Il linguaggio Java

La superclasse universale Object

La classe Object

- La classe Object è la superclasse, diretta o indiretta, di ogni classe
- La classe Object definisce lo stato ed il comportamento base che ciascun oggetto deve avere e cioè l'abilità di
 - confrontarsi con un altro oggetto
 - convertirsi in una stringa
 - ritornare la classe dell'oggetto
 - attendere su una variabile condition
 - notificare che una variabile condition è cambiata

I metodi di Object

- Che possono essere sovrascritti
 - clone
 - equals/hashCode
 - finalize
 - toString
- Che non possono essere sovrascritti
 - getClass
 - notify
 - notifyAll
 - wait

TIGA - Java - Object

3

Il metodo toString

- Il metodo **public String toString()** ritorna una rappresentazione testuale dell'oggetto
- Il metodo toString viene invocato automaticamente ogni volta che è necessaria una conversione in forma di stringa
 - string + object
 - System.out.println(object)

Il metodo toString

• Il metodo **toString** della classe Object ritorna la seguente stringa (comportamento predefinito)

```
"ClassName@HashCode"
getClass().getName() + '@' +
Integer.toHexString(hashCode())
```

Esempio: BankAccount@7ced01

- Si raccomanda che ogni classe sovrascriva il metodo toString
- Il metodo toString è comodo in fase di debugging

TIGA - Java - Object

5

toString per BankAccount


```
public class BankAccount {
 public String toString() {
 return "BankAccoun[balance=" + balance + "]";
 }
 // gli altri membri
}
```

Esempio: "BankAccount[balance=5.0]"

Il metodo equals

- Il metodo public boolean equals(Object obj)
 confronta questo oggetto con obj e ritorna true se
 sono uguali
- Il metodo **equals** di **Object** utilizza **==** per confrontare due oggetti: ritorna **true** se i due oggetti sono effettivamente lo stesso oggetto
- In generale, la nozione di uguaglianza dipende dall'applicazione

TIGA - Java - Object

7

equals per BankAccount

Due conti bancari sono uguali se hanno lo stesso saldo

```
public class BankAccount {
 public boolean equals(Object obj) {
 if (!(obj istanceof BankAccount))
 return false;
 return ((BankAccount)obj).balance == balance;
 }
 // gli altri metodi
}
```

Il metodo equals

Il metodo **equals** deve realizzare una relazione di equivalenza su riferimenti non **null**:

- Riflessiva: per ogni riferimento x non null,
 x.equals(x) deve tornare true
- Simmetrica: per ogni coppia di riferimenti x ed y non null, x.equals(y) ritorna true se e solo se y.equals(x) ritorna true
- Transitiva: per ogni terna di riferimenti x, y, e z, non null, se x.equals(y) ritorna true e y.equals(z) ritorna true, allora x.equals(z) ritorna true (continua)

TIGA - Java - Object

9

Il metodo equals

- Consistente: per ogni coppia di riferimenti x ed y, invocazioni ripetute di x.equals(y) ritornano consistentemente true, o false, purchè nessuna delle informazioni utilizzate per confrontare gli oggetti sia stata nel frattempo modificata
- Per ogni riferimento x, non null, x.equals(null) deve ritornare false

Il metodo hashCode

- Quando si sovrascrive il metodo equals bisogna sovrascrivere anche il metodo public int hashCode()
- Il metodo hashCode ritorna un codice hash da utilizzare con la classe HashTable
- Il metodo hashCode di Object ritorna
 l'indirizzo interno di un oggetto convertito in un intero
- La nozione di **hashCode** può essere dipendente dall'applicazione

TIGA - Java - Object

11

Il metodo hashCode

Il metodo **hashCode** deve essere realizzato in modo consistente con **equals** in accordo alle seguenti regole:

 Se viene invocato ripetutatmente nell' ambito dell'esecuzone di una applicazione, il metodo deve ritornare sempre lo stesso valore intero purchè nessuana delle informazioni utilizzata da equals sia stata modificata

Questo intero può essere diverso in diverse esecuzioni (continua)

Il metodo hashCode

- Se due oggetti sono uguali secondo equals, allora i metodi hashCode di ciascuno di essi devono produrre lo stesso risultato intero
- Non è richiesto, ma è consigliato, che i metodi hashCode di due oggetti diversi secondo equals producano valori diversi

TIGA - Java - Object

13

Il metodo hashCode per BankAccount


```
public class BankAccount {
 private double balance;
 public int hashCode() {
 return (int)balance;
 }
 // gli altri metodi
```

Il metodo getClass

Il metodo **public final Class getClass()** ritorna un oggetto di classe **Class**, una rappresentazione a runtime della classe dell'oggetto

Un oggetto di classe Class fornisce informazioni sulla classe tra cui:

- il nome della classe
- il nome della superclasse
- i nomi delle interfacce che la classe implementa

TIGA - Java - Object

15

Il metodo getClass

Il seguente metodo scrive il nome di una classe su standard output

```
void PrintClassName(Object obj) {
 System.out.println("The Object's class is " +
 obj.getClass().getName());
}
```


Il seguente metodo crea una nuova istanza della stessa classe di **obj**

```
Object createNewInstanceOf(Object obj) { return obj.getClass().newInstance(); }
```

Il metodo finalize

Un oggetto, oltre alla memoria può utilizzare altre risorse...

...quando il GC raccoglie l'oggetto, tali risorse devono essere rilasciate (*cleanup*)

TIGA - Java - Object

17

Il metodo finalize

- Il processo di finalizzazione
 - quando un oggetto viene raccolto, GC invoca il metodo finalize per eseguire il cleanup
- Il cleanup può essere dipendente dall'applicazione perciò il metodo finalize può essere sovrascritto
- Non è consigliabile utilizzare il metodo finalize per gestire risorse scarse

L'operatore instanceof

(versione semplificata)

Expression instanceof ReferenceType

- *Expression* deve restituire un un valore di tipo riferimento o di tipo **null** (altrimenti compile-time error)
- ReferenceType deve denotare un tipo riferimento (altrimenti compile-time error)

L'operatore instanceof produce il risultato true se il valore dell'espressione *Expression* è non null ed il riferimento può essere "castato" al *ReferenceType* (senza dar luogo a ClassCastException) Altrimenti, il risultato è false.

TIGA - Java - Object

19

Il metodo clone

Il metodo **clone** permette di costruire un oggetto a partire da uno esistente

protected Object clone() throws CloneNotSupportedException

Il metodo **clone** costruisce e ritorna una copia di questo oggetto

Il metodo clone di Object

L'implementazione di clone nella classe Object

- controlla che l'oggetto su cui clone è stato invocato implementi Cloneable e lancia l'eccezione CloneNotSupportedException in caso negativo; altrimenti
- crea un nuovo oggetto dello stesso tipo dell'oggetto originale ed inizializza le variabili membro con gli stessi valori delle corrispondenti variabili dell'oggetto originale (shallow copy)

TIGA - Java - Object

21

Il metodo clone di Object

Il metodo clone di Object

- La classe Object non implementa Cloneable perciò le sottoclassi di Object che non implementano esplicitamente Cloneable non sono clonabili (eccezione CloneNotSupportedException)
- Il metodo Object.clone è protected, perciò se una classe derivata vuole utilizzare il metodo clone deve ridefinirlo (tipicamente public)
- Una classe clonabile deve implementare l'interfaccia
 Cloneable

TIGA - Java - Object

23

L'interfaccia Cloneable

- Una classe implementa l'interfaccia Cloneable per indicare a Object.clone() che è legale fare una copia campo-percampo degli oggetti istanza della classe
- L'invocazione del metodo **clone** di **Object** su un oggetto istanza di una classe che non implementa **Cloneable** causa la sollevazione dell'eccezione
 - CloneNotSupportedException
- Per convenzione, le classi che implementano Cloneable devono sovrascrivere Object.clone (protected) con un metodo pubblico
- Cloneable non contiene il metodo clone. Perciò, non è possibile clonare un oggetto semplicemente in virtù del fatto che esso implementa Cloneable

Sovrascrittura dell metodo clone

TIGA - Java - Object

25

Shallow copy

TIGA - Java - Object

26

Deep copy

TIGA - Java - Object

27

Deep copy

TIGA - Java - Object

Clonare variabili istanza modificabili


```
public class Customer {
 public Customer(String UnNome) {
 nome = unNome;
 conto = new BankAccount();
 }
 public String getName() {
 return nome;
 }
 public BankAccount getAccount() {
 return conto;
 }
 // altri metodi
 private String nome;
 private BankAccount conto;
}
```

TIGA - Java - Object

29

Regole empiriche per la clonazione

- Una classe deve clonare tutti i riferimenti ad oggetti mutabili che distribuisce
- Una classe deve clonare i riferimenti ad oggetti mutabili che riceve

clonare variabili istanza modificabili


```
public class Customer {
 public Customer(String unNome, BankAccount unConto) {
 nome = unNome;
 conto = (BankAccount)unConto.clone();
 }
 public BankAccount getAccount() {
 return (BankAccount)conto.clone();
 }
 // altri membri
}

public class BankAccount implements Cloneable {
 public Object clone() { /* implementazione di clone */}
 // altri membri
}
```

TIGA - Java - Object

31

Ricapitolando

- L'interfaccia Cloneable non definisce alcun metodo: indica solo che il programmatore ha capito il processo di clonazione
- Il metodo **clone** è ridefinito **public** in modo che gli oggetti possano essere clonati ovunque
- Chi utilizza il metodo Object.clone deve catturare l'eccezione

Regole di progettazione di clone

- Per ogni oggetto x, l'espressione
 x.clone() != x DEVE essere vera
- Per ogni oggetto x, l'espressione
 x.clone().getClass() == x.getClass() DEVE
 essere vera
- Per ogni oggetto x, l'espressione
 x.clone().equals(x) PUÒ essere vera

TIGA - Java - Object

33

Convenzione implementativa

- Per convenzione il metodo clone
 - non deve utilizzare new per costruire il clone
 - non deve chiamare costruttori, ma
 - deve utilizzare super.clone per costruire il clone
- Se una classe e le sue superclassi rispettano questa convenzione allora
 x.clone().getClass() == x.getClass() è vera