

Programmazione III

Prof.ssa Liliana Ardissono Dipartimento di Informatica Università di Torino

JAVA – Ereditarietà – parte 1

Ereditarietà 1

- Meccanismo per lo sviluppo incrementale di programmi
- Consente di estendere classi preesistenti aggiungendo o modificando componenti (variabili o metodi)

Ereditarietà 2

```
Data la classe

class Finestra {

Rettangolo r; ....

void disegnaCorpice() {...}


void disegnaContenuto() {...}
}
```

vogliamo estendere la finestra aggiungendo un titolo

```
class FinestraCon Ntolo extends Finestra {
 String titolo;
 void disegnaTitolo() {...}
}
```

Sottoclassi

FinestraConTitolo è una sottoclasse di Finestra: gli oggetti di tipo FinestraConTitolo sono anche oggetti di tipo Finestra.

Una sottoclasse **eredita** tutte le variabili e i metodi della sopraclasse.

Ereditarietà 3

Gli oggetti della classe Finestra sono costituiti da

```
variabili
Rettangolo r;
metodi
void disegnaCornice() {...}
void disegnaContenuto() {...}
```


Gli oggetti della classe NinestraConTitolo sono costituiti da

```
variabili
Rettangolo r;
String titolo;
metodi
void disegnaCornice() {...}
void disegnaContenuto() {...}
void disegnaTitolo() {...}
```

Tassonomie

Spesso l'ereditarietà è utilizzata per rappresentare tassonomie (classificazioni)

Controllo statico dei tipi 1

Java, come molti altri linguaggi, effettua un controllo dei tipi (type checking) statico.

Statico: fatto dal compilatore prima di iniziare l'esecuzione del programma. Identifica errori sintattici e mismatch di tipo tra variabili, guardando le loro dichiarazioni.

(C'è poi il controllo di tipo **Dinamico**: fatto dall'interprete durante l'esecuzione (a runtime), che vedremo in seguito)

Controllo statico dei tipi 2


```
Finestra f;
FinestraConTitolo ft;
...
ft.disegnaCornice();
f.disegnaCornice();
ft.disegnaTitolo();
ft.disegnaTitolo();
// errore di compilazione
// f è una finestra e non ha il metodo disegnaTitolo()
```

Type checking statico: il compilatore controlla che per una variabile si chiami un metodo definito per la classe di quella variabile.

Sottotipi

Una sottoclasse può essere vista come l'implementazione di un **sottotipo**.

L'ereditarietà realizza una relazione Is-a (è un).

Un rettangolo è un poligono.

Un rettangolo ha tutte le operazioni di poligono (eventualmente ridefinite) più altre operazioni specifiche.

Ereditarietà singola

Ogni sottoclasse ha una sola sopraclasse. Struttura ad albero.

In Java la classe **Object** è la radice della gerarchia.

Qualunque oggetto è un **Object**.

I tipi primitivi non sono **Object**.

Ereditarietà multipla

In Java l'ereditarietà multipla non è permessa. L'ereditarietà multipla dà maggiore espressività ma crea problemi di conflitti e duplicazioni.

Polimorfismo 1

POLIMORFISMO: proprietà di un oggetto di avere più di un tipo, in accordo alla relazione di ereditarietà.

D sottoclasse di B e di A

un oggetto D è un B ed è un A

un oggetto di tipo (classe) D è anche un oggetto di tipo (classe) B e anche un oggetto di tipo (classe) A

Questi assegnamenti sono tutti legali perché

- D extends B
- B extends A.

Quindi un oggetto di tipo D ha anche tipo B e A


```
A a; B b; D d;
d = new D();
b = new D();
a = new D();
a = b;
```


Polimorfismo 3

Sia A il tipo di x e B il tipo di espr. Allora, l'assegnamento

X = expr;è legale per il compilatore se:

- A uguale a B, oppure
- B sottoclasse (sottotipo) di A

Analogamente se x è un parametro formale di un metodo e espr è il parametro attuale (della chiamata).

Controllo statico.


```
A a; B b; D d;
d = new D();
```

b = **d**; // d viene visto come se fosse un oggetto di tipo B

a = d; // d viene visto come se fosse un oggetto di tipo A

Upcasting: ci si muove da un tipo specifico ad uno più generico (da un tipo ad un suo "supertipo").

L'upcasting è sicuro per il type checking: dato che una sottoclasse eredita tutti i metodi delle sue sopraclassi, ogni messaggio che può essere inviato ad una sopraclasse può anche essere inviato alla sottoclasse senza il rischio di errori durante l'esecuzione.

Questo è corretto per il compilatore:

```
Poligono p;
Rettangolo r;
...
p.disegna();
r.disegna();
p.perimetro();
r.perimetro();
```


```
Poligono p;
Rettangolo r;
...
r.diagonale();

p.diagonale(); // errore di compilazione
//p è di tipo Poligono e non
// ha il metodo diagonale()

Rettane
```


```
Poligono p;
Rettangolo r;
...
p = r;
r.diagonale();
p.diagonale();
```

Il compilatore dà errore perché la variabile p ha tipo Poligono.

Tuttavia, se si facesse il controllo a runtime, **p.diagonale()** sarebbe corretto perché p è legata a un rettangolo, che possiede il metodo *diagonale()*.

Upcasting - esempio


```
class A { public String stampa() {return "sono un A";}}
class B extends A (public String stampa() (return "sono un B";))
class C extends A {public String stampa() {return "sono un C";}}
class D extends B {public String stampa() {return "sono un D";}}
class E extends C {public String stampa() {return "sono un E";}}
public class UpcastingTest {
  public static void main(String[] args) {
 A a; B b;
 D d = new D(); System.out.println(d.stampa());
 // stampa «sono un D»
 b = new D(); // oggetto di tipo D visto come se fosse di tipo B
 System.out.println(b.stampa());
 // stampa «sono un D»
 a = new D(); System.out.println(a.stampa()); // idem per A
 // stampa «sono un D»
 a = b; // assegno a una variabile di tipo A un oggetto D (visto come A)
 System.out.println(a.stampa());
 // stampa «sono un D»
 // b = a; errore: tipi incompatibili (cerco di assegnare un A ad un B)
}}
 Programmazione III - Ardissono
 19
```

Overriding di metodi

Una sottoclasse può ridefinire (OVERRIDING) un metodo della sua sopraclasse. Esempio:

```
class Cella {
 int contenuto=0;
 int get() {return contenuto;}
 void set(int n) {contenuto=n;}
class CellaConMemoria extends Cella {
 int backup=0;
 void set(int n) {backup=contenuto;
 contenuto=n;}
 void restore() {contenuto=backup;}
 Programmazione III - Ardissono
```

Ereditarietà da Object (overriding di metodi)


```
class Complex {
 double re,im;
Complex c = new Complex(1.5, 2.4);
System.out.println(c); // c viene convertito in stringa con il metodo
 // toString() definito in Object.
 // Si ottiene (implementazione di Object):
 // Complex@......
MA se si ridefinisce il metodo toString() Con la stampa si ottiene:
 1.5 + i 2.4
class Complex {
 String toString() { return(re + " + i " + im); }
```

Overriding: come estendere un metodo - I

Spesso un metodo di una sottoclasse definito per *overriding* non ridefinisce completamente il metodo con lo stesso nome della sua sopraclasse, ma lo estende soltanto. Esempio:

```
class Finestra {
 Rettangolo r; ....
 void disegnaCornice() {...}
 void disegnaContenuto() {...}
}
class FinestraConTitolo extends Finestra {
 String titolo;
 void disegnaCornice() { ... disegna la cornice con il titolo ...}
}
```

Il metodo disegnaCornice() di FinestraConTitolo estende il metodo disegnaCornice() di Finestra con il codice per disegnare il titolo.

Overriding: come estendere un metodo - II

Per non duplicare il codice, si può far riferimento ad un metodo della sopraclasse con lo stesso nome mediante la notazione super. Ridefiniamo il metodo disegnaCornice() in modo incrementale:

```
class FinestraConTitolo extends Finestra {
 String titolo;
 void disegnaCornice() {
 super.disegnaCornice(); ←
 ... codice aggiuntivo per disegnare il titolo...
 }
}
```

super.disegnaCornice() chiama il metodo disegnaCornice() della sopraclasse (che altrimenti non sarebbe visibile).


```
class FinestraConTitolo extends Finestra {
 String titolo:
 void disegnaCornice() {
 super.disegnaCornice(),
 ... codice aggiuntivo per disegnare il titolo ...
 }
}
```

super

Cosa accadrebbe se non ci fosse super?

Visibilità dei membri delle classi

Ad ogni membro di una classe (variabile, metodo, ...) può essere associata uno *specificatore di accesso*:

- private: visibile solo dalla classe stessa
- nessuna: visibile da tutte le classi nello stesso package
- protected: visibile da tutte le classi nello stesso package e da tutte le sottoclassi (v. avanti)
- **public:** visibile da *tutti* (parte dell'interfaccia dell'oggetto)

Visibilità dei membri delle classi

Una sottoclasse non può accedere ai campi *privati* della sua sopraciasse

```
class Cella
 private int contenuto=0;
 public int get() {return contenuto;}
 public void set(int n) {contenuto=n;}
class CellaConMemoria extends Cella {
 private int backup 0;
 public void set(int n) {backup=contenuto; // ERRORE
 contenuto=n;}
 public void/restore() {contenuto=backup;}
```


Cella (2)

```
class Cella {
  private int contenuto=0;
  public int get() {return contenuto;}
  public void set(int n) {contenuto=n;}
class CellaConMemoria extends Cella {
  private int backup=0;
  public void set(int n) { backup = get();
 super.set(n); \} \leftarrow
 public void restore() { super.set(backup); }
OK: Si accede al campo contenuto con i metodi get() e set().
```


Super può essere usato per chiamare il costruttore della sopraclasse.

```
class Manager extends Employee {
 public Manager(String n, double s, Day d) {
 super(n,s,d);
 secretaryName = "";
 }
 .......
}
```


Questo è corretto per il compilatore, ma quale metodo si esegue? Quello di Poligono o quello di Rettangolo?

```
Poligono p;
Rettangolo r;
...
p = r;
p.disegna();
p.perimetro();
```


Ringraziamenti

Grazie al Prof. Emerito Alberto Martelli del Dipartimento di Informatica dell'Università di Torino per aver redatto la prima versione di queste slides.