

Automatisierung von Java Anwendungen (7)

Bean Scripting Framework (BSF), 1

Bean Scripting Framework (BSF), "BSF4ooReXX",
"JavaDoc", Java als riesige Funktionsbibliothek
für ooReXX

Prof. Dr. Rony G. Flatscher

Bean Scripting Framework (BSF)

- Bean Scripting Framework
 - Opensource Projekt der Firma IBM
 - Z.B. in IBM Produkten wie WebSphere (Java Server Pages, JSP)
 - Herbst 2003
 - Code an Jakarta-Projekt von Apache ausgehändigt
 - Z.B. in "ant", "xerces"
 - BSF-Release 2.4.0: Oktober 2006
 - Rahmenwerk (Framework), um Java-Programmen den Aufruf von Skripten sehr einfach zu ermöglichen
 - Definiert Schnittstellen, um von Skriptprogrammen aus mit Java-Objekten zu interagieren
 - Java Objekte werden in einem Repository auf der Java-Seite gespeichert

- Fügt Unterstützung von Rexx zu BSF hinzu
 - Ursprünglich im Rahmen eines Seminars als Proof of Concept 2000/01 an der Universität Essen entwickelt
 - Ermöglicht es Java-Programmen, Rexx-Programme aufzurufen
 - Aufgerufene Rexx-Skripte können mit Java-Objekten interagieren
 - Verkapselung von Java Klassen in ooRexx Klassen
 - "**BSF.CLS**"
 - ooRexx Klassen, die mit BSF4Rexx interagieren
 - Ermöglicht das Senden von ooRexx Nachrichten an Java-Objekten
 - Ermöglicht die Benutzung von Java-Feldern ("Arrays") wie wenn es sich um ooRexx Felder ("Arrays") handeln würde

- Einige Schlussfolgerungen
 - Rexx-Programme müssen über Java aufgerufen werden
 - BSF ermöglicht auch Kommandozeilen-Aufruf über Java
 - "org.apache.bsf.Main" ("com.ibm.bsf.Main")
 - Argument kann der Name einer Datei sein, in der ein Skriptprogramm gespeichert ist
 - Ermöglicht es damit Java-Programmierern, Rexx und ooRexx als Skriptsprache zu verwenden
 - Damit können diese einfach zu erlernenden Skriptsprachen dazu benutzt werden, Java-Programme zu automatisieren bzw. fernzusteuern!
 - Bei Interaktion mit Java: strikte Typisierung der Argumente!

BSF4Rexx

Beispiel: Aufruf von (Object) Rexx von Java aus

```
import org.apache.bsf.*; // BSF support
import java.io.*; // exception handling


public class TestSimpleExec {

 public static void main (String[] args) throws IOException
 {
 try {
 BSFManager mgr = new BSFManager ();
 String rexetCode = "SAY 'Rexx was here!'";
 mgr.exec ("rexxy", "debug infos", 0, 0, rexetCode);

 } catch (BSFException e) { e.printStackTrace(); }
 }
}
```

Augsburger Version (2003), 1

- Während der Lehrstuhlvertretung an der Universität Augsburg entstanden
 - 2002-2003
- Vollständige Überarbeitung der Essener Version
 - 100 % kompatibel zur Essener Version
- Fügt unter anderem die Fähigkeit hinzu, bei Bedarf Java von (Object) Rexx aus zu starten
 - Keine Notwendigkeit mehr, ein Java Experte zu sein
 - Lediglich der Umgang mit der Java-HTML Dokumentation notwendig
 - *Jeder* kann das!
 - <http://java.sun.com/api>
 - Die gesamte Dokumentation der Java-Klassen sind in Form von HTML-Dateien über das WWW verfügbar!!
- Ermöglicht die Benutzung/das Ansteuern von *jeder* Java-Klasse und von *jedem* Java-Objekt!

- Benutzt Mark Hessling's "RexxTrans"
 - Eine (stark fehler- und funktionsbereinigte) kompilierte DLL von "**BSF4Rexx.cc**" für alle verfügbaren und von RexxTrans unterstützte Rexx Interpreter
 - Fügt folgende externe Rexx-Funktionen für BSF4Rexx hinzu
 - Starten und Niederfahren der JVM
 - "**BSFLoadJava**", "**BSFUnloadJava**"
 - Abfragen aller bzw. aller registrierten externen Rexx-Funktionen
 - "**BSFQueryAllFunctions**", "**BSFQueryRegisteredFunctions**"
 - Abfragen, wie das (Object) Rexx Programm gestartet wurde, via Java oder direkt via Rexx
 - "**BSFInvokedBy**"
 - Abfragen der Version der externen Rexx-Funktionsbibliothek "**BSF4Rexx.cc**"
 - "**BSFVersion**"

- Vollständige Überarbeitung der Java-seitigen Unterstützung von BSF4Rexx
 - Z.B. keine Restriktionen mehr für Java-Array-Objekte
 - Z.B. drei Prioritätsstufen für Java-Adapter-Nachrichten
 - Z.B. Vorregistrieren der wichtigsten Java-Klassen
 - ...

- "BSFRegistry"
 - Verwaltung erfolgt auf der Java-Seite
 - Feld der Java-Klasse "**BSFManager**"
 - Ein Verzeichnis jener Java-Objekte, die man von Java und von (Object) Rexx aus ansprechen kann
 - Adressierung erfolgt mit Hilfe einer eindeutigen Zeichenkette, Groß- und Kleinschreibung ist hierbei signifikant!
 - Kann unter anderem zur Koppelung benutzt werden
 - Java- und (Object) Rexx-Programme
 - (Object) Rexx- und (Object) Rexx-Programme
 - Beliebige BSF-Scripting-Engines untereinander oder mit Java

- Frühjahr 2006
 - Entwicklungszeit: 2003-2006
 - Voll kompatibel zur Augsburger Version, Key-Feature:
 - **Keine** Java-Typangaben mehr notwendig!
 - Wenn notwendig dann "strict"-Versionen der entsprechenden Funktionen/Methoden verwenden
- "BSF4Rexx"-Paket
 - Home: <<http://wi.wu-wien.ac.at/rgf/rexx/bsf4rexx/current/>>
"readmeBSF4Rexx.txt", "readmeOOo.txt" lesen !
 - Geplant: <<https://sourceforge.net/projects/bsf4rexx>>

BSF4ooRexx (2009, 2010)

- May 2010
 - Originated in the fall 2009
- Needs ooRexx 4.0.1 (May 2010)
 - Uses new ooRexx APIs
- "BSF4ooRexx" package
 - Home: <<http://wi.wu-wien.ac.at/rgf/rexx/bsf4ooorexx/current/>>
"readmeBSF4ooRexx.txt", "readmeOOo.txt" lesen !
 - Adds
 - Realtime event handling
 - Proxying of ooRexx objects
 - ...

Ein Beispiel

Java Klasse "XyzType", 1

```
public class XyzType // example class for demonstrating BSF4Rexx
{
 // constructors of this class (same name as class!)
 public XyzType () { // constructor without arguments
 counter=counter+1; // increase counter
 }

 public XyzType (String initialValue) { // constructor with argument
 this(); // invoke (call) constructor without argument
 info=initialValue; // save initial value
 }

 // keyword "static": class fields (attributes) and class methods
 static public int counter=0; // field: will count # of instances

 // instance fields (attributes) and instance methods
 private String info = null; // field: no value per default

 public String getInfo () { // accessor (getter) method (function)
 return info; // return whatever "info" points to
 }

 public void setInfo (String aValue) { // setter method (function)
 info=aValue; // save received value with "info"
 }
}
```

Ein Beispiel (zeitlos)

Java Klasse "XyzType", 2

- Speichern der Datei unter "**XyzType.java**"
 - Achtung auf Groß- und Kleinschreibung!
 - Groß- und Kleinschreibung ist unter Java signifikant!
- Kompilierung mit Hilfe des Java-Compilers, z.B.
javac XyzType.java
- Erzeugen der standardisierten HTML Dokumentation
javadoc XyzType.java

Ein Beispiel (zeitlos) Java Klasse "XyzType", 3

The screenshot shows a Microsoft Internet Explorer window displaying Java class documentation. The title bar reads "XyzType - Microsoft Internet Explorer". The menu bar includes "Datei", "Bearbeiten", "Ansicht", "Favoriten", "Extras", and "?". The toolbar includes standard icons for back, forward, search, and refresh.

The main content area displays the following:

Class XyzType

```
java.lang.Object
|
+-XyzType
```

```
public class XyzType
extends java.lang.Object
```

Field Summary

static int	counter
------------	-------------------------

Constructor Summary

XyzType ()
XyzType (java.lang.String initialValue)

Method Summary

java.lang.String	getInfo ()
void	setInfo (java.lang.String aValue)

Beispiel "code1-oo.rex" (zeitlos)

Ein ooRexx-Programm, 1

```
javaClass = "XyzType" /* determine Java class to use */
say "value of static field 'counter'=" || .bsf~bsf.getStaticValue(javaClass, "counter")
say

o=.BSF~new(javaClass) /* create an instance of "XyzType" */
say "o:" o
say "# 1:" o~getInfo /* get the value via the getter method */
o~setInfo("Hello, from Rexx...")
/* o~bsf.invokeStrict("setInfo", "String", "Hello, from Rexx...") */
say "# 2:" o~getInfo /* get the value via the getter method */
say "value of static field 'counter'=" || o~bsf.getFieldValue("counter")
say

/* create a second Java object */
say "creating another instance of XyzType, this time with an initial value..."
/* create an instance of "XyzType" and supply a string value */
o=.BSF~new(javaClass, "Hi, RexxLA!")
/* tmpClass=.bsf~import(javaClass)
 o=.tmpClass~newStrict("String", "Hi, RexxLA!") */
say "o:" o
say "# 3:" o~getInfo /* get the value via the getter method */
say "value of static field 'counter'=" || o~bsf.getFieldValue("counter")

::requires BSF.CLS -- get Java support for ooRexx
```

Beispiel "code1-oo.rex", Aufruf Ein ooRexx-Programm, 2

- Über Java

```
java org.apache.bsf.Main -mode exec -lang rexx -in code1-oo.rex
```

- Über Java mit Hilfe einer/s Batch-Datei/Shell-Skripts

```
rexxj2 code1-oo.rex
```

- Oder über Rexx

```
rexx code1-oo.rex
```

- Oder über Rexx, wenn Erweiterung ".rex" ausreicht

```
code1-oo.rex
```

Beispiel "code2.rex", Ausgabe Ein ooRexx-Programm, 3

```
value of static field 'counter'=0

o: XyzType@15f5897
# 1: The NIL object
# 2: Hello, from Rexx...
value of static field 'counter'=1

creating another instance of XyzType, this time with an initial value...
o: XyzType@f9f9d8
# 3: Hi, RexxLA!
value of static field 'counter'=2
```

"Bean Scripting Framework" (BSF)

- Bean Scripting Framework
 - Wiederholung
 - Aktueller Stand der "Wiener Version" von BSF4ooRexx
 - Benötigt ooRexx 4.0.1 (Ausgabe Mai 2010)
 - Detaillierte Auflistung der BSF-Funktionen
 - Detaillierte Auflistung der Methoden der Java Proxy-Klasse ".**BSF**"
 - Beispiele

- Bean Scripting Framework
 - Ein Java-Rahmenwerk (Framework), mit dessen Hilfe es sehr einfach ist, Skripte in anderen Sprachen aufzurufen
 - Z.B. JavaScript, NetRexx
 - Ursprünglich von IBM als Open-source-Projekt
 - Teil von IBM's WebSphere, um Skripte in Java Server Pages (JSP) einbetten zu können
 - Im Herbst 2003 **jakarta.apache.org** übertragen
 - Wird z.B. in **ant**, **xerces** eingesetzt

BSF4ooRexx (Stand: 2010)

- BSF mit einer Rexx "Engine"
 - Ermöglicht das Benutzen von Rexx über BSF
 - Jedes Java-Programm kann Rexx aufrufen
 - Rexx-Skripte können mit Java Objekten kommunizieren
 - Ermöglicht das Benutzen von Java als riesige externe Rexx-Funktionsbibliothek
 - Alle als öffentlich definierte Methoden und Felder von Java-Objekten bzw. Java-Klassenobjekten können von Rexx aus benutzt werden
 - Wenn notwendig, kann Java auch von Rexx aus gestartet werden
 - Wiener Version
 - Entwickelt 2003-2010
 - Weiterentwicklung der Augsburger Version

BSF4ooRexx Architektur

<http://wi.wu-wien.ac.at/rgf/rexx/bsf4oorex/cur>

BSF4ooRexx (BSFRegistry)

Vor-registrierte Java Objekte

- 1) "Array.class"
- 2) "Class.class"
- 3) "Method.class"
- 4) "Object.class"
- 5) "String.class"
- 6) "System.class"
- 7) "Thread.class"
- 8) "Boolean.class"
- 9) "*boolean.class*"
- 10) "Byte.class"
- 11) "*byte.class*"
- 12) "Character.class"
- 13) "*char.class*"
- 14) "Double.class"
- 15) "*double.class*"
- 16) "Integer.class"
- 17) "*int.class*"
- 18) "Long.class"
- 19) "*long.class*"
- 20) "Float.class"
- 21) "*float.class*"
- 22) "Short.class"
- 23) "*short.class*"
- 24) "Void.class"
- 25) "*void.class*"

BSF4ooReXX

BSF()-Subfunktionen, 1

- (1) call BSF "addEventListener", beanName, eventSetName, filter, eventText
- (2) call BSF "addEventListenerReturningEventInfos", beanName, eventSetName, filter, eventText, sendBackData
- (3) x=BSF("arrayAt", arrayBeanName, idx0 [, idx1]...)
x=BSF("arrayAt", arrayBeanName, intArrayBean)
- (4) l=BSF("arrayLength", arrayBeanName)
- (5) call BSF "arrayPut", arrayBeanName, newValue, idx0 [, idx1]...
call BSF "arrayPut", arrayBeanName, intArrayBean
- (6) call BSF "arrayPut*Strict*", arrayBeanName, *typeIndicator*, newValue, idx0 [, idx1]...
call BSF "arrayPut*Strict*", arrayBeanName, *typeIndicator*, newValue, intArrayBean
- (7) a=BSF("createArray", componentType, dim0 [, dim1]...)
a=BSF("createArray", componentType, intArrayBean)
- (8) w=BSF("wrapArray", arrayObject)
- (9) res= BSF("exit" [, [retVal] [, time2wait in msec]])
- (10) v=BSF("getFieldValue", beanName, fieldName)
v=BSF("getFieldValue*Strict*", beanName, fieldName)
- (11) p=BSF("getPropertyValue", beanName, propertyName, index | ".NIL")
- (12) s=BSF("getStaticValue", JavaClassName, fieldName)
s=BSF("getStaticValue*Strict*", JavaClassName, fieldName)
- (13) res=BSF("invoke", beanName, methodName, arg1 [, arg2]...)
res=BSF("invoke*Strict*", beanName, methodName, *typeIndicator1*, arg1 [, *typeIndicator2*, arg2]...)
- (14) cl=BSF("loadClass", JavaClassName)

BSF4ooRexx

BSF()- Subfunktionen, 2

```
(15) o=BSF("lookupBean", beanName)
(16) t=BSF("pollEventText" [, timeout in msecs])
(17) call BSF "postEventText", eventText, priority
(18) o=BSF("registerBean", beanName, beanType, arg1 [...])
(19) o=BSF("registerBeanStrict", beanName, beanType, typeIndicator1, arg1 [, typeIndicator2, arg2]...)
(20) v=BSF("setFieldValue", beanName, fieldName, newValue )
 v=BSF("setFieldValueStrict", beanName, fieldName, [typeIndicator] newValue)
(21) v=BSF("setPropertyValue", beanName, propertyName, index | ".NIL", newValue )
 v=BSF("setPropertyValueStrict", beanName, propertyName, index | ".NIL", typeIndicator, newValue)
(22) call BSF "setRexxNullString", newString
(23) call BSF "sleep", time2sleep in msecs
(24) str=BSF("unregisterBean", beanName)
(25) v=BSF("version")
(26) e=BSF("wrapArray", arrayBeanName)
(27) e=BSF("wrapEnumeration", enumerationBeanName)
```

BSF4ooRexx, Typisierungsproblem, 1

"Strict"

- "strict"-Subversionen
 - Erlauben das Auslassen von Typinformationen, die normalerweise für die Benutzung von Java Methoden mit Argumenten bzw. für das Setzen von Werten für Felder und Properties benötigt werden
 - Java ist eine streng typisierte Programmiersprache, Rexx nicht!
 - "strict" ermöglicht trotzdem die ausdrückliche Angabe von Typinformationen
 - Selten benötigt
 - Möglichkeit, dass Java-Methoden denselben Namen und dieselbe Anzahl an Argumenten, aber von unterschiedlichem Typ aufweisen

BSF4ooRexx, Typisierungsproblem, 2

"Strict"

- "Type indicators" gehen den einzelnen Argumenten voraus, wenn die BSF()-Subfunktionen das Wort "*Strict*" enthalten
 - invokeStrict, setFieldValueStrict, setPropertyValueStrict, bsfRegisterStrict, arrayPutStrict
- "Type indicators" bestehen aus folgenden Zeichenketten
 - "**BOolean**", "**BYte**", "**Char**", "**Double**", "**Float**", "**Int**", "**Long**", "**Object**", "**SHort**", "**STring**"
 - Nur die fett und in Großbuchstaben dargestellten Teile sind notwendig
 - Java-Typinformationen aus der Java-HTML-Dokumentation
 - "**BOolean**", "**BYte**", "**Char**", "**Double**", "**Float**", "**Int**", "**Long**", "**SHort**" sind sogenannte "primitive" Java Datentypen
 - "**STring**"
 - "**Object**" bezieht sich auf *jedes* Java-Objekt

Java verkleidet als ooRexx, 1

BSF.CLS

– "BSF.CLS"

- Ein ooRexx Paket/Modul
- Definiert Routinen, Klassen und Methoden, die die prozedurale Schnittstelle von BSF4Rexx von ooRexx Programmen verstecken
- Verpackt alle BSF()-Subfunktionen in ooRexx Methoden
- Ermöglicht das Importieren von Java-Klassen
 - ooRexx "Proxy" Klassen
- Ermöglicht das Anlegen von ooRexx "Proxy" Objekten, über die mit den entsprechenden Java-Objekten kommuniziert werden kann

Java verkleidet als ooRexx, 2

BSF.CLS

– "BSF.CLS"

- Unterstützt Java Array-Objekte als ooRexx Array "Proxy" Objekte
 - Ermöglicht die Benutzung von Java-Feldern wie wenn es sich um ooRexx-Felder handeln würde
 - Daher beginnt das erste Element eines Feldes mit dem Index 1 (nicht 0)!
- Benutzt dafür den ooRexx **UNKNOWN**-Mechanismus
 - Ermöglicht eine relativ einfache Implementierung des benötigten "Forward"-Mechanismus, mit dem ooRexx-Nachrichten dazu führen, dass die entsprechenden Java-Methoden aufgerufen werden
- Neben anderen Eigenschaften, werden mit Hilfe des ooRexx Garbage-Collectors automatisch die Java-Objekte aus der "BSFRegistry" entfernt, die nicht mehr benötigt werden

BSF4ooRexx, Beispiel ooRexx benutzt Java

```
/* ooRexx version */

-- some Java classes are so important, they get preloaded by BSF.CLS
say "java.version:" .java.lang.System ~getProperty('java.version')

::requires bsf.cls -- loads the ooRexx (camouflaging) support
```

Ausgabe z.B.:

```
java.version: 1.6.0_18
```

BSF4ooRexx, Beispiel ooRexx benutzt Java, eine weitere Variante

```
/* ooRexx version */


clz=bsf.loadClass("java.lang.System") -- load a Java class
say "java.version:" clz~getProperty('java.version')

::requires BSF.CLS -- loads the ooRexx (camouflaging) support
```

Ausgabe z.B.:

```
java.version: 1.6.0_18
```

Java als ooRexx, 3 Architektur

BSF4ooRexx (BSFRegistry) Vor-registrierte Java Objekte

- ooRexx directory ".**BSF4Rexx**"

- 1) .bsf4rexx~Class.class
- 2) .bsf4rexx~Object.class
- 3) .bsf4rexx~Method.class
- 4) .bsf4rexx~Array.class
- 5) .bsf4rexx~String.class
- 6) .bsf4rexx~System.class
- 7) .bsf4rexx~Boolean.class
- 8) *.bsf4rexx~boolean*
- 9) .bsf4rexx~Byte.class
- 10) *.bsf4rexx~byte*
- 11) .bsf4rexx~Character.class
- 12) *.bsf4rexx~char*
- 13) .bsf4rexx~Double.class
- 14) *.bsf4rexx~double*
- 15) .bsf4rexx~Integer.class
- 16) *.bsf4rexx~int*
- 17) .bsf4rexx~Long.class
- 18) *.bsf4rexx~long*
- 19) .bsf4rexx~Float.class
- 20) *.bsf4rexx~float*
- 21) .bsf4rexx~Short.class
- 22) *.bsf4rexx~short*
- 23) .bsf4rexx~Void.class
- 24) *.bsf4rexx~void*

BSF.CLS, 1

Öffentliche Klassen

- Klasse **BSF**
 - ooRexx Proxy-Klasse, um Java als ooRexx erscheinen zu lassen
- Klasse **BSF_PROXY**
 - Subklasse von **BSF**
 - Verpackt eine Zeichenkette, die auf einen Eintrag in der "BSFRegistry" verweist in ein ooRexx "Proxy"-Objekt

BSF.CLS, 2

Öffentliche Routinen

- 1. box
- 2. bsf.createJavaArray
- 3. bsf.createJavaArrayOf
- 4. bsf.getConstant
- 5. bsf.getEventInfoObject
- 6. bsf.getStaticValue
- 7. bsf.getStaticValue*Strict*
- 8. bsf.importClass
- 9. bsf.loadClass
- 10. bsf.lookupBean
- 11. bsf.pollEventText
- 12. bsf.postEventText
- 13. bsf.unregisterBean
- 14. bsf.wrap
- 15. bsf.wrapStaticFields
- 16. iif
- 17. pp
- 18. unbox

BSF.CLS, 3

Proxy Klasse BSF

- Aufruf von "BSF.CLS" entweder mit **call** oder mit **::requires**

```
call bsf.cls  
::requires BSF.CLS
```

- Ermöglicht das Importieren von Java-Klassen und die Interaktion damit so, wie wenn es sich um ooRexx-Klassen handeln würde

```
.bsf~bsf.import(javaName, rexxName)  
.bsf~bsf.importClass( "java.awt.Frame", "javaFrame" )  
f=.javaFrame~new( "hi!" )~~show~~toFront~~setSize(200,100)
```

- Erlaubt das Anlegen/Instantiiieren von Java-Objekten

```
.bsf~bsf.importClass( "java.awt.Frame", "javaFrame" )  
f1=.javaFrame~new( "hi!" ) -- using an imported Java class  
F2=.javaFrame~newStrict( "String", "hi!" ) -- using newStrict()  
f3=.BSF~new( "java.awt.Frame", "hi!" ) -- using .BSF directly
```

BSF.CLS, 4

Proxy Klasse BSF

- Proxy-Objekte
 - ooRexx-Objekte, die Java-Objekte repräsentieren
 - Java-Objekte *müssen* in der **BSFRegistry** gespeichert sein!
 - Nachrichten, die für Java-Objekte bestimmt sind und an ooRexx-Proxy-Objekte gesendet werden, lösen die **UNKNOWN** Ausnahme aus
 - **UNKNOWN**-Methode leitet die unbekannte ooRexx-Nachricht an Java weiter
 - Java-Rückgabewerte werden an ooRexx zurückgegeben
 - Wenn es sich um ein Java-Objekt handelt, wird dafür ein ooRexx-Proxy-Objekt zurückgegeben!

BSF.CLS, 5

Proxy Klasse BSF

- Procedural BSF()-subfunctions available as (mangled) **instance methods**:
 - (1) bsf.class
 - (2) bsf.addEventListener
 - (3) bsf.addEventListenerReturningEventInfos
 - (4) bsf.dispatch
 - (5) bsf.exit
 - (6) bsf.invoke
 - (7) bsf.invoke*Strict*
 - (8) bsf.getFieldValue
 - (9) bsf.getFieldValue*Strict*
 - (10) bsf.setFieldValue
 - (11) bsf.setFieldValue*Strict*
 - (12) bsf.getPropertyValue
 - (13) bsf.setPropertyValue
 - (14) bsf.setPropertyValue*Strict*
- Procedural BSF()-subfunctions available as methods of .BSF, i.e. **class methods**:
 - (15) bsf.createJavaArray
 - (16) bsf.createJavaArrayOf
 - (17) bsf.exit
 - (18) bsf.getStaticValue
 - (19) bsf.getStaticValue*Strict*
 - (20) bsf.import
 - (21) bsf.loadClass
 - (22) bsf.lookupBean
 - (23) bsf.pollEventText
 - (24) bsf.postEventText
 - (25) bsf.setRexxNullString
 - (26) bsf.sleep
 - (27) bsf.wrapArray
 - (28) bsf.wrapEnumeration

BSF.CLS – Einige Bemerkungen, 1

Strenge (strikte) Typisierung

- Strenge Typisierung
 - Wenn notwendig, benutzen Sie die "strict"-Versionen der entsprechenden Methoden
 - Wenn Typinformationen für das Instantiiieren von Java-Objekten benötigt werden (also statt der Klassenmethode "new" eine Klassenmethode "newStrict")
 - Importieren der entsprechenden Java-Klasse

```
.bsf~bsf.importClass("javaName", "rexxName")
```
 - Verwenden Sie anschließend die Klassenmethode "newStrict"
 - Die Klassenmethode "newStrict" wird beim Importieren dynamisch erstellt

```
.bsf~bsf.importClass("java.awt.Frame", "javaFrame")
f1=.javaFrame~newStrict("String", "Hi there!")
-- or:
f2=.javaFrame~new("Hi there!")
```

BSF.CLS – Einige Bemerkungen, 2

Erzeugen und Benutzen von Java Feldern (Arrays)

```
-- create a two-dimensional (5x10) Java Array of type String
arr=.bsf~bsf.createJavaArray("java.lang.String", 5, 10)

arr[1,1]="First Element in Java array." -- place an element
arr~put("Last Element in Java array.", 5, 10) -- place another one

do i over arr -- loop over elements in array
 say i
end

::requires BSF.CLS -- loads the ooRexx (camouflaging) support
```

Ausgabe:

```
First Element in Java array.
Last Element in Java array.
```

URLs

- **ooRexx**
 - <<http://www.ooRexx.org>>
 - Homepage "Open ooRexx (ooRexx)"
 - <http://wi.wu-wien.ac.at/rdf/rexx/misc/ecoop06/ECOOP2006_RDL_Workshop_Flatscher_Paper.pdf>
 - Übersichtsartikel über die Geschichte und Konzepte von ooRexx
- **BSF4ooRexx**
 - <http://wi.wu-wien.ac.at/rdf/rexx/bsf4oorexx/current/>
 - Homepage von BSF4ooRexx
 - http://wi.wu-wien.ac.at/rdf/rexx/orx15/2004_orx15_bsfforx-layer.pdf (2004)
 - http://wi.wu-wien.ac.at/rdf/rexx/orx14/orx14_bsfforrex-av.pdf (2003)
 - http://wi.wu-wien.ac.at/rdf/rexx/orx12/JavaBeanScriptingWithRexx_orx12.pdf (2001)
 - <http://www.informit.com/articles/article.asp?p=418864&rl=1> (2005)
 - <http://wi.wu-wien.ac.at/rdf/rexx/bsf4rexx/docs.apache-rexxla/>
- **Sun's Java Online Dokumentation, zunächst: "J2SE 1.4.2", später die aktuellste Version**
 - <http://java.sun.com/reference/api/>
 - Online Dokumentation über alle Java Klassen (in HTML)
- **"vim" bzw. "gvim"**
 - <http://www.vim.org/>
 - Freier, opensource Editor, für viele Betriebssysteme verfügbar; seit Version 7.1 mit ooRexx Syntax-Highlighting
- **Apache BSF Homepage**
 - <http://jakarta.apache.org/bsf/>

Tasks

- Install ooRexx 4.0.1
 - http://www.oorexx.org/download.html
- Install BSF4ooRexx
 - BSF4ooRexx_install.zip
 - readmeBSF4ooRexx.txt
- Examples
 - Run all examples of the "samples" directory, but not its subdirectories!
 - Create two small nutshell examples