Généricité (polymorphisme paramétrique)

Motivations

- Imaginons que l'on développe
 - Une Pile d'entiers,
 - Une Pile de String,
 - Une Pile de Piece, etc.
- Comment ne pas écrire plusieurs fois des codes approchants, différant seulement par le traitement des types des valeurs empilées

Une définition de la généricité paramétrique

- Le polymorphisme paramétrique (ou généricité) autorise la définition d'algorithmes et de types complexes (classes, interfaces) paramétrés par des types : int serait un paramètre de Pile
- Présence dans les langages :
 - de programmation : Java (>1.5), Eiffel, Ada, C++, Haskell, etc.
 - de modélisation : UML

Un type Paire paramétré par le type du premier élément (fst) et le type du second élément (snd)

```
A, B

Paire

- fst : A
- snd : B

+Paire()
+Paire(f:A, s:B)
+getFst():A {query}
+setFst(f:A)
+getSnd():B {query}
+setSnd(s:B)
+toString():String {query}
```

Paire < A-> Integer, B -> String >

Classes

Représentation en UML

Pour se convaincre : Que ferait-on sans ?

- soit une unique copie du code utilisant un type universel, Object en Java
 - traduction homogène
- soit une copie spécialisée du code pour chaque situation (int,int), (int, String), (int, Piece), etc.
 - traduction hétérogène

Représentation homogène

```
public class Paire{
  private Object fst, snd;
  public Paire(Object f, Object s){fst=f; snd=s;}
  public Object getFst(){return fst;}
  ....}

L'utilisation demande de la coercition (typecast)

Paire p1 = new Paire("Paques",27);
String p1fst = (String)p1.getFst();
```

Représentation homogène

Inconvénients

- la coercition n'est vérifiée qu'à l'exécution
 - on peut seulement vérifier par un instanceof ou récupérer l'exception ClassCastException

```
Paire p1 = new Paire("jour",27);
if (p1.getFst() instanceof String)
String p1fst = (String)p1.getFst();
```

- le code est alourdi, plus difficile à comprendre et à mettre à jour
- la vérification est coûteuse à l'exécution

Représentation hétérogène

```
public class PaireStringString{
 private String fst, snd;
 public Paire(String f, String s){fst=f; snd=s;}
 public String getFst(){return fst;}....
public class PaireintString{
 private int fst;
 private String snd;
 public Paire(int f, String s){fst=f; snd=s;}
 public int getFst(){return fst;}....
```

Représentation hétérogène

Inconvénients

- duplication excessive de code qui est source potentielle d'erreur lors de l'écriture ou de la modification du programme
- nécessité de prévoir toutes les combinaisons possibles de paramètres pour un programme donné

Pour résumer

Objectifs du polymorphisme paramétrique

- éviter des duplications de code ;
- éviter des *typecast* et des contrôles dynamiques
- effectuer des contrôles à la compilation (statiques)
- faciliter l'écriture d'un code générique et réutilisable

Historique de l'introduction en Java

- 1995 Naissance de Java
- 1999 Dépôt d'une JSR (Java Specification Request) par G. Bracha pour l'introduction des génériques en Java
- Propositions: Pizza, GJ, NextGen, MixGen, Virtual Types, Parameterized Types, PolyJ
- 2004 : Java 1.5 (Tiger) JDK 5.0
 - Paramétrage des classes et des interfaces
 - L'API des collections devient générique

Le paramétrage des classes

(et des interfaces)

- Une classe générique admet des paramètres formels qui sont des types
- Ces paramètres portent sur les attributs et méthodes d'instance
- Ils ne portent pas sur les attributs et méthodes de classe (static)

La classe paramétrée Paire

```
public class Paire<A,B>
{
  private A fst;
  private B snd;
  public Paire(){}
  public Paire(A f, B s){fst=f; snd=s;}
  public A getFst(){return fst;}
  public B getSnd(){return snd;}
  public void setFst(A a){fst=a;}
  public void setSnd(B b){snd=b;}
  public String toString(){return getFst()+"-"+getSnd();}
}
```

Instanciation/invocation

```
Paire<Integer,String> p =
 new Paire<Integer, String>(9,"plus grand chiffre");
-- En java 1.7, syntaxe en losange
Paire<Integer,String> p =
 new Paire<>(9,"plus grand chiffre");
Integer i=p.getFst(); // pas de typecast!
String s=p.getSnd(); // pas de typecast!
System.out.println(p);
Mais pas de paramétrage par un type primitif, on ne peut écrire :
Paire<int,Piece> = new Paire<int,Piece>(9,new Piece(...));
```

Paramétrage des méthodes d'instance

Cas standard paramétrage par les paramètres de la classe

```
public class Paire<A,B>
{
  private A fst;
  ...
  public A getFst(){return fst;}
  public void setFst(A a){fst=a;}
  ...
}
```

Paramétrage des méthodes d'instance En cas de besoin paramétrage par des paramètres supplémentaires

- Comparaison des deux premières composantes de deux paires
 - la deuxième composante n'est pas forcément de même type.

```
public class Paire<A,B>
{
 ...
 public <C> boolean memeFst(Paire<A,C> p)
 {return p.getFst()==this.getFst();}
 ....
}
```

Paramétrage des méthodes de classe paramétrage obligatoire

Paramétrage des méthodes (une utilisation)

```
Paire<Integer,String> p5 = new
 Paire<Integer, String>(9, "plus grand chiffre");
Integer[] tab=new Integer[2];
Paire.copieFstTab(p5,tab,0);
Paire<Integer,Integer> p2 = new
 Paire<Integer,Integer>(9,10);
System.out.println(p5.memeFst(p2));
```

- Lors de la compilation, toutes les informations de type placées entre chevrons sont effacées
 - class Paire { ...}
- Les variables de types restantes sont remplacées par la borne supérieure (Object en l'absence de contraintes)
 - class Paire{private Object fst; private Object snd;..}
- Insertion de *typecast* si nécessaire (quand le code résultant n'est pas correctement typé)
 - Paire p = new Paire(9,"plus grand chiffre"); Integer i=(Integer)p.getFst();

Conséquences:

- A l'exécution, il n'existe en fait qu'une classe qui est partagée par toutes les instanciations
 - Testez : p2.getClass()==p5.getClass()
- Les variables de type paramétrant une classe ne portent pas sur les méthodes et variables statiques public class Paire<A,B>

```
{...
  public static void copieFstTab(Paire A,B p, A[] tableau, int i)
{tableau[i]=p.getFst();}...
}
```

Conséquences:

- Une variable statique n'existe qu'en un exemplaire (et pas en autant d'exemplaires que d'instanciations)
 - class Paire<A,B>{
 static Integer nbInstances=0;
 public Paire(..){... nbInstances++;} ...}
 - Paire<Integer, String> p = new Paire ... Paire<String, String> p2 = new Paire ...
 - Paire.nblnstances vaut 2!
- Pas d'utilisation dans le contexte de vérification de type instanceOf ou de coerciţion (typecast)
 - (Paire<Integer,Integer>)p

• Type brut (*raw type*) = le type paramétré sans ses paramètres

Paire p7=new Paire() fonctionne!

- Assure l'interopérabilité avec le code ancien (Java 1.4 et versions antérieures)
- Attention le compilateur ne fait pratiquement pas de vérification en cas de type brut

Combinaisons de dérivations et d'instanciations

- Classe générique dérivée d'une classe non générique class Graphe{}
 class GrapheEtiquete<TypeEtiq> extends Graphe{}
- Classe générique dérivée d'une classe générique class TableHash<TK,TV> extends Dictionnaire<TK,TV>{}
- Classe dérivée d'une instanciation d'une classe générique class Agenda extends Dictionnaire<Date,String>{}

Quelques exemples dans l'API des collections

- public interface Collection<E> extends Iterable<E>
- public class Vector<E> extends AbstractList<E>
- public class HashMap<K,V> extends AbstractMap<K,V>
 K type des clefs (Keys)
 - V type des valeurs (Values)

Quelques exemples dans l'API des collections

```
public class Stack<E> extends Vector<E>
{
 public Stack();
 public E push(E item);
 public E pop();
 public E peek();
 public boolean empty();
....
}
```

Mariage Polymorphisme paramétrique / héritage

Sous-typage des classes pour un paramètre fixé

Stack<String> est bien un sous type de Vector<String>

Vector<String> pi=new Stack<String>();

Mariage Polymorphisme paramétrique / héritage

Pas de sous-typage basé sur celui des paramètres

String sous-type d'Object Stack<String> n'est pas un sous-type de Stack<Object>

 certaines opérations admises sur une Pile<Object>, telles que empile(Object o), ne sont pas correctes pour une Pile<String> (sauf si les types sont immuables)

Stack<Object> pi=new Stack<String>();

- Pourquoi des contraintes sur les types passés en paramètres :
 - lorsque ceux-ci doivent fournir certains services (méthodes, attributs);
 - plus généralement, pour exprimer qu'ils correspondent à une certaine abstraction.

- Objectif: munir la classe Paire<A,B> d'une méthode de saisie
- Contrainte : les types A et B doivent disposer d'une méthode de saisie également
- La contrainte peut être une classe ou mieux une interface public interface Saisissable

```
{
 public abstract void saisie(Scanner c);
}
```

```
class PaireSaisissable<A extends Saisissable, B extends Saisissable>
 implements Saisissable
 private A fst; private B snd;
 public PaireSaisissable(A f, B s){fst=f; snd=s;}
 public A getFst(){return fst;}
 public B getSnd(){return snd;}
 public void setFst(A a){fst=a;}
 public void setSnd(B b){snd=b;}
 public String toString(){return getFst()+"-"+getSnd();}
 public void saisie(Scanner c){
 System.out.print("Valeur first:"); fst.saisie(c);
  System.out.print("Valeur second:"); snd.saisie(c);}
```

Un type concret qui répond à la contrainte public class StringSaisissable implements Saisissable private String s; public StringSaisissable(String s){this.s=s;} public void saisie(Scanner c) {s=c.next();} public String toString(){return s;}

Un programme

```
Scanner c = new Scanner(System.in);
StringSaisissable s1 = new StringSaisissable("");
StringSaisissable s2 = new StringSaisissable("");
PaireSaisissable<StringSaisissable,StringSaisissable> mp =
 new PaireSaisissable<StringSaisissable,StringSaisissable>(s1,s2);
mp.saisie(c);
```

- Contraintes multiples
 - Les paires sont saisissables et sérialisables

class Paire<A extends Saisissable & Serializable,
B extends Saisissable & Serializable>
{.....}

- Contraintes récursives
 - un ensemble ordonné est paramétré par le type A
 - A = les éléments qui sont comparables avec des éléments du même type A

```
public interface Comparable<A>
{public abstract boolean infStrict(A a);}

public class orderedSet<A extends Comparable<A>>
{....}
```

Le paramétrage par des jokers (wildcards)

- Paire<Object,Object> n'est pas super-type de Paire<Integer,String>
 - mais il existe quand même un super-type à toutes les instanciations d'une classe paramétrée
- Le super-type de toutes les instanciations
 - Caractère joker ?
 - Paire<?,?> super-type de Paire<Integer, String>

Utilisation pour le typage d'une variable Mais ... tout n'est pas possible

Paire<?,?> p3 = new Paire<Integer, String>();

p3.setFst(12); NON : setFst dépend du paramètre de type

System.out.println(p3); // oui : ne dépend pas du paramètre de type

Utilisation pour simplifier l'écriture du code

```
A et B ne sont pas utilisés dans la vérification de l'écriture suivante :
 public static<A,B> void affiche(Paire<A,B> p)
 System.out.println(p.getFst()+" "+p.getSnd());
On peut donc les faire disparaître :
  public static void affiche(Paire<?,?> p)
 System.out.println(p.getFst()+" "+p.getSnd());
```

```
Utilisation pour élargir le champ d'application des méthodes
 Écrivons une méthode qui prend la valeur de la première composante d'une
 paire dans une liste (à la première position) :
 public class Paire<A,B>{
 public void prendListFst(List<A> c)
 {setFst(c.get(0));} ....}
 Utilisation:
  Paire<Object,String> p6 = new Paire<Object,String>();
 List<Object> lo = new LinkedList<Object>();
 List<Integer> li = new LinkedList<Integer>();
 lo.add(new Integer(6)); li.add(new Integer(6));
 p6.prendListFst(lo); p6.prendListFst(li);
 Pourtant il n'y a pas d'erreur sémantique :
 un Integer est une sorte d'object mais A=Object≠Integer
```

```
Pourtant il suffirait que le type des objets dans la liste c soit
A ou un sous-type de A
public class Paire<A,B>{
 public void prendListFst(List<A> c)
 {setFst(c.get(0));} ....}
On réécrit (première possibilité)
 public <X extends A> void prendListFst(List<X> c)
 {setFst(c.get(0));}
Mais X ne sert à rien pour le compilateur (deuxième possibilité)
 public void prendListFst(List<? extends A> c)
 {setFst(c.get(0));}
```

Le paramétrage par des jokers contrainte super

- extends --> borne supérieure pour le type
- super --> borne inférieure
- Utilisation : puits de données
- Exemple copieFstColl, qui écrit le premier composant d'une paire dans une collection

```
version initiale
public void copieFstColl(Collection<A> c)
{c.add(getFst());}
```

Le paramétrage par des jokers contrainte super

```
 version initiale trop stricte

public void copieFstColl(Collection<A> c)
  {c.add(getFst());}
Paire<Integer,Integer> p2 = new
 Paire<Integer,Integer>(9,10);
Collection<Object> co = new LinkedList<Object>();
p2.copie (co); // pourtant mettre un Integer dans
 // une Collection d'objets ne devrait
 // pas poser problème
```

Le paramétrage par des jokers contrainte super

 Nouvelle version : on peut mettre un A dans une collection de A ou d'un type supérieur à A public void copieFstColl(Collection<? super A> c)

```
Paire<Integer,Integer> p2 = new
Paire<Integer,Integer>(9,10);
Collection<Object> co = new LinkedList<Object>();
p2.copieFstColl(co);
```

{c.add(getFst());}

Bibliographie

Gilad Bracha,
Generics in the Java Programming Language,
http://java.sun.com/j2se/1.5/pdf/generics-tutorial.pdf,
2004

Notes de cours/TP correspondant aux transparents http://www.lirmm.fr/~huchard/Enseignement/UMINM202/genericJava15.pdf