SCC0204 - Programação Orientada a Objetos

Java Generics

Prof. Jose Fernando Rodrigues Junior http://www.icmc.usp.br/~junio junio@icmc.usp.br

INSTITUTO DE CIÊNCIAS MATEMÁTICAS E DE COMPUTAÇÃO - USP -

Introdução

 A partir da versão 5.0, a linguagem Java passou a suportar classes parametrizadas, ou Generics, um recurso semelhante às templates de C++

- Um exemplo é a classe ArrayList
 - Quais tipos de objetos ela deve armazenar?

Exemplo de uma classe simples com parâmetro T

Display 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;
}
```

Exemplo de uma classe simples com parâmetro T

- A classe Sample é denominada "classe genérica" ou "parametrizada"
 - Os parâmetros devem ser incluídos dentro de colchetes angulares após o nome da classe
 - Qualquer palavra não-chave pode ser usada, mas por convenção, o parâmetro começa com uma letra maiúscula
 - Os parâmetros, então, são usados ao longo da classe

Sintaxe

 A sintaxe em colchetes angulares não é usada dentro do corpo da classe

```
public Sample<T>()
```

Para a definição acima, por exemplo, o construtor seria:

```
public Sample(T umDado)
```

 No entanto, quando uma instância de uma classe parametriza é criada, a sintaxe é necessária

```
Pair<String> pair = new Pair<String>("Mario", "Prado");
```

Exemplo - Pair

Display 14.5 A Generic Ordered Pair Class

```
public class Pair<T>
 2
 Constructor headings do not
 private T first;
 3
 include the type parameter in
 private T second;
 angular brackets.
 public Pair()
 5
 6
 first = null;
 second = null;
 8
 9
 }
10
 public Pair(T firstItem, T secondItem)
11
 {
12
 first = firstItem;
13
 second = secondItem;
 → Exemplo NetBeans - Pair
14
 }
15
 public void setFirst(T newFirst)
16
17
 first = newFirst;
 }
18
19
 public void setSecond(T newSecond)
20
 {
 second = newSecond;
21
22
 }
23
 public T getFirst()
24
 (continued)
 return first;
25
26
```

Exemplo - Pair

Display 14.5 A Generic Ordered Pair Class

```
27
 public T getSecond()
28
29
 return second;
30
 public String toString()
31
32
 return ( "first: " + first.toString() + "\n"
33
34
 + "second: " + second.toString() );
35
 }
36
 public boolean equals(Object otherObject)
37
38
 if (otherObject == null)
39
40
 return false:
41
 else if (getClass() != otherObject.getClass())
42
 return false;
43
 else
44
 {
45
 Pair<T> otherPair = (Pair<T>)otherObject;
46
 return (first.equals(otherPair.first)
47
 && second.equals(otherPair.second));
48
49
 }
50
```

....p..., publicationslist.org/junio

Exemplo - Pair

Display 14.6 Using Our Ordered Pair Class

```
import java.util.Scanner;
1
 public class GenericPairDemo
 2
 3
4
 public static void main(String[] args)
 5
 Pair<String> secretPair =
 6
 new Pair<String>("Happy", "Day");
8
 Scanner keyboard = new Scanner(System.in);
9
10
 System.out.println("Enter two words:");
11
 String word1 = keyboard.next();
12
 String word2 = keyboard.next();
13
 Pair<String> inputPair =
 new Pair<String>(word1, word2);
14
15
 if (inputPair.equals(secretPair))
16
 {
17
 System.out.println("You guessed the secret words");
 System.out.println("in the correct order!");
18
 }
19
 else
20
21
 {
22
 System.out.println("You guessed incorrectly.");
 System.out.println("You guessed");
23
 System.out.println(inputPair);
24
 System.out.println("The secret words are");
25
26
 System.out.println(secretPair);
27
 }
28
 }
29
```

Tipos

 Classes parametrizadas não podem receber tipos primitivos como parâmetros; como int e double

- Para o uso destes tipos, a compilação Java provê automaticamente tipos embutidos
 - □ int → new Integer
 - double → new Double
 - **-** ...

<u>Tipos primitivos embutidos - exemplo</u>

Display 14.7 Using Our Ordered Pair Class and Automatic Boxing

```
import java.util.Scanner;
 1
 public class GenericPairDemo2
 3
 4
 public static void main(String[] args)
 Pair<Integer> secretPair =
 6
 new Pair<Integer>(42, 24);
 Automatic boxing allows you to
 8
 use an int argument for an
 Scanner keyboard = new Scanner(System.in);
 9
 Integer parameter.
 System.out.println("Enter two numbers:");
10
11
 int n1 = keyboard.nextInt();
12
 int n2 = keyboard.nextInt();
13
 Pair<Integer> inputPair =
 new Pair<Integer>(n1, n2);
14
15
 if (inputPair.equals(secretPair))
16
 {
17
 System.out.println("You guessed the secret numbers");
18
 System.out.println("in the correct order!");
19
 }
20
 else
21
 {
22
 System.out.println("You guessed incorrectly.");
 System.out.println("You guessed");
23
 System.out.println(inputPair);
24
 System.out.println("The secret numbers are");
25
26
 System.out.println(secretPair);
27
28
29
```

Múltiplos parâmetros

- Uma classe genérica pode ter qualquer número de parâmetros
 - A sintaxe é a mesma, basta separar os parâmetros por vírgulas

Múltiplos parâmetros - exemplo

Display 14.8 Multiple Type Parameters

```
public class TwoTypePair<T1, T2>
 2
 3
 private T1 first;
 → Exemplo NetBeans - PairDeDoisTipos
 private T2 second;
 4
 public TwoTypePair()
 6
 first = null:
 second = null;
 8
 9
 }
10
 public TwoTypePair(T1 firstItem, T2 secondItem)
11
 {
12
 first = firstItem;
13
 second = secondItem;
14
15
 public void setFirst(T1 newFirst)
16
17
 first = newFirst;
18
19
 public void setSecond(T2 newSecond)
20
21
 second = newSecond;
22
23
 public T1 getFirst()
24
25
 return first;
 (continued)
26
```

Múltiplos parâmetros

Display 14.8 Multiple Type Parameters

```
27
 public T2 getSecond()
28
29
 return second;
30
31
 public String toString()
32
33
 return ( "first: " + first.toString() + "\n"
 + "second: " + second.toString() );
34
35
 }
36
37
 public boolean equals(Object otherObject)
38
 if (otherObject == null)
39
 return false;
40
 else if (getClass() != otherObject.getClass())
41
42
 return false;
43
 else
44
 TwoTypePair<T1, T2> otherPair =
45
 (TwoTypePair<T1, T2>)otherObject;
46
 return (first.equals(otherPair.first)
47
48
 && second.equals(otherPair.second));
49
50
 }
 The first equals is the equals of the type T1. The
51
```

second equals is the equals of the type T2.

Múltiplos parâmetros

Display 14.9 Using a Generic Class with Two Type Parameters

```
import java.util.Scanner;
 public class TwoTypePairDemo
3
 4
 public static void main(String[] args)
 5
 TwoTypePair<String, Integer> rating =
 6
 7
 new TwoTypePair<String, Integer>("The Car Guys", 8);
8
 Scanner keyboard = new Scanner(System.in);
9
 System.out.println(
 "Our current rating for " + rating.getFirst());
10
 System.out.println(" is " + rating.getSecond());
11
12
 System.out.println("How would you rate them?");
 int score = keyboard.nextInt();
13
14
 rating.setSecond(score);
15
 System.out.println(
16
 "Our new rating for " + rating.getFirst());
17
 System.out.println(" is " + rating.getSecond());
18
 }
19
 }
```

Limitantes para os parâmetros

- Para se trabalhar com um tipo "desconhecido" faz sentido saber do que esse tipo é capaz
- É possível definir limitantes para quais tipos podem ser fornecidos a uma classe parametrizada
- Pode-se exigir que um determinado tipo herde de uma determinada classe ou implemente um dada interface, por exemplo:
 - Para garantir que uma classe genérica seja serializável, pode-se requerer a interface Serializable:

public class ClasseExemplo<T extends Serializable>

Obs.: nesta sintaxe não se usa a palavra chave "implements"

Exemplo - interface Comparable

Display 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>
```

12 }

Exemplo NetBeans → PairComparable

Métodos Genéricos

- É possível trabalhar com métodos genéricos, independentemente da classe ser genérica ou não
 - Mesmo que a classe não receba parâmetro, seus métodos podem receber
 - Mesmo em uma classe que recebe parâmetros, os parâmetros dos métodos podem ser diferentes dos da classe

Métodos Genéricos

Sintaxe da definição de um método genérico

```
public <U> void MetodoGenerico(U a)
```

Sintaxe do uso de um método genérico

```
String c = "teste";
UmaClasse umaClasse = new UmaClasse();
umaClasse.<String>MetodoGenerico(c);
```

Exemplo NetBeans → PairComparable

Herança com classes genéricas

 Classes genéricas podem ser usadas em herança como qualquer outra, podendo herdar de classes não genéricas ou genéricas

Herança com classes genéricas

Display 14.11 A Derived Generic Class

```
public class UnorderedPair<T> extends Pair<T>
 2
 3
 public UnorderedPair()
 setFirst(null);
 setSecond(null);
 6
 7
 }
 public UnorderedPair(T firstItem, T secondItem)
 8
 9
 {
 setFirst(firstItem);
10
 setSecond(secondItem);
11
12
 3
 public boolean equals(Object otherObject)
13
14
15
 if (otherObject == null)
16
 return false;
17
 else if (getClass() != otherObject.getClass())
 return false;
18
19
 else
20
 {
 UnorderedPair<T> otherPair =
21
 (UnorderedPair<T>)otherObject;
22
23
 return (getFirst().equals(otherPair.getFirst())
24
 && getSecond().equals(otherPair.getSecond()))
25
 П
26
 (getFirst().equals(otherPair.getSecond())
27
 && getSecond().equals(otherPair.getFirst()));
28
29
 }
30
```

Herança com classes genéricas

Display 14.12 Using UnorderedPair

```
public class UnorderedPairDemo
2
3
 public static void main(String[] args)
5
 UnorderedPair<String> p1 =
6
 new UnorderedPair<String>("peanuts", "beer");
 UnorderedPair<String> p2 =
 new UnorderedPair<String>("beer", "peanuts");
8
 if (p1.equals(p2))
 9
10
 {
 System.out.println(p1.getFirst() + " and " +
11
 p1.getSecond() + " is the same as");
12
 System.out.println(p2.getFirst() + " and "
13
 + p2.getSecond());
14
15
16
 }
17
```

Wildcards – como passar um tipo genérico como parametro?

Suponha que você possui uma hierarquia de classes

```
Pessoa
/ \
Aluno Professor
```

- Você possui coleções ArrayList Alunos
- E você deseja escrever um método que imprime o conteúdo desta coleção, seja lá qual for o conteúdo das coleções
- Pode-se pensar na seguinte solução

```
public void printCollection(ArrayList<Pessoa> umaColecao){
 for(Pessoa o : umaColecao)
 System.out.println(o.getNome());
}
```

Funciona?

Importante noção:

Dada uma classe genérica G<T>
Dadas duas classes quaisquer A e B

→ G<A> não tem qualquer relação com G; **são classes** absolutamente diferentes, mesmo que sejam relacinadas por herança

- Resposta: não funciona para alunos (nem para professores)
- Apesar da hierarquia de classes, para o compilador não há relação nenhuma entre as diferentes definições:

ArrayList<Pessoa> ≠ ArrayList<Aluno> ≠ ArrayList<Professor>

- Desta maneira, o método só compila se receber exatamente um ArrayList<Pessoa>
- Como proceder então?
 - → Usar WildCard
- O código ficaria então:

```
public void printCollection(ArrayList<?> umaColecao){
 for(Pessoa o : umaColecao)
 System.out.println(o.getNome());
}
```

'O código ficaria então:

```
public void printCollection(ArrayList<?> umaColecao){
 for(Pessoa o : umaColecao)
 System.out.println(o.getNome());
}
```

- Ok, mas e se alguém passasse alguma coisa que não é Pessoa? Por exemplo, ArrayList<Double>?
 - Haveria problema de execução, pois Double não possui um método getNome
- Solução, limitar o wildcard; ficaria assim:

```
public void printCollection(ArrayList<? extends Pessoa> umaColecao){
 for(Pessoa o : umaColecao)
 System.out.println(o.getNome());
}
```

→ Seriam aceitos ArrayList<Pessoa>, ArrayList<Aluno> e

Solução, limitar o wildcard, ficaria assim:

```
public void printCollection(ArrayList<? extends Pessoa> umaColecao){
 for(Pessoa o : umaColecao)
 System.out.println(o.getNome());
}
```

- → Seriam aceitos ArrayList<Pessoa>, ArrayList<Aluno> e ArrayList<Professor>
- → "? extends" é denominado upper bound wildcard
- Mas, e se por alguma razão fosse desejado que apenas Professor e Pessoa pudessem ser aceitos?

 - → Seriam aceitos ArrayList<Professor>, ArrayList<Pessoa>
 - → "? super" é denominado lower bound wildcard