

Стандартная библиотека Java: Reflection API

Алексей Владыкин

28 октября 2013

1 Аннотации

2 Reflection API

- **Аннотации** — это метаданные, сопровождающие исполняемый код
- В отличие от Javadoc, являются машиночитаемыми и могут быть доступны во время исполнения
- Примеры аннотаций:
 - `@Override`
 - `@Deprecated`
 - `@SuppressWarnings`

Что можно аннотировать

- Пакет
- Тип (класс, интерфейс, enum)
- Поле класса
- Метод, конструктор
- Параметр метода
- Локальная переменная

Создание аннотации

```
package ru.compscicenter.java2013;

import java.lang.annotation.*;

@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.TYPE)
public @interface Version {
 String value();
 String date() default "";
}
```

- Аннотация является особым видом интерфейса:
`extends Annotation`

Использование аннотации


```
package ru.compscicenter.java2013;

@Version(value = "3.14", date = "01.01.2011")
public class Component {
 // ...
}
```

- Экземпляр аннотации является объектом, у которого можно вызвать методы `value()` и `date()`
- Нельзя создать экземпляр аннотации вызовом `new`
- Можно написать класс, реализующий интерфейс аннотации

Когда можно использовать аннотации

- Во время компиляции
(Annotation Processing API)
- После компиляции, в class-файлах
(например, статический анализ FindBugs)
- Во время исполнения программы
(Reflection API)

Пример использования аннотаций: JSR305

```
import javax.annotation.*;

public class JSR305Demo {

 @Nullable
 public Object getCurrentObject()
 { /*...*/ }

 @Nonnull
 public Object newObject()
 { /*...*/ }
}
```

Пример использования аннотаций: JAXB

```
import javax.xml.bind.annotation.*;

@XmlRootElement(name = "Person")
@XmlType(propOrder = {"firstName", "lastName"})
public class Person {

 @XmlElement(name = "FirstName")
 public String firstName;

 @XmlElement(name = "LastName")
 public String lastName;
}
```

Пример использования аннотаций: JAXB

```
Person p = new Person();
p.firstName = "Ivan";
p.lastName = "Ivanov";

JAXBContext jaxbContext =
 JAXBContext.newInstance(Person.class);

Marshaller jaxbMarshaller =
 jaxbContext.createMarshaller();

jaxbMarshaller.marshal(p, System.out);
```

Пример использования аннотаций: JPA

```
import javax.persistence.*;

@Entity
public class Person {

 @Id @Column
 public long id;

 @Column(name = "first_name")
 public String firstName;

 @Column(name = "last_name")
 public String lastName;
}
```

Пример использования аннотаций: JPA

```
EntityManager entityManager = getEntityManager();  
  
Person p = entityManager.find(Person.class, 333);  
p.firstName = "Ivan";  
p.lastName = "Ivanov";  
  
entityManager.merge(p);
```


- **Reflection API** — программный интерфейс для получения информации об объектах и их классах во время исполнения программы
- Центральный класс — `java.lang.reflect.Class`
- Для каждого класса, загруженного в JVM, можно получить описывающий его экземпляр класса `Class`

Возможности Reflection API

- Получение списка конструкторов, методов и полей класса
- Создание экземпляров класса
- Вызов методов и чтение/запись полей, в том числе закрытых
- Но нельзя получить содержимое метода

Как получить Class

- Получение класса по объекту:

```
Class c1 = object.getClass();
```

- Получение класса через литерал:

```
Class c2 = String[].class;
```

- Загрузка класса по имени:

```
Class c3 = Class.forName("java.lang.Integer");
```

Как загрузить класс с диска

```
URL jarFileURL = new URL("file://electro.jar");

ClassLoader classLoader = new URLClassLoader(
 new URL[] {jarFileURL});

Class c4 = classLoader.loadClass("ElectroSolver");
```

Как создать класс на лету

```
public class MyClassLoader extends ClassLoader {  
  
 protected Class<?> findClass(String name) {  
 byte[] b = getClassData(name);  
 return defineClass(name, b, 0, b.length);  
 }  
  
 private byte[] getClassData(String name) {  
 // skip  
 }  
}
```

Имя класса

	int []	Object []	Foo.Bar
getName()	[I	Ljava.lang.Object;	Foo\$Bar
getCanonicalName()	int []	java.lang.Object []	Foo.Bar
getSimpleName()	int []	Object []	Bar

Типы классов

- `boolean isPrimitive()`
- `boolean isInterface()`
- `boolean isAnnotation()`
- `Class getSuperclass()`
- `Class[] getInterfaces()`

Специфика массивов

```
if (clazz.isArray()) {  
 System.out.println(  
 "Array of " + c.getComponentType());  
}
```

Специфика enum

```
if (clazz.isEnum()) {  
 System.out.println("Enum of:");  
 for (Object e : clazz.getEnumConstants()) {  
 System.out.println(e);  
 }  
}
```

Конструкторы

- Открытые конструкторы:

```
Constructor getConstructor(Class... types)
```

```
Constructor[] getConstructors()
```

- Все конструкторы:

```
Constructor getDeclaredConstructor(Class... types)
```

```
Constructor[] getDeclaredConstructors()
```

Вызов конструктора

```
Constructor constructor =  
 clazz.getConstructor(String.class);  
  
Object instance =  
 constructor.newInstance("Hello World!");
```

Методы

- Открытые методы, в том числе унаследованные:
`Method getMethod(String name, Class... types)`
`Method[] getMethods()`
- Все методы, но только из текущего класса:
`Method getDeclaredMethod(String name, Class... types)`
`Method[] getDeclaredMethods()`

Вызов метода

```
Method method =  
 clazz.getMethod("doSomething", int.class);  
  
Object result =  
 method.invoke(instance, 42);
```

Поля

- Открытые поля, в том числе унаследованные:

```
Field getField(String name)
```

```
Field[] getFields()
```

- Все поля, но только из текущего класса:

```
Field getDeclaredField(String name)
```

```
Field[] getDeclaredFields()
```

Чтение/запись поля

```
Field field = clazz.getDeclaredField("x");  
field.setAccessible(true);  
  
Object value = field.get(instance);  
  
field.set(instance, null);
```

Аннотации

```
Version version =  
 clazz.getAnnotation(Version.class);  
  
String versionNumber = version.value();  
String versionDate = version.date();
```

Что сегодня узнали

- Что такое аннотации в Java и как их можно использовать
- Что такое Reflection API и какие возможности он предоставляет