

Corso di Linguaggi di Programmazione

Lezione 18

Alberto Ceselli
`alberto.ceselli@unimi.it`

Dipartimento di Informatica
Università degli Studi di Milano

07 Maggio 2013

Features richieste al linguaggio:

- Supporto per ADT (lezione 15)
- Ereditarietà
- Binding dinamico di chiamate a metodi (e possibilità di *polimorfismo*)

Ripasso: il concetto di sottotipo

- un tipo A è un insieme di elementi, un sottotipo B del tipo A è un *sottoinsieme* degli elementi di A
- per ogni elemento $b \in B$ vale $b \in A$: vale la relazione **è-un** rispetto ad A .
- più concretamente: in un programma B può apparire ovunque appare A .
- N.B un sottotipo è *compatibile* con il tipo da cui deriva, ma in generale **non equivalente!**

Ripasso: classi e sottoclassi

- fra classi e sottoclassi c'è una relazione *gerarchica*
- una sottoclasse è un sottotipo se assicuro che:
 - una sottoclasse possa solo *aggiungere* proprietà e metodi
 - oppure *ridefinire* metodi della superclasse in modo *compatibile* (senza causare errori di tipo)
- *ereditarietà*: è la proprietà di una sottoclasse di possedere caratteristiche della superclasse
- Una sottoclasse può *ridefinire* un metodo delle sue superclassi (*overriding*).
- l'ereditarietà può essere *singola* o *multipla*.

Ereditarietà singola e multipla

- Il linguaggio permette ad una sottoclasse di ereditare da più superclassi?
- Arredamento `mult1.cpp`

1 Problema dell'ambiguità

- Es. A deriva sia da B che da C; sia B che C hanno un metodo `display` che può essere ereditato.
- C++ permette eredità multipla, e risolve ambiguità utilizzando `::`, ovvero A non eredita `display`, ma `B::display` e `C::display`

Ereditarietà singola e multipla

- Il linguaggio permette ad una sottoclasse di ereditare da più superclassi?
- `Arredamento_mult2.cpp`
- 2 Problema degli antenati comuni (“diamond” o “shared” inheritance)
 - Es. Sia B che C derivano da D; A deriva sia da B che da C: A deve ereditare due copie di tutti i metodi di D? Oppure solo una copia? Da quale genitore?
 - C++ permette eredità multipla, e risolve ambiguità utilizzando `::`

Implementazione di ereditarietà singola e multipla

- A compile time viene costruito per ogni classe (e sottoclasse) un *class instance record* (CIR), in cui sono memorizzate proprietà e puntatori ai metodi.
- Ereditarietà multipla in sintesi: molta flessibilità, marginale problema di efficienza, sostanziale problema di struttura e manutenzione del codice.

Ereditarietà e scope

- Modificatori di scope:
 - `public`: visibile ai metodi della classe, metodi delle sottoclassi e codice client
 - `private`: visibile solo ai metodi della classe
 - `protected`: visibile ai metodi della classe e delle sottoclassi (a volte a *tutte le sottoclassi nel package*, es. Java), ma non a codice client
 - alcuni linguaggi hanno modificatori appositi per il package (es. `internal` in C#)
 - C++ utilizza anche `friend`
 - In C++ i modificatori di scope sono utilizzati anche durante l'estensione di una classe class Sedia : **public** Mobile
 - ...

Ereditarietà e scope

- N.B. Ricordando che una sottoclasse è un sottotipo se assicuro che:
 - una sottoclasse possa solo *aggiungere* proprietà e metodi
 - oppure *ridefinire* metodi della superclasse in modo *compatibile* (senza causare errori di tipo)
- utilizzare `private` nella derivazione di una classe C++ potrebbe impedire alle sottoclassi di essere sottotipi della superclasse.

Binding dinamico

- Variabili **polimorfiche**: una variabile di tipo superclasse può fare riferimento anche ad oggetti *di una sua qualsiasi sottoclasse*.
- Le sottoclassi potrebbero aver sovrascritto alcuni metodi della superclasse.
- **binding dinamico**: la porzione di codice da attivare (metodo sottoclasse / metodo superclasse) viene deciso a run-time
- `Arredamento_v2.cpp`

Esempio di applicazione: lista eterogenea

Arredamento_lista.cpp

Type checking e polimorfismo

- Molti linguaggi hanno strong typing come obiettivo.
- Binding statico permette static type checking (vedi lezioni precedenti)
- E il binding dinamico? Alternative

Type checking e polimorfismo

- Molti linguaggi hanno strong typing come obiettivo.
- Binding statico permette static type checking (vedi lezioni precedenti)
- E il binding dinamico? Alternative
 - 1 richiedere che tipi di parametri formali ed attuali corrispondano perfettamente (equivalenza), e che il tipo del valore restituito dal metodo corrisponda con il tipo atteso nella chiamata. (il prototipo del metodo che sovrascrivere deve essere identico a quello del metodo sovrascritto)
 - 2 rilassamento: richiedere *compatibilità* anziché *equivalenza*
 - 3 differire il controllo sui tipi a run-time (molto più dispendioso)

Overloading

- un sottoprogramma *generico* è un sottoprogramma la cui computazione può essere effettuata su dati di tipo diverso durante attivazioni diverse
- un sottoprogramma si dice **overloaded** se ha lo stesso nome di un altro sottoprogramma nello stesso scope
- Arredamento_overload.cpp
- domanda: possono esserci metodi con *stessi parametri formali*, ma che restituiscono valori di *tipo diverso*?

```
class Stack {  
  ...  
  double get();  
  int get();  
  ...  
}
```

Overloading

- risposta: in generale non è ammesso. Come potrei fare a scegliere quale dei due deve essere chiamato basandomi sul tipo dei parametri attuali?
- inferenza di tipo?

Un oggetto conosce se stesso

- Come per gli ADT, i metodi di una classe hanno accesso agli altri metodi ed alle proprietà della classe
- ... e anche all'oggetto stesso
- Es. `this` in C++
- Spesso ha accesso anche alla superclasse (Es. `super` in Java o `base` in C#) o alle superclassi (`superclasse_A::` in C++)

Classi e tipi base:

- in OOP puro, tutto è un oggetto, *compresi i tipi base* (int, char ...) e tutta la computazione avviene tramite scambio di messaggi tra questi oggetti
- pulito, ma in pratica l'overhead è troppo elevato
- **wrapper**: classi che incapsulano i tipi base
- **boxed**: un tipo base incapsulato in un wrapper
- A volte gestiti automaticamente (Es. Java)

Boxing e unboxing

- Boxing in Java fino a v. 1.4:

```
// Assigning primitive type to wrapper type
Integer iWrapper = new Integer(10);
```

- Autoboxing in Java dalla v. 1.5:

```
// Assigning primitive type to wrapper type
Integer iWrapper = 10;
```

- Unboxing in Java fino a v. 1.4:

```
// Assigning object to primitive.
public void intMethod(Integer iWrapper){
 int iPrimitive = iWrapper.intValue();
}
```

- Autounboxing in Java dalla v. 1.5:

```
// Assigning object to primitive.
public void intMethod(Integer iWrapper){
 int iPrimitive = iWrapper;
}
```


Up e down - cast

- Domanda: assegnamenti fra superclassi e sottoclassi sono validi?

```
class Sedia: public Mobile {  
 ...  
}  
...  
Mobile m;  
Sedia s;  
...  
m = s; // Es 1  
...  
s = m; // Es 2  
...
```


Up e down - cast

- Es 1: **upcast** (OK, compatibilità di tipi)

```
class Sedia: public Mobile {  
 ...  
}  
...  
Mobile m;  
Sedia s;  
...  
m = s; // Es 1  
...  
s = m; // Es 2  
...
```

- Es 2: **downcast** (deve essere gestito come cast esplicito!)

```
s = (Sedia) m; // Es 2
```


Membri di una classe e membri di un'istanza

- Concettualmente: fino ad ora abbiamo parlato di proprietà e metodi di *istanze* di una classe
- potrebbero esserci membri della classe stessa?
- C++, Java, C# utilizzano la parola chiave `static` per descrivere membri della classe
- Esempio:

```
class Mobile {  
 ...  
 static const double PesoLegno = 10.0;  
 static double calcolaPeso(double volume);  
 ...  
}  
...  
public static int main(...) {  
 ...  
 System.out.println( Mobile.PesoLegno );  
 Mobile.calcolaPeso(4.2);  
 ...  
}
```


Interface ed implementation

- Alcuni linguaggi non supportano ereditarietà multipla.
- Java prevede la definizione di classi puramente astratte (interface ed implements) (Es1 Container.java e List.java)
- Ogni classe può implementare più interfacce (Es2 Container, Comparable e Printable .java)

C++

- `struct` e `class` gestite allo stesso modo (i membri di una `struct` sono per default `public`, quelli di `class` sono `private`)
- Binding per default *statico*, a meno che non venga specificato `virtual`

C++

- Possibilità di definire *interfacce* a metodi:

```
public class shape {  
 public:  
 virtual void draw() = 0;  
 ...  
}
```

- `draw()` è *pure virtual*, una classe con almeno un metodo *pure virtual* è detta *astratta* e non può essere istanziata
- Valutazione: molto potente, molti controlli di tipo a compile time, preserva l'obiettivo efficienza del C, ma articolato e difficile da gestire.

Java

- Utilizza parola chiave `extends` per implementare ereditarietà singola
- Simula ereditarietà multipla tramite `implements` di più interfacce.
- Le classi sono istanziate dinamicamente (`new`)
- Hanno un costruttore (metodo con nome della classe) e metodo `finalize` chiamato dal garbage collector
- (Es3 : `List.java` e `DList.java`)

Java

- Ogni metodo può essere “overridden”, tranne quelli marcati `final` (ESEMPIO su `List.java`)
- Il binding è *dinamico* per tutti i metodi, tranne quelli `final`
- Tutte le classi discendono da `Object`
- Valutazione: supporto consistente (ed esclusivo) di OOP, gestione semplice di scoping ed ereditarietà

C sharp

- extends, implements ed interface analogo a Java
- Ereditarietà singola, ma possibilità di implementare più interfaces.
- Valutazione: stile intermedio tra C++ e Java.
- binding statico per default, ma possibilità di definire metodi virtual e corrispondenti override
- pure virtual di C++ → parola chiave abstract.
- ogni classe che contiene (anche per ereditarietà) un metodo abstract deve essere marcata come abstract.

Ada 95

- Ha un meccanismo di classi e sottoclassi tramite tipi tagged:
type Person **is tagged private**
...
type Student **is new** Person **with**
- gestito anche meccanismo di coercion (a variabile di tipo Person posso assegnare valori tipo Student)
- solo ereditarietà singola, ma meccanismo simile a friend in C++ (Child library packages)
- nessun meccanismo per restringere l'ereditarietà (sempre sottotipi)