Chapter 19 Generics

Objectives

- To know the benefits of generics (§19.1).
- To use generic classes and interfaces (§19.2).
- To declare generic classes and interfaces (§19.3).
- To understand why generic types can improve reliability and readability (§19.3).
- To declare and use generic methods and bounded generic types (§19.4).
- To use raw types for backward compatibility (§19.5).
- To know wildcard types and understand why they are necessary (§19.6).
- To convert legacy code using JDK 1.5 generics (§19.7).
- To understand that generic type information is erased by the compiler and all instances of a generic class share the same runtime class file (§19.8).
- To know certain restrictions on generic types caused by type erasure (§19.8).
- To design and implement generic matrix classes (§19.9).

Why Do You Get a Warning?

```java
public class ShowUncheckedWarning {
 public static void main(String[] args) {
 java.util.ArrayList list = new java.util.ArrayList();
 list.add("Java Programming");
 }
}
```

To understand the compile warning on this line, you need to learn JDK 1.6 generics.
Fix the Warning

```java
public class ShowUncheckedWarning {
 public static void main(String[] args) {
 java.util.ArrayList<String> list =
 new java.util.ArrayList<String>();
 list.add("Java Programming");
 }
}
```
No compile warning on this line.

What is Generics?

Generics is the capability to parameterize types. With this capability, you can define a class or a method with generic types that can be substituted using concrete types by the compiler. For example, you may define a generic stack class that stores the elements of a generic type. From this generic class, you may create a stack object for holding strings and a stack object for holding numbers. Here, strings and numbers are concrete types that replace the generic type.

Why Generics?

The key benefit of generics is to enable errors to be detected at compile time rather than at runtime. A generic class or method permits you to specify allowable types of objects that the class or method may work with. If you attempt to use the class or method with an incompatible object, a compile error occurs.
Generic Type

(a) Prior to JDK 1.5

public interface Comparable {
 public int compareTo(Object o);
}

(b) JDK 1.5

public interface Comparable<T> {
 public int compareTo(T o);
}

(a) Prior to JDK 1.5
(b) JDK 1.5

Runtime error

Compile error

Generic Instantiation

(a) Prior to JDK 1.5
(b) JDK 1.5

Improves reliability

Compile error

Generic ArrayList in JDK 1.5

No Casting Needed

ArrayList<Double> list = new ArrayList<>();
list.add(5.5); // 5.5 is automatically converted to new Double(5.5)
list.add(3.0); // 3.0 is automatically converted to new Double(3.0)
Double doubleObject = list.get(0); // No casting is needed
double d = list.get(1); // Automatically converted to double
Declaring Generic Classes and Interfaces

Generic Stack
- <E> stack: A stack of elements of type E.
- push(E): Puts an element of type E on the stack.
- pop(): Removes the top element of the stack.
- peek(): Returns the top element of the stack.
- is_empty(): Returns true if the stack is empty.

Generic Methods

```java
public static <E> void print(E[] list) {
 for (int i = 0; i < list.length; i++)
 System.out.print(list[i] + " ");
 System.out.println();
}

public static void print(Object[] list) {
 for (int i = 0; i < list.length; i++)
 System.out.print(list[i] + " ");
 System.out.println();
}
```

Bounded Generic Type

```java
public static void main(String[] args) {  
 Rectangle rectangle = new Rectangle(2, 2);
 Circle circle = new Circle(2);
 System.out.println("Same area? " + equalArea(rectangle, circle));
}

public static <E extends GeometricObject> boolean  
equalArea(E object1, E object2) {
 return object1.getArea() == object2.getArea();
}
```
Raw Type and Backward Compatibility

// raw type
ArrayList list = new ArrayList();

This is roughly equivalent to
ArrayList<Object> list = new ArrayList<Object>();

Raw Type is Unsafe

// Max.java: Find a maximum object
public class Max {
 /** Return the maximum between two objects */
 public static Comparable max(Comparable o1, Comparable o2) {
 if (o1.compareTo(o2) > 0)
 return o1;
 else
 return o2;
 }
}

Runtime Error:
Max.max("Welcome", 23);

Make it Safe

// Max1.java: Find a maximum object
public class Max1 {
 /** Return the maximum between two objects */
 public static <E extends Comparable<E>> E max(E o1, E o2) {
 if (o1.compareTo(o2) > 0)
 return o1;
 else
 return o2;
 }
}

Max.max("Welcome", 23);
Avoiding Unsafe Raw Types

Use

new ArrayList<ConcreteType>()

Instead of

new ArrayList();

Erasure and Restrictions on Generics

Generics are implemented using an approach called type erasure. The compiler uses the generic type information to compile the code, but erases it afterwards. So the generic information is not available at run time. This approach enables the generic code to be backward-compatible with the legacy code that uses raw types.

Compile Time Checking

For example, the compiler checks whether generics is used correctly for the following code in (a) and translates it into the equivalent code in (b) for runtime use. The code in (b) uses the raw type.
Important Facts

It is important to note that a generic class is shared by all its instances regardless of its actual generic type.

```java
GenericStack<String> stack1 = new GenericStack<>();
GenericStack<Integer> stack2 = new GenericStack<>();
```

Although `GenericStack<String>` and `GenericStack<Integer>` are two types, but there is only one class `GenericStack` loaded into the JVM.

Restrictions on Generics

- Restriction 1: Cannot Create an Instance of a Generic Type. (i.e., new E()).
- Restriction 2: Generic Array Creation is Not Allowed. (i.e., new E[100]).
- Restriction 3: A Generic Type Parameter of a Class Is Not Allowed in a Static Context.
- Restriction 4: Exception Classes Cannot be Generic.

Designing Generic Matrix Classes

Objective: This example gives a generic class for matrix arithmetic. This class implements matrix addition and multiplication common for all types of matrices.
Objective: This example gives two programs that utilize the GenericMatrix class for integer matrix arithmetic and rational matrix arithmetic.

Source Code