Extension dynamique et réflexion

Conception Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

UFR IEEA Formations en Informatique de Lille 1

Java offre la possibilité d'avoir des programmes qui s'étendent dynamiquement.

Cela permet un programme P de charger des classes qui n'existaient pas au moment de la programmation/compilation de P et de créer et manipuler des instances de ces classes.

Réflexion

Avec Java il est possible dans un programme de manipuler et d'analyser dynamiquement les objets du programme eux-mêmes

introspection

Schéma objet méta-circulaire

Schéma objet méta-circulaire

Object: Class

Class

Schéma objet méta-circulaire

avec (très approximativement)

- ▶ les classes sont des instances de Class et donc des objets
 - → possèdent attributs : les attributs des instances, leurs méthodes, etc.
 - → possèdent méthodes (on peut donc leur envoyer des messages)
 - création d'instances.
 - connaître la valeur de ses attributs
 - appeler des méthodes
- ▶ la classe Object est une classe et donc une instance de Class, elle peut donc être manipulée aussi

- ▶ les classes sont des instances de Class et donc des objets
 - \hookrightarrow possèdent attributs : les attributs des instances, leurs méthodes, etc.
 - → possèdent méthodes (on peut donc leur envoyer des messages)
 - création d'instances,
 - connaître la valeur de ses attributs
 - appeler des méthodes
- ▶ la classe Object est une classe et donc une instance de Class, elle peut donc être manipulée aussi
- en quelque sorte (pas tout à fait en Java) :

```
class UneClasse \{ \ldots \} \equiv {\tt Class \ UneClasse = new \ Class (\ldots)};
```

Extension dynamique

- ▶ 2 manières de charger (dynamiquement) une classe en mémoire :
 - ► Class.forName(String)
 - ▶ loadClass(String) dans ClassLoader (sous-classes de)

puis création dynamique d'instances

newInstance(...)

Extension dynamique

- 2 manières de charger (dynamiquement) une classe en mémoire :
 - ► Class.forName(String)
 - ▶ loadClass(String) dans ClassLoader (sous-classes de)

puis création dynamique d'instances

```
newInstance(...)
```

- public static Class<?> forName(String className) throws ClassNotFoundException
- public T newInstance() throws
 InstantiationException, IllegalAccessException

```
package essais.dynamic;
interface Bidule {
  public void doIt();
class Truc implements Bidule {
  public void doIt() { System.out.println("bidule truc"); }
class Machin implements Bidule {
  public void doIt() { System.out.println("bidule machin"); }
public class TestForName {
  public static void main(String[] args)
 throws ClassNotFoundException, IllegalAccessException,
 InstantiationException {
 Class c = Class.forName("essais.dynamic."+args[0]);
 Bidule b = (Bidule) c.newInstance();
 b.doIt();
 TestForName
 | java TestForName Truc --> bidule truc
 java TestForName Machin --> bidule machin
```

Introspection

dans Object : méthode

public Class<?> getClass()

renvoie l'objet représentant la classe dont this est instance.

Introspection

► dans Object : méthode

public Class<?> getClass()

renvoie l'objet représentant la classe dont this est instance.

- → à partir de là accès à (paquetage java.lang.reflect) :
 - constructeurs Constructor
 - attributs Field
 - méthodes Method

Introspection

► dans Object : méthode

public Class<?> getClass()

renvoie l'objet représentant la classe dont this est instance.

- ▶ à partir de là accès à (paquetage java.lang.reflect):
 - constructeurs Constructor
 - attributs Field
 - méthodes Method
- ► Accès "statique" à l'objet Class représentant une classe :

 *nomClasse.class** exemple : String.class, Carotte.class**
- il existe un objet Class identifiant les types primitifs.

<wrapperClasse>.TYPE

exemple: Integer.TYPE pour int, Character.TYPE pour char, etc. à noter, l'existence d'une classe Void (et donc de Void.TYPE).

Méthodes de java.lang.Class<T> (non exhaustif)

▶ nom de classe (type) (getName())

- ▶ nom de classe (type) (getName())
- super classe (getSuperClass())

- nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)

- nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())

- nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())
- le nom des interfaces implémentées (getInterfaces())

- nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())
- le nom des interfaces implémentées (getInterfaces())
- les attributs (get[Declared]Field[s]()) objet Field: nom, type, modificateur

- ▶ nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())
- le nom des interfaces implémentées (getInterfaces())
- ▶ les attributs (get[Declared]Field[s]()) objet Field : nom, type, modificateur
- ▶ les constructeurs (get[Declared]Constructor[s]()) objet Constructor

- ▶ nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())
- le nom des interfaces implémentées (getInterfaces())
- ▶ les attributs (get[Declared]Field[s]()) objet Field : nom, type, modificateur
- ▶ les constructeurs (get[Declared]Constructor[s]()) objet Constructor
- les méthodes (get[Declared]Method[s]())

Méthodes de java.lang.Class<T> (non exhaustif)

- ▶ nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())
- le nom des interfaces implémentées (getInterfaces())
- ▶ les attributs (get[Declared]Field[s]()) objet Field : nom, type, modificateur
- ▶ les constructeurs (get[Declared]Constructor[s]()) objet Constructor
- les méthodes (get[Declared]Method[s]())
 - ▶ objet Method : nom, type de retour, type args, exception, modificateurs,

. . .

Méthodes de java.lang.Class<T> (non exhaustif)

- nom de classe (type) (getName())
- super classe (getSuperClass())
- paquetage (getPackage()) (objet Package)
- modificateurs de classes (public, abstract) (getModifiers())
- le nom des interfaces implémentées (getInterfaces())
- ▶ les attributs (get[Declared]Field[s]()) objet Field : nom, type, modificateur
- ▶ les constructeurs (get[Declared]Constructor[s]()) objet Constructor
- les méthodes (get[Declared]Method[s]())
 - objet Method: nom, type de retour, type args, exception, modificateurs,
- isInstance(Object), isAssignableFrom(Class), isInterface

. . .

Actions

créer une instance : newInstance()
ou utiliser les constructeurs :

Constructor : newInstance(Object...

initargs)

Actions

- créer une instance : newInstance()
 ou utiliser les constructeurs :
 Constructor : newInstance(Object... initargs)
- récupérer une valeur d'attribut : Field : get(Object)

Actions

- créer une instance : newInstance()
 ou utiliser les constructeurs :
 Constructor : newInstance(Object... initargs)
- ▶ récupérer une valeur d'attribut : Field : get(Object)
- invoquer une méthode : Method : invoke(Object, Object...)

Création d'un instance

```
package counter:
public class SimpleCounter implements Counter {
  public SimpleCounter(int v) { ... }
package counter;
public class TestCounter {
 public static void main(String[] args)
 throws ClassNotFoundException, IllegalAccessException, InstantiationException {
 Class counterClass = Class.forName("counter."+args[0]);
 Constructor construct = counterClass.getConstructor(Integer.TYPE);
 Counter aCounter = construct.newInstance(new Integer(args[1]));
 new GraphicalCounter(aCounter);
utilisation:
...> java TestCounter SimpleCounter 5
...> java TestCounter AnotherCounter 12
```

Invoquer une méthode

le paramètre obj est ignoré si la méthode est statique

 ${\sf NB}$: IllegalAccessException, IllegalArgumentException, InvocationTargetException

Invoquer une méthode

import java.lang.reflect.Method;

```
Class c = \dots
Method meth = c.getMethod(nom_méthode, les classes des params /*Class...*/ });
Object result = meth.invoke(obj, { les paramètres } /*Object...*/);
 // obj est une référence vers une instance de type ''c',
 // 'Object result =' seulement si méthode avec résultat...
le paramètre obj est ignoré si la méthode est statique
NB : IllegalAccessException, IllegalArgumentException, InvocationTargetException
ArrayList list = new ArrayList();
 //invocation de : "list.add(0, "premier")"
Class c = java.util.ArrayList.class;
Method meth = c.getMethod("add", Integer.TYPE, Object.class);
```

meth.invoke(list, 0, "premier");

System.out.println(list.size()+" -> "+list.get(0));

Invoquer une méthode

```
import java.lang.reflect.Method;
Class c = \dots
Method meth = c.getMethod(nom_méthode, les classes des params /*Class...*/ });
Object result = meth.invoke(obj, { les paramètres } /*Object...*/);
 // obj est une référence vers une instance de type ''c',
 // 'Object result =' seulement si méthode avec résultat...
le paramètre obj est ignoré si la méthode est statique
NB : IllegalAccessException, IllegalArgumentException, InvocationTargetException
ArrayList list = new ArrayList();
 //invocation de : "list.add(0, "premier")"
Class c = java.util.ArrayList.class;
Method meth = c.getMethod("add", Integer.TYPE, Object.class);
meth.invoke(list, 0, "premier");
System.out.println(list.size()+" -> "+list.get(0));
 | 1->premier
```

Accéder à un attribut

le paramètre obj est ignoré si la méthode est statique

 ${\color{blue}{\sf NB}}: {\tt IllegalArgumentException}, {\tt IllegalAccessException}$

Accéder à un attribut

```
import java.lang.reflect.Field;
Class c = ...
Field attribut = c.getField(nom_attribut);
Object value = attribut.get(obj);
 // obj est une référence vers une instance de type ''c''
 // getInt(Object), getBoolean(Object), etc. existent pour
 // attributs à valeur dans types primitifs int, boolean, etc.
le paramètre obj est ignoré si la méthode est statique
NB: IllegalArgumentException, IllegalAccessException
Livre sda = new Livre("Le seigneur des Anneaux");
 // accès à : "sda.titre"
Class c = Livre.class:
Field attribut = c.getField("title");
Object value = attribut.get(sda);
 // si accessible!
System.out.println("-> "+value);
```

Accéder à un attribut

```
import java.lang.reflect.Field;
Class c = ...
Field attribut = c.getField(nom_attribut);
Object value = attribut.get(obj);
 // obj est une référence vers une instance de type ''c''
 // getInt(Object), getBoolean(Object), etc. existent pour
 // attributs à valeur dans types primitifs int, boolean, etc.
le paramètre obj est ignoré si la méthode est statique
NB: IllegalArgumentException, IllegalAccessException
Livre sda = new Livre("Le seigneur des Anneaux");
 // accès à : "sda.titre"
Class c = Livre.class:
Field attribut = c.getField("title");
Object value = attribut.get(sda);
 // si accessible !
System.out.println("-> "+value);
 | -> Le Seigneur des Anneaux
```

Fichier avec information de typage pour faciliter l'écriture de Factory (peut imposer convention de nommage) :

```
Text
 (pour classe TextAnswer)
Quel est le nom de l'auteur du Seigneur des Anneaux ?
Tolkien
 (pour classe YesNoAnswer)
YesNo
Frodo est un Hobbit ?
vrai
Numeric
 (pour classe NumericAnswer)
Combien de membres composent la Compagnie de l'Anneau ?
 public Question litEtCreeQuestion() {
 String typeAnswer = in.readLine();
 ... lecture text, texteReponse et nbPoints;
 Class c = class.forName(typeAnswer+"Answer");
 Constructor constructor = c.getConstructor(String.class);
 Answser answer = constructor.newInstance( texteReponse);
 Question q = new Question(text, answer, nbPoints);
 return q;
```

```
Class c = Class.forName("YesNoAnswer");
Constructor constructor = c.getConstructor( String.class);
Answer answer = constructor.newInstance( "vrai" ):
Question q = new Question("texte question", answer, 1);
Class qClass = Question.class; // ou Class.forName("Question")
Method mGetQuestion = qClass.getMethod("getQuestionText");
String qToString = (String) mGetQuestion.invoke(q);
System.out.println(qToString);
Method mSetAnswer = qClass.getMethod("setUserAnswer", String.class);
mSetAnswer.invoke(q, "vrai");
Method mIsCorrect = qClass.getMethod("isCorrect");
boolean result = (Boolean) mIsCorrect.invoke(q);
System.out.println(result);
```

```
Class c = Class.forName("YesNoAnswer"):
Constructor constructor = c.getConstructor( String.class);
Answer answer = constructor.newInstance( "vrai" ):
Question q = new Question("texte question", answer, 1);
Class qClass = Question.class; // ou Class.forName("Question")
Method mGetQuestion = qClass.getMethod("getQuestionText");
String qToString = (String) mGetQuestion.invoke(q);
System.out.println(qToString);
Method mSetAnswer = qClass.getMethod("setUserAnswer", String.class);
mSetAnswer.invoke(q, "vrai");
Method mIsCorrect = qClass.getMethod("isCorrect");
boolean result = (Boolean) mIsCorrect.invoke(q);
System.out.println(result);
```

ce code équivaut (dans son comportement) à celui-ci :

```
Answer answer = new YesNoAnswer("vrai");
Question q = new Question("texte question",answer, 1);
String qToString = q.getQuestionText();
System.out.println(qToString);
q.setUserAnswer("vrai");
boolean result = q.isCorrect();
System.out.println(result);
```

Retour sur "factory method"

Exemples.

```
public abstract class Shape {
 public abstract void draw();
 public abstract void erase();
  public static Shape factory(String type) throws BadShapeCreation {
 if(type.equals("Circle")) return new Circle();
 if(type.equals("Square")) return new Square();
 throw new BadShapeCreation(type);
public class Circle extends Shape {
  public Circle() {} // Friendly constructor
 public void draw() { System.out.println("Circle.draw"); }
  public void erase() { System.out.println("Circle.erase"); }
```

OCP?

Exemple (suite)

```
public interface ShapeFactory {
  public Shape createShape();
public class AllShapeFactories {
  public static Map<String,ShapeFactory> factories = new HashMap<String,ShapeFactory>();
  public static final Shape createShape(String id) {// "throw BadShapeCreation"
 return factories.get(id).createShape():
public class Circle extends Shape {
  static { ShapeFactory.factories.put("Circle", new CircleFactory()); }
  (...)
public class CircleFactory implements ShapeFactory {
  public Shape createShape() { return new Circle(); }
public class Rectangle extends Shape {
  static { ShapeFactory.factories.put("Rectangle", new RectangleFactory()); }
  (...)
public class RectangleFactory implements ShapeFactory {
  public Shape createShape() { return new Rectangle(); }
```

Usage

```
//création à partir du nom de classe
Shape shape = AllShapeFactories.createShape("Circle");
...
 // création "aléatoire"
int alea = new random.nextInt(ShapeFactory.factories.size());
Iterator<String> it = AllShapeFactories.factories.keySet().iterator();
for (int i = 0 ; i < alea; i++) { it.next(); }
shape = ShapeFactory.createShape(it.next());</pre>
```

éviter la "pollution des classes" : utiliser des classe internes

Avec chargement dynamique...

```
public interface Shape {
  public void draw();
 public void erase():
public abstract class ShapeFactory {
  protected abstract Shape create():
  static Map<String,ShapeFactory> factories = new HashMap<String,ShapeFactory>();
  // A Template Method:
  public static final Shape createShape(String id) throws BadShapeCreation {
  if(!factories.containsKev(id)) {
 try {
 Class.forName(id):
 // Chargement dynamique
 } catch(ClassNotFoundException e) { throw new BadShapeCreation(id): }
 // Vérifie si elle a été ajoutée
 if(!factories.containsKey(id)) throw new BadShapeCreation(id);
 return factories.get(id).create();
public class Circle implements Shape {
  private Circle() {}
  public void draw() { System.out.println("Circle.draw"); }
  public void erase() { System.out.println("Circle.erase"); }
  private static class Factory extends ShapeFactory {
 protected Shape create() { return new Circle(); }
  static { ShapeFactory.factories.put("Circle", new Circle.Factory()); }
```