

Universita' di Roma, "La Sapienza" Facolta' di Ingegneria

Corso di
Laboratorio di Programmazione

Anno Accademico 2004/05

Corso di Laurea in Ingegneria Informatica

Prof. Giuseppe De Giacomo (A-L) e Prof. Paolo Liberatore (M-Z)

Realizzazione di una classe che implementa
dell'interfaccia Set del Collections Framework

L'interfaccia Set

```
public interface Set extends Collection {  
  
 // Basic Operations  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(Object element); // Optional  
 boolean remove(Object element); // Optional  
 Iterator iterator();  
  
 // Bulk Operations  
 boolean containsAll(Collection c);  
 boolean addAll(Collection c); // Optional  
 boolean removeAll(Collection c); // Optional  
 boolean retainAll(Collection c); // Optional  
 void clear(); // Optional  
  
 // Array Operations  
 Object[] toArray();  
 Object[] toArray(Object[] a);  
}
```

Struttura base di una classe

```
public class XXX {  
  
 // campi dati (rappresentazione degli oggetti XXX)  
  
 // costruttori  
  
 // funzioni proprie della classe  
  
 // funzioni speciali ereditate da Object  
  
 // funzioni non pubbliche ausiliarie  
  
}
```

Realizzazione dell'interfaccia Set

```
import java.util.*;  
  
public class InsiemeLista implements Set {  
  
 // campi dati  
  
 // costruttori  
  
 // funzioni proprie della classe  
 // (realizzazione delle funzioni di Set)  
  
 // basic operations  
 public int size() { ... }  
  
 public boolean isEmpty() { ... }  
  
 public boolean contains(Object e) { ... }  
  
 public boolean add(Object e) { ... }  
  
 public boolean remove(Object e) { ... }  
  
 public Iterator iterator() { ... }  
  
 . . . .
```

Realizzazione dell'interfaccia Set (cont.)

```
...
// bulk Operations
public boolean containsAll(Collection c) { ... }

public boolean addAll(Collection c){ // opzionale - non supportata
 throw new UnsupportedOperationException("addAll() non e' supportata");
}
public boolean removeAll(Collection c) { // opzionale - non supportata
 throw new UnsupportedOperationException("removeAll() non e' supportata");
}
public boolean retainAll(Collection c) { // opzionale - non supportata
 throw new UnsupportedOperationException("retainAll() non e' supportata");
}
public void clear() { // opzionale - non supportata
 throw new UnsupportedOperationException("clear() non e' supportata");
}

// array operations
public Object[] toArray() { ... }

public Object[] toArray(Object[] a) { ... }

// funzioni speciali ereditate da Object

// funzioni ausiliarie
}
```

Scelta della rappresentazione degli oggetti InsiemeLista

```
import java.util.*;

class Nodo {
 Object info;
 Nodo next;
}

public class InsiemeLista implements Set {

 // campi dati
 protected Nodo inizio;
 protected int cardinalita;

 // costruttori

 // funzioni proprie della classe
 // (realizzazione delle funzioni di Set)
 ...
}
```

Costruttore per InsiemeLista

```
import java.util.*;

class Nodo {
 Object info;
 Nodo next;
}

public class InsiemeLista implements Set {

 // campi dati
 protected Nodo inizio;
 protected int cardinalita;

 // costruttori
 public InsiemeLista() {
 inizio = null;
 cardinalita = 0;
 }

 // funzioni proprie della classe
 // (realizzazione delle funzioni di Set)
 . . .
}
```

Scelta del trattamento delle funzioni speciali

```
public class InsiemeLista implements Set, Cloneable {
 //^^^^^^^^^^
 // campi dati
 . . .
 // costruttori
 . . .
 // funzioni proprie della classe
 // (realizzazione delle funzioni di Set)
 . . .

 // funzioni speciali ereditate da Object
 public boolean equals(Object o) {
 // realizzare uguaglianza profonda
 // (verifica sugli elementi della lista che rappresenta l'insieme)
 }

 public Object clone() {
 // realizzare copia profonda
 // (copiare la lista che rappresenta l'insieme)
 }

 public String toString() { ... }

 // funzioni ausiliarie
}
```

Realizzazione delle funzioni: equals()

```
. . . .
// campi dati
protected Nodo inizio;
protected int cardinalita;
. . . .

// funzioni speciali ereditate da Object
public boolean equals(Object o) {
 if (o != null && getClass().equals(o.getClass())) {
 InsiemeLista ins = (InsiemeLista)o;
 if (cardinalita != ins.cardinalita) return false;
 // ins non ha la cardinalita' giusta
 } else {
 // verifica che gli elementi nella lista siano gli stessi
 Nodo l = inizio;
 while (l != null) {
 if (!appartiene(l.info,ins.inizio)) //appartiene(): funz. ausiliaria
 return false;
 l = l.next;
 }
 return true;
 }
}
else return false;
}
. . . .
```

Realizzazione delle funzioni: clone()

```
. . . .
// campi dati
protected Nodo inizio;
protected int cardinalita;
. . . .

// funzioni speciali ereditate da Object
. . . .
public Object clone() {
 try {
 InsiemeLista ins = (InsiemeLista) super.clone();
 // chiamata a clone() di Object che esegue la copia campo a campo;
 // questa copia e' sufficiente per i campi cardinalita e elemClass
 // ma non per il campo inizio del quale va fatta una copia profonda
 ins.inizio = copia(inizio); //copia() - funz. ausiliaria
 return ins;
 } catch(CloneNotSupportedException e) {
 // non puo' accadere perche' implementiamo l'interfaccia cloneable,
 // ma va comunque gestita
 throw new InternalError(e.toString());
 }
}
}
. . . .
```

Realizzazione delle funzioni: toString()

```
. . . .
// campi dati
protected Nodo inizio;
protected int cardinalita;
. . . .
// funzioni speciali ereditate da Object
. . . .
public String toString() {
 String s = "{ ";
 Nodo l = inizio;
 while (l != null) {
 s = s + l.info + " ";
 l = l.next;
 }
 s = s + "}";
 return s;
}
. . . .
```

Realizzazione delle funzioni: size(), isEmpty(), contains()

```
. . . .
// campi dati
protected Nodo inizio;
protected int cardinalita;
. . . .
// funzioni proprie della classe
// (realizzazione delle funzioni di Set)

// basic operations

public int size() {
 return cardinalita;
}

public boolean isEmpty() {
 return inizio == null;
}

public boolean contains(Object e) {
 return appartiene(e, inizio);
}
. . . .
```

Realizzazione delle funzioni: add(), remove()

```
protected Nodo inizio;
protected int cardinalita;
. . .
// basic operations
public boolean add(Object e) {
 if (appartiene(e,inizio)) return false;
 else {
 Nodo l = new Nodo();
 l.info = e;
 l.next = inizio;
 inizio = l;
 cardinalita = cardinalita + 1;
 return true;
 }
}

public boolean remove(Object e) {
 if (!appartiene(e,inizio)) return false;
 else {
 inizio = cancella(e,inizio);
 cardinalita = cardinalita - 1;
 return true;
 }
}
. . .
```

Realizzazione delle funzioni: iterator()

```
public class InsiemeLista implements Set, Cloneable {

 // campi dati
 protected Nodo inizio;
 protected int cardinalita;
 . . .
 // funzioni proprie della classe
 // (realizzazione delle funzioni di Set)// basic operations
 . . .
 public Iterator iterator() {
 return new IteratorInsiemeLista(this); //nota!
 }
 . . .
}
```

L'interfaccia Iterator

```
public interface Iterator {
 boolean hasNext();
 Object next();
 void remove(); // Optional
}
```

Esempio di uso dell'interfaccia Iterator

```
class ClienteDiSet {
 . . .
 public static void StampaElementi(Set s) {
 Iterator it = s.iterator();
 while(it.hasNext()) {
 Object o = it.next();
 System.out.println(o);
 }
 }
 . . .
}
```

La classe IteratorInsiemeLista

```
// Quanto segue deve stare nello stesso package di InsiemeLista

import java.util.*;

class IteratorInsiemeLista implements Iterator { //nota non e' pubblico!
 private Nodo rif;

 public IteratorInsiemeLista(InsiemeLista ins) {
 rif = ins.inizio; //nota inizio e' accessibile perche'
 //InsiemeLista e' nello stesso package!!!
 }

 // Realizzazione funzioni di Iterator
 public boolean hasNext() {
 return rif != null;
 }

 public Object next() {
 Object e = rif.info;
 rif = rif.next;
 return e;
 }

 public void remove() {
 throw new UnsupportedOperationException("remove() non e' supportata");
 }
}
```


Le funzioni toArray()

```
. . .
// array operations
public Object[] toArray() {
 Object[] a = new Object[size()];
 int i = 0;
 Iterator it = iterator();
 while (it.hasNext()) {
 a[i] = it.next();
 i++;
 }
 return a;
}

public Object[] toArray(Object[] a) {
 // se possibile usa riempi l'array a e restituiscilo
 // se a e' troppo piccolo, crea un nuovo array
 // i cui elementi hanno il tipo degli elementi dell'array
 // (riferito da) a
}
. . .
```

Le funzioni toArray()

```
java.lang.reflect.Array;
. . .
public Object[] toArray(Object[] a) {
 if (a.length < size()) {
 //prendi il tipo degli elementi di a
 //e costruisci un array di elementi di quel tipo
 Class elemClass = a.getClass().getComponentType();
 a = (Object[])Array.newInstance(elemClass, size());
 }
 //riempi l'array con gli elementi della collezione
 int i = 0;
 Iterator it = iterator();
 while (it.hasNext()) {
 a[i] = it.next();
 i++;
 }
 //se l'array e' piu' grande poni a null gli elem. rimanenti
 for (; i < a.length; i++)
 a[i] = null;
 return a;
}
. . .
```

Collezioni omogenee

L'implementazione `InsiemeLista` di `Set`, così come tutte le implementazioni predefinite del `Collections Framework`, realizzano collezioni **disomogenee**, cioè i cui elementi possono essere di tipi diversi (es. In prima posizione possiamo avere una `String`, in seconda un `Integer`, ecc).

Come possiamo realizzare collezioni **omogenee**, cioè i cui elementi siano tutti dello stesso tipo?

Imporre che una collezione sia omogenea in modo statico (cioè a tempo di compilazione) non si può in Java!

Ma si può imporlo in modo dinamico (cioè a tempo di esecuzione):

- dobbiamo memorizzare nella classe il tipo degli elementi,
- dobbiamo verificare durante l'inserimento che gli oggetti che inseriamo siano del tipo giusto.

Insieme di elementi omogenei

- Costruiamo una classe **`InsiemeListaOmogeneo`** che implementa **`Set`**, ma realizza **insiemi omogenei**.
- Riusiamo l'implementazione **`InsiemeLista`**, realizzando **`InsiemeListaOmogeneo`** come una sua **classe derivata**, dove faremo overriding dei metodi che vanno modificati

InsiemeListaOmogeneo

```
public class InsiemeListaOmogeneo extends InsiemeLista {

 // campi dati
 protected Class elemClass;

 // costruttori
 public InsiemeListaOmogeneo(Class cl) {
 super();
 elemClass = cl;
 }

 public InsiemeListaOmogeneo() {
 this(Object.class);
 }

 ...
}
```

InsiemeListaOmogeneo

```
...

// overriding delle basic operations
public boolean contains(Object e) {
 if (!elemClass.isInstance(e)) return false;
 else return super.contains(e);
}

public boolean add(Object e) {
 if (!elemClass.isInstance(e)) return false;
 else return super.add(e);
}

public boolean remove(Object e) {
 if (!elemClass.isInstance(e)) return false;
 else return super.remove(e);
}

// overriding delle bulk operations: non serve
// overriding delle array operations: non serve

...
```

InsiemeListaOmogeneo

...

```
// overriding delle funzioni speciali ereditate da Object
public boolean equals(Object o) {
 if (super.equals(o)) {
 InsiemeListaOmogeneo ins = (InsiemeListaOmogeneo)o;
 if (elemClass.equals(ins.elemClass)) return true;
 else return false;
 }
 else return false;
}

public Object clone() {
 InsiemeListaOmogeneo ins = (InsiemeListaOmogeneo)super.clone();
 return ins; // Nota: clone() di Object si occupa già' della copia
 //(superficiale) del campo elemClass.

 //oppure semplicemente: return super.clone();
}

// overriding di toString() non serve

...
```

Il codice

- [InsiemeLista.java](#)
- [IteratorInsiemeLista.java](#)
- [InsiemeListaOmogenea.java](#)
- [Main.java](#)