<T extends Object & Comparable<? super T>>

// compile error

Неочевидные <Generic>'и

Об авторе

Александр Маторин | Сбербанк-Технологии

- Работаю в отделе рисков на финансовых рынках.
- Преподаю на кафедре СберТеха в МФТИ курсы по Java и по распределенным системам.
- Участвую в организации внутренних конференций для разработчиков в банке.

Кто это ?

Очковый медведь

ВНЕЗАПНО терять мех стали все медведицы в зоопарке в Лейпциге. (Долорес, Бьянка и Лолита)

А что это?

Вот еще

```
Integer i = 2016;
Class<Integer> c = i.getClass();
```

Как так ??

```
Integer i = 2016;
Class<Integer> c = i.getClass(); // compile error
```

Как так ??

```
Integer i = 2016;
Class<Integer> c = i.getClass(); // compile error
```


Обсудим

- Странные дженерики в JDK
- Правильное использование Wildcards
- Во что все это компилируется (Type Erasure, Bridge methods)
- Изменения в Java8

- "Философия" Дженериков
- Простые правила для написания гибкого API

Стирание Дженериков

Что тут не так?

```
public class Person implements Comparable<Person> {
 private String name;
 @Override
 public int compareTo(Person o) {
 return name.compareTo(o.name);
 public int compareTo(Object o) {
 return toString()
 .compareTo(o.toString());
```

Compile error: both methods have same erasure

```
public class Person implements Comparable<Person> {
 private String name;
 @Override
 public int compareTo(Person o) {
 return name.compareTo(o.name);
 public int compareTo(Object o) {
 return toString()
 .compareTo(o.toString());
```

Compile error: both methods have same erasure

public class Person implements Comparable<Person> {
 private String name;

```
@Override
public int compareTo(Person o) {
 return name.compareTo(o.name);
public int compareTo(Object o) {
 return toString()
 .compareTo(o.toString());
```


Type Erasure

- Процедура стирания информации о дженериках на уровне компиляции.
- Вставка кастования

• Генерация бридж методов

До Type Erasure

```
class Holder<T> {
 private T value;
 public Holder(T t) {
 this.value = t;
 public T get() {
 return value;
```

До Type Erasure

```
class Holder<T> {
 private T value;
 public Holder(T t) {
 this.value = t;
 public T get() {
 return value;
```

```
Holder<Integer> holder = new Holder<>(10);
Integer integer = holder.get();
```

После Type Erasure

```
class Holder<T> {
 class Holder {
 private T value;
 private Object value;
 public Holder(T t) {
 public Holder(Object t) {
 this.value = t;
 this.value = t;
 public Object get() {
 public T get() {
 return value;
 return value;
```

```
Holder<Integer> holder = new Holder<>(10);
Integer integer = holder.get();
```

После Type Erasure

```
class Holder<T> {
 class Holder {
 private T value;
 private Object value;
 public Holder(T t) {
 public Holder(Object t) {
 this.value = t;
 this.value = t;
 public Object get() {
 public T get() {
 return value;
 return value;
```

```
Holder<Integer> holder = new Holder<>(10);
Integer integer = holder.get();
Holder holder = new Holder(10);
```

Integer integer = (Integer) holder.get(); 18

Type Erasure

```
class Holder<T extends Comparable<? extends Number>> {
 public T get() {
 return value;
 class Holder {
 public Comparable get() {
 return value;
```

Bridge методы

Bridge methods

```
public class Person<T> {
 public int compareTo(T o) {
 return 0;
Что будет на консоли ?
Stream.of(Person.class.getDeclaredMethods())
 .forEach(System.out::println);
```

Bridge methods

```
public class Person<T> {
 public int compareTo(T o) {
 return 0;
Stream.of(Person.class.getDeclaredMethods())
 .forEach(System.out::println);
public int Person.compareTo(java.lang.Object)
```

После erasure

```
public class Person {
 public int compareTo(Object o) {
 return 0;
Stream.of(Person.class.getDeclaredMethods())
 .forEach(System.out::println);
public int Person.compareTo(java.lang.Object)
```

Добавим интерфейс

Добавим интерфейс

```
public class Person implements Comparable<Person> {
 @Override
 public int compareTo(Person o) {
 return 0;
Stream.of(Person.class.getDeclaredMethods())
 .forEach(System.out::println);
public int Person.compareTo(Person)
public int Person.compareTo(java.lang.Object) oO???
```

Попробуем достать BM через reflection

```
public class Person implements Comparable<Person> {
  @Override
 public int compareTo(Person o) {
 return 0;
public static void main(String[] args) throws Exception {
  Method m1 = Person.class.getMethod("compareTo", Person.class);
 Method m2 = Person.class.getMethod("compareTo", Object.class);
 System.out.println(m1.isSynthetic()); //false
 System.out.println(m2.isSynthetic()); //true
```

```
public interface Comparable<T> {
 int compareTo(T t);
}
```

```
public interface Comparable {
 int compareTo(Object o);
}
```

```
public interface Comparable {
 int compareTo(Object o);
public class Person implements Comparable<Person> {
 @Override
 public int compareTo(Person o) {
 return 0;
```

```
public interface Comparable {
 int compareTo(Object o);
public class Person implements Comparable<Person> {
 @Override
 public int compareTo(Person o) {
 return 0;
 @RealOverride
 public int compareTo(Object o) {
 return compareTo((Person)o)
```

Дженерики, доступные в рантайме

```
public class Runtime<T extends Number>
 implements Callable<Double> {
 private final List<Integer> integers = emptyList();
 public List<T> numbers() {return emptyList();}
 public List<String> strings() {return emptyList();}
 @Override
 public Double call() {return 0d;}
```


Что тут не так?

```
class GenericException<T> extends Exception {
 private final T details;
 public GenericException(T details) {
 this.details = details;
 public T getDetails() {
 return details;
```

Что тут не так?

```
//compile error o0
class GenericException<T> extends Exception {
 private final T details;
 public GenericException(T details) {
 this.details = details;
 public T getDetails() {
 return details;
```

Нельзя параметризовывать

- Классы, имеющие в предках Throwable
- Анонимные классы
- Enums

Нельзя параметризовывать

- Классы, имеющие в предках Throwable
- Анонимные классы
- Enums

```
try {
 run();
} catch (GenericException<String> e) {
 ...
} catch (GenericException<Integer> e) {
 ...
}
```


```
public void run(List<String>... lists) {
}
```

```
//warning: possible heap pollution
public void run(List<String>... lists) {
}
```

```
//warning: possible heap pollution
public void run(List<String>... lists) {
}
```

Heap pollution occurs when a variable of a parameterized type refers to an object that is not of that parameterized type(Oracle docs)

List<String> = List<Integer>

Ковариантность

```
//Скомпилируется ?

Number[] numbers = new Integer[10];
```

List<Number> numbers = **new** ArrayList<Integer>();

```
Number[] numbers = new Integer[10]; // ok
List<Number> numbers = new ArrayList<Integer>();//error
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d;
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException

List<Number> numbers = new ArrayList<Integer>();
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException

List<Number> numbers = new ArrayList<Integer>();
List<Integer> integers = new ArrayList<Integer>();
List list = integers; //warning
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException

List<Number> numbers = new ArrayList<Integer>();
List<Integer> integers = new ArrayList<Integer>();
List list = integers; //warning
List<Number> numbers = list; //warning
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException
List<Number> numbers = new ArrayList<Integer>();
List<Integer> integers = new ArrayList<Integer>();
List list = integers; //warning
List<Number> numbers = list; //warning
numbers.add (9.7d);
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException
List<Number> numbers = new ArrayList<Integer>();
List<Integer> integers = new ArrayList<Integer>();
List list = integers; //warning
List<Number> numbers = list; //warning
numbers.add(9.7d); // Hy ok
```

```
Number[] numbers = new Integer[10];
numbers[0] = 9.7d; // ArrayStoreException
List<Number> numbers = new ArrayList<Integer>();
List<Integer> integers = new ArrayList<Integer>();
List list = integers; //warning
List<Number> numbers = list; //warning
numbers.add (9.7d);
Integer i = integers.get(0); //ClassCastException
Integer i = (Integer) integers.get(0);
```

Generic array creation

```
//Скомпилируется ?

List<Number>[] lists = new ArrayList<Number>[10];
List<?>[] lists = new ArrayList<?>[10];
```

Generic array creation

```
//Скомпилируется ?

List<Number>[] lists = new ArrayList<Number>[10]; //error
List<?>[] lists = new ArrayList<?>[10]; //ok
```

```
List<Number>[] lists = new ArrayList<Number>[10];
```

```
List<Number>[] lists = new ArrayList<Number>[10];
Object[] objects = lists;
```

```
List<Number>[] lists = new ArrayList<Number>[10];
Object[] objects = lists;
objects[0] = new ArrayList<String>();
```

```
List<Number>[] lists = new ArrayList<Number>[10];
Object[] objects = lists;
objects[0] = new ArrayList<String>();
lists[0].add(1L); // ⑤
```

Но массив дженериков можно создать через VarArgs

```
//warning
public void run(List<String>... lists) {
 Object[] objectArray = lists;
 objectArray[0] = Arrays.asList(42);
 String s = lists[0].get(0); // ClassCastException
}
```

Generic array creation

```
List<?>[] lists = new ArrayList<?>[10]; // nowemy ok ?
```

Вопросы на стенде СБТ

Что можно положить сюда ? .add()
 List<? extends Number> numbers = new ArrayList<>()
 А сюда ?
 List<? super Number> numbers = new ArrayList<Object>();

Что можно положить сюда?.add()
 List<? extends Number> numbers = new ArrayList<>()
 //Number, Integer, Double, Long..

Что можно положить сюда ?.add()
List<? extends Number> numbers = new ArrayList<>()
//Number, Integer, Double, Long..
А сюда ?
List<? super Number> numbers = new ArrayList<>();
//Object, Number

• Что можно положить сюда? .add() List<? extends Number> numbers = new ArrayList<>() //Number, Integer, Double, Long.. А сюда? List<? super Number> numbers = new ArrayList<>(); //Object, Number А сюда? List<?> list = **new** ArrayList<>(); //Да что угодно

 Что можно положить сюда? .add() List<? extends Number> numbers = new ArrayList<>() //Number, Integer, Double, Long... А сюда? List<? super Number> numbers = new ArrayList<>(); //Object, Number А сюда? List<?> list = **new** ArrayList<>(); //Да что угодно

```
List<? extends Number> numbers = new ArrayList<>()
```

казалось бы..

- Number x
- Integer x
- Double x
- •

List<? extends Number> numbers = new ArrayList<>()

казалось бы..

- Number x
- Integer x
- Double x
- •

На самом деле

null


```
// что видит компилятор
List<? extends Number> numbers = ????
```

```
// что видит компилятор
List<? extends Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Number>();
numbers = new ArrayList<Integer>();
numbers = new ArrayList<Long>();
```

```
// что видит компилятор
List<? extends Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Number>();
numbers = new ArrayList<Integer>();
numbers = new ArrayList<Long>();
public void process(List<? extends Number> numbers) {
 numbers.add(234L);
```

```
// что видит компилятор
List<? extends Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Number>();
numbers = new ArrayList<Integer>();
numbers = new ArrayList<Long>();
public void process(List<? extends Number> numbers) {
 numbers.add(234L); // валидно только для List<Number> и
 <Lonq>
```

```
// что видит компилятор
List<? extends Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Number>();
numbers = new ArrayList<Integer>();
numbers = new ArrayList<Long>();
// Компилятор не знает, чем на самом деле параметризован
List, поэтому безопасно можно добавить только null
public void process(List<? extends Number> numbers) {
 numbers.add(234L); // валидно только для List<Number> и
 <Lonq>
```

71

Зачем нужен?

List<? extends Number> похож на Number[] с разрешением только на чтение

```
Number[] numbers = new Integer[10];
List<? extends Number> numbers = new ArrayList<Integer>();
```

```
List<? super Number> numbers = new ArrayList<>()
```

казалось бы..

- Object
- Number

```
List<? super Number> numbers = new ArrayList<>()
```

казалось бы..

- Object x
- Number +

На самом деле

- все что ? extends Number
- Number +
- Integer +
- Double +
- null +

```
// что видит компилятор
List<? super Number> numbers = ????
```

```
// что видит компилятор
List<? super Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Object>();
numbers = new ArrayList<Number>();
```

```
// что видит компилятор
List<? super Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Object>();
numbers = new ArrayList<Number>();
public void process(List<? super Number> numbers) {
 numbers.add(234L);
 numbers.add(100D);
 numbers.add(new Object());
```

```
// что видит компилятор
List<? super Number> numbers = ????
// что можно присвоить
numbers = new ArrayList<Object>();
numbers = new ArrayList<Number>();
// Компилятор знает, что List параметризован максимум
Number'ом поэтому можно безопасно положить любой Number
public void process(List<? super Number> numbers) {
 numbers.add(234L);
 numbers.add(100D);
 numbers.add(new Object());
```

Standard JDK methods

Сигнатура Collections.max

```
//Ожидание
public static<T> T max(Collection<T> coll)
```

Сигнатура Collections.max

Во что сотрется Collections.max?

Collections.max erasure

Collections.max erasure

public static Comparable max(Collection coll)

Попробуем повторить

```
public class Binary {
 public Object get() {
 return "object";
public class BinaryMain {
 public static void main(String[] args) {
 Object o = new Binary().get();
```


Попробуем повторить

```
public class Binary {
 public String get() {
 return "object";
public class BinaryMain {
 public static void main(String[] args) {
 Object o = new Binary().get();
```

Попробуем повторить

```
public class Binary {
 public String get() {
 return "object";
public class BinaryMain {
 public static void main(String[] args) {
 Object o = new Binary().get();
```

Exception in thread "main" java.lang.NoSuchMethodError: Binary.get()Ljava/lang/Object; at BinaryMain.main(BinaryMain.java:5)

Collections.max

Почему так много	вопросиков?
	Stream.java
✓ Show inherited members (Ctrl+F12)	Show Anonymous Classes (Ctrl+I)
@ concat(Stream extends T , Stream extends T): Stream <t></t>	
ம் count(): long ம் distinct(): Stream <t></t>	
@ a empty(): Stream <t> @ filter(Predicate<? super T>): Stream<t></t></t>	
in tindAny(): Optional <t> in tindFirst(): Optional<t></t></t>	
m flatMap(Function super T, ? extends Stream<? extends R >): Stream <r></r>	
→ flatMapToDouble(Function super T, ? extends DoubleStream): DoubleStream	
iiii flatMapToInt(Function super T, ? extends IntStream): IntStream iiii flatMapToLong(Function super T, ? extends LongStream): LongStream	
→ forEach(Consumer super T): void	
iii forEachOrdered(Consumer super T): void iii generate(Supplier <t>): Stream<t></t></t>	
m a isParallel(): boolean →BaseStream	
☐ iterate(T, UnaryOperator <t>): Stream<t></t></t>	
→ a iterator(): Iterator <t> →BaseStream</t>	

- imit(long): Stream<T>
- imap(Function<? super T, ? extends R>): Stream<R>.
- mapToDouble(ToDoubleFunction<? super T>): DoubleStream
- mapToInt(ToIntFunction<? super T>): IntStream

PECS (Producer-extends, consumer-super)

PECS (Producer-extends, consumer-super)

```
If a parameterized type represents a T producer,
 use <? extends T>;
if it represents a T consumer, use <? super T>.
 Joshua Bloch
public static <T> T max(Collection<? extends T> coll,
 Comparator<? super T> comp)
```

PECS (Producer-extends, consumer-super)

```
If a parameterized type represents a T producer,
 use <? extends T>;
if it represents a T consumer, use <? super T>.
 Joshua Bloch
public static <T> T max(Collection<? extends T> coll,
 Comparator<? super T> comp)
```

Collections.max(List<Integer>, Comparator<Number>);

```
Collections.max(List<String>, Comparator<Object>);
```

Рекурсивные Дженерики

Enum<E extends Enum<E>>

Рекурсивные Дженерики

```
BaseStream<T, S extends BaseStream<T, S>> {
 S sequential();
 S parallel()
}
Stream<T> extends BaseStream<T, Stream<T>>
```

Упростим

```
BaseStream<T> {
 BaseStream<T> sequential();
 BaseStream<T> parallel()
}
Stream<T> extends BaseStream<T>
```


Упростим

```
BaseStream<T> {
 BaseStream<T> sequential();
 BaseStream<T> parallel()
Stream<T> extends BaseStream<T>
stream.filter(Objects::nonNull)
 .parallel()
 .map(Integer::parseInt)
```

Рекурсивные Дженерики

```
BaseStream<T, S extends BaseStream<T, S>> {
 S sequential();
 S parallel()
Stream<T> extends BaseStream<T, Stream<T>>
stream.filter(Objects::nonNull)
 .parallel()
 .map(Integer::parseInt)
```

Еще непонятные

Object.getClass()

```
Class<Integer> clazz = Integer.class;
Integer integer = 2016;
Class<Integer> clazz = integer.getClass();//compile error
```

Ковариантность возвращаемого значения

```
class Parent {
 public Number run(String s) {...}
class Child extends Parent {
 @Override
 public Integer run(String s) {...}
```

Object.getClass()

```
public class Object {
 public final native Class<?> getClass();
...
}
```

Если бы возвращался Class<T>

```
class Object {
 Class<?> getClass();
class Number {
 Class<Number> getClass();
class Integer {
 Class<Integer> getClass();
```

Если бы возвращался Class<T>

```
class Object {
 Class<?> getClass();
class Number {
 Class<Number> getClass();
class Integer {
 Class<Integer> getClass();
```

Ковариантность возвращаемого значения

```
class Object {
 Class<?> getClass();
class Number {
 Class<Number> getClass();
 Number n = new Integer(1);
 Class<Number> clazz = n.getClass();
class Integer {
 Class<Integer> getClass();
```

Ковариантность возвращаемого значения

```
class Object {
  Class<?> getClass();
class Number {
  Class<? extends Number> getClass();
 Number n = new Integer(1);
 Class<? extends Number> c = n.getClass();
class Integer {
  Class<? extends Integer> getClass();
```

Что тут не так?

```
public class Helper<T> {
 public List<Integer> numbers() {
 return Arrays.asList(1, 2);
 public static void main(String[] args) {
 Helper helper = new Helper<>();
 for (Integer number : helper.numbers()) {
```

Да как так ???

```
public class Helper<T> {
 public List<Integer> numbers() {
 return Arrays.asList(1, 2);
 public static void main(String[] args) {
 Helper helper = new Helper<>();
 for (Integer number : helper.numbers()) {//error
```

Raw удаляет BCЮ информацию о дженериках. JLS 4.8

```
public class Helper<T> {
 public List<Integer> numbers() {
 return Arrays.asList(1, 2);
 public static void main(String[] args) {
 Helper helper = new Helper<>();
 for (Integer number: helper.numbers()) {//error
```

Raw удаляет BCЮ информацию о дженериках. JLS 4.8

```
public class Helper<T> {
 public List<Integer> numbers() {
 return Arrays.asList(1, 2);
 public static void main(String[] args) {
 Helper helper = new Helper<>();
 List list = helper.numbers();
 for (Integer number : list) {//error
```

Всегда параметризируйте код!

```
public class Helper<T> {
 public List<Integer> numbers() {
 return Arrays.asList(1, 2);
 public static void main(String[] args) {
 Helper<?> helper = new Helper<>();
 for (Integer number: helper.numbers()) {
```

```
//Java 1.8.25:Compile error
//Java 1.8.73:Compile ok
public void run() {
 reduce(
 Stream. of ("1", "2", "3")
 .collect(toMap(identity(),t -> t.length()))
private <T> T reduce(Map<T, ?> map) {
```

```
//Java 1.8.25:Compile error
//Java 1.8.73:Compile ok
public void run() {
 reduce(
 Stream. of ("1", "2", "3")
 .collect(toMap(identity(),t -> t.length()))
 );
```

Error: Cannot infer type-variable(s) T,R,A,capture#1 of ?,T,K,U,T (argument mismatch; R cannot be converted to java.util.Map<java.lang.String,?>)

Fixes for Java 1.8.25

Fixes for Java 1.8.25

```
private void run2() {
 Map<String, Integer> map = Stream.of("1", "2", "3")
 .collect(toMap(identity(), t -> t.length()));
 reduce (map);
private void run3() {
 reduce(Stream.of("1", "2", "3")
 .collect(toMap(identity(), String::length)));
```

Fixes for Java 1.8.25

```
private void run2() {
 Map<String, Integer> map = Stream.of("1", "2", "3")
 .collect(toMap(identity(), t -> t.length()));
 reduce (map);
private void run3() {
 reduce(Stream.of("1", "2", "3")
 .collect(toMap(identity(), String::length)));
private void run4() {
 reduce(Stream.of("1", "2", "3")
 .collect(toMap(t \rightarrow t, t \rightarrow t.length())));
```

Совсем не понятно

```
public static void main(String[] args) {
 String s = newList(); // почему компилируется??????
}

private static <T extends List<Integer>> T newList() {
 return (T) new ArrayList<Integer>();
```

Мы обсудили

- Во что компилируются
- Heap pollution
- Отличия от массивов
- Почему Дженерики инвариантны
- Wildcards
- PECS
- Raw
- Java 8 changes

Спасибо!

Буду рад ответить на вопросы!

Александр Маторин | aamatorin.sbt@sberbank.ru

```
static <T> void setFirst(T[] ar, T s) {
 ar[0] = s;
}

public static void main(String[] args) {
 setFirst(new String[10], new Integer(1));
}
```

```
static <T> void setFirst(T[] ar, T s) {
 ar[0] = s; //ArrayStoreException
}

public static void main(String[] args) {
 setFirst(new String[10], new Integer(1));
}
```

```
static <T> void setFirst(T[] ar, T s) {
 ar[0] = s;
public static void main(String[] args) {
 setFirst(new String[10], new Integer(1));
Общий тип T =
Object & Serializable & Comparable <? extends Object &
 Serializable & Comparable <?>>
```

```
static <T, S extends T> void setFirst(T[] ar, S s) {
 ar[0] = s;
}

public static void main(String[] args) {
 setFirst(new String[10], new Integer(1));//compile err
}
```

```
static <T, S extends T> void setFirst(T[] ar, S s) {
 ar[0] = s;
}

public static void main(String[] args) {
 setFirst(new String[10], new Integer(1));//compile ok
}
```

```
static <T, S extends T> void setFirst(T[] ar, S s) {
 ar[0] = s; //ArrayStoreException
public static void main(String[] args)
 setFirst(new String[10], new Intege
```

Кидаем Unchecked Exception. Java7

```
public static void main(String[] args) {
 ThisClass. <RuntimeException>throwIt(new IOException());
}

private static <E extends Exception> void throwIt(Exception e) throws E {
 throw (E) e;
}
```

Кидаем Unchecked Exception. Java8

```
public static void main(String[] args) {
 ThisClass.throwIt(new IOException());
}

private static <E extends Exception> void throwIt(Exception e) throws E {
 throw (E) e;
}
```

Collections.max

```
<T extends Comparable<T>> T max(Collection<? extends T> c)
```

```
public class Parent implements Comparable<Parent> {...}
public class Child extends Parent {...}
```

```
List<Child> children = new ArrayList<>();
Collections.max(children); // скомпилируется ?
```

```
<T extends Comparable<T>> T max(Collection<? extends T> c)
```

```
public class Parent implements Comparable<Parent> {...}
public class Child extends Parent {...}
List<Child> children = new ArrayList<>();
Collections.max(children); // скомпилируется ?
T - ero Child.
Haдo: T extends Comparable<T>
Ho: Child implements Comparable < Parent >
```

```
<T extends Comparable<T>> T max(Collection<? extends T> c)
```

```
public class Parent implements Comparable<Parent> {...}
public class Child extends Parent {...}
List<Child> children = new ArrayList<>();
Collections.max(children); //Java7 compile error
T - ero Child.
Haдo: T extends Comparable<T>
```

Ho: Child implements Comparable < Parent >

Java8 пытается подставить под ${f T}$ тип, удовлетворяющий всем требованиям

```
Java8 пытается подставить под {f T} тип, удовлетворяющий всем требованиям
```

```
<T extends Comparable<T>> T max(Collection<? extends T> c)
```

```
Collections.max(children);
```

```
Java8 пытается подставить под {f T} тип, удовлетворяющий всем
требованиям
<T extends Comparable<T>> T max(Collection<? extends T> c)
Collections.max(children);
Под Т подходит Parent:
Parent implements Comparable < Parent >
Collection<? extends Parent> c = Collection<Child>
```

```
Java8 пытается подставить под {f T} тип, удовлетворяющий всем
требованиям
<T extends Comparable<T>> T max(Collection<? extends T> c)
Но тогда присвоить можно только в Parent
Parent max = Collections.max(children);
Под Т подходит Parent:
Parent implements Comparable < Parent >
Collection<? extends Parent> c = Collection<Child>
```