

Dai TDA agli oggetti

Stefano Mizzaro

Dipartimento di matematica e informatica
Università di Udine
<http://www.dimi.uniud.it/mizzaro>
mizzaro@dimi.uniud.it
Programmazione, lezione 18
19 gennaio 2006

Stefano Mizzaro - TDA -> OO

3

Prossime lezioni

- Aula (8 lez.)
 - 18/1, 19/1, 25/1, 26/1,
 - 1/2, 8/2, 15/2, 22/2
- Laboratorio (9 lez.)
 - 16/1,
 - 23/1, 25/1, 30/1, 1/2,
 - 6/2, 13/2, 20/2, 27/2
- (salvo contrattempi/variazioni)
- Ricevimento: Martedì 10:00 – 12:00

Stefano Mizzaro - TDA -> OO

2

Riassunto

- "Mattoni"
- Sequenza, Selezione, Iterazione
- Array
- Sottoprogrammi (metodi)
- Ricorsione
- TDA

Stefano Mizzaro - TDA -> OO

3

Riassunto TDA

- Astrazione sui tipi, non sulle istruzioni
 - "Aggiungo al Java i tipi (istruzioni) che non ha"
- Implementazione (attributi) + Operazioni (metodi)
- Dichiarazione, allocazione, invocazione
- **class**, **private**, **new**, notazione puntata
- Occultamento delle informazioni
 - Incapsulamento = unitarietà + inaccessibilità
 - >Comprensibilità, modificabilità, riusabilità

Stefano Mizzaro - TDA -> OO

4

Oggi

- Interazione fra TDA
- Da TDA a OO: lo scambio messaggi
 - Concetto ed Esempi
- Il **this** rivisitato
- Il **toString** rivisitato

Stefano Mizzaro - TDA -> OO

5

Interazione fra TDA

- Finora:
 - un unico TDA
 - una classe che lo usa
- In generale:
 - più TDA
 - che si usano a vicenda
 - una classe con il main

Stefano Mizzaro - TDA -> OO

6

Esempio

- Programma di "grafica"
 - Ultrasemplificato
 - Solo punti e cerchi
 - Solo rappresentazione
 - Visualizzazione solo testuale
- Classe **Punto**: rappresenta punti
- Classe **Cerchio**: rappresenta cerchi
- Classe **Grafica**: con main

Stefano Mizzaro - TDA -> OO 7

Punto.java

```
class Punto {
 private double x; private double y;
 Punto() {this(0,0);}
 Punto(double xCoord, double yCoord) {
 x = xCoord; y = yCoord;
 }
 static void set(Punto p, double xC, double yC){
 p.x = xC; p.y = yC;
 }
 static void setX(Punto p, double xCoord) {
 p.x = xCoord;
 }
 static void setY(Punto p, double yCoord) {
 p.y = yCoord;
 }
 static double getX(Punto p) {return p.x;}
 static double getY(Punto p) {return p.y;}
 static String toString(Punto p) {
 return "(" + p.x + ", " + p.y + ")";
 }
}
```

Stefano Mizzaro - TDA -> OO 8

Cerchio.java

```
class Cerchio {
 private Punto centro; private double raggio;
 Cerchio() {this(new Punto(), 0);}
 Cerchio(double x, double y, double r) {
 this(new Punto(x,y), r);
 }
 Cerchio(Punto c, double r){centro = c; raggio = r;}
 static void setCentro(Cerchio c, Punto p) {
 c.centro = p;
 }
 static void setRaggio(Cerchio c, double r) {
 c.raggio = r;
 }
 static Punto getCentro(Cerchio c) {
 return c.centro;
 }
 static double getRaggio(Cerchio c) {
 return c.raggio;
 }
 static String toString(Cerchio c) {
 return "cerchio: centro "+Punto.toString(c.centro)
 +" raggio " + c.raggio;
 }
}
```

Stefano Mizzaro - TDA -> OO 10

Grafica.java

```
/** Programma per la
 * prova di cerchi e punti */
class Grafica {
 public static void main (String[] args) {
 Punto p1 = new Punto();
 Punto p2 = new Punto(1,1);
 Cerchio c1 = new Cerchio();
 System.out.println(Cerchio.toString(c1));
 Cerchio c2 = new Cerchio(p1,0);
 System.out.println(Cerchio.toString(c2));
 Cerchio c3 = new Cerchio(p2,1);
 System.out.println(Cerchio.toString(c3));
 }
}
```

Stefano Mizzaro - TDA -> OO 10

Osservazioni

- Sovraccarico costruttori
 - Più comodo creare istanze
- Cosa succede quando viene invocato il costruttore di **Cerchio**?
 - Viene invocato anche il costruttore di **Punto**
- La relazione fra **Cerchio** e **Punto** è diversa da quella con **Grafica**:
 - Uso
 - Composizione (una parte di un cerchio è un punto)

Stefano Mizzaro - TDA -> OO 11

Programma con TDA (1/2)

```
class C {
 ... main ... {
 A p, q;
 p = new A();
 q = new A();
 A.m();
 p = A.f(q);
 }
}
```

```
class A {
 ... private ...
 ... static ...
 ... void m() {...}
 ... A f(A a) {...}
}
```

```
class C {
class B {
 ... private ...
 ... static ...
 ... void m() {...}
 ... B f(B b) {...}
}
```

Stefano Mizzaro - TDA -> OO 12

Programma con TDA (2/2)

```

A p, q;
p = new A();
q = new A();
p = A.m();
A.f(q)
 
```

```

TDA A
private ...
m() {...}
f(A a) {...}
 
```

TDA B

p q

Stefano Mizzaro - TDA -> OO 13

Esercizi

- Modificare `Grafica.java`
- Aggiungere `Quadrato.java` (e modificare `Grafica.java`)
- Confrontare il codice sui lucidi con quello sul testo. Osservare come l'uso del `this` evita duplicazioni
- Cercare e invocare/collaudare versioni alternative dei costruttori
- Modificare i nomi dei parametri formali per
 - Renderli uguali agli attributi
 - Usare il `this`

Stefano Mizzaro - TDA -> OO 14

Scaletta

- Interazione fra TDA
 - (Fine cap. 7)
- Da TDA a OO: lo scambio messaggi
 - Concetto ed Esempi
- Il `this` rivisitato
- Il `toString` rivisitato

Stefano Mizzaro - TDA -> OO 15

OO è...

- (O-O, Object Oriented, Orientato agli Oggetti)
- OO è:
 - TDA +
 - Scambio messaggi +
 - Eredità +
 - Polimorfismo

Stefano Mizzaro - TDA -> OO 16

Scambio messaggi

- Da TDA e funzioni/procedure definite nel TDA a oggetti attivi che si scambiano messaggi
- Da "esegui il metodo `getX()` della classe `Punto` con argomento `q`":
 - `double a = Punto.getX(q);`
- a "manda il messaggio `getX` all'oggetto `q`":
 - `double a = q.getX();`
- "Approccio TDA":
 - variabili (passive) contengono stato e basta
 - i metodi sono nella classe
- "Approccio OO":
 - Oggetti/istanze (attive) contengono stato e metodi

Stefano Mizzaro - TDA -> OO 17

Programma con TDA (di nuovo)

```

A p, q;
p = new A();
q = new A();
p = A.m();
A.f(q)
 
```

```

TDA A
private ...
m() {...}
f(A a) {...}
 
```

TDA B

p q

Stefano Mizzaro - TDA -> OO 18

Programma con scambio messaggi

```

A p, q;
p = new A();
q = new A();
p = q.m();
q.f();
 
```

Stefano Mizzaro - TDA -> OO 19

La classe Punto "a oggetti"

```

class Punto {
private double x; private double y;
public Punto() {this(0,0);}
public Punto(double x, double y){
this.x = x;
this.y = y;
}
public void setX(double x) {this.x = x;}
public void setY(double y) {this.y = y;}
public double getX() {return x;}
public double getY() {return y;}
}
 
```

Stefano Mizzaro - TDA -> OO 20

Programma che usa Punto

```

class UsaPunto {
public static void main(String[] args) {
Punto p;
p = new Punto(12.0, 34.9);
Punto q = new Punto(0, 0);
p = new Punto(2.3, 3.4);
p.setX(2.5);
double x = p.getX();
p = q; // Alias
}
}
 
```

Stefano Mizzaro - TDA -> OO 21

Confronto: TDA vs. OO

- Filosoficamente:
 - variabili passive vs. oggetti attivi
- In pratica: metodi d'istanza e un parametro in meno
 - public static void setX(Punto p, double x) VS. public void setX(double x)
 - Punto.getX(q) VS. q.getX()
- Non c'è più lo static
- Terminologia:
 - Attributi
 - Metodi

Stefano Mizzaro - TDA -> OO 22

Punto.java (non a oggetti)

```

class Punto {
private double x; private double y;
...
static void set(Punto p, double x, double y) {
p.x = x; p.y = y;
}
static void setX(Punto p, double x) {
p.x = x;
}
static void setY(Punto p, double y) {
p.y = y;
}
static double getX(Punto p) {return p.x;}
static double getY(Punto p) {return p.y;}
...
}
 
```

Stefano Mizzaro - TDA -> OO 23

UsaPunto.java (non a oggetti)

```

/** Programma per la prova di cerchi e punti */
class UsaPunto {
public static void main (String[] args) {
Punto p1 = new Punto();
Punto p2 = new Punto(1,1);
Punto.setX(p1,5);
System.out.println(Punto.getX(p2));
...
}
}
 
```

Stefano Mizzaro - TDA -> OO 24

Cosa fa il main

- Inizia l'esecuzione
- Crea oggetti
- Manda messaggi a oggetti (invoca metodi d'istanza)
- Invoca direttamente metodi **static**

Stefano Mizzaro - TDA -> OO

25

Altro esempio

- Di nuovo la pila di interi limitata
- Però "a oggetti"

Stefano Mizzaro - TDA -> OO

26

Pila.java

```
class Pila {
 private static final int MAX = 10;
 private int[] elementi;
 private int numElementi;
 Pila() {
 numElementi = 0;
 elementi = new int[MAX];
 }
 boolean vuota() {return numElementi == 0;}
 boolean piena() {return numElementi == MAX;}
 void push(int e) {
 if (!piena()) elementi[numElementi++] = e;
 }
 int top() {
 if (!vuota()) return elementi[numElementi-1];
 else return -1;
 }
 void pop() {if (!vuota()) numElementi--;}
}
```

UsaPila.java

```
class UsaPila {
 public static void main(String[] args) {
 Pila p = new Pila ();
 while (!p.piena()) {
 System.out.print("Inserisci un elemento:");
 p.push(Leggi.unInt());
 }
 while (!p.vuota()) {
 System.out.println(p.top());
 p.pop();
 }
 }
}
```

Stefano Mizzaro - TDA -> OO

28

Confronto con la versione TDA

- Il TDA
 - Parametro in meno
 - Senza **static**
- Uso
 - Parametro in meno
 - Nome istanza anziché nome classe
- Filosoficamente: si parla alle istanze
- Si scrive di meno (meno parametri, non il nome della classe)

Stefano Mizzaro - TDA -> OO

29

TDA vs. OO

- TDA: classi e variabili
 - Variabili = implementazione (com'è fatto)
 - Classi forniscono metodi per lavorare sulle variabili
 - I metodi sono **di classe**, si parla alle classi
- OO: classi e istanze
 - Istanza = implementazione + operazioni
 - Le operazioni sono a livello di ogni istanza
 - I metodi sono **d'istanza**, si parla alle istanze

Stefano Mizzaro - TDA -> OO

30

Scaletta

- Interazione fra TDA
- Da TDA a OO: lo scambio messaggi
 - Concetto ed Esempi
- Il **this** rivisitato
- Il **toString** rivisitato

Stefano Mizzaro - TDA -> OO

31

Il **this** rivisitato

- Ora si capisce: "this" = "questa istanza", "questo oggetto"
 - Il costruttore di questo oggetto
 - Gli attributi di questo oggetto
- Si potrebbe premettere sempre
 - a invocazioni di altri metodi dell'oggetto
 - all'accesso agli attributi dell'oggetto

Stefano Mizzaro - TDA -> OO

32

```

class Pila { Pila.java col this...
  ...
  PilaInteriLimitata() {
 this.numElementi = 0;
 this.elementi = new int[MAX];
  }
  boolean vuota() {return this.numElementi == 0;}
  boolean piena() {return this.numElementi==MAX;}
  void push(int e) {
 if (!this.piena())
 this.elementi[this.numElementi++] = e;
  }
  int top() {
 if (!this.vuota()) return
 this.elementi[this.numElementi-1];
 else return -1;
  }
  void pop() {
 if (!this.vuota()) numElementi--;
  }
}

```

Il **toString** rivisitato

- Avevamo visto che se un TDA *c* ha il metodo **toString**, per visualizzare si fa:
 - `System.out.println(C.toString(x))`
- Ma ora sappiamo che **toString** può/deve essere d'istanza, non **static** => Lo si invocherà così:
 - `System.out.println(x.toString())`
 - È più comodo!
- Di più: l'invocazione è automatica!!
 - `System.out.println(x)`
- Se una classe non ha il **toString** ce n'è uno di default, ma non molto utile...
- Ex.: aggiungere il **toString** alle classi viste

Stefano Mizzaro - TDA -> OO

34

Riassunto

- Interazione fra TDA
- Da TDA a OO: lo scambio messaggi
 - Concetto ed Esempi
- Il **this** rivisitato
- Il **toString** rivisitato

Stefano Mizzaro - TDA -> OO

35

Prossima lezione

- Altri 2 ingredienti dell'OO:
 - Ereditarietà
 - Polimorfismo
- (Poi, OO in Java:
 - Varianti
 - Librerie (API)
-)

Stefano Mizzaro - TDA -> OO

36