第10章 泛 型

泛型是 JDK1.5 中新加入的元素,它改变了核心 API 中的许多类和方法。使用泛型,可以建立以类型安全模式处理各种数据的类、接口和方法。许多算法不论运用哪一种数据类型,它们在逻辑上是一样的。使用泛型,一旦定义了一个算法,就独立于任何特定的数据类型,而且不需要额外的操作,就可以将这个算法应用到各种数据类型中。正由于泛型的强大功能,从根本上改变了 Java 代码的编写方式。

本章将介绍泛型的语法和应用,同时展示泛型如何提供类型安全。

10.1 泛型的本质

泛型在本质上是指类型参数化。所谓类型参数化,是指用来声明数据的类型本身,也是可以改变的,它由实际参数来决定。在一般情况下,实际参数决定了形式参数的值。而 类型参数化,则是实际参数的类型决定了形式参数的类型。

举个简单的例子。方法 max()要求返回两个参数中较大的那个,可以写成:

```
Integer max(Integer a, Integer b) {
  return a>b?a:b;
}
```

这样编写代码当然没有问题。不过,如果需要比较的不是 Integer 类型,而是 Double 或是 Float 类型,那么就需要另外再写 max()方法。参数有多少种类型,就要写多少个 max()方法。但是无论怎么改变参数的类型,实际上 max()方法体内部的代码并不需要改变。如果有一种机制,能够在编写 max()方法时,不必确定参数 a 和 b 的数据类型,而等到调用的时候再来确定这两个参数的数据类型,那么只需要编写一个 max()就可以了,这将大大降低程序员编程的工作量。

在 C++中,提供了函数模板和类模板来实现这一功能。而从 JDK1.5 开始,也提供了类似的机制:泛型。从形式上看,泛型和 C++的模板很相似,但它们是采用完全不同的技术来实现的。

在泛型出现之前,Java 的程序员可以采用一种变通的办法:将参数的类型均声明为 Object 类型。由于 Object 类是所有类的父类,所以它可以指向任何类对象,但这样做不能保证类型安全。

泛型则弥补了上述做法所缺乏的类型安全,也简化了过程,不必显示地在 Object 与实际操作的数据类型之间进行强制转换。通过泛型,所有的强制类型转换都是自动和隐式的。

因此, 泛型扩展了重复使用代码的能力, 而且既安全又简单。

10.2 一个关于泛型的简单例子

这里用一个简单的例子来开始泛型的学习,让读者对泛型有一个感性的认识。

【例 10.1】 泛型类示例。

//-----文件名 Generic.java,程序编号 10.1------

```
//声明一个泛型类
public class Generic<T>{
 T ob; //ob 的类型是 T,现在不能具体确定它的类型,需要到创建对象时才能确定
 Generic(T o){
 ob = o;
 }
 //这个方法的返回类型也是 T
 T getOb(){
 return ob;
 }
 //显示 T 的类型
 void showType(){
 System.out.println("Type of T is:"+ob.getClass().getName() );
 }
}
```

下面这个程序使用上面这个泛型类。

//-----文件名 demoGeneric.java,程序编号 10.2-----

```
public class demoGeneric{
 public static void main(String args[]){
 //声明一个 Integer 类型的 Generic 变量
 Generic <Integer> iobj;
 //创建一个 Integer 类型的 Generic 对象
 iobj = new Generic<Integer>(100);
 //输出它的一些信息
 iobj.showType();
 int k = iobj.getOb();
 System.out.println("k="+k);
 //声明一个 String 类型的 Generic 变量
 Generic <String> sobj;
 //创建一个 Double 类型的 Generic 对象
 sobj = new Generic<String>("Hello");
 //输出它的一些信息
 sobj.showType();
 String s = sobj.getOb();
 System.out.println("s="+s);
 }
```

程序的输出结果如下:

```
Type of T is:java.lang.Integer
k=100
Type of T is:java.lang.String
s=Hello
```

下面来仔细分析一下这个程序。

首先,注意程序是如何声明 Generic 的:

```
public class Generic<T>
```

其中,T 是类型参数的名称。在创建一个对象时,这个名称用作传递给 Generic 的实际类型的占位符。因此,在 Generic 中,每当需要类型参数时,就会用到 T。注意,T 是被括在 "<>"中的。每个被声明的类型参数,都要放在尖括号中。由于 Generic 使用了类型参数,所以它是一个泛型类,也被称为参数化类型。

然后, T来声明了一个成员变量 ob:

```
T ob;
```

由于 T 只是一个占位符, 所以 ob 的实际类型要由创建对象时的参数传递进来。比如, 传递给 T 的类型是 String, 那么 ob 就是 String 类型。

最后,看一下 Generic 的构造方法:

```
Generic(T o) {
 ob = o;
}
```

它的参数 o 的类型也是 T。这意味着 o 的实际类型,是由创建 Generic 对象时传递给 T 的类型来决定的。而且,由于参数 o 和成员变量 ob 都是 T 类型,所以无论实际类型是什么,二者都是同一个实际类型。

参数 T 还可以用来指定方法的返回类型,如下所示:

```
T getOb(){
  return ob;
}
```

因为 ob 是 T 类型, 所以方法的返回类型必须也由 T 来指定。

showType()方法通过使用 Class 对象来获取 T 的实际类型,这就是第 9 章介绍的 RTTI 机制。

综合上面的用法,可以看出,T 是一个数据类型的说明,它可以用来说明任何实例方法中的局部变量、类的成员变量、方法的形式参数以及方法的返回值。

△注意: 类型参数 T 不能使用在静态方法中。

程序 9.2 示范了如何使用一个泛型类 Generic。它首先声明了 Generic 的一个整型版本:

```
Generic <Integer>iobj;
```

其中,类型 Integer 被括在尖括号内,表明它是一个类型实际参数。在这个整型版本中, 所有对 T 的引用都会被替换为 Integer。所以 ob 和 o 都是 Integer 类型,而且方法 getOb() 的返回类型也是 Integer 类型的。

注意 Java 的编译器并不会创建多个不同版本的 Generic 类。相反,编译器会删除所有的泛型信息,并进行必要的强制类型转换,这个过程被称为擦拭或擦除。但对程序员而言,这一过程是透明的,仿佛编译器创建了一个 Generic 的特定版本。这也是 Java 的泛型和 C++ 的模板类在实现上的本质区别。

下面这条语句真正创建了一个 Integer 版本的实例对象:

iobj = new Generic<Integer>(100);

其中,100 是普通参数,Integer 是类型参数,它不能被省略。因为 iobj 的类型是 Generic, 所以用 new 返回的引用必须是 Generic<Integer>类型。无论是省略 Integer,还是将其改成其他类型,都会导致编译错误。例如:

iobj = new Generic<Double>(1.234); //错误

因为 iobj 是 Generic<Integer>类型,它不能引用 Generic<Double>对象。泛型的一个好处就是类型检查,所以它能确保类型安全。

再回顾一下 Generic 的构造方法的声明:

Generic(T o)

其中,实际参数应该是 Integer 类型,而现在的实际参数 100 是 int 型,这似乎不正确。 实际上,这里用到了 Java 的自动装箱机制(将在 12.3 节中介绍)。当然,创建对象也可以写成这种形式:

iobj = new Generic(new Integer(100));

但这样写没有任何必要。

然后,程序通过下面的语句获得 ob 的值:

int k = iobj.getOb();

注意, getOb 的返回类型也是 Integer 的。当它赋值给一个 int 变量时, 系统会自动拆箱, 所以没有必要这么来写:

int k = iobj.getOb().intValue();

后面创建 String 版本的过程和前面的完全一样,在此不再赘述。

最后还有一点需要读者特别注意:声明一个泛型实例时,传递给形参的实参必须是类类型,而不能使用 int 或 char 之类的简单类型。比如不能这样写:

Generic <int> ob = new Generic <int>(100); //错误

如果要使用简单类型,只能使用它们的包装类,这也是泛型和 C++模板的一个重要 区别。

10.3 带两个类型参数的泛型类

在泛型中,可以声明一个以上的类型参数,只需要在这些类型参数之间用逗号隔开。 下面看一个简单的例子。

【例 10.2】 带两个类型参数的泛型。

//-----文件名 twoGen.java,程序编号 10.3------

```
//本类带有两个类型参数
public class twoGen<T,V>{
 T ob1;
 V ob2;
 //构造方法也可以使用这两个类型参数
 twoGen(T o1, V o2){
 ob1 = o1;
 ob2 = o2;
 //显示 T 和 V 的类型
 void showTypes(){
  System.out.println("Type of T is "+ob1.getClass().getName());
 System.out.println("Type of V is "+ob2.getClass().getName());
 T getOb1(){
 return ob1;
 V get0b2(){
 return ob2;
 }
```

下面这个程序演示流如何使用上面这个泛型类。

//-----文件名 simpGen.java,程序编号 10.4-----

```
public class simpGen{
  public static void main(String args[]) {
 twoGen<Integer, String> tgObj; //指定类型参数的实际类型
 //构造方法中需要再次指定类型参数,同时还要传递实际参数
 tgObj = new twoGen<Integer, String>(100,"Hello");
 tgObj.showTypes();
 int v = tgObj.getOb1();
 System.out.println("value: "+v);
 String str = tgObj.getOb2();
 System.out.println("value: "+str);
  }
}
```

程序的输出结果如下:

```
Type of T is java.lang.Integer
Type of V is java.lang.String
value: 100
value: Hello
```

与只有一个类型参数的泛型相比,本例并没有什么难于理解的地方。Java 并没有规定这两个类型参数是否要相同,比如,下面这样来创建对象也是可以的:

```
twoGen<String, String> tgObj = new twoGen<Integer, String>
("Hello","World");
```

这样 T 和 V 都是 String 类型,这个例子并没有错。但如果所有的实例都是如此,就没有必要用两个参数。

10.4 有界类型

在前面的例子中,参数类型可以替换成类的任意类型。在一般情况下,这是没有问题的,但有时程序员需要对传递给类型参数的类型加以限制。

比如,程序员需要创建一个泛型类,它包含了一个求数组平均值的方法。这个数组的类型可以是整型、浮点型,但显然不能是字符串类型或是其他非数值类型。如果程序员写出如下所示的泛型类。

//-----文件名 Stats.java,程序编号 10.5------

其中, nums[i].doubleValue()是返回 Ingeger、Double 等数据封装类转换成双精度数后的值,所有的 Number 类的子类都有这个方法。但问题是,编译器无法预先知道,程序员的意图是只能使用 Number 类来创建 Stats 对象,因此,编译时会报告找不到 doubleValue()方法。

为了解决上述问题,Java 提供了有界类型(bounded types)。在指定一个类型参数时,可以指定一个上界,声明所有的实际类型都必须是这个超类的直接或间接子类。语法形式如下:

class classname <T extends superclass>

采用这种方法,可以正确地编写 Stats 类。

【例 10.3】 有界类型程序示例。

//-----文件名 Stats.java,程序编号 10.6------

```
//下面这个泛型的实际类型参数只能是 Number 或它的子类
class Stats<T extends Number>{
 T [] nums;
 Stats (T [] obj){
 nums = obj;
 }
 double average(){
 double sum = 0.0;
 for (int i=0; i<nums.length; ++i)
 sum += nums[i].doubleValue(); //现在正确!
 return sum / nums.length;
 }
}
```

程序 10.7 演示了如何使用这个类。

//-----文件名 demoBounds.java,程序编号 10.7------

```
public class demoBounds{
 public static void main(String args[]){
 Integer inums[] = {1,2,3,4,5};
 Stats <Integer> iobj = new Stats<Integer>(inums);
 System.out.println("平均值为: "+iobj.average());
 Double dnums[] = {1.1,2.2,3.3,4.4,5.5};
 Stats <Double> dobj = new Stats<Double>(dnums);
 System.out.println("平均值为: "+dobj.average());
 //如果像下面这样创建 String 类型的对象将无法编译通过
 //String snums[] = {"1","2","3","4","5"};
 //Stats <String> sobj = new Stats<String>(snums);
 //System.out.println("平均值为: "+sobj.average());
 }
}
```

程序的输出结果如下:

```
平均值为: 3.0
平均值为: 3.3
```

程序 10.6 和程序 10.7 的上界都是类,实际上,接口也可以用来做上界。比如:

class Stats<T extends Comparable>

△注意: 这里使用的关键字仍然是 extends 而非 implements。

一个类型参数可以有多个限界,比如:

class Stats<T extends Comparable & Serializable>

②注意: 限界类型用 "&" 分隔,因为逗号用来分隔类型参数。在多个限界中,可以有多个接口,但最多只能有一个类。如果用一个类作为限界,它必须是限界列表中的第一个。

10.5 通配符参数

前面介绍的泛型已经可以解决大多数的实际问题,但在某些特殊情况下,仍然会有一些问题无法轻松地解决。

以 Stats 类为例,假设在其中存在一个名为 doSomething()的方法,这个方法有一个形式参数,也是 Stats 类型,如下所示:

```
class Stats<T>{
 ......
 void doSomething(Stats <T> ob) {
 System.out.println(ob.getClass().getName());
 }
}
```

如果在使用的时候,像下面这样写是有问题的:

```
Integer inums[] = {1,2,3,4,5};
Stats <Integer> iobj = new Stats<Integer>(inums);
Double dnums[] = {1.1,2.2,3.3,4.4,5.5};
Stats <Double> dobj = new Stats<Double>(dnums);
dobj.doSomething(iobj); //错误
```

注意看出现错误的这条语句:

```
dobj.doSomething(iobj);
```

dobj 是 Stats<Double>类型, iobj 是 Stats<Integer>类型, 由于实际类型不同, 而声明时用的是:

```
void doSomething(Stats <T> ob)
```

它的类型参数也是 T,与声明对象时的类型参数 T 相同。于是在实际使用中,就要求 iobj 和 dobj 的类型必须相同。

读者也许会想,将 doSomething 的声明改一下:

```
void doSomething(Stats <U> ob)
```

但这样是无法通过编译的,因为并不存在一个 State<U>的泛型类。解决这个问题的办法是使用 Java 提供的通配符"?",它的使用形式如下:

```
genericClassName <?>
```

比如,上面的 doSomething 可以声明成这个样子:

void doSomething(Stats <?> ob)

它表示这个参数 ob 可以是任意的 Stats 类型,于是调用该方法的对象就不必和实际参数对象类型一致了。下面这个例子实际演示了通配符的使用。

【例 10.4】 通配符使用示例。

//-----文件名 Stats.java,程序编号 10.8------

```
class Stats<T extends Number>{
  T [] nums;
  Stats (T [] obj){
 nums = obj;
  }
  double average(){
 double sum = 0.0;
 for (int i=0; i<nums.length; ++i)
 sum += nums[i].doubleValue();
 return sum / nums.length;
  }
  void doSomething(Stats <?> ob){ //这里使用了类型通配符
 System.out.println(ob.getClass().getName());
  }
}
```

然后如程序 10.9 所示来调用它:

//-----文件名 demoWildcard.java,程序编号 10.9-----

```
public class demoWildcard{
  public static void main(String args[]){
 Integer inums[] = {1,2,3,4,5};
 Stats <Integer> iobj = new Stats<Integer>(inums);
 Double dnums[] = {1.1,2.2,3.3,4.4,5.5};
 Stats <Double> dobj = new Stats<Double>(dnums);
 dobj.doSomething(iobj); //iobj和dobj的类型不相同
  }
}
```

程序的输出结果如下:

Stats

读者应该注意到这个声明:

void doSomething(Stats <?> ob) //这里使用了类型通配符

它与泛型类的声明有区别,泛型类的声明中,T是有上界的:

class Stats<T extends Number>

其中,通配符"?"有一个默认的上界,就是 Number。如果想改变这个上界,也是可以的,比如:

Stats <? extends Integer> ob

但是不能写成这样:

Stats <? extends String> ob

因为 Integer 是 Number 的子类,而 String 不是 Number 的子类。通配符无法将上界改变得超出泛型类声明时的上界范围。

最后读者需要注意一点,通配符是用来声明一个泛型类的变量的,而不能创建一个泛型类。比如下面这种写法是错误的:

class Stats<? extends Number>{.....}

10.6 泛型方法

在 C++中,除了可以创建模板类,还可以创建模板函数。在 Java 中也提供了类似的功能:泛型方法。一个方法如果被声明成泛型方法,那么它将拥有一个或多个类型参数,不过与泛型类不同,这些类型参数只能在它所修饰的泛型方法中使用。

创建一个泛型方法常用的形式如下:

[访问权限修饰符] [static] [final] <类型参数列表> 返回值类型 方法名([形式参数列表])

- □ 访问权限修饰符(包括 private、public、protected)、static 和 final 都必须写在类型参数列表的前面。
- □ 返回值类型必须写在类型参数表的后面。
- □ 泛型方法可以写在一个泛型类中,也可以写在一个普通类中。由于在泛型类中的任何方法,本质上都是泛型方法,所以在实际使用中,很少会在泛型类中再用上面的形式来定义泛型方法。
- □ 类型参数可以用在方法体中修饰局部变量,也可以用在方法的参数表中,修饰形式参数。
- □ 泛型方法可以是实例方法或是静态方法。类型参数可以使用在静态方法中,这是 与泛型类的重要区别。

使用一个泛型方法通常有两种形式:

<对象名|类名>.<实际类型>方法名(实际参数表);

和:

[对象名|类名].方法名(实际参数表);

如果泛型方法是实例方法,要使用对象名作为前缀。如果是静态方法,则可以使用对象名或类名作为前缀。如果是在类的内部调用,且采用第二种形式,则前缀都可以省略。

注意到这两种调用方法的差别在于前面是否显示地指定了实际类型。是否要使用实际 类型,需要根据泛型方法的声明形式以及调用时的实际情况(就是看编译器能否从实际参 数表中获得足够的类型信息)来决定。下面来看一个例子。

【例 10.5】 泛型方法使用示例。

//-----文件名 demoGenMethods.java,程序编号 10.10------

```
public class demoGenMethods{
 //定义泛型方法,有一个形式参数用类型参数 T 来定义
 public static <T> void showGenMsg(T ob, int n){
 T localOb = ob; //局部变量也可以用类型参数 T 来定义
 System.out.println(localOb.getClass().getName());
 }
 public static <T> void showGenMsg(T ob){
 System.out.println(ob.getClass().getName());
 }
 public static void main(String args[]){
 String str = "parameter";
 Integer k = new Integer(123);
 //用两种不同的方法调用泛型方法
 demoGenMethods.<Integer>showGenMsg(k,1);
 showGenMsg(str);
 }
}
```

程序中定义的两个泛型方法都是静态方法,这在泛型类中是不允许的。而且这两个泛型方法相互重载(参数的个数不同)。在方法体中,类型参数 T 的使用和泛型类中的使用是相同的。

再来看看如何调用这两个泛型方法:

```
demoGenMethods.<Integer>showGenMsg(k,1);
showGenMsg(str);
```

在第一种调用形式中,传入了一个实际类型: <Integer>, 它表明类型参数是 Integer 类型。要注意它的写法,在这种情况下,不能省略作为前缀的类名,也就是不能写成这样:

```
<Integer>showGenMsg(k,1);
```

由于传递了一个实际的类型参数 Integer, 所以编译器知道如何将方法内部的占位符 T替换掉。不过需要注意,实际参数 k 的类型必须也是 Integer 型, 否则编译器会报错。

第二种调用形式明显要简洁一些:

```
showGenMsg(str);
```

由于实参 str 是 String 类型的,编译器已经有了足够多的信息知道类型参数 T 是 String 类型。程序的输出结果如下:

```
java.lang.Integer
java.lang.String
```

由于两种形式都能完成任务,而第二种明显要比第一种方便,所以多数情况下会使用 第二种方式。不过在某些情况下,实参无法提供足够的类型信息给编译器,那么就需要使 用第一种形式。例如:

```
public <T> void doSomething(){
  T ob;
  ......
}
```

调用它的时候,根本就没有实际参数,所以编译器无法知道 T 的实际类型,这种情况下,就必须使用第一种形式。

前面还提到, 泛型方法也可以写在泛型类中, 比如:

```
public class Generic<T>{
  public <U> void showGenMsg(U ob){
 System.out.println(ob.getClass().getName());
  }
  ......
}
```

这样写当然没有错误,但多数程序员都会将这个泛型方法所需要的类型参数 U 写到类的头部,即让泛型类带两个参数:

```
public class Generic<T, U>{
  public void showGenMsg(U ob){
 System.out.println(ob.getClass().getName());
  }
  .....
}
```

这样写,类的结构更为清晰。只有一种情况下必须在泛型类中再将方法声明为泛型方法:方法本身是静态的,那就无法像上面那样更改了。

10.7 泛型接口

除了泛型类和泛型方法,还可以使用泛型接口。泛型接口的定义与泛型类非常相似,它的声明形式如下:

interface 接口名<类型参数表>

下面的例子创建了一个名为 MinMax 的接口,用来返回某个对象集的最小值或最大值。 【例 10.6】 泛型接口示例。

//-----文件名 MinMax.java,程序编号 10.11------

```
interface MinMax<T extends Comparable<T>>{
  T min();
  T max();
}
```

这个接口没有什么特别难懂的地方,类型参数 T 是有界类型,它必须是 Comparable 的子类。注意到 Comparable 本身也是一个泛型类,它是由系统定义在类库中的,可以用来

比较两个对象的大小。

接下来的事情是实现这个接口,这需要定义一个类来实现。笔者实现的版本如下:

//-----文件名 MyClass.java,程序编号 10.12------

```
class MyClass<T extends Comparable<T>> implements MinMax<T>{
 T [] vals;
 MyClass(T [] ob){
 vals = ob;
 public T min(){
 T val = vals[0];
 for(int i=1; i<vals.length; ++i)</pre>
 if (vals[i].compareTo(val) < 0)</pre>
 val = vals[i];
 return val;
 public T max(){
 T val = vals[0];
 for(int i=1; i<vals.length; ++i)</pre>
 if (vals[i].compareTo(val) > 0)
 val = vals[i];
 return val;
 }
```

类的内部并不难懂,只要注意 MyClass 的声明部分:

class MyClass<T extends Comparable<T>> implements MinMax<T>

看上去有点奇怪,它的类型参数 T 必须和要实现的接口中的声明完全一样。反而是接口 MinMax 的类型参数 T 最初是写成有界形式的,现在已经不再需要重写一遍。如果重写成下面这个样子:

class MyClass<T extends Comparable<T>> implements MinMax<T extends
Comparable<T>>

编译将无法通过。

通常,如果一个类实现了一个泛型接口,则此类也是泛型类。否则,它无法接受传递给接口的类型参数。比如,下面这种声明是错误的:

class MyClass implements MinMax<T>

因为在类 MyClass 中需要使用类型参数 T, 而类的使用者无法把它的实际参数传递进来, 所以编译器会报错。不过, 如果实现的是泛型接口的特定类型, 比如:

```
class MyClass implements MinMax<Integer>
```

这样写是正确的,现在这个类不再是泛型类。编译器会在编译此类时,将类型参数 T 用 Integer 代替,而无需等到创建对象时再处理。

最后写一个程序来测试 MyClass 的工作情况。

//-----文件名 demoGenIF.java,程序编号 10.13------

```
public class demoGenIF{
  public static void main(String args[]){
 Integer inums[] = {56,47,23,45,85,12,55};
 Character chs[] = {'x','w','z','y','b','o','p'};
 MyClass<Integer> iob = new MyClass<Integer>(inums);
 MyClass<Character> cob = new MyClass<Character>(chs);
 System.out.println("Max value in inums: "+iob.max());
 System.out.println("Min value in inums: "+iob.min());
 System.out.println("Max value in chs: "+cob.max());
 System.out.println("Min value in chs: "+cob.min());
}
```

在使用类 MyClass 创建对象的方式上,和前面使用普通的泛型类没有任何区别。程序的输出结果如下:

```
Max value in inums: 85
Min value in inums: 12
Max value in chs: z
Min value in chs: b
```

10.8 泛型类的继承

和普通类一样,泛型类也是可以继承的,任何一个泛型类都可以作为父类或子类。 不过泛型类与非泛型类在继承时的主要区别在于:泛型类的子类必须将泛型父类所需要 的类型参数,沿着继承链向上传递。这与构造方法参数必须沿着继承链向上传递的方 式类似。

10.8.1 以泛型类为父类

当一个类的父类是泛型类时,这个子类必须要把类型参数传递给父类,所以这个子类也必定是泛型类。下面是一个简单的例子。

【例 10.7】 继承泛型类示例。

//-----文件名 superGen.java,程序编号 10.14------

```
public class superGen<T> { //定义一个泛型类
 T ob;
 public superGen(T ob){
 this.ob = ob;
 }
 public superGen(){
 ob = null;
 }
```

```
public T getOb(){
 return ob;
}
```

接下来定义它的一个子类:

```
//-----文件名 derivedGen.java,程序编号 10.15------
```

```
public class derivedGen <T> extends superGen<T>{
 public derivedGen(T ob){
 super(ob);
 }
}
```

注意 derivedGen 是如何声明成 superGen 的子类的:

```
public class derivedGen <T> extends superGen<T>
```

这两个类型参数必须用相同的标识符 T。这意味着传递给 derivedGen 的实际类型也会传递给 superGen。例如,下面的定义:

```
derivedGen<Integer> number = new derivedGen<Integer>(100);
```

将 Integer 作为类型参数传递给 derivedGen, 再由它传递给 superGen, 因此, 后者的成员 ob 也是 Integer 类型。

虽然 derivedGen 里面并没有使用类型参数 T,但由于它要传递类型参数给父类,所以它不能定义成非泛型类。当然,derivedGen 中也可以使用 T,还可以增加自己需要的类型参数。下面这个程序展示了一个更为复杂的 derivedGen 类。

//-----文件名 derivedGen.java,程序编号 10.16------

使用泛型子类和使用其他的泛型类没有区别,使用者根本无需知道它是否继承了其他的类。下面是一个测试用的程序:

```
//-----文件名 demoHerit_1.java,程序编号 10.17------
```

```
public class demoHerit_1{
 public static void main(String args[]){
 //创建子类的对象,它需要传递两个参数,Integer 类型给父类,自己使用 String 类型
```

```
derivedGen<Integer,String> oa=new derivedGen<Integer,String>
  (100,"Value is: ");
  System.out.print(oa.getDob());
  System.out.println(oa.getOb());
}
```

程序的输出结果如下:

```
Value is: 100
```

10.8.2 以非泛型类为父类

前面介绍的泛型类是以泛型类作为父类,一个泛型类也可以以非泛型类为父类。此时,不需要传递类型参数给父类,所有的类型参数都是为自己准备的。下面是一个简单的例子。

【例 10.8】 继承非泛型类示例。

```
//-----文件名 nonGen.java,程序编号 10.18------
```

```
publi
}
```

接下来定义一个泛型类作为它的子类:

//-----文件名 derivedNonGen.java,程序编号 10.19------

```
public class derivedNonGen<T> extends nonGen{
  T ob;
  public derivedNonGen(T ob, int n){
 super(n);
 this.ob = ob;
  }
  public T getOb(){
 return ob;
  }
}
```

这个泛型类仍然传递了一个普通参数给它的父类,所以它的构造方法需要两个参数。 下面是用于测试的程序:

//-----文件名 demoHerit_2.java,程序编号 10.20------

```
public class demoHerit_2{
  public static void main(String args[]){
 derivedNonGen<String> oa =new derivedNonGen<String> ("Value is: ",
 100);
 System.out.print(oa.getOb());
 System.out.println(oa.getNum());
  }
}
```

程序的输出结果如下:

Value is: 100

10.8.3 运行时类型识别

和其他的非泛型类一样,泛型类也可以进行运行时类型识别的操作,既可以使用反射 机制,也可以采用传统的方法。比如,instanceof 操作符。

需要注意的是,由于在 JVM 中,泛型类的对象总是一个特定的类型,此时,它不再是泛型。所以,所有的类型查询都只会产生原始类型,无论是 getClass()方法,还是 instanceof 操作符。

例如,对象 a 是 Generic Integer > 类型 (Generic 是例 10.1 中定义的泛型类),那么

a instanceof Generic<? >

测试结果为真,下面的测试结果也为真:

a instanceof Generic

➡注意: 尖括号中只能写通配符"?",而不能写 Integer 之类确定的类型。实际上在测试时,"?"会被忽略。

同样道理, getClass()返回的也是原始类型。若 b 是 Generic<String>类型,下面的语句:

```
a.getClass() == b.getClass()
```

测试结果也为真。下面的程序演示了这些情况。

【例 10.9】 泛型类的类型识别示例 1。

//-----文件名 demoRTTI_1.java,程序编号 10.21------

```
public class demoRTTI_1{
  public static void main(String args[]){
 Generic<Integer> iob = new Generic<Integer>(100);
 Generic<String> sob = new Generic<String>("Good");
 if (iob instanceof Generic)
 System.out.println("Generic<Integer> object is instance of Generic");
 if (iob instanceof Generic<?>)
 System.out.println("Generic<Integer> object is instance of Generic<?>");
 if (iob.getClass() == sob.getClass())
 System.out.println("Generic<Integer> class equals Generic<String> class");
 }
}
```

程序的输出结果如下:

Generic<Integer> object is instance of Generic

```
Generic<Integer> object is instance of Generic<?>
Generic<Integer> class equals Generic<String> class
```

泛型类对象的类型识别还有另外一个隐含的问题,它会在继承中显示出来。例如,对象 a 是某泛型子类的对象,当用 instanceof 来测试它是否为父类对象时,测试结果也为真。下面的例子使用了例 10.7 中的两个类: superGen 和 derivedGen。

【例 10.10】 泛型类的类型识别示例 2。

//-----文件名 demoRTTI_2.java,程序编号 10.22------

```
public class demoRTTI_2{
  public static void main(String args[]){
 superGen <Integer> oa = new superGen<Integer>(100);
 derivedGen<Integer,String> ob = new derivedGen<Integer,
 String>(200, "Good");
 if (oa instanceof derivedGen)
 System.out.println("superGen object is instance of derivedGen");
 if (ob instanceof superGen)
 System.out.println("derivedGen object is instance of superGen");
 if(oa.getClass() == ob.getClass())
 System.out.println("superGen class equals derivedGen class");
 }
}
```

程序的输出结果如下:

```
derivedGen object is instance of superGen
```

从上述结果中可以看出,只有子类对象被 instanceof 识别为父类对象。

10.8.4 强制类型转换

和普通对象一样,泛型类的对象也可以采用强制类型转换转换成另外的泛型类型,不过只有当两者在各个方面兼容时才能这么做。

泛型类的强制类型转换的一般格式如下:

```
(泛型类名<实际参数>)泛型对象
```

下面的例子展示了两个转换,一个是正确的,一个是错误的。它使用了例 10.7 中的两个类: superGen 和 derivedGen。

【例 10.11】 强制类型转换示例。

//-----文件名 demoForceChange.java,程序编号 10.23------

```
public class demoForceChange{
  public static void main(String args[]){
 superGen <Integer> oa = new superGen<Integer>(100);
 derivedGen<Integer,String> ob = new derivedGen<Integer, String>
 (200,"Good");
 //试图将子类对象转换成父类,正确
 if ((superGen<Integer>)ob instanceof superGen)
```

```
System.out.println("derivedGen object is changed to superGen");
//试图将父类对象转换成子类,错误
if ((derivedGen<Integer,String>)oa instanceof derivedGen)
System.out.println("superGen object is changed to derivedGen");
}
```

这个程序编译时会出现一个警告,如果不理会这个警告,继续运行程序,会得到下面的结果:

```
derivedGen object is changed to superGen
Exception in thread "main" java.lang.ClassCastException: superGen
 at demoForceChange.main(demoForceChange.java:7)
```

第一个类型转换成功,而第二个则不能成功。因为 oa 转换成子类对象时,无法提供足够的类型参数。由于强制类型转换容易引起错误,所以对于泛型类的强制类型转换的限制是很严格的,即便是下面这样的转换,也不能成功:

```
(derivedGen<Double,String>)ob
```

因为 ob 本身的第一个实际类型参数是 Integer 类型,无法转换成 Double 类型。

○提示:建议读者如果不是十分必要,不要做强制类型转换的操作。

10.8.5 继承规则

现在再来讨论一下关于泛型类的继承规则。前面所看到的泛型类之间是通过关键字 extends 来直接继承的,这种继承关系十分的明显。不过,如果类型参数之间具有继承关系,那么对应的泛型是否也会具有相同的继承关系呢?比如,Integer 是 Number 的子类,那么 Generic<Integer>是否是 Generic<Number>的子类呢?答案是:否。比如,下面的代码将不会编译成功:

```
Generic<Number> oa = new Generic<Integer>(100);
```

因为 oa 的类型不是 Generic<Integer>的父类,所以这条语句无法编译通过。事实上,无论类型参数之间是否存在联系,对应的泛型类之间都是不存在联系的。如图 10.1 所示。

图 10.1 Generic 类之间没有继承关系

这一限制看起来过于严格,但对于类型安全而言是非常必要的。

10.9 擦 拭

通常,程序员不必知道有关 Java 编译器将源代码转换成为 class 文件的细节。但在使用泛型时,对此过程进行一般的了解是必要的,因为只有了解这一细节,程序员才能理解泛型的工作原理,以及一些令人惊讶的行为——如果程序员不知道,可能会认为这是错误。

Java 在 JDK1.5 以前的版本中是没有泛型的,为了保证对以前版本的兼容,Java 采用了与 C++的模板完全不同的方式来处理泛型(尽管它们二者的使用看上去很相似),Java 采用的方法称为擦拭。

擦拭的工作原理是这样的: 当 Java 代码被编译时,全部泛型类型的信息会被删除(擦拭)。也就是使用类型参数来了替换它们的限界类型,如果没有指定界限,则默认类型是Object,然后运用相应的强制转换(由类型参数来决定)以维持与类型参数的类型兼容。编译器会强制这种类型兼容。对于泛型来说,这种方法意味着在运行时不存在类型参数,它们仅仅只是一种源代码机制。

为了更好地理解泛型是如何工作的,请看下面两个例子。

【例 10.12】 无限界的擦拭。

//-----文件名 Gen.java,程序编号 10.24-----

```
//默认情况下,T是由Object 限界
public class Gen<T>{
 //下面所有的T将被Object 所代替
 T ob;
 Gen(T ob) {
 this.ob = ob;
 }
 T getOb() {
 return ob;
 }
}
```

将这个类编译完成后,在命令行输入:

```
javap Gen
```

javap 是由系统提供的一个反编译命令,可以获取 class 文件中的信息或者是反汇编代码。该命令执行后,输出结果如下:

```
Compiled from "Gen.java"
public class Gen extends java.lang.Object{
 java.lang.Object ob;
 Gen(java.lang.Object);
 java.lang.Object getOb();
```

}

从上述结果中可以看出,所有被 T 占据的位置都被 java.lang.Object 所取代,这也是前面将 T 称为"占位符"的原因。

如果类型参数指定了上界,那么就会用上界类型来代替它,下面的例子表明了这一点。 【**例 10.13**】 有限界的擦拭。

//-----文件名 GenStr.java,程序编号 10.25------

```
//T 是由 String 限界
public class GenStr<T extends String>{
 //下面所有的 T 将被 String 所代替
 T ob;
 GenStr(T ob) {
 this.ob = ob;
 }
 T getOb() {
 return ob;
 }
}
```

用 javap 来反编译这个类,可以得到下面的结果:

```
Compiled from "GenStr.java"
public class GenStr extends java.lang.Object{
 java.lang.String ob;
 GenStr(java.lang.String);
 java.lang.String getOb();
}
```

在使用泛型对象时,实际上所有的类型信息也都会被擦拭,编译器自动插入强制类型转换。比如:

```
Gen<Integer> oa = new Gen<Integer>(100);
Gen<Integer> ob = oa.getOb();
```

由于 getOb 的实际返回类型是 Object 类型, 所以后面这一句相当于:

```
Gen<Integer> ob = (Gen<Integer>)oa.get0b();
```

正是由于擦拭会去除实际的类型,所以,在运行时做类型识别将得到原始类型,而非 具体指定的参数类型。这一点在 10.8.3 小节中已经详细介绍过了。

10.10 擦拭带来的错误

擦拭是一种很巧妙的办法,但它有时候会带来一些意想不到的错误:两个看上去并不相同的泛型类或是泛型方法,由于擦拭的作用,最后会得到相同的类和方法。这种错误,也被称为冲突。冲突主要发生在下述三种情况。

10.10.1 静态成员共享问题

在泛型类中可以有静态的属性或者方法。前面已经介绍过,静态方法不能使用类型参数。那么,其中的静态成员是否可以使用类型参数或者是本泛型类的对象呢?答案是:否。下面的例子展示了这一错误。

【例 10.14】 静态成员不能使用类型参数。

//-----文件名 foo.java, 程序编号 10.26------

出现错误的两个变量 sa 和 sb 都采用不同的形式使用了类型参数 T。由于它们是静态成员,是独立于任何对象的,也可以在对象创建之前就被使用。此时,编译器无法知道用哪一个具体的类型来替代 T,所以编译器不允许这样使用。在静态方法中不允许出现类型参数 T 也是出于同样的道理。

10.10.2 重载冲突问题

擦拭带来的另外一个问题是重载的冲突,向下面这样的两个方法重载:

```
void conflict(T o){ }
void conflict(Object o){ }
```

由于在编译时,T会被Object 所取代,所以这两个实际上声明的是同一个方法,重载就出错了。另一种情形不是很直观,比如下面的方法重载:

```
public int conflict(foo<Integer> i){}
public int conflict(foo<String> s){}
```

编译时会报错:

```
名 称 冲 突 : conflict(foo<java.lang.Integer>) 和 conflict(foo<java.lang.String>) 具有相同疑符
```

注意到编译器只是怀疑它可能会引发冲突,如果加上一些其他信息能够消除这一歧, 编译是可以通过的。比如,这样写:

```
public int conflict(foo<Integer> i){}
public Sring conflict(foo<String> s){}
```

只是将返回类型修改一下,编译器就能从调用者处获得足够的信息,编译可以通过。

10.10.3 接口实现问题

由于接口也可以是泛型接口,而一个类又可以实现多个泛型接口,所以也可能会引发冲突。比如:

```
class foo implements Comparable<Integer>, Comparable<Long>
```

由于 Comparable<Integer>、Comparable<Long>都被擦除成 Comparable,所以这实际上是实现的同一个接口。要实现泛型接口,只能实现具有不同擦除效果的接口。否则,只能按照 10.7 节所介绍的来写:

```
class foo<T> implements Comparable<T>
```

10.11 泛型的局限

使用泛型时有一些限制,多数限制是由于类型擦拭引起的。这些局限主要包括:

10.11.1 不能使用基本类型

泛型中使用的所有类型参数都是类类型,不能使用基本类型。比如,可以用Generic<Integer>,而不能用Generic<int>。原因很简单,基本类型无法用Object来替换。

尽管这有点令人(特别是 C++程序员)感到麻烦,不过并不是什么大问题。因为 Java 中只有 8 个基本类型,而且系统为每个基本类型都提供了包装类。即便这些包装类不能完成预定的任务,也完全可以使用独立的类和方法来处理它们。

10.11.2 不能使用泛型类异常

Java 中不能抛出也不能捕获泛型类的异常。事实上,泛型类继承 Throwable 及其子类都不合法,例如下面的定义将不会通过编译:

```
class MyException<t> extends Exception{.....}
```

也不能在 catch 子句中使用参数类型。例如,下面的方法不能通过编译:

```
public void doSomething(T oa){
  try{
 throw a; //错误
  }catch(T el){ //错误
```

```
......
}
}
```

先来看第一个错误,抛出一个 T 类型的对象 oa 作为异常,这是不允许的。因为在没指定上界的情况下,T 会被擦拭成 Object 类,而 Object 类显然不会是 Throwable 的子类,因此它不符合异常的有关规定。第二个错误的原因也是一样的。

改正第一个问题的办法是在类的头部加上限界:

```
<T extends Throwable>
```

但是没有什么办法能够改正第二个错误。编译器在处理 catch 语句时,将它当作静态上下文来看待,尽管这么做给程序员带来了一点不便。但考虑到 catch 语句必须在异常发生时才会执行,而且必须有足够的运行时信息,而泛型在这一方面不如非泛型类,所以这么做仍然是可以接受的。

10.11.3 不能使用泛型数组

Java 规定不能使用泛型类型的数组,比如:

```
Generic<Integer> arr[] = new Generic<Ingeger>[10];
```

在擦拭之后, arr 的类型为 Generic[], 这里可以将它转换成为 Object[]数组:

```
Object [] obj = arr;
```

数组可以记住它的元素类型,如果试图存入一个错误类型的元素,编译器就会抛出一个 ArrayStoreException 类型的异常。比如:

```
obj[0]="foolish"; //抛出异常
```

不过,对于泛型而言,擦拭将降低这一机制的效率。像下面这样的赋值:

```
obj[0]=new Generic<String>("foolish");
```

做了擦拭之后,只剩下 Generic,编译器将无法检测到 String 和原始定义中 Integer 的不兼容,所以可以通过数组存储的检测。但在运行时会导致类型错误。所以,禁止使用泛型数组。

10.11.4 不能实例化参数类型对象

不能直接使用参数类型来构造一个对象。比如,下面这种写法是错误的:

```
public class foo< T >{
  T ob = new T(); //错误
}
```

这里的 T 擦拭成 Object, 而程序员的本意肯定不是希望调用 new Object()。

类似的,也不能创建一个泛型数组:

```
public class foo< T >{
 T [] ob = new T [100]; //错误
}
```

因为它实际上是创建的数组 Object[100]。

通常情况下,上面这些由参数类型所指定的对象和数组都不会在泛型类中创建,而是由外部创建泛型对象时传递进来的。如果一定要在泛型类中创建参数类型所指定的对象和数组,可以通过反射机制中的 Class.newInstance()和 Array.newInstance()方法。

10.12 本章小结

本章全面介绍了泛型的定义和使用。泛型是 JDK1.5 中参照 C++模板所新增的类。作为一种功能强大的新型类,它为程序员编程提供了很大的便利,降低了程序员重复编写逻辑相同代码的工作量,但同时也增加了出错的可能,所以使用的时候一定要慎重。

Java 泛型的设计经过了 5 年左右的时间才定型,它不仅功能强大,而且使用也比较方便,能够最大限度地提供类型安全检测。其中,有界类型、通配符是体现这一思想的有力武器。

在大多数情况下,泛型被设计用来处理集合。实际上,JDK 自己提供的 ArrayList 就是一个泛型类。大多数应用程序员只要熟练使用系统提供的泛型类,就足够应付大多数的程序需要了。