

JAVA

Krátce o Reflection API

Přehled

- reflection, introspection
- umožňuje
 - zjišťování informací o třídách, attributech, metodách
 - vytváření objektů
 - volání metod
 - ...
- balík `java.lang.reflect`
- třída `java.lang.Class<T>`

java.lang.Class

- instance třídy **Class** reprezentuje třídu (interface, enum,...) v běžícím programu
- primitivní typy také reprezentovány jako instance třídy **Class**
- nemá žádný konstruktor
- instance vytvářeny automaticky při natažení kódu třídy do JVM
 - třídy jsou natahovány do JVM až při jejich prvním použití

java.lang.Class

- získání instance třídy **Class**
 - `getClass()`
 - metoda na třídě `Object`
 - vrátí třídu objektu, na kterém je zavolána
 - literál `class`
 - `JmenoTridy.class`
 - třída pro daný typ
 - `Class.forName(String className)`
 - statická metoda
 - vrátí třídu daného jména
 - pro primitivní typy
 - statický atribut `TYPE` na wrapper třídách
 - `Integer.TYPE`
 - literál `class`
 - `int.class`

java.lang.Class

- třídy do JVM natahuje *classloader*
 - `java.lang.ClassLoader`
 - standardní classloader hledá třídy v CLASSPATH
 - lze si napsat vlastní classloader
 - `Class.forName(String className, boolean initialize, ClassLoader cl)`
 - natáhne třídu daným classloaderem a vrátí objekt třídy `Class`
 - `getClassLoader()`
 - metoda na `Class`
 - classloader, kterým byla třída natažena

java.lang.Class: metody

- `String getName()`
 - vrátí jméno třídy
 - pro primitivní typy vrátí jeho jméno
 - pro pole vrátí řetězec začínající znaky [(tolik, kolik má pole dimenzí) a pak označení typu elementu
Z..boolean, B..byte, C..char, D..double, F..float, I..int, J..long, S..short, Lclassname..třída nebo interface

```
String.class.getName() // vrátí "java.lang.String"  
byte.class.getName() // vrátí "byte"  
(new Object[3]).getClass().getName()  
// vrátí "[Ljava.lang.Object;"  
(new int[3][4][5][6][7][8][9]).getClass().getName()  
// vrátí "[[[[[[[[I"
```

java.lang.Class: metody

- `public URL getResource(String name)`
- `public InputStream getResourceAsStream(String name)`
 - načte nějaký „zdroj“
 - obrázky,, cokoliv
 - data načítá classloader => načítání se řídí stejnými pravidly jako načítání tříd
 - jméno „zdroje“ ~ hierarchické jméno jako u tříd
 - oddělovací tečky jsou nahrazeny lomítky ' / '

java.lang.Class: metody

- **is... metody**
 - `boolean isEnum()`
 - `boolean isInterface()`
 - ...
- **get... metody**
 - `Field[] getFields()`
 - `Method[] getMethods()`
 - `Constructor[] getConstructors()`
 - ...
- ...

Použití Reflection API

- informace o kódu
- dynamické načítání
- pluginy
- proxy třídy
- ...

JAVA

jar

Přehled

- vytváření archivů sdružujících .class soubory
- **JAR** ~ **J**ava **A**rchive
- soubor
 - přípona .jar
 - formát – ZIP
 - soubor META-INF/MANIFEST.MF
 - popis obsahu
- použití – distribuce softwaru
 - do CLASSPATH lze psát .jar soubory
 - lze přímo spouštět .jar soubory
- nemusí obsahovat jen .class soubory
 - obrázky
 - audio
 - cokoliv

Použití

- vytvoření archivu

```
jar cf soubor.jar *.class
```

- vytvoří soubor.jar se všemi .class soubory
- přidá do něj MANIFEST.MF soubor

```
jar cmf manifest soubor.jar *.class
```

- vytvoří soubor.jar s daným MANIFEST souborem

```
jar cf0 soubor.jar *.class
```

- nepoužije se komprese
- pro další parametry viz dokumentaci

- práce s jar archivy v programu

- java.util.jar, java.util.zip

MANIFEST.MF soubor

- seznam dvojic
 - jméno : hodnota
 - inspirováno standardem RFC822
- dvojice lze seskupovat do skupin
 - skupinu odděleny prázdným řádkem
 - hlavní skupina (první)
 - skupiny pro jednotlivé položky archivu
- délka řádků max. 65535
- konce řádků
 - CR LF, LF, CR

MANIFEST.MF soubor

- hlavní sekce
 - Manifest-Version
 - Created-By
 - Signature-Version
 - Class-Path
 - Main-Class
 - aplikace lze spouštět
java -jar archiv.jar
- vedlejší sekce
 - první položka
Name: cesta_k_položce_v_archivu

Jar a Ant

- task **jar** v Antu

- parametry

- destfile, basedir, includes, excludes, manifest

- vnořené elementy

- manifest

- příklady

```
<jar destfile="${dist}/lib/app.jar"
 basedir="${build}/classes"
 excludes="**/Test.class"
/>
```

```
<jar destfile="test.jar" basedir=".">
  <include name="build"/>
  <manifest>
 <attribute name="Built-By" value="${user.name}"/>
 <section name="common/class1.class">
 <attribute name="Sealed" value="false"/>
 </section>
  </manifest>
</jar>
```

java.util.jar

- podobné jako java.util.zip
- `JarInputStream`, `JarOutputStream`
 - potomci `ZipInputStream` a `ZipOutputStream`
 - `JarInputStream` má navíc metody `getManifest()`
- `JarEntry`
 - potomek `ZipEntry`
 - získávání atributů
- `Manifest`
 - reprezentace MANIFEST.MF souboru

Java

Moduly

Modularizace

- modul
 - explicitně definované co poskytuje i co ***požaduje***

- proč
 - koncept *classpath* je „křehký“
 - chybí zapouzření

- modul
– exp

žaduje

- proč
– kon
– chyl

Modulární aplikace – motivace

- proč
 - aplikace více a více komplexní
 - skládání aplikací
 - vývoj v distribuovaných týmech
 - komplexní závislosti
 - dobrá architektura programu
 - ví o svých závislostech
 - spravuje závislosti

Modulární aplikace – motivace

- Verze 1.0 – vše dobře navrženo

Modulární aplikace – motivace

- Verze 1.1...několik „vynálezavých hacků“...vyčistíme to ve 2.0

Modulární aplikace – motivace

- Verze 2.0...oops...ale...funguje to!

Modulární aplikace – motivace

- Verze 3.0 – Pomoc! Oprava jakékoliv chyby přinese dvě další chyby!

Modulární aplikace – motivace

- Verze 4.0 – vše dobře navrženo. Kompletně přepsano, trvalo to o rok delé, ale funguje to...

Modulární aplikace – motivace

- Version 4.1...tohle vypadá povědomě...

Deklarace modulu

- module-info.java

```
module com.foo.bar {
 requires com.foo.baz;
 exports com.foo.bar.alpha;
 exports com.foo.bar.beta;
}
```
- modular artifact
 - modulární JAR – JAR obsahující module-info.class
 - nový formát JMOD
 - ZIP s třídami, nativním kódem, konfigurací,...

Moduly a JDK

- standardní knihovna JDK také modulární
 - java.base – vždy „required“

```
module java.base {  
 exports java.io;  
 exports java.lang;  
 exports java.lang.annotation;  
 exports java.lang.invoke;  
 exports java.lang.module;  
 exports java.lang.ref;  
 exports java.lang.reflect;  
 exports java.math;  
 exports java.net;  
 ...  
}
```

Module readability & module path

- Pokud modul přímo závisí na jiném modulu

Modul **čte** (*reads*) jiný modul (nebo, jinak, druhý modul je **čitelný** (*readable*) prvním modulem)

- **Module path** – ekvivalent ke classpath
 - ale pro moduly
 - -p, --module-path

Module graph

```
module com.foo.app {  
 requires com.foo.bar;  
 requires java.sql;  
}
```


Kompatibilita se „starou“ Javou

- Classpath stále podporováno
 - v podstatě jsou moduly „volitelné“
- Nepojmenovaný modul
 - cokoliv mimo jakýkoliv modul
 - „starý“ kód
 - čte jakýkoliv jiný modul
 - exportuje všechny svoje balíčky pro všechny jiné moduly

Verze prezentace J12.cz.2018.01

Tato prezentace podléhá licenci [Creative Commons Uveďte autora-Neužívejte komerčně 4.0 Mezinárodní License](https://creativecommons.org/licenses/by-nc/4.0/).