Cours IUT CSID – January 2012

Introduction to Java Annotations

Sample Library Usages

Arnaud Nauwynck

This document:

http://arnaud.nauwynck.chez-alice.fr/devPerso/Pres/Intro-Java-Annotations.pdf

Table Of Content

- Introduction
 - java.lang.reflect Introspection
 - Annotation goals
- Syntax Declaration and Reference
- Samples
 - Spring, Junit
 - Jaxb, Jaxws
 - JPA

Annotation History

- Literate Programming
 - Inspired by D.E. Knuth ...~ 1970 (!)
- Principle : 1 Program => 2 Outputs
 - Code (tangle) => compile + run-it
 - Doc Comment (weave) => extract TeX + print it
- Java JavaDoc /** @Author ... */
- Xdoclet ... compiler for some JavaDoc @Tags
- Then Java 5 ... Spring, Apt, AspectJ, Lombok...

Introspection API

Sample Introspection Usage

- Serializing Objects
 - ObjectOutputStream.writeObject(obj)
 - Obj = ObjectInputStream.readObject()
- Used in Rmi (Marshall / Unmarshall)
- JMX : expose object attributes + methods
- Spring: instanciate + configure objects as Xml
- Hibernate: mapping Java Jdbc
 (1 class = 1 table.... 1 field = 1 column)

•

Sample Introspection Code

Object to XML recursive dump

```
public void dump(Object obj, PrintStream out) throws Exception {
 if (obj == null) { out.print("<null/>"); return; }
 Class<?> clss(= obj.qetClass();
 Format fmt = tryLookypClassFormatter(clss);
 if (fmt != null) {
 out.print("<va/lue>" + fmt.format(obj) + "</value>");
 } else {
 out.print("≱obj className='" + clss.getName() + "'>");
 for(Field field : coblectFieldsAndSuperClassFields(clss)) {
 out.print("<" + field.getName() + ">");
 Object fieldValue = field.get(obj);
 dump(fieldValue, out); // recurse
 out.print("</>");
 out.println("</obj>");
 }
```

Java and Introspection

Introspection is a fundamental feature of Java
 ... missing in C++ (!!) ... success of java
 Lot of Frameworks use it

- configuration possibilities:
 - NOT configurable (example RMI) ... but magic enough
 - Configurable
 - with external Xml/Prop Files
 (example: old Hibernate, old spring...)
 with @Annotations

Sample Code Customization Goal

- Problem:
 - How to configure name mappings and converters...
- Whish list:

```
Customized XML Mapping
 Implicit XML Mapping
 Java Code
public class A {
 <A>
 \ll \Delta >
 int simpleField;
 <simpleField>123</>>
 <field>123</>
 int fieldWithLongName; <fieldWithLongName>566</>
 <field2>566</>
 REFORMAT
 <dateYMD>20012-JAN-24 01h24:36
 <dateYMD>20012/01/24</>
 Date dateYMD:
 <transientField>789</>
 int transientField;
 SUPPRESS
 </A>
 </A>
```

Adding / Mixing Extra Configurations

- Annotations do not interfere with code:
 - code ignore them !
 - read on demand
- like JavaDoc .. but typed & present
- Like external files


```
For JAXB → @XmlElement(name="field2")

user-defined → @MyFieldAnnotation("field2")

For Spring → @Value("${key}")

int fieldWithLongName;
```

Syntax & Reference

Reading Annotation Values From Introspection

```
@Retention(RetentionPolicy.RUNTIME)
 @Target(ElementType.FIELD)
 public @interface MyFieldAnnotation {
 String value();
 String format() default "";
 int precision() default 10;
for(Field field : collectFieldsAndSuperClassFields(clss)) {
 MyFieldAnnotation myAn = field.getAnnotation(MyFieldAnnotation.class);
 if (myAn != null) { // found annotation @MyFieldAnnotation(...)
 String value = myAn.value() // read main value @MyFieldAnnotation("value")
 String format = (myAn.format(); // read @...(myFormat="myFmt")
 int prec = (myAn.)recision(); // read @...(precision=123) ... default 10
 dumpFieldWith(obj, field, value, format, prec);
 } else { // specific annotation not found... see all others
 Annotation[] annotations = field.getAnnotations();
```

Syntax

```
@Retention(RetentionPolicy.SOURCE)
@Target(ElementType.TYPE)
public @interface MyClassAnnotation {
 String value();
 @MyClassAnnotation("B")
 int order() default 100;
 public class B {
 @MyFieldAnnotation
 declare
 private int field;
 @MyConstructorAnnotation public B() {
 @MyMethodAnnotation
 public void f(@MyParamAnnotation int p) {
 @MyVarAnnotation int loc = 1;
 g(loc);
```

Annotation of Annotation... @Target(ElementType)

```
package java.lang.annotation;
 * Indicates the kinds of program element to which an annotation type
@Documented
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.ANNOTATION TYPE)
public @interface Target {
 ElementType[] value();
 package java.lang.annotation;
 * A program element type. The constants of this enumerated type
 public enum ElementType {
 TYPE.
 FIELD, METHOD, CONSTRUCTOR,
 PARAMETER, LOCAL VARIABLE, ANNOTATION TYPE, PACKAGE
```

Samples:

Annotation of Annotation... @Rentention(RetentionPolicy)

```
@Retention(RetentionPolicy.SOURCE)
public @interface MySourceAnnotation {
 public enum RetentionPolicy {
 * Annotations are to be discarded by the compiler.
 SOURCE.
 * Annotations are to be recorded in the class file by the compiler
 * but need not be retained by the VM at run time. This is the default
 * behavior.
 CLASS,
 * Annotations are to be recorded in the class file by the compiler and
 * retained by the VM at run time, so they may be read reflectively.
 * @see java.lang.reflect.AnnotatedElement
 RUNTIME
```

Sample Libraries Usages

SpringFramework

```
spring-context-support-3.1.0.RE
spring-beans-3.1.0.RELEASE.jar
spring-context-3.1.0.RELEASE.ja
spring-expression-3.1.0.RELEAS
spring-core-3.1.0.RELEASE.jar -,
spring-asm-3.1.0.RELEASE.jar -,
spring-aop-3.1.0.RELEASE.jar - /
spring-aop-3.1.0.RELEASE.jar - /
spring-orm-3.1.0.RELEASE.jar - /
spring-jdbc-3.1.0.RELEASE.jar - /
spring-jdbc-3.1.0.RELEASE.jar - /
spring-jdbc-3.1.0.RELEASE.jar - /
spring-tx-3.1.0.RELEASE.jar - /hc
```

SpringFramework IOC

- @Component ... Spring calls "new ()"
- @Injected ... Spring calls "set()"
- @Value
- Now Standards (EJB3, Java6):
 - @Stateless, @Service, @Local, @Remote ...
 - @Resource, @EJB

SpringFramework Sample

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:context="http://www.springframework.org/schema/context"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 -!-- enable annotation and dependency injection by @Resource -->
 <context:annotation-config />
 -!-- scan classes by @Component -->
 <context:component-scan base-package="fr.an.test" />
```

Scan + instanciate + Dependency injection (IOC)

```
@Component
public class MyClient {

 @Resource
 protected MyService myService;

 public void call() {
 myService.compute(1);
 }

 public int compute(int param) {
 return param*param;
 }
}
```

Spring Web MVC

Spring Web – MVC Controler @Controler, @ContextPath ...

```
@Controller
public class HomeController {

 /**
 * handler for http GET "/hello" .. render with "WEB-INF/jsp/helloWorldView.jsp" view
 */
 @RequestMapping(value = "/hello", method = RequestMethod.GET)
 public String handleHome(Locale locale, Model model) {
 model.addAttribute("serverMessage", "server msg" );
 return "helloWorldView"; // => "WEB-INF/jsp/helloWorldView.jsp"
}
```

Spring MVC Configuration

```
<context:component-scan base-package="fr.an.test.springweb" />
<mvc:annotation-driven />
  🗢 🗁 main
 <beans:bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 <beans:property name="prefix" value="/WEB-INF/jsp/" />
 <beans:property name="suffix" value=".jsp" />
 helloworld∨iew.isp
 applicationContext.xml
 x springDispatcherServlet-servlet.xm
 web.xml
 <?xml version="1.0" encoding="UTF-8"?>
 <web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
 stener>
 class>org.springframework.web.contextLoaderListener/listener-class>
 </listener>
 <servlet>
 <servlet-name>springDispatcherServlet</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>springDispatcherServlet</servlet-name>
 <url-pattern>/</url-pattern>
 </servlet-mapping>
 </web-app>
```

Junit 4

Junit Annotations

- Before E.Gamma & K. Bent EPOCH ... no tests?
- Junit 3: A simple piece as small as revolutionnary....

```
import junit.framework.TestCase;
import org.junit.Assert;

public class Mytest extends TestCase {
 public void test1() {
 Assert.assertEquals(2, 1+1);
 }
```

Junit 4: Simpler that simple...

```
public class MyTest {
```

```
@Test
public void f() {
 Assert.assertEquals(2, 1+1);
}
```

Junit4: @RunWith(...) (+ Spring @ContextConfiguration)

- @RunWith() = customize Junit4 runner
 - With Spring runner + @ContextConfiguration(...)
 - Or others (MockitoRunner.class, etc.)

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(locations = { "/applicationContext-test1.xml" })
public class MySpringTest {

 @Resource
 protected MySpringObj obj;

 @Test
 public void test() {
 obj.callMyEJB(1);
 }
}
```

Mockito

Mockito (Mock for JUnit)

- @Mock to instanciate mock proxy on interfaces
- @InjectMock to inject dependency into object


```
public class MyObjMockTest {
 // @Mock is equivalent to create a mock proxy
 // init from MockitoAnnotations.initMocks(this);
 @Mock private MyEJB myEJB;
 // SUT = System Under Test
 @InjectMocks is equivalent to autowiring setter "sut.set(...)"
 // init from MockitoAnnotations.initMocks(this);
 @InjectMocks
 private MySpringObj sut = new MySpringObj();
 @Before public void setup() {
 // equivalent to @RunWith(MockitoJUnitRunner.class) in test class
 MockitoAnnotations.initMocks(this);
 }
 @Test
 public void test1() {
```

Lombok

Lombok Sample

You write .java file

```
import lombok.Data;
import lombok.Getter;
import lombok.Setter;
public class LombokPOJO {
 @Getter @Setter
 private int myField;
 @Data
 public static class OtherPOJO {
 private int field1, field2;
```


You get in compiled .class

- - myField : int
 - getMyField() : int
 - setMyField(int) : void
 - ▽ 🕞 S OtherPOJO
 - OtherPOJO()
 - getField1(): int
 - getField2(): int
 - setField1(int): void
 - setField2(int) : void

 - canEqual(Object) : boolean
 - a hashCode() : int
 - _ toString() : String
 - □ field1:int
 - field2 : int

never write Getter-Setter anymore Because Small is Beautifull (http://projectlombok.org)

Project Lombok - Download

Download lombok. Project Lombok Lombok features Feeling adventurous? Down Maven or Ivy Javac @Getter/@Setter NetBeans Never write public int getFoo() {return foo;} again. Eclipse and STS @Getter(lazy=true) Laziness is a virtue! @ToString No need to start a debugger to see your fields: Just let lombok generate a toString for you! @EqualsAndHashCode Equality made easy: Generates hashCode and equals implementations from the fields of your object. @NoArgsConstructor, @RequiredArgsConstructor and @AllArgsConstructor Constructors made to order: Generates constructors that take no arguments, one argument per final / non-null field, or one argument for every field. @Data All together now: A shortcut for @ToString, @EqualsAndHashCode, @Getter on all fields, and @Setter on all non-final fields, and @RequiredArgsConstructor!

JAXB, JAX-WS

```
▼ 📥 JRE System Library [JavaSE-1.6]
  🔽 🚠 rt.jar
 ▶ ⊞ com
 ≽plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 マ 册 xml
 <configuration>
 🔻 🌐 bind
 <source>1.6</source>
 JAXB.class
 <target>1.6</target>
 JAXBContext.class
 </configuration>
 ▽ 🔠 ws
 </plugin>
 🕨 🌐 handler
 🔠 http
 B soap
```

JAXB = Xml Binding


```
import javax.xml.bind.annotation.XmlElement;
import javax.xml.bind.annotation.XmlRootElement;
@XmlRootElement( name="doc" )
public class MyJaxbObj {
 public void obj2xml(MyJaxbObj obj, ObjectOutputStream out) throw
 JAXBContext ctx = JAXBContext.newInstance(MyJaxbObj.class);
 Marshaller marshaller = ctx.createMarshaller();
 @XmlElement
 marshaller.marshal(obj, out);
 protected Foo foo;
 Java2Xsd
 JaxbContext
 Xsd2Java
 marshal() / unmarshal()
 <?xml version="1.0" encoding="UTF-8"?>
<?xml version="1.0" encoding="UTF-8"?>
 <doc>.
<xsd:complexType name="Foo">
 <foo>...</foo>
</xsd:complexType>
 </doc>
<xsd:complexType name="Document">
  <xsd:sequence>
 <xsd:element name="foo" type="Foo"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:element name="doc" type="Document"/>
```

JAX-WS = Java Web Service


```
import javax.jws.WebMethod;
import javax.jws.WebService;
@WebService(targetNamespace = "http://duke.org", name="AddNumbers")
public interface MyWebService extends Remote {
 @WebMethod(operationName="add", action="urn:addNumbers")
 public int addNumbers(int number1, int number2) throws RemoteException;
 @javax.jws.WebService(serviceName = "MyWebService",
 endpointInterface = "fr.an.test.MyWebService",
 targetNamespace="http://mywebservice.test.fr/",
 portName="MyWebServicePort")
 public class MyWebServiceImpl implements MyWebService {|
 @Override
 public int addNumbers(int number1, int number2) thr
 return number1 + number2;
 Java2wsdl (jaxws:wsgen)
 Wsdl2Java (jaxws:wsimport)
```

Sample wsgen (Java → Wsdl + Port classes)

```
<plugin>
  <groupId>org.jvnet.jax-ws-commons</groupId>
  <artifactId>jaxws-maven-plugin</artifactId>
  <version>2.1</version>
  <configuration>
 <sei>fr.an.test.MyWebServiceImpl</sei>
 <genWsdl>true</genWsdl>
  </configuration>
  <executions>
 <execution>
 <id>wsgen</id>
 <goals>
 <goal>wsgen</goal>
 WSDI
 </goals>
 </execution>
 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
 <!-- Generated by JAX-WS RI at http://jax-ws.dev.java.net. RI's version is JAX-WS RI 2.1.7-b01-. -->
  </executions>
 <definitions targetNamespace="http://mywebservice.test.fr/" name="MyWebService" xmlns="http://schema:</pre>
 <import namespace="http://duke.org" location="AddNumbers.wsdl"/>
</plugin>
 <binding name="MyWebServicePortBinding" type="nsl:AddNumbers" xmlns:nsl="http://duke.org">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="document"/>
 <operation name="add">
 <soap:operation soapAction="urn:addNumbers"/>
 <input>
 <soap:bodv use="literal"/>
 </input>
 <output>
 <soap:body use="literal"/>
 </output>
 </operation>
 </binding>
```

<port name="MyWebServicePort" binding="tns:MyWebServicePortBinding">

<soap:address location="REPLACE WITH ACTUAL URL"/>

<service name="MvWebService">

</port>
</service>
</definitions>

JPA = Java Persistence API

```
<dependency>
 <groupId>javax.persistence</groupId>
 <artifactId>persistence-api</artifactId>
 <version>1.0.2</version>
</dependency>
```

JPA Sample Entity Annotations

```
@Entlity
@Table(name="T USER")
public class User {
 @Id
 @GeneratedValue(generator="SEQ")
 @SequenceGenerator(name="SEQ", sequenceName="SEQ USER", allocationSize=1)
 private int id:
 @Version
 private int version;
 @Column(name="LOGIN", length=50, nullable=false)
 private String login;
 @ManyToOne(fetch=FetchType.LAZY)
 private Department department;
 @OneToMany(fetch=FetchType.LAZY, cascade={ CascadeType.ALL }, mappedBy="user")
 private List<UserRole> roles;
```

minimal @Entity: @Id + @Version

- Minimal mapping : @Entity
 - Need to specify a @Id !! (object is an entity If-and-Only-If it has a unique Id)
 - Better with @Version ... for optimisitc-lock / cache...
- By default,
 - Table name = shortname of class
 - All fields are persistent...
 column name = name of field

Entity Custom mapping

- Override Table name or entity-table mapping...
 - optionnal @Table()
- Override field mapping optionall @Column()
- Override Id generation
 - @GeneratedValue
 - @SequenceGenerator

Relation @ManyToOne + optional @JoinColumn (= Pointer / Foreign Key to PK)

```
@Entity
public class Emp {
 Emp
 private int id;
 id
 Department
 private int version;
 deptId
 @ManyToOne(fetch = FetchType.LAZY)
 private Dept dept;
public void userToDept(User u) {
 Department dept = u.getDepartment();
 // SQL equivalent: "select * from DEPT d where d.ID = ?user dept id"
```

@OneToMany (= List / where Foreign Key=PK)

```
@Entity
  public class Emp {
 Emp
 id
 private int id, 🗌
 EmpInfo
 private int version,
 user id
 @OneToMany(fetch = FetchType.LAZY,
 mappedBy="emp", // <= bidirectionnal link EmpInfo -> Emp
 cascade=CascadeType.ALL // strong aggregation : delete Emp => delete EmpInfo
 private Collection<EmpInfo> infos = new LinkedHashSet<EmpInfo>();
public void printEmpInfo(Emp emp, OutputStream out) {
 // sql equivalent: "select * from EMP_INFO ei where ei.EMP_ID = ?"
 Collection<EmpInfo> infos = emp.getInfos();
 for (EmpInfo info : infos) { printInfo(out, info); }
}
public void deleteEmp(Emp emp) {
 em.remove(emp);
 // ==> with CascadeType.ALL ... implies "delete EMP INFO ei where ei.EMP ID=?"
```

@Inheritance, @DiscriminatorValue @DiscriminatorColumn

```
@Entity
 @Inheritance(strategy=InheritanceType.TABLE PER CLASS)
 @DiscriminatorColumn(name="TYPE",
 discriminatorType=DiscriminatorType.CHAR)
 public abstract class EmpInfo {
 EmpInfo
 PhoneEmpInfo
 KeyValueEmpInfo
 @Entity
@Entity
 @DiscriminatorValue("K")
@DiscriminatorValue("P")
public class PhoneEmpInfo extends EmpInfo {
 public class KeyValueEmpInfo extends EmpInfo {
```

Questions?

Alors TP!...

This document:

http://arnaud.nauwynck.chez-alice.fr/devPerso/Pres/Intro-Java-Annotations.pdf