
Les annotations en Java

F MalletF. Mallet

2010/2011 F. Mallet - Miage M1 1

Les annotations

F. Mallet
miage.m1@gmail.com

http://deptinfo.unice.fr/~fmallet/

2011/2012 F. Mallet 2

Les Annotations en Java

Les annotationsLes annotations
Apparues avec Java2 1.5 (Tiger)pp (g)

Annoter des éléments du langage pourAnnoter des éléments du langage pour
 Documenter le code source

F i l’i t ti Favoriser l’introspection
 Ajouter des opérations avant la compilation

• Nouvel outil: Annotation Processing Tool

Utili bl à l il ti à l’ é tiUtilisables à la compilation ou à l’exécution
 Différent des tag javadoc @author, @return, …

2010/2011 F. Mallet - Miage M1 3

Les Annotations en Java

UtilisationUtilisation
Devant l’élément marqué: @Annotationq
 Package
 Class Interface EnumClass, Interface, Enum
 Annotation
 Constructeur Méthode Paramètre Constructeur, Méthode, Paramètre
 Champ, Variable

Exemple
@Annotation
class MaClasse { … }

2010/2011 F. Mallet - Miage M1 4

Les Annotations en Java

Les annotations standards (1/3)Les annotations standards (1/3)
Déprécié : @Deprecatedp p
 Eléments qui ne devraient plus être utilisés:

classes, méthodes, constructeur, champ, …, , , p,
 Remplace le tag javadoc @deprecated

• Mais sans expliquer la raisonp q
• Possible d’utiliser conjointement les deux

/**/
* @deprecated cf. Calendar.getDate
*/@Deprecated/
public Date() { … }
@ ep ecated

2010/2011 F. Mallet - Miage M1 5

Les Annotations en Java

Les annotations standards (2/3)Les annotations standards (2/3)
Méthode redéfinie : @Override
 Si la méthode ne redéfinit pas effectivement une

méthode, une erreur est levée par le compilateur ou
IDE (Eclipse)

class A {
void m() { … }

}
class B extends A {

@Override
void m() { … }

}

2010/2011 F. Mallet - Miage M1 6

Les Annotations en Java

Les annotations standards (2/3)Les annotations standards (2/3)
Méthode redéfinie : @Override
 Si la méthode ne redéfinit pas effectivement une

méthode, une erreur est levée par le compilateur ou
IDE (Eclipse)

class A {
void m() { … }

}
class B extends A {

@Override
void M() { … }

}

2010/2011 F. Mallet - Miage M1 7

Les Annotations en Java

Les annotations standards (2/3)Les annotations standards (2/3)
Méthode redéfinie : @Override
 Si la méthode ne redéfinit pas effectivement une

méthode, une erreur est levée par le compilateur ou
IDE (Eclipse)

class A {
void m() { … }

}
class B extends A {

@Override
void m(int a) { … }

}

2010/2011 F. Mallet - Miage M1 8

Les Annotations en Java

Les annotations standards (3/3)Les annotations standards (3/3)

Cache les avertissements: Cac e es a e sse e s
@SuppressWarnings
 Par exemple si on utilise une classe Par exemple, si on utilise une classe

générique sans définir le type.
l A {class A {
void m(ArrayList liste) { … }

}

 ArrayList is a raw type References to genericArrayList is a raw type. References to generic
type ArrayList<E> should be parameterized

2010/2011 F. Mallet - Miage M1 9

Les Annotations en Java

Les annotations standards (3/3)Les annotations standards (3/3)

Cache les avertissements: Cac e es a e sse e s
@SuppressWarnings
 Par exemple si on utilise une classe Par exemple, si on utilise une classe

générique sans définir le type.
l A {class A {
@SuppressWarnings("unchecked")
void m(ArrayList liste) { … }

}}

2010/2011 F. Mallet - Miage M1 10

Les Annotations en Java

La première annotation (1/2)La première annotation (1/2)
L’annotation @interface

Exemple de déclarationExemple de déclaration
public @interface PremiereAnnotation { }

Exemple d’utilisation
public class Foo {public class Foo {
@PremiereAnnotation
public void method() { … }

}

2010/2011 F. Mallet - Miage M1 11

Les Annotations en Java

La première annotation (2/2)La première annotation (2/2)
L’annotation @interface

Exemple de déclarationExemple de déclaration
public @interface PremiereAnnotation { }

Exemple d’utilisation
@PremiereAnnotation@PremiereAnnotation
public class Foo {
public void method() { … }

}

2010/2011 F. Mallet - Miage M1 12

Les Annotations en Java

Annotation @TODOAnnotation @TODO
 Déclaration simple

public @interface TODO { }

 Déclaration avec un paramètre String Déclaration avec un paramètre String
public @interface TODO {

String value();String value();
}

 E l d’ tili ti Exemple d’utilisation
@TODO(value="ajouter un constructeur")

bli l {public class Foo {
}

2010/2011 F. Mallet - Miage M1 13

Les Annotations en Java

Annotation @TODOAnnotation @TODO
 Value est optionnel
 Si value est le seul paramètre, alors il est optionnel

 Déclaration avec un paramètre String Déclaration avec un paramètre String
public @interface TODO {

String value();String value();
}

 E l d’ tili ti Exemple d’utilisation
@TODO("ajouter un constructeur")

bli l {public class Foo {
}

2010/2011 F. Mallet - Miage M1 14

Les Annotations en Java

Annotation @TODOAnnotation @TODO
Déclaration simple

public @interface TODO { }

Déclaration avec un paramètre StringDéclaration avec un paramètre String
public @interface TODO {

String value();String value();
}

T d t t i é l ()Types de retour autorisés pour value()
 Type primitif, String, Class, Enum

j l t ti A t ti java.lang.annotation.Annotation
 Tableau d’un type autorisé

2010/2011 F. Mallet - Miage M1 15

Les Annotations en Java

Annotation @TODOAnnotation @TODO
Déclaration avec plusieurs champs

public @interface TODO {
String value();
Level level();Level level();

static enum Level {MINOR,NORMAL,URGENT};{ , , };
}

Exemple d’utilisationExemple d utilisation

@TODO(value="à modifier", level=TODO.Level.NORMAL)
void bar() { … }

2010/2011 F. Mallet - Miage M1 16

Les Annotations en Java

Annotation @TODOAnnotation @TODO
Déclaration avec plusieurs champs

public @interface TODO {
String value();
Level level();Level level();

static enum Level {MINOR,NORMAL,URGENT};{ , , };
}

Exemple d’utilisationExemple d utilisation
import static TODO.Level.NORMAL;
…
@TODO(value="à modifier", level=NORMAL)
void bar() {… }

2010/2011 F. Mallet - Miage M1 17

Les Annotations en Java

Annotation @TODOAnnotation @TODO
Déclaration avec plusieurs champsp p

public @interface TODO {
String value();String value();
String[] responsables();

}}

Exemple d’utilisation de tableauxExemple d utilisation de tableaux
@TODO(value="à modifier",
responsables={"Michel","Philippe"})p { , pp })

void bar() {… }

2010/2011 F. Mallet - Miage M1 18

Les Annotations en Java

Annotation @TODOAnnotation @TODO
Déclaration avec plusieurs champsp p

public @interface TODO {
String value();String value();
String[] responsables();

}}

Exemple d’utilisation de tableauxExemple d utilisation de tableaux
@TODO(value="à modifier",
responsables="Michel")p)

void bar() {… }

2010/2011 F. Mallet - Miage M1 19

Les Annotations en Java

Annotation @TODOAnnotation @TODO
public @interface TODO {
String value();

}}

Interdit d’appliquer plusieurs fois la mêmeInterdit d appliquer plusieurs fois la même
annotation
@TODO("à difi ")@TODO("à modifier")
@TODO("changer le nom")
void bar() {… }

2010/2011 F. Mallet - Miage M1 20

Les Annotations en Java

Annotation @TODOsAnnotation @TODOs
@interface TODO { String value(); }
@interface TODOs { TODO[] value(); }

Mais on peut faire un tableau d’annotations
@TODO ({@TODOs({
@TODO("changer le nom"),
@TODO("à modifier")

})})
void bar() {… }

2010/2011 F. Mallet - Miage M1 21

Les Annotations en Java

Annotation @TODOsAnnotation @TODOs
@interface TODO { String value(); }
@interface TODOs { TODO[] value(); }

Mais on peut faire un tableau d’annotations
@TODO (l {@TODOs(value = {
@TODO(value = "changer le nom"),
@TODO(value = "à modifier")

})})
void bar() {… }

2010/2011 F. Mallet - Miage M1 22

Les Annotations en Java

Les méta-annotationsLes méta annotations
Paquetage java.lang.annotationq g j g
 @Documented

• Indique que l’annotation doit être documentée par q q p
javadoc et les outils compatibles

 @Inherited
• L’annotation est hérité par l’élément qui hérite de

l’élément annoté
@ @Retention

• Où l’annotation doit être maintenue (source, .class, JVM)
 @Target

• Limite le type des éléments sur lequel l’annotation peut
s’appliquer

2010/2011 F. Mallet - Miage M1 23

s’appliquer

Les Annotations en Java

Annotation @DocumentedAnnotation @Documented
@Documented
@Retention(value=RUNTIME)
@Target(value=ANNOTATION_TYPE)
public @interface Documented {
}

UsageUsage
@Documented
@interface Foo { }@interface Foo { }

2010/2011 F. Mallet - Miage M1 24

Les Annotations en Java

Annotation @InheritedAnnotation @Inherited
@Documented
@Retention(value=RUNTIME)
@Target(value=ANNOTATION_TYPE)
public @interface Inherited {
}

ApplicationApplication
@Inherited
@interface Foo { }@interface Foo { }

2010/2011 F. Mallet - Miage M1 25

Les Annotations en Java

Annotation @InheritedAnnotation @Inherited
Applicationpp
@Inherited
@interface Foo { }

Usageg
 Si une classe A est annotée

@Foo@
class A { … }

 Alors, les sous-classes de A héritentAlors, les sous classes de A héritent
automatiquement de l’annotation

class B extends A { … }

2010/2011 F. Mallet - Miage M1 26

Les Annotations en Java

Annotation @RetentionAnnotation @Retention
@Documented
@Retention(value=RUNTIME)
@Target(value=ANNOTATION_TYPE)

bli @i f i {public @interface Retention {
RetentionPolicy[] value();

}}

public enum RetentionPolicy {public enum RetentionPolicy {
SOURCE, // pas incluse dans le .class
CLASS, // dans le .class, mais pas JVMCLASS, // dans le .class, mais pas JVM
RUNTIME // disponible par introspection
}

2010/2011 F. Mallet - Miage M1 27

}

Les Annotations en Java

Annotation @TargetAnnotation @Target
@Documented
@Retention(value=RUNTIME)
@Target(value=ANNOTATION_TYPE)

bli @i f {public @interface Target {
ElementType[] value();

}}

public enum ElementType {public enum ElementType {
ANNOTATION_TYPE, CONSTRUCTOR, FIELD,
LOCAL VARIABLE, METHOD, PACKAGE,LOCAL_VARIABLE, METHOD, PACKAGE,
PARAMETER, TYPE

}

2010/2011 F. Mallet - Miage M1 28

}

Les Annotations en Java

Annotation @TargetAnnotation @Target
@Target(ElementType.ANNOTATION_TYPE)
public @interface Target {
ElementType[] value();

}

@Target({FIELD, METHOD})
public @interface Foo {

String value();
}

2010/2011 F. Mallet - Miage M1 29

Les Annotations en Java

Annotation et introspectionAnnotation et introspection
Méthodes de la classe Class
 <A extends Annotation>

getAnnotation(Class<A> annotation);getAnnotation(Class<A> annotation);
 Annotation[] getAnnotations();
 Annotation[] getDeclaredAnnotations();
 boolean isAnnotation();();
 boolean

isAnnotationPresent(Class ? t d A t ti c);isAnnotationPresent(Class<? extends Annotation> c);

2010/2011 F. Mallet - Miage M1 30

Les Annotations en Java

Annotation et introspectionAnnotation et introspection
Exemple @TODO(value=A Modifier)p

@Deprecated
@TODO{"A Modifier"}

@ ()
@java.lang.Deprecated()

@TODO{ A Modifier }
class A { … }

IntrospectionIntrospection
class<A> c = A.class;
Annotation[] as =

c.getAnnotations();
for(Annotation a : as)
System.out.println(a);

2010/2011 F. Mallet - Miage M1 31

y p

Les Annotations en Java

Annotation et introspectionAnnotation et introspection

Exemple A Modifiere p e
@Deprecated
@TODO{"A Modifier"}@TODO{"A Modifier"}
class A { … }

Introspection
class<A> c = A.class;class<A> c A.class;
TODO todo =

tA t ti (TODO l)c.getAnnotation(TODO.class);
System.out.println(todo.value());

2010/2011 F. Mallet - Miage M1 32

Les Annotations en Java

ANNOTATION PROCESSING
TOOL

2010/2011 F. Mallet - Miage M1 33

Les Annotations en Java

Annotation Processing ToolAnnotation Processing Tool

Lors de la compilation ou à la volée !o s de a co p a o ou à a o ée
Deux utilisations complémentaires

Aid à l’éditi / il ti Aide à l’édition/compilation
• Règles de développement (commentaires…)
• Affiche des messages (Warning, Error) à partir du

source Java
 Génération de code

• Ne peut PAS modifier le code source
• Peut générer des classes pour compléter le code

initial (Adaptateur…)

2010/2011 F. Mallet - Miage M1 34

Les Annotations en Java

Exemple: @OverrideExemple: @Override
Méthode redéfinie : @Override
 Si la méthode ne redéfinit pas effectivement une

méthode, une erreur est levée par le compilateur ou
IDE (Eclipse)

class A {
void m() { … }

}
class B extends A {

@Override
void M() { … }

}

2010/2011 F. Mallet - Miage M1 35

Les Annotations en Java

com sun mirror apt AnnotationProcessorcom.sun.mirror.apt.AnnotationProcessor
 Documentation

 http://download.oracle.com/javase/1.5.0/docs/guide/apt/ (JSR 175)

 CompilationCo p at o
 Implémentation livrée avec le JDK mais pas dans le

CLASSPATH par défaut
$ $JAVA_HOME/lib/tools.jar

 IDE-specific: plugin org.eclipse.jdt.apt.core

 API
 Interface avec une seule méthode (à redéfinir)

id () void process()

 Quel processeur pour quelle annotation ?

2010/2011 F. Mallet - Miage M1 36

Les Annotations en Java

com sun mirror apt AnnotationProcessorFactorycom.sun.mirror.apt.AnnotationProcessorFactory
 Déclare les annotations supportées
public Collection<String> supportedAnnotationTypes() {

return Collections.singleton("miage.m1.MyAnnotation");
}}

 Déclare les options supportées
public Collection<String> supportedOptions() { return null;}

 Créé un AnnotationProcessor adapté en fonction de
l’annotation rencontréel annotation rencontrée

public AnnotationProcessor getProcessorFor(
Set<AnnotationTypeDeclaration> atDecls,
AnnotationProcessorEnvironment env) {

return miage.m1.MyAnnotation(env);
}

2010/2011 F. Mallet - Miage M1 37

Les Annotations en Java

Exemple d’AnnotationProcessorExemple d AnnotationProcessor
class MyAnnotationProcessor implements AnnotationProcessor {
private AnnotationProcessorEnvironment env;private AnnotationProcessorEnvironment _env;

MyAnnotationProcessor(AnnotationProcessorEnvironment env) {
s per()super();
_env = env;

}

@Override
public void process() {

//// traite l’annotation
}

}

2010/2011 F. Mallet - Miage M1 38

Les Annotations en Java

Exemple d’AnnotationProcessorExemple d AnnotationProcessor
class MyAnnotationProcessor implements AnnotationProcessor {
// constructeur champs// constructeur, champs, …
@Override
public void process() {

A t ti T D l ti tD lAnnotationTypeDeclaration annotDecl =
(AnnotationTypeDeclaration)_env.getTypeDeclaration(

"miage.m1.MyAnnotation");
if (tD l ll) tif (annotDecl==null) return;

Collection<Declaration> decls =
_env.getDeclarationsAnnotatedWith(annotDecl);

if (decls == null) return;

for(Declaration declaration : decls) {
// traite la déclaration annotée

}
}
2010/2011 F. Mallet - Miage M1 39

Les Annotations en Java

Declaration vs TypeDeclaration vs. Type

2010/2011 F. Mallet - Miage M1 40

Les Annotations en Java

com sun mirror util DeclarationVisitorcom.sun.mirror.util.DeclarationVisitor

Tout visiteur doit implémenter l’interfaceou s eu do p é e e e ace
interface DeclarationVisitor {

visitDeclaration(Declaration);
visitMemberDeclaration(MemberDeclaration);
visitTypeDeclaration(TypeDeclaration);
i itCl D l ti (Cl D l ti)visitClassDeclaration(ClassDeclaration);

visitFieldDeclaration(FieldDeclaration);
…

}

Adaptateur standard videAdaptateur standard vide
 com.sun.mirror.util.SimpleDeclarationVisitor

2010/2011 F. Mallet - Miage M1 41

Les Annotations en Java

Pour afficher des messagesPour afficher des messages
class MyAnnotationProcessor implements AnnotationProcessor {
// constructeur champs// constructeur, champs, …
@Override
public void process() {

A t ti T D l ti tD lAnnotationTypeDeclaration annotDecl =
(AnnotationTypeDeclaration)_env.getTypeDeclaration(

"miage.m1.MyAnnotation");
if (tD l ll) tif (annotDecl==null) return;

Collection<Declaration> decls =
_env.getDeclarationsAnnotatedWith(annotDecl);

if (decls == null) return;

for(Declaration declaration : decls) {
declaration.accept(new MyVisitor(_env.getMessenger()));

}
}
2010/2011 F. Mallet - Miage M1 42

Les Annotations en Java

Exemples de VisiteurExemples de Visiteur
Affiche simplement le nom des déclarationsp
class MyVisitor extends SimpleDeclarationVisitor{
public void visitDeclaration(Declaration d) {
System out println("Decl:" + d getSimpleName());System.out.println("Decl:" + d.getSimpleName());

}
}

2010/2011 F. Mallet - Miage M1 43

Les Annotations en Java

Exemples de VisiteurExemples de Visiteur
Affiche un warning si le nom d’une classe g

commence par une minuscule
import com.sun.mirror.apt.Messager;
class MyVisitor extends SimpleDeclarationVisitor{
Messager messager;
MyVisitor(Messager messager) {y (g g) {
this.messager = messager;

}
bli id i itCl D l ti (Cl D l ti d) {public void visitClassDeclaration(ClassDeclaration d) {
if (Character.isLowerCase(d.getSimpleName().getChar(0)))
messager.printWarning(d.getPosition(),

"Class names should start with a capital letter");
}

}}

2010/2011 F. Mallet - Miage M1 44

Les Annotations en Java

Pour générer du codePour générer du code
class MyAnnotationProcessor implements AnnotationProcessor {
// constructeur champs// constructeur, champs, …
@Override
public void process() {

A t ti T D l ti tD lAnnotationTypeDeclaration annotDecl =
(AnnotationTypeDeclaration)_env.getTypeDeclaration(

"miage.m1.MyAnnotation");
if (tD l ll) tif (annotDecl==null) return;

Collection<Declaration> decls =
_env.getDeclarationsAnnotatedWith(annotDecl);

if (decls == null) return;

for(Declaration declaration : decls) {
generate(_env.getFiler()));

}
}
2010/2011 F. Mallet - Miage M1 45

Les Annotations en Java

Pour générer du codePour générer du code
class MyAnnotationProcessor implements AnnotationProcessor {
//// …
private void generate(Filer filer) {

PrintWriter pw = filer.createSourceFile("Essai.java");
println(" l E i {")pw.println("class Essai {");

pw.println(" static public void main(String[] args) {");
pw.println(" System.out.println(\"Fichier généré.\");");

i tl (" }")pw.println(" }");
pw.println("}");
pw.close();

}
}

Le code généréLe code généré
 Est généré dans le bon dossier (package)
 Est compilé et peut contenir des annotations Est compilé et peut contenir des annotations

2010/2011 F. Mallet - Miage M1 46

Les Annotations en Java

Utilisation des annotationsUtilisation des annotations

Outil apt (disponible avec JDK)Ou ap (d spo b e a ec J)
 apt -factorypath { où se trouve MyFactory.class }
 -factory miage.m1.MyFactory
 -s {répertoire où générer les .java}
 -d {répertoire où générer les .class}
 { h i l il ti } -cp {chemin pour la compilation}
 {fichiers Java à compiler avec processeur}

2010/2011 F. Mallet - Miage M1 47

Les Annotations en Java

SourcesSources

Tutoriels de Sun:u o e s de Su
 http://download.oracle.com/docs/books/tutorial/java/javaOO/annotations.html
 http://download.oracle.com/javase/1.5.0/docs/guide/language/annotations.html
 http://download oracle com/javase/1 5 0/docs/guide/apt/ http://download.oracle.com/javase/1.5.0/docs/guide/apt/

2010/2011 F. Mallet - Miage M1 48

