

18

Generics

Every man of genius sees the world at a different angle from his fellows.

— Havelock Ellis

...our special individuality, as distinguished from our generic humanity.

— Oliver Wendell Holmes, Sr.

Born under one law, to another bound.

— Lord Brooke

You deal in the raw material of opinion, and, if my convictions have any validity, opinion ultimately governs the world.

— Woodrow Wilson

OBJECTIVES

In this chapter you will learn:

- To create generic methods that perform identical tasks on arguments of different types.
- To create a generic Stack class that can be used to store objects of any class or interface type.
- To understand how to overload generic methods with non-generic methods or with other generic methods.
- To understand raw types and how they help achieve backwards compatibility.
- To use wildcards when precise type information about a parameter is not required in the method body.
- The relationship between generics and inheritance.

- 18.1 Introduction**
- 18.2 Motivation for Generic Methods**
- 18.3 Generic Methods: Implementation and Compile-Time Translation**
- 18.4 Additional Compile-Time Translation Issues:**
- 18.5 Overloading Generic Methods**
- 18.6 Generic Classes**
- 18.7 Raw Types**
- 18.8 Wildcards in Methods That Accept Type Parameters**
- 18.9 Generics and Inheritance: Notes**
- 18.10 Wrap-Up**
- 18.11 Internet and Web Resources**

18.1 Introduction

- **Generics**

- New feature of J2SE 5.0
- Provide compile-time type safety
 - Catch invalid types at compile time
- Generic methods
 - A single method declaration
 - A set of related methods
- Generic classes
 - A single class declaration
 - A set of related classes

Software Engineering Observation 18.1

Generic methods and classes are among Java's most powerful capabilities for software reuse with compile-time type safety.

18.2 Motivation for Generic Methods

- Overloaded methods

- Perform similar operations on different types of data
- Overloaded `printArray` methods
 - `Integer` array
 - `Double` array
 - `Character` array
- Only reference types can be used with generic methods and classes

Method
printArray accepts
an array of Integer
objects

```
1 // Fig. 18.1: OverloadedMethods.java
2 // Using overloaded methods to print array of different types.
3
4 public class OverloadedMethods
5 {
6 // method printArray to print Integer array
7 public static void printArray( Integer[] inputArray )
8 {
9 // display array elements
10 for ( Integer element : inputArray )
11 System.out.printf( "%s ", element );
12
13 System.out.println();
14 } // end method printArray
15
16 // method printArray to print Double array
17 public static void printArray( Double[] inputArray )
18 {
19 // display array elements
20 for ( Double element : inputArray )
21 System.out.printf( "%s ", element );
22
23 System.out.println();
24 } // end method printArray
25}
```

Method printArray accepts
an array of Integer objects

Method printArray accepts
an array of Double objects


```
26 // method printArray to print Character array
27 public static void printArray( Character[] inputArray )
28 {
29 // display array elements
30 for ( Character element : inputArray )
31 System.out.printf( "%s ", element );
32
33 System.out.println();
34 } // end method printArray
35
36 public static void main( String args[] )
37 {
38 // create arrays of Integer, Double and Character
39 Integer[] integerArray = { 1, 2, 3, 4, 5, 6 };
40 Double[] doubleArray = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7 };
41 Character[] characterArray = { 'H', 'E', 'L', 'L', 'O' };
42 }
```

Method printArray accepts
an array of Character objects


```
43 System.out.println("Array integerArray contains: ");
44 printArray( integerArray ); // pass an Integer array
45 System.out.println("\nArray doubleArray contains: ");
46 printArray( doubleArray ); // pass a Double array
47 System.out.println("\nArray characterArray contains: ");
48 printArray( characterArray ); // pass a Character array
49 } // end main
50 } // end class OverloadedMethods
```

At compile time, the compiler determines argument `integerArray`'s type (i.e., `Integer[]`), attempts to locate a method named `printArray` that specifies a single `Integer[]` parameter (lines 7-14)

`Integer[]`), attempts

At compile time, the compiler determines argument `doubleArray`'s type (i.e., `Double[]`), attempts to locate a method named `printArray` that specifies a single `Double[]` parameter (lines 17-24)

(lines 7-14)

At compile time, the compiler determines argument `characterArray`'s type (i.e., `Character[]`), attempts to locate a method named `printArray` that specifies a single `Character[]` parameter (lines 27-34)

18.2 Motivation for Generic Methods (Cont.)

- Study each **printArray** method
 - Array element type appears in two location
 - Method header
 - **for** statement header
- Combine three **printArray** methods into one
 - Replace the element types with a generic name **E**
 - Declare one **printArray** method
 - Display the string representation of the elements of any array

Fig. 18.2 |
printArray
method in which
actual type names
are replaced by
convention with
the generic name
E.

```
1 public static void printArray( E[] inputArray )
2 {
3 // display array elements
4 for ( E element : inputArray )
5 System.out.print( element );
6 System.out.println();
7 }
8 } // end method printArray
```

Replace the element type with a single generic type E

Replace the element type with a single generic type E

Fig. 18.2 | printArray method in which actual type names are replaced by convention with the generic name E.

18.3 Generic Methods: Implementation and Compile-Time Translation

- Reimplement Fig. 18.1 using a generic method
 - Method calls are identical
 - Outputs are identical
- Generic method declaration
 - Type parameter section
 - Delimited by angle brackets (< and >)
 - Precede the method's return type
 - Contain one or more type parameters
 - Also called formal type parameters

18.3 Generic Methods: Implementation and Compile-Time Translation

- Type parameter
 - Also known as type variable
 - An identifier that specifies a generic type name
 - Used to declare return type, parameter types and local variable types
 - Act as placeholders for the types of the argument passed to the generic method
 - Actual type arguments
 - Can be declared only once but can appear more than once

```
public static < E > void printTwoArrays(  
 E[] array1, E[] array2 )
```


Common Programming Error 18.1

When declaring a generic method, failing to place a type parameter section before the return type of a method is a syntax error—the compiler will not understand the type parameter name when it is encountered in the method.


```
1 // Fig. 18.3: GenericMethodTest.java
2 // Using generic methods to print array of different types.
3
4 public class GenericMethodTest
5 {
6 // generic method printArray
7 public static < E > void printArray( E[] inputArray )
8 {
9 // display array elements
10 for ( E element : inputArray )
11 System.out.printf("%s ", element);
12 System.out.println();
13 } // end method printArray
14
15
16 public static void main( String args[] )
17 {
18 // create arrays of Integer, Double and Character
19 Integer[] intArray = { 1, 2, 3, 4, 5 };
20 Double[] doubleArray = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7 };
21 Character[] charArray = { 'H', 'E', 'L', 'L', 'O' };
22 }
}
```

Use the type parameter to declare
method printArray's parameter type

Type parameter section delimited
by angle brackets (< and >)

Use the type parameter to declare method
printArray's local variable type


```
23 System.out.println( "Array integerArray contains: " );
24 printArray( integerArray ); // pass an Integer array
25 System.out.println( "\nArray doubleArray contains: " );
26 printArray( doubleArray ); // pass a Double array
27 System.out.println( "\nArray characterArray contains: " );
28 printArray( characterArray ); // pass a Character array
29 } // end main
30 } // end class GenericMethodTest
```

Invoke generic method printArray
with an Integer array

Invoke generic method printArray
with a Double array

Invoke generic method printArray
with a Character array

Array integerArray contains:
1 2 3 4 5 6

Array doubleArray contains:
1.1 2.2 3.3 4.4 5.5 6.6 7.7

Array characterArray contains:
H E L L O

Good Programming Practice 18.1

It is recommended that type parameters be specified as individual capital letters. Typically, a type parameter that represents the type of an element in an array (or other collection) is named E for “element.”

Common Programming Error 18.2

If the compiler cannot match a method call to a non-generic or a generic method declaration, a compilation error occurs.

Common Programming Error 18.3

If the compiler does not find a method declaration that matches a method call exactly, but does find two or more generic methods that can satisfy the method call, a compilation error occurs.

18.3 Generic Methods: Implementation²¹ and Compile-Time Translation (Cont.)

- **Compile-time translation**

- **Erasure**

- Remove type parameter section
 - Replace type parameters with actual types
 - Default type is **Object**

Fig. 18.4 | Generic method printArray after erasure is performed by the compiler.

```
1 public static void printArray( Object[] inputArray )
2 {
3 // display array elements
4 for ( Object element : inputArray )
5 System.out.printf("%s\n", element);
6
7 System.out.println();
8 } // end method printArray
```

Remove type parameter section and replace type parameter with actual type Object

Replace type parameter with actual type Object

Fig. 18.4 | Generic method printArray after erasure is performed by the compiler.

18.4 Additional Compile-Time Translation²³

Issues: Methods That Use a Type Parameter as the Return Type

- Application of Fig. 18.5
 - Generic method
 - Use Type parameters in the return type and parameter list
- Generic interface
 - Specify, with a single interface declaration, a set of related types
 - E.g., Comparable< T >
 - Method `integer1.compareTo(integer2)`
 - Compare two objects of the same class
 - Return 0 if two objects are equal
 - Return -1 if `integer1` is less than `integer2`
 - Return 1 if `integer1` is greater than `integer2`

Type parameter section specifies that only object of classes that implement interface

Comparable can be used with this method

Comparable can be used with this method

Comparable

Comparable

Comparable

Comparable

```

1 // Fig. 18.5: MaximumTest.java
2 // Generic method maximum returns the largest of three objects.
3
4 public class MaximumTest
5 {
6 // determines the largest of three Comparable objects
7 public static < T extends Comparable< T > > T maximum( T x, T y, T z )
8 {
9 T max = x; // assume x is initially the la
10 Assign x to local variable max
11 if ( y.compareTo( max ) > 0 )
12 max = y; // y is the largest so far
13
14 if ( z.compareTo( max ) > 0 )
15 max = z; // z is the largest
16
17 return max; // returns the largest object
18 } // end method maximum
19

```

Type para

Type parameter is used in the return type of method maximum

Comparab

Invokes method compareTo method Comparable to compare y and max

Comparab

Invokes method compareTo method Comparable to compare z and max


```
20 public static void main( String args[] )  
21 {  
22 System.out.printf( "Maximum of %d, %d and %d is %d\n\n", 3, 4, 5,  
23 maximum( 3, 4, 5 ) );  
24 System.out.printf( "Maximum of %1f  
25 6.6, 8.8, 7.7, maximum( 6.6, 8.8, 7.7 ) );  
26 System.out.printf( "Maximum of %s, %s and %s is %s\n",  
27 "apple", "orange", maximum( "pear", "apple", "orange" ) );  
28 } // end main  
29 } // end class MaximumTest
```

Invoke generic method maximum
with three integers

Invoke generic method maximum
with three doubles

Invoke generic method maximum
with three strings

Maximum of 3, 4 and 5 is 5

Maximum of 6.6, 8.8 and 7.7 is 8.8

Maximum of pear, apple and orange is pear

18.4 Additional Compile-Time Translation²⁶

Issues: Methods That Use a Type Parameter as the Return Type (Cont.)

- Upper bound of type parameter
 - Default is Object
 - Always use keyword extends
 - E.g., T extends Comparable< T >
 - When compiler translates generic method to Java bytecode
 - Replaces type parameter with its upper bound
 - Insert explicit cast operation
 - e.g., line 23 of Fig. 18.5 I preceded by an Integer cast
`(Integer) maximum(3, 4, 5)`


```
1 public static Comparable maximum(Comparable x, Comparable y, Comparable z)
2 {
3 Comparable max = x; // assume x is
4
5 if (y.compareTo(max) >= 0)
6 max = y; // y is the largest so far
7
8 if (z.compareTo(max) >
9 max = z; // z is the largest
10
11 return max; // returns the largest object
12 } // end method maximum
```

Erasure replaces type parameter T with its upper bound Comparable

Erasure replaces type parameter T with its upper bound Comparable

18.5 Overloading Generic Method

- **Generic method may be overloaded**
 - By another generic method
 - Same method name but different method parameters
 - By non-generic methods
 - Same method name and number of parameters
- **When compiler encounters a method call**
 - Search for most precise matching method first
 - Exact method name and argument types
 - Then search for inexact but applicable matching method

18.6 Generic Classes

- **Generic classes**

- Use a simple, concise notation to indicate the actual type(s)
- At compilation time, Java compiler
 - ensures the type safety
 - uses the erasure technique to enable client code to interact with the generic class

- **Parameterized classes**

- Also called parameterized types
- E.g., `Stack< Double >`

18.6 Generic Classes (Cont.)

- **Generic class declaration**
 - Looks like a non-generic class declaration
 - Except class name is followed by a type parameter section
- **The -Xlint:unchecked option**
 - Compiler cannot 100% ensure type safety


```
1 // Fig. 18.7: Stack.java
2 // Generic class Stack.
3
4 public class Stack< E >
5 {
6 private final int size; // number
7 private int top; // location of t
8 private E[] elements; // array that stores stack elements
9
10 // no-argument constructor creates
11 public Stack()
12 {
13 this( 10 ); // default stack size
14 } // end no-argument Stack constructor
15
16 // constructor creates a stack of the specified number of elements
17 public Stack( int s )
18 {
19 size = s > 0 ? s : 10; // set size of Stack
20 top = -1; // Stack initially empty
21
22 elements = ( E[] ) new Object[ size ]; // create array
23 } // end Stack constructor
24
```

Generic class declaration, class name is followed by a type parameter section

Declare **elements** as an array that stores objects of type **E**

Create an array of type **E**. The generic mechanism does not allow type parameter in array-creation expressions because the type parameter is not available at runtime


```
25 // push element onto stack; if successful, return true;
26 // otherwise, throw FullStackException
27 public void push( E pushValue )
28 {
29 if ( top == size - 1 ) // if stack is
30 throw new FullStackException( String
31 "Stack is full, cannot push %s", pushValue );
32
33 elements[ ++top ] = pushValue; // place pushValue on Stack
34 } // end method push
35
36 // return the top element if not empty; else throw EmptyStackException
37 public E pop()
38 {
39 if ( top == -1 ) // if
40 throw new EmptyStackException( "Stack is empty, cannot pop" );
41
42 return elements[ top-- ]; // remove and return top element of Stack
43 } // end method pop
44 } // end class Stack< E >
```

Method push pushes element of type E onto stack

Method pop returns the top element, which is of type E


```
1 // Fig. 18.8: FullStackException.java
2 // Indicates a stack is full.
3 public class FullStackException extends RuntimeException
4 {
5 // no-argument constructor
6 public FullStackException()
7 {
8 this( "Stack is full" );
9 } // end no-argument FullStackException constructor
10
11 // one-argument constructor
12 public FullStackException( String exception )
13 {
14 super( exception );
15 } // end one-argument FullStackException constructor
16 } // end class FullStackException
```


```
1 // Fig. 18.9: EmptyStackException.java
2 // Indicates a stack is full.
3 public class EmptyStackException extends RuntimeException
4 {
5 // no-argument constructor
6 public EmptyStackException()
7 {
8 this( "Stack is empty" );
9 } // end no-argument EmptyStackException constructor
10
11 // one-argument constructor
12 public EmptyStackException( String exception )
13 {
14 super( exception );
15 } // end one-argument EmptyStackException constructor
16 } // end class EmptyStackException
```


18.6 Generic Classes (Cont.)

- **Generic class at compilation time**
 - Compiler performs erasure on class's type parameters
 - Compiler replaces type parameters with their upper bound
- **Generic class test program at compilation time**
 - Compiler performs type checking
 - Compiler inserts cast operations as necessary


```
1 // Fig. 18.10: StackTest.java
2 // Stack generic class test program
3
4 public class StackTest
5 {
6 private double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
7 private int[] integerElements = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
8
9 private Stack< Double > doubleStack; // stack stores Double objects
10 private Stack< Integer > integerStack; // stack stores Integer objects
11
12 // test Stack objects
13 public void testStacks()
14 {
15 doubleStack = new Stack< Double >( 5 );
16 integerStack = new Stack< Integer >( 10 ); // Stack of 10 integers
17
18 testPushDouble(); // push double onto doubleStack
19 testPopDouble(); // pop from doubleStack
20 testPushInteger(); // push int onto integerStack
21 testPopInteger(); // pop from integerStack
22 } // end method testStacks
23
```

Generic class Stack's type
argument is Double

Generic class Stack's type
argument is Integer

Instantiate object doubleStack of
size 5 and integerStack of size 10

37 Invoke Stack's method push to place a double value onto doubleStack

```
24 // test push method with double stack
25 public void testPushDouble()
26 {
27 // push elements onto stack
28 try
29 {
30 System.out.println( "\nPushing elements onto doubleStack" );
31
32 // push elements to Stack
33 for ( double element : doubleElements )
34 {
35 System.out.printf( "%1f ", element );
36 doubleStack.push( element ); // push onto doubleStack
37 } // end for
38 } // end try
39 catch ( FullStackException fullStackException )
40 {
41 System.err.println();
42 fullStackException.printStackTrace();
43 } // end catch FullStackException
44 } // end method testPushDouble
45 }
```

Invoke Stack's method push to place a double value onto doubleStack

Auto-unboxing occurs when the value returned by `pop(Double)` is assigned to a `double` primitive variable

```
46 // test pop method with double stack
47 public void testPopDouble()
48 {
49 // pop elements from stack
50 try
51 {
52 System.out.println( "\nPopping elements from doubleStack" );
53 double popValue; // store element removed from stack
54
55 // remove all elements from Stack
56 while ( true )
57 {
58 popValue = doubleStack.pop(); // pop from doubleStack
59 System.out.printf( "%1f", popValue );
60 } // end while
61 } // end try
62 catch( EmptyStackException emptyStackException )
63 {
64 System.err.println();
65 emptyStackException.printStackTrace();
66 } // end catch EmptyStackException
67 } // end method testPopDouble
68 }
```

Auto-unboxing occurs when the value returned by `pop(Double)` is assigned to a `double` primitive variable

39

Invoke Stack's method push to place an int value onto integerStack

```
69 // test push method with integer stack
70 public void testPushInt()
71 {
72 // push elements to stack
73 try
74 {
75 System.out.println( "\nPushing elements onto intStack" );
76
77 // push elements to Stack
78 for ( int element : integerElements )
79 {
80 System.out.printf( "%d ", element );
81 integerStack.push( element ); // push onto integerStack
82 } // end for
83 } // end try
84 catch ( FullStackException fullStackException )
85 {
86 System.err.println();
87 fullStackException.printStackTrace();
88 } // end catch FullStackException
89 } // end method testPushInt
```

Invoke Stack's method push to place an int value onto integerStack

40

Auto-unboxing occurs when the value returned by pop (Integer) is assigned to an int primitive variable

```
1 // test pop method with integer stack
2 public void testPopInteger()
3 {
4 // pop elements from stack
5 try
6 {
7 System.out.println( "\nPoppi ng elements from intStack" );
8 int popValue; // store element removed from stack
9
10 // remove all elements from Stack
11 while ( true )
12 {
13 popValue = integerStack.pop(); // pop from intStack
14 System.out.printf( "%d ", popValue );
15 } // end while
16 } // end try
17 catch( EmptyStackException emptyStackException )
18 {
19 System.err.println();
20 emptyStackException.printStackTrace();
21 } // end catch EmptyStackException
22 } // end method testPopInteger
23
24 public static void main( String args[] )
25 {
26 StackTest application = new StackTest();
27 application.testStacks();
28 } // end main
29 } // end class StackTest
```

Auto-unboxing occurs when the value returned by pop (Integer) is assigned to an int primitive variable

Pushing elements onto doubleStack

1. 1 2. 2 3. 3 4. 4 5. 5 6. 6

FullStackException: Stack is full, cannot push 6.6
at Stack.push(Stack.java: 30)
at StackTest.testPushDouble(StackTest.java: 36)
at StackTest.testStacks(StackTest.java: 18)
at StackTest.main(StackTest.java: 117)

Popping elements from doubleStack

5. 5 4. 4 3. 3 2. 2 1. 1

EmptyStackException: Stack is empty, cannot pop
at Stack.pop(Stack.java: 40)
at StackTest.testPopDouble(StackTest.java: 58)
at StackTest.testStacks(StackTest.java: 19)
at StackTest.main(StackTest.java: 117)

Pushing elements onto integerStack

1 2 3 4 5 6 7 8 9 10 11

FullStackException: Stack is full, cannot push 11
at Stack.push(Stack.java: 30)
at StackTest.testPushInteger(StackTest.java: 81)
at StackTest.testStacks(StackTest.java: 20)
at StackTest.main(StackTest.java: 117)

Popping elements from integerStack

10 9 8 7 6 5 4 3 2 1

EmptyStackException: Stack is empty, cannot pop
at Stack.pop(Stack.java: 40)
at StackTest.testPopInteger(StackTest.java: 103)
at StackTest.testStacks(StackTest.java: 21)
at StackTest.main(StackTest.java: 117)

18.6 Generic Classes (Cont.)

- Creating generic methods to test class **Stack< E >**
 - Method **testPush**
 - Perform same tasks as **testPushDouble** and **testPushInteger**
 - Method **testPop**
 - Perform same tasks as **testPopDouble** and **testPopInteger**

Invoke generic methods `testPush` and `testPop` to push elements onto stack and pop elements from stack

```
1 // Fig. 18.11: StackTest2.java
2 // Stack generic class test program
3
4 public class StackTest2
5 {
6 private Double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
7 private Integer[] integerElements =
8 { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
9
10 private Stack< Double > doubleStack; // stack stores Double objects
11 private Stack< Integer > integerStack; // stack stores Integer objects
12
13 // test Stack objects
14 public void testStacks()
15 {
16 doubleStack = new Stack< Double >( 5 ); // Stack of Doubles
17 integerStack = new Stack< Integer >( 10 ); // Stack of Integers
18
19 testPush( "doubleStack", doubleStack, doubleElements );
20 testPop( "doubleStack", doubleStack );
21 testPush( "integerStack", integerStack, integerElements );
22 testPop( "integerStack", integerStack );
23 } // end method testStacks
24
```

Invoke generic methods `testPush` and `testPop` to push elements onto stack and pop elements from stack


```
25 // generic method testPush pushes elements onto a Stack
26 public < T > void testPush( String name, Stack< T > stack,
27 T[] elements )
28 {
29 // push elements onto stack
30 try
31 {
32 System.out.printf( "\nPushing elements onto %s\n", name );
33
34 // push elements onto Stack
35 for ( T element : elements ) ←
36 {
37 System.out.printf( "%s ", element );
38 stack.push( element ); // push element o
39 }
40 } // end try
41 catch ( FullStackException fullStackException )
42 {
43 System.out.println();
44 fullStackException.printStackTrace();
45 } // end catch FullStackException
46 } // end method testPush
47
```

Generic method testPush replaces
testPushDouble and testPushInteger
and

Replace element type Double/Integer
with type parameter T

Generic method **testPop** replaces
testPopDouble and **testPopInteger**

Replace element type Double/Integer
 with type parameter T

```

48 // generic method testPop pops elements from a Stack
49 public < T > void testPop( String name, Stack< T > stack )
50 {
51 // pop elements from stack
52 try
53 {
54 System.out.printf( "\nPopping elements from %s\n", name );
55 T popValue; // store element removed from stack
56
57 // remove elements from Stack
58 while ( true )
59 {
60 popValue = stack.pop(); // pop from stack
61 System.out.printf( "%s ", popValue );
62 } // end while
63 } // end try
64 catch( EmptyStackException emptyStackException )
65 {
66 System.out.println();
67 emptyStackException.printStackTrace();
68 } // end catch EmptyStackException
69 } // end method testPop
70
71 public static void main( String args[] )
72 {
73 StackTest2 application = new StackTest2();
74 application.testStacks();
75 } // end main
76 } // end class StackTest2

```


Pushing elements onto doubleStack

1. 1 2. 2 3. 3 4. 4 5. 5 6. 6

FullStackException: Stack is full, cannot push 6. 6

```
at Stack.push(Stack.java: 30)
at StackTest2.testPush(StackTest2.java: 38)
at StackTest2.testStacks(StackTest2.java: 19)
at StackTest2.main(StackTest2.java: 74)
```

Popping elements from doubleStack

5. 5 4. 4 3. 3 2. 2 1. 1

EmptyStackException: Stack is empty, cannot pop

```
at Stack.pop(Stack.java: 40)
at StackTest2.testPop(StackTest2.java: 60)
at StackTest2.testStacks(StackTest2.java: 20)
at StackTest2.main(StackTest2.java: 74)
```

Pushing elements onto integerStack

1 2 3 4 5 6 7 8 9 10 11

FullStackException: Stack is full, cannot push 11

```
at Stack.push(Stack.java: 30)
at StackTest2.testPush(StackTest2.java: 38)
at StackTest2.testStacks(StackTest2.java: 21)
at StackTest2.main(StackTest2.java: 74)
```

Popping elements from integerStack

10 9 8 7 6 5 4 3 2 1

EmptyStackException: Stack is empty, cannot pop

```
at Stack.pop(Stack.java: 40)
at StackTest2.testPop(StackTest2.java: 60)
at StackTest2.testStacks(StackTest2.java: 22)
at StackTest2.main(StackTest2.java: 74)
```


18.7 Raw Types

- **Raw type**

- Enables to instantiate generic class without specifying a type argument
 - e.g., `Stack objectStack = new Stack(5);`
`objectStack` is said to have a raw type
- Important for backwards compatibility with prior versions
- A raw type `Stack` variable can be assigned a `Stack` that specifies a type argument
- A `Stack` variable that specifies a type argument can be assigned a raw type `Stack`
 - Permitted but unsafe
 - Use the `-Xlint:unchecked` option to compile


```

1 // Fig. 18.12: RawTypeTest.java
2 // Raw type test program
3
4 public class RawTypeTest
5 {
6 private Double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
7 private Integer[] integerElements =
8 { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
9
10 // method to test Stacks with raw types
11 public void testStacks()
12 {
13 // Stack of raw types assigned to Stack of raw types variable
14 Stack rawTypeStack1 = new Stack( 5 );
15
16 // Stack< Double > assigned to Stack of raw type
17 Stack rawTypeStack2 = new Stack< Double >( 5 );
18
19 // Stack of raw types assigned to Stack< Integer > variable
20 Stack< Integer > integerStack = new Stack( 10 );
21
22 testPush( "rawTypeStack1", rawTypeStack1, doubleElements );
23 testPop( "rawTypeStack1", rawTypeStack1 );
24 testPush( "rawTypeStack2", rawTypeStack2, doubleElements );
25 testPop( "rawTypeStack2", rawTypeStack2 );
26 testPush( "integerStack", integerStack, integerElements );
27 testPop( "integerStack", integerStack );
28 } // end method testStacks
29

```

Instantiate generic class Stack with raw type

Assign a Stack< Double > to variable rawTypeStack2

Assign a Stack of raw type to Stack< Integer >. Legal but unsafe


```
30 // generic method pushes elements onto stack
31 public < T > void testPush( String name, Stack< T > stack,
32 T[] elements )
33 {
34 // push elements onto stack
35 try
36 {
37 System.out.printf( "\nPushing elements onto %s\n", name );
38
39 // push elements onto Stack
40 for ( T element : elements )
41 {
42 System.out.printf( "%s ", element );
43 stack.push( element ); // push element onto stack
44 } // end for
45 } // end try
46 catch ( FullStackException fullStackException )
47 {
48 System.out.println();
49 fullStackException.printStackTrace();
50 } // end catch FullStackException
51 } // end method testPush
52
```


```
53 // generic method testPop pops elements from stack
54 public < T > void testPop( String name, Stack< T > stack )
55 {
56 // pop elements from stack
57 try
58 {
59 System.out.printf( "\nPopping elements from %s\n", name );
60 T popValue; // store element removed from stack
61
62 // remove elements from Stack
63 while ( true )
64 {
65 popValue = stack.pop(); // pop from stack
66 System.out.printf( "%s ", popValue );
67 } // end while
68 } // end try
69 catch( EmptyStackException emptyStackException )
70 {
71 System.out.println();
72 emptyStackException.printStackTrace();
73 } // end catch EmptyStackException
74 } // end method testPop
75
76 public static void main( String args[] )
77 {
78 RawTypeTest application = new RawTypeTest();
79 application.testStacks();
80 } // end main
81 } // end class RawTypeTest
```


Pushing elements onto rawTypeStack1

1.1 2.2 3.3 4.4 5.5 6.6

FullStackException: Stack is full, cannot push 6.6

```
 at Stack.push(Stack.java: 30)
 at RawTypeTest.testPush(RawTypeTest.java: 43)
 at RawTypeTest.testStacks(RawTypeTest.java: 22)
 at RawTypeTest.main(RawTypeTest.java: 79)
```

Popping elements from rawTypeStack1

5.5 4.4 3.3 2.2 1.1

EmptyStackException: Stack is empty, cannot pop

```
 at Stack.pop(Stack.java: 40)
 at RawTypeTest.testPop(RawTypeTest.java: 65)
 at RawTypeTest.testStacks(RawTypeTest.java: 23)
 at RawTypeTest.main(RawTypeTest.java: 79)
```

Pushing elements onto rawTypeStack2

1.1 2.2 3.3 4.4 5.5 6.6

FullStackException: Stack is full, cannot push 6.6

```
 at Stack.push(Stack.java: 30)
 at RawTypeTest.testPush(RawTypeTest.java: 43)
 at RawTypeTest.testStacks(RawTypeTest.java: 24)
 at RawTypeTest.main(RawTypeTest.java: 79)
```


```
Poppi ng el ements fr om rawTypeStack2
```

```
5. 5 4. 4 3. 3 2. 2 1. 1
```

```
EmptyStackException: Stack i s empty, cannot pop
```

```
 at Stack.pop(Stack.java: 40)  
 at RawTypeTest.testPop(RawTypeTest.java: 65)  
 at RawTypeTest.testStacks(RawTypeTest.java: 25)  
 at RawTypeTest.main(RawTypeTest.java: 79)
```

```
Pushi ng el ements onto i nteger Stack
```

```
1 2 3 4 5 6 7 8 9 10 11
```

```
Ful l StackException: Stack i s ful l , cannot push 11
```

```
 at Stack.push(Stack.java: 30)  
 at RawTypeTest.testPush(RawTypeTest.java: 43)  
 at RawTypeTest.testStacks(RawTypeTest.java: 26)  
 at RawTypeTest.main(RawTypeTest.java: 79)
```

```
Poppi ng el ements fr om i nteger Stack
```

```
10 9 8 7 6 5 4 3 2 1
```

```
EmptyStackException: Stack i s empty, cannot pop
```

```
 at Stack.pop(Stack.java: 40)  
 at RawTypeTest.testPop(RawTypeTest.java: 65)  
 at RawTypeTest.testStacks(RawTypeTest.java: 27)  
 at RawTypeTest.main(RawTypeTest.java: 79)
```


```
RawTypeTest.java: 20: warning: unchecked assignment
found : Stack
required: Stack<java.lang.Integer>
 Stack< Integer > integerStack = new Stack( 10 );
 ^
RawTypeTest.java: 22: warning: [unchecked] unchecked method invocation:
<T>testPush(java.lang.String, Stack<T>, T[])
  in RawTypeTest is applied to
  (java.lang.String, Stack, java.lang.Double[])
 testPush( "rawTypeStack1", rawTypeStack1, doubleElements );
 ^
RawTypeTest.java: 23: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String, Stack<T>) in RawTypeTest is applied to
  (java.lang.String, Stack)
 testPop( "rawTypeStack1", rawTypeStack1 );
 ^
RawTypeTest.java: 24: warning: [unchecked] unchecked method invocation:
<T>testPush(java.lang.String, Stack<T>, T[])
  in RawTypeTest is applied to
  (java.lang.String, Stack, java.lang.Double[])
 testPush( "rawTypeStack2", rawTypeStack2, doubleElements );
 ^
RawTypeTest.java: 25: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String, Stack<T>) in RawTypeTest is applied to
  (java.lang.String, Stack)
 testPop( "rawTypeStack2", rawTypeStack2 );
 ^
5 warnings
```

[Fig. 18.13 | Warning message from the compiler.](#)

18.8 Wildcards in Methods That Accept Type Parameters

- **Data structure ArrayList**
 - Dynamically resizable, array-like data structure
 - Method **add**
 - Method **toString**
- **Motivation for using wildcards**
 - Implement a generic method **sum**
 - Total the numbers in a collection
 - Receive a parameter of type **ArrayList< Number >**
 - Use method **doubleValue** of class **Number** to obtain the **Number**'s underlying primitive value as a **double** value


```
1 // Fig. 18.14: TotalNumbers.java
2 // Summing the elements of an ArrayList.
3 import java.util.ArrayList;
4
5 public class TotalNumbers
6 {
7 public static void main( String args[] )
8 {
9 // create, initialize and output ArrayList of Number
10 // both Integers and Doubles, then display total
11 Number[] numbers = { 1, 2.4, 3, 4.1 }; // Integers and Doubles
12 ArrayList< Number > numberList = new ArrayList< Number >();
13
14 for ( Number element : numbers )
15 numberList.add( element ); // place each number
16
17 System.out.printf( "numberList contains: %s\n", numberList );
18 System.out.printf( "Total of the elements is %f\n", sum( numberList ) );
19 }
20 } // end main
21
```

Declare and initialize array numbers

Declare and initialize numberList, which stores Number objects

Add elements in numbers array to ArrayList numberList

Invoke method sum to calculate the total of the elements stored in numberList


```
22 // calculate total of ArrayList elements
23 public static double sum( ArrayList< Number > list )
24 {
25 double total = 0; // initialize total
26
27 // calculate sum
28 for ( Number element : list )
29 total += element.doubleValue();
30
31 return total;
32 } // end method sum
33 } // end class TotalNumbers
```

Method sum accepts an **ArrayList** that stores **Number** objects

Use method **doubleValue** of class **Number** to obtain the **Number**'s underlying primitive value as a **double** value

```
numberList contains: [ 1, 2.4, 3, 4.1 ]
Total of the elements in numberList: 10.5
```


18.8 Wildcards in Methods That Accept Type Parameters (Cont.)

- Implementing method **sum** with a wildcard type argument in its parameter
 - **Number** is the superclass of **Integer**
 - **ArrayList< Number >** is not a supertype of **ArrayList< Integer >**
 - Cannot pass **ArrayList< Integer >** to method **sum**
 - Use wildcard to create a more flexible version of **sum**
 - **ArrayList< ? extends Number >**
 - **?** Represents an “unknown type”
 - Unknown type argument must be either **Number** or a subclass of **Number**
 - Cannot use wildcard as a type name through method body


```
1 // Fig. 18.15: WildcardTest.java
2 // Wildcard test program
3 import java.util.ArrayList;
4
5 public class WildcardTest
6 {
7 public static void main( String args[] )
8 {
9 // create, initialize and output ArrayList of Integers, then
10 // display total of the elements
11 Integer[] integers = { 1, 2, 3, 4, 5 };
12 ArrayList< Integer > integerList = new ArrayList< Integer >();
13
14 // insert elements in integerList
15 for ( Integer element : integers )
16 integerList.add( element );
17
18 System.out.printf( "integerList contains: %s\n", integerList );
19 System.out.printf( "Total of the elements in integerList: %d\n\n",
20 sum( integerList ) );
21
22 // create, initialize and output ArrayList of Doubles, then
23 // display total of the elements
24 Double[] doubles = { 1.1, 3.3, 5.5 };
25 ArrayList< Double > doubleList = new ArrayList< Double >();
26
27 // insert elements in doubleList
28 for ( Double element : doubles )
29 doubleList.add( element );
```

Declare and create ArrayList
integerList to hold Integers

Invoke method sum to calculate the total
of the elements stored in integerList

Declare and create ArrayList
doubleList to hold Doubles

Invoke method **sum** to calculate the total of the elements stored in **doubleList**

```

31 System.out.printf( "doubleList contains: %s\n", doubleList );
32 System.out.printf( "Total of the elements in doubleList: %.1f\n\n",
33 sum( doubleList ) );
34
35 // create, initialize and output Ar
36 // both Integers and Doubles, then
37 Number[] numbers = { 1, 2.4, 3, 4.1 }; // Integers and Doubles
38 ArrayList< Number > numberList = new ArrayList< Number >();
39
40 // insert elements in numberList
41 for ( Number element : numbers )
42 numberList.add( element );
43
44 System.out.printf( "numberList contains: %s\n", numberList );
45 System.out.printf( "Total of the elements in numberList: %.1f\n",
46 sum( numberList ) );
47 } // end main
48
49 // calculate total of stack elements
50 public static double sum( ArrayList< ? extends Number > list )
51 {
52 double total = 0; // initialize total
53 }
```

Declare and create **ArrayList** **integerList** to hold Numbers

Invoke method **sum** to calculate the total of the elements stored in **numberList**

The **ArrayList** argument's element types are not directly known by the method, they are known to be at least of type **Number**


```
54 // calculate sum  
55 for ( Number element : list )  
56 total += element.doubleValue();  
57  
58 return total;  
59 } // end method sum  
60 } // end class WildcardTest
```

```
integerList contains: [1, 2, 3, 4, 5]  
Total of the elements in integerList: 15  
  
doubleList contains: [1.1, 3.3, 5.5]  
Total of the elements in doubleList: 9.9  
  
numberList contains: [1, 2.4, 3, 4.1]  
Total of the elements in numberList: 10.5
```


Common Programming Error 18.4

Using a wildcard in a method's type parameter section or using a wildcard as an explicit type of a variable in the method body is a syntax error.

18.9 Generics and Inheritance: Notes

- **Inheritance in generics**

- Generic class can be derived from non-generic class
 - e.g., class **Object** is superclass of every generic class
- Generic class can be derived from another generic class
 - e.g., **Stack** is a subclass of **Vector**
- Non-generic class can be derived from generic class
 - e.g., **Properties** is a subclass of **Hashtable**
- Generic method in subclass can override generic method in superclass
 - If both methods have the same signature

