

Gerarchie e polimorfismo: liste

Generalizzare le liste di interi

- ✓ **List**
- ✓ lista di oggetti
 - non modificabile
- ✓ vorremo poi definire un sottotipo
 - versione ordinata

List

- ✓ classe astratta
- ✓ usate i sottotipi per implementare i due casi della definizione ricorsiva
 - lista vuota
 - lista non vuota

Specifica del supertipo List

```
public abstract class List {  
 // OVERVIEW: un List è una lista non modificabile di Objects.  
 // Elemento tipico [x1,...,xn]  
 public abstract Object first () throws EmptyException;  
 // EFFECTS: se this è vuoto solleva EmptyException, altrimenti  
 // ritorna il primo elemento di this  
 public abstract List rest () throws EmptyException;  
 // EFFECTS: se this è vuoto solleva EmptyException, altrimenti  
 // ritorna la lista ottenuta da this togliendo il primo elemento  
 public abstract Iterator elements ();  
 // EFFECTS: ritorna un generatore che produrrà tutti gli elementi di  
 // this (come Objects) nell'ordine che hanno in this  
 public abstract List addEl (Object x);  
 // EFFECTS: restituisce la lista ottenuta aggiungendo x all'inizio di this  
 public abstract List remEl (Object x);  
 // EFFECTS: restituisce la lista ottenuta rimuovendo x da this  
 public abstract int size ();  
 // EFFECTS: ritorna il numero di elementi di this  
 public abstract boolean repOk ();  
 public String toString ();  
 public boolean equals (List o);  
}
```


Implementazione del supertipo List

```
public abstract class List {  
 // OVERVIEW: un List è una lista non modificabile di Objects.  
 // Elemento tipico [x1,...,xn]  
 // metodi astratti  
 public abstract Object first () throws EmptyException;  
 public abstract List rest () throws EmptyException;  
 public abstract Iterator elements ();  
 public abstract List addEl (Object x);  
 public abstract List remEl (Object x);  
 public abstract int size ();  
 public abstract boolean repOk ();  
 // metodi concreti  
 public String toString () {....}  
 public boolean equals (List o) {.... }  
}
```

✓ implementare `toString` e `equals`
– utilizzando il generatore `elements`

Implementazione del sottotipo EmptyList

```
public class EmptyList extends List {  
 public EmptyList () {}  
 public Integer first () throws EmptyException {....}  
 public List rest () throws EmptyException {....}  
 public Iterator elements () { return new EmptyGen(); }  
 public List addEl (Object x) {....}  
 public List remEl (Object x) {....}  
 public int size () {....}  
 public boolean repOk () {....}  
 static private class EmptyGen implements Iterator {  
 EmptyGen () {}  
 public boolean hasNext () { return false; }  
 public Object next () throws NoSuchElementException {  
 throw new NoSuchElementException("List.elements"); } }  
 }  
}
```


Implementazione del sottotipo FullList

```
public class FullList extends List {  
 private int sz;  
 private Object val;  
 private List next;  
 public FullList (Object x)  
 {sz = 1; val = x; next = new EmptyList ( ); }  
 public Integer first () throws EmptyException {....}  
 public List rest () throws EmptyException {....}  
 public Iterator elements () {....}  
 public List addEl (Object x) {....}  
 public List remEl (Object x) {....}  
 public int size () {....}  
 public boolean repOk () {....}}
```

Il sottotipo `OrderedList`

```
public class OrderedDict extends? List {  
 // OVERVIEW: una OrderedList è un sottotipo di List, che ha una operazione in più  
 // per inserire un elemento che tiene conto dell'ordine  
 public OrderedDict ();  
 // EFFECTS: restituisce la lista ottenuta inserendo x in this  
 public OrderedDict addEl (Comparable x);  
 // EFFECTS: restituisce la lista ottenuta inserendo x in this in modo che il  
 // risultato sia una lista ordinata. Solleva le veccezioni che deve  
}
```

- ✓ rifarlo anche con sottotipi di `Comparator`

Il sottotipo OmOList

- ✓ rifare la gerarchia partendo da una versione di `List` che garantisca l'omogeneità
- ✓ suggerimento: usare nella rappresentazione

`private Class type;`

- ✓ e poi controllare sempre che i tipi siano omogenei

`type = x.getClass();`

`type.newInstance(y)`