Java Generics

Yann-Gaël Guéhéneuc

yann-gael.gueheneuc@polytmtl.ca Version 1.0.1 2013/04/19

Any questions/comments are welcome at yann-gael.gueheneuc@polymtl.ca
Source code available at http://www.ptidej.net/tutorial/javagenerics

Sorting lists does not and should not depend on the type of the elements stored in the list

```
import java.util.List;

public interface ISort {
 public List sort(final List aList);
}
```

Sorting lists does not and should not depend on the type of the elements stored in the list

```
import java.util.List;

public interface ISort {
 public List sort(final List aList);
}
```


Problem: elements in the list may not be comparable

Solution: generic typing to enforce elements to be Comparable

 Sorting lists assumes (and is sure) that the elements stored in the list are comparable

```
import java.util.List;

public interface ISort<E extends Comparable<E>> {
 public List<E> sort(final List<E> aList);
}
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

John C. Reynolds *1935

- 1983: Reynolds formalises the parametricity theorem, called abstraction theorem
 - Functions with similar types have similar properties

Parametric polymorphism

append: [a]
$$\times$$
 [a] \rightarrow [a]

- Expressiveness
- Type-safety
 - First implementation in ML in 1989 (1976?)

Robin Milner, Robert Harper, David MacQueen, and Mads Tofte; "The Definition Of Standard ML"; The MIT Press, 1997.

Explicit parametric polymorphism

Parametric polymorphism

append: [a] \times [a] \rightarrow [a]

- Expressiveness
- Type-safety
 - First implementation in ML in 1989 (1976?)

Robin Milner, Robert Harper, David MacQueen, and Mads Tofte; "The Definition Of Standard ML"; The MIT Press, 1997.

Alexander Stepanov *1950

- 1988: David Musser and Alexander Stepanov define the concept of generic programming
 - Abstractions from examples of algorithms and data structure
 - Concept of "concept"

"Generic programming is about abstracting and classifying algorithms and data structures. [...] Its goal is the incremental construction of systematic catalogs of useful, efficient and abstract algorithms and data structures."

—Alexander Stepanov

STL Tutorial and Reference Guide,
Second Edition
C++ Programming with the Standard Template Library
David R. Musser Gillmer J. Derge Atul Saini

Foreword by Alexander Stepanov

- Generic programming
 - Theory of iterators
 - Independent of implementation
 - C++ Standard Template Library (STL)

1994: the GoF defines parameterized types

"Also known as generics (Ada, Eiffel) and templates (C++)"

"A type that leaves some constituent types unspecified. The unspecified types are supplied as parameters at the point of use."

- 1977–1980: Ada
 - 2005: generic container library
- 1985: Eiffel

Bertrand Meyer; Object-Oriented Software Construction; Prentice Hall, 1988.

■ 1991: C++

http://www.stroustrup.com/hopl2.pdf

- 1994: STL (under Stepanov's guidance)
- 2004: Java
 - Type erasure
- **2005: C#**
 - Reified generics

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

"Implement generic algorithms that work on a collection of different types"

—The Java Tutorials, Oracle

Sorting lists does not and should not depend on the type of the elements stored in the list

```
import java.util.List;

public interface ISort {
 public List sort(final List aList);
}
```

Sorting lists does not and should not depend on the type of the elements stored in the list

```
import java.util.List;

public interface ISort {
 public List sort(final List aList);
}
```


Problem: elements in the list may not be comparable

Solution: generic typing to enforce elements to be Comparable

Sorting lists does not and should not depend on the type of the elements stored in the list

```
import java.util.List;

public interface ISort<E extends Comparable<E>> {
 public List<E> sort(final List<E> aList);
}
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

```
package ca.polymtl.ptidej.generics.java;
public class Example1 {
 public static void main(final String[] args) {
 final Object[] arrayOfObjects = new Object[10];
 final String[] arrayOfStrings = new String[20];
 System.out.println(arrayOfObjects.length);
 System.out.println(arrayOfStrings.length);
 System.out.println(arrayOfObjects[0]);
 System.out.println(arrayOfStrings[2]);
 System.out.println(arrayOfObjects.clone());
 System.out.println(arrayOfStrings.toString());
```

Array are (often) predefined generic types


```
final Object[] arrayOfObjects = new Object[10];
final String[] arrayOfStrings = new String[20];
```

Array are (often) predefined generic types

```
final Object[] arrayOfObjects = new Object[10];
final String[] arrayOfStrings = new String[20];
```

Any type can go here

 Every new array instantiates a new concrete type (or reuse an existing concrete type)

New concrete type (pseudo-type in Java)

 Every new array instantiates a new concrete type (or reuse an existing concrete type)

```
System.out.println(arrayOfObjects.length);
System.out.println(arrayOfStrings.length);
 done(): Object - String
System.out.println(arrayOfObjects[
 equals(Object obj): boolean - Object
System.out.println(arrayOfStrings[
 hashCode(): int - Object
 toString(): String/- Object
System.out.println(arrayOfObjects.
 getClass(): Class - Object
System.out.println(arrayOfStrings.
 • length: int - String[]
 notify(): void - Object
 notifyAll(): void - Object
 wait(): void - Object
 wait(long timeout) : void - Object
 wait(long timeout, int nanos): void - Object
Javadoc 📵 Declaration 🗐 Task List 📴 Outline
ample 1 [Java Application] C:\Program Files (x86)\Java\jre
 Press 'Ctrl+Space' to show Template Proposals
```

Syntax and semantics built in the compiler

```
System.out.println(arrayOfObjects.length);
System.out.println(arrayOfStrings.length);
System.out.println(arrayOfObjects[0]);
System.out.println(arrayOfStrings[2]);
System.out.println(arrayOfObjects.clone());
System.out.println(arrayOfStrings.toString());
```

Pseudo-field

Special Case

Syntax and semantics built in the compiler

```
System.out.println(arrayOfObjects.length);
System.out.println(arrayOfStrings.length);
System.out.println(arrayOfObjects[0]);
System.out.println(arrayOfStrings[2]);
System.out.println(arrayOfObjects.clone());
System.out.println(arrayOfStrings.toString());
```

Pseudo-field

Access, a[b]

Syntax and semantics built in the compiler

```
System.out.println(arrayOfObjects.length);
System.out.println(arrayOfStrings.length);
System.out.println(arrayOfObjects[0]);
System.out.println(arrayOfStrings[2]);
System.out.println(arrayOfObjects.clone());
System.out.println(arrayOfStrings.toString());
```

Syntax and semantics built/in

Pseudo-field

Access, a[b]

In the Java programming language arrays are objects (§4.3.1), are dynamically created, and may be assigned to variables of type Object (§4.3.2). All methods of class Object may be invoked on an array.

—JLS

```
System.out.println(arrayOfObjects.length);
System.out.println(arrayOfStrings.length);
System.out.println(arrayOfObjects[0]);
System.out.println(arrayOfStrings[2]);
System.out.println(arrayOfObjects.clone());
System.out.println(arrayOfStrings.toString());
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

- Polymorphism
 - Ad-hoc polymorphism
 - Subtype polymorphism
 - Parametric polymorphism
 - Implicit
 - Explicit

- Ad-hoc polymorphism
 - Method overloading
 - Not a feature of the type system
 - Dispatch mechanism
 - Typically, dispatch depends on the concrete type of the receiver of a method

- Ad-hoc polymorphism
 - A name may have more than one meaning
 - It may refer to more than one algorithm
 - The choice of the algorithm is contextdependent but know at compile-time (Early binding when compared to the following subtype polymorphism)

Barbara Liskov *1939

- Subtype polymorphism
 - Liskov substitution principle
 - Let q(x) be a property provable about objects x
 of type T. Then q(y) should be true for objects y
 of type S where S is a subtype of T

(Late binding when compared to the previous ad hoc polymorphism)

Subtype polymorphism

```
package ca.polymtl.ptidej.generics.java;
import java.awt.Frame;
import java.lang.Long;
public class Example3 {
 public static void main(final String[] args) {
 Object o;
 o = new Long(1);
 System.out.println(o.toString());
 o = new Frame();
 System.out.println(o.toString());
 }
}
```

Declared type vs. concrete types

Subtype polymorphism

```
package ca.polymtl.ptidej.generics.java;
import java.awt.Frame;
import java.lang.Long;

public class Example3 {
 public static void main(final String[] args) {
 Object o;

 o = new Long(1);
 System.out.println(o.toString());
 o = new Frame();
 System.out.println(o.toString());
 }
}
```

```
public class NonGenericBox {
 private Object object;
 public void set(final Object object) {
 this.object = object;
 public Object get() {
 return this.object;
public void useOfNonGenericBox() {
 final NonGenericBox aNonGenericBox = new NonGenericBox();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```

Must cast to ask compiler to allow the assignment

```
public class NonGenericBox {
 private Object object;
 public void set(final Object object) {
 this.object = object;
 public Object get() {
 return this.object;
public void useOfNonGenericBox()
 final NonGenericBox aNonGenericBox = new NonGenericBox();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```

```
public class NonGenericBox<T> {
 private T object;
 public void set(final T object) {
 this.object = object;
 public T get() {
 return this.object;
public void useOfNonGenericBox() {
 final NonGenericBox<String> aNonGenericBox = new NonGenericBox<String>();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```

Type parameter

General Definitions

```
public class NonGenericBox<T>
 private T object;
 public void set(final T object) {
 this.object = object;
 public T get() {
 return this.object;
public void useOfNonGenericBox() {
 final NonGenericBox<String> aNonGenericBox = new NonGenericBox<String>();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```

Type parameter

```
public class NonGenericBox<T>
 private T object;
 public void set(final T object) {
 this.object = object;
 public T get() {
 return this.object;
public void useOfNonGenericBox() {
 final NonGenericBox<String> aNonGenericBox = new NonGenericBox<String>();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```


Type parameter

Generic type declaration

```
public class NonGenericBox<T>
 private T object;
 public void set(final T object) {
 this.object = object;
 public T get() {
 return this.object;
public void useOfNonGenericBox() {
 final NonGenericBox<String> aNonGenericBox = new NonGenericBox<String>();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```


Generic type declaration

```
Parametric polymorphism
```

```
public class NonGeneriaBox<T>
 private T object;
 public void set(final T object)
 this.object = object;
 public T get() {
 return this.object;
public void useOfNonGenericBox() {
 final NonGenericBox<String> aNonGenericBox = new NonGenericBox<String>();
 aNonGenericBox.set(new String());
 final String myString = (String) aNonGenericBox.get();
 System.out.println(myString);
```

Parameterised methods

Type parameter

Parametric polymorphism

```
public class NonGenericBox<T> {
 private T object;

 public void set(final T object) {
 this.object = object;
 }
 public T get() {
 return this.object;
 }
}
```

Type parameter

Generic type declaration

Parameterised methods

Type argument

```
final NonGenericBox<String> aNonGenericBox = new NonGenericBox<String>();
aNonGenericBox.set(new String());
final String myString = (String) aNonGenericBox.get();
System.out.println(myString);
```

public void useOfNonGenericBox() {

```
public class GenericBox<T> {
 private T t;
 public void set(final T t) {
 this.t = t;
 public T get() {
 return this.t;
public void useOfGenericBox() {
 final GenericBox<String> aGenericBox = new GenericBox<String>();
 aGenericBox.set(new String());
 final String myString = aGenericBox.get();
 System.out.println(myString);
```

```
package ca.polymtl.ptidej.generics.java;

public class Example4 {
 public static void main(final String[] args) {
 System.out.println(Util.<String>compare("a", "b"));
 System.out.println(Util.<String>compare(new String(""), new Long(1)));
 System.out.println(Util.compare(new String(""), new Long(1)));
 }
}

public class Util {
 public static <T> boolean compare(T t1, T t2) {
 return t1.equals(t2);
 }
}
```

Parametric polymorphism

```
package ca.polymtl.ptidej.generics.java;

public class Example4 {
 public static void main(final String[] args) {
 System.out.println(Util.<String>compare("a", "b"));
 System.out.println(Util.<String>compare(new String(""), new Long(1)));
 System.out.println(Util.compare(new String(""), new Long(1)));
 }
}

public class Util {
 public static <T> boolean compare(T t1, T t2) {
 return t1.equals(t2);
 }
}
```

Generic method

Explicit calls

General Definitions

Parametric polymorphism

```
package ca.polymtl.ptidej.generics.java;

public class Example4 {
 public static void main(final String) args) {
 System.out.println(Util.<String>compare("a", "b"));
 System.out.println(Util.<String>compare(new String(""), new Long(1)));
 System.out.println(Util.compare(new String(""), new Long(1)));
 }
}

public class Util {
 public static <T> boolean compare(T t1, T t2) {
 return t1.equals(t2);
 }
}
```

Generic method

Explicit calls

General Definitions

Parametric polymorphism

```
package ca.polymtl.ptidej.generics.java;

public class Example4 {
 public static void main(final String[] args) {
 System.out.println(Util.<String>compare("a", "b"));
 System.out.println(Util.<String>compare(new String(""), new Long(1)));
 System.out.println(Util.compare(new String(""), new Long(1)));
 }
}

public class Util {
 public static <T> boolean compare(T t1, T t2) {
 return t1.equals(t2);
 }
}
```

Generic method

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

"A *generic type* is a generic class or interface that is parameterized over types."

—The Java Tutorials, Oracle

- Java generics are one implementation of parametric polymorphism
 - Type erasure

- Type parameters can be constrained
 - Lower bounds
 - Upper bounds

to obtain bounded type parameters

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

- Parametric polymorphism
 - Predicative
 - ML
 - Impredicative
 - System F
 - C++, Java 1.5
 - Bounded
 - C++ in one way, Java 1.5 in another

- Predicative parametric polymorphism
 - A type T containing a type variable α may not be used in such a way that α is instantiated to a polymorphic type

- Predicative parametric polymorphism
 - A type T containing a type variable α may not be used in such a way that α is instantiated to a polymorphic type

```
final GenericBox<String> aGenericBox = new GenericBox<String>();
aGenericBox.set(new String());

final GenericBox<List<String>> aGenericBox = new GenericBox<List<String>>();
aGenericBox.set(new String());
```

- Predicative parametric polymorphism
 - A type T containing a type variable α may not be used in such a way that α is instantiated to a polymorphic type

```
final GenericBox<String> aGenericBox = new GenericBox<String>();
aGenericBox.set(new String());

final GenericBox<List (tring>> aGenericBox = new GenericBox<List (tring>>();
aGenericBox.set(new tring());
```

- Impredicative parametric polymorphism
 - Example 1

- Example 2

- Impredicative parametric polymorphism
 - Example 1

```
final GenericBox<List<String>> aGenericBox = new GenericBox<List<String>>();
aGenericBox.set(new String());
```

Example 2

- Impredicative parametric polymorphism
 - Example 1

```
final GenericBox<List<String>> aGenericBox = new GenericBox<List<String>>();
aGenericBox.set(new String());
```

Example 2

```
import java.util.List;

public interface ISort<E extends Comparable<E>>> {
 public List<E> sort(final List<E> aList);
}
```


Bounded parametric polymorphism

```
import java.util.List;

public interface ISort<E extends Comparable<E>> {
 public List<E> sort(final List<E> aList);
}
```

The type E of the list elements must implement the interface Comparable

Bounded parametric polymorphism

"Bounded genericity is less about limiting the types accepted by [a] generic class [...] and more about giving the generic class a more complete information on its generic type T [...] to validate the call to its methods at compile time."

-paercebal


```
public class Example5 {
 public static void main(final String[] args) {
 final Sort<A> sort = new Sort<A>();
 final List<A> listOfAs = new ArrayList<A>();
 sort.sort(listOfAs);
 System.out.println();
class Sort<E extends Comparable<E>> {
 public List<E> sort(final List<E> aList) {
 return // TO DO
class A implements Comparable<A> {
 public int compareTo(final A o) {
 return // TO DO
class B implements Comparable<B> {
 public int compareTo(final B o) {
 return // TO DO
```


```
public class Example5 {
 public static void main(final String[] args) {
 final Sort<A> sort = new Sort<A>();
 final List<A> listOfAs = new ArrayList<A>();
 sort.sort(listOfAs);
 System.out.println();
class Sort<E extends Comparable<E>> {
 public List<E> sort(final List<E> aList) {
 return // TO DO
class A implements Comparable < A> {
 public int compareTo(final A o)
 return // TO DO
class B implements Comparable<B> {
 public int compare To (final B o)
 return // TO DO
```


Must be comparable (with itself)

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

Other bounded parametric polymorphisms

Other bounded parametric polymorphisms

"This feature is provided as-is and where-used by the compiler: in a way similar to duck typing, but resolved at compile-time. [Compilation succeeds] only if the generic type class [declares] the [expected method]."

—paercebal


```
class X {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class Y: public X {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class Z {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class K {
 public:
 virtual void wazaa() { /* etc. */ }
};
template<typename T>
class A {
 public:
 void foo() {
 T t;
 t.kewl_method();
};
```


```
class X {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class Y: public X {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class Z {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class K {
 public:
 virtual void wazaa()
} ;
template<typename T>
class A {
 public:
 void foo() {
 T t;
 t.kewl_method();
};
```


No common type

};


```
class X {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class Y: public X {
 public:
 virtual void kewl_method() { /* etc. */ }
};
class Z {
 public:
 virtual void kewl_method() {
 \langle * etc. */ \}
};
class K {
 public:
 virtual void wazaa() { /* etc.
};
template<typename T>
class A {
 public:
 void foo() {
 T t;
 t.kewl_method();
```

Common API


```
int main()
 // A's constraint is : implements kewl_method
 A < X > x ; x.foo() ;
 // OK: x implements kewl_method
 A < Y > y ; y.foo() ;
 // OK: y derives from X
 A < Z > z ; z.foo() ;
 // OK: z implements kewl_method
 A < K > k ; k.foo() ;
 // NOT OK : K won't compile: /main.cpp error:
 // 'class K' has no member named 'kewl_method'
 return 0;
```


```
int main()
 // A's constraint is : implements kewl_method
 A < X > x ; x.foo() ;
 // OK: x implements kewl_method
 A < Y > y ; y.foo() ;
 // OK: y derives from X
 A < Z > z ; z.foo() ;
 // OK: z implements kewl_method
 A < K > k ; k.foo() ;
 // NOT OK : K won't compile: /main.cpp error:
 // 'class K' has no member named 'kewl_method'
 return 0;
```

"Static" duct typing

Generics Definitions

- Duck typing
 - Dynamically-typed languages: Smalltalk
 - Statically-typed language: C++

"When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I call that bird a duck."

—Alex Martelli or James W. Riley


```
Object subclass: #D
 instanceVariableNames: ''
 classVariableNames: ''
 poolDictionaries: ''
 category: 'CSE3009'.

D compile: 'needAFooMethod: anObjectWithaFooMethod
 "Example of duck typing"
 anObjectWithaFooMethod foo.'.
```


```
Object subclass: #D
 instanceVariableNames: ''
 classVariableNames: ''
 poolDictionaries: ''
 category: 'CSE3009'.

D compile: 'needAFooMethod: anObjectWithaFooMethod
 "Example of duck typing"
 anObjectWithaFooMethod foo.'.
```

Any object with a foo method will do


```
SMUtilities subclass: #D1
 instanceVariableNames: ''
 classVariableNames: ''
 poolDictionaries: ''
 category: 'CSE3009'.
D1 compile: 'foo
 Transcript show: ''D1''; cr.'.
PointArray variableWordSubclass: #D2
 instanceVariableNames: ''
 classVariableNames: ''
 poolDictionaries: ''
 category: 'CSE3009'.
D2 compile: 'foo
 Transcript show: ''D2''; cr.'.
```


```
SMUtilities subclass: #D1
 instanceVariableNames: ''
 ≿lassVariableNames: ''
 poolDictionaries: ''
 category: 'CSE3009'.
D1 compile: 'foo
 Transcript show: ''D1''; cr.'.
PointArray variableWordSubclass: #D2
 instanceVariableNames:
 classVariableNames: ''
 poolDictionaries: ''
 category: 'CSE3009'.
D2 compile: 'foo
 Transcript show: ''D2''; cr.'.
```

Two unrelated classes


```
d := D new.
d needAFooMethod: (D1 new).
d needAFooMethod: (D2 new).
```


D1

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

Does not compile

When to Use Generics

Scenario 1: you want to enforce type safety for containers and remove the need for typecasts when using these containers

```
public final class Example1 {
 public static void main(final String[] args) {
 final List untypedList = new ArrayList();
 untypedList.add(new String());
 final Integer i = (Integer) untypedList.get(0);

 final List<String> typedList = new ArrayList<String>();
 typedList.add(new String());
 final Integer i = (Integer) typedList.get(0);
 }
}
```

When to Use Generics

 Scenario 2: you want to build generic algorithms that work on several types of (possible unrelated) things

```
import java.util.List;

public interface ISort<E extends Comparable<E>>> {
 public List<E> sort(final List<E> aList);
}
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

- Lots of resources
- Lots of discussions

- First step http://docs.oracle.com/javase/
 tutorial/java/generics/index.html
- Then, http://stackoverflow.com/search?
 q=%22java+generics%22
 - 1,323 results as of 2013/04/14

Typed containers, before

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List untypedList = new ArrayList();
 untypedList.add(new String());
 final Integer i = (Integer) untypedList.get(0);
 }
}
```

Typed containers, what happens?

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List untypedList = new ArrayList();
 untypedList.add(new String());
 final Integer i = (Integer) untypedList.get(0);
 }
}
```

Typed containers, what happens?

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List untypedList = new ArrayList();
 untypedList.add(new String());
 final Integer i = (Integer) untypedList.get(0);
 }
}
```

```
Exception in thread "main" java.lang.ClassCastException:
 java.lang.String cannot be cast to java.lang.Integer
 at ca.polymtl.ptidej.generics.java.Example1Before.main(Example1Before.java:29)
```

Typed containers, another look

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List untypedList = new ArrayList();
 untypedList.add(new String());
 final Integer i = (Integer) untypedList.get(0);
 }
}
```

Typed containers, another look

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List untypedList = new ArrayList();
 untypedList.add(new String());
 final Integer i = (Integer) untypedList.get(0);
 }
```

List and ArrayList are raw types, compiler cannot typecheck

Typed containers, solution

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List<String> typedList = new ArrayList<String>();
 typedList.add(new String());
 final Integer i = (Integer) typedList.get(0);
 }
}
```

Typed containers, solution

```
import java.util.ArrayList;
import java.util.List;

public final class Example1Before {
 public static void main(final String[] args) {
 final List<String> typedList = new ArrayList<String>();
 typedList.add(new String());
 final Integer i = (Integer) typedList.get(0);
 }
}
```

Does not compile because String and Interger are not compatible

Family of algorithms, before

```
public interface Enumeration {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false</code> otherwise.
 boolean hasMoreElements();
 /**
 * Returns the next element of this enumeration if this enumeration
 * object has at least one more element to provide.
 *
 * @return the next element of this enumeration.
 * @exception NoSuchElementException if no more elements exist.
 * /
 Object nextElement();
```

Family of algorithms, what happens?

```
public interface Enumeration {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false</code> otherwise.
 boolean hasMoreElements();
 /**
 * Returns the next element of this enumeration if this enumeration
 * object has at least one more element to provide.
 *
 * @return the next element of this enumeration.
 * @exception NoSuchElementException if no more elements exist.
 * /
 Object nextElement();
```

Forces clients to use Object

Family of algorithms, what happens?

```
public interface Enumeration {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false</code> /otherwise.
 boolean hasMoreElements();
 /**
 * Returns the next/element of this enumeration if this enumeration
 * object has at least one more element to provide.
 the next element of this enumeration.
 * @return
 * @exception NoSuchElementException if no more elements exist.
 Object nextElement();
```

Family of algorithms, another look

```
public interface Enumeration {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false</code> otherwise.
 boolean hasMoreElements();
 /**
 * Returns the next element of this enumeration if this enumeration
 * object has at least one more element to provide.
 *
 * @return the next element of this enumeration.
 * @exception NoSuchElementException if no more elements exist.
 * /
 Object nextElement();
```

How to Use 6 type of the next element

Family of algorithms, another look

```
public interface Enumeration {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> /f and only if this enumeration object
 contains at least one more element to provide;
 <code>false otherwise.
 boolean hasMoreElements();
 / * *
 * Returns the next element of this enumeration if this enumeration
 * object has at least one more element to provide.
 * @return
 the next element of this enumeration.
 * @exception NoSuchElementException if no more elements exist.
 Object nextElement();
```

Family of algorithms, solution

```
public interface Enumeration<E> {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false</code> otherwise.
 boolean hasMoreElements();
 /**
 * Returns the next element of this enumeration if this enumeration
 * object has at least one more element to provide.
 *
 * @return the next element of this enumeration.
 * @exception NoSuchElementException if no more elements exist.
 E nextElement();
```

Family of algorithms, solution

```
public interface Enumeration<E> {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false</code> otherwise.
 boolean hasMoreElements();
 /**
 * Returns the next element of this enumeration if this enumeration
 * object has at least one more element to provide.
 *
 * @return the next element of this enumeration.
 * @exception NoSuchElementException if no more elements exist.
 E nextElement();
```

How to Use 6 Clients can specify the type of the next element

Family of algorithms, solution

```
public interface Enumeration<E> {
 * Tests if this enumeration contains more elements.
 @return <code>true</code> if and only if this enumeration object
 contains at least one more element to provide;
 <code>false \( code > otherwise. \)
 boolean hasMoreElements();
 / * *
 * Returns the next element of this enumeration if this enumeration
 object has at least one more element to provide.
 *
 the next element of this enumeration.
 exception NoSuchElementException if no more elements exist.
 E nextElement();
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

ints and Integers, before

```
public interface List extends Collection {
 ...
 boolean add(Object o);
 boolean remove(Object o);
 Object remove(int index);
 ...
}
```

ints and Integers, now

```
public interface List<E> extends Collection<E> {
 ...
 boolean add(E e);
 boolean remove(Object o);
 E remove(int index);
 ...
}
```

■ ints and Integers, now

```
public interface List<E> extends Collection<E> {
 ...
 boolean add(E e);
 boolean remove(Object o);
 E remove(int index);
 ...
}
```

ints and Integers, what happens?

```
import java.util.ArrayList;
import java.util.List;

public class Autoboxing {
 public static void main(String[] args) {
 final List<Integer> list = new ArrayList<Integer>();
 list.add(1);
 list.add(new Integer(2));

 list.remove(1);
 list.remove(new Integer(1));

 System.out.println(list.size());
 }
}
```

Caveats with Generation Autoboxing from int to Integer

ints and Integers, what happens?

```
import java.util.ArrayList;
import java.util.List;

public class Autoboxing {
 public static void main(String[] args) {
 final List<Integer> list = new ArrayList<Integer>();
 list.add(1);
 list.add(new Integer(2));

 list.remove(1);
 list.remove(new Integer(1));

 System.out.println(list.size());
 }
}
```

Exact parameter matching takes over autoboxing

Autoboxing from ener int to Integer

restant and rintegers, what happens?

```
import java.util.ArrayList;
import java.util.List;

public class Autoboxing {
 public static void main(String[] args) {
 final List<Integer> list = new ArrayList<Integer>();
 list.add(1);
 list.add(new Integer(2));

 list.remove(1);
 list.remove(new Integer(1));

 System.out.println(list.size());
 }
}
```

Exact parameter matching takes over autoboxing

Autoboxing from ener int to Integer

Incs and Incegers, what happens?

```
import java.util.ArrayList;
import java.util.List;

public class Autoboxing {
 public static void main(String[] args) {
 final List<Integer> list = new ArrayList<Integer>();
 list.add(1);
 list.add(new Integer(2));

 list.remove(1);
 list.remove(new Integer(1));

 System.out.println(list.size());
 }
}
```

Use of clone(), before

```
import java.util.ArrayList;

public class CloningBefore {
 public static void main(final String[] args) {
 final ArrayList list1 = new ArrayList();
 list1.add(new Integer(1));
 list1.add(new Integer(2));

 final ArrayList list2 = (ArrayList) list1.clone();
 System.out.println(list2);
 }
}
```

Caveats with Generics for the compiler

Use of clone(), before

```
import java.util.ArrayList;

public class CloningBefore {
 public static void main(final String[] args) {
 final ArrayList list1 = new ArrayList();
 list1.add(new Integer(1));
 list1.add(new Integer(2));

 final ArrayList list2 = (ArrayList) list1.clone();
 System.out.println(list2);
 }
}
```

■ Use of clone(), now

```
import java.util.ArrayList;

public class CloningNow {
 public static void main(final String[] args) {
 final ArrayList<Integer> list1 = new ArrayList<Integer>();
 list1.add(1);
 list1.add(new Integer(2));

 final ArrayList<Integer> list2 = (ArrayList<Integer>) list1.clone();
 System.out.println(list2);
 }
}
```

Use of clone(), now

```
import java.util.ArrayList;

public class CloningNow {
 public static void main(final String[] args) {
 final ArrayList<Integer> list1 = new ArrayList<Integer>();
 list1.add(1);
 list1.add(new Integer(2));

 final ArrayList<Integer> list2 = (ArrayList<Integer>) list1.clone();
 System.out.println(list2);
 }
}
```

Type safety: Unchecked cast from Object to ArrayList<Integer>

■ Use of clone(), now

```
import java.util.ArrayList;

public class CloningNow {
 public static void main(final String[] args) {
 final ArrayList<Integer> list1 = new ArrayList<Integer>();
 list1.add(1);
 list1.add(new Integer(2));

 final ArrayList<Integer> list2 = (ArrayList<Integer>) list1.clone();
 System.out.println(list2);
 }
}
```

- Use of clone(), what happens?
 - Compiler is now "stricter"
 - Compiler warns of a type-unsafe operation

- Use of clone(), solution
 - Use copy-constructor

```
import java.util.ArrayList;

public class CloningSolution {
 public static void main(final String[] args) {
 final ArrayList<Integer> list1 = new ArrayList<Integer>();
 list1.add(1);
 list1.add(new Integer(2));

 final ArrayList<Integer> list2 = new ArrayList<Integer>(list1);
 System.out.println(list2);
 }
}
```

to obtain type-safety and remove any warning

- Use of clone(), solution
 - Use copy-constructor

```
import java.util.ArrayList;

public class CloningSolution {
 public static void main(final String[] args) {
 final ArrayList<Integer> list1 = new ArrayList<Integer>();
 list1.add(1);
 list1.add(new Integer(2));

 final ArrayList<Integer> list2 = new ArrayList<Integer>(list1);
 System.out.println(list2);
 }
}
```

to obtain type-safety and remove any warning

Instantiating a type variable, problem

```
public class InstantiatingTypeParameterProblem<T> {
 public static void main(final String[] args) {
 ...
 }
 public T getInstanceOfT () {
 // Neither lines work:
 return new T();
 return T.newInstance();
 }
 ...
}
```

Cannot instantiate Caveats with Generithe type T

Instantiating a type variable, problem

```
public class InstantiatingTypeParameterProblem<T> {
 public static void main(final String[] args) {
 ...
 }
 public T getInstanceOfT () {
 // Neither lines work:
 return new T();
 return T.newInstance();
 }
 ...
}
```

Cannot instantiate Caveats with Generithe type T

Instantiating a type variable, problem

```
public class InstantiatingTypeParameterProblem<T> {
 public static void main(final String[] args) {
 ...
 }
 public T getInstanceOfT () {
 // Neither lines work:
 return new T();
 return T.newInstance();
 }
 ...
}
```

The method newInstance() is undefined for the type T

Instantiating a type variable, what happens?

The type parameter T is erased at compiletime, the VM cannot use it at run-time

- Instantiating a type variable, solution #1
 - Pass the class of T as parameter

- Instantiating a type variable, solution #2
 - Pass a factory of T as parameter

```
interface Factory<T> {
 T getInstance();
}
class Something {
 public static class FactoryOfSomething implements Factory<Something> {
 public Something getInstance() {
 return new Something();
 }
 }
}
public class InstantiatingTypeParameterSolution2<T> {
 public static void main(final String[] args) {
 ...
 }
 public T getInstanceOfT(final Factory<T> factory) {
 return factory.getInstance();
 }
 ...
}
```

- Instantiating a type variable, solution #3
 - Prevent type erasure by specialising an interesting class

```
public class InstantiatingTypeParameterSolution3 extends GenericClass<String> {
 public static void main(final String[] args) {
 final InstantiatingTypeParameterSolution3 i =
 new InstantiatingTypeParameterSolution3();
 i.foo();
 }
 public void foo() {
 final Object s = this.getInstanceOfT();
 System.out.println(s.getClass());
 }
}
```

Caveats with Generics and subclassing

- Instantiating a type variable, solution #3
 - Prevent type erasure by specialising an interesting class

```
public class InstantiatingTypeParameterSolution3 extends GenericClass<String> {
 public static void main(final String[] args) {
 final InstantiatingTypeParameterSolution3 i =
 new InstantiatingTypeParameterSolution3();
 i.foo();
 public void foo() {
 final Object s = this.getInstanceOfT();
 System.out.println(s.getClass());
```

- Instantiating a type variable, solution #3
 - Prevent type erasure by specialising an interesting class

The superclass is generic, Caveats with the subclass specialises it

- Instantiating a type variable, solution #3
 - Prevent type erasure by specialising an interesting class

```
import java.lang.reflect.ParameterizedType;
abstract class GenericClass<T> {
 public T getInstanceOfT() {
 final ParameterizedType pt =
 (ParameterizedType) this.getClass().getGenericSuperclass();
 final String parameterClassName =
 pt.getActualTypeArguments()[0].toString().split("\\s")[1];
 T parameter = (T) Class. for Name (parameter Class Name) . new Instance ();
 return parameter;
```

- Implicit generic methods
 - As with explicit generic methods, use Object in the generated bytecodes

```
public final class Example4 {
 public static void main(final String[] args) {
 System.out.println(Util4.<String> compare("a", "b"));
 // The following line, as expected, produces a type mismatch error
 // System.out.println(Util1.<String> compare(new String(""), new Long(1)));
 System.out.println(Util4.compare(new String(""), new Long(1)));
 }
}
final class Util4 {
 public static <T> boolean compare(final T t1, final T t2) {
 return t1.equals(t2);
 }
}
```

- Implicit generic methods
 - As with explicit generic methods, use Object in the generated bytecodes

```
// Method descriptor #15 ([Ljava/lang/String;)V
// Stack: 7, Locals: 1
public static void main(java.lang.String[] args);
...
14 invokevirtual ca.polymtl.ptidej.generics.java.Util44.compare(java.lang.Object, java.lang.Object) : boolean [29]
...
47 invokevirtual ca.polymtl.ptidej.generics.java.Util44.compare(java.lang.Object, java.lang.Object) : boolean [29]
...
```

to ensure backward-compatibility with pre-generic Java code

Multiple bounds

"A type variable with multiple bounds is a subtype of all the types listed in the bound. If one of the bounds is a class, it must be specified first."

—The Java Tutorials, Oracle

Multiple bounds

```
class Example8A {
interface Example8B {
interface Example8C {
class Example8D<T extends Example8A & Example8B & Example8C> {
class Example8Test1 extends Example8A implements Example8B, Example8C {
class Example8Test2 extends Example8A {
public class Example8 {
 public static void main(final String[] args) {
 final Example8D<Example8Test1> d1 = new Example8D<Example8Test1>();
 final Example8D<Example8Test2> d2 = new Example8D<Example8Test2>();
```

Bound mismatch: The type Test2 is not a valid substitute for the bounded parameter <T extends ...>

- Multiple bounds

```
class Example8A {
interface Example8B {
interface Example8C {
class Example8D<T extends Example8A & Example8B & Example8C> {
class Example8Test1 extends Example8A implements Example8B, Example8C {
class Example8Test2 extends Example8A {
public class Example8 {
 public static void main(final String[] args) {
 final Example8D<Example8Test1> d1 = new Example8D < Example8Test1>();
 final Example8D<Example8Test2> d2 = new Example8D<Example8Test2>();
```

- Upper- and lower-bounded wildcards
 - Type parameters can be constrained to be
 - Any subtype of a type, extends
 - Any supertype of a type, super
 - Useful with collections of items

```
import java.util.List;

public interface ISort<E extends Comparable<E>> {
 public List<E> sort(final List<E> aList);
}
```

PECS

- Collections that produce extends
- Collections that consume super

Always from the point of view of the collection

PECS

- Collections that produce extends
 - They produce elements of some types
 - These types must be "topped" to tell the client that it can safely expect to receive Somthing
 - Any item from the collection is a Somthing (in the sense of Liskov's substitution)

Collection<? extends Something>

PECS

- Collections that consume super
 - They consume elements of some types
 - These types must be "bottomed" to tell the client that it can safely put Something
 - Any item in the collection is "at most" Something (in the sense of Liskov's substitution)

Collection<? super Something>

PECS

- Collections that produce and consume must just use one type parameter
 - Not legal to combine extends and super

Collection<Something>

Ambiguity between parameterised types

```
public class Example9 {
 public static String f(List<String> list) {
 System.out.println("strings");
 return null;
 }
 public static Integer f(List<Integer> list) {
 System.out.println("numbers");
 return null;
 }
 public static void main(String[] args) {
 f(Arrays.asList("asdf"));
 f(Arrays.asList(123));
 }
}
```

Legality depends on compiler

```
Eclipse 3.5 says yes
Eclipse 3.6 says no
Intellij 9 says yes
Sun javac 1.6.0_20 says yes
GCJ 4.4.3 says yes
GWT compiler says yes
Crowd says no
```

Ambiguity between parameterised types

```
public class Example9 {
 public static String f(List<String> list) {
 System.out.println("strings");
 return null;
 }
 public static Integer f(List<Integer> list) {
 System.out.println("numbers");
 return null;
 }
 public static void main(String[] args) {
 f(Arrays.asList("asdf"));
 f(Arrays.asList(123));
 }
}
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

Reflecting on Generics

- Java generics use type erasure
 - (Most) Type parameters / arguments are erased at compile-time and exist at run-time only as annotations

- Ensure backward-compatibility with pre-generic Java code
- Limit access to type parameters / arguments using reflection

Type-safe use of getClass()

Type safety: Unchecked cast from Class<capture#1-of? extends Example11A> to Class<Example11A>

Type safety: Unchecked cast from Class<capture#1-of? extends Example11A> to Class<Example11A>

Type-safe use of getClass()

Type safety: Unchecked cast from

Class<capture#4-of ? extends

List> to Class<List<Integer>>

I ype-sale use of getClass()

Type safety: Unchecked cast from Class<capture#4-of ? extends List> to Class<List<Integer>>

I ype-sale use of get/Class()

No warning

■ Use of newInstance()

```
class Example10A {
}
public class Example10 {
 public static void main(final String[] args) {
 final Class<Example10A> clazz1 = Example10A.class;
 final Example10A anA1 = clazz1.newInstance();
 System.out.println(anA1);

 final Class<?> clazz2 = Class.forName(
 "ca.polymtl.ptidej.generics.java.Example9A");
 final Example10A anA2 = (Example10A) clazz2.newInstance();
 System.out.println(anA2);
 }
}
```

- Obtaining the type of a type parameter
 - Due to type erasure
 - Type parameters are kept as annotations
 - Type arguments disappear

Except for anonymous/local classes!

```
public final class Voodoo0 extends TestCase {
 public static void chill(final List<?> aListWithSomeType) {
 CommonTest.assertNotEqualAsExpected(
 aListWithSomeType,
 SpiderManVoodoo0.class);
 }
 public static void main(String... args) {
 Voodoo0.chill(new ArrayList<SpiderManVoodoo0>());
 }
 public void test() {
 Voodoo0.main(new String[0]);
 }
}
class SpiderManVoodoo0 {
}
```

```
public final class Voodoo0 extends TestCase {
 public static void chill(final List<?> aListWithSomeType) {
 CommonTest.assertNotEqualAsExpected(
 aListWithSomeType,
 SpiderManVoodoo0.class);
 }
 public static void main(String... args) {
 Voodoo0.chill(new ArrayList<SpiderManVoodoo0>());
 }
 public void test() {
 Voodoo0.main(new String[0]);
 }
}
class SpiderManVoodoo0 {
}
```


```
public final class Voodool extends TestCase {
 public static void chill(final List<?> aListWithSomeType) {
 CommonTest.assertNotEqualAsExpected(
 aListWithSomeType,
 SpiderManVoodool.class);
 }
 public static void main(String... args) {
 Voodool.chill(new ArrayList<SpiderManVoodool>() {});
 }
 public void test() {
 Voodool.main(new String[0]);
 }
} class SpiderManVoodool {
}
```

```
public final class Voodool extends TestCase {
 public static void chill(final List<?> aListWithSomeType) {
 CommonTest.assertNotEqualAsExpected(
 aListWithSomeType,
 SpiderManVoodool.class);
 }
 public static void main(String... args) {
 Voodool.chill(new ArrayList<SpiderManVoodool>() {});
 }
 public void test() {
 Voodool.main(new String[0]);
 }
} class SpiderManVoodool {
}
```

```
public final class Voodoo1 extends TestCase {
 public static void chill(final List<?> aListWithSomeType) {
 CommonTest.assertNotEqualAsExpected(
 aListWithSomeType,
 SpiderManVoodoo1.class);
 }
 public static void main(String... args) {
 Voodoo1.chill(new ArrayList<SpiderManVoodoo1>() {});
 }
 public void test() {
 Voodoo1.main(new String[0]);
 }
} class SpiderManVoodoo1 {
}
```

Caveats with

Anonymous/local class stores types information

```
public final class Voodoo1 extends TestCase {
 public static void chill(final List<?> aListWithSomeType) {
 CommonTest.assertNotEqualAsExpected(
 aListWithSomeType,
 SpiderManVoodoo1.class);
 }
 public static void main(String... args) {
 Voodoo1.chill(new ArrayList<SpiderManVoodoo1>() {});
 }
 public void test() {
 Voodoo1.main(new String[0]);
 }
} class SpiderManVoodoo1 {
}
```

```
// Compiled from Voodoo1.java (version 1.7 : 51.0, super bit)
// Signature: Ljava/util/ArrayList<Lca/polymtl/ptidej/generics/java/erasure/SpiderManVoodoo1;>;
class ca.polymtl.ptidej.generics.java.erasure.Voodoo1$1 extends java.util.ArrayList {
 // Method descriptor #11 () V
 // Stack: 1, Locals: 1
 Voodoo1$1();
 0 aload_0 [this]
 1 invokespecial java.util.ArrayList() [13]
 4 return
 Line numbers:
 [pc: 0, line: 38]
 [pc: 4, line: 1]
 Local variable table:
 [pc: 0, pc: 5] local: this index: 0 type: new ....java.erasure.Voodoo1(){}
```

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

Conclusion

Java generics

"Implement generic algorithms that work on a collection of different types"

—The Java Tutorials, Oracle

Conclusion

- Scenario 1: you want to enforce type safety for containers and remove the need for typecasts when using these containers
- Scenario 2: you want to build generic algorithms that work on several types of (possible unrelated) things

Conclusion

- Easy to use in simple cases
- Several caveats, though

- Can be very tricky is corner cases
 - Use them sparingly and purposefully

Outline

- History
- Problem
- Special Case
- General Definitions
- Generics Definitions
 - ParametricPolymorphism
 - Other BoundedParametricPolymorphisms

- When to use generics
- How to use generics
- Caveats with generics
- Reflecting on generics
- Conclusion
- Few references

Outline

In no particular order

- http://en.wikipedia.org/wiki/Generics in Java
- http://www.angelikalanger.com/GenericsFAQ/FAQ
 Sections/TechnicalDetails.html#FAQ502
- http://www.uio.no/studier/emner/matnat/ifi/INF3110/h05/ lysark/Types.pdf
- http://www.slideshare.net/SFilipp/java-puzzle-167104
- http://www.jquantlib.org/index.php/Using TypeTokens
 to retrieve generic parameters#Anonymous classes
- http://www.clear.rice.edu/comp310/JavaResources/ generics/
- http://gafter.blogspot.kr/2006/12/super-type-tokens.html