

Generic Data types

Collections Class Review

- prebuilt data structure(s) that handle ANY custom object we (create) give it
 - o why write the same data structure that other people use over and over
- data structures covered today
 - o Linked Lists
 - o Arrays of Objects (not simple data type arrays)
- data structures covered later
 - o Queues
 - o Sets
 - o Maps
- each data structure has it's pros and cons
- import java.util.LinkedList

Collections Class details

- The class is a huge help to experienced programmer that know what some data structures are.
 - o why we cover AFTER Linked Lists and Stacks/Queues
- the Collections class is a SUPER class, so it itself can do many options to the lower data structures it creates
- all functions and sub-classes (as of 1.5) ARE NOW GENERIC
 - o does not matter the object, will work with it

Using Generics in Collections

- remember, only works with NON-simple data types
 - IntegerDouble// int != Integer// double != Double
- <u>ANY CREATED DATA TYPES (like NODE)</u>

o THAT'S WHY GENERIC!!! WORKS WITHOUT A LOT CHANGES!!

- have to "downcast" to type cast when retrieving objects for the data structures
- have to redo (add) a NEW compareTo that works with general Objects

Using Generics with Collections

```
ArrayList<Employee> x = new ArrayList<Employee>();

Employee adjunct = new Employee("Dan", "Malesko", 30);
Employee dean = new Employee("Jack", "McLaughlin", 90);
Employee professor = new Employee("Peter", "Joyce", 60);
IndexCard lupoli = new IndexCard("Prof", "Lupoli", "1800SUPERMAN", 21117);
```

Java Generic's - History

- Pizza: 1996-97, extended Java with generics, function pointers, class cases and pattern matching
- GJ: 1998 derivative of Pizza; Generics the only extension
- Java 1.5: 2004. Modeled after GJ
- PolyJ: 1997, would have required changes to JVM
- NextGen: 1998, avoids **oddities of type erasure**, still compatible with JVM and existing binaries. Extension of GJ

The motivation for Generics

- typesafe polymorphic containers since casting becomes an issue o can still produce errors from a bad cast
 - which may only show up during run-time (too late!)

Without Generics, we would have to Error! List 1 = new LinkedList(); 1.add(new Integer(0)); Integer x = 1.iterator().next(); // What happens without type cast? Fixed... but... still stinks we have to do it List 1 = new LinkedList(); 1.add(new Integer(0)); Integer x = (Integer) 1.iterator().next(); // need type cast String s = (String) 1.iterator().next(); // bad cast exception But with Generics (no casting!) List<Integer> 1 = new LinkedList<Integer>(); 1.add(new Integer(0)); Integer x = 1.iterator().next(); // no need for type cast

String x = 1.iterator().next(); // compile-time error

Creating Generic Class/Type

- In C++ this was called a Template
- The class you are about to create will take a undetermined TYPE <T>
- This call will interact with the T the SAME WAY no matter the T
 - o If you want something to have the SAME behaviors no matter the type, a Generic Class is perfect
- Can
 - o return T
 - o accept T as a parameter
 - add(T p)
 - p is the actual instance

Generic Class Example

// Why an ArrayList is used is very important, it allows Object as a type // a regular array would not (Type Erasure, covered later)

The General Plan using a Generic Class

Hold<Animal> vet = new Hold<Animal>();

Amy

Porche

Victoria

Hold < Representative > cellblock = new Hold < Representative > ();

Politian1

Eric

Politian2

Politian3

What would below look like?

Hold <Object> tank = new Hold<Object>();

```
Interaction with a Generic Class - Part 1

public class Driver {
 public static void main(String[] args)
 {
 Hold <Object> tank = new Hold<Object>();
 tank.holdBlock.add(new String("Lupoli"));
 tank.holdBlock.add(new String("Hyland"));
 System.out.println(tank.getFirst());
 }
}
Lupoli
```

```
Interaction with a Generic Class - Part 2
public static void main(String[] args)
 Dog Amy = new Dog("Amy");
 Animal Eric = new Dog("Eric");
 Cat Porche = new Cat("Porche");
 Animal Victoria = new Cat("Victoria");
 Hold<Animal> vet = new Hold<Animal>(); // NOTICE A SUPER CLASS!!!
 vet.add(Eric); // added a Dog
 vet.add(Amy); // added a Dog
 vet.add(Porche); // added a Cat!!
 vet.add(Victoria); // added a Cat!!
 System.out.println(vet.getFirst());
 Employee adjunct = new Employee("Prof. L", "Lupoli", 30);
 Employee dean = new Employee("Jack", "McLaughlin", 90);
 Employee professor = new Employee("Peter", "Joyce", 60);
 Hold<Employee> cubicle = new Hold<Employee>();
 cubicle.add(professor);
 cubicle.add(dean);
 cubicle.add(adjunct);
 System.out.println(cubicle.getFirst());
```

Create a Generic TAMUStack (use "Hold" above as an example) that will accept any Object. It should also contain a **private** ArrayList of GENERIC objects, and size variable. The stack should have a constructor, pop (return and delete), push, peek (return last item entered), constructor, toString (print entire Stack using a loop) and size(using the ArrayList size) function. Within a driver create two different types of

TAMUStacks (use Object you have already coded, like Employee, MPG, etc...) Answer_b:

Multiple Object Generic Class

- While the first generic class example accepted one generic object <T>, generic class can accept unlimited number of generic objects
 - o gets weird fast, and could have type issues later
 - which we can fix
- Stand alone class meaning no direct instance is made
 - o a *static* method will use the class/new type
- Remember, the example given would be a new data type, BUNDLED from 2 separate data types!!
 - o T and S

Generic Class stores (& returns) pairs of objects

Class Setup

```
public class Pair<T, S>
{
 public class Pair<Object, Object> {
 private T first;
 private Object a; private Object b;
 private S second;
 public Pair(Object t, Object u) { a = t; b = u; }
 public Object getFirst() { return a; }
 public Object getSecond() { return b; }
 }
 public Pair(T first, S second)
 {
 this.first = first;
 this.second = second;
 }
 public T getFirst() { return first; }
 public S getSecond() { return second; }
 public void setFirst(T first) { this.first = first; }
 public void setSecond(S second) { this.second = second; }
 @Override
 public String toString() {
 return "Pair [first=" + first + ", second=" + second + "]";
```

}
(driver below)

Driver and Call Setup

Download from the link below and finish the findFirstOccurrence function <u>and</u> function header. If NOT found, have it return <null, -1> respectfully. You might have to look up how to get the size of the simple String array. Answer_b: http://faculty.cse.tamu.edu/slupoli/notes/Java/code/Generics/Pair.zip

Generic (Parametrized) Methods

- sounds like you think but
 - o method is static
 - don't need to create an instance
 - o uses public static <T> as part of function header
 - then the return type, then function name and parameters and so on

Basic Parametrized Methods Example

Class and Function Setup

Driver - Version 1 (no instantiation of ArrayUtil!)

```
Rectangle[] rects = . . ; String[] strs = . . ;
ArrayUtil.print(rects); // uses Rectangle's toString method to work!
ArrayUtil.print(strs);
```

Driver - Version 2 (using Explicit Instantiation)

```
ArrayUtil.<Rectangle>print(rects);
ArrayUtil.<String>print(strs);
```

Using Generics Methods to sort

- sorting requires the pre-mentioned comparable within the current object
 - o did not inherit in any way, or at least the comparable
 - o if not built in the BASE object (super class)
 - then it must be in sub-class
- make sure you have a game plan on WHAT you are sorting
 - o the compareTo can be different of each object you want to use
 - the generic class will treat them the same, BUT will use a different measure on what to sort them by!!

Generic Sort with a Non-Inherited Object

Sort Class

```
public class Sort
{
 // since this is public STATIC, no need to create an instance of Sort
 // but use Sort.bubbleSort(z) to use
 public static <T extends Comparable<T>> void bubbleSort(T[] a)
 for(int i = 0; i < a.length - 1; i++)</pre>
 {
 for(int j = 0; j < a.length - 1 - i; j++)</pre>
 if(a[j+1].compareTo(a[j]) < 0)</pre>
 T tmp = a[j];
 a[j] = a[j+1];
 a[j+1] = tmp;
 }
 }
 }
 }
```

- but why re-write a sort function??
 - o Collections already has sort functions!!
 - o but... what if we wanted the top 10 out of millions (or many)
 - cutting down the time could be a game changer
 - since we only need the first 10, leave the rest alone!!

•

Employee Class

```
class Employee implements Comparable <Employee>
{
 private String firstname, lastname;
 private int age;
 Employee() {}
 Employee(String f, String l, int a)
 firstname = f;
 lastname = 1;
 age = a;
 }
 public int compareTo(Employee x)
 if(this.getlastName().equals(x.getlastName()))
 { return this.getfirstName().compareTo(x.getfirstName()); }
 else { return this.getlastName().compareTo(x.getlastName()); }
 }// What values can CompareTo return??
 public String getfirstName() { return firstname; }
 public String getlastName() { return lastname; }
 public int getAge() { return age; }
 public String toString()
 return "Employee [firstname=" + firstname + ", lastname=" + lastname
 + ", age=" + age + "]";
 }
}
```

Employee [] CCBC = new Employee[3]; CCBC[0] = new Employee("Prof. L", "Lupoli", 30); CCBC[1] = new Employee("Jack", "McLaughlin", 90); CCBC[2] = new Employee("Peter", "Joyce", 60); Sort.bubbleSort(CCBC); // will sort by Lastname/Firstname (set by Employees compareTo) // Sort EmSort = new Sort(); // NOT NEEDED since static // EmSort.bubbleSort(CCBC); // NOT NEEDED since static for(int i = 0; i < CCBC.length; i++) { System.out.println(CCBC[i]); }</pre>

Employee implants Compatible Employee Compatible Employee Temployee Templo

- Because Dogs and Cats (together) will be sorted by weight, which has been placed in the BASE class Animal, there are some minor changes
 - o In Sort class
 - SUPER, checks to see if the SUPER class of Dog/Cat has the comparable needed for the sorting algorithm

Generic Sort using an Inherited Object Comparable

Sort Class

Animal Class

```
public abstract class Animal implements Comparable <Animal>
{
 // set all to protected so subclasses have direct-ish access
 protected String name;
 protected String sound;
 protected String food;
 protected float weight;
 public Animal(String name)
 {
 this.name = name;
 public Animal(String name, float weight)
 this.name = name;
 this.weight = weight;
 }
 public String getName() {return name;}
 public String getSound() {return sound;}
 public String getFood() {return food;}
 public float getWeight() {return weight;}
 // set this to abstract since they may be different depending sub-class
 public abstract void setName();
 public abstract void setSound();
 public abstract void setFood();
 public abstract void setWeight();
 // using abstract here to set a standard
 public abstract String toString();
 public int compareTo(Animal x)
 {
 if(this.getWeight() == x.getWeight()) { return 0; }
 else if(this.getWeight() < x.getWeight()) { return -1; }</pre>
 else { return 1; }
 }// What values can CompareTo return??
}
```

Dog Class (Cat is the same)

```
import java.util.Scanner;
public class Dog extends Animal
{
 private String bark;
 private static Scanner sc = new Scanner(System.in);
 // constructors
 public Dog(String name) { super(name);}
 public Dog(String name, float weight) { super(name, weight); }
 // setters
 public void setName()
 System.out.println("Please enter your Dog's name:");
 this.name = sc.next();
 // access directly to name since protected in super class
 }
 public void setSound()
 System.out.println("Please enter your Dog's barking sound:");
 this.sound = sc.next();
 }
 public void setFood()
 System.out.println("Please enter your Dog's food:");
 this.food = sc.next();
 }
 public void setWeight()
 System.out.println("Please enter your Dog's weight:");
 this.weight = sc.nextFloat();
 }
 public String toString()
 return "Dog [bark=" + bark + ", name=" + name + ", sound=" + sound
 + ", food=" + food + ", weight=" + weight + "]";
 }
}
```

Driver

```
Animal [] pets = new Animal [4];
pets[0] = new Dog("Amy", 110);
pets[1] = new Dog("Eric", 225);
pets[2] = new Cat("Porche", 23);
pets[3] = new Cat("Victoria", 17);

Sort.bubbleSort(pets); // will sort by weight (set by Animal compareTo)

for(int i = 0; i < pets.length; i++)
{ System.out.println(pets[i]); }</pre>
```

- 1. In the Driver, create 11+ more instances of Dogs/Cats. (Use the 4 already there).
- 2. Inside the Sort class, create two more functions
 - a. "bubblesortAscending" (which is basically a copy of the bubblesort function
 - b. "bubblesortDescending*Top10*".
 - i. Remember, ONLY the top ten. I do not need it to sort everything
 - ii. return a new list with only 10 values.
 - iii. Hint: I do not care about the integrity of the original list
- 3. Call the two functions in the Driver to make sure they work. (It's sorted by weight)

Collections and Generics

- hoping you will notice that Collections uses the same Generics we are creating
- Collections will accept any custom datatype!!
 - o hence Generic datatype

WildCards (and intro to Constraints)

- Wildcards are both a convenience feature (more concise syntax), and to add support for co/contravariance for type parameters
- can be used to form *constraints* on type parameters
 - o using extends and super, or none is also an option
 - o <u>without</u> constraints, only operations that are supported for <u>all types</u> can be applied to values whose types are type parameters

```
Wildcard Quick Example

public static void printAll (List<?>!> 1)
{
 for (Object o : 1) System.out.println(o);
}
```

Java Wildcard Usage		
Name	Syntax	Meaning
WildCard with lower bound	? extends B	Any subtype of B
WildCard with upper bound	? super B	Any supertype of B
Unbounded	?	Any Type

```
Bounded Wildcard
public void addAll(LinkedList<? extends E> other)
{
 ListIterator<E> i = other.listIterator();
 while(i.hasNext())
 {
 add(i.next());
 }
}
// allows any SUBTYPE of "E"
```

Constraints and Bindings (sounds weird)

- Java, too, needs constraints to type parameters
- Without constraints, only operations that are supported for all types can be applied to values whose types are type parameters
- types
 - o extends Object (basic)
 - o extends Comparable
 - then requires the object passed in to have a comparable aspect
- found in class **AND** function headers

```
public static <E> void print(E[] a) // generic method
{
 for (E e : a) System.out.print(e.toString() + " ");
 System.out.println();
}

public static <E extends Object > void print(E[] a) // generic method
{
 for (E e : a) System.out.print(e.toString() + " ");
 System.out.println();
}

// "Object" justifies toString
```

Other constrained Examples public static <E extends Comparable> void print(List<E> a, E threshold) for (E e : a) if (e.compareTo(threshold) < 0) // type error !!</pre> { System.out.print(e.toString() + " "); } System.out.println(); } public void addAll(LinkedList<? extends E> other) { ListIterator<<u>E</u>> i = other.listIterator(); while(i.hasNext()) add(i.next()); } public static <T extends Comparable<T>> void bubbleSort(T[] a) public static <T extends Comparable<? super T>> void bubbleSort(T[] a) class SortedList<T extends Comparable & Serializable> // multiple bindings { // . . . } public static <E extends Comparable<E> & Measureable> E min(ArrayList ...)

Update your Stack class to constrain the type used to have a Comparable. Create an simple object without a Comparable and see if Java catches the error.

{ // . . .

}

Type Erasure

- Java's JVM (Java Virtual Machine) handles generics rather oddly
- type parameters are actually replaced with ordinary but defined (custom too) Java types
- each type parameter is replaced with its bound (or Object if not bounded)
 - o converted into compile-time checks and execution-time casts
 - o compiler retains that is was using a Generic class <String>, <Custom>, etc

```
List<String> list = new ArrayList<String>();
list.add("Hi");
String x = list.get(0);

Listlist = new ArrayList ();
list.add("Hi");
String x = (String) list.get(0);
```

public class Pair<T, S> { private T first; private S second; public Pair(T first, S second) { this.first = first; this.second = second; } public T getFirst() { return first; } public S getSecond() { return second; } public void setFirst(T first) { this.first = first; } public void setSecond(S second) { this.second = second; } @Override

get's replaced to

return "Pair [first=" + first + ", second=" + second + "]";

public String toString() {

}

```
public class Pair
{
 private Object first;
 private Object second;

 public Pair(Object first, Object second)
 {
 this.first = first;
 this.second = second;
 }

 public Object getFirst() { return first; }
 public Object getSecond() { return second; }
 public void setFirst(Object first) { this.first = first; }
 public void setSecond(Object second) { this.second = second; }

 @Override
 public String toString() {
 return "Pair [first=" + first + ", second=" + second + "]";
 }
}
```

Issues with Type Erasure

- this identifies the limitation generics has
- biggest issue is the ability to NOT be able to create objects of a generic type o because of the type erasure, Object being the lowest form of a generic
 - object

Type Erasure and Instantiating Generic Objects

Doesn't like it during Compile-Time

And during Type Erasure, no error, but not <u>useful</u>

```
public static void fillWithDefaults(Object[] a)
{
 for (int i = 0; i < a.length; i++)
 a[i] = new Object(); // Not useful
}</pre>
```

But you could use default values (passed in)

```
public static <E> void fillWithDefaults(E[] a, E defaultValue)
{
 for (int i = 0; i < a.length; i++)
 a[i] = defaultValue;
}</pre>
```

Type Erasure – So What, it didn't effect me!

- but it did, in your TAMU Stack!!
- we used a *defined Collection* that *can hold any* type

How type erasure has already affected your work **Declared Generic data Hold Generic data hold** import java.util.ArrayList; public class Stack<E> public class Stack<E> private E[] elements; private ArrayList<E> elements; public Stack() public Stack() elements = new E[MAX_SIZE]; // Error elements = new ArrayList<E>(); // Ok } Press 'F2' for focus } gets replaced to public class Stack<E> private Object[] elements; public Stack() elements = new Object[MAX SIZE]; // Again, Not useful } }

Answers

TAMUStack import java.util.*; public class TAMUStack<T> { ArrayList<T> stackList = new ArrayList<T>(); private int size = 0; public T pop(){ T temp = stackList.get(size - 1); stackList.remove(size-1); size = size - 1; return temp; } public void push(T e) { stackList.add(e); size = size + 1; } public T peek() {return stackList.get(size - 1);} public int getSize() {return stackList.size();} public String toString(){ String temp = ""; for(int i = 0; i < getSize(); ++i) {</pre> temp = temp + stackList.get(i) + " "; return temp; } } public class Cube { private double side; Cube(double in){side = in;} public void setSide(double x) {side = x; } public double getSide() { return side; } public String toString() { return "This cube's sides are " + getSide(); }

```
public class Driver {
 public static void main(String[] args) {
 Cube c1 = new Cube(12);
 Cube c2 = new Cube(13);
 Cube c3 = new Cube(14);
 TAMUStack<Cube> newStack = new TAMUStack<Cube>();
 newStack.push(c1);
 newStack.push(c2);
 newStack.push(c3);
 System.out.println(newStack.pop());
 System.out.println(newStack.pop());
 System.out.println(newStack.pop());
 System.out.println("");
 Circle c4 = new Circle(2);
 Circle c5 = new Circle(3);
 TAMUStack<Circle> newStack2 = new TAMUStack<Circle>();
 newStack2.push(c4);
 newStack2.push(c5);
 System.out.println(newStack2.pop());
 System.out.println(newStack2.pop());
 }
}
```

findFirstOccurrence function

```
public class PairDriver
 public static void main(String[] args)
 String[] names = { "Walter Hyland", "Kris Darlington", "John Phillips", "John Styles",
"Greg Reardon" };
 Pair<String, Integer> result = findFirstOccurence(names, "John");
 Pair<String, Integer> nullResult = findFirstOccurence(names, "Bill");
 System.out.println(result);
 System.out.println(nullResult);
 // this function should return the value looked for and the index found
 public static Pair<String, Integer> findFirstOccurence(String[] nameList, String name)
 for (int x = 0; x < nameList.length; x++) {
 String currentName = nameList[x];
 String firstName = currentName.substring(0, currentName.indexOf(" "));
 if(firstName.compareTo(name) == 0) {
 return new Pair<String, Integer>(nameList[x], x);
 return new Pair<String, Integer>(null, -1);
 }
```

Sources

Dr. Dylan Shell 314 Notes

Parameterized Generic Classes

http://javahowto.blogspot.com/2008/06/java-generics-examples-parameterized.html http://docs.oracle.com/javase/tutorial/java/generics/types.html

Cay Horstman, "Big Java Late Objects"

Common Problems with wildcards

If we have an abstract Car class, and two subclasses, Toyota and Ford, we can not add a Ford to an Arraylist<? Extends Car>, since that Arraylist could be an Arraylist of Toyotas.

findFirstOccurrence function import java.util.ArrayList; public class main { public static void main(String[] args) { ArrayList<? extends Car> Car extends array = new ArrayList(); ArrayList<? super Car> Car_super_array = new ArrayList(); ArrayList<Ford> Ford array = new ArrayList(); Ford a = **new** Ford(); Car b = **new** Ford(); //Does not work because Car_extends_array could be an array of Toyotas //Car_extends_array.add(a); //Car_extends_array.add(b); //Works because Car super array can be any super type of Car Car_super_array.add(a); Car_super_array.add(b); //Works because it's an array of Fords Ford array.add(a); //Does not work because it is a Car not a Ford //Ford_array.add(b); } }