

Annotation

Sub-topics of Annotations

- What is and Why annotation?
- How to define and use Annotations?
- 3 different kinds of Annotations
- Meta-Annotations

How Annotation Are Used?

- Annotations are used to affect the way programs are treated by tools and libraries
- Annotations are used by tools to produce derived files
 - > Tools: Compiler, IDE, Runtime tools
 - Derived files : New Java code, deployment descriptor, class files

Ad-hoc Annotation-like Examples in pre-J2SE 5.0 Platform

- Ad-hoc Annotation-like examples in pre-J2SE 5.0 platform
 - > Transient
 - Serializable interface
 - > @deprecated
 - > javadoc comments
 - > Xdoclet
- J2SE 5.0 Annotation provides a standard, general purpose, more powerful annotation scheme

Why Annotation?

- Enables "declarative programming" style
 - Less coding since tool will generate the boliler plate code from annotations in the source code
 - > Easier to change
- Eliminates the need for maintaining "side files" that must be kept up to date with changes in source files
 - > Information is kept in the source file
 - > example) Eliminate the need of deployment descriptor

Annotation: How do you define & use annotations?

How to "Define" Annotation Type?

- Annotation type definitions are similar to normal Java interface definitions
 - > An at-sign (@) precedes the interface keyword
 - > Each method declaration defines an element of the annotation type
 - Method declarations must not have any parameters or a throws clause
 - > Return types are restricted to primitives, String, Class, enums, annotations, and arrays of the preceding types
 - Methods can have default values

Example: Annotation Type Definition

```
/**
* Describes the Request-For-Enhancement(RFE) that led
* to the presence of the annotated API element.
*/
public @interface RequestForEnhancement {
 id();
  int
  String synopsis();
  String engineer() default "[unassigned]";
  String date() default "[unimplemented]";
```


How To "Use" Annotation

- Once an annotation type is defined, you can use it to annotate declarations
 - class, method, field declarations
- An annotation is a special kind of modifier, and can be used anywhere that other modifiers (such as public, static, or final) can be used
 - > By convention, annotations precede other modifiers
 - Annotations consist of an at-sign (@) followed by an annotation type and a parenthesized list of element-value pairs

Example: Usage of Annotation

```
@RequestForEnhancement(
  id = 2868724,
  synopsis = "Enable time-travel",
  engineer = "Mr. Peabody",
  date = \frac{4}{13007}
public static void travelThroughTime(Date destination)
```

It is annotating travelThroughTime method

Annotation:

3 Types of Annotations (in terms of Sophistication)

3 Different Kinds of Annotations

- Marker annotation
- Single value annotation
- Normal annotation

Marker Annotation

- An annotation type with no elements
 - > Simplest annotation
- Definition

```
/**
* Indicates that the specification of the annotated API element
* is preliminary and subject to change.
*/
public @interface Preliminary { }
```

Usage – No need to have ()
 @Preliminary

public class TimeTravel { ... }

Single Value Annotation

- An annotation type with a single element
 - > The element should be named "value"
- Definition

```
/**
 * Associates a copyright notice with the annotated API element.
 */
public @interface Copyright {
 String value();
}
```

Usage – can omit the element name and equals sign (=)

```
@Copyright("2002 Yoyodyne Propulsion Systems")
public class SomeClass { ... }
```


Normal Annotation

- We already have seen an example
- Definition

```
public @interface RequestForEnhancement {
 int id();
 String synopsis();
 String engineer() default "[unassigned]";
 String date(); default "[unimplemented]";
}
```

Usage

```
@RequestForEnhancement(
 id = 2868724,
 synopsis = "Enable time-travel",
 engineer = "Mr. Peabody",
 date = "4/1/3007"
)
public static void travelThroughTime(Date destination) { ... }
```


Annotation: Meta-Annotations

@Retention Meta-Annotation

- How long annotation information is kept
- Enum RetentionPolicy
 - > SOURCE SOURCE indicates information will be placed in the source file but will not be available from the class files
 - CLASS (Default)- CLASS indicates that information will be placed in the class file, but will not be available at runtime through reflection
 - >RUNTIME RUNTIME indicates that information will be stored in the class file and made available at runtime through reflective APIs

@Target Meta-Annotation

- Restrictions on use of this annotation
- Enum ElementType
 - > TYPE, FIELD, METHOD, PARAMETER, CONSTRUCTOR, LOCAL_VARIABLE, ANNOTATION_TYPE, PACKAGE

Example: Definition and Usage of an Annotation with Meta Annotation

Definition of Accessor annotation

```
@Target(ElementType.FIELD)
@Retention(RetentionPolicy.CLASS)
public @interface Accessor {
 String variableName();
 String variableType() default "String";
}
```

Usage Example of the Accessor annotation

```
@Accessor(variableName = "name")
public String myVariable;
```


Reflection and Metadata

Marker annotation

```
boolean isBeta =
 MyClass.class.isAnnotationPresent(BetaVersion.
 class);
```

Single value annotation

```
String copyright = MyClass.class.getAnnotation
  (Copyright.class).value();
```

Normal annotation

```
Name author =
 MyClass.class.getAnnotation(Author.class).valu
 e();
String first = author.first();
String last = author.last();
```


Annotation