

Ereditarietà

9/12/2004

Laboratorio di Programmazione - Luca Tesei

1

Ereditarietà

- È un meccanismo per potenziare classi esistenti e funzionanti
- Quando vogliamo implementare una nuova classe ed è già disponibile una classe che rappresenta **un concetto più generale**, allora la nuova classe può ereditare da quella esistente

9/12/2004

Laboratorio di Programmazione - Luca Tesei

2

Ereditarietà

- Supponiamo, ad esempio, di voler definire una nuova classe **SavingsAccount** che rappresenta un conto bancario che garantisce un tasso di interesse fisso sui depositi
- Abbiamo già la classe **BankAccount** e un conto di risparmio è un caso speciale di conto bancario
- Utilizziamo l'ereditarietà per definire la nuova classe **SavingsAccount**

9/12/2004

Laboratorio di Programmazione - Luca Tesei

3

Ereditarietà: sintassi

```
class SavingsAccount extends
 BankAccount
{
 nuovi metodi
 nuove variabili istanza
}
```

- Tutti i metodi e le variabili istanza di **BankAccount** sono ereditati automaticamente dalla classe **SavingsAccount**

9/12/2004

Laboratorio di Programmazione - Luca Tesei

4

Ereditarietà: esempi

```
• Ad esempio possiamo usare il metodo deposit della classe BankAccount su un oggetto della classe SavingsAccount:  
  
// Crea un conto di risparmio con  
// tasso di interesse fisso del 10%:  
SavingsAccount collegeFund = new  
 SavingsAccount(10);  
// utilizzo il metodo deposit ereditato  
// da BankAccount:  
collegeFund.deposit(100);
```

9/12/2004

Laboratorio di Programmazione - Luca Tesei

5

Ereditarietà: terminologia

- La classe più generica da cui si eredita viene detta **superclasse**
- La classe che eredita viene detta **sottoclasse**
- Nel nostro esempio quindi **BankAccount** è la superclasse e **SavingsAccount** è la sottoclasse

9/12/2004

Laboratorio di Programmazione - Luca Tesei

6

Ereditarietà: la classe Object

- In Java una classe che non estende esplicitamente un'altra classe è una sottoclasse della classe `Object`
- Ad esempio `BankAccount` è automaticamente una sottoclasse della classe `Object`
- La classe `Object` ha un numero limitato di metodi (vedere API) che vanno bene per tutti gli oggetti: `toString`, `equals`, `clone`, ...

9/12/2004

Laboratorio di Programmazione - Luca Tesi

7

Diagramma di classi UML

9/12/2004

Laboratorio di Programmazione - Luca Tesi

8

Ereditarietà vs implementazione di interfaccia

- Sono due concetti differenti
- Un'interfaccia non è una classe:
 - Non ha uno stato
 - Non ha un comportamento
 - Indica solamente un certo numero di metodi che bisogna implementare
- Una superclasse ha uno stato e un comportamento che vengono ereditati dalla sottoclasse

9/12/2004

Laboratorio di Programmazione - Luca Tesi

9

Vantaggi dell'ereditarietà

- Permette di modellare alcune situazioni in maniera più precisa
- Permette di **riutilizzare il codice**
- Non siamo costretti a rifare il lavoro di progettazione e messa a punto della nuova classe che già è stato fatto nella superclasse:
 - In `SavingsAccount` possiamo riutilizzare i metodi `deposit`, `withdraw` e `getBalance` di `BankAccount` senza nemmeno toccarli

9/12/2004

Laboratorio di Programmazione - Luca Tesi

10

Contenuto della sottoclasse

- La sottoclasse può contenere:
 - Nuovi metodi
 - Nuove variabili istanza
 - Metodi della superclasse sovrascritti
- Nell'esempio abbiamo che in `SavingsAccount` dobbiamo aggiungere una variabile istanza per memorizzare il tasso di interesse e un nuovo metodo che aggiunge gli interessi maturati

9/12/2004

Laboratorio di Programmazione - Luca Tesi

11

SavingsAccount


```
public class SavingsAccount extends
 BankAccount
{
 public SavingsAccount(double rate)
 { implementazione del costruttore
 }
 public void addInterest()
 { implementazione del metodo
 }
 private double interestRate;
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

12

Rappresentaz. di un oggetto SavingsAccount

SavingsAccount: implementazione

```
public class SavingsAccount extends
 BankAccount
{
 public SavingsAccount(double rate)
 {
 interestRate = rate;
 }
 public void addInterest()
 {
 double interest = getBalance() *
 interestRate / 100;
 deposit(interest);
 }
 private double interestRate;
}
```

Implicito **this.getBalance()**

Implicito **this.deposit(interest)**

Giustificazione del nome

- Perché viene detta sottoclasse quella che eredita?
- La terminologia si riferisce a una interpretazione insiemistica:
 - I conti di risparmio sono particolari conti bancari, quindi l'insieme di tutti i possibili conti di risparmio è un **sottoinsieme** di tutti i possibili conti bancari
 - Il nome viene quindi dal fatto che la **sottoclasse** rappresenta un **sottoinsieme** degli oggetti possibili della superclasse

Gerarchie di ereditarietà

- Nel mondo reale spesso i concetti si classificano in gerarchie
- La stessa cosa si può fare in Java creando una gerarchia di classi (una classe = un concetto)
- I concetti più generali si trovano in alto nella gerarchia
- I concetti più specifici sono sottoclassi di classi più in alto nella gerarchia

Esempio: gerarchia di oggetti grafici Swing

Un esempio semplice di gerarchia

- Un conto corrente è un conto bancario che non offre interessi, supporta un numero limitato di operazioni mensili gratuite ed addebita una commissione per tutte le altre
- Anche un conto corrente (**CheckingAccount**) può essere visto come un'estensione di **BankAccount**
- Otteniamo quindi la seguente gerarchia:

Un esempio semplice di gerarchia

9/12/2004

Laboratorio di Programmazione - Luca Tesei

19

Un esempio semplice di gerarchia

- Un **CheckingAccount** ha bisogno di un metodo **deductFees** che ogni mese addebita le commissioni e azzerava un contatore delle operazioni
- I metodi **deposit** e **withdraw** vanno modificati per incrementare il contatore di operazioni
- Come facciamo?

9/12/2004

Laboratorio di Programmazione - Luca Tesei

20

Metodi delle sottoclassi

1. Possiamo **riscrivere (ridefinire)** un metodo della superclasse: il metodo deve avere lo stesso tipo di ritorno, lo stesso nome e la stessa sequenza di tipi di parametri (la cosiddetta *segnatura* o firma)
 - Quando il metodo ridefinito viene chiamato su un oggetto della sottoclasse il codice effettivamente eseguito è quello ridefinito
 - Questo accade anche se ci si riferisce all'oggetto della sottoclasse attraverso una variabile del tipo della superclasse (selezione posticipata)

9/12/2004

Laboratorio di Programmazione - Luca Tesei

21

Metodi delle sottoclassi

2. Possiamo ereditare metodi della superclasse: basta non riscriverli e sono ereditati automaticamente
 - Possono essere chiamati su oggetti della sottoclasse
 - Il codice eseguito è quello specificato nella superclasse

9/12/2004

Laboratorio di Programmazione - Luca Tesei

22

Metodi delle sottoclassi

3. Possiamo scrivere nuovi metodi: questi possono essere chiamati solo su oggetti della sottoclasse

9/12/2004

Laboratorio di Programmazione - Luca Tesei

23

Variabili istanza delle sottoclassi

- Le variabili istanza, a differenza dei metodi, non si possono sovrascrivere
- Possiamo:
 - Ereditare tutte le variabili istanza della superclasse (automatico)
 - Definire nuove variabili istanza che compariranno solo nello stato degli oggetti della sottoclasse

9/12/2004

Laboratorio di Programmazione - Luca Tesei

24

Variabili istanza delle sottoclassi

- Se ridefiniamo una variabile istanza (usando lo stesso nome e lo stesso tipo) allora
 - Gli oggetti avranno due variabili istanza con lo stesso nome e lo stesso tipo
 - La variabile della superclasse viene messa in ombra da quella della sottoclasse
 - I metodi della sottoclasse possono accedere solo alla variabile istanza della sottoclasse
- Pratica sconsigliata perché fonte di errori

9/12/2004

Laboratorio di Programmazione - Luca Tesi

25

Implementiamo CheckingAccount

- Dobbiamo aggiungere una variabile istanza intera `transactionCount` per contare il numero di operazioni e calcolare così il totale delle commissioni mensili
- Dobbiamo aggiungere un metodo `deductFees` che azzerà il contatore, calcola le commissioni e le deduce dal saldo
- Dobbiamo sovrascrivere i metodi `deposit` e `withdraw` per far loro incrementare il contatore

9/12/2004

Laboratorio di Programmazione - Luca Tesi

26

Implementazione di CheckingAccount

- Problema:
- **Le variabili istanza private della superclasse, essendo private, non possono essere accedute dai metodi della sottoclasse!**
- Come possiamo fare?
- Nei metodi della sottoclasse è possibile usare la parola riservata `super` per chiamare metodi della superclasse sull'oggetto su cui si sta eseguendo il metodo

9/12/2004

Laboratorio di Programmazione - Luca Tesi

27

Riscrittura di deposit

```
public class CheckingAccount extends
 BankAccount {
 ...
 public void deposit(double amount) {
 transactionCount++;
 // chiamo il metodo della superclasse
 super.deposit(amount);
 }
 ...
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

28

Errore comune

- Cosa sarebbe successo se non avessimo specificato `super.deposit(amount)`, ma solo `deposit(amount)`?
- Il significato sarebbe stato, come da regola, quello di chiamare il metodo `this.deposit(amount)`
- Il metodo `deposit` da eseguire, poiché l'oggetto chiamato è della classe `CheckingAccount`, sarebbe stato quindi lo stesso!
- Sarebbe iniziata una sequenza infinita di chiamate allo stesso metodo che sarebbe terminata solo con un errore `OutOfMemory` dovuto al superamento della disponibilità di memoria per appilare le attivazioni relative alle chiamate!!!

9/12/2004

Laboratorio di Programmazione - Luca Tesi

29

Errore comune

- A volte si può essere tentati di ridefinire una variabile istanza perché vorremmo accedervi da un metodo ridefinito nella sottoclasse e, in questi casi, il compilatore non lo permette perché è una variabile privata della superclasse:

In `SavingsAccount`:

```
public void deposit(double amount) {
 transactionCount++;
 balance = balance + amount; // Errore
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

30

Errore comune

- Se si risolve l'errore ridichiarendo **balance** si avrà che il metodo **deposit** farà riferimento alla nuova **balance** ridefinita nella sottoclasse (la variabile della superclasse viene messa in ombra)
- Tuttavia il metodo **getBalance**, che non viene ridefinito, restituirà il valore della variabile istanza **balance** della superclasse!!!

9/12/2004

Laboratorio di Programmazione - Luca Tesei

31

Costruttori della sottoclasse

- Così come tutte le classi anche le sottoclassi possono avere metodi costruttori
- Si hanno gli stessi problemi in caso di variabili private della superclasse: come fare per inizializzarle?
- Si ricorre allo stesso meccanismo: il costruttore della sottoclasse può chiamare un costruttore della superclasse tramite la chiamata **super(parametri)**
- Questa chiamata deve **obbligatoriamente** essere la prima riga di codice del costruttore

9/12/2004

Laboratorio di Programmazione - Luca Tesei

32

Costruttori della sottoclasse

```
...
public SavingsAccount(double amount,
 double rate) {
 super(amount); // Inizializza il saldo
 interestRate = rate;
}
...
```

9/12/2004

Laboratorio di Programmazione - Luca Tesei

33

Costruttori ridefiniti

- Un costruttore della sottoclasse può anche ridefinirne uno della superclasse
- Il costruttore ridefinito avrà nome diverso (quello della sottoclasse), ma lo stesso tipo di parametri
- Anche in questo caso il corrispondente costruttore della superclasse può essere invocato nella prima riga di codice del nuovo costruttore

9/12/2004

Laboratorio di Programmazione - Luca Tesei

34

Costruttori ridefiniti

```
public class CheckingAccount extends
 BankAccount {
 public CheckingAccount(double
 initialBalance) {
 // Costruisce la superclasse
 super(initialBalance);
 // Inizializza il contatore di
 // operazioni
 transactionCount = 0;
 }
 ...
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesei

35

Conversione da sottoclasse a superclasse

- Abbiamo già visto questo meccanismo con le interfacce
- Un oggetto di una sottoclasse può essere sempre visto come un oggetto della superclasse


```
SavingsAccount collegeFund = new
 SavingsAccount(10);
BankAccount anAccount = collegeFund;
Object anObject = collegeFund;
```

9/12/2004

Laboratorio di Programmazione - Luca Tesei

36

Conversione da sottoclasse a superclasse

9/12/2004

Laboratorio di Programmazione - Luca Tesei

37

Chiamate di metodi

- Attraverso il riferimento `collegeFund` si possono chiamare tutti i metodi della classe `SavingsAccount` (inclusi ovviamente quelli ereditati)
- Attraverso il riferimento `anAccount`, invece, si possono chiamare solo i metodi di `BankAccount`
- Infine, attraverso `anObject`, possono essere chiamati solo i metodi della classe `Object`

9/12/2004

Laboratorio di Programmazione - Luca Tesei

38

Quando usare la conversione

- È molto utile usare la conversione di tipo da sottoclasse a superclasse perché ciò permette di riutilizzare codice già scritto
- Ad esempio, supponiamo di aver scritto, per `BankAccount` un metodo `transfer`:

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

9/12/2004

Laboratorio di Programmazione - Luca Tesei

39

Quando usare la conversione

- Possiamo utilizzare lo stesso metodo `transfer` anche per fare trasferimenti tra conti di `SavingsAccount` e di `CheckingAccount`

```
SavingsAccount momsSavings =
 new SavingsAccount(10000);
CheckingAccount harrysAccount =
 new CheckingAccount(100);
momsSavings.transfer(1000,
 harrysAccount);
```

9/12/2004

Laboratorio di Programmazione - Luca Tesei

40

Selezione posticipata e polimorfismo

- Abbiamo già visto che i metodi effettivamente eseguiti nelle chiamate sono quelli della classe reale a cui l'oggetto che viene chiamato appartiene
- Questo è il meccanismo della **selezione posticipata**
- Naturalmente se il metodo chiamato è ereditato dalla superclasse allora verrà eseguito comunque il metodo della superclasse (differenza con le interfacce, che non hanno implementazioni di metodi!)
- Il **polimorfismo** è invece la capacità di variabili o parametri, ad esempio `other`, di riferire oggetti di tipi diversi comportandosi in maniera diversa a seconda dei casi

9/12/2004

Laboratorio di Programmazione - Luca Tesei

41

Classi astratte

- Con il meccanismo dell'ereditarietà una sottoclasse può ereditare alcuni metodi della superclasse e può ridefinirne altri
- Esiste un meccanismo per obbligare le sottoclassi a ridefinire un metodo
- Può essere utile quando non esiste una buona impostazione predefinita per la superclasse
- Si possono dichiarare uno o più metodi della classe come **astratti**

9/12/2004

Laboratorio di Programmazione - Luca Tesei

42

Classi astratte

- Ad esempio supponiamo che la direzione di una banca con molte filiali decida che ogni conto debba avere delle deduzioni mensili per vari tipi di commissioni

```
public class BankAccount {  
 public void deductFees() {  
 // ??  
 }  
 ...  
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

43

Classi astratte

- Naturalmente ogni filiale della banca potrà decidere la portata di queste deduzioni a seconda del proprio rapporto con i clienti
- Quindi cosa va scritto nell'implementazione del metodo?
- Sarebbe comodo poter delegare l'implementazione del proprio metodo ad ogni filiale
- Potrebbe essere un errore implementarlo con una deduzione pari a zero: se poi una filiale si dimentica di ridefinirlo?

9/12/2004

Laboratorio di Programmazione - Luca Tesi

44

Classi astratte

- Diciamo esplicitamente che il metodo nella classe non ha un'implementazione e che quindi, se si vuole creare un oggetto, si deve estendere la classe e fornire un'implementazione per il metodo:

```
public abstract class BankAccount {  
 public abstract void  
 deductFees();  
 ...  
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

45

Classi astratte

- Una classe che ha almeno un metodo **abstract** deve essere dichiarata **abstract**
- Non si possono creare oggetti di una classe astratta!
- Per farlo bisogna estendere la classe e implementare almeno tutti i metodi astratti
- Le classi astratte differiscono dalle interfacce: possono avere sia variabili istanza sia alcuni metodi implementati (detti anche concreti)

9/12/2004

Laboratorio di Programmazione - Luca Tesi

46

Classi non estensibili

- In alcuni casi invece di obbligare i programmatori delle sottoclassi a implementare certi metodi si può volere proprio il contrario: cioè si vuole impedire che una certa classe possa essere estesa
- Per ottenere ciò basta aggiungere alla definizione della classe la parola riservata **final**:

```
public final class MyFinalClass {  
 ... }  
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

47

Classi non estensibili

- Ad esempio la classe **String** è dichiarata **final**
- La parola **final** può essere abbinata anche solo a certi metodi di una classe
- La classe potrà essere estesa, ma i metodi **final** non potranno essere ridefiniti

```
public class AccessoRemoto {  
 ...  
 public final boolean  
 checkPassword(String password) {  
 ...  
 } }  
}
```

9/12/2004

Laboratorio di Programmazione - Luca Tesi

48

Accesso protected

- Oltre a `public` e `private` esiste in Java anche un altro specificatore di accesso: `protected`
- Una variabile istanza o un metodo `protected` ha possibilità di accesso che sono a metà strada tra `public` (accesso a tutti) e `private` (accesso solo ai metodi della classe: accesso negato perfino alle sottoclassi!)
- Una variabile istanza o un metodo `protected` possono essere acceduti **dalle sottoclassi e da tutte le classi nello stesso pacchetto**

9/12/2004

Laboratorio di Programmazione - Luca Tesei

49

Accesso protected

- L'uso dell'accesso `protected` risolverebbe il problema dell'accesso alle variabili private della superclasse da parte della sottoclasse
- **Ma** la possibilità di accesso a tutte le classi dello stesso pacchetto apre falle troppo grandi nella sicurezza perché **chiunque può aggiungere una sua classe ad un pacchetto** ed ottenere così l'accesso alle variabili istanza e ai metodi `protected`!

9/12/2004

Laboratorio di Programmazione - Luca Tesei

50

Accesso non specificato

- Se non si specifica nessuno specificatore di accesso per classi, variabili istanza e metodi il compilatore Java assegna di default l'accesso di pacchetto: tutte le classi dello stesso pacchetto possono accedere
- È una scelta giusta per le classi, ma per gli stessi motivi visti riguardo l'accesso `protected`, non è una buona idea per variabili istanza e metodi

9/12/2004

Laboratorio di Programmazione - Luca Tesei

51

In linea generale

- Quindi il tipo di accesso da preferire sempre per le variabili istanza è il privato
- Nel caso dei metodi invece si può considerare anche il caso di definirli `protected` per limitare il loro uso solo alle classi del pacchetto e alle sottoclassi
- Ogni volta che si esce da questo schema è opportuno riflettere adeguatamente sulla scelta fatta.

9/12/2004

Laboratorio di Programmazione - Luca Tesei

52