Grundlagen der Informatik, FB Informatik, Klassenlader - Dr. Peter Misch

Nutzung dynamisch geladener Klassen (Reflection)
Die Eigenschaften (Methoden und Attribute) einer dynamisch geladenen Klasse sind nicht von vorneherein (zur Kompilierzeit) bekannt, sondern müssen zur Laufzeit ermittelt werden. Hierbei kommt die Reflection-API zum Einsatz, mit deren Hilfe in eine Klasse hineingeschaut werden kann (Introspection).

Die Reflection-API verwendet Anweisungen, die von der üblichen Syntax zur Objekterzeugung und zum Zugriff auf Attribute und Methoden abweicht.

Bei entfernten oder nachgeladenen Klassen handelt es sich stets um Objekte des Typs Class, das von der Java-Laufzeit-Umgebung (JRE) zur Verfügung gestellt wird. Dieses Objekt wird benutzt, damit die Klasse überhaupt zum Einsatz kommen kann. Mit seiner Hilfe können Meta-Informationen über die geladene Klasse erfahren und benutzt werden.

Mit den Methoden der Reflection-API können

· Objekte erzeugt,

· Konstruktoren und Methoden aufgerufen sowie

· Attributfelder mitsamt Zugriffskennzeichnern angezeigt und geändert werden.

Kenntnis der Reflection-API ist absolut nötig zum Verständnis der Vorgehensweise beim Einsatz von "entfernten Prozeduraufrufen" (RPC). Für den Einsatz von RMI (Remote Method Invocation) ist sie nicht nötig, da letztere lässt sich auch ohne diese Voraussetzung programmieren und anwenden lässt. Allerdings erwirbt man sich dadurch ein tieferes Verständnis der tatsächlichen Hintergründe und Vorgänge beim Einsatz von RMI.

Objekterzeugung

Nachdem eine dynamische Klasse geladen wurde, kann ein Objekt erzeugt werden durch Aufruf der Methode

newInstance();
Diese Methode gibt ein allgemeines Objekt vom Typ Object zurück, das zunächst nur die "eingebauten" Methoden (clone, hashCode, getClass, wait, equals, toString, notify, notifyAll) kennt, aber nicht die individuellen klasseneigenen Methoden.

 public static void main (String a[]) throws Exception {

 Eigener_ClassLoader cl = new Eigener_ClassLoader ();

 Class Kunde = cl.loadClass ("Kunde",true);

 Object o = Kunde.newInstance();
 System.out.println(o.toString());

 }

http://java.sun.com/docs/books/tutorial/reflect/object/create.html
Bei der Objekterzeugung müssen gegebenenfalls passende Argumente übergeben werden. Die erforderlichen Datentypen werden mithilfe der Reflection-API durch ein Constructor-Object ermittelt:

http://java.sun.com/docs/books/tutorial/reflect/object/arg.html
Im Gegensatz zur normalen Vorgehensweise (mit new) kann ein Objekt einer nachgeladenen Klasse auch ohne Benutzung des Klassennamens erzeugt werden. Der Klassenname entspricht natürlich dem Namen, der beim Aufruf von loadClass angegeben wurde, kann aber auch nachträglich ermittelt werden mit

<name>.getClass().getName();

Wenn ein Objekt einer nachgeladenen Klasse erzeugt wird, das Referenzen auf eine weitere Klasse enthält, dann wird auch diese automatisch nachgeladen (aus demselben Verzeichnis). Diese Klasse kann dann aber nicht explizit, sondern nur als Bestandteil des erzeugten Objekts genutzt werden.

Klasse analysieren

Damit ein Objekt einer nachgeladenen Klasse sinnvoll genutzt werden kann, muss ermittelt werden, welche Attribute und welche Methoden darin deklariert sind. Hierfür werden Methoden der Reflection-API (Field, Method) genutzt. Es werden Vektoren benötigt, die die zurückgelieferten Werte aufnehmen können

Attribute ermitteln

Namen und Datentypen aller öffentlichen Attribute werden durch Aufruf von getFields() in den Vektor geladen und können von hier benutzt und ausgegeben werden.

 //

 // in main():

 System.out.println("public-Attribute der Klasse"+

 Kunde.getName());

 Field[] publicFields = Kunde.getFields();
 for (int i = 0; i < publicFields.length; i++) {

 System.out.print("Name: " +

 publicFields[i].getName());

 System.out.println(", Typ: " +

 publicFields[i].getType().getName());

 }

Siehe auch: http://java.sun.com/docs/books/tutorial/reflect/object/get.html
Methoden ermitteln

Die Namen, Argumente und Rückgabetypen sämtlicher öffentlicher Methoden werden durch Aufruf von getMethods()in einem passenden Vektor gesammelt und können von hier ausgegeben werden.
 //

 // in main()

 System.out.println("-------------------\npublic-Methoden:");

 Method[] theMethods = Kunde.getMethods();
 for (int i = 0; i < theMethods.length; i++) {

 System.out.println("Name: " + theMethods[i].getName());

 System.out.println(" Return Type: " +

 theMethods[i].getReturnType().getName());

 Class[] parameterTypes=theMethods[i].getParameterTypes();

 System.out.print(" Parameter Types:");

 for (int l = 0; l < parameterTypes.length; l ++) {

 System.out.print(" " + parameterTypes[l].getName());

 }

 System.out.println("\n-------------------");

 }

Die ausgegebene Liste der Methoden ist deshalb so umfangreich, da auch Methoden dargestellt werden, die nicht zur nachgeladenen Klasse gehören, sondern Erbteil von der obersten Klasse Object sind.

Siehe auch: Class Method

http://java.sun.com/docs/books/tutorial/reflect/class/getMethods.html
http://java.sun.com/products/jdk/1.2/docs/api/java/lang/reflect/Method.html

Methoden aufrufen

Der Aufruf einer Methode aus einer nachgeladenen Klasse stellt einen bedenkenswerten Vorgang dar. Durch die Reflection-API wird nur der NAMEN und die Signatur einer Methode ermittelt, nicht aber ihre eigentliche Aufgabe, der Sinn und Zweck der Methode.

Für die Programmlogik ist es jedoch schwierig, aus dem Methodennamen auf die Aufgabe zu schliessen, ausser wenn Informationen vorhanden sind, die eine eindeutige Zuordnung von Namen und Aufgabe enthalten.

Statische Methoden

Eine namentlich bekannte statische Methode, wie zum Beispiel main() kann aufgerufen werden, da sie immer gleich lautet.

public static void main (String a[]) throws Exception {

 Eigener_ClassLoader1 cl = new Eigener_ClassLoader1 ();

 // Klasse laden:

 Class Kunde = cl.loadClass ("Kunde",true);

 String [] args = new String[] {};

 Method m = Kunde.getMethod("main",

 new Class[] {args.getClass() });

 m.invoke(null, new Object[] { args });

 }

Der aufgerufene Prozess wird ohne eigenes Konsolenfenster gestartet, so dass alle Ein-und Ausgabefunktionen mit speziellen Ein- und Ausgabestreams erfolgen muss. Diese werden durch den Aufruf von getInputStream und getOutputStream von der nachgeladenen Klasse besorgt.

Objektmethoden aufrufen

Beim Aufruf einer Objektmethode muss das gemeinte Objekt namentlich übergeben werden.

 Eigener_ClassLoader1 cl = new Eigener_ClassLoader1 ();

 Class Kunde = cl.loadClass ("Kunde1",true);

 // Objekt erzeugen

 Object k1 = Kunde.newInstance();

 String [] args = new String[] {};

 Method m = Kunde.getMethod("get",

 new Class[] {args.getClass() });

 m.invoke(k1, new Object[] {args});

Die Nutzung der Reflection-API erfordert die Einbindung von

		import java.lang.reflect.*;

public-Methoden:

Name: get

 Return Type: void

 Parameter Types:

Name: getBetrag

 Return Type: double

 Parameter Types:

Name: hashCode

 Return Type: int

 Parameter Types:

Name: getClass

 Return Type: java.lang.Class

 Parameter Types:

Name: wait

 Return Type: void

 Parameter Types: long int

.

 Field[] publicFields = Kunde.getFields();

 Method[] theMethods = Kunde.getMethods();

public-Attribute der Klasse Kunde

Name: adr, Typ: Adresse

Name: nr, Typ: int

Name: Name, Typ: java.lang.String

Name: rechnungen, Typ: [LRechnung;

Reflection-API :

� HYPERLINK "http://java.sun.com/docs/books/tutorial/reflect/index.html" ��http://java.sun.com/docs/books/tutorial/reflect/index.html�

Klassen analysieren :

� HYPERLINK "http://java.sun.com/docs/books/tutorial/reflect/class/index.html" ��http://java.sun.com/docs/books/tutorial/reflect/class/index.html�

Seite 2

