

<http://membres-liglab.imag.fr/donsez/cours>

Chargeurs de classes Java (ClassLoader)

Didier Donsez

Université Joseph Fourier - Grenoble 1

PolyTech'Grenoble - LIG/ADELE

`Didier.Donsez@imag.fr`

`Didier.Donsez@ieee.fr`

Licence

- Cette présentation est couverte par le contrat Creative Commons By NC ND
 - <http://creativecommons.org/licenses/by-nc-nd/2.0/fr/>

Kequoi ca un chargeur de classes ?

- Son rôle est
 - 1) de charger le bytecode d'une classe depuis un artéfact (archive Java, répertoire distant ...)
 - 2) communiquer le bytecode à la machine virtuelle

Pourquoi utiliser les chargeurs de classes

- Classes non présentes dans le CLASSPATH
 - URLClassLoader, AppletClassLoader, ...
 - ex: WEB-INF/classes et WEB-INF/lib d'une WebApp
 - ex: CODEBASE d'une applet, ...
- Déchargement et Mise à jour du bytecode lors de l'exécution de la VM (runtime)
 - Chargeurs de OSGi
- Modification du ByteCode à la volée au chargement
 - Instrumentation
 - AOP (Aspect Oriented Programming)
 - BCEL, ASM
 - Protection
- Chargement de ressources associées à la classe
 - propriétés, images, ...
- Recherche de Service Providers ou de Drivers
 - META-INF/services (java.util.ServiceLoader de 6.0)

Principe de la délégation (Java 2)

- Tout chargeur a un chargeur parent
 - sauf le chargeur primordial
- Tout chargeur vérifie si la classe à charger n'a pas déjà été chargée par un chargeur parent

- Remarque
 - Toute classe est attachée à un chargeur et ses instances ne peuvent en changer
 - Un même espace de nom (classe) peut être chargé de manière séparé par plusieurs classes loaders
 - même ou différentes versions

Chargeur et Bibliothèque native

- Classe comportant des méthodes natives
- La bibliothèque dynamique (.dll,.so) doit être chargée en mémoire virtuelle
 - à l'exécution du code statique d'initialisation
 - Juste après le chargement/vérification
 - lors de l'appel de la méthode « wrapper »

- Exemple

```
class NativeTest {  
 private static islibloaded=false;  
 private native String nativefnc(String param); // JNI  
 private void loadlib() throws SecurityException, UnsatisfiedLinkError {  
 System.loadLibrary("MYLIB");  
 islibloaded=true; }  
 public String fnc(String param) {  
 if(!islibloaded) loadlib();  
 return fnc(param); } }
```

Arbre de délégation

- **ClassLoader bootstrap ou primordial**
 - Charge les classes de boot (rt.jar)
 - Natif (C) et intégré à la VM
 - Pas de Vérification du ByteCode au chargement
 - Sa référence est null
- **sun.misc.Launcher\$ExtClassLoader (*extension*)**
 - Charge les classes des jarfiles présents dans le répertoire des extensions standards
 - Pas de Vérification du ByteCode au chargement
 - Son parent dans l'arbre de délégation est le CL primordial
 - Écrit en Java
- **sun.misc.Launcher\$AppClassLoader (*application ou system*)**
 - Charge les classes des répertoires/jarfiles du CLASSPATH
 - Vérification du ByteCode au chargement
 - Sa référence est donnée par `ClassLoader.getSystemClassLoader()`
 - Son parent dans l'arbre de délégation est ExtClassLoader
 - Écrit en Java

Arbre de délégation

■ Affichage de l'arbre de délégation

```
ClassLoader loader=getClass().getClassLoader();
System.out.println("ClassLoader delegation tree");
ClassLoader traceloader=loader;
for(int i=0;;i--) {
 if(traceloader==null) {
 System.out.println("classloader("+i+"=primordial");
 break;
 } else {
 System.out.println("classloader("+i+"="+traceloader);
 traceloader=traceloader.getParent();
 }
}
```

```
classloader(0)=donsez.CryptoClassLoader@2152e6
classloader(-1)=sun.misc.Launcher$AppClassLoader@bac748
classloader(-2)=sun.misc.Launcher$ExtClassLoader@7172ea
classloader(-3)=primordial
```


classes chargées par des chargeurs différents

- Cas de l'interface
- Cas de la classe
- Voir livre Holloway

Chargeur et Threads

- `ClassLoader Thread.getContextClassLoader()`
 - Par défaut, celui de la thread parent
 - La thread primordial utilise le chargeur de l'application
- `Thread.setContextClassLoader(ClassLoader)`

-Xbootclasspath

- Permet le remplacement de tout ou partie des classes du JRE chargées par le CL bootstrap
- Exemple

```
javac -d .\boot myrsrc\java\kang\Integer.java
```

```
java -Xbootclasspath:.\boot;c:\jdk1.2.2\jre\lib\rt.jar -classpath . MyIntegerTest
```

Membres statiques et ClassLoader

- Chargement d'une classe par des CL différents

```
class Compteur {  
 static int cpt;  
 {  
 cpt=0;  
 incr();  
 }  
 static int incr(){  
 cpt++;  
 System.out.println("Nlle valeur: "+cpt);  
 return cpt;  
 }  
}
```

- Une seule solution
 - Faire charger la classe par le CL primordial

Bibliothèques de code natif (JNI)

Signed Class/Jar

- Tools : JarSigner (+KeyTool)
 - Sign and verify entry by entry (class by class)
 - Use the local keystore
 - Several « co-signers »
- Use for applet sandoxing (extended permissions)
- SecurityManager
 - Signature is checked at loading
 - And use in permission
- See Also
 - Courses on JCE (in french)

Protected ByteCode

■ Motivation

■ Software licencing

■ Quelques chiffres

■ Utilisation illégale de logiciel

- 50% en Europe

- 95% en Asie, Amerique latine, Europe de l'Est

■ Perte de revenu pour les développeurs

- \$12 milliards par an sur le monde entier

- \$3 milliards par an aux USA seul.

■ DongleClassLoader

- Classes are encrypted with one key per licence

- Decryption is done by a Dongle (or SmartCard) containing a unique decryption key

- The presence of the dongle is also checked regularly

Propriétés

- `java.class.path`
 - Le « CLASSPATH »
- `java.ext.dirs`
 - Répertoire contenant les jarfiles chargées par le ExtClassLoader
- `sun.boot.class.path`
 - Liste des répertoires/jarfile contenant les classes chargées par le CL bootstrap
- `java.library.path`
 - Liste de répertoires contenant les bibliothèques (de fonctions natives) à charger

ClassLoader et Applet

- Chargement classe par classe
- Chargement groupé (.jar)

ClassLoader et OSGi

- Orienté vers le déploiement de code sur des passerelles résidentielles (systèmes embarqués)
- Bundle
 - Unité de déploiement du code (et des services)
 - Tout concepteur d'application est gagnant à distribuer son application comme un ensemble de bundles
 - évite le casse tête du CLASSPATH
- 1 ClassLoader par Bundle
 - Chargement, Mise à Jour, Déchargement
- Règle de délégation
 - BundleClassLoader contacte ses « voisins » pour charger les classes des packages *versionnés* listés dans « Import-Package »

ClassLoader et OSGi

ClassLoader et J2EE

- Web Application + Enterprise Application

Etude de Cas : WAR et OSGi

■ Motivations

- Plugins BIRT Eclipse utilisés dans des servlets déployés avec Tomcat
- DysoWeb : mini-webapps chargées/déchargées dynamiquement

■ Principe

- Embarquer un canevas OSGi dans la WebApp
- Le CL du canevas OSGi est celui de la WebApp
- Les CL des plugins

- TODO

Android + .dex file format

RMIClassLoader

- RMI, JINI
- TODO

JNLP

- TODO

ANT ClassLoader

- `org.apache.tools.ant.AntClassLoader`
- `org.apache.tools.ant.loader.AntClassLoader2`
- `org.apache.tools.ant.util.ClasspathUtils`

ClassLoader et J2ME/CDC/PBP

- Chaque Xlet doit être chargé dans un classloader séparé

ClassLoader et embarqué

- J2ME/CDLC(KVM)
 - Bootstrap ClassLoader
 - intégré dans de code (C) de la VM
 - Pas de délégation (pour l'instant)
- TINi
 - Édition de lien anticipée (format .tini)
 - Chargement de classes dynamique possible (Class.forName()) mais occupe plus de mémoire)
- JavaCard
 - format « Just-In-Place » .cap : peu ou pas de transformation pour être utilisé par la JCVM
- ROMIFICATION
 - Fermeture des chargements de classes
- IBM J9 <http://www-306.ibm.com/software/wireless/wece>
 - Format JXE : format utilisé par la J9 pour les JAR installés en ROM ou en FlashRAM
 - pour l'exécution « in-place »
- Visiter le source (C) de la WabaVM

ClassLoader

in Java Card Platform, v3.0, Connected Edition

- JC3.0 Connected Edition (<http://java.sun.com/products/javacard/3.0>) enables code isolation thru ClassLoaders
- ClassLoader delegation principle but no user-defined class loaders

ModuleLoader (Rick Hall)

- Module
 - Set of classes/interfaces and resources
- High level requirement
 - Dynamic (at runtime)
 - Load
 - Transformation
 - Licencing
 - Update
 - Replace
 - Remove (non stop VM)
 - Event
 - Versioning
 - Multi namespace
 - 2 versions running on the same JVM
 - Secure
 - Generic/neutral
 - Deployment
 - Communication
 - Native Libraries
- Implemented in Oscar and Felix
- See *Richard S. Hall: A Policy-Driven Class Loader to Support Deployment in Extensible Frameworks. Component Deployment 2004: 81-96*

JSR 277 et JSR 294

- TODO
- JSR 277 Java Module System

- Jigsaw project

- See
 - H2K : a preliminary implementation of JSR277

Application Hot Redeployment

- Motivation
 - limit the unavailability time of applications
 - In Web frameworks, Application servers, ...
- Solution : on-the-fly class reloading
 - Possible only if members and method signatures are unchanged
 - Case of method bug fixes
- Framework
 - Java 1.4 HotSwap
 - JavaRebel <http://www.zereturnaround.com/javarebel/>
 - JVM Agent

Et .NET

- TODO
- Notions
 - Application domain
 - Assembly

Références

- S. Liang and G. Bracha. Dynamic class loading in the Java Virtual Machine. In ACM Symp. on Object-Oriented Programming: Systems, Languages and Applications 1998, volume 33(10) of Sigplan Notices, pages 36--44. ACM Press, October 1998
- Holloway, Stuart. Component Development for the Java™ Platform, Publ. Addison Wesley Professional, 2002, ISBN: 0-201-75306-5,
 - version PDF téléchargeable du livre sur <http://staff.develop.com/holloway/compsvcs>
- Neward, Ted. *Javageeks.com White Papers*. 1999-2001. <http://www.javageeks.com/Papers>
 - Plusieurs papiers et codes sur les chargeurs de classes.
- Gabriel Bizzotto, « JITS, Java in the Small », Rapport de DEA, LIFL, Juin 2002
 - Étude sur les chargeurs de classes orienté vers les petites devices
 - <http://www.lifl.fr>