

Generics

Sang Shin www.javapassion.com sang.shin@sun.com

Topics

- What is and why use Generics?
- Usage of Generics
- Generics and sub-typing
- Wildcard
- Type erasure
- Interoperability
- Creating your own generic class

Generics:
What is it?
How do define it?
How to use it?
Why use it?

What is Generics?

- Generics provides abstraction over Types
 - Classes, Interfaces and Methods can be Parameterized by Types (in the same way a Java type is parameterized by an instance of it)
- Generics makes type safe code possible
 - If it compiles without any errors or warnings, then it must not raise any unexpected ClassCastException during runtime
- Generics provides increased readability
 - Once you get used to it

Definition of a Generic Class: LinkedList<E>

Definitions: LinkedList<E> has a type parameter E
 that represents the type of the elements stored in
 the linked list

```
public class LinkedList<E>
 extends AbstractSequentialList<E>
 implements List<E>, Queue<E>, Cloneable, java.io.Serializable{
 private transient Entry<E> header = new Entry<E>(null, null, null);
 private transient int size = 0;

public E getFirst() {
 if (size==0) throw new NoSuchElementException();
 return header.next.element;
 }
```


Usage of Generic Class: LinkedList<Integer>

- Usage: Replace type parameter <E> with concrete type argument, like <Integer> or <String> or <MyType>
 - > LinkedList<Integer> can store only Integer or sub-type of Integer as elements

Example: Definition and Usage of Parameterized List interface

```
// Definition of the Generic'ized
// List interface
 Type parameter
//
interface List<E>{
  void add(E x);
  Iterator<E> iterator();
 Type argument
// Usage of List interface with
// concrete type parameter, String
//
List<String> ls = new ArrayList<String>(10);
```


Why Generics? Non-genericized Code is not Type Safe

```
// Suppose you want to maintain String
// entries in a Vector. By mistake,
// you add an Integer element. Compiler
// does not detect this. This is not
// type safe code.
Vector v = new Vector();
v.add(new String("valid string")); // intended
v.add(new Integer(4));
 // unintended
// ClassCastException occurs during runtime
String s = (String)v.get(1);
```


Why Generics?

- Problem: Collection element types
 - > Compiler is unable to verify types of the elements
 - > Assignment must have type casting
 - > ClassCastException can occur during runtime
- Solution: Generics
 - Tell the compiler the type of the collection
 - Let the compiler do the casting
 - Example: Compiler will check if you are adding Integer type entry to a String type collection
 - Compile time detection of type mismatch

Generics: Usage of Generics

Using Generic Classes: Example 1

- Instantiate a generic class to create type specific object
- In J2SE 5.0, all collection classes are rewritten to be generic classes

```
// Create a Vector of String type
Vector<String> vs = new Vector<String>();
vs.add(new Integer(5)); // Compile error!
vs.add(new String("hello"));
String s = vs.get(0); // No casting needed
```


Using Generic Classes: Example 2

- Generic class can have multiple type parameters
- Type argument can be a custom type

```
// Create HashMap with two type parameters
HashMap<String, Mammal> map =
  new HashMap<String, Mammal>();
map.put("wombat", new Mammal("wombat"));

Mammal w = map.get("wombat");
```


Generics: Sub-typing

- You can do this (using pre-J2SE 5.0 Java)
 - > Object o = new Integer(5);
- You can even do this (using pre-J2SE 5.0 Java)
 - > Object[] or = new Integer[5];
- So you would expect to be able to do this (Well, you can't do this!!!)
 - > ArrayList<Object> ao = new ArrayList<Integer>();
 - > This is counter-intuitive at the first glance

- Why this compile error? It is because if it is allowed, ClassCastException can occur during runtime – this is not type-safe
 - > ArrayList<Integer> ai = new ArrayList<Integer>();
 - > ArrayList<Object> ao = ai; // If it is allowed at compile time,
 - > ao.add(new Object());
- So there is no inheritance relationship between type arguments of a generic class

- The following code work
 - > ArrayList<Integer> ai = new ArrayList<Integer>();
 - > List<Integer> li2 = new ArrayList<Integer>();
 - Collection<Integer> ci = new ArrayList<Integer>();
 - Collection<String> cs = new Vector<String>(4);
- Inheritance relationship between generic classes themselves still exists

- The following code work
 - > ArrayList<Number> an = new ArrayList<Number>();
 - > an.add(new Integer(5)); // OK
 - > an.add(new Long(1000L)); // OK
 - > an.add(new String("hello")); // compile error
- Entries in a collection maintain inheritance relationship

Generics: Wild card

Why Wildcards? Problem

- Consider the problem of writing a routine that prints out all the elements in a collection
- Here's how you might write it in an older version of the language (i.e., a pre-5.0 release):

```
static void printCollection(Collection c) {
 Iterator i = c.iterator();
 for (k = 0; k < c.size(); k++) {
 System.out.println(i.next());
 }
}</pre>
```


Why Wildcards? Problem

 And here is a naive attempt at writing it using generics (and the new for loop syntax): Well.. You can't do this!

```
static void printCollection(Collection<Object> c) {
  for (Object o : c)
 System.out.println(o);
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
  printCollection(cs); // Compile error
  List<Integer> li = new ArrayList<Integer>(10);
  printCollection(li); // Compile error
```


Why Wildcards? Solution

- Use Wildcard type argument <?>
- Collection<?> means Collection of unknown type
- Accessing entries of Collection of unknown type with Object type is safe

```
static void printCollection(Collection<?> c) {
 for (Object o : c)
 System.out.println(o);
}

public static void main(String[] args) {
 Collection<String> cs = new Vector<String>();
 printCollection(cs); // No Compile error
 List<Integer> li = new ArrayList<Integer>(10);
 printCollection(li); // No Compile error
}
```


More on Wildcards

 You cannot access entries of Collection of unknown type other than Object type

```
static void printCollection(Collection<?> c) {
  for (String o : c) // Compile error
 System.out.println(o);
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
 printCollection(cs); // No Compile error
 List<Integer> li = new ArrayList<Integer>(10);
 printCollection(li); // No Compile error
```


More on Wildcards

 It isn't safe to add arbitrary objects to it however, since we don't know what the element type of c stands for, we cannot add objects to it.

```
static void printCollection(Collection<?> c) {
  c.add(new Object()); // Compile time error
  c.add(new String()); // Compile time error
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
  printCollection(cs); // No Compile error
  List<Integer> li = new ArrayList<Integer>(10);
  printCollection(li); // No Compile error
```


Bounded Wildcard

 If you want to bound the unknown type to be a subtype of another type, use Bounded Wildcard

```
static void printCollection(
 Collection<? extends Number> c) {
  for (Object o : c)
 System.out.println(o);
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
 printCollection(cs); // Compile error
  List<Integer> li = new ArrayList<Integer>(10);
  printCollection(li); // No Compile error
```


Generics:
Raw Type &
Type Erasure

Raw Type

- Generic type instantiated with no type arguments
- Pre-J2SE 5.0 classes continue to function over J2SE 5.0 JVM as raw type

```
// Generic type instantiated with type argument
List<String> ls = new LinkedList<String>();

// Generic type instantiated with no type
// argument - This is Raw type
List lraw = new LinkedList();
```


Type Erasure

- All generic type information is removed in the resulting byte-code after compilation
- So generic type information does not exist during runtime
- After compilation, they all share same class
 - The class that represents ArrayList<String>, ArrayList<Integer> is the same class that represents ArrayList

Type Erasure Example Code: True or False?

```
ArrayList<Integer> ai = new ArrayList<Integer>();
ArrayList<String> as = new ArrayList<String>();
Boolean b1 = (ai.getClass() == as.getClass());
System.out.println("Do ArrayList<Integer> and ArrayList<String> share same class? " + b1);
```


Type-safe Code Again

- The compiler guarantees that either:
 - > the code it generates will be type-correct at run time, or
 - > it will output a warning (using Raw type) at compile time
- If your code compiles without warnings and has no casts, then you will never get a ClassCastException during runtime
 - > This is "type safe" code

Generics: Interoperability

What Happens to the following Code?

```
import java.util.LinkedList;
import java.util.List;
public class GenericsInteroperability {
  public static void main(String[] args) {
 List<String> Is = new LinkedList<String>();
 List Iraw = Is;
 lraw.add(new Integer(4));
 String s = ls.iterator().next();
```


Compilation and Running

- Compilation results in a warning message
 - SenericsInteroperability.java uses unchecked or unsafe operations.
- Running the code
 - > ClassCastException

Generics: Creating Your Own Generic Class

Defining Your Own Generic Class

```
public class Pair<F, S> {
  F first; S second;
  public Pair(F f, S s) {
 first = f; second = s;
  public void setFirst(F f){
 first = f;
  public F getFirst(){
 return first;
  public void setSecond(S s){
 second = s;
  public S getSecond(){
 return second;
```


Using Your Own Generic Class

```
public class MyOwnGenericClass {
  public static void main(String[] args) {
 // Create an instance of Pair <F, S> class. Let's call it p1.
 Number n1 = new Integer(5);
 String s1 = new String("Sun");
 Pair<Number,String> p1 = new Pair<Number,String>(n1, s1);
 System.out.println("first of p1 (right after creation) = " + p1.getFirst());
 System.out.println("second of p2 (right after creation) = " + p1.getSecond());
 // Set internal variables of p1.
 p1.setFirst(new Long(6L));
 p1.setSecond(new String("rises"));
 System.out.println("first of p1(after setting values) = " + p1.getFirst());
 System.out.println("second of p1 (after setting values) = " + p1.getSecond());
```


Generics

Sang Shin www.javapassion.com sang.shin@sun.com