

CS520 Web Programming Java Annotations

Chengyu Sun
California State University, Los Angeles

Java Annotations

- ◆ Available since JDK 1.5 (Java 5)
- ◆ Data about a program that is not part of the program itself
- ◆ Can be used by compiler, VM, and other software tools for *various purposes*

Annotation Examples ...

◆ Error detection

```
@Override  
protected void doGet( HttpServletRequest request,  
 HttpServletResponse response )
```

◆ Suppress warning

```
@SuppressWarnings("unchecked")  
public List<User> getAllUsers()
```

... Annotation Examples ...

◆ Servlet mapping in Sevelet 3.x Specification

```
@WebServlet(name="Hello", urlPatterns="/Hello")  
public class HelloServlet extends HttpServlet
```

◆ Web service

```
@WebService  
public class HashService {  
  
 @WebMethod  
 public String md5( String text )  
}
```

... Annotation Examples

◆ Hibernate mapping

```
public class Employee {  
  
 @Id  
 private Integer id;  
  
 @Basic  
 private String name;  
  
 @ManyToOne  
 private Employee supervisor;  
}
```

Create Annotation

◆ BubbleSort.java

◆ BubbleSortTest.java

◆ TestRunner.java

- Run `test1()` and `test2()`, or
- Run all the test methods annotated with `@Test`

@Test

```
@Retention( RetentionPolicy.RUNTIME )
@Target( ElementType.METHOD )

public @interface Test {}
```

Target

- ◆ Indicates where the annotation can be applied
 - ElementType -
<http://download.oracle.com/javase/6/docs/api/java/lang/annotation/ElementType.html>

Retention

- ◆ Indicates how long the annotation is to be retained
 - RetentionType.SOURCE – the annotation should be discarded by the compiler
 - RetentionType.CLASS (default) – the annotation should be stored in the class file
 - RetentionType.RUNTIME – the annotation should be stored in the class file and be available during runtime

Apply and Access Annotation

- ◆ Apply @Test to a method

```
@Test
public static boolean test1() {...}
```

- ◆ Access the annotation

```
Test testAnnotation = method.getAnnotation( Test.class );
```

The repeat Element

```
@Retention( RetentionPolicy.RUNTIME )
@Target( ElementType.METHOD )

public @interface Test {
 int repeat() default 1;
}
```

About Annotation Elements

- ◆ An element is defined as a method
- ◆ The type of an element is limited to primitives, String, Class, enums, annotations, and arrays of these types
- ◆ An element can have a default value

Specify Element Values

```
@Test( repeat = 3 )  
 @Column( nullable = false, unique = true )  
 @WebServlet( value = {"/Hello", "/World"} )  
  
 @WebServlet( value = {"/HelloWorld"} )  
 ↓  
 @WebServlet( value = "/HelloWorld" )  
 ↓  
 @WebServlet( "/HelloWorld" )
```

Readings

Annotations -

<http://download.oracle.com/javase/1.5.0/docs/guide/language/annotations.html>