Problématique de la généricité

- les versions de Java antérieures à 1.5 permettaient de créer des classes de structures contenant n'importe quels types d'objet :
 - les collections (classes implémentant l'interface *collection*)
 - des classes créées par le programmeur et travaillant sur des instances d'object

■ Problèmes :

 manipuler les objets référencés par ces structures oblige à faire du transtypage vers le bas (downcasting). Ex: Truc étant une classe

```
Vector v = new Vector();
...
Truc t = (Truc) v.get(12);
```

- risque d'erreur de cast, repérables uniquement à l'exécution (ClassCastException)
- impossibilité d'obliger à ce qu'une collection ne contienne qu'un seul type d'objet (comme avec les tableaux)

Licence Informatique 3e année – Programmation objet avancée

1

Principe de la généricité en Java (1/3)

- La solution consiste à paramétrer les classes qui opéraient avant sur des Object par un type (classe) qui sera défini lors de l'utilisation de la classe. On utilise une variable de type.
- Exemple :

```
public class Pair <T> {
 private T one, two;
 public Pair(T one, T two){this.one = one; this.two = two;}
 public T getFirst(){return this.one;}
 public T getSecond(){return this.two;}
 public void setFirst(T one){this.one = one;}
 public void setSecond(T two){this.two = two;}
}
```

Licence Informatique 3e année – Programmation objet avancée

Principe de la généricité en Java (2/3)

■ Exemple d'une classe à deux variables de type :

```
public class PairBis <X,Y> {
 private X first;
 private Y second;

public PairBis(X a, Y b) {this.first = a; this.second = b;}

public X getFirst() {return this.first;}

public Y getSecond() {return this.second;}

public void setFirst(X a) {this.first = a;}

public void setSecond(Y b) {this.second = b;}
}
```

Licence Informatique 3e année - Programmation objet avancée

3

Principe de la généricité en Java (3/3)

- Une classe générique **ne peut être utilisée telle quelle** mais doit être instanciée.
- Instancier une classe générique consiste à donner une valeur à la (ou les) variable(s) de type

```
public static void main(String arg[]){
 Pair <String> p = new Pair<String>("bonjour", "le monde");
 p.setFirst(new String("Hello"));
 p.setSecond(new String("World"));

Pair <Pair> pp = new Pair<Pair>... // interdit

Pair<Pair<String>> pp = new Pair<Pair<String>>(new Pair("salut","la terre"),new Pair("ici","la Lune"));

HashMap<Integer,String> m = new HashMap<Integer,String>();
}
```

Licence Informatique 3e année – Programmation objet avancée

Mécanisme de la généricité

- A la compilation, lors de l'instanciation d'une classe générique, les paramètres de type sont remplacés par le type spécifié
- Une seule classe compilée est produite, quelque soit le nombre d'instanciations
- Les variables de type sont oubliées (ne sont plus connues après compilation)
- Le compilateur doit parfois ajouter des cast pour respecter les contraintes de type
- En pratique, le mécanisme est assez complexe (et devient encore plus compliqué avec les types contraints, voir plus loin)

Licence Informatique 3e année - Programmation objet avancée

5

Utilisation des variables de type

■ Les types paramètres peuvent être utilisés pour **déclarer** des variables (y compris des tableaux)

```
public class GenClass <T>{
 private T tab[];
 ...
```

- Les types paramètres *ne peuvent être utilisés pour créer des objets* (ni des tableaux)
- On ne peut pas utiliser un paramètre de type avec instanceof (car à l'exécution, le type n'est plus connu)
- On peut utiliser un paramètre de type pour instancier une classe générique dans la classe paramètrée

```
public class Pair <T>{
 1 = new ArrayList<T>();
 ...
```

Licence Informatique 3e année – Programmation objet avancée

Généricité et abstraction

■ Les interfaces et classes abstraites peuvent être rendues génériques par paramétrage de type

```
public interface MyInterface <T>{
 ...
}
```

- On peut instancier une classe (ou interface) générique par une classe abstraite ou une interface.
 - Les objets utilisés dans la classe instanciée seront par contre forcément des instances de classes concrètes
- Il est impossible d'implémenter deux interfaces qui sont des instanciations de la même interface générique

```
public class MyClass implements MyInterface<String>, MyInterface<Integer>{
 ...
}
```

Licence Informatique 3e année - Programmation objet avancée

Variable de type et méthode de classe

■ Il est impossible d'utiliser une variable de type dans une méthode static

```
public class Pair <T> {
 ...
 public static void myMethod(){
 T var; // erreur å la compilation
 ...
}
```

Licence Informatique 3e année – Programmation objet avancée

Héritage et généricité (1/2)

 On peut étendre une classe générique par une autre classe générique, à condition que les variables de type soient les mêmes (à une susbtitution près)

```
public class Pair <T> {
 ...
}

public class Triplet <T> extends Pair <T> {
 T three;
 public Triplet (T one, T two, T three) {
 super(one, two);
 this.three = three;
 }

 public void setThird(T three) {this.three = three;}

public T getThird() {return this.three;}
}
```

Licence Informatique 3e année – Programmation objet avancée

0

Héritage et généricité (2/2)

- Les règles de sous-typage des classes génériques sont :
 - Si C <T> extends D <T> alors C <T> est une sous-classe de D <T> (au sens où toute instance de l'une est instance de l'autre)
 - La relation d'héritage reste valide entre instanciations de c et p par un même type. Par exemple, c <string> est sous-classe de p <string>.
 - Cette relation d'héritage n'est pas valide entre instanciations de C et D par des types différents, même si ces types sont liés par héritage!
 - Exemple : Integer est sous-classe de Object mais le code suivant n'est pas correctement typé

```
Pair<Integer> p = new Pair<Integer>(3,4);
Pair<Object> q = p;
q.setFirst("toto");
```

On interdit donc que Pair<Integer> soit sous-classe de Pair<Object>

- Une instanciation d'une classe générique n'est pas sous-classe de la classe générique : C <String> n'est pas sous-classe de C <T>
- Exemple : le code suivant n'a aucun sens

Pair<T> p = new Pair<Integer>(3,4);

Licence Informatique 3e année – Programmation objet avancée

Méthodes génériques

- Une méthode peut être paramétrée par un type, qu'elle soit dans une classe générique ou non
- L'appel de la méthode nécessite de l'instancier par un type, sauf si le compilateur peut réaliser une *inférence de type*

```
public class MyClass{
 public static <T> void permute(T[] tab, int i, int j){
 T temp = tab[i];
 tab[i] = tab[j];
 tab[j] = temp;
 }
}
...
String[] tabs = new String[]{"toto","titi","tutu"};
Float[] tabf = new Float[]{3.14f,27.12f};
MyClass.
MyClass.permute(tabs,0,2);
MyClass.permute(tabf,0,1);
```

Licence Informatique 3e année - Programmation objet avancée

11

Types contraints

■ Problème :

- on veut pouvoir manipuler les types paramètres (appeler des méthodes sur des instances de ces types, ...)
- mais on ne connait rien de ces types, à part qu'ils héritent de Object

■ Solution :

• on précise qu'un type paramètre hérite d'une classe ou d'une (ou plusieurs) interface(s) qui possède(ent) les méthodes que l'on veut utiliser sur les instances du type

```
public class MyClass <Type1 extends OtherClass & Interface1 & Interface2, Type2> {
 ...
```

■ Exemple :

```
public class MyList <T extends Comparator> {
 ...
}
```

Licence Informatique 3e année – Programmation objet avancée

Instanciation avec joker (1/3)

- Problème : on voudrait qu'une méthode écrite pour un type générique T puisse fonctionner avec toute instance des sousclasses de T
- Exemple :

```
public static void printNumber(ArrayList<Number> 1){
 for(Iterator i = 1.iterator();i.hasNext();){
 System.out.println(1.next());
 }
}
```

```
ArrayList<Integer> 1 = new ArrayList<Integer>();
...
MyClass.printElements(1); // Erreur à la compilation
// ArrayList<Integer> n'est pas sous-type de ArrayList<Number>
```

Licence Informatique 3e année – Programmation objet avancée

13

Instanciation avec joker (2/3)

- <u>Solution</u>: on peut spécifier qu'un paramètre de type est toute sous-classe ou sur-classe d'une classe donnée
 - <?> désigne un type inconnu
 - <? extends C> désigne un type inconnu qui est soit C soit un sous-type de C
 - <? super C> désigne un type inconnu qui est soit C soit un sur-type de C
 - c peut être une classe, une interface ou un paramètre de type
- Exemples :

```
public static <T> void fillElement(ArrayList<? super T> 1, T e){
 for(int i = 0;i<1.size();i++){
 1.set(i,e);
 }
}</pre>
```

Licence Informatique 3e année - Programmation objet avancée

Instanciation avec joker (3/3)

- De tels types avec joker ne peuvent être utilisés qu'à l'instanciation d'une classe générique!
- De tels types avec joker ne peuvent pas être utilisés pour créer des objets ou des tableaux (sauf si le type est non contraint)

```
new ArrayList<? extends Integer>(); // interdit
new List<? extends Integer>[10]; // interdit
new List<?>[10]; // autorisé
```

- Le compilateur impose des règles complémentaires pour éviter des anomalies
- Exemple : supposons que B soit sous-type de A

```
ArrayList<? extends A>; l = new ArrayList<B>();
l.add(new A()); // interdit
```

Licence Informatique 3e année - Programmation objet avancée

15

Conclusion

- La généricité apporte souplesse et robustesse dans le code
- La généricité apporte une complexité importante
 - Utiliser les classes génériques existantes n'est pas compliqué
 - Créer ses propres classes génériques est plus difficile
- Le compilateur se charge normalement de détecter la plupart des problèmes (en particulier ceux, nombreux, qui n'ont pas été abordés dans ce cours)
- La généricité est plus simple quand elle est prévue au départ (ADA, C++...)

Licence Informatique 3e année - Programmation objet avancée

Autres nouveautés de Java 1.5 (1/2)

- Nombre variable d'arguments :
 Un seul argument variable par méthode, toujours en fin de liste d'arguments
 On peut substituer un tableau à l'argument

```
public void myMethod(String t, Object... arg){
 for(int i=0;i<arg.length;i++){</pre>
}
myMethod("truc","un","deux","trois",4);
```

■ <u>Autoboxing</u>: faciliter le passage entre types primitifs et instances

```
Integer i = 12; // autoboxing
int j = i; // autounboxing
```

■ Boucle for étendue : peut s'utiliser sur toute classe implémentant Iterable

```
Collection c = new LinkedList();
for(Object o : c){
```

Licence Informatique 3e année – Programmation objet avancée

17

Autres nouveautés de Java 1.5 (2/2)

- Enumérations : un nouveau type (chaque enumération produit une classe dans la JVM)
 - values() renvoie un tableau des valeurs, valueOf(String) renvoie la valeur

```
enum MyEnum {LUNDI,MARDI,MERCREDI,JEUDI,VENDREDI,SAMEDI,DIMANCHE};
MyEnum e = MyEnum.MARDI;
for(int i = 0;i<MyEnum.values().length;i++)
 System.out.println(MyEnum.values()[i]);</pre>
for(MyEnum f : MyEnum.values())
 System.out.println(f);
```

```
■ Import static : import static java.lang.Math;
 double d = PI; // pas besoin de préfixer PI par Math
```

■ Amélioration de la javadoc

Licence Informatique 3e année - Programmation objet avancée