

北京圣思园科技有限公司 http://www.shengsiyuan.com

主讲人: 张龙

- 在Java运行时环境中,对于任意一个类,能否知道这个类有哪些属性和方法?对于任意一个对象,能否调用它的任意一个方法?答案是肯定的。这种动态获取类的信息以及动态调用对象的方法的功能来自于Java 语言的反射(Reflection)机制。
- · Java 反射机制主要提供了以下功能

- 在运行时判断任意一个对象所属的类。
- 在运行时构造任意一个类的对象。
- 在运行时判断任意一个类所具有的成员变量和方法。
- 在运行时调用任意一个对象的方法

• Reflection 是Java被视为动态(或准动态)语言的一个 关键性质。这个机制允许程序在运行时透过Reflection APIs取得任何一个已知名称的class的内部信息,包括其 modifiers(诸如public, static 等等)、superclass(例如Object)、实现之interfaces(例如Serializable) ,也包括fields和methods的所有信息,并可于运行时改 变fields内容或调用methods

• 一般而言,开发者社群说到动态语言,大致认同的一个定义是: "程序运行时,允许改变程序结构或变量类型,这种语言称为动态语言"。从这个观点看,Perl,Python,Ruby是动态语言,C++,Java,C#不是动态语言

• 尽管在这样的定义与分类下Java不是动态语言, 它却有着一个非常突出的动态相关机制: Reflection。这个字的意思是"反射、映象、倒 影",用在Java身上指的是我们可以于运行时加 载、探知、使用编译期间完全未知的classes。换 句话说,Java程序可以加载一个运行时才得知名 称的class,获悉其完整构造(但不包括 methods定义),并生成其对象实体、或对其 fields设值、或唤起其methods。这种"看透 class"的能力(the ability of the program to examine itself)被称为introspection(内省、 内观、反省)。Reflection和introspection是常 被并提的两个术语

- 在JDK中,主要由以下类来实现Java反射机制,这些类都位于java.lang.reflect包中
 - Class类:代表一个类。
 - Field 类:代表类的成员变量(成员变量也称为类的属性)。
 - Method类:代表类的方法。
 - Constructor 类: 代表类的构造方法。
 - Array类: 提供了动态创建数组,以及访问数组的元素的静态方法

· 例程DumpMethods类演示了Reflection API的基本作用,它读取命令行参数指定的类名,然后打印这个类所具有的方法信息

- 例程ReflectTester 类进一步演示了Reflection API的基本使用方法。ReflectTester类有一个copy(Object object)方法,这个方法能够创建一个和参数object 同样类型的对象,然后把object对象中的所有属性拷贝到新建的对象中,并将它返回
- 这个例子只能复制简单的JavaBean,假定 JavaBean 的每个属性都有public 类型的 getXXX()和setXXX()方法。

- ReflectTester 类的copy(Object object)方法 依次执行以下步骤
- (1) 获得对象的类型:
 - Class classType=object.getClass();
 - System.out.println("Class:"+classType.getNam
 e());

- 在java.lang.Object 类中定义了getClass()方法,因此对于任意一个Java对象,都可以通过此方法获得对象的类型。Class类是Reflection API中的核心类,它有以下方法
 - getName(): 获得类的完整名字。
 - getFields(): 获得类的public类型的属性。
 - getDeclaredFields(): 获得类的所有属性。
 - getMethods(): 获得类的public类型的方法。
 - getDeclaredMethods(): 获得类的所有方法。

- getMethod(String name, Class[] parameterTypes): 获得类的特定方法, name 参数指定方法的名字, parameterTypes 参数指定方法的参数类型。
- getConstructors(): 获得类的public类型的构造方法。
- getConstructor(Class[] parameterTypes): 获得类的特定构造方法,parameterTypes 参数指定构造方法的参数类型。
- · newInstance(): 通过类的不带参数的构造方法 创建这个类的一个对象。

- (2) 通过默认构造方法创建一个新对象:
- Object
 objectCopy=classType.getConstructo
 r(new Class[]{}).newInstance(new
 Object[]{});
- · 以上代码先调用Class类的 getConstructor()方法获得一个 Constructor 对象,它代表默认的构造法,然后调用Constructor对象的 newInstance()方法构造一个实例。

- (3) 获得对象的所有属性:
- Field fields[]=classType.getDeclaredFields();
- Class 类的getDeclaredFields()方法返回类的所有属性,包括public、protected、默认和private访问级别的属性

• (4)获得每个属性相应的getXXX()和 setXXX()方法,然后执行这些方法,把原 来对象的属性拷贝到新的对象中

• 在例程InvokeTester类的main()方法中,运用反射机制调用一个InvokeTester对象的add()和echo()方法

- add()方法的两个参数为int 类型,获得表示add()方法的 Method对象的代码如下:
- Method addMethod=classType.getMethod("add",new Class[]{int.class,int.class});
- Method类的invoke(Object obj,Object args[])方法接收的参数必须为对象,如果参数为基本类型数据,必须转换为相应的包装类型的对象。invoke()方法的返回值总是对象,如果实际被调用的方法的返回类型是基本类型数据
 - ,那么invoke()方法会把它转换为相应的包装类型的对象
 - ,再将其返回

- 在本例中,尽管InvokeTester 类的add()方法的两个参数以及返回值都是int类型,调用add Method 对象的invoke()方法时,只能传递Integer 类型的参数,并且invoke()方法的返回类型也是Integer 类型,Integer类是int 基本类型的包装类:
- Object result=addMethod.invoke(invokeTester,
- new Object[]{new Integer(100),new Integer(200)});
- System.out.println((Integer)result); //result 为 Integer类型

- · java.lang.Array 类提供了动态创建和访问数组元素的各种静态方法。例程
- · ArrayTester1 类的main()方法创建了一个长度为10 的字符串数组,接着把索引位置为5 的元素设为"hello",然后再读取索引位置为5 的元素的值

• 例程ArrayTester2 类的main()方法创建了一个 5 x 10 x 15 的整型数组,并把索引位置为[3][5][10]的元素的值为设37

«Class class

• 众所周知Java有个Object class,是所有 Java classes的继承根源,其内声明了数 个应该在所有Java class中被改写的 methods: hashCode()、equals()、clone()、toString()、getClass()等。其中getClass()返回一个Class object。

«Class" class

- Class class十分特殊。它和一般classes一样继承自 Object,其实体用以表达Java程序运行时的classes和 interfaces,也用来表达enum、array、primitive Java types
- (boolean, byte, char, short, int, long, float, double)以及关键词void。当一个class被加载,或当加 载器(class loader)的defineClass()被JVM调用, JVM 便自动产生一个Class object。如果您想借由"修 改Java标准库源码"来观察Class object的实际生成时 机(例如在Class的constructor内添加一个println()) ,不能够! 因为Class并没有public constructor

«Class class

• Class是Reflection起源。针对任何您想探勘的class,唯有先为它产生一个Classobject,接下来才能经由后者唤起为数十多个的Reflection APIs

"Class" object的取得途径

• Java允许我们从多种途径为一个class生成对应的Class object

```
Class object 诞生管道
 |示例
 String str = "abc";
运用getClass()
 Class c1 = str.getClass();
注:每个class都有此函数
运用
 Button b = new Button();
Class.getSuperclass() 2 Class c1 = b.getClass();
 Class c2 = c1.getSuperclass();
 Class c1 = Class.forName ("java.lang.
运用static method
 String");
Class.forName()
 Class c2 = Class.forName ("java.awt.Button");
(最常被使用)
 Class c3 = Class.forName ("java.util.
 LinkedList$Entry");
 Class c4 = Class.forName ("I");
 Class c5 = Class.forName ("[I");
```

"Class" object的取得途径

```
Class c1 = String.class;
运用
.class 语法
 Class c2 = java.awt.Button.class;
 Class c3 = Main.InnerClass.class;
 Class c4 = int.class;
 Class c5 = int[].class;
 Class c1 = Boolean.TYPE;
运用
primitive wrapper
 Class c2 = Byte.TYPE;
 Class c3 = Character.TYPE;
classes
的TYPE 语法
 Class c4 = Short.TYPE;
 Class c5 = Integer.TYPE;
 Class c6 = Long.TYPE;
 Class c7 = Float.TYPE;
 Class c8 = Double.TYPE;
 Class c9 = Void.TYPE;
```

运行时生成instances

- 欲生成对象实体,在Reflection 动态机制中有两种作法,一个针对"无自变量ctor",一个针对"带参数ctor"。如果欲调用的是"带参数ctor"就比较麻烦些,不再调用Class的newInstance(),而是调用Constructor的newInstance()。首先准备一个Class[]做为ctor的参数类型(本例指定
- 为一个double和一个int),然后以此为自变量调用getConstructor(),获得一个专属ctor。接下来再准备一个Object[] 做为ctor实参值(本例指定3.14159和125),调用上述专属ctor的newInstance()。

运行时生成instances

```
#001 Class c = Class.forName("DynTest");
#002 Object obj = null;
#003 obj = c.newInstance(); //不带自变量
#004 System.out.println(obj);
```

动态生成"Class object 所对应之class"的对象实体; 无自变量。

运行时生成instances

```
#001 Class c = Class.forName("DynTest");

#002 Class[] pTypes = new Class[] { double.class, int.class };

#003 Constructor ctor = c.getConstructor(pTypes);

#004 //指定parameter list,便可获得特定之ctor

#005

#006 Object obj = null;

#007 Object[] arg = new Object[] {3.14159, 125}; //自变量

#008 obj = ctor.newInstance(arg);

#009 System.out.println(obj);
```

图7: 动态生成 "Class object 对应之class"的对象实体; 自变量以Object[]表示。

运行时调用methods

- 这个动作和上述调用"带参数之ctor"相当类似。首先准备一个Class[]做为参数类型(本例指定其中一个是String,另一个是Hashtable),然后以此为自变量调用getMethod(),获得特定的Method object。接下来准备一个Object[]放置自变量,然后调用上述所得之特定Method object的invoke()。
- 为什么获得Method object时不需指定回返类型?

运行时调用methods

• 因为method overloading机制要求 signature必须唯一,而回返类型并非 signature的一个成份。换句话说,只要指 定了method名称和参数列,就一定指出了 一个独一无二的method。

运行时调用methods

```
#001 public String func(String s, Hashtable ht)
#002 {
#003 ...System.out.println("func invoked"); return s;
#004 }
#005 public static void main(String args[])
#006 {
#007 Class c = Class.forName("Test");
#008 Class ptypes[] = new Class[2];
#009 ptypes[0] = Class.forName("java.lang.String");
#010 ptypes[1] = Class.forName("java.util.Hashtable");
#011 Method m = c.getMethod("func",ptypes);
#012 Test obj = new Test();
#013 Object args[] = new Object[2];
#014 arg[0] = new String("Hello, world");
#015 arg[1] = null;
#016 Object r = m.invoke(obj, arg);
#017 Integer rval = (String)r;
#018 System.out.println(rval);
#019 }
```

运行时变更fields内容

• 与先前两个动作相比,"变更field内容" 轻松多了,因为它不需要参数和自变量。 首先调用Class的getField()并指定field名 称。获得特定的Field object之后便可直接 调用Field的get()和set(),

运行时变更fields内容

```
#001 public class Test {
#002 public double d;
#003
#004 public static void main(String args[])
#005 {
#006 Class c = Class.forName("Test");
#007 Field f = c.getField("d"); //指定field 名称
#008 Test obj = new Test();
#009 System.out.println("d= " + (Double)f.get(obj));
#010 f.set(obj, 12.34);
#011 System.out.println("d= " + obj.d);
#012 }
#013 }
```

图9: 动态变更field 内容