

UNIVERSITÄT RERN

8. Java: Generics and Annotations

Generics and Annotations

Sources

- > David Flanagan, *Java in a Nutshell*, 5th Edition, O'Reilly.
- > GoF, Design Patterns. Elements of Reusable Object-Oriented Software, Addison Wesley,1997.
- > Gilad Bracha, Generics in the Java Programming Language, 2004

Roadmap

- > Generics
- > Annotations
- > Model-Driven Engineering

Roadmap

- > Generics
- > Annotations
- > Model-Driven Engineering

Why do we need generics?

Generics allow you to *abstract* over *types*. The most common examples are container types, the collection hierarchy.

Motivating Example – Old Style

```
List stones = new LinkedList();
stones.add(new Stone(RED));
stones.add(new Stone(GREEN));
stones.add(new Stone(RED));
Stone first = (Stone) stones.get(0);
```

The cast is annoying but essential!

```
public int countStones(Color color) {
 int tally = 0;
 Iterator it = stones.iterator();
 while (it.hasNext()) {
 Stone stone = (Stone) it.next();
 if (stone.getColor() == color) {
 tally++;
 }
 }
 return tally;
}
```

Motivating example – new style using generics

List is a *generic* interface that takes a type as a *parameter*.

```
List<Stone> stones = new LinkedList<Stone>();
stones.add(new Stone(RED));
stones.add(new Stone(GREEN));
stones.add(new Stone(RED));
Stone first = /*no cast*/ stones.get(0);
```

```
public int countStones(Color color) {
 int tally = 0;
 /*no temporary*/
 for (Stone stone : stones) {
 /*no temporary, no cast*/
 if (stone.getColor() == color) {
 tally++;
 }
 }
 return tally;
}
```

Compile Time vs. Runtime Safety

Old way

```
List stones = new LinkedList();
stones.add("ceci n'est pas un stone");

No check, unsafe

...

Stone stone = (Stone) stones.get(0);

Runtime error
```

New way

```
List<Stone> stones = new LinkedList<Stone>();
stones.add("ceci n'est pas un stone");

Compile time check

...

Stone stone = stones.get(0);

Runtime is safe
```

Stack Example

```
public interface StackInterface {
 public boolean isEmpty();
 public int size();
 public void push(Object item);
 public Object top();
 public void pop();
}
```

Old way

```
public interface StackInterface<E> {
 public boolean isEmpty();
 public int size();
 public void push(E item);
 public E top();
 public void pop();
}
```

New way: we define a generic interface that takes a type parameter

Linked Stack Example


```
public class LinkStack<E> implements StackInterface<E> {
  public class Cell {
 public E item;
 public Cell next;
 public Cell(E item, Cell next) {
 this.item = item;
 this.next = next;
  public E top() {
 assert !this.isEmpty();
 return top.item;
```

Creating a Stack of Integers

```
Stack<Integer> myStack = new LinkedStack<Integer>();
myStack.push(42); // autoboxing
```

When a generic is instantiated, the *actual type parameters* are substituted for the *formal type parameters*.

Generics and Subtyping

In Java, Foo is a subtype of Bar only if Foo's interface *strictly includes* Bar's interface. Instantiated generics normally have *different* interfaces. (I.e., if the type parameters are used in the public interface.)

Generics and Subtyping (II)


```
List<String> ls = new ArrayList<String>();
List<Object> lo = ls;

lo.add(0, new Object()); // legal?!
ls.get(0); // Not a string?!
```

Compile error as it is not type safe!

In other words...

Wildcards

```
void printCollection(Collection c) {
 Iterator i = c.iterator();
 while (i.hasNext()) {
 System.out.println(i.next());
 }
}
```

We want a method that prints our all the elements of a collection

```
void printCollection(Collection<Object> c) {
 for (Object e: c) {
 System.out.println(e);
 }
}
```

Here is a naïve attempt at writing it using generics

printCollection(stones);

Won't compile!

What type matches all kinds of collections?

Collection<?>

"collection of unknown" is a collection whose element type matches anything — a wildcard type

```
void printCollection(Collection<?> c) {
 for (Object e: c){
 System.out.println(e);
 }
}
```


printCollection(stones);

```
stone(java.awt.Color[r=255,g=0,b=0])
stone(java.awt.Color[r=0,g=255,b=0])
stone(java.awt.Color[r=0,g=255,b=0])
```


Pitfalls of wildcards

Bounded Wildcards

Consider a simple drawing application to draw shapes (circles, rectangles,...)

A Method that accepts a List of any kind of Shape...

Shape is the *upper bound* of the wildcard

More fun with generics

```
import java.util.*;
  public void pushAll(Collection<? extends E> collection) {
 for (E element : collection) {
 All elements must
 this.push(element);
 be at least an E
  public List<E> sort(Comparator<? super E> comp) {
 List<E> list = this.asList();
 Collections.sort(list, comp);
 return list;
 The comparison method
 must require at most an E
```

Roadmap

- > Generics
- > Annotations
- > Model-Driven Engineering

Annotations

- > Annotations are a special kind of comment
 - As with comments, annotations do not change or affect the semantics of the program, i.e. the runtime behavior.
- > Annotations are *meta-descriptions*
 - Unlike comments, annotations can be accessed and used by third-party tools (e.g. JUnit) or even your program itself.

JUnit uses annotations

```
@Before
public void setup() { ...

@Test
public void someTest() { ...

@Test(expected=IOException.class)
public void anotherTest() { ...
```


JUnit uses annotations to find out which methods are test methods, and which are part of the setup. You may even pass parameters to the annotations.

Roadmap

- > Generics
- > Annotations
- > Model-Driven Engineering

The Vision of MDE

Example: a model-driven UI

- > We want a UI to edit any kind of object with any kind of properties (i.e. Model-driven Engineering)
- > The example requires these steps
 - Define custom annotations for getters and setters.
 - Annotate our classes with these annotations
 - Write a UI class that access these annotations at runtime to create a custom UI

Model-driven Engineering

Model can be any kind of object with any kind of properties

Model-driven UI
labels and field are automatically
created based on the model

Defining our custom annotations

```
import java.lang.annotation.*;

@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface GetProperty {

 public String value();
}
```

This defines a @GetProperty annotation for methods. The annotation is accessible at runtime.

Annotating our domain classes

```
@GetProperty("Titel")
public void getTitle() {
 return title;
}

@GetProperty("Autor")
public void getAuthor() {
 return author;
}
...
```

Use reflection to access the annotations of any object

```
import java.reflect.Method;

public void printAnnotatedMethods(Object obj) {
 for (Method m : obj.getClass().getMethods()) {
 if (m.isAnnotationPresent(GetProperty.class)) {
 this.processProperty(obj, m);
 }
 }
}
```

The for loop iterates over all methods of obj's Class. The if block is only entered for annotated methods.

Use reflection to call any method of any object

```
import java.reflect.Method;

public void processProperty(Object obj, Method m)
 throws Exception {
 GetProperty g = m.getAnnotation(GetProperty.class);
 this.add(new Jlabel(g.value()));
 String value = (String) m.invoke(obj);
 this.add(new JTextField(value));
}
```

We use reflection to invoke the method **m** on the object **obj**.

What you should know!

- Why do I need generics?
- Why is casting dangerous?
- Mow do I use generics?
- Can I subtype a generic type?
- When is the Abstract Factory pattern useful?
- Some uses of Annotations?
- A Model-Driven Engineering Example

Can you answer these questions?

- Why is List<Object> not the supertype of List<String>?
- Which pattern could we use to implement a Windowing Toolkit that supports multiple "look-and-feel" user interfaces?
- What are the advantages and disadvantages of using the Abstract Factory Pattern?

License

http://creativecommons.org/licenses/by-sa/2.5/

Attribution-ShareAlike 2.5

You are free:

- · to copy, distribute, display, and perform the work
- · to make derivative works
- to make commercial use of the work

Under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

© Oscar Nierstrasz