

Generic types for ArrayList

- Old Java (1.4 and older):

```
ArrayList strings = new ArrayList();
```

```
strings.add("hello");
```

```
String word = (String) strings.get(0);
```

- New (since 1.5):

```
ArrayList<String> strings = new ArrayList <String>();
```

```
strings.add("hello");
```

```
String word = strings.get(0);
```

Advantages

- Better readability
- Better type-safety: no casts (runtime checks), compiler can catch problems

Writing your own generic code

- Formal type parameter

```
public class Stack<E> { ... }
```

- convention: Short (single-char) uppercase
- can be used wherever a Type is needed
- will be replaced with actual Type

Writing your own generic class

```
public class Stack<E>
{
 public void push(E element)
 {
 contents.add(element);
 }

 public E pop()
 {
 int top = contents.size()-1;
 E result = contents.get(top);
 contents.remove(top);
 return result;
 }

 private ArrayList<E> contents = new ArrayList<E>();
}
```

Using your genetic class

```
Stack<Student> students = new  
Stack<Student>();
```