REFLEKSJE

ZAGADNIENIA:

- Klasy,
- Atrybuty i metody,
- Dynamiczne klasy proxy.

MATERIAŁY:

http://docs.oracle.com/javase/tutorial/reflect/

WPROWADZENIE

Programowanie refleksyjne polega na dynamicznym korzystaniu ze struktur języka programowania, które nie musiały być zdeterminowane w momencie tworzenia oprogramowania.

Najważniejsze klasy języka Java, które umożliwiają programowanie refleksyjne to **Class**, **Field**, **Method**, **Array**, **Constructor**. Są one zgrupowane w pakietach **java.lang** i **java.lang.reflect**.

Każdy obiekt w Javie jest instancją klasy **Object**. Każdy typ (obiektowy, prymitywny, tablicowy itp.) jest reprezentowany przez insta<mark>c</mark>ję klasy Class, którą uzyskujemy za pomocą getClass(). import java.util.HashSet; import java.util.Set; enum Day { SUNDAY, MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAY public class ReflectionExample { public static void main(String[] args){ Class c; c = "foo".getClass(); System. out. println(c.getName()); // wypisuje java.lang. String

```
c = "foo".getClass();
System.out.println(c.getName()); // wypisuje java.lang.String
c = System.out.getClass();
System. out. println(c.getName()); // wypisuje java.io. PrintStream
c = Day. SUNDAY.getClass();
System. out. println(c.getName()); // wypisuje Day
byte[] bytes = new byte[1024];
c = bytes.getClass();
System.out.println(c.getName()); // wypisuje [B
Set<String> s = new HashSet<String>();
c = s.getClass();
System.out.println(c.getName()); // wypisuje java.util.HashSet
```

class

Jeśli nie mamy obiektu (instancji klasy) możemy użyć atrybutu class.

```
c = java.io.PrintStream.class; // java.io.PrintStream
c = int[][][].class; // [[[[I
c = boolean.class; // boolean
```

Ten sposób jest szczególnie użyteczny w przypadku typów prymitywnych:

```
boolean b;
Class c = b.getClass(); // compile-time error
```

Class.forName()

Obiekt Class można także otrzymać znając jego nazwę:

```
Class cMyClass = Class.forName("pl.edu.uj.fais.java.Klasa");
Class cDoubleArray = Class.forName("[D");
Class cStringArray = Class.forName("[[Ljava.lang.String;");
```

W przypadku podania niepoprawnej nazwy klasy zwracany jest wyjątek **ClassNotFoundException**.

Wybrane metody klasy Class:

- static Class<?> forName(String className)
- Constructor<T> getConstructor(Class<?>... parameterTypes)
- Constructor<?>[] getConstructors()
- Field getField(String name)
- Field[] getFields()
- Class<?>[] getInterfaces()
- Method getMethod(String name, Class<?>... parameterTypes)
- Method[] getMethods()
- int getModifiers()
- Class<? super T> getSuperclass()
- TypeVariable<Class<T>>[] getTypeParameters()
- boolean isArray()
- boolean isInterface()
- boolean isPrimitive()
- T newInstance()

```
class C1{}
class C2 extends C1{}
...
C1 o1 = new C1(); // rownowazne C1.class.newInstance()
C2 o2 = new C2();

o1.getClass().isAssignableFrom(o2.getClass()); // true
o2.getClass().isAssignableFrom(o1.getClass()); // false
o1.getClass().isInstance(o2); // true
o2.getClass().isInstance(o1); // false
...
```

ATRYBUTY

Atrybut jest reprezentowany przez instancję klasy **Field**. Wybrane metody:

- Object get(Object obj) // zwraca wartość atrybutu w obiekcie obj
- int getInt(Object obj) // zwraca wartość atrybutu typu int
- int getModifiers() // modyfikatory dostępu: public, private, ...
- Class<?> getType() // klasa reprezentująca typ atrybutu
- void set(Object obj, Object value) // ustawia wartość atrybutu w obiekcie obj
- void setInt(Object obj, int i) // ustawia wartosć atrybutu typu int

ATRYBUTY

```
import java.lang.reflect.Field;
public class FieldExample {
 public static String s;
 public int i;
 public static void main(String[] args) throws Exception{
 FieldExample fex = new FieldExample();
 Field f;
 f = FieldExample.class.getField("s");
 f.get(null)); // zwróci null bo s nie zainicjowane
 f.set(null, "Ala"); // FieldExamle.s = "Ala"
 f = fex.getClass().getField("i");
 f.set(fex, 10); // fex.i = 10
```

METODY

Metoda jest reprezentowana przez instancję klasy **Method**. Wybrane metody:

- Class<?>[] getExceptionTypes() // zwraca clasy reprezentujące zadeklarowane, zwracane wyjątki
- int getModifiers() // private, public, static, ...
- Object invoke(Object obj, Object... args) // wywołuje metodę na rzecz obiektu obj. Argumenty wywołania znajdują się w tablicy args. Watrość zwracana jest wynikiem działania wywołanej metody.
- boolean isVarArgs() // czy metoda ma nieokreśloną liczbę argumentów

invoke()

```
Przykład:
```

metoda **invoke** może zwrócić kilka rodzajów wyjątków związanych z dostępem do metody i zgodnością typów argumentów. Wady wynikające z używania invoke:

- brak kontroli (w trakcie kompilacji) typów przekazywanych parametrów,
- ograniczenie obsługi wyjątków do Throwable.

Rozwiązaniem tych problemów może być tzw. Dynamic Proxy Class.

DYNAMIC PROXY

klasa Proxy powinna być tworzona dynamicznie.

Klasa **Proxy** udostępnia metody statyczne służące do tworzenia tzw. dynamicznych klas proxy oraz ich instancji. Utworzenie proxy dla określonego interfejsu (np. **MyInterface**):

lub alternatywnie:

Stworzono obiekt **mi**, który "z zewnątrz" wygląda jak klasa implementująca MyInterface, natomiast obsługa metod będzie w rzeczywistości realizowana przez **handler**.

Obiekt handler <u>nie musi</u> implementować MyInterface!

Musi za to implementować interfejs InvocationHandler, czyli metodę:

Object invoke(Object proxy, Method method, Object[] args)

Jak to działa? Wszystkie wywołania metod na obiekcie **mi** są przekierowane do metody **invoke** obiektu **handler**, przy czym pierwszym parametrem jest obiekt **proxy**.

```
Pisarz obj = new PisarzImpl();
Method m = obj.getClass().getMethod(
 "pisz",
 new Class[] {String.class});
m.invoke(obj, new Object[]{"hello world"});
 class PisarzImpl implements Pisarz {
 public void pisz(String s) {
 interface Pisarz {
 public void pisz(String s);
```

```
Pisarz p = (Pisarz) Proxy.newProxyInstance(
 Pisarz.class.getClassLoader(),
 new Class[] { Pisarz.class },
 new MyHandler());
p.pisz("hello world");
 class PisarzImpl implements Pisarz {
 public void pisz(String s) {
class MyHandler{
  private Pisarz obj = new PisarzImpl();
  public static Object invoke(Object proxy,
 interface Pisarz {
 public void pisz(String s);
 Method m, Object[] args)){
 return m.invoke(obj, args);
```

DZIĘKUJĘ ZA UWAGĘ