

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

主讲人: 张龙

- 代理模式的作用是: 为其他对象提供一种代理以控制对这个对象的访问。
- 在某些情况下,一个客户不想或者不能直接引用另一个对象,而代理对象可以在客户端和目标对象之间起到中介的作用


- 代理模式一般涉及到的角色有
 - 抽象角色: 声明真实对象和代理对象的共同接口
 - 代理角色: 代理对象角色内部含有对真实对象的引用 ,从而可以操作真实对象,同时代理对象提供与真实 对象相同的接口以便在任何时刻都能代替真实对象。 同时,代理对象可以在执行真实对象操作时,附加其 他的操作,相当于对真实对象进行封装
 - 真实角色: 代理角色所代表的真实对象,是我们最终要引用的对象

- · 参见程序Subject.java
- · 参见程序RealSubject.java
- · 参见程序ProxySubject.java
- 参见程序Client.java


- 由以上代码可以看出,客户实际需要调用的是 RealSubject类的request()方法,现在用ProxySubject 来代理 RealSubject类,同样达到目的,同时还封装了 其他方法(preRequest(),postRequest()),可以处理一 些其他问题。
- 另外,如果要按照上述的方法使用代理模式,那么真实角色必须是事先已经存在的,并将其作为代理对象的内部属性。但是实际使用时,一个真实角色必须对应一个 代理角色,如果大量使用会导致类的急剧膨胀;此外,如果事先并不知道真实角色,该如何使用代理呢?这个问题可以通过Java的动态代理类来解决

- Java动态代理类位于java.lang.reflect包下,一般主要 涉及到以下两个类:
- (1)Interface InvocationHandler: 该接口中仅定义了一个方法
 - public object invoke(Object obj,Method method, Object[] args)
- 在实际使用时,第一个参数obj一般是指代理类, method是被代理的方法,如上例中的request(), args 为该方法的参数数组。 这个抽象方法在代理类中动态实 现。
- (2)Proxy: 该类即为动态代理类,作用类似于上例中的 ProxySubject, 其中主要包含以下内容

- protected Proxy(InvocationHandler h):构造函数,用于给内部的h赋值。
- static Class getProxyClass (ClassLoader loader, Class[] interfaces):获得一个代理类,其中loader是类装载器,interfaces是真实类所拥有的全部接口的数组。
- static Object newProxyInstance(ClassLoader loader, Class[] interfaces, InvocationHandler h): 返回代理类的一个实例,返回后的代理类可以当作被代理类使用(可使用被代理类的在Subject接口中声明过的方法)

• 所谓Dynamic Proxy是这样一种class: 它是在运行时生成的class,在生成它时你 必须提供一组interface给它,然后该class 就宣称它实现了这些 interface。你当然可 以把该class的实例当作这些interface中的 任何一个来用。当然,这个Dynamic Proxy其实就是一个Proxy,它不会替你作 实质性的工作, 在生成它的实例时你必须 提供一个handler,由它接管实际的

- 在使用动态代理类时,我们必须实现 InvocationHandler接口
- 参见程序 Subject.java
- 参见程序 RealSubject.java
- 参见程序 DynamicSubject.java
- · 参见程序 Client.java

• 通过这种方式,被代理的对象 (RealSubject)可以在运行时动态改变,需要控制的接口(Subject接口)可以在运行时改变,控制的方式(DynamicSubject类)也可以动态改变,从而实现了非常灵活的动态代理关系


动态代理

- 动态代理是指客户通过代理类来调用其它对象的方法
- 动态代理使用场合:
 - 调试
 - · 远程方法调用(RMI)


动态代理


动态代理步骤

- 1.创建一个实现接口InvocationHandler的 类,它必须实现invoke方法
- 2. 创建被代理的类以及接口
- 3.通过Proxy的静态方法
- newProxyInstance(ClassLoader loader, Class[] interfaces, InvocationHandler
 - h) 创建一个代理
- 4.通过代理调用方法

程序实践

· 参见程序VectorProxy.java

- · 参见程序Foo.java
- 参见程序FooImpl.java
- 参见程序FooImpl2.java
- 参见程序
 CommonInvocationHandler.java
- · 参见程序Demo.java