Java Reflection

Java looking at Java

- One of the unusual capabilities of Java is that a program can examine itself.
 - You can determine the class of an object.
 - You can find out all about a class: its access modifiers, superclass, fields, constructors, and methods.
 - You can find out what is there in an interface.
 - Even if you don't know the names of things when you write the program, you can:
 - OCreate an instance of a class
 - OGet and set instance variables
 - Olnvoke a method on an object
 - OCreate and manipulate arrays

What is reflection for?

- In "normal" programs you don't need reflection.
- You do need reflection if you are working with programs that process programs.
- Typical examples:
 - A class browser
 - A debugger
 - A GUI builder
 - An IDE, such Netbeans or eclipse

Using Reflection to Analyze the Capabilities of Classes

- The three classes Field, Method, and Constructor in the java.lang.reflect package describe the fields, methods, and constructors of a class, respectively.
- All three classes have a method called getName() that returns the name of the item. The Field class has a method getType() that returns an object, again of type Class, that describes the field type.
- The Method and Constructor classes have methods to report the types of the parameters, and the Method class also reports the return type.

Con't

- All three of these classes also have a method called getModifiers() that returns an integer, with various bits turned on and off, that describes the modifiers used, such as public and static.
- Use methods like isPublic(), isPrivate(), or isFinal() in the Modifier class to tell whether a method or constructor was public, private, or final.
- All you have to do is have the appropriate method in the Modifier class work on the integer that getModifiers() returns.
 - You can also use the Modifier.toString() method to print the modifiers.

Con't

- The getFields(), getMethods(), and getConstructors()
 methods of the Class class return arrays of the public
 fields, methods, and constructors that the class
 supports.
 - This includes public members of superclasses.
- The getdeclaredFields(), getDeclaredMethods(), and geTDeclaredConstructors() methods of the Class class return arrays consisting of all fields, operations, and constructors that are declared in the class.
 - This includes private and protected members, but not members of superclasses.

The Class class

- While your program is running, the Java runtime system always maintains what is called runtime type identification on all objects.
- This information keeps track of the class to which each object belongs.
- Runtime type information is used by the virtual machine to select the correct methods to execute.
- You can also access this information by working with a special Java class.
- The class that holds this information is called, somewhat confusingly, Class.
- The getClass() method in the Object class returns an instance of Class type.

The Class class

- To find out about a class, first get its Class object
 - If you have an object obj, you can get its class object with Class c = obj.getClass();
 - You can get the class object for the superclass of a Class C with

```
Class sup = c.getSuperclass();
```

- If you know the name of a class (say, Button) at compile time, you can get its class object with Class c = Button.class;
- If you know the name of a class at run time (in a String variable str), you can get its class object with
 Class c = class.forName(str);

Getting the class name

- If you have a class object c, you can get the name of the class with c.getName()
- getName returns the fully qualified name; that is,
 Class c = Button.class;
 String s = c.getName();
 System.out.println(s);
 will print
 java.awt.Button
- Class Class and its methods are in java.lang, which is always imported and available.
- Fclass.java
- Fobject.java

Getting all the superclasses

- getSuperclass() returns a Class object (or null if you call it on Object, which has no superclass)
- The following code is from the Sun tutorial:

```
static void printSuperclasses(Object o) {
Class subclass = o.getClass();
Class superclass = subclass.getSuperclass();
while (superclass != null) {
String className = superclass.getName();
System.out.println(className);
subclass = superclass;
superclass = subclass.getSuperclass();
Fsupercls.java
```

Getting the class modifiers I

- The modifiers (e.g., public, final, abstract etc.) of a Class object is encoded in an int and can be queried by the method getModifiers().
- To decode the int result, we need methods of the Modifier class, which is in java.lang.reflect, so: import java.lang.reflect.*;
- Then we can do things like:
 if (Modifier.isPublic(m))
 System.out.println("public");

Getting the class modifiers II

- Modifier contains these methods (among others):
 - public static boolean isAbstract(int)
 - public static boolean isFinal(int)
 - public static boolean isInterface(int)
 - public static boolean isPrivate(int)
 - public static boolean isProtected(int)
 - public static boolean isPublic(int)
 - public static String toString(int)
 - This will return a string such as "public final synchronized strictfp"
 - ClassModifier.java

Getting interfaces

- A class can implement zero or more interfaces
- getInterfaces() returns an array of Class objects
- Ex:

```
static void printInterfaceNames(Object o) {
 Class c = o.getClass();
 Class[] theInterfaces = c.getInterfaces();
 for (Class inf: interfaces) {
 System.out.println(inf.getName());
 }}
```

- Note the convenience of enhanced for-loop
- Finterface.java

Examining classes and interfaces

- The class Class represents both classes and interfaces.
- To determine if a given Class object c is an interface, use c.isInterface()
 - ExamineInterface.java
- To find out more about a class object, use:
 - getModifiers()
 - getFields() // "fields" == "instance variables"
 - getConstructors()
 - getMethods()
 - isArray()

Getting Fields

- public Field[] getFields() throws SecurityException
 - Returns an array of public Fields (including inherited fields).
 - The length of the array may be zero
 - The fields are not returned in any particular order
 - Both locally defined and inherited instance variables are returned, but not static variables.
- public Field getField(String name)
 throws NoSuchFieldException, SecurityException
 - Returns the named public Field
 - If no immediate field is found, the superclasses and interfaces are searched recursively

Using Fields, I

- If f is a Field object, then
 - f.getName() returns the simple name of the field
 - f.getType() returns the type (Class) of the field
 - f.getModifiers() returns the Modifiers of the field
 - f.toString() returns a String containing access modifiers, the type, and the fully qualified field name
 - Example: public java.lang.String Person.name
 - f.getDeclaringClass() returns the Class in which this field is declared
 - note: getFields() may return superclass fields.
 - Ffield.java

Using Fields, II

- The fields of a particular object obj may be accessed with:
 - boolean f.getBoolean(obj), int f.getInt(obj), double f.getDouble(obj), etc., return the value of the field, assuming it is that type or can be widened to that type
 - Object f.get(obj) returns the value of the field, assuming it is an Object
 - void f.set(obj, value), void f.setBoolean(obj, bool),
 void f.setInt(obj, i), void f.getDouble(obj, d), etc. set
 the value of a field
 - SettingField.java

Getting Constructors of a class

- If c is a Class, then
 - c.getConstructors(): Constructor[] return an array of all public constructors of class c.
- c.getConstructor(Class ... paramTypes) returns a constructor whose parameter types match those given paramTypes.
- Ex:
- String.class.getConstructors().length
- > 15;
- String.class.getConstrucor(char[].class, int.class, int.class).toString()
- > String(char[], int,int).
- Fconstructor.java

Constructors

- If c is a Constructor object, then
 - c.getName() returns the name of the constructor, as a String (this is the same as the name of the class)
 - c.getDeclaringClass() returns the Class in which this constructor is declared
 - c.getModifiers() returns the Modifiers of the constructor
 - c.getParameterTypes() returns an array of Class objects, in declaration order
 - c.newInstance(Object... initargs) creates and returns a new instance of class c
 - Arguments that should be primitives are automatically unwrapped as needed.

Example

- Constructor c = String.class.getConstructor(char[].class, int.class, int.class).toString()
- ➤ String(char[], int,int).
- String s = c.newInstance(new char[] {'a','b','c','d' }, 1, 2);

Methods

- public Method[] getMethods() throws SecurityException
 - Returns an array of Method objects.
 - These are the public member methods of the class or interface, including inherited methods.
 - The methods are returned in no particular order.
- public Method getMethod(String name, Class... parameterTypes)
 throws NoSuchMethodException, SecurityException
- Fmethod.java

Method methods, I

getDeclaringClass()

 Returns the Class object representing the class or interface that declares the method represented by this Method object

getName()

 Returns the name of the method represented by this Metho object, as a String

getModifiers()

 Returns the Java language modifiers for the method represented by this Method object, as an integer

getParameterTypes()

 Returns an array of Class objects that represent the formal parameter types, in declaration order, of the method represented by this Method object

Method methods, II

- getReturnType()
 - Returns a Class object that represents the formal return type of the method represented by this Method object
- toString()
 - Returns a String describing this Method
 - MethodInfo.java
- public Object invoke(Object obj, Object... args)
 - Invokes the underlying method represented by this Method object, on the specified object with the specified parameters.
 - Individual parameters are automatically unwrapped to match primitive formal parameters.

Examples of invoke()

```
"abcdefg".length()
 > 7
  Method lengthMethod = String.class.getMethod("length");
  lengthMethod.invoke("abcdefg")
 > 7
"abcdefg".substring(2, 5)
 > cde
  Method substringMethod = String.class.getMethod ("substri
  int.class, int.class);
  substringMethod.invoke( "abcdefg", 2, 5)
 > cde
```

CallingMethod.java

Arrays I

- To determine whether an object obj is an array,
 - Get its class c with Class c = obj.getClass();
 - Test with c.isArray()
 - IdentifyArray.java
- To find the type of components of the array,
 - c.getComponentType()
 - Returns null if c is not the class of an array
- Ex:
 - int[].class.isArray() == true;
 - int[].class.getComponentType() == int.class
 - ComponentType.java

Arrays II

- The Array class in java.lang.reflect provides static methods for working with arrays.
- To create an array,
- Array.newInstance(Class componentType, int size)
 - This returns, as an Object, the newly created array
 - You can cast it to the desired type if you like
 - The componentType may itself be an array
 - This would create a multiple-dimensioned array
 - The limit on the number of dimensions is usually 255
- Array.newInstance(Class componentType, int... sizes)
 - This returns, as an Object, the newly created multidimensional array (with sizes.length dimensions)

Examples

- The following two objects are of the same type:
 - new String[10]
 - Array.newInstance(String.class, 10)
- The following two objects are of the same type:
 - new String[10][20]
 - Array.newInstance(String.class, 10, 20)

Arrays III

- To get the value of array elements,
 - Array.get(Object array, int index) returns an Object
 - Array.getBoolean(Object array, int index) returns a boolean
 - Array.getByte(Object array, int index) returns a byte
 - etc.
- To store values into an array,
 - Array.set(Object array, int index, Object value)
 - Array.setInt(Object array, int index, int i)
 - Array.setFloat(Object array, int index, float f)
 - etc.
 - Array1.java

Examples

- a = new int[] {1,2,3,4};
- Array.getInt(a, 2) $// \rightarrow 3$
- Array.setInt(a, 3, 5) // a = {1,2,3, 5}.
- s = new String[] { "ab", "bc", "cd" };
- Array.get(s, 1) // → "bc"
- Array.set(s, 1, "xxx") // s[1] = "xxx"

Getting non-public members of a class

- All getXXX() methods of Class mentioned above return only public members of the target (as well as ancestor) classes, but they cannot return non-public members.
- There are another set of getDeclaredXXX() methods in Class that will return all (even private or static) members of target class but no inherited members are included.
- getDeclaredConstructors(), defDeclaredConstructor(Class...)
- getDeclaredFields(),
- getDeclaredField(String)
- getDeclaredmethods(),
- getDeclaredMethod(String, Class...)
- ReflectionExample.java

Concluding comments

- Many of these methods throw exceptions not described here
 - For details, see the Java API
- Reflection isn't used in "normal" programs, but when you need it, it's indispensable
- Studying the java reflection package gives you a chance to review the basics of java class structure.