


Chapter 6 Java Chapter 5 Type

wyang AT njnet.edu.cn


Outline

- Last Chapter Review
- Significance of Generic Type
- Definition of Generic Type
- Usage of Generic Type
- Forbidden of Generic Type
- Reference


Last Chapter Review


Collection

- Array & Arrays
 - initialize : fill / copyOf
 - search & sort : binarySearch / sort
 - misc : toString / equal


Collection

- Collection<E>
- List<E>
 - ArrayList<E> / LinkedList<E>
- Map<K,V>
 - HashMap<K,V>
- Collections
- Performance Benchmark


Significance of Generic Type


Sometimes

- We want a data structure class for all classes
 - Collection<E>, Map<K,V>
- We want a function work all classes
 - Arrays.sort(T[] a, Comparator<? super T> c)


We want a Collection, so we do it like

```
public class Collection {
 Object [] array;
 int size = 0;
 public Collection(int capacity){
 array = new Object[capacity];
 public void add(Object o){
 array[size++] = o;
 public Object get(int index){
 return array[index];
```


we use it like...

```
Collection students = new Collection(100);
students.add(new Student("张三", 7111101));
students.add(new Student("李四", 7111102));
student s = students.get(0);
```


we use it like...

```
Collection students = new Collection(100);
students.add(new Student("张三", 7111101));
students.add(new Student("李四", 7111102));
student s = students.get(0);
```


Wrong, you can't assign an object to a student


```
Collection students = new Collection(100);
students.add(new Student("张三", 7111101));
students.add(new Student("李四", 7111102));
Student s = (Student) students.get(0);
```


```
Collection students = new Collection(100);
students.add(new Student("张三", 7111101));
students.add(new Student("李四", 7111102));
Student s = (Student) students.get(0);
 Compiler would
students.add(new Cat("小白"));
students.add(new Dog("袜子"));
 allow it, because
 they are all
 derived from
 Object
```


```
Collection students = new Collection(100);
students.add(new Student("张三", 7111101));
students.add(new Student("李四", 7111102));
students.add(new Cat("小白"));
students.add(new Dog("袜子"));
```

Student s = (Student) students.get(3); Compiler would allow it

But JVM would found it

<u>java.lang.ClassCastException</u>: Dog cannot be cast to Student


- So If we don't have Generic
 - We still can work
 - but it is inconvenient : do the cast
 - and it is error-prone : mistake between different Classes


we want Generic

- We want an mechanism that help us do it
 - correctly: check before the class casting
 - concisely: do the class casting automatically
- It is Java Generic.
 - write code that is safer and easier to read
 - especially useful for general data structures


Definition of Generic Type


- What is Generic Type
 - a generic class or interface that is parameterized over types.

```
public class Pair <T> {
 T first;
 T second;
 Constructor has not type
 public Pair (T value1, T value2) {
 first = value1;
 second = value2;
 }
}
```


T first;
T second;

- What T can do
 - class variables,
 - parameters,
 - return type
 - local variables

```
public Pair(T value1, T value2){
 first = value1;
 second = value2;
public T getFirst(){
 return first;
public T getSecond(){
 return second;
public void swap(){
 T temp;
 temp = first;first = second; second = temp;
}
```


A generic class can have multi types parameter

```
public class Pair (T, S) {
 T first;
 S second;

public Pair(T value1, S value2){
 first = value1;
 second = value2;
}
```


- Type Parameter Naming Conventions
 - single, uppercase letters
 - E Element (used extensively by the Java Collections Framework)
 - K Key
 - N Number
 - T Type
 - V Value
 - S,U,V etc. 2nd, 3rd, 4th types


- Instantiate
 - use the real class type to instantiate the generic type
 - Pair<String> pair
 - Pair<String, Integer> pair
 - Pair<String, Pair<String, Integer>> pair

```
Pair<String> p = new Pair<String>("Hello", "World");
```


Generic Method

- Generic Method
 - methods that introduce their own type parameters

```
public class Util {
 static <T> boolean compare(Pair<T> p1, Pair<T> p2){
 if(p1.first.equals(p2.first) &&
 p1.second.equals(p2.second)){
 return true;
 } else {
 return false;
 }
 }
 static <T> Pair<T> getMax(Pair<T> p1, Pair<T> p2){
```


Internal in Java Generics

- Java Generics technique : Erasure
 - Replace all type parameters in generic types with their bounds or Object
 - Insert type casts if necessary to preserve type safety.
 - do all the check in Compiler


Usage of Generic Type


Bounded Type Parameters

If we want specify some ability of T

```
public class Pair<T> {
 T first;
 T second;
 public Pair(T value1, T value2){
 first = value1;
 second = value2;
 public int sum(){
 Number n1 = (Number)first;
 Number n2 = (Number) second;
 return (n1.intValue() + n2.intValue());
 }
```


Bounded Type Parameters

If we Instantiate a class without the ability

```
public static void main(String args[]){
 Pair<String> p1 = new Pair<String>("1","2");
 p1.sum();
```

ClassCastException: java.lang.String cannot be cast to java.lang.Number


Bounded Type Parameters

- We want to tell Compiler about it
 - Bounded Type Parameters

```
public class Pair <T extends Number> {
 T first;
 T second;

Pair < String> p1 = new Pair < String>("1", "2");
```

Compiler find it: Bound Mismatch


Sometimes the Java Generic looks mad...

```
static int sum(List<Number> list){
 int sum = 0;
 for(Number n : list){
 sum += n.intValue();
 }
 return sum;
}

public static void main(String args[]){
 List<Integer> l = new ArrayList<Integer>();
 sum(l);
}
```

The Compiler won't let you do it!!


- Unfortunately, List<Number> has nothing to do with List<Integer>
- We want another way tell compiler we want List<subclass of Number>
- Java introduce wildcard:?


```
static int sum(List<? extends Number> list){
 int sum = 0;
 for(Number n : list){
 sum += n.intValue();
 }
 return sum;
}

public static void main(String args[]){
 List<Integer> l = new ArrayList<Integer>();
 sum(l);
}
```


- Upper Bound Wildcard
- Lower Bound Wildcard
- Unbounded Wildcard


- Upper Bound Wildcard : ? extends
 - all instance are subclass of upper bound
 - Scenario: the variable are in variable
 - the function read the elements from the variable

```
static int sum(List<? extends Number> list){
 int sum = 0;
 for(Number n : list){
 sum += n.intValue();
 }
  return sum;
}
```


- Lower Bound Wildcard: ? super
 - all instance are superclass of lower bound
 - Scenario: the variable are out variable
 - the function add the elements to the variable

```
static void addNumbers(List<? super Integer> list) {
 for (int i = 1; i <= 10; i++) {
 list.add(i);
 }
}</pre>
```


- Unbounded Wildcard:?
 - all instance can be any class
 - Scenario: limited actions, only Object function are safe

```
static void printList(List<?> list) {
 for (Object elem: list)
 System.out.print(elem + " ");
 System.out.println();
}
```


Forbidden of Generic


Cannot: Primitive Types

 Cannot Instantiate Generic Types with Primitive Types

```
public class Pair<T, S> {
 T first;
 T second;

public static void main(String args[]){

Pair<int, char> p = new Pair<int, char>();
 Pair<Integer, Character> p = new Pair<Integer, Character> p(); Right
}
```


Cannot: Create Instance

 Cannot Create Instances of Type Parameters

```
public class Pair<T, S> {
 T first = new <u>T()</u>;
 Wrong
 T second = new <u>S()</u>;
```


Cannot: Declare Static

 Cannot Declare Static Fields Whose Types are Type Parameters

```
public class Collection<T> {
 Object [] array;
 static T internal;

public static void main(String[] args){
 Collection<String> stringCol = new Collection<String>();
 Collection<Integer> stringCol = new Collection<Integer>();
 Collection<Person> stringCol = new Collection<Person>();
```

What's the internal's type: String! Integer! It's a disaster!!


Cannot: Arrays

Cannot Create Arrays of Parameterized
 Types

```
List<Integer>[] arrayOfLists = new List<Integer>[2]; // compile-time error
arrayofLists[0] = new ArrayList<Integer>();
arrayofLists[1] = new ArrayList<String>();
```


Cannot: Exception

 Cannot Create, Catch, or Throw Objects of Parameterized Types

```
// Extends Throwable indirectly
class MathException<T> extends Exception { /* ... */ } // compile-time error

// Extends Throwable directly
class QueueFullException<T> extends Throwable { /* ... */ // compile-time error
```


Cannot: Overload

 Cannot Overload a Method Where the Formal Parameter Types are used

```
public class Example {
 public void print(Set<String> strSet) { }
 public void print(Set<Integer> intSet) { }
}
```


Reference


- Java Tutorial Lesson : generics http://
 docs.oracle.com/javase/tutorial/java/
 generics/restrictions.html
- Thinking in Java: Generics: page 440