

Stubs & Skeletons

- Java Reflection API
- Dynamische Proxies als Stubs
- Generische Skeletons
- Aufgabe 2

Java Reflection API

Class-Objekte

- Zentrale Klasse: `java.lang.Class`
 - Pro Objekttyp existiert ein unveränderliches Class-Objekt
 - Beispiel

```
String x = "x";
String y = "y";
boolean b = (x.getClass() == y.getClass()); // -> true
```

- Zugriff auf Class-Objekte

- Allgemein mit `class`-Attribut

```
Class c = <Klassenname>.class;
[Funktioniert auch bei primitiven Datentypen.]
```

- Objektreferenzen

- Dynamisch mit `getClass()`

```
Class c = <Objekt>.getClass();
```

- Statisch mit `forName()`

```
Class c = Class.forName(<Klassenname>);
```


Java Reflection API

- Bietet die Möglichkeit das Laufzeitverhalten von Applikationen zu analysieren und es gegebenenfalls sogar zu beeinflussen
- Tutorial: <http://download.oracle.com/javase/tutorial/reflect/index.html>

"This is a relatively advanced feature and should be used only by developers who have a strong grasp of the fundamentals of the language."

- Ermöglicht zur Laufzeit
 - Analyse von Attributen, Konstruktoren, Methoden, ...
 - Erzeugung neuer Objekte
 - Modifikation bestehender Objekte
 - Dynamische Methodenaufrufe
 - ...

Java Reflection API

Klassen

- Analyse einer Klasse

```
public class Class<T> {
 public Class<? super T> getSuperclass();
 public Class<?>[] getInterfaces();
 public Method[] getMethods();
 [...]
}
```

- `getSuperClass()` Zugriff auf Class-Objekt der Oberklasse
- `getInterfaces()` Zugriff auf Class-Objekte der von dieser Klasse direkt implementierten Schnittstellen
- `getMethods()` Rückgabe der öffentlichen Methoden dieser Klasse

- Beispiel: Ausgabe aller Methoden der implementierten Schnittstellen

```
Class<?> c = <Objekt>.getClass();
do {
 for(Class<?> intf: c.getInterfaces()) {
 for(Method m: intf.getMethods()) System.out.println(m);
 }
} while((c = c.getSuperclass()) != null);
```


■ Analyse einer Methode: `java.lang.reflect.Method`

```
public class Method {
 public String getName();
 public Class<?>[] getParameterTypes();
 public Class<?> getReturnType();
 public Class<?>[] getExceptionTypes();
 public String toGenericString();
 [...]
}
```

- `getName()` Rückgabe des Methodennamens
- `getParameterTypes()` Zugriff auf Class-Objekte der Parameter
- `getReturnType()` Zugriff auf Class-Objekt des Rückgabewerts
- `getExceptionTypes()` Zugriff auf Class-Objekte der Exceptions
- `toGenericString()` Rückgabe der kompletten Methodensignatur

■ Dynamischer Aufruf einer Methode

```
public class Method {
 public Object invoke(Object obj, Object... args);
}
```

3–5

Überblick

Stubs & Skeletons

Java Reflection API

Dynamische Proxies als Stubs

Generische Skeletons

Aufgabe 2

■ Beispiel: `get()`-Methodenaufruf am VSBoard aus Übungsaufgabe 1

```
VSBoard board = new VSBoardImpl();
[...] // Hinzufuegen von Nachrichten
VSBoardMessage[] msgs = [...]; // Methodenaufruf (siehe unten)
for(VSBoardMessage msg: msgs) System.out.println(msg);
```

- Gewöhnlicher Methodenaufruf

```
VSBoardMessage[] msgs = board.get(47);
```

- Methodenaufruf mit Java Reflection API

```
// Holen des Methoden-Objekts fuer get()
Class<?> c = board.getClass();
Class<?>[] paramTypes = new Class<?>[] { int.class };
Method m = c.getMethod("get", paramTypes);

// Zusammenstellung der Parameter und Aufruf der Methode
Object[] params = new Object[] { 47 };
VSBoardMessage[] msgs = (VSBoardMessage[]) m.invoke(board,
 params);
```

[Wie das Beispiel verdeutlicht, gibt es keinen Grund für den Aufruf einer Methode die Java Reflection API zu verwenden, solange alles Mögliche unternommen wurde, dies zu verhindern.]

Stubs

Übersicht

- Stellvertreter des entfernten Objekts beim Aufrufer einer Methode
→ Implementierung der **Schnittstelle des entfernten Objekts**

- Zentrale Aufgabe: Umwandlung eines lokalen Methodenaufrufs am Stub in einen Fernauftrag am entfernten Objekt

- Erzeugung einer Anfragenachricht

- Eindeutige Kennung des Server-Prozesses
- Eindeutige Kennung des entfernten Objekts
- Eindeutige Kennung der aufzurufenden Methode
- Einpacken der Aufrufparameter

- Senden der Anfragenachricht über das Kommunikationssystem
- Empfang einer Antwortnachricht über das Kommunikationssystem
- Auspacken des Rückgabewerts
- Übergabe des Rückgabewerts an den Aufrufer

Schnittstelle

```
public interface VSHelloInterface {
 public void setName(String name);
 public String getName();
 public void sayHello();
}
```

Implementierung

```
public class VSHelloImpl implements VSHelloInterface {
 private String name;

 public void setName(String name) {
 this.name = name;
 }

 public String getName() {
 return name;
 }

 public void sayHello() {
 System.out.println("Hallo " + name);
 }
}
```


Dynamische Proxies

Übersicht

Grundidee

- Zur Laufzeit generierte Stellvertreterobjekte
- Konfigurierbare Schnittstellen
- Umleitung von lokalen Methodenaufrufen am Proxy auf einen zuvor registrierten **Invocation-Handler**
- Anwendungsspezifische Implementierung des Invocation-Handler
- Weiterführende Dokumentation
 - <http://download.oracle.com/javase/6/docs/technotes/guides/reflection/proxy.html>
 - http://www.roseindia.net/javatutorials/dynamic_proxies_tutorial.shtml

Dynamische Proxies als Stubs

- Implementierung beliebiger Schnittstellen → Proxies können als Stellvertreter für entfernte Objekte dienen
- Auffangen von lokalen Methodenaufrufen → Umwandlung in Fernaufrufe

Stub für Beispiel-Schnittstelle

```
public class VSHelloStub implements VSHelloInterface {
 public void setName(String name) {
 // Anfrage (IDs, Parameter) erstellen und senden
 // Fuer synchronen Aufruf: Antwort empfangen
 }
 public String getName() {
 // Anfrage (IDs) erstellen und senden
 String s = [...] // Antwort empfangen und auspacken
 return s;
 }
 public void sayHello() {
 // Anfrage (IDs) erstellen und senden
 // Fuer synchronen Aufruf: Antwort empfangen
 }
}
```

Nachteile

- Hoher Implementierungsaufwand (vor allem bei Schnittstellenänderungen)
- Code-Duplikation
- Fehleranfällig

Dynamische Proxies

Invocation-Handler

Implementierung eines Invocation-Handler

- Bereitstellung einer `invoke()`-Methode, an die sämtliche am Proxy getätigten Methodenaufrufe delegiert werden
- Informationen über den ursprünglichen Aufruf (Methode, Parameter) bleiben dabei erhalten
- Rückgabewert von `invoke()` → Rückgabewert des ursprünglichen Aufrufs

Schnittstelle: `java.lang.reflect.InvocationHandler`

```
public Object invoke(Object proxy, Method method,
 Object[] args) throws Throwable;
```

[Nicht zu verwechseln mit der `invoke()`-Methode der Java Reflection API.]

- **proxy** Der Proxy, an dem die `invoke`-Methode aufgerufen wurde
- **method** Das Method-Objekt der aufgerufenen Proxy-Methode
- **args** Array mit den Parametern des ursprünglichen Methodenaufrufs
[Falls kein Parameter übergeben wurde: `args == null`]
- Die `invoke()`-Methode darf nur die Exceptions (`Throwable`) werfen, die in der Signatur der aufgerufenen Methode enthalten sind

- Proxy-Erzeugung mittels `Proxy.newProxyInstance()`

```
static Object newProxyInstance(ClassLoader loader,
 Class[] interfaces, InvocationHandler handler);
```

- `loader` Class-Loader für die Proxy-Klasse

[Typischerweise der Class-Loader der zu implementierenden Schnittstelle; dieser lässt sich durch den Aufruf von `getClassLoader()` am Class-Objekt der Schnittstelle bestimmen.]

- `interfaces` Array der zu implementierenden Schnittstellen-Klassen

- `handler` Instanz des Invocation-Handler

- Nach der Erzeugung des Proxy-Objekts kann dieses als Stellvertreter für die eigentliche Implementierung der vom Proxy bereitgestellten Schnittstellen genutzt werden

Beispiel

Proxy-Erzeugung und -Benutzung

- Main-Methode (der Klasse `VSHelloTest`) zum Testen des Proxy

```
public static void main(String[] args) {
 // Erzeugung des eigentlichen Objekts
 VSHelloInterface object = new VSHelloImpl();

 // Erzeugung eines Invocation-Handler
 VSHelloInvHandler handler = new VSHelloInvHandler(object);

 // Proxy-Erzeugung
 ClassLoader ldr = VSHelloInterface.class.getClassLoader();
 Class<?>[] intfs = new Class[] { VSHelloInterface.class };
 VSHelloInterface proxy = (VSHelloInterface)
 Proxy.newProxyInstance(ldr, intfs, handler);

 // Test: Methodenaufrufe am Proxy
 proxy.setName("Benutzer");
 proxy.sayHello();
 System.out.println(proxy.getName());
}
```


- Umleitung eines Methodenaufrufs auf ein lokales Objekt

```
public class VSHelloInvHandler implements InvocationHandler {
 private VSHelloInterface object;

 public VSHelloInvHandler(VSHelloInterface object) {
 this.object = object;
 }

 // Handler-Methode fuer alle lokalen Aufrufe am Proxy
 public Object invoke(Object proxy, Method m,
 Object[] args) throws Throwable
 {
 System.out.println("[Proxy] Methode: " + m.getName());
 if(args != null) {
 System.out.println("[Proxy] Args: " + args.length);
 }
 return m.invoke(object, args); // eigentlicher Aufruf
 }
}
```


Beispiel

Ausführung

- Beispiel-Ausführung

```
> java VSHelloTest
[Proxy] Methode: setName
[Proxy] Args: 1
[Proxy] Methode: sayHello
Hallo Benutzer
[Proxy] Methode: getName
Benutzer
```

- Jeder Aufruf einer Methode an dem Objekt `proxy` wird durch den dynamisch generierten Proxy an die `invoke()`-Methode von `VSHelloInvHandler` weitergegeben
- Im verteilten Fall erfolgt im Invocation-Handler der eigentliche Fernaufruf am entfernten Objekt

Stubs & Skeletons

Java Reflection API

Dynamische Proxies als Stubs

Generische Skeletons

Aufgabe 2

Generische Skeletons

- Idee
 - Gemeinsame Skeleton-Implementierung für alle Fernaufrufe
 - Methodenaufrufe per Java Reflection API
- Problemstellung: Wie finde ich die richtige Methode?
 - Methodename nicht eindeutig
 - Parameteranzahl nicht eindeutig
 - Eine eindeutige Kennung muss den Methodenamen sowie Anzahl und Typen sämtlicher Parameter berücksichtigen
- Lösungsansatz
 - Eindeutige Kennung per `Method.toGenericString()`, z. B. `vsBoard.get()`

```
public abstract vsue.rmi.VSBoardMessage[] vsue.rmi.VSBoard.get(int) throws java.lang.IllegalArgumentException,java.rmi.RemoteException
```
 - Bestimmung und Verwendung des richtigen Method-Objekts
 1. Abfrage aller Remote-Schnittstellen des Remote-Objekts
 2. Abfrage aller Methoden dieser Schnittstellen
 3. Vergleich der generischen Methoden-Strings mit dem in der Anfrage
 4. Aufruf von `invoke()` am gefundenen Methoden-Objekt

Skeletons

- Stellvertreter des Aufrufers einer Methode beim eigentlichen Objekt
→ Nachbildung des Verhaltens eines lokalen Aufrufers
- Zentrale Aufgabe: Ausführung des eigentlichen Methodenaufrufs
 - Empfang einer Anfragenachricht über das Kommunikationssystem
 - Auspacken der Kennung des (jetzt lokalen) Objekts
 - Auspacken der Kennung der aufzurufenden Methode
 - Auspacken der Aufrufparameter
 - Bestimmung des Objekts mittels Kennung
 - Methodenaufruf am Objekt
 - Erzeugung einer Antwortnachricht mit dem Rückgabewert
 - Senden der Antwortnachricht über das Kommunikationssystem

Übungsaufgabe 2

- Dynamische Stubs und Skeletons
- Unterstützung von Rückrufen

- Implementierung als *Singleton*
 - Nur eine Instanz pro Java Virtual Machine
 - Zugriff über statische `getInstance()`-Methode
- Export von Objekten
 - Bereitstellung dynamischer Proxies für Fernaufrufe
 - Verwaltung der exportierten Remote-Objekte
- Aufruf von Methoden an exportierten Objekten
 - Suche des Objekts anhand der Objekt-ID
 - Bestimmung der Methode über ihren generischen Namen
 - Aufruf der Methode mit den übergebenen Parametern
 - Rückgabe des Rückgabewerts der aufgerufenen Methode

```
public class VSRemoteObjectManager {
 public static VSRemoteObjectManager getInstance();
 public Remote exportObject(Remote object);
 public Object invokeMethod(int objectID,
 String genericMethodName, Object[] args);
}
```


Exceptions

- Ziel: Transparente Fernaufrufe
 - Normalfall: Rückgabe des Ergebnisses
 - Fehlerfall: Abbruch der Ausführung auf Server-Seite (Exception)
 - Fernaufrufsystem muss Exception zum Aufrufer propagieren
- Konsequenz für den Fehlerfall
 - Fangen der Exception beim Methodenaufruf auf Server-Seite
 - Weiterleitung der Exception zur Client-Seite
 - Werfen der Exception im Stub
- Im Fernaufruf bedingte Fehler
 - Beispiele
 - Unerreichbarer Server
 - Verbindungsabbruch
 - ...
- Fernaufrufsystem muss Fehler (soweit möglich) behandeln
[Näheres in der Tafelübung zu Übungsaufgabe 3.]

- Remote-Referenz: `VSRemoteReference`

```
public class VSRemoteReference implements Serializable {
 private String host;
 private int port;
 private int objectID;
}
```

- `host` Host-Name des Servers
- `port` Port-Nummer, auf dem der Server Verbindungen annimmt
- `objectID` Objekt-ID für Zugriff auf Remote-Objekt

- Verwaltung von Verbindungen: Anpassung von `VSServer`

- Empfangen und Bearbeitung von Anfragen
- Erzeugung und Senden von Antworten

Unterstützung von Rückrufen

- Parameterübergabe (analog zu Java RMI)
 - Call-by-Value
 - Übertragung einer Kopie des Parameters
 - Standardübergabeart
 - Call-by-Reference
 - Übertragung eines Stub für den Parameter
 - Voraussetzungen
 - * Parameter implementiert Remote-Schnittstelle
 - * Parameterobjekt wurde zuvor exportiert
- Implementierung
 - Erweitertes Marshalling im Invocation-Handler des Stub
 - Analyse der Aufrufparameter
 - Unterscheidung der Parameterübergabearten
 - Beachte: Call-by-Reference ist auch relevant für Rückgabewerte
- `Class.isAssignableFrom()`: Überprüfung, ob ein Objekt `o` eine bestimmte Schnittstelle (z. B. `Serializable`) implementiert

```
Object o = [...];
if(Serializable.class.isAssignableFrom(o.getClass())) {[...]}
```

