注解(Annotation)简介

Annotation(注解)是 JDK5.0 及以后版本引入的一个特性。注解是 java 的一个新的类型(与接口很相似),它与类、接口、枚举是在同一个层次,它们都称作为 java 的一个类型(TYPE)。它可以声明在包、类、字段、方法、局部变量、方法参数等的前面,用来对这些元素进行说明,注释。它的作用非常的多,例如:进行编译检查、生成说明文档、代码分析等。

JDK 提供的几个基本注解

a. @SuppressWarnings

该注解的作用是阻止编译器发出某些警告信息。

它可以有以下参数:

deprecation: 过时的类或方法警告。

unchecked: 执行了未检查的转换时警告。

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 serial Version UID 定义时的警告。

finally: 任何 finally 子句不能完成时的警告。

all: 关于以上所有情况的警告。

b. @Deprecated

该注解的作用是标记某个过时的类或方法。

c. @Override

该注解用在方法前面,用来标识该方法是重写父类的某个方法。

元注解

a. @Retention

它是被定义在一个注解类的前面,用来说明该注解的生命周期。它有以下参数:

RetentionPolicy.SOURCE: 指定注解只保留在一个源文件当中。 RetentionPolicy.CLASS: 指定注解只保留在一个 class 文件中。 RetentionPolicy.RUNTIME: 指定注解可以保留在程序运行期间。

b. @Target

它是被定义在一个注解类的前面,用来说明该注解可以被声明在哪些元素前。它有以下参数:

ElementType.TYPE: 说明该注解只能被声明在一个类前。

ElementType.FIELD: 说明该注解只能被声明在一个类的字段前。

ElementType.METHOD: 说明该注解只能被声明在一个类的方法前。

ElementType.PARAMETER: 说明该注解只能被声明在一个方法参数前。

ElementType.CONSTRUCTOR: 说明该注解只能声明在一个类的构造方法前。ElementType.LOCAL_VARIABLE: 说明该注解只能声明在一个局部变量前。ElementType.ANNOTATION_TYPE: 说明该注解只能声明在一个注解类型前。ElementType.PACKAGE: 说明该注解只能声明在一个包名前。

注解的生命周期

一个注解可以有三个生命周期,它默认的生命周期是保留在一个 CLASS 文件,但它也可以由一个@Retetion 的元注解指定它的生命周期。

a. java 源文件

当在一个注解类前定义了一个@Retetion(RetentionPolicy.SOURCE)的注解,那么说明该注解只保留在一个源文件当中,当编译器将源文件编译成 class 文件时,它不会将源文件中定义的注解保留在 class 文件中。

b. class 文件中

当在一个注解类前定义了一个@Retetion(RetentionPolicy.CLASS)的注解,那么说明该注解只保留在一个 class 文件当中,当加载 class 文件到内存时,虚拟机会将注解去掉,从而在程序中不能访问。

c. 程序运行期间

当在一个注解类前定义了一个@Retetion(RetentionPolicy.RUNTIME)的注解,那么说明该注解在程序运行期间都会存在内存当中。此时,我们可以通过反射来获得定义在某个类上的所有注解。

注解的定义

```
一个简单的注解:
```

```
public @interface Annotation01 {
 //定义公共的final静态属性
 ....
 //定以公共的抽象方法
 .....
}
```

a. 注解可以有哪些成员

注解和接口相似,它只能定义 final 静态属性和公共抽象方法。

- b. 注解的方法
 - 1.方法前默认会加上 public abstract
 - 2.在声明方法时可以定义方法的默认返回值。

例如:

```
String color() default "blue";
String[] color() default {"blue", "red",.....}
```

- 3. 方法的返回值可以有哪些类型
 - 8 种基本类型, String、Class、枚举、注解及这些类型的数组。
- c. 使用注解(参照下面的注解使用)

注解的使用

注解的使用分为三个过程。

定义注解-->声明注解-->得到注解

- a. 定义注解(参照上面的注解定义)
- b. 声明注解
 - 1. 在哪些元素上声明注解

如果定义注解时没有指定@Target 元注解来限制它的使用范围,那么该注解可以使用在 ElementType 枚举指定的任何一个元素前。否则,只能声明在@Target 元注解指定的元素前。

一般形式:

@注解名()

2. 对注解的方法的返回值进行赋值

对于注解中定义的每一个没有默认返回值的方法,在声明注解时必须对它的每一个方法的返回值进行赋值。

一般形式:

@注解名(方法名=方法返回值,、、、、、、)

如果方法返回的是一个数组时,那么将方法返回值写在{}符号里 @注解名(方法名={返回值1,返回值2,、、、、、},、、、、、)

- 3. 对于只含有 value 方法的注解,在声明注解时可以只写返回值。
- c. 得到注解

对于生命周期为运行期间的注解,都可以通过反射获得该元素上的注解实例。

1、声明在一个类中的注解

可以通过该类 Class 对象的 getAnnotation 或 getAnnotations 方法获得。

2、声明在一个字段中的注解

通过 Field 对象的 getAnnotation 或 getAnnotations 方法获得

3、声明在一个方法中的注解

通过 Method 对象的 getAnnotation 或 getAnnotations 方法获得

总结

注解可以看成是一个接口,注解实例就是一个实现了该接口的动态代理类。

注解大多是用做对某个类、方法、字段进行说明,标识的。以便在程序运行期间我们通过反射获得该字段或方法的注解的实例,来决定该做些什么处理或不该进行什么处理。