Ereditarietà

Ereditarietà

■ E' un meccanismo per estendere classi esistenti, aggiungendo altri metodi e campi.

■ Tutti i metodi e le variabili istanza della classe BankAccount sono ereditati automaticamente

Ereditarietà

- La classe più "vecchia" viene detta SUPERCLASSE e quella più giovane SOTTOCLASSE
 - BankAccount: superclasse
 - SavingsAccount: sottoclasse

3

La madre di tutte le classi

- La classe Object è la radice di tutte le classi.
 - □ Ogni classe è una sottoclasse di Object
- Ha un piccolo numero di metodi, tra cui
 - String toString()
 - boolean equals(Object otherObject)
 - object clone()

Ereditarietà vs Interfacce

- Differenza con l'implementazione di una interfaccia:
 - un'interfaccia non è una classe
 - non ha uno stato, né un comportamento
 - è un elenco di metodi da implementare
 - una superclasse è una classe:
 - ha uno stato e un comportamento che sono ereditati dalla sottoclasse

Riutilizzo di codice

- La classe SavingsAccount eredita i metodi della classe BankAccount:
 - withdrawdepositgetBalance
- Inoltre, savingsAccount ha un metodo che calcola gli interessi maturati e li versa sul conto
 - addInterest

7

Classe: SavingsAccount

```
public class SavingsAccount extends BankAccount
{
 public SavingsAccount(double rate)
 { interestRate = rate;
 }
 public void addInterest()
 { double interest = getBalance()
 * interestRate / 100;
 deposit(interest);
 }
 private double interestRate;
 }
```

Classe: SavingsAccount

SavingsAccount eredita la vbl istanza balance da BankAccount e hauna vbl istanza in più: il tasso di interesse

9

Classe: SavingsAccount

- Il metodo addInterest chiama i metodi getBalance e deposit della superclasse
 - Non viene specificato alcun oggetto per le invocazioni di tali metodi
 - Viene usato il parametro implicito di addInterest

Classe: SavingsAccount

- SavingsAccount sa = new
 SavingsAccount(10);
- sa.addInterest();
 - Viene usato il parametro implicito di addInterest

11

Gerarchie di ereditarietà

- In Java le classi sono raggruppate in gerarchie di ereditarietà
 - Le classi che rappresentano concetti più generali sono più vicine alla radice
 - □ Le classi più specializzate sono nelle diramazioni

Gerarchie di ereditarietà

13

Gerarchie di ereditarietà

- Consideriamo una banca che offre due tipi di conto:
 - Checking account, che non offre interessi, concede un certo numero di operazioni mensili gratuite e addebita una commissione per ogni operazione aggiuntiva
 - Savings account, che frutta interessi mensili

Gerarchie di ereditarietà

- Determiniamo i comportamenti:
 - Tutti i conti forniscono i metodi
 - getBalance, deposit e withdraw
 - Per CheckingAccount bisogna contare le transazioni
 - Per CheckingAccount è inoltre necessario un metodo per addebitare le commissioni mensili
 - deductFees
 - SavingsAccount ha anche un metodo per sommare gli interessi
 - addInterest

15

Metodi di una sottoclasse

Tre possibilità per definirli:

- Sovrascrivere metodi della superclasse
 - la sottoclasse ridefinisce un metodo con la stessa firma del metodo della superclasse
 - vale il metodo della sottoclasse
- Ereditare metodi dalla superclasse
 - la sottoclasse non ridefinisce nessun metodo della superclasse
- Definire nuovi metodi
 - la sottoclasse definisce un metodo che non esiste nella superclasse

Variabili istanza di sottoclassi

Due possibilità:

- Ereditare variabili istanza
 - Le sottoclassi ereditano tutte le vbl istanza della superclasse
- Definire nuove variabili istanza
 - Esistono solo negli oggetti della sottoclasse
 - Possono avere lo stesso nome di quelle nella superclasse, ma non sono sovrascritte
 - Quelle della sottoclasse mettono in ombra quelle della superclasse

17

La nuova classe: CheckingAccount

```
public class BankAccount
 { public double getBalance()
 public void deposit(double d)
 public void withdraw(double d)
 private double balance;
 }

public class CheckingAccount extends BankAccount{
 public void deposit(double d)
 public void withdraw(double d)
 public void deductFees();
 private int transactionCount;
 }
```

CheckingAccount

- Ciascun oggetto di tipo CheckingAccount ha due variabili stanza
 - balance (ereditata da BankAccount)
 - transactionCount (nuova)
- E' possibile applicare quattro metodi

```
□ getBalance() (ereditato da BankAccount)
```

- deposit(double) (sovrascritto)
- withdraw(double) (sovrascritto)
- deductFees() (nuovo)

19

CheckingAccount: metodo deposit

```
public void deposit(double amount)
{
 transactionCount++; // NUOVA VBL IST.
 //aggiungi amount al saldo
 balance = balance + amount; //ERRORE
}
```

- CheckingAccount ha una vbl balance, ma è una vbl privata della superclasse!
- I metodi della sottoclasse non possono accedere alle vbl private della superclasse

CheckingAccount: metodo deposit

- Possiamo invocare il metodo deposit della classe BankAccount...
- Ma se scriviamo

```
deposit(amount)
```

viene interpretato come

```
this.deposit(amount)
```

cioè viene chiamato il metodo che stiamo scrivendo!

Dobbiamo chiamare il metodo deposit della superclasse:

```
super.deposit(amount)
```

21

CheckingAccount: metodo deposit

```
public void deposit(double amount)
{
 transactionCount++; // NUOVA VBL IST.
 //aggiungi amount al saldo
 super.deposit(amount);
}
```

CheckingAccount: metodo withdraw

```
public void withdraw(double amount)
{
 transactionCount++; // NUOVA VBL IST.
 //sottrai amount al saldo
 super.withdraw(amount);
}
```

23

CheckingAccount: metodo deductFees

```
public void deductFees()
  {
 double fees = TRANSACTION_FEE*
 (transactionCount - FREE_TRANSACTIONS);
 super.withdraw(fees);
}
```

Mettere in ombra variabili istanza

- Una sottoclasse non ha accesso alle variabili private della superclasse
- E' un errore comune risolvere il problema creando un'altra vbl istanza con lo stesso nome
- La variabile della sottoclasse mette in ombra quella della superclasse

CheckingAccount	
balance 10000	Porzione di BankAccount
interestRate 5 balance 0	

25

Costruzione di sottoclassi

- Per invocare il costruttore della superclasse dal costruttore di una sottoclasse uso la parola chiave super seguita dai parametri del costruttore
 - Deve essere il primo enunciato del costruttore della sottoclasse

```
public class CheckingAccount extends BankAccount
{
 public CheckingAccount(double initialBalance)
 {
 super(initialBalance);
 transactionCount = 0;
 }
}
```

Costruzione di sottoclassi

- Se il costruttore della sottoclasse non chiama il costruttore della superclasse, viene invocato il costruttore predefinito della superclasse
 - Se il costruttore di CheckingAccount non invoca il costruttore di BankAccount, viene impostato il saldo iniziale a zero

27

Conversione da Sottoclasse a Superclasse

Si può salvare un riferimento ad una sottoclasse in una vbl di riferimento ad una superclasse:

```
SavingsAccount collegeFund = new SavingsAccount(10);
BankAccount anAccount = collegeFund;
```

 Il riferimento a qualsiasi oggetto può essere memorizzato in una variabile di tipo Object

```
Object anObject = collegeFund;
```


Conversione da Sottoclasse a Superclasse

Non si possono applicare metodi della sottoclasse:

```
anAccount.deposit(1000); //Va bene
//deposit è un metodo della classe BankAccount
anAccount.addInterest(); // Errore
//addInterest non è un metodo della classe BankAccount
anObject.deposit(); // Errore
//deposit non è un metodo della classe Object
```

29

Polimorfismo

■ Vi ricordate il metodo transfer:

 Gli si può passare qualsiasi tipo di BankAccount

Polimorfismo

E' lecito passare un riferimento di tipo
CheckingAccount a un metodo che si aspetta
un riferimento di tipo BankAccount


```
BankAccount momsAccount = . . .;
CheckingAccount harrysChecking = . . .;
momsAccount.transfer(harrysChecking, 1000);
```

Il compilatore copia il riferimento all'oggetto harrisChecking di tipo sottoclasse nel riferimento di superclasse other

31

Polimorfismo

- Il metodo transfer non sa che other si riferisce a un oggetto di tipo CheckingAccount
- Sa solo che other è un riferimento di tipo BankAccount

Polimorfismo

- Il metodo transfer invoca il metodo deposit.
 - Quale metodo?
- Dipende dal tipo reale dell'oggetto!
 - Su un oggetto di tipo CheckingAccount viene invocato CheckingAccount.deposit
- Vediamo un programma che chiama i metodi polimorfici withdraw e deposit

33

File AccountTest.java

35

File BankAccount.java

```
/**
 Un conto bancario ha un saldo che può essere modificato
 con versamenti e prelievi.

*/
public class BankAccount
{
 /**
 Costruisce un conto bancario con saldo zero.
 */
 public BankAccount()
 {
 balance = 0;
 }

 /**
 Costruisce un conto bancario con un saldo assegnato.
 @param initialBalance il saldo iniziale
 */
 public BankAccount(double initialBalance)
 {
 balance = initialBalance;
 }
}
```

```
/**
 Versa denaro nel conto bancario.
 @param amount la somma da versare
*/
public void deposit(double amount)
{
 balance += amount;
}

/**
 Preleva denaro dal conto bancario.
 @param amount la somma da prelevare
*/
public void withdraw(double amount)
{
 balance -= amount;
}

/**
 Restituisce il valore del saldo del conto bancario.
 @return il saldo attuale
```

```
public double getBalance()
{
 return balance;
}

/**
 Trasferisce denaro dal conto ad un altro conto.
 @param amount la somma da trasferire
 @param other l'altro conto

*/
public void transfer(double amount, BankAccount other)
{
 withdraw(amount);
 other.deposit(amount);
}

private double balance;
}
```

File CheckingAccount.java

```
/**
 Un conto corrente che addebita commissioni per ogni
transazione.
*/
public class CheckingAccount extends BankAccount
{
 /**
 Costruisce un conto corrente con un saldo assegnato.
 @param initialBalance il saldo iniziale
 */
 public CheckingAccount(double initialBalance)
 {
 // chiama il costruttore della superclasse
 super(initialBalance);
 // inizializza il conteggio delle transazioni
 transactionCount = 0;
 }
}
```

```
//metodo sovrascritto
public void deposit(double amount){
 transactionCount++;
 // ora aggiungi amount al saldo
 super.deposit(amount);
}

//metodo sovrascritto
public void withdraw(double amount){
 transactionCount++;
 // ora sottrai amount dal saldo
 super.withdraw(amount);
}
```

41

File SavingsAccount.java

```
/**
 Un conto bancario che matura interessi ad un tasso
fisso.
*/
public class SavingsAccount extends BankAccount{
 /**
 Costruisce un conto bancario con un tasso di
 interesse assegnato.
 @param rate il tasso di interesse
 */
 public SavingsAccount(double rate){
 interestRate = rate;
 }
```

43

Classi astratte

- Un ibrido tra classe ed interfaccia
- Ha alcuni metodi normalmente implementati ed alcuni altri astratti
 - Un metodo astratto non ha implementazione
 public abstract void deductFees();
- Le classi che estendono una classe astratta sono OBBLIGATE ad implementarne i metodi astratti
 - nelle sottoclassi in generale non si è obbligati ad implementare i metodi della superclasse

Classi astratte

- Attenzione: non si possono creare oggetti di classi astratte
 - ...ci sono metodi non implementati
 - come nelle interfacce !

```
public abstract class BankAccount{
 public abstract void deductFees();
 ...
}
```

45

Classi astratte

- E' possibile dichiarare astratta una classe priva di metodi astratti
 - In tal modo evitiamo che possano essere costruiti oggetti di quella classe
- In generale, sono astratte le classi di cui non si possono creare esemplari
- Le classi non astratte sono dette concrete

Metodi e classi final

 Per impedire al programmatore di creare sottoclassi o di sovrascrivere certi metodi, si usa la parola chiave final

```
 public final class String
 non si può estendere tale classe
 public final void mioMetodo(...)
 non si può sovrascrivere tale metodo
```

47

Controllo di accesso a variabili, metodi e classi

Accessibile da	public	package	private	protected
Stessa Classe	Si	Si	Si	Si
Altra Classe (stesso package)	Si	Si	No	Si
Altra Classe (package diverso)	Si	No	No	No

Accesso protetto

- Nell'implementazione del metodo deposit in CheckingAccount dobbiamo accedere alla vbl balance della superclasse
- Possiamo dichiarare la vbl balance protetta public class BankAccount {

```
public class BankAccount(
...
protected double balance;
}
```

- Ai dati protetti di un oggetto si può accedere dai metodi della classe e di tutte le sottoclassi
 - CheckingAccount è sottoclasse di BankAccount e può accedere a balance
 - Problema: la sottoclasse può avere metodi aggiuntivi che alterano i dati della superclasse

49

Object: La classe universale

- Ogni classe che non estende un'altra classe, estende per default la classe di libreria Object
- Metodi della classe Object
 - String toString()
 - Restituisce una rappresentazione dell'oggetto in forma di stringa
 - boolean equals(Object otherObject)
 - Verifica se l'oggetto è uguale a un altro
 - object clone()
 - Crea una copia dell'oggetto
- E' opportuno sovrascrivere questi metodi nelle nostre classi

Object: la classe universale

Figura 8 La classe Object è la superclasse di tutte le classi Java

51

Sovrascrivere toString

Restituisce una stringa contenente lo stato dell'oggetto.

```
Rectangle cerealBox = new Rectangle(5, 10, 20, 30);
String s = cerealBox.toString();
//s si riferisce alla stringa
//"java.awt.Rectangle[x=5,y=10,width=20,height=30]"
```

Automaticamente invocato quando si concatena una stringa con un oggetto:

```
"cerealBox=" +cerealBox;
"cerealBox =
java.awt.Rectangle[x=5,y=10,width=20,height=30]"
```

Sovrascrivere toString

- L'operazione vista prima funziona solo se uno dei due oggetti è già una stringa
 - Il compilatore può invocare tostring() su qualsiasi oggetto, dato che ogni classe estende la classe Object
- Se nessuno dei due oggetti è una stringa il compilatore genera un errore

53

Sovrascrivere toString

Proviamo a usare il metodo toString() nella classe BankAccount:

```
BankAccount momsSavings = new BankAccount(5000);
String s = momsSavings.toString();
//s si riferisce a "BankAccount@d24606bf"
```

- Viene stampato il nome della classe seguito dall'indirizzo in memoria dell'oggetto
- Ma noi volevamo sapere cosa si trova nell'oggetto!
 - □ Il metodo toString() della classe Object non può sapere cosa si trova all'interno della classe BankAccount

Sovrascrivere toString

Dobbiamo sovrascrivere il metodo nella classe BankAccount:

```
public String toString()
{
 return "BankAccount[balance=" + balance + "]";
}

In tal modo:
BankAccount momsSavings = new BankAccount(5000);
String s = momsSavings.toString();
//s si riferisce a "BankAccount[balance=5000]"
```

55

Sovrascrivere toString

- E' importante fornire il metodo tostring() in tutte le classi!
 - Ci consente di controllare lo stato di un oggetto
 - Se x è un oggetto e abbiamo sovrascritto toString(), possiamo invocare
 System.out.println(x)
 - Il metodo println della classe PrintStream invoca x.toString()

Sovrascrivere toString

- E' preferibile non inserire il nome della classe, ma getClass().getName()
 - Il metodo getClass() consente di sapere il tipo esatto dell'oggetto a cui punta un riferimento.
 - Restituisce un oggetto do tipo Class, da cui possiamo ottenere molte informazioni relative alla classe

```
■ Class c = e.getClass()
```

 Ad esempio, il metodo getName () della classe Class restituisce la stringa contentente il nome della classe

```
public String toString()
  {
 return getClass().getName() + "[balance=" + balance +
 "]";
  }
```

57

Sovrascrivere toString

 Ora possiamo invocare tostring() anche su un oggetto della sottoclasse

```
SavingsAccount sa = new SavingsAccount(10);
System.out.println(sa);
//stampa "SavingsAccount[balance=1000]";
//non stampa anche il contenuto di addInterest!
```

Sottoclassi: sovrascrivere toString

 Nella sottoclasse dobbiamo sovrascrivere tostring() e aggiungere i valori delle vbl istanza della sottoclasse

```
public class SavingsAccount extends BankAccount
{
 public String toString()
 {
 return super.toString() + "[interestRate=" + interestRate + "]";
 }
}
```


59

Sottoclassi: sovrascrivere toString

Vediamo la chiamata su un oggetto di tipo SavingsAccount:

Sovrascrivere equals

 Il metodo equals verifica se due oggetti hanno lo stesso contenuto

Sovrascrivere equals

L'operatore == verifica se due riferimenti indicano lo stesso oggetto

Sovrascrivere equals

```
boolean equals(Object otherObject){
 }
```

- Sovrascriviamo il metodo equals nella classe Coin
 - Problema: il parametro otherObject è di tipo Object e non Coin
 - Se riscriviamo il metodo non possiamo variare la firma, ma dobbiamo eseguire un cast sul parametro
 - Coin other = (Coin)otherObject;

63

Sovrascrivere equals

Ora possiamo confrontare le monete:

```
public boolean equals(Object otherObject){
 Coin other = (Coin)otherObject;
 return name.equals(other.name)
 && value == other.value;
}
```

- Controlla se hanno lo stesso nome e lo stesso valore
 - Per confrontare name e other.name usiamo equals perché si tratta di riferimenti a stringhe
 - Per confrontare value e other.value usiamo == perché si tratta di vbl numeriche

Sovrascrivere equals

- Se invochiamo coin1.equals(x) e x non è di tipo Coin?
 - Il cast errato eseguito in seguito genera un'eccezione
- Possiamo usare instanceOf per controllare se x è di tipo Coin

```
public boolean equals(Object otherObject){
 if (otherObject instanceof Coin){
 Coin other = (Coin)otherObject;
 return name.equals(other.name)
 && value == other.value;
 }
 else return false;
}
```

65

Sovrascrivere equals

- Se uso instanceof per controllare se una classe è di un certo tipo, la risposta sarà true anche se l'oggetto appartiene a qualche sottoclasse...
- Dovrei verificare se i due oggetti appartengano alla stessa classe:

```
if (getClass() != otherObject.getClass()) return false;
```

Infine, equals dovrebbe restituire false se otherObject è null

Classe Coin: Sovrascrivere equals

```
public boolean equals(Object otherObject){
  if (otherObject == null) return false;
  if (getClass() != otherObject.getClass())
 return false;
  Coin other = (Coin)otherObject;
  return name.equals(other.name)
  && value == other.value;
}
```

67

Sottoclassi: Sovrascrivere equals

- Creiamo una sottoclasse di Coin: CollectibleCoin
 - Una moneta da collezione è caratterizzata dall'anno di emissione (vbl. istanza aggiuntiva)

```
public CollectibleCoin extends Coin{
 ...
 private int year;
}
```

- Due monete da collezione sono uguali se hanno uguali nomi, valori e anni di emissione
 - Ma name e value sono vbl private della superclasse!
 - Il metodo equals della sottoclasse non può accedervi!

Sottoclassi: Sovrascrivere equals

- Soluzione: il metodo equals della sottoclasse invoca il metodo omonimo della superclasse
 - Se il confronto ha successo, procede confrontando le altre vbl aggiuntive

```
public boolean equals(Object otherObject){
  if (!super.equals(otherObject)) return false;

  CollectibleCoin other =
  (CollectibleCoin)otherObject;
  return year == other.year;
  }
```

69

Sovrascrivere clone

 Il metodo clone della classe Object crea un nuovo oggetto con lo stesso stato di un oggetto esistente (copia profonda o clone)

```
public Object clone()
```

Se x è l'oggetto che vogliamo clonare, allora

```
 x.clone() e x sono oggetti con diversa identità
 x.clone() e x hanno lo stesso contenuto
```

x.clone() e x sono istanze della stessa classe

Sovrascrivere clone

Clonare un conto corrente

```
public Object clone()
{
  BankAccount cloned= new BankAccount();
  cloned.balance = balance;
  return cloned;
}
```


Figura 11 Clonazione di oggetti

Sovrascrivere clone

- Il tipo restituito dal metodo clone è Object
- Se invochiamo il metodo dobbiamo usare un cast per convincere il compilatore che account1.clone() ha lo stesso tipo di account2:

73

L'ereditarietà e il metodo clone

 Abbiamo visto come clonare un oggetto BankAccount

```
public Object clone(){
 BankAccount cloned= new BankAccount();
 cloned.balance = balance;
 return cloned; }
```

Problema: questo metodo non funziona nelle sottoclassi!

```
SavingsAccount s= new SavingsAccount(0.5);
Object clonedAccount = s.clone(); //NON VA BENE
```

L'ereditarietà e il metodo clone

- Viene costruito un conto bancario e non un conto di risparmio!
 - SavingsAccount ha una variabile aggiuntiva, che non viene considerata!
- Possiamo invocare il metodo clone della classe Object
 - Crea un nuovo oggetto dello stesso tipo dell'oggetto originario
 - Copia le variabili istanza dall'oggetto originario a quello clonato

75

L'ereditarietà e il metodo clone

```
public class BankAccount{
...
 public Object clone(){
 ...
 //invoca il metodo Object.clone()
 Object cloned = super.clone();
 return cloned;
 }
}
```

L'ereditarietà e il metodo clone

- Problema: viene creata una copia superficiale
 - Se un oggetto contiene un riferimento ad un altro oggetto, viene creata una copia di riferimento all'oggetto, non un clone!

L'ereditarietà e il metodo clone

- Consideriamo una classe Customer
 - Un cliente è caratterizzato da un nome e un conto corrente
 - L'oggetto originale e il clone condividono un oggetto di tipo String e uno di tipo BankAccount
 - Nessun problema per il tipo String (oggetto immutabile)
 - Ma l'oggetto di tipo BankAccount potrebbe essere modificato da qualche metodo di Customer!
 - Andrebbe clonato anch'esso

L'ereditarietà e il metodo clone

- Il metodo object.clone si comporta bene se un oggetto contiene
 - Numeri, valori booleani, stringhe
- Bisogna però usarlo con cautela se l'oggetto contiene riferimenti ad altri oggetti
 - Quindi è inadeguato per la maggior parte delle classi!

79

L'ereditarietà e il metodo clone

- Precauzioni dei progettisti di Java:
 - Il metodo Object.clone è stato dichiarato protetto
 - Non possiamo invocare x.clone() se la classe a cui appartiene x non ridefinisce clone come metodo pubblico
 - Una classe che voglia consentire di clonare i suoi oggetti deve implementare l'interfaccia Cloneable
 - In caso contrario viene lanciata un'eccezione di tipo CloneNotSupportedException
 - Tale eccezione va catturata anche se la classe implementa Cloneable

L'interfaccia Cloneable

```
public interface Cloneable{
}
```

- Interfaccia contrassegno
 - Non ha metodi
 - Usata solo per verificare se un'altra classe la realizza
 - Se l'oggetto da clonare non è un esemplare di una classe che la realizza viene lanciata l'eccezione

81

Clonare un conto corrente

Clonare un cliente