

Grado en Ingeniería Informática Grado en Matemáticas e Informática

Asignatura: PROGRAMACIÓN II

Genéricos

Clara Benac Earle, Manuel Collado Ángel Lucas González Martínez Jaime Ramírez Rodríguez Guillermo Román

DLSIIS - E.T.S. de Ingenieros Informáticos Universidad Politécnica de Madrid

Noviembre 2013

Introducción

- Java permite definir clases con variables o parámetros que representan tipos ⇒ Clases genéricas
- Esto es posible, cuando el tipo de un dato no afecta al tratamiento que se le va a dar a ese dato.
 - Ejemplo: clases contenedoras
- Un mecanismo similar está disponible en lenguajes como C#, C++ o Ada

Introducción

- Surge a partir de Java 1.5 como una necesidad para mejorar la verificación de tipos
- Antes se utilizaba la clase Object como "comodín" para simular los genéricos, pero esto conllevaba:
 - Se podían mezclar objetos de las clases más dispares en una misma estructura contenedora
 - Había que realizar muy a menudo castings (conversión de Object a cualquier otra clase)

Solución: Genéricos

- Los genéricos permiten parametrizar el "tipo de contenido" de una clase contenedora
 - Ejemplo: List<T> permite crear una lista de elementos de tipo T
- De esta forma se verifica en tiempo de compilación el código
 - Evitamos mezclas en las clases contenedoras
 - Evitamos la realización de castings
- Permiten hacerlo "a la antigua usanza" pero el compilador nos avisa con un warning si no parametrizamos

Motivación

Supongamos que en un programa necesitamos una clase ParEnteros:

```
public class ParEnteros {
 private int a, b;
  public ParEnteros(int a, int b) {
 this.a = a;
 this.b = b;
  public ParEnteros swap () {
 return new ParEnteros(b, a);
```

Motivación

Pero también necesitamos un clase ParCaracteres con los mismos métodos que la anterior.

```
public class ParCaracteres {
 private char a, b;
  public ParCaracteres(char a, char b) {
 this.a = a;
 this.b = b;
  public ParCaracteres swap () {
 return new ParCaracteres(b, a);
```

 La implementación de los métodos es la misma, porque no depende del tipo del dato manipulado.

Definición de la clase genérica Par

 Abstraemos el tipo convirtiéndolo en un parámetro genérico T.

```
public class Par<T> {
  private T a, b;
 T es el identificador que se
 asigna al tipo que se pasará
  public Par(T a, T b){
 cuando se instancie. Se puede
 poner cualquier identificador
 this.a = a;
 válido en Java. Por ejemplo
 this.b = b;
 Datos.
  public Par<T> swap (){
 return new Par<T>(b, a);
```

Ejemplo con clases genéricas Par

```
public class Prueba1 {
  public static void main(String[] args) {
 Par<String> p = new Par<String>("uno", "dos");
 Par<Fecha> p1 = new Par<Fecha>(new Fecha(1,2,2003),
 new Fecha(4,5,2006));
 System.out.println ("Primer elemento de p: " + p.getA());
 System.out.println ("Primer elemento de p1: " + p1.getA());
 p = p.swap();
 p1 = p1.swap();
 System.out.println ("Primer elemento de p: " + p.getA());
 System. out. println ("Primer elemento de p1: " + p1.getA());
```

¿Por qué no funciona?

```
public class Prueba2 {
 public static void main(String[] args) {
 Par<int> p = new Par<int>(1,2);
 Par<char> p1 = new Par<char>('a', 'b');
 System. out. println ("Primer elemento de p: " + p.getA());
 System.out.println ("Primer elemento de p1: " + p1.getA());
 p = p.swap();
 p1 = p1.swap();
 System.out.println ("Primer elemento de p: " + p.getA());
 System.out.println ("Primer elemento de p1: " + p1.getA());
```

- El mecanismo de genéricos en Java requiere que el parámetro sea una clase, no un tipo básico.
- Solución ⇒ clases envoltorio (wrappers).

Clases envoltorio (wrapper)

- En Java existen tipos primitivos (int, boolean, double, etc.) para crear datos primitivos, y clases para poder crear objetos.
- En ocasiones (lo veremos más adelante) es muy conveniente poder tratar datos primitivos como objetos.
- Para ello se pueden crear las clases envoltorio (wrapper classes) que crean un "envoltorio" sobre los datos primitivos para poder tratarlos como objetos.

Ejemplo: envoltorio simple

 Ejemplo: podríamos definir la siguiente clase envoltorio para los enteros

```
public class Entero {
  private int valor;
  public Entero (int valor) {
 this.valor = valor;
  public int intValue() {
 return valor;
```

Clases asociadas a los tipos básicos

- Java proporciona clases envoltorio para los tipos básicos
- Por lo tanto, no tenemos que definirlas nosotros
- En muchos casos, Java puede realizar una conversión automática:

Tipo Básico ↔ Clase

Clase	Tipo básico
Boolean	boolean
Byte	byte
Character	char
Double	double
Float	float
Integer	int
Long	long
Short	short

Uso de las clases envoltorio

- En general, se pueden mezclar valores básicos y objetos envoltorio en una expresión aritmética o asignación.
- La distinción entre el operador == y el método equals() se aplica también a los objetos de las clases envoltorio.
- Tanto los tipos básicos int, char como las correspondientes clases Integer, Character se pueden usar como selectores en sentencias switch.
- Proporcionan conversión String ↔ Tipo o Clase:

Integer.valueOf(string) → integer

*integer***.toString**() → *string*

Integer.toString(int) → string

Ahora ya funciona, usando *wrappers*

Usamos Integer y Character en lugar de int y char.

```
public class Prueba2 {
  public static void main(String[] args) {
 Par<Integer> p = new Par<Integer>(1,2);
 Par<Character> p1 = new Par<Character>('a', 'b');
 System. out. println ("Primer elemento de p: " + p.getA());
 System. out. println ("Primer elemento de p1: " + p1.getA());
 p = p.swap();
 p1 = p1.swap();
 System.out.println ("Primer elemento de p: " + p.getA());
 System.out.println ("Primer elemento de p1: " + p1.getA());
```

Crear arrays genéricos

Java no permite crear arrays de elementos genéricos.

```
public class ParArrayGenerico<T> {
 private T[] par = new T[2]; // ERROR
 ....
}
```

Solución: reflexión y la clase Array de la API

```
public class ParArrayGenerico<T> {
 private T[] par;
 public ParArrayGenerico (Class<T> clase) {
 this.par = (T[]) Array.newInstance(clase, 2);
 }
}
```