Java: généricité

Plan

- Introduction
- 2 Premier exemple
- 3 Exemple avec deux types génériques
- Exemple avec plusieurs attributs avec le même type générique
- 5 Exemple avec l'héritage

Le concept objet

- Une classe est composée d'un ensemble d'attributs + un ensemble de méthodes
- Les attributs d'une classe ont forcément un nom et un type (Java est fortement typé)
- Le type d'attribut ne change pas pour toutes les instances d'une classe
- Les méthodes permettent généralement d'effectuer des opérations sur les attributs tout en respectant leurs spécificités (type, taille...)

Problématique

- Et si on a besoin d'une classe dont les méthodes effectuent les mêmes opérations que que soit le type d'attributs
 - somme pour entiers ou réels,
 - concaténation pour châines de caractères,
 - ou logique pour booléens...
 - 0
- Impossible sans définir plusieurs classes (une pour chaque type) et une interface ou en imposant le type Object et en utilisant plusieurs cast...

Depuis Java 5, une solution plus élégante avec la généricité

- Ne pas définir de type pour les attributs
- Définir un type générique qui ne sera pas précisé à création de la classe
- à'instanciation de la classe, on précise le type àutiliser par cette classe
- On peut donc choisir pour chaque instance le type que l'on souhaite utiliser.

Une première classe avec un type générique

```
public class Exemple <T> {
 private T var;
 public T getVar() {
 return var;
 public void setVar(T var) {
 this.var = var;
```

Créns des instances de la mêne classe avec des types différents

```
public static void main(String[] args) {
 Exemple<Integer> entier = new Exemple<Integer>();
 entier.setVar(10);
  System.out.println( entier.getVar().getClass().
 getTypeName() + " " + entier.getVar());
  Exemple<String> chaine = new Exemple<String>();
  chaine.setVar("Bonjour");
  System.out.println( chaine.getVar().getClass().
 getTypeName() + " " + chaine.getVar());
```

Créns des instances de la mêne classe avec des types différents

```
public static void main(String[] args) {
 Exemple<Integer> entier = new Exemple<Integer>();
 entier.setVar(10);
  System.out.println( entier.getVar().getClass().
 getTypeName() + " " + entier.getVar());
  Exemple<String> chaine = new Exemple<String>();
  chaine.setVar("Bonjour");
  System.out.println( chaine.getVar().getClass().
 getTypeName() + " " + chaine.getVar());
```

Le résultat affiché :

```
java.lang.Integer 10
java.lang.String Bonjour
```

Exemple avec deux types génériques

```
public class Exemple <T,S> {
 private T var1;
 private S var2;
 public T getVar1() {
 return var1:
 public void setVar1(T var1) {
 this.var1 = var1:
 public S getVar2() {
 return var2;
 public void setVar2(S var2) {
 this.var2 = var2:
```

Testons c a

```
public static void main(String[] args) {
  Exemple<Integer,String> couple = new Exemple<
 Integer,String>();
  couple.setVar1(10);
  couple.setVar2("Bonjour");
  System.out.println(couple.getVar1().getClass().
 getTypeName() + " " + couple.getVar1());
  System.out.println(couple.getVar2().getClass().
 getTypeName() + " " + couple.getVar2());
```

Testons c a

```
public static void main(String[] args) {
  Exemple<Integer,String> couple = new Exemple<
 Integer,String>();
  couple.setVar1(10);
  couple.setVar2("Bonjour");
  System.out.println(couple.getVar1().getClass().
 getTypeName() + " " + couple.getVar1());
  System.out.println(couple.getVar2().getClass().
 getTypeName() + " " + couple.getVar2());
```

```
Le résultat affiché:
```

```
java.lang.Integer 10
java.lang.String Bonjour
```

Exemple avec plusieurs attributs

```
public class Operation <T>{
 private T var1:
 private T var2;
 public Operation(T var1, T var2) {
 this.var1 = var1:
 this.var2 = var2:
 public void plus () {
 if (var1.getClass().getSimpleName().equals("Double"))
 System.out.println(Double.parseDouble(var1.toString()) + Double.
 parseDouble(var2.toString()));
 else if (var1.getClass().getSimpleName().equals("Integer"))
 System.out.println(Integer.parseInt(var1.toString()) + Integer.
 parseInt(var2.toString()));
 else if (var1.getClass().getSimpleName().equals("Boolean")
 System.out.println(Boolean.parseBoolean(var1.toString())
 Boolean.parseBoolean(var2.toString()));
 else
 System.out.println( var1.toString() + var2.toString());
```

Testons cela

```
public static void main(String[] args) {
 Operation <Integer> operation1 = new Operation<Integer>(5,3);
 operation1.plus();
 Operation <String> operation2 = new Operation<String>("bon","jour");
 operation2.plus();
 Operation <Double> operation3 = new Operation<Double>(5.2,3.8);
 operation3.plus();
 Operation <Boolean> operation4 = new Operation<Boolean>(true,false);
 operation4.plus();
}
```

Testons cela

```
public static void main(String[] args) {
 Operation <Integer> operation1 = new Operation<Integer>(5,3);
 operation1.plus();
 Operation <String> operation2 = new Operation<String>("bon","jour");
 operation2.plus();
 Operation <Double> operation3 = new Operation<Double>(5.2,3.8);
 operation3.plus();
 Operation <Boolean> operation4 = new Operation<Boolean>(true,false);
 operation4.plus();
}
```

```
Le résultat affiché:
8
bonjour
9.0
true
```

Considéons la classe Personne suivante

```
package org.eclipse.mod
; public class Personne {
  private String nom;
  private String prenom;
  public String getNom() {
 return nom;
  public void setNom(String nom) {
 this.nom = nom;
  public String getPrenom() {
 return prenom;
  public void setPrenom(String prenom) {
 this.prenom = prenom;
  @Override
  public String toString() {
 return "Personne [nom=" + nom + ", prenom=" + prenom + "]";
```

La classe Etudiant qui hérite de la classe Personne

```
package org.eclipse.mod
public class Etudiant extends Personne {
  private String niveau;
  public String getNiveau() {
 return niveau;
  public void setNiveau(String niveau) {
 this.niveau = niveau;
  @Override
  public String toString() {
 return "Etudiant [niveau=" + niveau + ", toString()=" +
 super.toString() + "]";
```

La classe Vehicule

```
package org.eclipse.mod
public class Vehicule {
  private int marque;
  public int getMarque() {
 return marque;
  public void setMarque(int marque) {
 this.marque = marque;
  @Override
  public String toString() {
 return "Vehicule [marque=" + marque + "]";
```

La classe Humain

```
package org.eclipse.mod
public class Humain <T> {
 private T var;
 public T getVar() {
 return var;
 public void setVar(T var) {
 this.var = var;
```

En testant le main suivant, aucun message d'erreur n'est signalé

```
package org.eclipse.test;
import org.eclipse.mod
.Etudiant; import org.eclipse.mod
.Humain; import org.eclipse.mod
.Personne; import org.eclipse.mod
.Vehicule:
public class Main {
  public static void main(String[] args) {
 Humain<Personne> humain = new Humain();
 Humain<Etudiant> humain2 = new Humain();
 Humain<Vehicule> humain3 = new Humain();
```

Modifions la classe Humain

```
package org.eclipse.mod ;
public class Humain <T extends Personne> {
 private T var;
 public T getVar() {
 return var;
 public void setVar(T var) {
 this.var = var;
```

On ne change rien dans le main

```
package org.eclipse.test;
import org.eclipse.mod
.Etudiant; import org.eclipse.mod
.Humain; import org.eclipse.mod
.Personne; import org.eclipse.mod
.Vehicule:
public class Main {
  public static void main(String[] args) {
 Humain<Personne> humain = new Humain():
 Humain<Etudiant> humain2 = new Humain();
 Humain<Vehicule> humain3 = new Humain();
```

On ne change rien dans le main

```
package org.eclipse.test;
import org.eclipse.mod
.Etudiant; import org.eclipse.mod
.Humain; import org.eclipse.mod
.Personne; import org.eclipse.mod
.Vehicule:
public class Main {
  public static void main(String[] args) {
 Humain<Personne> humain = new Humain();
 Humain<Etudiant> humain2 = new Humain();
 Humain<Vehicule> humain3 = new Humain();
```

La dernière instruction sera soulignée en rouge car Vehicule n'hérite pas de la

Pour les collections

- <?> autorise tout
- <? extends Personne > autorise seulement les objets de la classe Personne ou ceux dont la classe mère est Personne
- <? super Personne > autorise seulement les objets de la classe Personne ou ceux qui ont la classe Personne comme classe fille

S1- step 1: creation de repo github (avec ReadMe file et une structure de projet maven) S2-step2: initialization du code sur git

S3-step3: commit N1 (l'etulisation de javadoc)

S4-step4: commit N2 (l'etulisation de javadoc) S5-step5: commit N3 (l'etulisation de javadoc)

S6-step6: commit N4 (l'etulisation de javadoc)

S7-step7: commit N5 (l'etulisation de javadoc)

S8-step8: commit N6 (l'etulisation de javadoc)

S9-step9: commit N7 (l'etulisation de javadoc) S10-step10: commit N8 (l'etulisation de javadoc)

S11-step11: commit N9 (l'etulisation de javadoc) S12-step12: commit N10 (l'etulisation de javadoc) S13- livraison du projet (l'etulisation de javadoc)