

Generics and Type Parameters

Simple Generic Class

Example you have already written:

```
new ArrayIterator<String>( string_ array );
new ArrayIterator<Double>( double_array );
```

Class Type Parameters is allowed only on instance members

- Java processes type parameters using "type erasure".
- As a result, a class type param <u>cannot</u> be used on static members.

```
public class MyClass<T> {
 private T attribute;  // OK
 private static T x;  // ERROR
 public T getAttribute() { // OK
 return attribute;
 public static T newInstance() // ERROR
```

Type Parameter with Bound

- You can limit type parameters using "extends" and "super".
- T is any type that implements Runnable:

```
public class TaskManager<T extends Runnable>
 private List<T> tasks;
 public void runAll() {
 for(Task t: tasks) t.run();
 public void addTask(T task) {
 tasks.add(task);
```

Wildcard Character?

- Means "anything".
- Can use "?" on non-generic methods, too.
- Can be used with bounds, like "? extends Valuable".

```
public void printAll(List<?> list) {
 // forEach is same as "for-each" loop
 // requires Java 8
 list.forEach((x) ->
 System.out.println(x));
}
```

Demo: MoneyUtil.sortByCurrency

□ The signature of the method is:

□ But this code won't compile. Why? How to fix?

```
List<Coin> coins = Arrays.asList(
 new Coin(5,"Cents"),new Coin(1,"Baht"));
sortByCurrency( coins ); // ERROR
```

Generic Methods

- □ A static method can have its own type parameter.
- □ It can be method in an ordinary (non-generic class).
- java.util.Arrays and java.util.Collections are examples

```
public static <E> reverse(E[] array) {
 int size = array.length - 1;
 for(int k=0; k<size/2; k++) {
 E temp = a[k];
 a[k] = a[size-k];
 a[size-k] = temp;
 }
}</pre>
```

Calling Generic Methods

- □ The caller does not mention the type parameter.
- □ Java compiler <u>infers</u> the actual type from context.

```
Number[] array = new Number[]{1, 2, 3};
reverse( array ); // Java infers E = Number
String[] words = {"a", "b", "c"};
reverse( words ); // Java infers E = String
```

Example

- □ Write a generic "max" method.
- □ Find "max" of two objects that implement Comparable.

```
public static <E extends Comparable<E>>
 E \max(E a, E b) {
 if (a.compareTo(b) > 0) return a;
 return b;
// This method has a problem:
String m = max("Cat", "Dog"); // OK
Coin m2 = max(new Coin(5), new Coin(10));
 // Compile error
 // Coin implements Comparable<Valuable>
```

"? super E"

Look at Collections.fill - replace all elements in list with copies of an object. It works even if the value (obj) is from a <u>subclass</u> of the List type.

"? super E"

- Collections.sort() can sort List using any Comparator that accepts T or a superclass of T.
- Can you see why this is necessary?

Exercise

- max accepts 2 objects that implement Comparable<E>
- Coin implements Comparable
- How can we make max() work with Coin?

```
static <E extends Comparable<E>>
 max(E a, E b) {
 if (a.compareTo(b)>0) return a;
 return b;
}
String s = max("Alpha", "Beta"); // OK!
Coin m = max(new Coin(5), new Coin(10));
 // ERROR!
```

Demo: CoinUtil.filterByCurrency

□ Always returns List<Valuable>

Summary

- 1. Class type parameters apply to instance members only.
- 2. Static methods can have their own type parameter.
- 3. Bounds and wildcards:
 - ? = match anything (can be used on <u>any</u> method)
 - <? super E> = match superclass of E
 - <E extends Foo> = bound on type param E

Type parameters are used a **lot** in API docs, so you need to be able to read and understand them.

References

Core Java for the Impatient - has a chapter on generics with many examples

Big Java, Chapter 18 (Generics)

Generics.doc - my write-up on generics and type param