10 Metaprogrammering i Java

(Litteratur: se sista sidan)

- Reflektion, introspektion, metaprogrammering
- Reflektion i Java
- Klassladdning
- Tillämpningar

```
♦ Flexibilitet
d Utbyggbarhet
d "Plugginbarhet"
```

Uno Holmer, DIT, Chalmers, 2012-01-2 ww.cse.chalmers.se/~holmer/

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

i Java nr 14

Vad handlar det om?

Så här får man väl inte göra?

```
String MinTyp = "int";
MinTyp i;
```

- ... eller får man det?
- ... och vad skulle det vara bra för?

Svar: 1) Ja i princip. 2) Tveksamt i det här fallet, men ...

Objektorienterade applikationer DAT055, DAI2, 11/12, lp 3

Detta!

Så här får man göra (något förenklat):

```
String MinTyp = "Klassnamn";
Class cl = laddaKlass(MinTyp);
Object obj = cl.görObekt();
obj.metod();
```

- komponentbaserad programmering
- en applikation kan använda nya klasser som tillkommer efter kompileringen av applikationen
- minimal koppling mellan applikationer och komponenter

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

Reflektiv programmering

- Reflektion i programmering är förmågan hos ett program att använda eller modifiera sin egen kod eller kod i omgivningen
 - synonym: metaprogrammering, introspektion
 - använda en sträng under exekveringen som om innehållet vore källkod
 - konvertera en **sträng** som matchar det **symboliska namnet** på en klass eller metod till en referens till klassen, eller anrop av metoden
- När ett programmeringsspråk stöder reflektiv programmering sparas typinformation i källkoden tillsammans med den kompilerade koden (.class-filen i Java)
- I Java representeras (reflekteras) sådan information under exekveringen i objekt av speciella metaklasser

 - Ex. klassen Game reflekteras av ett objekt av metaklassen Class

Objektorienterade applikationer DAT055, DAI2, 11/12, lp 3

Förel. 10: Reflektion i Java nr 14

Användningsområden

Enterprise Computing (storskaligt)

- Java Beans, RMI (Remote Method Invokation)
- manipulering av objekt med mjukvaruverktyg
 - verktvget använder reflektion för att analysera eller ändra egenskaper hos dynamiskt laddade komponenter

Designmönster (småskaligt)

- · generella factory-klasser
- generella lyssnare
- m.m.

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

Hantering av typinformation i Java

I Java finns flera metoder för att hantera typinformation under exekveringen

- instanceof
- Klassliteraler
 - Ex. int.TYPE, Command.class ger ett klassobjekt av typen Class som reflekterar typen
- Reflektion

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

Hantering av typinformation i Java

Med instanceof kan man testa den dynamiska typen hos ett objekt

```
if ( cmd instanceof GoCommand )
 ((GoCommand)cmd).execute();
else if ( puh! ... många fall blir det ..
```

- Kräver att klassen är känd vid kompileringen
 - eftersom klassen måste namnges
- Klasshierarkin avspeglas strukturellt i koden
 - Förändringar i hierarkin kräver motsvarande förändringar i koden

Uno Holmer, DIT, Chalmers, 2012-01-27 ww.cse.chalmers.se/~holmer/

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

7 n i Java nr 14

Fallanalyssyndromet

switch-satser ..

```
Hantering av typinformation i Java
```

```
 Ex.

 void printClassName(Object obj) {
 System.out.println("The class of " + obj + " is "
 obj.getClass().getName());
Fx
 System.out.println("The name of class Foo is:" +
 Foo.class.getName());
 n i Java
nr 14
 Uno Holmer, DIT, Chalmers, 2012-01-2
ww.cse.chalmers.se/~holmer/
 Objektorienterade applikatio
DAT055, DAI2, 11/12, lp 3
```

Reflektion i Java

- den flexibla metoden reflektion!
- reflekterade klasser kan
 - vara okända vid kompileringen
 - laddas dynamiskt under exekveringen
- typkontroll sker även här, men vid run-time
 - hur kan man använda en okänd klass?

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

Hur kan man använda en okänd klass?

Utanför applikationen (komponenter):

```
1. Definiera ett gränssnitt, t.ex.
 public interface Command {
 public void execute();
```

- 2. Definiera subklasser till Command
- antag att gränssnittet Command är känt i applikationen, men inte subklasserna
- med Javas reflektionsmekanism kan subklasserna användas i applikationen, trots att de ej är kända där vid kompileringen
- Fördel: Programmet kan frikopplas från klasshierarkin nya subklasser kräver ej omkompilering av applikationen

Objektorienterade applikationer DAT055, DAI2, 11/12, lp 3

Hur kan man använda en okänd klass?

Inuti applikationen:

3. Ladda någon av de okända subklasserna

String klassnamn;

laddade_subklassen = laddaKlass(klassnamn);

4. Skapa ett objekt av den laddade klassen

laddade_subklassen objektet;

Typomvandla till command:
Command obj = (Command) objektet;
obj.execute();

Alltså: Den laddade klassens namn måste förstås anges vid laddningen, men namnet behöver inte vara känt vid kompileringen, det räcker om det är känt vid run-time!

Objektorienterade applikation DAT055, DAI2, 11/12, lp 3

Klassladdning

- En klass laddas under exekveringen av JVM (Java Virtual Machine) från en .class-fil när ett objekt av klassen används första gången.
- För varje klass som laddas av JVM skapas ett motsvarande objekt av metaklassen Class som beskriver (reflekterar) den laddade klassen. Objektet innehåller bl.a. klassens statiska variabler.

Objektorienterade applikatio DAT055, DAI2, 11/12, lp 3

java.lang.Class Metoder (i urval) Förklaring static Class forName(String className) laddar klassen eller gränssnittet med namnet className och returnerar dess klassobjekt Constructor getConstructor(Class ... parameterTypes) ger ett konstruktorobjekt med angivna parametertyper Method getMethod(String name, ger en metodobjekt med angivna Class ... parameterTypes) Field getField(String name) parametertyper ger ett variabelobiekt med angivet namn Object newInstance() skapar ett objekt av klassen som reflekteras av detta klassobjekt Förel. 10: Reflektion i Java nr 14 Uno Holmer, DIT, Chalmers, 2012-01-27 www.cse.chalmers.se/~holmer/ Objektorienterade applikationer DAT055, DAI2, 11/12, lp 3

java.lang.reflect.Constructor

Metoder (i urval)	Förklaring
Class getDeclaringClass()	ger klassobjektet för klassen som deklarerar konstruktorn som reflekteras av detta konstruktorobjekt
Class[] getParametertypes()	ger ett fält av klassobjekt som reflekterar de formella parametrarna till konstruktorn som
Class[] getExceptionTypes()	ger ett fält med alla undantag som kan kastas av konstruktom
String getName()	ger konstruktorns namn

Dun Holmer, DIT, Chalmers, 2012-01-27 Objektorienterade applikationer Förel. 10: Reflektion i Java 17 www.cse. chalmers.sei-holmer/ DATIOSS, DAIZ, 11/12, p.3 nr 14

java.lang.reflect.Method

Metoder (i urval)	Förklaring
Object invoke(Object o,Objectargs)	anropar metoden som representeras av detta metodobjekt för objektet o och med parametrarna args
Class[] getParametertypes()	ger ett fält av klassobjekt som represen- terar de formella parametrarna
Class getReturntype()	ger metodens returtyp
Class[] getExceptionTypes()	ger ett fält med alla undantag som kan kastas av metoden
String getName()	ger metodens namn

Uno Holmer, DIT, Chalmers, 2012-01-27 Objektorierferade applikationer Forel. 10. Reflektion I.Java www.cisc.chalmers.se-holmer/ DAT055, DAR2, 11/12, jp 3 r 14

```
Exempel
// Utan reflektion
Klassnamn objekt = new Klassnamn();
objekt.metod();
 Namn- och metodnamn är låsta
 d Typkontroll vid kompileringen
 Hög läsbarhet
 Namn- och metodnamn kan variera
 under exekveringen
 Typkontroll under exekveringen (exceptions)
 Lägre läsbarhet
// Med reflektion
Class klassobjekt = Class.forName("Klassnamn");
Method metod = klassobjekt.getMethod("metod", parametertyper);
Object objekt = klassobjekt.newInstance();
metod.invoke(objekt,parametrar);
Uno Holmer, DIT, Chalmers, 2012-01-27
ww.cse.chalmers.se/~holmer/
 Förel. 10: Reflektion i Java
 Objektorienterade applikationer
DAT055, DAI2, 11/12, lp 3
```

```
Exempel 1: commandFactory

public interface Command {
 public void execute();
}

public class Take implements Command {
 public void execute() {
 // do whatever
 }
}

+ Go, Stop, Turn, Quit, etc.

Ett något mer utvecklat exempel finns i gamecharacters

GUno Holmer, DT, Chalmers, 2012-01-27

GOjektorenterade spojikatorer
DATOS, DAIZ, 19172, p. 3

Forel, 10. Reflektori, Java
87 14
```

```
commandFactory

public void processCommand(String commandName) {
 Command command = getFactoryCommand(commandName);
 command.execute();
}

public static Command getFactoryCommand(String s) {
 Command command = null;
 try {
 // Load the class with name s and instantiate it
 command = (Command) class.forName(s).newInstance();
 } catch (Exception e) {
 e.printStackTrace();
 }
 return command;
}

Ex.
String cmd;
...
processCommand(cmd);

**Ex.**
**String cmd;
...
**DUNG Holding, DIT, Chaimes, 2012(1-127) Objektofenterade applicationer DATOSS, DAZ, 11/12, p3

**Total Holdings and Holmes (1) and 10 and
```

```
public class C {
 public void f(Integer i) { ... }
 public void f(String s) { ... }
}
...
Class cls = Class.forName("C");
Method m = cls.getMethod("f", String.class);
Object obj = cls.newInstance();
m.invoke(obj, "Hej!");
Outo Holme, DIT, Chalmes, 2012-01-27
Wow cise chalmers se-holmer

Outon Holmer, DIT, Chalmes, 2012-01-27
Wow cise chalmers se-holmer

Pore. 10. Refelation Liana
22
```

```
Generell lyssnare

...

public void pling() { ... }

public void plong() { ... }

public void plong() { ... }

public void plong() { ... }

public void klonk() { ... }

// General listener using reflection

public void actionPerformed(ActionEvent ev) {

 try {

 this.getClass().

 getMethod(ev.getActionCommand()).

 invoke(this);


 }

 catch (Exception e) {
 e.printStackTrace();
 }

}

CUTO Holmer, DIT, Chalmers, 2012-01-27 Objektorienterade applicationer DATOS, DATO, LITTLE, p. 3

Forel. 10. Refebation | Java of rt4
```


Litteratur

- McCluskey, Glen, Using Java Reflection, http://java.sun.com/developer/technicalArticles/ALT/Reflection En relativi lättsmält introduktion till javas reflektions-API.
- Portwood, Michael, Using Java Reflection Technology to Improve Design, Den finns på kurshemsidan (... men var kom originalet ifrån?) En samling OH-bilder som ger en bra översikt.
- Neward, Ted, Understanding Class.forname(),
 http://www.idevelopment.info/data/Programming/java/reflection/Understanding Cla
 ssForName.pdf En grundlig genomkörare för den som ämnar ge sig på avancerad
 komponentbaserad programmering. Tar bl.a. upp problemet med olika klassladdare och
 CLASSPATH i samband med Extensions m.m.

© Uno Holmer, DIT, Chalmers, 2012-01-27 Chjektorienferade goplikationer Förel. 10: Reflektion i Java www.cse.chalmers.sei-holmer DAT055, DAI2, 11/12, ip 3 rt 14