

OO in Java: classi astratte, interfacce, classi interne

Stefano Mizzaro

Dipartimento di matematica e informatica
Università di Udine
<http://www.dimi.uniud.it/mizzaro>
mizzaro@dimi.uniud.it
Programmazione, lezione 20
26 gennaio 2006

Riassunto: cos'è la OOP?

- TDA
 - Incapsulamento, interfaccia, implementazione
 - Composizione, uso
- Scambio messaggi
 - Oggetti (istanze) attivi che si "parlano"
 - Metodi/attributi d'istanza e di classe
 - Consente (ereditarietà e) polimorfismo
- Ereditarietà
 - Estensione, sovrascrittura, sottotipo, **extends**, **super**, relazioni fra classi...
- Polimorfismo
 - Maniglie, late binding, "talk to the base class"

Stefano Mizzaro - OO in Java 2

Scaletta

- OO in Java:
 - Classi astratte
 - Interfacce
 - Classi interne (cenni)

Stefano Mizzaro - OO in Java 3

Figure...

Stefano Mizzaro - OO in Java 4

Figura CON area () ?

- Aggiungiamo un metodo **area ()**
- Però: cerchi, punti e quadrati sanno calcolare la propria area
- E una figura generica?
- Uhm...

```

Cerchio c = new Cerchio();
Figura f = new Cerchio();
System.out.println(c.area());
System.out.println(f.area());
 
```

Stefano Mizzaro - OO in Java 5

Figura SENZA area () ?

- Una figura generica non sa calcolare la propria area ⇒ niente **area ()** in **Figura!**
- Ma se non metto **area ()** in **Figura...**

```

Cerchio c = new Cerchio();
Figura c1 = new Cerchio();
Figura f = new Figura();
System.out.println(c.area());
System.out.println(f.area());
System.out.println(c1.area());
 
```

```

cannot resolve symbol
symbol : method area ()
location: class Figura
f.area();
 
```

Stefano Mizzaro 6

Problema: Figura e area ()

- Se metto `area ()` in `Figura`
 - Non so cosa deve fare
- Se non metto `area ()` in `Figura`
 - No polimorfismo, perché non posso essere sicuro che le istanze di `Figura` (o sottoclasse) hanno `area ()`
- Soluzione: classi e metodi **astratti**

Stefano Mizzaro - OO in Java 7

Figura e area () astratti

- Soluzione:
 - `area ()` in `Figura` è **astratto** (non invocabile)
 - anche `Figura` è **astratta** (non istanziabile)
- Astratto = non specificato

Stefano Mizzaro - OO in Java 8

In Java

- Se dichiaro

```
abstract class Figura{
 abstract double area();
}
```

poi posso scrivere

```
Cerchio c = new Cerchio();
Figura f = new Cerchio();
System.out.println(c.area());
System.out.println(f.area());

f = new Figura();
System.out.println(f.area());
System.out.println((Figura)c.area());
```

Stefano Mizzaro - OO in Java 9

Classi e metodi astratti

- Una classe astratta non può essere istanziata
- Metodo astratto: lasciato non specificato
- Se una classe contiene metodi astratti => deve essere astratta (cosa succederebbe invocando un metodo astratto?)
- N.B. Non è detto che una classe astratta contenga metodi astratti
 - Se una classe è astratta => deve contenere metodi astratti

Stefano Mizzaro - OO in Java 10

Utilità delle classi astratte

- Scomposizione problema: alcune classi della mia gerarchia sono lasciate non specificate (e verranno poi specializzate)
- Impedisce la creazione di istanze di quella classe
- Permette il polimorfismo

Stefano Mizzaro - OO in Java 11

Postille

- Metodi `static` in classe `abstract`: OK (e si possono usare)
- Metodo `abstract static`: NO
- Come si può impedire la creazione di istanze di una classe?
 - Con costruttore privato e classe `final`

Stefano Mizzaro - OO in Java 12

Scaletta

- OO in Java:
 - Classi astratte
 - Interfacce
 - Classi interne (cenni)

Stefano Mizzaro - OO in Java 13

Interfacce

- "Classi"
 - completamente astratte (non specificate)
 - senza attributi
 - solo metodi d'istanza astratti (e costanti)


```
interface I {...}
```
- Una classe **A** può **implementare I**:


```
class A implements I {...}
```
- A** definisce tutti i metodi di **I**

Stefano Mizzaro - OO in Java 14

Figure scalabili (1/3)

```
interface Scalabile {
 public void riduci (int scala);
}
```

```
abstract class Figura {
 ...//tutto come prima...
}
```

```
class Punto extends Figura {
 ...//tutto come prima...
}
```

Stefano Mizzaro - OO in Java 15

Figure scalabili (2/3)

```
class Cerchio extends Figura implements Scalabile {
 ...//tutto come prima...
 public void riduci (int scala) {
 raggio = raggio * scala / 100;
 }
}
```

```
class Quadrato extends Figura implements Scalabile {
 ...//tutto come prima...
 public void riduci (int scala) {
 ...
 }
}
```

Stefano Mizzaro - OO in Java 16

Figure scalabili (3/3)

- Ora posso scrivere

```
Scalabile s1 = new Quadrato();
Scalabile s2 = new Cerchio();
s1.riduci(50);
Scalabile[] s = new Scalabile[10];
...
s[i] = new Cerchio();
s[j] = new Quadrato();
...
s[i].riduci(50);
s[j].riduci(20);
```

Stefano Mizzaro - OO in Java 17

Interfacce

- Oltre alle classi: interfacce
- Classi che implementano interfacce devono implementarne i metodi:
 - se **C implements I** siamo sicuri (anche il compilatore!) che gli oggetti di **C** hanno i metodi di **I**
 - (oppure **C** è astratta)

```
abstract class NonSoComeRidurmi implements Scalabile {
 // senza riduci()
}
```

Stefano Mizzaro - OO in Java 18

Interfacce ed eredità

- Un'interfaccia J può ereditare da un'interfaccia I
- Una classe (non astratta) C che implementa J deve implementare i metodi anche di I

Stefano Mizzaro - OO in Java 19

Eredità singola e multipla

- Eredità singola
 - Ogni classe è sottoclasse diretta di un'unica superclasse
- Eredità multipla
 - Le classi possono avere più superclassi dirette

Stefano Mizzaro - OO in Java 20

Eredità multipla: pro...

- Gerarchie nel mondo reale: non sempre a eredità singola
- Cerchio sottoclasse di
 - Figura
 - Scalabile (oggetti che possono ridursi)
- Cerchio eredita i metodi sia di Figura sia di Scalabile

Stefano Mizzaro - OO in Java 21

...e contro

- Da chi viene ereditato $m()$?
- Quale $m()$ va eseguito alla chiamata $x.m()$?

Stefano Mizzaro - OO in Java 22

Eredità multipla in Java?

- In Java: eredità singola
- In C++: eredità multipla
- Però in Java l'eredità multipla "rientra dalla finestra"

```
class A extends B, C {
 ...
}
```

Stefano Mizzaro - OO in Java 23

Eredità multipla con interfacce

```
interface I1 {...}
interface I2 {...}
class C implements I1, I2 {
 ...
}
interface I3 extends I1, I2 {...}
class D implements I3 {...}
```

Stefano Mizzaro - OO in Java 24

Eredità multipla con interfacce

- Quindi:
 - Un'interfaccia può estendere più interfacce
 - Una classe può implementare più interfacce
- (interfacce ≠ classi astratte)
- Perché?
 - No eredità multipla dell'implementazione

Stefano Mizzaro - OO in Java 25

Utilità delle interfacce (1/3)

- Un'altra possibilità per il polimorfismo
- Es.: array di oggetti scalabili

```
Scalabile[] s = new Scalabile[10];
s[i] = new Cerchio();
s[j] = new Quadrato();
...
s[i].riduci(50);
s[j].riduci(20);
```

Stefano Mizzaro - OO in Java 26

Utilità delle interfacce (2/3)

- Definizione costanti
- Oltre a metodi d'istanza astratti, anche attributi!
- Però **static** e **final** (ossia: costanti)
- Più comodo di `CostantiUtili.PI`

```
interface CostantiUtili{
 public static final double PI = 3.14159;
 public static final double E = 2.71828;
}

class C implements CostantiUtili{
 ... PI ... E ...
}
```

Stefano Mizzaro - OO in Java 27

Utilità delle interfacce (3/3)

- **Marcatori** di oggetti, per sapere se un oggetto è istanza di una classe che implementa un'interfaccia
- Ad esempio la clonabilità è gestita con

```
interface Cloneable { }
```

- Per verificare se una classe è clonabile:

```
if (x instanceof Cloneable) {
 ... operazioni di duplicazione ...
} else System.out.println("Non clonabile");
```

Stefano Mizzaro - OO in Java 28

Utilità classi astratte - bis (1/2)

- "Pattern" comune:
 - Classi astratte che forniscono implementazioni parziali o banali di un'interfaccia
- Esempio:
 - Classe c che deve implementare un'interfaccia I con tanti metodi...
 - ... ma è interessata solo a uno di questi (gli altri vuoti)
 - Se c'è una classe "adattatore"...

Stefano Mizzaro - OO in Java 29

Utilità classi astratte - bis (2/2)

```
interface I {
 public void m1();
 public void m2();
 ...
 public void mn();
}

abstract class A implements I {
 public void m1() {}
 public void m2() {}
 ...
 public void mn() {}
}

class C3 implements I {
class C2 implements I {
class C1 implements I {
 public void m1(){...}
 public void m2(){...}
 ...
 public void mn(){...}
}
}
}

class Cn extends A {
 public void mn(){...}
}


class C2 extends A {
 public void m2(){...}
}

class C1 extends A {
 public void m1(){...}
}
```

Stefano Mizzaro - OO in Java 30

Conversioni di tipo e cast

- Con i tipi predefiniti:
 - Promozione (implicita): da `byte` ad `int`
 - Cast (esplicito): da `int` a `byte`
- Con le classi
 - Promozione (implicita): da `B` ad `A`
 - Cast (esplicito): da `A` a `B`
- Implicito: non crea problemi

Stefano Mizzaro - OO in Java 31

Cast rivisitato: upcast

- Upcast/Promozione:
 - Di solito implicita
 - Ok perché non pericolosa


```
Figura[] f = new Figura[...];
f[i] = new Punto();
f[i] = (Figura) new Punto();
```

Stefano Mizzaro - OO in Java 32

Cast rivisitato: downcast

- Esplicito e pericoloso
- Se so che `f[i]` è un `Punto`, posso chiamare i suoi metodi, previo cast
 - Ma se poi `f[i]` non è un `Punto`, errore in esecuzione
- A volte downcast non fino "in fondo" alla gerarchia (array di `Object`, contenente una `Figura...`)
- Ex.: completare e sperimentare

```
Figura[] f = new Figura[...];
f[i] = new Punto();
f[j] = new Cerchio();
f[i].setX(2.0);
f[j].setX(2.0);
(Punto) f[i].setX(2.0);
(Punto) f[j].setX(2.0);
```

Stefano Mizzaro - OO in Java 33

Scaletta

- OO in Java:
 - Classi astratte
 - Interfacce
 - Classi interne (cenni)

Stefano Mizzaro - OO in Java 34

Classi interne

- Classi dentro a un'altra classe
- Classi `membro`
- Classi `locali` (a un metodo)
 - Classi `anonime`
- Le uniche differenze sono sulla visibilità
- Consiglio: per ora non usatele...

Stefano Mizzaro - OO in Java 35

Esempio

```
class Classe {
 class Membro extends A {
 ...
 }
 public void m() {
 class Locale extends A {
 ...
 }
 Membro m = new Membro();
 Locale l = new Locale();
 A x = (new A()) {
 ...
 };
 }
}
```

- Anche se `A` è un'interfaccia! (`extends` → `implements`)

Stefano Mizzaro - OO in Java 36

Riassunto

- OO in Java:
 - Classi astratte
 - Interfacce
 - Classi interne (cenni)

Stefano Mizzaro - OO in Java

37