

Programmazione a Oggetti

Definizioni di Classi II

Sommario

- ***Costruzioni di oggetti***
- ***Campi e metodi di classe***
- ***Overloading***
- ***Istanziamento di oggetti***

Costruzione di un oggetto

Processo complesso che comprende varie fasi:

1. **Allocare spazio** per ogni campo in ordine testuale
inizializza al valore di default del tipo
2. Esegue inizializzatori per ogni campo
3. Esegue il **corpo del costruttore**
4. Restituisce il **riferimento** alla memoria allocata

Costruttori

Ogni classe ha sempre un costruttore associato

Gli oggetti vengono **creati con una chiamata al costruttore** (eseguita con la **new**)

Default constructor: se non viene definito nessun metodo costruttore, il compilatore ne genera uno.

Il default constructor **inizializza tutti i campi al loro valore di default**:
0 (interi), **""** (stringhe), **null** (oggetti)

Costruttori: utilità

Buona abitudine: usare i costruttori permette di inizializzare i correttamente e garantire degli **invarianti di classe**.

```
Class Date
```

```
{private int gg, mm, aa;  
  public Date(int g,int m, int a)  
  if (g<1 || g>31)  
  {System.out.println "giorno illegale"; g=1;}  
  if (m<1 || m>12)  
  {System.out.println "mese illegale"; m=1;}  
  aa=a; mm=m; gg=g;  
}
```

Alternativa

Inizializzatori: *inizializzare le variabili come in C, usando comandi del tipo:*

```
tipo variabile = espressione;
```

A patto che l'espressione abbia tipo corretto e non generi eccezioni:

```
Class Paperopoli{  
 private int abitanti = 0;  
 public Papero zioPaperone = new Papero();  
 /* . . . */  
}
```

La classe Papero può avere riferimenti alla classe Paperopoli

Attenzione all'ordine!

```
Class esempioPatologico{
  private int a=1;
  private int b = init_b() ;Inizializza b a 1
  private int c = init_c() ;Inizializza c a 0
  private int d=1;

  private int init_b()
 {return a;}

  private int init_c()
 {return d;}

  . . .
}
```

Attenzione ai loop!

Class C

```
{int i=1;  
  D d = new D();  
  int k=3  
  /* . . . */  
}
```

Class D

```
{ int a=0;  
  C c = new C();  
  int h=3;  
  /* . . . */  
}
```

***Il compilatore non da problemi, ma
chiaramente questo genera un loop.***

Definire più costruttori

*E' possibile definire **più costruttori** per una stessa classe (**overloading**).*

*Sarà eseguito il costruttore coerente (**tipi!**) con la chiamata;*

*Ciò dipenderà dal **numero e tipo dei parametri**.*

Costruttori: esempio

```
Class Persona
```

```
{private string nome;  
  private int eta;  
  public Persona(string n, int e)  
 {nome = n; eta = e;}  
  public Persona(string n)  
 {nome = n; eta = 0;}  
  /* . . . */  
}
```

```
Persona p1 = new Persona("paolo rossi", 37);
```

```
Persona p2 = new Persona("mario bianchi")
```

Overloading

Permette di definire **metodi diversi con lo stesso nome**.

La *selezione* (**overloading resolution**) avviene **attraverso il tipo*** (parametri e tipo tornato)

Tutte le versioni di un metodo **devono differire** nel numero dei parametri o nel tipo o nell'ordine degli argomenti

***a meno di subtyping!**

Overloading: esempio

```
Class testOverloading{
void prt(String s)
 {System.out.println(s);}
void f1(char x){prt("f1:char");}
void f1(float x){prt("f1:float");}
void f2(int x){prt("f2:int");}
void f2(float x){prt("f1:char");}
}
```

Quando vengono invocati i diversi corpi di metodo?

Overloading: esempio

```
testOverloading t = new  
testOverloading();
```

Chiamata

```
t.f1('c');
```

```
t.f1(5);
```

```
t.f2('c');
```

```
t.f2(5);
```

```
t.f2(5.1)
```

Output

```
f1:char
```

```
f1:float
```

```
f2:int
```

```
f2:int
```

```
f2:float
```

Bisogna ricordare: **char** \leq **int** \leq **float**

*parleremo più in dettaglio del **subtyping***

Costruttori: chiamate esplicite

Deve essere **la prima istruzione** nel corpo di un costruttore.

Solo all'interno di un costruttore.

Gli argomenti **non** possono riferire a campi o metodi dell'oggetto

```
Class Persona{
 private string nome;
 private int eta;
 public Persona(string n)
 {nome = n; eta = 0;}
 public Persona(string n, int e)
 {this(n) ; eta = e;}
 /* . . . */
}
```

Costruttori: ossevazioni

I costruttori **appartengono alla classe** e non agli oggetti.

I costruttori **non sono metodi** (non possono essere invocati sugli oggetti della classe).

Posso definire **più di un costruttore per una classe**.

Oggetti e Riferimenti

Attenzione! Definire una variabile **non crea un nuovo oggetto.**

```
Class C {public void m() {}}
```

Fuori della classe:

```
C[] ref; Ok. Definizione di una variabile
```

```
ref.m(); Type error
```

```
ref[0].m(); NullPointerException
```

```
ref = new C[100] Ok. Crea l'array di pointer
```

```
ref[0]=new C(); Ok. Crea un oggetto e mette il
```

```
ref[0].m(); Ok riferimento in pos. 0
```

Campi e metodi di classe

Si definiscono con la parola chiave **static**.

Esiste **una sola copia** dei campi static nel descrittore della classe.

Utilizzo:

Descrivere proprietà **di tutta la classe** (esempio: il campo salario è uguale per tutte le istanze della classe Segretario) o **dell'insieme delle istanze** (esempio: contare il numero delle istanze create)

Campi di classe: istanziazione

Possono essere inizializzati:

con costanti o riferimenti ad oggetti;
invocando **metodi di classe**.

Inizializzazione: al caricamento della classe.

Caricamento di una classe:

quando viene *riferito uno static member*
quando viene **creata un'istanza**

L'inizializzazione dei campi **static avviene una sola volta**

Esempio istanziazione

```
Class C{  
 private static int a = init();  
 public static int init()  
 { System.out.println("init done");  
 return 1;  
 }  
}
```

```
C c = new C();
```

*Carica la classe e inizializza il
Campo privato a. Stampa **init done**
Non genera nessun output, perché
L'inizializzazione è già avvenuta* ¹⁹

Metodi di classe

Si possono invocare su un oggetto, **ma più tipicamente su una classe.**

Non possono riferire a campi o metodi non static dell'oggetto ricevente (**this è indefinito**).

Sono, sostanzialmente **funzioni** in senso classico.

Esempi:

- Sono metodi static, le tipiche **funzioni matematiche:**

`Math.sin()` , `Math.exp()` (*Math è una classe!*)

- **E' static il metodo `main()` (primo metodo invocato nell'esecuzione)**

Metodi di Classe: esempio

Errore: un metodo static non può riferire un metodo non static sullo stesso oggetto

```
Class C
{private int x = 1;
 public int m() {return x;}
 public static int s() {return m();}
 public static int s(C c)
 {return c.m();}
```

OK. Invoco un metodo non static di un altro oggetto