Introspection en Java

Université de Montpellier Java avancé (IG4)

2019

Introspection : une forme de méta-programmation

Méta-programmation

 Un méta-programme a accès à la représentation d'un programme pour réaliser divers traitements

- Réflexion, réflexivité
 - Capacité d'un programme à s'observer ou à modifier son état ou son mode d'exécution
 - Pendant son exécution

Méta-programmation

Différents niveaux

- Examen, observation des structures, des objets
- Création d'objets
- Modification de l'état des objets
- Modification du programme lui-même
- Modification de la sémantique d'exécution

Introspection en Java

- Classes et méthodes permettant
 - Accès à l'information sur les classes
 - attributs
 - méthodes
 - constructeurs
 - Manipulation des objets de ces classes
 - création d'objets et appel de constructeurs
 - modification des valeurs des attributs
 - appel de méthodes
- Pendant l'exécution

Utilisation

réalisation de

- Débogueurs
- Interprètes
- Inspecteurs d'objets
- Navigateurs de classes (class browsers)
- Services particuliers, ex.
 - Sérialisation (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

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, ...

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

Cas 1. 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()

```
abstract class Produit{
 private String reference, designation;
 private double prixHT;
 public Produit(){}
 public Produit(String r,String d,double p)
 {reference=r; designation=d; prixHT=p;}
 public String getReference(){return reference;}
 public void setReference(String r){reference=r;}
 public String getDesignation(){return designation;}
 public void setDesignation(String d){designation=d;}
 public double getPrixHT(){return prixHT;}
 public void setPrixHT(double p){prixHT=p;}
 abstract public double leprixTTC();
 public String infos(){return getReference()+" "+
 getDesignation()+" "+leprixTTC();}
```

```
class ProduitTNormal extends Produit
{ public ProduitTNormal(){}
 public ProduitTNormal(String r,String d,double p)
 {super(r,d,p);}
 public double leprixTTC()
 {return getPrixHT() * 1.196;}
class Livre extends ProduitTNormal
{ private String editeur;
 public Livre(){}
 public Livre(String r,String d,double p,String e)
 {super(r,d,p);editeur=e;}
 public String getEditeur(){return editeur;}
 public void setEditeur(String e){editeur=e;}
 public String infos(){return super.infos()+" "+getEditeur();}
```

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

```
public class TestReflexion
 public static void afficheSignaturesMethodes(Class cl)
  Method[] methodes = cl.getMethods();
  for (int i=0; i<methodes.length; i++)
 {Method m = methodes[i];
 String m name = m.getName();
 Class m returnType = m.getReturnType();
 Class[] m paramTypes = m.getParameterTypes();
 System.out.print(" "+m returnType.getName()+
 " "+m name + "(");
 for (int j=0; j<m_paramTypes.length; j++)</pre>
 System.out.print(""+m paramTypes[j].getName());
 System.out.println(")");
```

```
public class TestReflexion
public static void main(String[] argv)
 throws java.lang.ClassNotFoundException
  System.out.println("Saisir un nom de classe");
  Scanner s=new Scanner(System.in);
  String nomClasse = s.next();
  Class c = Class.forName(nomClasse);
  TestReflexion. afficheSignaturesMethodes(c);
}//fin TestReflexion
```

Saisir un nom de classe

```
<< Exemples.Livre
>> java.lang.String getEditeur()
 Livre
>> void setEditeur( java.lang.String)
>> java.lang.String infos()
>> double leprixTTC()
 ProduitTNormal
>> double getPrixHT()
 Produit
>> java.lang.String getReference()
>> int hashCode()
 Object
>> java.lang.Class getClass()
>> boolean equals( java.lang.Object)
>> java.lang.String toString() ......
```

Cas 2. Inspection des objets

- Eléments utilisés
 - Object
 - 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 objets

```
Produit p = new Livre("X23", "Paroles de
 Prévert", 25, "Folio");
System.out.println(p.getClass().getName());
 >> Exemples.Livre
p = new Aliment("A21", "Pain d'épices",
 12, "BonMiel");
System.out.println(p.getClass().getName());
 >> Exemples.Aliment
```

Accès aux attributs public

```
// editeur et prixHT ont été déclarés public pour cette partie
Livre p = new Livre("X23", "Paroles de
 Prévert", 25, "Folio");
Class p class = p.getClass();
Field f1 p = p class.getField("editeur");
Object v f1 p = f1 p.get(p);
Field f2 p = p class.getField("prixHT");
Object v f2 p = f2 p.get(p);
System.out.println("v f1 p="+v f1 p+"
 v f2 p="+v f2 p);
```

Accès aux attributs privés

On les récupère grâce à Field[] getDeclaredFields

On les rend accessibles grâce à myfield.setAccessible(true);

Méthode héritée de AccessibleObject

Cas 3. 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

Créer des objets

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

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

Créer des objets

code classique

 Pb extensibilité - ajout de classe, modification de nom de classe implique :

modification de code

Créer des objets avec la réflexion

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

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

Créer des objets

avec la réflexion

Pour appeler un constructeur prenant des paramètres

```
Constructor constructeur =
```

```
c.getConstructor(String.class,
```

```
String.class,
```

double.class,

String.class);

```
np = constructeur.newInstance
```

```
("xx","Paroles",12,"Folio");
```

Cas 4. 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.next();
 << 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)