PROGRAMAÇÃO ORIENTADA A OBJETOS

ROTEIRO

- Generics
- Classes e Métodos Genéricos
- Herança de Classes Genéricas
- Limitações de Generics

- Trata-se de um recurso bem parecido com os templates em C++
- Este conceito permite que tipos (classes e interfaces) sejam parâmetros na definição de classes, interfaces e métodos
- Podemos reusar código para diferentes tipos
- Evita o uso de casting

- Tipos Genéricos
 - É uma classe ou interface parametrizada sobre tipos
 - Em uma classe que não usa Generics, qualquer objeto pode ser utilizado
 - O problema é que em tempo de compilação não é possível saber que tipo de objeto será passado ou retornado
 - Para demonstrar como é um código Java sem Generics, vamos considerar o seguinte exemplo:

Tipos Genéricos

```
String result = (String) list.get(0);
System.out.println(result);
```

- Veja que ao recuperar valores de uma lista era necessário realizar o cast para um determinado tipo
 - Isso ocorre porque a interface List recebia um Object como parâmetro em seu método add
 - Lembre-se que em Java todos os tipos estendem Object
- O código acima compila corretamente. Agora vejamos o próximo exemplo

Tipos Genéricos

```
List list = new ArrayList();

list.add(1);

list.add("2");

list.add("3");

String result = (String) list.get(0);

System.out.println(result);
```

- O que ocorre no código acima?
 - Não é possível ter segurança de qual tipo será retornado pela lista em tempo de compilação e o erro somente será percebido em tempo de execução, como o apresentado abaixo

out - Exception in thread "main" java.lang.ClassCastException: java.lang.Integer cannot be cast to java.lang.String

- Felizmente com uso de Generics, vamos economizar as escritas de códigos e torná-los mais limpos e com possibilidade de reutilização
- A vantagem é que o Generics vai servir como parâmetro para a classe em questão e assim podemos utilizar esta "variável" em todo o escopo da classe

- Declaração e Instanciação de um tipo genérico
 - Deve especificar qual o tipo desejado
 - É parecido à chamada de um método ou construtor, para qual passamos parâmetros
 - Mas em Generics, o parâmetro é um tipo (classe ou interface)
 - Tipos genéricos não podem receber tipos primitivos
 - Para isso Java possui classes que representam os tipos primitivos
 - int → Integer
 - double → Double

```
Caixa<Integer> integerCaixa = new Caixa<Integer>();
integerCaixa.set(10);
```

Uma classe genérica pode ter muitos parâmetros

```
public interface Par<K, V> {
 public K getKey();
 public V getValue();
}
```

```
public class ParaOrdenado<K, V> implements Par<K, V> {
 private K key;
 private V value;

public ParaOrdenado(Kkey, V value) {
 this.key = key;
 this.value = value;
 }

public K getKey() { return key; }
 public V getValue() { return value; }
}
```

- Convenções
 - Um parâmetro de tipo pode ser especificado por qualquer palavra não-chave
 - Porém, por convenção, tipos são definidos com uma única letra
 - Element (Java Collections)
 - *K Key*
 - N Number
 - T Type
 - V Value

- Para resolver o problema anterior, o que precisamos fazer?
 - Incluir um parâmetro entre colchetes angulares logo após o nome da classe
 - O tipo T pode ser qualquer tipo não primitivo
- Então, o exemplo ficaria assim:

```
public class MinhaLista<T> {
 private Object[] elementos = new Object[0];
 public T get(int indice) {
 return (T) elementos[indice];
 public void adiciona(T elemento) {
 int posicao = elementos.length + 1;
 elementos = Arrays.copyOf(elementos, posicao);
 elementos[posicao] = elemento;
```

- No exemplo anterior, ao longo da classe o tipo T estará disponível e poderá ser utilizado na criação de:
 - Variáveis
 - Retorno de métodos (ex: get)
 - Em parâmetros de métodos (ex: add)
 - Isso faz com que MinhaLista possa ser utilizada com qualquer tipo, mas somente um tipo nos elementos, uma vez que a lista tenha sido instanciada

Exemplo

```
MinhaLista<String> lista = new MinhaLista<>();
lista.add("1");
lista.add("2");
//Não precisa de cast, pois o compilador sabe que é uma String
String resultado = lista.get(0);
System.out.println(resultado);
```

- Não são somente as classes e interfaces que possuem a flexibilidade dos Generics, também podemos criar métodos genéricos.
- Métodos Genéricos
 - Conceito de Generics pode ser amplamante aplicado em métodos, sem que a classe seja genérica (métodos estáticos, construtores, não estáticos)
 - A lista de parâmetros de tipo deve aparecer antes do tipo de retorno.

- Métodos Genéricos
- Utilização

```
Par<Integer, String> p1 = new Par<>(1, "laranja");
Par<Integer, String> p2 = new Par<>(2, "uva");
boolean x = ParTeste.<Integer, String>compare(p1, p2);
```

```
Par<Integer, String> p1 = new Par<>(1, "laranja");
Par<Integer, String> p2 = new Par<>(2, "uva");
boolean x = ParTeste.<Integer, String>compare(p1, p2);
```

```
Par<Integer, String> p1 = new Par<>(1, "laranja");
Par<Integer, String> p2 = new Par<>(2, "uava");
boolean x = ParUtil.compare(p1, p2);
```

- É importante frisar que quando utilizado em métodos, o tipo genérico pertence ao escopo daquele método
- Não é possível utilizar o tipo em outros métodos
 - Se a classe também é genérica e possui um identificador de tipo igual ao do método, o do método vai sobrescrever o da classe

Herança de Classes Genéricas

 Quando criamos por exemplo, uma caixa de números, qualquer tipo numérico poderá ser armazenado

```
Caixa<Number> caixa = new Caixa<Number>();
caixa.add(new Integer(10)); // OK
caixa.add(new Double(10.1)); // OK
```

No entanto, no método a seguir


```
public void caixaTest(Caixa<Number> n) { /* ... */ }
```

 Como não há relação de herança entre as classes não podemos passar Caixa<Integer> ou Caixa<Double>

Herança de Classes Genéricas

- É possível herdar ou implementar classes genéricas
 - Classe filha pode ou não ser genérica
 - Toda a relação entre os tipos genéricos da classe mãe e da filha é definida na declaração de classe
 - Por exemplo
 - ArrayList<E> implementa List<E>
 - List<E> herda de Collection<E>
 - A relação de herança somente quando os tipos são iguais

Herança de Classes Genéricas


Limitações de Generics

 Não é possível instanciar um tipo genérico utilizando tipos primitivos

```
Par<int, char> p = new Par<>(2, 'b'); // erro de compilação
Par<Integer, Character> p = new Par<>(2, 'b'); // OK
```

Não é possível criar instâncias de parâmetros genéricos

```
public static <E> void append(List<E> list) {
 E elem = new E(); // erro de compilação
 list.add(elem);
}
```

Referências

- 1. Java Como Programar: Paul Deitel & Harvey Deitel 10^a Edição
- 2. Java Como Programar: Paul Deitel & Harvey Deitel 8^a Edição

PROGRAMAÇÃO ORIENTADA A OBJETOS