Generic Types

"Get your data structures correct first, and the rest of the program will write itself."

- David Jones

An Array-Based List

- Started with a list of ints
- Don't want to have to write a new list class for every data type we want to store in lists
- Moved to an array of Objects to store the elements of the list

```
// from array based list
private Object[] myCon;
```

Using the Object Class

- In Java, all classes inherit from exactly one other class, except **Object** which is at the top of the class hierarchy
- Object variables can refer to objects of their declared type and any descendants
 - polymorphism
- Thus, if the internal storage container is of type **Object**, it can hold anything
 - primitives handled by wrapping them in objects:
 - int Integer
 - char Character, etc.

Difficulties with Object

- Creating generic containers using the Object data type and polymorphism is relatively straight forward
- Using these generic containers leads to some difficulties
 - Casting
 - Type checking
- Code examples on the following slides

Question 1

What is output by the following code?

```
GenericList list = new GenericList(); // 1
String name = "Olivia";
list.add(name); // 2
System.out.print( list.get(0).charAt(2) );// 3
A_{\cdot} i
```

- B. No output due to syntax error at line // 1
- C. No output due to syntax error at line // 2
- D. No output due to syntax error at line // 3
- E. No output due to runtime error.

Code Example - Casting

Assume a list class

```
ArrayList li = new ArrayList();
li.add("Hi");
System.out.println(li.get(0).charAt(0));
// previous line has syntax error
// return type of get is Object
// Object does not have a charAt method
// compiler relies on declared type
System.out.println(
 ((String)li.get(0)).charAt(0));
// must cast to a String
```

Code Example – Type Checking

```
//pre: all elements of li are Strings
public void printFirstChar(ArrayList li) {
 String temp;
 for(int i = 0; i < li.size(); i++) {
 temp = (String)li.get(i);
 if (temp.length() > 0)
 System.out.println(
 temp.charAt(0);
// what happens if pre condition not met?
```


Too Generic?

Does the compiler allow this?

```
ArrayList list = new ArrayList();
list.add( "Olivia" );
list.add( new Integer(12) );
list.add( new Rectangle() );
list.add( new ArrayList() );
```

- A. Yes
- B. No

Is this a bug or a feature?

Science II

"Fixing" the Method

```
//pre: all elements of li are Strings
public void printFirstChar(ArrayList li) {
 String temp;
 for(int i = 0; i < li.size(); i++) {
 if( li.get(i) instanceof String ) {
 temp = (String)li.get(i);
 if (temp.length() > 0)
 System.out.println(
 temp.charAt(0));
```

Generic Types

- Java has syntax for parameterized data types
- Referred to as *Generic Types* in most of the literature
- A traditional parameter *has* a data type and can store various values just like a variable

```
public void foo(int x)
```

- Generic Types are like parameters, but the data type for the parameter is data type
 - like a variable that stores a data type
 - this is an abstraction. Actually, all data type info is erased at compile time

Making our Array List Generic

- ▶ Data type variables declared in class header public class GenericList<E>
- ▶ The <E> is the declaration of a data type parameter for the class
 - any legal identifier: Foo, AnyType, Element, DataTypeThisListStores
 - Sun style guide recommends terse identifiers
- The value E stores will be filled in whenever a programmer creates a new GenericList

```
GenericList<String> li =
 new GenericList<String>();
```

Modifications to GenericList

instance variable

```
private E[] myCon;
```

- Parameters on
 - add, insert, remove, insertAll
- Return type on
 - get
- Changes to creation of internal storage container

```
myCon = (E[])new Object[DEFAULT SIZE];
```

Constructor header does not change

Modifications to GenericList

- Careful with the equals method
- Recall type information is actually erased
- Use of wildcard
- Rely on the elements equals methods

Using Generic Types

Back to Java's ArrayList

```
ArrayList list1 = new ArrayList();
```

- still allowed, a "raw" ArrayList
- works just like our first pass at GenericList
- casting, lack of type safety

Using Generic Types

```
ArrayList<String> list2 =
 new ArrayList<String>();
  - for list2 E stores String
list2.add("Isabelle");
System.out.println(
 list2.get(0).charAt(2)); //ok
list2.add( new Rectangle() );
// syntax error
```

Parameters and Generic Types

Old version

```
//pre: all elements of li are Strings
public void printFirstChar(ArrayList li) {
```

New version

```
//pre: none
public void printFirstChar(ArrayList<String> li) {
```

Elsewhere

```
ArrayList<String> list3 = new ArrayList<String>();
printFirstChar( list3 ); // ok
ArrayList<Integer> list4 = new ArrayList<Integer>();
printFirstChar( list4 ); // syntax error
```

Generic Types and Subclasses

```
ArrayList<Shape> list5 =
 new ArrayList<Shape>();
list5.add( new Rectangle() );
list5.add( new Square() );
list5.add( new Circle() );
// all okay
list5 can store Shape objects and any
```

descendants of Shape