

תוכנה 1 בשפת Java

More Generics

רובי בוים ומתי שמרת

Generic Methods

- כמו מחלקות גם מתודות יכולות להיות גנריות
- נגדיר את הטיפוס הגנרי לפני טיפוס הערך המוחזר

```
public class Sets {  
 public static <T> Set<T> union(Set<T> s1, Set<T> s2) {  
 Set<T> result = new HashSet<T>(s1);  
 result.addAll(s2);  
 return result;  
 }  
}
```

קוד הלקוח

- בקוד הלקוח לא נצטרך לציין מהו הטיפוס הגנרי
- הקומפילר "יבין" זאת בעצמו מתוך ההקשר

```
public static void main(String[] args) {  
 Set<String> s1 = ...  
 Set<String> s2 = ...  
 Sets.union(s1, s2);  
}
```

הפונקציה max

■ כיצד נממש פונקציה המוצאת את האיבר המקסימלי
באוסף כלשהו?

■ נדרוש יחס סדר על טיפוס האברים

```
public static <T extends Comparable<T>> T max(Collection<T> coll) {  
 if (coll.isEmpty())  
 return null;  
 Iterator<T> i = coll.iterator();  
 T result = i.next();  
 while (i.hasNext()) {  
 T t = i.next();  
 if (t.compareTo(result) > 0)  
 result = t;  
 }  
 return result;  
}
```

עוד נחזור ל-max

תזכורת

מערכים הם קו-וריאנטים ■

■ אם Sub הוא תת-טיפוס של Super אז Sub[] הוא תת-טיפוס של Super[] ■

✓
`Sub[] sub = ...`
`Super[] sup = sub;`

טיפוסים גנריים הם וריאנטים ■

■ אם T1 ו T2 טיפוסים שונים אז, לדוגמה, בין הטיפוסים List<T1> ו List<T2> לא מתקיים יחס של תתי-טיפוסים גם אם יחס כזה מתקיים בין T1 ו T2

✗
`List<Sub> sub = new ArrayList<sub>();`
`List<Super> sup = sub;`

מחסנית

נתונה המחלקה: ■

```
public class Stack<E> {  
 public Stack() {...}  
 public void push(E e) {...}  
 public E pop() {...}  
 public boolean isEmpty() {...}  
}
```

נרצה להוסיף ■

```
public void pushAll(Collection<E> src) {  
 for (E e : src)  
 push(e);  
}
```

מה הבעיה במימוש? ■

הבעיה

מה קורה עבור הקוד הבא: ■

זיכרו Integer יורש מ Number ■

```
Stack<Number> numberStack = new Stack<Number>();  
Collection<Integer> integers = ...  
numberStack.pushAll(integers);
```

הודעת שגיאה ■

The method pushAll(Collection<Number>) in the type Stack<Number> is not applicable for the arguments (Collection<Integer>)

ממה נובעת הודעת השגיאה? ■

פתרון - Wildcards

■ שלושה סוגים של wildcards:

1. ?

קבוצת "כל הטיפוסים" או "טיפוס כלשהו"

2. **T extends ?**

משפחת תתי הטיפוס של T (כולל T)

3. **T super ?**

משפחת טיפוס העל של T (כולל T)

? extends E

טיפוס הקלט ל `pushAll` ■

במקום “Collection of E” נרצה ■

“Collection of **some subtype of E**”

```
public class Stack<E> {  
 ...  
 public void pushAll(Collection<? extends E> src) {  
 for (E e : src)  
 push(e);  
 }  
}
```

חסם עליון על טיפוס הקלט ■

E הוא תת טיפוס של עצמו ■

popAll

כעת נרצה להוסיף את popAll ■

```
public class Stack<E> {  
 ...  
 public void popAll(Collection<E> dst) {  
 while (!isEmpty())  
 dst.add(pop());  
 }  
}
```

בעיית קומפילציה? ■

מה עם קוד הלקוח? ■

קוד הלקוח

האם יש בעיה בקוד הלקוח? ■

✓ `Stack<Number> numberStack = new Stack<Number>();`
`Object o = numberStack.pop();`

✗ `Collection<Object> objects = ...`
`numberStack.popAll(objects);`

האם השימוש ב `extend` מתאים גם פה? ■

? super E

טיפוס הקלט ל popAll ■

במקום "Collection of E" נרצה ■

"Collection of **some supertype of E**"

```
public class Stack<E> {  
 ...  
 public void popAll(Collection<? super E> dst) {  
 while (!isEmpty())  
 dst.add(pop());  
 }  
}
```

חסם תחתון על טיפוס הקלט ■

E הוא תת טיפוס של עצמו ■

get-put principal

PECS

Producer **E**xtends Consumer **S**uper

■ השתמשו ב **extends** כאשר אתם קוראים נתונים ממבנה, ב **super** כאשר אתם מכניסים נתונים למבנה ואל תשתמשו ב wildcards כאשר אתם עושים את שניהם

■ ב pushAll קוראים נתונים מהמשתנה src

■ ב popAll מכניסים נתונים למשתנה dst

בחזרה ל- max

■ נבחן מחדש את max לפי עקרון ה PECS

האם צרכן או ספק?

```
public static <T extends Comparable<T>> T max(  
 Collection<T> coll) {  
 if (coll.isEmpty())  
 return null;  
 Iterator<T> i = coll.iterator();  
 ...  
 return result;  
}
```

האם צרכן או ספק?

בחזרה ל- max

■ נבחן מחדש את max לפי עקרון ה PECS

```
public static <T extends Comparable<? super T>> T max(  
 Collection<? extends T> coll) {  
 if (coll.isEmpty())  
 return null;  
 Iterator<T> i = coll.iterator();  
 ...  
 return result;  
}
```

בחזרה ל- max

עוד שינוי אחד דרוש

התאמת האיטרטור לטיפוס האברים שבאוסף

```
public static <T extends Comparable<? super T>> T max(
 Collection<? extends T> coll) {
 if (coll.isEmpty())
 return null;
 Iterator<? extends T> i = coll.iterator();
 ...
 return result;
}
```


Unbounded Wildcard

- כשלא יודעים או לא אכפת לנו מהו הטיפוס האמיתי
- לדוגמא, פונקציות הפועלות על מבנה ה collection (shuffle, rotate, ...)

```
static int numberOfElementsInCommon(Set<?> s1, Set<?> s2) {  
 int result = 0;  
 for (Object o : s1) {  
 if (s2.contains(o)  
 result++;  
 }  
 return result;  
}
```

שימוש ב ? הוא בטוח

ניתן להוסיף כל אובייקט ל raw collection – לא בטוח ■

לא ניתן להוסיף אובייקטים בכלל ל collection<?> ■

חוץ מ null ■

שגיאת קומפילציה ■