

Grundlegende Java Bibliotheken

Praktikum aus Softwareentwicklung 2

Grundlegende Java-Bibliotheken

- Ein-/Ausgabe
 - Standard-IO, Streams, Files, ...
- Ausnahmebehandlung
 - Auch in Zusammenhang mit I/O (z.B. `close` bei `finally...`)
- New IO
 - Character (En)Coding
- Reflection-Mechanismus, dynamisches Laden von Klassen
 - Dynamisch erweiterbare Programme

Ein- und Ausgabe Datenströme (1/2)

- Ein- und Ausgabe erfolgt ausschließlich über **Streams**
- Klassen für Ein- und Ausgabe im Package `java.io`, `java.nio`
- Grundlegens Prinzip beim Lesen und Schreiben:

Ein- und Ausgabe Datenströme (2/2)

- Stream Klassen unterteilt in zwei Klassen-Hierarchien, basierend auf Datentyp, auf dem sie operieren

Character-Streams

Byte-Streams

Ein- und Ausgabe Character-Streams

- Streams, die 16-bit Characters lesen/schreiben
- Abstrakte Superklassen: `Reader` und `Writer`
- Unterklassen (spezialisierte Streams) unterteilt in zwei Kategorien
 - Lesen bzw. Schreiben in/von Datenquellen/-senken
z.B.: `StringReader`, `PipedWriter` etc.
 - "Verarbeitungen" auf Datenströmen
z.B.: `BufferedReader`, `FilterWriter` etc.
- Sollten verwendet werden, da Unicode-Unterstützung

Ein- und Ausgabe Reader

java.io.*

Reader

Methods declared in supertypes are hidden in subtypes

```

Reader
# Reader ()
# Reader (Object lock)

void close ()
void mark (int readAheadLimit)
boolean markSupported ()
int read ()
int read (char cbuf[])
int read (char cbuf[], int off, int len)
boolean ready ()
void reset ()
long skip (long n)
 
```


- ① Lesen
- ② Verarbeiten

www.falkhausen.de Version 0.8 Copyright 2002 by Markus Falkhausen. All rights reserved.

Ein- und Ausgabe Writer

java.io.*

Writer

Methods declared in supertypes are hidden in subtypes

```

Writer
# Writer ()
# Writer (Object lock)

void close ()
void flush ()
void write (int c)
void write (char cbuf[])
void write (String str)
void write (char cbuf[], int off, int len)
void write (String str, int off, int len)
 
```

```

BufferedWriter
BufferedWriter (Writer out)
BufferedWriter (Writer out, int sz)

void newLine ()
 
```

```

CharArrayWriter
CharArrayWriter ()
CharArrayWriter (int initialSize)

Object
String toString ()
Other Public Methods
void reset ()
int size ()
char[] toCharArray ()
void writeTo (Writer out)
 
```

```

PrintWriter
PrintWriter (Writer out)
PrintWriter (OutputStream out)
PrintWriter (Writer out, boolean autoFlush)
PrintWriter (OutputStream out, boolean autoFlush)

Accessors
# void setError ()
Other Public Methods
boolean checkError ()
void print (boolean b)
void print (char c)
void print (int i)
void print (long l)
void print (float f)
void print (double d)
void print (char s[])
void print (String s)
void print (Object obj)
void println ()
void println (boolean x)
void println (char x)
void println (int x)
void println (long x)
void println (float x)
void println (double x)
void println (char x[])
void println (String x)
void println (Object x)
 
```

```

FilterWriter
# FilterWriter (Writer out)
 
```

```

PipedWriter
PipedWriter ()
PipedWriter (PipedReader snk)

void connect (PipedReader snk)
 
```

```

StringWriter
StringWriter ()
StringWriter (int initialSize)

Accessors
StringBuffer getBuffer ()
Object
String toString ()
 
```

```

OutputStreamWriter
OutputStreamWriter (OutputStream out)
OutputStreamWriter (OutputStream out, String charsetName)
OutputStreamWriter (OutputStream out, Charset cs)
OutputStreamWriter (OutputStream out, CharsetEncoder enc)

String getEncoding ()
 
```

```

FileWriter
FileWriter (String fileName)
FileWriter (File file)
FileWriter (FileDescriptor fd)
FileWriter (String fileName, boolean append)
FileWriter (File file, boolean append)
 
```

- ① Schreiben
- ② Verarbeiten

Ein- und Ausgabe Byte-Streams

- Streams, die 8-bit Bytes lesen/schreiben
- Abstrakte Superklassen: `InputStream` und `OutputStream`
- Unterklassen unterteilt in lesende/schreibende und verarbeitende Klassen
- Typischerweise benutzt zum Lesen/Schreiben von binären Daten (Bilder, Sounds etc.) bzw. zur Objektserialisierung

Ein- und Ausgabe InputStream

java.io.*

InputStream

Methods declared in supertypes are hidden in subtypes

```

class InputStream {
 int available() throws IOException;
 void close() throws IOException;
 void mark(int readlimit);
 boolean markSupported();
 int read() throws IOException;
 int read(byte b[]) throws IOException;
 int read(byte b[], int off, int len) throws IOException;
 void reset() throws IOException;
 long skip(long n) throws IOException;
}
 
```

```

class DataInput {
 boolean readBoolean() throws IOException;
 byte readByte() throws IOException;
 char readChar() throws IOException;
 double readDouble() throws IOException;
 float readFloat() throws IOException;
 void readFully(byte b[]) throws IOException;
 void readFully(byte b[], int off, int len) throws IOException;
 int readInt() throws IOException;
 String readLine() throws IOException;
 long readLong() throws IOException;
 short readShort() throws IOException;
 String readUTF() throws IOException;
 int readUnsignedByte() throws IOException;
 int readUnsignedShort() throws IOException;
 int skipBytes(int n) throws IOException;
}
 
```

```

class ObjectInput {
 int available() throws IOException;
 void close() throws IOException;
 int read() throws IOException;
 int read(byte b[]) throws IOException;
 int read(byte b[], int off, int len) throws IOException;
 Object readObject() throws IOException;
 long skip(long n) throws IOException;
}
 
```

```

class FileInputStream {
 FileInputStream(String name) throws IOException;
 FileInputStream(File file) throws IOException;
 FileInputStream(FileDescriptor fdObj);
 Accessors:
 FileChannel getChannel() throws IOException;
 FileDescriptor getFD() throws IOException;
 Object;
 # void finalize() throws IOException;
}
 
```

```

class ByteArrayInputStream {
 ByteArrayInputStream(byte buf[]) throws IOException;
 ByteArrayInputStream(byte buf[], int offset, int length) throws IOException;
}
 
```

```

class PipedInputStream {
 PipedInputStream() throws IOException;
 PipedInputStream(PipedOutputStream src) throws IOException;
 void connect(PipedOutputStream src) throws IOException;
 void receive(int b) throws IOException;
}
 
```

```

class SequenceInputStream {
 SequenceInputStream(Enumeration e) throws IOException;
 SequenceInputStream(InputStream s1, InputStream s2) throws IOException;
}
 
```

```

class FilterInputStream {
 # FilterInputStream(InputStream in) throws IOException;
}
 
```

```

class ObjectInputStream {
 # ObjectInputStream() throws IOException;
 ObjectInputStream(InputStream in) throws IOException;
 void defaultReadObject() throws IOException;
 int read(byte[] buf, int off, int len) throws IOException;
 ObjectInputStream.GetField readFields() throws IOException;
 void readFully(byte[] buf) throws IOException;
 void readFully(byte[] buf, int off, int len) throws IOException;
 Object readUnshared() throws IOException;
 void registerValidation(ObjectInputValidation obj, int prio) throws IOException;
 # boolean enableResolveObject(boolean enable) throws IOException;
 # ObjectStreamClass readClassDescriptor() throws IOException;
 # Object readClassOverride() throws IOException;
 # void readStreamHeader() throws IOException;
 # Class resolveClass(ObjectStreamClass desc) throws IOException;
 # Object resolveObject(Object obj) throws IOException;
 # Class resolveProxyClass(String[] interfaces) throws IOException;
}
class GetField
 
```


- 1 Lesen
- 2 Verarbeiten

Ein- und Ausgabe OutputStream

java.io.*
OutputStream

Methods declared in supertypes are hidden in subtypes

- 1 Schreiben
- 2 Verarbeiten

www.falkhausen.de Version 0.8 Copyright 2002 by Markus Falkhausen. All rights reserved.

Ein- und Ausgabe

Verwendung von Streams (1/3)

- Speicher
 - Werden auf Arrays definiert
 - CharArrayReader / CharArrayWriter
 - ByteArrayInputStream / ByteArrayOutputStream
 - Speziell für Strings:
 - StringReader / StringWriter
 - StringBufferInputStream / ---
- Pipe
 - Zur Synchronisierung zwischen Threads
 - PipedReader / PipedWriter
 - PipedInputStream / PipedOutputStream

Ein- und Ausgabe

Verwendung von Streams (2/3)

- Dateien
 - `FileReader` / `FileWriter`
 - `FileInputStream` / `FileOutputStream`
- Konkatenation
 - Führt mehrere `InputStreams` zu einem einzigen zusammen
 - `---` / `SequenceInputStream`
- Objektserialisierung
 - z.B. verwendet, wenn Objekt über das Netzwerk transportiert wird
 - `ObjectInputStream` / `ObjectOutputStream`

Ein- und Ausgabe

Verwendung von Streams (3/3)

- Datenkonvertierung
 - Primitive Datentypen in maschinen-unabhängigem Format Lesen bzw. Schreiben
 - `DataInputStream` / `DataOutputStream`
- Schreibfunktionalität für alle Datentypen
 - `---` / `PrintWriter`
 - `---` / `PrintStream`
- Konvertierung zwischen Bytes und Characters
 - `InputStreamReader`
 - `OutputStreamWriter`

Ein- und Ausgabe

Bsp: Lesen von der Konsole

```
public class Test extends Object {
 public final static int bs = 6;

 public static void main(String [] argv) throws Exception {
 byte [] buffer = new byte[bs];
 int res = 0;
 System.out.println("Enter chars (up to " + buffer.length + "):");
 res = System.in.read(buffer, 0, buffer.length);
 String s = new String(buffer);
 System.out.println("You entered \"" + s +
 "\" and " + res + " bytes were read");
 }
}
```

Ausgabe:

Enter chars (up to 6):

123456789

You entered "123456" and 6 bytes were read

Ein- und Ausgabe InputStream

- Lesefunktionalität basierend auf dem Typ byte

```
abstract class InputStream {  
 public InputStream();  
 public int available();  
 public void close();  
 public void mark(int readlimit);  
 public boolean markSupported();  
 public abstract int read();  
 public int read(byte[] b);  
 public int read(byte[] b, int off, int len);  
 public void reset();  
 public long skip(int n);  
}
```

Ein- und Ausgabe Reader

- Lesefunktionalität basierend auf dem Typ char

```
abstract class java.io.Reader {  
 protected Reader();  
 protected Reader(Object lock);  
 public void close();  
 public void mark(int readAheadLimit);  
 public boolean markSupported();  
 public int read();  
 public int read(char[] cbuf);  
 public int read(char[] cbuf, int off, int len);  
 public void reset();  
 public long skip(long n);  
}
```


Ein- und Ausgabe OutputStream

- Schreibfunktionalität basierend auf dem Typ `byte`

```
abstract class java.io.OutputStream {  
 public OutputStream();  
 public void close();  
 public void write(byte[] b);  
 public void write(byte[] b, int off, int len);  
 public abstract void write(int b);  
}
```

- Bei `write(int b)` werden die 8 niederwertigsten Bits zur Darstellung des Bytes verwendet; die 24 höherwertigen Bits werden ignoriert

– Bsp.: `write(24272)`

⇒ geschrieben wird "208"

101111011010000

101111011010000

Ein- und Ausgabe Writer

- Schreibfunktionalität basierend auf dem Typ char

```
abstract class java.io.Writer {  
 protected Writer();  
 protected Writer(Object lock);  
 public abstract void close();  
 public abstract void flush();  
 public void write(char[] cbuf);  
 public abstract void write(char[] cbuf, int off,  
 int len);  
 public void write(int c);  
 public void write(String str);  
 public void write(String str, int off, int len);  
}
```

← Niederwertige 16 bit;
höherwertige 16 bit ignoriert

Ein- und Ausgabe

Dateizugriff (1/2)

- `FileReader`: Characters sequentiell aus einer Datei lesen

```
java.lang.Object
|
+-- java.io.Reader
 |
 +-- java.io.InputStreamReader
 |
 +-- java.io.FileReader
```

- Stream wird erzeugt aus einem String, einem File-Objekt oder einem `FileDescriptor`-Object

Ein- und Ausgabe

Dateizugriff (2/2)

- `FileWriter`: In eine Datei schreiben

```
java.lang.Object
```

```
|
```

```
+-- java.io.Writer
```

```
|
```

```
+-- java.io.OutputStreamWriter
```

```
|
```

```
+-- java.io.FileWriter
```

- `RandomAccessFile`: Positionieren in Dateien; Art des Zugriffs wird beim Öffnen festgelegt (r, w, rw)

ACHTUNG: Keine Subklasse von `InputStream` oder `OutputStream` !!!

Ein- und Ausgabe

Bsp: Textdatei kopieren

```
import java.io.*;

public class Copy {
 public static void main(String[] args) throws IOException {
 File inputFile = new File("input.txt");
 File outputFile = new File("output.txt");
 FileReader in = new FileReader(inputFile);
 FileWriter out = new FileWriter(outputFile);
 int c;

 while ((c = in.read()) != -1)
 out.write(c);

 in.close();
 out.close();
 }
}
```

Ein- und Ausgabe

Bsp: GIF-Bild kopieren

```
import java.io.*;

public class CopyBytes {
 public static void main(String[] args) throws IOException {
 File inputFile = new File("in.gif");
 File outputFile = new File("out.gif");
 FileInputStream in = new FileInputStream(inputFile);
 FileOutputStream out = new FileOutputStream(outputFile);
 int c;

 while ((c = in.read()) != -1)
 out.write(c);

 in.close();
 out.close();
 }
}
```

Ein- und Ausgabe

Schachtelung von Streams

- Kombination der Funktionalität verschiedener Stream-Klassen
- Bsp.: `FilterInputStream`; Kombination durch Konstruktorverschachtelung:

```
new FilterInputStream(  
 new FilterInputStream(  
 new FilterInputStream(...)))
```
- Textuelle Darstellung von Daten: `PrintStream`
- Bytekodierung von Daten: `DataInput`, `DataOutput`
- Bufferung für mehr Performanz:
`BufferedInputStream`, `BufferedOutputStream`

Ein- und Ausgabe

Bsp: Datei lesen

- Es soll **typspezifisch** und **gepuffert** von einer Datei gelesen werden:

```
DataInputStream din =
 new DataInputStream (
 new BufferedInputStream (
 new FileInputStream (
 <File>), 256));
...
int nr = din.readInt();
String code =
 din.readUTF();
...
```


Ein- und Ausgabe Performanz

- Ausgabe mit/ohne Puffer

```
import java.io.*;
import java.util.Date;
```

```
public class WriteTest {
 public static void main(String[] args) throws Exception {
 File outFile = new File("out.txt");
 //FileOutputStream out = new FileOutputStream(outFile);
 BufferedOutputStream out = new BufferedOutputStream(
 new FileOutputStream(outFile), 4096);
 int i = 0;
 long startTime = System.currentTimeMillis();
 long size = 33554432; // 32 MB
 while (i < (size)) {
 out.write(i);
 i++;
 }
 out.flush();
 float endTime = System.currentTimeMillis() - startTime;
 System.out.println("This run took " + endTime + " milliseconds (= " +
 (endTime / 1000) + " seconds).");
 }
}
```

Pentium 200, 64MB RAM, 16MB Datei

- a) ohne Puffer 373 sec
- b) mit Puffer 134 sec

Pentium4, 1.8 GHz, 512MB RAM, 32 MB
Datei, JDK 1.4.1, 32MB Datei

- a) ohne Puffer 133,484 sec
- b) mit Puffer 2,5 sec

Ein- und Ausgabe

Objektserialisierung (1/4)

- Möglichkeit, **Objekte** auf Bytestrom zu schreiben bzw. von Bytestrom zu lesen
- Persistenz, Datenübertragung über Netzwerk (z.B. RMI) etc.
- Serialisierung:

```
FileOutputStream out = new FileOutputStream("theTime");  
ObjectOutputStream s = new ObjectOutputStream(out);  
s.writeObject("Today");  
s.writeObject(new Date());  
s.flush();
```

Ein- und Ausgabe

Objektserialisierung (2/4)

- `writeObject` schreibt alle Objekte (inklusive referenzierter Objekte!), mit Ausnahme von als `transient` deklarierten Variablen
- Rekonstruktion:

```
FileInputStream in = new FileInputStream("theTime");
ObjectInputStream s = new ObjectInputStream(in);
String today = (String)s.readObject();
Date date = (Date)s.readObject();
```
- Als `transient` deklarierte Objekte werden mit ihrem Initialwert belegt

Ein- und Ausgabe

Objektserialisierung (3/4)

- Objektstrom ist mit einem FIFO-Puffer zu vergleichen, d.h. die Reihenfolge der Serialisierung bleibt erhalten

- Alle Objekte, die das Interface `Serializable` unterstützen, können serialisiert werden

```
package java.io;
```

```
public interface Serializable {};
```

- Eigene Klasse serialisierbar machen:

```
public class MySerializableClass
```

```
 implements Serializable { ... }
```

Ein- und Ausgabe

Objektserialisierung (4/4)

- Serialisierte Klassen erhalten (implizit oder explizit) eine eindeutige ID, die mit dem Werkzeug `serialver` abgefragt werden kann
- Diese ID kann dazu verwendet werden, über das Netzwerk übertragene Klassen auf ihre Eindeutigkeit hin zu überprüfen

- Bsp: `java serialver Test`

```
Test: static final long serialVersionUID =  
 6163328431004415906L;
```

Ein- und Ausgabe Filter

- Filtern von Daten, die gelesen (`FilterInputStream`) oder geschrieben (`FilterOutputStream`) werden
- Zeilennummer feststellen, Checksumme berechnen etc.
- Eigenen Lese-Filter schreiben
 - Subklasse von `FilterInputStream` erzeugen
 - `read()` Methoden überschreiben
 - Sicherstellen, dass Input und Output-Streams zusammenarbeiten

Grundlegende Java-Bibliotheken

- Ein-/Ausgabe
 - Standard-IO, Streams, Files, ...
- Ausnahmebehandlung
 - Auch in Zusammenhang mit I/O (z.B. close bei finally...)
- New IO
 - Character (En)Coding
- Reflection-Mechanismus, dynamisches Laden von Klassen
 - Dynamisch erweiterbare Programme

Ausnahmebehandlung

Exceptions

- Unterscheidung: schwerer **Fehler** (Error) vs. **Ausnahme**
- **Elementarer Bestandteil** der Sprache und der APIs
 - `throw`, `throws` und `try-catch-finally`
- **Vorteile des Java-Exceptionhandlings**
 - Fehlerbehandlung getrennt vom "eigentlichen" Code
 - "Weiterreichen" von Ausnahmen
 - Gruppierung von Fehler-Typen

Ausnahmebehandlung Klassen

Ausnahmebehandlung

Definition & Auslösung

- Verwenden einer bestehenden Exception-Klasse
z.B. `Exception`, `RuntimeException` (nur in Ausnahmefällen)
- ...oder ableiten von `Exception` oder einer Unterklasse

```
class MyException extends SecurityException {
```
- 2 Konstruktoren: mit und ohne Parameter

```
MyException(String msg){ super(msg); }
```
- Explizite Auslösung: Instanziierung und **throw**-Anweisung

```
throw new MyException("...");
```

Ausnahmebehandlung

Behandlung (1/2)

- Lokale Fehlerbehandlung

```
try { ... } // Algorithmus
catch(IOException ioexc) {...}
catch(MYException myexc) {...}
catch(Exception e) {
 System.out.println("Fehler: " +
 e.getMessage());
}
finally {...}
```

- `finally` wird in *jedem* Fall durchlaufen! Code, der in jedem Fall ausgeführt werden muss, kann im `finally` Block implementiert werden.

z.B.: `if(out!=null) out.flush();`

Ausnahmebehandlung

Behandlung (2/2)

- Weitergabe der Exception (back propagation)

```
public void openFile(String fileName)
 throws FileNotFoundException {
 FileInputStream st =
 new FileInputStream(fileName); ...
}
```

- Kosten von Ausnahmebehandlung
 - Verwalten der notwendigen Objekte
 - Implementieren der try und catch Blöcke
 - Kosten gering, da Ausnahmen eben Ausnahmen sind

Grundlegende Java-Bibliotheken

- Ein-/Ausgabe
 - Standard-IO, Streams, Files, ...
- Ausnahmebehandlung
 - Auch in Zusammenhang mit I/O (z.B. close bei finally...)
- **New IO**
 - Character (En)Coding
- **Reflection-Mechanismus, dynamisches Laden von Klassen**
 - Dynamisch erweiterbare Programme

New IO

- Seit J2SDK 1.4, erweitert IO, java.nio
- Features
 - Buffers für primitive Datentypen
 - Character-Set Encoders and Decoders
 - Regular Expressions (java.util.regex)
 - Channels - a new primitive I/O abstraction
Verbindungen zu IO fähigen Entitäten (Files, Sockets)
 - Dateischnittstellen für das Sperren von Dateien und Memory Mapped Files
 - Die Fähigkeit, Multiplexed nicht-blockierende Server zu schreiben

Character Sets

- Package `java.nio.charset`
 - Definiert Character Sets, Codier- und Entcodier
Möglichkeiten für die Übersetzung von Bytes in Unicode
Zeichen
- Charset
 - Ein „Zeichensatz“ ist ein Mapping zwischen Sequenzen
von 16 Bit-Unicode Zeichen und Sequenzen von Bytes.
 - Ein Charset hat immer einen eindeutigen kanonischen
Namen und kann einen oder mehrere Aliases besitzen.
 - RFC 2278: IANA Charset Registration Procedures:
<http://ietf.org/rfc/rfc2278.txt>
 - US-ASCII, ISO-8859-1, UTF-8, UTF-16
 - A → `'\u0041'` , 9 → `'\u0039'`

Character Coding

- Native Java Character Coding:
Unicode 3 (die ersten 17 Tabellen)
 - Coding: UTF-16 (16 Bit pro Zeichen)
- Default Encoding der JVM hängt vom OS ab.
 - Windows: CP1252 (ISO-8859-1)
 - Linux RedHat 7.1: ISO-8859-15
 - Linux Redhat 9: ISO-8859-1

Character Coding 1/3

- Codieren eines Strings in ISO-8859-1

```
String text = new String("Das Euro Symbol: €!");
byte byteArrIso[] = null;
try {
 byteArrIso = text.getBytes("ISO-8859-1");
} catch (UnsupportedEncodingException ue) {
 System.out.println(ue.getMessage());
}
System.out.println("Original String: " + text);
System.out.println("Bytes to ISO-8859-1: " +
 new String(byteArrIso));
```

Character Coding 2/3

- `java.io.OutputStreamWriter` extends `Writer`
 - Schnittstelle von Character Streams zu Byte Streams

```
OutputStreamWriter(OutputStream out, String charsetName);
OutputStreamWriter(OutputStream out, Charset cs);
String getEncoding();
Writer out = new BufferedWriter(new OutputStreamWriter(
 new FileOutputStream(outFile), "UTF-8"));
```
- `java.io.InputStreamReader` extends `Reader`
 - Schnittstelle von Byte Streams zu Character Streams

```
InputStreamReader(InputStream in, String charsetName);
InputStreamReader(InputStream in, Charset cs);
String getEncoding();
Reader in = new BufferedReader(new InputStreamReader(
 new FileInputStream(inputFile), "UTF-8"));
```

Character Coding 3/3

- Schreiben einer Datei

```
String text = new String("Das Euro Symbol: €!");
OutputStreamWriter outWriter = null;
try {
 File outFile = new File("C:\\UTF-8.txt");
 outWriter = new OutputStreamWriter(new BufferedOutputStream(new
 FileOutputStream(outFile),4096),"UTF-8");

 outWriter.write(text);
} catch (UnsupportedEncodingException ue) {
} catch (FileNotFoundException fne) {
} catch (IOException io) {
} finally {
 if (outWriter != null) {
 try {
 outWriter.close();
 } catch (IOException io) {}
 }
}
```

Grundlegende Java-Bibliotheken

- Ein-/Ausgabe
 - Standard-IO, Streams, Files, ...
- Ausnahmebehandlung
 - Auch in Zusammenhang mit I/O (z.B. close bei finally...)
- New IO
 - Character (En)Coding
- Reflection-Mechanismus, dynamisches Laden von Klassen
 - Dynamisch erweiterbare Programme

Reflection-Mechanismus

Übersicht

- Grundidee ist die dynamische **Erweiterbarkeit**
- Package `java.lang.reflect`
- **Schnittstelle** zwischen Anwendungsprogrammierung und virtueller Maschine (z.B. bei JavaBeans)
- Falls es der Sicherheitsmanager erlaubt, können folgende **Funktionen** realisiert werden
 - Erzeugen von Klassen und Feldern zur Laufzeit
 - Zugriff und Modifikation von Objekten und auch Klassen
 - Aufruf von Methoden
 - Zugriff und Modifikation von Feldelementen

Reflection-Mechanismus

Meta-Informationen

- **java.lang.Class**

```
Class c1 = Class.forName("java.util.Vector");
Class c2 = obj.getClass();
c1.getName();
Vector v = (Vector)c1.newInstance();
boolean b = Vector.class ==
 Class.forName("java.util.Vector");
```

- **java.lang.reflect**

```
Class s = c.getSuperclass();
Class[] interf = c.getInterfaces();
Constructor[] con = c.getDeclaredConstructors();
Field[] fields = c.getDeclaredFields();
Method[] methods = c.getDeclaredMethods();
```

Reflection-Mechanismus

Anwendung

- Beispiel

```
package p;
```

```
import java.lang.reflect.*;
```

```
public class Test extends Object {  
 public static void main (String[] args)  
 throws Exception {  
 Test t = new Test();  
 System.out.println("Test is of " +  
 "type \"" + t.getClass() + "\"");  
 Class tc = Class.forName("p.Test");  
 Test t2 = (Test)tc.newInstance();  
 ...  
 }  
}
```

Reflection-Mechanismus

Dynamisches Laden von Klassen

- Klassen werden erst **bei Bedarf** geladen
 - **Automatisch** bei Programmstart die *Main*-Klasse und rekursiv alle in dieser Klasse referenzierten Klassen;
 - Von der **Anwendung** initiiert, z.B.:

```
Class.forName("oracle.jdbc.driver.OracleDriver");
```
- **System-ClassLoader** lädt Klassen und Packages
 - Umgebungsvariable CLASSPATH
 - Verzeichnisse mit `.class`-Dateien und `.jar`-Archive
 - Bei Applets auch via HTTP
(`java.net.URLClassLoader`)
- Selbst definierte `ClassLoader`

Ende der 1. Übung

