

Chapter 14

Generics

Slides prepared by Rose Williams, Binghamton University

Kenrick Mock, *University of Alaska Anchorage*

Copyright © 2017 Pearson Ltd. All rights reserved.

1

Introduction to Generics

- Beginning with version 5.0, Java allows class and method definitions that include parameters for types
- Such definitions are called generics
 - Generic programming with a type parameter enables code to be written that applies to any class

Copyright © 2017 Pearson Ltd. All rights reserved.

14-2

Generics

- Classes and methods can have a type parameter
 - A type parameter can have any reference type (i.e., any class type) plugged in for the type parameter
 - When a specific type is plugged in, this produces a specific class type or method
 - Traditionally, a single uppercase letter is used for a type parameter, but any non-keyword identifier may be used

Copyright © 2017 Pearson Ltd. All rights reserved.

14-3

3

Generics

- A class definition with a type parameter is stored in a file and compiled just like any other class
- Once a parameterized class is compiled, it can be used like any other class
 - However, the class type plugged in for the type parameter must be specified before it can be used in a program
 - Doing this is said to *instantiate* the generic class

```
Sample<String> object =
  new Sample<String>();
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-4

A Class Definition with a Type Parameter

play 14.4 A Class Definition with a Type Parameter

```
public class Sample<T>
{
 private T data;

public void setData(T newData)
 {
 data = newData;
 }

public T getData()
 {
 return data;
 }
}
 Copyright © 2017 Pearson Ltd. All rights reserved.
14-5
```

Class Definition with a Type Parameter

- A class that is defined with a parameter for a type is called a generic class or a parameterized class
 - The type parameter is included in angular brackets after the class name in the class definition heading
 - Any non-keyword identifier can be used for the type parameter, but by convention, the parameter starts with an uppercase letter
 - The type parameter can be used like other types used in the definition of a class

Copyright © 2017 Pearson Ltd. All rights reserved.

14-6

A Generic Ordered Pair Class

play 14.5 A Generic Ordered Pair Class

```
public class Pair<T>
{
 private T first;
 private T second;

 public Pair()
 {
 first = null;
 second = null;
 }

 public Pair(T firstItem, T secondItem)
 {
 first = firstItem;
 second = secondItem;
 }
}
```

7

A Generic Ordered Pair Class

/ 14.5 A Generic Ordered Pair Class

```
public void setFirst(T newFirst)
{
 first = newFirst;
}

public void setSecond(T newSecond)
{
 second = newSecond;
}

public T getFirst()
{
 return first;
}

(continued)
```

A Generic Ordered Pair Class

y 14.5 A Generic Ordered Pair Class

A Generic Ordered Pair Class

ay 14.5 A Generic Ordered Pair Class

```
public boolean equals(Object otherObject)
 if (otherObject == null)
 return false;
 else if (getClass() != otherObject.getClass())
 return false;
 else
 {
 Pair<T> otherPair = (Pair<T>)otherObject;
 return (first.equals(otherPair.first)
 && second.equals(otherPair.second));
 }
 }
 }
 Copyright © 2017 Pearson Ltd. All rights reserved.
 14-10
10
```

Using Our Ordered Pair Class

splay 14.6 Using Our Ordered Pair Class

11

Using Our Ordered Pair Class

ay 14.6 Using Our Ordered Pair Class

```
if (inputPair.equals(secretPair))
 System.out.println("You guessed the secret words");
 System.out.println("in the correct order!");
 }
 else
 {
 System.out.println("You guessed incorrectly.");
 System.out.println("You guessed");
 System.out.println(inputPair);
 System.out.println("The secret words are");
 System.out.println(secretPair);
 }
 }
}
 (continu
 Copyright © 2017 Pearson Ltd. All rights reserved.
```

Using Our Ordered Pair Class (Part 3 of 3)

Display 14.6 Using Our Ordered Pair Class

```
Enter two words:

two words

You guessed incorrectly.

You guessed
first: two
second: words
The secret words are
first: Happy
second: Day
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-13

13

Pitfall: A Generic Constructor Name Has No Type Parameter

 Although the class name in a parameterized class definition has a type parameter attached, the type parameter is not used in the heading of the constructor definition

```
public Pair<T>()
```

 A constructor can use the type parameter as the type for a parameter of the constructor, but in this case, the angular brackets are not used

```
public Pair(T first, T second)
```

 However, when a generic class is instantiated, the angular brackets are used

```
Pair<String> pair =
  new Pair<String>("Happy", "Day");
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-14

Pitfall: A Primitive Type Cannot be Plugged in for a Type Parameter

- The type plugged in for a type parameter must always be a reference type
 - It cannot be a primitive type such as int, double, or char
 - However, now that Java has automatic boxing, this is not a big restriction
 - Note: in Java reference types can include arrays.
 However,

Copyright © 2017 Pearson Ltd. All rights reserved.

14-15

15

Pitfall: A Type Parameter Cannot Be Used Everywhere a Type Name Can Be Used

- Within the definition of a parameterized class definition, there are places where an ordinary class name would be allowed, but a type parameter is not allowed
- In particular, the type parameter cannot be used in simple expressions using new to create a new object
 - For instance, the type parameter cannot be used as a constructor name or like a constructor:

```
T object = new T();
T[] a = new T[10];
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-16

Pitfall: An Instantiation of a Generic Class Cannot be an Array Base Type

Arrays such as the following are illegal:

```
Pair<String>[] a =
  new Pair<String>[10];
```

 Although this is a reasonable thing to want to do, it is not allowed given the way that Java implements generic classes

Copyright © 2017 Pearson Ltd. All rights reserved.

14-17

17

Using Our Ordered Pair Class and Automatic Boxing (Part 1 of 3)

play 14.7 Using Our Ordered Pair Class and Automatic Boxing

Using Our Ordered Pair Class and Automatic Boxing (Part 2 of 3)

play 14.7 Using Our Ordered Pair Class and Automatic Boxing

```
if (inputPair.equals(secretPair))
 System.out.println("You guessed the secret numbers");
 System.out.println("in the correct order!");
 }
 else
 {
 System.out.println("You guessed incorrectly.");
 System.out.println("You guessed");
 System.out.println(inputPair);
 System.out.println("The secret numbers are");
 System.out.println(secretPair);
 }
 }
 }
 (continued)
19
```

Using Our Ordered Pair Class and Automatic Boxing (Part 3 of 3)

Display 14.7 Using Our Ordered Pair Class and Automatic Boxing

```
Enter two numbers:
42 24
You guessed the secret numbers
in the correct order!
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-20

Pitfall: A Class Definition Can Have More Than One Type Parameter

- A generic class definition can have any number of type parameters
 - Multiple type parameters are listed in angular brackets just as in the single type parameter case, but are separated by commas

Copyright © 2017 Pearson Ltd. All rights reserved.

14-21

21

Multiple Type Parameters

play 14.8 Multiple Type Parameters

```
public class TwoTypePair<T1, T2>
{
 private T1 first;
 private T2 second;

public TwoTypePair()
 {
 first = null;
 second = null;
 }

public TwoTypePair(T1 firstItem, T2 secondItem)
 {
 first = firstItem;
 second = secondItem;
 }

 (cont
```

Multiple Type Parameters

ay 14.8 Multiple Type Parameters

```
public void setFirst(T1 newFirst)
{
 first = newFirst;
}

public void setSecond(T2 newSecond)
{
 second = newSecond;
}

public T1 getFirst()
{
 return first;
}
(continued)
```

23

24

Multiple Type Parameters

14.8 Multiple Type Parameters

Multiple Type Parameters

14.8 Multiple Type Parameters

25

Using a Generic Class with Two Type Parameters (Part 1 of 2)

play 14.9 Using a Generic Class with Two Type Parameters

Using a Generic Class with Two Type Parameters (Part 2 of 2)

Display 14.9 Using a Generic Class with Two Type Parameters

```
System.out.println(
16 "Our new rating for " + rating.getFirst());
17 System.out.println(" is " + rating.getSecond());
18 }
19 }
```

```
Our current rating for The Car Guys
is 8
How would you rate them?
10
Our new rating for The Car Guys
is 10
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-27

27

Pitfall: A Generic Class Cannot Be an Exception Class

- It is not permitted to create a generic class with Exception, Error, Throwable, or any descendent class of Throwable
 - A generic class cannot be created whose objects are throwable

```
public class Gex<T> extends Exception
```

The above example will generate a compiler error message

Copyright © 2017 Pearson Ltd. All rights reserved.

14-28

Bounds for Type Parameters

- Sometimes it makes sense to restrict the possible types that can be plugged in for a type parameter T
 - For instance, to ensure that only classes that implement the Comparable interface are plugged in for T, define a class as follows:

```
public class RClass<T extends Comparable>
```

- "extends Comparable" serves as a bound on the type parameter T -- actually upperbound
- Any attempt to plug in a type for T which does not implement the Comparable interface will result in a compiler error message

Copyright © 2017 Pearson Ltd. All rights reserved.

14-29

29

Bounds for Type Parameters

- A bound on a type may be a class name (rather than an interface name)
 - Then only descendent classes of the bounding class may be plugged in for the type parameters

```
public class ExClass<T extends Class1>
```

- A bounds expression may contain multiple interfaces and up to one class
- If there is more than one type parameter, the syntax is as follows:

public class Two<T1 extends Class1, T2 extends
 Class2 & Comparable>

Copyright © 2017 Pearson Ltd. All rights reserved.

14-30

A Bounded Type Parameter

splay 14.10 A Bounded Type Parameter

```
public class Pair T extends Comparable>
{
 private T first;
 private T second;

public T max()
 {
 if (first.compareTo(second) <= 0)
 return first;
 else
 return second;
 }

</pre>
All the constructors and methods given in Display 14.5
 are also included as part of this generic class definition>
}

31
```

Tip: Generic Interfaces

- An interface can have one or more type parameters
- The details and notation are the same as they are for classes with type parameters

Copyright © 2017 Pearson Ltd. All rights reserved.

14-32

Generic Methods

- When a generic class is defined, the type parameter can be used in the definitions of the methods for that generic class
- In addition, a generic method can be defined that has its own type parameter that is not the type parameter of any class
 - A generic method can be a member of an ordinary class or a member of a generic class that has some other type parameter
 - The type parameter of a generic method is local to that method, not to the class

Copyright © 2017 Pearson Ltd. All rights reserved.

14-33

33

For Generic Methods

which has its own type parameter that is not the type parameter of any class

 The type parameter must be placed (in angular brackets) after all the modifiers, and before the returned type

```
public static <T> T genMethod(T[] a)
```

 When one of these generic methods is invoked, the method name is prefaced with the type to be plugged in, enclosed in angular brackets

```
String s = NonG.<String>genMethod(c);
```

Copyright © 2017 Pearson Ltd. All rights reserved.

14-34

Inheritance with Generic Classes

- A generic class can be defined as a derived class of an ordinary class or of another generic class
 - As in ordinary classes, an object of the subclass type would also be of the superclass type
- Given two classes: A and B, and given G: a generic class, there is no relationship between G<A> and G
 - This is true regardless of the relationship between class A and B, e.g., if class B is a subclass of class A

Copyright © 2017 Pearson Ltd. All rights reserved.

14-35

35

A Derived Generic Class

play 14.11 A Derived Generic Class

```
public class UnorderedPair<T> extends Pair<T>
{
 public UnorderedPair()
 {
 setFirst(null);
 setSecond(null);
 }

 public UnorderedPair(T firstItem, T secondItem)
 {
 setFirst(firstItem);
 setSecond(secondItem);
 }
}
```

play 14.11 A Derived Generic Class

```
public boolean equals(Object otherObject)
 if (otherObject == null)
 return false;
 else if (getClass() != otherObject.getClass())
 return false;
 else
 {
 UnorderedPair<T> otherPair =
 (UnorderedPair<T>)otherObject;
 return (getFirst().equals(otherPair.getFirst())
 && getSecond().equals(otherPair.getSecond()))
 \prod
 (getFirst().equals(otherPair.getSecond())
 && getSecond().equals(otherPair.getFirst()));
 }
 }
 }
37
```