Extension dynamique et réflexion

Conception Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille1

Extension dynamique

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


```
Classe

# nom : String
# mesAttributs : Map<String,Attribut<?>>
# mesMethodes : Map<String,Methode>

+Classe(nom:String, attributs: Collection<Attribut<?>>>, methodes : Collection<Methode>)
+creerInstance(args : Object...) : Object
+getMethode(nom : String) : Methode
```

avec (très approximativement)

...

Methode
nom : String
+invoquer(instance : Object, args : Object)

Attribut <t></t>
nom : String
value : T
+getValeur():T
+setValeur(value · T)

- 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
- en quelque sorte (pas tout à fait en Java) :

```
class UneClasse \{\ldots\} \equiv 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(...)
```

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

```
package essais.dvnamic;
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.

- 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).

Informations accessibles.

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

```
o 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...)

instanceof

Applications

"RMI"

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

import java.lang.reflect.Method:

```
Class c = ...
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

```
import java.lang.reflect.Field:
Class c = ...
Field attribut = c.getField(nom_attribut);
Object value = attribut.get(obj);
 // obi 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
```

(pour classe TextAnswer)

Text

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

```
Ouel est le nom de l'auteur du Seigneur des Anneaux ?
Tolkien
 (pour classe YesNoAnswer)
YesNo
Frodo est un Hobbit ?
vrai
 (pour classe NumericAnswer)
Numeric
Combien de membres composent la Compagnie de l'Anneau ?
 public Ouestion litEtCreeOuestion() {
 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" ):
Ouestion g = new Ouestion("texte guestion", answer, 1);
Class qClass = Question.class; // ou Class.forName("Question")
Method mGetQuestion = qClass.qetMethod("qetQuestionText");
String qToString = (String) mGetQuestion.invoke(q);
System.out.println(gToString);
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);
```

```
interface Shape {
  void draw():
  void erase():
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.containsKey(id)) {
 try {
 Class.forName(id);
 // charge dynamiguement
 } catch(ClassNotFoundException e) { throw new BadShapeCreation(id); }
 // regarde si on l'a ajouté:
 if (!factories.containsKey(id)) throw new BadShapeCreation(id);
 return (factories.get(id)).create();
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()); }
```

Class Loader

Chaque classe utilisée par un programe Java doit être chargée dans la JVM

accompli par les class loaders

- class loader primaire
 - (ou système) est propre à chaque JVM
 - un seul par JVM
- objets "ClassLoader"
 - est propre à l'application, donc au choix du concepteur de l'application
 - autant que le veut le concepteur

Espaces de nommage

Dans un JVM, chaque classloader possède son **propre** espace de nommage.

espace de nommage = ensemble des noms (qualifiés) des classes chargées

À l'intérieur d'un espace de nommage chaque nom est unique

• une même application peut avoir deux espaces de nommage qui contiennent des noms identiques (mais chargés par des class loaders dfférents) et ne correspondent pas forcément aux mêmes classes.

Incursion dans la JVM

Quand la JVM charge un type (classe ou interface):

- l'information concernant ce type est extraite d'un fichier de classe
- cette information est rangée dans la "zone de méthodes"
- un nom complet est ajouté dans l'espace de nommage

tout nom de l'espace de nommage est associé avec des données dans la zone de méthodes

Edition de liens dynamique

Les fichiers compilés (.class) contiennent des références symboliques sur les autres types dans le *pool de constantes*.

À l'exécution, la JVM réalise **dynamiquement** l'édition de liens lors de la phase de "*résolution de constantes*" en liant les symboles du pool de constantes.

- soit le symbole à résoudre (= nom) est déjà dans l'espace de nommage
- soit ce n'est pas le cas et il faut charger le type et donc choisir un class loader.

Règle de référencement

la JVM charge une classe référencée avec le même classe loader que la classe qui provoque la référence

Class Loader

- Création d'espaces de nommage distincts
 - éviter des conflits de noms (cf. plusieurs applets ds 1 seul navigateur)
 - sécurité (protection entre les espaces de nommage)
- Contrôle du chargement des classes
 - sécurité
 - chargement via le réseau.
- pour remplacer dynamiquement une classe déjà chargée
 - mise à jour dynamique de versions de classe sans arrêt de la JVM

Définition de Class Loader

```
package essais.dynamic;
import java.io.*;
class UneClasse { ... }
class MyClassLoader extends ClassLoader {
 public Class loadClass (String className) throws ClassNotFoundException
 Class result = findLoadedClass(className);
 // déjà chargée par ce classloader ?
 if (result != null) { return result; }
 // si java.* alors utilise le class loader système
 if (className.startsWith("java.")) {
 result = super.findSystemClass(className);
 if (result != null) { return result; }
 byte[] data = getData(className);
 if (data == null) { throw new ClassNotFoundException(); }
 result = defineClass(className, data, 0 ,data.length);
 if (result == null) { throw new ClassNotFoundException(); }
 return result;
```

```
private byte[] getData(String className) {
 FileInputStream file;
 String fileName = className.replace('.',File.separatorChar)+".class";
 try { file = new FileInputStream(fileName);
 } catch(FileNotFoundException e) { return null; }
 BufferedInputStream bis = new BufferedInputStream(file);
 ByteArrayOutputStream out = new ByteArrayOutputStream();
 trv {
 int c = bis.read(); while (c != -1) \{ out.write(c); c = bis.read(); \}
 } catch (IOException e) { return null; }
 return out.toBvteArrav();
 // MvClassLoader
public class TestCastClassLoader {
 public static void main (String[] args) throws Exception {
 Class c = Class.forName("essais.dynamic.UneClasse");
 MyClassLoader myLoader = new MyClassLoader();
 Class autreC = myLoader.loadClass("essais.dynamic.UneClasse");
 System.out.println("comparaison de classe "+autreC.equals(c));
 TestCastClassLoader
 iava TestCastClassLoader --> false
```