

CS1020 Data Structures and Algorithms I Lecture Note #5

Generics

Objective

Generics: Allowing operations not be to tied to a specific data type.

References

Book

• **Generics:** Chapter 9, Section 9.4, pages 499 to 507

CS1020 website → Resources → Lectures

 http://www.comp.nus.edu.sg/ ~cs1020/2_resources/lectures.html

Outline

- Recapitulation
- 1. Generics
 - 1.1 Motivation
 - 1.2 Example: The IntPair Class (non-generic)
 - 1.3 The Generic Pair Class
 - 1.4 Autoboxing/unboxing
 - 1.5 The Generic **NewPair** Class
 - 1.6 Summary

0. Recapitulation

- We explored OOP concepts learned in week 2 in more details (constructors, overloading methods, class and instance methods).
- In week 3, we learned some new OOP concepts (encapsulation, accessors, mutators, "this" reference, overriding methods)
- UML was introduced to represent OO components

1 Generics

Allowing operation on objects of various types

1.1 Motivation

- There are programming solutions that are applicable to a wide range of different data types
 - The code is exactly the same other than the data type declarations
- In C, there is no easy way to exploit the similarity:
 - You need a separate implementation for each data type
- In Java, you can make use of generic programming:
 - A mechanism to specify solution <u>without</u> tying it down to a specific data type

1.2 Eg: The IntPair Class (non-generic)

- Let's define a class to:
 - □ Store a pair of integers, e.g. (74, -123)
 - Many usages, can represent 2D coordinates, range (min to max), height and weight, etc.

```
class IntPair {
 private int first, second;
 public IntPair(int a, int b) {
 first = a;
 second = b;
 }
 public int getFirst() { return first; }
 public int getSecond() { return second; }
}
```

1.2 Using the IntPair Class (non-generic)

```
// This program uses the IntPair class to create an object
// containing the lower and upper limits of a range.
// We then use it to check that the input data fall within
// that range.
 Enter a number in (-5 \text{ to } 20): -10
import java.util.Scanner;
 Enter a number in (-5 to 20): 21
public class TestIntPair {
 Enter a number in (-5 to 20): 12
  public static void main(String[] args) {
 IntPair range = new IntPair(-5, 20);
 Scanner sc = new Scanner(System.in);
 int input;
 do {
 System.out.printf("Enter a number in (%d to %d): ",
 range.getFirst(), range.getSecond());
 input = sc.nextInt();
 } while( input < range.getFirst() ||</pre>
 input > range.getSecond() );
 TestIntPair.java
```

1.2 Observation

- The IntPair class idea can be easily extended to other data types:
 - □ double, String, etc.
- The resultant code would be almost the same!

1.3 The Generic Pair Class

```
class Pair(<T>)
  private T first, second;
  public Pair(T a, T b) {
 first = a;
 second = b;
  public T getFirst() { return first; }
  public T getSecond() { return second; }
 Pair.java
```

Important restriction:

- The generic type can be substituted by reference data type only
- Hence, primitive data types are NOT allowed
- Need to use wrapper class for primitive data type

1.3 Using the Generic Pair Class

```
TestGenericPair.java
public class TestGenericPair {
  public static void main(String[] args) {
 Pair (Integer) twoInt = new Pair (Integer) (-5, 20);
 Pair (String) twoStr = new Pair (String) ("Turing", "Alan");
 // You can have pair of any reference data types!
 // Print out the integer pair
 System.out.println("Integer pair: (" + twoInt.getFirst()
 + ", " + twoInt.getSecond() + ")";
 // Print out the String pair
 System.out.println("String pair: (" + twoStr.getFirst()
 + ", " + twoStr.getSecond() + ")";
```

- The formal generic type <T> is substituted with the actual data type supplied by the user:
 - □ The effect is similar to generating a new version of the Pair class, where T is substituted

1.4 Autoboxing/unboxing (1/2)

The following statement invokes autoboxing

```
Pair<Integer> twoInt = new Pair<Integer>(-5, 20);
```

- Integer objects are expected for the constructor, but -5 and 20, of primitive type int, are accepted.
- Autoboxing is the automatic conversion that the Java compiler makes between the primitive types and their corresponding object wrapper classes
 - The primitive values -5 and 20 are converted to objects of Integer
- The Java compiler applies autoboxing when a primitive value is:
 - Passed as a parameter to a method that expects an object of the corresponding wrapper class
 - Assigned to a variable of the correspond wrapper class

1.4 Autoboxing/unboxing (2/2)

- Converting an object of a wrapper type (e.g.: Integer) to its corresponding primitive (e.g: int) value is called unboxing.
- The Java compiler applies unboxing when an object of a wrapper class is:
 - Passed as a parameter to a method that expects a value of the corresponding primitive type
 - Assigned to a variable of the corresponding primitive type

```
int i = new Integer(5); // unboxing
Integer intObj = 7; // autoboxing
System.out.println("i = " + i);
System.out.println("intObj = " + intObj);
```

```
i = 5
intObj = 7
```

```
int a = 10;
Integer b = 10;  // autoboxing
System.out.println(a == b);
```

true

1.5 The Generic NewPair Class

- We can have more than one generic type in a generic class
- Let's modify the generic pair class such that:
 - Each pair can have two values of different data types

```
class NewPair (<S,T>
 You can have multiple generic data types.
  private S first;
 Convention: Use single uppercase
  private T second;
 letters for generic data types.
  public NewPair(S a, T b) {
 first = a;
 second = b;
  public S getFirst() { return first; }
  public T getSecond() { return second; }
 NewPair.java
```

1.5 Using the Generic NewPair Class

```
public class TestNewGenericPair {
  public static void main(String[] args) {
 NewPair String, Integer someone =
 new NewPair String, Integer ("James Gosling", 55);
 System.out.println("Name: " + someone.getFirst());
 System.out.println("Age: " + someone.getSecond());
  }
}
Name: James Gosling
  Age: 55
```

16

- This NewPair class is now very flexible!
 - Can be used in many ways

1.6 Summary

Caution:

- Generics are useful when the code remains unchanged other than differences in data types
- When you declare a generic class/method, make sure that the code is valid for all possible data types
- Additional Java Generics topics (not covered):
 - Generic methods
 - Bounded generic data types
 - Wildcard generic data types

End of file