

Programa – Capítulo 14

Generics

© LES /DUC₋Dic

Generics - introdução

 Até a versão 1.4 do Java (JDK 1.4) as classes de coleção (Vector, Hashtable, Array e etc) manipulavam objetos do tipo Object;

 Objetos de quaisquer classes podiam ser inseridos nessas coleções, uma vez que qualquer classe é descendente de Object;

 Quando um objeto era retirado de uma coleção como essas tornava-se necessário descobrir o seu tipo, para que uma conversão (cast) segura pudesse ser realizada.

```
import java.util.Vector;

public class Ex {
 public static void main(String[] args) {
 Vector ls=new Vector();

 ls.add("INF1381");
 ls.add("INF1318");
 ls.add("INF1337");

 lista(ls);
 }

 © LES/PUC-Rio
```

```
public static void lista(Vector v) {
 String s;
 Object o;

 for(int i=0;i<v.size();i++) {
 o=v.get(i);
 if(o instanceof String) {
 s=(String)o;
 System.out.println(s);
 }
 }
}
```

Generics - motivação (1)

 O uso de conversão de tipo não é uma estratégia segura, pois apenas em tempo de execução é possível saber o tipo de um elemento de uma coleção;

- No exemplo anterior, se v.get(i) não fosse um objeto do tipo String uma exceção seria levantada;
- Para evitar problemas na conversão de tipo, o operador instanceof foi usado para testar o tipo do elemento v.get(i) antes da conversão.

© LES/PUC-Rio

Generics - motivação (2)

 Para tornar a programação mais segura, foi introduzido o conceito de generics a partir da versão 1.5 de Java;

 Com o uso dos generics é possível definir coleções de objetos de tipos específicos;

- Dessa forma, não é necessário realizar conversões quando elementos de uma coleção são recuperados;
- A verificação de tipos passou a ser feita em tempo de compilação.

Generics - declaração

 O primeiro passo para criar uma coleção de um determinado tipo é declarar a coleção e o tipo desejado entre chaves angulares.

```
Vector<String> ls;
```

 O segundo passo é criar um objeto que represente uma coleção de objetos do tipo desejado.

```
ls=new Vector<String>();
```

© LES/PUC-Rio

Iteração sobre a coleção

• Dessa forma, não é mais necessário realizar conversões de tipo na recuperação dos elementos de uma coleção.

```
public static void lista(Vector<String> v) {
 String s;

for(int i=0;i<v.size();i++)
 System.out.println(v.get(i));
}</pre>
```

© LES/PUC-Rio

<u>5</u>

Exemplo completo


```
import java.util.Vector;
public class Ex {
 public static void main(String[] args) {
 Vector<String> ls=new Vector<String>();
 ls.add("INF1381");
 ls.add("INF1318");
 ls.add("INF1337");
 lista(ls);
  public static void lista(Vector<String> v) {
 for(int i=0;i<v.size();i++)</pre>
 System.out.println(v.get(i));
```

Exemplo - classe No

· O exemplo anterior usou uma classe já existente, definida em uma das bibliotecas nativas de Java

(java.util.Vector);

- No exemplo a seguir criaremos a nossa própria classe genérica, utilizando, para tal, a classe No, definida para representar um nó de uma lista encadeada;
- A classe No original foi concebida de modo a poder ser empregada em listas de quaisquer tipos de objetos;
- · Como ela não utiliza generics, foi necessário declarar o elemento da lista como sendo um Object.

```
public class No {
 private Object elem;
 private No prox;

 public No (Object e, No p) {
 elem=e;
 prox=p;
 }

 public Object getElem() {
 return elem;
 }

 public No getProx() {
 return prox;
 }

 public void setProx(No o) {
 prox=o;
 }
}
```

A nova classe No

A nova definição utiliza um parâmetro para criar uma classe
 No que possa ser empregada na criação de listas genéricas.

```
public class No <X> {
 private X elem;
 private No<X> prox;

public No(X e,No<X> p)
 {...}

public X getElem()
 {...}

public No<X> getProx()
 {...}

public void setProx(No<X> o)
 {...}
}
```

public class Ex { public static void main(String[] args) { No<String> header=new No<String>("INF1337",null); header=new No<String>("INF1318",header); header=new No<String>("INF1381",header); for(No<String> n=header;n!=null;n=n.getProx()) System.out.println(n.getElem()); } } }