Metaprogramming

Prof. Dr. Ralf Lämmel Universität Koblenz-Landau Software Languages Team

Motivation

Elevator speech

So programs are programs and data is data.

Or perhaps programs could be data?

Or rather data could be programs?

What if programs process data representing programs?

Those are *meta*programs.

(Reflection is an important way of doing metaprogramming.)

What if data represents data about programs?

This is *meta*data.

Programming is for kids.

Metaprogramming is for nerds.

Metaprogramming terminology

- A metaprogram is a program that manipulates other programs. That is, programs correspond to data of metaprograms.
- The language in which the metaprogram is written is called the metalanguage. The language of the programs that are manipulated is called the object language.
- The ability of a programming language to be its own metalanguage is called *reflection*. If reflection is limited to "read access", then this is called *introspection*.
- Reflection can be achieved in very different ways:
 - API-based access to program (Java).
 - Special language and compiler support (C++ templates).

Examples of metaprograms

- A Java program that pretty prints arithmetic expressions.
- ... evaluates them.
- ... transforms them (e.g., optimizes them).
- A Java compiler because:
 - it inspects Java code, and
 - it produces byte code.
- If the Java compiler is written in Java, it is a reflective meta-program; if it is written in Haskell instead, it is just a meta-program.
- A byte-code engineering program because it analyses, generates, or transforms programs in JVM byte code.

• ...

See package **helloworld** of https://github.com/101companies/101repo/tree/master/technologies/Java_platform/samples/javaReflectionSamples

The "Hello World" of java.lang.reflect

DEMO

Scenario

- Create an object through reflection API
- Invoke a method through reflection API Why is this interesting?
- Imagine the class or the method are not known until *runtime*.

Reflection

Java's "built-in" reflection

Basics (Covered today)

- java.lang.Class
- java.lang.reflect.Field
- java.lang.reflect.Method
- java.lang.reflect.Constructor

Object model for object models

Advanced (Optional material included)

java.lang.reflect.Proxy

Deep support for dynamic classes and the proxy design pattern

java.lang.Class

- Represents classes (and interfaces) in a Java app.
- Each object knows of its class: obj.getClass()
- Each class knows of its class: String.class
- Primitive types have an associated class.
- Even void has an associated class.
- Class cannot be regularly instantiated.
- Instead the class loader uses defineClass:
 - Input: byte code
 - Output: an instance of type Class

To treat argument and result types homogeneously and precisely

java.lang.Class interface

- Map strings to class objects (forName)
- Getter
 - Name
 - Constructors
 - Fields
 - Methods
 - Interfaces
 - Annotations
 - Package
 - Superclass
 - Enclosing class

NO SETTERS

- Various other inspectors ("tests")
- Instantiation (but see constructors)
- Cast operations
- ...

This is one manifestation of Java's reflection to focus on introspection.

java.lang.reflect.Method

- Represents methods
 - ... of classes and interfaces
 - static, initialization, instance, and abstract methods
- Constructors are treated very similar; see:
 - java.lang.reflect.Constructor
- Does not provide byte-code access.
- Returned by getters on java.lang.Class.
- NO METHOD BODIES

java.lang.reflect.Method interface

- Getters
 - -Name
 - Parameter types
 - Return type
 - Type parameters
 - -Class
 - Modifiers
 - Annotations
 - Parameter annotations

— . . .

Invocation

iava.lang.reflect.Field

- Provides information about fields.
- Provides dynamic access to fields.

java.lang.reflect.Field interface

- Getters
 - -Name
 - Value (for a given object)
 - -Modifiers
 - –Annotations
 - **—**...
- Setters
 - Value (for a given object)

Reflection examples

See package **dumper** of https://github.com/101companies/101repo/tree/master/technologies/Java_platform/samples/javaReflectionSamples

An object dumper

DEMO

Scenario

- Given an object of an arbitrary type.
- Provide a deep dump on the state of the object.
- That is, go over the fields recursively.

http://101companies.org/wiki/ Contribution:javaReflection

Total and cut with the help of reflection.

DEMO

Please note the conciseness of the code compared to javaComposition, for example.

A challenge for (Java) reflection

Given a class, what are the subclasses of it? Alas, there is no such member on "Class".

The set of classes known to the system is simply the set of classes loaded so far. One could assume a scan over the full classpath to get to know more classes, but automatically loading all these classes is expensive and may not be intended.

See package packagelist of https://github.com/101companies/101repo/tree/master/ technologies/Java_platform/samples/javaReflectionSamples

Find and load all classes of a package

DEMO

Find (and load) all classes in a given package. The search relies on a directory listing.

```
public static Iterable<Class<?>> getClassesInPackage(Package p) {
  LinkedList<Class<?>> I = new LinkedList<Class<?>>();
  String name = p.getName();
 name = name.replace('.',File.separatorChar);
 File dir = new File(name);
 if (!dir.exists())
 throw new RuntimeException("Can't find package!");
 for (String f : dir.list()) {
 String classname = f.substring(0,f.length(+6)
 try {
 Class<?> clss = Class.forName(p.getName() + "." + classname);
 l.add(clss);
 catch (ClassNotFoundException e) {
 // Ignore exception
 Instead of using the
 classpath, we assume a
 translation of the package
 name to the location in the
 return I;
 file system.
```

Metadata

Metaprograms vs. metadata

- *Metaprograms* are programs that generate, analyze, or control other programs.
- Metadata (generally) is data that is attached to programs or other data to provide additional information (in particular, application-specific information) for programs and data.
- In Java, we can use *annotations* for metadata. It happens that metaprograms often need annotations.

Sample annotation

```
@Test
public void testTotal() throws Exception {
 Document doc = DOMUtilities.loadDocument(sampleCompany);
 double total = total(doc);
 assertEquals(399747, total, 0);
}
```

Annotations

Data associated with methods, fields, class, etc. that does not affect the semantics of a program, but controls metaprograms over the annotated object programs.

Scenarios:

- Identify test methods and control execution (JUnit)
- Control serialization of objects as XML (JAXB)
- ... many other frameworks ...

.NET uses the term "custom attributes";
Java "adopted" them and called them annotations

Sample annotation

```
@RequestForEnhancement(
 id = 2868724,
 synopsis = "Enable time-travel",
 engineer = "Mr. Peabody",
 date = "4/1/3007"
)

Public void travelThroughTime(Date destination) { ...
}
"=" notation can be omitted if there is only a single method of name value.
```

Annotation declaration for sample annotation

```
/**
* Describes a Request-For-Enhancement(RFE)
* for the API element at hand
public @interface RequestForEnhancement {
  int id();
  String synopsis();
  String engineer() default "[unassigned]";
  String date() default "[unimplemented]";
```

Thus, annotation declarations are somewhat specific interface declarations.

Annotation rules

- An annotation decl takes the form of interface decl except that ...
 - they start with an 'at' sign @;
 - their method declarations must not have any parameters;
 - and must not have any throws clauses;
 - their return types of the method must be one of the following:
 - Primitive types;
 - String;
 - Class;
 - Enum;
 - Array types of the above types;
 - there may be a default for each method.

Meta-annotations aka Metametadata

- @Documented controls whether or not the declarations should be visible when targets are documented in any way.
- @Inherited controls whether or not a subclass (or a member thereof) inherits the annotation when the superclass (or a member thereof) was target.
- @Retention (runtime, source, ...) controls whether the annotation will be available, accessible during runtime.
- @Target (field, method, type, ..., annotation) the kind of declaration to which the annotation can be attached.

See package junitlight of https://github.com/101companies/101repo/tree/master/technologies/Java_platform/samples/javaReflectionSamples

A tiny approximation of JUnit

DEMO

Scenario

- Take a class name as argument.
- Find all "test" methods in the class.
- Execute them.
- Keep a record of success and failure.

More references. FYI

Extra meta-programming power for Java

- BCEL, ASM, ... Byte-code engineering libraries
- <u>Javassist</u> Byte-code editing also at source level
- com.sun.source.tree Compiler Tree API
- ... various other technologies

Related topics: code generation and analysis

- "Code-Generation Techniques for Java", article at OnJava.com
- "Generate Java Code", article at codefutures.com
- "Source Code Analysis Using Java 6 APIs", article Java.net

References - FYI

Further reading: Beyond Java

July 1991 7 x 9, 348 pp., 9 illus. \$45.00/£29.95 (PAPER) Short

ISBN-10: 0-262-61074-4 ISBN-13: 978-0-262-61074-2

Seminal references

- Brian C. Smith. Reflection and semantics in lisp. In *Conference Record* of the Eleventh Annual ACM Symposium on Principles of Programming Languages, pages 23--35. ACM Press, January 1984.
- Daniel P. Friedman and Mitchell Wand. Reification: Reflection without metaphysics. In *Conference Record of the 1984 ACM Symposium on LISP and Functional Programming*, pages 348--355, Austin, Texas, August 1984. ACM Press.
- Mitchell Wand and Daniel P. Friedman. The mystery of the tower revealed: A non-reflective description of the reflective tower. *Lisp and Symbolic Computation*, 1(1):11--38, June 1988.
- Stanley Jefferson and Daniel P. Friedman. A simple reflective interpreter. Lisp and Symbolic Computation, 9(2/3):181--202, May/June 1996.

References - FYI

Online resources on Java reflection

Series at IBM developerWorks

- Part 1: Classes and class loading
- Part 2: Introducing reflection
- Part 3: Applied reflection
- Part 4: Class transformation with Javassist
- Part 5: Transforming classes on-the-fly
- Part 6: Aspect-oriented changes with Javassist
- Part 7: Bytecode engineering with BCEL
- Part 8: Replacing reflection with code generation

Miscellaneous

- Another simple <u>reflection tutorial</u>
- "Reflection API Code Samples", samples @ SDN
- More on class loading:
 - "Inside Class Loaders", article at OnJava.com
 - "Create a custom Java 1.2-style ClassLoader", article at JavaWorld.com

References - FYI

Reflective proxies

Reflection-based proxies Remember the Proxy Pattern?

(C) 2010-2014 Prof. Dr. Ralf Lämmel, Universität Koblenz-Landau (where applicable)

See package tracer of https://github.com/101companies/101repo/tree/master/ technologies/Java_platform/samples/javaReflectionSamples

A tracer proxy for any given object

DEMO

Scenario

- Taken an object of any type.
- Return a proxy for that object.
- Forward all methods from proxy to real subject.
- In addition, produce tracing information.

java.lang.reflect.Proxy

- Proxy provides static methods for creating *dynamic proxy* classes and instances, and it is also the superclass of all dynamic proxy classes created by those methods.
- A (*dynamic*) proxy class is a class that implements a list of interfaces specified at runtime when the class is created.
- A proxy interface is such an interface that is implemented by a proxy class.
- A proxy instance is an instance of a proxy class. Each proxy instance has an associated invocation handler object, which implements the interface InvocationHandler. A method invocation on a proxy instance through one of its proxy interfaces will be dispatched to the invoke method of the instance's invocation handler.

java.lang.reflect.Proxy

If XYZ is an interface passed as an argument in the creation of the proxy class, and *obj* is an instance of the proxy class, then the following operations are valid:

- obj instanceof XYZ
- (XYZ) obj

Summary

- Meta-programming comes in many forms:
 - Analyze
 - Transform
 - Generate
 - Compose

Code, where code is ...

- Java source code, or
- JVM byte code.
- Meta-programming is used/needed all over the place:
 - By the compiler
 - By IDE and tool support (JUnit, ...)
 - By application generators
 - By mapping tools (X/O/R)

