Interfacce e polimorfismo

La classe DataSet

```
Serve a computare la media di un insieme di valori numerici

*/
public class DataSet {
 /**
 Costruisce un insieme vuoto
 */
 public DataSet() {
 sum = 0;
 count = 0;
 minimum = 0;
 maximum=0;
 }
```

```
/**
Aggiunge il valore di un dato all'insieme
@param x : valore di un dato
*/
public void add(double x) {
 sum += x;
 if (count == 0 || minimum > x)
 minimum = x;
 if (count == 0 || minimum < x)
 maximum = x;
 count++;
}
```

La classe DataSet

```
Restituisce la media dei dati
@return la media o 0 se nessun
dato è stato aggiunto

*/
public double getAverage() {
 if (count == 0) return 0;
 else return sum / count;
}

/**
Restituisce il piu` grande dei dati
@return il massimo o 0 se nessun
dato e` stato aggiunto

*/
public double getMaximum() {
 return maximum;
}
```

```
/**
Restituisce il piu` piccolo dei dati
@return il minimo o 0 se nessun
dato è stato aggiunto
*/
public double getMinimum (){
  return minimum;
}

private double sum;
private double minimum;
private double maximum;
private int count;
}
```

La classe DataSetTest

```
import java.io.*;
public class DataSetTest{
  public static void main(String[] args) throws IOException {
 String input;
 InputStreamReader reader = new InputStreamReader(System.in);
 BufferedReader console = new BufferedReader(reader);
 DataSet ds = new DataSet();

 while (( input = console.readLine()).length() !=0){
 double d = Double.parseDouble(input);
 ds.add(d);
 }
 System.out.println("la media e`:"+ ds.getAverage());
 }
}
```

Scrivere codice riutilizzabile

- Supponiamo ora di voler calcolare la media dei saldi di un insieme di conti bancari
 - Dobbiamo modificare la classe DataSet in modo che funzioni con oggetti di tipo BankAccount

5

La classe DataSet per i conti correnti

```
/**
Serve a computare la media dei saldi di un insieme di conti correnti.

*/

public class DataSet {
 /**
 Costruisce un insieme vuoto
 */
 public DataSet() {
 sum = 0;
 count = 0;
 minimum = null;
 maximum= null;
 }
```

```
/** Restituisce la media dei saldi dei conti correnti

*/

public double getAverage()
{
 if (count == 0) return 0;
 else return sum / count;
}

/**Restituisce il conto con il saldo più grande

*/

public BankAccount getMaximum()
{
 return maximum;
}
```

6

La classe DataSet per i conti correnti

Scrivere codice riutilizzabile

- Supponiamo ora di voler calcolare la media dei valori di un insieme di monete
 - Dobbiamo modificare di nuovo la classe DataSet in modo che funzioni con oggetti di tipo Coin

La classe DataSet per le monete

```
/**
Serve a computare la media dei valori di un insieme di monete */

public class DataSet {
 /**
 Costruisce un insieme vuoto */
 public DataSet() {
 sum = 0;
 count = 0;
 minimum = null;
 maximum= null;
 }
```

```
/** Restituisce la media dei valori
delle monete

*/
public double getAverage()
{
 if (count == 0) return 0;
 else return sum / count;
}

/**Restituisce una moneta con il
 valore più grande

*/
public Coin getMaximum()
{
 return maximum;
}
```

10

La classe DataSet per i conti correnti

Scrivere codice riutilizzabile

- Le classi DataSet per
 - i valori numerici
 - i conti correnti
 - le monete
 - ...differiscono solo per la misura usata nell'analisi dei dati:
 - DataSet per double usa il valore dei dati
 - DataSet per oggetti di tipo BankAccount usa il valore dei saldi
 - DataSet per oggetti di tipo Coin usa il valore delle monete

13

Scrivere codice riutilizzabile

- Supponiamo che esista un metodo getMeasure che fornisce la grandezza da usare nell'analisi dei dati
 - Esempio:

x.getMeasure();

- se x è un double, restituisce il valore di x
- se x è un conto, restituisce il saldo del conto
- se x è una moneta, restituisce il valore della moneta
- Possiamo implementare un'unica classe DataSet riutilizzabile!

Scrivere codice riutilizzabile

- Abbiamo bisogno di una classe che fornisca il metodo getMeasure
- Il comportamento di getMeasure varia a seconda di ciò che rappresenta realmente l'oggetto (double, conto, moneta,...)
- Non è quindi possibile scrivere un'implementazione unica di getMeasure che vada bene per tutti gli oggetti

15

Le interfacce

- Un'interfaccia dichiara una collezione di metodi e le loro firme (con tipo del valore restituito) ma non fornisce alcuna implementazione dei metodi
- Es.: l'interfaccia che dichiara il metodo getMeasure è

```
public interface Measurable{
  double getMeasure();
}
```

Differenze tra classi e interfacce

- Tutti i metodi di un'interfaccia sono astratti, cioè non hanno un'implementazione
- Tutti i metodi di un'interfaccia sono automaticamente public
- Un'interfaccia non ha variabili di istanza
 - Esistono variabili del tipo di un'interfaccia ma non esistono istanze di un interfaccia
 - Una variabile del tipo di un'interfaccia può contenere istanze delle classi che implementano l'interfaccia

17

La classe DataSet per le monete

```
/**
Serve a computare la media di un insieme di valori
*/

public class DataSet {
 /**
 Costruisce un insieme vuoto
 */
 public DataSet() {
 sum = 0;
 count = 0;
 minimum = null;
 maximum= null;
 }
```

```
// Restituisce la media dei valori

public double getAverage()
{
 if (count == 0) return 0;
 else return sum / count;
}

/**Restituisce un oggetto
 Measurable con il valore più
 grande

*/
public Measurable getMaximum()
{
 return maximum;
}
```

La classe DataSet per i conti correnti

19

Classi che implementano l'interfaccia

- La nuova classe DataSet può essere usata per analizzare oggetti di qualsiasi classe che realizza l'interfaccia Measurable
- Una classe realizza (implementa) un'interfaccia se fornisce l'implementazione di tutti i metodi dichiarati nell'interfaccia
 - Corrispondenza con i metodi dell'interfaccia data dai prototipi dei metodi
 - Può contenere metodi non dichiarati nell'interfaccia
- Esempio:


```
public class BankAccount implements Measurable {
 public double getMeasure() {
 return balance;
 }
 ...// tutti gli altri metodi di BankAccount
}
```

Classi che implementano l'interfaccia

 Allo stesso modo posso scrivere la classe Coin che implementa l'interfaccia Measurable

```
public class Coin implements Measurable {
 public double getMeasure() {
 return value;
 }
 ...// tutti gli altri metodi di Coin
 }
```

21

La classe DataSetTest

```
Questo programma collauda la classe DataSet per i conti correnti
*/
public class DataSetTest
{
 public static void main(String[] args) {
 DataSet ds = new DataSet();

 ds.add(new BankAccount(0));
 ds.add(new BankAccount(10000));
 ds.add(new BankAccount(2000));
```

Continua nella prossima slide

23

La classe DataSetTest

```
System.out.println("Saldo medio = "+ ds.getAverage());

Measurable max = ds.getMaximum();
System.out.println("Saldo piu` alto = "+ max.getMeasure());

DataSet coinData = new DataSet();

coinData.add(new Coin(0.25, "quarter"));
coinData.add(new Coin(0.1, "dime"));
coinData.add(new Coin(0.05, "nickel"));

System.out.println("Valore medio delle monete = "+coinData.getAverage());
max = coinData.getMaximum ();
System.out.println("Valore max delle monete = "+ max.getMeasure());
```

Conversione fra tipi

- E` possibile convertire dal tipo di una classe al tipo dell'interfaccia implementata dalla classe
- Esempi:

ds.add(new BankAccount(100));

 il tipo BankAccount dell' argomento è convertito nel tipo Measurable del parametro del metodo add

BankAccount b = new BankAccount(100); Coin c = new Coin(0.1,"dime");

Measurable x = b; // x si riferisce ad un oggetto di tipo BankAccount x = c; //ora x si riferisce ad un oggetto di tipo Coin

 Possiamo assegnare ad una variabile di tipo Measurable un oggetto di una qualsiasi classe che implementa Measurable

25

Conversione fra tipi

- Ovviamente non e` possibile convertire dal tipo di una classe al tipo di un'interfaccia che NON e` implementata da quella classe
 - Esempio:
 - Measurable r = new Rectangle(1,2,5,3); // errore: Rectangle non implementa Measurable

Conversione fra tipi

- Per convertire un tipo interfaccia in un tipo classe occorre un cast
 - □ Esempio:

```
BankAccount b = new BankAccount(100));
Measurable x = b;
BankAccount account = (BankAccount) x;
```

27

Conversione fra tipi

- Consideriamo la seguente istruzione:
 - Measurable max = bankData.getMaximum();
 - // l'oggetto di tipo BankAccount restituito da getMaximum // e` convertito nel tipo Measurable
- Anche se max si riferisce ad un oggetto che in origine è di tipo
 BankAccount, non e` possibile invocare il metodo deposit per max
 - Esempio: max.deposit(35); // ERRORE
- Per poter invocare i metodi di BankAccount che non sono contenuti nell'interfaccia Measurable si deve effettuare il cast dell'oggetto al tipo BankAccount
 - Esempio:

```
BankAccount acc= (BankAccount) max; acc.deposit(35); //OK
```

Conversione fra tipi

- E` possibile effettuare il cast di un oggetto ad un certo tipo solo se l'oggetto in origine era di quel tipo
 - Esempio:

```
BankAccount b = new BankAccount(100));

Measurable x = b;

Coin c = (Coin) x; /* errore che provoca un'eccezione: il tipo originale dell'oggetto a cui si riferisce x

non e`Coin ma BankAccount */
```

29

Conversione fra tipi

- L'operatore instanceof permette di verificare se un oggetto appartiene ad un determinato tipo
- Al fine di evitare il lancio di un'eccezione, prima di effettuare un cast di un oggetto ad un certo tipo classe possiamo verificare se l' oggetto appartiene effettivamente a quel tipo classe
 - Esempio:

```
if (x instanceof Coin ){
  Coin c = (Coin) x;
  ... }
```

Polimorfismo

```
Measurable x;
x = new ... (BankAccount OR Coin)
double i = x.getMeasure();
```

- Quale metodo getMeasure viene invocato?
 - Le classi BankAccount e Coin forniscono due diverse implementazioni di getMeasure!
- La JVM utilizza il metodo getMeasure() della classe a cui si riferisce l'oggetto.

31

Polimorfismo

L'invocazione

```
double i = x.getMeasure();
può chiamare metodi diversi a seconda del tipo
reale dell'oggetto x
```

- Il metodo getMeasure() viene detto polimorfico o multiforme
- Realizzato in Java attraverso:
 - Uso di interfacce
 - □ Ereditarietà -- Overriding (prossime lezioni)
- Altro caso di polimorfismo in senso lato
 - Overloading --- metodi sono distinti da parametri espliciti

Polimorfismo vs Overloading

- Entrambi invocano metodi distinti con lo stesso nome, ma...
 - Con l'overloading scelta del metodo appropriato avviene in fase di compilazione, esaminando il tipo dei parametri
 - early binding, effettuato dal compilatore
 - □ Con il polimorfismo avviene in fase di esecuzione
 - late binding, effettuato dalla JVM

33

Riutilizzo di codice: problema 1

- Se vogliamo utilizzare il metodo getMeasure() per misurare oggetti di tipo Rectangle, come facciamo?
 - Non possiamo riscrivere la classe Rectangle in modo che implementi l'interfaccia Measurable
 - E' una classe di libreria: non abbiamo i permessi!!

Riutilizzo di codice: problema 2

- Sappiamo misurare un oggetto in base ad un unico parametro
 - □ saldo, valore moneta, etc..
- Come facciamo a misurare un oggetto in base a due parametri?
 - un rettangolo con perimetro ed area
 - c/c bancario con saldo e tasso di interesse

35

Interfacce strategiche

Con

Mettono in atto una particolare strategia di elaborazione

public interface Measurable{

```
double getMeasure();
}
misurazione demandata all'oggetto stesso

Con
public interface Measurer{
 double measure(Object anObject);
// restituisce la misura dell'oggetto anObject
}
misurazione implementata in una classe dedicata
 (Interfaccia strategica)
```

Misurazione dell'area dei rettangoli

```
class RectangleMeasurer implements Measurer
{
 public double measure(Object anObject)
 {
 Rectangle aRectangle = (Rectangle) anObject;
 double area =
 aRectangle.getWidth() * aRectangle.getHeight();
 return area;
 }
}
```

37

Nota

- Il prototipo del metodo measure della nostra classe deve essere lo stesso del metodo omonimo nell'interfaccia Measurer
 - measure deve accettare un parametro di tipo Object
 - Vogliamo misurare rettangoli!
 - Occorre un cast per convertire il parametro di tipo Object in un Rectangle

Rectangle aRectangle = (Rectangle) anObject;

Soluzione ai problemi: interfacce strategiche

- La nuova classe DataSet viene costruita con un oggetto di una classe che realizza l'interfaccia Measurer
- Tale oggetto viene memorizzato nella variabile istanza measurer ed è usato per eseguire le misurazioni

39

La classe DataSet con l'oggetto Measurer

```
/**
Serve a computare la media di un insieme di valori
*/

public class DataSet {
 /**
 Costruisce un insieme vuoto
 */
 public DataSet(Measurer M){
 sum = 0;
 count = 0;
 minimum = null;
 maximum = null;
 measurer = M;
 }
```

```
// Restituisce la media dei valori

public double getAverage()
{
 if (count == 0) return 0;
 else return sum / count;
}

/**Restituisce un oggetto con il valore più grande

*/
public Object getMaximum()
{
 return maximum;
}
```

La classe DataSet con l'oggetto Measurer

41

Misurare i rettangoli

- Costruiamo un oggetto di tipo RectangleMeasurer e passiamolo al costruttore di DataSet
 - Measurer m = new RectangleMeasurer();
 - DataSet data = new DataSet(m);
- Aggiungiamo rettangoli all'insieme dei dati
 - data.add(new Rectangle(5,10,20,30));
 - data.add(new Rectangle(10,20,30,40));
- E se aggiungiamo dati di tipo diverso?
 - Viene sollevata un'eccezione nel metodo measure al punto in cui si tenta un cast a Rectangle

Misurare i rettangoli

- RectangleMeasurer è una classe ausiliaria
 - Utilizzata solo per creare oggetti di una classe che implementa l'interfaccia Measurer
 - Possiamo dichiararla all'interno del metodo che ne ha bisogno (classe interna)

45

Classi interne

- Classi definite all'interno di altre classi
- I metodi della classe interna
 - hanno accesso alle variabili e ai metodi a cui possono accedere i metodi della classe in cui sono definite (accesso all'ambiente in cui è difinita)
 - possono accedere a variabili locali solo se sono state dichiarate final
 - Una variabile di tipo riferimento ad un oggetto è final quando si riferisce sempre allo stesso oggetto
 - Lo stato dell'oggetto può cambiare, ma la variabile non può riferirsi ad un altro oggetto

Esempio

```
Measurer m = new RectangleMeasurer();

DataSet data = new DataSet(m);
data.add(new Rectangle(5, 10, 20, 30));
data.add(new Rectangle(10, 20, 30, 40));
data.add(new Rectangle(20, 30, 5, 10));

System.out.println ("La media delle aree è = " + data.getAverage());
Rectangle max = (Rectangle)data.getMaximum();
System.out.println("L'area maggiore è = " + m.measure(max));
}
```

4

Eventi di temporizzazione

- La classe Timer in javax.swing genera una sequenza di eventi ad intervalli di tempo prefissati
 - Utile per la programmazione di una animazione
- Un evento di temporizzazione deve essere notificato ad un ricevitore di eventi
- Per creare un ricevitore bisogna definire una classe che implementa l'interfaccia
 ActionListener

Esempio

```
class MioRicevitore implements ActionListener
 {
 public void actionPerformed(ActionEvent event)
 {
 //azione da eseguire ad ogni evento di
 // temporizzazione
 }
}
ActionListener listener = new MioRicevitore();
Timer t = new Timer(interval, listener);
t.start();
```

47

Eventi di temporizzazione

- Un temporizzatore invoca il metodo actionPerformed dell'oggetto listener ad intervalli regolari
- Il parametro interval indica il lasso di tempo tra due eventi in millisecondi
- Vediamo un programma che conta all'indietro fino a zero con un secondo di ritardo tra un valore e l'altro

48

Programma CountDown

```
import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
import javax.swing.JOptionPane;
 import javax.swing.Timer;
public class TimerTest{ // Questo programma collauda la classe Timer
 public static void main(String[] args){
 class CountDown implements ActionListener {
 public CountDown(int initialCount){ count = initialCount;}
 public void actionPerformed(ActionEvent event){
 if (count >= 0) System.out.println(count);
 count --:
 private int count;
 CountDown listener = new CountDown(10);
 Timer t = new Timer(1000, listener);
 JOptionPane.showMessageDialog(null, "Quit?");
 System.exit(0);
 49
```

Eventi di temporizzazione

- Il ricevitore di eventi può aver bisogno di modificare oggetti nel metodo actionPerformed
- Occorre memorizzare questi oggetti nelle variabili di istanza della classe che implementa ActionListener
- In alternativa, dove possibile si può trarre vantaggio dalle classi interne

Esempio

```
import java.awt.event.ActionEvent;
..... // import come esempio precedente
/** Uso di un temporizzatore per aggiungere interessi ad un conto bancario una volta al
 secondo */
public class TimerTest {
 public static void main(String[] args){
 final BankAccount account = new BankAccount(1000);
 class InterestAdder implements ActionListener{
 public void actionPerformed(ActionEvent event){
 double interest = account.getBalance() * RATE / 100;
 account.deposit(interest);
 System.out.println("Balance = " + account.getBalance());
 }
 }
 InterestAdder listener = new InterestAdder();
 ......// uso Timer e finestra JOptionPane come esempio precedente
 private static final double RATE = 5;
 51
```