

presentation

Java Programming – Software App Development Assoc. Prof. Cristian Toma Ph.D.

D.I.C.E/D.E.I.C – Department of Economic Informatics & Cybernetics www.dice.ase.ro

Cristian Toma – Business Card

Cristian Toma

IT&C Security Master

Dorobantilor Ave., No. 15-17 010572 Bucharest - Romania http://ism.ase.ro cristian.toma@ie.ase.ro T +40 21 319 19 00 - 310 F +40 21 319 19 00

Agenda for Lecture 4 – Summary of JSE

Java Generics, Error @ runtime versus @compile-time

Java Generics

1 Summary of Java Generics

What are advantages of Generics in programming? Moves the errors from "run-time in compile-time"

Is there any macro-expansion as in C / C + + within Generic programming?

Where is the most intensive usage of Generic programming?

Starting with Java 8 | 9 and especially in JCF – Java Collection Framework

ATTENTION!!! For advanced Java Generics concepts please read: "Sub-typing", "Wild-Cards", "Type-Erasure" in the web resources

http://docs.oracle.com/javase/tutorial/java/generics/ http://docs.oracle.com/javase/tutorial/extra/generics/index.html http://java.sun.com

Java Generics Simple Samples – Generics1.java & Generics4.java

1 Summary of Java Generics

Recommendations for parameters naming are:

- * E Element intensively uses in JCF Java Collections Framework
- * K Key
- * N Number
- * T Type
- * V Value
- * S,U,V etc. 2nd, 3rd, 4th types

Please in Ubuntu 16 virtual machine check-out lecture 1 and 2 from /home/stud/javase directory

Section Conclusion

Fact: Generics in Java

In few samples it is simple to remember: Java generics allows the programmer to use general classes in error prone approach and to provide mechanism for moving the error from runtime to compile time.

JCF - Java Collection Framework, List<E>, Map<K,V>

JCF – Java Collection Framework

2. Summary of JCF

JCF - Java Collection Framework Features:

- **JCF** is an hierarchy of classes, abstract classes, interfaces and algorithms, that implements the standard data structures used in programming vector, list stack/queue, binary-tree, hash-table
- **JCF** contains interfaces, implementations & algorithms
- JCF involves to code with interface as type style
- The classes hierarchy is based on:
 - Collection defines a value for each item in the data structure
 - Map defines a pair of items, key-value, for each element/node in the data structure

2. Summary of JCF

2. Summary of JCF

- 1. In order to go through a data structure from JCF, it is possible to use **foreach** or **iterators** (or partially tu use **Enumeration** for classes **Vector** and **Hashtable**)
 - a. for(Object o : collection) System.out.println(o);
 - b. for(Iterator<?> it = collection.iterator(); it.hasNext();)
 System.out.println(it.next())
- 2. The order of the items/elements into collections/data structures (including for use of sorting algorithms) is given by the implementation of the method "compareTo(...)" from the interface Comparable<T> or by the implementation of the method "compare(...)" from the interface Comparator<T>.
- 3. For optimization and best practice programming, it is recommended for the classes that instantiate objectes which are used in hash-data structures, to implement the inherited methods "hashCode()" and "equals(...)" from class Object.

JCF Summary for easy sharing

Section Conclusions

- JCF Java Collection Framework is a set of classes, interfaces and algorithms for standard datastructure processing
- JCF presents almost like in C++ STL: containers, iterators, and algorithms
- JCF needs for order of the items in the datastructures to process objects from classes that provide methods for comparing.
- In JCF the best practice is to override methods from class Object for equality and hashing value, in order to work with hash data structure

Share knowledge, Empowering Minds

Communicate & Exchange Ideas

Questions & Answers!

Some way with the sound was a sound of the s

DAD – Distributed Application Development End of Lecture 4 – summary of Java SE

