Java

Capitolo 5 – Ereditarietà Prof. Ivan Gentile

Riferimenti

• https://profs.sci.univr.it/~macedonio/web/Teaching/progBioinfo2014/20-Ereditarieta.pdf

Ereditarietà: cos'è?

 Meccanismo che permette di creare nuove classi sulla base di quelle esistenti

- Si dice anche derivazione
- In particolare, permette di
 - riusare il codice (metodi e campi);
 - aggiungere nuovi metodi e nuovi campi;
 - ridefinire metodi e campi esistenti (overriding)

Sintassi

- Classe A: classe base, classe padre o superclasse
- Classe B: classe derivata, classe figlio, o sottoclasse

```
class A {
 // ...
}
class B extends A {
 // Differenze rispetto ad A
}
```


La classe Object: introduzione

- Tutte le classi di Java derivano implicitamente dalla classe Object
- Quindi anche se non lo scriviamo è come se scrivessimo extends Object
- Se una classe B deriva da A allora non deriva (direttamente) da Object
 - Ma alla fine della risalita della gerarchia ci sarà una classe che deriva da Object
- La classe Object la vedremo in seguito

Cosa si eredita?

- La sottoclasse
 - eredita tutti i membri della superclasse
 - Ma non può αccedere ai membri privati della superclasse.
 - Solo a quelli public o protected
 - può aggiungere nuovi membri
 - può ridefinire i metodi (**override**) della superclasse
 - A volte anche per gli attributi si parla di override, ma è più corretto per essi parlare di hiding (nascondere, adombrare) come vedremo

Esempio

Classe Persona

```
public class Persona {
 private String nome;
 public Persona() {
 nome = "Ancora nessun nome";
 public Persona(String nomeIniziale) {
 nome = nomeIniziale;
Q
 public void setNome(String nuovoNome) {
 nome = nuovoNome;
14
```

```
public String getNome () {
 return nome;
16
17
18
 public String toString() {
19
 return "persona: " + nome;
20
22
23
 public boolean haLoStessoNome(Persona other) {
 if (other != null)
24
 return this.nome.equalsIgnoreCase(other.nome);
25
 return false;
26
27
28
```


```
class Studente exte
```

```
public class Studente extends Persona {
 private int matricola;
 public Studente() {
 super();
 matricola = 0;
 public Studente(String nome, int matricola) {
 super(nome);
 this.matricola = matricola;
 public void setMatricola(int nuovaMatricola) {
 matricola = nuovaMatricola;
 public void reimposta(String nuovoNome, int nuovaMatricola) {
 setNome(nuovoNome);
 setMatricola(nuovaMatricola);
```

```
public int getMatricola() {
24
 return matricola;
25
26
 public String toString() {
27
 return "studente: " + getNome() + " (" + matricola + ")";
28
29
30
 public boolean equals(Studente other) {
31
 if (other == null)
32
 return false;
33
 return haLoStessoNome(other) && (matricola == other.matricola);
34
35
```

Uso della classe Studente

```
public class Main {

public static void main(String[] args) {
 Studente s = new Studente();
 s.setNome("Alan Turing"); // metodo ereditato dalla classe Persona
 s.setMatricola(1234); // metodo definito dalla classe Studente
 System.out.println(s.toString());
}

Output
studente: Alan Turing (1234)
```

Focus sull'overriding

```
public class SuperClasse {
 ...
 public Persona getIndividuo(String nome) {
 ...
 }
 public class SottoClasse extends SuperClasse {
 ...
 // overriding
 public Studente getIndividuo(String nome) {
 ...
 }
}
```

L'overriding del metodo getIndividuo cambia il tipo di ritorno. Tale ridefinizione non introduce una restrizione: uno Studente è una Persona con alcune proprietà aggiuntive.

Overloading vs Overriding

Overriding

La nuova definizione di un metodo nella sottoclasse ha lo stesso nome, lo stesso tipo di ritorno (a meno di covarianza) e gli stessi parametri in termini di tipo, ordine e numero.

Overloading

Il metodo nella sottoclasse ha lo stesso nome e lo stesso tipo di ritorno, ma un numero diverso di parametri o anche un solo parametro di tipo differente dal metodo della superclasse.

Esempio di Overloading

```
public class Persona{
 ...
 public String getNome() {
 return nome;
 }
 ...

public class Studente extends Persona {
 ...
 public String getNome(String titolo) {
 return titolo + getNome();
 }
 ...
```

La classe Studente ha ora due metodi getNome:

- Eredita il metodo String getNome() da Persona
- Definisce il metodo String getNome (String titolo)

Estendere Sottoclassi: la Classe NonLaureato

```
public class NonLaureato extends Studente {
 private int annoDiCorso; // 1 per il primo anno, 2 per il secondo anno
 // 3 per il terzo anno, 4 fuori corso
 public NonLaureato() {
 super();
 annoDiCorso = 1;
9
 public NonLaureato(String nome, int matricola, int annoDiCorso) {
10
 super(nome, matricola);
 setAnnoDiCorso(annoDiCorso);
12
13
14
 // overloanding
15
 public void reimposta (String nuovoNome, int nuovaMatricola, int
 nuovoAnnoDiCorso) {
 reimposta(nuovoNome, nuovaMatricola); // metodo reimposta() di Studente
 setAnnoDiCorso(nuovoAnnoDiCorso);
```

Estendere Sottoclassi: la Classe NonLaureato

```
public int getAnnoDiCorso() {
20
 return annoDiCorso;
24
 public void setAnnoDiCorso(int annoDiCorso) {
 if ((1 <= annoDiCorso) && (annoDiCorso <= 4))</pre>
25
 this.annoDiCorso = annoDiCorso;
 }
27
28
29
 public String toString() {
 return getNome() + " (" + getMatricola() + ") " + " anno: " + annoDiCorso;
30
 }
31
32
 // Overriding? No, overloading!
 // la classe Studente definisce il metodo boolean equals (Studente other)
34
 public boolean equals(NonLaureato other) {
35
 return super.equals(other) && (this.annoDiCorso == other.annoDiCorso);
 // osservazione:
 // con la chiamata super.equals(other) copriamo anche il caso other == null)
39
```

Esempio

```
public class Main {
 public static boolean confrontaMatricole(Studente s1, Studente s2) {
 if (s1 != null && s2 != null)
 return (s1.getMatricola() == s2.getMatricola());
 return false;
8
 public static void main(String[] args) {
9
 Studente a = new Studente("Alan Turing", 1234);
10
 NonLaureato b = new NonLaureato("James Gosling", 1234, 4);
 System.out.println(confrontaMatricole(a, b));
 System.out.println(a.haLoStessoNome(b));
13
 System.out.println(b.haLoStessoNome(a));
15
16
```

Output:

true false false

Il modificatore protected

- Spesso si dice che un membro protected è accessibile solo alle classi derivate
- In realtà il modificatore **protected** è più complicato

Bloccare l'ereditarietà: final

- Si può decidere che da una certa classe non se ne possano ereditare altre
- Usare il modificatore final nel nome della classe
- String è un esempio di classe final

Upacasting

- Si può cambiare il riferimento facendolo puntare a uno della classe padre o figlia.
- Se lo facciamo puntare alla classe figlio si parla di upcasting
 - Bisogna leggerlo da destra: converto un figlio in un genitore
- Persona p = new Persona(...);
- Studente s = new Studente(...);
- p = (base) s; // Upcasting: (base) non necessario (implicito)
- Tanto un figlio ha tutto del genitore

Downcasting

- Se lo facciamo puntare alla classe di un padre si parla di dowscasting
 - Bisogna leggerlo da destra: converto un genitore genitore
- Normalmente non si può fare
- Persona p = new Persona(...);
- Studente s = new Studente(...);
- s = p; // Downcasting (implicito) ERRORE
 - Perché un padre non può fare tutto quello che può fare il figlio
- Bisogna fare il casting esplicitamente
 - s = (Studente) p; // Downcasting (implicito) ERRORE
- E poi bisogna stare attendi a quali metodi e attributi usiamo

Upcasting: serve al late binding

```
package animali;

public class Animale {

public void verso() {
 System.out.println("Sono un Animale (generico)!");
}

}
```


```
package animali;

public class Pesce extends Animale{

public void verso() {
 System.out.println("Tweet tweet flap flap!");
}

system.out.println("Tweet tweet flap flap");
}

system.out.println("Tweet tweet flap flap");
}
```

```
1 package animali;
2
3 public class Cane extends Animale {
4 public void verso() {
5 System.out.println("Bau Bau Bau!");
6 }
7 }
```

Upcasting: serve al late binding

```
1 package zoo;
2 import animali.*;
3
4 public class Zoo {
5 public static void main (String[] argv) {
6 Animale[] animali = new Animale[3];
7
8 animali[0] = new Uccello();
9 animali[1] = new Cane();
10 animali[2] = new Pesce();
11
12 for(Animale animale: animali)
13 animale.verso();
14 }
15 }
```


Tweet tweet flap flap Bau Bau Bau! Tweet tweet flap flap!

Con il binding statico scriverebbe sempre "Sono un Animale (generico)!"

Prof. Gentile Ivan

Classe Object (1/2)

La classe Object è antenata di ogni classe: ogni oggetto di tipo classe è un Object.

Se una classe non ne estende esplicitamente un'altra, essa estende automaticamente Object. Infatti le seguenti dichiarazioni sono equivalenti:

È possibile scrivere metodi che hanno parametri di tipo Object. In questo modo sarà possibile passare come argomenti oggetti di qualsiasi tipo classe.

I metodi di Object

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

Prof. Gentile Ivan

Due Metodi della Classe Object

String toString() "Returns a string consisting of the name of the class of which the object is an instance, the at-sign character @, and the unsigned hexadecimal representation of the hash code of the object."

boolean equals (Object other) "Implements the most discriminating possible equivalence relation on objects; that is, for any non-null reference values x and y, this method returns true if and only if x and y refer to the same object (x == y has the value true)."

Questi due metodi non possono funzionare correttamente per tutte le classi, perché troppo generici. È necessario ridefinirli con nuove definizioni più appropriate.

Overloading del metodo equals

La classe Studente eredita dalla classe Object il metodo

boolean equals(Object other)

e definisce il metodo

boolean equals (Studente other)

Questo è overloading non overriding!

I due metodi hanno differenti tipi di parametro, quindi la classe Studente ha entrambi i metodi.

Overriding del metodo equals

Operatore instanceof

```
Espressione: oggetto instanceof NomeClasse
```

Valore: true se oggetto non è null ed è di tipo NomeClasse;

false altrimenti.

Overriding

```
public boolean equals(Object other) {
 if (other instanceof Studente) {
 Studente altroStudente = (Studente) other; // cast di other a Studente
 return haLoStessoNome(altroStudente) && (matricola == altroStudente.matricola);
}
return false;
}
```

Clonare un oggetto

- Object ha un metodo clone()
- Ma per una serie di motivi spesso va ridefinito

Classe Astratta

- E' una classe di cui non possono essere istanziati oggetti
- Serve solo per fattorizzare attributi o metodi comuni a più classi concrete che saranno derivate da essa
- abstract public class NomeClasse{...}
- La dichiarazione di un metodo astratto rende la classe astratta
- abstract public tipoRestituito nomeMetodo(...);
- Nelle classi derivate vanno implementati tutti i metodi astratti
- Altrimenti sono astratte anch'esse

Classe Astratta

```
public abstract class Figura
 public abstract double getArea();
public class Rettangolo extends Figura
{ private double base; private double altezza;
 public double getArea()
  { return base*altezza; }
public class Cerchio extends Figura
{ private double raggio;
 public double getArea()
  { return raggio*raggio*Math.PI; }
```

Interfaccia

- E' uno schema che può essere utile a determinate classi che vogliono rispettarle
- Gli attributi sono solo costanti o static
- Ogni metodo è automticamente pubblico e astratto

```
public interface AnimaleTerrestre {
 public deambula();
}
```

Interfacce

- Una classe può implentare più interfacce
- Deve definire tutti i metodi delle interfacce che implementa

```
public void manipola();
}
```

public interface Primate extends Mammifero {