


Reflexe

RTTI –

Runtime Type Identification


Rudolf PECINOVSKÝ
rudolf@pecinovsky.cz

Co je to reflexe/RTTI

- ▶ **Termínem Reflexe označujeme schopnost získat za běhu informace o typu objektu, s nímž program pracuje**
 - Tato schopnost je velice potřebná pro vzdálené zpracování, kdy na jeden počítač přicházejí ke zpracování objekty z jiného počítače a zpracovávající počítač musí mít možnost zjistit o těchto objektech potřebné údaje
- ▶ **Všechny potřebné informace o každém typu získáme z jeho class-objektu – instance třídy `java.lang.Class`**
 - Je-li v OOP vše objekt, je objektem o třída či libovolný jiný datový typ
 - Class-objekt můžeme považovat za objekt představující v programu daný datový typ
- ▶ **Svůj class-objekt mají nejenom klasické třídy, ale i rozhraní a primitivní typy**
- ▶ **Class-objekt je vytvářen instancí třídy `ClassLoader` při zavádění daného typu do paměti**

Základní charakteristika

- ▶ **Java je schopná získat za běhu programu od objektu kompletní informaci o jeho typu**
 - Název typu
 - Druh typu (rozhraní – třída – výčtový typ)
 - Atributy, konstruktory, metody a vnořené datové typy
 - Anotace
 - ...
- ▶ **S informacemi zjištěnými za běhu se dá pracovat**
 - Volat konstruktory (vytvářet instance) a metody
 - Zjišťovat a přiřazovat hodnoty atributů
 - ...
- ▶ **Lze zjistit i informace o nedostupných členech, ale za běžné situace k nim nelze přistupovat**

Využití

- ▶ **Nutné při vzdáleném zpracování, protože metoda musí umět zjistit, zda obdržela po síti parametr požadovaného typu**
- ▶ **Na této schopnosti je založená řada aplikací, které za běhu přizpůsobují své chování objektům s nimiž pracují**
- ▶ **Potřebujete-li přizpůsobit chování programu verzi virtuálního stroje, na kterém program aktuálně běží**
 - Jednotlivé verze se poněkud liší svými knihovnamí
 - Může nastat případ, kdy neexistuje společná použitelná třída ve všech podporovaných verzích knihoven
- ▶ **Chcete-li dosáhnout dynamického chování programu**
 - JVM nenabízí (zatím) nic, co by Java přímo neuměla
 - Překladače dynamických jazyků nad JVM (Groovy, Jython, JRuby, ...) řeší dynamičnost prostřednictvím reflexe

Získání existujícího class-objektu

▶ Literál `Typ.class`

- Vrací class-objekt zadaného typu
- Typ se zapisuje přímo svým názvem, a musí být proto znám již v době překladu (`String.class`)
- Takto lze získat i class-objekt primitivních typů (`int.class`)

▶ Metoda `instance.getClass()`

- Nepřekrytelná instanční metoda zděděné od třídy `Object`
- Vrací class-objekt vlastní rodičovské třídy dané instance
- Překladač zná pouze deklarovaný typ dané instance, nezná však její skutečný typ, tj. její vlastní rodičovskou třídu

Získání (i) nového class-objektu

▶ Statická metoda `Class.forName(String)`

- Parametr definuje název typu, jehož class-objekt chceme získat
- Název typu musí být úplný – např. `"java.lang.String"`
- Metoda umožňuje zjistit název potřebného typu až za běhu
- Umožňuje získávat class-objekty typů vytvořených až po spuštění programu

▶ Stat. m. `Class.forName(String, boolean, ClassLoader)`

- 2. parametr umožní zavést, ale neinicializovat typ se zadaným názvem
 - Zrychlí zavedení typu / vytvoření class-objektu
 - Výhodné, pokud pouze zjišťujeme přítomnost typu, ale nechceme s ním dále pracovat
- 3. parametr umožní definovat, odkud a jak daný typ získám
 - Zadaný `ClassLoader` může načítat podklady např. z databáze či bajtového pole
- Výraz `Class.forName("Foo")` je ekvivalentní zápisu `Class.forName("Foo", true, this.getClass().getClassLoader())`

▶ Je-li typ zadaného názvu již zaveden, je vrácen jeho class-objekt (tj. nevytváří se nový)

Třída `Class` a její metody

Metody

- ▶ **Třída definuje 57 metod,**
z toho pouze 2 statické (metody `forName(???)`)
- ▶ **ClassLoader `getClassLoader()`**
 - Vrátí `ClassLoader`, který zaváděl danou třídu
- ▶ **URL `getResource(String name)`**
 - Vrátí URL zadané relativně vůči umístění třídy
 - Lze použít i uvnitř JAR-souborů, avšak pouze v jedné úrovni
- ▶ **InputStream `getResourceAsStream(String name)`**
 - Vrátí vstupní proud čtoucí ze „souboru“ zadaného URL relativní vůči umístění třídy
- ▶ **Zjištění názvu třídy**
 - `String getSimpleName()`
 - `String getName()`
 - `String toString()`

Zjišťování druhu datového typu

- ▶ **Class-objekt nereprezentuje pouze třídy, ale i jiné druhy datových typů**
- ▶ **Získání informací o druhu typu reprezentovaného class-objektem**
 - `isAnnotation()`
 - `isAnonymousClass()`
 - `isArray()`
 - `isEnum()`
 - `isInterface()`
 - `isLocalClass()`
 - `isMemberClass()`
 - `isPrimitive()`
 - `isSynthetic()`

Další informace o typu

▶ Package `getPackage()`

- Objekt reprezentující balíček

▶ `int` `getModifiers()`

- Každému modifikátoru je přiřazen bit, přítomnost modifikátoru je reprezentována nahozením bitu

▶ `Class<? super T>` `getSuperclass()`

- Získání class-objektu rodičovské třídy

▶ `Class<?>` `getComponentType()`

- Získání class-objektu prvků pole

Informace o členech daného typu

▶ Metody vracející reprezentanty veřejných členů

- Vrací i zděděné členy – vracené odvozuje od rozhraní
- `Constructor<?>[] getConstructors()`
- `Field[] getFields()`
- `Method[] getMethods()`
- `Class<?>[] getClasses()`
- `Annotation[] getAnnotations()`

▶ Metody vracející reprezentanty deklarovaných členů

- Vrací i soukromé členy, ale nevrací zděděné členy – vracené odvozuje od obsahu class-souboru
- `Constructor<?>[] getDeclaredConstructors()`
- `Field[] getDeclaredFields()`
- `Method[] getDeclaredMethods()`
- `Class<?>[] getDeclaredClasses()`
- `Annotation[] getDeclaredAnnotations()`

Získání konkrétního členu

▶ U konstruktorů je třeba zadat typy parametrů

- `Constructor<T> getConstructor(Class<?>... parameterTypes)`
- `Constructor<T> getDeclaredConstructor(Class<?>... parameterTypes)`
- Statický konstruktor nelze získat, protože by nám stejně k ničemu nebyl

▶ U metod je třeba zadat název a typy parametrů

- `Method getMethod(String name, Class<?>... parameterTypes)`
- `Method getDeclaredMethod(String name, Class<?>... parameterTypes)`
- Nelze použít názvy `<init>` a `<clinit>` – jsou to sice metody, ale musí se volat jako konstruktory, aby se před nimi zavolal `new`

▶ U polí se zadává pouze název

- `Field getField(String name)`
- `Field getDeclaredField(String name)`

Práce se získanými členy

▶ Vytvoření instance pomocí konstruktoru

- `T newInstance(Object... initargs)`
- V poli předávaném jako parametr se zadávají hodnoty parametrů
- Metodu `newInstance()` má i class-objekt a volá implicitní konstruktor => vystačíme-li s implicitním konstruktorem, nepotřebujeme **Constructor**

▶ Zavolání metody

- `Object invoke(Object obj, Object... args)`
- V poli předávaném jako parametr se zadávají hodnoty parametrů
- Parametr `obj` je `this` = instance, jejíž metodu voláme (u statických metod se ignoruje – může být `null`)

▶ Získání a nastavení hodnoty pole

- `Object get(Object obj)`
- `Object set(Object obj, Object value)`
- `Boolean getBoolean(Object obj)`
- `Boolean setBoolean(Object obj, boolean value)`
- ... a další metody pro zbylé primitivní datové typy
- Zadávaný parametr `obj` představuje objekt, s jehož polem pracujeme

Soukromé a konstantní členy

- ▶ **Třídy `Constructor`, `Method` a `Field` jsou definovány v balíčku `java.lang.reflect`**
- ▶ **Všechny jsou potomky třídy `java.lang.reflect.AccessibleObject`**
- ▶ **Od ní dědí (mimo jiné) metody**
 - `boolean isAccessible()`
 - `void setAccessible(boolean flag)`
- ▶ **Nastavením přístupnosti lze zařídit:**
 - Použitelnost soukromých členů
 - Modifikovatelnost konstant
(nevztahuje se na konstanty vyhodnotitelné v době překladač)

Přetypování & spol.

- ▶ `<U> Class<? extends U> asSubclass(Class<U> clazz)`
 - Přetypuje class-objekt aby reprezentoval svého zadaného potomka
- ▶ `T cast(Object obj)`
 - Přetypuje zadaný objekt na typ reprezentovaný class-objektem
- ▶ `boolean isAssignableFrom(Class<?> cls)`
 - Zjistí, lze li do instancí class-objektu přiřazovat instance zadaného typu, tj. lze-li typ class-objektu považovat za rodič zadaného typu
- ▶ `boolean isInstance(Object obj)`
 - Zjistí, je-li zadaný objekt instancí typu class-objektu či jeho potomka

Vlastnosti interních tříd

▶ Je interní?

- `boolean isLocalClass()`
- `boolean isMemberClass()`

▶ Zjištění definičního bloku lokální třídy

- `Constructor<?> getEnclosingConstructor()`
- `Method getEnclosingMethod()`

▶ Zjištění vlastníka dané třídy

- `Class<?> getDeclaringClass()`
Pouze pro globální (vnořené a vnitřní) třídy
- `Class<?> getEnclosingClass()`
I pro lokální třídy

Práce s anotacemi

► Datové typy mohou být označeny anotacemi – kvůli nim třída implementuje rozhraní `AnnotatedElement`, které deklaruje metody:

- `boolean isAnnotationPresent`
`(Class<? extends Annotation> annotationClass)`
- `<A extends Annotation> A getAnnotation`
`(Class<A> annotationClass)`
- `Annotation[] getAnnotations()`
- `public Annotation[] getDeclaredAnnotations()`


Děkuji za pozornost