

Ereditarietà (ancora)

- Il costruttore di una sottoclasse provvede ad inizializzare la struttura delle istanze della sottoclasse
- Come abbiamo visto, questa include la parte definita nella superclasse
- Per inizializzare i campi privati della superclasse invochiamo il costruttore della superclasse

Istanze di sottoclasse

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

- Per invocare il costruttore della superclasse dal costruttore di una sottoclasse usiamo la parola chiave super seguita dagli argomenti
- Deve essere il primo comando del costruttore della sottoclasse

```
class SavingsAccount extends BankAccount
{
 public SavingsAccount(double balance, double ir)
 {
 // Chiamata al costruttore di superclasse
 super(balance);

 // inizializzazioni locali
 interestRate = ir;
 }
 . . . .
}
```

 NB: non confondere con la chiamata di metodo della superclasse super.m(...)

- Se il costruttore di sottoclasse non invoca esplicitamente il costruttore di superclasse, il compilatore inserisce la chiamata super() al costuttore di default (senza parametri)
 - Se tutti i costruttori della superclasse richiedono parametri, errore di compilazione

- Una sottoclasse è un sottotipo della sua superclasse
- Possiamo assegnare ad una variabile di classe un riferimento di tipo sottoclasse

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

BankAccount anAccount = collegeFund;

Object anObject = collegeFund;
```

• I tre riferimenti contenuti in collegeFund, anAccount e anObject riferiscono tutti lo stesso oggetto, di tipo SavingsAccount

 Utilizzare un riferimento di tipo superclasse causa una perdita di informazione

```
BankAccount anAccount = new SavingsAccount(10);
anAccount.deposit(1000); // OK
// deposit() e' un metodo di BankAccount
anAccount.addInterest(); // Compiler Error
// addInterest() non e' un metodo di BankAccount
```

Cast

 Possiamo recuperare informazione utilizzando cast

```
BankAccount anAccount = new SavingsAccount(10);
anAccount.deposit(1000); // OK
// deposit() e' un metodo di BankAccount
((SavingsAccount)anAccount).addInterest(); // OK
```

- Attenzione:
 - se anotherAccount non punta ad un SavingsAccount ClassCastException a run

• Soluzione: utilizzo dell'operatore instanceof

```
if (anAccount instanceof SavingsAccount)
{
 ((SavingsAccount)anAccount).addInterest(); // OK
 . . .
}
```

 verifica se anAccount punta ad un oggetto di tipo SavingsAccount (o di un sottotipo)

- Nulla di nuovo ...
 - stesse idee e meccanismi visti quando abbiamo parlato delle interfacce.

Polimorfismo

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

 Questo codice può essere utilizzato per trasferimenti su qualunque BankAccount

- Meccanismo già discusso per le interfacce
- Ogni variabile ha due tipi
 - Statico: il tipo dichiarato
 - Dinamico: il tipo dell'oggetto a cui la variabile riferisce
- Il metodo invocato da un messaggio dipende dal tipo dinamico della variabile, non dal tipo statico

- Il compilatore verifica che esista un metodo da selezionare in risposta al messaggio
 - se non esiste errore
 - se esiste decide la firma del metodo da invocare
- Il corpo del metodo, con il tipo selezionato, viene determinato a run time.

Dynamic dispatch al lavoro

 La selezione (dispatch) dei metodi withdraw() e deposit() da eseguire dipende dal tipo dinamico di this e di other, rispettivamente

Continua...

```
BankAccount sa = new SavingsAccount(10);
BankAccount ca = new CheckingAccount();
sa.transfer(1000, ca);
```

invoca

- SavingsAccount.withdraw() SU sa
- CheckingAccount.deposit() Su ca

Continua...

```
01: /**
02: La classe radice della gerarchia
03:
04: */
05: public class BankAccount
06: {
07:
 /**
08:
 Constructs a bank account with a zero balance.
 * /
09:
 public BankAccount()
10:
11:
12:
 balance = 0;
13:
14:
 /**
15:
16:
 Constructs a bank account with a given balance.
17:
 @param initialBalance the initial balance
 Continua...
18:
 */
```

```
19:
 public BankAccount(double initialBalance)
20:
21:
 balance = initialBalance;
22:
23:
 /**
24:
25:
 Peposita un importo sul conto.
26:
 @param amount l'importo da depositare
27:
 * /
28:
 public void deposit(double amount)
29:
30:
 balance = balance + amount;
31:
32:
33:
 /**
34:
 Prelievo di un importo dal conto.
35:
 @param amount l'importo da prelevare
 Continua...
36:
 * /
```

```
37:
 public void withdraw(double amount)
38:
 balance = balance - amount;
39:
40:
41:
42:
 /**
43:
 Saldo corrente del conto.
44:
 @return il valore del campo balance
45:
 * /
46:
 public double getBalance()
47:
48:
 return balance;
49:
50:
 /**
51:
52:
 Trasferimento da questo conto ad un altro conto
53:
 @param amount l'importo da trasferire
54:
 @param other il conto su cui trasferire
 Continua...
 * /
55:
```

```
56: public void transfer(double amount, BankAccount other)
57: {
58: withdraw(amount);
59: other.deposit(amount);
60: }
61:
62: private double balance;
63: }
```

File CheckingAccount.java

```
01: /**
02:
 Un conto corrente, con commissioni sulle operazioni
03: */
04: public class CheckingAccount extends BankAccount
05: {
 /**
06:
07:
 Costruisce un conto con un saldo iniziale.
08:
 @param initialBalance il saldo iniziale
09:
 * /
10: public CheckingAccount(double initialBalance)
11:
12:
 // costruttore della superclasse
13:
 super(initialBalance);
14:
15: // inizializza i campi locali
16:
 transactionCount = 0;
17:
 Continua...
18:
```

File CheckingAccount.java

```
19:
 public void deposit(double amount)
20:
21:
 transactionCount++;
22:
 // deposita invocando il metodo della superclasse
23:
 super.deposit(amount);
24:
25:
26:
 public void withdraw(double amount)
27:
28:
 transactionCount++;
29:
 // preleva invocando il metodo della superclasse
30:
 super.withdraw(amount);
31:
32:
 /**
33:
 Deduce le commissioni accumulate e riazzera il
34:
35:
 contatore delle transazioni.
 Continua...
 */
36:
```

File CheckingAccount.java

```
37:
 public void deductFees()
38:
39:
 if (transactionCount > FREE TRANSACTIONS)
40:
41:
 double fees = TRANSACTION FEE *
42:
 (transactionCount - FREE TRANSACTIONS);
 super.withdraw(fees);
43:
44:
45:
 transactionCount = 0;
46:
47:
48:
 private int transactionCount;
49:
50:
 private static final int FREE TRANSACTIONS = 3;
51:
 private static final double TRANSACTION_FEE = 2.0;
52: }
```

File SavingsAccount.java

```
01: /**
 Un libretto bancario con interessi fissi.
03: */
04: public class SavingsAccount extends BankAccount
05: {
06:
 /**
07:
 Costruisce un libretto con un tasso di interesse.
08:
 @param rate il tasso di interesse
09:
 */
10: public SavingsAccount(double rate)
11:
12:
 interestRate = rate;
13:
14:
15:
 /**
 Aggiunge gli interessi maturati al conto=.
16:
 */
17:
 Continua...
```

File SavingsAccount.java

```
18: public void addInterest()
19: {
20: double interest = getBalance() * interestRate / 100;
21: deposit(interest);
22: }
23: }
24: private double interestRate;
25: }
```

File AccountTester.java

```
01: /**
 Test per la classe BankAccount e le sue sottoclassi
02:
03:
04: */
05: public class AccountTester
06: {
07:
 public static void main(String[] args)
08:
 SavingsAccount momsSavings
09:
10:
 = new SavingsAccount(0.5);
11:
12:
 CheckingAccount harrysChecking
 = new CheckingAccount(100);
13:
14:
15:
 momsSavings.deposit(10000);
 Continua...
16:
```

File AccountTester.java

```
17:
 momsSavings.transfer(2000, harrysChecking);
 harrysChecking.withdraw(1500);
18:
19:
 harrysChecking.withdraw(80);
20:
21:
 momsSavings.transfer(1000, harrysChecking);
22:
 harrysChecking.withdraw(400);
23:
24:
 // test per le operazioni di fine mese
25:
 momsSavings.addInterest();
26:
 harrysChecking.deductFees();
27:
28:
 System.out.println("Mom's savings balance = $"
29:
 + momsSavings.getBalance());
30:
 System.out.println("Harry's checking balance = $"
31:
32:
 + harrysChecking.getBalance());
33:
34: }
```

Invocazione di metodi

Due fasi nella selezione del metodo da invocare:

Fase statica:

- seleziona il tipo del metodo, in funzione del tipo statico degli argomenti presenti nel messaggio
- risoluzione dell'overloading

Fase dinamica: dispatch

 seleziona il corpo del metodo, in funzione del tipo dinamico del destinatario dell'invocazione

Selezione statica

```
exp.m(a1,...,an)
```

Due fasi:

- 1. Determina il tipo di exp
- Seleziona la firma T m(T1,...Tn) del metodo da invocare in base al tipo degli argomenti a1,...,an

In questa fase (statica)

tipo = tipo statico

Selezione Statica / destinatario

```
exp.m(a1,...,an)
```

Determina il tipo statico s di exp:

```
1. exp = super:
```

- s è la superclasse della classe in cui l'invocazione occorre:
- 2. exp = this:
 - s è la classe in cui l'invocazione occorre
- 3. in tutti gli altri casi:
 - s è il tipo dichiarato per exp

Selezione statica / metodo

```
exp.m(a1,..., an) exp:S
```

- Determina la firma del metodo da invocare
 - 1. calcola il tipo degli argomenti, a1:S1,.... an:Sn
 - determina il best match m(T1,...,Tn) per l'invocazione m(a1:S1,... an:Sn), a partire da S
- Risoluzione overloading
 - se trovi una sola firma: ok
 - altrimenti se nessuno / più di best match: errore

```
class A {
  public void m(double d){System.out.println("A.m(double)");
  public void m(int i) { System.out.println("A.m(int)"); }
class B extends A {
  public void m(double d){System.out.print("B.m(double)"); }
class over {
 public static void main(String[] args) {
  { A a = new B(); (a.m(1.5);
// Selezione statica: BEST(A, m(double)) = { A.m(double) }
// Dispatch: B ridefinisce m(double). Quindi esegui B.m(double)
```

```
class A {
 public void m(double d){ System.out.println("A.m(double)");
 public void m(int i) { System.out.println("A.m(int)"); }
class B extends A {
  public void m(double d){System.out.print("B.m(double)"); }
class over {
  public static void main(String[] args) {
  { A a = new B(); (a.m(1);
  // Selezione statica: BEST(A, m(int)) = { A.m(int) }
  // Dispatch: B non ridefinisce m(int). Quindi esegui A.m(int)
```

```
class A {
 public void m(double d){ System.out.println("A.m(double)");
 public void m(int i) { System.out.println("A.m(int)"); }
class B extends A {
  public void m(double d){System.out.print("B.m(double)"); }
class over {
  public static void main(String[] args) {
  { B b = new B(); b.m(1);
  // Selezione statica: BEST(B, m(int)) = { A.m(int) }
  // Dispatch: B non ridefinisce m(int). Quindi esegui A.m(int)
```

```
class A {
 public void m(int i)
 System.out.println("A.m(int)"); }
class B extends A {
 public void m(String s)
 System.out.println("B.m(String)"); }
class over {
 public static void main(String[] args) {
 B b = new B();
 A = new B();
 // BEST(A,m(int)) = {A.m(int)}
 a.m(1)
 b.m("a string") // BEST(B,m(String)) = {B.m(String)}
 a = b;
 a.m("a string"); // BEST(A,m(string))= {}
```

```
class A {
 public void m(int i, float f) { /* just return */}
 public void m(float f, int i) { /* just return */}
class test {
 public static void main(String[] args) {
 A a = new A();
 a.m(1, 1);
// BEST(A,m(int,int)) = { A.m(int,float), A.m(float,int) }
```