

Introduzione a Java

2

Giovanni Pardini
pardinig@di.unipi.it

Dipartimento di Informatica
Università di Pisa

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

- 1 Esercizio: BankAccount
- 2 Terminologia
- 3 Specificatori di accesso
- 4 Overloading dei metodi
- 5 Ereditarietà

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

- 1 **Esercizio: BankAccount**
 - Classi e variabili statiche
- 2 Terminologia
- 3 Specificatori di accesso
- 4 Overloading dei metodi
- 5 Ereditarietà

Esercizio: BankAccount

Vogliamo realizzare una (un tipo) classe `BankAccount` i cui oggetti sono dei semplici conti bancari.

Operazioni richieste

- depositare denaro
- prelevare denaro
- chiedere il saldo corrente

Come si procede?

Definiamo una classe BankAccount

- variabili d'istanza per rappresentare lo stato degli oggetti
- metodi d'istanza per modellare le operazioni richieste
- costruttore per creare un nuovo oggetto della classe ed inizializzare le variabili relative

```
1 public class BankAccount {
2 // quantita' di soldi sul conto
3 public double balance;
4
5 // costruttore
6 public BankAccount (double initial) {
7 balance = initial;
8 }
9 }
```

- una variabile d'istanza `balance` di tipo `double`
- ▶ Il costruttore imposta il valore della variabile `balance` a quello passato come parametro

Sommario

Esercizio:
BankAccount

Classi e variabili
statiche

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

Metodi d'istanza

```
1 public class BankAccount {
2 ...
3 public void deposit(double amount) {
4 balance = balance + amount;
5 }
6
7 public void withdraw(double amount) {
8 balance = balance - amount;
9 }
10
11 public double getBalance() {
12 return balance;
13 }
14 }
```

```
1 BankAccount p1 = new BankAccount(1000);  
2 BankAccount p2 = new BankAccount(2000);
```

Vogliamo trasferire 1000 dal conto di p1 in quello di p2

Prima soluzione

```
1 BankAccount p1 = new BankAccount(1000);
2 BankAccount p2 = new BankAccount(2000);
3 p1.withdraw(1000);
4 p2.deposit(1000);
```

Seconda soluzione

```
1 BankAccount p1 = new BankAccount(1000);
2 BankAccount p2 = new BankAccount(2000);
3 p1.balance = p1.balance - 1000;
4 p2.balance = p2.balance + 1000;
```

Sommario

Esercizio:
BankAccount

Classi e variabili
statiche

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

Esempio: conto di supporto (1)

Aggiungiamo un riferimento ad un **conto di supporto**, da utilizzare per i prelievi quando il credito non è sufficiente

```
1 public class BankAccount {
2 public double balance; // saldo corrente
3 public BankAccount contoDiSupporto;
4
5
6 public BankAccount (double initial) { // costruttore
7 this.balance = initial;
8 }
9
10 public void setContoDiSupporto(BankAccount altroConto) {
11 this.contoDiSupporto = altroConto;
12 }
13 ...
}
```

Esempio: conto di supporto (2)

```
1 // ritorna true sse riesce a prelevare i soldi richiesti
2 public boolean withdraw(double amount) {
3 if (amount <= balance) { // saldo sufficiente
4 balance -= amount;
5 return true;
6 }
7
8 // saldo insufficiente
9 if (contoDiSupporto == null) // non c'e' conto di supporto
10 return false;
11
12 // prova a prelevare dal conto di supporto
13 double resto = amount - balance;
14 if (contoDiSupporto.withdraw(resto)) {
15 balance = 0;
16 return true;
17 } else {
18 return false;
19 }
20 }
```

Esempio: conto di supporto (3)

```
1 public class BankAccountTest1 {
2 public static void main(String[] args) {
3 BankAccount acc1 = new BankAccount(100);
4 BankAccount altro = new BankAccount(400);
5
6 System.out.println(acc1.withdraw(250)); // false
7 System.out.println(acc1.getBalance()); // 100
8
9 acc1.setContoDiSupporto(altro);
10 System.out.println(acc1.withdraw(250)); // true
11 System.out.println(acc1.getBalance()); // 0
12 System.out.println(altro.getBalance()); // 250
13 }
14 }
```

Il meccanismo delle **classi** è utilizzato in Java per due finalità differenti

- 1 raggruppare procedure stand-alone
 - utile per la modularità del codice
 - **Esempio:** classe standard **Math** di Java, che fornisce implementazioni di varie funzioni matematiche:
`sqrt`, `exp`, `log`, `sin`, `cos`, `tan`, ...
- 2 dichiarare nuovi tipi di dato
 - **Esempio:** una **classe** **Vector2D** per rappresentare **vettori** (*in senso matematico*) su un piano 2D, con operazioni (**metodi**) come: somma, prodotto vettoriale, prodotto scalare, ecc.
 - I singoli vettori descritti da **Vector2D** sono gli **oggetti** della classe

Sommario

Esercizio:
BankAccount

Classi e variabili
statiche

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

Variabili e metodi statici sono associati alla classe in cui sono dichiarati

Si usano per:

- memorizzare informazioni comuni tra tutti gli oggetti istanze della classe
- realizzare funzionalità indipendenti dagli oggetti

Sommario

Esercizio:
BankAccount

Classi e variabili
statiche

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

Variabili statiche: esempio (1)

Aggiungiamo un codice identificativo univoco agli oggetti
BankAccount

- il codice è descritto da un intero
- una variabile **statica** `prossimoCodice` che mantiene il valore del primo codice disponibile
- un metodo statico per inizializzare il valore di `prossimoCodice`

Variabili statiche: esempio (2)

```
1 public class BankAccount {
2 public static int prossimoCodice;
3
4 public double balance; // saldo corrente
5 public int codice;
6 public BankAccount (double initial) { ... }
7 ...
```

- variabile statica `prossimoCodice`, contenente il primo codice libero
- variabile d'istanza `codice`, contenente il codice univoco del conto
- ▶ C'è un'unica variabile `prossimoCodice`, associata alla classe `BankAccount`

```
1 public class BankAccount {
2 public static int prossimoCodice;
3
4 public double balance; // saldo corrente
5 public int codice;
6
7 public BankAccount (double initial) {
8 balance = initial;
9 codice = prossimoCodice;
10 prossimoCodice++;
11 }
12 ...
```

La variabile statica `prossimoCodice` viene incrementata ogni volta che viene creato un nuovo conto

- mantiene sempre aggiornato il primo valore libero

[Sommaro](#)[Esercizio:
BankAccount](#)[Classi e variabili
statiche](#)[Terminologia](#)[Specificatori di
accesso](#)[Overloading dei
metodi](#)[Ereditarietà](#)[Sommaro](#)

Variabile statica: modifica

```
1 public class BankAccount {
2 public static int prossimoCodice;
3 ...
4 public static void setProssimoCodice(int val) {
5 prossimoCodice = val;
6 }
7 ...
```

Il metodo statico `setProssimoCodice` permette di modificare la variabile statica `prossimoCodice`

```
1 BankAccount.setProssimoCodice(10);  
2 BankAccount p1 = new BankAccount(1000);  
3 BankAccount p2 = new BankAccount(2000);
```

La variabile statica `prossimoCodice` prende inizialmente il valore 10

- il metodo statico `setProssimoCodice` è invocato specificando il nome della classe
- ▶ I due oggetti avranno codici diversi e la loro creazione modifica la variabile statica `prossimoCodice`

Conto di supporto: esempio (1)

Aggiungiamo un metodo `statico fairWithdraw` che preleva i soldi dal conto corrente e tutti quelli di supporto, *in modo proporzionale alla disponibilità di ogni singolo conto*

Esempio

- conto 1: saldo = 100
- conto 2: saldo = 400
- conto 3: saldo = 500

Prelevando 200 in modo equo si deve ottenere:

- conto 1: saldo = 80
- conto 2: saldo = 320
- conto 3: saldo = 400

Conto di supporto: esempio (2)

```
1 public class BankAccount {
2 // preleva dal conto corrente e da tutti quelli di supporto
3 // in modo equo, cioe' in proporzione al loro saldo attuale
4 public static boolean fairWithdraw(BankAccount account,
5 double amount) {
6 double totalBalance = 0;
7 BankAccount ba = account;
8 while (ba != null) {
9 totalBalance += ba.balance;
10 ba = ba.contoDiSupporto;
11 }
12 if (totalBalance < amount) // credito insufficiente
13 return false;
14
15 double k = amount / totalBalance;
16 ba = account;
17 while (ba != null) {
18 ba.balance -= ba.balance * k;
19 ba = ba.contoDiSupporto;
20 }
21 return true;
22 }
```

Conto di supporto: esempio (3)

```
1 public class BankAccountTest2 {
2 public static void main(String[] args) {
3 BankAccount acc1 = new BankAccount(100);
4 BankAccount acc2 = new BankAccount(400);
5 BankAccount acc3 = new BankAccount(500);
6
7 acc1.setContoDiSupporto(acc2);
8 acc2.setContoDiSupporto(acc3);
9
10 System.out.println(BankAccount.fairWithdraw(acc1, 200));
11 // true
12
13 System.out.println(acc1.getBalance()); // 80
14 System.out.println(acc2.getBalance()); // 320
15 System.out.println(acc3.getBalance()); // 400
16 }
17 }
```

- 1 Esercizio: BankAccount
- 2 Terminologia
- 3 Specificatori di accesso
- 4 Overloading dei metodi
- 5 Ereditarietà

- **Classe**, rappresenta un tipo di dato
- **Oggetti** o **istanze** della classe (*class instances*), gli elementi appartenenti ad una classe

La definizione di una classe contiene le definizioni dei **membri della classe** (*class members*):

- **variabili** o **campi** della classe (*class fields*), d'istanza e statiche
- **metodi**, d'istanza e statici

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Sommario

- 1 Esercizio: BankAccount
- 2 Terminologia
- 3 Specificatori di accesso**
 - Specificatori di accesso
 - Package
 - Incapsulamento
- 4 Overloading dei metodi
- 5 Ereditarietà

Specificatori di accesso

L'**ambito di visibilità** (*scope*) del nome di un elemento (classe, variabile, metodo) indica le parti del programma in cui il nome riferisce quell'elemento

- per i metodi, l'**ambiente locale** è gestito dinamicamente (*ambiente locale dinamico*)

Anche se un nome è visibile, l'**accesso** all'elemento riferito *può* non essere consentito

- si usano gli **specificatori di accesso**, particolari keyword che specificano dove l'accesso ad un elemento è consentito

Specificatori di accesso (*access specifiers*)

- **public**: l'accesso è consentito ovunque
- **private**: l'accesso è consentito **solo** all'interno della classe
- **protected**
- (*nessuna keyword*) (*package access*)

Specificatori di accesso: esempio (1)

Rendiamo le variabili di BankAccount private alla classe

```
1 public class BankAccount {
2 private static int prossimoCodice;
3
4 private double balance; // saldo corrente
5 private int codice;
6
7 public static void setProssimoCodice(int val) {
8 prossimoCodice = val;
9 }
10
11 public BankAccount (double initial) {
12 balance = initial;
13 codice = prossimoCodice;
14 prossimoCodice++;
15 }
16 ...
```

Tutte le variabili sono private, il resto del codice resta inalterato

Specificatori di accesso: esempio (2)

```
1 public class BankAccount {
2 ...
3 private double balance; // saldo corrente
4 ...
5 }
```

```
1 public class MainClass {
2 public static void main(String[] args) {
3 BankAccount p1 = new BankAccount(1000);
4 p1.balance = 0; // errore: balance non accessibile
5 p1.withdraw(1000);
6 }
7 }
```

- L'accesso alla variabile d'istanza `balance` di `BankAccount` non è consentito

Java mette a disposizione il concetto di **package**, quale collezione di classi

Ci sono altri specificatori di accesso, che permettono di definire con maggiore granularità il livello di accesso agli elementi

- **private**: l'accesso è consentito **solo** all'interno della classe di definizione
 - (*nessuna keyword*) (package access): l'accesso è consentito all'interno del package
 - **protected**: l'accesso è consentito all'interno del package e nelle sottoclassi
 - **public**: l'accesso è consentito ovunque
- Il significato esatto degli specificatori di accesso dipende dall'elemento a cui sono applicati

Incapsulamento

L'**incapsulamento** è una utile proprietà degli oggetti, per i quali si ha una separazione tra

- l'**interfaccia** (i metodi) fornita verso l'esterno
- l'**implementazione** interna, mantenuta nascosta

Vantaggi

- l'implementazione degli oggetti non è visibile dall'esterno
- se i metodi sono corretti, posso garantire che lo stato rimanga sempre "consistente"
- posso cambiare l'implementazione senza che chi usa l'oggetto debba essere modificato

► L'incapsulamento si ottiene utilizzando:

- variabili d'istanza private
- metodi d'istanza per accedere in lettura e scrittura alle variabili private

Incapsulamento: esempio (1)

```
1 BankAccount p1 = new BankAccount(1000);  
2 BankAccount p2 = new BankAccount(2000);  
3 p1.balance = 0;  
4 p2.balance = balance + 1000;
```

Il codice accede allo stato interno degli oggetti

- se cambia l'implementazione, il codice sopra deve essere modificato
- non si può garantire, ad esempio, che i conti non vadano in rosso
- ▶ Meglio manipolare lo stato degli oggetti *solo* tramite i metodi d'istanza

Incapsulamento: esempio (2)

```
1 BankAccount p1 = new BankAccount(1000);
2 BankAccount p2 = new BankAccount(2000);
3 p1.withdraw(1000);
4 p2.deposit(1000);
```

- ▶ Il metodo `withdraw` può garantire che il conto non vada in rosso
 - lanciando una eccezione e facendo fallire l'operazione, se il saldo non è sufficiente

- 1 Esercizio: BankAccount
- 2 Terminologia
- 3 Specificatori di accesso
- 4 Overloading dei metodi**
 - Metodi
 - Costruttori
- 5 Ereditarietà

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

**Overloading dei
metodi**

Metodi
Costruttori

Ereditarietà

Sommario

Overloading dei metodi

In una classe possono essere definiti più metodi (o costruttori) con lo stesso nome, ma con **parametri diversi**

- deve essere diverso il numero dei parametri e/o il loro tipo
- il compilatore sceglie il metodo da invocare in base al tipo dei parametri attuali

Esempio

Aggiungiamo due metodi alla classe Vector2D, che sommano al vettore corrente un altro vettore

- il secondo vettore può essere specificato in due modi

```
// somma un vettore specificato tramite le coordinate  
public void somma (int a, int b) { ... }
```

```
// somma un altro oggetto vettore  
public void somma (Vector2D v1) { ... }
```

Overloading dei metodi: esempio (1)

```
1 public class Vector2D {
2 private int x;
3 private int y;
4 public void somma (int a, int b) {
5 x += a;
6 y += b;
7 }
8 public void somma (Vector2D v1) {
9 x += v1.x;
10 y += v1.y;
11 }
12 }
```

- ▶ Due versioni del metodo somma, che modifica l'oggetto attuale aggiungendo i valori passati

Overloading dei metodi: esempio (2)

```
1 public class Vector2D {
2 private int x;
3 private int y;
4 public void somma (int a, int b) {
5 x += a;
6 y += b;
7 }
8 public void somma (Vector2D v1) {
9 x += v1.x;
10 y += v1.y;
11 }
12 }
```

Esempio

```
1 Vector2D v = new Vector2D(4, 6);
2 v.somma(3,5); // primo metodo
3 v.somma(new Vector2D(3,5)); // secondo metodo
```

Overloading dei costruttori

Come per i metodi, l'overloading è possibile anche per i costruttori

Esempio

Aggiungiamo alla classe Vector2D un costruttore senza parametri, che crea il vettore nullo (con entrambe le componenti 0)

```
1 public class Vector2D {
2 public int x;
3 public int y;
4
5 // costruttore
6 public Vector2D () {
7 x = 0;
8 y = 0;
9 }
10
11 ...
```

Overloading dei costruttori: esempio

```
1 public class Vector2D {
2 public int x;
3 public int y;
4
5 // costruttore
6 public Vector2D () {
7 x = 0;
8 y = 0;
9 }
10
11 //costruttore
12 public Vector2D (int initx, int inity) {
13 x = initx;
14 y = inity;
15 }
16 ...
```

Esempio

```
1 Vector v1 = new Vector();
2 Vector v2 = new Vector(0,0);
```

Invocare un altro costruttore (1)

Quando si ha overloading dei costruttori, è possibile, da un costruttore, invocarne un altro

- per invocare un altro costruttore si utilizza un comando

```
this( <parametri> );
```

Esempio

```
1 public class Vector2D {  
2 public int x;  
3 public int y;  
4  
5 public Vector2D () {  
6 this(0,0); // invocazione dell'altro costruttore  
7 }  
8  
9 public Vector2D (int x, int y) {  
10 this.x = x;  
11 this.y = y;  
12  }  
13  ...
```

Invocare un altro costruttore (2)

Il comando di invocazione di un altro costruttore può apparire **solo** come primo comando nel corpo di un costruttore

Esempio

```
1 public class Vector2D {
2 public int x;
3 public int y;
4
5 public Vector2D (int k) {
6 x = k;
7 y = k;
8 this(k,0); // chiamata non consentita in questo punto
9 ... // altri comandi
10 }
11
12 public Vector2D (int x, int y) {
13 this.x = x;
14 this.y = y;
15 }
16 ...
```

- 1 Esercizio: BankAccount
- 2 Terminologia
- 3 Specificatori di accesso
- 4 Overloading dei metodi
- 5 Ereditarietà**
 - Creazione di oggetti
 - Overriding
 - Regole di accesso a campi e metodi

L'**ereditarietà** permette di *estendere* classi già definite

- ovvero di definire sottotipi di tipi già definiti
- è utile sia per il riutilizzo del codice, sia per lo sviluppo incrementale di programmi

L'ereditarietà è sfruttata per

- estendere e potenziare classi già esistenti
- fattorizzare informazioni comuni a più classi

► Introduciamo i meccanismi principali

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti

Overriding

Regole di accesso a
campi e metodi

Sommario

Esempio: classe Persona (1)

```
1 public class Persona {
2 String nome;
3 String indirizzo;
4
5 public Persona() {
6 this.nome = "";
7 this.indirizzo = "";
8 }
9
10 public Persona(String nome, String indirizzo) {
11 this.nome = nome;
12 this.indirizzo = indirizzo;
13 }
14
15 public String getNome() {
16 return nome;
17 }
18
19 public String getIndirizzo() {
20 return indirizzo;
21 }
22 ...
```


Esempio: classe Persona (2)

```
1 public class Persona {
2
3 ...
4
5 public void visualizza() {
6 System.out.println("Nome: " + nome);
7 System.out.println("Indirizzo: " + indirizzo);
8 }
9
10 public boolean omonimo(Persona p) {
11 return this.nome.equals(p.nome);
12 }
13 }
```

Esempio: sottoclasse Studente (1)

Definiamo una classe Studente che rappresenta gli studenti iscritti ad un corso di laurea.

- estendiamo la classe Persona
 - agli studenti associamo una *matricola* e un *piano di studio*
- Ogni Studente **è una** (*is-a*) Persona

Esempio: sottoclasse Studente (2)

```
1 public class Studente extends Persona {
2 public static int nextMatricola = 1;
3
4 public int matricola;
5 public String pianoDiStudio;
6
7 public Studente(String nome, String indirizzo) {
8 this.nome = nome;
9 this.indirizzo = indirizzo;
10 this.pianoDiStudio = "";
11 this.matricola = nextMatricola;
12 nextMatricola++;
13 }
14
15 public String getPdS() {
16 return pianoDiStudio;
17 }
18
19 public void setPdS(String nuovoPdS) {
20 pianoDiStudio = nuovoPdS;
21 }
22 }
```

La parola chiave `extends` indica che

- Studente è **sottoclasse** (o *classe derivata*) di Persona
- Persona è **superclasse** (o *classe genitrice*) di Studente

► Analogamente per i tipi

- Studente è un **sottotipo** di Persona
- Persona è un **supertipo** di Studente

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti

Overriding

Regole di accesso a
campi e metodi

Sommario

Se B è una sottoclasse di (estende) A

- tutti i membri (variabili/metodi) della superclasse A sono definiti automaticamente anche per B
- ▶ I campi/metodi della superclasse sono sempre ereditati nella sottoclasse, ma **possono non essere accessibili**
 - dipende dal livello di accesso consentito al campo/metodo (private, *default*, protected, public)

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti

Overriding

Regole di accesso a
campi e metodi

Sommario

Esempio (1)

Un oggetto di tipo `Studente` ha le seguenti variabili di istanza:

- `nome` e `indirizzo`, ereditate da `Persona`
 - `matricola` e `pianoDiStudio`, definite nella sottoclasse `Studente`
- Come per le variabili, anche tutti i metodi d'istanza della superclasse `Persona` sono presenti in `Studente`
- ma attenzione al caso particolare di metodi **ridefiniti** (*overriding*)

Esempio (2)

```
1 Studente p = new Studente("Mario", "Lucca");
2 String s1 = p.getIndirizzo(); // metodo superclasse
3 String s2 = p.getPds(); // metodo sottoclasse
4 String s3 = p.nome; // variabile superclasse
5 int x = p.matricola; // variabile sottoclasse
```

Se B è una sottoclasse di A, all'atto della creazione di un oggetto di B devono essere inizializzate anche tutte le variabili d'istanza della superclasse A

- deve essere invocato un costruttore di A

Alla creazione di un oggetto della sottoclasse B, viene eseguito *prima* il costruttore della superclasse A, *poi* quello della sottoclasse B

- un costruttore della superclasse viene **sempre** invocato

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti

Overriding

Regole di accesso a
campi e metodi

Sommario

Costruttori: esempio

```
1 public class Studente extends Persona {
2 public Studente(String nome, String indirizzo) {
3 this.nome = nome;
4 this.indirizzo = indirizzo;
5 ...
6 }
```

Alla creazione di un oggetto `Studente`, viene invocato automaticamente il costruttore senza parametri di `Persona`

```
1 public class Persona {
2 String nome;
3 String indirizzo;
4
5 public Persona() {
6 this.nome = "";
7 this.indirizzo = "";
8 }
9 }
```

Se la superclasse A non definisce (anche implicitamente) un costruttore senza parametri, nella sottoclasse B deve essere invocato esplicitamente un costruttore di A

- si usa il seguente comando come **prima** istruzione del costruttore della sottoclasse B

```
super ( <parametri attuali> );
```

- ▶ In generale, il comando `super(...)` può essere usato per invocare un costruttore diverso da quello senza parametri

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti

Overriding

Regole di accesso a
campi e metodi

Sommario

Costruttori ereditati: esempio

```
1 public Studente(String nome, String indirizzo) {
2 this.nome = nome; // inizializzazione diretta
3 this.indirizzo = indirizzo; // variabili della superclasse
4
5 this.pianoDiStudio = "";
6 this.matricola = nextMatricola;
7 nextMatricola++;
8 }
```

```
1 public Studente(String nome, String indirizzo) {
2 super (nome, indirizzo); // chiamata esplicita al
3 // costruttore della superclasse
4
5 this.pianoDiStudio = "";
6 this.matricola = nextMatricola;
7 nextMatricola++;
8 }
```

- Le due versioni sono equivalenti

In alcuni casi i metodi ereditati dalla superclasse possono non essere adatti per la sottoclasse

Una sottoclasse può **sovrascrivere** (*override*) un metodo della superclasse

- definendo un metodo con lo stesso nome e la *stessa signature* (firma)
 - la signature si un metodo include: numero e tipo dei parametri, tipo di ritorno
- Sugli oggetti della sottoclasse viene utilizzato il metodo riscritto (più specifico)

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti

Overriding

Regole di accesso a
campi e metodi

Sommario

Overriding: esempio (1)

Invocando il metodo `visualizza()` su un'istanza di `Studente`, viene eseguito il metodo ereditato da `Persona`

```
1 public class Persona {  
2 ...  
3 public void visualizza() {  
4 System.out.println("Nome: " + nome);  
5 System.out.println("Indirizzo: " + indirizzo);  
6 }
```

- Vengono stampati solo i valori di `nome` e `indirizzo`

Overriding: esempio (2)

Sovrascriviamo il metodo `visualizza()` in `Studente` per stampare anche la matricola ed il piano di studio

```
1 public class Studente extends Persona {
2 ...
3 public void visualizza() {
4 System.out.println("Nome: " + nome);
5 System.out.println("Indirizzo: " + indirizzo);
6 System.out.println("Matricola: " + matricola);
7 System.out.println("Piano di studio: " + pianoDiStudio);
8 }
9 }
```

- L'invocazione del metodo `visualizza()` su un oggetto `Studente` esegue il metodo riscritto

Overriding: operatore super

In una sottoclasse, nel caso di un metodo sovrascritto, è possibile invocare il metodo originale della superclasse con un comando

```
super.<nome metodo> ( <parametri attuali> );
```

Esempio

```
1 public class Studente extends Persona {
2 ...
3 public void visualizza() {
4 super.visualizza(); // chiamata al metodo originale
5 System.out.println("Matricola: " + matricola);
6 System.out.println("Piano di studio: " + pianoDiStudio);
7 }
8 }
```

- ▶ Stesso comportamento del codice precedente

A seconda del livello di accesso specificato con cui sono dichiarati, i campi/metodi di una classe possono non essere accessibili nelle sottoclassi

- `public`, l'accesso è sempre consentito
- `protected`, l'accesso è consentito all'interno del package e nelle sottoclassi (anche definite in altri package)
- *nessuno (default)*, l'accesso è consentito solo all'interno del package
- `private`, l'accesso è consentito **solo** all'interno della classe di definizione
 - quindi neanche nelle sottoclassi

Sommario

Esercizio:
BankAccount

Terminologia

Specificatori di
accesso

Overloading dei
metodi

Ereditarietà

Creazione di oggetti
Overriding

Regole di accesso a
campi e metodi

Sommario

Regole di accesso: esempio (1)

```
1 public class Persona {
2 private String nome;
3 private String indirizzo;
4 ...
```

```
1 public class Studente extends Persona {
2 public int matricola;
3 public String pianoDiStudio;
4
5 public Studente(String nome, String indirizzo) {
6 this.nome = nome; // this.nome non visibile
7 this.indirizzo = indirizzo; // this.indirizzo non visibile
8
9 this.pianoDiStudio = "";
10 ...
11 }
```

- Le variabili d'istanza private nome e indirizzo di Persona non sono accessibili dalle sottoclassi

Regole di accesso: esempio (2)

```
1 public class Persona {
2 private String nome;
3 private String indirizzo;
4 ...
```

```
1 public class Studente extends Persona {
2 ...
3 public void visualizza() {
4 System.out.println("Nome: " + nome); // nome non ←
5 accessibile
6 System.out.println(
7 "Indirizzo: " + indirizzo); // indirizzo non ←
8 accessibile
9 System.out.println("Matricola: " + matricola);
10 System.out.println("Piano di studio: " + pianoDiStudio);
11 }
12 }
```

- Per evitare il problema, possiamo limitarci ad utilizzare i metodi ereditati

Regole di accesso: esempio (3)

```
1 public class Studente extends Persona {
2 ...
3 public void visualizza() {
4 System.out.println("Nome: " + getNome()); // ok
5 System.out.println("Indirizzo: " + getIndirizzo()); // ok
6 System.out.println("Matricola: " + matricola);
7 System.out.println("Piano di studio: " + pianoDiStudio);
8 }
```

- Per il costruttore, invochiamo esplicitamente il costruttore della superclasse (già visto)

```
1 public Studente(String nome, String indirizzo) {
2 super (nome, indirizzo); // chiamata esplicita al
3 // costruttore della superclasse
4
5 this.pianoDiStudio = "";
6 this.matricola = nextMatricola;
7 nextMatricola++;
8 }
```

- 1 **Esercizio: BankAccount**
 - Classi e variabili statiche
- 2 **Terminologia**
- 3 **Specificatori di accesso**
 - Specificatori di accesso
 - Package
 - Incapsulamento
- 4 **Overloading dei metodi**
 - Metodi
 - Costruttori
- 5 **Ereditarietà**
 - Creazione di oggetti
 - Overriding
 - Regole di accesso a campi e metodi