Comp 212: Intermediate Programming Lecture 18 – Java Generics

By: Anupam Chanda

Today's Lecture

- Java generics
 - Parameterized classes and methods
 - Compiler provides type safety
- Syntax and semantics
 - Examples
- Generics-based implementation of the list framework – next class

Outline

- Motivation
- Parameterized classes
- Parameterized methods
- Upper bounded wildcards
- Lower bounded wildcards
- Unbounded wildcards

Cast Exceptions at Runtime

```
public class OldBox {
 Object data;
 public OldBox(Object data) {
 this.data = data;
 public Object getData() {
 return data;
OldBox intBox = ___ OldBox(42);
int x = (Integer) intBox.getData();
OldBox strBox = ___ OldBox("Hi");
String s = (String) strBox.getData();
int y = (Integer) strBox.getData();
intBox = strBox;
ClassCastException!
Compiles but fails at runtime
```

Naïve Solution

```
public class StrBox {
public class IntBox {
 String data;
  Integer data;
 public StrBox(String data) {
  public IntBox(Integer data) {
 this.data = data;
 this.data = data;
 public String getData() {
  public Integer getData() {
 return data;
 return data;
IntBox intBox = \frac{1}{100} IntBox (42);
 public class FooBox {
 Foo data;
int x = intBox.getData();
 public FooBox(Foo data) {
StrBox strBox = mew StrBox("Hi");
 this.data = data;
String s = strBox.getData();
 public Foo getData() {
y = (Integer) strBox.getData();
 return data;
intBox = strBox;
Errors caught by compiler
 Infinite many classes possible
```

Passing Parameters to Methods: An Analogy

```
public abstract class Sum {
 public static int sum_0_1() {
 return (0+1);
 }
 ...
 public static int sum_15_22() {
 return (15+22);
 }
 ...
}
```

```
public abstract class NewSum {
 public static int
 sum(int m, int n) {
 return (m+n);
 }
}
```

Methods accept parameters

```
public class Main {
 public static void
 main(String[] nu) {
 int j = Sum.sum_0_1();
 ...
 int k = Sum.sum_15_22();
 }
}
```

```
Bad – infinite many methods
```

```
main(String[] nu) {
 int j = NewSum.sum(0,1);
 ...
 int k = NewSum.sum(15,22);
  }
}
```

Java Generics: Key Idea

- Parameterize type definitions
 - Parameterized classes and methods
- Provide type safety
 - Compiler performs type checking
 - Prevent runtime cast errors

Parameterized Classes

```
public class OldBox {
 Object data;
 public OldBox(Object data) {
 this.data = data;
 }
 public Object getData() {
 return data;
 }
}
```

- We want the box to hold a "specific" class – abstractly represented
- Object does not work as we have seen earlier
- Solution parameterize the class definition

```
E data;
E data;
public Box(E data) {
 thic.data = data;
}
public E getData() {
 return data;
}
```

- E refers to a particular type
- The constructor takes an object of type E, not any object
- To use this class, E must be replaced with a specific class

How to Use Parameterized Classes

```
public class Box<E> {
 E data;
 public Box(E data) {|
 this.data = data;
 return data;
```

```
Box<Integer> intBox =
 new Box<Integer>(42);
 int x = intBox.getData();//no cast needed
 Box<String> strBox =
String s = strBox.getData();//no cast needed
```

Following lines will not compile anymore:

```
String s = (String) intBox.getData();
y = (Integer) strBox.getData();
intBox = strBox;
```

Runtime errors now converted to compile time errors

When to Use Parameterized Classes

- Particularly useful for "container" classes
 - Containers hold but do not process data
- All collections framework classes in Java
 5.0 defined using generics
 - See the Java 5.0 API documentation

Parameterized Classes: Syntax Note

A class can have multiple parameters, e.g:

```
Subclassing parameterized classes allowed, e.g:

/* Extending a particular type */

Lass IntBox extends Box<Integer> { ... }

Or

/* Extending a parameterized type */

Class SpecialBox<E> extends Box<E> { ... }

SpecialBox<String> is a subclass of Box<String>.

/* Following assignment is legal */

Box<String> sb = may SpecialBox<String>("Hi");
```

Parameterized Classes in Methods

```
A parameterized class is a type just like any other class.
It can be used in method input types and return types, e.g:
Box<String> aMethod(int i, Box<Integer> b) { ... }
If a class is parameterized, that type parameter can be used for
any type declaration in that class, e.g:
public class Box<E> {
 E data;
  public Box(E data) {
  this.data = data;
  public E getData() {
  return data;
  public void copyFrom(Box<E> b) {
  this.data = b.getData();
}//We have added an infinite number of types of Boxes
 //by writing a single class definition
```

So Far...

- Type safety violations
 - Using casts
- Parameterized classes solve this problem
- Provide type safety
 - Enforced by the compiler
- Particularly useful for container classes
- A parameterized class is another type
- Next bounded parameterized classes

Bounded Parameterized Types

Sometimes we want restricted parameterization of classes. We want a box, called MathBox that holds only Number objects. We can't use Box<E> because E could be anything. We want E to be a subclass of Number.

```
public class MathBox<E extends Number> = tends Box<Number> {
 public MathBox(E data) {
 super(data);
 }
 public double sqrt() {
 return Math.sqrt(getData().doubleValue());
 }
}
```

Bounded Parameterized Types (Contd.)

The <E ______ Number> syntax means that the type parameter of MathBox must be a subclass of the Number class. We say that the type parameter is bounded.

```
MathBox<Integer>(5);//Legal
MathBox<Double>(32.1);//Legal
MathBox<String>("No good!");//Illegal
```

Bounded Parameterized Types (Contd.)

Inside a parameterized class, the type parameter serves as a valid type. So the following is valid.

Syntax note: The <A **extends** B> syntax is valid even if B is an interface.

Bounded Parameterized Types (Contd.)

Java allows multiple inheritance in the form of implementing multiple interfaces. So multiple bounds may be necessary to specify a type parameter. The following syntax is used then:

```
For instance:
 interface A {
 ...
}
 interface B {
 ...
}
 class MultiBounds<T extends A & B> {
 ...
}
```

So Far...

- Parameterized classes
- Bounded parameterized types
 - To restrict parameter types
- Next parameterized methods

Parameterized Methods

Consider the following class: public class Foo { //Foo is not parameterized public <T> T aMethod(T x) { //will not compile without <T> //to indicate that this is a //parameterized method. return x; public static void main(String[] args) { Foo foo = mem Foo(); k = foo.aMethod(5);String s = foo.aMethod("abc");

```
Fix foo and vary parameter to aMethod()
```

```
public class Bar<T> {
//Bar is parameterized
 public T aMethod(T x) {
  return x;
 main(String[] args) {
  Bar<Integer> bar =
 Bar<Integer>();
  k = bar.aMethod(5);
  String s = bar.aMethod("abc");
  //Compilation error here
```

Once Bar<T> object is fixed, we are locked to a specific T.

Use of Parameterized Methods

- Adding type safety to methods that operate on different types
 - Return type dependent on input type

So Far...

- Parameterized classes
- Bounded parameterized types
- Parameterized methods
- Next wildcards
 - Bounded
 - Upper
 - Lower
 - Unbounded

Upper Bounded Wildcards in Parameterized Types

We start to run into some new issues when we do some things that seem "normal". For instance, the following seems reasonable:

```
Box<Number> numBox = new Box<Integer>(31);
```

Compiler comes back with an "Incompatible Type" error message.

This is because numBox can hold only a Number object and nothing else, not even an object of type Integer which is a subclass of Number.

The type of numBox we desire is "a Box of any type which extends Number".

```
Box<? extends Number> numBox = new Box<Integer>(31);
```

Upper Bounded Wildcards in Parameterized Types (Contd.)

```
public class Box<E> {
 copyFrom(Box<E> b) {
  .data = b.getData();
//We have seen this earlier
//We can rewrite copyFrom() so that it can take a box
//that contains data that is a subclass of E and
//store it to a Box<E> object
public class Box<E> {
 public void copyFrom(Box<? extends E> b) {
 this.data = b.getData();//b.getData() is a
 //subclass of this.data
```

<? E> is called "upper bounded wildcard" because it
defines a type that is bounded by the <u>superclass</u> E.

Lower Bounded Wildcards in Parameterized Types

Suppose we want to write copyTo() that copies data in the opposite direction of copyFrom().

copyTo() copies data from the host object to the given object.

This can be done as:

```
blic void copyTo(Box<E> b) {
 b.data = this.getData();
}
```

Above code is fine as long as b and the host are boxes of exactly same type. But b could be a box of an object that is a superclass of E.

This can be expressed as:

```
blic void copyTo(Box<? super E> b) {
  b.data = this.getData();
  //b.data() is a superclass of this.data()
}
```

<? E> is called a "lower bounded wildcard" because it defines a type that is bounded by the subclass E.

Unbounded Wildcards

Use unbounded wildcards when *any* type parameter works. <?> is used to specify unbounded wildcards.

The following are legal statements.

```
Box<?> b1 = mew Box<Integer>(31);
Box<?> b2 = mew Box<String>("Hi");
b1 = b2;
```

Wildcard capture:

The compiler can figure out exactly what type b1 is above from the right hand side of the assignments.

This "capturing" of type information means:

- 1. The type on the left hand doesn't need to be specified.
- 2. The compiler can do additional type checks because it knows the type of b1.

Conclusions

- Java generics
 - Parameterized classes and methods
 - Type safety
 - Syntax and semantics through examples
- Links to tutorials on the lecture page
- Generics-based implementation of the list framework – next class