
 339

 12חלק
 כיצד פועלים
מנגנוני השפה

liors
Pencil

liors
Pencil

liors
Cross-Out

 340

 מבט מלמעלה
קובץ , byte code- להקומפיילר מתרגם את קוד המקור •

.class ,לא נדון ; שמכיל ייצוג בינארי דחוס של מחלקה
 כמעט בשלב הזה

 הקובץ הבינארי משקף כמעט בדיוק את מבנה הקוד •
ת ההפעלה מפעילה תוכנית מערכ, אווה'כדי להריץ תוכנית ג •

 ומשתמשת ישירות Cכתובה בדרך כלל בשפת " (ילידה"
 javaבשם) במנשקים של מערכת ההפעלה

 והיא טוענת Java Virtual Machine (JVM)התוכנית הזו היא •
ומבצעת את , jar.בדידים או במארז , קבצים בינאריים

 כולל הקצאת ושחרור זיכרון וקריאה, הפקודות שהם מכילים
לשירותים

 341

 קומפילציה
 ?מה הקומפיילר צריך לדעת כאשר הוא מקמפל מחלקה •
הקומפיילר צריך לדעת מהם השדות והשירותים שמוגדרים •

, משתנים, בשדותבכל טיפוס שהמחלקה משתמשת בו
 וארגומנטים

 ?מהיכן הקומפיילר שואב את המידע הזה •
 מהקבצים הבינאריים של הטיפוסים הללו, בדרך כלל •
הקומפיילר מחפש , הם עדיין לא עברו קומפילציהאבל אם •

 את קוד המקור ומקמפל אותם ביחד עם המחלקה הנוכחית
אין הפרדה בין קובץ שמכיל רק הצהרות על השדות •

כמו שיש , והשירותים ובין קובץ שמכיל את ההגדרות שלהם
ולכן אין סיכוי שההצהרות ,)++Cלמשל (בשפות אחרות

 לאלהוההגדרות לא יתאימו אלה

 342

 עולם של המכונה הוירטואליתל, ומכאן

JIT
compiler

native methods

class
loader

class
loader

bytecode
Verifier

bytecode methods

thread 0

thread 1

thread n

 stacks of
activation frames

class objects (static
fields, type

information, and
dispatch tables)thread 2

heap of objects

garbage
collector

Operating System

.class on disk.class on netnative libs

Java Virtual Machine

bytecode
interpreter

 343

JIT
compiler

native methods

class
loader

class
loader

bytecode
Verifier

bytecode methods

thread 0

thread 1

thread n

 stacks of
activation frames

class objects (static
fields, type

information, and
dispatch tables)thread 2

heap of objects

garbage
collector

Operating System

.class on disk.class on netnative libs

Java Virtual Machine

bytecode
interpreter

 344

 מבנה של עצם

class MyClass {
 static int static1,static2;
 int field1, field2 ;
 void method1(int x) { field1=...; static2=...; method2(...); }
 void method2(int y) {...}
 ...
}

MyClass o =
 new MyClass();
o:
what happens�
when we invoke�
a method?�
o.method1(5);

methods:

field1: ...
field2: ...

MyClass

method1:
method2: lambda(MyClass this,

 int x) {
 this.field1 = ...;
 MyClass.static1 = ...;
 this.methods.method2(...);
}

static1:
static2:

 345

 מבנה של עצם ושל ייצוג של מחלקה
עצם הוא מבנה נתונים שמכיל הצבעה למבנה , בזמן ריצה •

הנתונים של המחלקה שהוא שייך אליה ואת הערכים של
 שדות המופע

התייחסות היא הצבעה למקום בזיכרון שבו מתחיל המבנה של •
)נסביר בהמשך; לפעמים יותר מסובך(המיוחס העצם

בעיקר איזה (הייצוג של מחלקה כולל מידע על הטיפוס •
מנשקים היא

טבלת ,)מממשת
 הצבעות לשירותים

)dispatch table(,
ואת הערכים של

 שדות המחלקה

class MyClass {
 static int static1,static2;
 int field1, field2 ;
 void method1(int x) { field1=...; static2=...; method2(...); }
 void method2(int y) {...}
 ...
}

MyClass o =
 new MyClass();
o:
what happens�
when we invoke�
a method?�
o.method1(5);

methods:

field1: ...
field2: ...

MyClass

method1:
method2: lambda(MyClass this,

 int x) {
 this.field1 = ...;
 MyClass.static1 = ...;
 this.methods.method2(...);
}

static1:
static2:

 346

 ייצוג של שירות
 את הוא שגרה שמקבלת) staticלא (מופע שירות •

ארגומנט נסתר וגם , השירותליים של אהארגומנטים הפורמ
)this (העצםשבו מועברת הכתובת בזיכרון של

טבלת ההצבעות לשירותים של מחלקה יכולה להצביע •
, לכן; לשירותים שהגדירה וגם לשירותים שירשה ולא דרסה

 שמצביע לעצם this צריך להיות מוכן לקבל mשירות מופע
 אלא ממחלקה מרחיבהmשאינו מהמחלקה שהגדירה את

הוא שגרה שמקבלת את) static(שירות מחלקה •
-ולא מקבלת מצביע ל, הארגומנטים הפורמאליים של השירות

this
 מופיעים ני הסוגיםוש, פרט לכך שירותי מופע ומחלקה זהים •

טבלת ההצבעות לשירותים של מחלקהאותה ב

 347

 שימוש בשדות
שימוש בשדה מופע מתבצע על ידי הוספת ההיסט של השדה •

 הכתובת שמתקבלת היא הכתובת של השדה; this לכתובת
 this.field1בדוגמה השתמשנו בסימון •
כאשר המחלקה נטענת ; יותר פשוטשימוש בשדה מחלקה •

שלא זזים , נקבעות הכתובות של שדות המחלקה, לזיכרון
אפשר להחליף כל התייחסות לשדה מופע ; במהלך התוכנית

 בהתייחסות לכתובת של השדה בזיכרון
אבל בעצם זו , MyClass.static1מה הסימון היה בדוג •

 כתובת אבסולוטית

 348

 הפעלה של שירות
 o.method1(5)למשל •
 מצביעה למקום של עצם בזיכרוןoההתייחסות •
השדה (המבנה של העצם כולל הצבעה לטבלת השירותים שלו •

)methodsהנסתר
ולכן , הוא השירות הראשון של המחלקהmethod1השירות •

 רה תהיה במקום הראשון בטבלת השירותיםההצבעה לשג
) הנסתר(כאשר בארגומנט הראשון , את השגרה הזו מפעילים •

 5 ובארגומנט השני הערך oשלה תועבר הכתובת של
 o.methods[0] (o, 5)זה , בסימונים שלנו •
מכיוון , להפעלה כזו של שירות קוראים הפעלה וירטואלית •

 לא הסטאטי, ישהשירות שיופעל תלוי בטיפוס הדינאמ

 349

 devirtualization: אופטימיזציה
, זהה לטיפוס הסטאטי שלוoאם ברור שהטיפוס הדינאמי של •

 אז אין צורך בהפעלה וירטואלית
 בקוד, למשל •

MyClass o = new MyClass();
o.method1(5); clearly o is a member of MyClass

 method1 או שהשירות final מוגדר MyClassאו אם •
 זה מונע דריסה שלו; finalגדר במחלקה מו

מחלקה שקוראת לשירות בזמן הטעינה של ה, במקרים כאלה •
 בהפעלה של השגרה אפשר להחליף את ההפעלה הוירטואלית

 מת שצריך להפעיל על פי כתובתה בזיכרוןהמסוי
 o.methods[0]אין צורך בחישוב הכתובת בעזרת ביטוי כמו •

 350

 מחלקה מרחיבה ממבנה עצם
המבנה של , Base מרחיבה את המחלקה Sub מחלקה כאשר •

נגזר ממבנה עצמים ממחלקת עצמים מהמחלקה המרחיבה
 הבסיס

 גם המבנה של ייצוג המחלקה עצמה נגזר מייצוג הבסיס •
 יופיעו לאחר שדות המופע Subמופע בעצמים של שדות •

 Base-שהוגדרו כבר ב
ו או יופיעו לאחר השירותים שנורשSub-שירותים שנוספו ב •

 Base-נדרסו מ
 Baseזה מבטיח שהתייחסות לעצם דרך מצביע מטיפוס •

-השדות והשירותים נמצאים באותו מקום יחסי ב: תפעל נכון
Subוב -Base

 351

 הקושי בהפעלת שירותים על מנשקים
את , למשל, שמרחיבה, Base מרחיבה את Subכאשר מחלקה •

Object , אז השירותים והשדות שלObjectהם תת קבוצה
 Sub שהם תת קבוצה של אלה של Baseשל אלה של

זה מאפשר לסדר את טבלת השירותים ואת השדות כך שתתי •
אפשר להשתמש בעצם דרך ; הקבוצות יופיעו תמיד כתחיליות

 כל אחד משלושת הטיפוסים
 I2- וI1, מממשת שני מנשקיםSubהמצב יותר מסובך אם •
 ם עליהםאין קשר בין השירותים ששני המנשקים מצהירי •
אי אפשר לסדר את השירותים כך שאפשר יהיה למצוא את •

 באותה טבלת I2 ואת השירותים של I1השירותים של
 בלי להתייחס לטיפוס הדינאמי)dispatch table(שירותים

 לא התייחסנו לטיפוס הדינאמיo.methods[0]בהפעלה •

 352

 הפעלת שירות על מנשק
שטיפוס הסטאטי o על עצם mאז איך מפעילים את השירות •

 ?I1שלו הוא המנשק
 שמתירות ירושה Eiffel- ו++Cבעיה דומה יש בשפות כמו •

 מרובה
 זו בעיה קשה שנמצאת עדיין בחזית המחקר •
אווה משתמשים באלגוריתם פשוט 'מימושים גרועים של ג •

הפעלה כזו איטית בסדר גודל ; שמחפש את השירות הנחוץ
 אחד או שניים מהפעלה וירטואלית

מתוחכמים אין כמעט הבדל ביצועים בין הפעלה ושים מימב •
אבל הם מסובכים למדי או , וירטואלית ובין הפעלה של מנשק

 בזבזניים בזיכרון
 ++C- ב דווקא אופייניאבל, יעיל ופשוטאנו נציג פתרון •

 353

 הפעלה יעילה של שירות על מנשק
 dispatch(נשמור לא טבלת שירותים , עבור כל מחלקה •

table (אחת עבור , אלא מערך שלם של טבלאות כאלה, אחת
 כל טיפוס שהמחלקה מתאימה לו

צריך במערך טבלה אחת עבור הפעלות וירטואליות , ליתר דיוק •
ועוד טבלה אחת עבור כל מנשק שהמחלקה מממשת

 ושמרחיב יותר ממנשק אחד
לשדות (התייחסות לעצם תכלול גם מצביע לייצוג של העצם •

שירותים האיבר במערך טבלאות הוגם את הכתובת של) שלו
 שמתאים לטיפוס הסטאטי של התייחסות

בייצוג כזה דורשת הזזה של הכתובת יציקה למעלה או למטה •
 של האיבר במערך טבלאות השירותים

 למטה הקומפיילר יודע בדיוק בכמה צריך להזיז ביציקה •

 354

 bytecodeהרצה וקומפילציה של
שפת מכונה , bytecode- השירותים מיוצגים בclass.בקובץ •

למשל , לא כל הפקודות פשוטות(של מחשב וירטואלי
invokeinterface(

 יכול להריץ JVM-ה, לאחר טעינה של מחלקה לזיכרון •
הרכיב של ; שירותים על ידי סימולציה של המחשב הוירטואלי

 bytecode שמבצע את הסימולציה נקרא JVM-ה
interpreter

, גם לפעולות מאוד פשוטותבסימולציה כזו יש מחיר גבוה •
 למשל חיבור של שני שלמים

תקורה שנובעת , כדי להימנע מתקורה קבועה על כל פעולה •
 יכול לקמפל את הקוד של שירות JVM-ה, מהסימולציה

 לשפת מכונה של המעבד שהתוכנית רצה עליו

 355

Just-in-Time Compilation
)native code(לשפת מכונה bytecode-קומפילציה כזו מ •

מכיוון שהקומפילציה , just-in-time compilationנקראת
ולא כצעד מכין לפני , מתבצעת ממש לפני השימוש בקוד

 אריזת התוכנה להפצה
 JVM- מופעל על שירות לאחר שהתברר לJIT, בדרך כלל •

זה מונע קומפילציה יקרה של ; שהשירות מופעל הרבה
 שירותים שאינם מופעלים או כמעט ואינם מופעלים

לבצע , JITלעולם לא לבצע : אבל יתכנו גם אסטרטגיות אחרות •
לבצע באופן מיידי , באופן מיידי בזמן הטעינה של מחלקה

אבל ללא אופטימיזציות ולשפר אחר כך את הקומפילציה של
לבצע באופן גורף אבל רק כאשר , שירותים שנקראים הרבה

 ועוד, המעבד נח והמחשב מחובר לחשמל
 ם של תוכנית משתפרים לאורך הריצההביצועי, JITעם •

 356

 ?bytecodeאז למה
אווה מתקמפלת בסופו של דבר לשפת 'אם ממילא תוכנית הג •

למה לא לקמפל אותה לשפת מכונה , המכונה של המעבד
 ?ולא בזמן ריצה, בזמן אריזת התוכנה להפצה

מכיוון שהיא מתבצעת , קומפילציה בזמן אריזה יעילה יותר •
הפעיל בזמן אריזה כדאי ל; רבותפעם אחת עבור הרצות

 בזמן ריצה לא, זציות יקרותאופטימי
את , האחת; משיגה שתי מטרותbytecode-הפצת תוכנה כ •

היכולת להשתמש בתוכנה ארוזה אחת על מעבדים שונים
)ומערכות הפעלה שונות(
 בודק את bytecode verifier-ה; המטרה השנייה היא בטיחות •

תה ומוודא שהיא מקיימת את התוכנית לפני שמריצים או
זה משפר את בטיחות מערכות המחשב ומונע ; דרישות השפה

 סוגים מסוימים של תקיפות

 357

 תרגומים לשפת מכונההטמנת
)מנגנון שלא קיים עדיין(•
 בכל ריצה של התוכנית JITאין סיבה לבצע , באופן עקרוני •
יכולה) NET.או מערכת ההפעלה במקרה של (JVM-ה •

 לשפת מכונה ולהשתמש bytecodeומים של הטמין תרגל
 בהם שוב ושוב

 JVM-אם התרגומים לשפת מכונה נשמרים בקבצים שרק ל •
בדיקת התקינות ,)ליתאואולי חתומים דיגיט(יש אליהם גישה

 נשארת תקפה ואפשר להשתמש בהם ללא חשששבוצעה
אפשר גם לבצע קומפילציה עם אופטימיזציות יקרות •

 או בזמן התקנת התוכנהכשהמחשב אינו פעיל
כבר היום יש מערכות הפעלה שמבצעות אופטימיזציות •

)תוכנה ילידה(מסוימות בזמן התקנת תוכנה

 358

)garbage collection(איסוף זבל
מנגנון אוטומטי לזיהוי עצמים ומערכים שהתוכנית לא יכולה •

 להגיע אליהם יותר ושחרור הזיכרון שהם תופסים
Double w = new Double(2.0);
Double x = new Double(3.0);
Double y = new Double(4.0);
Double z = new Double(5.0);
w.compareTo(x);
y = null; Can we now release w, x, y, z?

 הייתה עשויה לשמור במבנה compareTo; קשה לדעת •
ברור שאפשר לשחרר את ; x- וw-נתונים כלשהו התייחסויות ל

y , אבל ב-z השירות עוד עשוי להשתמש

 359

 ?מהו זבל
 ?לאיזה עצמים אי אפשר להתייחס

 יותר קל להגדיר את העצמים שאליהם כן אפשר להתייחס •
לעצמים שיש אליהם התייחסות ממשתנים , ראשית •

כלומר , אוטומטיים של גושי פסוקים שלא סיימו לפעול
שגרות וגושי פסוקים פנימיים שפעולתם הופסקה בגלל

 רות או פרוצדורה או בגלל גוש פנימי יותרהפעלה של שי
; לעצמים שיש אליהם התייחסות משם גלובאלי, שנית •

 שמות גלובליים מתאימים בדיוק לשדות מחלקה, אווה'בג
לכל עצם שיש אליו התייחסות מעצם שכבר הוּכח , ושלישית •

אבל היא היחידה , זו הגדרה רקורסיבית; שניתן להתייחס אליו
 הנכונה

 לכל השאר זב •

 360

 שורשים
התייחסויות שברור , תהליך איסוף זבל מתחיל בשורשים •

 שלתוכנית יש גישה אליהם
אווה כוללים שדות מחלקה ואת כל המשתנים 'שורשים בג •

אחת אם יש רק (שנמצאים בחלק החי של כל המחסניות
)יותר אם היא מרובת חוטים, תהליכון אחד בתוכנית/חוט

 ואחר כך נצבע באותו ,אם נסמן את השורשים בצבע מיוחד •
, התייחסות מעצם צבוע צבע כל עצם לא צבוע שיש אליו
העצמים הצבועים אינם זבל , ונמשיך עד שלא יהיה מה לצבוע

 וכל השאר זבל
יש אלגוריתמים לאיסוף זבל ; זו תמיד ההגדרה של זבל •

ויש ,)mark and sweep(שפועלים ממש בצורה הזו
 שפועלים בצורה אחרת

 361

 mark & sweepשיטת איסוף זבל ב
 אוסף הזבל עוצר את התוכנית •
) reachable(עוברים על כל העצמים והמערכים שנגישים •

)צובעים אותם(ומסמנים אותם , מהשורשים
; ומשחררים את הלא מסומנים, עוברים על כל העצמים •

 יוקצה בהמשך לעצמים אחריםזיכרון שתפסוה
 אבל יש עוד גישות •

 362

)copying (איסוף זבל בשיטת ההעתקה
 'וב' א, הזיכרון מחולק לשני חלקים באותו גודל •
כל העצמים והמערכים נמצאים בצד , בזמן שהתוכנית פועלת •

 הצד השני ריק; אחד
 'נניח שכל העצמים בצד א; אוסף הזבל עוצר את התוכנית •
, עוברים על כל העצמים והמערכים שנגישים מהשורשים •

 'ומעתיקים כל אחד מהם לצד ב
צריך לעדכן התייחסויות ; ל עצמים בזיכרון משתנההמיקום ש •

' אפשר לעשות זאת על ידי סימון עצמים בא; אליהם
 שמועתקים כלא תקפים וסימון המקום החדש שלהם

 מוחקים את כולו', כאשר לא נשארים עצמים נגישים בצד א •
 מתחלפים' וב' באיסוף הבא התפקידים של א •

 363

 עדכון התייחסויות באוסף מעתיק
 p2לכתובת ' בזיכרון בצד אp1מעתיקים עצם מכתובת נניח ש •

 'בצד ב
 p1משנים את תוכן שטח הזיכרון בכתובת •
 'מדליקים סיבית שמסמנת שהעצם כבר הועתק לצד ב •
 p2כותבים בשטח הזיכרון את הכתובת החדשה •
 'עוברים על כל העצמים בצד ב, לאחר סיום ההעתקה •
שהוא מכיל מוצאים את כל ההתייחסויות , עבור כל עצם •

)שדות מופע שהם התייחסויות ומערכים של התייחסויות(
- שולפים מהעצם בq1עבור כל התייחסות כזו לעצם בכתובת •

q1 את הכתובת החדשה של העצם q2ומעדכנים
 מעדכנים באופן דומה את השורשים •

 364

 ?איזו גישה עדיפה
ובין mark & sweepיש הבדלי ביצועים משמעותיים בין •

copying collectors
 ?מה ההבדלים ואיזו גישה עדיפה •

 365

 השוואת שתי הגישות לאיסוף זבל
 תלוי במספר העצמים בזיכרון mark & sweepזמן הריצה של •

 בזמן האיסוף
סימון של ; טיפול בכל עצם דורש מספר קבוע של פעולות •

 עצמים נגישים ושחרור עצמים לא נגישים
ות הזיכרון תלוי בכמcopying collectorsזמן הריצה של •

 כי צריך להעתיק אותם, הכוללת שתופסים העצמים הנגישים
הם נמחקים בבת ; אבל אין שום טיפול בעצמים לא נגישים •

 אחת

 366

 ספירת התייחסויות
מבוססת על , אווה'שלא עובדת בג, גישה נוספת לאיסוף זבל •

 מערך/ספירת ההתייחסויות לכל עצם
 מונה בכל פעם שיוצרים התייחסות לעצם מקדמים את •

ובכל פעם שהורסים התייחסות , ההתייחסויות של העצם
 !)מאט שימוש בהתייחסויות (מהמונה1כזאת מפחיתים

 משחררים את הזיכרון של העצם, 0-כאשר המונה מגיע ל •
המונה , אווה מותרים מעגלים בגרף ההתייחסויות'בגלל שבג •

 גם אם העצם כבר לא נגיש0-לא תמיד מגיע ל
 'שמצביע חזרה על א' ש ומצביע על בנגיש משור' עצם א •
 1שניהם לא נגישים אבל עם מונה : ביטול ההצבעה מהשורש •
 בשימוש במערכות קבצים שבהן אי אפשר ליצור מעגלים •

 367

 אוספי זבל יותר מתוחכמים
• generational collectors : או (הזיכרון מחולק לשני אזורים

 םאחד עבור עצמים צעירים והשני עבור ותיקי,)יותר
אבל לעיתים נדירות , זבל נאסף בתכיפות באזור הצעירים •

 באזור הותיקים
עצם צעיר ששורד מספר מסוים של מחזורי איסוף משודרג •

 לאזור הותיקים
• incremental collectors : האוסף לא עוצר את התוכנית לכל

אוסף קצת , האוסף עוצר את התוכנית לזמן קצר; זמן האיסוף
מיועד לתוכניות ; לרוץוהתוכנית ממשיכה , זבל

 אינטראקטיביות
• concurrent collectors :מיועדים למחשבים מרובי מעבדים ;

 התוכנית ואוסף הזבל רצים במקביל

 368

זיכרון דולף גם אם משתמשים באוסף
 זבל

כלומר שיש מסלול של התייחסויות , יש עצמים נגישים •
 אבל שהתוכנית לא תיגש אליהם, משורש אליהם

זו בעיה לא ; אוטומטית את כל העצמים הללואי אפשר לזהות •
 יותר קשה מבעיית העצירה, כריעה

מערכים או מבנה נתונים ששומר : דוגמאות נפוצות •
אבל גם לעצמים , התייחסויות לעצמים שהתוכנית אכן צריכה

 null-צריך השמה ל; הם לא ישתחררו; שהיא לא צריכה יותר
ליה תהיה אבל שהפעולה הבאה עnullהתייחסות שאינה •

 השמה
יש עוד) למשל, ++C- וC(בשפות שדורשות שחרור מפורש •

של עצמים שאינם נגישים אבל לא שוחררו, סוג של דליפה

 369

 גווני אפור
עצמים : עד עכשיו השתמשנו בשני צבעים לסימון עצמים •

)שחורים(ועצמים לא נגישים) לבנים(נגישים
וכנים אבל אולי אנו מ, בעצם יש גם עצמים שהם נגישים •

 לוותר עליהם
 אווה יש שני סוגים כאלה'בג •
למעשה אלו סוגים של התייחסויות שלא גורמות לאוסף הזבל •

 לסמן את העצם כנגיש
מאפשרות ,)soft references(התייחסויות רכות , סוג אחד •

 שחרור אם אין התייחסויות רגילות לעצם ואם חסר זיכרון
גורמות ,)weak references(התייחסויות חלשות , סוג שני •

לאוסף הזבל לשחרר את העצם אם אין אליו התייחסויות יותר
)רגילות או רכות(חזקות

 370

 רכותהתייחסויות
class CachedFile {
 String url;
 java.lang.ref.SoftReference cache;
 public CachedFile(String url) {
 this.url = url;
 load();
 }
 private void load() {
 Data content = get it from the given URL
 cache = new SoftReference(content);
 }

 371

)המשך(התייחסויות רכות
class CachedFile {
 String url;
 java.lang.ref.SoftReference cache;
 …
 public byte[] get() {
 if (cache.get() == null) load(); reload
 return (Data) cache.get();
 }
}

סויות לאוסף הזבל מותר לשחרר עצמים שיש אליהם רק התייח
 OutOfMemoryErrorוהוא עושה כך לפני שמודיע על , רכות

 372

 חלשותהתייחסויות
-java.lang(עצמים שיש אליהם רק התייחסויות חלשות •

.ref.WeakReference (האוסף כזבלמסומן על ידי
שימושי במקרים שבהם רוצים לשמור התייחסות לעצם מבלי •

 התייחסות בלי בעלות; שזו תמנע את איסופו
, שמאפשרת לזכור מיפויWeakHashMapהמחלקה : דוגמא •

, אבל באופן שבו אם אין התייחסויות חזקות או רכות למפתח
 המיפוי שקשור למפתח נעלם מאליו והמפתח משתחרר

הוצאת - הזה מונע דליפת זיכרון בגלל אימבנה הנתונים •
 המיפוי ממבנה הנתונים

 דרך כלל עדיף להוציא מפורשות את המיפויב •
 סוג התייחסויות לא שימושי כל כך, לסיכום •

 373

 תורי התייחסויות
פאנטום לעצם מסוג /רכה/על ידי קשירת התייחסות חלשה •

java.lang.ref.ReferenceQueue , אפשר לקבל
 הודעה שהעצם המיוחס נאסףמאוסף הזבל מעין

אוסף הזבל , חלשה כזו קשורה לתור/אם התייחסות רכה •
מוסיף את ההתייחסות לתור לאחר שהעצם המיוחס נאסף

 null תחזיר get-קריאה ל; והזיכרון שוחרר
מיועדות) PhantomReference(התייחסויות מסוג פאנטום •

כמו ; אך ורק לקבלת הודעה אודות איסוף של עצם
 getאבל השירות , סויות חלשות הן אינן מונעות איסוףהתייח

 nullשלהן תמיד מחזיר

 374

finalize()
 Object-שירות שכל עצם יורש מ •
 מופעל על ידי אוסף הזבל לפני שהעצם נמחק סופית •
בעיקר ; דריסה שלו מאפשרת לבצע פעולות לפני שחרור •

)למשל, קבצים(שחרור משאבים שהעצם קיבל גישה אליהם
 finalizeהפעלה של כי ה, א להשתמש במנגנון הזהעדיף ל •

 עלולה להתבצע זמן רב לאחר שהעצם לא נגיש
 עלולה להפוך finalizeסיבוך נוסף נגרם מכך שהפעולה של •

 במקרה כזה הוא לא ישתחרר; את העצם חזרה לנגיש
, אוסף הזבל ישחרר אותו, בהמשך אם העצם יהפוך ללא נגיש •

 finalizeאבל לא יפעיל שוב את

 375

 טעינה וקישור דינאמי של מחלקות
אווה יכולה לטעון במהלך הריצה שלה מחלקות 'תוכנית ג •

 באופן סתום או מפורש
כאשר תוכנית מתייחסת למחלקה חדשה שלא הייתה בשימוש •

; מתבצעת טעינה אוטומטית של המחלקה, עד לאותו רגע
 מחלקות אינן נטענות בדרך כלל לפני שיש בהן צורך

התוכנית אינה מבקשת מפורשות לטעון את : ומהזו טעינה סת •
 המחלקה

בדרך כלל במדריכים ומארזי ? מחפש מחלקותJVM-היכן ה •
jarה בתור שמוגדרים-class pathניתן לקבוע ; של התוכנית

 JVM-אותו על ידי משתנה סביבה או על ידי ארגומנט ל
והתוכנית גם , מחפש במקומות אחרים JVM-אבל לפעמים ה •

 עון מחלקות באופן יזום ובאופן מפורשיכולה לט

 376

)class loaders(טועני מחלקות
טעינה של מחלקות מתבצעת בעזרת הרחבות של המחלקה •

 java.lang.ClassLoaderהמופשטת
מקבלים ייצוג של המחלקה המופשטת הזו מגדירה שירותים ש •

ובונים ייצוג) class.קובץ (מחלקה בפורמט של קובץ בינארי
ייצוג שבעצמו מיוצג על ידי עצם , JVM-השלה בתוך
 java.lang.Classמהמחלקה

 resolveClass- וdefineClassשני השירותים הללו הם •
 loadClass מחלקות מרחיבות מגדירות את השירות •

שתפקידו למצוא את הייצוג הבינארי ולטעון אותו בעזרת שני
 השירותים של המחלקה המופשטת

 377

 ותהיררכיה של טועני מחלק
הוא משתמש בטוען סטנדרטי , מתחיל לפעולJVM-כאשר ה •

 במדריכים class שלו מחפש קבצי loadClassשהשירות
 class path- שמוגדרים בjar-ומארזי ה

הטוען הסטנדרטי הזה מוחזר על ידי •
ClassLoader.getSystemClassLoader

לכל ; בהמשך התוכנית עצמה יכולה להגדיר טוענים נוספים •
אם לא מצהירים על הורה מפורש ההורה הוא ; ש הורהטוען י

 הטוען הסטנדרטי
ממארזי , הטוענים הנוספים יכולים לטעון מחלקות מהרשת •

jar או מארזים אחרים שהתוכנית מגלה שהיא צריכה בזמן
 בעצמםbytecodeאו אפילו יכולים לייצר , ריצה

 378

 טעינה סתומה והיררכיית הטוענים
 jarדי טוען מיוחד מקובץ נניח שמחלקה נטענת על י •
וצריך , בהמשך המחלקה הזו מתייחסת למחלקות נוספות •

 ?מהיכן הן ייטענו; לטעון אותן באופן סתום
חלק מהמחלקות הנוספות הן מחלקות סטנדרטיות , בדרך כלל •

, וצריך לטעון אותן באופן רגיל, אווה או של התוכנית'של ג
 jarאבל חלק יימצאו בעצמן בתוך אותו

והוא זה , כל מחלקה זוכרת את הטוען שטען אותה: ןהפתרו •
 גם בטעינה סתומה, שטוען מחלקות שהיא מתייחסת אליהן

ואם , הטוען המיוחד ינסה קודם כל לטעון בעזרת ההורה שלו •
 הוא ינסה לטעון את המחלקה הדרושה בעצמו, ההורה נכשל

 זה מממש את ההתנהגות הרצויה •

 379

 ?למה טעינה מפורשת
 של מחלקה מאפשרת ליצור עצם מהמחלקה טעינה מפורשת •

Class כמחרוזת(שמייצג מחלקה עם שם נתון(
רה לתוכנית לטעון ה שימושי כאשר קובץ בקרת תצורה מוֹז •

 ולהפעיל מחלקה מסוימת) plugin(תוסף
אבל כעת נאמר שזה מאפשר מידה , נדון בכך בהמשך הקורס •

 להוסיף כולל אפשרות למפתחי תוכנה, גדולה של מודולאריות
 יכולות לתוכנה קיימת שלא הם כתבו ושלא הם ארזו

מקצרת את זמן האתחול של , גם סתומה, טעינה דינאמית •

 תוכנית ומאפשרת אריזה גמישה במספר מארזים
למשל טעינה (גם כאן אפשר לחשוב על אופטימיזציות •

)חמדנית של מחלקות נפוצות

 380

 סיכום נושא מנגנוני השפה
מורצת על ידי פרשן או ; bytecode-תוכנה מופצת כ •

 "ילידה"מתקמפלת בזמן ריצה לשפת מכונה
לא צריכה להיות ; היא מסובכתהפעלה של שגרה דרך מנשק •

 אבל בפועל לעיתים איטית, איטית
)מנשקים, JIT (ים שונים-JVMיש הבדלי ביצועים גדולים בין •
אבל , איסוף זבל אוטומטי מפחית את כמות הפגמים בתוכנית •

המחיר גדול במיוחד ; או בזיכרון/מחיר בזמן ריצה ויש לו
 כאשר מספר גדול של עצמים קטנים חיים לאורך זמן

על ידי , תוכנית יכולה להשפיע על אוסף הזבל על ידי קריאה לו •
 finalizeי "וע, שימוש בסוגי התייחסויות שלא מונעות איסוף

טעינה דינאמית של מחלקות מקנה גמישות ומאפשרת ליצור •
)התוכניות צריכות לתמוך בכך(ספים לתוכניות תו

