
CSE 331

Software Design & Implementation

Hal Perkins
Winter 2018
Generics

Varieties of abstraction

Abstraction over *computation*: procedures (methods)

```
int x1, y1, x2, y2;  
Math.sqrt(x1*x1 + y1*y1);  
Math.sqrt(x2*x2 + y2*y2);
```

Abstraction over *data*: ADTs (classes, interfaces)

```
Point p1, p2;
```

Abstraction over *types*: polymorphism (generics)

```
Point<Integer>, Point<Double>
```

Why we *love* abstraction

Hide details

- Avoid distraction
- Permit details to change later

Give a *meaningful name* to a concept

Permit *reuse* in new contexts

- Avoid duplication: error-prone, confusing
- Save reimplementation effort
- Helps to “Don’t Repeat Yourself”

Related abstractions

```
interface ListOfNumbers {
 boolean add(Number elt);
 Number get(int index);
}
```

```
interface ListOfIntegers {
 boolean add(Integer elt);
 Integer get(int index);
}
```

... and many, many more

// abstracts over element type

```
interface List<E> {
 boolean add(E n);
 E get(int index);
}
```

Lets us use types

```
List<Integer>
```

```
List<Number>
```

```
List<String>
```

```
List<List<String>>
```

```
...
```

An analogous parameter

```
interface ListOfIntegers {  
 boolean add(Integer elt);  
 Integer get(int index);  
}
```

- Declares a new **variable**, called a **(formal) parameter**
- **Instantiate** with any **expression** of the right type
 - E.g., `lst.add(7)`
- **Type** of `add` is `Integer → boolean`

```
interface List<E> {  
 boolean add(E n);  
 E get(int index);  
}
```

- Declares a new **type variable**, called a **type parameter**
- **Instantiate** with any (reference) type
 - E.g., `List<String>`
- **“Type”** of `List` is `Type → Type`
 - Never just use `List` (in Java for backward-compatibility)

Type variables are types

Declaration

```
class NewSet<T> implements Set<T> {  
 // rep invariant:  
 // non-null, contains no duplicates  
 // ...  
 List<T> theRep;  
 T lastItemInserted;  
 ...  
}
```

Use

Declaring and instantiating generics

```
class Name<TypeVar1, ..., TypeVarN> {...}
interface Name<TypeVar1, ..., TypeVarN> {...}
  – Convention: One-letter name such as:
 T for Type, E for Element,
 K for Key, V for Value, ...
```

To instantiate a generic class/interface, client supplies type arguments:

```
Name<Type1, ..., TypeN>
```

Restricting instantiations by clients

```
boolean add1(Object elt);
boolean add2(Number elt);
add1(new Date()); // OK
add2(new Date()); // compile-time error
```

Upper bounds

```
interface List1<E extends Object> {...}
interface List2<E extends Number> {...}
```

```
List1<Date> // OK, Date is a subtype of Object
```

```
List2<Date> // compile-time error, Date is not a
 // subtype of Number
```


Revised definition

```
class Name<TypeVar1 extends Type1,  
 ...,  
 TypeVarN extends TypeN> {...}
```

- (same for interface definitions)
- (default upper bound is `Object`)

To instantiate a generic class/interface, client supplies type arguments:

```
Name<Type1, ..., TypeN>
```

- Compile-time error if type is not a subtype of the upper bound
 - Convention: *every type T is a subtype of itself*

Using type variables

Code can perform any operation permitted by the bound

- Because we know all instantiations will be subtypes!
- An enforced precondition on type instantiations

```
class Foo1<E extends Object> {  
 void m(E arg) {  
 arg.asInt(); // compiler error, E might not  
 // support asInt  
 }  
}
```

```
class Foo2<E extends Number> {  
 void m(E arg) {  
 arg.asInt(); // OK, since Number and its  
 // subtypes support asInt  
 }  
}
```

More examples

```
public class Graph<N> implements Iterable<N> {
 private final Map<N, Set<N>> node2neighbors;
 public Graph(Set<N> nodes, Set<Tuple<N, N>> edges) {
 ...
 }
}
```

```
public interface Path<N, P> extends Path<N, P>>
 extends Iterable<N>, Comparable<Path<?, ?>> {
 public Iterator<N> iterator();
 ...
}
```

Do **NOT** copy/paste this stuff into your project unless it is what you want
– And you understand it!

More bounds

`<TypeVar extends SuperType>`

- An *upper bound*; accepts given supertype or any of its subtypes

`<TypeVar extends ClassA & InterfaceB & InterfaceC & ...>`

- *Multiple* upper bounds (superclass/interfaces) with `&`

Example:

```
// tree set works for any comparable type
public class TreeSet<T extends Comparable<T>> {
 ...
}
```

Where are we?

- Done:
 - Basics of generic types for classes and interfaces
 - Basics of *bounding* generics
- Now:
 - **Generic *methods*** [not just using type parameters of class]
 - Generics and *subtyping*
 - Using *bounds* for more flexible subtyping
 - Using *wildcards* for more convenient bounds
 - Related digression: Java's *array subtyping*
 - Java realities: type erasure
 - Unchecked casts
 - **equals** interactions
 - Creating generic arrays

Not all generics are for collections

```
class Utils {
 static double sumList(List<Number> lst) {
 double result = 0.0;
 for (Number n : lst) {
 result += n.doubleValue();
 }
 return result;
 }
 static Number choose(List<Number> lst) {
 int i = ... // random number < lst.size
 return lst.get(i);
 }
}
```

Weaknesses

- Would like to use `sumList` for any subtype of `Number`
 - For example, `Double` or `Integer`
 - But as we will see, `List<Double>` is not a subtype of `List<Number>`
- Would like to use `choose` for any element type
 - I.e., any subclass of `Object`
 - No need to restrict to subclasses of `Number`
 - Want to tell clients more about return type than `Object`
- Class `Utils` is not generic, but the *methods* should be generic

Much better

```
class Utils {
 static <T extends Number>
 double sumList(List<T> lst) {
 double result = 0.0;
 for (Number n : lst) { // T also works
 result += n.doubleValue();
 }
 return result;
 }
 static <T>
 T choose(List<T> lst) {
 int i = ... // random number < lst.size
 return lst.get(i);
 }
}
```

Have to declare type parameter(s)

Have to declare type parameter(s)

Using generics in methods

- Instance methods can use type parameters of the class
- Instance methods and static methods can have their own type parameters
 - Generic methods
- Callers to generic methods need not explicitly instantiate the methods' type parameters
 - Compiler just figures it out for you
 - *Type inference*

More examples

```
<T extends Comparable<T>> T max(Collection<T> c) {  
 ...  
}
```

```
<T extends Comparable<T>>  
void sort(List<T> list) {  
 // ... use list.get() and T's compareTo  
}
```


(This one “works” but will make it even more useful later by adding more bounds)

```
<T> void copyTo(List<T> dst, List<T> src) {  
 for (T t : src)  
 dst.add(t);  
}
```

Where are we?

- Done:
 - Basics of generic types for classes and interfaces
 - Basics of *bounding* generics
- Now:
 - Generic *methods* [not just using type parameters of class]
 - **Generics and *subtyping***
 - Using *bounds* for more flexible subtyping
 - Using *wildcards* for more convenient bounds
 - Related digression: Java's *array subtyping*
 - Java realities: type erasure
 - Unchecked casts
 - **equals** interactions
 - Creating generic arrays

Generics and subtyping

- **Integer** is a subtype of **Number**
- Is **List<Integer>** a subtype of **List<Number>**?
- Use subtyping rules (stronger, weaker) to find out...

List<Number> and List<Integer>

```
interface List<T> {  
 boolean add(T elt);  
 T get(int index);  
}
```


So type List<Number> has:

```
boolean add(Number elt);  
Number get(int index);
```

So type List<Integer> has:

```
boolean add(Integer elt);  
Integer get(int index);
```

Java subtyping is *invariant* with respect to generics

- Not covariant and not contravariant
- Neither List<Number> nor List<Integer> subtype of other

Hard to remember?

If **Type2** and **Type3** are different,
then **Type1<Type2>** is *not* a subtype of **Type1<Type3>**

Previous example shows why:

- Observer method prevents “one direction”
- Mutator/producer method prevents “the other direction”

If our types have only observers or only mutators, then one direction of subtyping would be sound

- But Java’s type system does not “notice this” so such subtyping is never allowed in Java

Read-only allows covariance

```
interface List<T> {  
 T get(int index);  
}
```

So type `List<Number>` has:
`Number get(int index);`

So type `List<Integer>` has:
`Integer get(int index);`

So *covariant* subtyping would be correct:

- `List<Integer>` a subtype of `List<Number>`

But Java does not analyze interface definitions like this

- Conservatively disallows this subtyping

Write-only allows contravariance

```
interface List<T> {  
 boolean add(T elt);  
}
```

So type `List<Number>` has:

```
boolean add(Number elt);
```

So type `List<Integer>` has:


```
boolean add(Integer elt);
```

So *contravariant* subtyping would be correct:

- `List<Number>` a subtype of `List<Integer>`

But Java does not analyze interface definitions like this

- Conservatively disallows this subtyping

About the parameters

- So we have seen `List<Integer>` and `List<Number>` are not subtype-related
- But there is subtyping “as expected” on the generic types themselves
- Example: If `HeftyBag` extends `Bag`, then
 - `HeftyBag<Integer>` is a subtype of `Bag<Integer>`
 - `HeftyBag<Number>` is a subtype of `Bag<Number>`
 - `HeftyBag<String>` is a subtype of `Bag<String>`
 - ...

Where are we?

- Done:
 - Basics of generic types for classes and interfaces
 - Basics of *bounding* generics
- Now:
 - Generic *methods* [not just using type parameters of class]
 - Generics and *subtyping*
 - Using *bounds* for more flexible subtyping
 - Using *wildcards* for more convenient bounds
 - Related digression: Java's *array subtyping*
 - Java realities: type erasure
 - Unchecked casts
 - **equals** interactions
 - Creating generic arrays

More verbose first

Now:

- How to use *type bounds* to write reusable code despite invariant subtyping
- Elegant technique using generic methods
- General guidelines for making code as reusable as possible

Then: *Java wildcards*

- Essentially provide the same expressiveness
- *Less verbose*: No need to declare type parameters that would be used only once
- *Better style* because Java programmers recognize how wildcards are used for common idioms
 - Easier to read (?) once you get used to it

Best type for addAll

```
interface Set<E> {  
 // Adds all elements in c to this set  
 // (that are not already present)  
 void addAll(_____ c);  
}
```

What is the best type for `addAll`'s parameter?

- Allow as many clients as possible...
- ... while allowing correct implementations

Best type for addAll

```
interface Set<E> {  
 // Adds all elements in c to this set  
 // (that are not already present)  
 void addAll(_____ c);  
}
```

```
void addAll(Set<E> c);
```

Too restrictive:

- Does not let clients pass other collections, like `List<E>`
- Better: use a supertype interface with just what `addAll` needs
- This is not related to invariant subtyping [yet]

Best type for addAll

```
interface Set<E> {  
 // Adds all elements in c to this set  
 // (that are not already present)  
 void addAll(_____ c);  
}
```

```
void addAll(Collection<E> c);
```

Too restrictive:

- Client cannot pass a `List<Integer>` to `addAll` for a `Set<Number>`
- Should be okay because `addAll` implementations only need to read from `c`, not put elements in it
- This is the invariant-subtyping limitation

Best type for addAll

```
interface Set<E> {  
 // Adds all elements in c to this set  
 // (that are not already present)  
 void addAll(_____ c);  
}
```

```
<T extends E> void addAll(Collection<T> c);
```

The fix: A bounded generic type parameter

- Now client *can* pass a `List<Integer>` to `addAll` for a `Set<Number>`
- `addAll` implementations won't know what element type `T` is, but will know it is a subtype of `E`
 - So it cannot add anything to collection `c` refers to
 - But this is enough to implement `addAll`

Revisit copy method

Earlier we saw this:

```
<T> void copyTo(List<T> dst, List<T> src) {  
 for (T t : src)  
 dst.add(t);  
}
```

Now we can do this, which is more useful to clients:

```
<T1, T2 extends T1> void copyTo(List<T1> dst,  
 List<T2> src) {  
 for (T2 t : src)  
 dst.add(t);  
}
```


Where are we?

- Done:
 - Basics of generic types for classes and interfaces
 - Basics of *bounding* generics
- Now:
 - Generic *methods* [not just using type parameters of class]
 - Generics and *subtyping*
 - Using *bounds* for more flexible subtyping
 - Using *wildcards* for more convenient bounds
 - Related digression: Java's *array subtyping*
 - Java realities: type erasure
 - Unchecked casts
 - **equals** interactions
 - Creating generic arrays

Wildcards

Syntax: For a type-parameter instantiation (inside the `<...>`), can write:

- `? extends Type`, some unspecified subtype of *Type*
- `?` is shorthand for `? extends Object`
- `? super Type`, some unspecified supertype of *Type*

A wildcard is essentially an *anonymous type variable*

- Each `?` stands for some possibly-different unknown type
- Use a wildcard when you would use a type variable exactly once, so no need to give it a name
- Avoids declaring generic type variables
- Communicates to readers of your code that the type's “identity” is not needed anywhere else

Examples

[Compare to earlier versions using explicit generic types]

```
interface Set<E> {  
 void addAll(Collection<? extends E> c);  
}
```

- More flexible than `void addAll(Collection<E> c);`
- More idiomatic (but equally powerful) compared to `<T extends E> void addAll(Collection<T> c);`

More examples

```
<T extends Comparable<T>> T max(Collection<T> c);
```

- No change because **T** used more than once

```
<T> void copyTo(List<? super T> dst,  
 List<? extends T> src);
```

Why this “works”?

- Lower bound of **T** for where callee puts values
- Upper bound of **T** for where callee gets values
- Callers get the subtyping they want
 - Example: `copy(numberList, integerList)`
 - Example: `copy(stringList, stringList)`

PECS: Producer Extends, Consumer Super

Where should you insert wildcards?

Should you use **extends** or **super** or neither?

- Use **? extends T** when you *get* values (from a *producer*)
 - No problem if it's a subtype
- Use **? super T** when you *put* values (into a *consumer*)
 - No problem if it's a supertype
- Use neither (just **T**, not **?**) if you both *get* and *put*

```
<T> void copyTo(List<? super T> dst,  
 List<? extends T> src);
```

More on lower bounds

- As we've seen, lower-bound ? **super T** is useful for “consumers”
- For upper-bound ? **extends T**, we could always rewrite it not to use wildcards, but wildcards preferred style where they suffice
- But lower-bound is *only* available for wildcards in Java
 - This does not parse:

```
<T super Foo> void m(Bar<T> x);
```
 - No good reason for Java not to support such lower bounds except designers decided it wasn't useful enough to bother

? versus Object

? indicates a particular but unknown type

```
void printAll(List<?> lst) {...}
```

Difference between `List<?>` and `List<Object>`:

- Can instantiate ? with any type: `Object`, `String`, ...
- `List<Object>` is restrictive; wouldn't take a `List<String>`

Difference between `List<Foo>` and `List<? extends Foo>`

- In latter, element type is **one** unknown subtype of `Foo`
Example: `List<? extends Animal>` might store only `Giraffes` but not `Zebras`
- Former allows anything that is a subtype of `Foo` in the same list
Example: `List<Animal>` could store `Giraffes` and `Zebras`

Legal operations on wildcard types

```
Object o;  
Number n;  
Integer i;  
PositiveInteger p;  
  
List<? extends Integer> lei;
```

Which of these is legal?

```
lei.add(o);  
lei.add(n);  
lei.add(i);  
lei.add(p);  
lei.add(null);  
o = lei.get(0);  
n = lei.get(0);  
i = lei.get(0);  
p = lei.get(0);
```

First, which of these is legal?

```
lei = new ArrayList<Object>();  
lei = new ArrayList<Number>();  
lei = new ArrayList<Integer>();  
lei = new ArrayList<PositiveInteger>();  
lei = new ArrayList<NegativeInteger>();
```


Legal operations on wildcard types

```
Object o;  
Number n;  
Integer i;  
PositiveInteger p;  
  
List<? super Integer> lsi;
```

First, which of these is legal?

```
lsi = new ArrayList<Object>;  
lsi = new ArrayList<Number>;  
lsi = new ArrayList<Integer>;  
lsi = new ArrayList<PositiveInteger>;  
lsi = new ArrayList<NegativeInteger>;
```

Which of these is legal?

```
lsi.add(o);  
lsi.add(n);  
lsi.add(i);  
lsi.add(p);  
lsi.add(null);  
o = lsi.get(0);  
n = lsi.get(0);  
i = lsi.get(0);  
p = lsi.get(0);
```

Where are we?

- Done:
 - Basics of generic types for classes and interfaces
 - Basics of *bounding* generics
- Now:
 - Generic *methods* [not just using type parameters of class]
 - Generics and *subtyping*
 - Using *bounds* for more flexible subtyping
 - Using *wildcards* for more convenient bounds
 - **Related digression: Java's *array subtyping***
 - Java realities: type erasure
 - Unchecked casts
 - **equals** interactions
 - Creating generic arrays

Java arrays

We know how to use arrays:

- Declare an array holding **Type** elements: **Type []**
- Get an element: **x[i]**
- Set an element **x[i] = e;**

Java included the syntax above because it's common and concise

But can reason about how it should work the same as this:

```
class Array<T> {  
 public T get(int i) { ... "magic" ... }  
 public T set(T newVal, int i) {... "magic" ...}  
}
```


So: If **Type1** is a subtype of **Type2**, how should **Type1 []** and **Type2 []** be related??

Surprise!

- Given everything we have learned, if **Type1** is a subtype of **Type2**, then **Type1 []** and **Type2 []** should be unrelated
 - Invariant subtyping for generics
 - Because arrays are mutable
- But in Java, if **Type1** is a subtype of **Type2**, then **Type1 []** *is* a (Java) subtype of **Type2 []**
 - Not true subtyping: the subtype does not support setting an array element to hold a **Type2**
 - Java (and C#) made this decision in pre-generics days
 - Else cannot write reusable sorting routines, etc.
 - Now programmers are used to this too-lenient subtyping

What can happen: the good

Programmers can use this subtyping to “do okay stuff”


```
void maybeSwap(LibraryHolding[] arr) {  
 if(arr[17].dueDate() < arr[34].dueDate())  
 // ... swap arr[17] and arr[34]  
}
```

```
// client with subtype
```

```
Book[] books = ...;
```

```
maybeSwap(books); // relies on covariant  
 // array subtyping
```

What can happen: the bad

Something in here must go wrong!

```
void replace17(LibraryHolding[] arr,  
 LibraryHolding h) {  
 arr[17] = h;  
}
```

```
// client with subtype
```


```
Book[] books = ...;
```

```
LibraryHolding theWall = new CD("Pink Floyd",  
 "The Wall", ...);
```

```
replace17(books, theWall);
```

```
Book b = books[17]; // would hold a CD
```

```
b.getChapters(); // so this would fail
```


Java's choice

- Recall Java's guarantee: Run-time type is a subtype of the compile-time type
 - This was violated for the **Book b** variable
- To preserve the guarantee, Java would never get that far:
 - Each array “knows” its actual run-time type (e.g., **Book []**)
 - Trying to store a (run-time) supertype into an index causes **ArrayStoreException**
- So the body of **replace17** would raise an exception
 - Even though **replace17** is entirely reasonable
 - And fine for plenty of “careful” clients
 - *Every Java array-update includes this run-time check*
 - (Array-reads never fail this way – why?)
 - **Beware array subtyping!**

Where are we?

- Done:
 - Basics of generic types for classes and interfaces
 - Basics of *bounding* generics
- Now:
 - Generic *methods* [not just using type parameters of class]
 - Generics and *subtyping*
 - Using *bounds* for more flexible subtyping
 - Using *wildcards* for more convenient bounds
 - Related digression: Java's *array subtyping*
 - Java realities: type erasure
 - Unchecked casts
 - `equals` interactions
 - Creating generic arrays

Type erasure

All generic types become type `Object` once compiled

- Big reason: backward compatibility with ancient byte code
- So, at run-time, all generic instantiations have the same type

```
List<String> lst1 = new ArrayList<String>();  
List<Integer> lst2 = new ArrayList<Integer>();  
lst1.getClass() == lst2.getClass() // true!
```

Cannot use `instanceof` to discover a type parameter

```
Collection<?> cs = new ArrayList<String>();  
if (cs instanceof Collection<String>) { // illegal  
 ...  
}
```

Generics and casting

Casting to generic type results in an important warning

```
List<?> lg = new ArrayList<String>(); // ok
List<String> ls = (List<String>) lg; // warn
```

Compiler gives an unchecked warning, since this is something the runtime system *will not check for you* (because it can't!)

Usually, if you think you need to do this, you're wrong

- Most common real need is creating arrays with generic element types (discussed shortly), when doing things like implementing **ArrayList**.

Object can also be cast to any generic type ☹

```
public static <T> T badCast(T t, Object o) {
 return (T) o; // unchecked warning
}
```

The bottom-line

- Java guarantees a `List<String>` variable always holds a (subtype of) the *raw type* `List`
- Java does not guarantee a `List<String>` variable always has only `String` elements at run-time
 - Will be true unless unchecked casts involving generics are used
 - Compiler inserts casts to/from `Object` for generics
 - If these casts fail, hard-to-debug errors result: Often far from where conceptual mistake occurred
- So, two reasons not to ignore warnings:
 - You're violating good style/design/subtyping/generics
 - You're risking difficult debugging

Recall equals

```
class Node {  
 ...  
 @Override  
 public boolean equals(Object obj) {  
 if (!(obj instanceof Node)) {  
 return false;  
 }  
 Node n = (Node) obj;  
 return this.data().equals(n.data());  
 }  
 ...  
}
```

equals for a parameterized class

```
class Node<E> {  
 ...  
 @Override  
 public boolean equals (Object obj) {  
 if (!(obj instanceof Node<E>)) {  
 return false;  
 }  
 Node<E> n = (Node<E>) obj;  
 return this.data().equals(n.data());  
 }  
 ...  
}
```

Erasure: Type arguments do not exist at runtime

Equals for a parameterized class

```
class Node<E> {  
 ...  
 @Override  
 public boolean equals (Object obj) {  
 if (!(obj instanceof Node<?>)) {  
 return false;  
 }  
 Node<E> n = (Node<E>) obj;  
 return this.data().equals (n.data());  
 }  
 ...  
}
```


More erasure: At run time, do not know what **E** is and will not be checked, so don't indicate otherwise

Equals for a parameterized class

```
class Node<E> {  
 ...  
 @Override  
 public boolean equals (Object obj) {  
 if (!(obj instanceof Node<?>)) {  
 return false;  
 }  
 Node<?> n = (Node<?>) obj;  
 return this.data().equals (n.data());  
 }  
 ...  
}
```

Works if the type of obj is Node<Elephant> or Node<String> or ...

Leave it to here to “do the right thing” if **this** and **n** differ on element type

Generics and arrays

```
public class Foo<T> {  
 private T aField; // ok  
 private T[] anArray; // ok  
  
 public Foo() {  
 aField = new T(); // compile-time error  
 anArray = new T[10];  // compile-time error  
 }  
}
```

You cannot create objects or arrays of a parameterized type
(Actual type info not available at runtime)

Necessary array cast

```
public class Foo<T> {
 private T aField;
 private T[] anArray;

 @SuppressWarnings("unchecked")
 public Foo(T param) {
 aField = param;
 anArray = (T[]) (new Object[10]);
 }
}
```

You *can* declare variables of type **T**, accept them as parameters, return them, or create arrays by casting **Object[]**

- Casting to generic types is not type-safe, so it generates a warning
- Rare to need an array of a generic type (e.g., use **ArrayList**)

Some final thoughts...

Generics clarify your code

```
interface Map {
```

```
 Object put(Object key, Object value);
```

```
 ...
```

```
}
```

plus casts in client code

→ possibility of run-time errors

```
interface Map<Key, Value> {
```

```
 Value put(Key key, Value value);
```

```
 ...
```

```
}
```

- Generics usually clarify the *implementation*
 - But sometimes ugly: wildcards, arrays, instantiation
- Generics always make the client code prettier and safer

Tips when writing a generic class

- Start by writing a concrete instantiation
 - Get it correct (testing, reasoning, etc.)
 - Consider writing a second concrete version
- Generalize it by adding type parameters
 - Think about which types are the same or different
 - The compiler will help you find errors
- As you gain experience, it will be easier to write generic code from the start