Programmazione Orientata agli Oggetti

Interfacce e Polimorfismo Upcasting e downcasting

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

- In Java i riferimenti sono tipati, ovvero specificano il tipo dell'oggetto referenziato
- La definizione:

```
Strumento s;
```

- afferma che s è un riferimento ad un oggetto di tipo Strumento
- Questo significa che attraverso s possiamo invocare i servizi del tipo strumento
 - ovvero che è possibile chiedere di eseguire i metodi offerti dal tipo Strumento all'oggetto referenziato da s

 Consideriamo la seguente classe Musicista public class Musicista{ private String nome; public Musicista(String nome){ this.nome = nome; public void suona(Strumento s){ s.produciSuono();

- Il metodo suona (Strumento s) prende come parametro un riferimento ad un oggetto il cui tipo è Strumento
- Nel corpo del metodo è possibile invocare su s tutti i metodi offerti dal tipo Strumento
 - intuiamo che Strumento offre il metodo public void produciSuono()

- Fino ad ora abbiamo visto un solo modo per definire nuovi tipi: la definizione di nuove classi (mediante il costrutto class)
- In Java (e in altri moderni linguaggi OO, come ad esempio C#) esiste un altro modo di definire nuovi tipi
- È il costrutto interface

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

- Possiamo dire che una interface specifica un tipo in termini dei servizi, ovvero dei metodi, che questi può offrire
- Una interface non specifica i dettagli implementativi dei vari servizi, specifica solamente in che modo i servizi possono essere invocati (nome, parametri, tipo restituito)
- In definitiva una interface consiste in una specifica delle segnature (e dei tipi restituiti) dai metodi che il tipo può offrire

Esempio:

```
public interface Strumento {
 public void produciSuono();
}
```

 L'interface Strumento definisce il tipo di oggetti che possono offrire il metodo produciSuono()

- Nelle interface specifichiamo solo le segnature (e il tipo restituito) dei metodi che un tipo può offrire
- In una interface non c'è nessun dettaglio relativo alla implementazione
 - Niente variabili
 - Niente costruttori
 - Niente corpo dei metodi
- Le interface non si possono istanziare
- Ma una classe può implementare una (o più) interface
- Una classe che implementa una interface garantisce che le sue istanze rispettano il tipo specificato nella interface

```
public class Tamburo implements Strumento {
  public void produciSuono() {
 System.out.println("bum-bum-bum");
  }
}
```

- La parola chiave implements serve a specificare che la classe Tamburo implementa l'interfaccia Strumento
- Questo significa che gli oggetti Tamburo sono in grado di offrire i metodi del tipo Strumento

 Una classe che implementa una interface può avere altri metodi (oltre a quelli della interface) specifici della classe

```
public class Chitarra implements Strumento {
 private int[] corde;
  public Chitarra(){
 corde = new int[6];
  public void produciSuono() {
 System.out.println("dlen-dlen-dlen");
  public int accorda(int corda, int val) {
 return corde[corda] += val;
```

Esempio

```
public class Chitarra implements Strumento {
 private int[] corde;
 public Chitarra(){
 corde = new int[6];
 }
 public void produciSuono() {
 System.out.println("dlen-dlen-dlen");
 }
 public int accorda(int corda, int val) {
 return corde[corda] += val;
 }
}
```

Diagramma delle Classi

Tipi, sottotipi, supertipi

- Abbiamo detto che una interface definisce un tipo
- Se la classe C implementa una interface I diciamo che:
 - C è un sottotipo di Ie che
 - I è un supertipo di C
- Ad esempio Tamburo è un sottotipo di Strumento
- e Strumento è un supertipo di Tamburo

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

- In Java vale il principio di sostituzione (di Liskov):
 un sottotipo può essere sempre usato in qualsiasi situazione in
 cui ci si aspetta un suo supertipo
- Rivediamo il metodo suona (Strumento s) della classe
 Musicista

```
public void suona(Strumento s){
 s.produciSuono();
}
```

• Se invochiamo il metodo suona (Strumento s), per il principio di sostituzione, possiamo passargli anche un riferimento ad un oggetto istanza di una qualunque classe che implementi l'interfaccia Strumento

Esempio:

```
public static void main(String[] args){
 Chitarra c = new Chitarra();
 Strumento t = new Tamburo();
 Musicista ludovico = new Musicista("Ludovico");
 ludovico.suona(c);
 ludovico.suona(t);
}
```

Nelle chiamate al metodo suona (Strumento s)
 abbiamo usato un riferimento ad un oggetto
 Chitarra (e poi un riferimento ad un oggetto
 Tamburo) al posto di un riferimento a Strumento

- Per il principio di sostituzione, un riferimento ad un sottotipo può essere assegnato ad un riferimento ad un suo supertipo
- Esempio:

```
Strumento s;
Chitarra c;
c = new Chitarra();
s = c;
```

Commentiamo le precedenti istruzioni

Strumento s;

 Abbiamo definito una variabile s: contiene un riferimento ad un oggetto che rispetta il tipo Strumento

Chitarra c;

 Abbiamo definito una variabile c: contiene un riferimento ad un oggetto che rispetta il tipo Chitarra

```
c = new Chitarra();
```

 Abbiamo creato un oggetto Chitarra e ne abbiamo assegnato il riferimento alla variabile c

```
s = c;
```

- Abbiamo assegnato il riferimento all'oggetto c alla variabile s
- È tutto lecito perché l'oggetto c è istanza della classe Chitarra che implementa il supertipo Strumento

Upcasting

- La promozione da un tipo ad un suo supertipo viene chiamata upcasting
- upcasting: prendere un riferimento ad un oggetto e promuoverlo in un riferimento ad un suo supertipo
- NOTA: il termine è legato al modo con cui tradizionalmente vengono espresse graficamente le dipendenze supertipo-sottotipo (vedi diagramma delle classi)

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

Polimorfismo e late binding

• Consideriamo la classe Musicista

```
public class Musicista{
 private String nome;
 public Musicista(String nome){
 this.nome = nome;
 public void suona(Strumento s){
 s.produciSuono();
```

Polimorfismo e late binding

- Cosa succede a tempo di esecuzione, quando al parametro s è legato un oggetto?
- Sappiamo che il metodo **producisuono()** viene invocato da un oggetto la cui classe implementa l'interfaccia **Strumento**
- Ma il codice da eseguire non è noto finché non siamo a tempo di esecuzione
- Il collegamento tra segnatura e corpo del codice da eseguire per producisuono() viene stabilito solo a tempo di esecuzione (late binding)
- C'è un comportamento polimorfo del parametro formale
 Strumento s
 - può assumere forme/comportamenti diversi: tutti quelli dei suoi sottotipi

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

Tipo statico e tipo dinamico

Consideriamo la seguente istruzione:

```
Strumento s = new Chitarra();
```

- È lecita, per il principio di sostituzione
- Qual è il tipo della variabile s?
- Dobbiamo distinguere tra
 - Tipo statico
 - Tipo dinamico

Tipo statico

- Il tipo statico è quello che viene usato nella dichiarazione della variabile
- Ad esempio, nella istruzione:

```
Strumento s = new Chitarra();
```

- Il tipo statico di s è Strumento
- Il tipo statico è determinato a tempo di compilazione
- Il compilatore permette di applicare i metodi del tipo statico (ovvero verifica che su una variabile siano invocati i metodi del suo tipo statico)
- Nel nostro esempio possiamo invocare su s solo i metodi di Strumento

Tipo dinamico

- Il tipo dinamico è quello dell'oggetto realmente istanziato e quindi referenziato in memoria
- Ad esempio, nella istruzione:
 Strumento s = new Chitarra();
- Il tipo dinamico di s è Chitarra
- Il tipo dinamico stabilisce quale sarà l'implementazione usata
- Nel nostro esempio:


```
Strumento s = new Chitarra();
s.produciSuono();
```

 A tempo di esecuzione il codice del metodo producisuono() che viene usato è quello definito nella classe Chitarra

Tipo statico e tipo dinamico

- Capire la differenza tra tipo statico e tipo dinamico è fondamentale
- Il tipo statico viene assegnato dal compilatore e determina l'insieme dei metodi che possono essere invocati
- Il tipo dinamico interviene a tempo di esecuzione e determina l'implementazione che viene eseguita

Tipi statici e tipi dinamici

Tipi statici e tipi dinamici

- Il tipo dichiarato di una variabile è il suo tipo statico
- Il tipo dell'oggetto a cui una variabile si riferisce è il suo tipo dinamico
- Il compilatore si preoccupa di verificare violazioni del tipo statico

```
Strumento strumento = new Chitarra();
strumento.accorda(2,1);// ERRORE tempo di compilazione
```

 accorda() non è tra i metodi di Strumento (tipo statico di strumento)

Tipi statici e tipi dinamici

- A tempo di esecuzione viene eseguito il metodo del tipo dinamico
 - d'altronde i metodi definiti nelle interfacce non possiedono implementazione se non quella delle classi che le implementano

 Nota che il compilatore non solo non conosce ma neanche può prevedere, in generale, i tipi dinamici >>

Polimorfismo: esempio

```
import java.util.Random;
public class TestPolimorfismo {
  public static void main(String[] args){
 Strumento[] orchestra = new Strumento[10];
 Random r = new Random();
 for(int i=0; i<orchestra.length; i++) {</pre>
 int numeroAcaso = r.nextInt(3);
 if (numeroAcaso==0)
 orchestra[i] = new Chitarra();
 if (numeroAcaso==1)
 orchestra[i] = new Tamburo();
 if (numeroAcaso==2)
 orchestra[i] = new Tromba();
 for(int i=0; i<orchestra.length; i++)</pre>
 orchestra[i].produciSuono();
```

Polimorfismo: esempio

- Nell'esempio precedente l'array è riempito a tempo di esecuzione: non sappiamo a priori quali strumenti vengono assegnati ai vari elementi dell'array
- A tempo di esecuzione, ogni elemento dell'array produce il suono corrispondente al tipo dinamico

Tipo statico e tipo dinamico: overloading

- L'overloading dei metodi viene risolto dal compilatore, quindi staticamente
- In particolare:
 - se abbiamo un metodo sovraccarico il compilatore guarda il tipo statico dei parametri per decidere qual è il metodo da invocare
- Vedi esercizio seguente

Tipo statico e tipo dinamico: overloading

```
interface Edificio {
 public int altezza();
public class Palazzo implements Edificio {
 private int altezza;
 public Palazzo(int altezza) {this.altezza = altezza;}
 public int altezza() {return this.altezza;}
public class Coloratore
 public void colora(Edificio e) {
 System.out.println("Colorato Edificio");
 public void colora(Palazzo p) {
 System.out.println("Colorato Palazzo");
 public static void main(String args[]) {
 Palazzo p = new Palazzo(4);
 Edificio e = new Palazzo(3);
 Coloratore c = new Coloratore();
 Tipo statico di p è Palazzo
 c.colora(p);
 c.colora(e);
 Tipo statico di e è Edificio
```

Tipo statico e tipo dinamico: overloading

```
interface Veicolo {
 public void func(Veicolo v);
 public void func(Autotreno a);
public class Autotreno implements Veicolo {
 public void func(Veicolo v) {
 System.out.println("Autotreno.func(Veicolo) ");
 public void func(Autotreno a) {
 System.out.println("Autotreno.func(Autotreno) ");
 public static void main(String args[]) {
 Veicolo a = new Autotreno();
 Autotreno b = new Autotreno();
 a.func(b);
 Tipo statico di b è Autotreno
 a.func(a);
 Tipo statico di a è Veicolo
```

Esercizi

- Fare le verifiche
 - L.java
 - Olimpiadi.java
 - Villa.java

Contenuti

- Riferimenti tipati
- Java interface
- Principio di sostituzione
- Polimorfismo e late binding
- Tipo statico e tipo dinamico
- Interfacce come ruolo

Interface come ruolo

- Una classe può implementare più di una interface
- Potremmo dire che ogni interface che una classe implementa rappresenta un "ruolo" specifico che la classe può assumere
- Ragionare sui ruoli (ed usare le potenzialità del polimorfismo) ci aiuta a produrre codice altamente riutilizzabile

- Consideriamo un problema noto che si presta naturalmente ad un comportamento polimorfo degli oggetti interessati: l'ordinamento
- Supponiamo di avere una classe che modella un "orario", espresso in ore e minuti
- Supponiamo di avere una collezione (per semplicità un array) di oggetti orario
- Supponiamo di voler ordinare questa collezione

La classe Orario

```
public class Orario {
 private int ore;
 private int minuti;
 public Orario(int ore, int minuti) {
 this.ore = ore;
 this.minuti = minuti;
 public int getOre() {
 return this.ore;
 public int getMinuti() {
 return this.minuti;
 public boolean minoreDi(Orario o) {
 if (this.getOre() > o.getOre())
 return false;
 if (this.getOre() == o.getOre())
 return (this.getMinuti() < o.getMinuti());</pre>
 return true;
 public String toString() {
 return this.getOre()+":"+this.getMinuti();
```

- Per ordinare la collezione creiamo una opportuna classe che offre questa funzionalità attraverso il metodo ordina (Orario[])
- Scriviamo il codice
 (usiamo un qualsiasi algoritmo di ordinamento,
 cfr corso Fondamenti II, ad esempio
 selectionSort)
- vedi classe OrdinatoreOrari

La classe OrdinatoreOrari

```
public class OrdinatoreOrari {
 public static void ordina(Orario[] lista) {
 int imin;
 for (int ord=0; ord<lista.length-1; ord++) {
 imin = ord;
 for (int i=ord+1; i<lista.length; i++)</pre>
 if (lista[i].minoreDi(lista[imin])) {
 Orario temp=lista[i];
 lista[i]=lista[imin];
 lista[imin]=temp;
```

- Osserviamo bene il codice di OrdinatoreOrari
- Affinché gli oggetti dell'array possano essere ordinati, l'unica proprietà che questi oggetti devono avere è che possiedano un metodo minoreDi (Orario)
- In altri termini l'ordinamento funziona su oggetti che sappiano interpretare il ruolo di poter di essere confrontati
- Questo ruolo lo possiamo esplicitare in una opportuna interface

 Creiamo l'interface Comparabile: gli oggetti delle classi che la implementano sono in grado di essere confrontati tramite il metodo minoreDi (Comparabile)

L'interface Comparabile

```
public interface Comparabile {
  public boolean minoreDi(Comparabile c);
}
```

Possiamo ora generalizzare la nostra classe
 Ordinatore (e il relativo algoritmo di ordinamento) affinché funzioni su tutte le classi che sappiano interpretare il ruolo
 Comparabile

La classe Ordinatore

```
public class Ordinatore {
 public static void ordina(Comparabile[] lista){
 int imin;
 for (int ord=0; ord<lista.length-1; ord++){</pre>
 imin = ord;
 for (int i=ord+1; i<lista.length; i++)</pre>
 if (lista[i].minoreDi(lista[imin])){
 Comparabile temp=lista[i];
 lista[i]=lista[imin];
 lista[imin]=temp;
```

La classe Orario (rivista)

```
public class Orario implements Comparabile {
  private int ore;
  private int minuti;
  public Orario(int ore, int minuti) {
 this.ore = ore;
 this.minuti = minuti;
  public int getOre() {
 return this.ore;
  public int getMinuti() {
 return this minutice.
public boolean minoreDi(Comparabile c) {
 Orario o:
 o = (Orario)c;
 if (this.getOre() > o.getOre())
 return false;
 if (this.getOre() == o.getOre())
 return (this.getMinuti() < o.getMinuti());</pre>
 return true;
```

 Per rispettare l'interface Comparabile il metodo minoreDi() deve prendere come parametro un oggetto Comparabile

```
public boolean minoreDi(Comparabile c)
```

- Quando però scriviamo il codice, dobbiamo poter usare i metodi specifici della classe Orario (altrimenti non potremmo implementare il metodo!)
- Il compilatore non ce lo permette: il tipo statico del parametro è Comparabile

Downcasting

- Quello che facciamo è allora una forzatura sul tipo del parametro
- In particolare forziamo il sottotipo
- Questa operazione viene chiamata downcasting (in opposizione ad upcasting)

Downcasting

- Quando si forza il downcasting, la macchina virtuale effettua un controllo a tempo dinamico per verificare che l'operazione sia possibile
 - Ovvero verifica che l'oggetto appartenga al sottotipo a cui si sta forzando il cast
- In caso contrario il programma abortisce sollevando una eccezione java.lang.ClassCastException

Esercizio

- Scrivere in una classe di test un metodo con le istruzioni per:
 - Definire e creare un array di 5 oggetti Orario
 - Creare 5 oggetti orario, che rappresentino i seguenti orari: 12:30, 21:40, 9:20, 4:00, 1:35
 - Mettere i 5 oggetti creati negli elementi dell'array
 - Stampare l'array
 - Ordinare l'array
 - Stampare l'array e verificare che sia ordinato correttamente
- Eseguire il test con JUnit

Esercizio

- Scrivere una classe Studente, che contenga i campi nome (una stringa), età (un intero), un costruttore con due parametri, e i metodi accessori
- La classe Studente deve implementare l'interfaccia Comparabile, descritta in precedenza (vedi codice di Orario)
- Scrivere un metodo che crea un array di oggetti
 Studente e lo ordina (per età) usando il metodo
 Ordinatore.ordina()
- Scrivere una classe di test per verificare che, dopo l'invocazione del metodo Ordinatore.ordina() l'array sia effettivamente ordinato

Esercizio

- Introdurre nell'interfaccia Comparabile un nuovo metodo
 int compara(Comparabile c)
 restituisce un valore negativo, pari a 0, positivo, se l'oggetto su cui è
 chiamato il metodo è rispettivamente minore, uguale, maggiore del valore
 del parametro
- Nella classe Ordinatore, scrivere il codice del metodo:

```
public static int
 ricercaBinaria(Comparabile[] v, Comparabile ricercato)
```

che implementa l'algoritmo di ricerca binaria (cfr Fondamenti II); questo metodo restituisce un intero il cui valore corrisponde alla posizione dell'elemento ricercato nell'array v oppure a -1 se tale elemento non è presente

Scrivere una classe di test per verificare se il metodo funziona correttamente