13 An Introduction to Generics

Topics

- Why Generics?
- Declaring a Generic Class
 - "Primitive" Limitation
- Constrained Generics
- Declaring a Generic Method

- Included in Java's latest release
- Problem with typecasting:
 - Downcasting is a potential hotspot for ClassCastException
 - Makes our codes wordier
 - Less readable
 - Destroys benefits of a strongly typed language
 - Example: ArrayList object

```
String myString = (String) myArrayList.get(0);
```


- Why generics?
 - Solve problem with typecasting

Benefits:

- Allow a single class to work with a wide variety of types
- Natural way of eliminating the need for casting
- Preserves benefits of type checking
- Example: *ArrayList* object

```
//myArrayList is a generic object
String myString = myArrayList.get(0);
```


Caution:

```
Integer data = myArrayList.get(0);
```

- Removal of downcasting doesn't mean that you could assign anything to the return value of the get method and do away with typecasting altogether
- Assigning anything else besides a String to the output of the get method will cause a compile time type mismatch

```
found: java.lang.String
required: java.lang.Integer
```


```
//Code fragment
ArrayList<String> genArrList =
new ArrayList<String>();
genArrList.add("A generic string");
String myString = genArrList.get(0);
//int myInt = genArrList.get();
JoptionPane.showMessageDialog(this, myString);
```


- For the previous code fragment to work, we should have defined a generic version of the *ArrayList* class
- Java's newest version already provides users with generic versions of all Java Collection classes


```
class BasicGeneric<A> {
 private A data;
 public BasicGeneric(A data) {
 this.data = data;
4
 public A getData() {
 return data;
10 //continued...
```


Declaration of the BasicGeneric class:

```
class BasicGeneric<A>
```

- Contains type parameter: <A>
- Indicates that the class declared is a generic class
- Class does not work with any specific reference type

Declaration of field:

```
private A data;
```

 The field data is of generic type, depending on the data type that the BasicGeneric object was designed to work with

- Declaring an instance of the class
 - Must specify the reference type to work with
 - Examples:

Class works with variables of type String

Class works with variables of type Integer

Declaration of the getData method:

```
public A getData() {
 return data;
}
```

- Returns a value of type A, a generic type
- The method will have a runtime data type
- After you declare an object of type BasicGeneric, A is bound to a specific data type

Instances of the BasicGeneric class

No need to typecast

- basicGeneric is bound to Integer type
- No need to typecast

Generics: "Primitive" Limitation

- Java generic types are restricted to reference types and won't work with primitive data types
 - Example:

- Solution:
 - Wrap primitive types first
 - Can use wrapper types as arguments to a generic type

Compiling Generics

To compile using JDK (v. 1.5.0):

```
javac -version -source "1.5" -sourcepath src -d classes src/SwapClass.java
```

where

- *src* refers to the location of the java source code
- class refers to the location where the class file will be stored
- Example:

```
javac -version -source "1.5" -sourcepath c:\temp
-d c:\temp/MyFile.java
```


- Preceding example:
 - Type parameters of class BasicGeneric can be of any reference data type
- May want to restrict the potential type instantiations of a generic class
 - Can limit the set of possible type arguments to subtypes of a given type bound

- Limiting type instantiations of a class
 - Use the extends keyword in type parameter

class ClassName <ParameterName extends ParentClass>

- Example: generic ScrollPane class
 - Template for an ordinary Container decorated with scrolling functionality
 - Runtime type of an instance of this class will often be a subclass of *Container*
 - The static or general type is *Container*


```
class ScrollPane<MyPane extends Container> {
3
  class TestScrollPane {
 public static void main(String args[]) {
5
 ScrollPane<Panel> scrollPane1 =
6
 new ScrollPane<Panel>();
 // The next statement is illegal
 ScrollPane<Button> scrollPane2 =
 new ScrollPane<Button>();
10
11
```


- Gives added static type checking
 - Guarantee that every instantiation of the generic type adheres to assigned bounds
 - Can safely call any methods found in the object's static type
- No explicit bound on the parameter
 - Default bound is *Object*
 - An instance can't invoke methods that don't appear in the Object class

Declaring a Generic Method

- Java also allows us to declare a generic method
- Generic Method
 - Polymorphic methods
 - Methods parameterized by type
- Why generic method?
 - Type dependencies between the arguments and return value are naturally generic
 - But the generic nature change from method call to method call rather than class-level type information

Declaring a Generic Method

```
class Utilities {
 /* T implicitly extends Object */
 public static <T> ArrayList<T> make(T first) {
 return new ArrayList<T>(first);
 }
}
```


Declaring a Generic Method

- Java also uses a type-inference mechanism
 - Automatically infers the types of polymorphic methods based on the types of arguments
 - Lessens wordiness and complexity of a method invocation
- To construct a new instance of ArrayList<Integer>, we would simply have the following statement:

```
Utilities.make(Integer(0));
```


Summary

- Why Generics?
- Declaring a Generic Class

```
class ClassName<TypeParameter> {
 ...
}
```

- "Primitive" Limitation

Summary

Constrained Generics

```
class ClassName<ParameterName extends ParentClass>
```

- Declaring a Generic Method
 - Example:

```
public static <T> ArrayList<T> make(T first) {
 return new ArrayList<T>(first);
}
```

