

Trabajo de Grado
Migración de Código en Ambientes
Distribuidos:
Plataforma Aglets

Trabajo de Grado
Migración de Código en Ambientes
Distribuidos:
Plataforma Aglets

Autor: García Martín, Santiago
Director: Tinetti, Fernando

Índice

I. Definición del Problema

II. Conceptos Generales

III. Debug

IV. Sistema de carga de clases en Java

V. AgletClassLoader

VI. Entendiendo la Excepción

VII. Resolviendo el problema

VIII. Conclusión

Información Adicional

Composición de software para la ejecución

I. Definición del Problema

JDK 1.5

I. Definición del Problema

JDK 6

I. Definición del Problema

Importancia de Resolver el Problema

Utilización de Aglets c/ JDK 6

- 34 Paquetes
- 305 Clases

Resolver carga dinámica de clases en JDK 6

Índice

- I. Definición del Problema
- II. Conceptos Generales
- III. Debug
- IV. Sistema de carga de clases en Java
- V. AgletClassLoader
- VI. Entendiendo la Excepción
- VII. Resolviendo el problema
- VIII. Conclusión

II. Conceptos Generales

II. Conceptos Generales

Agente

Entidad Social

Módulo Activo

Pieza de Código Ejecutable

II. Conceptos Generales

Agente

II. Conceptos Generales

Migración de Código

II. Conceptos Generales

Agentes Móviles

II. Conceptos Generales

Aglets

Aglets MAP

Tahiti

Aglets SDK - ASDK

Índice

I. Definición del Problema

II. Conceptos Generales

III. Debug

IV. Sistema de carga de clases en Java

V. AgletClassLoader

VI. Entendiendo la Excepción

VII. Resolviendo el problema

VIII. Conclusión

III. Debug

- Prueba 1 - ParentAglet
- Prueba 2 - SimpleAglet
- Encontrando la línea de la Excepción
- Encontrando la línea e/ JDK 1.5 JDK 6

III. Debug

Prueba 1 - ParentAglet

```
public class MigrarSitios extends Aglet
{
 public class ParentAglet extends Aglet
 {
 Slave
 {
 {variables privadas de la clase}
 public void onCreate(Object init) { ... }
 public boolean handleMessage(Message msg) { ... }
 }
 }
 public
 {
 if(slaveTrip.atLastDestination()) { ... }
 }
 class Tarea extends Task
 {
 public void execute(SeqItinerary i) { ... }
 }
}
```

III. Debug

Prueba 1 - ParentAglet

Consola localhost:4500

[Warning: The hostname seems not having domain name.
Please try -resolve option to resolve the fully qualified hostname
or use -domain option to manually specify the domain name.]

***** Addr: atp://localhost:5000 place:

No integrity check because no security domain is authenticated.

java.io.IOException: FileNotFound:
/home/santi/Desktop/java/aglets/public/[Ljava/lang/Object;.class

...

{Líneas de excepción}

...

java.io.IOException: FileNotFound: /home/santi/Desktop
/java/aglets/public/[B.class

...

{Líneas de excepción}

...

Padre Finalizado

Consola localhost:5000

[Warning: The hostname seems not having domain name.
Please try -resolve option to resolve the fully qualified hostname
or use -domain option to manually specify the domain name.]

java.io.IOException: atp://localhost:4500/[Ljava/lang/Object;.class

...

{Líneas de excepción}

...

java.io.IOException: atp://localhost:4500/[B.class

III. Debug

Prueba 2 - SimpleAglet

```
public class SimpleAglet extends Aglet
{
 boolean migrado = false;
 String[] lista = null;

 public void run()
 {
 System.out.println("Empieza Run()");
 if (migrado)
 {
 lista = new String[2];
 lista[0] = "String0-1";
 lista[1] = "String1-1";
 for (String s : lista)
 { System.out.println(s); }
 }
 }
}
```

```
else
{
 migrado = true;
 lista = new String[2];
 lista[0] = "String0-0";
 lista[1] = "String1-0";
 for (String s : lista)
 { System.out.println(s); }
 try
 { dispatch(new java.net.URL("atp://localhost:5000")); }
 catch (Exception e)
 { System.out.println("Failed dispatch to 5000");e.getMessage(); }
}
}
```

III. Debug

Prueba 2 - SimpleAglet

Consola localhost:4500

```
[Warning: The hostname seems not having domain name.  
Please try -resolve option to resolve the fully qualified hostname  
or use -domain option to manually specify the domain name.]  
Empieza Run()  
String0-0  
String1-0  
***** Addr: atp://localhost:5000 place:  
No integrity check because no security domain is authenticated.  
java.io.IOException: FileNotFound:  
/home/santi/Desktop/java/aglets/public/[Ljava/lang/String;.class  
...  
{Líneas de excepción}  
...  
Failed dispatch to 5000
```


Consola localhost:5000

```
[Warning: The hostname seems not having domain name.  
Please try -resolve option to resolve the fully qualified hostname  
or use -domain option to manually specify the domain name.]  
java.io.IOException: atp://localhost:4500/[Ljava/lang/String;.class  
...  
{Líneas de excepción}  
...  
java.lang.ClassNotFoundException: [Ljava.lang.String;  
...  
{Líneas de excepción}  
...
```


III. Debug

Encontrando la línea de la Excepción

III. Debug

Encontrando la línea e/ JDK 1.5 JDK 6

```
596: try {
597: Class cl = findResolvedClass(name);
598:
599: if (cl != null) {
600: log.debug("Using class " + name + " in resolved cache");
601: return cl;
602: }

{...}

681: try {
682: clazz = findSystemClass(name);
 /* Línea donde difiere JDK 1.5 y JDK 6*/
683: if (clazz != null)
684: {
685: log.debug("Loading " + name + " from System");
686: return clazz;
687: }
688: }
689: catch (ClassNotFoundException ex) {}
```

Índice

I. Definición del Problema

II. Conceptos Generales

III. Debug

IV. Sistema de carga de clases en Java

V. AgletClassLoader

VI. Entendiendo la Excepción

VII. Resolviendo el problema

VIII. Conclusión

IV. Sistema de carga de clases en Java

ClassLoader

El Modelo de Delegación

Encadenamiento seguro de tipos Loader Constraints

Constant Pool - Runtime Constant Pool

Runtime Constant Pool

Método `Class.getName()` - Ejemplo

`java.lang.String[]`

[...]

Descriptores de Campo	
Tipo de Elemento	Codificación
Boolean	Z
Char	C
...	...
class o interface	L<classname>;

[Ljava.lang.String;

Índice

- I. Definición del Problema
- II. Conceptos Generales
- III. Debug
- IV. Sistema de carga de clases en Java
- V. AgletClassLoader
- VI. Entendiendo la Excepción
- VII. Resolviendo el problema
- VIII. Conclusión

Método loadClass()

Índice

- I. Definición del Problema
- II. Conceptos Generales
- III. Debug
- IV. Sistema de carga de clases en Java
- V. AgletClassLoader
- VI. Entendiendo la Excepción
- VII. Resolviendo el problema
- VIII. Conclusión

VI. Entendiendo la Excepción

```
java.io.IOException:  
atp://localhost:4500/[Ljava/lang/String;.class
```

1.

```
atp://localhost:4500/
```


2.

```
[Ljava/lang/String;.class
```


VI. Entendiendo la Excepción

1.

atp://localhost:4500/

VI. Entendiendo la Excepción

2.

[Ljava/lang/String;.class

Índice

- I. Definición del Problema
- II. Conceptos Generales
- III. Debug
- IV. Sistema de carga de clases en Java
- V. AgletClassLoader
- VI. Entendiendo la Excepción
- VII. Resolviendo el problema
- VIII. Conclusión

Excepciones hasta el momento

```
java.io.IOException: FileNotFound:  
/home/santi/Desktop/java/aglets/public/[Ljava/lang/Object;.class
```

❖ ParentAglet

```
java.io.IOException: atp://localhost:4500/[B.class
```

❖ ParentAglet

```
java.io.IOException: FileNotFound:  
/home/santi/Desktop/java/aglets/public/[Ljava/lang/String;.class
```

❖ SimpleAglet

Bug ID

Bug ID: 6434149

Synopsis (cl) ClassLoader.loadClass() throws java.lang.ClassNotFoundException:
[Ljava.lang.String; in JDK 6.0

Description Consider this simple test program:

```
public class test {  
  
 public static void main(String[] args) throws Exception {  
  
 String[] s = new String[] { "123" };  
 String clName = s.getClass().getName();  
 test.class.getClassLoader().loadClass(clName);  
 }  
}
```

This runs fine on JDK 1.5, but throws this exception on JDK 6.0:

```
Exception in thread "main" java.lang.ClassNotFoundException: [Ljava.lang.String;  
 at java.net.URLClassLoader$1.run(URLClassLoader.java:200)  
 at java.security.AccessController.doPrivileged(Native Method)  
 at java.net.URLClassLoader.findClass(URLClassLoader.java:188)  
 at java.lang.ClassLoader.loadClass(ClassLoader.java:306)  
 at sun.misc.Launcher$AppClassLoader.loadClass(Launcher.java:276)  
 at java.lang.ClassLoader.loadClass(ClassLoader.java:251)  
 at test.main(test.java:7)
```

Posted Date : 2006-06-05 21:54:58.0

Work Around Change classLoader.loadClass(className) into
Class.forName(className, false, classLoader).

¿ findSystemClass() = loadClass()?

Implementación findSystemClass()

```
protected final Class<?> findSystemClass(String name)
 throws ClassNotFoundException
{
 check();
 ClassLoader system = getSystemClassLoader();
 if (system == null)
 {
 if (!checkName(name))
 throw new ClassNotFoundException(name);
 return findBootstrapClass(name);
 }
 return system.loadClass(name);
}
```


IV. Debug

Prueba 2 - SimpleAglet

```
596: try {
597: Class cl = findResolvedClass(name);
598:
599: if (cl != null) {
600: log.debug("Using class " + name + " in resolved cache");
601: return cl;
602: }
603:
604: {...}
605:
606: try {
607: clazz = Class.forName(name, false, this);
608: /* Línea donde difiere JDK 1.5 y JDK 6*/
609:
610: if (clazz != null)
611: {
612: log.debug("Loading " + name + " from System");
613: return clazz;
614: }
615: }
616: catch (ClassNotFoundException ex) {}
```

Prueba 4 - LinkageErrorProof

Prueba 4 - LinkageErrorProof

```
class LinkageErrorProof_Child extends ClassLoader
{
 int i= 0;
 public LinkageErrorProof_Child(ClassLoader cl)
 { super(cl); }

 protected synchronized Class loadClass(String name, boolean resolve)
 throws ClassNotFoundException{


 Class clazz = null;
 try{
 if(i==0){
 i++;
 (1) clazz=Class.forName(name,false,???);
 }
 else{
 (2) clazz=Class.forName(name,false,???);
 }
 }
 catch(Error ex){e.printStackTrace();}
 finally{return clazz;}
 }

 public void test(String n,boolean b) throws ClassNotFoundException{
 ((LinkageErrorProof_Parent)this.getParent()).setChild(this);
 this.loadClass(n,b);
 }
}
```

Prueba 4 - LinkageErrorProof

1.

- (1) clazz=Class.forName(name,false,this); (LinkageErrorProof_Child)
- (2) clazz=Class.forName(name,false,this); (LinkageErrorProof_Child)
- (3) Indistinto ya que el error se debería haber producido.
- (4) Indistinto ya que el error se debería haber producido.

Prueba 4 - LinkageErrorProof

2.

- (1) clazz=Class.forName(name,false, this); (LinkageErrorProof_Child)
- (2) clazz=Class.forName(name,false, this.getParent()); (LinkageErrorProof_Child)
- (3) clazz=Class.forName(name,false,this); (LinkageErrorProof_Parent)
- (4) Indistinto ya que el error se debería haber producido.

Prueba 4 - LinkageErrorProof

3.

- (1) clazz=Class.forName(name,false, this); (LinkageErrorProof_Child)
- (2) clazz=Class.forName(name,false, this.getParent()); (LinkageErrorProof_Child)
- (3) clazz=Class.forName(name,false,this.getChild()); (LinkageErrorProof_Parent)
- (4) Indistinto ya que el error se debería haber producido.

Prueba 4 - LinkageErrorProof

4.

- (1) clazz=Class.forName(name,false, this.getParent());
(LinkageErrorProof_Child)
- (2) Indistinto ya que el error se debería haber producido.
- (3) clazz=Class.forName(name,false, this); (LinkageErrorProof_Parent)
- (4) Indistinto ya que el error se debería haber producido.

Prueba 4 - LinkageErrorProof

5.

- (1) clazz=Class.forName(name,false, this.getParent()); (LinkageErrorProof_Child)
- (2) clazz=Class.forName(name,false, this.getParent()); (LinkageErrorProof_Child)
- (3) clazz=Class.forName(name,false, this.getChild()); (LinkageErrorProof_Parent)
- (4) Indistinto ya que el error se debería haber producido.

Prueba 4 - LinkageErrorProof

6.

- (1) clazz=Class.forName(name,false, this.getParent()); (LinkageErrorProof_Child)
- (2) clazz=Class.forName(name,false, this); (LinkageErrorProof_Child)
- (3) clazz=Class.forName(name,false, this.getChild()); (LinkageErrorProof_Parent)
- (4) Indistinto ya que el error se debería haber producido.

Prueba 4 - LinkageErrorProof

7.

- (1) clazz=Class.forName(name,false, this); (LinkageErrorProof_Child)
- (2) clazz=Class.forName(name,false, this.getParent()); (LinkageErrorProof_Child)
- (3) clazz=Class.forName(name,false,this.getSystemClassLoader());(LinkageErrorProof_Parent)
- (4) ~~Indistinto ya que la clase ha sido encontrada.~~

Entendiendo la Excepción `java.lang.LinkageError`

Estructura de la Constraint Table

Ejecución SimpleAglet

1era. Invocación

`forName("java.lang.String", false, AgletClassLoader)`

Constraint Table		
Nombre de Clase	Objeto de Clase Resuelto	Lista de ClassLoaders Asociados
java.lang.String	null	→ AgletClassLoader

Ejecución SimpleAglet

2da. Invocación

`forName("java.lang.String", false, AgletClassLoader)`

Constraint Table		
Nombre de Clase	Objeto de Clase Resuelto	Lista de ClassLoaders Asociados
java.lang.String	null	→ AgletClassLoader (1era. Invocación)
		← AgletClassLoader (2da. Invocación)
		→ LinkageError

Solución al LinkageError

Correcto uso de `forName(String,boolean,ClassLoader)`

Solución al LinkageError

Jerarquía de classloaders – Plataforma Aglets

Solución al LinkageError

Invocación correcta del método `forName()`

```
596:  try {
597: Class cl = findResolvedClass(name);
598:
599: if (cl != null) {
600: log.debug("Using class " + name + " in resolved cache");
601: return cl;
602: }
603:
604: {...}
605:
606: {...}
607:
608: {...}
609:
610: {...}
611:
612: {...}
613:
614: {...}
615:
616: {...}
617:
618: {...}
619:
620: {...}
621:
622: {...}
623:
624: {...}
625:
626: {...}
627:
628: {...}
629:
630: {...}
631:
632: {...}
633:
634: {...}
635:
636: {...}
637:
638: {...}
639:
640: {...}
641:
642: {...}
643:
644: {...}
645:
646: {...}
647:
648: {...}
649:
650: {...}
651:
652: {...}
653:
654: {...}
655:
656: {...}
657:
658: {...}
659:
660: {...}
661:
662: {...}
663:
664: {...}
665:
666: {...}
667:
668: {...}
669:
670: {...}
671:
672: {...}
673:
674: {...}
675:
676: {...}
677:
678: {...}
679:
680: {...}
681:  try {
682: clazz = Class.forName(name, false, this.getSystemClassLoader());
683: /* Línea donde difiere JDK 1.5 y JDK 6*/
684:
685: if (clazz != null)
686: {
687: log.debug("Loading " + name + " from System");
688: return clazz;
689: }
690:  }
691:  catch (ClassNotFoundException ex) {}
```

Solución al LinkageError

Prueba 2 - SimpleAglet

Consola localhost:4500

[Warning: The hostname seems not having domain name.
Please try -resolve option to resolve the fully qualified hostname
or use -domain option to manually specify the domain name.]

Empieza Run()

String0-0

String1-0

***** Addr: atp://localhost:5000 place:

No integrity check because no security domain is authenticated.

Consola localhost:5000

[Warning: The hostname seems not having domain name.
Please try -resolve option to resolve the fully qualified hostname
or use -domain option to manually specify the domain name.]

Empieza Run()

String0-1

String1-1

Solución al LinkageError

Prueba 1 - ParentAglet

Consola localhost:4500

[Warning: The hostname seems not having domain name.
Please try -resolve option to resolve the fully qualified hostname
or use -domain option to manually specify the domain name.]
***** Addr: atp://localhost:5000 place:
No integrity check because no security domain is authenticated.
Padre Finalizado

Consola localhost:5000

[Warning: The hostname seems not having domain name.
Please try -resolve option to resolve the fully qualified hostname
or use ~~domain option~~ to manually specify the domain name.]
Trip Finalizado Exitosamente

Índice

- I. Definición del Problema
- II. Conceptos Generales
- III. Debug
- IV. Sistema de carga de clases en Java
- V. AgletClassLoader
- VI. Entendiendo la Excepción
- VII. Resolviendo el problema
- VIII. Conclusión

VIII. Conclusión

