Chapter 5 - Generic Programming

Chapter 5 - Generic Programming

Generic Programming

- ✓Introduction to Generics
- √Writing a Generic Class
- √ Passing Objects of a Generic Class to a Method
- √Writing Generic Methods
- √ Constraining a Type Parameter in a Generic Class
- ✓ Inheritance and Generic Classes
- ✓ Defining Multiple Parameter Types
- √ Generics and Interfaces
- ✓ Restrictions of the Use of Generic Types

Generic Classes and Methods

- ✓ A generic class or method is one whose definition uses a placeholder for one or more of the types it works with.
- √The placeholder is really a type parameter
- √ For a generic class, the actual type argument is specified when
 an object of the generic class is being instantiated.
- √ For a generic method, the compiler deduces the actual type
 argument from the type of data being passed to the method.

Parameterized Classes and Generics

- √The ArrayList class is generic: the definition of the class uses a
 type parameter for the type of the elements that will be stored.
 - ArrayList<String> specifies a version of the generic ArrayList class that can hold String elements only.
 - ArrayList<Integer> specifies a version of the generic ArrayList class that can hold Integer elements only.
- ✓ Starting with version 5.0, Java allows class definitions with parameters for types
- √These classes that have type parameters are called parameterized class or generic definitions, or, simply, generics

Parameterized Classes and 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>();

Instantiation and Use of a Generic Class

```
✓ArrayList<String> is used as if it was the name of any non-
generic class:
  ArrayList<String> myList = new ArrayList<String>();
  myList.add("Java is fun");
```

String str = myList.get(0);

A Class Definition with a Type Parameter

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;
}
```

A 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.

Generic Class Definition: An Example

```
Display 14.5 A Generic Ordered Pair Class
 public class Pair<T>
 2
 Constructor headings do not
 3
 private T first;
 include the type parameter in
 private T second;
 angular brackets.
 public Pair()
 first = null;
 second = null;
 9
10
 public Pair(T firstItem, T secondItem)
11
 first = firstItem;
12
13
 second = secondItem;
14
15
 public void setFirst(T newFirst)
16
17
 first = newFirst;
18
19
 public void setSecond(T newSecond)
20
21
 second = newSecond;
22
23
 public T getFirst()
24
 (continued)
25
 return first;
26
```


Display 14.5 A Generic Ordered Pair Class

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


Display 14.7 Using Our Ordered Pair Class and Automatic Boxing

```
import java.util.Scanner;
 public class GenericPairDemo2
3
 public static void main(String[] args)
4
5
6
 Pair<Integer> secretPair =
7
 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
 int n1 = keyboard.nextInt();
11
 int n2 = keyboard.nextInt();
12
13
 Pair<Integer> inputPair =
 new Pair<Integer>(n1, n2);
14
 if (inputPair.equals(secretPair))
15
16
 System.out.println("You guessed the secret numbers");
17
18
 System.out.println("in the correct order!");
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 numbers are");
25
26
 System.out.println(secretPair);
27
 }
28
29
 }
```


A Generic Constructor

- ✓ 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");

A Primitive Type

- ✓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.

Limitations on Type Parameter Usage

- ✓ 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];
```

Limitations on Generic Class Instantiation

- ✓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

Multiple Type Parameters

- √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.

Multiple Type Parameters

Display 14.8 Multiple Type Parameters

```
public class TwoTypePair<T1, T2>
 {
 private T1 first;
 private T2 second;
 public TwoTypePair()
6
 first = null;
 second = null;
 8
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
```


Display 14.8 Multiple Type Parameters

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

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
 new TwoTypePair<String, Integer>("The Car Guys", 8);
 Scanner keyboard = new Scanner(System.in);
 8
 9
 System.out.println(
 "Our current rating for " + rating.getFirst());
10
 System.out.println(" is " + rating.getSecond());
11
 System.out.println("How would you rate them?");
12
13
 int score = keyboard.nextInt();
 rating.setSecond(score);
14
 System.out.println(
15
 SAMPLE DIALOGUE
 "Our new rating for " + rating.getFirst());
16
 Our current rating for The Car Guys
 System.out.println(" is " + rating.getSecond());
17
 is 8
 How would you rate them?
18
 }
 Program Output:
 10
19
 }
 Our new rating for The Car Guys
 is 10
```

A Generic Classes and Exceptions

- ✓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

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 I.
- ✓ Any attempt to plug in a type for T which does not implement the Comparable interface will result in a compiler error message.

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>

Bounds for Type Parameters

Display 14.10 A Bounded Type Parameter

```
public class Pair < T extends Comparable >

private T first;
private T second;

public T max()

first.compareTo(second) <= 0)
return first;
else
return second;

}</pre>
```

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.

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.

Generic Methods

- √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);

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

Type Parameter Naming Conventions

- ✓ By convention, type parameter names are single, uppercase letters.
- √The most commonly used type parameter names are:
 - E Element (used extensively by the Java Collections Framework)
 - K Key
 - N Number
 - ■T Type
 - V Value