Java et les annotations

Cnam Paris jean-michel Douin version du 6 Octobre 2014

Notes de cours sur les annotations

Sommaire

• Les prédéfinies

- Annotation pour une meilleure productivité
 - Annotations comme un nouveau langage

- Annotation installée par le programmeur
- Annotation et introspection
- Annotation et MVC

Principale bibliographie

- Le guide
 - http://java.sun.com/j2se/1.5.0/docs/guide/language/annotations.html
 - http://java.sun.com/docs/books/tutorial/java/javaOO/annotations.html
- JavaWorld les indispensables
 - http://www.javaworld.com/javaworld/jw-07-2004/jw-0719-tiger3_p.html
 - http://www.javaworld.com/javaworld/jw-08-2005/jw-0801annotations_p.html
 - http://www.javaworld.com/javaworld/jw-10-2005/jw-1003-mvc_p.html
- AOP et les annotations
 - http://www.onjava.com/pub/a/onjava/2004/08/25/aoa.html?page=1
- JUnit4
 - http://www-128.ibm.com/developerworks/java/library/j-junit4.html
 - http://www.java201.com/resources/browse/14-2005.html
- Stamps
 - http://sourceforge.net/projects/stamps-mvc/

Les prédéfinies

Interaction avec le compilateur

@ Deprecated
 le compilateur affichera un « warning »

public class AnnotationDeprecated{
 @Deprecated
 public void uneMéthodeDépréciée(){
 }
}

Les prédéfinies

@ Override cette méthode devrait être masquée, redéfinie

```
public class AnnotationOverride extends Object{
 @Override
 public boolean equals(Object o){
 return ...;
 }
}
```

• Le compilateur vérifiera qu'il s'agit bien d'une méthode « masquée »

Les prédéfinies

@SuppressWarning

Voir javac –Xlint all,deprecation,unchecked,fallthrough,path,serial,finally

Annotations?

• Au juste qu'est-ce que c'est ?

- Des metadonnées du programme 'décorant' le code
 - Un nouveau langage ?
 - Une prise en charge des traitements fastidieux ?
 - Une aide à la productivité ?

- Les annotations sont interprétées par,
 - les pré-compilateurs,
 - le compilateur,
 - le chargeur de classes et la JVM

Exemple cossu d'emblée

```
-Annotated as "Entity"
@Entity
public class Animal implements Serializable {
  @ Column(name="animalName")
  String name;
  String kind;
  String weight;
  @ManyToOne
  Pavilion pavilion;
 @Id denotes primary key
  @Id <
  @GeneratedValue(strategy = GenerationType.AUTO)
  private Long id;
```

Génération automatique de fichiers de configuration, xml, script sql, Productivité, nouveau langage, lisibilité, le fastidieux est supprimé

@ Annotation

Un autre exemple, page 79 livre d'antonio

Chapitre Object/Relational Mapping

```
@Entity
public class Book{
  DT@
 @GeneratedValue(strategy=GenerationType.AUTO)
 private long Id;
 private Float price;
 @ElementCollection(fetch = FetchType.LAZY)
 @CollectionTable(name= "tag")
 @Column(name= "Value")
 private ArrayList<String> tags;
```

Productivité ?, nouveau langage ?, lisibilité ?, suppression du fastidieux , discussion

Annotations

Annotations

- proposées par un fournisseur de logiciels, EJB3.0, JUnit4, Modern Jass, JML

Comment et quand les annotations sont elles exploitées?

Plusieurs possibilités

- Lisibles par l'homme comme commentaire du code source
- Meta données d'aide à l' IDE
- Annotation processing API (JSR-269) pendant compilation
- Lisibles au chargement
 - (BCEL-Byte Code Engineering Library une API Java permettant d'analyser, de créer et de manipuler des fichiers .class)
- Lisibles par introspection au runtime

Annotations comme commentaires

- Annotations comme "commentaires typés"
 - @ Deprecated, // déjà vue : les prédéfinies
 - versus "/* évitez d'utiliser cette méthode */"

annotations et AGL

- Renseigner l'AGL et/ou le compilateur
 - au delà des possibilités du langage

-13

Annotation traitées à la compilation

- Peut générer du source
 - interfaces, objets, procédures, code, fichiers xml, ..
 - RPC stubs, LocalHome interfaces, deployment descriptors

• exemples: EJB

annotations et fichiers .class

• exemple:

- @TransactionAttribute(REQUIRED)
- Insère du code transactionnel autour du code de la procédure ainsi annotée.
- Le patron décorateur, proxy ...

annotations et runtime (JUnit 4)

edit compile deploy classload run

- JUnit 4 test runner découvre les classes annotées, les instancie, execute les méthodes annotées
- Les classes de Test ne doivent plus hériter de TestCase, les méthodes peuvent ne plus commencer par test ...

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

```
/* Avant en junit3 */
public void testEmpty() {
 try{
 List l = new ArrayList<Object>();
 l.get(0); // should throw exception
 fail("should throw exception");
}catch(Exception e){
 assertTrue(e instanceof IndexOutOfBoundsException);
}}
```

annotations et runtime (Hibernate)

- Vérification de contraintes dans un conteneur
 - Exemple: Hibernate

```
@NotEmpty
@Length(min = 2, max = 50)
public String getLastName () {
 return ""; // runtime exception!
}
```

annotations et runtime (ModernJass)

• Vérification de contraintes à l'exécution,@Pre,@Post,@nvariant

```
@Invariant("@ForAll(Object o : data;o !=null)" )
public class Liste {

public Object [ ] data ;

@Post ("@Old(size)+1==size")
public void add(Object o ) { . . . }}
```

annotations et runtime (cofoja + moderne que ModernJass)

• Vérification de contraintes à l'exécution, @ Requires, @ Ensures, @ Invariant


```
import com.google.java.contract.Requires;
public class Liste {
  public Object [ ] data ;

@Requires ("o!=null")
  public void add(Object o ) { . . . }}
```

- javac -cp .;cofoja-1.1-r150.jar -javaagent:cofoja-1.1-r150.jar contrats.Liste.java
- java -cp .;cofoja-1.1-r150.jar -javaagent:cofoja-1.1-r150.jar contrats.Main

19

annotations et runtime (Google Juice)

• Injection de code à l'exécution

```
@Inject public Cours(ServiceI service){
 this.service = service;
}
private @Inject ServiceI service;
```

Guice 3.0 D'autres annotations

- D'autres annotations existent
- http://code.google.com/docreader/#p=google-guice&s=google-guice&t=UsersGuide
- @ImplementedBy
- @providedBy
- @Singleton
- @Provides
- @ CheckedProvides
- @RequestScoped
- @SessionScoped

- Chaque API proposerait-elle ses propres annotations ?
 - Serions nous envahis par les annotations ?

Annotation installée par le « programmeur »

A quelles fins ?

- Orientation outils, logiciels de base,
- Langage maison ?
- Perdre les programmeurs Java ? ou bien deviennent ils annotés ? (EJB, JPA)

22

Un exemple, une nouvelle annotation

```
@interface Author {
 String name();
 int year();
}

usage → @Author(name = "Walter Harley", year = 2008)
 class MyClass {
 }
}
```

- Où annoter le code ?
 - @Target
 - Une méta-annotation
- Quand, à quelle phase est-elle utilisée ?
 - @Retention
 - Édition, compilation, exécution ...

Où annoter le code?

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

- Syntaxiquement ce sont des "modifiers", comme "final".
- Les Annotations peuvent être appliquées à toutes les déclarations: types (y compris enums et annotation), attributs, constructeurs, méthodes, paramètres, enum, packages, et variables locales.

24

Annotations pour Annotation

- @Target
 - Quelles sont les structures du langage annotées
 - TYPE, FIELD, METHOD, PARAMETER, CONSTRUCTOR, ...
 - c.f. java.lang.annotation Enum ElementType
- @Retention
 - A quel moment ?
 - SOURCE, CLASS, RUNTIME
 - c.f. java.lang.annotation Enum RetentionPolicy
- @ Documented
 - L'annotation doit être documentée
- @Inherited
 - L'annotation est héritée
- c.f. java.lang.annotation

Exemples

• @ACompléter

• @DBTable

• @Pre, @Post

@xxxxDeTypage

Exemple « RetentionPolicy.SOURCE »

- @ ACompléter... mieux qu'un commentaire ?
- Hypothèse : vous avez des TP en Java à faire et des sources à compléter

```
(ce n'est qu'une hypothèse)
```

- Une annotation @ACompléter est_elle la bienvenue ? ... @ADiscuter

```
@ACompléter
public class Liste{
  @ACompléter
private int xxxxx;

@ACompléter
public Liste(@ACompléter("xxxx est à remplacer") int xxxx ){
}

@ACompléter({"attention à la division par zéro"," et à la division entière"})
public int div(int x, int y){
  return 1;
}
```

@ACompléter

```
import java.lang.annotation.Documented;
import java.lang.annotation.Target;
import java.lang.annotation.Retention;
import java.lang.annotation.RetentionPolicy;
import java.lang.annotation.ElementType;
import static java.lang.annotation.ElementType.*;
/** ACompléter pour les TP ..
 * /
@Documented
@Target({TYPE, FIELD, METHOD, PARAMETER, CONSTRUCTOR, LOCAL VARIABLE})
@Retention(RetentionPolicy.SOURCE)
public @interface ACompléter{
 /** éventuellement avec un message... */
 String[] value() default {""};
```

Exemple 1) « RetentionPolicy.SOURCE »

- Une annotation destinée au compilateur
 - Ou plutôt à une instance d'AnnotationProcessor exécutée par le compilateur depuis 1.6... (en 1.5, voir l'outil apt)

- Exemple génération d'un script SQL
 - Par exemple pour un Mapping Objet/relationnel ... c.f. JPA

```
@ DBTable(name = "CUSTOMERS")
  public class Customers {
 ....
}
```

Extrait en partie de http://www.jroller.com/trickymar/entry/how_to_create_files_with

@DBTable

```
import java.lang.annotation.ElementType;
import java.lang.annotation.Retention;
import java.lang.annotation.RetentionPolicy;
import java.lang.annotation.Target;
@Target(ElementType.TYPE)
@Retention(RetentionPolicy.SOURCE)
public @interface DBTable {
 String name();
```

DBTableProcessor...

```
@SupportedAnnotationTypes(value= {"DBTable"})
@SupportedSourceVersion(SourceVersion.RELEASE 6)
public class DBTableProcessor extends AbstractProcessor{
@Override
public boolean process(Set<? extends TypeElement> annotations,RoundEnvironment roundEnv){
 Boolean result = Boolean.TRUE;
 Messager consoleLogger = processingEnv.getMessager();
 try{
 for (Element element : roundEnv.getElementsAnnotatedWith(DBTable.class)){
 Filer filer = processingEnv.getFiler();
 FileObject o = filer.createResource(StandardLocation.SOURCE OUTPUT,
 "generated",element.getSimpleName()+".sql");
 Writer w = o.openWriter();
 w.append("CREATE TABLE "+element.getAnnotation(DBTable.class).name());
 w.flush():
 w.close();
 consoleLogger.printMessage(Kind.NOTE, "File finished");
 } catch (IOException ex){
 consoleLogger.printMessage(Kind.ERROR,ex.getMessage());
 return result;
```

@ Annotation

DBTableProcessor les import

```
import java.io.IOException;
import java.io.Writer;
import java.util.Set;
import javax.annotation.processing.AbstractProcessor;
import javax.annotation.processing.Filer;
import javax.annotation.processing.Messager;
import javax.annotation.processing.RoundEnvironment;
import javax.annotation.processing.SupportedAnnotationTypes;
import javax.annotation.processing.SupportedSourceVersion;
import javax.lang.model.SourceVersion;
import javax.lang.model.element.Element;
import javax.lang.model.element.TypeElement;
import javax.tools.FileObject;
import javax.tools.StandardLocation;
import javax.tools.Diagnostic.Kind;
```

32

Le fichier ./generated/Customers.sql

javac -processor DBTableProcessor Customers.java

Le fichier ./generated/Customers.sql

CREATE TABLE CUSTOMERS

- Discussion
 - Nouveau langage?
 - Annotations absconses?
 - Trop puissantes ?
 - Indispensables aux développeurs ?

Exemple 2)

- Usage de Pré-Post assertion
 - Présence d'annotation au « run-time »
 - Ici des contrats sur les constructeurs d'une Table

```
public class Table implements TableI{
 public final static int TAILLE PAR DEFAUT = 10;
private int[] table;
 @Pre("taille > 0 ")
 @Post("table != null && table.length==taille")
 public Table(int taille){
 table = new int[taille];
 @Post("table != null && table.length==TAILLE PAR DEFAUT")
 public Table(){
 this(TAILLE PAR DEFAUT);
```

@Pre, @Post « RetentionPolicy.RUNTIME »

```
import java.lang.annotation.ElementType;
import java.lang.annotation.Target;
import java.lang.annotation.Retention;
import java.lang.annotation.RetentionPolicy;
@Retention(RetentionPolicy.RUNTIME)
@Target({ElementType.METHOD, ElementType.CONSTRUCTOR})
public @interface Pre {
  String value();
@Post (idem)
```

Introspection: accès au Annotations

```
public void testAnnotationDesConstructeurs() throws Exception{
 for(Constructor<?> cons : Table.class.getDeclaredConstructors()){
 for(Annotation a : cons.getAnnotations()){
 System.out.println(a);
 }
 System.out.println(cons.getName()+ "/" + cons.getParameterTypes().length);
}
```

```
@Pre(value=taille > 0 )
@Post(value=[table != null && table.length==taille])
Table/1
@Post(value=[table != null && table.length==TAILLE_PAR_DEFAUT])
Table/0
```

Annotations et plus

```
@Pre(value=taille > 0 )
@Post(value=[table != null && table.length==taille])
Table/1
@Post(value=[table != null && table.length==TAILLE_PAR_DEFAUT])
Table/0
```

- Ce sont des String
- -> Instrumentation du bytecode, compilation à la volée, DynamicProxy ...
- Usage de BCEL
 - -instrumentation du byte code
 - -compilation à la volée
- Usage d'un agent voir la solution choisie par jass-modern
 - -Java -agent

37

@xxxxxDeTypage Google juice

Précision sur les paramètres à injecter :

```
@Inject constructeur(@Service ServiceI service){
 this.service = service;
}
```

- Dans l'Injecteur
 - bind(Servicel.class).annotatedWith(Service.class).to(ListeEnCSV.class);

• L'annotation @ Service décrite comme suit (fichier Service.java)

```
@Retention(RetentionPolicy.RUNTIME)
@Target( {ElementType.PARAMETER} )
@BindingAnnotation  // annotation d'annotation
public @interface Service{
}
```

38

En savoir plus

- MVC + annotations
 - http://www.javaworld.com/javaworld/jw-10-2005/jw-1003-mvc_p.html
- JUnit4
 - http://www-128.ibm.com/developerworks/java/library/j-junit4.html
- Modern Jass
 - http://modernjass.sourceforge.net/
- Google Juice
 - http://code.google.com/p/google-guice/

Conclusion?

Trouvée sur le web

- Java annotations are a welcome unification and standardization of approaches to annotating code that language designers and implementors have been doing for decades
- Annotations do not directly affect the semantics of a program
- It is not hard to learn!

Discussion

- Sur ce qui est au dessus ...
- Fonctionnalités dans le « dos » du programmeur ?
- Annotations absconses sont-elles possibles ?
- Vers une meilleure productivité au détriment de la compréhension ?
 - Mais avons besoin de comprendre pour être plus productif ...
 - Appels d'un framework
- Un autre langage au dessus de Java ?
 - c.f. JPA, Mapping Objet/Relationnel