

Nội dung

- 1. Giới thiệu về lập trình tổng quát
- 2. Định nghĩa và sử dụng Template
- 3. Lập trình tổng quát trong Java collections framework
- 4. Ký tự đại diện (Wildcard)
- 5. Ví dụ và bài tập

Muc tiêu

- Giới thiệu về lập trình tổng quát và cách thực hiện trong các ngôn ngữ lập trình
- ❖ Giới thiệu về collection framework với các cấu trúc tổng quát: List, HashMap, Tree, Set, Vector,...
- Định nghĩa và sử dụng Template và ký tự đại diện (wildcard)
- Ví dụ và bài tập về các vấn đề trên với ngôn ngữ lập trình Java

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

2

Nội dung

- 1. Giới thiêu về lập trình tổng quát
- 2. Định nghĩa và sử dụng Template
- 3. Lập trình tổng quát trong Java collections framework
- 4. Ký tự đại diện (Wildcard)
- 5. Ví dụ và bài tập

SOICT VIỆN CÓNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

1. Giới thiêu về lập trình tổng quát

❖ Ví dụ C: hàm memcpy() trong thư viện string.h

void* memcpy(void* region1, const void* region2, size t n);

- Hàm memcpy() bên trên được khai báo tổng quát bằng cách sử dụng các con trỏ void*
- Điều này giúp cho hàm có thể sử dung với nhiều kiểu dữ liệu khác nhau
 - Dữ liệu được truyền vào một cách tổng quát thông qua địa chỉ và kích thước kiểu dữ liêu
 - Hav nói cách khác, để sao chép dữ liêu, ta chỉ cần địa chỉ và kích cỡ của chúng

1. Giới thiêu về lập trình tổng quát

- Lâp trình tổng quát
 - C: dùng con trỏ không định kiểu (con trỏ void)
 - C++: dùng template
 - Java 1.5 trở về trước: lợi dung upcasting, downcasting và lớp object
 - Java 1.5: đưa ra khái niêm về template

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

6

1. Giới thiêu về lập trình tổng quát

```
Ví dụ: Lập trình tổng quát từ trước Java 1.5
 public class ArrayList {
 public Object get(int i) { . . . }
 public void add(Object o) { . . . }
 private Object[] elementData;
```


❖ Lớp Object là lớp cha tổng quát nhất → có thể chấp nhận các đối tương thuộc lớp con của nó

```
List myList = new ArrayList();
 Các đối tượng
mvList.add("Fred");
myList.add(new Dog());
myList.add(new Integer(42));
```

trong một danh sách khác hẳn nhau

❖ Hạn chế: Phải ép kiểu → có thể ép sai kiểu (run-time error)

String name = (String) myList.get(1); //Dog!!! SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Lớp tổng quát

- Lớp tổng quát (generic class) là lớp có thể nhận kiểu dữ liệu là một lớp bất kỳ
- Cú pháp Tên Lớp <kiểu 1, kiểu 2, kiểu 3...>
- Các phương thức hay thuộc tính của lớp tổng quát có thể sử dụng các kiểu được khai báo như mọi lớp bình thường khác

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Nôi dung

- 1. Giới thiệu về lập trình tổng quát
- 2. Định nghĩa và sử dụng Template
- 3. Lập trình tổng quát trong Java collections framework
- 4. Ký tư đai diên (Wildcard)
- 5. Ví du và bài tâp

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

10

```
Lớp tổng quát
 Tên kiểu, sẽ được thay thế bằng một kiểu cu
 thể khi sử dung
Ví du:
 public class Information<T> {
 private T value;
 public Information (T value) {
 this.value = value;
 public T getValue() {
 return value;
Information<String> mystring =
 new Information<String>("hello");
Information<Circle> circle =
 new Information<Circle>(new Circle());
Information<2DShape> shape =
 new Information<>(new 2DShape());
 SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
```

Lớp tổng quát

Quy ước đặt tên kiểu

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

Tên kiểu	Mục đích
E	Các thành phần trong một collection
K	Kiểu khóa trong Map
V	Kiểu giá trị trong Map
Т	Các kiểu thông thường
S, U	Các kiểu thông thường khác

Chú ý: Không sử dụng các kiểu dữ liệu nguyên thủy cho các lớp tổng quát

13

Ví dụ Phương thức tổng quát

```
public class ArrayTool {

// Phuong thức in các phần tử trong mảng String
public static void print(String[] a) {

for (String e : a) System.out.print(e + " ");

System.out.println();
}

// Phuong thức in các phần tử trong mảng với kiểu

// dữ liệu bất kỳ
public static <E> void print(E[] a) {

for (E e : a) System.out.print(e + " ");

System.out.println();
}
}

**SORCT VIỆN CÔNG NGHỆ BHÔNG THI VÀ TRUYẾN NGNG
```

Phương thức tổng quát

- Phương thức tổng quát (generic method) là các phương thức tự định nghĩa kiểu tham số của nó
- Có thể được viết trong lớp bất kỳ (tổng quát hoặc không)

14

Ví dụ Phương thức tổng quát

```
String[] str = new String[5];
Point[] p = new Point[3];
int[] intnum = new int[2];

ArrayTool.print(str);
ArrayTool.print(p);

// Không dùng được với kiểu dữ liệu nguyên thủy
ArrayTool.print(intnum);
```


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Giới hạn kiểu dữ liệu tổng quát

- * Có thể giới hạn các kiểu dữ liệu tổng quát sử dụng phải là dẫn xuất của một hoặc nhiều lớp
- Giới han 1 lớp <type param extends bound>
- Giới han nhiều lớp

<type param extends bound 1 & bound 2 & ..>

17

Nội dung

- 1. Giới thiệu về lập trình tổng quát
- 2. Định nghĩa và sử dụng Template
- 3. Lập trình tổng quát trong Java collections framework
- 4. Ký tự đại diện (Wildcard)
- 5. Ví dụ và bài tập

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Giới hạn kiểu dữ liệu tổng quát Chấp nhận các kiểu là lớp con của 2DShape Ví du: public class Information<T extends 2DShape> { private T value; public Information(T value) {

this.value = value; public T getValue() { return value; Information<Point> pointInfo = new Information<Point>(new Point()); // OK Information<String> stringInfo = new Information<String>(); // error

18

3. Java Collections Framework

- Collection là đối tương có khả năng chứa các đối tượng khác.
- Các thao tác thông thường trên collection
 - Thêm/Xoá đối tượng vào/khỏi collection
 - Kiểm tra một đối tượng có ở trong collection không
 - Lấy một đối tượng từ collection
 - Duyệt các đối tượng trong collection
 - Xoá toàn bộ collection

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

3. Java Collections Framework

- Các collection đầu tiên của Java:
 - Mång

 Vector: Mång đông Hastable: Bång băm

- Collections Framework (từ Java 1.2)
 - Là một kiến trúc hợp nhất để biểu diễn và thao tác trên các
 - Giúp cho việc xử lý các collection độc lập với biểu diễn chi tiết bên trong của chúng.

SOICT VIỆN CÓNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

21

3. Java Collections Framework

- Collections Framework bao gồm
 - Interfaces: Là các giao tiếp thể hiện tính chất của các kiểu collection khác nhau như List, Set, Map.
 - Implementations: Là các lớp collection có sẵn được cài đặt các collection interfaces.
 - Algorithms: Là các phương thức tĩnh để xử lý trên collection, ví dụ: sắp xếp danh sách, tìm phần tử lớn nhất...

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

24

3. Java Collections Framework

- Môt số lợi ích của Collections Framework
 - Giảm thời gian lập trình
 - Tăng cường hiệu năng chương trình
 - Dễ mở rông các collection mới
 - Khuyến khích việc sử dụng lại mã chương trình

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

22

Interfaces trong Java collections framework

- List: Tập các đối tương tuần tư, kế tiếp nhau, có thể lặp lại
- Set: Tập các đối tượng không lặp lại
- Map: Tập các cặp khóa-giá trị (key-value) và không cho phép khóa lặp lại

So sánh Collection và Array Collection Arrav Collection (có thể) truy xuất theo Mảng truy xuất 1 cách tuần tự dang ngẫu nhiên Collection có thể chứa nhiều loại Mảng chứa 1 loại đối tương/dữ đối tương/dữ liêu khác nhau liêu nhất đinh

Dùng Java Collection, chỉ cần Dùng tổ chức dữ liệu theo mảng khai báo và goi những phương phải lập trình hoàn toàn thức đã được định nghĩa sẵn Duyệt các phần tử tập hợp thông Duyệt các phần tử mảng tuần tự thông qua chỉ số mảng qua Iterator

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

26

```
Ví du
public interface List<E> {
 void add(E x);
  Iterator<E> iterator();
List<String> myList = new ArrayList<String>();
myList.add("Fred");
 // OK
myList.add(new Dog()); //Compile error!
String s = myList.get(0);
SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
```


Giao diện Collection public interface Collection { // Basic Operations int size(); boolean isEmpty(); boolean contains (Object element); boolean add(Object element); boolean remove(Object element); Iterator iterator(); // Bulk Operations boolean addAll(Collection c); boolean removeAll(Collection c); boolean retainAll(Collection c); // Array Operations Object[] toArray(); Object[] toArray(Object a[]); SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

30

Giao diện Set

- Set kế thừa từ Collection nên cũng hỗ trợ toàn bộ các thao tác xử lý trên Collection
- Ví du:
 - Set of cars:
 - {BMW, Ford, Jeep, Chevrolet, Nissan, Toyota, VW}
 - Nationalities in the class
 - {Chinese, American, Canadian, Indian}
- Set là một tập hợp các phần tử không được trùng lặp.
- Set không có thêm phương thức riêng ngoài các phương thức kế thừa từ Collection.

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

32

Giao diên SortedSet

- SortedSet: kế thừa giao diên Set
 - Các phần tử được sắp xếp theo một thứ tư
 - Không có các phần tử trùng nhau
 - Cho phép một phần tử là null
 - Các đối tương đưa vào trong một SortedSet phải cài đặt giao diện Comparable hoặc lớp cài đặt SortedSet phải nhân một Comparator trên kiểu của đối tương đó
- Môt số phương thức:
 - first(): lấy phần tử đầu tiên (nhỏ nhất)
 - last(): lấy phần tử cuối cùng (lớn nhất)
 - SortedSet subSet(Object e1, Object e2): lấy một tập các phần tử nằm trong khoảng từ e1 tới e2

SOICT VIỆN CÓNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

33

Giao diên Map

- Xác định giao diên cơ bản để thao tác với một tập hợp bao gồm cặp khóa-giá tri
 - Thêm một cặp khóa-giá trị
 - Xóa một cặp khóa-giá trị
 - Lấy về giá tri với khóa đã có
 - Kiểm tra có phải là thành viên (khóa hoặc giá trị)
- Cung cấp 3 cách nhìn cho nội dung của tập hợp:
 - Tâp các khóa
 - Tâp các giá tri
 - Tập các ánh xạ khóa-giá trị

«Java Interface» ⊚ isEmpty () : boolean ocontainsKey (key : Object) : boolean ocontainsValue (value : Object) : boolean get (key : Object) : Object oput (key: Object, value: Object): Object oremove (key: Object): Object putAll (t: Map): void oclear (): void keySet():Set o values (): Collection entrySet (): Set equals (o : Object) : boolean hashCode (): int

35

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

36

Giao diên List

- List kế thừa từ Collection. List cung cấp thêm các phương thức để xử lý Collection kiểu danh sách
 - Danh sách là một collection với các phần tử được xếp theo
- Môt số phương thức của List
 - Object get(int index);
 - Object set(int index, Object o);
 - void add(int index. Object o):
 - Object remove(int index);
 - int indexOf(Object o);
 - int lastIndexOf(Object o);

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

34

Giao diện Map

- Giao diện Map cung cấp các thao tác xử lý trên các bảng ánh xa
 - Bảng ánh xa lưu các phần tử theo khoá và không được có 2 khoá trùng nhau
- Môt số phương thức của Map
 - Object put(Object key, Object value);
 - Object get(Object key);
 - Object remove(Object key);
 - boolean containsKey(Object key);
 - boolean containsValue(Object value);

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THÔNG

Giao diện SortedMap

- Giao diên SortedMap
 - thừa kế giao diên Map
 - các phần tử được sắp xếp theo thứ tự
 - tương tư SortedSet, tuy nhiên việc sắp xếp được thực hiện với các
- Phương thức: Tương tự Map, bổ sung thêm:
 - firstKey(): returns the first (lowest) value currently in the map
 - lastKey(): returns the last (highest) value currently in the map

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

37

Các lớp thực thi giao diện Collection

- ArrayList: Mảng động, nếu các phần tử thêm vào vượt quá kích cỡ mảng, mảng sẽ tự động tăng kích cỡ
- LinkedList: Danh sách liên kết
 - Hỗ trợ thao tác trên đầu và cuối danh sách
 - Được sử dụng để tạo ngăn xếp, hàng đợi, cây...

39

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Các lớp thực thi giao diện Collection

Java đã xây dựng sẵn một số lớp thực thi các giao diện Set, List và Map và cài đặt các phương thức tương ứng

		IMPLEMENTATIONS					
		Hash Table	Resizable Array	Balanced Tree	Linked List	Legacy	
I N T	Set	HashSet		TreeSet			
E R F A	List		ArrayList		LinkedList	Vector, Stack	
CES	Мар	HashMap		TreeMap		HashTable, Properties	

38

40

Các lớp thực thi giao diện Collection

- HashSet: Bång băm
 - Lưu các phần tử trong một bảng băm
 - Không cho phép lưu trùng lặp
 - Cho phép phần tử null

Các lớp thực thi giao diện Collection

- LinkedHashSet: Bảng băm kết hợp với linked list nhằm đảm bảo thứ tư các phần tử
 - Thừa kế HashSet và thực thi giao diện Set
 - Khác HashSet ở chỗ nó lưu trữ trong một danh sách móc nối đôi
 - Thứ tự các phần tử được sắp xếp theo thứ tự được insert vào tập hợp
- TreeSet: Cho phép lấy các phần tử trong tập hợp theo thứ tự đã sắp xếp
 - Các phần tử được thêm vào TreeSet tự động được sắp xếp
 - Thông thường, ta có thể thêm các phần tử vào HashSet, sau đó convert về TreeSet để duyệt theo thứ tự nhanh hơn

41

43

Các lớp thực thi giao diện Collection

- HashMap: Bảng băm (cài đặt của Map)
- LinkedHashMap: Bảng băm kết hợp với linked list nhằm đảm bảo thứ tự các phần tử (cài đặt của Map)
- TreeMap: Cây (cài đặt của Map)
- Legacy Implementations
 - Là các lớp cũ được cài đặt bổ sung thêm các collection interface.
 - Vector: Có thể thay bằng ArrayList
 - Hastable: Có thể thay bằng HashMap

42

Bài tập 1

Sau khi thực hiện đoạn chương trình sau, danh sách names có chứa các phần tử nào?

```
ArrayList<String> names = new ArrayList<String>;
names.add("Bob");
names.add(0, "Ann");
names.remove(1);
names.add("Cal");
```


SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG —

15

45

Giao diện Iterator và Comparator

- Iterator
 - Cụng cấp cơ chế thuận tiện để duyệt (lặp) qua toàn bộ nội dung của tập hợp, mỗi làn là một đối tượng trong tập hợp
 - · Giống như SQL cursor
 - Iterator của các tập hợp đã sắp xếp duyệt theo thứ tự tập hợp
 - ListIterator thêm các phương thức đưa ra bản chất tuần tự của danh sách cơ sở

47

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

«Java Interface» 1 Iterator hasNext () : boolean next (): Object remove (): void «Java Interface» 1 ListIterator hasNext () : boolean next (): Object hasPrevious (): boolean previous () : Object nextIndex (): int previousIndex (): int remove (): void set (o : Object) : void add (o : Object) : void Giao diện Iterator và Comparator

❖ Sử dụng để duyệt và so sánh trên các Collection

❖ Iterator

■ Các phần tử trong collection có thể được duyệt thông qua Iterator

Collection c;

46

Giao diện Iterator và Comparator

Iterator : Các phương thức

Iterator it = c.iterator();

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

- iterator(): yêu cầu container trả về một iterator
- next(): trả về phần tử tiếp theo
- hasNext(): kiểm tra có tồn tại phần tử tiếp theo hay không
- remove(): xóa phần tử gần nhất của iterator

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

48

Giao diện Iterator và Comparator Iterator: Ví du Đinh nghĩa iterator public interface Iterator { boolean hasNext(); Object next(); void remove(); Tương tự vòng lặp **for** for (String name : names) { Sử dụng iterator System.out.println(name); Collection c; Iterator i = c.iterator(); while (i.hasNext()) { Object o = i.next(); // Process this object SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

49

Giao diện Iterator và Comparator Ví dụ lớp Person: class Person { private int age; private String name; public void setAge(int age) { this.age=age; } public int getAge() { return this.age; } public void setName(String name) { this.name=name; } public String getName() { return this.name; } }

Giao diện Iterator và Comparator

- Giao diện Comparator được sử dụng để cho phép so sánh hai đối tượng trong tập hợp
- Một Comparator phải định nghĩa một phương thức compare() lấy 2 tham số Object và trả về -1, 0 hoặc 1
- Không cần thiết nếu tập hợp đã có khả năng so sánh tự nhiên (vd. String, Integer...)

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

EΩ

50

Giao diện Iterator và Comparator

Ví dụ Cài đặt AgeComparator :

```
class AgeComparator implements Comparator {
  public int compare(Object ob1, Object ob2) {
 int ob1Age = ((Person) ob1).getAge();
 int ob2Age = ((Person) ob2).getAge();

  if(ob1Age > ob2Age)
 return 1;
  else if(ob1Age < ob2Age)
 return -1;
  else
 return 0;
  }
}
```

Giao diện Iterator và Comparator

Ví dụ Sử dụng AgeComparator :

53

Nội dung

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

- 1. Giới thiệu về lập trình tổng quát
- 2. Định nghĩa và sử dụng Template
- 3. Lập trình tổng quát trong Java collections framework
- 4. Ký tự đại diện (Wildcard)
- 5. Ví du và bài tập

55

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Giao diện Iterator và Comparator

Ví dụ Sử dụng AgeComparator:
System.out.println("Order before

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

54

4. Ký tự đại diện (Wildcard)

- Quan hệ thừa kế giữa hai lớp không có ảnh hưởng gì đến quan hệ giữa các cấu trúc tổng quát dùng cho hai lớp đó.
- Ví du:
 - Dog và Cat là các lớp con của Animal
 - Có thể đưa các đối tượng Dog và Cat vào một ArrayList<Animal> (sử dụng phương thức add)
 - Tuy nhiên, ArrayList<Dog>, ArrayList<Cat> lại không có quan hệ gì với ArrayList<Animal>

56

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

4. Ký tự đại diện (Wildcard)

❖ Không thể ép kiểu ArrayList<Child> về kiểu ArravList<Parent>

```
class Parent { }
class Child extends Parent { }
```


SOICT VIỆN CÓNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

57

4. Ký tự đại diện (Wildcard)

- Giải pháp: sử dụng kí tự đại diện (wildcard)
- * Ký tự đại diện: ? dùng để hiển thị cho một kiểu dữ liêu bất kỳ
- * Khi biên dịch, dấu ? có thể được thay thế bởi bất kì kiểu dữ liêu nào.

59

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

```
Ví du
 public class Test {
 public static void main(String args[]) {
 List<String> lst0 = new LinkedList<String>();
 List<Object> lst1 = lst0: // Error
 printList(lst0); // Error
 void static printList(List<Object> lst) {
 lterator it = lst.iterator():
 while (it.hasNext())
 System.out.println(it.next());
SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
```

58

```
Ví dụ: Sử dụng Wildcards
 public class Test {
 void printList(List<?> lst) {
 Iterator it = lst.iterator();
 while (it.hasNext())
 System. out.println(it.next());
 public static void main(String args[]) {
 List<String> lst0 = new LinkedList<String>();
 List<Employee> lst1 = new LinkedList<Employee>();
 printList(Ist0); // String
 printList(lst1); // Employee
SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
```

4. Ký tự đại diện (Wildcard)

Łưu ý: cách làm sau là không hợp lệ

```
ArrayList<?> list = new
 ArrayList<String>();
list.add("a1"); //compile error
list.add(new Object()); //compile error
```

Nguyên nhân: Vì không biết list là danh sách liên kết cho kiểu dữ liêu nào, nên không thể thêm phần tử vào list, kể cả đối tượng của lớp Object

SOICT VIỆN CÓNG NGHỆ THÔNG TIN VÀ TRUYỀN THỐNG

61

4. Ký tự đại diện (Wildcard)

- Ví du:
 - ? extends Animal có nghĩa là kiểu gì đó thuộc loại Animal (là Animal hoặc con của Animal)
- Lưu ý: Hai cú pháp sau là tương đương: public void foo(ArrayList<? extends Animal> a) public <T extends Animal> void foo(ArrayList<T> a)

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THÔNG

63 64

4. Ký tự đại diện (Wildcard)

- * "? extends Type": Xác định một tập các kiểu con của Type. Đây là wildcard hữu ích
- * "? super Type": Xác định một tập các kiểu cha của Type
- * "?": Xác định tập tất cả các kiểu hoặc bất kỳ kiểu

SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THỐNG

```
Khác biệt giữa print1 và print2?
```

```
public void print1(List<Employee> list) {
 for (Employee e : list) {
 System. out. println(e);
  public void print2(List<? extends Employee> list) {
 for (Employee e : list) {
 System. out. println(e);
SOICT VIỆN CÔNG NGHỆ THỐNG TIN VÀ TRUYỀN THÔNG
```

Nội dung

- 1. Giới thiệu về lập trình tổng quát
- 2. Định nghĩa và sử dụng Template
- 3. Lập trình tổng quát trong Java collections framework
- 4. Ký tư đai diên (Wildcard)
- 5. Ví dụ và bài tập

• • •

65

Bài tập 3

* Xây dựng lớp Stack tổng quát với các kiểu dữ liệu

+ getSize(): int

StackOfIntegers	
- elements: int[]	
- size: int	
+ StackOfIntegers()	
+ StackOfIntegers (capacity: int)	
+ isEmpty(): boolean	
+ isFull(): boolean	
+ peak(): int	
+ push(value:int): void	
+ pop(): int	
+ getSize(): int	

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Bài tập 2

- Trừu tượng hoá mô tả sau: một quyển sách là tập hợp các chương, chương là tập hợp các trang.
 - Phác hoạ các lớp Book, Chapter, và Page
 - Tao các thuộc tính cần thiết cho các lớp, sử dụng Collection
 - Tạo các phương thức cho lớp Chapter cho việc thêm trang và xác định một chương có bao nhiều trang
 - Tạo các phương thức cho lớp Book cho việc thêm chương và xác định quyển sách có bao nhiều chương, và số trang cho quyển sách

25 VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

66

