

Chapter 20

Generic Classes and Methods

Java How to Program, 10/e

OBJECTIVES

In this chapter you'll:

- Create generic methods that perform identical tasks on arguments of different types.
- Create a generic `Stack` class that can be used to store objects of any class or interface type.
- Understand compile-time translation of generic methods and classes.
- Understand how to overload generic methods with nongeneric methods or other generic methods.
- Understand raw types.
- Use wildcards when precise type information about a parameter is not required in the method body.

-
- 20.1** Introduction
 - 20.2** Motivation for Generic Methods
 - 20.3** Generic Methods: Implementation and Compile-Time Translation
 - 20.4** Additional Compile-Time Translation Issues: Methods That Use a Type Parameter as the Return Type
 - 20.5** Overloading Generic Methods
 - 20.6** Generic Classes
 - 20.7** Raw Types
 - 20.8** Wildcards in Methods That Accept Type Parameters
 - 20.9** Wrap-Up
-

20.1 Introduction

- ▶ Detect type mismatches at *compile time*—known as compile-time type safety.
- ▶ Generic methods and generic classes provide the means to create type safe general models.

20.2 Motivation for Generic Methods

- ▶ Overloaded methods are often used to perform *similar* operations on *different* types of data.
- ▶ Study each **printArray** method.
 - Note that the type array element type appears in each method's header and **for**-statement header.
 - If we were to replace the element types in each method with a generic name—T by convention—then all three methods would look like the one in Fig. 20.2.


```
1 // Fig. 20.1: OverloadedMethods.java
2 // Printing array elements using overloaded methods.
3
4 public class OverloadedMethods
5 {
6 public static void main(String[] args)
7 {
8 // create arrays of Integer, Double and Character
9 Integer[] integerArray = {1, 2, 3, 4, 5, 6};
10 Double[] doubleArray = {1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7};
11 Character[] characterArray = {'H', 'E', 'L', 'L', 'O'};
12
13 System.out.printf("Array integerArray contains:%n");
14 printArray(integerArray); // pass an Integer array
15 System.out.printf("%nArray doubleArray contains:%n");
16 printArray(doubleArray); // pass a Double array
17 System.out.printg("%nArray characterArray contains:%n");
18 printArray(characterArray); // pass a Character array
19 }
20}
```

Fig. 20.1 | Printing array elements using overloaded methods. (Part I of 3.)


```
21 // method printArray to print Integer array
22 public static void printArray(Integer[] inputArray)
23 {
24 // display array elements
25 for (Integer element : inputArray)
26 System.out.printf("%s ", element);
27
28 System.out.println();
29 }
30
31 // method printArray to print Double array
32 public static void printArray(Double[] inputArray)
33 {
34 // display array elements
35 for (Double element : inputArray)
36 System.out.printf("%s ", element);
37
38 System.out.println();
39 }
40
```

Fig. 20.1 | Printing array elements using overloaded methods. (Part 2 of 3.)


```
41 // method printArray to print Character array
42 public static void printArray(Character[] inputArray)
43 {
44 // display array elements
45 for (Character element : inputArray)
46 System.out.printf("%s ", element);
47
48 System.out.println();
49 }
50 } // end class OverloadedMethods
```

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

Fig. 20.1 | Printing array elements using overloaded methods. (Part 3 of 3.)


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

Fig. 20.2 | `printArray` method in which actual type names are replaced with a generic type name (in this case `T`).

20.3 Generic Methods: Implementation and Compile-Time Translation

- ▶ If the operations performed by several overloaded methods are *identical* for each argument type, the overloaded methods can be more conveniently coded using a generic method.
- ▶ You can write a single generic method declaration that can be called with arguments of different types.
- ▶ Based on the types of the arguments passed to the generic method, the compiler handles each method call appropriately.
- ▶ Line 22 begins method `printArray`'s declaration.


```
21 // generic method printArray
22 public static <T> void printArray(T[] inputArray)
23 {
24 // display array elements
25 for (T element : inputArray)
26 System.out.printf("%s ", element);
27
28 System.out.println();
29 }
30 } // end class GenericMethodTest
```

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

Fig. 20.3 | Printing array elements using generic method `printArray`. (Part 2 of 2.)

20.3 Generic Methods: Implementation and Compile-Time Translation (cont.)

- ▶ All generic method declarations have a **type-parameter section** ($<T>$ in this example) delimited by **angle brackets** that precedes the method's return type.
- ▶ Each type-parameter section contains one or more **type parameters**, separated by commas.
- ▶ A type parameter, also known as a **type variable**, is an identifier that specifies a generic type name.
- ▶ Can be used to declare the return type, parameter types and local variable types in a generic method, and act as placeholders for the types of the arguments passed to the generic method (**actual type arguments**).
- ▶ A generic method's body is declared like that of any other method.
- ▶ *Type parameters can represent only reference types—not primitive types.*

Good Programming Practice 20.1

The letters T (for “type”), E (for “element”), K (for “key”) and V (for “value”) are commonly used as type parameters. For other common ones, see <http://docs.oracle.com/javase/tutorial/java/generics/types.html>.

Common Programming Error 20.1

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

Common Programming Error 20.2

If the compiler doesn't find a method declaration that matches a method call exactly, but does find two or more methods that can satisfy the method call, a compilation error occurs. For the complete details of resolving calls to overloaded and generic methods, see <http://docs.oracle.com/javase/specs/jls/se7/html/jls-15.html#jls-15.12>.

20.3 Generic Methods: Implementation and Compile-Time Translation (cont.)

- ▶ When the compiler translates generic method `printArray` into Java bytecodes, it removes the type-parameter section and *replaces the type parameters with actual types*.
- ▶ This process is known as **erasure**.
- ▶ By default all generic types are replaced with type `Object`.
- ▶ So the compiled version of method `printArray` appears as shown in Fig. 20.4—there is only *one* copy of this code, which is used for all `printArray` calls in the example.


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

Fig. 20.4 | Generic method `printArray` after the compiler performs erasure.

20.4 Additional Compile-Time Translation Issues: Methods That Use a Type Parameter as the Return Type

- ▶ Generic method `maximum` determines and returns the largest of its three arguments of the same type.
- ▶ *The relational operator > cannot be used with reference types*, but it's possible to compare two objects of the same class if that class implements the generic interface `Comparable<T>` (package `java.lang`).
 - All the type-wrapper classes for primitive types implement this interface.
- ▶ **Generic interfaces** enable you to specify, with a single interface declaration, a set of related types.

20.4 Additional Compile-Time Translation

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

- ▶ **Comparable<T>** objects have a **compareTo** method.
 - The method *must* return 0 if the objects are equal, a negative integer if **object1** is less than **object2** or a positive integer if **object1** is greater than **object2**.
- ▶ A benefit of implementing interface **Comparable<T>** is that **Comparable<T>** objects can be used with the sorting and searching methods of class **Collections** (package **java.util**).


```
1 // Fig. 20.5: MaximumTest.java
2 // Generic method maximum returns the largest of three objects.
3
4 public class MaximumTest
5 {
6 public static void main(String[] args)
7 {
8 System.out.printf("Maximum of %d, %d and %d is %d%n%n",
9 maximum(3, 4, 5));
10 System.out.printf("Maximum of %.1f, %.1f and %.1f is %.1f%n%n",
11 6.6, 8.8, 7.7, maximum(6.6, 8.8, 7.7));
12 System.out.printf("Maximum of %s, %s and %s is %s%n",
13 "pear", "apple", "orange", maximum("pear", "apple", "orange"));
14 }
15}
```

Fig. 20.5 | Generic method `maximum` with an upper bound on its type parameter.
(Part 1 of 2.)


```
16 // determines the largest of three Comparable objects
17 public static <T extends Comparable<T>> T maximum(T x, T y, T z)
18 {
19 T max = x; // assume x is initially the largest
20
21 if (y.compareTo(max) > 0)
22 max = y; // y is the largest so far
23
24 if (z.compareTo(max) > 0)
25 max = z; // z is the largest
26
27 return max; // returns the largest object
28 }
29 } // end class MaximumTest
```

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

Fig. 20.5 | Generic method `maximum` with an upper bound on its type parameter.
(Part 2 of 2.)

20.4 Additional Compile-Time Translation

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

- ▶ The type-parameter section specifies that `T` extends `Comparable<T>`—only objects of classes that implement interface `Comparable<T>` can be used with this method.
- ▶ `Comparable` is known as the type parameter's **upper bound**.
- ▶ By default, `Object` is the upper bound.
- ▶ **Type-parameter declarations that bound the parameter always use keyword `extends` regardless of whether the type parameter extends a class or implements an interface.**
- ▶ The `Comparable<T>` restriction is important, because not all objects can be compared.

- ▶ More than one bounding type can be given as follows:
- ▶ T extends Comparable & Serializable
- ▶ If one of the bounds is a class, it should be given first.
- ▶ In case of multiple bounds, the compiler will substitute type with the leftmost bound.
- ▶ For other bounds it will perform a “checkcast” operation.

20.4 Additional Compile-Time Translation

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

- ▶ When the compiler translates generic method `maximum` into Java bytecodes, it uses erasure to replace the type parameters with actual types.
- ▶ All type parameters are replaced with the upper bound of the type parameter, which is specified in the type-parameter section.
- ▶ When the compiler replaces the type-parameter information with the upper-bound type in the method declaration, it also inserts *explicit cast operations* in front of each method call to ensure that the returned value is of the type expected by the caller.


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

Fig. 20.6 | Generic method `maximum` after erasure is performed by the compiler.

Example


```
public class A implements Serializable {  
 // since the first bound is Cloneable, the erasure is Cloneable  
 static <T extends Cloneable & Serializable> void doSomething1(T t) {}  
  
 // since the first bound is Serializable, the erasure is Serializable  
 static <T extends Serializable & Cloneable> void doSomething2(T t) {}  
  
 // since T is not bounded, the erasure is Object  
 static <T> void doSomething(T t) {  
 System.out.println("A");  
 }  
 // the type of A is a class, so it has to come first  
 // the erasure is A since it comes first  
 static <T extends A & Serializable> void doSomething(T t) {  
 System.out.println("B");  
 }  
 // not possible because the bounds are two classes  
 // static <T extends Object & A> void doSomething(T t) {return null;}  
}
```


20.5 Overloading Generic Methods

- ▶ A *generic method* may be overloaded like any other method.
- ▶ A class can provide two or more generic methods that specify the same method name but different method parameters.
- ▶ A generic method can also be overloaded by nongeneric methods.
- ▶ When the compiler encounters a method call, it searches for the method declaration that best matches the method name and the argument types specified in the call—an error occurs if two or more overloaded methods both could be considered best matches.

20.6 Generic Classes

- ▶ The concept of a data structure, such as a stack, can be understood *independently* of the element type it manipulates.
- ▶ Generic classes provide a means for describing the concept of a stack (or any other class) in a *type-independent* manner.
- ▶ These classes are known as **parameterized classes** or **parameterized types** because they accept one or more type parameters.


```
1 // Fig. 20.7: Stack.java
2 // Stack generic class declaration.
3 import java.util.ArrayList;
4
5 public class Stack<T>
6 {
7 private final ArrayList<T> elements; // ArrayList stores stack elements
8
9 // no-argument constructor creates a stack of the default size
10 public Stack()
11 {
12 this(10); // default stack size
13 }
14
15 // constructor creates a stack of the specified number of elements
16 public Stack(int capacity)
17 {
18 int initCapacity = capacity > 0 ? capacity : 10; // validate
19 elements = new ArrayList<T>(initCapacity); // create ArrayList
20 }
21
```

Fig. 20.7 | Stack generic class declaration. (Part 1 of 2.)


```
22 // push element onto stack
23 public void push(T pushValue)
24 {
25 elements.add(pushValue); // place pushValue on Stack
26 }
27
28 // return the top element if not empty; else throw EmptyStackException
29 public T pop()
30 {
31 if (elements.isEmpty()) // if stack is empty
32 throw new EmptyStackException("Stack is empty, cannot pop");
33
34 // remove and return top element of Stack
35 return elements.remove(elements.size() - 1);
36 }
37 } // end class Stack<T>
```

Fig. 20.7 | Stack generic class declaration. (Part 2 of 2.)


```
1 // Fig. 20.8: EmptyStackException.java
2 // EmptyStackException class declaration.
3 public class EmptyStackException extends RuntimeException
4 {
5 // no-argument constructor
6 public EmptyStackException()
7 {
8 this("Stack is empty");
9 }
10
11 // one-argument constructor
12 public EmptyStackException(String message)
13 {
14 super(message);
15 }
16 } // end class EmptyStackException
```

Fig. 20.8 | EmptyStackException class declaration.


```
1 // Fig. 20.9: StackTest.java
2 // Stack generic class test program.
3
4 public class StackTest
5 {
6 public static void main(String[] args)
7 {
8 double[] doubleElements = {1.1, 2.2, 3.3, 4.4, 5.5};
9 int[] integerElements = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
10
11 // Create a Stack<Double> and a Stack<Integer>
12 Stack<Double> doubleStack = new Stack<>(5);
13 Stack<Integer> integerStack = new Stack<>();
14
15 // push elements of doubleElements onto doubleStack
16 testPushDouble(doubleStack, doubleElements);
17 testPopDouble(doubleStack); // pop from doubleStack
18
19 // push elements of integerElements onto integerStack
20 testPushInteger(integerStack, integerElements);
21 testPopInteger(integerStack); // pop from integerStack
22 }
23}
```

Fig. 20.9 | Stack generic class test program. (Part I of 6.)


```
24 // test push method with double stack
25 private static void testPushDouble(
26 Stack<Double> stack, double[] values)
27 {
28 System.out.printf("%nPushing elements onto doubleStack%n");
29
30 // push elements to Stack
31 for (double value : values)
32 {
33 System.out.printf("%.1f ", value);
34 stack.push(value); // push onto doubleStack
35 }
36 }
37
38 // test pop method with double stack
39 private static void testPopDouble(Stack<Double> stack)
40 {
41 // pop elements from stack
42 try
43 {
44 System.out.printf("%nPopping elements from doubleStack%n");
45 double popValue; // store element removed from stack
46 }
```

Fig. 20.9 | Stack generic class test program. (Part 2 of 6.)


```
47 // remove all elements from Stack
48 while (true)
49 {
50 popValue = stack.pop(); // pop from doubleStack
51 System.out.printf("%.1f ", popValue);
52 }
53  }
54  catch(EmptyStackException emptyStackException)
55  {
56 System.err.println();
57 emptyStackException.printStackTrace();
58  }
59 }
60
61 // test push method with integer stack
62 private static void testPushInteger(
63 Stack<Integer> stack, int[] values)
64 {
65 System.out.printf("%nPushing elements onto integerStack%n");
66 }
```

Fig. 20.9 | Stack generic class test program. (Part 3 of 6.)


```
67 // push elements to Stack
68 for (int value : values)
69 {
70 System.out.printf("%d ", value);
71 stack.push(value); // push onto integerStack
72 }
73 }
74
75 // test pop method with integer stack
76 private static void testPopInteger(Stack<Integer> stack)
77 {
78 // pop elements from stack
79 try
80 {
81 System.out.printf("%nPopping elements from integerStack%n");
82 int popValue; // store element removed from stack
83 }
```

Fig. 20.9 | Stack generic class test program. (Part 4 of 6.)


```
84 // remove all elements from Stack
85 while (true)
86 {
87 popValue = stack.pop(); // pop from intStack
88 System.out.printf("%d ", popValue);
89 }
90  }
91  catch(EmptyStackException emptyStackException)
92  {
93 System.err.println();
94 emptyStackException.printStackTrace();
95  }
96 }
97 } // end class StackTest
```

Fig. 20.9 | Stack generic class test program. (Part 5 of 6.)


```
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5
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:32)
 at StackTest.testPopDouble(StackTest.java:50)
 at StackTest.main(StackTest.java:17)

Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10
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:32)
 at StackTest.testPopInteger(StackTest.java:87)
 at StackTest.main(StackTest.java:21)
```

Fig. 20.9 | Stack generic class test program. (Part 6 of 6.)

20.6 Generic Classes (cont.)

- ▶ The code in methods `testPushDouble` and `testPushInteger` from the previous example is *almost identical* for pushing values onto a `Stack<Double>` or a `Stack<Integer>`, respectively, and the code in methods `testPopDouble` and `testPopInteger` is almost identical for popping values from a `Stack<Double>` or a `Stack<Integer>`, respectively.
- ▶ This presents another opportunity to use generic methods.


```
1 // Fig. 20.10: StackTest2.java
2 // Passing generic Stack objects to generic methods.
3 public class StackTest2
4 {
5 public static void main(String[] args)
6 {
7 Double[] doubleElements = {1.1, 2.2, 3.3, 4.4, 5.5};
8 Integer[] integerElements = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
9
10 // Create a Stack<Double> and a Stack<Integer>
11 Stack<Double> doubleStack = new Stack<>(5);
12 Stack<Integer> integerStack = new Stack<>();
13
14 // push elements of doubleElements onto doubleStack
15 testPush("doubleStack", doubleStack, doubleElements);
16 testPop("doubleStack", doubleStack); // pop from doubleStack
17
18 // push elements of integerElements onto integerStack
19 testPush("integerStack", integerStack, integerElements);
20 testPop("integerStack", integerStack); // pop from integerStack
21 }
22}
```

Fig. 20.10 | Passing generic Stack objects to generic methods. (Part I of 4.)


```
23 // generic method testPush pushes elements onto a Stack
24 public static <T> void testPush(String name , Stack<T> stack,
25 T[] elements)
26 {
27 System.out.printf("%nPushing elements onto %s%n", name);
28
29 // push elements onto Stack
30 for (T element : elements)
31 {
32 System.out.printf("%s ", element);
33 stack.push(element); // push element onto stack
34 }
35 }
36
37 // generic method testPop pops elements from a Stack
38 public static <T> void testPop(String name, Stack<T> stack)
39 {
40 // pop elements from stack
41 try
42 {
43 System.out.printf("%nPopping elements from %s%n", name);
44 T popValue; // store element removed from stack
45 }
```

Fig. 20.10 | Passing generic Stack objects to generic methods. (Part 2 of 4.)


```
46 // remove all elements from Stack
47 while (true)
48 {
49 popValue = stack.pop();
50 System.out.printf("%s ", popValue);
51 }
52 }
53 catch(EmptyStackException emptyStackException)
54 {
55 System.out.println();
56 emptyStackException.printStackTrace();
57 }
58 }
59 } // end class StackTest2
```

Fig. 20.10 | Passing generic Stack objects to generic methods. (Part 3 of 4.)


```
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5
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:32)
 at StackTest2.testPop(StackTest2.java:50)
 at StackTest2.main(StackTest2.java:17)

Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10
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:32)
 at StackTest2.testPop(StackTest2.java:50)
 at StackTest2.main(StackTest2.java:21)
```

Fig. 20.10 | Passing generic `Stack` objects to generic methods. (Part 4 of 4.)

20.8 Raw Types

- ▶ It's also possible to instantiate generic class **Stack** without specifying a type argument, as follows:
 - // no type-argument specified
stack objectStack = new Stack(5);
 - **objectStack** has a **raw type**
 - The compiler implicitly uses type **Object** throughout the generic class for each type argument.
 - The preceding statement creates a **Stack** that can store objects of *any* type.
 - Important for *backward compatibility* with prior Java versions.
 - Raw-type operations are unsafe and could lead to exceptions.


```
1 // Fig. 20.11: RawTypeTest.java
2 // Raw type test program.
3 public class RawTypeTest
4 {
5 public static void main(String[] args)
6 {
7 Double[] doubleElements = {1.1, 2.2, 3.3, 4.4, 5.5};
8 Integer[] integerElements = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
9
10 // Stack of raw types assigned to Stack of raw types variable
11 Stack rawTypeStack1 = new Stack(5);
12
13 // Stack<Double> assigned to Stack of raw types variable
14 Stack rawTypeStack2 = new Stack<Double>(5);
15
16 // Stack of raw types assigned to Stack<Integer> variable
17 Stack<Integer> integerStack = new Stack(10);
18
19 testPush("rawTypeStack1", rawTypeStack1, doubleElements);
20 testPop("rawTypeStack1", rawTypeStack1);
21 testPush("rawTypeStack2", rawTypeStack2, doubleElements);
22 testPop("rawTypeStack2", rawTypeStack2);
23 testPush("integerStack", integerStack, integerElements);
24 testPop("integerStack", integerStack);
25 }
```

Fig. 20.11 | Raw-type test program. (Part I of 4.)


```
26
27 // generic method pushes elements onto stack
28 public static <T> void testPush(String name, Stack<T> stack,
29 T[] elements)
30 {
31 System.out.printf("%nPushing elements onto %s%n", name);
32
33 // push elements onto Stack
34 for (T element : elements)
35 {
36 System.out.printf("%s ", element);
37 stack.push(element); // push element onto stack
38 }
39 }
40
41 // generic method testPop pops elements from stack
42 public static <T> void testPop(String name, Stack<T> stack)
43 {
44 // pop elements from stack
45 try
46 {
47 System.out.printf("%nPopping elements from %s%n", name);
48 T popValue; // store element removed from stack
49 }
```

Fig. 20.11 | Raw-type test program. (Part 2 of 4.)


```
50 // remove elements from Stack
51 while (true)
52 {
53 popValue = stack.pop(); // pop from stack
54 System.out.printf("%s ", popValue);
55 }
56 } // end try
57 catch(EmptyStackException emptyStackException)
58 {
59 System.out.println();
60 emptyStackException.printStackTrace();
61 }
62 }
63 } // end class RawTypeTest
```

Fig. 20.11 | Raw-type test program. (Part 3 of 4.)


```
Pushing elements onto rawTypeStack1
1.1 2.2 3.3 4.4 5.5
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:32)
 at RawTypeTest.testPop(RawTypeTest.java:53)
 at RawTypeTest.main(RawTypeTest.java:20)

Pushing elements onto rawTypeStack2
1.1 2.2 3.3 4.4 5.5
Popping elements from rawTypeStack2
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:32)
 at RawTypeTest.testPop(RawTypeTest.java:53)
 at RawTypeTest.main(RawTypeTest.java:22)

Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10
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:32)
 at RawTypeTest.testPop(RawTypeTest.java:53)
 at RawTypeTest.main(RawTypeTest.java:24)
```

Fig. 20.11 | Raw-type test program. (Part 4 of 4.)

20.7 Raw Types (cont.)

- ▶ Figure 20.12 shows the warning messages generated by the compiler when the file `RawTypeTest.java` (Fig. 20.11) is compiled with the `-Xlint:unchecked` option, which provides more information about potentially unsafe operations in code that uses generics.


```
RawTypeTest.java:17: warning: [unchecked] unchecked conversion
found : Stack
required: Stack<java.lang.Integer>
 Stack<Integer> integerStack = new Stack(10);
 ^
RawTypeTest.java:19: warning: [unchecked] unchecked conversion
found : Stack
required: Stack<java.lang.Double>
 testPush("rawTypeStack1", rawTypeStack1, doubleElements);
 ^
RawTypeTest.java:19: 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:20: warning: [unchecked] unchecked conversion
found : Stack
required: Stack<T>
 testPop("rawTypeStack1", rawTypeStack1);
 ^
RawTypeTest.java:20: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String,Stack<T>)
in RawTypeTest is applied to
(java.lang.String,Stack)
 testPop("rawTypeStack1", rawTypeStack1);
 ^
```

Fig. 20.12 | Warning messages from the compiler. (Part 1 of 2.)


```
RawTypeTest.java:21: warning: [unchecked] unchecked conversion
found : Stack
required: Stack<java.lang.Double>
 testPush("rawTypeStack2", rawTypeStack2, doubleElements);
 ^
RawTypeTest.java:21: 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:22: warning: [unchecked] unchecked conversion
found : Stack
required: Stack<T>
 testPop("rawTypeStack2", rawTypeStack2);
 ^
RawTypeTest.java:22: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String,Stack<T>) in RawTypeTest is applied to
(java.lang.String,Stack)
 testPop("rawTypeStack2", rawTypeStack2);
 ^
9 warnings
```

Fig. 20.12 | Warning messages from the compiler. (Part 2 of 2.)

Things to note

- ▶ **Generics and Subtyping**
- ▶ In general, if Foo is a subtype (subclass or subinterface) of Bar, and G is some generic type declaration, it is **not** the case that G<Foo> is a subtype of G<Bar>. This is probably the hardest thing you need to learn about generics, because it goes against our deeply held intuitions.

Things to note

- ▶ A Generic Class is Shared by All Its Invocations
- ▶ What does the following code fragment print?

```
List <String> l1 = new ArrayList<String>();  
List<Integer> l2 = new ArrayList<Integer>();  
System.out.println(l1.getClass() == l2.getClass());
```

- ▶ You might be tempted to say false, but you'd be wrong. It prints true, because all instances of a generic class have the same run-time class, regardless of their actual type parameters.

Things to note

▶ Arrays

- ▶ The component type of an array object may not be a type variable or a parameterized type, unless it is an (unbounded) wildcard type. You can declare array *types* whose element type is a type variable or a parameterized type, but not array *objects*.

```
// Not really allowed.  
List<String>[] lsa = new List<String>[10];  
 -
```


20.8 Wildcards in Methods That Accept Type Parameters

- ▶ In this section, we introduce a powerful generics concept known as **wildcards**.
- ▶ Suppose that you'd like to implement a generic method **sum** that totals the numbers in an **ArrayList**.
 - You'd begin by inserting the numbers in the collection.
 - The numbers would be *autoboxed* as objects of the type-wrapper classes—any `int` value would be *autoboxed* as an `Integer` object, and any `double` value would be *autoboxed* as a `Double` object.
 - We'd like to be able to total all the numbers in the **ArrayList** regardless of their type.
 - For this reason, we'll declare the **ArrayList** with the type argument **Number**, which is the superclass of both **Integer** and **Double**.
 - In addition, method **sum** will receive a parameter of type **ArrayList<Number>** and total its elements.


```
1 // Fig. 20.13: TotalNumbers.java
2 // Totaling the numbers in an ArrayList<Number>.
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 Numbers containing
10 // both Integers and Doubles, then display total of the elements
11 Number[] numbers = {1, 2.4, 3, 4.1}; // Integers and Doubles
12 ArrayList<Number> numberList = new ArrayList<>();
13
14 for (Number element : numbers)
15 numberList.add(element); // place each number in numberList
16
17 System.out.printf("numberList contains: %s%n", numberList);
18 System.out.printf("Total of the elements in numberList: %.1f%n",
19 sum(numberList));
20 }
21}
```

Fig. 20.13 | Totaling the numbers in an `ArrayList<Number>`.


```
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 }
33 } // end class TotalNumbers
```

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

Fig. 20.13 | Totaling the numbers in an `ArrayList<Number>`.

20.8 Wildcards in Methods That Accept Type Parameters (cont.)

- ▶ In method `sum`:
 - The `for` statement assigns each `Number` in the `ArrayList` to variable `element`, then uses `Number` method `doubleValue` to obtain the `Number`'s underlying primitive value as a `double` value.
 - The result is added to `total`.
 - When the loop terminates, the method returns the `total`.

20.8 Wildcards in Methods That Accept Type Parameters (cont.)

- ▶ Given that method `sum` can total the elements of an `ArrayList` of `Numbers`, you might expect that the method would also work for `ArrayLists` that contain elements of only one numeric type, such as `ArrayList<Integer>`.
- ▶ Modified class `TotalNumbers` to create an `ArrayList`- of `Integers` and pass it to method `sum`.
- ▶ When we compile the program, the compiler issues the following error message:
 - `sum(java.util.ArrayList<java.lang.Number>)` in `TotalNumbers` cannot be applied to `(java.util.ArrayList<java.lang.Integer>)`
- ▶ Although `Number` is the superclass of `Integer`, the compiler doesn't consider the parameterized type `ArrayList<Number>` to be a superclass of `ArrayList<Integer>`.
- ▶ If it were, then every operation we could perform on `ArrayList<Number>` would also work on an `ArrayList<Integer>`.

20.8 Wildcards in Methods That Accept Type Parameters (cont.)

- ▶ To create a more flexible version of the `sum` method that can total the elements of any `ArrayList` containing elements of any subclass of `Number` we use **wildcard-type arguments**.
- ▶ Wildcards enable you to specify method parameters, return values, variables or fields, and so on, that act as supertypes or subtypes of parameterized types.
- ▶ In Fig. 20.14, method `sum`'s parameter is declared in line 50 with the type:
 - `ArrayList<? extends Number>`
- ▶ A wildcard-type argument is denoted by a question mark (?), which by itself represents an “unknown type.”
 - In this case, the wildcard extends class `Number`, which means that the wildcard has an upper bound of `Number`.
 - Thus, the unknown-type argument must be either `Number` or a subclass of `Number`.


```
1 // Fig. 20.14: WildcardTest.java
2 // Wildcard test program.
3 import java.util.ArrayList;
4
5 public class WildcardTest
{
6 public static void main(String[] args)
7 {
8 // create, initialize and output ArrayList of Integers, then
9 // display total of the elements
10 Integer[] integers = {1, 2, 3, 4, 5};
11 ArrayList<Integer> integerList = new ArrayList<>();
12
13 // insert elements in integerList
14 for (Integer element : integers)
15 integerList.add(element);
16
17
18 System.out.printf("integerList contains: %s%n", integerList);
19 System.out.printf("Total of the elements in integerList: %.0f%n%n",
20 sum(integerList));
21 }
```

Fig. 20.14 | Wildcard test program. (Part 1 of 4.)


```
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<>();
26
27 // insert elements in doubleList
28 for (Double element : doubles)
29 doubleList.add(element);
30
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 ArrayList of Numbers containing
36 // both Integers and Doubles, then display total of the elements
37 Number[] numbers = {1, 2.4, 3, 4.1}; // Integers and Doubles
38 ArrayList<Number> numberList = new ArrayList<>();
39
40 // insert elements in numberList
41 for (Number element : numbers)
42 numberList.add(element);
43
```

Fig. 20.14 | Wildcard test program. (Part 2 of 4.)


```
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 // total the elements; using a wildcard in the ArrayList parameter
50 public static double sum(ArrayList<? extends Number> list)
51 {
52 double total = 0; // initialize total
53
54 // calculate sum
55 for (Number element : list)
56 total += element.doubleValue();
57
58 return total;
59 }
60 } // end class WildcardTest
```

Fig. 20.14 | Wildcard test program. (Part 3 of 4.)


```
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
```

Fig. 20.14 | Wildcard test program. (Part 4 of 4.)

When to use wildcards

- ▶ When the type variable need not be referred in the body of the method.
- ▶ Lower Bounded Wildcards:
- ▶ Method(Collection<? super A>)

20.8 Wildcards in Methods That Accept Type Parameters (cont.)

- ▶ Because the wildcard (?) in the method's header does not specify a type-parameter name, you cannot use it as a type name throughout the method's body (i.e., you cannot replace **Number** with ? in line 55).
- ▶ You could, however, declare method **sum** as follows:
 - `public static <T extends Number> double sum(ArrayList< T > list)`
 - allows the method to receive an **ArrayList** that contains elements of any **Number** subclass.
 - You could then use the type parameter **T** throughout the method body.
- ▶ If the wildcard is specified without an upper bound, then only the methods of type **Object** can be invoked on values of the wildcard type.
- ▶ Also, methods that use wildcards in their parameter's type arguments cannot be used to add elements to a collection referenced by the parameter.