Object-Oriented programming

Lab #7 - Generic classes and methods

I. Get familiar with generic types

Given the following class

```
public class MyPair<T, U> {
 public final T Fst;
 public final U Snd;

public MyPair(T fst, U snd) {
 this.Fst = fst;
 this.Snd = snd;
 }

public String toString() {
 return "(" + Fst + ", " + Snd + ")";
 }
}
```

- a. In a new source file, write a C# program that includes this declaration and also a class with an empty Main method. Compile it to check that the program is well-formed.
- b. Declare a variable of type MyPair<String, Integer> and create some values, for instance new MyPair<String, Integer> ("Anders", 13), and assign them to the variable.
- c. Declare a variable of type MyPair<String, Double>. Create a value such as new MyPair<String, Double>("Phoenix", 39.7) and assign it to the variable.
- d. Can you assign a value of type MyPair<String, Double> to a variable of type MyPair<String, Integer>? Should this be allowed?
- e. Declare a variable grades of type MyPair<String, Integer>[], create an array of length 5 with element type MyPair and assign it to the variable. Create a few MyPairs and store them into grades[0], grades[1] and grades[2].
- f. Use the foreach statement to iterate over grades and print all its elements. What are the values of those array elements you did not assign anything to?
- g. Declare a variable appointment of type

```
MyPair<MyPair<Integer, Integer>, String>
```

and create a value of this type and assign it to the variable.

- What is the type of appointment. Fst. Snd? This shows that a type argument may itself be a constructed type.
- h. Declare a method Swap () in MyPair<T, U> that returns a new value of type MyPair in which the components have been swapped.

II. Differences between Object, generic and generic raw types

In JAVA, there is a Map data structure that helps developers to link a key to a value. Read about Map in

- https://www.geeksforgeeks.org/map-interface-java-examples/
- https://www.geeksforgeeks.org/java-util-hashmap-in-java/
- https://www.tutorialspoint.com/java/java hashmap class.htm

As we want to reimplement the Map class, implement a class named MyMap to manage (store and get back) any object by its ID.

- User can put an object obj to a Map m by calling m.put(obj.getID(), obj);
- User can get back an object from the map m by invoking m.get(id);
- 1. Implement the MyMap in two different ways:
 - a. Use Object as the type for both the Key and the Value parameters of the *put* and *get* methods
 - b. Use generic type
- 2. With your implementations, write a main function to
 - a. Test these two implementations
 - b. To show advantage of generic type over Object
 - c. To show advantage of parameterized type over generic raw type

Reference: textbook "Java How to Program", chapter 20