

Esempio: Costruttori ed ereditarietà

Introduzione

- **Java prevede due automatismi legati ai costruttori:**
 - **Se una classe non ha costruttori viene creato automaticamente il costruttore di default (quello senza parametri)**
 - **Se in un costruttore di un classe derivata non viene invocato il costruttore delle classe base viene automaticamente inserita la chiamata a `super()`**
- **Questi due meccanismi sono molto comodi ma bisogna fare attenzione perché si possono creare situazioni di errore non facili da comprendere**
- **Di seguito viene riportato un esempio che ha lo scopo di chiarire questi aspetti**

Prima versione


```
public class Counter
{
 protected int val;
 public Counter()
 {
 System.out.println("Counter:
 costruttore default!");
 val = 1;
 }
 public Counter(int v)
 {
 System.out.println(
 "Counter:costruttore");
 val = v;
 }
 public void reset()
 { val = 0; }
 public void inc()
 { val++; }
 public int getValue()
 { return val; }
}
```

```
public class BiCounter
 extends Counter
{
 public void dec()
 {
 val--;
 }
}
```

Non definiamo un
costruttore per
BiCounter

```
public class Main
{
 public static void
 main(String Args[])
 {
 Counter c =
 new Counter();
 BiCounter c1 =
 new BiCounter();
 }
}
```

Risultato


```
C:\Program Files\Xinox Software\JCreator LE\GE2001.exe
Counter : costruttore di default!
Counter : costruttore di default!
Press any key to continue...
```

Creazione istanza di
Counter

Creazione istanza di
BiCounter

- Il compilatore Java ha aggiunto un costruttore di default in BiCounter e ha inserito in esso una chiamata a super()

Seconda versione

```
public class Counter
{
 protected int val;
 public Counter()
 {
 System.out.println("Counter:
 costruttore default!");
 val = 1;
 }
 public Counter(int v)
 {
 System.out.println(
 "Counter:costruttore");
 val = v;
 }
 public void reset()
 { val = 0; }
 public void inc()
 { val++; }
 public int getValue()
 { return val; }
}
```

```
public class BiCounter
 extends Counter
{
 public BiCounter()
 { System.out.println("Counter2:
 costruttore di default!");
 val = 1;
 }
 public void dec()
 { val--; }
}
```

```
public class Main
{
 public static void
 main(String Args[])
 {
 Counter c =
 new Counter();
 BiCounter c1 =
 new BiCounter();
 }
}
```

Risultato


```
C:\Program Files\Xinox Software\JCreator LE\GE2001.exe
Counter : costruttore di default!
Counter : costruttore di default!
Counter2 : costruttore di default!
Press any key to continue...
```

- Il compilatore ha aggiunto una chiamata a `super()` nel costruttore di `BiCounter`

Terza versione

```
public class Counter
{
 protected int val;

 Eliminiamo il costruttore di default

 public Counter(int v)
 {
 System.out.println(
 "Counter:costruttore");
 val = v;
 }
 public void reset()
 { val = 0; }
 public void inc()
 { val++; }
 public int getValue()
 { return val; }
}
```

```
public class BiCounter
 extends Counter
{
 public BiCounter()
 { System.out.println("Counter2:
 costruttore di default!");
 val = 1;
 }
 public void dec()
 { val--; }
}
```

```
public class Main
{
 public static void
 main(String Args[])
 {
 Counter c =
 new Counter();
 BiCounter c1 =
 new BiCounter();
 }
}
```

Risultato

```
C:\work\costruttori\Main.java:6: cannot resolve symbol
symbol : constructor Counter ()
location: class Counter
 Counter c = new Counter();
 ^

C:\work\costruttori\Counter2.java:1: cannot resolve symbol
symbol : constructor Counter ()
location: class Counter
public class BiCounter extends Counter {
 ^

2 errors
Process completed.
```

- **Il costruttore di default non è stato inserito perché Counter ha almeno un costruttore**
- **Abbiamo quindi 2 errori di compilazione**

Una prima correzione

- Il primo errore è dovuto al fatto che in main() creiamo un'istanza di Counter invocando il costruttore di default che non esiste più
- Modifichiamo quindi main() in modo che l'istanza venga creata invocando il costruttore non di default

```
public class Main
{
 public static void
 main(String Args[])
 {
 Counter c=new Counter(1);
 Counter c1 =
 new BiCounter();
 }
}
```

Risultato

```
C:\work\costruttori\Counter2.java:1: cannot resolve
symbol
symbol : constructor Counter  ()
location: class Counter
public class BiCounter extends Counter {
 ^
1 error
```

- Ci resta ancora un errore dovuto al fatto che nel costruttore di BiCounter il compilatore ha inserito una chiamata a super() (costruttore di default della classe base)

Seconda correzione

- Inseriamo quindi nel costruttore di BiCounter una chiamata esplicita al costruttore effettivamente esistente di Counter

```
public class BiCounter
 extends Counter
{
 public BiCounter()
 { System.out.println("Counter2:
 costruttore di default!");
 super(0);
 }
 public void dec()
 { val--; }
}
```

Risultato

```
C:\work\costruttori\Counter2.java:3: cannot resolve symbol
symbol  : constructor Counter ()
location: class Counter
{
^
C:\work\costruttori\Counter2.java:5:
call to super must be first statement in constructor
 super(0);
 ^
2 errors
```

- Otteniamo ancora degli errori di compilazione
- Infatti la chiamata a super(0) deve essere la prima istruzione del costruttore

Terza correzione

- Mettiamo la chiamata a super in prima posizione:

```
public class BiCounter
 extends Counter
{
 public BiCounter2()
 {
 super(0);
 System.out.println(
 "Costruttore di default
 di Counter2");
 }
 public void dec()
 {
 val--;
 }
}
```

```
public class Main
{
 public static void
 main(String Args[])
 {
 Counter c=new Counter(1);
 Counter c1 =
 new BiCounter();
 }
}
```

Risultato finale

- Adesso funziona tutto correttamente


```
C:\Program Files\Innox Software\JCreator LE\GE2001.exe
Counter : costruttore
Counter : costruttore
Costruttore di default di Counter2
press any key to continue...
```

Creazione istanza di Counter

Creazione istanza di BiCounter

Ricapitolando...

- **La chiamata al costruttore del parent (super) deve essere la prima istruzione dei costruttori delle classi che ereditano**
- **Se non è specificato super nei costruttori delle classi che ereditano viene invocato automaticamente il costruttore di default della classe da cui si eredita**
- **Il costruttore di default può essere generato automaticamente solo se nessun altro costruttore della classe è definito**
- **Se non è presente un costruttore di default (definito dal programmatore o generato in automatico) di una classe, le classi che ereditano da questa devono esplicitamente usare la super ed invocare il corretto costruttore**