Java 注解(Annotation)

(1) Annotation(注释)是 JDK5.0 及以后版本引入的。它可以用于创建文档,跟踪代码中的依赖性,甚至执行基本编译时检查。注释是以'@注释名'在 代码中存在的,根据注释参数的个数,我们可以将注释分为:标记注释、单值注释、完整注释三类。它们都不会直接影响到程序的语义,只是作为注释(标识)存在,我们可以通过反射机制编程实现对这些元数据的访问。另外,你可以在编译时选择代码里的注释是否只存在于源代码级,或者它也能在 class 文件中出现。

元数据的作用

如果要对于元数据的作用进行分类,目前还没有明确的定义,不过我们可以根据它所起的作用, 大致可分为三类:

编写文档:通过代码里标识的元数据生成文档。

代码分析:通过代码里标识的元数据对代码进行分析。

编译检查:通过代码里标识的元数据让编译器能实现基本的编译检查。

基本内置注释

@Override

Java 代码

```
 package com.iwtxokhtd.annotation;
 /**
 *测试 Override 注解
 *@author Administrator
 *
 */
 public class OverrideDemoTest {
 //@Override
 public String tostring(){
 return "测试注释";
 }
```

@Deprecated 的作用是对不应该在使用的方法添加注释,当编程人员使用这些方法时,将会在编译时显示提示信息,它与 javadoc 里的@deprecated 标记有相同的功能,准确的说,它还不如 javadoc @deprecated,因为它不支持参数,使用@Deprecated的示例代码示例如下:

- package com.iwtxokhtd.annotation;
- 2. /**
- 3. * 测试 Deprecated 注解

```
4. * @author Administrator
5.
6. */
7. public class DeprecatedDemoTest {
 public static void main(String[] args) {
9.
 //使用 DeprecatedClass 里声明被过时的方法
 DeprecatedClass.DeprecatedMethod();
10.
11.
 }
12.}
13. class DeprecatedClass{
14.
 @Deprecated
15.
 public static void DeprecatedMethod() {
16.
17.}
```

@SuppressWarnings,其参数有:

deprecation,使用了过时的类或方法时的警告unchecked,执行了未检查的转换时的警告fallthrough,当 Switch 程序块直接通往下一种情况而没有 Break 时的警告path,在类路径、源文件路径等中有不存在的路径时的警告serial,当在可序列化的类上缺少 serialVersionUID 定义时的警告finally ,任何 finally 子句不能正常完成时的警告all,关于以上所有情况的警告

Java 代码

```
1. package com.iwtxokhtd.annotation;
2.
3. import java.util.ArrayList;
4. import java.util.List;
5.
6. public class SuppressWarningsDemoTest {
7.
8.
 public static List list=new ArrayList();
 @SuppressWarnings("unchecked")
9.
 public void add(String data){
10.
 list.add(data);
11.
12.
 }
13.}
```

(2)自定义注释

它类似于新创建一个接口类文件,但为了区分,我们需要将它声明为@interface,如下例:

```
Java 代码

1. public @interface NewAnnotation {
2. }

使用自定义的注释类型

Java 代码

1. public class AnnotationTest {
2. @NewAnnotation
3. public static void main(String[] args) {
4. }
5. }
```

沙田华文江特冰州文

Java 代码

```
 public @interface NewAnnotation {
 String value();
 }
```

Java 代码

```
 public class AnnotationTest {
 @NewAnnotation("main method")
 public static void main(String[] args) {
 saying();
 }
 @NewAnnotation(value = "say method")
 public static void saying() {
 }
 }
```

定义一个枚举类型,然后将参数设置为该枚举类型,并赋予默认值 Java 代码

1. public @interface Greeting {

```
 public enum FontColor{
 BLUE,RED,GREEN
 };
 String name();
 FontColor fontColor() default FontColor.RED;}
 }
```

这里有两种选择,其实变数也就是在赋予默认值的参数上,我们可以选择使用该默认值,也可以重新设置一个值来替换默认值

Java 代码

```
1. @NewAnnonation("main method")
 public static void main(String[] args) {
2.
3.
 saying();
4.
 sayHelloWithDefaultFontColor();
5.
 sayHelloWithRedFontColor();
6.
7.
 @NewAnnonation("say method")
8.
 public static void saying(){
9.
10.
11.
 }
12.
 //此时的 fontColor 为默认的 RED
13.
 @Greeting(name="defaultfontcolor")
14.
 public static void sayHelloWithDefaultFontColor() {
15.
16.
 }
17.
 //现在将 fontColor 改为 BLUE
18.
 @Greeting(name="notdefault",fontColor=Greeting.FontColor.BLUE)
19.
 public static void sayHelloWithRedFontColor() {
20.
21.}
```

(3)注释的高级应用

限制注释的使用范围

用@Target 指定 ElementType 属性

- 1. package java.lang.annotation;
- public enum ElementType {
- 3. TYPE,

- 4. // 用于类,接口,枚举但不能是注释
- 5. FIELD,
- 6. // 字段上,包括枚举值
- 7. METHOD,
- 8. // 方法,不包括构造方法
- 9. PARAMETER,
- 10. // 方法的参数
- 11. CONSTRUCTOR,
- 12. //构造方法
- 13. LOCAL VARIABLE,
- 14. // 本地变量或 catch 语句
- 15. ANNOTATION_TYPE,
- 16. // 注释类型(无数据)
- 17. PACKAGE
- 18. // Java 包
- 19.}

注解保持性策略

Java 代码

- 1. //限制注解使用范围
- 2. @Target({ElementType.METHOD,ElementType.CONSTRUCTOR})
- 3. public @interface Greeting {
- 4.
- 5. //使用枚举类型
- 6. public enum FontColor{
- 7. BLUE, RED, GREEN
- 8. };
- 9. String name();
- 10. FontColor fontColor() default FontColor.RED;
- 11.}

在 Java 编译器编译时 ,它会识别在源代码里添加的注释是否还会保留 ,这就是 Retention Policy。 下面是 Java 定义的 Retention Policy 枚举:

编译器的处理有三种策略:

将注释保留在编译后的类文件中,并在第一次加载类时读取它

将注释保留在编译后的类文件中,但是在运行时忽略它

按照规定使用注释,但是并不将它保留到编译后的类文件中

Java 代码

package java.lang.annotation;
 public enum RetentionPolicy {
 SOURCE,
 // 此类型会被编译器丢弃
 CLASS,
 // 此类型注释会保留在 class 文件中,但 JVM 会忽略它
 RUNTIME
 // 此类型注释会保留在 class 文件中, JVM 会读取它

Java 代码

9. }

```
1. //让保持性策略为运行时态,即将注解编码到 class 文件中,让虚拟机读取
2. @Retention(RetentionPolicy.RUNTIME)
3. public @interface Greeting {
4.
5.
 //使用枚举类型
 public enum FontColor{
6.
 BLUE, RED, GREEN
7.
8.
9.
 String name();
10.
 FontColor fontColor() default FontColor.RED;
11.}
```

文档化功能

Java 提供的 Documented 元注释跟 Javadoc 的作用是差不多的,其实它存在的好处是开发人员可以定制 Javadoc 不支持的文档属性,并在开发中应用。它的使用跟前两个也是一样的,简单代码示例如下:

- 1. //让它定制文档化功能
- 2. //使用此注解时必须设置 RetentionPolicy 为 RUNTIME
- 3. @Documented
- 4. public @interface Greeting {
- 5.
- 6. //使用枚举类型

```
7. public enum FontColor{
8. BLUE,RED,GREEN
9. };
10. String name();
11. FontColor fontColor() default FontColor.RED;
12.}
```

标注继承

Java 代码

```
 //让它允许继承,可作用到子类
 @Inherited
 public @interface Greeting {
 //使用枚举类型
 public enum FontColor{
 BLUE,RED,GREEN
 };
 String name();
 FontColor fontColor() default FontColor.RED;
```

(4)读取注解信息

11.}

属于重点,在系统中用到注解权限时非常有用,可以精确控制权限的粒度

- 1. package com.iwtxokhtd.annotation;
- 2. import java.lang.annotation.Annotation;
- 3. import java.lang.reflect.Method;
- 4.
- 5. //读取注解信息
- public class ReadAnnotationInfoTest {
- 7. public static void main(String[] args)throws Exception {
- 8. //测试 AnnotationTest 类,得到此类的类对象
- 9. Class c=Class.forName("com.iwtxokhtd.annotation.AnnotationTest");
- 10. //获取该类所有声明的方法
- 11. Method []methods=c.getDeclaredMethods();
- 12. //声明注解集合
- 13. Annotation[] annotations;
- 14. //遍历所有的方法得到各方法上面的注解信息

```
for(Method method:methods){
15.
16.
 //获取每个方法上面所声明的所有注解信息
17.
 annotations=method.getDeclaredAnnotations();
 //再遍历所有的注解,打印其基本信息
18.
19.
 for(Annotation an:annotations){
 System.out.println("方法名为:"+method.getName()+" 其上面的注解为:
20.
  "+an.annotationType().getSimpleName());
 Method []meths=an.annotationType().getDeclaredMethods();
21.
22.
 //遍历每个注解的所有变量
23.
 for(Method meth:meths){
 System.out.println("注解的变量名为:"+meth.getName());
24.
25.
 }
26.
27.
 }
28.
29.
30.
 }
31.
32.}
```