

CLASSI ASTRATTE

L'ereditarietà porta riflettere sul rapporto fra progetto e struttura:

- una classe può limitarsi a *definire solo l'interfaccia...*
- ..lasciando “in bianco” uno o più metodi...
- ...che verranno poi implementati dalle classi derivate:

è una classe astratta

Classi Astratte - 1

CLASSI ASTRATTE

Una classe astratta:

- *fattorizza, dichiarandole, operazioni comuni a tutte le sue sottoclassi...*
- ... ma non le *definisce* (implementa)

In effetti,

- **non viene creata per definire istanze** (che non saprebbero come rispondere ai metodi “lasciati in bianco”)
- **ma per derivarne altre classi**, che dettaglieranno i metodi qui solo dichiarati

Classi Astratte - 2

CLASSI ASTRATTE: ESEMPIO

```
public abstract class Animale {  
 public abstract String verso();  
 public abstract String si_muove();  
 public abstract String vive();  
 ...  
}
```

- I metodi astratti *non hanno corpo*
- Se *anche solo un metodo* è abstract, la classe deve essere qualificata abstract, altrimenti si ha **ERRORE**

Classi Astratte - 3

CLASSI ASTRATTE: PERCHÉ?

- Moltissime entità che usiamo per descrivere il mondo *non sono reali*
- sono *pure categorie concettuali*, ma sono comunque *molto utili!*

Esempio: gli animali

- parlare di “animali” ci è molto utile, però *non esiste “il generico animale” !!*
- nella realtà esistono solo *animali specifici*
- ma la categoria concettuale “animale” ci fa molto comodo per “parlare del mondo”

Classi Astratte - 4

ESEMPIO: GLI ANIMALI

- Tutti sappiamo cosa sia un animale:
 - ogni animale ha *un qualche verso*
 - ogni animale si muove *in qualche modo*
 - ogni animale vive *in un qualche ambiente*
- ...ma proprio per questo, non esiste “il generico animale”!
- Ogni animale reale:
 - ha uno specifico verso,
 - si muove *in uno specifico modo*,
 - vive *in uno specifico ambiente*.
(acqua, aria, terraferma, etc.)

Classi Astratte - 5

ESEMPIO: GLI ANIMALI

- Introdurre una classe animale è utile *proprio per fattorizzare gli aspetti comuni*
 - tutti gli animali hanno un verso, si muovono in un qualche modo, ecc.
- Tali aspetti inducono una *classificazione del mondo*:
 - *animali acquatici, uccelli, mammiferi...*
 - Peraltro, non esistono neanche generici uccelli, mammiferi, ecc... ma *disporre di queste categorie concettuali è assai utile!*

Classi Astratte - 6

CLASSI ASTRATTE: ESEMPIO

```
public abstract class Animale {  
 public abstract String verso();  
 public abstract String si_muove();  
 public abstract String vive();  
 ...  
}
```

- **Esprime il fatto che ogni animale ha un verso, si muove, e vive da qualche parte..**
- *...ma in generale non si può dire come*

Classi Astratte - 7

CLASSI ASTRATTE: ESEMPIO

```
public abstract class AnimaleTerrestre  
 extends Animale {  
 public String vive() { // era abstract  
 return "sulla terraferma"; }  
 ...  
}
```

- **Una classe derivata può definire uno o più metodi che erano astratti**
- **se anche solo un metodo rimane astratto, la classe derivata è comunque *astratta* (e deve essere qualificata come tale)**

Classi Astratte - 8

L'ESEMPIO COMPLETO

Ipotesi:

- ogni animale ha un metodo `chi_sei()` che restituisce una stringa descrittiva
- ogni animale ha un metodo `mostra()` che lo stampa a video e che è *indipendente* dallo specifico animale (si appoggia sugli altri metodi)
- tutti gli animali si rappresentano nello stesso modo, tramite il loro *nome* e il *verso* che fanno

Classi Astratte - 9

L'ESEMPIO COMPLETO


```
public abstract class Animale {
 private String nome;
 protected String verso;
 public Animale(String s) { nome=s; }
 public abstract String si_muove();
 public abstract String vive();
 public abstract String chi_sei();
 public void mostra() {
 System.out.println(nome + ", " +
 chi_sei() + ", " + verso +
 ", si muove " + si_muove() +
 " e vive " + vive() ); }
}
```


Classi Astratte - 10

L'ESEMPIO COMPLETO

Una possibile classificazione:

Sono ancora classi astratte:

- nulla si sa del movimento
- quindi è impossibile definire il metodo `si_muove()`

Classi Astratte - 11

L'ESEMPIO COMPLETO

```
public abstract class AnimaleTerrestre
 extends Animale {
 public AnimaleTerrestre(String s) {
 super(s); }
 public String vive() {
 return "sulla terraferma"; }
 public String chi_sei() {
 return "un animale terrestre"; }
}
```

Due metodi astratti su tre sono ridefiniti,
ma **uno è ancora astratto**
→ la classe è ancora astratta

Classi Astratte - 12

L'ESEMPIO COMPLETO


```
public abstract class AnimaleAcquatico
 extends Animale {
 public AnimaleAcquatico(String s) {
 super(s); }
 public String vive() {
 return "nell'acqua"; }
 public String chi_sei() {
 return "un animale acquatico"; }
}
```

Due metodi astratti su tre sono ridefiniti,
ma **uno è ancora astratto**
→ la classe è ancora astratta

Classi Astratte - 13

L'ESEMPIO COMPLETO

Una possibile specializzazione:

Perché introdurre l'animale marino?

- non è correlato a verso, movimento, etc
- rispecchia semplicemente una realtà

Classi Astratte - 14

L'ESEMPIO COMPLETO

```
public abstract class AnimaleMarino
 extends AnimaleAcquatico {
 public AnimaleMarino(String s) {
 super(s); }
 public String vive() {
 return "in mare"; }
 public String chi_sei() {
 return "un animale marino"; }
}
```

Specializza i metodi `vive()` e `chi_sei()`,
ma **non definisce l'altro**
→ la classe è ancora astratta

Classi Astratte - 15

LA TASSONOMIA COMPLETA

Classi Astratte - 16

LE CLASSI “CONCRETE”

```
public class PesceDiMare
 extends AnimaleMarino {
 public PesceDiMare(String s) {
 super(s);
 verso = "non fa versi"; }
 public String chi_sei() {
 return "un pesce (di mare)"; }
 public String si_muove() {
 return "nuotando"; }
}
```

Definisce l'ultimo metodo astratto rimasto,
`si_muove()` → la classe non è più astratta

Classi Astratte - 17

LE CLASSI “CONCRETE”

```
public class Uccello
 extends AnimaleTerrestre {
 public Uccello(String s) {
 super(s);
 verso="cinguetta"; }
 public String si_muove() {
 return "volando"; }
 public String chi_sei() {
 return "un uccello"; }
 public String vive() {
 return "in un nido su un albero";
 }
}
```

Classi Astratte - 18

LE CLASSI “CONCRETE”

```
public class Bipede
 extends AnimaleTerrestre {
 public Bipede(String s) { super(s); }
 public String si_muove() {
 return "avanzando su 2 zampe";
 }
 public String chi_sei() {
 return "un animale con due zampe";
 }
}
```

Classi Astratte - 19

LE CLASSI “CONCRETE”

```
public class Quadrupede
 extends AnimaleTerrestre {
 public Quadrupede(String s) {
 super(s); }
 public String si_muove() {
 return "avanzando su 4 zampe"; }
 public String chi_sei() {
 return "un animale con 4 zampe"; }
}
```

Classi Astratte - 20

ALTRE CLASSI PIÙ SPECIFICHE

```
public class Cavallo extends Quadrupede {
 public Cavallo(String s) {
 super(s); verso = "nitrisce"; }
 public String chi_sei() {
 return "un cavallo"; }
}

public class Corvo extends Uccello {
 public Corvo(String s) {
 super(s); verso = "gracchia"; }
 public String chi_sei() {
 return "un corvo"; }
}
```

Classi Astratte - 21

ALTRE CLASSI PIÙ SPECIFICHE

```
public class Uomo extends Bipede {
 public Uomo(String s) {
 super(s); verso = "parla"; }
 public String si_muove() {
 return "camminando su 2 gambe"; }
 public String chi_sei() {
 return "un homo sapiens"; }
 public String vive() {
 return "in condominio"; }
}
```

Classi Astratte - 22

ALTRE CLASSI PIÙ SPECIFICHE

```
public class Pinguino extends Uccello {
 public Pinguino(String s) {
 super(s); verso = "non fa versi"; }
 public String chi_sei() {
 return "un pinguino"; }
 public String si_muove() {
 return "ma non sa volare"; }
}

public class Tonno extends PesceDiMare {
 public Tonno(String s) { super(s); }
 public String chi_sei() {
 return "un tonno"; }
}
```

Classi Astratte - 23

UN MAIN... “mondo di animali”

```
public class MondoAnimale {
 public static void main(String args[]) {
 Cavallo c = new Cavallo("Furia");
 Uomo h = new Uomo("John");
 Corvo w = new Corvo("Pippo");
 Tonno t = new Tonno("Giorgio");
 Uccello u = new Uccello("Gabbiano");
 Pinguino p = new Pinguino("Tweety");

 c.mostra(); h.mostra();
 w.mostra(); t.mostra();
 u.mostra(); p.mostra();
 }
}
```

Classi Astratte - 24

UN MAIN... “mondo di animali”

.. e il suo output:

Furia, un cavallo, nitrisce, si muove avanzando su 4 zampe e vive sulla terraferma.

John, un homo sapiens, parla, si muove camminando su 2 gambe e vive in un condominio.

Pippo, un corvo, gracchia, si muove volando e vive in un nido su un albero.

...

Classi Astratte - 25

ALTERNATIVA: UNO “ZOO”

```
public class Zoo {
 public static void main(String args[]) {
 Animale fauna[] = new Animale[6];
 fauna[0] = new Cavallo("Furia");
 fauna[1] = new Uomo("John");
 fauna[2] = new Corvo("Pippo");
 fauna[3] = new Tonno("Giorgio");
 fauna[4] = new Uccello("Gabbiano");
 fauna[5] = new Pinguino("Tweety");
 for(int i=0; i<6; i++)
 fauna[i].mostra();
 }
}
```

POLIMORFISMO: per ogni animale viene invocato lo specifico metodo `mostra()`