

Programmazione Orientata agli Oggetti in Linguaggio Java

Ereditarietà e Polimorfismo: Polimorfismo - c Eredità del Tipo e Binding

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 Problema
- Cast Applicato a Riferimenti
- Ereditarietà del Tipo
- Algoritmo di Esecuzione
 - ⇒ Binding Statico
 - ⇒ Binding Dinamico

Il Problema

- Un passo indietro
 - ⇒ riconsideriamo lo stile di programmazione che vorremmo adottare
- Esempio: gestione appuntamenti
 - ⇒ stampa degli appuntamenti del giorno
- Nota
 - ⇒ il codice dei metodi è semplificato rispetto a quello delle applicazioni sviluppate

Il Problema

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

gli oggetti prelevati dalla lista sono trattati come oggetti di tipo "Impegno" indifferentemente dalle differenze di tipo

a ciascun oggetto viene chiesto di eseguire il metodo toString() nel modo più appropriato per il tipo di impegno

L'output atteso:
- riunione con Marco
- lezione di Prog. Oggetti
- riunione della CIP

Il Problema

- Un passo avanti nella soluzione
 - ⇒ sappiamo che è possibile definire Impegno come nuovo tipo (tipo = interfaccia)
- Intuitivamente
 - ⇒ vengono prelevati dalla lista riferimenti ai vari impegni (riferimenti di tipo Object)
 - ⇒ viene effettuato il cast di ciascun impegno sul tipo comune definito dall'interfaccia Impegno
 - ⇒ ciascun tipo di impegno esegue opportunamente il metodo toString()

Il Problema

- In dettaglio, però
 - ⇒ ci sono due questioni non completamente chiare
- Questione n. 1
 - ⇒ qual è la semantica del cast ?
- Questione n. 2
 - ⇒ qual è l'algoritmo secondo cui viene eseguito il metodo toString() ?

Cast Applicato a Riferimenti

- L'operatore di cast
 - ⇒ operatore che cambia il tipo di un valore
 - ⇒ semantica nota nel caso dei tipi di base
- Cast applicato ad un riferimento
 - ⇒ il cast in realtà coinvolge l'oggetto
 - ⇒ intuitivamente sto chiedendo all'oggetto relativo di "cambiare tipo"
- Quanti tipi ha un oggetto ?

Cast Applicato a Riferimenti

- Un esempio
 - ⇒ consideriamo una riunione:
`Riunione r = new Riunione();`
 - ⇒ il cui riferimento viene inserito nella lista:
`lista.add((Object)r); // il cast è implicito`
 - ⇒ successivamente viene recuperato:
`Object o = lista.get(i);`
 - ⇒ e trattato come oggetto di tipo Impegno
`Impegno impegno = (Impegno)o;`

Cast Applicato a Riferimenti

- Durante queste operazioni
 - ⇒ vengono effettuati ripetute operazioni di cast
 - ⇒ da Riunione a Object
 - ⇒ da Object a Impegno
- Il senso di queste operazioni
 - ⇒ manipolare l'oggetto con riferimenti di tipo diverso (r, o, impegno)
 - ⇒ ognuno dei quali richiede un oggetto del tipo opportuno

Ereditarietà del Tipo

- In effetti
 - ⇒ i riferimenti sono strettamente tipati
 - ⇒ ma all'interno della gerarchia c'è un fenomeno di "ereditarietà del tipo"
 - ⇒ per cui un oggetto può assumere "tipi diversi" e quindi essere compatibile con rif. diversi
- La semantica dell'ereditarietà di tipo
 - ⇒ anche in questo caso è spiegabile sulla base dell'associazione gerarchica di oggetti

Ereditarietà del Tipo

○ In particolare

- ⇒ ciascun oggetto della gerarchia è compatibile con uno o più tipi
- ⇒ collaborando, l'associazione può "assumere" ciascuno di questi tipi
- ⇒ e quindi proporsi come un "superoggetto" compatibile con riferimenti diversi

Ereditarietà del Tipo

○ Per cominciare

- ⇒ alcune regole elementari sul tipo di un oggetto

○ I tipi per gli oggetti

- ⇒ ogni oggetto ha il tipo della propria classe (ne ha l'interfaccia)
- ⇒ se una classe implementa un'interfaccia, gli oggetti di quella classe hanno il tipo definito dall'interfaccia (interface)

Ereditarietà e Polimorfismo: Polimorfismo >> Ereditarietà del Tipo

Ereditarietà del Tipo

ATTENZIONE
all'intuizione dietro il polimorfismo

- Comportamento polimorfo
 - ⇒ l'associazione è in grado di presentarsi con "facce diverse", ovvero con tipi diversi
 - ⇒ ovvero in modo "polimorfo" (molte forme)
 - ⇒ questo avviene esponendo, un "oggetto di turno" diverso a seconda del tipo richiesto
- Oggetto di turno
 - ⇒ oggetto incaricato di ricevere i messaggi da parte di un certo riferimento

G. Mecca - Programmazione Orientata agli Oggetti

14

Ereditarietà del Tipo

- ATTENZIONE

- ⇒ ci sono quindi due oggetti importanti nella gerarchia

- L'oggetto puntato

- ⇒ quello il cui OID è mantenuto nel riferimento (l'oggetto la cui creazione ha dato luogo all'associazione)

- L'oggetto di turno

- ⇒ l'oggetto del tipo richiesto per il riferimento

Ereditarietà del Tipo

- Semantica del cast

- ⇒ il cast si applica ad un oggetto (attraverso un riferimento) per renderlo compatibile con un riferimento di tipo diverso

- ⇒ produce un cambio di turno nell'associazione gerarchica; l'oggetto di turno diventa quello del tipo compatibile con il tipo richiesto

- ⇒ da quel momento, l'oggetto di turno intercetta le chiamate inviate attraverso il nuovo riferimento

Ereditarietà e Polimorfismo: Polimorfismo >> Ereditarietà del Tipo

Ereditarietà del Tipo

- Metafora
 - ⇒ l'oggetto di turno per un riferimento è incaricato di fare la guardia
 - ⇒ sorveglia ed intercetta gli eventuali messaggi inviati verso l'associazione da parte del riferimento
 - ⇒ cambiando la guardia, l'associazione "inganna" i riferimenti proponendosi di volta in volta con "facce" diverse

G. Mecca - Programmazione Orientata agli Oggetti

18

Ereditarietà del Tipo

- In questo modo
 - ⇒ viene rispettato il tipo del riferimento
 - ⇒ ciascun riferimento “vede” un oggetto di turno diverso, il cui tipo (interfaccia) coincide con quello previsto
- Dall'esterno
 - ⇒ è possibile dire che l'oggetto originale di tipo Riunione è in grado di cambiare il suo tipo

Ereditarietà del Tipo

- Radiografia dei cambi di turno
 - ⇒ passo 1: creo un oggetto di tipo Riunione
`Riunione r = new Riunione(); // OID #12345`
l'oggetto di turno per r è di tipo Riunione (coincide con l'oggetto puntato)
 - ⇒ passo 2: lo aggiungo alla lista degli impegni
`lista.add(r);`
viene fatto un cast automatico a Object;
l'oggetto di turno per il riferimento nella lista è di tipo Object; l'oggetto puntato resta 12345

Ereditarietà del Tipo

- Radiografia dei cambi di turno (continua)
 - ⇒ passo 3: lo estraggo dalla lista
Object o = lista.get(i);
l'oggetto puntato è #12345; l'oggetto di turno per o è Object
 - ⇒ il riferimento subisce un cast a Impegno;
Impegno i = (Impegno)o;
l'oggetto di turno per i è di tipo ImpegnoAstratto; l'oggetto puntato resta #12345

Ereditarietà del Tipo

- Meccanicamente
 - ⇒ possiamo riassumere il fenomeno dicendo che ciascun oggetto di una gerarchia "eredita" tutti i tipi dei suoi superoggetti
 - ⇒ ed è quindi possibile applicare all'oggetto il cast su qualunque di questi tipi
 - ⇒ questo consente di manipolare l'oggetto attraverso riferimenti di tipi diversi

Algoritmo di Esecuzione

- A questo punto
 - ⇒ resta da risolvere solo il secondo problema
- Ovvero
 - ⇒ descrivere in dettaglio la semantica della chiamata al metodo toString()
 - ⇒ in particolare, ci interessa la chiamata:

```
Impegno impegno = (Impegno)lista.get(i);  
System.out.println(impegno.toString());
```


Algoritmo di Esecuzione

- Sulla base di quanto detto
 - ⇒ sia che l'oggetto originale sia una Lezione, sia che sia un Riunione, il riferimento impegno vede un oggetto di turno di tipo ImpegnoAstratto
- L'algoritmo visto in precedenza
 - ⇒ prevede che la chiamata esegua toString() di ImpegnoAstratto

Algoritmo di Esecuzione

- Ma...

- ⇒ evidentemente non è così
- ⇒ infatti il metodo in questione è astratto e non potrebbe essere eseguito comunque

- Di conseguenza

- ⇒ l'algoritmo descritto è incompleto
- ⇒ è necessario descrivere in maggior dettaglio l'esecuzione dei metodi come toString()

Algoritmo di Esecuzione

- Il problema dell'“overriding”

- ⇒ l'algoritmo per rispondere alle chiamate di metodi ridefiniti è decisamente più complesso
- ⇒ ed è basato sul concetto di “binding”

- Il concetto di “binding”

- ⇒ tecnica per scegliere (“legare”) quale eseguire tra le versioni di un metodo ridefinito lungo la gerarchia

Algoritmo di Esecuzione

- Due tipi di tecniche di binding
- Binding statico
 - ⇒ la chiamata viene eseguita prelevando la versione del metodo contenuta nella classe dell'oggetto di turno
- Binding dinamico
 - ⇒ la chiamata viene eseguita affidandosi all'oggetto puntato (prelevando la versione più "profonda" del metodo tra le disponibili)

Binding Statico

- La tecnica di binding statico
 - ⇒ coincide con l'algoritmo già visto
- Algoritmo di binding statico
 - ⇒ il riferimento invia il messaggio all'oggetto di turno
 - ⇒ se il metodo appartiene alla sua interfaccia, l'oggetto esegue il metodo
 - ⇒ altrimenti, usa "super" per chiedere di eseguire il metodo all'oggetto padre
 - ⇒ il processo può ripetersi

Binding Statico

- Caratteristiche dell'algoritmo
 - ⇒ consente l'ereditarietà delle caratteristiche
 - ⇒ le chiamate vengono inoltrate su per la gerarchia
 - ⇒ non vengono mai inoltrate giù per la gerarchia
- Con questo algoritmo
 - ⇒ il codice visto non potrebbe funzionare

Binding St

Binding Dinamico

- La tecnica di binding dinamico
 - ⇒ consente al codice visto di funzionare
- Algoritmo di binding dinamico
 - ⇒ il riferimento invia il messaggio all'oggetto di turno
 - ⇒ se il metodo richiesto non è ridefinito lungo la gerarchia, l'algoritmo procede come nel caso precedente

Binding Dinamico

- Algoritmo di binding dinamico (continua)
 - ⇒ se il metodo è stato ridefinito lungo la gerarchia, interviene la macchina virtuale
 - ⇒ la macchina virtuale inoltra il messaggio all'oggetto puntato
 - ⇒ se l'oggetto può, esegue il metodo
 - ⇒ altrimenti si rivolge al suo "super" e la procedura si ripete

Binding Dinamico

o La differenza

⇒ se il metodo è ridefinito lungo la gerarchia, ne viene sempre eseguita la versione “più in basso”

o Conseguenza

⇒ se l’oggetto in basso è di tipo Riunione viene eseguito il toString() di Riunione

⇒ se è di tipo Lezione, viene eseguito il toString() di Lezione

Binding Di

Binding Dinamico

ATTENZIONE
 per i metodi soggetti a
 "override" viene applicato
 il binding dinamico

- Nei linguaggi a oggetti moderni
 - ⇒ se il metodo è ridefinito, viene sempre applicato l'algoritmo di binding dinamico
 - ⇒ altrimenti, l'algoritmo di binding statico
 - ⇒ questo vale sia in Java che in C#
- A questo punto
 - ⇒ siamo in grado di interpretare i due esempi di codice precedentemente visti

Binding Dinamico

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

Supponiamo che nella lista siano stati inseriti

- un oggetto di tipo Riunione
- un oggetto di tipo Lezione
- un altro oggetto di tipo Riunione

L'output ottenuto è del tipo:

8:30 -- riunione con Marco – luogo: ufficio – partecipanti: ... – note: ...

10:00 -- lezione di Prog. Oggetti – aula: Aula 1 – note: ...

15:00 -- riunione della CIP – luogo: sala riunioni – partecipanti: ... – note: ...

Binding Dinamico

```
public void simula(Scacchiera scacchiera) {
 for (int i = 0; i < scacchiera.getRighe(); i++) {
 for (int j = 0; j < scacchiera.getColonne(); j++) {
 Animale animale = (Animale)scacchiera.getElemento(i, j);
 if (animale != null) {
 animale.agisci(scacchiera);
 }
 }
 }
}
```

In questo caso:
 - gli animali che sono Volpi agiscono andando a caccia
 - gli animali che sono Conigli agiscono correndo

Binding Di

Binding Dinamico

- **Attenzione**
 - ⇒ il binding dinamico ha dei costi in termini di esecuzione
- **Infatti, nel caso di binding statico**
 - ⇒ sulla base del tipo del riferimento il compilatore può decidere staticamente quale versione del metodo verrà eseguita e fare le ottimizzazioni del caso
 - ⇒ non è necessario attendere l'esecuzione

Binding Dinamico

- **Nel caso del binding dinamico, viceversa**
 - ⇒ la versione del metodo non dipende dal tipo del riferimento, ma dell'associazione di oggetti lungo la gerarchia
 - ⇒ viene decisa solo a tempo di esecuzione e richiede l'intervento della macchina virtuale
- **Infatti**
 - ⇒ il binding dinamico si chiama anche "late binding"

Riassumendo

- Il Problema
- Cast Applicato a Riferimenti
- Ereditarietà del Tipo
- Algoritmo di Esecuzione (“Binding”)
 - ⇒ Binding Statico
 - ⇒ Binding Dinamico

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.