Programmazione Parametrica

(a.k.a. Generics)

- Programmazione parametrica: introduzione
- Generics e relationi di sottotipo
 - wildcards
 - generics e vincoli
- Implementazione di classi e metodi parametrici
- Supporto per i generics nella JVM
- Collections

Programmazione polimorfa

- Polimorfo ~ multiforme, di molti tipi
- Programmazione polimorfa: creazione di costrutti (classi e metodi) che possono essere utilizzati in modo uniforme su dati di tipo diverso
 - In Java, tradizionalmente ottenuta mediante i meccanismi di sottotipo ed ereditarietà
 - Da Java 1.5. anche mediante i meccanismi di parametrizzazione di tipo (a.k.a. generics)

Variabili di Tipo

- Le variabili (o parametri) di tipo pemettono di creare astrazioni di tipo
- Classico caso di utilzzo nelle classi "Container"

- E = variabile di tipo
 - astrae (e rappresenta) il tipo delle componenti

Variabili di Tipo

Possono essere istanziate con tipi classe o interfaccia

ArrayList<BankAccount>
ArrayList<Measurable>

 Vincolo: tipi che istanziano variabili di tipo non possono essere primitivi (devono essere tipi riferimento)

ArrayList<double> // No!

Classi wrapper utili allo scopo

ArrayList<Double>

- Utilizzare variabili di tipo nella programmazione permette maggiori controlli sulla correttezza dei tipi in fase di compilazione
- Aumenta quindi la solidità e robustezza del codice

Un classico caso di utilizzo di containers

```
List intList = new LinkedList();
intList.add(new Integer(57));
Integer x = (Integer) intList.get(0);
```

- Il cast è problematico, per vari motivi
 - verboso, fonte di errori a run time
- Ma necessario per la compilazione e per localizzare l'eventuale errore a run time

Container generici: più sintetici ed eleganti

```
List<Integer> intList = new LinkedList<Integer>();
intList.add(new Integer(0));
Integer x = intList.get(0);
```

- Compilatore può
 - stabilire un invariante sugli elementi della lista
 - garantire l'assenza di errori a run-time in forza di quell'invariante.

```
List<Integer> intList = new LinkedList<Integer>();
intList.add(new Integer(0));
Integer x = intList.get(0);
```

- Ora non è possibile aggiungere una stringa ad intlist:List<Integer>
- Le variabili di tipo rendono il codice parametrico più robusto e semplice da leggere e manutenere

Classi parametriche: uso

 Usare un tipo parametrico = istanziarlo per creare riferimenti e oggetti

```
List<Integer> intList = new LinkedList<Integer>();
```

- tutte le occorrenze dei parametri formali sono rimpiazzate dall'argomento (parametro attuale)
- Diversi usi generano tipi diversi
- Ma...
 - classi parametriche compilate una sola volta
 - danno luogo ad un unico file .class

Esempio: Pair<T,S>

 Una semplice classe parametrica per rappresentare coppie di oggetti

```
public class Pair<T, S>
{
 public Pair(T firstElement, S secondElement)
 {
 first = firstElement;
 second = secondElement;
 }
 public T getFirst() { return first; }
 public S getSecond() { return second; }
 private T first;
 private S second;
}
```

Esempio: Pair<T,S>

 Una semplice classe parametrica per rappresentare coppie di oggetti:

 I metodi getFirst e getSecond restituiscono il primo e secondo elemento, con i tipi corrispondenti

```
String name = result.getFirst();
BankAccount account = result.getSecond();
```

Variabili di tipo: convenzioni

Variabile	Significato Inteso
E	Tipo degli elementi in una collezione
K	Tipo delle chiavi in una mappa
V	Tipo dei valori in una mappa
T,S,U	Tipi generici

Esempio: LinkedList<E>

```
public class LinkedList<E>
 public E removeFirst()
 if (first == null) throw new NoSuchElementException();
 E element = first.data;
 first = first.next;
 return element;
 private Node first;
 private class Node
 E data;
 Node next;
 Continua
```

Esempio: LinkedList<E>

- Notiamo la struttura della classe Node
 - se la classe è interna, come nell'esempio, non serve alcun accorgimento
 - all'interno di Node possiamo utilizzare il tipo
 E, il cui scope è tutta la classe
 - se invece la classe è esterna, dobbiamo renderla generica

Esempio: LinkedList<E>

```
class Node<F>
F data;
Node next;
public class LinkedList<E>
 public E removeFirst()
 if (first == null) throw new NoSuchElementException();
 E element = first.data;
 first = first.next;
 return element;
 private Node<E> first;
 Continua
```

 I meccanismi di subtyping si estendono alle classi generiche

```
class C<T> implements / extends D<T> { . . . }
```

- C<T> <: D<T> per qualunque T
- Analogamente:

```
class C<T> implements / estends D { . . . }
```

- C<T> <: D per qualunque T
- Sembra tutto facile, MA...

Consideriamo

```
List<Integer> li = new ArrayList<Integer>();
List<Number> ln = li;
```

- La prima istruzione è legale, la seconda è più delicata ...
 - Number è una classe che ha Integer, Double e altre classi wrapper come sottotipi
 - Per capire se la seconda istruzione sia da accettare continuiamo con l'esempio ...

```
List<Integer> li = new ArrayList<Integer>();
List<Object> lo = li; // type error
lo.add("uh oh"));
Integer i = li.get(0); // uh oh ...
```

Problema

- nella terza istruzione inseriamo un Double
- nella quarta estraiamo un Integer!

Errore è nella seconda istruzione

soluzione: errore di compilazione per l'assegnamento

In generale:

```
A \le B NON implica C < A > \le C < B >
```

Quindi, ad esempio:

```
Set<Integer> NON è sottotipo di Set<Object>
```

 Come dimostrato, vincoli necessari per la correttezza del principio di sostituibilità

- Limitazione sul subtyping con generics contro-intuitive
 - uno degli aspetti più complessi dei generics
- Spesso anche troppo restrittive
 - illustriamo con un esempio

- Stampa gli elementi di una qualunque collection
- Primo tentativo

```
static void printCollection(Collection<Object> els)
{
 for (Object e:els) System.out.println(e);
 els.add("pippo"); // ok
}
```

• Inutile: Collection<Object> non è il supertipo di Collection<T> per alcun T != Object

Wildcards

- Stampa degli elementi di una collezione
- Secondo tentativo

```
static void printCollection(Collection<?> els)
{
 for (Object e:els) System.out.println(e);
 els.add("pippo"); // ko
}
```

- Collection<?> è supertipo di qualunque Collection<T>
- Wildcard ? indica un qualche tipo, non specificato

Wildcards

```
void printCollection(Collection<?> els)
{
  for (Object e:els) System.out.println(e);
}
```

- Possiamo estrarre gli elementi di els al tipo Object
- Corretto perché, qualunque sia il loro vero tipo, sicuramente è sottotipo di Object

Wildcards

Però ...

```
Collection<?> c = new ArrayList<String>();
c.add(new String()); // errore di compilazione!
```

- Poichè non sappiamo esattamente quale tipo indica ?, non possiamo inserire elementi nella collezione
- In generale, non possiamo modificare valori che hanno tipo ?

Domanda

 Date un esempio di codice che causerebbe errore in esecuzione se permettessimo di aggiungere elementi a Collection<?>

Risposta

```
Collection<Integer> ci = new ArrayList<Integer>;
Colletion<?> c = ci;
c.add("a string"); // non compila
ci.get(0).intValue();
```

- L'ultima istruzione invocherebbe intValue() sul primo elemento di ci
- ma quell'elemento ha tipo String ...
- Il compilatore previene l'errore, rigettando la add()

Wilcards con vincoli (bounded)

• Shapes: (again!)

```
interface Shape
  public void draw(Graphics g);
class Circle extends Shape
  private int x, y, radius;
  public void draw(Graphics g) { ... }
class Rectangle extends Shape
  private int x, y, width, height;
  public void draw(Graphics g) { ... }
```

Wilcards con vincoli (bounded)

• Graphics e il metodo draw()

```
public class Graphics
{
 // disegna una shape
 public void draw(Shape s) { s.draw(this); }

 // disegna tutte le shapes di una lista
 public static void drawAll(List<Shape> shapes) {
 for (Shape s:shapes) s.draw(this)
 }
 . . . .
}
```

 Solito problema: drawAll() non può essere invocato su una List<Circle>

Bounded Wilcards

 Quello che ci serve è un metodo che accetti liste di qualunque (sotto) tipo di Shape

```
void drawAll(List<? extends Shape> shapes) { ... }
```

- List<? extends Shape>
 - bounded wildcard
 - indica un tipo sconosciuto, sottotipo di Shape
 - il bound può essere qualunque tipo riferimento (classe o interfaccia)
- Ora il metodo ha la flessibilità necessaria e desiderata

Bounded Wilcards

• Graphics e il metodo draw()

```
public class Graphics
 // disegna una shape
 public void draw(Shape s) { s.draw(this); }
 // disegna tutte le shapes di una lista
 public void drawAll(List<? extends Shape> shapes)
 for (Shape s:shapes) s.draw(this)
```

Bounded Wilcards

• Attenzione: c'è sempre un prezzo da pagare

```
void addRectangle(List<? extends Shape> shapes) {
 // errore di compilazione
 shapes.add(new Rectangle());
}
```

 Non possiamo modificare strutture con questi tipi [perché?]