Introspection et Annotations

Manipulation de code source Java

Principe

- Classes et méthodes permettant
 - Accès à l'information sur les classes
 - attributs
 - · méthodes
 - · constructeurs
 - Manipulation des objets de ces classes
 - · modification d'attributs
 - · appel de constructeurs
 - · appel de méthodes
- Pendant l'exécution
- Limites en Java : pas de modification des classes, ex. ajout d'attributs ou de méthodes

Introspection

Utilisation

réalisation de

- Débogueurs
- Interprètes
- Inspecteurs d'objets
- Navigateur de classes (class browsers)
- Services particuliers, ex.
 - Sérialization (sauvegarde d'objets)
 - Editeurs d'objets
 - Intercession (interception d'appels)

Principales classes

- java.lang
 - Class<T> classe
- java.lang.reflect
 - Field attribut
 - Constructor<T> constructeur
 - Method méthode

Contextes d'utilisation

Sans volonté d'exhaustivité, quelques exemples classiques d'utilisation ...

- Inspection des méthodes
- Inspection d'objets
- Création d'objets selon des types non connus au préalable
- Appel de méthodes

Principales classes

- Class<T>
 - le type de String.class est Class<String>
 - ses fields, constructors, methods, interfaces, classes, ...
- Field
 - son type, sa classe, sa valeur pour un objet, ..
- Constructor<T>
 - ses paramètres, exceptions, ..
- Method
 - ses paramètres, type de retour, exceptions, ..

Inspection des méthodes

- · Eléments utilisés
 - Class, Method
 - String getName()
 - Class
 - static Class forName(String c)
 - retourne l'instance représentant la classe nommée c
 - Method[] getMethods()
 - retourne les méthodes publiques de la classe
 - Method
 - Class getReturnType()
 - Class[] getParameterTypes()

Inspection des méthodes

Inspection des méthodes

```
package Cours20082009.Exemples;
import java.lang.reflect.*;
// Class est dans java.lang
// Method est dans java.lang.reflect
```

Inspection des méthodes

Inspection des méthodes

Inspection des méthodes

Inspection des objets

```
Eléments utilisésObject
```

- Class getClass()
 - retourne la classe de l'objet
- Class
 - String getName()
 - Field getField(String n)
 - retourne l'attribut nommé n
- Field
 - Object get(Object o)
 - retourne la valeur de l'attribut pour l'objet o

Inspection des méthodes

Saisir un nom de classe

Inspection des objets

Accès aux attributs public

Créer des objets

- · Eléments utilisés
 - Class
 - static Class forName(String)
 - Constructor getConstructor();
 - retourne le constructeur sans paramètres
 - Constructor
 - Object newInstance()
 - retourne un objet construit avec le constructeur

Accès aux attributs privés

```
f1_p.setAccessible(true);
```

 méthode héritée de AccessibleObject

Créer des objets

```
System.out.println("Livre ou Aliment ?");
Scanner s=new Scanner(System.in);
String nomClasse = s.nextLine();
Object np;

// et maintenant on voudrait créer
// un livre ou un aliment
```

Créer des objets

code classique

Créer des objets

avec la réflexion

Pour appeler un constructeur prenant des paramètres

modification de code

Créer des objets

avec la réflexion

```
System.out.println("Livre ou Aliment ?");
Scanner s=new Scanner(System.in);
String nomClasse = s.nextLine();
Object np;

Class c = Class.forName(nomClasse);
Constructor constructeur=c.getConstructor();
np = constructeur.newInstance();
np.saisie(..); ...
```

Appeler des méthodes

- · Eléments utilisés
 - Class
 - Method getMethod(String n)
 - retourne la méthode nommée n
 - Method
 - Object invoke(Object)
 - appelle la méthode sur l'objet o

Appeler des méthodes

```
System.out.println
 ("Méthodes existantes sur np");

TestReflexion.afficheMethodesPubliques(c);

>> ...

>> java.lang.String infos()

>> double leprixTTC()

>> double getPrixHT()

>> ...

System.out.println("Quelle méthode sans argument voulez-vous appeler ?");

String nomMeth = s.nextLine();

<< leprixTTC

Method meth = c.getMethod(nomMeth);

Object resultat = meth.invoke(np);

System.out.println("resultat = "+resultat);

>> resultat = 14.352
```

Appeler des méthodes

avec des paramètres

On peut aussi ...

- · accéder aux modifiers
- connaître les super-classes, les interfaces
- créer et manipuler des tableaux
- créer des proxys de classes ou d'instances pour intercepter des appels et ajouter du comportement (ex. tracer automatiquement)

ANNOTATIONS

Annotations

- informations pour les programmes traités par des outils
 - éditeurs.
 - débogueurs,
 - outils de test, documentation, statistiques, refactoring, etc.
- tags javadoc : annotations spécialisées pour la documentation
- d'autres formes de tags peuvent être définis par les utilisateurs (programmeurs d'outils notamment)

Utilisation dans javadoc

```
* @deprecated As of JDK version 1.1,

* replaced by Calendar.get(Calendar.MONTH)

* as shown in {@link java.util.Calendar#get(int) get}

*/
```

- block tag @deprecated en début de ligne
- inline tag {@link } en milieu de ligne
- utilisé par le programme javadoc pour créer les pages html de la documentation

Utilisation dans javadoc

```
/**

* @deprecated As of JDK version 1.1,

* replaced by Calendar.get(Calendar.MONTH)

* as shown in {@link java.util.Calendar#get(int) get}

*/
```

Produit dans la documentation :

```
getMonth
public int getMonth()
Deprecated.
As of JDK version 1.1, replaced by
Calendar.get(Calendar.MONTH) as shown in get
```

Utilisation dans Eclipse

```
Une méthode privée inutilisée génère un warning private void crypter()
{/* à écrire plus tard*/ System.out.println("cryptage");}
Solution proposée par Eclipse ajouter un tag pour faire disparaître ce warning

@suppresswarnings("unused")
private void crypter()
{/* à écrire plus tard*/ System.out.println("cryptage");}
```

Eclipse n'affichera plus de warning!

Déclaration d'un type d'annotation

- type d'annotation = interface
- mot-clef interface précédé par @
- les méthodes
 - définissent des éléments
 - quand il est unique, l'élément s'appelle value
 - pas de paramètres
 - pas de clause throws
 - type de retour possible (TRP)
 - TRP = types primitifs, String, Class, enums,
 - arrays de TRP
 - valeurs par défaut

Définition d'un type d'annotation

```
/**
 * Request-For-Enhancement(RFE)
 * annoter un élément à améliorer
 * dans la version suivante
 */
public @interface RequestForEnhancement
{
 int id();
 String synopsis();
 String engineer() default "[unassigned]";
 String date() default "[unimplemented]";
}
```

Utilisation de l'annotation

~ modifier

```
@RequestForEnhancement(
  id = 23777,
 synopsis = "Improve time complexity",
 engineer = "Jack",
 date = "31 oct 2009")
public static
 <T extends Comparable<? super T>>
void sort(List<T> list)
{ ... }
```

interface Annotation

- L'interface spécialisée par les annotations
- · Ne pas l'étendre manuellement
- Méthodes

```
Class<? extends Annotation> annotationType()
Returns the annotation type of this annotation
boolean equals(Object obj)
int hashCode()
String toString()
```

Types d'Annotation de l'API

- Annotations
 - Deprecated
 - Override
 - SuppressWarnings
- Portent sur d'autres annotations
 - Inherited
 - Documented
 - Retention portée (SOURCE, CLASS, RUNTIME)
 - Target cible (TYPE, FIELD, METHOD, etc.)

Annotation annotée

@Documented

@Retention(value=RUNTIME)

@Target(value=annotation_type)
public @interface Retention
{ RetentionPolicy value(); }

Interface AnnotatedElement

 Implémentée par AccessibleObject, Class, Constructor, Field, Method, Package

Méthodes

boolean isAnnotationPresent

(Class<? extends Annotation>annotationType) retourne vrai ssi une annotation du type passé en paramètre est attachée à l'élément

Eléments pour un outil de test

- Objectif:
 - embarquer dans les classes des méthodes de test unitaire
 - annotation par les programmeurs de ces méthodes de test (pour les distinguer des autres)
 - l'outil de test utilise les annotations pour tester la classe

Type d'annotation pour les méthodes de test

```
import java.lang.annotation.*;
enum NiveauRisque
 {faible, moyen, eleve;}
/**

* indique qu'une méthode est une méthode de test
 * à utiliser sur des méthodes sans paramètre
 */
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface Test
 {NiveauRisque risque();}
```

Une classe de l'outil de test

```
import java.lang.annotation.*;
import java.lang.reflect.*;
public class TestAnnotations
{ public static void main(String[] args) throws Exception
\{\text{int passed} = 0, \text{ failed} = 0\}
 for (Method m:
 Class.forName(args[0]).getMethods())
 {if (m.isAnnotationPresent(Test.class) &&
 (m.getAnnotation(Test.class)).risque()
 !=NiveauRisque.faible)
 {try {m.invoke(null); passed++;}
  catch (Throwable ex)
 {System.out.println("Test "+m+" failed:"
 +ex.getCause());
 failed++;}
 System.out.println("Passed: "+passed+" Failed "+failed);
```

Classe en développement

```
class Foo {
 @Test(risque=NiveauRisque.faible)
 public static void m1()
 {System.out.println("m1");}
 public static void m2() {System.out.println("m2");}
 @Test(risque=NiveauRisque.moven)
 public static void m3()
 {throw new RuntimeException("Boom");}
public static void m4() {System.out.println("m4");}
 @Test(risque=NiveauRisque.moven)
 public static void m5()
 {System.out.println("m5");}
 public static void m6() {System.out.println("m6");}
 @Test(risque=NiveauRisque.eleve)
 public static void m7()
 {throw new RuntimeException("Crash");}
 public static void m8() {System.out.println("m7");}
```

Exécution

>>> java TestAnnotations Foo

Test public static void Foo.m3() failed: java.lang.RuntimeException: Boom m5

Test public static void Foo.m7() failed: java.lang.RuntimeException: Crash Passed: 1 Failed 2

Pour aller plus loin avec les annotations

- Annotation Processing Tool (commande apt)
- s'utilise indépendamment d'une exécution
- exécute des traitements d'annotations sur un ensemble de fichiers source annotés
- Plus complexe (patron de conception Visiteur)
- Pas encore stabilisé (API mirror)
- http://gfx.developpez.com/tutoriel/java/annotation/
 - ramasser les Todo d'une classe
 - créer un fichier les contenant
- http://www.javalobby.org/java/forums/t17876