NFP121, Cnam/Paris Cours 5-2 Java et Généricité

Cnam Paris jean-michel Douin version du 15 Octobre 2019

Notes de cours java : Généricité en Java

Sommaire

- Généricité
 - Pourquoi ?, quelques éléments de syntaxe
- Collection / Conteneur
 - Homogénéité escomptée
- Comment ?
 - À la compilation
- Conclusion
- Quiz
 - À l'origine http://www.grayman.de/quiz/java-generics-en.quiz
- Patterns et généricité, optionnelle
 - Observateur, MVC

Bibliographie et outils utilisés

- Tutoriel sur la généricité en Java, indispensable
 - http://www.eecs.qmul.ac.uk/~mmh/APD/bloch/generics.pdf
 - La génèse en https://www.csie.ntu.edu.tw/~htlin/course/oop10spring/doc/generics-tutorial.pdf
- MVC et généricité
 - http://www.onjava.com/pub/a/onjava/2004/07/07/genericmvc.html
- Journal of Object Technology http://www.jot.fm
 - http://www.jot.fm/issues/issue_2004_08/column1/column1.pdf
 - http://www.jot.fm/jot/issues/issue_2004_08/column8/index_html
- Variance en POO
 - http://www.sato.kuis.kyoto-u.ac.jp/~igarashi/papers/variance.html
- Diagnosing Java code: Java generics without the pain part 1..4
 - http://www-106.ibm.com/developerworks/java/library/j-djc02113.html
- Une liste de références établies par Angelika Langer
 - http://www.langer.camelot.de/Resources/Links/JavaGenerics.htm
 - http://www.ftponline.com/javapro/2004_03/online/jgen_kkreft_03_03_04/
 - http://www.ftponline.com/javapro/2004_03/online/j2ee_kkreft_03_10_04/
- Optimizing Web Services Using Java, Part I Generic Java and Web services
 - http://www.sys-con.com/webservices/article.cfm?id=736&count=5205&tot=4&page=2
- Un quiz après lecture et mises en œuvre, à faire
 - http://www.grayman.de/quiz/java-generics-en.quiz
- Enforce strict type safety with generics (Create a simple event dispatcher using generics)
 - http://www.javaworld.com/javaworld/jw-09-2004/jw-0920-generics.html
- Generics in J2SE 5.0, Dave Landers, BEA Systems, Inc.
 - http://dave.srednal.com/softwaresummit/generics.pdf
- Cours GLG203/2009 de Louis Dewez

Généricité: Introduction

Motivation

Homogénéité garantie

Inférence de type

- Principe d 'erasure, à la compilation
- pas de duplication de code (différent des templates de C++)

Aucune incidence sur la JVM

- les cast restent en interne mais deviennent sûrs (sans levée d'exceptions)
- mais ce n'est pas sans incidence...

Généricité: Motivation

- Tout est Object ==> non sûr
 - Une collection d'object peut être une collection hétérogène

• Exemple:

```
- List I = new ArrayList();
```

– l.add(new Integer(0));

```
 String s = (String) l.get(0);
 - // compilation : cast obligatoire,
 - l.get(0); retourne un « Object »
 // exécution : ClassCast Exception est levée !
```

- idem lors de l'usage d'un itérateur, (java.util.lterator)
- la méthode next() retourne un Object
- String s = (String)c.iterator().next();

Généricité / Généralités

- Le type devient un « paramètre de la classe »,
- Le compilateur vérifie alors l'absence d'ambiguïtés,
- C'est une analyse statique (et uniquement),
 - Cela engendre une inférence de types à la compilation.

```
public class UneCollection<T>{ // contenant un seul élément ...
  private T elt;
  public void setElt(T elt) { this.elt = elt;}
  public T getElt() { return elt;}
UneCollection<Integer> c1 = new UneCollection<Integer>();
Integer i = c1.getElt();
UneCollection<String> c2 = new UneCollection<String>();
String s = c2.getElt();
```

Un premier exemple <T>

```
// un couple homogène
public class Couple<T>{
 private T a;
  private T b;
  public Couple(T a, T b) {
 this.a = a;
 this.b = b;
  public void échange() {
 T local = a;
 a = b;
 b = local;
  public String toString() {return "(" + a + ", " + b + ")";}
  public T getA() { return this.a;}
  public T getB() { return this.b;}
  public void setA(T a) { this.a=a;}
  public void setB(T b) { this.b=b;}
```

Premier exemple: utilisation

```
Couple<String> c1 = new Couple<String>("fou", "reine");


Couple<Integer> c = new Couple<Integer>(new Integer(5), new Integer(6));
  c.échange();
Integer i = c.getA();

Couple<Object> c2 = new Couple<Object>(new Integer(5), new String("cheval"));
Object o = c2.getA(); // ce sont des « Object »
```

divers

```
Couple<Integer> c = new Couple<Integer>(5, 7); // auto boxing du 1.5... 
Couple<int> c = new Couple<int>(5, 7); // erreur de syntaxe, 
// types primitifs non autorisés
```

Un autre exemple d'utilisation...


```
public interface TableI<E> extends Iterable<E>{
 public void ajouter(E e);
 public E lire(int index);
}
```

Utilisation suite

```
TableI<Entier> t = new Table<Entier>();
t.ajouter(new Entier(3));
t.ajouter(new EntierPositif(3));
Entier e = t.lire(0);
TableI<Object> to = new Table<Object>();
to.ajouter(new Entier(3));
TableI<Integer> ti = new Table<Integer>();
ti.ajouter(new Integer(3));
```

Constats, questions ...

Nous avons :

```
Object o = ...;
Integer i = ...;
o = i;  // correct!

Object[] to= ...;
Integer[] ti= ...;
to = ti;  // correct!
```

Questions

 Mais avons nous ? Couple<Object> co= ...; Couple<Integer> ci= ...; ???? co = ci;TableI<Object> to= ...; **TableI<Integer> ti= ...;** ???? to = ti; List<Object> lo= ...; **List<Integer> li= ...;** lo = li; ????

```
Object[ to= ...;
Integer[ ti= ...;
to = ti; // correct!
```


Couple<Object> = Couple<Integer> ?

```
Couple<Object> co = new Couple<Object>(...)
Couple<Integer> ci = new Couple<Integer>(...);
co = ci; // Couple<Object> affecté par un Couple<Integer>
incompatible types - found
  Couple<java.lang.Integer> but expected
  Couple<java.lang.Object>
```

```
-co = ci;  // incorrect !!!!!
```

Table<Object> = Table<Integer>?

```
TableI<Object> to = new Table<Object>(...)
TableI<Integer> ti = new Table<Integer>(...);
to = ti;
// Table<Object> affecté par un Table<Integer>
```


Par l'absurde, si cela était possible

```
Couple<Object> co = new Couple<Object>(...)
Couple<Integer> c1 = new Couple<Integer>(...);
```

si co = c1; était possible

nous pourrions écrire

- co.setA(new Object());
- Integer i = c1.getA(); /// !!!! Integer = Object !!!

donc

Couple<Object> ne peut recevoir qu'un Couple<Object> Collection<Object> ne peut recevoir qu'une Collection<Object>

```
public static void afficher(java.util.Collection<Object> c){
 for( Object o : c)
 System.out.println(o);
 }

ne peut .... qu'afficher qu 'une java.util.Collection<Object> et rien d'autre

public static void afficher(java.util.Collection<Couple<Object>> c){
 for(Couple<Object> o : c)
 System.out.println(o);
 }
}
```

ne peut afficher qu'une Collection de couple d'Object et rien d'autre,

NFP12⁴

Donc ...

```
public static void afficher(java.util.Collection<Boolean> c){
 for(Boolean o : c)
 System.out.println(o);
ne peut .... qu'afficher qu 'une java.util.Collection<Boolean> et
  rien d'autre
 public static void afficher(java.util.Collection<Couple<Boolean>> c){
 for(Couple<Boolean> o : c)
 System.out.println(o);
```

- ne peut afficher qu'une Collection de couple de booléen et rien d'autre !!!!
- Et Tablel et les List ?

Couple et List Object > = List String > idem

```
List<Object> Io = ...;
List<String> Is = ...; // String extends Object
```

lo=ls; // si cette affectation était possible

```
lo.set(0,new Object());
String s = ls.get(0); // nous aurions une erreur ici
```

Contraignant n'est-ce pas ?

Alors que pour les tableaux ... c'est correct ???

Et pourtant les tableaux

```
String[] s = new String[1];
Object[] t = s; // ok
```

Car nous avons la covariance des tableaux en java

Et nous avons bien une erreur ici à l'exécution

```
t[0] = new Boolean(true); // compilation réussie

// A l'exécution : exception

cette affectation déclenche une exception ArrayStoreException

t est contraint à ne recevoir que des String ...
```

http://en.wikipedia.org/wiki/Covariance_and_contravariance_(computer_science)

Démonstration

Si nécessaire

Déjà vu : Covariance NFP121, cours 3-1

```
public class A{
 public Number f(){ return 0; }
 <<abstract>>
 Number
public class B extends A{
 @Override
 public Integer f(){ return 1; }
 Integer
 A = new B();
 Number n = a.f();  //Integer extends Number

 // n peut recevoir n'importe quelle instance d'une classe fille de Number,

 // et quelque soit le type constaté de a
```

Covariance ici
 Le type de retour de la méthode redéfinie peut être un sous-type de celui de la classe mère

?> à la rescousse

Collection<Object> ne peut recevoir qu'une Collection<Object>

```
Alors joker '?'
public static void afficher(java.util.List<?> c){
 for(Object o : c)
 System.out.println(o);
}

afficher(new java.util.ArrayList<Object>());
afficher(new Couple<Integer,String>());
...
List<?> 1 = new ArrayList<Integer>();
```

Enfin possible...Mais

Mais <?> la contre-partie <?>

? Représente le type inconnu

```
public static void ajouter(java.util.Collection<?> c, Object o){
 c.add( o);
}
```

engendre cette erreur de compilation

 add(capture of ?) in java.util.Collection<capture of ?> cannot be applied to (java.lang.Object)

Mais <?> la contre-partie <?>

? Représente le type inconnu et si le type est inconnu (analyse statique) alors

```
public static void ajouter(java.util.Collection<?> c, Object o){
 c.add( o);
}
engendre cette erreur de compilation
```

add(capture of ?) in java.util.Collection<capture of ?> cannot be applied to (java.lang.Object)

```
Le compilateur ne peut supposer que o est un bien un sous-type de ? (ce qui sera transmis...)
```

```
si cela était possible nous pourrions écrire
Collection<String>cs = ...;
ajouter(cs, new Integer(1)); // arghh, que diantre, palsambleu...
```

<?> confer l'exemple sur wikipedia

```
List<String> a = new ArrayList<String>();
  a.add("truc");
  List<?> b = a; // ici b est déclarée : une liste de n'importe quoi
  Object c = b.get(0);
// correct, le type "?" est bien (ne peut-être qu') un sous-type de Object
// mais l'ajout d'un entier à b.
  b.add(new Integer (1));
// engendre bien une erreur de compilation, « signature inconnue »
// il n'est pas garanti que Integer soit un sous-type du paramètre "?"
  String s = b.get(0);
// incorrect, il n'est pas garanti que String soit un sous-type du paramètre "?"
  b.add(new Object());
 // incorrect, il n'est pas garanti que Object soit compatible avec "?"
  b.add(null);
// correct, c'est la seule exception
 http://en.wikipedia.org/wiki/Covariance_and_contravariance_(computer_science)
```

NFD1

Tout est <?>, le super type, covariance...

Couple<?> c = new Couple<Integer>();

Attention, inférence de c en Couple<Object>

Object o = c.getA();

et non

Integer o = c.getA(); // erreur de compilation !

c.setA(new Integer(3)); // erreur de compilation !, rappel

Contraintes

Avec contraintes sur l'arbre d'héritage

- -? extends T
- -? super T

- {co|contra|bi|in}variance Voir : Introducing Variance into the Java Programming Language. A quick Tutorial. C.Plesner Hansen, E. Ernst, M. Torgesen, G. Bracha, June 2003 (http://fpl.cs.depaul.edu/ajeffrey/se580/pdf/VJGenerics.pdf) et
- http://www.sato.kuis.kyoto-u.ac.jp/~igarashi/papers/variance.html

? extends T

- ? extends T
 - T représente la borne supérieure (super classe)
 - Syntaxe:

```
Vector<? extends Number> vn =new Vector<Integer>();
```

Integer est une sous classe de Number alors

Vector<Integer> est une sous classe de Vector<? extends Number>

La classe C<T> est en covariance dans T si pour toute classe A,B: B une sous_classe de A, C est une sous_classe de C<A>

Exemples,? extends T

List<? extends Number> c = new ArrayList<Integer>();

```
Quel est le type retourné ? Object, Number, Integer ?
???? n = c.get(0)
c.add(3);
```

// correct ou erreur de compilation ?

- Classe et Interface même syntaxe (enfin presque...)
- List<? extends Serializable> I = new ArrayList<String>();
 - Quel est le type retourné ? Object, Serializable, String ?
 - ???? s = l.get(0)

Utilisation <? extends T>

```
Table<? extends Entier> t1 = new Table<Entier>();
//tl.ajouter(new EntierPositif(3));
//t1.ajouter(new Entier(3));
 Entier
 EntierPositifException
Entier e1 = t1.lire(0);
 TableI<E>
Object o1 = t1.lire(0);
 EntierPositif
 Table<E>
Table<? extends Entier> t2 = new Table<EntierPositif>();
//t2.ajouter(new EntierPositif(3));
//t2.ajouter(new Entier(3));
```

Entier e2 = t2.lire(0);

Object o2 = t2.lire(0);

? super T

- ? super T
 - T représente la borne inférieure (sous classe)
 - Syntaxe:

```
Vector<? super Integer> vn =new Vector<Number>();
```


Integer est une sous classe de Number alors

Vector<Number> est une sous classe de Vector<? super Integer>

La classe C<T> est en contravariance dans T si pour toute classe A,B:

B une sous_classe de A,

C<A> est une sous_classe de C

Exemples,? super T

List<? super Integer> c = new ArrayList<Integer>();

```
- Integer i = c.get(0)
```

- // correct ou erreur de compilation ?
- c.add(new Integer(3));
 - // correct ou erreur de compilation ?

Utilisation <? super T>


```
Table<? super EntierPositif> t3 = new Table<Entier>();
t3.ajouter(new EntierPositif(3));
//t3.ajouter(new Entier(3));
//EntierPositif e3 = t3.lire(0);
Object o3 = t3.lire(0);
```

NFP12⁴

Contraintes sur les interfaces

Interfaces implémentées

Contraintes souhaitées

Composition: &

• TypeVariable keyword Bound₁ & Bound₂ & ... & Bound_n

- pour l'exemple : une liste ordonnée, « sérializable » et « clonable »
- Dont les éléments possèdent une relation d'ordre

Composition &, suite de l'exemple

```
public class Entier
 implements java.io.Serializable,Cloneable,Comparable<Entier>{
 private int valeur;
 public Entier(int val) { this.valeur=val;}
 public int compareTo(Entier e){
 return this.valeur-e.valeur;
 public String toString() {return Integer.toString(valeur);}
 public void test1(){
 SortedList<Entier> sl = new SortedList<Entier>();
 sl.add(new Entier(5)); sl.add(new Entier(3));
 sl.add(new Entier(8)); sl.add(new Entier(3));
 for( Entier e : sl){
 System.out.println("e : " + e);
 System.out.println("sl : " + sl);
```

Méthodes génériques, syntaxe

T est un paramètre générique de la méthode

```
<T> void ajouter(Collection<T> c,T t){
  c.add(t);
<T> void ajouter2(Collection<? extends T> c,T t){
 //c.add(t); // erreur de compilation ....
<T> void ajouter3(Collection<? super T> c,T t){
  c.add(t);
```

Par curiosité : Contraintes décompilées

```
public <T extends Number> void p(T e) {}

devient

public void p(Number number) {}

public <T extends Number> void p2(Collection<? super T> c, T t) {}

devient

public void p2(Collection c, Number t) {}
```

Un premier résumé

- List<? extends Number> c = new ArrayList<Integer>(); // Read-only*,
 // c.add(new Integer(3)); // erreur, Aucune connaissance des sous-classes
- Number n = c.get(0);
- // c.add(n); // erreur n n'est pas compatible avec ?
- List<? super Integer> c = new ArrayList<Number>(); // Write-only,
- c.add(new Integer(3)); // ok
- Integer i = c.iterator().next(); // erreur ? Comme Object
- Object o = c.iterator().next(); // ok
- List<?> c = new ArrayList<Integer>();
- System.out.println(" c.size() : " + c.size());
- c.add(new Integer(5)); // erreur de compil

IFP121

^{*} termes utilisés dans certains articles, notamment cette présentation http://dave.srednal.com/softwaresummit/generics.pdf

La suite

- <T extends Comparable<T>>
- <T extends Comparable<? super T>>

•

Les interfaces... de java.util

- Collection<E>
- Comparator<T>
- Enumeration<E>
- Iterator<E>
- List<E>
- ListIterator<E>
- Map<K,V>
- Map.Entry<K,V>
- Queue<E>
- Set<E>
- SortedMap<K,V>
- SortedSet<E>

L'interface Comparable...java.lang

```
public interface Comparable<T>{
  int compareTo(T o1);
}
```

Exemple: une classe Entier

```
public class Entier implements Comparable<Entier> {
  private int value;
  public Entier (int value) { this.value = value; }
  public int intValue () { return value; }
  public String toString() {
 return Integer.toString(value);
  public int compareTo (Entier o) {
 return this.value - o.value; // enfin lisible
```

Méthode statique et générique, un exemple

```
public static <T extends Comparable<T>> T max(Iterable<T> c)
 Iterator<T> it = c.iterator();
 assert c.size() >=1;
 T x = it.next();
 while (it.hasNext()) {
 T y = it.next();
 if (x.compareTo(y) < 0) x = y;
 return x;
 java.util.Collection<Entier> coll = new java.util.ArrayList<Entier>();
 coll.add(new Entier(3));
 coll.add(new Entier(5));
 coll.add(new Entier(2));
 assertEquals (new Entier (5) .toString(),EntierTest.max(coll).toString());
 coll.add(new Entier(7));
 coll.add(new Entier(6));
 assertEquals(new Entier(7).toString(),EntierTest.max(coll).toString());
```

Un autre exemple de méthode générique

```
Le patron Visiteur<T>
public abstract class Visiteur<T>{
 T visite(Nœud nœud);
 T visite(....);
public class Nœud extends ...{
 public <T> T accepter(Visiteur<T> v){
  return v.visite(this);
```


Noeud

Note: Le patron Visiteur est au programme ...

petites remarques après coup, entre nous

```
public static <T extends Comparable<? super Comparable>>
 T max(Iterable<T> c) { ... }
Au lieu de
public static <T extends Comparable<T>>
 T max(Iterable<T> c) { ... }
```

discussion.....

Un autre exemple, extrait du web, isSorted

```
// http://stackoverflow.com/questions/3047051/how-to-determine-if-a-
  list-is-sorted-in-iava
public static <T extends Comparable<? super T>>
 boolean isSorted(Iterable<T> iterable) {
 Iterator<T> iter = iterable.iterator();
 if (!iter.hasNext()) {
 return true;
 T t = iter.next();
 Un peu de lecture ...
 while (iter.hasNext()) {
 T t2 = iter.next();
 if (t.compareTo(t2) > 0) {
 return false;
 t = t2;
 return true;
```

petites remarques après coup, tjs entre nous

```
public class Entier implements Comparable<Entier> {
  public int compareTo (Entier o) {
 return this.value - o.value; // enfin lisible
  public boolean equals(Entier o) { // attention
 return this.value == o.value; // enfin lisible ...
java.util.Collection<Entier> coll = new java.util.ArrayList<Entier>();
coll.add(new Entier(3));
boolean b = coll.contains(new Entier(3)); // b == false !!!
Object o = new Entier(3);
```

Tableaux et généricité <?>

```
List<Integer>[] t = new ArrayList<Integer>[10]; erreur !
 List<?>[] t = new ArrayList<?>[10]; // ok
 t[0] = new ArrayList<Integer>();
 //Integer i = t[0].get(0); // erreur !
 Object o = t[0].get(0); // ok
// Mais
 List<Integer> l = new ArrayList<Integer>();
 1.add(5);
 t[1] = 1;
 Integer i = (Integer)t[1].get(0); // ok
 String s = (String)t[1].get(0); // compilation ok
 // ClassCastException
```

Instanceof et cast et plus

instanceof

```
Collection<? extends Number> c = new ArrayList<Integer>(); assert c instanceof ArrayList<Integer>; // erreur, pas de sens
```

· (cast)

```
Collection<String> cs2 = (Collection<String>) cs1; // errreur pas de sens
```

getClass()

```
List<String> I1 = new ArrayList<String>();
List<Integer> I2 = new ArrayList<Integer>();
assert I1.getClass() == I2.getClass(); // I 'assertion est vraie
```

Surcharge ... achtung*

```
public class SurchargeQuiNEnEstPas{
 public void p( Collection<Integer> c) { }
 public void p( Collection<String> c) { }
public class C<T> {
  public T id(T t) {;}
public interface I<E> {
 E id(E e);
public class D extends C<String> implements I<Integer>{
 public Integer id(Integer i) { return i;}
\}// erreur name clash, id(T) in C and id(E) have the same erasure
```

*extrait de http://www.inf.fu-berlin.de/lehre/WS03/OOPS/Generizitaet.ppt

Inspiré du Quiz (voir en annexe)

```
public class Couple<T>{
 private static int compte;
 public Couple() {
 compte++;
 public static int leCompte() { return compte;}
Couple<Integer> c = new Couple<Integer>();
Couple<String> c = new Couple<String>();
```

Que vaut Couple.leCompte(); ?

Pattern et généricité

Première tentative

Observateur/observé

• <M,V,C>?

Pattern Observateur, un classique


```
Avant nous avions
public interface Observer {
  void update(Observable obs, Object arg)
}
```

Observer et Observable, arg est paramétré

```
public interface Observer<T> {
 public void update(Observable obs, T arg);
 // void update(Observable obs, Object arg)
public abstract class Observable<T>{
 private List<Observer<T>> list;
 public Observable() { list = new ArrayList<Observer<T>>();}
  public void addObserver(Observer<T> obs) {
 list.add(obs);
 public void notifyObservers(T arg){
 for (Observer<T> obs : list) {
 obs.update(this, arg);
```


Une instance possible : une liste < T>

```
public class Liste<T> extends Observable<T>{
  public void ajouter(T t) {
 //....
 notifyObservers(t);
public class ObservateurDeListe<T> implements Observer<T>{
  public void update(Observable obs, T arg){
 System.out.println("obs = " + obs + ", arg = " + arg);
```

<T>est et <T>race

```
public void test1() {
 Liste<Integer> liste1 = new Liste<Integer>();
 ObservateurDeListe<Integer> obs = new ObservateurDeListe<Integer>();
 liste1.addObserver(obs);
 liste1.ajouter(3);

 ObservateurDeListe<String> obs1 = new ObservateurDeListe<String>();
 // liste1.addObserver(obs1); engendre bien une erreur de compilation
}
```


Discussion

- En lieu et place d'Object , facile et sécurisant
 - Object o devient T t avec <T>

- Encore plus générique ?
 - Découpage selon M, V ,C en annexe
 - utile/inutile …

<Conclusion>

Difficile de s'en passer!

- Avantages :
 - Lisibilité des programmes,
 - Documentation ...
 - Vers une qualité des sources ?
 - Fiabilité attendue ...

Annexe 1

Quiz: Java 1.5 Generics

One of the new features of Java 1.5 are the Generics. They allow us to abstract over types and help us to write type safe code. The generics are in some aspects similar to the templates in C++, but there are also significant differences.

You can learn more about the generics in this <u>tutorial</u>. Also you can have a look at this collection of links about <u>Java 1.5 Generics</u>

Have you read it already? Then you can test your knowledge here.

Lets go

http://www.grayman.de/quiz/java-generics-en.quiz

Le quiz en capture d'écran, http://www.grayman.de/quiz/java-generics-en.quiz

Quiz: Java 1.5 Generics: Question No. 1/14

With generics the compiler has more information about the types of the objects, so explicit casts don't have to be used and the compiler can produce type safe code.

What implications have the generics for the runtime performance of the program which uses them?

Choose the correct answer:

- a) O With the generics the compiler can optimize the code for used types. This and the omission of the casts are the reasons why the code compiled with the generics is **quicker** than the one compiled without.
- b) O The usage of generics has **no implications** for the runtime performance of the compiled programs.
- c) O The improved flexibility and type safety means that the compiler has to generate concrete implementation from the generic template for each used type. This means that applications start a bit slower.

Quiz: Java 1.5 Generics: Question No. 2/14

As an example for a generic class we will use a very simple container. A Basket can contain only one element.

Here the source code:

```
public class Basket<E> {
 private E element;

 public void setElement(E x) {
 element = x;
 }

 public E getElement() {
 return element;
 }
}
```

We will store fruits in the baskets:

```
class Fruit {
}
class Apple extends Fruit {
}
class Orange extends Fruit {
}
```

What would Java 1.5 do with the following source code?

```
Basket<Fruit> basket = new Basket<Fruit>(); // 1
basket.setElement(new Apple()); // 2
Apple apple = basket.getElement(); // 3
```

Choose the correct answer:

- a) O The source code is OK. Neither the compiler will complain, nor an exception during the runtime will be thrown.
- b) O Compile error in the line 2.
- c) O Compile error in the line 3.

Quiz: Java 1.5 Generics: Question No. 3/14

Let's stay with our baskets. What do you think about the following source code?

```
Basket<Fruit> basket = new Basket<Fruit>();
basket.setElement(new Apple());
Orange orange = (Orange) basket.getElement();
```

Choose the correct answer:

- a) O The source code is OK. Neither the compiler will complain, nor an exception during the runtime will be thrown.
- b) O Compile error in the line 2.
- c) O Compile error in the line 3.
- d) O A ClassCastException will be thrown in the line 3.

Quiz: Java 1.5 Generics: Question No. 4/14

Which ones of the following lines can be compiled without an error?

Check all correct options:

Quiz: Java 1.5 Generics: Question No. 5/14

Let's have a look at the typeless baskets and the ones where the type is an unbounded wildcards.

```
// Source A
Basket<?> b5 = new Basket<Apple>();
b5.setElement(new Apple());
Apple apple = (Apple) b5.getElement();
 // Source B
 Basket b = new Basket();
b.setElement(new Apple());
Apple apple = (Apple) b.getElement();
 // Source C
Basket b1 = new Basket<Orange>();
b1.setElement(new Apple());
Apple apple = (Apple) b1.getElement();
Which of the following statements are true?
Check all correct options:
a) Source A cannot be compiled
b) Source B will be compiled with warning(s). No exception will be thrown during the runtime.
c) Source C will be compiled with warning(s). A ClassCastException exception will be thrown during the runtime.
 Answer
```

NFD121

Quiz: Java 1.5 Generics: Question No. 6/14

And what aobout this one?

```
Basket b = new Basket(); // 1
Basket<Apple> bA = b; // 2
Basket<Orange> bO = b; // 3
bA.setElement(new Apple()); // 4
Orange orange = bO.getElement(); // 5
```

Choose the correct answer:

- a) O The lines 2 and 3 will cause a compile error.
- b) O The line 4 will cause a compile error.
- c) O The line 5 will cause a compile error because a cast is missing
- d) O The source code will be compiled with warning(s). During the runtime a ClassCastException will be thrown in the line 5.
- e) O The soure code will be compiled with warning(s). No exception will be thrown during the runtime.

Quiz: Java 1.5 Generics: Question No. 7/14

In our rich class hierarchy the class **Apple** has following subclasses:

```
class GoldenDelicious extends Apple {}
class Jonagold extends Apple {}
```

Our fruit processing application contains an utility class which can decide, whether an apple is ripe:

In the class **FruitHelper** we want to implement a method which can look into any basket which can contain apples only and decide, whether the apple in the basket is ripe of not. Here the body of the method:

```
{
 Apple apple = basket.getElement(); // 1
 return isRipe(apple); // 2
}
```

What should the signature of the method look like:

Choose the correct answer:

- a) O public static boolean isRipeInBasket(Basket basket)
- b) O public static boolean isRipeInBasket(Basket<Apple> basket
- C) O public static boolean isRipeInBasket(Basket<?> basket)
- d) O public static boolean isRipeInBasket(Basket<? extends Apple> basket)
- e) O public static <A extends Apple> boolean isRipeInBasket(Basket<A> basket)
- f) O public static <A> boolean isRipeInBasket(Basket<A extends Apple> basket)
- g) O public static boolean isRipeInBasket(Basket<T super Apple> Basket)

Quiz: Java 1.5 Generics: Question No. 8/14

Now we want to implement a method which inserts only ripe apples into the basket. Here the method's body:

```
{
 if (isRipe(apple)) { // 1
 basket.setElement(apple); // 2
 }
}
```

Which of these signatures should we use?

Choose the correct answer:

- a) O public static void insertRipe(Apple apple, Basket<Apple> basket)
- b) O public static void insertRipe(Apple apple, Basket<? extends Apple> basket)
- C) O public static void insertRipe(Apple apple, Basket<? super Apple> basket)
- d) O public static <A extends Apple> void insertRipe(A apple, Basket<? super A> basket)
- e) O public static <A super Apple> void insertRipe(A apple, Basket<? extends A> basket)

Quiz: Java 1.5 Generics: Question No. 9/14

We could acquire some expertise in the orangeology and now we can decide whether an orange is ripe or not - and this in pure Java. Now we want to extend the class **FruitHelper**.

Here is our updated source code:

Ist this source code OK?

Choose the correct answer:

- a) O Yes. The source code is OK.
- b) O No. The source code cannot be compiled.

Quiz: Java 1.5 Generics: Question No. 10/14

What about the following source code. Can it be compiled?

```
class FruitHelper {
 public static boolean isRipe(Apple apple) {
 ... // censored to protect our know-how
 public static boolean isRipe(Orange orange) {
 ... // censored to protect our know-how
 public static <A extends Apple>
 void insertRipe(A a, Basket<? super A> b)
 if (isRipe(a)) {
 b.setElement(a);
 public static <G extends Orange>
 void insertRipe(G g, Basket<? super G> b)
 if (isRipe(g)) {
 b.setElement(g);
```

Choose the correct answer:

- a) O Yes. The source code is OK.
- b) O No. The source code cannot be compiled.

Quiz: Java 1.5 Generics: Question No. 11/14

The accounting departement needs to know, how many baskets we produce. So we've changed the class Basket:

```
public class Basket<E> {
 ...
 private static int theCount = 0;
 public static int count() {
 return theCount;
 }
 Basket() {
 ++theCount;
 }
 ...
}
```

What output would be produced by the following source code?

```
public static void main(String[] args) {
 Basket<Apple> bA = new Basket<Apple>();
 Basket<Orange> bG = new Basket<Orange>();
 System.out.println(bA.count());
}
```

Choose the correct answer:

- a) 0 1
- b) 0 2
- c) O Compile error

Quiz: Java 1.5 Generics: Question No. 12/14

What abut the following source code?

```
Basket<Orange> bG = new Basket<Orange>(); // 1
Basket b = bG; // 2
Basket<Apple> bA = (Basket<Apple>)b; // 3
bA.setElement(new Apple()); // 4
Orange g = bG.getElement(); // 5
```

Choose the correct answer:

- a) O No compile error, no exception during the runtime
- b) O Compile error in the line 3
- c) O ClassCastException the line 3
- d) O Compile warning in the line 3, ClassCastException in the line 4
- e) Ocompile warning in the line 3, ClassCastException in the line 5

Quiz: Java 1.5 Generics: Question No. 13/14

And what about this one?

Choose the correct answer:

- a) O No compiler error, no exception
- b) O Compiler error in the line 3
- c) O Compiler warning in the lines 3 and 4. An exception will be thrown in the line 7.

Answer

Quiz: Java 1.5 Generics: Question No. 14/14

The last question is about arrays and generics. Which of the following lines can be compiled?

Check all correct options:

```
a) Basket<Apple>[] b = new Basket<Apple>[10];
b) Basket<?>[] b = new Basket<Apple>[10];
c) Basket<?>[] b = new Basket<?>[10];
d) public <T> T[] test() {return null;}
e) public <T> T[] test() {return new T[10];}

Answer
```

http://www.grayman.de/quiz/java-generics-en.quiz

- 1/14 {b}
- 2/14 {c}
- 3/14 {d}
- 4/14 {a,b,c,f}
- 5/14 {a,b}
- 6/14 {d}
- 7/14 {d,e}
- 8/14 {d}
- 9/14 {b}
- 10/14 {a}
- 11/14 {b}
- 12/14 {e}
- 13/14 {b}
- 14/14 {c,d}

Annexe 2, les Exceptions sont génériques...

Utile / inutile ...

• Le type de l'exception est décidée par l'utilisateur

Exception et généricité

à l'aide de deux implémentations concrètes PileVideException et PilePleineException

```
public class Pile<T>
  implements PileI<T, PileVideException , PilePleineException >{
  private Object[] zone;
  private int index;
  public Pile(int taille) {...}

public void empiler( T elt) throws PilePleineException {
 if(estPleine()) throw new PilePleineException();
```

NFP121

Exception et généricité suite ...

```
PileI<Integer, ArrayIndexOutOfBoundsException, ArrayIndexOutOfBoundsException>
  p1 = new PileI<Integer, ArrayIndexOutOfBoundsException, ArrayIndexOutOfBoundsException>() {
 public void empiler(Integer elt) throws ArrayIndexOutOfBoundsException{
 // ...
 public Integer depiler() throws ArrayIndexOutOfBoundsException{
 // ...
 };
 try{
 p1.empiler(3);
  }catch(Exception e) {
 // traitement
```

I 'utilisateur a donc le choix du type de l'exception à propager

Exceptions et généricité: un résumé

 Une interface public interface I< T, E extends Throwable>{ public void testNull(T t) throws E; • Une implémentation public class Essai<T extends Number> implements I<T, NullPointerException>{ public void testNull(T t) throws NullPointerException{ if(t==null) throw new NullPointerException(); • Une autre implémentation I<? extends Float, NullException> i = new I<Float, NullException>() { public void testNull(Float t) throws NullException{ if(t==null) throw new NullException(); };

NFP121

avec public class NullException extends Exception{}

MVC Generic, <M,V,C>?


```
public interface View {
  public <M extends Model> void update (M modèle);
}
```

Model

```
public abstract class Model {
  private Set<View> views;
  public Model(){
 this.views = new HashSet<View>();
  public <V extends View> void addViewToModel( V view) {
 this.views.add(view);
  public void notifyViews(){
 for( View view : this.views)
 view.update(this);
```

Architecture du déjà vu

- Liste2<E> est un « Model »
- Vue et Applette sont des « View »
- ControleVue et ControleApplette sont les contrôles
 - associés respectivement à la Vue et à l'Applette
- AssemblerMVC assemble un modèle, deux vues et deux contrôles

82

Vue et son contrôle

```
public class Vue implements View{
 public Vue (Model m) {
 m.addViewToModel(this);
  public <M extends Model> void update(M model) {
 System.out.println("notification par : " + model);
 ControleVue
 Vue
public class ControleVue{
  private Liste2<Integer> modele;
  private Vue vue;
  public ControleVue( Liste2<Integer> modele, Vue vue) {
 this.modele = modele;
 this.vue = vue;
 public void entrer(int i) {
 modele.ajouter(i);
```

Applette et ...

```
public class Applette extends JApplet implements View{
 private JTextField donnee;
  private JButton add;
 private JLabel liste;
 public Applette(Model m) {m.addViewToModel(this);}
 ControleApplette
 <<applet>>
  public void init(){
 Applette
 this.donnee = new JTextField(6);
 this.add = new JButton("ajouter");
 this.liste = new JLabel("");
 this.getContentPane().setLayout(new FlowLayout());
 this.getContentPane().add(donnee);
 this.getContentPane().add(add);
 this.getContentPane().add(liste);
 public <M extends Model> void update(M model) {
 liste.setText(model.toString());
 public JButton getBoutonAjouter() {return add;}
  public int getDonnee() {return Integer.parseInt(donnee.getText());}}
```

... son contrôle

```
public class ControleApplette implements ActionListener{
 private Liste2<Integer> modele;
 private Applette
 vue;
  public ControleApplette( Liste2<Integer> modele, Applette vue) {
 this.modele = modele;
 this.vue = vue;
 vue.getBoutonAjouter().addActionListener(this);
  public void actionPerformed(ActionEvent ae) {
 modele.ajouter(vue.getDonnee());
 ControleApplette
 <<applet>>
 Applette
```

Un Assembleur ...

```
public class AssemblerMVC{
  public static void main(String[] args) {
 Liste2<Integer> liste = new Liste2<Integer>(); // M
 Vue vue1 = new Vue(liste); // V
 ControleVue controle1 = new ControleVue(liste, vue1); // C
 JFrame frame = new JFrame();
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 Applette vue2 = new Applette(liste); //cf. slide 25, cours 4-2
 frame.getContentPane().add(vue2);
 frame.setSize(300, 100);
 vue2.init();
 vue2.start();
 frame.setVisible(true);
 ControleApplette control = new ControleApplette(liste, vue2);
 controle1.entrer(33);
```

Discussion

- <M,V,C>
 - Encore plus générique ???
 - http://www.onjava.com/pub/a/onjava/2004/07/07/genericmvc.html
 - Exercice de style ?
 - utile/inutile

NFP121