CSCE 156 - Computer Science II

Lab 05 - Polymorphism

Sarah Roscoe* Summer 2020

Prior to Lab

- 1. Review this laboratory handout prior to lab.
- 2. Read the Oracle tutorial on Sub-type Polymorphism: http://docs.oracle.com/javase/tutorial/java/IandI/polymorphism.html
- 3. Read the Oracle tutorial on Method Overloading in Java: http://docs.oracle.com/javase/tutorial/java/java00/methods.html
- 4. Read the Oracle tutorial on Java Generics: http://docs.oracle.com/javase/tutorial/java/IandI/createinterface.html

Lab Objectives & Topics

Following the lab, you should be able to:

- Understand and be able to use various forms of polymorphism including sub-type polymorphism, method overloading, and parameterized polymorphism
- Understand and be able to use method overloading and generics in Java

Peer Programming Pair-Up

You may work on this lab with a partner or by yourself. Whichever you choose, you should submit both your code and the completed worksheet to the corresponding

^{*}Developed by Dr. Chris Bourke. Revamped by Yi Xia

Handin assignment. The TA will then grade the worksheet for completion.

If you choose to work with a partner, you may work in a pair programming setup. One of you will be designated the driver and the other the navigator. The navigator will be responsible for reading the instructions and telling the driver what to do next. The driver will be in charge of the keyboard and workstation (i.e., shares screen). Both driver and navigator are responsible for suggesting fixes and solutions together. Neither the navigator nor the driver is "in charge." Beyond your immediate pairing, you are encouraged to help and interact and with other pairs in the lab. Each week you should alternate: if you were a driver last week, be a navigator next, etc. Resolve any issues (you were both drivers last week) within your pair. Ask the lab instructor to resolve issues only when you cannot come to a consensus. Whether you complete the lab in pairs or not, it is absolutely essential that you complete any pre-lab activities and familiarize yourself with the handouts prior to coming to lab. Failure to do so will negatively impact your ability to collaborate and work with others which may mean that you will not be able to complete the lab.

Getting Started

Clone the project code for this lab from GitHub in Eclipse using the URL, https://github.com/yi-xia/CSCE156-Lab05-Polymorphism.git. Refer to Lab 01 for instructions on how to clone a project from GitHub.

Polymorphism

Polymorphism is the ability for variables, methods, and classes to take on different forms (types) at different points in the execution of a program. Polymorphism can take on various forms and allows us to write more general code that can be applied to different types of variables and classes.

The classical form of polymorphism is subtype polymorphism where you can treat a type T as its super type S but the subtype retains its methods and behavior. Typically this is done so that code that can be written generally enough to be applied to type S can be applied to any subtype of S.

Method Overloading

One simple type of polymorphism is method (or function) overloading. This is where several versions of a method can be defined with the same name, possibly different return types, but with different parameters. Parameters may differ either in type or in arity (a different number of parameters).

One example can be found in Java's Math class, which contains four different absolute value methods but all with the same name, <code>abs()</code>. Each of the four methods takes a single argument, but differ in the type of variable they take: <code>double</code>, <code>float</code>, <code>int</code>, and <code>long</code>. Contrast this with a language such as C that doesn't support function overloading. In the C language, there are several different absolute value functions all with different names.

Method overloading allows us to define several methods with the same name so that when we invoke the method we only need to use one method name. Which method is actually invoked is determined at compile time through static dispatch. Depending on the number and types of parameters we provide when we call the method, the compiler is able to determine which version of the function was intended.

Parameterized Polymorphism

Parametric polymorphism is when code is written without a specific type and instead can be applied to any type or types. Typically, the arguments that you provide to a method or variable declarations within a method have a fixed type (int, double, String, etc.). However, often code can be written generically as it doesn't depend on any particular property of the types that it is applied to.

As an example, consider a <code>getMax()</code> method applied to a collection of integers, doubles, or Strings which returns the maximal value in each of the lists (numerically or lexicographically). Without parameterized polymorphism we would need to write 3 different methods even though the logic of the code would be the same (save perhaps for the way comparisons are made). As a better alternative, we could write one method, which could be applied to any collection of a generic type <code>T</code>. Here, <code>T</code> serves as a parameterized <code>type-you</code> provide the method with a collection of objects of type <code>T</code> and it will find the maximum among them and return it.

Of course, we may need a minimal amount of information about the type T. In this particular case, we would need to know how to compare objects of type T with each other in order to find the maximum. This introduces the need for *bounded* parameterized polymorphism. In the context of the <code>getMax()</code> method, we would need to know that objects of type T are (in some way) comparable to each other and how to compare them.

Another context in which we would bound a parameterization is when we only want objects of a particular type that are also a subclass of some other class. For example, numerical methods such as a sum or average method could be made generic, but could be bounded to specify that the type must also be a subclass of a Number.

Activities

In the following activities you will explore polymorphism in the Java programming language. Specifically, you will learn to define, apply and use overloaded methods and generic types.

Method Overloading

A moment is a statistical measure of the "shape" of a set of points. That is, it measures how a distribution deviates from a point. Formally, the k-th moment of a set of points x_1, \ldots, x_n is defined as follows.

$$\frac{1}{n}\sum_{i=1}^{n}(x_i-\alpha)^k$$

Where α is a real number and k > 0 is an integer. This is the most general form of the formula with α and k provided as parameters. Otherwise, the "default" values for each are 0 and 1 respectively.

You may recognize several special cases of the moment: for $\alpha = 0, k = 1$ this is the sample mean; for α being the mean, and k = 2, this is the definition of variance.

- 1. Open the MomentStats class file in the unl.cse.overloading package.
- 2. Define and implement 4 static methods that compute the moment. All of them should take a list of numbers, but they should differ as follows.
 - One that takes only α as a parameter
 - \bullet One that takes only k as a parameter
 - One that takes both α and k
 - One that takes neither

In the cases where a parameter is not provided, use the default(s) mentioned above.

3. In the main() method, call the methods you wrote with the provided list of double values and answer the questions in your worksheet.

Using Parameterized Classes

The Java collections framework extensively uses parameterized types to define generic data structures that can hold collections of similar objects. You are likely familiar with the List and Set interfaces already. These can be parameterized to hold a single type of object.

Another useful data structure is a Map<K,V>, which associates a key object (of type K) to a value object (of type V). The parameterization ensures that only objects of type K can be used as a key and only objects of type V can be used as values in the map. Key-value pairs can be placed into the map using the put() method and can be retrieved using the get() method.

In this exercise, you will familiarize yourself with maps by using one to compute the multiplicity of a list of integers and subsequently to find the mode of the list. Recall that the multiplicity of a number x in a list of integers is the number of times it appears in the list. The mode of a list of numbers is the value (or values) that appears the most.

- 1. Open the ModeDemo class file in the unl.cse.maps package.
- 2. You will find several methods already completed for you. You need to implement the <code>computeMultiplicities()</code> and <code>findModes()</code> methods. Refer to the comments on how to use the <code>Map</code> data structure. Note that <code>Map</code> is an interface. <code>HashMap</code> is a useful implementation of this interface.
- 3. Execute your program and answer the questions in your worksheet.

Creating Parameterized Classes

In this activity you will explore how to parameterize classes in Java using generics, and observe the consequences of not parameterizing. Generics were introduced in Java 5. Prior to that (and for backwards compatibility), Java used *raw types*. That is, collections such as Lists and Sets could hold any type of Java Object. The syntax for parameterizing a java class is to include a <T> in its declaration:

```
public class Foo <T> {
 ...
}
```

Once parameterized, the type T can now be used in the body of the class, which will take on whatever type instances of Foo are instantiated with. Once a parameterized class has been defined, the following syntax can be used to instantiate an instance of Foo parameterized with an integer type:

```
Foo<Integer> bar = new Foo<Integer>();
```

Parameters can be bounded using the extends keyword. For example <T extends Bar> will match any type T, but T must be a subclass of Bar.

When you use a variable to represent your type, this is known as a *named parameter* and is used when you need to refer to the type (such as when you declare a variable, method parameter, or method return type that needs to match T). However, if you

don't need to refer to the type, it is better to use the wildcard, ? instead of a specific type. The wildcard matches any type and can still be used in conjunction with the extends keyword to specify "any type that is a subtype of Bar" (using the syntax <? extends Bar>).

It is also possible to use generics of generics. For example, the following creates an ArrayList that is parameterized to only hold objects of type Foo that have themselves been parameterized with a Double:

```
List<Foo<Double>> baz = new ArrayList<Foo<Double>>();
```

Several classes have been provided in the project to model Undergraduate students, Graduate students (both of which are subclasses of Student), and Droids (which are not students). Also included are Course s, which may have Section s. These classes are intended to model an enrollment system based on the following rules:

- Each Section should only hold student types and each Section should only consist of one type of Student (grads and undergrads should not be able to enroll in the same section)
- Each Course should be able to hold any number of sections, but those sections should conform to the previous rules.

Follow the instructions below to parameterize your classes to conform to these rules and to understand the implications of not parameterizing your classes.

1. Parameterizing a class

- 1. Open the CourseDemo, Course, and Section classes in the unl.cse package. Two instances of each entity (Undergraduate, Graduate, Droid) have been created for you (feel free to modify or add if you wish).
- 2. In the CourseDemo class create a Section and enroll all 6 instances to this section.

Problem: Observe that since the **Section** class is not parameterized (it uses raw types) we are able to add any of these three types into the same section, violating rule 1 above.

Solution: Parameterize the Section class so that each section can only hold one type of object. Update the rest of the Section class to use this type as needed. Observe that in the CourseDemo the code you wrote should now be giving you warnings: the Section class is now parameterized so you should parameterize instances when you create them. An example:

```
Section<Undergraduate> ugradSection = new Section<Undergraduate>("001");
```

Modify your code in the CourseDemo to create three separate sections (one for Undergraduate,

Graduate, and Droids) and add the entities to the appropriate section instead.

2. Parameterizing with a Bound

Problem: The Course class still allows us to add sections consisting of non-student objects

Solution A: we could parameterize the Course class just like we did with the Section class to only hold Section s of a particular type. Try this solution.

New Problem: You will find that you are not able to add sections holding different types. Explain, in your own words, why this is the case on your worksheet.

Solution B: We want the Course class to be able to hold Section's of any type of student. Remove the parameterizations you did in Solution A and instead of parameterizing the class, parameterize the courseRoster list so that it can only hold sections containing objects which must be a subtype of Student (hint: use the wildcard). Make any additional changes in the Course class as necessary. If your changes were correct, then adding the section of Droid's should no longer be allowed.

3. Parameterizing a class with a bound

Problem: though we can no longer add a section to a course with non-student objects, we are still able to instantiate a section with non-student objects

Solution: parameterize the **Section** class so that it can only hold one type of object and that type of object must be a subtype of **Student**.

Present your final solution to a lab instructor and have them sign your worksheet.

Advanced Activities (Optional)

- 1. Modify the code in the ModeDemo class to accept lists containing any type of numbers. Modify the remaining code to work with these modifications.
- 2. Modify the moment exercise to make your methods generic as well as overloaded. In particular, your methods should accept any list of numbers (not just a list of a particular number type, but a list containing any collection of numbers). To facilitate this, make use of the generic wildcard in Java:

```
<? extends java.lang.Number>
```

3. Modify how courses are printed out: add support for ordering students in alphabetic order according to last name/first name. Make use of either a Comparator or a SortedSet, parameterized appropriately.