Genéricos - continuação

Profa. Thienne Johnson EACH/USP

Conteúdo

- Declarando classes usando generics
- Métodos que usam um parâmetro de tipo como tipo de retorno

Declarando de classes usando generics

Declarando Classe Utilizando Generics

Declaração da classe BasicGeneric:

class BasicGeneric<A>

- Contém o parâmetro de tipo: <A>
- Indica que a classe declarada é uma classe Generics
- Classe não trabalha com nenhuma referência a um tipo específico
- Declaração do atributo:

private A data;

 O atributo data é de um tipo Generic e depende do tipo de dado com que o objeto BasicGeneric for desenvolvido para trabalhar

Declarando uma instância da classe

 Deve ser especificado o tipo de referência com qual se vai trabalhar

```
BasicGeneric<String> basicGeneric = new
BasicGeneric<String>(data1);
```

```
BasicGeneric<Integer> basicGeneric = new
BasicGeneric<Integer> (data1);
```

Declaração de método

Declaração do método getData:

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

Instâncias da classe BasicGeneric

"presa" ao tipo String: BasicGeneric<String> basicGeneric = new BasicGeneric<String>(data1); String data2 = basicGeneric.getData(); "presa" ao tipo *Integer:* BasicGeneric < Integer > basicGeneric = new BasicGeneric<Integer>(data1); Integer data2 = basicGeneric.getData();

Generics Limitados

- Limitando as instanciações de tipo de uma classe:
 - Utilize a palavra-chave extends no parâmetro de tipo

class ClassName <ParameterName extends
 ParentClass>

Generics: Limitação "Primitiva"

 Tipos Generics do Java são restritos a tipos de referência (objetos) e não funcionarão com tipos primitivos

```
BasicGeneric<int> basicGeneric = new
BasicGeneric<int>(data1);
```

Solução:

- Encapsular tipos primitivos antes de usá-los
- Utilizar tipos encapsuladores (wrapper types) como argumentos para um tipo Generics

Métodos que usam um parâmetro de tipo como tipo de retorno

Métodos que usam um parâmetro de tipo como tipo de retorno

- O método generico maximum determina e retorna o maior de 3 argumentos do mesmo tipo.
- ▶ O operador relacional ➤ não pode ser usado com tipos de referência, mas é possível comparar 2 objetos da mesma classe se a classe implementar a interface génerica interface Comparable<T> (pacote java.lang).
 - Todos as classes empacotadoras implementam esta interface.

Métodos que usam um parâmetro de tipo como tipo de retorno(cont.)

- Objetos Comparable<T> tem um método compareTo.
 - O método retorna 0 se os objetos são iguais, um inteiro negativo se object1 é menor do que object2 ou um inteiro positivo se object1 é maior do que object2.
- Um benefício de implementar a interface Comparable<T> é que objetos Comparable<T>podem ser usados com os métodos de ordenar e procurar objetos da classe Collections (package java.util).

```
// Fig. 21.5: MaximumTest.java
 // Generic method maximum returns the largest of three objects.
 3
 public class MaximumTest
 public static void main( String[] args )
 System.out.printf( "Maximum of %d, %d and %d is %d\n\n", 3, 4, 5,
 8
 maximum(3, 4, 5);
 System.out.printf( "Maximum of %.1f, %.1f and %.1f is %.1f\n\n",
10
 6.6, 8.8, 7.7, maximum(6.6, 8.8, 7.7));
11
 System.out.printf( "Maximum of %s, %s and %s is %s\n", "pear",
12
 "apple", "orange", maximum( "pear", "apple", "orange" ) );
13
 } // end main
14
15
16
 // determines the largest of three Comparable objects
 Only Comparable
 public static < T extends Comparable< T > > T maximum( T x, T y, T z )
17
 objects can be used
18
 with this method
 T max = x; // assume x is initially the largest
19
20
 if ( y.compareTo( max ) > 0 )
21
 max = y; // y is the largest so far
22
23
```

Fig. 21.5 Generic method maximum with an upper bound on its type parameter. (Part 1 of 2.)

```
if ( z.compareTo( max ) > 0 )
 max = z; // z is the largest

return max; // returns the largest object
} // end method maximum

// end class MaximumTest
Maximum of 3, 4 and 5 is 5
```

```
Maximum of 3, 4 and 5 is 5

Maximum of 6.6, 8.8 and 7.7 is 8.8

Maximum of pear, apple and orange is pear
```

Fig. 21.5 | Generic method maximum with an upper bound on its type parameter. (Part 2 of 2.)

Métodos que usam um parâmetro de tipo como tipo de retorno (cont.)

- A seção de parâmetro de tipo especifica que T extende Comparable<T>
 - Somente objetos das classes que implementam a interface
 Comparable<T> podem usar este método.
- Comparable é conhecido como o limite superior do parâmetro de tipo.
 - Por padrão, Object é o limite superior.

Métodos que usam um parâmetro de tipo como tipo de retorno(cont.)

- Quando o compilador traduz o método maximum em Java bytecodes, ele faz *erasure* para trocar os parâmetros de tipo com tipos reais.
- Todos os parâmetros de tipo são trocados pelo *limite* superior do parâmetro de tipo.
- Quando o compliador substitui a informação do parâmetro de tipo pelo tipo *limite superior* na declaração de método, ele insere também as operações de *cast* na frente de cada método chamado para realizar *erasure*.

```
public static Comparable maximum(Comparable x, Comparable y, Comparable z)

Comparable max = x; // assume x is initially the largest

if ( y.compareTo( max ) > 0 )
 max = y; // y is the largest so far

if ( z.compareTo( max ) > 0 )
 max = z; // z is the largest

return max; // returns the largest object
} // end method maximum
```

Fig. 21.6 Generic method maximum after erasure is performed by the compiler.

Exemplos

```
public class OverloadedMethods
  // method printArray to print Integer array
  public static void printArray( Integer[] inputArray )
 // display array elements
 for ( Integer element : inputArray )
 System.out.printf( "%s ", element );
 System.out.println();
  } // end method printArray
  // method printArray to print Double array
  public static void printArray( Double[] inputArray )
 // display array elements
 for ( Double element : inputArray )
 System.out.printf( "%s ", element );
 System.out.println();
  } // end method printArray
  // method printArray to print Character array
  public static void printArray( Character[] inputArray )
 // display array elements
 for ( Character element : inputArray )
 System.out.printf( "%s ", element );
 System.out.println();
  } // end method printArray
  public static void main( String args[] )
 // create arrays of Integer, Double and Character
 Integer[] integerArray = \{1, 2, 3, 4, 5, 6\};
 Double[] doubleArray = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7 };
 Character[] characterArray = { 'H', 'E', 'L', 'L', 'O' };
 System.out.println( , wintegerArray contains:");
 printArray(integerArray); // pa-
 System.out.println( "\nArray doubleArray c
 printArray( doubleArray ); // pass a Double array
```

```
// Fig. 18.3: GenericMethodTest.java
// Using generic methods to print array of different types.
public class GenericsMethodTest
  // generic method printArray
  public static < E > void printArray( E[] inputArray )
 // display array elements
 for ( E element : inputArray )
 System.out.printf( "%s ", element );
 System.out.println();
  } // end method printArray
  public static void main( String args[] )
 // create arrays of Integer, Double and Character
 Integer[] integerArray = \{1, 2, 3, 4, 5, 6\};
 Double[] doubleArray = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7 };
 Character[] characterArray = { 'H', 'E', 'L', 'L', 'O' };
 System.out.println( "Array integerArray contains:" );
 printArray( integerArray ); // pass an Integer array
 System.out.println("\nArray doubleArray contains:");
 printArray( doubleArray ); // pass a Double array
 System.out.println( "\nArray characterArray contains:" );
 printArray( characterArray ); // pass a Character array
  } // end main
} // end class GenericMethodTest
```

```
// Fig. 18.5: MaximumTest.java
// Generic method maximum returns the largest of three objects.
public class MaximumTest
  // determines the largest of three Comparable objects
  public static < T extends Comparable< T > > T maximum(T x, T y, T z)
 T max = x; // assume x is initially the largest
 if (y.compareTo( max ) > 0 )
 max = y; // y is the largest so far
 if ( z.compareTo(max) > 0 )
 max = z; // z is the largest
 return max; // returns the largest object
 } // end method maximum
  public static void main( String args[] )
 System.out.printf( "Maximum of %d, %d and %d is %dn\n", 3, 4, 5,
 maximum(3, 4, 5);
 System.out.printf( "Maximum of %.1f, %.1f and %.1f is %.1f\n\n",
 6.6, 8.8, 7.7, maximum(6.6, 8.8, 7.7));
 System.out.printf( "Maximum of %s, %s and %s is %s\n", "pear",
 "apple", "orange", maximum( "pear", "apple", "orange" ) );
 } // end main
} // end class MaximumTest
```

Exercício 1

Considere as seguintes classes:

```
public class AnimalHouse<E> {
 private E animal;
 public void setAnimal(E x) {
 animal = x;
 }
 public E getAnimal() {
 return animal;
 }
}
public class Animal{}
public class Cat extends Animal {}
public class Dog extends Animal {}
```

Para os seguintes trechos de código, identifique se o código acima falha para compilar, compila com warning, gera um erro de runtime, ou nenhum dos anteriores (compila e executa sem problema)

- a. AnimalHouse<Animal> house = new AnimalHouse<Cat>();
- b. AnimalHouse<Dog> house = new AnimalHouse<Animal>();
- c. AnimalHouse<?> house = new AnimalHouse<Cat>(); house.setAnimal(new Cat());
- d. AnimalHouse house = new AnimalHouse(); house.setAnimal(new Dog());

Exercício 2

Para o seguinte código, escreva outra versão usando Genericos

```
import java.util.List;
import java.util.ArrayList;
public class Library {
  private List resources = new ArrayList();
  public void addMedia(Media x) {
 resources.add(x);
  public Media retrieveLast() {
 int size = resources.size();
 if (size > 0) { return (Media) resources.get(size - 1);}
 return null;
interface Media {}
interface Book extends Media {}
interface Video extends Media {}
interface Newspaper extends Media {}
```