Generics

Examples

What is Generics

- Collections can store Objects of any Type
- Generics restricts the Objects to be put in a collection
- Generics ease identification of runtime errors at compile time

How is Generics useful?

```
Consider this code snippet

List v = new ArrayList();

v.add(new String("test"));

Integer i = (Integer)v.get(0); // Runtime error . Cannot cast from String to Integer
```

This error comes up only when we are executing the program and not during compile time.

How does Generics help

```
The previous snippet with Generics is

List<String> v = new ArrayList<String>();

v.add(new String("test"));

Integer i = v.get(0); // Compile time error. Converting String to Integer
```

- The compile time error occurs as we are trying to put a String and convert it to Integer on retrieval.
- Observe we don't have to do an explicit cast when we invoke the get method.
- We can also use interfaces in Generics

Wildcards

- Wildcards help in allowing more than one type of class in the Collections
- We come across setting an upperbound and lowerbound for the Types which can be allowed in the collection
- The bounds are identified using a ? Operator which means 'an unknown type'

Upperbound

 List<? extends Number> means that the given list contains objects of some unknown type which extends the Number class

Consider the snippet

```
List<Integer> ints = new ArrayList<Integer>();
ints.add(2);
List<? extends Number> nums = ints; // Allowed because of wildcards
nums.add(3.14); // This is not allowed now after setting an upperbound
Integer x=ints.get(1);
```

Lowerbound

 List<? super Number> means that the given list contains objects of some unknown type which is superclass of the Number class

Generic Types and Wildcard Types

Example 1

- Give code to iterate (using an iterator) across a List x containing Strings
- All the Strings in x should be appended to a String named answer

Example 1

```
String answer = "";
for (Iterator<String> i = x.iterator(); i.hasNext();)
  answer += i.next();
```

Raw Type is Unsafe: Use Generics to

make the following code safe

```
// Max.java: Find a maximum object
public class Max {
 /** Return the maximum between two objects */
 public static Comparable max(Comparable o1, Comparable o2) {
  if (o1.compareTo(o2) > 0)
 return o1;
  else
 return o2;
```

Runtime Error:

Max.max("Welcome", 23);

Make it Safe

```
// Max1.java: Find a maximum object
public class Max1 {
 /** Return the maximum between two objects */
 public static <E extends Comparable <E>> E max(E o1, E o2) {
  if (o1.compareTo(o2) > 0)
 return o1;
  else
 return o2;
```

Max.max("Welcome", 23);

Generics with subclass

- Consider a method that takes some collection of Shapes as a parameter, and returns the sum of all the areas.
- the actual collection might be Collection<Shape> or Collection<Circle> (Circle is a subclass of shape), Verify if the given method works if we call it with a Collection<Circle> object.
- public double areaOfCollection (Collection<Shape> c) { double sum = 0.0; for (Shape s : c) sum += s.getArea();

Generics with subclass

- Consider a method that takes some collection of Shapes as a parameter, and returns the sum of all the areas.
- the actual collection might be Collection<Shape> or Collection<Circle> (Circle is a subclass of shape), Verify if the given method works if we call it with a Collection<Circle> object. Use wild card to make it work.
- public double areaOfCollection (Collection<Shape> c) { double sum = 0.0; for (Shape s : c) sum += s.getArea();

Generics with subclass

```
public double areaOfCollection (Collection<?
extends Shape> c)
 double sum = 0.0;
 for (Shape s : c)
  sum += s.getArea();
```

Generics with Comparator

```
Comparator interface is also generic public interface Comparator<T> {
  int compare(T o1, T o2);
  boolean equals(Object o);
}
```

```
Create a comparator CompareByLength to sort Strings by length in x
```

```
List<String> x = new ArrayList<String>();
Collections.sort(x, new CompareByLength())
```

Generics with Comparator

```
public class CompareByLength implements
Comparator<String> {
  int compare(String o1, String o2)
  {return o1.length() - o2.length();
```

Generics with Comparator

 Method that takes an array of objects and a collection and puts all objects in the array into the collection

```
static <T> void fromArrayToCollection(T[] a, Collection<T> c) {
 for (T o : a) {
 c.add(o);
 }
}
```

Generics with wildcards

 Does the following code compile? Make suitable modifications in the add method

```
1
 public class WildCardDemo3 {
2
 public static void main(String[] args) {
3
 GenericStack<String> stack1 = new GenericStack<String>();
 GenericStack<Object> stack2 = new GenericStack<Object>();
4
5
 stack2.push("Java");
 stack2.push(2);
6
 stack1.push("Sun");
8
 add(stack1, stack2);
9
10
11
 public static<T> void add(GenericStack<T> s1, GenericStack<T> s2) {
12
 while (!s1.isEmpty()) {
13
 s2.push(s1.pop());
14
15
16
```

Generics with wildcards

Modified add method

```
1 public class WildCardDemo3 {
2
 public static void main(String[] args) {
3
 GenericStack<String> stack1 = new GenericStack<String>();
 GenericStack<Object> stack2 = new GenericStack<Object>();
4
5
 stack2.push("Java");
6
 stack2.push(2);
 stack1.push("Sun");
8
 add(stack1, stack2);
9
10
 public static<T> void add(GenericStack<T> s1, GenericStack<? super T>
11
s2) {
12
 while (!s1.isEmpty()) {
13
 s2.push(s1.pop());
14
15
16
```

Generics with multiple bounds

- The syntax for specification of type parameter bounds is:
- <TypeParameter extends
 Class & Interface 1 & ... & Interface N >
- A list of bounds consists of one class and/or several interfaces.
- Example
- class Pair<A extends Comparable<A> & Cloneable ,
 B extends Comparable & Cloneable >
 implements Comparable<Pair<A,B>>, Cloneable

 { ... }

This is a generic class with two type arguments A and B, both of which have two bounds.

Generics with Classes

```
public class Box<T> {
 private T item;
 public Box(T item) {
 this.item=item;
 public T get() {
 return item;
 public void set(T item) {
 this.item=item;
 public String toString() {
 if(item!=null)
 return ""+item;
 else return "not set";
```

Our box class is very basic

The type of Object is recorded as T (filled in when you declare a variable of type Box)

T is used to specify the type for item when declared as an instance datum, or passed as a parameter to a method or returned from a method

Note that T needs to have a toString implemented or this returns the address of item

```
public class BoxUsers {
 public static void main (
 String[] args) {
What if we want to do
 Box<String> a;
 c.set(b.get()+1);
 Box<Integer> b;
This yields an error because
 Box<Double> c;
b.get() returns an Integer and
 Box<Object> d=null;
c.set expects a Double, so
 a=new Box<>("hi there");
instead use
 b=new Box <> (100);
 c.set(new
 c=new Box <> (100.1);
 Double (b.get()+1);
 System.out.println(a.get());
 a.set("bye bye");
 c.set(c.qet()+1);
 Output:
 System.out.println(a);
 System.out.println(c);
 System.out.println(d);
 hi there
 bye bye
 101.1
 null
```

Multiple Generics

```
19
 public boolean isEmpty() {
 20
 return list.isEmpty();
 import java.util.ArrayList;
1
 21
2
 public class GenericStack<E, F> {
 public void print(F f) {
 22
 private ArrayList<E> list =
 23
 System.out.println(f);
 new ArrayList<E>();
 24
4
 25
 public static void main(String [] args)
 public int getSize() {
 return list.size();
 26
 GenericStack<String, Double> stack1 =
 new GenericStack<String, Double>();
 public E peek() {
 27
 stack1.push("CSCI103");
 return list.get(getSize()-1);
 28
 stack1.push("CSCI104");
10
 29
 stack1.push("CSCI201");
11
 public void push(E o) {
 30
 stack1.print(3.5);
12
 list.add(o);
 31
 GenericStack<Integer, String> stack2
13
14
 public E pop() {
 new GenericStack<Integer,</pre>
15
 E \circ = list.qet(qetSize()-1);
 String>();
16
 list.remove(getSize()-1);
 32
 stack2.push(103);
17
 return o;
 33
 stack2.push(104);
18
 34
 stack2.push(201);
 35
 stack2.print("Hello CSCI201");
 36
 37 }
```