Generic Programming

Read Ch5

Outline

- Why do we need generic programming?
- Generic class
- Generic method
- Java interface, generic interface
- Java object type and conversion

Why do we need generic class?

- IntNode/DoubleNode/ByteNode/LocationNode/...
- IntArrayBag/DoubleArrayBag/ByteArrayBag/LocationBag/...
- A generic class (e.g., bag, node) can be used for all the above possible bags.

Outline

- Why do we need generic programming?
- Generic class
- Generic method
- Java interface, generic interface
- Java object type and conversion

Generic Class

```
public class ArrayBag<E> implements Cloneable{
 private E[] data;
 private int manyltems;
 public void add(E element){ //similar implementation as in IntArrayBag}
Use a generic class:
ArrayBag<Integer> intbag = new ArrayBag<Integer>();
ArrayBag<String> strbag = new ArrayBag<String>();
intbag.add(4);
strbag.add("Hello");
```

Something to pay attention -- constructor

```
public ArrayBag(int initialCapacity)
{
 if (initialCapacity < 0)
 throw new IllegalArgumentException
 ("The initialCapacity is negative: " + initialCapacity);
 data = (E[]) new Object[initialCapacity];
 manyItems = 0;
}</pre>
```

data = <u>new E[initialCapacity]</u>; WRONG

Something to pay attention -- elements

- IntArrayBag
 - Data contains the real value of each element
- ArrayBag<E>
 - E[] data contains the reference to the real objects
- Example

```
 Implementations of Equals, countOfOccurences, search, etc. for(int i=0; i<data.length;i++)
 if(data[i]==paramObj.data[i]
 ...
 for(int i=0; i<data.length;i++)</li>
```

if(data[i].equals(paramObj.data[i]);

• • •

Something to pay attention – remove elements

- IntArrayBag
 - manyltems--;
- ArrayBag<E>
 - Set unused reference variables to null

Node, Linked List

• Cont...

Node<T>

```
public class Node<T>{
 private T data;
 private Node<T> link;
}
```

Outline

- Why do we need generic programming?
- Generic class
- Generic method
- Java interface, generic interface
- Java object type and conversion

How to write a general purpose class

- Generic programming
 - Template in C++
 - Parameterized types in Design patterns
- Solution 2: write Generic class

Generic method

```
Public <T> T getFirst(T[] data){
 if(data==null||data.length==0)
 return null;
 else
 return data[0];
T: Type
E: Element
```

Generic method

```
Public <T> T getFirst(T[] data){
 if(data==null||data.length==0)
 return null;
 else
 return data[0];
}

int i = getFirst (intArray);

String str = getFirst(strArray);
```

Some restrictions (p252)

- Cannot create a new array of elements in type T
 - T[] tArray = new T[10]; WRONG
- Cannot call a constructor
 T tElement = new T(); WRONG

A compiler can detect certain type errors.

Outline

- Why do we need generic programming?
- Generic class
- Generic method
- Java interface, generic interface
- Java object type and conversion

Interfaces and iterators

- A java interface: primarily a list of related methods that a programmer may want to implement in a single class.
- In its most common form, an interface is a group of related methods with empty bodies.
- Interface implementation (use keyword implements)
 - Public class
 - If your class claims to implement an interface, all methods defined by that interface must appear in its source code before the class will successfully compile.
- Example: people, student, staff

People interface

```
* Interface for a person
public interface People {
 //Return the name of a person
 public String getName();
 //Return the age of a person
 public int getAge();
 public boolean equals(People p);
```

```
/**
* Implement the People interface
*/
public class Staff implements People {
 private int age;
 private String name;
 public Staff(){age=0;name="";}
 public Staff(int page, String pName){age=page; name=pName;}
 @Override
 public String getName() {
 // return a silly name
 return "Non sense";
```

```
/**
* Implements the people interface
public class Student implements People{
 private String name;
 @Override
 public String getName() {
 // return a fixed name
 return "Alice";
 @Override
 public int getAge() {
 // return a fixed name
 return 0;
```

Interface as type

- A method use interface name as type
- The actual argument must be a data type that implements the interface

public class PeopleTest { public static void printPeople(People p){ System.out.println(p.getName()+","+p.getAge()); public static void main(String[] args) { //People p = new People();//Wrong People s = **new Student()**; People staff = new Staff(); printPeople (s); printPeople (staff);

Test whether a class implements an interface

Instanceof

```
if(obj instanceof People)
```

• • •

else

• • •

Outline

- Why do we need generic programming?
- Generic class
- Generic method
- Java interface, generic interface
- Java object type and conversion

Generic interface

- A generic interface: specifies a list of methods, but these methods depend on one or more unspecified classes
 - Iterator<E>
 - Collection<E>
 - Comparable<T>
- A class implementing a generic interface is a generic class
- Example
 - public class MyCollection<E> implements
 Collection<E>,Cloneable
 - public class MyCollection<E> implements
 Collection<E>,Cloneable

Comparable<T> interface

- Class Location implements comparable<T>(Code)
- compareTo() method

- Example to use Location's compareTo method.
 - Different compareTo implementation

public class Location implements Comparable<Location>{

```
private double x;
private double y;
public Location(double px, double py){x=px; y=py;}
@Override
//compare the locations first on x, then on y.
public int compareTo(Location arg0) {
 Double objx = x;
 Double objy = y;
 if(objy.compareTo(arg0.y)!=0) return (objy.compareTo(arg0.y));
 else return (objx.compareTo(arg0.x));
```

Java Collection Interfaces

- Collection<E>
 - http://docs.oracle.com/javase/6/docs/api/java/util/ Collection.html
- Java classes implementing Collection<E>
 - Vector, Set, List, ArrayList, SortedSet, HashSet
- Map interface (http://docs.oracle.com/javase/6/docs/api/java/util/Map.html)
 - TreeMap
 - HashMap

Collection and Iterator example

```
import java.util.List;
import java.util.ArrayList;
import java.util.lterator;
public class CollectionTest {
 public static void main(String[] args) {
 List<String> |1 = new ArrayList<String>(10);
 l1.add("method"); l1.add("is"); l1.add("bad");
 Iterator<String> iter = l1.iterator();
 int item=1;
 while(iter.hasNext()){
 String obj = iter.next();
 System.out.println((item++)+":"+obj);
```

How to write a general purpose class

- Solution 1: use Java Object type
- An object variable is capable of holding a reference to any kind of object.
 - int a;
 - Location b;
 - String c;
 - Object d;

Outline

- Why do we need generic programming?
- Generic method
- Generic class
- Java interface, generic interface
- Java object type and conversion

Widening conversions

```
String s = new String("Hello world");
Object obj = s;
```

Memory looks like?

 Given reference variables x and y, an assignment x=y is a widening conversion if the data type of x is capable of referring to a wider variety of things than the data type of y.

Narrowing conversions

```
String s = new String("Hello world");
Object obj = s;
String s2 = obj?
String s2= (String)obj;
```

Did you see such typecast anywhere?

 If a method returns an Object, then a narrowing conversion is usually needed to actually use the return value.

Primitive data type wrapper classes

- Boxing conversion
 - int i= 4;
 - Integer iobj = new Integer(i);
 - Integer iobj2 = i; //Autoboxing
- Unboxing conversion
 - int j = iobj.intValue();
 - int j2 = iobj; //Auto-unboxing

Use Object to implement general purpose class?

```
public class ArrayBag{
 private int manyltems;
 private Object[] data
 //constructoes....
 public static Object getFirst(){
 if(manyItems==0) return null;
 else return data[0];
Calling function:
ArrayBag bag = new ArrayBag();
bag.add(new Integer(1));
//Get the first element
int fElement = (Integer) bag.getFirst();
```

Summary

- Object type
 - Widening/Narrowing conversion
- Primitive type
 - Wrapper class
 - Boxing, unboxing
- Generative method
- Generative classes
- Interface
 - How to write an interface, implement an interface, and use an interface
- Generative interface
 - Collection<E>, Iterator<E>, Comparable<E>
 - Get familiar with the classes in Java that implement these interfaces and know how to use some basic ones (e.g., ArrayList)

Reference

- Widening conversion, narrowing conversion, boxing, unboxing
 - Pages 253-257
- Generic method restriction
 - Page 260
- Generic class Lister
 - Page 289
- Comparable Generic Interface
 - Page 292