

OOP TA Session 11

Generics

Some cars have plate with digits (we'll treat as a number):

9-777-58

And some cars have a plate with letters in it (we'll treat as string)

What if the plate could be a lot of different types?

Using Generics to Parameterize Data Types

Using generics is equivalent to writing a "family" of classes that differ in internal type (In C++ generics are called class Templates).


```
public class Car<T> {
 private T plate;

public T getPlate() {
 return plate;
}

public void setPlate(T newPlate) {
 plate = newPlate;
}
```

```
public class Car<T> {
 private T plate;

public T getPlate() {
 return plate;
}

public void setPlate(T newPlate) {
 plate = newPlate;
}
```

```
public class Car(T) {
 private T plate;

public T getPlate() {
 return plate;
 }

public void setPlate(T newPlate) {
 plate = newPlate;
 }
}
```

```
public class Car<T> {
 private T plate;

public T getPlate() {
 return plate;
}

public void setPlate(T newPlate) {
 plate = newPlate;
}
```

So this is the template, but where do we define the specific classes?

```
public class Car<T> {
 private T plate;

public T getPlate() {
 return plate;
}

public void setPlate(T newPlate) {
 plate = newPlate;
}
```

So this is the template, but where do we define the specific classes? **On instantiation.**

```
public class Car<T> {
 private T plate;
 public T getPlate() {
 return plate;
 public void setPlate(T newPlate) {
 plate = newPlate;
 Car<Integer> c = new Car<Integer>();
 c.setPlate(12345);
 System.out.println(c.getPlate() + 1);
 Prints: 12346
```

```
public class Car<T> {
 private T plate;
 public T getPlate() {
 return plate;
 public void setPlate(T newPlate) {
 plate = newPlate;
 Car<Integer> c = new Car<<del>Integer</del>>();
 c.setPlate(12345);
 System.out.println(c.getPlate() + 1);
 Prints: 12346
```

```
public class Car<T> {
 private T plate;
 public T getPlate() {
 return plate;
 public void setPlate(T newPlate) {
 plate = newPlate;
 Car<Integer> c = new Car<>();
 c.setPlate(12345);
 System.out.println(c.getPlate() + 1);
 Prints: 12346
```

```
public class Car<T> {
 private T plate;
 public T getPlate() {
 return plate;
 public void setPlate(T newPlate) {
 plate = newPlate;
 Car<String> c = new Car<String>();
 c.setPlate("12345");
 System.out.println(c.getPlate() + 1);
```

Prints: 123451

Generics with Collections

Naturally, Collection library use Generics to allow collections for different types:

```
List<Integer> l = new ArrayList<Integer>();
Set<String> s = new HashSet<String>();
Set<Car<String>> cars = new HashSet<Car<String>>();
```

Using of raw types

```
public class MyArray<T> {
 T[] internalArray;

 public MyArray() {}

 public MyArray(T[] arr) {
 internalArray = arr;
 }

 public T getCellAt(int i) {
 return internalArray[i];
 }
}
```

What if we instantiate MyArray without type parameter?

```
MyArray myArr = new MyArray();
```

Using of raw types

```
public class MyArray<T> {
 T[] internalArray;

 public MyArray() {}

 public MyArray(T[] arr) {
 internalArray = arr;
 }

 public T getCellAt(int i) {
 return internalArray[i];
 }
}
```

What if we instantiate MyArray without type parameter?

```
MyArray myArr = new MyArray(); T is being set to Object + We will get a warning
```


Motivation – Type Safe

- A type safe program is a program in which type errors are compile-time errors and not run-time errors
 - String a = new Integer();

Compile-time type error

Object i = new Integer(5);

run-time type error

String b = (String)i;

Motivation – Type Safe

Therefore:

```
List<String> a = new ArrayList<>();
a.add("elem_0");
Integer b = a.get(0);
```

Compile-time type error

```
List a = new ArrayList();
a.add("elem_0");
Integer b = (Integer)a.get(0);
```

run-time type error

Few Restrictions

Cannot instantiate Generic Types with Primitive Types

```
List<int> 1 = new ArrayList<int>();
```


Cannot create instances of Type parameters.

```
T t = new T();
```

Cannot create arrays of generic class.
Can break the type-safety List<Integer>[] 1 = new LinkList<>[2];

```
public class Car<E> {
 private E engine;
 //...
 public void drive() {
 //..
 engine.ignite();
 //..
```

```
public class Car<E> {
 private E engine;
 //...
 public void drive() {
 //..
 engine.ignite();
 //..
```


```
public class Car<E> {
 private E engine;
 //...
 public void drive() {
 //..
 engine.ignite();
 //..
 Compilation
 Error
 Object functions only
```

So what if we want to use a <u>specific</u> member/method of a parameterized type?

```
public class Car<E> {
 private E engine;
 //...
 public void drive() {
 //..
 engine.ignite();
 //..
```

So what if we want to use a <u>specific</u> member/method of a parameterized type?

```
public interface Ignitable {
 public void ignite();
 //...
 public class Car<E extends Ignitable> {
 private E engine;
 //..
 public void drive() {
 //..
 engine.ignite();
 //...
```

Generic Static Methods

Static variables and methods are shared among all the instances of a given class

```
class SomeType<T> {
 public static void doSomthing(T args) {
 System.out.println(args);
 }
}
```

Therefore, It is illegal to refer to the type parameters of a type declaration in a static method, or in the declaration of a static variable

Generic Methods

However, static and non-static method can also be generic:

```
public class SomeType {
 public <T> void doSomething(T arg) {
 System.out.println(arg);
 T is the method's
 generic parameter
 SomeType s = new SomeType();
 s.doSomething(new Car());
 s.doSomething(3);
 s.doSomething("Shalom");
```

 java.util.Comparable is a java interface used when classes want to compare their objects to other objects

We would like that this line:

new Car("Audi").compareTo(new String("Mush"));

will result a compile error.

 java.util.Comparable is a java interface used when classes want to compare their objects to other objects

We would like that this line:

new Car("Audi").compareTo(new String("Mush"));

will result a compile error.

Many methods/classes want objects to be comparable to other objects of the same class

The Comparable Interface source code:

```
public interface Comparable<T> {
 int compareTo(T o);
}
```

Which type will we choose for the following?

```
public class Car implements Comparable<</pre>
```

The Comparable Interface source code:

```
public interface Comparable<T> {
 int compareTo(T o);
}
```

Which type will we choose for the following?

public class Car implements Comparable<Car>

Generics and Inner Classes

Remember, the type parameter (<T>,<E> ..), get's its value when an instance is created.

```
public class Person<T> {
 private static class Brain {
 private T ineternalMember;
 }
 //...
}
```

Compile Error: Static class is not necessary bounded to an instance

Generics and Inner Classes

However,

```
public class Person<T> {
 private static class Brain<E> {
 private E ineternalMember;
 //..
 public class Person<T> {
 private class Brain {
 private T ineternalMember;
```