Enums, Generics, Nested Types

June 23, 2017

Reading Quiz

What is true of Generics?

- A. They allow you to maintain more type information in your code
- B. They are required to store different types of objects in a container
- C. They restrict you to having a single type of object in a container
- D. They only work with primitive data types.

Whats the Result?

```
ArrayList<0bject> parent = new ArrayList<0bject>();
Integer child = new Integer(0);
parent.add(child);
System.out.println(parent.size());
A. "0"
B. "1"
C. "" (ie empty string)
D. Won't compile
E. Runtime error
```

Whats the Result?

ArrayList<Object> parent = new ArrayList<Integer>();

- A. Parent is an ArrayList that can contain any type of object
- B. Parent is an ArrayList that can contain only Integers (and subtypes)
- C. Won't compile
- D. Runtime error

Which is true of Nested Types

- A. Nested types are a way of describing inheritance
- B. Nested types are a way of describing classes with a more convenient syntax
- C. Nested types are a way of controlling type visibility
- D. Nested types are a way of handing concurrency

Which is false of Enums?

- A. Enums are a programer convenience that allow you to give your values more meaningful names
- B. Enums are a reliability mechanism that allow the type system to catch more errors
- C. Enums are a reliability mechanism that allows the type system to perform additional checks
- D. Enums are a performance mechanism that allow compiler optimizations

Done!

Housekeeping

- Homework 3 is out
- Class pace
- Feedback

Enums

Problem

- There are cases where we'd like to capture a finite set of values / states
- We'd like the compiler to be able to catch errors
 - Invalid range values
 - Typos

- NetworkRequest.state
 - initialized
 - sent
 - acknowledged
 - receiving
 - finished

- NetworkRequest.state
 - initialized = 0
 - sent = 1
 - acknowledged = 2
 - receiving = 3
 - finished = 4

- NetworkRequest.state
 - initialized = 0
 - sent = 1
 - acknowledged = 2
 - receiving = 3
 - finished = 4

```
switch (aRequest.state) {
 case 0:
 // Send the request
 break;

case 1:
 // Wait for the request
 break;

// Other states...
}
```

Issues?

- NetworkRequest.state
 - initialized = "init"
 - sent = "sent"
 - acknowledged = "ack"
 - receiving = "recv"
 - finished = "fin"

```
switch (aRequest.state) {
 case "init":
 // Send the request
 break;

 case "sent":
 // Wait for the request
 break;

 // Other states...
}
```

Issues?

Java Solution

- Enums
- Variables can have a finite number of values
- Values can have human readable names
- Compiler can catch errors

Java Solution

```
public enum NetworkStates {
 INITIALIZED,
 SENT,
 ACKNOWLEDGED,
 RECEIVING,
 FINISHED
}
```

Java Solution

```
public enum NetworkStates {
 INITIALIZED,
 SENT,
 ACKNOWLEDGED,
 RECEIVING,
 switch (aRequest.state) {
 FINISHED
 case NetworkStates.INITIALIZED:
 // Send the request
 break;
 case NetworkStates.SENT:
 // Wait for the request
 break;
 // Other states...
```

Generics

Problem

- Java's type system is double edged sword
- Specificity can require redundancy
 - Code is written to work with one datatype
 - Rewrite code for other datatypes?
- How to have specificity (types) and convenience (concision)?

Randomizer.java ->

Java Solution: Generics

- Type variables for method signatures
- Ensure consistency of types
- Ex: If you give me an X and a Y, I'll give you a X back
 - String and an Integer
 - Integer and Integer
 - whatever

Randomizer.java ->

Generics in Standard Library

- Extremely common
 - Containers
 - ArrayList<E>
 - Set<E>
 - Map<K, V>
- Documented extensively (ex, ArrayList)

HashExample.java ->

It can get Wild...

Functions

https://docs.oracle.com/javase/8/docs/api/java/util/function/package-summary.html

Nested

HashMap< HashMap<K, V>, HashMap<V, K>>

HashReverser.java ->

Nested Types

Just the Basics

- `class` is overloaded in Java
 - Types
 - Namespace
 - Data
 - Functionality
- Nested types are a bandaid for this

Problem Example

- Java doesn't have `function` (or anything like it)
- How to pass functionality around?
- Data-less classes
- These are one-offs

NestedTypes.java ->


Homework 3