

Effective Java, Chapter 5

Generics

- Material From Joshua Bloch
 - Effective Java: Programming Language Guide
- Cover Items 26-33
 - "Generics" Chapter
- Bottom Line:
 - Generics are <u>safer</u>, than raw types
 - But generics are also more <u>complex</u>
 - Raw types are allowed for <u>backwards</u> <u>compatibility</u>

Terms

Term	中文	Example	Item
Parameterized type	参数化的类型	List <string></string>	
Actual type parameter	实际类型参数	String	
Generic Type	泛型	List <e></e>	
Formal type parameter	形式化类型参数	E	
Unbounded wildcard type	无限制通配符类型	List	
Raw type	原生态类型	List	
Bounded type parameter	有限制类型参数	<e extends<br="">Number></e>	
Recursive type bound	递归类型参数	<t extends<br="">Comparable <t>></t></t>	
Bounded wildcard type	有限制通配符类型	List extends<br Number>	
Generic method	泛型方法	static <e> List<e> asList (E[] a)</e></e>	
Type token	类型令牌	String.class	

Item 26: Don't Use Raw Types in New Code

- A class (interface) with one or more <u>type</u>
 <u>parameters</u> is a *generic* class (interface)
- Examples:
 - List is a raw type
 - List<E> is a generic interface
 - List<String> is a parameterized type
 - String is the actual type parameter corresponding to E

Example: Replacing raw types

```
// Now a raw collection type - don't do this
  private final Collection stamps = ...; // Contains only Stamps
// Erroneous insertion of coin into stamp collection
  stamps.add(new Coin(...)); // Oops! We're set up for ClassCastException later

// Parameterized collection type - typesafe
  private final Collection < Stamp > stamps = ...;
  stamps.add(new Coin(...)); // result is instead a compile time error, which is good
```

```
// Now a raw iterator type - don't do this!
  for (Iterator I = stamps.iterator(); i.hasNext(); ) {
 Stamp s = (Stamp) i.next();  // Throws ClassCastException
 ...// Do something with the stamp
  }

// for-each loop over parameterized collection - typesafe
  for (Stamp s: stamps) {  // No (explicit) cast
 ...// Do something with the stamp
}
Generics
```

Example: List vs. List < Object >

```
// Uses raw type (List) – fails at runtime
  public static void main(String[] args) {
 List<String> strings = new ArrayList<String>();
 unsafeAdd(strings, new Integer(42));
 String s = strings.get(0); //Exception from compiler generated cast
  // note use of raw types
  private static void unsafeAdd(List list, Object o) {
 list.add(o);
// There is a compile time warning:
Test.java:10: warning: unchecked call to add(E) in raw type List
  list.add(o);
// If we ignore the warning, and run the program, we get a ClassCastException
// where the compiler inserted the cast
// If we try the following, it won't compile (see Item 25)
  private static void unsafeAdd( List<Object> list, Object o) { list.add(o);}
```

6 Generics

Example: Set vs. Set<?>

```
// Use of raw type for unknown element type – don't do this!
  static int numElementsInCommonSet (Set s1, Set s2) {
 int result = 0;
 for (Object o1: s1)
 { if (s2.contains(o1)) result ++; }
 return result;
// Unbounded wildcard type – typesafe and flexible
  static int numElementsInCommonSet (Set<?> s1, Set<?> s2) {
 int result = 0;
 for (Object o1: s1)
 { if (s2.contains(o1)) result ++; }
 return result;
// Do the question marks really buy you anything?
// Answer: Wildcard is typesafe,
// because you can't add *anything* (except null) to Collection<?>
```

7

Two Exceptional Cases

```
// Two exceptions: Raw types ok in
 Class Literals: List.class, not List<String>.class
instanceof operator
 if (o instanceof Set) { // raw type ok
 Set<?> m = (Set<?>) o; // Wildcard type

// Why the exceptions? Compatibility with old Java
```


Item 27: Eliminate Unchecked Warnings

- Generics result in many compiler warnings
 - Eliminate them
- As a last resort, suppress the warnings
 - Use the @SuppressWarnings annotation
 - Do so as at local level as possible
 - Never user SuppressWarnings on an entire class.
- Some are easy:

```
Set<Lark> exaltation = new HashSet(); // warning
Set<Lark> exaltation = new HashSet <Lark>(); // no warning
```

Example: Suppressing Warnings

toArray is a method of ArrayList, elements is field of ArrayList, which declared as "Object[]"

```
public <T> T[] toArray (T[] a) {
 if (a.length < size)
 return (T[]) Arrays.copyOf(elements, size, a.getClass());
 System.arraycopy(elements, 0, a, 0, size);
 if (a.length > size)
 a[size] = null;
 return a;
}
```

The compiler generates a warning:

```
ArrayList.java:305: warning [unchecked] unchecked cast found : Object[], required T[] return (T[]) Arrays.copyOf(elements, size, a.getClass());
```

Example: Suppressing Warnings

Suppressing the warning(method 1):

```
@SuppressWarnings("unchecked")
public <T> T[] toArray (T[] a) {
 if (a.length < size)
 return (T[]) Arrays.copyOf(elements, size, a.getClass());
 ...
}</pre>
```

Suppressing the warning(method 2): preferred

```
if (a.length < size) {
 // This cast is correct because the array we're creating
 // is of the same type as the one passed in, which is T[]
 @SuppressWarnings("unchecked")
 T[] result = (T[]) Arrays.copyOf(elements, size, a.getClass());
 return result; }</pre>
```


Item 28: Prefer Lists to Arrays

- Lists play well with generics
 - Generic array creation not typesafe (hence illegal)
 - No new List<E>[], new List<String>[], or new E[]
- Arrays are <u>Covariant</u>, Generics are <u>Invariant</u>
 - If Sub is a subtype of Super
 - Then Sub[] is a subtype of Super[]
 - But List<Sub> is **not** a subtype of List<Super>
- Arrays are reified; Generics are erased
 - Generics are compile time only

Example: Covariance vs. Invariance

```
// Fails at runtime
Object[] objectArray = new Long[1];
objectArray[0] = "I don't fit in!";  // Throws ArrayStoreException

// Won't compile
List<Object> o1 = new ArrayList<Long>();
o1.add("I don't fit in!");  // Incompatible types
```

- Not compiling is better than a runtime exception.
- This is basically an argument for why invariance is preferable to covariance for generics.

Item 29: Favor Generic Types

- Parameterize collection declarations
 - Use the generic types
- Implementer has to work harder
 - But clients have type safety
- Stack example: How to support this?

```
public static void main (String[] args) {
 Stack<String> stack = new Stack<String>();
 for (String arg: args) { stack.push(arg);}
 while (!stack.isEmpty()) { ...stack.pop()...}
}
```

Example: Converting collection to generics (without generic)

```
public class Stack {
 // Original Version – no generics
  private Object [] elements;
 private int size = 0;
 private static final int CAP = 16;
 public Stack() { elements = new Object [CAP];}
 public void push( Object e ) {
 ensureCapacity();
 elements [size++] = e;
 public Object pop() {
 if (size == 0) { throw new ISE(...); }
 Object result = elements [--size];
 elements[size] = null;
 return result;
 // remainder of Stack omitted – See Bloch
```

Example: Converting collection to generics (one approach)

```
public class Stack <E> {
  private E [] elements;
  private int size = 0;
  private static final int CAP = 16;
  public Stack() {
 elements = new \mathbf{E} [CAP];
 public void push( E e ) {
 ensureCapacity();
 elements [size++] = e;
  public E pop() {
 if (size == 0) {
 throw new ISE(...);
 E result = elements [--size];
 elements[size] = null;
 return result;
```

// First cut at generics

```
// error; generic array creation

@SuppressWarning("unchecked")
 public Stack() {
 elements = new (E[]) Object [CAP];
} // warning suppressed
```

Example: Converting collection to generics (Alternative)

```
public class Stack <E> {
  private Object[] elements;
  private int size = 0;
  private static final int CAP = 16;
  public Stack() {
 elements = new Object [CAP];}
 public void push( E e ) {
 ensureCapacity();
 elements [size++] = e;
  public E pop() {
 if (size == 0) { throw new ISE(...); }
 // push requires elements to be of type E, so cast is correct
 @SuppressWarning("unchecked")
 E result = (E) elements [--size];
 elements[size] = null;
 return result;
```


- Generic types are safer and easier to use.
 - require no cast
- When you design new types, make sure that they can be used without such casts.
- Generify your existing types as time permits.

Item 30: Favor Generic Methods

- Just as classes benefit from generics
 - So do methods
- Writing generic methods is similar to writing generic types

Example: Recursive Type Bound

- Type parameter: <T extends Comparable<T>>
 - may be read as "for every type T that can be compared to itself"

Item 31: Use bounded wildcards to increase API Flexibility

```
public class Stack <E> { // initial class
  public Stack()
  public void push( E e )
  public E pop()
  public boolean isEmpty()
// then we need to add a "pushAll" method
 // pushAll method without a wildcard type – deficient!
 public void pushAll( Iterable < E > src) {
 for (E e : src) { push(e); }
// wildcard type for parameter that serves as an E producer
 public void pushAll( Iterable<? extends E> src) {
 for (E e : src) { push(e); }
// wildcard type for parameter that serves as an E consumer
 public void popAll ( Collection<? super E> dst) {
 while (!isEmpty()) { dst.add(pop()); }
```

The PECS mnemonic

```
// PECS – producer extends, consumer super
// Recall earlier example
public static <E> Set <E> union (Set <E> s1, Set <E> s2)
// Are parameters consumers or producers? ( Producers, so, extend)
public static <E> Set <E> union (Set <? extends E> s1, Set <? extends E> s2)
// Note that return type should still be Set<E>, not Set <? extends E>
// otherwise, clients will have to use wildcards...
Set<Integer> integers = ...
Set<Double> doublse = ...
Set<Number> numbers = union (integers, doubles); // compiler error
Set<Number> numbers = union.<Number> (integers, doubles); // type parameter works
// max example
public static <T extends Comparable <T>> T max (List <T> list ) // original
public static <T extends Comparable<? super T>> T max (List<? extends T> list) // PECS
```

22 Generics

Type parameter & wildcard

// Two possible declarations for the swap method

```
public static <E> void swap (List<E> list, int i, int j);
public static void swap (List<?> list, int i, int j);
```

- If a type parameter appears only once in a method declaration, it can be replaced with a wild card.
- Problem with the second declaration for swap:

```
e.g.
public static void swap(List<?> list, int i, int j) {
 list.set(i, list.set(j, list.get(i)));
}
```

Trying to compile it produces this less-than-helpful error message:

Swap.java:5: set(int,capture#282 of ?) in List<capture#282 of ?>
cannot be applied to (int,Object)
list.set(i, list.set(j, list.get(i)));

(Reason: You can't put any value except null into a List<?>)

Workaround way: use a private helper method

```
public static void swap(List<?> list, int i, int j) {
 swapHelper(list, i, j);
}

// Private helper method for wildcard capture
private static <E> void swapHelper(List<E> list, int i, int j) {
 list.set(i, list.set(j, list.get(i)));
}
```

Summary: If you write a library that will be widely used, the proper use of wildcard types should be considered mandatory.