CMSC 330: Organization of Programming Languages

Generics and Polymorphism

Polymorphism

- Definition
 - Feature that allows values of different data types to be handled using a uniform interface
- · Applicable to
 - Functions
 - · Same function applied to different data types
 - Example let hd = function (h::_) -> h
 - Data types
 - · Same data type can contain different data types
 - type 'a option =
 None
 Some of 'a

CMSC 330

2

Two Kinds of Polymorphism

- Described by Strachey in 1967
- Ad hoc polymorphism
 - Range of types is finite
 - Combinations must be specified in advance
 - Behavior may differ based on type of arguments
- Parametric polymorphism
 - Code written without mention of specific type
 - May be transparently used with arbitrary number of types
 - Behavior is the *same* for different types of arguments

Polymorphism Overview

- Ad-hoc
 - Subtype (for object-oriented languages)
 - Sometimes not considered ad-hoc, but referred to as subtype polymorphism
 - Overloading, including operator overloading
- Parametric
 - ML types
 - Also known as generic programming (for objectoriented languages)
 - Bounded parametric polymorphism combines subtype and parametric polymorphism

CMSC 330 3 CMSC 330

Subtype Polymorphism

- Subtyping is a kind of polymorphism found in object-oriented programming languages, sometimes called subtype polymorphism
 - Allows a method to accept arguments of many types
 - Supported through inheritance
- Any function w/ object as parameter is polymorphic
 - If formal parameter is of class A, argument may be any object from a subclass of A

```
class A { ... }
class B extends A { ... } // subclass
void f(A arg) { ... }
A a= new A();
B b= new B();
f(a); // f accepts argument of type A or B
f(b);
```

Liskov Substitution Principle

- Let q(x) be a property provable about objects x
 of type T. Then q(y) should be true for objects y
 of type S where S is a subtype of T.
 - I.e, if anyone expecting a T can be given an S, then
 S is a subtype of T.

CMSC 330 6

Overloading

- Multiple copies of function, with the same function name but different numbers or types of parameters
- · Arguments determine function actually invoked
 - Function is uniquely identified not by function name, but by name and order and number of argument type(s)

```
 print(Integer i) → print_Integer(...)
```

```
• print(Float f) → print_Float(...)
```

```
static void print(Integer arg) { ... }
static void print(Float arg) { ... }
print(1);  // invokes 1st print
print(3.14);  // invokes 2nd print
```

It's an example of ad-hoc polymorphism

Operator Overloading

- Treat operators as functions with special syntax for invocation
 - Behavior different depending on operand type
- Example: + in Java

```
1 + 2 // integer addition

1.0 + 3.14 // float addition

"Hello" + "world" // string concatenation
```

CMSC 330

Operator Overloading (cont.)

- · User-specified operator overloading
 - Supported in languages such as Ruby, C++
 - Makes user data types appear more like native types
- Examples defining a function for the ^ operator

```
class MyS
def ^(arg)
...
end
end
```

```
class MyS {
 MyS operator^(MyS arg) {
 ...
 }
}
```

Ruby

C++

CMSC 330

Parametric Polymorphism

- We saw parametric polymorphism in OCaml
 - It's polymorphism because polymorphic functions can be applied to many different types
- Found in statically typed functional languages such as OCaml, ML, Haskell
- Example:

- Also used in object oriented programming
 - Known as generic programming
 - Example: Java, C++

CMSC 330 10

A Stack of Integers

```
class IntegerStack {
  class Entry {
 Integer elt; Entry next;
 Entry(Integer i, Entry n) { elt = i; next = n; }
}
Entry theStack;
void push(Integer i) {
 theStack = new Entry(i, theStack);
}
Integer pop() throws EmptyStackException {
 if (theStack == null)
 throw new EmptyStackException();
 else {
 Integer i = theStack.elt;
 theStack = theStack.next;
 return i;
 }
}
```

IntegerStack Client

```
IntegerStack is = new IntegerStack();
Integer i;
is.push(new Integer(3));
is.push(new Integer(4));
i = is.pop();
```

- This is OK, but what if we want other kinds of stacks?
 - Need to make one XStack for each kind of X
 - Problems: code bloat, maintainability nightmare

12

CMSC 330

Polymorphism Using Object

```
class Stack {
  class Entry {
 Object elt; Entry next;
 Entry(Object i, Entry n) { elt = i; next = n; }
}
Entry theStack;
void push(Object i) {
 theStack = new Entry(i, theStack);
}
Object pop() throws EmptyStackException {
 if (theStack == null)
 throw new EmptyStackException();
 else {
 Object i = theStack.elt;
 theStack = theStack.next;
 return i;
 }
}
CMSC 330
```

Stack Client

```
Stack is = new Stack();
Integer i;
is.push(new Integer(3));
is.push(new Integer(4));
i = (Integer) is.pop();
```

- Now Stacks are reusable
 - push() works the same
 - But now pop() returns an Object
 - Have to downcast back to Integer, which is not checked until runtime

CMSC 330 14

General Problem

- When we move from an X container to an Object container
 - Methods that take X's as input parameters are OK
 - If you're allowed to pass Object in, you can pass any X in
 - Methods that return X's as results require downcasts
 - You only get Objects out, which you need to cast down to X
- This is a general feature of subtype polymorphism

Parametric Polymorphism (for Classes)

- Starting in Java 1.5 we can parameterize the Stack class by its element type
- Syntax:

```
– Class declaration: class A<T> { ... }
```

- A is the class name, as before
- T is a type variable, can be used in body of class (...)
- Client usage declaration: A<Integer> x;
 - We instantiate A with the Integer type
- Or A<String> y;

CMSC 330 15 CMSC 330 16

13

Parametric Polymorphism for Stack

```
class Stack<ElementType> {
 class Entry {
 ElementType elt; Entry next;
 Entry(ElementType i, Entry n) { elt = i; next = n; }
 Entry theStack;
 void push(ElementType i) {
 theStack = new Entry(i, theStack);
 ElementType pop() throws EmptyStackException {
 if (theStack == null)
 throw new EmptyStackException();
 else {
 ElementType i = theStack.elt;
 theStack = theStack.next;
 return i;
 17
CMSC 330
```

Stack<Element> Client

```
Stack<Integer> is = new Stack<Integer>();
Integer i;
is.push(new Integer(3));
is.push(new Integer(4));
i = is.pop();
```

- No downcasts
- Type-checked at compile time
- · No need to duplicate Stack code for every usage

CMSC 330 18

Parametric Polymorphism for Methods

- String is a subtype of Object
 - 1. static Object id(Object x) { return x; }
 - 2. static Object id(String x) { return x; }
 - static String id(Object x) { return x; }
 - 4. static String id(String x) { return x; }
- Can't pass an Object to 2 or 4
- 3 doesn't type check
- Can pass a String to 1 but you get an Object back

Parametric Polymorphism, Again

- But id() doesn't care about the type of x
 - It works for any type
- So parameterize the static method:

```
static <T> T id(T x) { return x; }
Integer i = id(new Integer(3));
```

 Notice no need to instantiate id; compiler figures out the correct type at usage

CMSC 330 19 CMSC 330 20

Standard Library, and Java 1.5 onward

- Generics in Java 1.5 came with a replacement for java.util.*
 - class LinkedList<A> { ...}
 - class HashMap<A, B> { ... }
 - interface Collection<A> { ... }
- But they didn't change the JVM to add genericshow was that done?

CMSC 330 21

Translation via Erasure

- Replace uses of type variables with Object class A<T> { ...T x;... } becomes class A { ...Object x;... }
- Add downcasts wherever necessary Integer x = A<Integer>.get(); becomes Integer x = (Integer) (A.get());
- So why did we bother with generics if they're just going to be removed?
 - Because the compiler still did type checking for us
 - We know those casts won't fail at runtime

CMSC 330 22

Limitations of Translation

- Some type information is not available at runtime
 - Recall type variables T are rewritten to Object
- Disallowed, assuming T is type variable
 - new T() would translate to new Object() (error)
 - new T[n] would translate to new Object[n] (warning)
 - Some casts/instanceofs that use T
 - (Only ones the compiler can figure out are allowed)
- Also produces some oddities
 - LinkedList<Integer>.class == LinkedList<String>.class
 - (These are uses of reflection to get the class object)

Using with Legacy Code

- Translation via type erasure
 - class A <T> becomes class A
- Thus class A is available as a "raw type"
 - class A<T> { ... }
 - class B { A x; } // use A as raw type
- Sometimes useful with legacy code, but...
 - It's a dangerous feature to use, plus unsafe
 - Relies on implementation of generics, not semantics

CMSC 330 23 CMSC 330 24