

Annotációk a Java programozási nyelvben

Jeszenszky Péter
Debreceni Egyetem, Informatikai Kar
jeszenszky.peter@inf.unideb.hu

Utolsó módosítás: 2019. december 12.

Annotáció fogalma

- Egy programkonstrukcióra vonatkozó metaadat, melynek nincs közvetlen hatása a programvégrehajtásra.

Történet (1)

- Az annotációk a 2004-ben kiadott J2SE 5.0-ban jelentek meg.
 - Lásd:
 - *New Features and Enhancements J2SE 5.0*
<https://docs.oracle.com/javase/1.5.0/docs/relnotes/features.html>
 - *JSR 175: A Metadata Facility for the Java Programming Language (Final Release)*. 30 September 2004. <https://jcp.org/en/jsr/detail?id=175>
- A 2006-ban megjelent Java SE 6 további lehetőségeket biztosít (`javax.annotation.processing` csomag).
 - *JSR 269: Pluggable Annotation Processing API (Final Release)*. 11 December 2006. <https://jcp.org/en/jsr/detail?id=269>

Történet (2)

- A 2014-ben megjelent Java SE 8 hozott újabb újdonságokat (típus annotációk, ismételhető annotációk, új előre definiált annotáció típusok).
 - Lásd: *What's New in JDK 8*
<https://www.oracle.com/technetwork/java/javase/8-whats-new-2157071.html>

Történet (3)

- Java SE 9:
 - *JEP 277: Enhanced Deprecation*
<http://openjdk.java.net/jeps/277>

Történet (4)

- Java SE 11:
 - Annotációk alkalmazhatók lambda kifejezések formális paramétereire.
 - Lásd: *JEP 323: Local-Variable Syntax for Lambda Parameters* <https://openjdk.java.net/jeps/323>

Lehetséges felhasználások

- **Információk szolgáltatása a fordítónak:** például tekintsen el bizonyos figyelmeztetésektől, jelezen bizonyos hibákat.
 - Lásd például a `@Deprecated` és `@Override` annotációkat.
 - *The Checker Framework* <https://checkerframework.org/>
- **Kódgenerálás:** az annotációk alapján kód generálható.
 - *Java Architecture for XML Binding (JAXB)* <https://github.com/eclipse-ee4j/jaxb-ri>
 - *Project Lombok* <https://projectlombok.org/>
- **Futásidejű feldolgozás:** bizonyos annotációkhoz hozzá lehet férni végrehajtási időben.
 - *JUnit* egységteszt keretrendszer <https://junit.org/>
 - *Bean Validation:* a Java EE része (lásd a `javax.validation` csomagot és alcsoomagjait)
 - *JSR 380: Bean Validation 2.0 (Final Release)*. 3 August 2017. <https://jcp.org/en/jsr/detail?id=380>
 - Referencia implementáció: *Hibernate Validator* <http://hibernate.org/validator/>

Más nyelvek ekvivalens eszközei

- **.NET:** attribútumok
 - *.NET Framework Development Guide – Extending Metadata Using Attributes*
<https://docs.microsoft.com/en-us/dotnet/standard/attributes/index>
- **Python:** változó és függvény annotációk (a 3.0 verzió óta)
 - *PEP 526 – Syntax for Variable Annotations*
<https://www.python.org/dev/peps/pep-0526/>
 - *PEP 3107 – Function Annotations*
<https://www.python.org/dev/peps/pep-3107/>

Specifikáció

- James Gosling, Bill Joy, Guy Steele, Gilad Bracha, Alex Buckley, Daniel Smith. *The Java Language Specification – Java SE 11 Edition*. 21 August 2018.

<https://docs.oracle.com/javase/specs/jls/se11/html/>

– Lásd a következő részeket:

- 9.6. *Annotation Types*

<https://docs.oracle.com/javase/specs/jls/se11/html/jls-9.html#jls-9.6>

- 9.7. *Annotations*

<https://docs.oracle.com/javase/specs/jls/se11/html/jls-9.html#jls-9.7>

Annotációk szintaxisa (1)

- Egy annotációt a következők alkotnak:
 - Egy annotáció típus neve.
 - Opcionálisan egy olyan lista, melyet vesszővel elválasztott elem-érték párok alkotnak.
 - A listát () karakterek között kell megadni.
- A névnek megfelelő annotáció típus határozza meg a használható elem-érték párokat.
 - Nem kötelező az alapértelmezett értékkel rendelkező elemek megadása.
- Az elem-érték párok sorrendje nem lényeges.
 - Az elem-érték párokat abban a sorrendben szokás egy annotációban megadni, melyben az annotáció típus deklarációjában is deklarálásra kerülnek az elemek.

Annotációk fajtái

- **Közönséges annotáció:**

- `@XmlElement(name = "birthday", namespace = "http://xmlns.com/foaf/0.1/", required = true)`

- **Egyelemű annotáció:**

- `@SuppressWarnings(value = "unchecked"),`
`@SuppressWarnings("unchecked")`
 - `@Target(value = {ElementType.FIELD,`
`ElementType.METHOD})`
`@Target({ElementType.FIELD, ElementType.METHOD})`

- **Jelölő annotáció:** ha nincs megadva egyetlen elem-érték pár sem, akkor elhagyhatók a () karakterek.

- `@NotNull, @NotNull()`

Annotációk szintaxisa (2)

- Ha egy elem típusa egy tömb típus, akkor az értéket egy tömb inicializáló kifejezés kell, hogy szolgáltassa.
 - Kivéve azt az esetet, amikor az érték egy egyelemű tömb, ilyenkor elhagyható a kapcsos zárójelpár.
- Ekvivalens például az alábbi két annotáció:
 - `@Target ({ElementType.METHOD})`
 - `@Target (ElementType.METHOD)`

Hol alkalmazható annotáció?

- Deklarációkra:
 - Annotáció típus, konstruktor, osztályváltozó, enum konstans, lokális változó, metódus, modul, csomag, formális paraméter, osztály, interfész és enum deklarációjára, típusparaméter deklarációjára (Java SE 8)
- Típusok használatára (Java SE 8)

Előre definiált annotáció típusok

- A `java.lang` csomagban:
 - `@Deprecated`
 - `@FunctionalInterface` (Java SE 8)
 - `@Override`
 - `@SafeVarargs` (Java SE 8)
 - `@SuppressWarnings`
- A `java.lang.annotation` csomagban:
 - `@Documented`
 - `@Inherited`
 - `@Native` (Java SE 8)
 - `@Repeatable` (Java SE 8)
 - `@Retention`
 - `@Target`

@Deprecated (1)

- Az annotációval ellátott elem használata kerülendő, mert például veszélyes vagy jobb alternatíva létezik helyette.
 - Ajánlott a `@deprecated` Javadoc címkével is dokumentálni az annotált elem elavultságát.
- A fordítók figyelmeztetnek az annotációval ellátott elemek használatára.
- A Java SE 11 elavult elemei:
<https://docs.oracle.com/en/java/javase/11/docs/api/deprecated-list.html>

@Deprecated (2)

```
// Character.java (OpenJDK 8):
package java.lang;

public final class Character implements java.io.Serializable,
 Comparable<Character> {
 ...

 /**
 * Determines if the specified character is permissible as the first
 * character in a Java identifier.
 * ...
 *
 * @param ch the character to be tested.
 * @return {@code true} if the character may start a Java
 * identifier; {@code false} otherwise.
 * ...
 * @deprecated Replaced by isJavaIdentifierStart(char).
 */
 @Deprecated
 public static boolean isJavaLetter(char ch) {
 return isJavaIdentifierStart(ch);
 }
 ...
}
```


@Deprecated (3)

- A Java SE 9 bevezeti két opcionális elem használatát:
 - `since`: annak jelzésére szolgál, hogy az annotált elem melyik verzióban lett elavult (alapértelmezett érték: `""`)
 - `forRemoval`: annak jelzésére szolgál, hogy az annotált elem a jövőben eltávolításra kerül (alapértelmezett érték: `false`)
- Lásd:
<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/Deprecated.html>

@Deprecated (4)

- Példa:

```
// Runtime.java (OpenJDK 11):
package java.lang;
...
public class Runtime {
 ...

 /**
 * Not implemented, does nothing.
 *
 * @deprecated
 * This method was intended to control instruction tracing.
 * It has been superseded by JVM-specific tracing mechanisms.
 * This method is subject to removal in a future version of Java SE.
 *
 * @param on ignored
 */
 @Deprecated(since="9", forRemoval=true)
 public void traceInstructions(boolean on) {}
 ...
}
```

@Deprecated (5)

- Java SE 9:
 - Elavult JDK API elemek használatának észlelésére szolgáló parancssori statikus kódelemző eszköz (jdepscan).
 - Példa:
 - `jdepscan commons-io-2.6.jar`
 - `jdepscan lib/*.jar`
 - Lásd: <https://docs.oracle.com/javase/9/tools/jdepscan.htm>
 - Elavultnak jelölt típus importálása és elavultnak jelölt tag statikus importálása a fordításnál nem eredményez figyelmeztetést.
 - Lásd: *JEP 211: Elide Deprecation Warnings on Import Statements*
<http://openjdk.java.net/jeps/211>

@SuppressWarnings (1)

- Azt jelzi a fordító számára, hogy el kell tekinteni az annotált elemen (és a benne tartalmazott programelemeknél) az adott figyelmeztetésektől.
- Lásd:
<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/SuppressWarnings.html>

@SuppressWarnings (2)

- Példa:

```
@SuppressWarnings("unchecked")
public ArrayList<String> getMusketees() {
 ArrayList musketees = new ArrayList();
 musketees.add("D'Artagnan");
 musketees.add("Athos");
 musketees.add("Aramis");
 musketees.add("Porthos");
 return musketees;
}
```

```
import java.util.Date;
...
@SuppressWarnings("deprecation")
public static Date getDDay() {
 return new Date(1944 - 1900, 6 - 1, 6);
}
```

@Override (1)

- Azt jelzi, hogy a megjelölt metódus felülír egy olyan metódust, mely egy őssosztályban került deklarálásra.
- Nem kötelező megadni metódusok felülírásakor, de segít a hibák megelőzésében.
- Lásd:
<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/Override.html>

@Override (2)

```
// Integer.java (OpenJDK 11):
package java.lang;

public final class Integer extends Number implements
 Comparable<Integer> {
 ...

 /**
 * Returns a hash code for this {@code Integer}.
 *
 * @return a hash code value for this object, equal to the
 * primitive {@code int} value represented by this
 * {@code Integer} object.
 */
 @Override
 public int hashCode() {
 return Integer.hashCode(value);
 }
 ...
}
```

@FunctionalInterface (1)

- Annak jelzésére szolgál, hogy egy interfész funkcionális.
 - A funkcionális interfészeknek pontosan egy absztrakt metódusa van.

- Lásd:

<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/FunctionalInterface.html>

@FunctionalInterface (2)

- Példa:

```
// FileFilter.java (OpenJDK 11):  
package java.io;  
  
@FunctionalInterface  
public interface FileFilter {  
 boolean accept(File pathname);  
}
```

@SafeVarargs (1)

- Változó argumentumszámú függvényeknél jelentkező figyelmeztetésektől szabadít meg.
- Lásd:
<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/SafeVarargs.html>

@SafeVarargs (2)

- Példa:

```
// Collections.java (OpenJDK 11):
package java.util;

public class Collections {
 ...
 @SafeVarargs
 public static <T> boolean addAll(Collection<? super T> c,
 T... elements) {
 boolean result = false;
 for (T element : elements)
 result |= c.add(element);
 return result;
 }
 ...
}
```

@Native (1)

- Azt jelzi, hogy annotált osztályváltozó egy olyan konstans definiál, mely natív kódból is hivatkozható.
 - Felhasználható például C++ header állományok előállításához.
- Lásd:
<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/annotation/Native.html>

@Native (2)

- Példa:

```
// Integer.java (OpenJDK 11):  
package java.lang;  
  
public final class Integer extends Number implements  
 Comparable<Integer> {  
  
 /**  
 * A constant holding the minimum value an {@code int} can  
 * have, -231.  
 */  
 @Native public static final int MIN_VALUE = 0x80000000;  
 ...  
}
```

Meta-annotációk (1)

- Más annotáció típus deklarációkra alkalmazható annotációk, melyeket a `java.lang.annotation` csomag tartalmaz:
 - `@Documented`
 - `@Inherited`
 - `@Repeatable`
 - `@Retention`
 - `@Target`

Meta-annotációk (2)

- **@Documented:**

- Azt jelzi, hogy az adott annotáció használata meg kell, hogy jelenjen az API dokumentációban (alapértelmezésben az annotációk nem jelennek meg a Javadoc program által előállított dokumentációban).

- Lásd:

<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/annotation/Documentated.html>

- **@Inherited:**

- Azt jelzi, hogy az adott annotáció típus automatikusan öröklődik (alapértelmezésben nincs öröklés).

- Lásd:

<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/annotation/Inherited.html>

Meta-annotációk (3)

- **@Repeatable:**

- A Java SE 8-ban jelent meg, azt jelzi, hogy az annotáció akár többször is alkalmazható ugyanarra a deklarációra vagy típusra (lásd később).

- Lásd:

- <https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/annotation/Repeatable.html>

- **@Retention:**

- Meghatározza az annotáció tárolásának módját, az alábbi lehetőségek választhatóak:

- **RetentionPolicy.SOURCE:** a fordító figyelmen kívül hagyja az annotációt.

- **RetentionPolicy.CLASS:** a fordító eltárolja az annotációt a bájtkódban, de az futásidőben nem elérhető.

- **RetentionPolicy.RUNTIME:** a fordító eltárolja az annotációt a bájtkódban és az futásidőben is hozzáférhető.

- Lásd:

- <https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/annotation/Retention.html>

Meta-annotációk (4)

- **@Target:**

- Meghatározza, hogy az annotáció mely elemekre használható, az alábbi lehetőségek állnak rendelkezésre:

- Annotáció típus deklarációja (`ElementType.ANNOTATION_TYPE`)
- Konstruktor deklaráció (`ElementType.CONSTRUCTOR`)
- Osztályváltozó, enum konstans deklarációja (`ElementType.FIELD`)
- Lokális változó deklarációja (`ElementType.LOCAL_VARIABLE`)
- Metódus deklaráció (`ElementType.METHOD`)
- Modul deklaráció (`ElementType.MODULE`)
- Csomagdeklaráció (`ElementType.PACKAGE`)
- Formális paraméter deklarációja (`ElementType.PARAMETER`)
- Osztály, interfész vagy enum deklarációja (`ElementType.TYPE`)
- Típusparaméter deklarációja (`ElementType.TYPE_PARAMETER`)
- Típus használata (`ElementType.TYPE_USE`)

- Lásd:

<https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/annotation/Target.html>

Annotáció típus deklarációja (1)

- Új annotáció típus létrehozása az alábbi annotáció típus deklarációval történik:
 - *módosítók @interface név { deklarációk }*
- A fenti deklaráció egy speciális interfészt határoz meg.
 - A közönséges interfészekre vonatkozó szabályok nem mindegyike vonatkozik az annotáció típus deklarációkra.
 - A közönséges interfészekkel ellentétben például nem lehet generikus és nem adható meg szülőinterfész sem.
 - Minden annotáció típus közvetlen szuper-interfésze a `java.lang.annotation.Annotation`, mely egy közönséges interfész.

Annotáció típus deklarációja (2)

- A deklaráció törzsében az alábbi deklarációk megengedettek:
 - Osztálydeklaráció
 - Interfész deklaráció
 - Konstans deklaráció, mint például:
 - `int MIN = 0;`
 - `int MAX = 10;`
 - Speciális metódus deklaráció

Annotáció típus deklaráció (3)

- Az annotáció típus deklaráció törzsében elhelyezett metódus deklarációk mindegyike egy elemet deklarál.
 - A metódus deklarációkban nem megengedettek formális paraméterek, típusparaméterek és throws kulcsszó sem.
 - A visszatérési típus határozza meg az elem típusát, mely a következők valamelyike lehet:
 - Primitív típus
 - String
 - Class/Class< T_1, \dots, T_n >
 - enum típus
 - Annotáció típus
 - Olyan tömb, mely elemeinek típusa az előzőek valamelyike
 - Az elemekhez alapértelmezett érték adható a default kulcsszóval.
 - Egyelemű annotációknál a value nevet szokás az elemnek adni.

Annotáció típus deklarációja és használata – 1. példa

```
// Evolving.java:  
@Documented  
public @interface Evolving {  
}  
  
// Experimental.java:  
@Documented  
public @interface Experimental {  
}  
  
// Stable.java:  
@Documented  
public @interface Stable {  
}
```

```
// Foo.java:  
public class Foo {  
  
 @Experimental  
 public void a() {  
 }  
  
 @Evolving  
 public void b() {  
 }  
  
 @Stable  
 public void c() {  
 }  
  
 public void d() {  
 }  
  
}
```

Annotáció típus deklarációja és használata – 2. példa

```
// Stability.java:  
@Documented  
public @interface Stability {  
 public enum Status {  
 EXPERIMENTAL,  
 EVOLVING,  
 STABLE  
 }  
 Status value();  
}
```

Annotáció típus deklarációja és használata – 2. példa (folytatás)

```
// Foo.java:  
public class Foo {  
  
 @Stability(Stability.Status.EXPERIMENTAL)  
 public void a() {  
 }  
  
 @Stability(value=Stability.Status.EVOLVING)  
 public void b() {  
 }  
  
 @Stability(Stability.Status.STABLE)  
 public void c() {  
 }  
  
 public void d() {  
 }  
  
}
```

Annotáció típus deklarációja és használata – 3. példa

- Az annotáció csak metódus és konstruktor deklarációhoz adható meg:

```
// Stability.java:  
@Documented  
@Target({ElementType.METHOD, ElementType.CONSTRUCTOR})  
public @interface Stability {  
 public enum Status {  
 EXPERIMENTAL,  
 EVOLVING,  
 STABLE  
 }  
 Status value();  
}
```


Annotáció típus deklarációja és használata – 4. példa

- A fordító eltárolja az annotációt a bajtkódban, mely hozzáférhető futásidőben:

```
// Stability.java:  
@Documented  
@Target({ElementType.METHOD, ElementType.CONSTRUCTOR})  
@Retention(RetentionPolicy.RUNTIME)  
public @interface Stability {  
 public enum Status {  
 EXPERIMENTAL,  
 EVOLVING,  
 STABLE  
 }  
 Status value();  
}
```

Annotáció típus deklarációja és használata – 4. példa (folytatás)

- A Foo osztályban deklarált és `@Stability` annotációval ellátott metódusok:

```
Arrays.stream(Foo.class.getDeclaredMethods())
 .filter(method -> method.isAnnotationPresent(Stability.class))
 .forEach(System.out::println);
// public void Foo.b()
// public void Foo.c()
// public void Foo.a()
```

Annotáció típus deklarációja és használata – 4. példa (folytatás)

- A Foo osztályban deklarált és `@Stability(Stability.Status.STABLE)` annotációval ellátott metódusok:

```
Arrays.stream(Foo.class.getDeclaredMethods())
 .filter(method -> method.isAnnotationPresent(Stability.class)
 && method.getAnnotation(Stability.class).value() ==
 Stability.Status.STABLE)
 .forEach(method -> System.out.println(method + " is STABLE"));
// public void Foo.c() is STABLE
```

Annotáció típus deklarációja és használata – 4. példa (folytatás)

```
// StabilityUtil.java:
public class StabilityUtil {

 public static Method[] getMethodsWithStability(Class c,
 Stability.Status status) {
 return Arrays.stream(c.getDeclaredMethods())
 .filter(method -> method.isAnnotationPresent(Stability.class)
 && method.getAnnotation(Stability.class).value() == status)
 .toArray(Method[]::new);
 }
 ...
}
```

```
for (Method method : getMethodsWithStability(Foo.class,
 Stability.Status.STABLE)) {
 System.out.println(method + " is STABLE");
}
// public void Foo.c() is STABLE
```

Annotáció típus deklarációja és használata – 5. példa

```
// Todo.java:  
@Documented  
public @interface Todo {  
 public enum Priority {  
 LOW,  
 NORMAL,  
 HIGH;  
 }  
 Priority priority();  
 String assignedTo() default "";  
}
```

Annotáció típus deklarációja és használata – 5. példa (folytatás)

```
// Foo.java:
public class Foo {

 @Todo(priority = Todo.Priority.NORMAL)
 public void a() {
 // ...
 }

 public void b() {
 // ...
 }

 @Todo(priority = Todo.Priority.HIGH,
 assignedTo = "me")
 public void c() {
 // ...
 }

}
```

Annotáció típus deklarációja és használata – 6. példa

```
// Pattern.java:  
@Documented  
public @interface Pattern {  
 String regex();  
 int flags() default 0;  
 String message();  
}
```

```
// Kamion.java:  
public class Kamion {  
  
 @Pattern(message = "Érvénytelen forgalmi rendszám",  
 regex = "^F[I-Z][A-Z]-\\d{3}$")  
 String rendszám;  
 // ...  
  
}
```

Ismételhető annotációk (1)

- A Java SE 8-ban kerültek bevezetésre.
- Ugyanannak az annotáció típusnak több annotációja alkalmazható ugyanarra a programkonstrukcióra.
 - Fordítási hibát okoz, ha ugyanannak a nem ismételhető annotáció típusnak több annotációja is alkalmazásra kerül ugyanarra a programkonstrukcióra.
- Tartalmazó annotáció típus szükséges.

Ismételhető annotációk (2)

```
// Schedule.java:  
@Documented  
@Target(ElementType.METHOD)  
@Repeatable(Schedules.class)  
public @interface Schedule {  
 String month() default "*";  
 String dayOfMonth() default "*";  
 int hour() default 12;  
 int minute() default 0;  
}
```

```
// Schedules.java:  
@Documented  
@Target(ElementType.METHOD)  
public @interface Schedules {  
 Schedule[] value();  
}
```

Ismételhető annotációk (3)

```
// Foo.java:
public class Foo {

 @Schedule(dayOfMonth = "last", hour = 23, minute = 59)
 public periodicActivity1() {
 // ...
 }

 @Schedule(dayOfMonth = "first", hour = 8)
 @Schedule(dayOfMonth = "last", hour = 16)
 public periodicActivity2() {
 // ...
 }

 @Schedule(month = "Apr", dayOfMonth = "29")
 @Schedule(month = "Jun", dayOfMonth = "29")
 public periodicActivity3() {
 // ...
 }

}
```

Típus annotációk (1)

- Egy típus annotáció egy típusra (vagy annak egy részére) vonatkozó annotáció.
 - A Java SE 8-ban kerültek bevezetésre.

Típus annotációk (2)

- Típus annotáció deklarációja és használata:

```
// NonNull.java:  
@Documented  
@Retention(RetentionPolicy.RUNTIME)  
@Target(ElementType.TYPE_USE)  
public @interface NonNull {  
}
```

Típus annotációk (3)

- Típus annotáció deklarációja és használata (folytatás):
 - `@NonNull String s = getString();`
 - `String s = (@NonNull String) o;`
 - `@NonNull String processString(@NonNull String s) { ... }`
 - `void processList(@NonNull List<@NonNull Object> list) {
 ...
}`
 - `<T> void processArray(@NonNull T[] arr) { ... }`
 - `<T> void processArray(@NonNull T @NonNull [] arr) {
 ...
}`
 - `@NonNull var x = getData();`
 - `(@NonNull var x, @NonNull var y) -> x.process(y)`

Típus annotációk (4)

- Példa: *The Checker Framework* (licenc: GPLv2)
<https://checkerframework.org/>
 - Ellenőrző (*checker*): olyan eszköz, mely bizonyos hibákra figyelmeztet vagy biztosítja, hogy az adott hiba ne forduljon elő.
 - Az ellenőrzés fordítási időben történik.
 - Használható az Eclipse és IntelliJ IDEA integrált fejlesztői környezetekben valamint a Gradle és Apache Maven fordítás-automatizáló rendszerekkel is.
 - JDK 8 vagy JDK 11 szükséges hozzá.

Típus annotációk (5)

- Példa: *The Checker Framework* (folytatás):
 - Kód és parancssori használat (JDK 11):

```
List<@NonNull String> list = new ArrayList<String>();  
list.add(null);
```

```
$ javac -J--add-opens=jdk.compiler/com.sun.tools.javac.comp=ALL-UNNAMED \  
-processorpath /path/to/checker.jar \  
-cp /path/to/checker-qual.jar \  
-processor org.checkerframework.checker.nullness.NullnessChecker \  
Foo.java Bar.java  
Foo.java:10: error: [argument.type.incompatible] incompatible types in  
argument.  
 list.add(null);  
 ^  
found : null  
required: @Initialized @NonNull String  
1 error
```

A javax.annotation.processing csomag (1)

- Lehetővé teszi annotációk fordítási időben történő feldolgozását.
 - A Java SE 6-ban jelent meg.
 - Lásd: *JSR 269: Pluggable Annotation Processing*
<https://jcp.org/en/jsr/detail?id=269>
- A csomag `AbstractProcessor` osztálya szolgál az annotációk feldolgozására.
 - Lásd:
`javax.annotation.processing.AbstractProcessor`
<https://docs.oracle.com/en/java/javase/11/docs/api/java.compiler/javax/annotation/processing/AbstractProcessor.html>

A javax.annotation.processing csomag (2)

- Példa annotációk feldolgozásra:

```
// StabilityProcessor.java:
@SupportedAnnotationTypes("Stability")
public class StabilityProcessor extends AbstractProcessor {

 public SourceVersion getSupportedSourceVersion() {
 return SourceVersion.latestSupported();
 }

 public boolean process(Set<? extends TypeElement> annotations,
 RoundEnvironment roundEnv) {
 for (Element element :
 roundEnv.getElementsAnnotatedWith(Stability.class)) {
 Stability stability = element.getAnnotation(Stability.class);
 final String message = String.format("%s is %s", element,
 stability.value());
 processingEnv.getMessager().printMessage(Kind.NOTE, message);
 }
 return false;
 }
}
```

A javax.annotation.processing csomag (3)

- Példa annotációk feldolgozásra (folytatás):
 - Parancssori használat:

```
$ javac StabilityProcessor.java
$ javac -processor StabilityProcessor Foo.java
Note: a() is EXPERIMENTAL
Note: b() is EVOLVING
Note: c() is STABLE
```

További ajánlott olvasnivaló

- *The Java Tutorials – Trail: Learning the Java Language – Lesson: Annotations.*
<https://docs.oracle.com/javase/tutorial/java/annotations/>
- Joshua Bloch. *Effective Java*. Third Edition. Addison-Wesley Professional, 2017.
<http://www.informit.com/store/effective-java-9780134685991>