

- · Why annotations?
 - Enhance ease-of-development
 - Shift some code generation from programmer to compiler
- · What are annotations?
 - Meta-tags
 - Can be applied at various levels
 - Package
 - Classes
 - Methods
 - Fields

@SuppressWarnings

```
public class Test Deprecated
  @Deprecated
  public void doSomething()
 System.out.println("Testing annotation name: 'Deprecated'");
public class TestAnnotations
  public static void main(String arg[]) throws Exception {
 new TestAnnotations().doSomeTestNow();
  @SuppressWarnings({"deprecation"})
 public void doSomeTestNow()
 Test Deprecated t2 = new Test Deprecated();
 t2.doSomething();
```

Java Annotations

- · Sun's Definition:
 - "It (annotation-based development) lets us avoid writing boilerplate code under many circumstances by enabling tools to generate it from annotations in the source code. This leads to a declarative programming style where the programmer says what should be done and tools emit the code to do it."
- · Annotations can direct program behaviors through:
 - Source code
 - Compiler
 - Runtime (VM)

Annotation Types

· Single-Element: Provide a single value only

In-Class Example

· Annotating Event Handlers at runtime using Reflection

Annotation processing at compile time

Standard Annotations

- @Deprecated
- @SuppressWarnings
- @Override
- @PostConstruct
- @PreDestroy
- @Resource
- @Generated

Annotation Types

· Multi-value: Provide multiple data members

```
declaration 

declaration 

public @interface MyAnnotation {
 String doSomething();
 int count;
 String date();
}


@MyAnnotation (doSomething="What to do", count=1, date="09-09-2005")
 public void myMethod() { . . . }
```

Defining Annotation Type

- · Annotation Declaration: @ + interface + annotation name
- Annotation Type Methods
 - No parameters
 - No throws clauses
 - Return types
 - Primitives
 - String
 - Class
 - Enum
 - An annotation type
 - Array of the above types
 - May be declared with defaults

```
public @interface MyAnnotation
{
 String doSomething() default "nothing";
}
```

Processing annotations on class files

- Bytecode enhancement based on annotations
 - Libraries like BCEL to read and write class files
- · Bytecode Engineering Example (Core Java, pp. 926-934)

Annotation Types

```
declaration
(MyAnno.java)

package p;

public @interface MyAnno {}

usage
(MyClass.java)

import p.MyAnno;

@MyAnno class MyClass {}
```

- · Marker: No Elements, except the annotation name
- · Declaration is like declaring a normal type.
 - But notice the '@' in the declaration
- · A marker annotation is the simplest type of annotation
- · No member values just presence or absence of the annotation

Annotations as tags/comments

- · Annotations as "standardized comments" e.g.,

 @Deprecated, versus "/* don't use this any more */"
 - Harder to mis-spell, easier to search, and less ambiguous.
- Defined entities (@deprecated) in javadoc are pretty good;
 but @depracated in javadoc fails silently.
- Not only an effective human-readable marker, but compiler also generates warning when you use a deprecated item.

@Deprecated

```
public class Test Deprecated
 @Deprecated
 public void doSomething()
 System.out.println("Testing annotation name: 'Deprecated'");
public class TestAnnotations
  public static void main(String arg[]) throws Exception {
 new TestAnnotations();
  public TestAnnotations() {
 Test Deprecated t2=new Test Deprecated();
 t2.doSomething(); // Generates warning
```

Reading annotations at runtime (JUnit 4)

- · JUnit 4 test runner finds annotated classes, instantiates them, executes the annotated methods
- · Test case classes don't need to subclass TestCase

```
@Test(expected = IndexOutOfBoundsException.class)
public void empty() {
 List l = new ArrayList<Object>();
 l.get(0); // should throw exception
}
```

How are annotations used?

- There are use cases throughout the development cycle
 - Capabilities and challenges different at each point
- · Many ways to read, and act upon, an annotation
 - Human-readable in source code
 - Built-in support in IDE
 - Annotation processing during compilation
 - Class file bytecode readers (BCEL)
 - · Reflection at runtime

Where do you get annotations?

- · Write your own
 - but non-standard annotations are of limited use, in practice, because of the investment required to write tooling that uses them.
- · Industry standards (org.apache, com.bea, ...)
 - Like APIs, annotations often start out proprietary and then become standardized even if the implementation stays proprietary.
- Built into the Java language (java.lang)

Package annotations

```
// file package-info.java:
@Deprecated
package p;
// no other contents in file
```

- · Example use case: deprecate an entire package with @Deprecated
- · But packages usually have multiple declarations! By convention, annotate only one of them, in a file named "package-info.java".
 - Analogous to package-info.html for javadoc
 - Because this name contains a dash, it is not a legal identifier; so, cannot contain a primary type.

Using an annotation: member restrictions

- · Member values cannot be null (but can be an empty array or String)
- Values must be constant expressions
 - I.e., computed statically at compile time

Annotation types look like interfaces...

```
@interface ScreenFormat {
 enum COLOR { RED, BLUE, GREEN, BLACK }
 COLOR background() default BLACK;

static final int SCREEN_DPI = 72;
 @interface VideoDevice {
 String name(); // name of device
 int dpi() default SCREEN_DPI; // resolution
 }
 VideoDevice[] supportedDevices();
}
```

- · Implicitly extend interface java.lang.annotation.Annotation
 - defines equals(), hashCode(), toString(), and annotationType()
- · Can declare constants, enums, and inner types.
- · In bytecode, an annotation type is an interface, with a flag.

How do you annotate code?

```
@A class X {
 @A @B("quux") public void foo(@C x) { ... }
 @B private String s;
}
```

- · Syntactically, annotations are modifiers, like "final".
- Annotations can be applied to any declaration: types (including enums and annotation types), fields, constructors, methods, parameters, enum constants, packages, and local variables.
 - Roughly speaking, the same things that you'd javadoc.
 - JSR-308 seeks to extend the set of things that can be annotated.
- Can put multiple annotations on one element, but they must each be of a different annotation type

Quickly, what's an annotation?

- Program metadata decorations on ordinary Java code.
- · Like javadoc comments, but with syntax and strong types.
- · Meant to be both human- and machine-readable.
- · Note difference between "annotation" and "annotation type."

Built-in annotations

```
@Deprecated class Y {
 public abstract int foo();
}

class X extends Y {
 @SuppressWarnings("unchecked") List numbers;
 @Override public int foo() { ... }
}
```

- Defined in java.lang; support built into the compiler or IDE.
- @Deprecated warns when deprecated item is used
- @SuppressWarnings turns off compiler warnings
 - There is no standard list of suppressible warnings ®
- · @Override warns if a method is not truly an override
 - avoid subtle errors, e.g., equals(MyClass f) vs. equals(Object o)
 - @override applies to methods in superclasses and implemented interface methods

Reflecting on annotations at runtime

```
@interface MaxLength { int value(); }

class ValidatingMethodCaller {
 String validate(java.lang.reflect.Method m, ...) {
 MaxLength maxAnno = m.getAnnotation(MaxLength.class);
 String s = (String)m.invoke(...);
 if (maxAnno != null && s.length() > maxAnno.value() {
 throw new ValidationException("exceeded max length");
 }
 return s;
}
```

- Annotations have to explicitly be given @Retention(RUNTIME).
- Reflection is about the only way to create an in-memory instance of an annotation type (because annotations are interfaces).

Built-in annotations for annotations (Meta-annotations)

```
@Retention(RetentionPolicy.RUNTIME)
@Target({ ElementType.TYPE, ElementType.FIELD })
@Documented
@Inherited
public @interface MyAnno { }
```

- @Retention: does MyAnno get compiled into class file, and does it get loaded into the VM so it can be reflected on? <u>Default is CLASS</u>.
- @Target: to which elements can MyAnno be applied?
- @Documented: will MyAnno be mentioned in javadoc of the classes or fields it is present on? (Is it part of the API contract?)
- @Inherited: if MyAnno is present on a class, is it inherited by subclasses?

The built-in meta-annotations control how the tools (compiler, javadoc, VM) will treat an annotation.