

Generics (Classes&Methods)

Lecture 13

Dr. Tamer ABUHMED

Java Programming Course (SWE2023)

College of Computing

Outline

- Generic Classes
- Multiple Type Generic Classes
- Bounds For Generic Type
- Generic Interfaces
- Generic Methods
- Generic Derived Classes

Generics

- A class definition with a type parameter is stored in a file and compiled just like any other class
- Once a parameterized class is compiled, it can be used like any other class
 - However, the class type plugged in for the type parameter must be specified before it can be used in a program
 - Doing this is said to instantiate the generic class

```
Sample<String> object =
  new Sample<String>();
```

A Class Definition with a Type Parameter

```
public class Sample<T>
{
 private T data;

 public void setData(T newData)
 {
 data = newData;
 }

 public T getData()
 {
 return data;
 }
}
```

Class Definition with a Type Parameter

- A class that is defined with a parameter for a type is called a generic class or a parameterized class
 - The type parameter is included in angular brackets after the class name in the class definition heading
 - Any non-keyword identifier can be used for the type parameter, but by convention, the parameter starts with an uppercase letter
 - The type parameter can be used like other types used in the definition of a class

Tip: Compile with the -xlint Option

- There are many pitfalls that can be encountered when using type parameters
- Compiling with the -xlint option will provide more informative diagnostics of any problems or potential problems in the code

```
javac -Xlint Sample.java
```

A Generic Ordered Pair Class (Part 1 of 2)


```
public class Pair<T>
 Constructor headings do not
 private T first;
 include the type parameter in
 private T second;
 angular brackets.
 public Pair()
 first = null;
 second = null;
 public Pair(T firstItem, T secondItem)
 first = firstItem;
 second = secondItem;
```

(continued)

A Generic Ordered Pair Class (Part 2 of 2)


```
public void setFirst(T newFirst)
 first = newFirst;
  public void setSecond(T newSecond)
 second = newSecond;
  public T getFirst()
 return first;
public T getSecond()
 return second;
}
public String toString()
 return ( "first: " + first.toString() + "\n"
 + "second: " + second.toString() );
}
```

Using Our Ordered Pair Class


```
if (inputPair.equals(secretPair))
{
 System.out.println("You guessed the secret words");
 System.out.println("in the correct order!");
}
else
{
 System.out.println("You guessed incorrectly.");
 System.out.println("You guessed");
 System.out.println(inputPair);
 System.out.println("The secret words are");
 System.out.println(secretPair);
}
```

Output

}

```
Enter two words:

two words

You guessed incorrectly.
You guessed
first: two
second: words
The secret words are
first: Happy
second: Day
```

A Generic Constructor Name Has No Type Parameter

 Although the class name in a parameterized class definition has a type parameter attached, the type parameter is not used in the heading of the constructor definition

```
public Pair<T>()
```

 A constructor can use the type parameter as the type for a parameter of the constructor, but in this case, the angular brackets are not used

```
public Pair(T first, T second)
```

 However, when a generic class is instantiated, the angular brackets are used

```
Pair<String> pair =
 new Pair<String>("Happy", "Day");
```

A Primitive Type Cannot be Plugged in for a Type Parameter

- The type plugged in for a type parameter must always be a reference type
 - It cannot be a primitive type such as int, double, or char
 - However, now that Java has automatic boxing, this is not a big restriction
 - Note: reference types can include arrays

Pitfall: A Type Parameter Cannot Be Used Everywhere a Type Name Can Be Used

- Within the definition of a parameterized class definition, there are places where an ordinary class name would be allowed, but a type parameter is not allowed
- In particular, the type parameter cannot be used in simple expressions using new to create a new object
 - For instance, the type parameter cannot be used as a constructor name or like a constructor:

```
T object = new T();
T[] a = new T[10];
```

Pitfall: An Instantiation of a Generic Class Cannot be an Array Base Type

Arrays such as the following are illegal:

```
Pair<String>[] a =
  new Pair<String>[10];
```

 Although this is a reasonable thing to want to do, it is not allowed given the way that Java implements generic classes

Using Our Ordered Pair Class and Automatic Boxing (Part 1 of 2)

Using Our Ordered Pair Class and Automatic Boxing (Part 2 of 2)


```
if (inputPair.equals(secretPair))
{
 System.out.println("You guessed the secret numbers");
 System.out.println("in the correct order!");
 }
 else
 {
 System.out.println("You guessed incorrectly.");
 System.out.println("You guessed");
 System.out.println(inputPair);
 System.out.println("The secret numbers are");
 System.out.println(secretPair);
 }
 }
}
```

Output

```
Enter two numbers:
42 24
You guessed the secret numbers
in the correct order!
```

A Class Definition Can Have More Than One Type Parameter

- A generic class definition can have any number of type parameters
 - Multiple type parameters are listed in angular brackets just as in the single type parameter case, but are separated by commas

Multiple Type Parameters (Part 1 of 2)


```
public class TwoTypePair<T1, T2>
{
 private T1 first;
 private T2 second;

public TwoTypePair()
 {
 first = null;
 second = null;
 }

public TwoTypePair(T1 firstItem, T2 secondItem)
 {
 first = firstItem;
 second = secondItem;
 }
}
```

```
public void setFirst(T1 newFirst)
{
 first = newFirst;
}

public void setSecond(T2 newSecond)
{
 second = newSecond;
}

public T1 getFirst()
{
 return first;
}
```

Multiple Type Parameters (Part 3 of 4)


```
public T2 getSecond()
 return second;
}
public String toString()
 return ( "first: " + first.toString() + "\n"
 + "second: " + second.toString() );
}
 public boolean equals(Object otherObject)
 if (otherObject == null)
 return false;
 else if (getClass() != otherObject.getClass())
 return false;
 else
 TwoTypePair<T1, T2> otherPair =
 (TwoTypePair<T1, T2>)otherObject;
 return (first.equals(otherPair.first)
 && second.equals(otherPair.second));
 The first equals is the equals of the type T1. The
 }
 second equals is the equals of the type T2.
```

A Generic Class Cannot Be an Exception Class

- It is not permitted to create a generic class with Exception, Error, Throwable, or any descendent class of Throwable
 - A generic class cannot be created whose objects are throwable
 - public class Gex<T> extends Exception
 - The above example will generate a compiler error message

Using a Generic Class with Two Type Parameters (Part 1 of 2)


```
import java.util.Scanner;
public class TwoTypePairDemo
 public static void main(String[] args)
 TwoTypePair<String, Integer> rating =
 new TwoTypePair<String, Integer>("The Car Guys", 8);
 Scanner keyboard = new Scanner(System.in);
 System.out.println(
 "Our current rating for " + rating.getFirst());
 System.out.println(" is " + rating.getSecond());
 System.out.println("How would you rate them?");
 int score = keyboard.nextInt();
 rating.setSecond(score);
 (continued)
```

Using a Generic Class with Two Type Parameters (Part 2 of 2)

Output

```
Our current rating for The Car Guys is 8
How would you rate them?

10
Our new rating for The Car Guys is 10
```

Bounds for Type Parameters

- Sometimes it makes sense to restrict the possible types that can be plugged in for a type parameter T
 - For instance, to ensure that only classes that implement the Comparable interface are plugged in for T, define a class as follows:

```
public class RClass<T extends Comparable>
```

- "extends Comparable" serves as a *bound* on the type parameter **T**
- Any attempt to plug in a type for T which does not implement the Comparable interface will result in a compiler error message

Bounds for Type Parameters

- A bound on a type may be a class name (rather than an interface name)
 - Then only descendent classes of the bounding class may be plugged in for the type parameters

```
public class ExClass<T extends Class1>
```

- A bounds expression may contain multiple interfaces and up to one class
- If there is more than one type parameter, the syntax is as follows:

```
public class Two<T1 extends Class1, T2 extends
Class2 & Comparable>
```

A Bounded Type Parameter


```
public class Pair<T extends Comparable>
 private T first;
 private T second;
 public T max()
 if (first.compareTo(second) <= 0)</pre>
 return first;
 else
 return second;
 }
< All the constructors and methods given in Display 14.5
 are also included as part of this generic class definition>
}
```

Generic Interfaces

- An interface can have one or more type parameters
- The details and notation are the same as they are for classes with type parameters

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

Generic Methods

- When a generic class is defined, the type parameter can be used in the definitions of the methods for that generic class
- In addition, a generic method can be defined that has its own type parameter that is not the type parameter of any class
 - A generic method can be a member of an ordinary class or a member of a generic class that has some other type parameter
 - The type parameter of a generic method is local to that method, not to the class

Generic Methods

 The type parameter must be placed (in angular brackets) after all the modifiers, and before the returned type

```
public static <T> T genMethod(T[] a)
```

 When one of these generic methods is invoked, the method name is prefaced with the type to be plugged in, enclosed in angular brackets

```
String s = NonG.<String>genMethod(c);
```

Inheritance with Generic Classes

- A generic class can be defined as a derived class of an ordinary class or of another generic class
 - As in ordinary classes, an object of the subclass type would also be of the superclass type
- Given two classes: A and B, and given G: a generic class, there is no relationship between G<A> and G
 - This is true regardless of the relationship between class A and B, e.g., if class B is a subclass of class A

A Derived Generic Class (Part 1 of 2)


```
public class UnorderedPair<T> extends Pair<T>
{
 public UnorderedPair()
 {
 setFirst(null);
 setSecond(null);
 }

 public UnorderedPair(T firstItem, T secondItem)
 {
 setFirst(firstItem);
 setSecond(secondItem);
 }
}
```

(continued)

A Derived Generic Class (Part 2 of 2)


```
public boolean equals(Object otherObject)
 if (otherObject == null)
 return false:
 else if (getClass() != otherObject.getClass())
 return false;
 else
 {
 UnorderedPair<T> otherPair =
 (UnorderedPair<T>)otherObject;
 return (getFirst().equals(otherPair.getFirst())
 && getSecond().equals(otherPair.getSecond()))
 Ш
 (getFirst().equals(otherPair.getSecond())
 && getSecond().equals(otherPair.getFirst()));
 }
}
```

Using UnorderedPair


```
public class UnorderedPairDemo
 public static void main(String[] args)
 UnorderedPair<String> p1 =
 new UnorderedPair<String>("peanuts", "beer");
 UnorderedPair<String> p2 =
 new UnorderedPair<String>("beer", "peanuts");
 if (p1.equals(p2))
 {
 System.out.println(p1.getFirst() + " and " +
 p1.getSecond() + " is the same as");
 System.out.println(p2.getFirst() + " and "
 + p2.getSecond());
```

Output

peanuts and beer is the same as beer and peanuts

Summary

- Generic Classes
- Multiple Type Generic Classes
- Bounds For Generic Type
- Generic Interfaces
- Generic Methods
- Generic Derived Classes