

Réflexivité

F. Mallet Adaptation du cours de Ph. Collet et M. Buffa

miage.m1@gmail.com

http://deptinfo.unice.fr/~fmallet/

La classe Class

RTTI en java

Run-Time Type Identification

- □ Java maintient ce qu'on appelle l'Identification de Type au Run-Time (RTTI) sur tous les objets.
 - Permet de connaître le type dynamique d'une référence
 - Pas nécessairement le même que le type statique
 - Permet d'implémenter la liaison dynamique

```
Type statique
ObjetGraphique o = new Cercle();
o.draw();
```

- Deux phases
 - Compilation : type statique
 - Exécution : type dynamique (liaison dynamique)

La classe Class et le RTTI


```
Personne p1 = new Personne("Philippe R.");
Personne p2 = new Enseignant("Michel B.")

Class<? extends Personne> c1 = p1.getClass();
System.out.println(c1.getName() +" "+ p1.nom);

Class<? extends Personne> c2 = p2.getClass();
System.out.println(c2.getName() +" "+ p2.nom);
```

Affiche

```
miage.ml.cm.Personne:Philippe R
miage.ml.cm.Enseignant:Michel B
```


Le champ statique class

On peut aussi obtenir un objet de type Class :

```
Class<Enseignant> cl1 = Enseignant.class;
Class<Integer> cl2 = int.class;
Class<Integer> cl3 = Integer.class;
Class<Double> cl4 = double.class;
...
```

- ☐ Utile pour tester le type (type prédéfini).
- ☐ Un objet de type Class décrit un TYPE, pas forcément une CLASSE!

Class<?> Class.forName(String)

□Charger une classe à partir de son nom

```
String nomClasse = "java.awt.image.BufferedImage";
Class<?> cl = Class.forName(nomClasse);
```

- nomClasse peut être le nom d'une interface ou d'une classe
- Utile pour charger des classes dont on ne connaît pas le nom à l'avance.

Créer des instances sans new!

```
Utilisation de la méthode newInstance()
  de la classe Class
  String nomClasse = "Personne";
  Class<?> cl = Class.forName(nomClasse);
  Object o = cl.newInstance();
```

- Appel du constructeur par défaut (sans paramètres)
- Sinon newInstance(Object [] params) de la Classe Constructor (java.lang.reflect)

Méthodes de la classe Class<E>

```
String getName()
Class getSuperClass();
Class[] getInterfaces();
boolean isInterface();
boolean isInstance(Object o);
String toString();
static Class forName(String name);
E newInstance();
boolean isAssignableFrom(Class<?> c);
Class<? extends U> asSubClass(Class<U> c);
```


Réflexivité et Introspection

Introduction/Définition

- □ Réflexivité
 - Capacité à se décrire soi-même
- Introspection
 - Mécanisme qui permet l'accès dynamique à la structure d'un programme (pas au comportement!)
- ☐ Classe Class minimale en Java 1.0
- Amélioration dès la version 1.1 à cause des Java Beans et des Objets Distribués (RMI...)
 - Outils RAD (JBuilder, Visual Café, ...) ont besoin d'interroger dynamiquement les nouvelles classes (beans)
 - Des classes voyagent dans les architectures distribuées et on doit les découvrir dynamiquement.

Introspection dans un outil RAD

- Affichage des propriétés dans une fenêtre d'édition
- Propriété
 - attribut avec accesseur/ modificateur (optionnel)
- ☐ Interrogation dynamique d'une classe à la recherche de
 - get...() et de set...()
 - Convention de nommage

Introduction/Définition (suite)

- ☐ Un programme qui peut analyser des classes est dit "réflexif".
- Le package qui fournit ces possibilités est java.lang.reflect
- Mécanismes très puissants. On peut par exemple:
 - Analyser des classes dynamiquement,
 - Inspecter des objets dynamiquement,
 - Ecrire une méthode tostring() générique,
 - Manipuler des tableaux génériques,
 - Manipuler des méthodes comme des pointeurs sur fonction du C/C++, etc...

Réflexivité, Introspection et metaprogrammation ?

- Introspection
 - connaître/inspecter les classes, les objets, les méthodes à l'exécution
 - Le faire dans le même langage = introspection réflexive
- Meta-programmation
 - capacité de modifier les mécanismes du langage à l'aide d'un programme META
 - Meta + réflex = inspecter et modifier le comportement
- Java = introspection réflexive, pas de protocole de méta-programmation

Analyser une classe

Analyser une classe

- ☐ Trois classes dans java.lang.reflect
 - Field, Method, Constructor
 - Toutes possèdent getName()
 - Field possède getType() qui renvoie un objet de type Class
 - Method et Constructor ont des méthodes pour obtenir le type de retour et le type des paramètres et surtout des méthodes pour les exécuter

Analyser une classe (suite)

- Ces trois classes possèdent getModifiers() qui renvoie un int, dont les bits à 0 ou à 1 signifient static, public, private, etc...
 - On utilise les méthodes statiques de java.lang.reflect.Modifier pour interpréter cette valeur.

```
String toString(int)boolean isFinal(int)boolean isPublic(int)boolean isPrivate(int)...
```


Exemple

□ Afficher la structure d'une classe (cf. TP)

```
class java.lang.Double extends java.lang.Number {
// Champs
 public static final double POSITIVE_INFINITY;
 public static final double NEGATIVE_INFINITY;
 public static final double NaN;
// Constructeurs
 public java.lang.Double(double);
 public java.lang.Double(java.lang.String);
// Méthodes
 public java.lang.String toString(double);
 public boolean isNaN(double);
 public boolean equals(java.lang.Object);
 ...
}
```


Méthodes de la classe Class

- Field[] getFields()
 - Ne renvoie que les champs publics, locaux et <u>hérités</u>
- Field[] getDeclaredFields()
 - Renvoie tous les attributs <u>locaux uniquement</u>
- □ Ces deux méthodes renvoient un tableau de longueur nulle si
 - Pas de champs
 - La classe est un type primitif (int, double...)

Méthodes de Class (suite)

- Method[] getMethods()
 - Ne renvoie que les méthodes publiques, locales et héritées
- Method[] getDeclaredMethods()
 - Renvoie toutes les méthodes <u>locales uniquement</u>
- Constructor[] getConstructors()
 - Ne renvoie que les constructeurs publics
- Constructors[]
 getDeclaredConstructors()
 - Renvoie tous les constructeurs

Méthodes de Field, Method, Constructor

- Class getDeclaringClass()
- Class[] getExceptionTypes()
 - (Constructor et Method uniquement)
- lint getModifiers()
- □String getName()
- Class[] getParameterTypes()
 - (Constructor et Method uniquement)

Analyser un objet dynamiquement

Analyser un objet inconnu

- ■Nous avons vu comment déterminer les noms et les types des champs d'un objet
 - Obtenir un objet de type Class
 - Appeler getDeclaredFields() Sur l'objet obtenu
- ■Nous allons voir comment obtenir la valeur des champs d'un objet
 - Attention, on ne connaît pas l'objet à examiner à l'avance !!! (On ne connaît pas sa classe)

Accéder à la valeur d'un champ

- Utiliser la méthode get() de la classe Field
 - Si f est un objet de type Field
 - Si obj est un objet de la classe dont f est le champ...
 - Alors f.get(obj) renvoie la valeur de l'attribut f de l'objet obj

Exemple

```
public class Personne {
  private String nom;
  private String prenom;
  private int age;
  public Personne(String nom, String prenom,
 int age) {
 this.nom = nom;
 this.prenom = prenom;
 this.age = age;
```


■ Un petit bout de code!

```
Personne p = new Personne("R.", "Philippe", 33);
...
Class<? extends Personne> cl = p.getClass();
Field f = cl.getField("prenom");
Object v = f.get(p);
System.out.println(v); // affiche "Philippe"
```

- Mais... Ca ne marche pas!
 - Le champ "prenom" est private!
 - Lance IllegalAccessException

- On peut voir les champs d'un objet
 - Mais pas toujours consulter leur valeur
 - La sandbox interdit l'accès
- □ Solutions:
 - mettre l'attribut "prenom" public
 - mettre le code dans la classe Personne
 - Utiliser AccessibleObject.setAccessible(AccessibleObject[] array, boolean flag) (jdk1.2)
 - ou méthode setAccessible(boolean) sur le champ
 - Donne accès aux champs privés

☐ Un petit bout de code!

```
Personne p = new Personne("R.", "Philippe", 33);
...
Class cl = p.getClass();
Field f = cl.getField("prenom");
f.setAccessible(true);
Object v = f.get(p);
System.out.println(v); // affiche "Philippe"
```

- On peut modifier et lire des champs privés !
 - Seulement si c'est autorisé par le policy manager.

- Avec les types prédéfinis ?
 - f.get(obj) renvoie un Object!
 - La valeur est encapsulée (boxing) dans : Integer,
 Double, Float, etc...

```
Field f = cl.getField("age"); // age est un int
Object v = f.get(p); // v est un Integer
```

- Depuis JDK1.3: f.getInt(), f.getDouble()
- ☐ Depuis JDK1.1: Class.isPrimitive()

A faire: méthode toString générique

- Souvent, on redéfinit tostring pour afficher la valeur de ses champs
- ■Avec l'introspection
 - on peut écrire une méthode toString générique une fois pour toute!
- □A faire en TP!

Exemple d'utilisation : un tableau grossissant !

La classe Array de java.lang.reflect

- ■Problème classique :
 - on a un tableau d'objets d'un certain type qui est plein,
- ■On veut l'agrandir!

```
String[] tab = {"philippe", "michel"};
...
// Le tableau est plein
tab = (String[]) grossitTableau(tab);
```


Comment s'y prendre?

■Examinons ce bout de code

□Problème:

- le type Object[] ne peut pas être transtypé en String[] (cf. Démo)
- Pourquoi ?

Méthodes de la classe Array et de la classe Class

- Dans Array (java.lang.reflect)
 - static Object newInstance(Class componentType, int length)
 - static int getLength()
- Dans Class
 - boolean isArray()
 - Class getComponentType(), ne s'applique que sur un Array
 - EX:Class type =
 o.getClass().getComponentType();
 - o doit être un Array, et type représente le type des éléments du tableau.

Exercice à faire : modifier le code précédent

- Solution : utiliser l'introspection pour créer un nouveau tableau du même type que le tableau original.
- □ A faire en TP : modifier la méthode Object[]grossitTableau()
- □ ... pour qu'elle fonctionne!
- Penser à utiliser les méthodes de Array et de Class que nous venons de voir
- ☐ Tester aussi avec un int[]! Attention, piège!
 - JDK 1.6 introduit des méthodes copyof pour répondre à ce problème récurrent de Java.

Des pointeurs sur fonction ?

Passer une fonction en paramètre ?

■Qui a dit que Java n'avait pas de pointeurs sur fonction ?

```
void print(double debut, double fin, double pas,
 Method f) {
 for(double x = debut; x < fin; x += pas) {
 f(x);
 }
}</pre>
```

☐Pas si simple !!!

Invoquer une méthode

- □ La classe Method possède

 Object invoke(Object o, Object[] args);
 - o est l'objet dont on veut appeler la méthode
 - Si on veut invoquer une méthode statique, o vaut null
 - args est la liste des paramètres
- Exemple pour simuler philippe.getNom() où
 philippe est une instance de Personne et où m
 représente getNom()
 string n = (String)m.invoke(philippe, null);

Invoquer une méthode (suite)

- □ Dans le cas (paramètre et résultat) de types primitifs
 - utiliser les classes enveloppantes Integer,Float, Double, ...
- DExemple avec m qui représente
 setAge(int a) de la classe Personne
 Object[] args = {new Integer(33)};
 m.invoke(philippe, args);

Comment obtenir une Method?

- Utiliser getMethod(...) OU getDeclaredMethods() de la classe class
- ☐ A cause de la surcharge, on doit préciser les types des paramètres avec getMethod(...)

Method getMethod(String nom, Class[] args)

Exemples

Exercice

- Modifier la méthode print vue précédemment pour qu'elle fonctionne.
- ☐ Tester par exemple avec

La méthode Math.sqrt(double)

Pointeur sur fonction ou pas?

- Bon, nous nous sommes bien amusés avec des pointeurs sur fonction
- ☐ Mais c'est bien sûr à éviter!
 - vérifications à l'exécution (au run-time)
- On peut faire bien mieux avec des objets
 - Les objets ont des champs mais aussi des méthodes
 - Passer un objet en paramètre, c'est donc passer une valeur mais aussi les méthodes qui vont avec

Ressources

- □ Consultez les guides de Sun sur la réflexivité et les classes proxy (jdk1.3, non étudiées mais présentes dans java.lang.reflect)
 - http://java.sun.com/docs/books/tutorial/reflect/index.html
 - http://java.sun.com/j2se/1.3/docs/guide/reflection/proxy.html