

SWEN221: Software

Development

14: Generics I

David J. Pearce & Nicholas Cameron & James Noble & Marco Servetto Engineering and Computer Science, Victoria University

What are generics?

- Introduced in Java 1.5
- Before Java generics:
 - Can only say things like: 'v' is a Vector of Objects
 - Then, can put any Object into 'v' without restriction
 - With a Vector of just Cats, have to cast Objects to Cats
- With Java Generics:
 - Can say things like: 'v' is a Vector of Cats
 - Then, can only put Cats into 'v'
 - And, can only get Cats out of 'v' no casting required!

Why Generics?

```
class Vec {
  private Object[] elems = new Object[16];
 This says v is a
  private int end = 0;
 Vec of
  public void add( Object e ) {
 Objects
  if( end == elems.length ) { ... }
  elems[end] = e;
  end+=1;
 We know this
 returns a Cat,
  public Object get( int index ) {
 but we still
 if( index >= end ) { throw ... }
 have to cast
 else { return elems[index]; }
 How can we
Vec v = new Vec();
 say v is a Vec
v.add(new Cat());
 of Cats?
Cat c = (Cat) v.get(0); // have to cast :-(
```

The Generic version

```
class Vec<T> { 
 "T" is a generic
 parameter
  private T[] elems = (T[]) new Object[16];
  private int end = 0;
  public void add( T e ) {
 T" represents
 the type of
  if( end == elems.length ) { ... }
 object held in
  elems[end] = e;
 Vec
  end+=1;
  public T get( int index ) {
 This says v is a
 if( index >= end ) { throw ... }
 Vec of Cats
 else { return elems[index]; }
 Can only put
 Cats into v
 Vec<Cat> v = new Vec<Cat>();
 Can only get
 Cats out of v
 v.add(new Cat());
 Cat c = v.get(0); f don't have to cast :-)
```

Shape Example

```
interface Shape { void draw(Graphics g); }
class Square implements Shape { ... }
class ShapeGroup implements Shape {
  private List shapes = new ArrayList();
  public void draw(Graphics g) {
 for(Shape s : shapes) {
 s.draw(q);
```

· Q) Why doesn't this compile?

Shape Example

```
interface Shape { void draw(Graphics g); }
A
 class Square implements Shape { ... }
B
 class ShapeGroup implements Shape {
 private List shapes = new ArrayList();
 public void draw(Graphics g) {
 for(Shape s : shapes) {
 s.draw(q);
```

Q) Why doesn't this compile?

Shape Example

```
interface Shape { void draw(Graphics g); }
class Square implements Shape { ... }
 ShapeGroup.java:7: incompatible types
class
 : java.lang.Object
 found
 required: Shape
 for(Shape s : shapes) {
  publ
 tor(Snape S : Snapes)
 s.draw(g);
```

· Q) Why doesn't this compile?

Using Generics in Shape

```
interface Shape { void draw(Graphics g); }
class Square implements Shape { ... }
class ShapeGroup implements Shape {
  private List<Shape> shapes = new ArrayList<Shape>();
  public void draw(Graphics g) {
 for(Shape s : shapes) {
 s.draw(g);
```

Generic ShapeGroup?

```
interface Shape { void draw(Graphics g); }
class Square implements Shape { ... }
class ShapeGroup<T> implements Shape {
 private List<T> shapes = new ArrayList<T>();
 public void draw(Graphics g) {
 for(T s : shapes) {
 s.draw(q);
```

Generic ShapeGroup?

```
interface Shape { void draw(Graphics g); }
A
 class Square implements Shape { ... }
B
 class ShapeGroup<T> implements Shape {
 private List<T> shapes = new ArrayList<T>();
 public void draw(Graphics g) {
 for(T s : shapes) {
 s.draw(g);
  Q) Now what's wrong?
```

Generic ShapeGroup?

```
interface Shape { void draw(Graphics g); }
A
 class Square implements Shape { ... }
B
 class ShapeGroup<T> implements Shape {
 private List<T> shapes = new ArrayList<T>();
 public void draw(Graphics g) {
 are we sure T
 for(T s : shapes) {
 s.draw(g);
 has a draw()
 method ???
 Q) Now what's wrong?
```

Type Bounds

· Upper Bound on Generic Type:

- "T is a generic parameter which must extend Shape"

Generic ShapeGroup

```
interface Shape { void draw(Graphics g); }
 class Square implements Shape { ... }
B
 class ShapeGroup<T extends Shape> implements Shape {
 private List<T> shapes = new ArrayList<T>();
 public void draw(Graphics g) {
 for(T s : shapes) {
 s.draw(g);
```

F: it is fine

Using Generic ShapeGroup

```
A:ok
B:error
```

```
public static void main(String[] args) {
 ShapeGroup<Square> sg1 = new ShapeGroup<Square>();
 sg1.add(new Square(...));
 ShapeGroup<String> sq2 = new ShapeGroup<String>();
 sg2.add("Hello World");
class Foo<T> {
  private ShapeGroup<T> group;
```

Spot the errors!!

Using Generic ShapeGroup

```
public static void main(String[] args) {
 ShapeGroup<Square> sg1 = new ShapeGroup<Square>();
 sg1.add(new Square(...));
A:ok
 ShapeGroup<String> sq2 = new ShapeGroup<String>();
 sg2.add("Hello World");
B:error
 class Foo<T> {
 private ShapeGroup<T> group;
```

Spot the errors!!

Using Generic ShapeGroup

```
public static void main(String[] args) {
 ShapeGroup<Square> sg1 = new ShapeGroup<Square>();
 sg1.add(new Square(...));
 ShapeGroup<String> sq2 = new ShapeGroup<String>();
 sg2.add("Hello World");
 class Foo<T> {
A:ok
 private ShapeGroup<T> group;
B:error
```

Spot the errors!!

Exact use:

<T extends Type>

-Type have to be the name of class or interface

Exact use:

$$<$$
T extends $T1$ & $T2$...>

- You can provide more than one!

Exact use:

You can express non trivial ones!

Generic classes
v.s.
generic methods

- How to write min() method for subclasses of Point?
- How to write an auxiliary class with a method that, taking two Point instances, returns the one nearest the origin (0,0)

- How to write min() method for subclasses of Point?
 - Should be possible since subclasses all have x and y fields

```
class Point{ int x;int y; }
 class ColPoint extends Point{ int colour; }
 class Aux1{
B
 Point min(Point p1, Point p2) {
 if(p1.x<p2.x || (p1.x==p2.x && p1.y<p2.y)){return p1;}
 else {return p2;}
 void foo(){
 ColPoint c1 = new ColPoint();
D
 ColPoint c2 = new ColPoint();
 c1 = min(c1,c2);
 }}
```

F: it is fine

- How to write min() method for subclasses of Point?
 - Should be possible since subclasses all have x and y fields

```
class Point{ int x;int y; }
class ColPoint extends Point{ int colour; }
class Aux1{
 Point min(Point p1, Point p2) {
 if(p1.x < p2.x | | (p1.x == p2.x && p1.y < p2.y)) {return p1;}
 else {return p2;}
 void foo(){
 ColPoint c1 = new ColPoint();
 ColPoint c2 = new ColPoint();
 c1 = (ColPoint) min(c1,c2);
 Needs cast on the
 return value!
```

- How to write min() method for subclasses of Point?
 - Should be possible since subclasses all have x and y fields

```
class Point{ int x;int y; }
class ColPoint extends Point{ int colour; }
class Aux1{
 <T extends Point> T min(T p1, T p2) {
 if(p1.x < p2.x || (p1.x == p2.x && p1.y < p2.y)) {return p1;}
 else {return p2;}
 void foo(){
 ColPoint c1 = new ColPoint();
 ColPoint c2 = new ColPoint();
 c1 = min(c1,c2);
```

- How to write min() method for subclasses of Point?
 - Should be possible since subclasses all have x and y fields

```
class Point{ int x;int y; }
class ColPoint extends Point{ int colour; }
class Aux1{
 <T extends Point> T min(T p1, T p2) {
 if(p1.x < p2.x || (p1.x == p2.x && p1.y < p2.y)) {return p1;}
 else {return p2;}
 void foo(){
 ColPoint c1 = new ColPoint();
 ColPoint c2 = new ColPoint();
 c1 = min(c1,c2);
 Generic parameter is inferred
```

- How to write min() method for subclasses of Point?
 - Should be possible since subclasses all have x and y fields

```
class Point{ int x;int y; }
class ColPoint extends Point{ int colour; }
class Aux1{
 <T extends Point> T min(T p1, T p2) {
 if(p1.x < p2.x || (p1.x == p2.x && p1.y < p2.y)) {return p1;}
 else {return p2;}
 void foo(){
 ColPoint c1 = new ColPoint();
 ColPoint c2 = new ColPoint();
 c1 = this.<ColPoint>min(c1,c2);
 Generic parameter is inferred
```

Type Erasure!

- Java Virtual Machine doesn't know about Generics
- They are enforced only at compile time
- Can't do instanceof on a generic, or new instance
- Can break the rules with casting ...

```
int sum(ArrayList<Integer> is) {
  int r=0;
  for(Integer i : is) { r = r + i; }
  return r;
void foo(){
  ArrayList v = new ArrayList(); // RAW TYPE
  v.add(new String("Crash Me!"));
  int r = sum((ArrayList<Integer>) v);
```

Finally ...

- To find more info on Generics:
 - See Sun's Java 1.5 Generics Tutorial
 - SWEN221 homepage under "Reading"

- Next time ...
 - More generics
 - Read the Tutorial!