Master Informatique 2015-2016 Spécialité STL Développement des langages de programmation DLP – 4I501

Carlos Agon agonc@ircam.fr

Librement inspiré du cours ILP de Christian Queinnec.

Slides et mp3 sur le site : www-master.ufr-info-p6.jussieu.fr/2007/Ext/queinnec/ILP/

Buts

- Implanter un langage
- de la classe de Javascript
- à syntaxe XML
- avec un interprète écrit en Java
- et un compilateur écrit en Java
- qui produit du C.

Buts pédagogiques

- Exercice de lecture de code
- Usage élaboré de Java 8
- Non modification des codes précédemment donnés
- Réflexions sur la conception de langages

Cheminement

Carlos Agon

- (cours 1-4) Syntaxe, interprétation, compilation vers C (ILP1)
 - DOM, XML, RelaxNG, JUnit3, JUnit4, visiteur
- (cours 5) Fonctions, affectation, boucle (ILP2)
 - Généricité, analyse statique

Antoine Miné

- (cours 6) Exceptions (ILP3)
 - C longjmp/setjmp
- (cours 7) Lambda expressions (ILP3)
 - Définition, interprétation, compilation
- (cours 8-9) Classe, objet, appel de méthode (ILP4)
- (cours 10) Édition de liens (ILP4)

Évaluation

- Première évaluation (ILP1 et ILP2, cours 1-5) 40%
- Deuxième évaluation (ILP1 ILP4) 60%

TME hebdomadaire

- (groupe 1 vendredi) Carlos Agon/Antoine Miné,
- (groupe 2 jeudi) Binh Minh Bui Xuan,
- (groupe 3 jeudi) Philippe Esling.

Plan du cours 1

- Grand schéma
- Langage ILP1
 - sémantique discursive
 - syntaxes
- XML
 - DOM
 - grammaires : Relax NG
- DOM et IAST
- AST
- Tests JUnit3 et JUnit4

Grand schéma

ILP1

- Ce qu'il y a :
 - constantes (entière, flottante, chaîne de caractères, booléens)
 - alternative, séquence
 - variable, bloc local n-aire
 - invocation de fonctions
 - opérateurs unaires ou binaires
- ce qu'il n'y a pas (encore!) (liste non exhaustive) :
 - pas d'affectation
 - pas de boucle
 - pas de définition de fonction
 - pas d'exception
 - pas des lambda
 - pas de classe

Les composants d'un langage

- Des principes de calcul et d'architecture calcul : impératif, fonctionnel, logique, etc. architecture : modularité, polymorphisme, etc.
- Lexique + syntaxe
- Un système de types (pas tous)
- Une sémantique
- Un environnement de programmation compilateurs, débogueurs, manuels,
- Une communauté d'utilisateurs

Syntaxe Python-Caml

```
let x = 111 in
  let y = true in
 if ( y == -3.14 )
 then print "0" + "K"
 else print (x * 6.0)
  endif
  newline
```

Syntaxe Scheme

Syntaxe C/Java

```
{ int x = 111;
 { boolean y = true;
 if ( y == -3.14 ) {
 print("0" + "K");
 } else {
 print(x * 6.0);
 }
 }
 newline();
}
```

Définition d'un langage

Définitions :

- Symbole : signe primitif (lettre, chiffre, point, ligne, ?)
- Alphabet : ensemble fini de symboles (Σ)
- Chaîne : séquence finie de symboles (la chaîne vide ϵ)
- ullet Langages formel : ensemble de chaînes définies sur un alphabet Σ

Problèmes:

- Comment définir un langage en intension?
- Comment calculer si une chaîne ω appartient ou non à un langage L?

The dragon book

C'est important, mais, on ne s'y intéressera pas! On partira donc d'une syntaxe XML.

Syntaxe arborescente

Syntaxe XML

```
cprogram>
<hlock>
<br/>
<br/>
dings>
<br/>
<br/>
dinding><variable name='x'/>
 <initialisation><float value='111'/></initialisation>
</binding>
<br/><binding><variable name='v'/>
 <initialisation><boolean value='true'/></initialisation>
</binding>
</bindings>
<body>
<alternative>
<condition>
 <binaryOperation operator='=='>
 <leftOperand><variable name='y'</leftOperand>
 <rightOperand>
 <unaryOperation operator='-'>
 <operand> <float value='3.14'/></rightOperand> </operand>
 </unaryOperation>
 </brantum
</condition>
<consequence>
 <invocation>
 <function><variable name='print',/></function>
 <arguments>
 </arguments>
 </invocation>
</consequence>
<alternant>
</alternant>
```

Rudiments d'XML

Un langage normalisé pour représenter des arbres.

```
<?xml version="1.0"
 encoding='ISO-8859-1'
 standalone="yes"
?>
<?xml-stylesheet type="text/xsl" href="style.xsl"?>
un &nbsp; 
 <!-- attention: -->
```

Attention à UTF-8, ISO-8859-1 (latin1) ou ISO-8859-15 (latin9).

Terminologie

- Un élément débute par le < de la balise ouvrante et se termine avec le > de la balise fermante correspondante.
 Un élément contient au moins une balise mais peut contenir d'autres éléments, du texte, des commentaires (et des références à des entités éventuellement des instructions de mise en œuvre).
- Une balise (pour tag) débute par un < et s'achève au premier > qui suit. Une balise possède un nom et, possiblement, des attributs.
 Les noms des balises sont structurés par espaces de noms (par exemple xml:namespace ou rdf:RDF).

Caractères bizarres en XML

```
Entités prédéfinies ou sections particulières (échappements) :
& < &gt; &apos; &quot;
<?xml version="1.0" encoding="ISO-8859-15" standalone="y</pre>
<![CDATA[ 11i>1m ?]
<!@#~*} ]]>
 11i>1m ?
<!@#~*}
```

Validation d'XML

- Un programme écrit en XML doit être *bien formé* c'est-à-dire respectueux des conventions d'XML.
- Un programme écrit en XML doit aussi être *valide* vis-à-vis d'une grammaire.

Les grammaires sont des DTD (pour *Document Type Definition*) ou maintenant des XML Schémas ou des schémas Relax NG. Énorme intérêt pour la lecture en cas d'erreur.

Backus Naur Form

BNF

- méta-symboles : ::=,(,),|
- non terminaux :
 <nom>
- terminaux : «mots»

Exemple

```
<terme> ::= <nombre signé> | <nombre signé> <op> <terme> <nombre signé> ::= <nombre> | \ll+» <nombre> | \ll-» <nombre> <nombre> ::= <entier> | <nombre fractionnaire> <nombre fractionnaire> ::= <entier> | <entier> | <entier> | <entier> <mire> <chiffre> ::= <chiffre> <entier> <mire> <chiffre> ::= <0» | \ll1» | ... | \ll9»
```

Exemple

```
<terme> ::= <nombre signé> | <nombre signé> <op> <terme> <nombre signé> ::= <nombre> | «+» <nombre> | «-» <nombre> <nombre> ::= <entier> | <nombre fractionnaire> <nombre fractionnaire> ::= <entier> | <entier> | <entier> «/» <entiere> <entier> ::= <chiffre> | <chiffre> <entier> <chiffre> ::= «0» | «1» | ... | «9»
```

$$1 + 3 - 1/4$$

 $1 + 3 * 1/4$
 $1 + 3 * 1/0$

RelaxNG

Relax NG est un formalisme pour spécifier des grammaires pour XML (bien plus lisible que les schémas XML (suffixe .xsd mais pour lesquels existe un mode dans Eclipse)).

Les grammaires Relax NG (prononcer *relaxing*) sont des documents XML (suffixe .rng) écrivables de façon compacte (suffixe .rnc) et surtout lisibles!

Une fois validé, les textes peuvent être réifiés en DOM (*Document Object Model*).

Grammaire RelaxNG - ILP1

Les caractéristiques simples sont codées comme des attributs, les composants complexes (sous-arbres) sont codés comme des sous-éléments.

Ressource: Grammars/grammar1.rnc

```
start = program
program = element program {
 expression +
expression =
 alternative
 sequence
 block
 constant
 invocation
 operation
 variable
```

```
alternative = element alternative {
 element condition { expression },
 element consequence { expression + },
 element alternant { expression + } ?
sequence = element sequence {
 expression +
}
block = element block {
 element bindings {
 element binding {
 variable,
 element initialisation {
 expression
 element body { expression + }
```

```
invocation = element invocation {
 element function { expression },
 element arguments { expression * }
}
variable = element variable {
 attribute name { xsd:Name - ( xsd:Name { pattern = "(
 empty
operation =
 unaryOperation
 | binaryOperation
unaryOperation = element unaryOperation {
 attribute operator { "-" | "!" },
 element operand { expression }
```

```
binaryOperation = element binaryOperation {
 element leftOperand { expression },
 attribute operator {
 "+" | "-" | "*" | "/" | "%" |
 " | " | " & " | " ~ " |
 "<" | "<=" | ">=" | ">" | "<>" | "!="
  },
 element rightOperand { expression }
constant =
 element integer {
 attribute value { xsd:integer },
 empty }
 | element float {
 attribute value { xsd:float },
 empty }
  element string { text }
  element boolean {
 attribute value { "true" | "false" },
 empty }
```

Validation

cprogram>

```
<block>
<br/>
<br/>
dings>
<br/>
<br/>
dinding><variable name='x'/>
 <initialisation><float value='111'/></initialisation>
</binding>
<br/><binding><variable name='v'/>
 <initialisation><boolean value='true'/></initialisation>
</binding>
</bindings>
<body>
<alternative>
<condition>
 <binaryOperation operator='=='>
 <leftOperand><variable name='v'</leftOperand>
 <rightOperand>
 <unaryOperation operator='-'>
 <operand> <float value='3.14'/></rightOperand> </operand>
 </unaryOperation>
 </braining
</condition>
<consequence>
 <invocation>
 <function><variable name='print',/></function>
 <arguments>
```

Si le programme est validé vis-à-vis la grammaire, il sera réifié en DOM (Document Object Model).

Interface DOM

L'interface DOM (pour *Document Object Model*) lit le document XML et le convertit entièrement en un arbre (en fait un graphe modifiable). DOM est une interface, il faut lui adjoindre une implantation et, pour XML, il faut adjoindre un analyseur syntaxique (pour *parser*)

Verification

```
Paquetage org.w3c.dom.*
Implantations : javax.xml.parsers.*, org.xml.sax.*
RelaxNG: com.thaiopensource.validate.ValidationDriver;
public IASTprogram getProgram() throws ParseException {
trv {
final String programText = input.getText();
final String rngFilePath = rngFile.getAbsolutePath();
final InputSource isg = ValidationDriver.fileInputSource(rngFilePath);
final ValidationDriver vd = new ValidationDriver():
vd.loadSchema(isg):
InputSource is = new InputSource(new StringReader(programText));
if (! vd.validate(is)) {
 throw new ParseException("Invalid XML program!");
}
 . . .
```

Conversion à DOM

```
public IASTprogram getProgram() throws ParseException {
 try {
 final DocumentBuilderFactory dbf =
 DocumentBuilderFactory.newInstance();
 final DocumentBuilder db = dbf.newDocumentBuilder();
 // the previous value of is is totally drained!
 is = new InputSource(new StringReader(programText));
 final Document document = db.parse(is);
 } catch (ParseException e) {
 throw e;
 } catch (Exception e) {
 throw new ParseException(e);
}
```

Les interfaces du DOM

- org.w3c.dom.Document
- org.w3c.dom.Node
 - org.w3c.dom.Element
 - org.w3c.dom.CharacterData
- org.w3c.dom.NodeList

Arpentage du DOM

```
• org.w3c.dom.Document
 Element getDocumentElement();
org.w3c.dom.Node
 Node.uneCONSTANTE getNodeType();
 // avec Node.DOCUMENT_NODE, Node.ELEMENT_NODE,
 // Node. TEXT NODE ...
 NodeList getChildNodes();
• org.w3c.dom.Element hérite de Node
 String getTagName();
 String getAttribute("attributeName");

 org.w3c.dom.Text hérite de Node

 String getData();
• org.w3c.dom.NodeList
 int getLength();
 Node item(int);
```

Variations autour du DOM

• attention au découpage des textes, aux blancs superflus,

• attention à la présence de commentaires, instructions de traitement

```
<a>
  <b> text1
  <!-- comment -->
text2
  </b>
  </a>
```

DOM

Du bon emploi de XML

XML favorise l'auto-description avec des balises signifiantes

Ne pas employer d'attributs là où une certaine extensibilité est envisagée ou là où ne peut être contenue l'information souhaitée.

XML cherche à minimiser les efforts d'analyse (d'où l'intérêt des conteneurs)

```
<point x='1' y='2'/>
<point>
  < x > 1 < / x >
  <y>2</y>
</point>
que>
 que>
  <characteristics</pre>
 <point>..</point>
 color='blue' />
 <characteristics ../>
  <points>
 <point>..</point>
 <point>..</point>
 <point>..</point>
 </ligne>
  </points>
</ligne>
```

Sémantique discursive

- Langage non typé statiquement : les variables n'ont pas de type
- Langage sûr, typé dynamiquement : toute valeur a un type (donc de la classe de Scheme, Javascript, Smalltalk)
- Langage à instruction (séquence, alternative, bloc unaire)
- Toute expression est une instruction
- Les expressions sont des constantes, des variables, des opérations ou des appels de fonctions (des invocations).

Détails sémantiques

```
Opérateurs unaires : - (opposé) et ! (négation) 
Opérateurs binaires :
```

- arithmétiques : + (sur nombres et chaînes), -, *, /, % (sur entiers),
- comparateurs arithmétiques : <, <=, >, >=,
- comparateurs généraux : ==, <>, != (autre graphie),
- booléens : |, &, ^.

Variables globales prédéfinies : fonctions primitives : print et newline (leur résultat est indéfini) ou constantes comme pi.

Le nom d'une variable ne peut débuter par ilp ou ILP.

L'alternative est binaire ou ternaire (l'alternant est facultatif).

La séquence contient au moins un terme.

AST

DOM est une façon simple de réifier un document XML (quelques lignes de programme), mais il est peu adapté à la manipulation d'arbres de syntaxe AST (pour *Abstract Syntax Tree*) car il est non typé, trop coûteux, mal extensible.

Une fois le DOM obtenu, on le transforme en un AST.

NOTA : on aurait pu passer directement de la syntaxe concrète à l'AST.

Grand schéma

IAST

Le paquetage com.paracamplus.ilp1.interfaces fournit une interface pour chaque concept syntaxique :

```
TAST
  IASTalternative
  IASTconstant
 IASTboolean
 IASTinteger
 TASTfloat
 IASTstring
  TASTinvocation
  IASToperation
 IASTunaryOperation
 IASTbinaryOperation
  IASTsequence
  TASTBlock
  TASTvariable
  IASTprogram
```

Alternative

D'un point de vue syntaxique, une alternative est une entité ayant trois composants dont un optionnel :

```
alternative = element alternative {
 element condition { expression },
 element consequence { instructions },
 element alternant { instructions } ?
}
```

IASTalternative


```
package com.paracamplus.ilp1.interfaces;
public interface IASTalternative
extends IAST {
 IASTexpression getCondition();
 IASTexpression getConsequence();
 @OrNull IASTexpression getAlternant();
  /** Indique si l'alternative est ternaire. */
 boolean isTernary ();
```

Interfaces décalquables de la grammaire!

Pourquoi?

Pour dissocier les interfaces des implantations afin de permettre d'autres analyseurs syntaxiques $_{43/64}$

Hiérarchies

AST

Les classes dans le package com.paracamplus.ilp1.ast implantent les interfaces respectives dans com.paracamplus.ilp1.interfaces.

```
AST
 implante IAST
  ASTalternative
 implante IASTalternative
 implante IASTBlock
  ASTBlock 
  ASTboolean
 implante IASTboolean
  ASTstring
 implante IASTstring
  ASTinteger
 implante IASTinteger
  ASTfloat.
 implante IASTfloat
  ASTinvocation
 implante IASTinvocation
 implante IASToperation
  ASToperation
 ASTunaryOperation
 implante IASTunaryOperation
 ASTbinaryOperation implante IASTbinaryOperation
  ASTsequence
 implante IASTsequence
  ASTvariable
 implante IASTvariable
```

ASTalternative

```
package com.paracamplus.ilp1.ast;
import com.paracamplus.ilp1.annotation.OrNull;
import com.paracamplus.ilp1.interfaces.IASTalternative;
import com.paracamplus.ilp1.interfaces.IASTexpression;
public class ASTalternative extends ASTexpression
implements IASTalternative {
 public ASTalternative (IASTexpression condition,
 IASTexpression consequence,
 IASTexpression alternant ) {
 this.condition = condition;
 this.consequence = consequence;
 this.alternant = alternant;
```

```
private final IASTexpression condition;
private final IASTexpression consequence;
private @OrNull final IASTexpression alterna
public IASTexpression getCondition() {
 return condition;
public IASTexpression getConsequence() {
 return consequence;
public IASTexpression getAlternant() {
 return alternant;
```

public boolean isTernary () {
 return this.alternant != null;
}

Conversion DOM vers AST

```
public IASTprogram getProgram()
 throws ParseException {
 try {
 ... Validation
 }
 ... XML to DOM
 final Document document = db.parse(is);
 IASTprogram program = parse(document);
 return program;
 } catch (ParseException e) {
 throw e;
 } catch (Exception e) {
 throw new ParseException(e);
```

La classe Parser

La conversion est effectuée par la méthode parse (Node) de la classe Parser :

```
package com.paracamplus.ilp1.ast;
public class Parser extends AbstractExtensibleParser {
 public Parser(IParserFactory factory) {
 super(factory);
 addMethod("alternative", Parser.class);
 addMethod("sequence", Parser.class);
 addMethod("integerConstant", Parser.class, "integer");
 addMethod("floatConstant", Parser.class, "float");
 addMethod("stringConstant", Parser.class, "string");
 addMethod("booleanConstant", Parser.class, "boolean");
 addMethod("unaryOperation", Parser.class);
 addMethod("binaryOperation", Parser.class);
 addMethod("block", Parser.class);
 addMethod("binding", Parser.class);
 addMethod("variable", Parser.class);
 addMethod("invocation", Parser.class);
```

```
public abstract class AbstractExtensibleParser extends AbstractParser
 public AbstractExtensibleParser(IParserFactory factory) {
 super(factory);
 this.parsers = new HashMap <> ():
 private final HashMap < String, Method > parsers;
 public void addParser (String name, Method method) {
 this.parsers.put(name, method);
 }
 public void addMethod (String name, Class<?> clazz) {
 addParser(name, findMethod(name, clazz)):
 public void addMethod (String name, Class <? > clazz,
 String tagName) {
 addParser(tagName, findMethod(name, clazz));
```

```
public Method findMethod (String name, Class<?> clazz) {
 trv {
 for ( Method m : clazz.getMethods() ) {
 if ( ! name.equals(m.getName()) ) {
 continue;
 if ( Modifier.isStatic(m.getModifiers()) ) {
 continue;
 }
 Class<?>[] parameterTypes = m.getParameterTypes();
 if ( parameterTypes.length != 1 ) {
 continue:
 if ( ! Element.class.isAssignableFrom(parameterTypes[0]
 continue:
 return m:
 }
 if ( Object.class == clazz ) {
 final String msg = "Cannot find suitable parsing method
 throw new RuntimeException(msg);
 } else {
 return findMethod(name, clazz.getSuperclass());
 } catch (SecurityException e1) {
 final String msg = "Cannot access parsing method!";
```

51/64

throw new RuntimeException(msg); }}

```
public IAST parse (final Node n) throws ParseException {
 switch ( n.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 final Element e = (Element) n;
 final String name = e.getTagName();
 if ( parsers.containsKey(name) ) {
 final Method method = parsers.get(name);
 try {
 Object result = method.invoke(this, new Object[]{e});
 if ( result != null && result instanceof IAST ) {
 return (IAST) result;
 } else {
 final String msg = "Not an IAST " + result;
 throw new ParseException(msg);
 }
 } catch (IllegalArgumentException exc) { ...
 } catch (IllegalAccessException exc) { ...
 } catch (InvocationTargetException exc) { ...
 } else {
 final String msg = "Unknown element name: " + name;
 throw new ParseException(msg);
 }
 default: {
 final String msg = "Unknown node type: "
```


Méthode pour l'alternative

```
public IASTexpression alternative (Element e) throws ParseException {
 IAST iastc = findThenParseChildContent(e, "condition");
 IASTexpression condition = narrowToIASTexpression(iastc);
 IASTexpression[] iaste =
 findThenParseChildAsExpressions(e, "consequence");
 IASTexpression consequence = getFactory().newSequence(iaste);
 try {
 IASTexpression[] iasta =
 findThenParseChildAsExpressions(e, "alternant");
 IASTexpression alternant = getFactory().newSequence(iasta)
 return getFactory().newAlternative(
 condition, consequence, alternant);
 } catch (ParseException exc) {
 return getFactory().newAlternative(
 condition, consequence, null);
```

Récapitulation

- syntaxe d'ILP1 (grammaire RelaxNG, XML, IAST)
- représentation d'un programme ILP1 (AST)
- RelaxNG, DOM, XML

Grand schéma

Bibliographie

- Cours de C http://www-ari.ufr-info-p6.jussieu.fr/ RESSOURCES/doc/cederoms/Videoc2000/
- Cours de Java http://www.pps.jussieu.fr/~emmanuel/Public/ enseignement/JAVA/SJP.pdf
- developper en java avec Eclipse
 http://www.jmdoudoux.fr/java/dejae/ (500 pages)
- Cours sur XML http://apiacoa.free.fr/teaching/xml/
- RelaxNG http: //www.oasis-open.org/committees/relax-ng/tutorial.html ou le livre « Relax NG » d'Éric Van der Vlist, O'Reilly 2003.

Tests

```
Tests avec JUnit3 Cf. http://www.junit.org/
package com.paracamplus.ilp1.tools.test;
import junit.framework.TestCase;
import com.paracamplus.ilp1.tools.ProgramCaller;
public class ProgramCallerTest extends TestCase {
 public void testProgramCallerInexistentVerbose () {
 final String programName = "lasdljsdfousadfl lsjd";
 ProgramCaller pc =
 new ProgramCaller(programName);
 assertNotNull(pc);
 pc.setVerbose();
 pc.run();
 assertTrue(pc.getExitValue() != 0);
 }
```

Séquencement JUnit3

Pour une classe de tests SomeTest :

- charger la classe de test SomeTest
- pour chaque méthode nommée test X,
 - instancier la classe de test SomeTest
 - 0 tourner setUp()
 - tourner test
 X
 - tourner tearDown()

JUnit 4

Les tests ne sont plus déclarés par héritage mais par annotation (cf. aussi TestNG). Les annotations sont (sur les méthodes) :

```
@BeforeClass
@Before
@Test
@Test(expected = Exception.class)
@After
@AfterClass
et quelques autres comme (sur les classes) :
@RunWith @SuiteClasses
 @Parameters
```

Séquencement JUnit4

Pour une classe de tests Foobar :

- charger la classe Foobar
- 2 tourner toutes les methodes @BeforeClass
- 9 pour chaque méthode annotée @Test,
 - instancier la classe Foobar
 - 2 tourner toutes les méthodes @Before
 - tourner la méthode testée
 - tourner toutes les méthodes @After
- enfin, tourner toutes les methodes @AfterClass

Annotations

Les annotations sont des métadonnées dans le code source

- originalement en JAVA avec Javadoc
- annotations connues : @Deprecated, @Override, ...
- annotations multi paramétrées : @Annotation(arg1="val1", arg2="val2", ...)

Utilisations des annotations :

- par le compilateur pour détecter des erreurs
- pour la documentation
- pour la génération de code
- pour la génération de fichiers

Avec les annotations le code source est parcouru mais il n'est pas modifié.

Définition d'une annotation

```
public @interface MyAnnotation {
int arg1() default 4;
String arg2();
@MyAnnotation(arg1=0, arg2="valeur2")
public class UneCLasse {
```

Les annotations des annotations

```
@Target({ElementType.METHOD, ElementType.CONSTRUCTOR })
@Retention(RetentionPolicy.RUNTIME)
@Inherited
public @interface MyAnnotation {
int arg1() default 4;
String arg2();
}
```

Pour l'annotation @Retention :

- RetentionPolicy.SOURCE : dans le code source uniquement (ignorée par le compilateur)
- RetentionPolicy.CLASS: dans le code source et le bytecode (fichier .java et .class)
- RetentionPolicy.RUNTIME : dans le code source et le bytecode et pendant l'exécution par introspection

Les annotations pendant l'exécution

```
La pluspart des méta-objets implémentent java.lang.reflect.AnnotatedElement :
```

- boolean isAnnotationPresent(Class<? extends Annotation>):
 True si le méta-objet est annoté avec le type du paramètre
- <T extends Annotation> getAnnotation(Class<T>) : renvoie l'annotation de type T ou null
- Annotation[] getAnnotations():
 renvoie la liste des annotations
- Annotation[] getDeclaredAnnotations() : renvoie la liste des annotations directes (pas les heritées)