

Les Annotations en JAVA

Fabien LE BLEVEC

Informatique & Réseau - 3^{ème} année

Exposé de Système

Ingénieurs 2000, Université de Marne la vallée

Plan

- ✧ Présentation
- ✧ Syntaxe
- ✧ Les Méta-annotations de Java 1.5
- ✧ Les annotations standards de Java 1.5
- ✧ APT (Annotation Processing Tool)
- ✧ Conclusion

Présentation

✧ Historique

- ✧ En JAVA depuis la J2SE 5.0 Tiger (2005)
- ✧ Déjà utilisé par les approches XDoclet/EJBGen...
- ✧ Utilisé par les EJB3/Hibernate3.1 pour citer les plus connus...

✧ Définition

- ✧ S'applique à :
 - ❖ Des méthodes
 - ❖ Des classes
 - ❖ Des attributs
- ✧ Optionnel
- ✧ Peut contenir des couples clé/valeur

Syntaxe

✧ Déclaration

```
public @interface Contrainte {  
 int minLength;  
 int maxLength;  
}
```

✧ Utilisation sur une méthode

```
@Contrainte(minLength=3, maxLength=5)  
public void setName(){  
 ...  
}
```

Les Méta-annotations (1/5)

✧ Présentation

- ✧ **Ce sont des annotation qui s'appliquent aux annotations.**
- ✧ Disponible dans `java.lang.Annotation`
- ✧ Liste des méta-annotations :
 - ❖ `@Documented`
 - ❖ `@Inherited`
 - ❖ `@Retention`
 - ❖ `@Target`
 - ❖ `@SuppressWarnings*`

* s'applique aussi à d'autres éléments

Les Méta-Annotations (2/5)

✧ @SuppressWarnings(« unchecked »)

- ✧ Ne s'applique pas forcément à une annotation...
- ✧ Indique au compilateur de ne pas lever de warning pour des raison de conversions non vérifiées
- ✧ Utile pour les « **Unchecked Warning** »
 - ❖ casts ou conversions impliquant des *generics* non vérifiable par le VM.
 - ❖ 2 types :
 - **Unchecked conversion**

```
ArrayList<String> list=new ArrayList<String>();  
ArrayList raw=list;
```
 - **Unsafe cast**

```
Object o=new ArrayList<String>();  
ArrayList<String> list=(ArrayList<String>)o;
```

Les Méta-Annotations (3/5)

✧ @Retention

- ✧ Politique d'usage de l'annotation
- ✧ Définit la détention de l'annotation au niveau de la JVM.
- ✧ Différentes politique :
 - ❖ **SOURCE** : Ignorer par le compilateur
 - ❖ **CLASS** : Enregistrer dans le fichier class mais non conserver par la JVM
 - ❖ **RUNTIME** : Enregistrer dans le fichier class et conserver par la JVM à l'exécution, peut être lu par réflexion !

Les Méta-Annotations (4/5)

✧ @Target

- ✧ Définie le domaine d'application de l'annotation
- ✧ Les types d'éléments sont :
 - ❖ ANNOTATION_TYPE :
 - ❖ CONSTRUCTOR
 - ❖ FIELD(inclus les constantes des enums)
 - ❖ LOCAL_VARIABLE
 - ❖ METHOD
 - ❖ PACKAGE
 - ❖ PARAMETER
 - ❖ TYPE (class, interface, enum)

Les Méta-Annotations (5/5)

✧ @Documented

- ❖ L'annotation doit être documenté par des tags javadoc.
- ❖ Indique à javadoc qu'il doit prendre en compte cette annotation.

✧ @Inheret

- ❖ L'annotation est automatiquement héritée.
- ❖ Le fils d'un élément annoté aura aussi l'annotation.

Les Annotations standards

✧ Disponible dans `java.lang`

✧ `@Deprecated`

- ✧ Redéfinit le tag Javadoc

- ✧ Lance un warning quand le membre annoté est utilisé.

✧ `@Override`

- ✧ Lance une erreur si la méthode annoté ne redéfinit pas celle de sa super-classe.

Annotations - Restrictions

- ✧ Pas d'héritage d'annotations(même si ce sont des interfaces)
- ✧ Méthodes d'annotation sans paramètres !
- ✧ Pas de gestion des exceptions

APT-Présentation

- ✧ Traitement avant compilation des sources Java
- ✧ API réflexive basée sur les sources
- ✧ Procure une vue read-only des sources

- ✧ Equivalent de javac en plus puissant !

- ✧ Nécessite la librairie tools.jar dans lib/ du SDK1.5

APT-Fonctionnement

✧ Nécessite :

- ✧ Une classe AnnotationProcessorFactory fournissant des AnnotationProcessor...
- ✧ Une classe AnnotationProcessor fournissant le traitement des sources.
- ✧ Une classe DeclarationVisitor fournissant le traitement des déclarations.

✧ Utilise le design-pattern Visitor pour parcourir les sources.

Avantages/Inconvénients

✧ Utilisation pendant l'exécution

✧ Avantages :

- ❖ Simple
- ❖ Facile à mettre en oeuvre

✧ Inconvénients :

- ❖ Le réflexion est un processus lent !
- ❖ Gestion des exceptions laborieuses

✧ Utilisation avant la compilation

✧ Avantages:

- ❖ Très porteur !
- ❖ Permet de générer à partir des sources, n'importe quel fichiers
- ❖ Possibilité de faire de la méta-programmation(par aspect)

✧ Inconvénients:

- ❖ API encore mal documenté
- ❖ APT non géré par les IDE

Conclusion

- ✧ Inclus dans Java SE 6 (Mustang)
 - ✧ Dans les JSR 199 and JSR 269
- ✧ De nombreuses API et framework utilisent déjà les annotations.
- ✧ Attention aux conflits d'API/framework utilisant les mêmes noms d'annotations !
- ✧ Bouleversement avec l'arrivée d'APT des APIs/Framework utilisant les annotations ???

Netographie

- ✧ <http://www.eclipse.org/jdt/apt/>
- ✧ <http://java.sun.com/developer/technicalArticles/releases/j2se15/>
- ✧ <http://java.sun.com/developer/technicalArticles/J2SE/constraints/annotations.html>
- ✧ <http://adiguba.developpez.com/tutoriels/java/tiger/annotations/>
- ✧ <http://lroux.developpez.com/article/java/tiger/>
- ✧ <http://ricky81.developpez.com/tutoriel/java/api/reflection/>
- ✧ <http://java.sun.com/j2se/1.5.0/docs/guide/apt/mirror/>
- ✧ <http://java.sun.com/j2se/1.5.0/docs/guide/apt/>
- ✧ <http://www-106.ibm.com/developerworks/library/j-annotate1/>
- ✧ <http://www-106.ibm.com/developerworks/library/j-annotate2.html>
- ✧ <http://www.eclipse.org/jdt/apt/introToAPT.html>
- ✧ http://java.sun.com/developer/technicalArticles/J2SE/Desktop/Mustang_build39.html