Curs 5 PPOO

Prof. univ. dr. Cristian CIUREA

Departamentul de Informatică și Cibernetică Economică

cristian.ciurea@ie.ase.ro

Java fundamentals

► Genericitate în Java

- ▶ Generics permite unui tip de date sau unei metode să opereze pe obiecte de diferite tipuri, oferind în același timp siguranță la momentul compilării.
- ► Conceptul de **Generics** a fost încorporat în Java începând cu versiunea de JDK 5.0, împreună cu conceptul de **wildcards**.
- ▶ Se aseamănă cu conceptul de **template** din C++.

- ▶ Generics forțează siguranța la momentul compilării pe colecții sau alte clase și metode declarate utilizând parametrii de tipuri generice (verificarea tipului de date se face la compilare).
- ► Se utilizează sintaxa cu **<denumire tip>**.
- ► Se utilizează în majoritatea situațiilor pe colecții de obiecte.

```
public class Box {
Object value; //generic reference
 A generic class – classic approach
public void setValue(Object value) {this.value = value;}
public Object getValue() {return value; }
 VS.
 public class GenericBox<T> {
 T value; //generic type
 public void setValue(T value) { this.value = value;}
 public T getValue() {return value;}
```


Convenții de denumire a tipurilor:

- E Element (folosit în special de Java Collections Framework)
- ► K Key
- ► N Number
- ► T Type
- ► V Value

- Mecanismul genericității oferă un mijloc de abstractizare a tipurilor de date și este util mai ales în ierarhia de colecții.
- List lista= new LinkedList();
 lista.add(new Integer(0));
 Integer x = (Integer) lista.iterator().next();
- ► Se observă necesitatea operației de cast pentru a identifica corect variabila obținută din listă.
- Această situație are mai multe dezavantaje:
 - este îngreunată citirea codului;
 - ▶ apare posibilitatea unor erori la execuţie, în momentul în care în listă se introduce un obiect care nu este de tipul *Integer*.

- ► Genericitatea intervine tocmai pentru a elimina aceste probleme.
- List<Integer> lista= new LinkedList<Integer>();
 lista.add(new Integer(0));
 Integer x = lista.iterator().next();
- ▶ În această situație, lista nu mai conține obiecte oarecare, ci poate conține doar obiecte de tipul *Integer*.
- ▶ Beneficiile dobândite prin utilizarea genericității constau în:
 - ▶ îmbunătățirea lizibilității codului;
 - > creșterea gradului de robustețe.

- ▶ În ceea ce privește relația de moștenire, în cazul a două tipuri de date A și B (de exemplu, *Number* și *Integer*), indiferent dacă A sau B sunt în relație de moștenire sau nu, *MyClass<A>* nu este în nici o relație cu *MyClass*.
- ► Părintele comun al claselor *MyClass<A*> și *MyClass<B*> este *Object*.
- ▶ Integer extends Object
- ▶ Integer extends Number
- Stack<Integer> extends Stack<Object>
- Stack<Integer> extends Stack<Number>

Box<Integer> nu este subtip al lui Box<Number> chiar dacă Integer este subtip al clasei Number.

- ▶ Java permite utilizarea de metacaractere pentru a servi ca argumente de tip pentru tipurile parametrizate. Wildcard-urile sunt argumente de tip de forma "?".
- Wildcard-urile sunt utilizate atunci când dorim să întrebuințăm o structură generică drept parametru într-o funcție și nu dorim să limităm tipul de date din colecția respectivă.

- Sintaxa unui wildcard permite unei metode generice să accepte subtipuri sau supertipuri ale tipului declarat.
- ► Wildcard-ul de forma "?" se numește wildcard nemărginit și arată că orice tip de instanțiere este posibilă.
- ► Ca un exemplu de wildcard nemărginit, List <?> indică o listă care are un tip de obiect necunoscut. Metodele care primesc o astfel de listă ca parametru vor accepta orice tip de obiect ca argument.

```
List<?> anyList = new ArrayList<Date>(); anyList = new ArrayList<String>();
```


Sintaxa unui wildcard mărginit utilizează cuvintele cheie extends sau super pentru a limita domeniul de tipuri atribuite.

```
List<? extends Date> dateList = new ArrayList<Date>();
dateList = new ArrayList<MyDate>();
```

Wildcard-urile pot fi:

- delimitate superior: List<? extends Number> list
- delimitate inferior: List<? super Integer> list
- ► fără delimitare: List<?> list

- ▶ De reţinut acronimul PECS (Producer Extends, Consumer Super).
- Producer Extends: dacă avem nevoie de o colecție List pentru a produce valori de tip T (dorim să citim obiecte de tip T din listă), trebuie să o declarăm <? extends T>, dar nu putem adăuga elemente la această listă.
- ► Consumer Super: dacă avem nevoie de o colecție List pentru a consuma valori de tip T (dorim să scriem obiecte de tip T în listă), trebuie să o declarăm <? super T>, dar nu există garanții referitor la ce tip de elemente putem citi din această listă.

Chiar dacă *Integer* este subtip al lui *Number*, *List<Integer>* nu este subtip al lui *List<Number>* și, de fapt, aceste două tipuri nu sunt înrudite.

Părintele comun al lui *List<Number>* și *List<Integer>* este *List<?>*.

Ierarhia claselor generice *List*<?>

Clase generice:

- ► Sunt clase template similar ca în C++, adică sunt șabloane de clase cu parametri;
- ► Pot fi adaptate pe tipuri reale, concrete (tipurile fundamentale din Java plus cele definite de utilizator);
- ▶ Prin instanțiere, JVM generează clase concrete;
- O clasă generică necesită unul sau mai multe tipuri parametrizate.

```
public class TestGenerics<T> {
 TinstanceVariable;
 T[] array
 TestGenerics(T input) {
 type variable
 instanceVariable = input;
 T getInstance() {
 return instanceVariable;
TestGenerics<int>ref = new TestGenerics<int>();
```

Metode generice:

- Sunt metode care introduc parametri proprii, alţii decât cei ai clasei din care fac parte;
- Conţin declararea tipului parametrizat folosind sintaxa <> (operatorul diamond);
- Permit creșterea gradului de generalizare prin definirea de șabloane de funcții;
- Sintaxa cu <> se pune înaintea tipului returnat al metodei;
- > Spre deosebire de clasele generice, metodele generice nu trebuie să fie instanțiate cu un tip concret înainte de a fi utilizate.

```
<T> return_type method(parameters)
ex: <T> T doSomething(int val1, T val2){}
```

Bibliografie

- [1] Jonathan Knudsen, Patrick Niemeyer Learning Java, 3rd Edition, O'Reilly.
- ► [2] http://www.itcsolutions.eu
- ► [3] http://www.acs.ase.ro
- ► [4] http://docs.oracle.com/javase/tutorial//index.html
- ▶ [5] http://cursuri.cs.pub.ro/~poo/wiki/index.php/Genericitatea
- ► [6] https://profs.info.uaic.ro/~acf/java/slides/ro/colectii_slide.pdf