

# Programmazione Orientata agli Oggetti in Linguaggio Java

## Ereditarietà e Polimorfismo: Polimorfismo - b Interfacce e Classi Astratte

versione 1.2

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons  
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it


Ereditarietà e Polimorfismo: Polimorfismo >> Sommario


## Sommario

- Il Concetto di Tipo
- Interfacce
- Classi Astratte
- Riassumendo

G. Mecca - Programmazione Orientata agli Oggetti

2


## Il Concetto di Tipo

- Nella programmazione procedurale
  - ⇒ il tipo definisce le caratteristiche del dato
  - ⇒ spazio di memoria, valori ammissibili e operazioni
- Nei linguaggi a oggetti
  - ⇒ per gli oggetti la prospettiva è un po' diversa
  - ⇒ si tratta infatti di componenti
  - ⇒ che collaborano con altri componenti


## Il Concetto di Tipo


- Di conseguenza
  - ⇒ c'è maggiore enfasi sui servizi offerti
  - ⇒ e sul ruolo svolto nell'applicazione
- Tipo di un oggetto
  - ⇒ corrisponde alla sua interfaccia
  - ⇒ insieme di messaggi a cui l'oggetto è in grado di rispondere
  - ⇒ due oggetti sono dello stesso tipo se sono in grado di rispondere agli stessi messaggi


## Il Concetto di Tipo

- Una classe

- ⇒ definisce un tipo (interfaccia per gli oggetti)
- ⇒ e contemporaneamente fornisce anche un'implementazione di quel tipo (codice)

- Ma, come abbiamo visto...

- ⇒ in alcuni casi è necessario definire il tipo degli oggetti da manipolare
- ⇒ senza specificarne esplicitamente l'implementazione


## Il Concetto di Tipo

- I linguaggi di programmazione OO

- ⇒ forniscono uno strumento per definire tipi, senza associargli implementazioni
- ⇒ le "interface"
- ⇒ e uno strumento intermedio tra le classi e le interface: le classi astratte


# Interfacce

## ○ Interface

- ⇒ collezione di prototipi di metodi
- ⇒ definisce puramente un tipo nell'applicazione
- ⇒ lasciando poi alle classi l'implementazione

## ○ Sintassi

```
public interface <nome> {  
 <prototipi dei metodi>  
}
```


```
package it.unibas.volpieconigli.modello;
```

```
public interface Animale {
```

```
 void agisci (Scacchiera scacchiera);
```

```
 boolean morto ();
```

```
 String toString();
```

```
 public boolean isConiglio();
```

```
}
```

Ereditarietà e Polimorfismo: Polimorfismo >> Interfacce

```
package it.unibas.appuntamenti.modelo;

public interface Impegno extends Comparable {

 public void setGiorno(Giorno giorno);

 public Giorno getGiorno();

 public Orario getOrario();

 public java.lang.String getLuogo();

 public void setLuogo(java.lang.String luogo);

 public java.lang.String getNote();

 public void setNote(java.lang.String note);

 public abstract String toString();

 public abstract String saveString();

}
```

Impegno estende l'interfaccia Comparable

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

G. Mecca - Programmazione Orientata agli Oggetti 9

Ereditarietà e Polimorfismo: Polimorfismo >> Interfacce

## Interfacce

- Note sulla sintassi
  - ⇒ i prototipi dei metodi sono considerati automaticamente pubblici, anche se non viene specificato public
  - ⇒ un'interfaccia può estenderne altre; in questo caso i prototipi della superinterfaccia fanno parte anche della sottointerfaccia
  - ⇒ un'interfaccia può contenere proprietà, che sono però automaticamente considerate public, final e static (costanti)

G. Mecca - Programmazione Orientata agli Oggetti 10


## Interfacce

- A cosa serve un'interfaccia ?
  - ⇒ a definire un "contratto"
  - ⇒ ovvero una serie di impegni per le classi i cui oggetti la implementeranno
  - ⇒ le classi si impegnano a fabbricare oggetti che rispettino il tipo definito dall'interfaccia
  - ⇒ quindi un'interfaccia serve a poco senza delle classi che la implementino


## Interfacce

- Sintatticamente
  - ⇒ per dichiarare di implementare un'interfaccia, una classe deve usare la parola implements
  - ⇒ questo impone alla classe di implementare tutti i metodi dell'interfaccia
- Esempi
  - ⇒ `public class Volpe implements Animale {...}`
  - ⇒ `public class Coniglio implements Animale {...}`


## Interfacce

- Semantica di implements
  - ⇒ la classe si impegna ad implementare tutti i metodi previsti dall'interfaccia
  - ⇒ la classe "eredita" il tipo dell'interfaccia
  - ⇒ ovvero: gli oggetti della classe sono utilizzabili dovunque sia richiesto un oggetto del tipo dell'interfaccia
  - ⇒ infatti: sono in grado di ricoprire quel ruolo


## Un Ulteriore Esempio


## Interfacce

### ○ Attenzione

⇒ mentre c'è il vincolo di ereditarietà singola per l'estensione, questo non vale per l'implementazione di interfacce

⇒ una classe può implementare interfacce diverse

### ○ Esempio

```
public class Volpe implements Animale, Serializable {  
 ...  
}
```


## Interfacce

### ○ Di conseguenza

⇒ esistono due forme diverse di unità di scrittura del codice

⇒ la classe, che definisce un tipo e ne fornisce contestualmente un'implementazione

⇒ l'interfaccia, che definisce puramente un tipo senza implementazione

⇒ in mezzo c'è un'ulteriore categoria: la classe astratta


## Classi Astratte

### ○ Classe astratta

- ⇒ classe a metà tra la classe ordinaria (o “classe concreta”) e l’interfaccia
- ⇒ fornisce una implementazione parziale di un’interfaccia
- ⇒ lasciando alcuni metodi dell’interfaccia in forma astratta, ovvero non implementata
- ⇒ deve essere estesa da una classe concreta che implementa i metodi astratti


## Classi Astratte

### ○ In altri termini

- ⇒ una classe astratta ha senso solo come padre in una gerarchia
- ⇒ serve a mettere codice a “fattor comune”
- ⇒ devono esserci classi concrete che la estendono implementando i metodi astratti

### ○ Sintatticamente

- ⇒ le classi astratte e i metodi astratti sono indicati con la parola chiave abstract

## Ereditarietà e Polimorfismo: Polimorfismo >> Classi Astratte

```
package it.unibas.appuntamenti.modelo;

public abstract class ImpegnoAstratto implements Impegno {

 protected String luogo, note;
 protected Orario orario;
 protected Giorno giorno;

 protected ImpegnoAstratto(String luogo, String note, Orario orario) {
 this.luogo = luogo; this.note = note; this.orario = orario;
 }


 public java.lang.String getLuogo() {
 return luogo;
 }

 public void setLuogo(java.lang.String luogo) {
 this.luogo = luogo;
 }
 ...

 public abstract String toString();

 public abstract String saveString();
}
```

## Ereditarietà e Polimorfismo: Polimorfismo >> Classi Astratte


## Classi Astratte

### ○ Attenzione

- ⇒ avremmo potuto utilizzare anche una classe concreta invece che astratta
- ⇒ definendo il metodo toString() in qualche modo

### ○ Esempio: in ImpegnoAstratto

```
public String toString() {  
 return this.orario + " - " + this.luogo + " " + this.note;  
}
```


## Classi Astratte

### ○ In Lezione (e similmente in Riunione)

```
public String toString() {  
 return super.toString() + " - " + this.corso;  
}
```

### ○ In questo modo

- ⇒ la gerarchia sarebbe costituita esclusivamente da classi concrete oltre all'interfaccia


# Classi Astratte


- Ma..

- ⇒ in questo caso la soluzione è un pò forzata (non ha molto senso il metodo toString() di ImpegnoAstratto)

- Inoltre

- ⇒ è tipico il caso di una gerarchia composta di un'interfaccia, una classe astratta e varie classi concrete

- ⇒ es: le liste


## Classi Astratte

**ATTENZIONE**  
ai limiti delle  
classi astratte

- Un vincolo sulle classi astratte
  - ⇒ non è possibile creare direttamente oggetti di queste classi
- Spiegazione
  - ⇒ questi oggetti avrebbero un'implementazione incompleta e non sarebbero capaci di eseguire tutti i metodi relativi
  - ⇒ di conseguenza, gli oggetti della classe astratta sono creati solo a seguito di creazione di oggetti nelle loro sottoclassi


## Riassumendo

- Il concetto di tipo nella POO
  - ⇒ tipo = interfaccia
  - ⇒ insieme dei servizi che un componente può fornire nell'applicazione
- Vari strumenti per definire tipi
  - ⇒ classi
  - ⇒ interface
  - ⇒ classi astratte


## Riassumendo

### ○ Una classe (concreta)

- ⇒ definisce un'interfaccia (un tipo) per i propri oggetti
- ⇒ e ne specifica contestualmente anche l'implementazione
- ⇒ es: la classe Volpe definisce il tipo Volpe e lo implementa
- ⇒ es: la classe Coniglio definisce il tipo Coniglio e lo implementa


## Riassumendo

### ○ Una interface

- ⇒ definisce puramente un tipo (insieme di servizi)
- ⇒ senza specificarne minimamente l'implementazione; la definizione dell'implementazione è lasciata alle classi che implementano l'interfaccia
- ⇒ es: Animale definisce un tipo animale implementabile in vari modi


## Riassumendo

- Una classe astratta

- ⇒ definisce un tipo
- ⇒ e ne fornisce anche un'implementazione parziale
- ⇒ lasciando i dettagli rimanenti alle classi che estendono la classe astratta


## Riassumendo

- Di conseguenza

- ⇒ abbiamo risolto il problema n. 1
- ⇒ come definire un tipo comune alle varie implementazioni
- ⇒ basta definire un'interface

- Attenzione

- ⇒ in alcuni casi l'interface non sarebbe strettamente necessaria


## Riassumendo

- Esempio n. 1: volpi e conigli
  - ⇒ l'interface Animale è indispensabile
  - ⇒ non esiste un tipo comune che descriva sia Volpe che Coniglio
- Esempio n. 2: appuntamenti (o liste)
  - ⇒ in questo caso, tecnicamente, basterebbe la classe astratta (ImpegnoAstratto)


## Riassumendo

```
public static void stampa (ArrayList lista) { // con l'interfaccia
 for (int i = 0; i < lista.size(); i++) {
 Impegno impegno = (Impegno)lista.get(i);
 System.out.println(impegno.toString());
 }
}
```

```
public static void stampa (ArrayList lista) { // senza l'interfaccia
 for (int i = 0; i < lista.size(); i++) {
 ImpegnoAstratto impegno = (ImpegnoAstratto)lista.get(i);
 System.out.println(impegno.toString());
 }
}
```


## Riassumendo

- Ma...

- ⇒ una classe astratta contiene dei dettagli implementativi (anche se parziali)
- ⇒ i dettagli implementativi possono cambiare nel tempo
- ⇒ il tipo invece non dovrebbe cambiare

- Consuetudine nella POO

- ⇒ definire i tipi attraverso le interface anche in presenza di classi astratte


## Riassumendo

- Il Concetto di Tipo
- Interfacce
- Classi Astratte
- Riassumendo


## Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.