

Java 1.5 : principales nouveautés

- classes paramétrées : generics
- encapsulation des valeurs de types primitifs : auto[un]boxing
- itération sur les boucles
- types énumérés
- nombre d'arguments variable des méthodes : varargs
- <http://java.sun.com/developer/technicalArticles/releases/j2se15/>
- java.sun.com/developer/technicalArticles/releases/j2se15langfeat/

Génériques en Java 1.5

- But : manipuler des classes paramétrées
 - pour un code plus sûr
 - et plus lisible
- Contraintes :
 - utiliser la même machine virtuelle
 - être compatible descendant (programmes 1.4 compilables)

Motivations

- typage statique générique pour
 - diminuer les tests dynamiques de types
 - écrire des structures de données génériques classiques et effectuer des calculs dessus
 - faciliter la lecture des programmes
- répondre aux critiques d'autres langages :
 - C++, Ada95, O'Caml, Haskell ...
- tenir compte de propositions d'extension :
 - Pizza, GJ, ...
- répondre à l'avance à C#

Contraintes

- compatible avec les versions antérieurs :
 - du langage
 - des bibliothèques
 - de la machine abstraite
- cohabitation possible entre codes/bibliothèques antérieurs
- ne pas être coûteux si on ne s'en sert pas

Influences

- polymorphisme paramétrique (ML,)
- propositions Pizza et GJ :
 - **Pizza** : <http://pizzacompiler.sourceforge.net/>
 - **GJ** : : <http://homepages.inf.ed.ac.uk/wadler/pizza/gj/>
- Génériques pour C# et .NET :
<http://research.microsoft.com/projects/clrgen/>

Java 1.4 : API

vecteurs extensibles:

java.util

 Class ArrayList

hiérarchie de classes:

java.lang.Object

 java.util.AbstractCollection

 java.util.AbstractList

 java.util.ArrayList

principales méthodes:

ArrayList(int initialCapacity)

void add(int index, Object element)

Object get(int index)

Object set(int index, Object element)

Java 1.4 : utilisation (UD.java)

```
import java.util.ArrayList;
class UD {
 public static void main(String[] a) {
 ArrayList all=new ArrayList(3);
 all.add(0,new Integer(3));
 all.add(1,"salut");
 Integer x = (Integer)(all.get(0));
 Integer y = (Integer)(all.get(1)); //
 int res = x.intValue() + y.intValue();
 }
}
```

- compilation : javac -source 1.4 UD.java
- exécution : exception

```
$ java UD
Exception in thread "main"
java.lang.ClassCastException: java.lang.String
 at UD.main(UD.java:8)
```

Java 1.5 : API

vecteurs extensibles:

java.util

Class ArrayList<E>

hiérarchie de classes:

java.lang.Object

 java.util.AbstractCollection<E>

 java.util.AbstractList<E>

 java.util.ArrayList<E>

principales méthodes:

ArrayList(int initialCapacity)

void add(int index, E element)

E get(int index)

E set(int index, E element)

Java 1.5 : utilisation (UD.java)

⇒ warnings à la compilation

```
$ javac -source 1.5 UD.java
```

Note: UD.java uses unchecked or unsafe operations.

Note: Recompile with -Xlint:unchecked for details.

```
-bash-3.00$ javac -source 1.5 -Xlint:unchecked UD.java
```

```
UD.java:5: warning: [unchecked] unchecked call to add(int,E) as a member of t  
 all.add(0,new Integer(3));  
 ^
```

```
UD.java:6: warning: [unchecked] unchecked call to add(int,E) as a member of t  
 all.add(1,"salut");  
 ^
```

2 warnings

⇒ exception à l'exécution

```
$ java UD
```

Exception in thread "main"

```
java.lang.ClassCastException: java.lang.String  
at UD.main(UD.java:8)
```

Java 1.5 : classe paramétrée (US.java)

```
import java.util.ArrayList;
class US {
 public static void main(String[] a) {
 ArrayList<Integer> all=
 new ArrayList<Integer>(3);
 all.add(0,new Integer(3));
 all.add(1,"salut");
 Integer x = (Integer)(all.get(0));
 Integer y = (Integer)(all.get(1));
 int res = x.intValue() + y.intValue();
 } }
```

⇒ erreur à la compilation

```
US.java:6: cannot find symbol
symbol  : method add(int,java.lang.String)
location: class java.util.ArrayList<java.lang.Integer>
 all.add(1,"salut");
 ^
1 error
```

Limitations

- paramètre de type instancié par une classe ou une interface
pas par un type primitif
⇒ auto-boxing
- pas de manipulation du paramètre de type à l'exécution :
 - pas de cast avec type paramétré (warning)
 - ni d'instanceof (erreur), ni de catch (erreur)
 - pas de type paramétré comme type des éléments d'un tableau :
cela vient du sous-typage entre tableaux.

Typage et compatibilité

- *raw type* : type paramétrisé sans paramètre (compatibilité)
 - Type<A> vers RawType
 - RawType vers Type<A> : warning
- pas de sous-typage sur les paramètres de types : erreur

```
ArrayList<String> as = new ArrayList<String>(3);
ArrayList<Object> ao = as;
...
incompatible types
found : java.util.ArrayList<java.lang.String>
required: java.util.ArrayList<java.lang.Object>
ArrayList<Object> ao = as;
```

- pas de création de tableaux paramétrés : erreur

```
A[ ] aa = new A[10];
```

Warning à la compilation

```
javac -Xlint:unchecked UD.java
```

Danger : voir de 2 manières une même structure

```
ArrayList<String> als = new ArrayList<String>(10);  
ArrayList al = als;  
  
als.add(1,"Salut");  
als.add(2,new Integer(4));
```

pas de *unchecked warning*
⇒ pas d'exception *ClassCastException*

Exemple : QueueD.java (1)

```
import java.util.ArrayList;

class Vide extends Exception {}
class Pleine extends Exception {}

class QueueD {
 int taille, longueur;
 ArrayList q;
 int tete, fin;

 QueueD(int n) {taille = n; q = new ArrayList(n);}

 void entrer(Object x) throws Pleine {
 if (longueur < taille) { q.add(fin++ % taille,x); longueur++; }
 else throw new Pleine();
 }

 Object partir() throws Vide {
 if (longueur > 0) { longueur--; return q.get(tete++ % taille); }
 else throw new Vide();
 }
}
```

Exemple : Queue.java (2)

```
class Vide extends Exception {}  
class Pleine extends Exception {}  
  
class Queue<A> {  
 int taille, longueur;  
 A[] q;  
 int tete, fin;  
  
 Queue(int n) {taille = n; q = new A[n];}  
  
 void entrer(A x) throws Pleine {  
 if (longueur < taille) { q[fin++ % taille] = x; longueur++; }  
 else throw new Pleine();  
 }  
  
 A partir() {  
 if (longueur > 0) { longueur--; return q[tete++ % taille]; }  
 else throw new Vide();  
 }  
}
```

Exemple : QueueS.java (3)

```
import java.util.ArrayList;

class Vide extends Exception {}
class Pleine extends Exception {}

class QueueS<A> {
 int taille, longueur;
 ArrayList<A> q;
 int tete, fin;

 QueueS(int n) {taille = n; q = new ArrayList<A>(n);}

 void entrer(A x) throws Pleine {
 if (longueur < taille) { q.add(fin++ % taille, x); longueur++; }
 else throw new Pleine();
 }

 A partir() throws Vide {
 if (longueur > 0) { longueur--; return q.get(tete++ % taille); }
 else throw new Vide();
 }
}
```

Exemple : compilation (4)

- QueueD :

```
$ javac -Xlint:unchecked QueueD.java
QueueD.java:14: warning: [unchecked] unchecked call to add(int,E) as a m
 if (longueur < taille) { q.add(fin++ % taille,x); longueur++; }
 ^
1 warning
```

- Queue :

```
$ javac -Xlint:unchecked Queue.java
Queue.java:10: generic array creation
 Queue(int n) {taille = n; q = new A[n]; }
 ^
1 error
```

- QueueS :

```
$ javac -Xlint:unchecked QueueS.java
```

Exemple : exécution (5)

- UQS.java

```
import java.util.ArrayList;
class UQS {
 public static void main(String[] a) {
 QueueS<Integer> q = new QueueS<Integer>(3);
 try { q.entrer(new Integer(3));
 q.entrer(new Integer(4));
 Integer x = q.partir();
 Integer y = q.partir();
 int res = x.intValue() + y.intValue();
 System.out.println(res);
 } catch (Exception e) {System.out.println(e.toString());}
 }
}
```

- compilation :

```
$ javac -Xlint:unchecked UQS.java
```

- exécution

```
$ java UQS
```

Méthodes paramétrées

- introduction d'une variable de type au niveau de la méthode

```
import java.util.*;  
  
interface Comparator<T> {  
 public int compare(T x, T y); }  
  
class ByteComparator implements Comparator<Byte> {  
 public int compare (Byte x, Byte y) { return (x - y); } }  
  
class Collections {  
 public static <T> T max(Collection<T> col, Comparator<T> cmp) {  
 Iterator<T> it = col.iterator();  
 T elt = it.next();  
 while (it.hasNext()) {  
 T elt2 = it.next();  
 if (cmp.compare(elt,elt2) < 0 ) elt = elt2;  
 }  
 return elt;  
 }  
}
```

Méthodes paramétrées (2)

En O'Caml <http://caml.inria.fr/pub/docs/manual-ocaml/manual005.html> :

```
#class intlist (l : int list) =
  object
 method empty = (l = [])
 method fold : 'a. ('a -> int -> 'a) -> 'a -> 'a =
 fun f accu -> List.fold_left f accu l
  end;;
#let l = new intlist [1; 2; 3];;
val l : intlist = <obj>
#l#fold (fun x y -> x+y) 0;;
- : int = 6
#l#fold (fun s x -> s ^ string_of_int x ^ " ") "";;
- : string = "1 2 3 "
```

Typage et sous-typage

- un type paramétré $\tau_2 < T_2 > \leq \tau_1 < T_1 >$ ssi :
 - $\tau_2 \leq \tau_1$
 - et $T_2 = T_1$
 - un type paramétré $\tau < T > \leq \tau$
 - un type paramétré $\tau < T > \leq Object$
-
- $\tau_2 < T_2 >$ n'est pas sous-type de $\tau_1 < T_1 >$ si $T_2 \neq T_1$

Redéfinition et surcharge (1)

```
class QueueSR {  
 Object m1(QueueS<String> q) throws Vide {  
 System.out.println("QueueSR m1 QueueS<String>");  
 return q.partir();  
 }  
 Object m1(QueueS<Integer> q) throws Vide {  
 System.out.println("QueueSR m1 QueueS<Integer>");  
 return q.partir();  
 }  
 /* Object m1(QueueS q) {  
 System.out.println("QueueSR m1 QueueS");  
 return q.partir();  
 } */  
 public static void main(String[] args) {  
 QueueSR sr = new QueueSR();  
 QueueS<String> q = new QueueS<String>(3);  
 try {  
 q.entrer("salut");  
 sr.m1(q);  
 } catch (Exception e) { }  
 }  
}
```

Redéfinition et surcharge (2)

```
javac QueueSR.java
```

```
QueueSR.java:4: name clash: m1(QueueS<java.lang.String>)
 and m1(QueueS<java.lang.Integer>)
```

have the same erasure

```
Object m1(QueueS<String> q) throws Vide {  
 ^
```

```
QueueSR.java:9: name clash: m1(QueueS<java.lang.Integer>)
 and m1(QueueS<java.lang.String>)
```

have the same erasure

```
Object m1(QueueS<Integer> q) throws Vide {  
 ^
```

2 errors

Polymorphisme borné

sous-typage sur des types paramétrés :

- introduction d'inconnues de types `<?>`
? (wildcard) hérite d'Object
- 2 ? sont différents (variables fraîches).
- 2 bornes :
 - `<? extends A>` : inconnue sous type de A
 - `<? super A>` : inconnue sur(per) type de A
 - `<?> ≡ <? extends Object>`
- inconnue non instanciable
pas de `new A<?>()`

Polymorphisme borné (2)

API :

`ArrayList(Collection<? extends E> c)`

Constructs a list containing the elements of
the specified collection, in the order
they are returned by the collection's
iterator.

inférence de types pour la détermination des inconnues.

Exemple

```
import java.util.*;  
class A<T> {  
 T x;  
 void set_x(T x) {this.x = x;}  
 T get_x() {return x;} }  
  
class B<T> extends A<T>{  
 T y;  
 void set_y(T y) {this.y = y;}  
 T get_y() {return y;} }  
  
class H {  
 public static void main(String[] a) {  
 A<? extends B> v1 = new B<B>();  
 A<? extends A> v2 = v1;  
 A<? extends Object> v3 = v2;  
  
 A<? super A> v4 = new B<Object>();  
 A<? super B> v5 = v4;  
 A<?> v6 = v5;  
 }  
}
```

Variances

- tableaux : *covariance* avec informations de types dans les valeurs

`S[]` est sous-type de `T[]`, si `S` est sous-type de `T`

- instance de classes paramétrées :

- *covariance*

`List<S>` est sous-type de `List<? extends T>` si `S` est sous-type de `T`

- *contravariance*

`List<S>` est sous-type de `List<? super T>` si `S` est sur-type de `T`

Exemple 2 (1)

```
import java.util.ArrayList;

class Vide extends Exception {}
class Pleine extends Exception {}

public class QueueSW<A> {
 int taille, longueur;
 ArrayList<A> q;
 int tete, fin;

 QueueSW(int n) {taille = n; q = new ArrayList<A>(n);}

 void entrer(A x) throws Pleine {
 if (longueur < taille) { q.add(fin++ % taille, x); longueur++; }
 else throw new Pleine();
 }

 A partir() throws Vide {
 if (longueur > 0) { longueur--; return q.get(tete++ % taille); }
 else throw new Vide();
 }
}
```

Exemple 2 (2)

```
class K {  
 public static void main(String[] a){  
 try {  
 QueueSW<Number> q1 = new QueueSW<Number>(5);  
 q1.entrer(new Integer(3));  
 q1.entrer((Number) new Integer(2));  
 q1.entrer(new Double (2.2));  
  
 // q1.entrer((Object) new Integer(4));  
  
 Object o = q1.partir();  
 Number n = q1.partir();  
  
 // Integer x = q1.partir();  
  
 } catch (Exception e) {}  
 }  
}
```

Compilation (1)

inférence de types: sur les inconnues ?

- capture (liaison) d'un `?` avec un paramètre de type (`<T>`):
 - liaison unique (en dehors du type de retour)
 - et le type paramétrisé n'est pas argument d'un autre type paramétré
- aide à l'inférence en indiquant explicitement les paramètres de type de retour

Compilation (2)

- code compatible 1.4
- pas de changement de machine virtuelle
- remplace les types paramétrés par les types sans paramètres :
 - pas d'information du paramètre de type à l'exécution
 - ajoute des tests de typage dynamiques (warning)
 - ne va pas plus vite
- limite les possibilités de *debug*

Compilation (3)

- papiers sur Pizza pour les techniques de compilation :
 - monomorphisation : code spécialisé pour chaque paramètre de type instancié
 - tests de typage dynamiques : code plus compact mais plus lent
 - papiers sur le CLR de .NET modifié pour intégrer les *generics* de C#
- ⇒ la compatibilité Java coûte cher.

Autres lectures (1)

- livre de Wadler (O'reilly) : Génériques et collections en Java
- cours de Forax (Mlv) :
<http://igm.univ-mlv.fr/~forax/ens/java-avance/cours/pdf/>
- cours de Barthélémy (Cnam) :
<http://deptinfo.cnam.fr/~barthe/00/typage-genericite.pdf>
<http://deptinfo.cnam.fr/~barthe/00/>
- tutorial GJ :
<http://www.cis.unisa.edu.au:80/~pizza/gj/Documents/gj-tutorial.pdf>
<http://www.cis.unisa.edu.au:80/~pizza/gj/Documents/>

Autres lectures (2)

- tutorial Java 1.5 :

<http://java.sun.com/j2se/1.5/pdf/generics-tutorial.pdf>

- tutorial Pizza :

<http://pizzacompiler.sourceforge.net/doc/tutorial.html>

- sur .NET et les generics C#:

<http://research.microsoft.com/projects/clrgen/>