

La classe `java.lang.Object`

- In Java:
 - Gerarchia di ereditarietà semplice
 - Ogni classe ha una sola super-classe
- Se non viene definita esplicitamente una super-classe, il compilatore usa la classe predefinita **Object**
 - Object non ha super-classe!

Metodi di Object

- Object definisce un certo numero di **metodi pubblici**
 - Qualunque oggetto di qualsiasi classe li eredita
 - La loro implementazione base è spesso minimale
 - La tecnica del polimorfismo permette di ridefinirli
- `public boolean equals(Object o)`
 - Restituisce “vero” se l’oggetto confrontato è identico (ha lo stesso contenuto) a quello su cui viene invocato il metodo
 - Per funzionare correttamente, ogni sottoclasse deve fornire la propria implementazione polimorfica

Metodi di Object

- public String **toString()**
 - Restituisce una rappresentazione in forma di stringa dell'oggetto
 - L'implementazione base fornita indica il nome della classe seguita dal riferimento relativo all'oggetto
- public int **hashCode()**
 - Restituisce un valore intero legato al contenuto dell'oggetto
 - Se i dati nell'oggetto cambiano, deve restituire un valore differente
 - Oggetti “uguali” **devono** restituire lo stesso valore, oggetti diversi **possono** restituire valori diversi
 - Utilizzato per realizzare tabelle hash

Controllare l'ereditarietà

- In alcuni casi, si vuole impedire esplicitamente l'utilizzo della tecnica del polimorfismo
 - Ad esempio, per motivi di sicurezza o per garantire il mantenimento di una data proprietà del sistema
 - Si utilizza la parola chiave “**final**”
- Un metodo “final” non può essere ridefinito da una sottoclasse
- Una classe “final” non può avere sottoclassi
- Un attributo “final” non può essere modificato
 - Non c'entra nulla con l'ereditarietà!

Controllare l'ereditarietà

- In altri casi si vuole obbligare l'utilizzo del polimorfismo
 - Si introducono **metodi privi di implementazione**
 - Facendoli precedere dalla parola chiave **“abstract”**
- Una classe che contiene metodi astratti
 - Deve essere, a sua volta, dichiarata **abstract**
 - Non può essere istanziata direttamente
 - Occorre definire una sottoclasse che fornisca l'implementazione dei metodi mancanti

Classi astratte

```
abstract class  
Base {  
 abstract int m();  
}
```

```
class Derivata  
 extends Base {  
 int m() {  
 return 1;  
 }  
}
```

```
Base b= new Derivata();  
System.out.println(b.m());
```

Interfacce

- Una classe astratta può contenere metodi non astratti
 - A beneficio delle proprie sottoclassi
- In alcuni casi, si vogliono definire metodi astratti **senza vincolare la gerarchia di ereditarietà** delle classi che li implementeranno
- Si utilizzano le **interfacce**:
 - Insiemi di metodi astratti e costanti (attributi *static final*)
 - Pubblici per definizione
- Una classe può **implementare** un'interfaccia
 - Fornendo il codice relativo a tutti i metodi dichiarati nell'interfaccia

Esempio

```
public interface Comparable {  
 public int compareTo(Object o);  
}
```

```
public class Rettangolo extends Forma  
 implements Comparable {  
 public int compareTo(Object o) {  
 //codice relativo...  
 }  
 //altri attributi e metodi...  
}
```

Interfacce e tipi

- Analogamente alle classi, **ogni interfaccia definisce un tipo**
 - Un oggetto che implementa una data interfaccia ha come tipo **anche** il tipo dell'interfaccia
 - Un oggetto può implementare **molte** interfacce
 - Di conseguenza può avere molti tipi
- Si può verificare se un oggetto ha un dato tipo con l'operatore **“instanceof”**
 - `if (myObject instanceof Comparable) ...`

Interfacce vuote

- Alcune interfacce **non hanno** metodi
 - Servono solo come “**marcatori**” o indicatori di tipo
 - Indicano che gli oggetti delle classi che le implementano godono di qualche **proprietà**

Classi e metodi astratti

- Una **classe astratta** è una classe che viene definita solo per **stabilire una interfaccia comune per tutte le sue sottoclassi**
- **Non viene fornita l'implementazione completa** per quella classe
- Si definisce **solo l'interfaccia o parte dell'implementazione**
- Quindi **non ha senso creare oggetti di una classe astratta**
E infatti non si possono creare oggetti di una classe astratta altrimenti il compilatore si lamenta

Classi e metodi astratti

- All'interno della classe astratta è possibile definire metodi senza darne una implementazione
Essi sono detti **metodi astratti**
- La loro **sintassi** è **abstract void f()**
- Se una classe contiene uno o più metodi astratti, anch'essa deve essere qualificata come abstract

Classi e metodi astratti

- Se si scrive una **sottoclasse** della classe astratta e se ne vogliono **creare oggetti**, si devono **fornire implementazioni dei metodi astratti della superclasse**
- **Altrimenti, anche la sottoclasse diviene astratta**
In questo caso il compilatore forza l'inserimento della parola chiave `abstract`
- **È possibile creare una classe astratta senza inserire metodi astratti**
È utile se vogliamo comunque evitare la creazione di oggetti di quella classe

Esempio di classe astratta

Costruiamo la **classe astratta Solido** che contiene come **variabile** il pesoSpecifico e tre **metodi**: uno che calcola la superficie del solido, uno che calcola il volume e uno che calcola il peso.

Quindi costruiamo la **classe Cubo** e la **classe Sfera** estensione della classe astratta Solido.

Esempio di classe astratta Solido

```
public abstract class Solido {  
  
protected double pesoSpecifico;  
  
private double peso(){  
return (volume() * pesoSpecifico);}  
  
public abstract double volume();  
  
public abstract double superficie();  
}
```

Sottoclasse concreta Sfera

```
public class Sfera extends Solido{  
  
private double raggio;  
  
public Sfera(double r, double ps){  
raggio=r;  
pesoSpecifico=ps;}  
  
public double volume(){  
return (4/3 * Math.PI * Math.pow(raggio,3));}  
  
public double superficie(){  
return (4 * Math.PI * Math.pow(raggio,2));}}
```

Sottoclasse concreta Cubo

```
public class Cubo extends Solido{
```

```
private double lato;
```

```
public Cubo(double l, double ps){
```

```
lato=l;
```

```
pesoSpecifico=ps;} 
```

```
public double volume(){
```

```
return (Math.pow(lato,3)); }
```

```
public double superficie(){
```

```
return (6 * lato * lato);} }
```

Esempio di interfaccia

Costruiamo l'interfaccia **Figura Piana** che contiene due **metodi**: il metodo che calcola il perimetro e il metodo che calcola l'area.

Quindi costruiamo la **classe Quadrato** e la **classe Rettangolo** che implementano l'interfaccia Figura Piana.

Esempio di interfaccia Figura Piana

```
public interface FiguraPiana {  
  
 public double Perimetro();  
 public double Area();  
  
}
```

Classe Quadrato che implementa Figura Piana

```
public class Quadrato implements FiguraPiana{  
 private double lato;
```

```
 public Quadrato(double l){  
 lato=l; }
```

```
 public double Perimetro(){  
 return lato+lato;}
```

```
 public double Area(){  
 return lato*lato; }  
}
```

Classe Rettangolo che implementa Figura Piana

```
public class Rettangolo implements FiguraPiana{  
 private double base;  
 private double altezza;  
  
 public Rettangolo(double b, double a){  
 base=b;  
 altezza=a; }  
  
 public double Perimetro(){  
 return (base * 2)+(altezza * 2);}  
  
 public double Area(){  
 return base * altezza;}  
}
```


Esercizi su classi astratte

Esercizio 6

Realizzare una classe astratta per le Figure piane e due sottoclassi, la sottoclasse Quadrato e la sottoclasse Rettangolo.

Esercizio 7

Sviluppare un modello di classi animali seguendo lo schema sottostante:

Si richiede nella classe astratta Animali,

- due variabili di tipo String: nome e verso
- Un costruttore
- Un metodo astratto *si_muove* che restituisce in una stringa dove si muove l'animale
- Un metodo astratto *vive* che restituisce in una stringa dove vive l'animale
- Un metodo astratto *chi_sei* che restituisce in una stringa chi è l'animale
- Un metodo astratto *mostra* che stampa a video `System.out.println(nome + ", " + chi_sei() + ", " + verso + ", si muove " + si_muove() + " e vive " + vive());`