Chargement de classes en Java Application à OSGiTM

Gaël Thomas gael.thomas@lip6.fr

Université Pierre et Marie Curie Master Informatique M2 – Spécialité SAR

Pourquoi un chargeur de classes

Pourquoi définir de nouveaux chargeurs de classes

Pour décharger et mettre à jour des classes à l'exécution

✓ OSGi™, JEE, Web Component, CCM, Corba, RMI...

Pour chercher des classes absentes du CLASSPATH

✓ URLClassLoader, AppletClassLoader...

Pour modifier le bytecode des classes au chargement

- ✓ Décryptage, décompactage (jar files...)
- ✓ Insertion d'aspects (JAC, JBoss AOP...)
- ✓ Manipulation direct de bytecode (Javassist, Bcel, asm...)

Pour vérifier le bytecode

✓ Signature, vérification de type, sécurité...

Pourquoi un chargeur de classes

Un chargeur de classe charge de nouvelles classes **dvnamiquement** dans la machine virtuelle

Évite de charger toutes les classes au démarrage

- ✓ Optimise le nombre de classes chargées Exemple : les classes d'exceptions ne sont chargées que si elles sont utilisées
- ✓ Permet de choisir dynamiquement les classes chargées en fonction du contexte Exemple : la classe d'encodage des caractères chargées dépend de l'alphabet utilisé sur la machine locale
- ✓ Permet de construire des serveurs d'applications

21/09/10

Fonctionnement des chargeurs de classes

Un chargeur de classe charge une classe à partir de son nom de manière unique

- ✓ Gère le chargement d'un ensemble de classes
- ✓ Gère les packages associés
- ✓ Gère l'accès aux ressources (images etc...) associés aux classes

Un chargeur de classe est une instance d'une classe qui hérite de la classe java.lang.ClassLoader

Un chargeur de classe possède un chargeur parent sauf le chargeur initial (qui charge rt.jar/core.jar)

Deux méthodes principales :

- ✓ loadClass(String) : cherche une classe parmi les classes déjà chargées
- ✓ findClass(String) : construit une nouvelle classe en mémoire

Fonctionnement des chargeurs de classes

Tout chargement est effectué dans le même chargeur de la classe qui initie le chargement, *sauf* avec les méthodes

- ✓ ClassLoader.loadClass(String name, boolean resolve)
- ✓ Class.forName(String name, boolean initialise, ClassLoader parent)

Remarques

- ✓ Une classe possède un chargeur de classes et ne peut pas en changer
- ✓ Une classe est identifiée de manière unique par son nom et son chargeur
- ✓ Une même classe peut être chargée dans plusieurs chargeurs de classes

Fonctionnement par défaut :

- ✓ loadClass: cherche d'abord dans le chargeur parent Évite de charger plusieurs fois java.lang.Object
- ✓ findClass : cherche dans le CLASSPATH uniquement (loader applicatif)

21/09/10

Fonctionnement des chargeurs de classes

Délégation par héritage : délégation vers le parent ratée

Fonctionnement des chargeurs de classes

Délégation par héritage : délégation vers le parent réussi

21/09/10

Fonctionnement des chargeurs de classes

Délégation par héritage : chargement multiple

<X, C1> et <X, C2> sont deux classes différentes Peuvent avoir des bytecodes identiques, mais pas nécessairement!

Fonctionnement des chargeurs de classes

Arbre de délégation au démarrage

ClassLoader Bootstrap ou initial (natif et intégré à la VM)

- ✓ Charge les classes de démarrage (rt.jar/core.jar/glibj.jar)
- ✓ Pas de vérification de bytecode au chargement (rt.jar distribué avec la JVM)
- Sa référence est null

sun.misc.Launcher\$ExtClassLoader (extension) (écrit en Java)

- ✓ Charge les classes des jarfiles présents dans le répertoire des extensions standards
- ✓ Pas de vérification de bytecode au chargement
- ✓ Son parent est le ClassLoader initial

sun.misc.Launcher\$AppClassLoader (application ou système) (écrit en Java)

- ✓ Charge les classes et les jarfiles du CLASSPATH
- ✓ Vérification du bytecode au chargement
- ✓ Sa référence est donnée par ClassLoader.getSystemClassLoader()
- ✓ Son parent est le ExtClassLoader

21/09/10

Déchargement de classe

Mise en œuvre difficile

- Un objet référence sa classe
- · La classe référence son chargeur de classe
- Le chargeur de classe référence toute les classes qu'il a chargé

Pour libérer une classe il faut s'assurer qu'il n'existe plus aucune référence vers une des instances d'une des classes gérées par le chargeur de classe

Application à OSGi

Pour mettre à jour un bundle, il faut que les utilisateurs des services du bundle ne référencent plus les services fournis par le bundle...

 \Rightarrow prendre en compte les événements

21/09/10

Déchargement de classe

Un objet n'est libéré que si il n'est plus référencé

⇒ Une classe n'est libérée que si elle n'est plus référencée

Un chargeur de classe possède une table de hash de toutes les classes qu'il a chargé
⇒ Une classe n'est libérée que si son chargeur est libéré

Une classe peut être libérée pourvu que son chargeur ne soit plus référencé

⇒ Une classe peut être mise à jour dynamiquement

21/09/10

Exemple de chargeur de classes

Le chargeur de classe (1/2)

```
public class Test extends ClassLoader {
  private String name;

public Test(String name) { this.name = name; }
  public void finalize() {
 System.out.println("Destroy all classes"); }
  public String toString() {
 return "ClassLoader<" + name + ">"; }

public static void main(String args[]) throws Exception {
 (new Test("one")).
 loadClass("Titi").getDeclaredMethod("f").invoke(null);
 (new Test("two")).
 loadClass("Titi").getDeclaredMethod("f").invoke(null);
```

21/09/10

Exemple de chargeur de classes

Le chargeur de classe (2/2)

```
public Class findClass(String name) throws ... {
 try {
 File file = new File("titi", name + ".class");
 InputStream is = new FileInputStream(file);
 int length = (int)file.length();
 byte b[] = new byte[length];
 is.read(b);
 // We can modify or verify the bytecode from b
 return defineClass(name, b, 0, length);
 } catch(Exception e) {
 throw new ClassNotFoundException(name);
 }
}
```

21/09/10

Exemple de chargeur de classes

La classe chargée explicitement dans notre chargeur

Exemple de chargeur de classes

La classe chargée notre nouveau chargeur

```
public class Titi {
  public static int a = 0; // champs static : 1 par loader


public static void f() {
 System.out.println("In f, a is " + a++);
 new Toto(); // chargement d'une sous-classe
  } }
```

21/09/10

Chargement de classes en OSGiTM

L'unité de déploiement OSGiTM est le bundle

Un ClassLoader par bundle

21/09/10 21/09/10

Chargement de classes en OSGiTM

Un bundle est déchargé si et seulement si

il n'existe plus de référence vers une instance d'une des classes du bundle

- ✓ Plus de référence du framework vers le bundle Le bundle doit passer dans l'état uninstalled
- Plus de référence des autres bundles vers le bundle
 Les utilisateurs de services doivent relâcher les références vers les services

21/09/10

Chargement de classes en OSGiTM

Il existe de nombreux algorithmes de chargement de classes

- ✓ Par héritage (chargement naturel en Java)
- ✓ Par import/export (OSGiTM)
- ✓ Par recherche exhaustive dans tous les chargeurs

Délégation Java non suffisante

Le Module Loader charge des modules

Abstraction des notions de packages, classes ou systèmes de fichiers

Le Module Loader est un chargeur de classes configurable

- ✓ La délégation est implantée par une politique Une implémentation de l'interface SearchPolicy
- ✓ Le chargement est laissé libre à l'utilisateur Une implémentation de l'interface ResourceSource

Chargement de classes en OSGiTM

La délégation par héritage n'est pas suffisante

Preuve par l'absurde en utilisant la délégation naturelle Java

21/09/10

Chargement de classes en OSGiTM

Un module est un bundle

La délégation utilise les packages exportés/importés

Les packages ont des versions

- ✓ Exportation avec un numéro de version
- ✓ Importation avec des ensembles de numéros de version

Délégation en OSGi

- 1. politique par défaut (rt.jar, ext.jar, classpath)
- 2. ni importé par A ou ni exporté ailleurs => recherche dans A
- 3. importé par bundle A => délégation au (premier arrivé) ML qui exporte
- 4. exporté par A mais déjà exporté ailleurs => le premier
- 5. Erreur : impossible de trouver une classe

Conclusion

Le déchargement de classes reste un problème difficile

- ✓ Nécessite une programmation (trop?) rigoureuse
- ✓ Éviter les références entre bundle Supprimer ces références lors des mises à jour
- ✓ Utiliser au maximum ServiceBinder/SCR
- √ Nécessite de redémarrer tous les bundles qui importent lors de la mise à jour de celui qui exporte

Toutefois, il n'existe aucun autre moyen pour mettre à jour des classes sans sortir des spécifications Java...

Pour quelle raison le problème ne se pose pas avec les EJB? (Même avec les LocalHome, Local)

21/09/10