Ereditarietà

- Concetti principali
- Ereditarietà e (overriding) di metodi
 - Dynamic dispatch e polimorfismo
- Ereditarietà e costruttori
- Livelli di accesso protected e package
- La classe Object
 - metodi toString, equals e clone

Ereditarietà – introduzione

- Un meccanismo per estendere classi con nuovi campi e nuovi metodi
- Esempio: dato un conto bancario, vogliamo definire un conto con interessi
- SavingsAccount (~ libretto di risparmio)

```
class SavingsAccount extends BankAccount
{
 nuovi metodi
 nuovi campi
}
```

Ereditarietà – introduzione

 SavingsAccount eredita metodi e campi di BankAccount


```
SavingsAccount collegeFund = new SavingsAccount(10);
// Conto con il 10% tasso di interesso
collegeFund.deposit(500);
// Possiamo usare un metodo di BankAccount
// anche su oggetti di tipo SavingsAccount
```

- Terminologia
 - superclasse = classe che viene estesa (BankAccount)
 - sottoclasse = classe che estende (Savings)

Continua...

Diagrammi UML

Diagrammi UML

- La relazione di sottoclasse è transitiva
- Ogni class estende la classe Object, direttamente o indirettamente

Superclassi vs interfacce

- Estendere una classe è diverso da implementare una interfaccia
- Entrambi i meccanismi generano sottotipi
 - Interfacce rappresentano le classi che le implementano
 - Classi rappresentano le proprie sottoclassi
- Ma ...
 - Una sottoclasse eredita l'implementazione dei metodi ed i campi della superclasse
 - riuso di codice

Ereditarietà - sottoclassi

 Nell'implementazione di una sottoclasse definiamo solo ciò che cambia rispetto alla superclasse

Ereditarietà - sottoclassi

• SavingsAccount implementa le differenze rispetto a BankAccount

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

Domanda

 Quali metodi possono essere invocati su oggetti di tipo SavingsAccount?

Risposta

Tutti i metodi ereditati:

```
deposit(), withdraw(), getBalance()
```

 Il metodo addInterest() definito nella sottoclasse

Ereditarietà - this

- addInterest() invoca deposit() senza specificare un oggetto
- l'invocazione riguarda this, l'istanza della sottoclasse che eredita i metodi della superclasse

Ereditarietà – encapsulation

- Le sottoclassi non hanno accesso ai campi privati della superclasse
- SavingsAccount non può riferire direttamente il campo balance
- Può usare i metodi ereditati dalla superclasse
 - addInterest() accede a balance con i metodi getBalance() e deposit()

Istanze di sottoclasse

 Un oggetto di tipo SavingsAccount eredita il campo balance da BankAccount, ed ha un campo aggiuntivo, interestRate:

Domanda

 Date due classi Manager e Employee, quale delle due definireste come superclasse e quale come sottoclasse?

Risposta

Gerarchie di classi

 Le applicazioni sono spesso formate come gerarchie complesse di classi in relazione di ereditarietà

Gerarchie di classi - Swing

Continua...

Gerarchie di classi – Swing

- La superclasse JComponent definisce due metodi getWidth, getHeight ereditati da tutte le classi nella gerarchia
- La classe AbstractButton ha metodi set/get per definire e accedere alla etichetta o icona associata al pulsante

Domanda

Quale è lo scopo della classe
 JTextComponent nella gerarchia Swing?

Risposta

- Implementa gli aspetti comuni del comportamento delle classi JTextField
 - e JTextArea

- BankAccount realizza le funzionalità di base di un conto bancario
- CheckingAccount: non offre interessi, ma permette un numero di transazioni gratuite e per le altre commissioni basse
- SavingsAccount : interessi calcolati su base mensile e transazioni con commissione

- Tutti i tipi di conto offrono il metodo getBalance()
- Tutti i tipi di conto offrono deposit()e withdraw(),
 - Implementazione diversa nei diversi tipi
- CheckingAccount include un metodo deductFees() per dedurre le commissioni
- SavingsAccount include un metodo addInterest() per il calcolo degli interessi

Ereditarietà - metodi

- Tre scelte possibili nel progetto di una sottoclasse
 - ereditare i metodi della superclasse
 - modificare i metodi della superclasse (overriding)
 - definire nuovi metodi / nuove versioni dei metodi ereditati

Ereditarietà – metodi ereditati

- Metodi della superclasse visibili nella sottoclasse
- Non ridefiniti nella sottoclasse
- I metodi della superclasse possono essere sempre invocati su oggetti della sottoclasse
 - Quando invocati su oggetti della sottoclasse this punta all'oggetto della sottoclasse
 - Il tipo di this cambia, a seconda dell'oggetto a cui this viene legato

Ereditarietà – metodi aggiuntivi

- Le sottoclassi possono definire nuovi metodi, non definiti nella superclasse
- I nuovi metodi sono invocabili solo su oggetti della sottoclasse

Ereditarietà – overriding di metodi

- Forniscono una implementazione diversa di un metodo che esiste nella superclasse
- Il metodo nella sottoclasse deve avere la stessa firma del metodo nella superclasse
 - stesso nome/tipo risultato, stessi tipi dei parametri,
 - livello di accesso maggiore o uguale

Ereditarietà – variabili di istanza

- Tutti i campi di una superclasse sono automanticamente ereditati nella sottoclasse
 - Ma, se privati, non possono essere acceduti direttamente dalla sottoclasse!
- La sottoclasse può definire campi che non esistono nella superclasse

Ereditarietà – variabili di istanza

- Nel caso di collisione di nomi ...
 - La definizione del campo della sottoclasse maschera quella del campo nella superclasse
- Collisioni di nomi legali ma decisamente inopportune (... vedremo)

 Sovrascrive (overrides) i metodi deposit() e withdraw() per incrementare il contatore delle operazioni:

```
public class CheckingAccount extends BankAccount
{
 public void deposit(double amount) {...}
 public void withdraw(double amount) {...}
 public void deductFees() {...} // nuovo metodo
 private int transactionCount; // nuovo campo
}
```

Continua...

- due variabili di istanza:
 - Balance, ereditato da BankAccount
 - transactionCount, NUOVO

Continua...

- Quattro metodi
 - getBalance()
 - ereditato da BankAccount
 - deposit(double amount)
 - sovrascrive il metodo corrispondente di BankAccount
 - withdraw(double amount)
 - sovrascrive il metodo corrispondente di BankAccount
 - deductFees()
 - nuovo

• Consideriamo il metodo deposit() della classe CheckingAccount

```
public void deposit(double amount)
{
 transactionCount++;
 // aggiungi amount a balance
 . . .
}
```

Continua...

• Consideriamo il metodo deposit() della classe CheckingAccount

```
public void deposit(double amount)
{
 transactionCount++;
 // aggiungi amount a balance
 balance += amount;// ERRORE!
}
```

- Non possiamo modificare direttamente balance
 - balance è un campo privato della superclasse

Continua...

- Una sottoclasse non ha accesso ai campi / metodi private della superclasse
- Deve utilizzare l'interfaccia public (o protected vedremo ...) della superclasse
- Nel caso in questione, CheckingAccount deve invocare il metodo deposit() della superclasse

 Errore tipico: aggiungiamo un nuovo campo con lo stesso nome:

```
public class CheckingAccount extends BankAccount
{
 public void deposit(double amount)
 {
 transactionCount++;
 balance = balance + amount;
 }
 ...
 private double balance; // Brutta idea!
}
```

 Ora il metodo deposit compila correttamente ma non modifica il saldo corretto!

 Soluzione, accediamo i campi della superclasse via i metodi della stessa superclasse

```
public class CheckingAccount extends BankAccount
{
 public void deposit(double amount)
 {
 transactionCount++;
 balance = balance + amount;
 deposit(amount);
 }
 . . .
}
```

Chiamata di un metodo overridden

 Non possiamo invocare direttamente deposit(amount)....

```
class CheckingAccount public {
 . . .
 void deposit(double amount)
 {
 transactionCount++;
 balance = balance + amount;
 deposit(amount); // questo è un loop!
 }
 . . .
}
```

• È come invocare this.deposit(amount)

Chiamata di un metodo overridden

- Dobbiamo invece invocare il metodo deposit() della superclasse
- Invochiamo via super

```
public void deposit(double amount)
{
 transactionCount++;
 balance = balance + amount;
 super.deposit(amount);
}
```

Sintassi: chiamata via super

```
super.methodName(parameters)

Esempio:
  public void deposit(double amount)
{
 transactionCount++;
 super.deposit(amount);
}

Scopo:
Invocare un metodo overridden della superclasse
```

```
public class CheckingAccount extends BankAccount
{
 ...
 public void withdraw(double amount)
 {
 transactionCount++;
 // sottrai amount da balance
 super.withdraw(amount);
 }
}
```

Continua...

Definizione dei metodi aggiuntivi

```
public void deductFees()
 if (transactionCount > FREE TRANSACTIONS)
 double fees = TRANSACTION FEE
 * (transactionCount - FREE TRANSACTIONS);
 super.withdraw(fees);
 transactionCount = 0;
private static final int FREE TRANSACTIONS = 3;
private static final double TRANSACTION_FEE = 2.0;
```

Domanda

- Perchè il metodo withdraw() nella classe
 CheckingAccount invoca
 super.withdraw()?
- È possibile invocare un metodo della supeclasse senza utilizzare il riferimento super?
- Perchè il metodo deductFees() nella classe CheckingAccount invoca super.withdraw()?

Risposte

- Perché deve modificare la variabile balance e non può farlo direttamente in quanto è privata della superclasse n
- Si se la sottoclasse non ridefinisce il metodo
- Per evitare che il prelievo dell'importo delle commissioni venga contato come operazione.