Breve richiamo sull’ereditarietà in Java

Il linguaggio Java consente di definire nuove classi estendendo classi già esistenti. Un primo vantaggio di questomeccanismo è la possibilità di estendere le funzionalità dei tipi di dati già definiti, senza dover partire ogni volta da zero. Ad esempio, supponiamo di aver definito nel seguente modo una semplice classe Persona:

public class Persona {

String nome, cognome, codiceFiscale;

public Persona(String nome, String cognome, String codiceFiscale) {

this.nome=nome;

this.cognome=cognome;

this.codiceFiscale=codiceFiscale;

}//fine costruttore

public String prendiNome() {

return nome;

}

public String prendiCognome() {

return cognome;

}

public String prendiCF() {

return codiceFiscale;

}

public void modificaNome(String nome) {

this.nome=nome;

}

public void modificaCognome(String cognome) {

this.cognome=cognome;

}

public void modificaCF(String CF) {

codiceFiscale=CF;

}

}//fine classe Persona
Supponiamo ora di voler definire un tipo di dati che rappresenti uno studente. Naturalmente, un tale tipo di dati deve avere proprietà e metodi specifici (es. la proprietà che rappresenta in numero di matricola e i metodi per la lettura/modifica di tale proprietà). Tuttavia, essendo lo studente una persona, il tipo Studente dovrà anche possedere proprietà e metodi quali nome, cognome, ecc.

Quindi, implementando una classe Studente, oltre a metodi specifici dovremmo riscrivere metodi che abbiamo già a disposizione nella classe Persona. Ciò può essere evitato facendo sì che il tipo Studente sia un’estensione del tipo Persona, scrivendo la seguente classe:

public class Studente extends Persona {

int matricola;

public Studente(String nome, String cognome, String codiceFiscale,

int matricola) {

//viene invocato il costruttore della classe Persona

super(nome, cognome, codiceFiscale);

//viene impostato il valore della proprieà matricola

this.matricola=matricola;

}//fine costruttore

public int prendiMatricola() {

return matricola;

}

public void modificaMatricola(int matricola) {

this.matricola=matricola;

}

}//fine classe Studente

Un oggetto di tipo Studente sarà quindi anche di tipo Persona, e pertanto su un oggetto di questo tipo è possibile invocare i metodi pubblici definiti dalla classe Studente, ma anche quelli definiti dalla classe Persona. Supponiamo di scrivere in un’altra classe un metodo che riceve come parametro un oggetto di tipo Persona, e scrive su video persona:

public void scriviNome(Persona p) {

System.out.println(p.prendiNome());

}

Questo metodo può essere quindi invocato passando come parametro un oggetto di tipo Persona, ma anche un oggetto di qualunque altro tipo che estende Persona. Ad esempio, è possibile scrivere una porzione di codice del genere:

…

Studente s=new Studente(“Marco”,“Rossi”,“RSSMRC80B11D436M”,65432);

scriviNome(s);

…
Se invece avessimo avuto

public void scriviNome2(Studente s) {

System.out.println(s.prendiNome());

}

non avremmo potuto scrivere

…

Persona p=new Persona(“Marco”,“Rossi”,“RSSMRC80B11D436M”);

scriviNome2(p); //sbagliato!!

…

poiché un oggetto di tipo Persona non è di tipo Studente.

Analogamente al tipo Studente, possiamo scrivere una classe Lavoratore nel seguente modo:

public class Lavoratore extends Persona {

String nomeLavoro;

public Lavoratore(String nome, String cognome, String codiceFiscale,

String nomeLavoro) {

//viene invocato il costruttore della classe Persona

super(nome, cognome, codiceFiscale);

//viene impostato il valore della proprietà nomeLavoro

this.nomeLavoro=nomeLavoro;

}//fine costruttore

public String prendiLavoro() {

return nomeLavoro;

}

public void modificaLavoro(String nomeLavoro) {

this.nomeLavoro=nomeLavoro;

}

}//fine classe Lavoratore

Supponiamo a questo punto di voler implementare un tipo di dati per rappresentare studenti lavoratori. Uno studente lavoratore è ovviamente una persona, e più in particolare è uno studente, ma è anche un lavoratore. In Java non è possibile definire un tipo di dati come estensione di due o più tipi di dati. Quindi potremmo pensare di scrivere un tipo StudenteLavoratore come estensione di Studente (o Lavoratore), andandolo a completare con proprietà e metodi tipici di Lavoratore (o Studente). Un altro modo per risolvere il problema è fare ricorso al meccanismo delle interfacce. Un’interfaccia definisce dei “comportamenti” che un oggetto che la implementa deve osservare. In particolare, in un’interfaccia vengono dichiarati alcuni metodi (mai proprietà), senza che la loro implementazione venga definita. Un tipo di dati che implementa l’interfaccia dovrà definire tutti i metodi dichiarati nell’interfaccia. Ad esempio, potremmo definire in Java le interfacce StudenteI e LavoratoreI nel modo seguente:

public interface StudenteI {

public int prendiMatricola();

public void modificaMatricola(int matricola);

}

public interface LavoratoreI {

public String prendiLavoro();

public void modificaLavoro(String nomeLavoro);

}

Tutte le classi che implementeranno l’interfaccia StudenteI dovranno definire i metodi prendiMatricola e modificaMatricola, e così tutte le classi che implementeranno l’interfaccia LavoratoreI dovranno definire i metodi prendiLavoro e modificaLavoro.

Sul numero di interfacce che una classe può implementare non esiste una limitazione. Naturalmente, nel caso in cui vengano implementate più interfacce è necessario definire i metodi di tutte le interfacce implementate. Tornando all’esempio del tipo di dati StudenteLavoratore, possiamo scrivere la seguente classe

public class StudenteLavoratore extends Persona

implements StudenteI, LavoratoreI {

int matricola;

String nomeLavoro;

public StudenteLavoratore(String nome, String cognome,

String codiceFiscale, int matricola, String nomeLavoro) {

super(nome,cognome,codiceFiscale);

this.matricola=matricola;

this.nomeLavoro=nomeLavoro;

}

public int prendiMatricola() {

return matricola;

}

public void modificaMatricola(int matricola) {

this.matricola=matricola;

}

public String prendiLavoro() {

return nomeLavoro;

}

public void modificaLavoro(String nomeLavoro) {

this.nomeLavoro=nomeLavoro;

}

}

Un oggetto di tipo StudenteLavoratore è quindi un oggetto di tipo Persona, poiché estende tale classe, ma anche di tipo StudenteI e LavoratoreI, poiché implementa tali interfacce.

