

- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- 提供實作檔案與操作錄影教學

CHAPTER

自訂泛型、列舉與標註

學習目標

- 進階自訂泛型
- 進階自訂列舉
- 使用標準標註
- 自訂與讀取標註

• 在定義泛型時,可以定義型態的邊界

```
class Animal {}
class Human extends Animal {}
class Toy {}
class Duck<T extends Animal> {}
public class BoundDemo {
 public static void main(String[] args) {
 Duck<Animal> ad = new Duck<Animal>();
 Duck<Human> hd = new Duck<Human>();
 Duck<Toy> hd = new Duck<Toy>(); // 編譯錯誤
}
}
```


```
public class Sort<T extends Comparable<T>>> {
 public void quick(T[] array) {
 sort(array, 0, array.length-1);
 private void sort(T[] array, int left, int right) {
 if(left < right) {
 int q = partition(array, left, right);
 sort(array, left, q-1);
 sort(array, q+1, right);
 }
 private int partition(T[] array, int left, int right) {
 int i = left - 1;
 for (int j = left; j < right; j++) {
 if (array[j].compareTo(array[right]) <= 0) {</pre>
 i++;
 swap(array, i, j);
 swap(array, i+1, right);
 return i + 1;
 }
 private void swap(T[] array, int i, int j) {
 T t = array[i];
 array[i] = array[j];
 array[j] = t;
```


• 可以如下使用 quick() 方法:

```
Sort<String> sort = new Sort<>();
String[] strs = {"3", "2", "5", "1"};
sort.quick(strs);
for(String s : strs) {
 System.out.println(s);
}
```


• 若 extends 之後指定了類別或介面後,想 再指定其它介面,可以使用 & 連接

```
public class Some<T extends Iterable<T> & Comparable<T>> {
 ...
}
```


• 來看看在泛型中的型態通配字元?

```
public class Node<T> {
 public T value;
 public Node<T> next;

public Node(T value, Node<T> next) {
 this.value = value;
 this.next = next;
 }
}
```


```
class Apple extends Fruit {
class Fruit {
 Apple() {}
 int price;
 Apple(int price, int weight) {
 int weight;
 super(price, weight);
 Fruit() {}
 Fruit(int price, int weight) {
 @Override
 this.price = price;
 public String toString() {
 this.weight = weight;
 return "Apple";
 class Banana extends Fruit {
 Banana() {}
 Banana (int price, int weight) {
 super(price, weight);
 @Override
 public String toString() {
 return "Banana";
```


• 如果有以下程式片段, 則會發生編譯錯誤:

```
Node<Apple> apple = new Node<>(new Apple(), null);
Node<Fruit> fruit = apple; // 編譯錯誤, incompatible types
```

• Node<Apple> 是一種 Node<Fruit> 嗎?

- 如果B是A的子類別,而Node可視為一種Node<A>,則稱Node具有共變性
 (Covariance)或有彈性的(flexible)
- · Java 的泛型並不具有共變性,不過可以使用型態通配字元?與 extends 來宣告變數, 使其達到類似共變性

Node<Apple> apple = new Node<>(new Apple(), null); Node<? extends Fruit> fruit = apple; // 類似共變性效果


```
public class CovarianceDemo {
 public static void main(String[] args) {
 Node<Apple> apple1 = new Node<>(new Apple(), null);
 Node<Apple> apple2 = new Node<>(new Apple(), apple1);
 Node<Apple> apple3 = new Node<>(new Apple(), apple2);
 Node<Banana> banana1 = new Node<>(new Banana(), null);
 Node<Banana> banana2 = new Node<>(new Banana(), banana1);
 show(apple3);
 show(banana2);
 public static void show(Node<? extends Fruit> n) {
 Node<? extends Fruit> node = n;
 do {
 System.out.println(node.value);
 node = node.next;
 } while(node != null);
```


• 若宣告?不搭配 extends, 則預設為? extends Object

Node<?> node; // 相當於 Node<? extends Object>

• 這與宣告為 Node<Object> 不同,如果 node 宣告為 Node<Object>, 那就真的只能參考至 Node<Object> 實例了

• 以下會編譯錯誤:

```
Node<Object> node = new Node<Integer>(1, null);
```

• 以下會編譯成功:

```
Node <? > node = new Node < Integer > (1, null);
```


• 使用通配字元?與 extends 限制 T 的型態,就只能透過 T 宣告的名稱取得物件指定給 Object,或將 T 宣告的名稱指定為 null,除此之外不能進行其它指定動作

```
Node<? extends Fruit> node = new Node<>(new Apple(), null);
Object o = node.value;
node.value = null;
Apple apple = node.value; // 編譯錯誤
node.value = new Apple(); // 編譯錯誤
```


- · Java 的泛型語法只用在編譯時期檢查,執行時期的型態資訊都是未知
 - 也就是執行時期實際上只會知道是 Object 型態 (又稱為型態抹除)
- 由於無法在執行時期獲得型態資訊,編譯器 只能就編譯時期看到的型態來作檢查

- 如果B是A的子類別,如果Node<A>視為 一種Node,則稱Node具有逆變性 (Contravariance)
- Java 泛型並不支援逆變性

```
Node<Fruit> fruit = new Node<>(new Fruit(), null);
Node<Banana> node = fruit; // 實際上會編譯錯誤
```


·可以使用型態通配字元?與 super 來宣告, 以達到類似逆變性的效果

```
Node<Fruit> fruit = new Node<>(new Fruit(), null);
Node<? super Banana> node = fruit;
Node<? super Apple> node = fruit;
```


- 你想設計了一個籃子,可以指定籃中置放的物品,放置的物品會是同一種類(例如都是一種 Fruit)
- 有一個排序方法,可指定 java.util.Comparator針對籃中物品進 行排序…

• 以下泛型未填寫部份該如何宣告?

```
public class Basket<T> {
 public T[] things;
 public Basket(T... things) {
 this.things = things;
 }
 public void sort(Comparator<____> comparator) {
 // 作一些排序
 }
}
```


• 宣告為 <? extends T>嗎?

```
Basket<Apple> apples = new Basket<>(
 new Apple (20, 100), new Apple (25, 150));
apples.sort(new Comparator<Apple>() {
 @Override
 public int compare(Apple apple1, Apple apple2) {
 return apple1.price - apple2.price;
});
Basket<Banana> bananas = new Basket<>(
 new Banana (30, 200), new Banana (50, 300));
bananas.sort(new Comparator<Banana>() {
 @Override
 public int compare(Banana banana1, Banana banana2) {
 return bananal.price - banana2.price;
});
```


• 你希望可以有以下的操作:

• 應該宣告為 <? super T>

```
public class Basket<T> {
 public T[] things;
 public Basket(T... things) {
 this.things = things;
 public void sort(Comparator<? super T> comparator) {
 Arrays.sort(things, comparator);
 sort
 public static <T> void sort(T[] a,
 Comparator<? super T> c)
```


自訂列舉

• 在 7.2.3 中曾經簡介過列舉型態, 請先瞭解該節內容 …

• 在 7.2.3 節中使用 enum 定義過以下的 Action 列舉型態:

```
public enum Action {
 STOP, RIGHT, LEFT, UP, DOWN
}
```


• enum 定義了特殊的類別,繼承自 java.lang.Enum


```
...略
private final String name;
private final int ordinal;
protected Enum(String name, int ordinal) {
 this.name = name;
 this.ordinal = ordinal;
public final String name() {
 return name;
public String toString() {
 return name;
public final int ordinal() {
 return ordinal;
```


• 7.2.3 中 Action.class 反編譯後的內容 ….


```
public final class Action extends Enum {
 public static Action[] values() {
 return (Action[]) $VALUES.clone();
 public static Action valueOf(String s) {
 return (Action) Enum. valueOf (Action, s);
 private Action(String s, int i) {
 super(s, i);
 public static final Action STOP;
 public static final Action RIGHT;
 public static final Action LEFT;
 public static final Action UP;
 public static final Action DOWN;
 略...
 static {
 STOP = new Action("STOP", 0);
 RIGHT = new Action("RIGHT", 1);
 LEFT = new Action("LEFT", 2);
 UP = new Action("UP", 3);
 DOWN = new Action("DOWN", 4);
 略...
```


- 可以透過 Enum 定義的 name () 方法取得列舉成員名稱字串, 這適用於需要使用字串代表列舉值的場合, 相當於 toString() 的作用, 事實上 toString() 也只是傳回 name成員的值
- 可透過 ordinal() 取得列舉 int 值, 這適 用於需要使用 int 代表列舉值的場合

• 例如 7.2.1 的 Game 類別,可以如下操作

```
public class GameDemo {
 public static void main(String[] args) {
 Game.play(Action2.DOWN.ordinal());
 Game.play(Action2.RIGHT.ordinal());
 }
}

public enum Action2 {
 STOP, RIGHT, LEFT, UP, DOWN
}
```


• Enum 的 valueOf()方法,可以傳入字串與 Enum 實例,它會傳回對應的列舉實例

```
Action2 action = Enum.valueOf(Action2.class, "UP");
out.println(Action2.UP == action);
```

• 通常會透過 Enum 子類別的 valueOf()方法, 其內部就使用了 Enum.valueOf() (可觀察先前反編譯 Action 列舉的程式

```
Action2 action = Action2.valueOf("UP");
System.out.println(Action2.UP == action);
```


*Enum的equals()與hashCode()基本上繼承了Object的行為,但被標示為

```
public final boolean equals(Object other) {
 return this==other;
}

public final int hashCode() {
 return super.hashCode();
}
```


- values() 方法會將內部維護 Action 列舉 實例的陣列複製後傳回
- 由於是複製品,因此改變傳回的陣列,並不會影響 Action 內部所維護的陣列

·可以自行定義建構式,條件是不得為公開 (public)建構式,也不可以於建構式中 呼叫 super()

• 例如原本有個 interface 定義的列舉常數

```
public interface Priority {
 int MAX = 10;
 int NORM = 5;
 int MIN = 1;
}
```


```
public enum Priority {
 MAX(10), NORM(5), MIN(1); ← ● 呼叫 enum 建構式
 private int value;
 private Priority(int value) { ← ② 不為 public 的建構式
 this.value = value;
 public int value() {←── 3 自定義方法
 return value;
 public static void main(String[] args) {
 for(Priority priority: Priority.values()) {
 System.out.printf("Priority(%s, %d)%n",
 priority, priority.value());
```


```
public final class Priority extends Enum {
 ...略
 private Priority(String s, int i, int value) {
 super(s, i);
 this.value = value;
 public int value() {
 return value;
 ...略
 public static final Priority MAX;
 public static final Priority NORM;
 public static final Priority MIN;
 private int value;
 private static final Priority $VALUES[];
 static
 MAX = new Priority("MAX", 0, 10);
 NORM = new Priority("NORM", 1, 5);
 MIN = new Priority("MIN", 2, 1);
 $VALUES = (new Priority[] {
 MAX, NORM, MIN
 });
```


定義列舉時還可以實作介面,例如有個介面 定義如下:

```
public interface Command {
 void execute();
}
```


```
public enum Action3 implements Command {
 STOP, RIGHT, LEFT, UP, DOWN;
 public void execute() {
 switch(this) {
 case STOP:
 out.println("播放停止動畫");
 break:
 case RIGHT:
 out.println("播放向右動畫");
 break;
 case LEFT:
 out.println("播放向左動畫");
 break:
 case UP:
 out.println("播放向上動畫");
 break;
 case DOWN:
 out.println("播放向下動畫");
 break;
```


• 可以如下執行程式:

```
public class Game3 {
 public static void play(Action3 action) {
 action.execute();
 }

 public static void main(String[] args) {
 Game3.play(Action3.RIGHT);
 Game3.play(Action3.DOWN);
 }
}
```


• 定義 enum 時有個特定值類別本體(Value-Specific Class Bodies)語法

```
public enum Action3 implements Command {
 STOP {
 public void execute() {
 out.println("播放停止動畫");
 },
 RIGHT {
 public void execute() {
 out.println("播放右轉動畫");
 },
 TEFT {
 public void execute() {
 out.println("播放左轉動畫");
```


```
UP {
 public void execute() {
 out.println("播放向上動畫");
DOWN
 public void execute() {
 out.println("播放向下動畫");
};
```


• 實際上,編譯器會將 Action 3 標示為抽象 類別:

```
public abstract class Action3 extends Enum implements Command {
 ...
}
```

· 並為每個列舉成員後的 {} 語法,產生匿名 內部類別,這個匿名內部類別繼承了 Action3,實作了 execute()方法…


```
...略
 static
 STOP = new Action3("STOP", 0) {
 public void execute() {
 System.out.println("\u64AD\u653E\u505C\u6B62\u52D5\u756B");
 };
 RIGHT = new Action3("STOP", 0) {
 public void execute() {
 System.out.println("\u64AD\u653E\u505C\u6B62\u52D5\u756B");
 };
 ...略
```


· 以先前 Priority 為例,可改寫為以下:

```
public enum Priority2 {
 MAX(10) {
 public String toString() {
 return String.format("(%2d) - 最大權限", value);
 },
 NORM(5) {
 public String toString() {
 return String.format("(%2d) - 普诵权限", value);
 },
 MIN(1) {
 public String toString() {
 return String.format("(%2d) - 最小權限", value);
 };
```


```
protected int value;
private Priority2(int value) {
 this.value = value;
public int value() {
 return value;
public static void main(String[] args) {
 for(Priority2 priority : Priority2.values()) {
 System.out.println(priority);
```


```
public class WorkerThread extends Thread {

method does not override or implement a method from a supertype
----
(Alt-Enter shows hints)
```

```
@Override[
public void Rum() {
 //...
}
```


• 如果某個方法原先存在於 API 中,後來不建 議再使用,可於該方法上標註

```
public class Some {
 @Deprecated
 public void doSome() {
 ...
}
```


• 若有使用者後續又想呼叫或重新定義這個方法, 編譯器會提出警訊 ..

Note: XXX.java uses or overrides a deprecated API.

Note: Recompile with -Xlint:deprecation for details.

• 在 JDK5 之後加入泛型支援,對於支援泛型的 API,建議明確指定泛型真正型態,如果沒有指定的話,編譯器會提出警訊

```
public void doSome() {
 List list = new ArrayList();
 list.add("Some");
}

Note: xxx.java uses unchecked or unsafe operations.
Note: Recompile with -Xlint:unchecked for details.
```


• 如果不想看到這個警訊,可以使用 @SuppressWarnings 指定抑制 unckecked 的警訊產生:

```
@SuppressWarnings(value={"unchecked"})
public void doSome() {
 List list = new ArrayList();
 list.add("Some");
}
```


• @SuppressWarnings 的 value 可以指定要抑制的警訊種類。例如你真的想呼叫 @Deprecated 標示過的方法,又不想看到警訊,可以如下:

@SuppressWarnings(value={ "deprecation" })

• 也可以一次指定抑制多項警訊:

@SuppressWarnings(value={"unchecked", "deprecation"})

- 有沒有可能建立 List<String>[] 陣列實 例?答案是不行!
- •宣告 List<String>[] lists 是可以的, 只是實際上不會有人這麼做
- 可以宣告 List<String>[] lists 是為了 支援可變長度引數

```
public class Util {
 public static <T> void doSome(List<String>... varargs) {
 ...略
 }
}
```


- 在 JDK6 中這個程式碼可以順利編譯, 也不 會有任何警訊
- 如果你這麼使用:

- Java 泛型語法是提供編譯器資訊,使其可在編譯時期檢查型態錯誤
- 編譯器只能就 List<String> 的型態資訊 , 在編譯時期幫你檢查呼叫 doSome() 時, 傳入的 list1 與 list2 是否為 List<String> 型態

- 設計 doSome()的人在實作流程時,是有可能發生編譯器無法檢查出來的執行時期型態錯誤
- 這類問題稱為 Heap pollution

- 即使編譯器提醒身為 doSome() 的客戶端可能會有這類問題發生又如何?
- 在 JDK7 中,同樣的 Util 類別編譯時,會 發生以下警訊:

· 如果開發人員確定避免了這個問題,則可以使用 @SafeVarargs 加以標註

```
public class Util {
 @SafeVarargs
 public static <T> void doSome(List<String>... varargs) {
 ...略
 }
}
```


• 如下呼叫 Util.doSome() 不會再發生警訊

```
List<String> list1 = new ArrayList<>();
List<String> list2 = new ArrayList<>();
Util.doSome(list1, list2);
```


- 所有標註型態其實都是 java.lang.annotation.Annotation 子介面
 - -@Override型態 java.lang.Override
 - @Deprecated 型態 java.lang.Deprecated

— ...

• 要定義一個標註可以使用 @interface

Annotation Test.java

```
package cc.openhome;
public @interface Test {}

public class SomeTestCase {
 @Test
 public void testDoSome() {
 ...略
 }
}
```


• 設定單值標註 (Single-value Annotation)

```
package cc.openhome;
public @interface Test2 {
 int timeout();
}

@Test2(timeout = 10)
public void testDoSome2() {
 ...
}
```


• 標註屬性也可以用陣列形式指定

```
package cc.openhome;
public @interface Test3 {
 String[] args();
}

@Test3(args = {"arg1", "arg2"})
public void testDoSome3() {
 ...
}
```


· 在定義標註屬性時,如果屬性名稱為 value,則可以省略屬性名稱,直接指定值

```
public @interface Ignore {
 String value();
}
```

• 這個標註可以使用 @Ignore(value = "message") 指定, 也可以使用 @Ignore("message") 指定

• 以下這個標註:

```
public @interface TestClass {
 Class[] value();
}
```

•可以使用@TestClass(value = {Some.class, Other.class}) 指定, 也可以使用@TestClass({Some.class, Other.class}) 指定

· 使用 default 關鍵字可以對成員設定預設

```
public @interface Test4 {
 int timeout() default 0;
 String message default "";
}
```


• 如果是 Class 設定的屬性比較特別,必須自 訂一個類別作為預設值

```
public @interface Test5 {
 Class expected() default Default.class;
 class Default {}
}
```


·如果要設定陣列預設值的話,可以在 default 之後加上 {}

```
public @interface Test6 {
 String[] args() default {};
}

public @interface Test7 {
 String[] args() default {"arg1", "arg2"};
}
```


•可使用java.lang.annotation.Target 限定標註使用位置,限定時可指定 java.lang.annotation.ElementType 的列舉值

```
package java.lang.annotation;
public enum ElementType {
 // 可標註於類別、介面、列舉等
 TYPE,
 // 可標註於資料成員
 FIELD,
 // 可標註於方法
 METHOD,
 可標註於方法上的參數
 PARAMETER,
 // 可標註於建構式
 CONSTRUCTOR,
 // 可標註於區域變數
 LOCAL VARIABLE,
 // 可標註於標註型態
 ANNOTATION TYPE,
 // 可標註於套件
 PACKAGE
 TYPE PARAMETER,
 // 可標註於型態參數,JDK8新增
 // 可標注於各式型態, JDK8 新增
 TYPE USE
```


• 想將 @Test8 限定只能用於方法:

```
@Target({ElementType.METHOD})
public @interface Test8 {}
```

```
annotation type not applicable to this kind of declaration
----
(Alt-Enter shows hints)
```

```
@Test8|
public class SomeTestCase {
```


· 想要將標註資料加入文件,可以使用 java.lang.annotation.Documented

```
@Documented
```

```
public @interface Test9 {}
```

testDoSome9

```
@Test9
public void testDoSome9()
```


• 在定義標註時設定 java.lang.annotation.Inherited標 註,就可以讓標註被子類別繼承

@Inherited
public @interface Test10 {}

- 在 JDK8 出現之前, Element Type 的列舉 成員,是用來限定哪個宣告位置可以進行標 註
- JDK8的 Element Type 多了兩個列舉成員 TYPE PARAMETER、 TYPE USE, 它們是 用來限定哪個型態可以進行標註 public class MailBox<@Email T> {

}

• 在定義@Email時,必須在@Target 設定 ElementType.TYPE_PARAMETER,表示 這個標註可用來標註型態參數

```
import java.lang.annotation.Target;
import java.lang.annotation.ElementType;

@Target(ElementType.TYPE_PARAMETER)
public @interface Email {}
```


• 一個標註如果被設定為 ElementType.TYPE_USE, 只要是型態名 稱, 都可以進行標註

```
import java.lang.annotation.Target;
import java.lang.annotation.ElementType;

@Target(ElementType.TYPE_USE)
public @interface Test11 {}
```


• 以下幾個標註範例都是可以的:

```
List<@Test11 Comparable> list1 = new ArrayList<>();
List<? extends Comparable> list2 = new ArrayList<@Test11 Comparable>();
@Test11 String text;
text = (@Test11 String) new Object();
java.util. @Test11 Scanner console;
console = new java. util. @Test11 Scanner(System.in);
```

• 以下的標註就不合法:

```
@Test11 java.lang.String text;
```


```
public @interface Filter {
 String[] value();
}
```

• 這可以讓你如下進行標註:

```
@Filter({"/admin", "/manager"})
public interface SecurityFilter {
 ...
}
```


• JDK8 新增了個 @Repeatable

```
import java.lang.annotation.*;
@Retention(RetentionPolicy.RUNTIME)
@Repeatable(Filters.class)
public @interface Filter {
 String value();
@Retention (RetentionPolicy.RUNTIME)
@interface Filters {
 Filter[] value();
 @Filter("/admin")
 @Filter("/manager")
 public interface SecurityFilter {}
```


如果希望於執行時期讀取標註資訊,可以於 自訂標註時使用

java.lang.annotation.Retention 搭配

java.lang.annotation.RetentionPo licy列舉指定…

```
package java.lang.annotation;
public enum RetentionPolicy {
 SOURCE, // 標註資訊留在原始碼(不會儲存至.class 檔案)
 CLASS, // 標註資訊會儲存至.class 檔案,但執行時期無法讀取
 RUNTIME //標註資訊會儲存至.class 檔案,但執行時期可以讀取
```


• 可使用 java.lang.reflect.AnnotatedElement 介面 實作物件取得標註資訊

Modifier and Type	Method and Description
<t annotation="" extends=""> T</t>	<pre>getAnnotation(Class<t> annotationClass) Returns this element's annotation for the specified type if such an annotation</t></pre>
Annotation[]	<pre>getAnnotations() Returns annotations that are present on this element.</pre>
<pre>default <t annotation="" extends=""> T[]</t></pre>	<pre>getAnnotationsByType(Class<t> annotationClass) Returns annotations that are associated with this element.</t></pre>
<pre>default <t annotation="" extends=""> T</t></pre>	<pre>getDeclaredAnnotation(Class<t> annotationClass) Returns this element's annotation for the specified type if such an annotation</t></pre>
Annotation[]	<pre>getDeclaredAnnotations() Returns annotations that are directly present on this element.</pre>
<pre>default <t annotation="" extends=""> T[]</t></pre>	<pre>getDeclaredAnnotationsByType(Class<t> annotationClass) Returns this element's annotation(s) for the specified type if such annotation indirectly present.</t></pre>
default boolean	<pre>isAnnotationPresent(Class<? extends Annotation> annotationClass) Returns true if an annotation for the specified type is present on this element</pre>

- Class、Constructor、Field、Method、Package等類別,都實作了
 AnnotatedElement介面
- •如果標註在定義時的 RetentionPolicy 指定為 RUNTIME, 就可以用 Class、Constructor、Field、Meth od、Package 等類別的實例,取得設定的 標註資訊


```
@Retention(RetentionPolicy.RUNTIME)
public @interface Debug {
 String name();
 String value();
}

public class Other {
 @Debug(name = "caterpillar", value = "2011/10/10")
 public void doOther() {
 ...略
 }
}
```


```
public static void main(String[] args) throws NoSuchMethodException {
 Class<Other> c = Other.class;
 Method method = c.qetMethod("doOther");
 if (method.isAnnotationPresent(Debug.class)) {
 out.println("已設定 @Debug 標註");
 showDebugAnnotation (method);
 } else {
 out.println("沒有設定 @Debug 標註");
 showAllAnnotations(method);
private static void showDebugAnnotation(Method method) {
 // 取得 @Debug 實例
 Debug debug = method.getAnnotation(Debug.class);
 out.printf("value: %s%n", debug.value());
 out.printf("name : %s%n", debug.name());
private static void showAllAnnotations(Method method) {
 Annotation[] annotations = method.getAnnotations();
 for(Annotation annotation: annotations) {
 out.println(annotation.annotationType().getName());
```


• JDK8 新增了