

Java Generics

Ameya Joshi ameya.joshi@vinsys.com +91 9850676160

1

3

```
The Pair<T> Class
 /** 
 * A pair consists of two elements of the same type, specified by type parameter T. 
 */
public class Pair<T> {
 private T firstElement;
 private T secondElement;
 /**

 * Construct an instance of a <tt>Pair</tt> initialized to the given elements.
 * & param el the first element of this pair
 * & param el the second element of this pair
 * & throws NullPointerException if either <tt>elt+> or <tt>elt+> ctt>> null</tt>
 /**  
* Return the value of the first element of this pair.  
* Greturn the first element of this pair  
.  
'
 public T getFirstElement() {
 return this.firstElement;
 The generic type T can be
 use to declare the type of
 /**
 * Swap the two elements.
 */

 class variables,

 */
public void swapElements() {
 Ttemp = this.firstElement;
 this.firstElement = this.secondElement;
 this.secondElement = temp;
 • parameters,
 • return type
 • local variables
 . . . // other stuff
 1-4
```

Generic Types and Erasure

 Erasure – the compiler will replace all occurrences in the class of type parameter with the upper bound of the formal type parameter

The default upper bound is the class Object

1-5

5

Generics & Erasure: The Generic Class

After erasure, the declaration Pair<Integer> intPair; would class definition for Pair would look like this. Note that the places where T appeared have been replaced with Integer's upper bound, Object.

Generic & Erasure: The Client Class

```
/**

* Illustrate use of a generic type. The client class after erasure.
public class GenericsEx {
 public static void main ( String args[] ) {
 All occurrences of the
 Pair stringPair = new Pair( "string", "Pair" );
Pair intPair = new Pair( 1, 2 );
 formal type are removed
 System.out.println( "intPair is: " + intPair );
System.out.println( "stringPair is: " + stringPair );
 intPair.swapElements();
 Remember, the compiler
 takes care of doing
 intPair.setFirstElement( new Integer( -1 ) );
stringPair.setSecondElement( "Generic types are useful" );
 erasure
 Type casts are need to
 System.out.println( "\nThe pairs after some resetting: " );
System.out.println( "\tintPair is: " + intPair );
System.out.println( "\tstringPair is: " + stringPair );
Integer intElement1 = (Integer)intPair.getFirstElement();
 convert the Object
 references returned by
 String stringElement1 = (String)stringPair.getFirstElement();
 the get methods to their
 respective types; the
 compiler does this for
 you!
```

7

Java Generics: Printing a Collection

Goal: Create a method to print all the elements in a collection. **Problem**: How to express the type in the parameter list?

```
// This method is specific to a collection of Shape objects.
11 // Note the variable type in the for loop.
12 static void printShapeCollection( Collection < Shape > collection ) {
 for ( {\tt Shape} shape : collection )
13
14
 System.out.println(shape);
15 }
26 Collection<Shape> shapes = new BasicCollection<Shape>();
27 shapes.add( new Circle( 5.0 ) );
28 shapes.add( new Rectangle( 4.5, 21.2 ) );
29 shapes.add( new Cube( ) );
30 System.out.printf( "From printShapeCollection( shapes )\n");
31 printShapeCollection( shapes );
32
33 Collection<Circle> circles = new BasicCollection<Circle>();
34 circles.add( new Circle( 5.0 ) );
35 circles.add( new Circle( 15.0 ) );
 circles.add( new Circle( 25.0 ) );
//printShapeCollection( circles );
 // ERROR!
4-8
```

Lesson:

(Previous Slide continued)

While a Circle "is a kind of" Shape, a Collection<Circle> is NOT "a kind of" Collection<Shape>! Think of it this way. If Collection<Circle> "is a kind of" Collection<Shape>, then anything you can do to Collection<Shape>, you should be able to also do to Collection<Circle>, but I can add a Rectangle to Collection<Shape>, but not to Collection<Circle>!

9

The Unbounded Wildcard '?'

So, what to do? We need more flexibility in the type parameter. That is, instead of specifying the exact type of the collection, we want to accept a collection storing a *family* of types. Java's solution is the type wildcard, ?, which, because it matches anything, is called an **unbounded wildcard**. More formally, ? is said to be an "unknown type"; thus Collection<?> is a "collection of unknown type."

```
18 // The most general print method. It will print collections of
19 // any kind of type. Note the variable type in the for loop.
20 static void printAnyCollection( Collection<?> collection ) {
21 for ( Object element : collection )
22 System.out.println( element );
23  }

4-10
```

Another Example: Collection.containsAll()

Note that the element type of the Collection c must match the element type of the Iterator over c.

```
public boolean containsAll( Collection<?> c ) {
 Iterator<?> e = c.iterator();
 while ( e.hasNext() )
 // does this collection contain the
 // next element from c?
 if(!contains( e.next() ) )
 // nope, c has an element we don't have
 return false;
 return true; // yep, we have all the elements c has
}
```

4-11

11

Bounded Wildcards

- There will be times when we don't want the broad inclusiveness of the unbounded wildcard and would prefer to put a bound on the family of types accepted. The bounded wildcard does this.
- Example: The addAll() method from Collection.
- Here is the class header for AbstractCollection

This means we can store elements of type E or any of E's subclasses in the collection.

4-12

Bounded Wildcard

What should be the parameter for addAll()?

1st attempt

public Boolean addAll(Collection<E> c)

Too restrictive. This would preclude adding a Collection<Circle> to a Collection<Shape> or a Collection<Number>.

2nd attempt

public Boolean addAll(Collection<?> c)

Not restrictive enough. Would let you *try* to add a Collection<Shape> to a Collection<Number>.

4-13

13

Bounded Wildcard: <? extends E>

What we need is a flexible mechanism that will allow us to specify a *family* of types *constrained* by some "upper bound" on the type family. Java's **bounded wildcard** does just this.

```
1  // method from AbstractCollection<E>
2  public boolean addAll(Collection<? extends E> c) {
3 boolean modified = false;
4 Iterator<? extends E> e = c.iterator();
5 while ( e.hasNext() ) {
7 if ( add( e.next() ) )
8 modified = true;
9 }
10 return modified;
11 }
```

The bounded wildcard in the parameter type means that the Collection type is unknown, but is bounded by type $\mathbb E$. That is, the element type of $\mathbb C$ must be $\mathbb E$ or one of its subclasses.

4-14

Generic Methods: Two Examples

```
\langle \mathbf{T} \rangle Collection\langle \mathbf{T} \rangle reverseCopy( Iterator\langle \mathbf{T} \rangle source ) {
 LinkedList < T > theCopy = new LinkedList < T > ();
20
 while ( source.hasNext() )
 theCopy.addFirst( source.next() ); // add at front of list
21
22
 return theCopy;
23
24
 \begin{tabular}{ll} $<$E>$ Collection$<$E>$ reverseCopy( Collection$<$E>$ source ) $ \{ \end{tabular}
25
26
 LinkedList<E> theCopy = new LinkedList<E>();
27
 for ( {\bf E} element : source )
 theCopy.addFirst( element ); // add at front of list
28
 return theCopy;
30
 Collection<String> pets = new BasicCollection<String>();
40
 Collection<String> petsCopy = copy( pets );
 petsCopy = reverseCopy( pets );
 petsCopy = reverseCopy( petsCopy.iterator() );
4-15
```