Java Annotations

Annotations

 Annotations are metadata or data about data. An annotation indicates that the declared element should be processed in some special way by a compiler, development tool, deployment tool, or during runtime.

Annotation-based development is certainly one of the latest Java development trends

The Basics

Example to Define an Annotation (Annotation type)

```
public @interface MyAnnotation {
 String doSomething();
}
```


Example to Annotate Your Code (Annotation)

```
@MyAnnotation (doSomething="What to do")
public void mymethod() {
 ......
}
```

Structure of Java Compiler

Structure of Java Compiler

Annotation Types

- Marker
- Single-Element
- Full-value or multi-value

Marker

Marker annotations take no parameters. They are used to mark a Java element to be processed in a particular way.

```
 Example:
 public @interface MyAnnotation {
 }

 Usage:
 @MyAnnotation
 public void mymethod() {
 ....
 }
```

Single-Element

 Single-element, or single-value type, annotations provide a single piece of data only. This can be represented with a data=value pair or, simply with the value (a shortcut syntax) only, within parenthesis.

```
Example:
```

```
public @interface MyAnnotation {
 String doSomething();
}
```

Usage:

```
@MyAnnotation ("What to do")
public void mymethod() {
 ....
}
```

Full-value or multi-value

• Full-value type annotations have multiple data members.

```
Example:
 public @interface MyAnnotation {
 String doSomething();
 int count;
 String date();
Usage:
@MyAnnotation (doSomething=
 "What to do",
 count=1,
 date="09-09-2005")
public void mymethod() {
```

The Built-In Annotations

- Java defines multiple built-in annotations. For example,
- From java.lang.annotation
 - @Retention,
 - @Documented,
 - @Target,
 - and @Inherited.
- Included in java.lang.
 - @Override,
 - @Deprecated,
 - and @SuppressWarnings.

Override

- Override is a Marker Annotation type that can be applied to a method to indicate to the Compiler that the
 method overrides a method in a Superclass. This Annotation type guards the programmer against making
 a mistake when overriding a method. For eg The syntax ---@Override
- Example Program:

```
class Parent {
 public float calculate (float a, float b) {
 return a * b;
 }
}
Whenever you want to override a method, declare the Override annotation type before the metho d:

public class Child extends Parent {
 @Override
 public int calculate (int a, int b) {
 return (a + 1) * b;
 }
}
```

The Deprecated annotation

- This annotation indicates that when a deprecated program element is used, the compiler should warn you about it. Example 2 shows you the deprecated annotation.
- The syntax --- @Deprecated

```
• Example :
 public class DeprecatedTest {
 @Deprecated
 public void serve() {
 }
 }

If you use or override a deprecated method, you will get a warning at compile time.
 public class DeprecatedTest2 {
 public static void main(String[] args) {
 DeprecatedTest test = new DeprecatedTest();
 test.serve();
 }
}
```

The Suppresswarnings annotation

- SuppressWarnings is used to suppress compiler warnings. You can apply @SuppressWarnings to types, constructors, methods, fields, parameters, and local variables.
- The syntax --- @SuppressWarnings
- Eg:

```
import java.util.Date;

public class Main {
 @SuppressWarnings(value={"deprecation"})
 public static void main(String[] args) {
 Date date = new Date(2009, 9, 30);

 System.out.println("date = " + date);
 }
}
```

What can be annotated?

Annotatable program elements:

- package
- class, including
 - interface
 - enum
- method
- field
- only at compile time
 - local variable
 - formal parameter