18

Genéricos

OBJETIVOS

- Neste capítulo, você aprenderá:
- Como criar métodos genéricos que realizam tarefas idênticas em argumentos de diferentes tipos.
- Como criar uma classe Stack genérica que pode ser utilizada para armazenar objetos de qualquer tipo de classe ou interface.
- Como sobrecarregar métodos genéricos com métodos não-genéricos ou com outros métodos genéricos.
- Como entender tipos brutos e como eles ajudam a alcançar a retrocompatibilidade.
- Como utilizar curingas quando informações precisas de tipo sobre um parâmetro não são requeridas no corpo do método.
- O relacionamento entre herança e genéricos.

18.1 Introdução

- 18.2 Motivação para métodos genéricos
- 18.3 Métodos genéricos: implementação e tradução em tempo de compilação
- 18.4 Questões adicionais da tradução em tempo de compilação: métodos que utilizam parâmetro de tipo como o tipo de retorno
- 18.5 Sobrecarregando métodos genéricos
- 18.6 Classes genéricas
- **18.7** Tipos brutos
- 18.8 Curingas em métodos que aceitam parâmetros de tipo
- 18.9 Genéricos e herança: Notas
- 18.10 Conclusão
- 18.11 Internet e recursos da Web

18.1 Introdução

• Genéricos:

- Novo recurso do J2SE 5.0.
- Fornece segurança de tipo em tempo de compilação:
 - Captura tipos inválidos em tempo de compilação.
- Métodos genéricos:
 - Uma única declaração de método.
 - Um conjunto de métodos relacionados.
- Classes genéricas:
 - Uma única declaração de classe.
 - Um conjunto de classes relacionadas.

Observação de engenharia de software 18.1

Métodos e classes genéricas estão entre as capacidades mais poderosas do Java para reutilização de software com segurança de tipo em tempo de compilação.

18.2 Motivação para métodos genéricos

- Métodos sobrecarregados:
 - Realiza operações semelhantes nos diferentes tipos de dados.
 - Métodos printArray sobrecarregados:
 - Array Integer.
 - Array double.
 - Array character.
 - Somente tipos por referência podem ser utilizados com métodos e classes genéricas.


```
26
 // método printArray para imprimir um array Character
 8
 public static void printArray( Character[] inputArray )
27
 Resumo
28
 O método printArray aceita
 // exibe elementos do array
29
 um array de objetos
 for ( Character element : inputArray )
30
 Character
 badedMethods
 System.out.printf( "%s ", element );
31
 .java
32
 System.out.println();
33
 (2 de 3)
 } // fim do método printArray
34
35
 Linha 27
 public static void main( String args[] )
36
 {
37
 // cria arrays do Integer, Double e Character
38
 Integer[] integerArray = \{1, 2, 3, 4, 5, 6\};
39
 Double[] doubleArray = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7 };
40
 Character[] characterArray = { 'H', 'E', 'L', 'L', '0' };
41
42
```

Double[] (linhas 17-24)

Saída do programa

Em tempo de compilação, o compilador determina o tipo do argumento characterArray (isto é, Character[]), tenta localizar um método denominado printArray que especifica um único parâmetro Character[] (linhas 7-14)

HELLO

18.2 Motivação para métodos genéricos (*Cont.*)

- Estudar todos os métodos printArray:
 - O tipo de elemento no array aparece em dois locais:
 - · cabeçalho do método; e
 - · cabeçalho da instrução for.
- Combina três métodos printArray em um:
 - Substitui os tipos de elemento por um nome genérico E.
 - Declara um dos métodos printArray.
 - Exibe a representação de string dos elementos em qualquer array.

```
public static void printArray( E[] inputArray )

{
 // exibe elementos do array
 for ( E element : inputArray )

 Substitui o tipo de elemento
 por um único tipo genérico E

 System.out.pri
 Substitui o tipo de elemento
 por um único tipo genérico E

 System.out.printl

// fim do método printArray
```

Resumo

Figura 18.2 Método printArray em que nomes de tipos reais são substituídos pelo nome genérico E por convenção.

18.3 Métodos genéricos: Implementação e tradução em tempo de compilação

- Reimplementa a Figura 18.1 utilizando um método genérico:
 - Chamadas de métodos são idênticas.
 - Saídas são idênticas.
- Declaração de método genérico:
 - Seção de parâmetro de tipo:
 - delimitado por colchetes angulares (<D e >);
 - precede o tipo de retorno do método;
 - contém um ou mais parâmetros de tipo; e
 - também é chamado de parâmetros de tipo formal.

18.3 Métodos genéricos: Implementação e tradução em tempo de compilação

• Parâmetro de tipo:

- Também conhecido como variável de tipo.
- Um identificador que especifica um nome de tipo genérico.
- Utilizado para declarar o tipo de retorno, tipos de parâmetro e tipos de variáveis locais.
- Funciona como marcadores de lugar para os tipos de argumento passados para o método genérico.
 - Argumentos de tipo reais.
- Podem ser declarados somente uma vez, mas podem aparecer mais de uma vez, por exemplo:
 - public static < E > void printTwoArrays(
 E[] array1, E[] array2).

Erro comum de programação 18.1

Ao declarar um método genérico, não conseguir colocar uma seção de parâmetro de tipo antes do tipo de retorno de um método é um erro de sintaxe — o compilador não entenderá o nome do parâmetro de tipo quando ele for encontrado no método.

22

Saída do programa

Boa prática de programação 18.1

É recomendável que os parâmetros de tipo sejam especificados como letras maiúsculas individuais. Em geral, um parâmetro de tipo que representa o tipo de um elemento em um array (ou outra coleção) é nomeado E, de 'elemento'.

Erro comum de programação 18.2

Se o compilador não puder encontrar uma correspondência entre uma chamada de método e uma declaração de método genérico ou nãogenérico, ocorrerá um erro de compilação.

Erro comum de programação 18.3

Se o compilador não encontrar uma declaração de método que corresponda exatamente a uma chamada de método, mas encontrar dois ou mais métodos genéricos que podem satisfazer a chamada de método, ocorrerá um erro de compilação.

18.3 Métodos genéricos: implementação e tradução em tempo de compilação (Cont.)

- Tradução em tempo de compilação:
 - Erasure:
 - · Remove a seção de parâmetro de tipo.
 - Substitui parâmetros de tipo por tipos reais.
 - Tipo padrão é Object.

```
public static void printArray( Object[] inputArray )

Remove a seção de parâmetro de tipo e substitui o parâmetro de tipo pelo Object do tipo real

System.out.printf( Substitui o parâmetro de tipo pelo Object do tipo real

System.out.println(); pelo tipo Object real

// fim do método printArray
```

Figura 18.4 O método genérico printArray depois de a erasure ser realizada pelo compilador.

18.4 Questões adicionais da tradução em tempo de compilação: Métodos que utilizam um parâmetro de tipo como o tipo de retorno

- Aplicativo da Figura 18.5:
 - Método genérico.
 - Utiliza os parâmetros Type no tipo de retorno e na lista de parâmetros.
- Interface genérica:
 - Especifica, com uma única declaração de interface, um conjunto de tipos relacionados.
 - Por exemplo, Comparable < T >.
 - Método integer1.compareTo(integer2):
 - compara dois objetos da mesma classe;
 - retorna 0 se dois objetos forem iguais;
 - retorna -1 se integer1 for menor que integer2; e
 - retorna 1 se integer1 for maior que integer2.

19

Linhas 14-15

18.4 Questões adicionais da tradução em tempo de compilação: Métodos que utilizam um parâmetro de tipo como o tipo de retorno (*Cont.*)

- Limite superior do parâmetro de tipo:
 - O padrão é Object.
 - Sempre utilize a palavra-chave extends. Por exemplo:
 T extends Comparable
 T >.
 - Quando o compilador traduz um método genérico para bytecode Java:
 - substitui o parâmetro de tipo pelo seu limite superior; e
 - insere a operação de coerção explícita. Por exemplo, a linha 23 da Figura 18.5, que é precedida por uma coerção Integer (Integer) maximum(3, 4, 5).

```
public static Comparable maximum(Comparable x, Comparable y, Comparable z)

Comparable max = x; // supõe que x A erasure substitui o parâmetro do tipo T pelo seu limite superior Comparable

max = y; // y é o mai

A erasure substitui o parâmetro do tipo

T pelo seu limite superior

A erasure substitui o parâmetro do tipo

T pelo seu limite superior

T pelo seu limite superior

Comparable

return max; // retorna o maior objeto
```

12 } // fim do método maximum

<u>Resumo</u>

18.5 Sobrecarregando métodos genéricos

- Método genérico pode ser sobrecarregado:
 - Por outro método genérico:
 - Mesmo nome de método, porém diferentes parâmetros de método.
 - Por métodos não-genéricos:
 - Mesmo nome de método e número de parâmetros.
- Quando o compilador encontra uma chamada de método:
 - Primeiro, procura o método mais preciso de correspondência:
 - Nome de método e tipos de argumentos exatos.
 - Então, procura o método inexato, mas aplicável de correspondência.

18.6 Classes genéricas

Classes genéricas:

- Utiliza uma notação simples, concisa, para indicar o(s) tipo(s) real(is).
- Em tempo de compilação, o compilador Java:
 - assegura a segurança de tipos; e
 - utiliza a técnica de erasure para permitir que o código de cliente possa interagir com a classe genérica.

• Classes parametrizadas:

- Também chamadas tipos parametrizados.
- Por exemplo: Stack< Double >.

18.6 Classes genéricas (Cont.)

• Declaração de classe genérica:

- É parecida a uma declaração de classe não-genérica.
- Exceto que o nome da classe é seguido por uma seção de parâmetro de tipo.

• A opção -Xlint:unchecked:

 O compilador não pode assegurar 100% de segurança com relação a tipos.

```
// Fig. 18.7: Stack.java
  // Classe genérica Stack.
 Resumo
  public class Stack< E >
 Declaração de classe genérica, o nome
5
 private final int size; // número
 de classe é seguido por uma seção de
 Stack.java
 private int top; // localização do
 parâmetro de tipo
 private E[] elements; //_array que
 (1 de 2)
 Declara elementos como um
 // construtor sem argumentos cria
10
 array que armazena objetos do
 Linha 4
 public Stack()
11
 tipo E
12
 Linha 8
 this( 10 ); // pilha do tamanho padrão
13
 } // fim do construtor sem argumentos da classe Stack
14
 Linha 22
15
 // construtor cria uma pilha do número especificado de elementos
16
 public Stack( int s )
17
18
 size = s > 0 ? s : 10; // configura o tamanho de Stack
19
 top = -1; // Stack inicialmente vazia
20
21
 elements = ( E[] ) new Object[ size ]; ★/ cria o array
22
 } // fim do construtor Stack
23
 Cria um array do tipo E. O mecanismo
24
 genérico não permite parâmetro de tipo
 nas expressões de criação de array porque
 o parâmetro de tipo não está disponível
```


em tempo de execução

```
// insere elemento na pilha; se bem-sucedido, retorna true;
 // caso contrário, lança uma FullStackException
 public void push( E pushValue ) \_
 O método push coloca o
 if (top == size - 1) // se a pilha e
 elemento do tipo E na pilha
 throw new FullStackException(String
 "Stack is full, cannot push %s", pushValue ) );
 elements[ ++top ] = pushValue; // insere pushValue na Stack
 } // fim do método push
 // retorna o elemento superior se não estiver vazia; do contrário lança uma EmptyStackException
 public E pop() \u2214
 O método pop retorna o
 if (top == -1)
 elemento superior, que é do
 throw new EmptyStac
 unnot pop");
 tipo E
 return elements[ top-- ]; // remove e retorna elemento superior de Stack
 } // fim do método pop
// fim da classe Stack< E >
```

25

26

2728

29

30

3132

33

34

3536

3738

39

40

41

42

43

Resumo

Stack.java

(2 de 2)

Linhas 27-34

Linhas 37-43


```
1 // Fig. 18.8: FullStackException.java
2 // Indica que a pilha está cheia.
3 public class FullStackException extends RuntimeException
 // construtor sem argumentos
5
 public FullStackException()
 this( "Stack is full" );
8
 } // fim do construtor FullStackException sem argumentos
9
10
 // construtor de um argumento
11
12
 public FullStackException( String exception )
13
 super( exception );
14
 } // fim do FullStackException de um argumento
15
```

16 } // fim da classe FullStackException

Resumo

FullStack Exception.java


```
// Fig. 18.9: EmptyStackException.java
2 // Indica que uma pilha está cheia.
  public class EmptyStackException extends RuntimeException
 // construtor sem argumentos
 public EmptyStackException()
6
 this( "Stack is empty" );
8
 } // fim do construtor EmptyStackException sem argumentos
10
 // construtor sem argumentos
11
 public EmptyStackException( String exception )
12
13
 super( exception );
14
 } // fim do construtor EmptyStackException de um argumento
15
```

16 } // fim da classe EmptyStackException

Resumo

EmptyStack
Exception.java

18.6 Classes genéricas (Cont.)

- Classe genérica em tempo de compilação:
 - O compilador realiza uma erasure nos parâmetros de tipo da classe.
 - O compilador substitui os parâmetros de tipo pelos seus limites superiores.
- Programa de teste de classe genérica em tempo de compilação:
 - O compilador realiza uma verificação de tipos.
 - O compilador insere as operações de coerção conforme necessário.

```
// Fig. 18.10: StackTest.java
  // Programa de teste da classe genérica Stack.
 Resumo
  public class StackTest
  {
5
 private double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
6
 Stacktest.java
 private int[] integerElements = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
8
 (1 de 6)
 private Stack< Double >_doubleStack; // pilha armazena objetos Double
9
 private Stack< Integer > integers
10
 s Integer
 O argumento de tipo da
 Linha 9
11
 classe genérica Stack é
 // testa objetos Stack
12
 Double!
 Linha 10
 public void testStacks()
13
 O argumento de tipo da
14
 classe genérica Stack é
 Linhas 15-26
 doubleStack = new Stack< Double >( 5 );
15
 Integer
 integerStack = new Stack< Integer >( 10
16
 Instancia o objeto doubleStack de
17
 tamanho 5 e integerStack de
 testPushDouble(): // insere doubles em doubleStack
18
 tamanho 10
 testPopDouble(); // remove de doubleStack
19
 testPushInteger(); // insere ints em intStack
20
 testPopInteger(); // remove de intStack
21
 } // fim do método testStacks
22
```

23


```
// testa o método push com a pilha de doubles
public void testPushDouble()
 Resumo
  // insere elementos na pilha
  try
  {
 Stacktest.java
 System.out.println( "\nPushing elements onto doubleStack" );
 (2 de 6)
 // insere elementos na Stack
 for ( double element : doubleElements )
 Linha 36
 System.out.printf( "%.1f ", element );
 doubleStack.push( element ); // insere em doubleStack
 } // fim de for
 Invoca o método push de Stack para
  } // fim de try
 colocar um valor double em
  catch ( FullStackException fullStackException )
 doubleStack
 System.err.println();
 fullStackException.printStackTrace();
  } // fim da captura de FullStackException
} // fim do método testPushDouble
```

24

25

26

27

28

29

3031

32

33

3435

36

37

38

39

41

42

43

44 45


```
// testa o método pop com a pilha de doubles
public void testPopDouble()
 Resumo
  // pop elements from stack
  try
 {
 Stacktest.java
 System.out.println( "\nPopping elements from doubleStack" );
 double popValue; // armazena o elemento removido da pilha
 (3 de 6)
 // remove all elements from Stack
 Linha 58
 while ( true )
 popValue = doubleStack.pop(); */remove de doubleStack
 System.out.printf( "%.1f ", popvalue );
 O auto-unboxing ocorre quando o valor
 } // fim do while
 retornado por pop (Double) é
  } // fim do try
 atribuído a uma variável primitiva
  catch( EmptyStackException emptyStackException )
 double
 {
 System.err.println();
 emptyStackException.printStackTrace();
  } // fim da captura de EmptyStackException
} // fim do método testPopDouble
```

47

48

49

50

51

52

53

54

55

56 57

58

59

60

61

62

63

64

65

66


```
// testa o método push com a pilha de integers
public void testPushInteger()
 Resumo
  // insere elementos na pilha
  try
  {
 Stacktest.java
 System.out.println( "\nPushing elements onto intStack" );
 (4 de 6)
 // insere elementos na Stack
 for ( int element : integerElements )
 Linha 81
 System.out.printf( "%d ", element );
 integerStack.push( element );  insere em integerStack
 Invoca o método push de Stack a fim
 } // fim do for
  } // fim do try
 de colocar um valor int em
  catch (FullStackException fullStackException )
 integerStack
 System.err.println();
 fullStackException.printStackTrace();
  } // fim da captura da FullStackException
} // fim do método testPushInteger
```

70

71 72

73

74

75 76

77

78

79

80

81

82

83

84

85

86

87

88


```
// testa o método pop com a pilha de integers
91
 public void testPopInteger()
92
93
 // remove elementos da pilha
94
 try
95
96
 {
 System.out.println( "\nPopping elements from intStack" );
97
 int popValue; // armazena o elemento removido da pilha
98
99
 // remove todos os elementos da Stack
100
 while ( true )
101
102
 popValue = integerStack.pop(); ★ remove de intStack
103
 System.out.printf( "%d ", popValue );
104
 O auto-unboxing ocorre quando o valor
 } // fim do while
105
 retornado por pop (Integer) é
 } // fim do try
106
 atribuído a uma variável primitiva int
 catch( EmptyStackException emptyStackException )
107
108
 {
109
 System.err.println();
110
 emptyStackException.printStackTrace();
 } // fim da captura de EmptyStackException
111
112
 } // fim do método testPopInteger
113
114
 public static void main( String args[] )
115
 StackTest application = new StackTest();
116
117
 application.testStacks();
 } // fim do main
118
119} // fim da classe StackTest
```


Stacktest.java

(5 de 6)

Linha 103


```
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at StackTest.testPushDouble(StackTest.java:36)
 at StackTest.testStacks(StackTest.java:18)
 at StackTest.main(StackTest.java:117)
Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest.testPopDouble(StackTest.java:58)
 at StackTest.testStacks(StackTest.java:19)
 at StackTest.main(StackTest.java:117)
Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10 11
FullStackException: Stack is full, cannot push 11
 at Stack.push(Stack.java:30)
 at StackTest.testPushInteger(StackTest.java:81)
 at StackTest.testStacks(StackTest.java:20)
 at StackTest.main(StackTest.java:117)
Popping elements from integerStack
10 9 8 7 6 5 4 3 2 1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest.testPopInteger(StackTest.java:103)
 at StackTest.testStacks(StackTest.java:21)
```

at StackTest.main(StackTest.java:117)

Resumo

Stacktest.java

(6 de 6)

18.6 Classes genéricas (Cont.)

- Criando métodos genéricos para testar a classe
 Stack< E >:
 - Método testPush:
 - Realiza as mesmas tarefas de testPushDouble e testPushInteger.
 - Método testPop:
 - Realiza as mesmas tarefas de testPopDouble e testPopInteger.

```
// Fig. 18.11: StackTest2.java
 // Programa de teste da classe genérica Stack.
  public class StackTest2
5
 private Double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
6
 private Integer[] integerElements =
 { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
 (1 de 4)
9
 private Stack< Double > doubleStack; // a pilha armazena objetos Double
10
 Linhas 19-22
 private Stack< Integer > integerStack; // a pilha armazena objetos Integer
11
12
 // testa objetos Stack
13
 public void testStacks()
14
15
 doubleStack = new Stack< Double >( 5 ); // Stack de Doubles
16
 integerStack = new Stack< Integer >( 10 ); // Stack de Integers
17
18
 testPush( "doubleStack", doubleStack, doubleElements );
19
 testPop( "doubleStack", doubleStack ); <
20
 testPush( "integerStack", integerStack, integerEleme
21
 Invoca os métodos genéricos
 testPop( "integerStack", integerStack );
22
 } // fim do método testStacks
23
```

Resumo

StackTest2.java

testPush e testPop para colocar elementos na pilha e remover elementos da pilha


```
// método genérico testPush insere elementos em uma Stack
public < T > void testPush( String name, Stack< T > stack,
 Resumo
  T[] elements )
 O método genérico TestPush substitui
 testPushDouble e testPushInteger
  // insere elementos na pilha
  try
 StackTest2.java
 System.out.printf( "\nPushing elements onto %s\n", name );
 (2 de 4)
 // insere elementos na Stack
 Linhas 26-27
 for ( T element : elements )
 Substitui o tipo de elemento
 System.out.printf( "%s ", element );
 Double/Integer pelo parâmetro de tipo
 stack.push( element ); // insere element
 Т
  } // fim do try
  catch ( FullStackException fullStackException )
 System.out.println();
 fullStackException.printStackTrace();
  } // fim da captura de FullStackException
} // fim do método testPush
```

26

27

28

2930

31

32

33

34

3536

37

38

39

40

41 42

43

44

45


```
public < T > void testPop( String name, Stack< T > stack )
49
 Resumo
50
 O método genérico TestPop substitui
 // remove elementos da pilha
51
 testPopDouble e testPopInteger
 try
52
53
 {
 StackTest2.java
 System.out.printf( "\nPopping elements from %s\n", name );
54
 T popValue; // armazena o elemento removido da pilha
55
 43 de 4)
56
 Substitui o tipo de elemento
 // remove elementos da Stac
57
 Double/Integer pelo parâmetro de tipo T
 lnhas 49-50
 while ( true )
58
59
 Linha 55
 popValue = stack.pop(); // remove da pilha
60
 System.out.printf( "%s ", popValue );
61
 } // fim do while
62
 } // fim do try
63
 catch( EmptyStackException emptyStackException )
64
65
66
 System.out.println();
 emptyStackException.printStackTrace();
67
 } // fim da captura de EmptyStackException
68
 } // fim do método testPop
69
70
 public static void main( String args[] )
71
72
73
 StackTest2 application = new StackTest2();
 application.testStacks();
74
 } // fim de main
75
76 } // fim da classe StackTest2
```

// método genérico testPop remove elementos de uma Stack


```
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at StackTest2.testPush(StackTest2.java:38)
 at StackTest2.testStacks(StackTest2.java:19)
 at StackTest2.main(StackTest2.java:74)
Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest2.testPop(StackTest2.java:60)
 at StackTest2.testStacks(StackTest2.java:20)
 at StackTest2.main(StackTest2.java:74)
Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10 11
FullStackException: Stack is full, cannot push 11
 at Stack.push(Stack.java:30)
 at StackTest2.testPush(StackTest2.java:38)
 at StackTest2.testStacks(StackTest2.java:21)
 at StackTest2.main(StackTest2.java:74)
Popping elements from integerStack
10 9 8 7 6 5 4 3 2 1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest2.testPop(StackTest2.java:60)
 at StackTest2.testStacks(StackTest2.java:22)
```

at StackTest2.main(StackTest2.java:74)

<u>Resumo</u>

StackTest2.java

(4 de 4)

18.7 Tipos brutos

Tipo bruto:

- Permite instanciar a classe genérica sem especificar um argumento de tipo. Por exemplo:
- Stack objectStack = new Stack(e);
- Dizemos que objectStack tem um tipo bruto.
- Importante para retrocompatibilidade com versões anteriores.
- Uma variável Stack do tipo bruto pode ser atribuída a uma Stack que especifica um argumento de tipo.
- Uma variável Stack que especifica um argumento de tipo que pode ser atribuído a uma Stack do tipo bruto.
 - Permitido, mas inseguro.
 - Utilize a opção -the Xlint: unchecked para compilar.

```
// Fig. 18.12: RawTypeTest.java
// Programa de teste de tipos brutos.
 Resumo
public class RawTypeTest
{
 private Double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
 RawTypeTest.java
 private Integer[] integerElements =
 { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
 (1 \text{ de } 5)
 // método para testar classes Stack com tipos brutos
 Linha 14
 public void testStacks()
 Linha 17
 // Pilha de tipos brutos atribuídos à classe Stack da variável de tipos brutos
 Stack rawTypeStack1 = new Stack( 5 );
 Linha 20
 Instancia a classe
 // Stack< Double > atribuído a Stack da variáv
 genérica Stack com o
 Stack rawTypeStack2 = new Stack< Double >( 5 )
 tipo bruto
 Atribui uma Stack < Double >
 // Pilha de tipos crus atribuídos à variável Stack< Integer
 à variável rawTypeStack2
 Stack< Integer > integerStack = new Stack( 10 );
 Atribui uma Stack do tipo bruto
 testPush( "rawTypeStack1", rawTypeStack1, doubleElements );
 a Stack< Integer >. Válido,
 testPop( "rawTypeStack1", rawTypeStack1 );
 porém perigoso
 testPush( "rawTypeStack2", rawTypeStack2, doubleElements );
 testPop( "rawTypeStack2", rawTypeStack2 );
 testPush( "integerStack", integerStack, integerElements );
 testPop( "integerStack", integerStack );
 } // fim do método testStacks
```

6

10

11 12

13

14

15

16

17

18

19

2021

22

23

24

25

26

27


```
30
 // método genérico insere elementos na pilha
 public < T > void testPush( String name, Stack< T > stack,
 T[] elements )
32
33
 // insere elementos na pilha
34
 try
 {
 System.out.printf( "\nPushing elements onto %s\n", name );
 // insere elementos na Stack
 for ( T element : elements )
40
 System.out.printf( "%s ", element );
42
 stack.push( element ); // insere o elemento na pilha
 } // fim do for
 } // fim do try
 catch (FullStackException fullStackException )
47
 {
 System.out.println();
 fullStackException.printStackTrace();
 } // fim da captura de FullStackException
50
 } // fim do método testPush
```

35

36

37

38

39

41

43

44

45

46

48

49

51 **52**

Resumo

RawTypeTest.java

(2 de 5)


```
53
 // método genérico testPop remove elementos da pilha
 public < T > void testPop( String name, Stack< T > stack )
54
55
56
 // remove elementos da pilha
 try
57
58
 {
 System.out.printf( "\nPopping elements from %s\n", name );
59
 T popValue; // armazena o elemento removido da pilha
60
61
 // remove elementos da Stack
62
 while ( true )
63
64
 popValue = stack.pop(); // remove da pilha
65
 System.out.printf( "%s ", popValue );
66
 } // fim do while
67
 } // fim do try
68
 catch( EmptyStackException emptyStackException )
69
 {
70
71
 System.out.println();
 emptyStackException.printStackTrace();
72
 } // fim da captura de EmptyStackException
73
 } // fim do método testPop
74
75
 public static void main( String args[] )
76
77
 RawTypeTest application = new RawTypeTest();
78
 application.testStacks();
79
 } // fim do main
80
81 } // fim da classe RawTypeTest
```

Resumo

RawTypeTest.java

(3 de 5)


```
Pushing elements onto rawTypeStack1
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at RawTypeTest.testPush(RawTypeTest.java:43)
 at RawTypeTest.testStacks(RawTypeTest.java:22)
 at RawTypeTest.main(RawTypeTest.java:79)
Popping elements from rawTypeStack1
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at RawTypeTest.testPop(RawTypeTest.java:65)
 at RawTypeTest.testStacks(RawTypeTest.java:23)
 at RawTypeTest.main(RawTypeTest.java:79)
Pushing elements onto rawTypeStack2
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at RawTypeTest.testPush(RawTypeTest.java:43)
 at RawTypeTest.testStacks(RawTypeTest.java:24)
 at RawTypeTest.main(RawTypeTest.java:79)
```

<u>Resumo</u>

RawTypeTest.java

(4 de 5)


```
Popping elements from rawTypeStack2
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at RawTypeTest.testPop(RawTypeTest.java:65)
 at RawTypeTest.testStacks(RawTypeTest.java:25)
 at RawTypeTest.main(RawTypeTest.java:79)
Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10 11
FullStackException: Stack is full, cannot push 11
 at Stack.push(Stack.java:30)
 at RawTypeTest.testPush(RawTypeTest.java:43)
 at RawTypeTest.testStacks(RawTypeTest.java:26)
 at RawTypeTest.main(RawTypeTest.java:79)
Popping elements from integerStack
10 9 8 7 6 5 4 3 2 1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at RawTypeTest.testPop(RawTypeTest.java:65)
 at RawTypeTest.testStacks(RawTypeTest.java:27)
 at RawTypeTest.main(RawTypeTest.java:79)
```

<u>Resumo</u>

RawTypeTest.java

(5 de 5)


```
RawTypeTest.java:20: warning: unchecked assignment
found
 : Stack
required: Stack<java.lang.Integer>
 Stack< Integer > integerStack = new Stack( 10 );
RawTypeTest.java:22: warning: [unchecked] unchecked method invocation:
<T>testPush(java.lang.String,Stack<T>,T[]) in RawTypeTest is applied to
(java.lang.String,Stack,java.lang.Double[])
 testPush( "rawTypeStack1", rawTypeStack1, doubleElements );
RawTypeTest.java:23: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String,Stack<T>) in RawTypeTest is applied to
(java.lang.String.Stack)
 testPop( "rawTypeStack1", rawTypeStack1 );
RawTypeTest.java:24: warning: [unchecked] unchecked method invocation:
<T>testPush(java.lang.String,Stack<T>,T[]) in RawTypeTest is applied to
(java.lang.String,Stack,java.lang.Double[])
 testPush( "rawTypeStack2", rawTypeStack2, doubleElements );
RawTypeTest.java:25: warning: [unchecked] unchecked method invocation:
<T>testPop(iava.lang.String.Stack<T>) in RawTypeTest is applied to
(java.lang.String,Stack)
 testPop( "rawTypeStack2", rawTypeStack2 );
5 warnings
```

Resumo

Figura 18.13 | Mensagem de alerta do compilador.

18.8 Curingas em métodos que aceitam parâmetros de tipo

- Estrutura de dados ArrayList:
 - Estrutura de dados dinamicamente redimensionável semelhante a um array.
 - Método add.
 - Método toString.
- Motivação para o uso de curingas:
 - Implementa um método genérico Sum.
 - Soma os números em uma coleção.
 - Recebe um parâmetro do tipo ArrayList< Number >.
 - Utiliza o método doublevalue da classe Number para obter o valor primitivo subjacente de Numbers como um valor double.

numberList


```
22
 // calcula total de elementos de ArrayList
 55
 public static double sum( ArrayList< Number > list )
23
 Racumo
24
 O método Sum aceita um
 double total = 0; // inicializa total
25
 ArrayList que armazena objetos
26
 Number
 // calcula a soma
 /a
27
 for ( Number element : list )
28
 (2 de 2)
 total += element.doubleValue(); ▼
29
 Utiliza o método doublevalue da classe
30
 return total;
 Number para obter o valor primitivo
31
 } // fim do método sum
 subjacente de Numbers como um valor
32
 double
33 } // fim da classe TotalNumbers
numberList contains: [1, 2.4, 3, 4.1]
Total of the elements in numberList: 10.5
 Saída do programa
```

18.8 Curingas em métodos que aceitam parâmetros de tipo (Cont.)

- Implementando o método SUM com um argumento do tipo curinga no seu parâmetro:
 - Number é a superclasse Integer.
 - ArrayList<Number > não é um supertipo de ArrayList<Integer >.
 - Não pode passar ArrayList< Integer > para o método sum.
 - Utiliza um curinga para criar uma versão mais flexível de sum.
 - ArrayList< ? extends Number >.
 - ? Representa um 'tipo desconhecido'.
 - Argumento de tipo desconhecido deve ser Number ou uma subclasse de Number.
 - Não pode utilizar um curinga como um nome de tipo no corpo de um método.

import java.util.ArrayList; public class WildcardTest { public static void main(String args[]) (1 de 3) // cria, inicializa e gera saída de ArrayList de Integers, então // exibe total dos element0s Linha 12 Integer[] integers = { 1, 2, 3, 4, 5 }; ArrayList< Integer > integerList = new ArrayList< Integer >(); Linha 20 Declara e cria ArrayList // insere elementos na integerList integerList para conter for (Integer element : integers) integerList.add(element); Integers System.out.printf("integerList contains: %s\n", integerList); System.out.printf("Total of the elements in integerList: %.0f\n\n", sum(integerList)); Invoca o método **Sum** para calcular o total // cria, inicializa e gera saída do dos elementos armazenados em // exibe o total dos elementos integerList Double[] doubles = $\{1.1, 3.3, 5.5\}$; ArrayList< Double > doubleList = new ArrayList< Double >(); Declara e cria ArrayList // insere os elementos na doubleList doubleList para conter Doubles for (Double element : doubles) doubleList.add(element);

// Fig. 18.15: WildcardTest.java

// Programa de teste de curinga.

6

10

11 12

13

14

15

16 17

18

19

20 21

22

23

24 25

26

27

28

32

3334

35

36

37

38

39

40

41

42 43

44

45

46

47

48

49

50 51

52


```
// calcula a soma
for ( Number element : list )
total += element.doublevalue();

return total;

// fim do método sum
// fim da classe WildcardTest

integerList contains: [1, 2, 3, 4, 5]
Total of the elements in integerList: 15

doubleList contains: [1.1, 3.3, 5.5]
Total of the elements in doubleList: 9.9

numberList contains: [1, 2.4, 3, 4.1]
Total of the elements in numberList: 10.5
```

<u>Resumo</u>

WildcardTest.java

(3 de 3)

Erro comum de programação 18.4

Utilizar um curinga na seção de parâmetro de tipo de um método ou utilizar um curinga como um tipo explícito de uma variável no corpo do método é um erro de sintaxe.

18.9 Genéricos e herança: Notas

• Herança nos genéricos:

- Uma classe genérica pode ser derivada de uma classe nãogenérica.
- Por exemplo: a classe Object é uma superclasse de todas as classes genéricas.
- Uma classe genérica pode ser derivada de uma outra classe genérica.
- Por exemplo: Stack é uma subclasse de Vector.
- Uma classe não-genérica pode ser derivada de uma outra classe genérica.
- Por exemplo: Properties é uma subclasse de Hashtable.
- Um método genérico em uma subclasse pode sobrescrever um método genérico em uma superclasse.
 - Se os dois métodos tiverem a mesma assina/furam Education do Brasil