Java Programming II

Generic Types and Inner Classes

Contents

Generic Types

- Generic Type Declarations
- Generic Methods and Constructors
- Bounded Type Parameters
- Subtyping
- Wildcards
- Type Erasure

Nested Types

- Static Nested Types
- Inner Classes
- Extended Inner Classes
- Anonymous Inner Classes

Generic Types

- In Java the class Object forms the root of the class hierarchy
- This is good because all objects can be cast up to the Object
- This is bad because:
 - we can potentially insert objects of the wrong type into a set or similar
 - we must cast explicitly back down to the actual class
- Type: Describes characteristics of data [primitive types, reference types(class or interface), annotation types]
- Generic types allow to store only a particular type of objects and they make code type safe
- Any type mismatch is detected at compile time

An Example: Generic Store

```
class Store {
 // before java 1.5
 private int count;
 private Object[] arr = new Object[10];
 public Object get(final int i) {
 if (i < arr.length)
 return arr[i];
 return null:
 public boolean set(final Object obj) {
 if (count < arr.length) {</pre>
 arr[count++] = obj;
 return true:
 return false;
// this Store takes any type, not only Strings
final Store store = new Store();
store.set("a string");
store.set(new Integer(4));
String str = (String)store.get(1); // a runtime error
```

```
class Store<T> {
 // java 1.5
 private int count;
 private T[] arr = (T[])new Object[10];
 public T get(final int i) {
 if (i < arr.length)
 return arr[i];
 return null;
 public boolean set(final T obj) {
 if (count < arr.length) {
 arr[count++] = obj;
 return true:
 return false;
// this Store takes only Strings
final Store<String> store = new Store<String>();
store.set("a string");
store.set(new Integer(4)); // a compile time error
String str = store.get(1); // cast not needed
```

Another Example: Box

```
public class Box {
 private Object object;
 public void add(Object object) {
 this.object = object;
 public Object get() {
 return object;
public class BoxDemo1 {
  public static void main(String[] args) {
 // ONLY place Integer objects into this box!
 Box integerBox = new Box();
 integerBox.add(new Integer(10));
 Integer someInteger =
 (Integer)integerBox.get();
 System.out.println(someInteger);
```

```
public class BoxDemo2 {
 public static void main(String[] args) {
 // ONLY place Integer objects into this box!
 Box integerBox = new Box();
 // Imagine this is one part of a large application
 // modified by one programmer.
 integerBox.add("10"); // note how the type is
 now String
 // ... and this is another, perhaps written
 // by a different programmer
 Integer someInteger = (Integer)integerBox.get();
 System.out.println(someInteger);
  // end of main
```

If the Box class had been designed with generics in mind, this mistake would have been caught by the compiler.

Another Example: Generic Type Box

```
**
* Generic version of the Box class.
*/
public class Box<T> {
  private T t; // T stands for "Type"
  public void add(T t) {
 this.t = t;
  public T get() {
 return t;
```

- Generic Type Invocation Box<Integer> integerBox;
- Instantiation of the class integerBox = new Box<Integer>();
- The entire statement on one line Box<Integer> integerBox = new Box<Integer>();
- Type Parameter Naming Conventions
 - E Element (used extensively by the Java Collections Framework)
 - K Key
 - N Number
 - T Type
 - V Value
 - S,U,V etc. 2nd, 3rd, 4th types

Generic Type Declarations

- The declaration Store<T> is a generic type declaration
- ◆ Store is a generic class, and T is the type parameter
- Store<String> is a specific i.e. parameterized type and String is a specific type argument
- The use of a parameterized type is known as a generic type invocation
- A generic type declaration can contain multiple type parameters separated by commas (e.g. Store<A,B>, Store<A,B,C>)
- "SingleLinkQueue" Example of Generic Type /home/java2/code/ByTopics/GenericType/SingleLinkQu eue.java

Generic Methods

```
public class Box<T> {
  private T t; // T stands for "Type"
  public void add(T t) {
 this.t = t:
 Generic
public T get() {
 Method
 return t:
public <U> void inspect(U u) {
 System.out.println("T: " +
 t.getClass().getName());
 System.out.println("U: " +
 u.getClass().getName());
public static void main(String[] args) {
 Box<Integer> integerBox = new
 Box<Integer>();
 integerBox.add(new Integer(10));
 integerBox.inspect("some text");
```

Result:

T: java.lang.Integer U: java.lang.String

Generic method can allow the String type.

- It does not be restrictive to the type of the generic class. The generic method can accept any type of parameter.
- Another example

Look at the "/home/course/java2/code/ GenericType/GenericMethods.java".

Generic Methods

```
class AA<E> {
 // restrictive method
 E[] method1(E[] arr) {
 for (E e: arr)
 out.println("m1: " + e.toString());
 return arr;
}

// generic method
<T> T[] method2(T[] arr) {
 for (T e: arr)
 out.println("m2: " + e.toString());
 return arr;
}
```

- The restrictive method (m1) just allows the type of the type parameter of the class.
- The generic method (m2) allows any type of parameter.

```
public class GenericMethods {
 public static void main(String[] args) {
  AA<Number> aa = new AA<Number>();
  Object[] a1 = aa.method1(new Integer[]
 { 1,2 });
  Object[] a2 = aa.method1(new Object[] { 1,2 });
  Object[] a2 = aa.method1(new String[]
 { "First", "Second" }):
  Object[] a3 = aa.method2(new Object[] \{ 1,2 \});
  Object[] a4 = aa.method2(new Object[]
 { "First", "Second" }):
  for(Object i: a1)
 out.println("In main, a1 element: " + i);
  for(Object i: a3)
 out.println("In main, a3 element: " + i);
  for(Object i: a4)
 out.println("In main, a4 element: " + i);
```

Bounded Type Parameters

 When restrict the kinds of types that are allowed to be passed to a type parameter

```
public class Box<T> {
  private T t;
  public void add(T t) { this.t = t; }
  public T get() { return t; }
  public <U extends Number> void inspect(U
 u){
 System.out.println("T: " +
 t.getClass().getName());
 System.out.println("U: " +
 u.getClass().getName());
  public static void main(String[] args) {
 Box<Integer> integerBox = new
 Box<Integer>();
 integerBox.add(new Integer(10));
 integerBox.inspect("some text"); // error:
 this is still String!
```

 Compilation will now fail, since our invocation of inspect still includes a String:

```
Box.java:21: <U>inspect(U) in
Box<java.lang.Integer> cannot
be applied to (java.lang.String)
integerBox.inspect("10");
```


 To specify additional interfaces that must be implemented, use the '&' character

U extends Number & MyInterface>

Subtyping

```
class Animal { // Animal Super Class
  private String name;
  private int age;
  Animal(String n, int a) { name = n;
 age = a; }
  public String toString() {
 return new String("Name= " + name +
 ", age= " + age);
class Lion extends Animal { // Lion Class
  public Lion(String n, int a)
 { super(n,a);
class Butterfly extends Animal {
 Butterfly Class
  public Butterfly(String n, int a)
 { super(n,a); }
```

Subtyping


```
Animal animal = new Animal();

Lion lion1 = new Lion();

Butterfly butterfly1 = new Butterfly();

animal = lion1;

animal = butterfly1;
```

However, can it be applied to the generic type either?

Subtyping

 It's possible to assign an object of one type to an object of another type provided that the types are compatible.

```
public void someMethod(Number n){
 // method body omitted
}
someMethod(new Integer(10)); // OK
someMethod(new Double(10.1)); // OK
```

- The same is also true with generics Box<Number> box = new Box<Number>(); box.add(new Integer(10)); // OK box.add(new Double(10.1)); // OK
- Now consider the following method:
 public void boxTest(Box<Number> n){
 // method body omitted
 }
 ls it possible to pass Box<Integer> or
 Box<Double>? → NO! Why?
- Cage interface interface Cage<E> extends Collection<E>;

Let's consider the followings:

```
interface Lion extends Animal {}
Lion king = ...;
```

Animal a = king; // OK

- ◆ A lion can, of course, be put into a lion cage:
 Cage<Lion> lionCage = ...;
 lionCage.add(king); // OK
- and, interface Butterfly extends Animal {} Butterfly monarch = ...; Cage<Butterfly> butterflyCage = ...; butterflyCage.add(monarch); // OK
- What about an "animal cage?":
 Cage<Animal> animalCage = ...;
 animalCage.add(king); // OK
 animalCage.add(monarch); // OK
- But, does this mean that Cage<Lion> a subtype of Cage<Animal>?" → No!
- Neither cage can be considered an "allanimal" cage:

```
animalCage = lionCage; // compile-time error animalCage = butterflyCage; // compile-time error
```

Wildcards

 Not for any kind of animal, but rather for some kind of animal whose type is unknown. In generics, an unknown type is represented by the wildcard character "?"

Cage<? extends Animal> someCage = ...;

A bounded wildcard

Read "? extends Animal" as "an unknown type that is a subtype of Animal, possibly Animal itself", which boils down to "some kind of animal".

```
someCage = lionCage; // OK
someCage = butterflyCage; // OK
```

 Can you add butterflies and lions directly to someCage?" → NO

```
someCage.add(king);  // compiler-
time error
someCage.add(monarch); // compiler-time
error
```

A way for putting some cage:
 void feedAnimals(Cage<? extends Animal> someCage) {
 for (Animal a : someCage)
 a.feedMe();
 }

- Invocation: feedAnimals(lionCage); feedAnimals(butterflyCage);
- Arrays of elements that are of a specific type produced from a generic type are not allowed.

Vector<String>[] v = new Vector<String>[10];

 But, we can define arrays of elements of a generic type where the element type is the result of an unbounded wildcard type argument.

```
Vector<?>[] vs= {new Vector<String>(), new Vector<Integer>()}; or Vector<?>[] vs= new Vector<?>[5];
```

Type Erasure

When a generic type is instantiated, the compiler translates those types by a technique called type erasure — a process where the compiler removes all information related to type parameters and type arguments within a class or method.

```
Box<String> -- translate → Box<
 Raw type
public class MyClass<E> {
  public static void myMethod(Object item) {
 if (item instance of E) { //Compiler error
 E item2 = new E(); //Compiler error
 E[] iArray = new E[10]; //Compiler error
 E obj = (E)new Object(); //Unchecked cast
 warning
```

The operations shown in bold are meaningless at runtime because the compiler removes all information about the actual type argument (represented by the type parameter E) at compile time. Java Programming II

What happens when using an older API that operates on raw types?

```
public class WarningDemo {
  public static void main(String[] args){
 Box<Integer> bi;
 bi = createBox();
/** * Pretend that this method is part of an old library,
 * written before generics. It returns
 * Box instead of Box<T>. * **/
static Box createBox(){
 return new Box();
```

What happens when using an older API that

Recompiling with -Xlint:unchecked reveals the following additional information: WarningDemo.java:4: warning: [unchecked] unchecked conversion found: Box required: Box<java.lang.Integer> bi = createBox();

1 warning

Nested Classes

- A class can be defined inside another class
- Benefits:
 - to structure and scope members
 - to connect logically related objects
- A nested class is considered a part of its enclosing class
- They share a trust relationship, i.e. everything is mutually accessible
- Nested types could be:
 - static allows simple structuring of types
 - nonstatic defines a special relationship between a nested object and an object of the enclosing class

Inner Class

Class in the Class

- Provide the method to define the object type to use in the class
- Solve the class name conflict to restrict the reference scope of class
- Information hiding

```
class OuterClass {
// ...
class InnerClass {
// ...
}
```

Inner Class

- Name Reference
 - OuterClass inside : Use InnerClass Simple name
 - OuterClass outside : OuterClass.InnerClass

```
public static void main(String[] args) {
 OuterClass outObj = new OuterClass();
 OuterClass.InnerClass inObj = outObj.new InnerClass();
}
```

- Access Modifier
 - public, private, protected
- Inner class cannot have static variable

Static Inner Class

Able to use static variable

```
class OuterClass {
 // ...
 static class InnerClass {
 static int staticVariable;
 // ...
 }
}
```

- Can refer without creating object
 - [StaticInnerClass.java]

Static Inner Class

- Can refer without creating object
- Can use static variable
- Result:

... without creating Outer-class object call static method call static method

```
class OuterClass {
  static class InnerClass {
 static String str;
 InnerClass(String s) {
 str = s:
 void print() {
 staticPrint(str);
 static void staticPrint(String s) {
 str = s;
 System.out.println(s);
  } // end of InnerClass
} // end of OuterClass
public class StaticInnerClass {
  public static void main(String[] args) {
 String s = "... without creating Outer-class object";
 OuterClass.InnerClass p = new
 OuterClass.InnerClass(s);
 p.print();
 OuterClass.InnerClass.staticPrint("call static
 method");
 p.print();
```

Inner Classes

- Inner classes are associated with instances of a class
- Inner classes cannot have static members including static nested types
- Inner classes can have final static fields that are constant
- Inner classes can extend any other class, implement any interface, or be extended
- When an inner class object is created inside a method of the enclosing class the current object this is automatically associated with it
- The name of the reference to the enclosing object is this preceded by the enclosing class name – a form known as qualified-this

```
public class BankAccount {
 private long number;
 private static long bankID;
 public Permissions permissionsFor(Person who) {
 Permissions p = new Permissions();
 this.new Permissions();
 // equal to
 p.method();
 return p;
 public class Permissions {
 public boolean canDeposit;
 public boolean canWithdraw;
 void method() {
 long bid = bankID;
long num = number;
 num = BankAccount.this.number; // qualified-this
 public static void main(String[] args) {
 BankAccount ba = new BankAccount();
 Permissions p = ba.new Permissons();
```

Extended Inner Classes

- An inner class can be extended
- Objects of the extended class must remain associated with objects of the original enclosing class or a subclass

```
class Outer {
 class Inner {
class ExtendOuter extends Outer {
 class ExtendInner extends Inner {
 Inner ref = new ExtendInner();
class Unrelated extends Outer.Inner {
 Unrelated(Outer ref) {
 ref.super();
```

Local Inner Classes

- Can be defined in code blocks and they are local and accessible to that block
- They do not have access modifiers (e.g. private, public) and cannot be static
- They are not members of the class to which the block belongs
- A local inner class can access all the variables in that block, and static variables, but a local variable or method parameter must be declared as final

```
import static java.lang.System.*;
public class EnclosingClass {
  int x = 55:
  public void enclosingMethod(final int a) {
 int z = 44;
 final int q = 32;
 class LocalInner {
 private int x = 17;
 public void innerMethod() {
 // \rightarrow 17
 out.println(x);
 out.println(q);
 // \rightarrow 32
 // \rightarrow 99
 out.println(a);
 out.println(this.x); // \rightarrow 17
 out.println(EnclosingClass.this.x); // → 55
 } // end of LocalInner
 LocalInner li = new LocalInner();
 li.innerMethod();
  public static void main(String[] args) {
 new EnclosingClass().enclosingMethod(99);
```

Anonymous Inner Classes

- Extend a class or implement an interface
- They are defined at the same time when instantiated with new, as part of a statement
- They cannot have explicit constructors because they have no name

```
import static java.lang.System.*;
public class EnclosingClass {
 int x = 55:
 public void anotherMethod2() {
 out.println(new Object() {
 private int x = 17;
 public String toString() {
 return "Inner x: " + x +
" Enclosing x: " + EnclosingClass.this.x;
 } );
→ Inner x: 17 Enclosing x: 55
```