

Collections & Generics in J2SE 1.5

Dean Wette Principal Software Engineer, Instructor Object Computing, Inc. St. Louis, MO

wette_d@ociweb.com

- Quick Review of Collections
- Perceived Issues with Collections
- Introduction to Generics
- Inheritance & Wildcards
- Generic Methods
- Translation: Erasure & Bridging
- Enhanced for loops
- Autoboxing
- Miscellaneous New Features

Collection Interface

Methods in italics are optional. They throw UnsupportedOperationException if implementation doesn't support the operation.

java.util.Collection represents the most abstract

container of objects

```
public interface Collection {
 Note that optional operations are mutators.
 int size();
 boolean isEmpty();
 boolean contains (Object element);
 basic operations
 boolean add(Object element);
 boolean remove (Object element);
 Iterator iterator();
 boolean containsAll(Collection c);
 boolean addAll(Collection c);
 boolean removeAll(Collection c);
 bulk operations
 boolean retainAll (Collection c);
 void clear();
 Object[] toArray();
 array operations
 Object[] toArray(Object[] a);
```


List Interface

java.util.List represents a collection that may include duplicate elements

```
public interface List extends Collection {
 Object get(int index);
 Object set(int index, Object element);
 void add(int index, Object element);
 indexed access
 Object remove (int index);
 boolean addAll(int index, Collection c);
 int indexOf(Object o);
 search
 int lastIndexOf(Object o);
 ListIterator listIterator();
 specialized iteration
 ListIterator listIterator(int index);
 List subList(int from, int to);
 range
```


Set and SortedSet Interfaces

• java.util.Set is a restriction of Collection to define that elements are unique

```
public interface Set extends Collection {}
```

- java.util.SortedSet represents a Set that maintains elements in sorted order
 - elements implement the Comparable interface, or
 - the SortedSet is constructed with a Comparator

```
public interface SortedSet extends Set {
 SortedSet subSet(Object fromElement, Object toElement);
 SortedSet headSet(Object toElement);
 SortedSet tailSet(Object fromElement);
 Object first();
 Object last();
 Comparator comparator();
}
```


Map Interface

- java.util.Map represents a set of key/value pairs
 - a Map it is not a Collection

```
public interface Map {
 Object put (Object key, Object value);
 Object get (Object key);
 basic operations
 Object remove (Object key);
 boolean containsKey(Object key);
 boolean contains Value (Object value);
 int size();
 boolean isEmpty();
 void putAll(Map map);
 bulk operations
 void clear();
 public Set keySet();
 Collection views
 public Collection values();
 public Set entrySet();
 // more...
```


Map.Entry Interface

- The Map interface has an inner interface representing a key-value pair
 - the Set returned by entrySet() contains elements of this type

```
public interface Map {
 // Map methods
 ...
 public interface Entry {
 Object getKey();
 Object getValue();
 Object setValue(Object value);
 }
}
```


SortedMap Interface

- java.util.SortedMap represents a Map that maintains keys in sorted order
 - keys implement the Comparable interface, or
 - the SortedMap is constructed with a Comparator

```
public interface SortedMap extends Map {
 SortedMap subMap(Object fromKey, Object toKey);
 SortedMap headMap(Object toKey);
 SortedMap tailMap(Object fromKey);
 Object firstKey();
 Object lastKey();
 Comparator comparator();
```


Collections provide iterators for traversal of elements

```
public interface Iterator {
 boolean hasNext();
 Object next();
 void remove();
}
```

A typical pattern for use

```
Iterator iter = c.iterator();
while (iter.hasNext()) {
 Object o = iter.next();
}
```


```
or...
for(Iterator i = c.iterator();i.hasNext();){
 Object o = i.next();
}
```


Maps provide Collection views for iteration

Collections Interface Hierarchy

General Purpose Implementations

These are the most commonly used ones.

Other J2SE Implementations

• Legacy (since 1.0)

```
java.util.Vector
java.util.Stack
java.util.Hashtable
java.util.Properties
```

• J2SE 1.2

java.util.WeakHashMap

■ J2SE 1.4

```
java.util.LinkedHashSet
java.util.LinkedHashMap
java.util.IdentityHashMap
```

J2SE 1.5

```
java.util.EnumSet
java.util.EnumMap
java.util.PriorityQueue
java.util.concurrent.*
```


Perceived Issues with Collections


```
Collection c = new ArrayList();
c.add(new DomainObject(1));
c.add(new DomainObject(2));
c.add(aDomainObject.getObjectId());
String ids = createDomainIdsString(c);
 compiler provides no
 guarantee for element type
public String createDomainIdsString(Collection c) {
 StringBuffer buf = new StringBuffer();
 Iterator iter = c.iterator();
 while (iter.hasNext()) {
 DomainObject dObj = (DomainObject)iter.next(); 	
 ClassCastException
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Using Documentation


```
Collection domainObjects = new ArrayList();
String ids = createDomainIdsString(domainObjects);
 javadoc specifies element type,
 but still not enforced by compiler
/**
 * Creates a comma-delimited string of domain object ids,
 * intended for SQL IN clauses.
 *
 * @param domainObjects collection of elements of type DomainObject <
 * @return a string of the form: id1,id2,...,idn
 * /
public String createDomainIdsString(Collection domainObjects) {
 StringBuffer buf = new StringBuffer();
 Iterator iter = domainObjects.iterator();
 while (iter.hasNext()) {
 DomainObject dObj = (DomainObject)iter.next();
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Huh? What's javadoc?


```
Collection c = new ArrayList();
String ids = createDomainIdsString(c);
/**
 * auto-generated comment
 * Insert description here.
 *
 * @param c
 * @return String
 */
public String createDomainIdsString(Collection c) {
 StringBuffer buf = new StringBuffer();
 Iterator iter = c.iterator();
 while (iter.hasNext()) {
 DomainObject dObj = (DomainObject)iter.next();
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Strengthening Type


```
DomainObject[] doArr = new DomainObject[...];
doArr[0] = new DomainObject(1);
doArr[1] = new DomainObject(2);
doArr[n] = aDomainObject.getObjectId(); 
 this won't compile
String ids = createDomainIdsString(doArr);
 compiler enforces element type
public String createDomainIdsString(DomainObject[] doArr) {
 StringBuffer buf = new StringBuffer();
 for (int i = 0; i < doArr.length; ++i) {
 buf.append(doArr[i].getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Array/Collection Conversion


```
Collection c = new ArrayList();
c.add(new DomainObject(1));
c.add(new DomainObject(2));
c.add(aDomainObject.getObjectId()); 
 ArrayStoreException
. . .
DomainObject[] doArr = (DomainObject[])c.toArray(new DomainObject[c.size()]);
String ids = createDomainIdsString(doArr);
public String createDomainIdsString(DomainObject[] doArr) {
 StringBuffer buf = new StringBuffer();
 for (int i = 0; i < doArr.length; ++i) {
 buf.append(doArr[i].getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Collections & Generics


```
Collection<DomainObject> c = new ArrayList<DomainObject>();
c.add(new DomainObject(1));
c.add(new DomainObject(2));
c.add(aDomainObject.getObjectId());
 this won't compile
String ids = createDomainIdsString(c);
 compiler enforces element type
public String createDomainIdsString(Collection<DomainObject> c) {
 StringBuffer buf = new StringBuffer();
 Iterator<DomainObject> iter = c.iterator();
 while (iter.hasNext()) {
 DomainObject dObj = iter.next();
 explicit cast not required
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Generics in J2SE 1.5

- Supports specializing type when using classes
 - and generalizing type when implementing them
- Improves code clarity

```
Map cardsInSuits = new HashMap();
Map<Suit, Set<Card>> cardsInSuits = new HashMap<Suit, Set<Card>>();
```

Improves robustness/reliability

```
List<Integer> integers = new ArrayList<Integer>();
integers.add("1000");  // fails with compiler error
```

Removes need for casts

```
Integer i = integers.get(0);
```

- Backwards compatible
 - raw type using a generic type without a type argument
 - mixing generic code and legacy code
 - both are legal, but generate compiler warnings

Generic APIs

- Collections API
 - changed to support generics
 - legacy Collections code will continue to work
 - compiler generates warnings about unsafe/unchecked types
- Reflection API
 - changed to support generics

Basic Generics Syntax

- Two new forms of types
 - parameterized types
 Collection<Integer> c = new ...
 - type variables
 interface Collection<T> {...
- Enclosed by angle brackets <type | type variable>
 - multiple types are comma-delimited <*K*, *V*>
 - can be nested <String, <Collection<Integer>>
- Type variables can be any unqualified legal identifier
 - can be referenced in (non-static context) enclosed code
 - class members
 - method arguments
 - return types
 - variable types

Basic Generics Syntax (cont'd)

Type variables used to declare and reference generic types

```
class Pair<F,S> {
 F first;
 S second;
 public F getFirst() { return first; }
}
```

- Naming conventions for type variables
 - use upper case single letters
 - T for "Type"

 public interface Comparator<T>
 - Collections API uses E for "Element"

```
public interface Set<E>
```

Collections API uses K,V for "Key/Value"

```
public interface Map<K,V>
```


Basic Generics Syntax (cont'd)

- Type parameters for defining generic types/methods
 - class/interface definitions

```
public interface Comparable<T>
public class ArrayList<E> implements List<E>
```

method declarations

```
public ArrayList(Collection<? extends E> c) {...}
```

- Type arguments for using generic types
 - declaration and instantiation

```
public class DomainObject implements Comparable<DomainObject>
Collection<Integer> cInts = new ArrayList<Integer>();
Map<Id,DomainObject> m = new LinkedHashMap<Id,DomainObject>();
Map<ProductType, Collection<Plan>> m = ...
```


Basic Generics Syntax (cont'd)

- Generic type arguments cannot be primitives
 - this is not legal

```
Collection<int> ints = new ArrayList<int>();
```

but autoboxing allows this

- Generics and exceptions
 - type parameters are allowed in throws classes
 - as long as they extend Exception, e.g. <X extends Exception>
 - parameterized types cannot be used in catch clauses
 - can be generic about what gets thrown
 - can be specific about what gets caught

Java Generics vs. C++ Generics

- Somewhat similar to C++ templates
 - define types used in a class generically
 - similar syntax
 - but little else in common
- But quite different than C++ templates
 - Java generics adds type bounds and wildcards
 - new Java classes are not created
 - no template instantiation
 - compiler performs erasure
 - more on this later
 - parameterized instances share classes
 - HashSet, HashSet<String>, HashSet<Integer>
 are all the same class
 - primitives not supported

A Simple Generic Class


```
public class TTPair<T> {
 private T first;
 private T second;
 public TTPair(T first, T second) {
 this.first = first;
 this.second = second;
 public T getFirst() {
 return first;
 public T getSecond() {
 return second;
```

```
public class FSPair<F,S> {
 private F first;
 private S second;
 public FSPair(F first, S second) {
 this.first = first;
 this.second = second;
 public F getFirst() {
 return first;
 public S getSecond() {
 return second;
```

```
TTPair<String> name = new TTPair<String>("Dean", "Wette");

FSPair<Integer, DomainObject> entry =
 new FSPair<Integer, DomainObject>(domObj.getObjectId(), domObj);
```


Bounded Types

- Type arguments can be constrained by bounded type parameters (polymorphic parameterization)
 - <T> type is unbounded
 - <T, U> two types, both unbounded
 - <T extends JButton>
 - type is a JButton or a subclass of JButton
 - <T extends Action>
 - type implements the Action interface
 - <T extends InputStream & ObjectInput>
 - T is a subclass of InputStream and implements ObjectInput
 - <T extends Comparable<T>>
 - Timplements the generic interface Comparable in terms of T
 - <T, S super T>
 - two types with S defined in terms of T, where S is a T or a superclass of T


```
public class Pair<F extends Comparable<F> & Serializable,
 S extends Comparable<S> & Serializable>
 implements Comparable < Pair < F, S>>, Serializable {
 private F first;
 private S second;
 Pair<File, FileInputStream>
 public Pair(F first, S second) {
 is now illegal
 this.first = first;
 this.second = second;
 public F getFirst() { return first; }
 public S getSecond() { return second; }
 public int compareTo(Pair<F,S> that) {
 int result = this.first.compareTo(that.first);
 if (result == 0) {
 result = this.second.compareTo(that.second);
 return result:
```


Generics & Inheritance

- Relationship between generics and inheritance can be counter-intuitive
 - for example

```
class DomainObject {...}
class SubDomainObject extends DomainObject {...}

Set<SubDomainObject> sdos = new HashSet<SubDomainObject>();
Set<DomainObject> dos = sdos;
```

■ is Set<SubDomainObject> a subclass of Set<DomainObject>?

Generics & Inheritance

- Relationship between generics and inheritance can be counter-intuitive
 - for example

```
class DomainObject {...}
class SubDomainObject extends DomainObject {...}
Set<SubDomainObject> sdos = new HashSet<SubDomainObject>();
Set<DomainObject> dos = sdos;
```

■ is Set<SubDomainObject> a subclass of Set<DomainObject>?

```
dos.add(new DomainObject(id));
SubDomainObject sdo = sdos.iterator().next();
```


Generics & Inheritance

- Relationship between generics and inheritance can be counter-intuitive
 - for example

```
class DomainObject {...}
class SubDomainObject extends DomainObject {...}
Set<SubDomainObject> sdos = new HashSet<SubDomainObject>();
Set<DomainObject> dos = sdos; // compile error
```

• is Set<SubDomainObject> a subclass of Set<DomainObject>?

This Won't Compile


```
class DomainObject {...}
class SubDomainObject extends DomainObject {...}
Collection<SubDomainObject> sdos = new ArrayList<SubDomainObject>();
ac.add(new SubDomainObject(1));
ac.add(new SubDomainObject(2));
String ids = createDomainIdsString(sdos);
. . .
public String createDomainIdsString(Collection<DomainObject> c) {
 StringBuffer buf = new StringBuffer();
 Iterator<DomainObject>
 createDomainIdsString(Collection<DomainObject>)
 while (iter.hasNext())
 cannot be applied to (Collection < SubDomainObject >)
 DomainObject dObj = // String ids = createDomainIdsString(sdos);
 buf.append(d0bj.get0bjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


But This Will


```
class DomainObject {...}
class SubDomainObject extends DomainObject {...}
Collection < SubDomain Object > sdos = new ArrayList < SubDomain Object > ();
sdos.add(new SubDomainObject(1));
sdos.add(new SubDomainObject(2));
String alds = createDomainIdsString(sdos);
. . .
public < extends DomainObject> String createDomainIdsString(Collection<E> c) {
 StringBuffer buf = new StringBuffer();
 Iterator<E> iter = c.
 Solved by making the type more flexible using type parameter bounds.
 while (iter.hasNext())
 E is of type DomainObject or any subclass of DomainObject
 E 	ext{ dObj} = iter.next();
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Rules for Generics Inheritance

- If S is a subtype of T, and G is some generic type, it is not true that
 - G<S> is a subtype of G<T>
 Set<SubDomainObject> is not a subtype of Set<DomainObject>
- A generic type G_s is a subtype of G_T , if and only if
 - the type arguments are identical
 - the raw type of **G**_s is a subtype of the raw type of **G**_T

 HashSet<DomainObject> is a subtype of Set<DomainObject>
- Subtype guarantee
 - any method call you can make on T you can make on S
 - its why polymorphism works, and the following doesn't...

```
Collection<Number> numbers = new ArrayList<Integer>();
numbers.add(new Double(1.0)); // broken virtual call
```


Wildcards

- Easy to learn the basics, harder to use effectively
- Adds flexibility (and complexity) to type parameter bounding
 - used when a variety of types are expected to match the type parameter
- Addresses the issue of parameterization & inheritance
- Used instead of a type variable in a type parameter
 - designated with a '?'
 - indicates an unknown type
 - can be used wherever a type parameter can be used
 - field, method, variable declaration
 - by itself or with parameter bounding
 - unlike a type variable, cannot reference wildcard in code

Wildcards (Cont'd)

- Example (for declarations)
 - a List of Number objects: List<Number>
 - a List of any subclass of Number: List<? extends Number>
 - such as List<Integer> or List<Double>
 - a Collection of whatever: Collection<?>
 - not the same as Collection<Object>
- With wildcards
 - can define more flexible parameterized types
 - allows assignment of generic types to fields
 - simplifies (somewhat) use of generic types as method arguments

```
<T extends Foo> void bar(Collection<T> c)
void bar(Collection<? extends Foo> c)
```


Side Effect of Wildcards

Introduces partially immutable collections

```
List<? extends Number> list = new ArrayList<Integer>()
```

cannot add elements to a collection declared using wildcards

```
List<Integer> intList = new ArrayList<Integer>();
addNumberToList(intList, new Double(1.0));
...
void addNumberToList(List<? extends Number> list, Number n) {
 list.add(n);
}

compiler error:
 add(? extends Number) cannot be applied to (Double)

List<? extends Number> list = new ArrayList<Double>();
list.add(new Double(1.0));
```

but you can remove items

boolean remove(Object element); // Collection interface

Generic Collection Interface

All collections are redefined in terms of generics

```
public interface Collection<E> extends Iterable<E> {
 int size();
 boolean isEmpty();
 supports enhanced for loop
 boolean contains (Object element);
 more later...
 boolean add(E element);
 boolean remove (Object element);
 Iterator<E> iterator(); ←
 boolean containsAll(Collection c);
 boolean addAll(Collection<? extends E> c);
 boolean removeAll(Collection<?> c);
 boolean retainAll(Collection<?> c);
 void clear();
 Object[] toArray();
 <T> T[] toArray(T[] a);
```


Iterators are also generic

```
public interface Iterator<E> {
 int size();
 boolean hasNext();
 E next();
 void remove();
}
```


Generic Map Interface

All maps are redefined in terms of generics

```
public interface Map<K,V> {
 Set<Map.Entry<K,V>> entrySet();
 V get(Object key);
 Set<K> keySet();
 V put(K key, V value);
 void putAll(Map<? extends K, ? extends V> map);
 v remove(Object key);
 Collection < values();
 public interface Entry<K,V> {
 K getKey();
 v getValue();
 non-generic
 v setValue(v value);
 methods omitted
```


Generic Methods

Methods can be defined in terms of generics

```
[modifiers] [<typeParams>] returnType methodName([argList])
 [throwsClause]
```

- New type variables are declared in the typeParams clause
 - i.e. those not defined by the enclosing class/interface

```
interface Collection<E> {
 boolean add(E element);
 boolean addAll(Collection<? extends E> c);
 <T> T[] toArray(T[] t);
}
```

if a type variable in a type parameter is not otherwise referenced,
 a wildcard can be used instead...

Wildcards vs. Type Variable


```
public < extends DomainObject > String createDomainIdsString(Collection<E > c)
 StringBuffer buf = new StringBuffer();
 Iterator<E> iter = c.iterator();
 while (iter.hasNext()) {
 type variable can be
 E dObj = iter.next();
 used in method body
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
public String createDomainIdsString(Collection<? extends DomainObject> c) {
 StringBuffer buf = new StringBuffer();
 Iterator<DomainObject> iter = c.iterator();
 while (iter.hasNext()) {
 wildcards cannot
 DomainObject dObj = iter.next();
 be referenced
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Arrays & Generics

- Arrays can be declared using a type parameter
- Arrays cannot be created if element type is generic

- The element type of an array cannot be parameterized
 - unless using an unbounded wildcard

Arrays & Generics (Cont'd)

Implementation of

```
<T> T[] java.util.ArrayList.toArray(T[] a)
public <T> T[] toArray(T[] a) {
 if (a.length < size)
 a = (T[]) java.lang.reflect.Array.
 newInstance(a.getClass().getComponentType(), size);
 System.arraycopy(elementData, 0, a, 0, size);
 if (a.length > size)
 a[size] = null;
 return a;
```


Comparable & Comparator

- Redefined in terms of generics
- Old definition

```
public interface Comparable {
 public int compareTo(Object o);
 runtime error: throws
 ClassCastException
public interface Comparator {
 if type is wrong
 public int compare(Object o1, Object o2);
  for example
public class MessageComparator implements Comparator {
 public int compare (Object o1, Object o2) { ←
 Message m1 = (Message) o1;
 Message m2 = (Message) \circ 2;
 return m1.getText().compareTo(m2.getText());
```


Comparable & Comparator (cont)

New definition

```
public interface Comparable<T> {
 public int compareTo(T o);
}
public interface Comparator<T> {
 public int compare(T o1, T o2);
}
```

- Avoids problems comparing wrong types
 - methods implemented in terms of type argument
 - compiler checks type arguments
 - won't throw ClassCastException

compile error if type is wrong

```
public class MessageComparator implements Comparator<Message> {
 public compare(Message m1, Message m2) {
 return m1.getText().compareTo(m2.getText());
 }
}
```


Erasure of Generics

- Java compiler performs erasure of all generic type info
 - everything between < > is thrown away
 - remaining uses of type variable replaced by type of upper bound
 - <T> replaced by Object
 - <T extends Serializable> replaced by Serializable
 - casts inserted to make source type correct (compilable)
- Intended to support backwards compatibility
 - so generics can interoperate with non-generic legacy code raw types
- Casts and instanceof
 - testing instance of on a generic instance results in compiler error

casting to generic type results in "unchecked" warning

```
(List<Integer>)list // warning
```


Consequences of Erasure

- Different than C++ templates
 - List<String> and List<Integer> are same List class
- Cannot use type variables in static context
 - i.e. can't define static members in terms of class type parameter

```
class Erased<T> {
 static T staticField:
 // error
 static Collection < T > ct;
 // error
 static Collection<String> cs;
 // OK
 T objectField;
 // OK
 static T getSF() { return staticField; } // error
 static void do(List<T> lt) { ... }
 // error
 static <S> void do(S s) { ... }
 // OK
 T getOF() { return objectField; }
 // OK
```


Consequences of Erasure (cont'd)

- Type parameters cannot be overloaded
 - class conflict

```
// error - compile time conflict
class Pair<T> {...}
class Pair<F,S> {...}
```

method conflict

```
class Pair<F,S> {
 // error - compile time conflict
 void set(F f) {...}
 void set(S s) {...}
}
```

- Erasure can also introduce unintended overrides
 - compiler enforces certain rules about this
 - see specification for more details about this and other issues

- During erasure, the compiler may also insert bridge methods
 - necessary to make overriding work

```
class DomainObject implements Comparable<DomainObject> {
 public int compareTo(DomainObject obj) { ... }
}
• erases to
class DomainObject implements Comparable {
 public int compareTo(DomainObject obj) { ... }
 public int compareTo(Object obj) {
 return compareTo((DomainObject)obj);
 }
}
```

- Bridge methods also used to support covariant return types
 - for returning a subtype of an overridden method's return type

Enhanced for Loop

Simplifies pattern for iteration over collections and arrays

1. existing pattern Collection c = ... Iterator iter = c.iterator(); while (iter.hasNext()) { JButton b = (JButton)iter.next(); b.addActionListener(this); }

```
2. improvement using generics
Collection<JButton> c = ...
Iterator<JButton> iter = c.iterator();
while (iter.hasNext()) {
 iter.next().addActionListener(this);
}
```

```
3. using "enhanced for" syntax
Collection<JButton> c = ...
for (JButton b : c) {
 b.addActionListener(this);
}
```

```
4. also works for primitive and object arrays
int[] ints = ...
int sum = 0;
for (int i : ints) {
 sum += i;
}
```


Maps & Enhanced for


```
Map<Integer, DomainObject> m = ...
for (Integer i : m.keySet()) {
 ids += i + ",";
for (DomainObject dObj : m.values()) {
 int objectId = dObj.getObjectId();
for (Map.Entry<Integer, DomainObject> entry : m.entrySet()) {
 Integer i = entry.getKey();
 DomainObject dObj = entry.getValue();
```


Enhanced for (cont'd)


```
public <E extends DomainObject> String createDomainIdsString(Collection<E> c) {
 StringBuffer buf = new StringBuffer();
 Iterator<E> iter = c.iterator();
 while (iter.hasNext()) {
 E dObj = iter.next();
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
public <E extends DomainObject> String createDomainIdsString(Collection<E> c) {
 StringBuffer buf = new StringBuffer();
 for (E dObj : c) {
 buf.append(dObj.getObjectId()).append(",");
 return buf.substring(0, buf.length() - 1);
```


Iterable Interface

- Any type can be target of enhanced for loop
 - implement the java.lang.Iterable interface

```
public interface Iterable<T> {
 Iterator<T> iterator();
}
```

Iterable is a super interface
of java.util.Collection

Example

```
class DeadMessageQueue implements Iterable<Message> {
 public Iterator<Message> iterator() { ... }
}
...
DeadMessageQueue deadMsgs = new DeadMessageQueue();
...
for (Message m : deadMsgs) {
 purge(m);
}
```


makes using collections easier

- Specified as part of JSR 201
 - changes to the Java Language Specification
 - also includes enumerations, enhanced for loop, static imports
- Replaces explicit conversion of primitives with implicit conversions performed by compiler
- Boxing Conversion
 - if **p** is a value of type *primitive*, then
 - convert **p** into object reference **r** of type *WrapperClass*, such that
 - r.value() == p
- Unboxing Conversion
 - if **r** is an object reference of type *WrapperClass*, then
 - convert **r** into value **p** of type *primitive*, such that
 - p == r.value()

Autoboxing (cont'd)

- Specification also details rules for
 - forbidden conversions
 - assignment conversion
 - casting conversion
 - method invocation conversion

Examples

```
Incremented java.lang.Integer is 1
Incremented java.lang.Integer is 2
Incremented java.lang.Integer is 3
Incremented java.lang.Integer is 4
Incremented java.lang.Integer is 5
Incremented java.lang.Integer is 6
```


Miscellaneous New Features

Collections class

- note: all methods are public static
- existing and new methods are redefined in terms of generics
- wrappers for creating dynamic type-safe checked collections

```
<E> Collection<E> checkedCollection(Collection<E>, Class<E> type)
```

reverseOrder() overloaded for specified Comparator

```
<T> Comparator<T> reverseOrder(Comparator<T> cmp)
```

miscellaneous

```
<T> boolean addAll(Collection<? super T> c, T[] a) boolean disjoint(Collection<?> c1, Collection<?> c2) int frequency(Collection<?> c, Object o)
```


Misc. New Features (cont'd)

New interface: java.util.Queue

```
public interface Queue<E> extends Collection<E> {
 /** attempt to insert specified element */
 boolean offer(E o);
 /** retrieve and remove head element */
 E poll();
 /** retrieve head element without removing it */
 E peek();
 /** retrieve and remove head element */
 E remove();
 /** retrieve head element without removing it */
 E element();
}
```

poll() & peek() return null
if queue is empty, remove() &
element() throw
NoSuchElementException

- LinkedList now implements Queue
- No Collections wrapper factory methods for Queue
- Several Queue classes in java.util.concurrent
 - also BlockingQueue subinterface

Selected References

- Bracha, Gilad. "Generics in the Java Programming Language."
 - http://java.sun.com/j2se/1.5/pdf/generics-tutorial.pdf
- Bracha, Gilad, et al. "JSR 14: Adding Generics To The Java Programming Language."
 - http://jcp.org/aboutJava/communityprocess/review/jsr014/index.html
- Grosso, William. "Explorations: Generics, Erasure, and Bridging."
 - http://today.java.net/pub/a/today/2003/12/02/explorations.html
- Grosso, William. "Explorations: Wildcards in the Generics Specification."
 - http://today.java.net/pub/a/today/2004/01/15/wildcards.html
- Smith, Rob. "Generics In Java." *Java News Brief.* Object Computing, Inc. July 2003.
 - http://ociweb.com/jnb/jnbJul2003.html
- Sun Microsystems. "Java 2 SDK, Standard Edition Documentation. Version 1.5.0 Beta 1."
 - http://java.sun.com/j2se/1.5.0/docs/index.html

Collections & Generics – Q & A

Dean Wette Principal Software Engineer, Instructor Object Computing, Inc. St. Louis, MO

