- Dichiarazioni di tipi riferimento che descrivono oggetti in modo astratto
- Specificano solo le firme dei metodi tralasciando tutti gli aspetti di implementazione

```
interface Polynomial
{
  public void somma (Polynomial p);
  public void derivata();
  public int grado();
  public double coeff(int grado);
}
```

```
interface Collection<E>
{
 public void add(E element);
 public void remove(E element);
 public boolean find(E element);
 . . .
}
```

 La keyword implements indica che una classe implementa una interfaccia

```
class ArrayPoly implements Polynomial
{
 ...
}
```

```
class TreeSet<E> implements Collection<E>
{
 ...
}
```

- Una classe che implementa una interfaccia deve implementare tutti i metodi dell'interfaccia
- Tutti I metodi dell'interfaccia devono essere dichiarati public nella classe
- Nulla vieta che la classe dichiari altri metodi oltre quelli dell'interfaccia che implementa

Una interfaccia può essere implementata da più classi

```
class ArrayPoly implements Polynomial
{
 ...
}
```

```
class ListPoly implements Polynomial
{
 ...
}
```

Una interfaccia può essere implementata da più classi

```
class HashMap<E> implements Collection<E>
{
 ...
}
```

```
class TreeSet<E> implements Collection<E>
{
 ...
}
```

Conversioni di tipo

- Una interfaccia "rappresenta" tutte le classi che la implementano
- Il tipo interfaccia si può associare a tutti gli oggetti delle classi che la implementano

Conversioni di tipo

 Possiamo assegnare un riferimento di tipo classe ad una variabile di tipo interfaccia purchè la classe implementi l'interfaccia

```
Collection<Double> c = new TreeSet<Double>();
Collection<Double> d = new HashMap<Double>();
```

```
Polynomial p = new ArrayPoly();
Polynomial q = new ListPoly();
```

Continua...

Conversioni di tipo

 La conversione è lecita solo in determinate situazioni

```
Polynomial x = new TreeSet<Double>(); // ERRORE
```

 Problema: TreeSet<Double>() non implementa Polynomial

Conversioni di Tipo

Sottotipo (<:)

- La relazione che permette di decidere quando è lecito convertire un tipo riferimento in un altro
- Per il momento diciamo

S <: T sse

- S è una classe, T è una interfaccia
- S implementa T.

Principio di sostituibilità

 Ovunque ci si aspetti un riferimento di un tipo è lecito utilizzare un rifetimento di un sottotipo

Continua...

Conversioni di Tipo

Assumiamo S <: T

- Regola di assegnamento
 - Un riferimento di tipo S si puo sempre assegnare ad una variabile di tipo T
 - Un riferimento di tipo classe può sempre essere assegnato ad una variabile di tipo interfaccia che la classe implementa
- Regola di passaggio di parametri
 - Un riferimento di tipo S si puo sempre passare per un parametro di tipo T
 - Un riferimento di tipo classe può sempre essere passato per un parametro di tipo interfaccia che la classe implementa

Conversioni di Tipo

Le conversioni abilitate dalla regola

C <: I sse C implementa I

sono corrette

- Dimostrazione intuitiva:
 - Se c implementa I, c deve definire tutti i metodi dichiarati da I (e dichiararli public)
 - Quindi tutti le invocazioni di metodo ammesse da I trovano effettivamente un metodo definito in C

Polimorfismo – dynamic dispatch

- Le regole del linguaggio garantiscono che una variabile di tipo interfaccia ha sempre come valore un riferimento di una classe che implementa l'interfaccia
- Se una interfaccia è implementata da più classi, il tipo dei valori legati alla variabile può cambiare

```
Polynomial p;
p = new ListPoly(...);
p = new ArrayPoly(...);
```

Polimorfismo – dynamic dispatch

 Possiamo invocare ognuno dei metodi dell'interfaccia:

```
int g = p.grado();
```

Quale metodo invoca?

Polimorfismo – dynamic dispatch

```
int g = p.grado();
```

- Se p riferisce un ListPoly, invoca il metodo ListPoly.grado()
- Se p riferisce un ArrayPoly, invoca il metodo ArrayPoly.grado();
- Polimorfismo (molte forme):
 - il metodo invocato dipende dipende dal tipo del riferimento legato alla variabile

Esempio

- Costruiamo una applicazione per disegnare un insieme di forme geometriche contenute in una componente grafico:
 - definiamo GWin, una classe che descrive un contenitore di forme geometriche disegnate mediante una invocazione del metodo paint()
 - per esemplificare, consideriamo due tipi di forme:
 Quadrato e Cerchio

Forme grafiche

```
class Quadrato
 public void draw(Graphics2D g)
 // Istruzioni per il disegno
 class Cerchio
 public void draw(Graphics2D g)
 // Istruzioni per il disegno
```

GWin

Un contenitore di Quadrati e Cerchi

```
/**
Una finestra che contiene Quadrati e Cerchi
* /
class GWin
  /**
 Disegna tutte le forme di questo component
 */
 public void paint(){ /* disegna su g */ }
 /**
 Componente grafica su cui disegnare
 */
 private Graphics2D g;
```

Domanda

- Che struttura utilizziamo per memorizzare le forme contenute nella GWin?
- Come definiamo il metodo paint() in modo che disegni tutte le forme della componente?

Risposte

• definiamo una nuova interfaccia: Shape

```
interface Shape { void draw(Graphics2D g); }
```

- Ridefiniamo le classi Quadrato e Cerchio in modo che implementino Shape
- Memorizziamo gli oggetti della componente in una ArrayList<Shape>

Shapes


```
class Quadrato implements Shape
 public void draw(Graphics2D g)
 // Istruzioni per il disegno
 class Cerchio implements Shape
 public void draw(Graphics2D g)
 // Istruzioni per il disegno
```

GWin

Mantiene una ArrayList<Shape>

```
class GWin
 private Graphics2D g;
 private ArrayList<Shape> shapes;
 // crea una GWin con un insieme di forme
 public GWin(Shape... shapes)
 Graphics2D g = new Graphics2D();
 this.shapes = new ArrayList<Shape>();
 for (Shape s:shapes) this.shapes.add(s);
 // disegna tutte le componenti della GWin
 public void paint()
 for (Shape s:shapes) s.draw(g);
```

Diagramma delle Classi

Ancora Interfacce

Esempio

- Definiamo una classe DataSet che permette di condurre alcune semplici analisi su un insieme di conti bancari
 - calcolo della media degli importi del saldo
 - calcolo del conto con il valore massimo tra i saldi

Continua...

DataSet

```
public class DataSet
  public void add(BankAccount x)
 sum = sum + x.getBalance();
 if (count == 0 | maximum.getBalance() < x.getBalance())</pre>
 maximum = x;
 count++;
 public BankAccount getMaximum() { return maximum; }
 public double average()
 {return (count>0)? sum/count : Double.NaN; }
 private double sum;
 private BankAccount maximum;
 private int count;
```

Esempio

- Ora ripetiamo l'esempio per definire una versione della classe DataSet che permette di condurre alcune semplici analisi su un insieme di corsi universitari:
 - calcolo della media del numero di studenti per corso
 - calcolo del corso con massimo numero di studenti

```
class Corso
{
 // . . .
 public double iscritti()
 {
 // ...
 }
}
```

DataSet - versione per Corso

```
public class DataSet
 public void add(Corso x)
 sum = sum + x.iscritti();
 if (count == 0 | maximum.iscritti() < x.iscritti())</pre>
 maximum = x;
 count++;
 public Corso getMaximum() { return maximum; }
 public double average()
 {return (count>0)? sum/count : Double.NaN; }
 private double sum;
 private Corso maximum;
 private int count;
```

Interfacce \Rightarrow riuso di codice

• Il meccanismo di analisi dei dati è sempre lo stesso;

- si basa sull'estrazione di una misura
- la differenza è solo nell'implementazione del metodo che fornisce la misura

Possiamo uniformare:

 è sufficiente stabilire una modalità uniforme per estrarre la misura.

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

Measurable BankAccounts

```
public class BankAccount implements Measurable
{
 public double getMeasure()
 {
 return getBalance();
 }
 // ...
}
```


Measurable Corsi

```
class Corso implements Measurable
{
 public double getMeasure()
 {
 return iscritti();
 }
 // . . .
}
```

DataSet – versione generica

```
public class DataSet
  public void add(Measurable x)
 sum = sum + x.getMeasure();
 if (count == 0 || maximum.getMeasure() < x.getMeasure())</pre>
 maximum = x;
 count++;
 public Measurable getMaximum() { return maximum; }
 public double average() { return sum/count; }
 private double sum;
 private Measurable maximum;
 private int count;
```

DataSet Diagramma UML

Interfacce standard

- Le librerie Java forniscono molte interfacce standard, che possono essere utilizzare nella programmazione
- Un esempio:
 - ActionListener

ActionListener

- Descrive oggetti che svolgono il ruolo di gestori di eventi:
 - rimane attesa (in ascolto) di un evento, per poi rispondere con una azione al momento in cui l'evento si manifesta

```
interface ActionListener
{
 void actionPerformed(ActionEvent event);
}
```

Esempio: eventi di un timer

- Eventi notificati ad un ActionListener associato al timer
- Il gestore viene attivato ad ogni tick del timer,

```
public interface ActionListener
{
 void actionPerformed(ActionEvent event);
}
```

- actionPerformed() invocato ad ogni tick
- event: contiene informazione sull'evento

Esempio: eventi di un timer

- La gestione dell'evento avviene nel metodo actionPerformed()
- Gestioni diverse realizzate da classi diverse che implementano ActionListener

```
class TimerListener implements ActionListener
{
 public void actionPerformed(ActionEvent event)
 {
 // Eseguito ad ogni tick.
 }
}
```

Esempio: eventi di un timer

 Per associare un particolare listener al timer è necessario registrare il listener sul timer

```
TimerListener listener = new TimerListener();
Timer t = new Timer(interval, listener);


tra due tick
```

Ora possiamo far partire il timer

```
t.start(); // Esegue in un thread separato
```

Esempio: countdown

• Un timer che esegue il countdown

CountDownListener

```
public class CountDownApp
  public static void main(String[] args)
 CountDownListener listener = new CountDownListener(10);
 // Millisecondi tra due tick
 final int DELAY = 1000;
 Timer t = new Timer(DELAY, listener);
 t.start();
 JOptionPane.showMessageDialog(null, "Quit?");
 System.exit(0);
```

CountDownListener

- Inizializza un contatore al valore passato nel costruttore
- Ad ogni invocazione del metodo actionPerformed()
 - controlla il valore del contatore e dà in output il messaggio corrispondente
 - decrementa il contatore

CountDownListener

```
class CountDownListener implements ActionListener
  public CountDownListener(int initialCount)
 count = initialCount;
  public void actionPerformed(ActionEvent event)
 if (count >= 0) System.out.println(count);
 if (count == 0) System.out.println("Liftoff!");
 count--;
  private int count;
```

Interfacce multiple

- Una classe può implementare più di una interfaccia
- In quel caso deve definire, public, tutti i metodi delle interfacce che implementa
- E' automaticamente sottotipo di ciascuna delle interfacce che implementa

Measurable Shapes

```
class Quadrato implements Shape, Measurable
{
 ...
 public void draw(Graphics2D g) { ... }
 public double getMeasure() { ... }
}
```

```
class Cerchio implements Shape, Measurable
{
 ...
 public void draw(Graphics2D g){ ... }
 public void getMeasure() { ... }
}
```

Measurable Shapes

• Ora possiamo passare Quadrati e Cerchi sia all'interno della classe Gwin per essere disegnati, sia all'interno della classe DataSet per essere misurati

Conversioni di tipo

- Una interfaccia "rappresenta" tutte le classi che la implementano
- Più in generale: un supertipo rappresenta tutti i suoi sottotipi

Conversioni di tipo

Principio di sostituibilità

 Un riferimento di un sottotipo può essere usato ovunque ci si aspetti un riferimento di un supertipo

Può causare perdita di informazione

- nel contesto in cui ci aspettiamo il supertipo, non possiamo usare solo I metodi del supertipo
- perdiamo la possibilità di utilizzare gli eventuali metodi aggiuntivi del sottotipo

Ancora Shapes

```
class Car implements Shape
{
 . . .
 public void draw(Graphics2D g){ . . . }
 public String brand() { . . . }
}
```

```
class Smiley implements Shape
{
 ...
 public void draw(Graphics2D g){ . . . }
 public String mood() {. . . }
}
```

Sottotipi e perdita di informazione

Consideriamo

Sottotipi e perdita di informazione

• Certamente non possiamo fare così ...

```
public static void printBrand(List<Shape> 1)
{
 for (Shape s : 1)
 // stampa la marca di tutte le macchine di l
 System.out.println( s.brand() ); // TYPE ERROR!
}
```

Continua...

Permette di modificare il tipo associato ad una espressione

```
((Car)s).brand()
```

- Un cast è permesso dal compilatore solo se applica conversioni tra tipi compatibili
- Compatibili = sottotipi (per il momento)
- Anche quando permesso dal compilatore, un cast può causare errore a run time
- Se s non è un Car errore a run time

Continua...

Tipo statico e Dinamico

- Tipo statico e tipo dinamico di una variabile
 - tipo statico: quello dichiarato
 - tipo dinamico: il tipo del riferimento assegnato alla variabile
- Il tipo dinamico può cambiare durante
 l'esecuzione, ma le regole garantiscono che
 - Il tipo dinamico di una variabile è sempre un sottotipo del tipo statico della variabile

- (T)var causa errore
 - in compilazione se **T** non è compatibile con il tipo statico di **var**
 - in esecuzione (ClassCastException)
 se T non è compatibile con il tipo dinamico di var

```
Shape s = new Car();
```

• OK: Car sottotipo di Shape

```
Car c = (Car) s
```

- Compila correttamente
 - il tipo dichiarato di s è Shape
 - Car e Shape sono compatibili
- Esegue correttamente
 - s è un Car (il tipo dinamico di s è Car)

Continua...

```
Shape s = new Car();
```

• OK: Car sottotipo di Shape

```
Smiley c = (Smiley) s
```

- Compila correttamente
 - il tipo dichiarato di s è Shape
 - Smiley e Shape sono compatibili
- Errore a run time
 - s non è uno Smiley

Continua...

Attenzione anche qui ...

```
public static void printBrand(List<Shape> 1)
{
 for (Shape s : 1)
 // ClassCastException se s instance of Smiley
 System.out.println( ((Car)s).brand() );
}
```

instanceof

 Permette di determinare il tipo dinamico di una variabile

```
x istanceof Tètrue solo se x ha tipo dinamico T
```

Quindi permette di evitare errori in esecuzione

```
if (x instanceof T) return (T) x
```

• Esegue correttamente, perchè x è sicuramente un T

• Questo, finalmente, è corretto

Domanda

• Come disegnare solo le Shapes che sono Cars?

Risposta

```
// disegna tutte le Cars della GWin

public void paint(){
 for (Shape c:shapes)
 if (c instanceof Car) c.draw(g);
}
```