Les annotations Java

Jonathan Lejeune

Sorbonne Université/LIP6-INRIA

SRCS - Master 1 SAR 2019/2020

sources:

Développons en Java, Jean-Michel Doudoux

Les annotations

Définition

Méta-données sur une entité d'un programme Java, pouvant être exploitées à la compilation et/ou à l'exécution

Utilisations

- Détection d'erreur à la compilation
- Génération de code (création de nouveaux fichiers sources)
- Génération de fichiers (ex : fichier de configuration, de documentation)
- ⇒ Simplification de développement, code allégé

Quelques API utilisant les annotations

- Javadoc et Jdk standard : @Deprecated, @Override, @SuppressWarning
- Junit 4: @Test, @Ignore, @Before, @After, ...
- EJB 3 : @Remote, @Stateless, @Entity,

Mise en œuvre des annotations

Appel à une annotation

- Caractère @ + nom de l'annotation
- Doit obligatoirement précéder l'entité qu'elle annote
- Sur une ligne dédiée par convention

Associations possibles à toute entité Java

- packages, classes, interfaces
- constructeurs, méthodes, attributs
- paramètres, variables locales
- ou des annotations (méta-annotation)

Paramétrage des annotations

Catégories d'annotation

• les marqueurs : annotations sans attributs

ex: @Override

• les annotations paramétrées : un seul attribut

```
ex : @MonAnnot("test")
```

les annotations multi-paramétrées : plusieurs attributs

```
eX : @MonAnnot(arg1="test1", arg2="test2",arg3="test3")
```

Types possibles des attributs

- Chaîne de caractère : String
- type primitif : int, boolean, double, ...
- énumération : enum couleur{ ROUGE, VERT, BLEU}
- annotation
- le type class (réflexivité Java)

+ tableau java de ces types

Les annotations standards : @Deprecated

- indique qu'une entité ne devrait plus être utilisée
 ⇒ warning à la compilation sinon
- pas d'argument
- s'applique sur des classes, interfaces ou membre (méthode ou attribut)
- à ne pas confondre avec @deprecated de la javadoc

```
class Truc{
 /**
 * Fait quelque chose
 * @deprecated plus compatible
 */
 @Deprecated
 public void f(){..}
}
```

Les annotations standards : @Override

- indique qu'une méthode est une redéfinition d'une méthode héritée ⇒ erreur si la méthode n'existe pas dans les types parents
- pas d'argument
- s'applique sur des méthodes

```
public class Mere{
 @Override //OK car heritage de Object
 public String toString(){..}
}

public class Fille extends Mere{
 @Override // erreur compilation car f n'existe pas dans Mere
 public void f(){..}
}
```

Les annotations standards : @SuppressWarning

Caractéristiques

- permet de demander au compilo d'hiniber certains avertissements qui sont pris en compte par défaut
- Argument de type String représentant un warning à ignorer :
 - "deprecation" : utilisation d'une méthode dépréciée
 - "unchecked" : pas d'utilisation des génériques sur une collection
 - "fallthrough" : pas de break dans chaque case d'un switch
 - "path" : erreur sur le chemin fournis en paramètre du compilo
 - "serial" : absence d'un serialVersionUID dans les bean
 - "finally": return dans un finally
 - "unused" : une variable locale ou champs privé qui n'est jamais utilisé

Il vaut mieux essayer de résoudre l'avertissement plutôt que d'utiliser cette annotation

Annotations personnalisées

Déclaration

Dans un fichier MonAnnotation.java

```
package com.lejeune.test.annotations;
public @interface MonAnnotation{
 String arg1();
 int arg2();
 boolean arg3() default true; //valeur par defaut
 String[] arg4() default {"v1","v2"};
}
```

Utilisation

```
package un.autre.endroit;
import com.lejeune.test.annotations.*;
@MonAnnotation(arg1="valeur1", arg2=4)
```

La méta-annotation @Target

- Précise les entités sur lesquelles l'annotation peut être utilisée.
- Un seul attribut : un tableau de valeurs issues de l'enum ElementType :
 - CONSTRUCTOR: applicable aux constructeurs
 - LOCAL_VARIABLE : applicable aux variables locales
 - FIELD : applicable aux attributs
 - METHOD : applicable aux méthodes
 - PACKAGE: applicable aux packages
 - PARAMETER : applicable aux paramètres d'une méthode ou constructeur
 - TYPE : applicable aux classes, interfaces, énumérations, annotations
 - ANNOTATION_TYPE : applicable uniquement aux annotations

```
@Target({ElementType.METHOD, ElementType.CONSTRUCTOR})
public @interface Monannotation{...}
@MonAnnotation(arg1="valeur1", arg2=4) // ERREUR
public class MaClasse{..}
```

La méta-annotations @Retention

- Précise à quel niveau les infos de l'annotation seront conservées.
- Un seul attribut : une valeur de l'enum RetentionPolicy :
 - SOURCE : info conservées uniquement dans le code source
 Le compilateur les ignore
 - CLASS : info conservées dans le source et le bytecode
 - RUNTIME : info conservées dans le source et le byte code **et** disponibles à l'exécution par introspection

```
@Retention(RetentionPolicy.RUNTIME)
@Target({ElementType.METHOD,ElementType.CONSTRUCTOR})
public @interface MonAnnotation{...}
```

Les méta-annotations @Inherited et @Documented

@Inherited

Permet d'appliquer l'annotation à une classe et automatiquement à l'ensemble de ses classes filles directes et indirectes

```
@Target(ElementType.TYPE)
@Inherited
public @interface MonAnnotation{...}

@MonAnnotation(arg1="valeur1", arg2=4)
public class Mere{...}

// implicitement @MonAnnotation(arg1="valeur1", arg2=4)
public class Fille extends Mere{...}
```

@Documented

Indique qu'il faut intégrer la définition de l'annotation dans la documentation générée par JavaDoc

Exploitation des Annotations

Plusieurs outils

- Analyseur du code source : Javadoc + définition de doclet
- Exploitation au moment de la compilation : Apt
- Exploitation au moment de l'exécution : introspection Java

Analyseur de code source

Exploitation au moment de la compilation

Exploitation à l'exécution


```
package java.lang.reflect;
public interface AnnotatedElement{
<T extends Annotation> getAnnotation(Class<T>);
 Annotation[] getAnnotations();
 Annotation[] getDeclaredAnnotations();
```

Types réflexifs implantant AnnotedElement :

AccessibleObject, Class, Constructor, Field, Method et Package