

Mechanizmy refleksji w Javie i C#

Autor: Aleksander Nałęczyński

Co to jest refleksja? [1/2]

- Możliwość obserwowania lub manipulowania pracą programu od wewnętrz
- Problem
 - Zazwyczaj niskopoziomowa struktura programu różni się od wysokopoziomowej

Co to jest refleksja? [2/2]

- System refleksyjny (reflective system)
 - System zawierający struktury reprezentujące aspekty samego siebie
 - System ma zawsze dokładną reprezentację samego siebie
 - Reprezentacja zawsze zgadza się z aktualnym stanem systemu

Motywacja

- Tworzenie statystyk działania programu
- Debuggowanie
- Skrypty użytkownika
- Komunikacja z innymi systemami
- Systemy samokonfigurujące

Historia

- Programy modyfikujące własny kod
- Forth
- Lisp (Scheme, CLOS)
- Prolog

Architektury refleksyjne

- meta-circular interpreter
 - 3-LISP
 - 3-KRS
 - FOL
 - TEIRESIAS

Scheme

- Kontynuacje
- Refleksja proceduralna (procedural reflection)
 - Reprezentacja systemu w terminach programu implementującego system


```
(eval `(+ 1 2))
```


Smalltalk

- Refleksja dobrze wpasowuje się w paradygmat obiektowy
- W pełni refleksyjny system
- Dynamiczny system typów
- Możliwość dodawania nowych klas w trakcie działania
- Smalltalk-80
 - Metaklasy

3-KRS

- Każdy obiekt jest związany z metaobiektem
- Pełna, modyfikowalna samoreprezentacja programu

Protokoły metaobiektowe (MOP)

- Reprezentujemy instancje klas, metody i komunikaty jako dane
- Przechwytyjemy komunikaty między obiektami, przekazujemy je do metaobiektu
- Kontynuujemy normalne wykonanie

Modele refleksji

Metaklasy

Metaobiekty

Java i C#

- Introspekcja, ale nie modyfikacja struktur
- Tworzenie instancji klasy
- Dynamiczne wołanie metod
- Zmiana wartości pól

java.lang.reflect vs System.Reflection

- java.lang.Class
- Field
- Method
- Constructor<T>
- Assembly
- System.Type
- FieldInfo
- MethodInfo
- PropertyInfo
- ConstructorInfo

Dynamiczne ładowanie klas

■ Java

```
Class c = Class.forName("MojaKlasa");
```

■ C#

```
Assembly a = Assembly.Load("assembly.dll");
Type t = a.GetType("MojaKlasa");
```


Opóźnione wiązanie

■ Java

```
Object o = c.newInstance();
// wywołanie metody bezparametrowej
Method m = c.getMethod("toString", null);
String s = m.invoke(o, null);
```

■ C#


```
Type theMathType = Type.GetType("System.Math");
Object theObj = Activator.CreateInstance(theMathType);
Type[] paramTypes = new Type[1]; paramTypes[0] =
 Type.GetType("System.Double");
MethodInfo CosineInfo =
 theMathType.GetMethod("Cos", paramTypes);
Object[] parameters = new Object[1];
parameters[0] = 45;
Object returnVal = CosineInfo.Invoke(theObj, parameters);
```


C#: atrybuty [1/5]

■ Wbudowane (intrinsic attributes)


```
using System.Security.Permissions;  
[assembly:  
FileIOPermission(SecurityAction.RequestMinimum)  
]  
public class FileManager { ... }
```


C#: atrybuty [2/5]

■ Użytkownika (custom attributes)

```
public class BugFixAttribute: System.Attribute
{
 // przynajmniej 1 konstruktor musi być zdefiniowany
 // Tutaj są ustawiane wartości parametrów pozycyjnych
 public BugFixAttribute(int bugID, string programmer,
 string date) {
 this.bugID = bugID;
 this.programmer = programmer;
 this.date = date;
 }
}
```


C#: atrybuty [3/5]


```
// parametry nazwane są implementowane jako właściwości
public string Comment {
 get {
 return comment;
 }
 set {
 comment = value;
 }
}
} // BugFixAttribute
```


C#: atrybuty [4/5]

■ Sposób użycia

```
/* Określenie wartości parametrów pozycyjnych  
jest obowiązkowe, opcjonalne dla parametrów  
nazwanych */  
[BugFixAttribute(121, "Jesse Liberty", "01/03/05")]  
[BugFixAttribute(107, "Jesse Liberty", "01/04/05",  
Comment="Fixed off by one errors")]  
public class MyMath { ... }
```


C#: atrybuty [5/5]

■ Meta-etrybuty

```
[AttributeUsage(AttributeTargets.Class |  
AttributeTargets.Constructor |  
AttributeTargets.Field |  
AttributeTargets.Method |  
AttributeTargets.Property,  
AllowMultiple = true)]  
public class BugFixAttribute : System.Attribute  
{ ... }
```


Java: adnotacje [1/3]

■ Wbudowane

<http://java.sun.com/j2se/1.5.0/docs/api/java/lang/annotation/Annotation.html>

@Deprecated


```
public class SomeClass { . . . }
```

@Deprecated

```
public void method() { . . . }
```

@Override

```
public String toStirng() { . . . }
```


Java: adnotacje [2/3]

■ Użytkownika

```
import java.lang.annotation.*;
public @interface BugFix {
 int id();
 String name() default "[anonymous]";
 String date();
}
@BugFix(
 id = 2868724,
 name = "G. Kiczales"
 date = "4/1/2007"
)
public static void takeYourTime() { ... }
```


Java: adnotacje [3/3]

■ Meta-adnotacje

```
@Retention(RetentionPolicy.RUNTIME)  
@Target(ElementType.METHOD)  
public @interface Test { ... }
```

■ Deklaracje meta-adnotacji

```
// Adnotacja @Target opisuje również samą siebie  
@Documented  
@Retention(value=RUNTIME)  
@Target(value=ANNOTATION_TYPE) ←  
public @interface Target
```


Java: klasy proxy

- `java.lang.reflect.Proxy`
- Motywacja – np. stworzenie obiektu implementującego wiele interfejsów dziedziczących po `EventListener`

```
static Class<?> getProxyClass(ClassLoader loader,  
 Class<?>... interfaces)
```

```
static Object newProxyInstance(ClassLoader loader,  
 Class<?>[] interfaces, InvocationHandler h)
```

- Brak tego mechanizmu w C#

C#: Kompilacja [1/2]

- Zapisujemy kod C# do pliku
- Wywołujemy kompilator C#

```
ProcessStartInfo psi = new ProcessStartInfo( );
psi.FileName = "cmd.exe";
string compileString = "/c csc /optimize+ ";
compileString += " /target:library ";
compileString += "{0}.cs > compile.out";
psi.Arguments = String.Format(compileString,
fileName);
psi.WindowStyle = ProcessWindowStyle.Minimized;
Process proc = Process.Start(psi);
proc.WaitForExit( );
```


C#: Kompilacja [2/2]

- Ładujemy powstałą bibliotekę

```
Assembly a = Assembly.LoadFrom(fileName + ".dll");  
Object theObject = a.CreateInstance(className);  
Type theType = a.GetType(className);
```

- Usuwamy plik z kodem


```
File.Delete(fileName + ".cs");
```


Słabości mechanizmów refleksji w Javie i C#

- Nie można dodawać metod, ani zmieniać kodu istniejących
- Nie można dziedziczyć po metaklasach
 - **Class**
 - **Method**

Rozszerzenia Javy

- MetaJava
- Guarana
- JMOP

Refleksja a AOP

Bibliografia

- Gregory T. Sullivan, "AOP using Reflection and MetaObject Protocols", CACM 2001
people.csail.mit.edu/u/greggs/public_html/cacm-sidebar.pdf
- Jesse Liberty, "Programming C#", O'Reilly 2001
- MSDN Library – Kirk Radeck, „C# and Java: Comparing Programming Languages”

Bibliografia

- <http://java.sun.com/j2se/1.5.0/docs/api/java/lang/reflect/package-summary.html>
- <http://msdn.microsoft.com/library/default.asp?url=/library/en-us/cpref/html/frlrfsystemreflection.asp>
- <http://java.sun.com/j2se/1.5.0/docs/guide/language/annotations.html>
- <http://java.sun.com/j2se/1.5.0/docs/guide/reflection/proxy.html>