16 注解

16.1 编写四个 JUnit 测试用例,分别使用带或不带某个参数的@Test 注解。用 JUnit 执行 这些测试

```
import org.junit.Test
class ScalaTest {
 @Test
 def test1(){
  print("test1")
 }
 @Test(timeout = 1L)
 def test2(){
  print("test2")
 }
}
```

16.2 创建一个类的示例,展示注解可以出现的所有位置。用@deprecated 作为你的示例注解。

```
@deprecated
class Test{
```

```
@deprecated
 val t = _;
 @deprecated(message = "unuse")
 def hello(){
 println("hello")
 }
@deprecated
object Test extends App{
 val t = new Test()
 t.hello()
 t.t
```

16.3 Scala 类库中的哪些注解用到了元注解@param,@field,@getter,@setter,@beanGetter 或@beanSetter?

看 Scala 注解的源码就 OK 了

16.4 编写一个 Scala 方法 sum,带有可变长度的整型参数,返回所有参数之和。从 Java 调用该方法。

import annotation.varargs

```
class Test{
 @varargs
 def sum(n : Int*)={
  n.sum
 }
public class Hello {
 public static void main(String[] args){
 Test t = new Test();
 System.out.println(t.sum(1,2,3));
  }
}
```

16.5 编写一个返回包含某文件所有行的字符串的方法。从 Java 调用该方法。

```
import io.Source

class Test{
```

```
def read()={
 Source.fromFile("test.txt").mkString
}

public class Hello {
 public static void main(String[] args){
 Test t = new Test();
 System.out.println(t.read());
 }
}
```

16.6 编写一个 Scala 对象,该对象带有一个易失(volatile)的 Boolean 字段。让某一个线程 睡眠一段时间,之后将该字段设为 true,打印消息,然后退出。而另一个线程不停的检查该 字段是否为 true。如果是,它将打印一个消息并退出。如果不是,则它将短暂睡眠,然后重试。如果变量不是易失的,会发生什么?

这里只有一个线程修改 Boolean 字段,所以字段是否为 volatile 应该是没有区别的

```
import scala.actors.Actor

class T1(obj:Obj) extends Actor{

def act() {

 println("T1 is waiting")

 Thread.sleep(5000)

 obj.flag = true
```

```
println("T1 set flag = true")
 }
class T2(obj:Obj) extends Actor{
 def act() {
 var f = true
 while (f){
 if(obj.flag){
 println("T2 is end")
 f = false
 }else{
 println("T2 is waiting")
 Thread.sleep(1000)
 }
  }
 }
```

```
class Obj{
// @volatile
 var flag : Boolean = false
object Test{
 def main(args: Array[String]) {
  val obj = new Obj()
  val t1 = new T1(obj)
  val t2 = new T2(obj)
  t1.start()
  t2.start()
 }
```

16.7 给出一个示例,展示如果方法可被重写,则尾递归优化为非法

```
import annotation.tailrec

class Test{
 @tailrec

def sum2(xs : Seq[Int], partial : BigInt) : BigInt = {
```

```
if (xs.isEmpty) partial else sum2(xs.tail,xs.head + partial)
 }
  编译报错,修改如下
import annotation.tailrec
object Test extends App{
 @tailrec
 def sum2(xs : Seq[Int],partial : BigInt) : BigInt = {
  if (xs.isEmpty) partial else sum2(xs.tail,xs.head + partial)
 }
 println(sum2(1 to 1000000,0))
  16.8 将 allDifferent 方法添加到对象,编译并检查字节码。@specialized 注解产生了哪些
方法?
object Test{
 def allDifferent[@specialized T](x:T,y:T,z:T) = x != y && x!= z && y != z
  javap Test$得到
public final class Test$ extends java.lang.Object{
```

```
public static final Test$ MODULE$;
 public static {};
 public boolean allDifferent(java.lang.Object, java.lang.Object, java.lang.Ob
ject);
 public boolean allDifferent$mZc$sp(boolean, boolean, boolean);
 public boolean allDifferent$mBc$sp(byte, byte, byte);
 public boolean allDifferent$mCc$sp(char, char, char);
 public boolean allDifferent$mDc$sp(double, double, double);
 public boolean allDifferent$mFc$sp(float, float, float);
 public boolean allDifferent$mIc$sp(int, int, int);
 public boolean allDifferent$mJc$sp(long, long, long);
 public boolean allDifferent$mSc$sp(short, short, short);
 public boolean allDifferent$mVc$sp(scala.runtime.BoxedUnit, scala.runtime.Bo
xedUnit, scala.runtime.BoxedUnit);
}
  16.9 Range.foreach 方法被注解为@specialized(Unit)。为什么?通过以下命令检查字节码:
javap -classpath /path/to/scala/lib/scala-library.jar scala.collection.immutable.Range
  并考虑 Function1 上的@specialized 注解。点击 Scaladoc 中的 Function1.scala 链接进行查看 首先来
看 Function1 的源码
```

```
trait Function1[@specialized(scala.Int, scala.Long, scala.Float, scala.Double/*, scala.AnyRef*
/) -T1, @specialized(scala.Unit, scala.Boolean, scala.Int, scala.Float, scala.Long, scala.Doubl
e/*, scala.AnyRef*/) +R] extends AnyRef { self =>

/** Apply the body of this function to the argument.

* @return the result of function application.

*/

def apply(v1: T1): R

.....
```

可以看到 Function1 参数可以是 scala.Int,scala.Long,scala.Float,scala.Double,返回值可以是 scala.Unit,scala.Boolean,scala.Int,scala.Float,scala.Long,scala.Double 再来看 Range.foreach 的源码

```
dinline final override def foreach[@specialized(Unit) U](f: Int => U) {
 if (validateRangeBoundaries(f)) {
 var i = start

 val terminal = terminalElement

 val step = this.step

 while (i != terminal) {
 f(i)
 i += step

 }
}
```

```
}
.....
```

首先此方法是没有返回值的,也就是 Unit。而 Function1 的返回值可以是 scala.Unit,scala.Boolean,scala.Int,scala.Float,scala.Long,scala.Double 如果不限定@specialized(Unit),则 Function1 可能返回其他类型,但是此方法体根本就不返回,即使设置了也无法获得返回值

16.10 添加 assert($n \ge 0$)到 factorial 方法。在启用断言的情况下编译并校验 factorial(-1)会 抛异常。在禁用断言的情况下编译。会发生什么?用 javap 检查该断言调用

```
object Test {

def factorial(n: Int): Int = {
 assert(n > 0)
 n

}

def main(args: Array[String]) {
 factorial(-1)
}
```

编译报错

```
Exception in thread "main" java.lang.AssertionError: assertion failed

at scala.Predef$.assert(Predef.scala:165)

at Test$.factorial(Test.scala:6)

at Test$.main(Test.scala:11)
```

```
at Test.main(Test.scala)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
 5)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at com.intellij.rt.execution.application.AppMain.main(AppMain.java:120)
  禁用 assert
-Xelide-below 2011
  反编译此类 javap -c Test$ 得到
. . . . . .
public int factorial(int);
 Code:
  0: getstatic #19; //Field scala/Predef$.MODULE$:Lscala/Predef$;
  3: iload_1
  4: iconst 0
  5: if_icmple
 12
  8: iconst_1
  9: goto 13
  12: iconst_0
13: invokevirtual #23; //Method scala/Predef$.assert:(Z)V
```

```
16: iload_1
17: ireturn
```