

Capitolo 6

Uso della gerarchia

Sommario:

- Notazione UML per le classi
- Introduzione alla gerarchia
- Gerarchia e tipi
- La gerarchia di Java
- La classe Rettangolo
- La classe Quadrato
- L'operatore instanceof
- La classe Cerchio
- La classe astratta Figura
- Gerarchia: promozioni e cast
- Le interfacce
- L'interfaccia Iterable e il ciclo for-each
- Tipi generici e gerarchia
- Vincoli sui segnaposto
- Tipi generici e vincoli sugli argomenti

UML - rappresentazione delle classi

Rappresentazione concisa

Rettangolo

Rappresentazione estesa

Rettangolo +Rettangolo(x:double,y:double) +getAltezza(): double +getBase(): double +getBase(): double +getPernimetro(): double +haAreaMaggiore(r:Rettangolo): boolean +haPerimetroMaggiore(r:Rettangolo): boolean +toString(): String

Operazioni e parametri

Operazioni

nome_operazione (lista_dei_parametri) : tipo_restituito

lista_dei_parametri
 È una sequenza di dichiarazioni di parametro separate da virgole

Operazioni e parametri

Operazioni

nome_operazione (lista_dei_parametri) : tipo_restituito

lista_dei_parametri
 È una sequenza di dichiarazioni di parametro separate da virgole

Parametri

nome_parametro : tipo

Operazioni e parametri

Operazioni

nome_operazione (lista_dei_parametri) : tipo_restituito

lista_dei_parametri
 È una sequenza di dichiarazioni di parametro separate da virgole

Parametri

nome_parametro : tipo

Indica che la visibilità dell'operazione è pubblica (public)

Oggetti

 All'interno del riquadro che rappresenta l'oggetto viene inserito il nome dell'istanza

Oggetti

 All'interno del riquadro che rappresenta l'oggetto viene inserito il nome dell'istanza

Sintassi

nomelstanza: nome_classe

Capitolo 6 Notazione UML per le classi 5 / 84

Oggetti

► All'interno del riquadro che rappresenta l'oggetto viene inserito il nome dell'istanza

Sintassi

nomelstanza: nome_classe

▶ Sia il nome dell'oggetto che il nome della classe sono opzionali

Capitolo 6 Notazione UML per le classi 5 / 84

Paghiamo daPinoPasticcino

▶ Supponiamo di voler pagare la torta tramite la carta di credito:

```
pagamentoCC(numeroCarta)
```

Paghiamo daPinoPasticcino

▶ Supponiamo di voler pagare la torta tramite la carta di credito:

```
pagamentoCC(numeroCarta)
```

▶ Ogni pasticceria mette a disposizione questo metodo, quindi ci aspettiamo che sia specificato nella classe Pasticceria

Capitolo 6 Introduzione alla gerarchia 6 / 8-

Paghiamo daPinoPasticcino

▶ Supponiamo di voler pagare la torta tramite la carta di credito:

```
pagamentoCC(numeroCarta)
```

- Ogni pasticceria mette a disposizione questo metodo, quindi ci aspettiamo che sia specificato nella classe Pasticceria
- Quando un oggetto riceve un messaggio che compare nel suo protocollo, risponde a tale messaggio eseguendo la sequenza di operazioni (il codice) del metodo relativo

Capitolo 6 Introduzione alla gerarchia 6 / 8

Esecuzione del metodo

```
Pasticceria daPinoPasticcino = new Pasticceria();
...
daPinoPasticcino.pagamentoCC(numeroCarta);
```

Esecuzione del metodo

```
Pasticceria daPinoPasticcino = new Pasticceria();
...
daPinoPasticcino.pagamentoCC(numeroCarta);
```

La JVM cerca nella classe Pasticceria il metodo da eseguire:

Capitolo 6 Introduzione alla gerarchia 7 / 84

Supponiamo ora di andare in libreria...

```
Libreria daManuzio = new Libreria();
...
daManuzio.pagamentoCC(numeroCarta);
```

Supponiamo ora di andare in libreria...

```
Libreria daManuzio = new Libreria();
...
daManuzio.pagamentoCC(numeroCarta);
```

La JVM cerca nella classe Libreria il metodo da eseguire:

Capitolo 6 Introduzione alla gerarchia 8 / 84

▶ Spesso i concetti vengono rappresentati in modo gerarchico

Capitolo 6 Introduzione alla gerarchia 9 / 8

- ▶ Spesso i concetti vengono rappresentati in modo gerarchico
- ► Il messaggio pagamentoCC è proprio di una categoria più ampia, quella dei Negozianti (nuovo concetto/classe)

Capitolo 6 Introduzione alla gerarchia 9 / 8

- ▶ Spesso i concetti vengono rappresentati in modo gerarchico
- ► Il messaggio pagamentoCC è proprio di una categoria più ampia, quella dei Negozianti (nuovo concetto/classe)
- ► Le proprietà ed i comportamenti di una categoria di oggetti vengono ereditate dalle sotto-categorie

Capitolo 6 Introduzione alla gerarchia 9 / 8-

- Spesso i concetti vengono rappresentati in modo gerarchico
- ► Il messaggio pagamentoCC è proprio di una categoria più ampia, quella dei Negozianti (nuovo concetto/classe)
- ► Le proprietà ed i comportamenti di una categoria di oggetti vengono ereditate dalle sotto-categorie

Capitolo 6 Introduzione alla gerarchia 9 / 84

Ricerca del metodo da eseguire

▶ Il metodo è definito nella classe Negoziante (superclasse)

Ricerca del metodo da eseguire

- ▶ Il metodo è definito nella classe Negoziante (superclasse)
- ▶ Pasticceria e Libreria (sottoclassi) lo ereditano

Capitolo 6 Introduzione alla gerarchia 10 / 84

Ricerca del metodo da eseguire

- ► Il metodo è definito nella classe Negoziante (superclasse)
- Pasticceria e Libreria (sottoclassi) lo ereditano
- ► La JVM deve cercare nella gerarchia il codice da eseguire in risposta ad un metodo

Capitolo 6 Introduzione alla gerarchia 10 / 84

Ricerca del metodo

daPinoPasticcino.pagamentoCC(numeroCarta);

Capitolo 6 Introduzione alla gerarchia 11 / 84

Ricerca del metodo

```
daPinoPasticcino.pagamentoCC(numeroCarta);
daManuzio.pagamentoCC(numeroCarta);
```


Capitolo 6 Introduzione alla gerarchia 12 / 84

▶ Una classe definisce un tipo i cui valori sono tutte le istanze possibili della classe

- Una classe definisce un tipo i cui valori sono tutte le istanze possibili della classe
- ▶ Possiamo pensare che il tipo di un oggetto è determinato dall'insieme dei messaggi a cui può rispondere

- Una classe definisce un tipo i cui valori sono tutte le istanze possibili della classe
- Possiamo pensare che il tipo di un oggetto è determinato dall'insieme dei messaggi a cui può rispondere
- A un oggetto di tipo A possiamo inviare tutti i messaggi specificati nella classe A

- Una classe definisce un tipo i cui valori sono tutte le istanze possibili della classe
- Possiamo pensare che il tipo di un oggetto è determinato dall'insieme dei messaggi a cui può rispondere
- A un oggetto di tipo A possiamo inviare tutti i messaggi specificati nella classe A

A daPinoPasticcino possiamo inviare tutti i messaggi specificati nella classe Pasticceria.

 In presenza di ereditarietà tutti i metodi delle superclassi vengono ereditati dalle sottoclassi

 In presenza di ereditarietà tutti i metodi delle superclassi vengono ereditati dalle sottoclassi

A daPinoPasticcino possiamo inviare anche tutti i messaggi definiti nella classe Negoziante

 In presenza di ereditarietà tutti i metodi delle superclassi vengono ereditati dalle sottoclassi

A daPinoPasticcino possiamo inviare anche tutti i messaggi definiti nella classe Negoziante

Il tipo determinato dalla sottoclasse è un sottotipo del tipo determinato dalla superclasse.

 In presenza di ereditarietà tutti i metodi delle superclassi vengono ereditati dalle sottoclassi

A daPinoPasticcino possiamo inviare anche tutti i messaggi definiti nella classe Negoziante

Il tipo determinato dalla sottoclasse è un sottotipo del tipo determinato dalla superclasse.

Tutti gli oggetti della sottoclasse possano essere trattati anche come oggetti della superclasse

Relazione 'è un'

La relazione sottoclasse/superclasse definisce una relazione di tipo 'è un'.

Relazione 'è un'

La relazione sottoclasse/superclasse definisce una relazione di tipo 'è un'.

Ogni oggetto della sottoclasse è un oggetto della superclasse.

Relazione 'è un'

La relazione sottoclasse/superclasse definisce una relazione di tipo 'è un'.

Ogni oggetto della sottoclasse è un oggetto della superclasse.

Relazione 'è un'

Possiamo assegnare ad una variabile del tipo della superclasse un oggetto della sottoclasse.

Capitolo 6 Gerarchia e tipi 16 / 84

Relazione 'è un'

Possiamo assegnare ad una variabile del tipo della superclasse un oggetto della sottoclasse.

Capitolo 6 Gerarchia e tipi 16 / 84

È organizzata ad albero:

È organizzata ad albero:

▶ Ogni classe estende al più una classe (la sua superclasse diretta)

È organizzata ad albero:

- Ogni classe estende al più una classe (la sua superclasse diretta)
- Ogni classe può essere estesa da più sottoclassi

È organizzata ad albero:

- Ogni classe estende al più una classe (la sua superclasse diretta)
- Ogni classe può essere estesa da più sottoclassi
- ► Ha una radice: la classe Object (java.lang)

La gerarchia di Java: Object

Metodi

- ▶ public String toString()
- ▶ public boolean equals(Object o)

La classe Rettangolo

Rettangolo

Le sue istanze rappresentano rettangoli.

Capitolo 6 La classe Rettangolo 19 / 84

La classe Rettangolo

Rettangolo

Le sue istanze rappresentano rettangoli.

Costruttori

public Rettangolo(double x, double y)
Costruisce un oggetto che rappresenta un rettangolo, la cui base e la cui altezza hanno le lunghezze fornite, rispettivamente, tramite il primo e il secondo argomento.

Capitolo 6 La classe Rettangolo 19 / 8

La classe Rettangolo

Metodi

- ▶ public double getArea()
- ▶ public double getPerimetro()
- ▶ public boolean equals(Rettangolo r)
- ▶ public boolean haAreaMaggiore(Rettangolo r)
- ▶ public boolean haPerimetroMaggiore(Rettangolo r)
- ▶ public double getBase()
- ▶ public double getAltezza()
- ▶ public String toString()
 - "base = 3.4, altezza = 1.0"

Capitolo 6 La classe Rettangolo 20 / 84

```
//lettura dati
out.println("Inserire i dati del rettangolo:");
double b = in.readDouble("base? ");
double a = in.readDouble("altezza? ");
```

```
. . .
//lettura dati
out.println("Inserire i dati del rettangolo:");
double b = in.readDouble("base? ");
double a = in.readDouble("altezza? ");
//costruzione dell'oggetto
Rettangolo r = new Rettangolo(b, a);
```

```
. . .
//lettura dati
out.println("Inserire i dati del rettangolo:");
double b = in.readDouble("base? ");
double a = in.readDouble("altezza? ");
//costruzione dell'oggetto
Rettangolo r = new Rettangolo(b, a);
//comunicazione del risultato
out.print("Rettangolo letto: ");
out.println(r.toString());
out.println("L'area e' " + r.getArea());
out.println("Il perimetro e' " + r.getPerimetro());
. . .
```

```
. . .
//lettura dati
out.println("Inserire i dati del rettangolo:");
double b = in.readDouble("base? ");
double a = in.readDouble("altezza? ");
//costruzione dell'oggetto
Rettangolo r = new Rettangolo(b, a);
//comunicazione del risultato
out.print("Rettangolo letto: ");
out.println(r.toString());
out.println("L'area e' " + r.getArea());
out.println("Il perimetro e' " + r.getPerimetro());
. . .
```

Cosa succede se l'applicazione riceve base o altezza negative?

Capitolo 6 La classe Rettangolo 21 / 84

Capitolo 6 La classe Rettangolo 22 / 84

Capitolo 6 La classe Rettangolo 22 / 84

```
//lettura dati
double b, a;
out.println("Inserire i dati del rettangolo:");
while ((b = in.readDouble("base? ")) < 0)</pre>
  out.println("Attenzione: la base di un rettangolo " +
 "non puo'essere negativa!");
while ((a = in.readDouble("altezza? ")) < 0)</pre>
  out.println("Attenzione: l'altezza di un rettangolo " +
 "non puo' essere negativa!");
//costruzione dell'oggetto
Rettangolo r = new Rettangolo(b, a);
//comunicazione del risultato
```

Capitolo 6 La classe Rettangolo 22 / 84

Esempio

► Si scriva un'applicazione per determinare il rettangolo con area maggiore in una sequenza di rettangoli fornita da tastiera.

Capitolo 6 La classe Rettangolo 23 / 84

Esempio

- ▶ Si scriva un'applicazione per determinare il rettangolo con area maggiore in una sequenza di rettangoli fornita da tastiera.
- ► Se vi sono più rettangoli con la stessa area, maggiore di quella degli altri, l'applicazione comunicherà i dati di uno qualunque di essi.

Capitolo 6 La classe Rettangolo 23 / 84

Esempio

- ► Si scriva un'applicazione per determinare il rettangolo con area maggiore in una sequenza di rettangoli fornita da tastiera.
- ► Se vi sono più rettangoli con la stessa area, maggiore di quella degli altri, l'applicazione comunicherà i dati di uno qualunque di essi.

Schema

```
do {
 leggi i dati di un rettangolo
 se il rettangolo letto ha area maggiore dei precedenti
 memorizzane il riferimento
} while (l'utente vuole inserire un altro rettangolo)
comunica i dati relativi al rettangolo di area maggiore
```

Capitolo 6 La classe Rettangolo 23 / 84

Sottoprogramma per la lettura di un rettangolo

```
private static Rettangolo leggiRettangolo (ConsoleInputManager in,
 ConsoleOutputManager out) {
 //leggi i dati del rettangolo
 out.println("Inserisci i dati di un rettangolo:");
  double x = in.readDouble(" - base? ");
  double y = in.readDouble(" - altezza? ");
  while (x < 0 || y < 0) {
 out.println("I dati inseriti non rappresentano un rettangolo.");
 out.println("Inserisci i dati di un rettangolo:");
 x = in.readDouble(" - base? ");
 y = in.readDouble(" - altezza? ");
 Rettangolo r = new Rettangolo(x, y);
  out.println("Rettangolo:");
  out.println(" " + r.toString());
  out.println(" area = " + r.getArea() +
 ", perimetro = " + r.getPerimetro());
 out.println();
 return r;
```

Capitolo 6 La classe Rettangolo 24 / 84

${\tt RettangoloAreaMax}$

```
. . .
Rettangolo rAreaMax = null;
boolean continuare;
do {
  //leggi i dati di un rettangolo
  Rettangolo r = leggiRettangolo(in, out);
  //confronta il rettangolo con quello di area maggiore
  if (rAreaMax == null || r.haAreaMaggiore(rAreaMax))
 rAreaMax = r:
  continuare = in.readSiNo("Vuoi inserire i dati di un altro " +
 "rettangolo? (s/n) ");
} while (continuare);
//comunica le caratteristiche del rettangolo di area maggiore
out.println("Rettangolo di area maggiore: ");
out.println(" " + rAreaMax.toString());
out.println(" area = " + rAreaMax.getArea() +
 ", perimetro = " + rAreaMax.getPerimetro());
```

La classe Quadrato

Quadrato

Le sue istanze rappresentano quadrati.

La classe Quadrato

Quadrato

Le sue istanze rappresentano quadrati.

Costruttori

public Quadrato (double x)
Costruisce un oggetto che rappresenta un quadrato il cui lato ha la lunghezza fornita tramite il parametro.

La classe Quadrato

Metodi

- ▶ public double getArea()
- ▶ public double getPerimetro()
- ▶ public boolean equals(Quadrato q)
- ▶ public boolean haAreaMaggiore(Quadrato q)
- ▶ public boolean haPerimetroMaggiore(Quadrato q)
- ▶ public double getLato()
- ▶ public String toString()

"lato = 5.1"

Esempio: estensione di RettangoloAreaMax

► Si scriva un'applicazione per determinare la figura con area maggiore in una sequenza di *rettangoli* e *quadrati* fornita da tastiera.

Esempio: estensione di RettangoloAreaMax

► Si scriva un'applicazione per determinare la figura con area maggiore in una sequenza di *rettangoli* e *quadrati* fornita da tastiera.

```
... rAreaMax = null;
boolean continuare;
. . .
do {
  //legge i dati di una figura (rettangolo o quadrato)
  ... r = ...lettura della figura...
  //confronta la figura con quella di area maggiore
  if (rAreaMax == null || r.haAreaMaggiore(rAreaMax))
 rAreaMax = r:
} while (continuare);
...comunicazione dei risultati
```

Esempio: estensione di RettangoloAreaMax

► Si scriva un'applicazione per determinare la figura con area maggiore in una sequenza di *rettangoli* e *quadrati* fornita da tastiera.

```
... rAreaMax = null;
boolean continuare;
. . .
do {
  //legge i dati di una figura (rettangolo o quadrato)
  ... r = ...lettura della figura...
  //confronta la figura con quella di area maggiore
  if (rAreaMax == null || r.haAreaMaggiore(rAreaMax))
 rAreaMax = r:
} while (continuare);
...comunicazione dei risultati
```

▶ Di che tipo definiamo r e rAreaMax?

▶ Geometricamente: i quadrati sono particolari rettangoli

- ► Geometricamente: i quadrati sono particolari rettangoli
- Questa relazione è presente anche nell'implementazione class Quadrato extends Rettangolo

- Geometricamente: i quadrati sono particolari rettangoli
- Questa relazione è presente anche nell'implementazione class Quadrato extends Rettangolo

- Geometricamente: i quadrati sono particolari rettangoli
- Questa relazione è presente anche nell'implementazione class Quadrato extends Rettangolo

▶ Una classe che ne estende un'altra ne eredita i metodi e i campi

Terminologia e notazione UML

▶ Quadrato è una sottoclasse di Rettangolo

Terminologia e notazione UML

- ▶ Quadrato è una sottoclasse di Rettangolo
- ▶ Rettangolo è una superclasse di Quadrato

Ereditarietà

Quadrato

▶ eredita i metodi di Rettangolo

Ereditarietà

Quadrato

- ► eredita i metodi di Rettangolo
- ▶ ha dei metodi in più rispetto a Rettangolo

Ereditarietà

Quadrato

- ▶ eredita i metodi di Rettangolo
- ▶ ha dei metodi in più rispetto a Rettangolo
- ▶ ridefinisce alcuni metodi di Rettangolo

Ereditarietà

Quadrato

- ▶ eredita i metodi di Rettangolo
- ▶ ha dei metodi in più rispetto a Rettangolo
- ridefinisce alcuni metodi di Rettangolo

Riutilizzo del codice

Chi ha implementato Quadrato ha scritto solo ciò che la differenzia da Rettangolo

▶ Il tipo della superclasse è un tipo più ampio di quello della sottoclasse

- ▶ Il tipo della superclasse è un tipo più ampio di quello della sottoclasse
- ▶ I riferimenti a oggetti della sottoclasse possono essere promossi al tipo della superclasse

- ▶ Il tipo della superclasse è un tipo più ampio di quello della sottoclasse
- ▶ I riferimenti a oggetti della sottoclasse possono essere promossi al tipo della superclasse

```
Rettangolo r;
Quadrato q = new Quadrato(6);
r = q;
```

- ▶ Il tipo della superclasse è un tipo più ampio di quello della sottoclasse
- ▶ I riferimenti a oggetti della sottoclasse possono essere promossi al tipo della superclasse

```
Rettangolo r;
Quadrato q = new Quadrato(6);
r = q;
```

```
Rettangolo r = new Quadrato(6);
```

```
Rettangolo r = new Quadrato(6);
out.println(r.toString());
```

Quale metodo toString viene eseguito?

```
Rettangolo r = new Quadrato(6);
out.println(r.toString());
```

Quale metodo toString viene eseguito?

▶ Il metodo da eseguire viene scelto dalla JVM in fase di esecuzione

```
Rettangolo r = new Quadrato(6);
out.println(r.toString());
```

Quale metodo toString viene eseguito?

- ▶ Il metodo da eseguire viene scelto dalla JVM in fase di esecuzione
- ▶ Dipende dal tipo dell'oggetto e non dal tipo del riferimento

```
Rettangolo r = new Quadrato(6);
out.println(r.toString());
```

Quale metodo toString viene eseguito?

- ▶ Il metodo da eseguire viene scelto dalla JVM in fase di esecuzione
- ▶ Dipende dal tipo dell'oggetto e non dal tipo del riferimento

Polimorfismo

La stessa chiamata può *assumere più forme* a seconda del tipo dell'oggetto a cui viene rivolta.

Esempio

```
Rettangolo r;
double x = in.readInt("Base?");
double y = in.readInt("Altezza?");

if (x == y)
 r = new Quadrato(x);
else
 r = new Rettangolo(x,y);

out.println(r.toString());
```

► Se x e y contengono 6 stampa

```
lato = 6.0
```

Esempio

```
Rettangolo r;
double x = in.readInt("Base?");
double y = in.readInt("Altezza?");

if (x == y)
 r = new Quadrato(x);
else
 r = new Rettangolo(x,y);

out.println(r.toString());
```


► Se x e y contengono 6 stampa

```
lato = 6.0
```


▶ Se x contiene 7 e y contiene 3 stampa


```
base = 7.0, altezza = 3.0
```

Ricerca del metodo

Comportamento polimorfico


```
Object o;
...
o.getBase()
```

Non viene accettata dal compilatore.

Fase di compilazione

Si verifica l'esistenza, per il tipo del riferimento utilizzato, di un metodo che soddisfi la chiamata.

Fase di compilazione

Si verifica l'esistenza, per il tipo del riferimento utilizzato, di un metodo che soddisfi la chiamata.

Fase di esecuzione

Viene selezionato il metodo da eseguire, sulla base del tipo effettivo dell'oggetto (e non del tipo del riferimento).

Fase di compilazione

Si verifica l'esistenza, per il tipo del riferimento utilizzato, di un metodo che soddisfi la chiamata.

Fase di esecuzione

Viene selezionato il metodo da eseguire, sulla base del tipo effettivo dell'oggetto (e non del tipo del riferimento).

▶ La ricerca avviene a partire dalla classe dell'oggetto, risalendo nella gerarchia.

Fase di compilazione

Si verifica l'esistenza, per il tipo del riferimento utilizzato, di un metodo che soddisfi la chiamata.

Fase di esecuzione

Viene selezionato il metodo da eseguire, sulla base del tipo effettivo dell'oggetto (e non del tipo del riferimento).

- La ricerca avviene a partire dalla classe dell'oggetto, risalendo nella gerarchia.
- ▶ Poiché il compilatore ha controllato l'esistenza di un tale metodo per il tipo del riferimento, prima o poi il metodo selezionato sarà trovato (al massimo risalendo nella gerarchia fino al tipo del riferimento).

Sintassi

 $espressione_riferimento \ \verb"instance" of \ tipo_riferimento$

Sintassi

 $espressione_riferimento \ {\tt instanceof} \ tipo_riferimento$

▶ È un'espressione:

tipo: boolean

Sintassi

espressione_riferimento instanceof tipo_riferimento

▶ È un'espressione:

tipo: boolean

valore: true se e solo se espressione_riferimento si riferisce a un

oggetto che è un'istanza di tipo_riferimento

Capitolo 6 L'operatore instanceof 39 / 84

Sintassi

espressione_riferimento instanceof tipo_riferimento

▶ È un'espressione:

tipo: boolean

valore: true se e solo se espressione_riferimento si riferisce a un

oggetto che è un'istanza di tipo_riferimento

Ricordando che un'istanza di una classe è istanza anche di tutte le sue superclassi

Capitolo 6 L'operatore instanceof 39 / 8

Esempio

```
Rettangolo r;
double x = in.readInt("Base?");
double y = in.readInt("Altezza?");
if (x == y)
 r = new Quadrato(x);
else
 r = new Rettangolo(x,y);
if (r instanceof Quadrato)
  out.print("Quadrato: ");
else
  out.print("Rettangolo: ");
out.println(r.toString());
```

FiguraAreaMax: il metodo leggiRettangolo (1)

```
private static Rettangolo leggiRettangolo(ConsoleInputManager in,
 ConsoleOutputManager out) {
  //leggi i dati del rettangolo
  out.println("Inserisci i dati di un rettangolo:");
  double x = in.readDouble(" - base? ");
  double y = in.readDouble(" - altezza? ");
  while (x < 0 | | y < 0) {
 out.println("I dati inseriti non rappresentano un rettangolo.");
 out.println("Inserisci i dati di un rettangolo:");
 x = in.readDouble(" - base? ");
 y = in.readDouble(" - altezza? ");
```

Capitolo 6 L'operatore instanceof 41 / 8

FiguraAreaMax: il metodo leggiRettangolo (2)

```
private static Rettangolo leggiRettangolo (ConsoleInputManager in,
 ConsoleOutputManager out) {
  //leggi i dati del rettangolo
  out.println("Inserisci i dati di un rettangolo:");
 double x = in.readDouble(" - base? ");
  double y = in.readDouble(" - altezza? ");
  . . .
 Rettangolo r;
  if (x == y) {
 r = new Quadrato(x);
 out.println("La figura Ã" un quadrato:");
 } else {
 r = new Rettangolo(x, y);
 out.println("La figura Ã" un rettangolo:");
 out.println(" " + r.toString());
 out.println(" area = " + r.getArea() +
 ", perimetro = " + r.getPerimetro());
 out.println();
 return r;
```

FiguraAreaMax (1)

```
Rettangolo rAreaMax = null;
boolean continuare;
do {
  //leggi i dati di una figura (rettangolo o quadrato)
  Rettangolo r = leggiRettangolo(in, out);
  //confronta la figura con quella di area maggiore
  if (rAreaMax == null || r.haAreaMaggiore(rAreaMax))
 rAreaMax = r;
  continuare = in.readSiNo("Vuoi inserire i dati di un'altra " +
 "figura? (s/n) ");
} while (continuare);
```

FiguraAreaMax (2)

```
. . .
Rettangolo rAreaMax = null;
boolean continuare;
. . .
//comunica le caratteristiche della figura di area maggiore
out.print("La figura di area maggiore Ã" un ");
if (rAreaMax instanceof Quadrato)
 out.println("quadrato: ");
else
 out.println("rettangolo: ");
out.println(" " + rAreaMax.toString());
out.println(" area = " + rAreaMax.getArea() +
 ", perimetro = " + rAreaMax.getPerimetro());
```

La classe Cerchio

Cerchio

Le sue istanze rappresentano cerchi.

Capitolo 6 La classe Cerchio 45 / 84

La classe Cerchio

Cerchio

Le sue istanze rappresentano cerchi.

Costruttore

 public Cerchio (double r)
 Costruisce un oggetto che rappresenta il cerchio il cui raggio è specificato dall'argomento.

Capitolo 6 La classe Cerchio 45 / 84

La classe Cerchio

Metodi

- ▶ public double getRaggio()
- ▶ public double getArea()
- public double getCirconferenza()
- ▶ public double getPerimetro()
- ▶ public boolean equals(Cerchio c)
- ▶ public boolean haAreaMaggiore(Cerchio c)
- ▶ public boolean haPerimetroMaggiore(Cerchio c)
- ▶ public String toString()

"raggio = 3.1"

Capitolo 6 La classe Cerchio 46 / 84

FiguraAreaMax: schema

► Si scriva un'applicazione per determinare la figura con area maggiore in una sequenza di *rettangoli*, *quadrati* e *cerchi* fornita da tastiera.

Capitolo 6 La classe Cerchio 47 / 8

FiguraAreaMax: schema

▶ Si scriva un'applicazione per determinare la figura con area maggiore in una sequenza di *rettangoli*, *quadrati e cerchi* fornita da tastiera.

```
... r, rAreaMax = null;
boolean continuare:
do {
  //legge i dati di una figura (rettangolo, quadrato o cerchio)
  ... r = ...lettura della figura...
  //confronta la figura con quella di area maggiore
  if (rAreaMax == null || r.haAreaMaggiore(rAreaMax))
 rAreaMax = r:
} while (continuare);
...comunicazione dei risultati
```

Capitolo 6 La classe Cerchio 47 / 84

FiguraAreaMax: schema

▶ Si scriva un'applicazione per determinare la figura con area maggiore in una sequenza di *rettangoli*, *quadrati e cerchi* fornita da tastiera.

```
... r, rAreaMax = null;
boolean continuare:
do {
  //legge i dati di una figura (rettangolo, quadrato o cerchio)
  ... r = ...lettura della figura...
  //confronta la figura con quella di area maggiore
  if (rAreaMax == null || r.haAreaMaggiore(rAreaMax))
 rAreaMax = r:
} while (continuare);
...comunicazione dei risultati
```

► Di che tipo definiamo r e rAreaMax?

Capitolo 6 La classe Cerchio 47 / 8

La classe astratta Figura

▶ Rettangoli, quadrati e cerchi sono particolari figure geometriche

La classe astratta Figura

- ► Rettangoli, quadrati e cerchi sono particolari figure geometriche
- ▶ Rettangolo, Quadrato e Cerchio, sono state progettate tenendone conto...

- ► Rettangoli, quadrati e cerchi sono particolari figure geometriche
- ▶ Rettangolo, Quadrato e Cerchio, sono state progettate tenendone conto...

... sono sottoclassi della classe Figura

- ► Rettangoli, quadrati e cerchi sono particolari figure geometriche
- ▶ Rettangolo, Quadrato e Cerchio, sono state progettate tenendone conto...

... sono sottoclassi della classe Figura

▶ Tutte le figure geometriche hanno un area e un perimetro:

▶ Tutte le figure geometriche hanno un area e un perimetro:

Metodi

- ► double getArea()
- ▶ double getPerimetro()

▶ Tutte le figure geometriche hanno un area e un perimetro:

Metodi

- ► double getArea()
- ► double getPerimetro()
- Il procedimento per il calcolo dell'area e del perimetro dipende dal tipo concreto di figura, quindi non siamo in grado di definirli nella classe Figura

▶ Tutte le figure geometriche hanno un area e un perimetro:

Metodi

- ► double getArea()
- ▶ double getPerimetro()
- ▶ Il procedimento per il calcolo dell'area e del perimetro dipende dal tipo concreto di figura, quindi non siamo in grado di definirli nella classe Figura
- Sono definiti come metodi astratti (abstract)

Metodi astratti

Metodi di cui è specificato il prototipo ma non l'implementazione.

Metodi astratti

Metodi di cui è specificato il prototipo ma non l'implementazione.

 Una classe contenente metodi astratti dev'essere dichiarata astratta (abstract)

Metodi astratti

Metodi di cui è specificato il prototipo ma non l'implementazione.

- Una classe contenente metodi astratti dev'essere dichiarata astratta (abstract)
- Una classe astratta non può essere istanziata, ma può essere estesa

Metodi astratti

Metodi di cui è specificato il prototipo ma non l'implementazione.

- Una classe contenente metodi astratti dev'essere dichiarata astratta (abstract)
- ▶ Una classe astratta non può essere istanziata, ma può essere estesa
- Le sottoclassi di una classe astratta devono fornire l'implementazione di tutti i metodi astratti (salvo che siano anch'esse astratte)

Metodi astratti

Metodi di cui è specificato il prototipo ma non l'implementazione.

- Una classe contenente metodi astratti dev'essere dichiarata astratta (abstract)
- ▶ Una classe astratta non può essere istanziata, ma può essere estesa
- Le sottoclassi di una classe astratta devono fornire l'implementazione di tutti i metodi astratti (salvo che siano anch'esse astratte)
- Una classe astratta può contenere anche metodi implementati.

Metodi astratti

Metodi di cui è specificato il prototipo ma non l'implementazione.

- Una classe contenente metodi astratti dev'essere dichiarata astratta (abstract)
- ▶ Una classe astratta non può essere istanziata, ma può essere estesa
- Le sottoclassi di una classe astratta devono fornire l'implementazione di tutti i metodi astratti (salvo che siano anch'esse astratte)
- Una classe astratta può contenere anche metodi implementati.
- ▶ Classi concrete: le classi che non sono astratte

UML: classi astratte e metodi astratti

#getArea(): double +getPerimetro(): double +haAreaMaggiore(r:Figura): boolean +haPerimetroMaggiore(r:Figura): boolean +equals(r:Figura): boolean

► Classi astratte

Descritte come le classi concrete ma il nome è indicato in italico.

UML: classi astratte e metodi astratti

- Classi astratte
 Descritte come le classi concrete ma il nome è indicato in italico.
- Metodi astratti
 Descritti come i metodi concreti ma il prototipo è indicato in italico

Classi astratte e gerarchia

▶ Le classi astratte forniscono (come quelle concrete) un supertipo comune i cui valori sono tutte le possibili istanze di tutte le sottoclassi

La gerarchia di Figura

È possibile assegnare a una variabile il cui tipo sia una classe un riferimento a un oggetto di una sottoclasse

È possibile assegnare a una variabile il cui tipo sia una classe un riferimento a un oggetto di una sottoclasse

```
Object o = new String("pippo");
 o = new Frazione(1,2);
```

È possibile assegnare a una variabile il cui tipo sia una classe un riferimento a un oggetto di una sottoclasse

```
Esempi

Object o = new String("pippo");
 o = new Frazione(1,2);

Rettangolo r;
Quadrato q;
...
r = q;
```

Non è possibile assegnare (direttamente) a una variabile del tipo della sottoclasse un riferimento della superclasse

Non è possibile assegnare (direttamente) a una variabile del tipo della sottoclasse un riferimento della superclasse

Esempi

```
Object o = new String("pippo");
String s = o; //errore in compilazione
```

Non è possibile assegnare (direttamente) a una variabile del tipo della sottoclasse un riferimento della superclasse

```
Esempi
 Object o = new String("pippo");
 String s = o; //errore in compilazione
 Rettangolo r;
 Quadrato q;
 q = r; //errore in compilazione
```

È possibile assegnare a una variabile del tipo della sottoclasse un riferimento della superclasse mediante l'uso del cast

È possibile assegnare a una variabile del tipo della sottoclasse un riferimento della superclasse mediante l'uso del cast

```
Esempi
 Object o = new String("pippo");
 String s = (String)o;
```

È possibile assegnare a una variabile del tipo della sottoclasse un riferimento della superclasse mediante l'uso del cast

```
Esempi
 Object o = new String("pippo");
 String s = (String)o;
 Rettangolo r;
 Quadrato q;
 q = (Quadrato) r;
```

È possibile assegnare a una variabile del tipo della sottoclasse un riferimento della superclasse mediante l'uso del cast

```
Esempi
 Object o = new String("pippo");
 String s = (String)o;
 Rettangolo r;
 Quadrato q;
 q = (Quadrato) r;
 Se l'oggetto riferito da r non è
 un'istanza di Quadrato si ha un
 errore in esecuzione
```

56 / 84

Esempio

```
Rettangolo r;
double x = in.readInt("Base?");
double y = in.readInt("Altezza?");
if (x == y)
  r = new Quadrato(x);
else
  r = new Rettangolo(x,y);
Quadrato q = (Quadrato)r;
out.println("Lato = " + q.getLato());
```

Esempio

```
Rettangolo r;
  double x = in.readInt("Base?");
  double y = in.readInt("Altezza?");
  if (x == y)
 r = new Quadrato(x);
  else
 r = new Rettangolo(x,y);
  Quadrato q = (Quadrato)r;
  out.println("Lato = " + q.getLato());
Esecuzione: se x != y
Exception in thread "main" java.lang.ClassCastException:
 prog.utili.Rettangolo
```

Controllare con instanceof

È dunque opportuno effettuare un controllo usando instanceof, prima di effettuare il cast.

```
Rettangolo r;
double x = in.readInt("Base?");
double y = in.readInt("Altezza?");
if (x == y)
 r = new Quadrato(x);
else
  r = new Rettangolo(x,y);
if (r instanceof Quadrato)
  out.println("Lato = " + ((Quadrato)r).getLato());
```

SequenzaOrdinata<E>

Le sue istanze rappresentano sequenze ordinate di oggetti di tipo E.

Capitolo 6 Le interfacce 59 / 84

SequenzaOrdinata<E>

Le sue istanze rappresentano sequenze ordinate di oggetti di tipo E.

▶ Per utilizzarla dobbiamo instanziare il tipo parametro con un tipo riferimento

Capitolo 6 Le interfacce 59 / 84

SequenzaOrdinata<E>

Le sue istanze rappresentano sequenze ordinate di oggetti di tipo E.

- ▶ Per utilizzarla dobbiamo instanziare il tipo parametro con un tipo riferimento
- ▶ Per costruire sequenze ordinate è necessario che il tipo degli elementi sia "ordinabile", cioè che sia definita una relazione d'ordine totale tra i suoi elementi

Capitolo 6 Le interfacce 59 / 8

```
SequenzaOrdinata<String> //lecita
SequenzaOrdinata<Frazione> //lecita
SequenzaOrdinata<Integer> //lecita
SequenzaOrdinata<Rettangolo> //non lecita
```

Capitolo 6 Le interfacce 60 / 84

```
Esempi

SequenzaOrdinata<String> //lecita
SequenzaOrdinata<Frazione> //lecita
SequenzaOrdinata<Integer> //lecita

SequenzaOrdinata<Rettangolo> //non lecita

type parameter prog.utili.Rettangolo is not within its bound
```

Capitolo 6 Le interfacce 60 / 84

```
Esempi

SequenzaOrdinata<String> //lecita
SequenzaOrdinata<Frazione> //lecita
SequenzaOrdinata<Integer> //lecita

SequenzaOrdinata<Rettangolo> //non lecita

type parameter prog.utili.Rettangolo is not within its bound
```

String, Frazione e Integer implementano l'interfaccia Comparable<T>

Questo dice al compilatore che i relativi oggetti sono ordinabili

Capitolo 6 Le interfacce 60 / 8-

L'interfaccia Comparable<T>

► Interfaccia
Specifica il prototipo di alcuni metodi senza fornire alcuna implementazione

Capitolo 6 Le interfacce 61 / 84

L'interfaccia Comparable<T>

- ► Interfaccia

 Specifica il prototipo di alcuni metodi senza fornire alcuna implementazione
- Comparable<T>
 Specifica un unico metodo il cui scopo è quello di definire un ordine totale sugli oggetti dei tipo che la implementano

L'interfaccia Comparable<T>

- ► Interfaccia

 Specifica il prototipo di alcuni metodi senza fornire alcuna implementazione
- Comparable<T>
 Specifica un unico metodo il cui scopo è quello di definire un ordine totale sugli oggetti dei tipo che la implementano

Metodi

▶ public int compareTo(T o)
Confronta l'oggetto che esegue il metodo con quello specificato come argomento, e restituisce un intero negativo, zero, o un intero positivo, a seconda che l'oggetto che esegue il metodo sia minore, uguale o maggiore di quello specificato come argomento.

Riassumendo

Se a e o sono riferimenti a oggetti di tipo T:

$$a.compareTo(o) = \left\{ \begin{array}{lll} & intero\ negativo & se & a\ \grave{e}\ minore\ di\ o \\ & 0 & se & a.equals(o) \\ & intero\ positivo & se & a\ \grave{e}\ maggiore\ di\ o \end{array} \right.$$

Riassumendo

Se a e o sono riferimenti a oggetti di tipo T:

```
a.compareTo(o) = \left\{ \begin{array}{lll} & intero\ negativo & se & a\ \grave{e}\ minore\ di\ o \\ & 0 & se & a.equals(o) \\ & intero\ positivo & se & a\ \grave{e}\ maggiore\ di\ o \end{array} \right.
```

L'ordinamento rispetto al quale viene effettuato il confronto dipende dagli oggetti:

- String ordinamento lessicografico
- ► Integer, Double..., ordinamento usuale
- ▶ Data, Orario, ordinamento cronologico

Una classe implementa un'interfaccia:

(1) Dichiarandolo nell'intestazione

Una classe implementa un'interfaccia:

(1) Dichiarandolo nell'intestazione

```
public class Frazione implements Comparable<Frazione>
public class String implements Comparable<String>
public class Integer implements Comparable<Integer>
```

Una classe implementa un'interfaccia:

(1) Dichiarandolo nell'intestazione

```
public class Frazione implements Comparable<Frazione>
public class String implements Comparable<String>
public class Integer implements Comparable<Integer>
```

(2) Fornendo l'implementazione del metodo compareTo(T o), tenendo conto del tipo parametro utilizzato.

Una classe implementa un'interfaccia:

(1) Dichiarandolo nell'intestazione

```
public class Frazione implements Comparable<Frazione>
public class String implements Comparable<String>
public class Integer implements Comparable<Integer>
```

(2) Fornendo l'implementazione del metodo compareTo(T o), tenendo conto del tipo parametro utilizzato.

```
public int compareTo(Frazione o)
public int compareTo(String o)
public int compareTo(Integer o)
```

Interfaccia Java

Parte di codice che specifica dei comportamenti senza fornirne l'implementazione.

► Specificano solo prototipi e contratti di metodi (metodi astratti) o costanti

Interfaccia Java

Parte di codice che specifica dei comportamenti senza fornirne l'implementazione.

- ► Specificano solo prototipi e contratti di metodi (metodi astratti) o costanti
- Un'interfaccia "promette" uno o più metodi

Interfaccia Java

Parte di codice che specifica dei comportamenti senza fornirne l'implementazione.

- ► Specificano solo prototipi e contratti di metodi (metodi astratti) o costanti
- Un'interfaccia "promette" uno o più metodi
- Una classe che implementa l'interfaccia soddisfa la promessa

Interfaccia Java

Parte di codice che specifica dei comportamenti senza fornirne l'implementazione.

- ► Specificano solo prototipi e contratti di metodi (metodi astratti) o costanti
- Un'interfaccia "promette" uno o più metodi
- Una classe che implementa l'interfaccia soddisfa la promessa
- ► Se una classe dichiara di implementare l'interfaccia, ma non fornisce l'implementazione di tutti i suoi metodo allora deve essere astratta

▶ Il nome di un'interfaccia definisce un tipo riferimento

- ▶ Il nome di un'interfaccia definisce un tipo riferimento
- È un supertipo per tutte le classi che implementano l'interfaccia

- ▶ Il nome di un'interfaccia definisce un tipo riferimento
- È un supertipo per tutte le classi che implementano l'interfaccia
- Valgono tutte le regole (promozioni e cast) che valgono per gli altri tipi riferimento

- ▶ Il nome di un'interfaccia definisce un tipo riferimento
- È un supertipo per tutte le classi che implementano l'interfaccia
- Valgono tutte le regole (promozioni e cast) che valgono per gli altri tipi riferimento

Esempio


```
Comparable<Frazione> c;
c = new Frazione(3,4);
```

Rappresentazone UML

► Stessa notazione utilizzata per le classi con lo stereotipo <<interface>>

Rappresentazone UML

- Stessa notazione utilizzata per le classi con lo stereotipo <<interface>>
- ▶ La relazione fra un'interfaccia e una classe che la implementa è indicata da una relazione di realizzazione

Ogni classe che implementa Iterable rappresenta una collezione di dati che può essere "iterata", cioè scandita, un elemento alla volta, mediante l'uso di un oggetto che viene detto iteratore

- Ogni classe che implementa Iterable rappresenta una collezione di dati che può essere "iterata", cioè scandita, un elemento alla volta, mediante l'uso di un oggetto che viene detto iteratore
- ▶ Un iteratore è un elenco degli elementi presenti nella collezione

- ▶ Ogni classe che implementa Iterable rappresenta una collezione di dati che può essere "iterata", cioè scandita, un elemento alla volta, mediante l'uso di un oggetto che viene detto iteratore
- ▶ Un iteratore è un elenco degli elementi presenti nella collezione

L'interfaccia generica Iterable<E> prevede un solo metodo:

Metodi

public Iterator<E> iterator() Restituisce un iteratore degli oggetti presenti nella collezione che esegue il metodo.

Esempi

```
Sequenza<E> implementa Iterable<E> quindi:
  Sequenza<Frazione> seq = new Sequenza<Frazione>();
  ...seq.iterator()...
Restituisce un'oggetto di tipo Iterator<Frazione>
```

Esempi

```
Sequenza<E> implementa Iterable<E> quindi:
 Sequenza<Frazione> seq = new Sequenza<Frazione>();
  ...seq.iterator()...
Restituisce un'oggetto di tipo Iterator<Frazione>
  Sequenza<String> seq = new Sequenza<String>();
  ...seq.iterator()...
Restituisce un'oggetto di tipo Iterator<String>
```

Iterator<E>

Un iteratore può essere utilizzato mediante i metodi:

Metodi

▶ public E next() Restituisce il prossimo elemento dell'iteratore, eliminandolo dall'iteratore (non dalla struttura per la quale l'iteratore è stato costruito). Se l'iteratore è vuoto, si verifica un errore in fase di esecuzione.

Iterator<E>

Un iteratore può essere utilizzato mediante i metodi:

Metodi

- ▶ public E next()
 Restituisce il prossimo elemento dell'iteratore, eliminandolo dall'iteratore (non dalla struttura per la quale l'iteratore è stato costruito). Se l'iteratore è vuoto, si verifica un errore in fase di esecuzione.
- public boolean hasNext()
 Restituisce true se l'iteratore contiene degli elementi e false in caso contrario.

Sequenza<Frazione> frazioni = new Sequenza<Frazione>();

```
Sequenza<Frazione> frazioni = new Sequenza<Frazione>();
```

Mediante un ciclo while

```
Iterator<Frazione> elenco = frazioni.iterator();
while (elenco.hasNext())
out.println(elenco.next());
```

```
Sequenza<Frazione> frazioni = new Sequenza<Frazione>();
```

Mediante un ciclo while

```
Iterator<Frazione> elenco = frazioni.iterator();
while (elenco.hasNext())
  out.println(elenco.next());
```

Mediante un ciclo for

```
Sequenza<Frazione> frazioni = new Sequenza<Frazione>();
```

Mediante un ciclo while

```
Iterator<Frazione> elenco = frazioni.iterator();
while (elenco.hasNext())
out.println(elenco.next());
```

Mediante un ciclo for

Mediante un ciclo for-each

```
for (Frazione f : frazioni)
  out.println(f);
```

Iterable<E> e ciclo for—each

Il ciclo for-each può essere utilizzato per scandire qualunque oggetto che implementi l'interfaccia Iterable<E>.

Iterable<E> e ciclo for—each

Il ciclo for-each può essere utilizzato per scandire qualunque oggetto che implementi l'interfaccia Iterable < E>.

Se A è una classe che implementa Iterable<E>

Iterable<E> e ciclo for-each

Il ciclo for-each può essere utilizzato per scandire qualunque oggetto che implementi l'interfaccia Iterable < E>.

Se A è una classe che implementa Iterable<E>

```
for (E o: A)
```

Iterable<E> è un interfaccia generica che definisce i prototipi dei metodi:

Iterable < E > è un interfaccia generica che definisce i prototipi dei metodi:

Metodi

▶ public E next() Restituisce il prossimo elemento dell'iteratore, eliminandolo dall'iteratore (non dalla struttura per la quale l'iteratore è stato costruito). Se l'iteratore è vuoto, si verifica un errore in fase di esecuzione.

Iterable < E > è un interfaccia generica che definisce i prototipi dei metodi:

Metodi

- ▶ public E next() Restituisce il prossimo elemento dell'iteratore, eliminandolo dall'iteratore (non dalla struttura per la quale l'iteratore è stato costruito). Se l'iteratore è vuoto, si verifica un errore in fase di esecuzione.
- public boolean hasNext()
 Restituisce true se l'iteratore contiene degli elementi e false in caso contrario.

Gerarchia dei tipi: riassunto

► Tipi riferimento: classi, array, interfacce

Capitolo 6 Tipi generici e gerarchia 73 / 84

- ► Tipi riferimento: classi, array, interfacce
- ▶ Tutti i tipi riferimento si trovano all'interno della gerarchia dei tipi riferimento

- ► Tipi riferimento: classi, array, interfacce
- ▶ Tutti i tipi riferimento si trovano all'interno della gerarchia dei tipi riferimento

▶ In cima alla gerarchia: Object

- ► Tipi riferimento: classi, array, interfacce
- ▶ Tutti i tipi riferimento si trovano all'interno della gerarchia dei tipi riferimento
- ▶ In cima alla gerarchia: Object

Classi

Ogni classe è sottotipo di Object

Direttamente: se non estende esplicitamente alcuna classe

- ► Tipi riferimento: classi, array, interfacce
- ▶ Tutti i tipi riferimento si trovano all'interno della gerarchia dei tipi riferimento
- ▶ In cima alla gerarchia: Object

Classi

Ogni classe è sottotipo di Object

- Direttamente: se non estende esplicitamente alcuna classe
- Indirettamente: se estende una classe diversa da Object

- ► Tipi riferimento: classi, array, interfacce
- ▶ Tutti i tipi riferimento si trovano all'interno della gerarchia dei tipi riferimento
- ▶ In cima alla gerarchia: Object

Classi

Ogni classe è sottotipo di Object

- Direttamente: se non estende esplicitamente alcuna classe
- Indirettamente: se estende una classe diversa da Object

Array

Ogni array è un oggetto: il tipo di un array è sottotipo di Object

- ► Tipi riferimento: classi, array, interfacce
- ▶ Tutti i tipi riferimento si trovano all'interno della gerarchia dei tipi riferimento
- ▶ In cima alla gerarchia: Object

Classi

Ogni classe è sottotipo di Object

- Direttamente: se non estende esplicitamente alcuna classe
- Indirettamente: se estende una classe diversa da Object

Array

Ogni array è un oggetto: il tipo di un array è sottotipo di Object

Interfacce

Il tipo definito da un'interfaccia è sottotipo di Object

Le relazioni all'interno della gerarchia sono stabilite da:

(1) Estensione delle classi (superclasse/sottoclasse)

class B extends A

Le relazioni all'interno della gerarchia sono stabilite da:

(1) Estensione delle classi (superclasse/sottoclasse)

class B extends A B sottotipo di A

Le relazioni all'interno della gerarchia sono stabilite da:

(1) Estensione delle classi (superclasse/sottoclasse)

(2) Implementazione di interfacce

```
class B implements I
```

Le relazioni all'interno della gerarchia sono stabilite da:

(1) Estensione delle classi (superclasse/sottoclasse)

(2) Implementazione di interfacce

Le relazioni all'interno della gerarchia sono stabilite da:

(1) Estensione delle classi (superclasse/sottoclasse)

(2) Implementazione di interfacce

(3) Relazioni indotte sugli array dai tipi base

B sottotipo di A

Le relazioni all'interno della gerarchia sono stabilite da:

(1) Estensione delle classi (superclasse/sottoclasse)

(2) Implementazione di interfacce

(3) Relazioni indotte sugli array dai tipi base

S extends T

Il tipo riferimento S estende il tipo riferimento T se e solo se S è un qualunque sottotipo di T (compreso T stesso).

S extends T

Il tipo riferimento S estende il tipo riferimento T se e solo se S è un qualunque sottotipo di T (compreso T stesso).

T super S

T è supertipo di S se e solo se:

▶ S, T classi e S è una sottoclasse di T (diretta o indiretta).

S extends T

Il tipo riferimento S estende il tipo riferimento T se e solo se S è un qualunque sottotipo di T (compreso T stesso).

T super S

T è supertipo di S se e solo se:

- ▶ S, T classi e S è una sottoclasse di T (diretta o indiretta).
- ▶ S classe, T interfaccia e S implementa (direttamente o indirettamente) T

S extends T

Il tipo riferimento S estende il tipo riferimento T se e solo se S è un qualunque sottotipo di T (compreso T stesso).

T super S

T è supertipo di S se e solo se:

- S, T classi e S è una sottoclasse di T (diretta o indiretta).
- S classe, T interfaccia e S implementa (direttamente o indirettamente) T
- S, T interfacce e S estende l'interfaccia (direttamente o indirettamente)
 l'interfaccia T

► Come tutti i tipi riferimento, anche i tipi generici e i relativi tipi parametrizzati si collocano all'interno della gerarchia dei tipi

- ► Come tutti i tipi riferimento, anche i tipi generici e i relativi tipi parametrizzati si collocano all'interno della gerarchia dei tipi
- Le relazioni fra i tipi parametro non inducono relazioni sui relativi tipi parametrizzati

- ► Come tutti i tipi riferimento, anche i tipi generici e i relativi tipi parametrizzati si collocano all'interno della gerarchia dei tipi
- ► Le relazioni fra i tipi parametro non inducono relazioni sui relativi tipi parametrizzati

```
B sottotipo di A non implica Gen<B> sottotipo di Gen<A>
```

```
Esempio
```

```
Sequenza<Rettangolo> sr;
Sequenza<Quadrato> sq;
...
sq = sr; //non e' lecito
sr = sq; //non e' lecito
```

► Sequenza<Object>
non è supertipo di Sequenza<Quadrato>, Sequenza<Rettangolo>

Sequenza<Object> non è supertipo di Sequenza<Quadrato>, Sequenza<Rettangolo>

Come facciamo a disporre di un tipo che possa essere utilizzato per riferirsi a sequenze di qualsiasi tipo?

Sequenza<Object> non è supertipo di Sequenza<Quadrato>, Sequenza<Rettangolo>

Come facciamo a disporre di un tipo che possa essere utilizzato per riferirsi a sequenze di qualsiasi tipo?

▶ Per ogni tipo generico, esiste un supertipo comune a tutti i suoi tipi parametrizzati, indicato utilizzando il simbolo speciale ?

Sequenza<Object> non è supertipo di Sequenza<Quadrato>, Sequenza<Rettangolo>

Come facciamo a disporre di un tipo che possa essere utilizzato per riferirsi a sequenze di qualsiasi tipo?

- ▶ Per ogni tipo generico, esiste un supertipo comune a tutti i suoi tipi parametrizzati, indicato utilizzando il simbolo speciale ?

Segnaposto (wildcard)

▶ ? funge da segnaposto per un tipo che non è noto al momento della compilazione

Segnaposto (wildcard)

- ? funge da segnaposto per un tipo che non è noto al momento della compilazione
- ▶ Ogni sequenza è un caso particolare di Sequenza<?>, dove il segnaposto viene sostituito con un tipo effettivo

Segnaposto (wildcard)

- ? funge da segnaposto per un tipo che non è noto al momento della compilazione
- ▶ Ogni sequenza è un caso particolare di Sequenza<?>, dove il segnaposto viene sostituito con un tipo effettivo
- ► Sequenza<?> è supertipo di tutti i tipi parametrizzati ottenibili da sequenza

```
Sequenza<?> s;
...
s = new Sequenza<Quadrati>();
...
s = new Sequenza<Rettangoli>();
...
s = new Sequenza<String>();
```

Sequenza<E> fornisce il metodo public boolean add(E o)

Sequenza<E> fornisce il metodo public boolean add(E o)

```
Sequenza<?> s = sq;
...
s.add(x) //non e' permessa qualunque sia il tipo di x
```

Sequenza<E> fornisce il metodo public boolean add(E o)

```
Sequenza<?> s = sq;
...
s.add(x) //non e' permessa qualunque sia il tipo di x
```

▶ Il compilatore non può garantire che il tipo di x sia compatibile con il tipo argomento della sequenza.

Sequenza<E> fornisce il metodo public boolean add(E o)

```
Sequenza<?> s = sq;
...
s.add(x) //non e' permessa qualunque sia il tipo di x
```

- ▶ Il compilatore non può garantire che il tipo di x sia compatibile con il tipo argomento della sequenza.
- ► Infatti il metodo è invocato tramite il riferimento s, il cui tipo argomento per il compilatore è sconosciuto

Sequenza<E> fornisce il metodo public boolean add(E o)

```
Sequenza<?> s = sq;
...
s.add(x) //non e' permessa qualunque sia il tipo di x
```

- ▶ Il compilatore non può garantire che il tipo di x sia compatibile con il tipo argomento della sequenza.
- ▶ Infatti il metodo è invocato tramite il riferimento s, il cui tipo argomento per il compilatore è sconosciuto
- ▶ È invece permessa

```
Sequenza<?> s;
...
s.add(null)
```

in quanto il letterale null è assegnabile a qualunque tipo riferimento.

Vincoli sui segnaposto

È possibile limitare l'insieme dei tipi sostituibili al segnaposto a una parte della gerarchia

? extends T Il tipo sconosciuto può essere un qualunque sottotipo del tipo T indicato (compreso T stesso).

Capitolo 6 Vincoli sui segnaposto 80 / 84

Vincoli sui segnaposto

È possibile limitare l'insieme dei tipi sostituibili al segnaposto a una parte della gerarchia

- ? extends T Il tipo sconosciuto può essere un qualunque sottotipo del tipo T indicato (compreso T stesso).
- ? super T Il tipo sconosciuto può essere un qualunque supertipo del tipo T indicato (compreso T stesso).

Capitolo 6 Vincoli sui segnaposto 80 / 8-

Esempio

```
//definizione variabile utilizzata, dopo la lettura, per
//riferirsi alla sequenza
Sequenza<? extends Figura> seq = null;
//lettura della sequenza
switch (scelta) {
case 'c':
 Sequenza<Cerchio> sc = new Sequenza<Cerchio>();
  ...legge una sequenza di cerchi e li memorizzza in sc...
case 'q':
 Sequenza<Quadrato> sq = new Sequenza<Quadrato>();
  ...legge una sequenza di quadrati e li memorizzza in sc...
//stampa delle aree
for (Figura f : seq)
  out.println(f.getArea());
```

Capitolo 6 Vincoli sui segnaposto 81 / 84

class Sequenza<E>

E indica la possibilità di fornire come argomento un qualunque tipo

class Sequenza<E>

▶ E indica la possibilità di fornire come argomento un qualunque tipo

class SequenzaOrdinata<E>

E indicherebbe la possibilità di fornire come argomento un qualunque tipo

class Sequenza<E>

▶ E indica la possibilità di fornire come argomento un qualunque tipo

class SequenzaOrdinata<E>

- ▶ E indicherebbe la possibilità di fornire come argomento un qualunque tipo
- Non va bene!!

E deve essere un tipo che implementa l'interfaccia Comparable<E>

class Sequenza<E>

▶ E indica la possibilità di fornire come argomento un qualunque tipo

```
class SequenzaOrdinata<E>
```

- ▶ E indicherebbe la possibilità di fornire come argomento un qualunque tipo
- Non va bene!!

```
E deve essere un tipo che implementa l'interfaccia Comparable<E>
```

Questo viene specificato mediante un vincolo sul tipo argomento E

Vincolo sull'argomento di SequenzaOrdinata

class SequenzaOrdinata<E extends Comparable<E>>

E può essere un qualunque tipo riferimento sottotipo di Comparable < E>

Vincolo sull'argomento di SeguenzaOrdinata

class SequenzaOrdinata<E extends Comparable<E>>

E può essere un qualunque tipo riferimento sottotipo di Comparable < E>

Il compilatore ha tutte le informazioni che servono per verificare che il tipo utilizzato come parametro abbia le caratteristiche richieste.

Vincolo sull'argomento di SequenzaOrdinata

In realtà l'intestazione della classe SequenzaOrdinata è più complicata.

public class SequenzaOrdinata<E extends Comparable<? super E>>

Tipo argomento: un qualunque sottotipo di Comparable <? super E>