

- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- ▶ 提供實作檔案與操作錄影教學

CHAPTER

反射與類別載入器

學習目標

- 取得 .class 檔案資訊
- 動態生成物件與操作方法
- 瞭解 JDK 類別載入器階層
- 使用 ClassLoader 實例

- Java 真正需要某個類別時才會載入對應的 .class 檔案
- java.lang.Class 的實例代表 Java 應用程式運行時載入的.class 檔案
- Class 類別沒有公開 (public) 建構式, 實例是由 JVM 自動產生

- 可以透過 Object 的 getClass() 方法,或者是透過.class 常量(Class literal)取得每個物件對應的 Class 物件
- · 如果是基本型態,也可以使用對應的包裹類別加上 .TYPE 取得 Class 物件
 - 如 Integer. TYPE 可取得代表 int 的 Class 物件
 - 如果要取得代表 Integer.class 檔案的 Class, 則必須使用 Integer.class

• 可以操作 Class 物件的公開方法取得類別基本資訊

```
Class clz = String.class;
out.println("類別名稱:" + clz.getName());
out.println("是否為介面:" + clz.isInterface());
out.println("是否為基本型態:" + clz.isPrimitive());
out.println("是否為陣列物件:" + clz.isArray());
out.println("父類別名稱:" + clz.getSuperclass().getName());
```

類別名稱:java.lang.String

是否為介面:false

是否為基本型態: false 是否為陣列物件: false

父類別名稱:java.lang.Object

- 載入.class 檔案的時機
 - 使用指定類別生成物件時
 - 使用 Class.forName()
 - 使用 java.lang.ClassLoader 實例的 loadClass()
- 使用類別宣告參考名稱並不會載入 .class 檔案


```
public class Some {
 static {
 System.out.println("載入 Some.class 檔案");
 }
}
Some s;
out.println("宣告 Some 參考名稱");
s = new Some();
out.println("生成 Some 實例");
```

```
宣告 Some 参考名稱
載入 Some class 檔案
生成 Some 實例
```


- 編譯時期若使用到相關類別,編譯器會檢查 對應的 .class 檔案中記載之資訊,以確定是 否可完成編譯
- 執行時期使用某類別時,會先檢查是否有對應的 Class 物件,如果沒有,會載入對應的 .class 檔案並生成對應的 Class 實例

- 預設 JVM 只會用一個 Class 實例來代表一個 .class 檔案(確切說法是,經由同一類別載入器載入的 .class 檔案,只會有一個對應的 Class 實例)
- 每個類別的實例都會知道自己由哪個 Class 實例生成。預設使用 getClass() 或 .class 取得的 Class 實例會是同一個物件

```
out.println("".getClass() == String.class);
```


使用 Class.forName()

· 可以使用 Class.forName () 方法實現動態 載入類別,可用字串指定類別名稱來獲得類 別相關資訊

```
try {
 Class clz = Class.forName(args[0]);
 out.println("類別名稱:" + clz.getName());
 out.println("是否為介面:" + clz.isInterface());
 out.println("是否為基本型態:" + clz.isPrimitive());
 out.println("是否為庫列:" + clz.isArray());
 out.println("父類別:" + clz.getSuperclass().getName());
} catch (ArrayIndexOutOfBoundsException e) {
 out.println("沒有指定類別名稱");
} catch (ClassNotFoundException e) {
 out.println("找不到指定的類別 " + args[0]);
}
```


使用 Class.forName()

• Class.forName() 另一版本可以讓指定類別名稱、載入類別時是否執行靜態區塊與類別載入器:

static Class forName(String name, boolean initialize, ClassLoader loader)

· 如果使用第一個版本的 Class.forName() 方法, 等同於:

Class.forName(className, true, currentLoader);

使用 Class.forName()

```
class Some2 {
 static {
 out.println("[執行靜態區塊]");
public class SomeDemo2 {
 public static void main(String[] args) throws ClassNotFoundException {
 Class clz = Class.forName("cc.openhome.Some2", false,
 SomeDemo2.class.getClassLoader());
 out.println("已載入 Some2.class ");
 Some2 s;
 out.println("宣告 Some 參考名稱");
 s = new Some2();
 out.println("生成 Some 實例");
```


從 Class 獲得資訊

- 取得 Class 物件後,就可以取得與 .class 檔案中記載的的資訊,像是套件、建構式、方法成員、資料成員等訊息
 - java.lang.Package
 - java.lang.reflect.Constructor
 - java.lang.reflect.Method
 - java.lang.reflect.Field

- ...

```
Package p = String.class.getPackage();
out.println(p.getName()); // 顯示 java.lang
```


```
public static void main(String[] args) {
 try {
 ClassViewer.view(args[0]);
 } catch (ArrayIndexOutOfBoundsException e) {
 out.println("沒有指定類別");
 } catch (ClassNotFoundException e) {
 out.println("找不到指定類別");
public static void view(String clzName) throws ClassNotFoundException {
 Class clz = Class.forName(clzName);
 showPackageInfo(clz);
 showClassInfo(clz);
 out.println("{");
 showFiledsInfo(clz);
 showConstructorsInfo(clz);
 showMethodsInfo(clz);
 out.println("}");
```


```
private static void showPackageInfo(Class clz) {
 Package p = clz.getPackage(); // 取得套件代表物件
 out.printf("package %s;%n", p.getName());
private static void showClassInfo(Class clz) {
 int modifier = clz.qetModifiers(); // 取得型態修飾常數
 out.printf("%s %s %s",
 Modifier.toString(modifier), // 將常數轉為字串表示
 Modifier.isInterface(modifier) ? "interface" : "class",
 clz.qetName() // 取得類別名稱
 );
```


```
Javase8 其行
```

```
private static void showFiledsInfo(Class clz) throws SecurityException {
 // 取得宣告的資料成員代表物件
 Field[] fields = clz.qetDeclaredFields();
 for (Field field: fields) {
 // 顯示權限修飾,像是 public、protected、private
 out.printf("\t%s %s %s;%n",
 Modifier.toString(field.getModifiers()),
 field.getType().getName(), // 顯示型態名稱
 field.getName() // 顯示資料成員名稱
 );
private static void showConstructorsInfo(Class clz) throws SecurityException
 // 取得宣告的建構方法代表物件
 Constructor[] constructors = clz.qetDeclaredConstructors();
 for (Constructor constructor: constructors) {
 // 顯示權限修飾,像是 public、protected、private
 out.printf("\t%s %s();%n",
 Modifier.toString(constructor.getModifiers()),
 constructor.getName() // 顯示建構式名稱
 );
```


• 取得 Class 物件之後,利用其 newInstance() 方法建立類別實例

```
Class clz = Class.forName(args[0]);
Object obj = clz.newInstance();
```


你想採用影片程式庫來播放動畫,然而負責 實作影片程式庫的部門遲遲還沒動工,怎麼 辦呢?

• 可以在啟動程式時,透過系統屬性 cc.openhome.PlayerImpl 指定

```
public class ConsolePlayer implements Player {
 @Override
 public void play(String video) {
 System.out.println("正在播放 " + video);
 }
}
```


• 執行 Media Player 若指定了 - Dcc. openhome. Player Impl=cc. openhome. Conso le Player

輸入想播放的影片:Hello! Duke!

正在播放 Hello! Duke!

- 若類別定義有多個建構式,也可以指定使用 哪個建構式生成物件
- 假設因為某個原因,必須動態載入 java.util.List 實作類別

```
Class clz = Class.forName(args[0]); // 動態載入.class
Constructor constructor = clz.getConstructor(Integer.TYPE); // 取得建構式
List list = (List) constructor.newInstance(100); // 利用建構式建立實例
```


- 陣列的 Class 實例是由 JVM 生成,你並不知道陣列的建構式為何
- 若要動態生成陣列,必須使用 java.lang.reflect.Array的 newInstance()方法

```
Class clz = java.util.ArrayList.class;
Object obj = Array.newInstance(clz, 10);
```


- •可以使用 Array.set() 方法指定索引設值, 或是使用 Array.get() 方法指定索引取值
- · 比較偷懶的方式,直接當作 Object[] (或 已知的陣列型態)使用

```
Class clz = java.util.ArrayList.class;
Object[] objs = (Object[]) Array.newInstance(clz, 10);
objs[0] = new ArrayList();
ArrayList list = objs[0];
```


- · 為何要使用 Array.newInstance() 建立 陣列實例?
- •回顧一下 9.1.7 中實作過的 ArrayList,如果現在為其設計一個 toArray()方法:

```
public class ArrayList<E> {
 private Object[] elems;
 ...略
 public ArrayList(int capacity) {
 elems = new Object[capacity];
 }
 ...略
 public E[] toArray() {
 return (E[]) elems;
 }
}
```


•現在有個使用者這麼使用 ArrayList, 會 拋出

```
java.lang.ClassCastException, 告
訴你不可以將 Object[] 當作 String[] 來
使用
ArrayList<String> list = new ArrayList<>();
```

```
list.add("One");
list.add("Two");
String[] strs = list.toArray();
```


• 可以如下解決:

```
public E[] toArray() {
 E[] elements = null;
 if(size() > 0) {
 elements = (E[]) Array.newInstance(list[0].getClass(), size());
 for(int i = 0; i < elements.length; i++) {
 elements[i] = (E) list[i]; // 複製参考
 }
 }
 return elements;
}</pre>
```


• java.lang.reflect.Method 實例是方法的代表物件,可以使用 invoke() 方法來動態呼叫指定的方法

```
Class clz = Class.forName("cc.openhome.Student");
Constructor constructor = clz.getConstructor(String.class, Integer.class);
Object obj = constructor.newInstance("caterpillar", 90);
// 指定方法名稱與參數型態,呼叫 getMethod()取得對應的公開 Method 實例
Method setter = clz.getMethod("setName", String.class);
// 指定參數值呼叫物件 obj 的方法
setter.invoke(obj, "caterpillar");
Method getter = clz.getMethod("getName");
out.println(getter.invoke(obj));
```


- · 底下會設計一個 BeanUtil 類別,可以指定 Map 物件與類別名稱呼叫 getBean()方法,這個方法會抽取 Map 內容並封裝為指定類別的實例
 - 例如 Map 中收集了學生資料,則以下傳回的就是 Student 實例

```
Map<String, Object> data = new HashMap<>();
data.put("name", "Justin");
data.put("score", 90);
Student student = (Student) BeanUtil.getBean(data, "cc.openhome.Student");
// 底下顯示(Justin, 90)
out.printf("(%s, %d)%n", student.getName(), student.getScore());
```


```
String clzName)
```

```
public class BeanUtil {
 public static <T> T getBean(Map<String, Object> data, String clzName)
 throws Exception {
 Class clz = Class.forName(clzName);
 Object bean = clz.newInstance();
 data.entrySet().forEach(entry -> {
 String setter = String.format("set%s%s",
 entry.getKey().substring(0, 1).toUpperCase(),
 entry.getKey().substring(1));
 try {
 // 根據方法名稱與參數型態取得 Method 實例
 Method method = clz.getMethod(
 setter, entry.getValue().getClass());
 // 必須是公開方法
 if(Modifier.isPublic(method.getModifiers())) {
 // 指定實例與參數值呼叫方法
 method.invoke(bean, entry.getValue());
 } catch(IllegalAccessException | IllegalArgumentException |
 NoSuchMethodException | SecurityException |
 InvocationTargetException ex) {
 throw new RuntimeException(ex);
 });
 return (T) bean;
```


• 想呼叫受保護的(protected)或私有(private)方法

```
Method priMth = clz.getDeclaredMethod("priMth", ...);
priMth.setAccessible(true);
priMth.invoke(target, args);
```


• 可以使用反射機制存取類別資料成員

```
(Field)
Class clz = Student.class;
Object o = clz.newInstance();
Field name = clz.getDeclaredField("name");
Field score = clz.getDeclaredField("score");
name.setAccessible(true); // 如果是private 的 Field,要修改得呼叫此方法
score.setAccessible(true);
name.set(o, "Justin");
score.set(o, 90);
Student student = (Student) o;
// 底下顯示(Justin 90)
out.printf("(%s, %d)%n", student.getName(), student.getScore());
```


動態代理

需要在執行某些方法時進行日誌記錄,你可 能會如下撰寫:

靜態代理

在靜態代理實現中,代理物件與被代理物件 必須實現同一介面

```
public interface Hello {
 void hello(String name);
}

public class HelloSpeaker implements Hello {
 public void hello(String name) {
 System.out.printf("哈囉, %s%n", name);
 }
}
```


靜態代理

· 代理物件同樣也要實現 Hello介面

```
public class HelloProxy implements Hello {
 private Hello helloObj;
 public HelloProxy(IHello helloObj) {
 this.helloObj = helloObj;
 public void hello(String name) {
 log("hello()方法開始....");
 // 日誌服務
 helloObj.hello(name);
 // 執行商務邏輯
 log("hello()方法結束....");
 // 日誌服務
 private void log(String msg) {
 Logger logger = Logger.getLogger(HelloProxy.class.getName())
 .log(Level.INFO, msq);
```


靜態代理

• 可以如下使用代理物件:

```
Hello proxy = new HelloProxy(new HelloSpeaker());
proxy.hello("Justin");
```


動態代理

• 使用動態代理機制,可使用一個處理者 (Handler)代理多個介面的實作物件


```
public class LoggingHandler implements InvocationHandler {
 private Object target;
 public Object bind(Object target) {
 this.target = target;
 return Proxy.newProxyInstance( ◆ ● 動態建立代理物件
 target.getClass().getClassLoader(),
 target.getClass().getInterfaces(),
 this);
 public Object invoke (Object proxy, Method method, ←
 2 代理物件的方法被呼叫
 Object[] args) throws Throwable {
 時會呼叫此方法
 Object result = null;
 try {
 log(String.format("%s() 呼叫開始...", method.getName())); ← 3 實現日誌
 result = method.invoke(target, args);				 ④ 實現被代理物件職責
 log(String.format("%s() 呼叫結束...", method.getName())); ← ⑤ 實現日誌
 } catch (Exception e) {
 log(e.toString());
 return result:
```


動態代理

• 使用 LoggingHandler 的 bind() 方法來 綁定被代理物件

```
LoggingHandler loggingHandler = new LoggingHandler();
Hello helloProxy = (Hello) loggingHandler.bind(new HelloSpeaker());
helloProxy.hello("Justin");
```

```
五月 13, 2014 2:16:58 下午 cc.openhome.LoggingHandler log
資訊: hello() 呼叫開始...
哈囉, Justin
五月 13, 2014 2:16:58 下午 cc.openhome.LoggingHandler log
資訊: hello() 呼叫結束...
```


• 如果是 Oracle 的 JDK , Bootstrap Loader 會 搜尋系統參數 sun.boot.class.path 中指定位置 的類別 C:\Program Files\Java\jdk1.8.0\jre\lib\resources.jar;

C:\Program Files\Java\jdk1.8.0\jre\lib\rt.jar;

C:\Program Files\Java\jdk1.8.0\jre\lib\sunrsasign.jar;

C:\Program Files\Java\jdk1.8.0\jre\lib\jsse.jar;

C:\Program Files\Java\jdk1.8.0\jre\lib\jce.jar;

C:\Program Files\Java\jdk1.8.0\jre\lib\charsets.jar;

C:\Program Files\Java\jdk1.8.0\jre\lib\jfr.jar;

C:\Program Files\Java\jdk1.8.0\jre\classes

• Extended Loader 由 Java 撰寫而成,會搜尋系統參數 java.ext.dirs 中指定位置的類別

C:\Program Files\Java\jdk1.8.0\jre\lib\ext;

C:\WINDOWS\Sun\Java\lib\ext

- System Loader 由 Java 撰寫而成,會搜尋系統 參數 java.class.path 指定位置的類別,也就是 CLASSPATH 路徑
- 使用 java 執行程式時,可以加上 -cp 來覆蓋 原有的 CLASSPATH 設定

- 在載入類別時,每個類別載入器會先將載入 類別的任務交由給父載入器,如果父載入器 找不到,才由自己載入
 - -所以會以 Bootstrap Loader→Extended Loader→System Loader 順序尋找類別
- 如果所有類別載入器都找不到指定類別,就是 java.lang.NoClassDefFoundError

• 類別載入器都繼承自抽象類別 java.lang.ClassLoader,可以由 Class的 getClassLoader()取得

• 如果 Some 可在 CLASSPATH 中載入

```
Some some = new Some();  // 生成 Some 實例

Class clz = some.getClass();  // 取得 Some.class 的 Class 實例

ClassLoader loader = clz.getClassLoader(); // 取得 ClassLoader

out.println(loader);

out.println(loader.getParent());  // 取得父 ClassLoader

out.println(loader.getParent().getParent()); // 再取得父 ClassLoader
```

```
sun.misc.Launcher$AppClassLoader@177b3cd
sun.misc.Launcher$ExtClassLoader@1bd7848
null
```


• 如果把 Some.class 檔案(包括套件資料夾) 移至 JRE 目錄的 lib\ext\classes 下

建立 ClassLoader 實例

- Bootstrap Loader、 Extended Loader 與 System Loader 在程式啟動後,就無法再改變它們的搜尋路徑
- 可以使用 URLClassLoader 來產生新的類 別載入器

```
URL url = new URL("file:/d:/workspace/");
ClassLoader loader = new URLClassLoader(new URL[] {url});
Class clz = loader.loadClass("cc.openhome.Some");
```


建立 ClassLoader 實例

- 由同一類別載入器載入的 .class 檔案,只會有一個 Class 實例
- · 如果同一.class 檔案由兩個不同的類別載入 器載入,則會有兩份不同的 Class 實例


```
public class ClassLoaderDemo {
 public static void main(String[] args) {
 try {
 String path = args[0];
 String clzName = args[1]; // 測試類別
 Class clz1 = loadClassFrom(path, clzName);
 out.println(clz1);
 Class clz2 = loadClassFrom(path, clzName);
 out.println(clz2);
 out.printf("clz1 與 clz2 為%s 實例",
 clz1 == clz2 ? "相同" : "不同");
 } catch (ArrayIndexOutOfBoundsException e) {
 out.println("沒有指定類別載入路徑與名稱");
 } catch (MalformedURLException e) {
 out.println("載入路徑錯誤");
 } catch (ClassNotFoundException e) {
 out.println("找不到指定的類別");
 }
 private static Class loadClassFrom(String path, String clzName)
 throws ClassNotFoundException, MalformedURLException {
 ClassLoader loader = new URLClassLoader(new URL[] {new URL(path)});
 return loader.loadClass(clzName);
```