

Vorlesung

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

Programmieren I und II

Unit 10

Objektorientierter Entwurf und (objektorientierte) Designprinzipien

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

1

University of Applied Sciences

**Prof. Dr. rer. nat.
Nane Kratzke**

*Praktische Informatik und
betriebliche Informationssysteme*

- Raum: 17-0.10
- Tel.: 0451 300 5549
- Email: kratzke@fh-luebeck.de

@NaneKratzke

Updates der Handouts auch über Twitter #prog_inf und
#prog_itd

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

2

Units

University of Applied Sciences

Unit 1 Einleitung und Grundbegriffe	Unit 2 Grundelemente imperativer Programme	Unit 3 Selbstdefinierbare Datentypen und Collections	Unit 4 Einfache I/O Programmierung
Unit 5 Rekursive Programmierung und rekursive Datenstrukturen	Unit 6 Einführung in die objektorientierte Programmierung mit UML	Unit 7 Konzepte objektorientierter Programmiersprachen	Unit 8 Testen (objektorientierter) Programme
Unit 9 Generische Datentypen	Unit 10 Objektorientierter Entwurf und objektorientierte Designprinzipien	Unit 11 Graphical User Interfaces	Unit 12 Multithread Programmierung

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

3

Abgedeckte Ziele dieser UNIT

University of Applied Sciences

Kennen existierender Programmierparadigmen und Laufzeitmodelle	Sicheres Anwenden grundlegender programmiersprachlicher Konzepte (Datentypen, Variable, Operatoren, Ausdrücke, Kontrollstrukturen)	Fähigkeit zur problemorientierten Definition und Nutzung von Routinen und Referenztypen (insbesondere Liste, Stack, Mapping)	Verstehen des Unterschieds zwischen Werte- und Referenzsemantik
Kennen und Anwenden des Prinzips der rekursiven Programmierung und rekursiver Datenstrukturen	Kennen des Algorithmusbegriffs, Implementieren einfacher Algorithmen	Kennen objektorientierter Konzepte Datenkapselung, Polymorphie und Vererbung	Sicheres Anwenden programmiersprachlicher Konzepte der Objektorientierung (Klassen und Objekte, Schnittstellen und Generics, Streams, GUI und MVC)
Kennen von UML Klassendiagrammen, sicheres Übersetzen von UML Klassendiagrammen in Java (und von Java in UML)	Kennen der Grenzen des Testens von Software und erste Erfahrungen im Testen (objektorientierter) Software	Sammeln erster Erfahrungen in der Anwendung objektorientierter Entwurfsprinzipien	Sammeln von Erfahrungen mit weiteren Programmiermodellen und -paradigmen, insbesondere Multithread Programmierung sowie funktionale Programmierung

Am Beispiel der Sprache JAVA

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

4

Themen dieser Unit

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

OO Entwurf

- Beispiel Tic Tac Toe für erweiterbare Software
- Einfaches Vorgehensmodell

OO Entwurfsprinzipien

- Lenkende Prinzipien bei OO Entwicklung
- Ein paar Regeln pro Prinzipien

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

5

Zum Nachlesen ...

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

Kapitel 4

Die Struktur objektorientierter Software

- 4.1 Die Basis von allem: das Objekt
- 4.2 Klassen: Objekte haben Gemeinsamkeiten
- 4.3 Beziehungen zwischen Objekten

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

6

Struktur objektorientierter Software am Beispiel des Spiels Tic Tac Toe

University of Applied Sciences

Klassisches,
Zwei Personen
Strategiespiel

Bereits im 12.
Jh. v. Chr.
bekannt

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

7

Tic Tac Toe Spielverlauf und Regeln

University of Applied Sciences

- Auf einem 3×3 Felder großen Spielfeld machen die beiden Spieler abwechselnd ihre Zeichen (ein Spieler Kreuze, der andere Kreise).
- Der Spieler, der als erstes drei seiner Zeichen in eine Reihe, Spalte oder eine der beiden Hauptdiagonalen setzen kann, gewinnt.
- **Wenn allerdings beide Spieler optimal spielen, kann keiner gewinnen, und es kommt zu einem Unentschieden.**

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

8

Struktur objektorientierter Software

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

Klasse

- Objekte haben Gemeinsamkeiten
- Modellierungsmittel
- Klassen sind Datentypen
- Sichtbarkeiten

Objekt

- Konstruktoren/Destruktoren
- Zustand
- Verhalten
- Ausprägungen von Klassen

Objektorientierte Abläufe

- Interaktion zwischen Objekten
- Kontrakte und Exceptions

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

9

Tic Tac Toe Requirements

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

- Es soll eine T3Engine (Spiel) entwickelt werden, die es ermöglicht, zwei beliebige Strategien (Spieler) gegeneinander spielen zu lassen.
- Es sollen Regelverstöße erfasst und dem verursachenden Spieler zugeordnet werden.
- Laufzeitfehler eines Spielers sind als Regelverstöße zu werten.
- Begeht ein Spieler einen Regelverstoß, gewinnt automatisch der andere Spieler.
- Ein Regelverstoß soll durch das Spiel dokumentiert (ausgegeben) werden.
- Jeder Spieler hat einen Namen.
- Das Spiel erteilt den Spielern X und O wechselseitig das Zugrecht und ist für die Feststellung von Regelverstößen sowie Sieg, Niederlagen und Unentschieden zuständig.
- Der Spieler X beginnt das Spiel.
- Einmal gemachte Zeichen dürfen nicht überschrieben oder gelöscht werden.
- Der Spieler am Zug muss ein leeres Element des Felds mit seinem Zeichen belegen.
- Ein Spieler gewinnt, wenn er eine Spalte, Zeile oder Diagonale mit seinem Zeichen (X oder O) belegen konnte.
- Das Spiel endet unentschieden, wenn kein Spieler gewonnen hat und alle Felder belegt sind.

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

10

Vorgehen

University of Applied Sciences

Ableitung der zentralen Akteure (Kernklassen)

Ableitung der Zustandsbeschreibungen der Kernklassen

Ableitung der Methoden pro Kernklasse

Typisierung der Kernklassen (Zustände und Methoden)

Kontrakte der Methoden

Sichtbarkeiten und Änderbarkeiten der Zustände und Methoden (Kapselung)

Implementierung der Methoden

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

11

Objekte in Tic Tac Toe

Was für „Akteure“ leiten Sie aus Tic Tac Toe ab?

University of Applied Sciences

- Ein Tic Tac Toe Spiel wird auf einem 3×3 Felder großen Spielfeld gespielt. Auf diesem Feld machen die beiden Spieler abwechselnd ihre Zeichen (ein Spieler Kreuze, der andere Kreise).
- Der Spieler, der als erstes drei seiner Zeichen in eine Reihe, Spalte oder eine der beiden Hauptdiagonalen setzen kann, gewinnt.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

12

Objekte in Tic Tac Toe

Was für „Akteure“ leiten Sie aus Tic Tac Toe ab?

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

T3Spieler

Zustand des Spielers (Datenfelder)

Methoden des Spielers (Verhalten)

T3Spiel

Zustand des Spiels (Datenfelder)

Methoden des Spiels (Verhalten)

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

13

Vorgehen

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

Ableitung der zentralen Akteure (Kernklassen)

Ableitung der Zustandsbeschreibungen der Kernklassen

Ableitung der Methoden pro Kernklasse

Typisierung der Kernklassen (Zustände und Methoden)

Kontrakte der Methoden

Sichtbarkeiten der Zustände und Methoden (Kapselung)

Implementierung der Methoden

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

14

Tic Tac Toe Requirements

Ableitung der Zustandsbeschreibung für T3Spiel

University of Applied Sciences

- Es soll eine T3Engine (Spiel) entwickelt werden, die es ermöglicht, zwei beliebige Strategien (Spieler) gegeneinander spielen zu lassen.
- Es sollen Regelverstöße erfasst und dem verursachenden Spieler zugeordnet werden.
- Laufzeitfehler eines Spielers sind als Regelverstöße zu werten.
- Begeht ein Spieler einen Regelverstoß, gewinnt automatisch der andere Spieler.
- Ein Regelverstoß soll durch das Spiel dokumentiert (ausgegeben) werden.
- Jeder Spieler hat einen Namen.
- Das Spiel erteilt den Spielern X und O wechselseitig das Zugrecht und ist für die Feststellung von Regelverstößen sowie Sieg, Niederlagen und Unentschieden zuständig.
- Der Spieler X beginnt das Spiel.
- Einmal gemachte Zeichen dürfen nicht überschrieben oder gelöscht werden.
- Der Spieler am Zug muss ein leeres Element des Felds mit seinem Zeichen belegen.
- Ein Spieler gewinnt, wenn er eine Spalte, Zeile oder Diagonale mit seinem Zeichen (X oder O) belegen konnte.
- Das Spiel endet unentschieden, wenn kein Spieler gewonnen hat und alle Felder belegt sind.

T3Spiel	
feld	
anz_leere_felder	
X_am_zug	
O_am_zug	
spielerX	
spielerO	
Methoden des Spiels (Verhalten)	

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

15

Tic Tac Toe Requirements

Ableitung der Zustandsbeschreibung für T3Spieler

University of Applied Sciences

- Es soll eine T3Engine (Spiel) entwickelt werden, die es ermöglicht, zwei beliebige Strategien (Spieler) gegeneinander spielen zu lassen.
- Es sollen Regelverstöße erfasst und dem verursachenden Spieler zugeordnet werden.
- Laufzeitfehler eines Spielers sind als Regelverstöße zu werten.
- Begeht ein Spieler einen Regelverstoß, gewinnt automatisch der andere Spieler.
- Ein Regelverstoß soll durch das Spiel dokumentiert (ausgegeben) werden.
- Jeder Spieler hat einen Namen.
- Das Spiel erteilt den Spielern X und O wechselseitig das Zugrecht und ist für die Feststellung von Regelverstößen sowie Sieg, Niederlagen und Unentschieden zuständig.
- Der Spieler X beginnt das Spiel.
- Einmal gemachte Zeichen dürfen nicht überschrieben oder gelöscht werden.
- Der Spieler am Zug muss ein leeres Element des Felds mit seinem Zeichen belegen.
- Ein Spieler gewinnt, wenn er eine Spalte, Zeile oder Diagonale mit seinem Zeichen (X oder O) belegen konnte.
- Das Spiel endet unentschieden, wenn kein Spieler gewonnen hat und alle Felder belegt sind.

T3Spieler	
name	
regelverstoesse	
Methoden des Spielers (Verhalten)	

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

16

Vorgehen

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

17

Tic Tac Toe Requirements

Ableitung der Methoden für T3Spiel

University of Applied Sciences

- Es soll eine T3Engine (Spiel) entwickelt werden, die es ermöglicht, zwei beliebige Strategien (Spieler) gegeneinander spielen zu lassen.
- Es sollen Regelverstöße erfasst und dem verursachenden Spieler zugeordnet werden.
- Laufzeitfehler eines Spielers sind als Regelverstöße zu werten.
- Begeht ein Spieler einen Regelverstoß, gewinnt automatisch der andere Spieler.
- Ein Regelverstoß soll durch das Spiel dokumentiert (ausgegeben) werden.
- Jeder Spieler hat einen Namen.
- Das Spiel erteilt den Spielern X und O wechselseitig das Zugrecht und ist für die Feststellung von Regelverstößen sowie Sieg, Niederlagen und Unentschieden zuständig.
- Der Spieler X beginnt das Spiel.
- Einmal gemachte Zeichen dürfen nicht überschrieben oder gelöscht werden.
- Der Spieler am Zug muss ein leeres Element des Felds mit seinem Zeichen belegen.
- Ein Spieler gewinnt, wenn er eine Spalte, Zeile oder Diagonale mit seinem Zeichen (X oder O) belegen konnte.
- Das Spiel endet unentschieden, wenn kein Spieler gewonnen hat und alle Felder belegt sind.

T3Spiel
feld anz_leere_felder X_am_zug O_am_zug spielerX spielerO
leite_spiel gewonnen unentschieden setze_auf_feld (inkl. Prüfungen) schiedsrichter_information

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

18

Tic Tac Toe Requirements

Ableitung der Methoden für T3Spieler

- Es soll eine T3Engine (Spiel) entwickelt werden, die es ermöglicht, zwei beliebige Strategien (Spieler) gegeneinander spielen zu lassen.
- Es sollen Regelverstöße erfasst und dem verursachenden Spieler zugeordnet werden.
- Laufzeitfehler eines Spielers sind als Regelverstöße zu werten.
- Begeht ein Spieler einen Regelverstoß, gewinnt automatisch der andere Spieler.
- Ein Regelverstoß soll durch das Spiel dokumentiert (ausgeben) werden.
- Jeder Spieler hat einen Namen.
- Das Spiel erteilt den Spielern X und O wechselseitig das Zugrecht und ist für die Feststellung von Regelverstößen sowie Sieg, Niederlagen und Unentschieden zuständig.
- Der Spieler X beginnt das Spiel.
- Einmal gemachte Zeichen dürfen nicht überschrieben oder gelöscht werden.
- Der Spieler am Zug muss ein leeres Element des Felds mit seinem Zeichen belegen.
- Ein Spieler gewinnt, wenn er eine Spalte, Zeile oder Diagonale mit seinem Zeichen (X oder O) belegen konnte.
- Das Spiel endet unentschieden, wenn kein Spieler gewonnen hat und alle Felder belegt sind.

T3Spieler
name
regelverstoesse
am_zug
melde_regelverstoess

Vorgehen

Typisierung der Klassen

University of Applied Sciences

T3Spiel
feld anz_leere_felder X_am_zug O_am_zug spielerX spielerO
leite_spiel gewonnen unentschieden setze_auf_feld (inkl. Prüfungen) schiedsrichter_information

T3Spiel
<pre>char[] feld = new char[3][3]; int anz_leere_felder = 9; boolean X_am_zug = true; boolean O_am_zug = false; T3Spieler spielerX T3Spieler spielerO</pre> <pre>T3Spiel(T3Spieler, T3Spieler) // Konstruktor</pre> <pre>char leite_spiel() boolean gewonnen(char) boolean unentschieden() void setze_auf_feld(T3Spieler, char, int, int) throws Exception</pre> <pre>String schiedsrichter_information(char, Exception)</pre>

Prof. Dr.rer.nat.Nane Kratzke

21

Typisierung der Klassen

University of Applied Sciences

T3Spieler
name regelverstoesse
am_zug melde_regelverstoss

T3Spieler
<pre>String name = ""; int regelverstoesse = 0;</pre> <pre>T3Spieler(String) // Konstruktor</pre> <pre>void am_zug(char, T3Spiel) throws Exception</pre> <pre>void melde_regelverstoss()</pre>

Prof. Dr.rer.nat.Nane Kratzke

22

Vorgehen

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

23

Kontrakte

University of Applied Sciences

Im vorhergehenden Schritt wurde die Syntax festgelegt:

- Rückgabetyp
- Name
- Zahl und Typ der Aufrufparameter
- Strukturelle Festlegungen

Es wurde aber noch nicht die Semantik festgelegt:

- Was soll eine Methode leisten?
- Wie soll sie sich verhalten?
- Inhaltliche Festlegungen

Hierzu dienen Kontrakte

- Diese können informell sein, bspw. Durch textuelle Beschreibung der Funktionsweise einer Methode im Quelltext mittels Kommentaren
- Formell – z.B. mit einer Spezifikationssprache wie Object-Z die mathematische Voraussetzungen und Nachbedingungen zu einer Operation festlegt.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

24

Kontrakte der T3Spiel Methoden

University of Applied Sciences

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

25

Kontrakte der T3Spiel-Methoden Konstruktor

University of Applied Sciences

T3Spiel	
<pre>char[][] feld = new char[3][3]; int anz_leere_felder = 9; boolean X_am_zug = true; boolean O_am_zug = false; T3Spiel spielerX T3Spiel spielerO</pre>	
T3Spiel(T3Spieler, T3Spieler) // Konstruktor	
<pre>char leite_spiel() boolean gewonnen(char) boolean unentschieden() void setze_auf_feld(T3Spieler, char, int, int) throws Exception String schiedsrichter_information(char, Exception)</pre>	

Informeller Kontrakt für Konstruktor T3Spiel

Der Konstruktor weist die Rollen in einem Spiel zu.

Der Aufruf

```
T3Spiel s = new
T3Spiel(s1, s2);
```

bedeutet, dass s1 die Rolle X und s2 die Rolle O im Spiel s einnimmt
(spielerX == s1 und
spielerO == s2)

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

26

Kontrakte der T3Spiel-Methoden

Methode `leite_spiel`

University of Applied Sciences

```

T3Spiel
char[] feld = new char[3][3];
int anz_leere_felder = 9;
boolean X_am_zug = true;
boolean O_am_zug = false;
T3Spiel spielerX
T3Spiel spielerO

T3Spiel(T3Spieler, T3Spieler) // Konstruktor

char leite_spiel()
boolean gewonnen(char)
boolean unentschieden()
void setze_auf_feld(T3Spieler, char, int, int)
throws Exception
String schiedsrichter_information(char, Exception)
  
```

Informeller Kontrakt für Methode `leite_spiel`

Die Methode startet ein Spiel zwischen spielerX und spielerO.

Die Methode liefert folgende Rückgaben:

- X (wenn spielerX gewinnt)
- O (wenn spielerO gewinnt)
- Leerzeichen (wenn unentschieden)

Begehen spielerX oder spielerO Regelverstöße wird deren Methode melde_regelverstoess aufgerufen.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

27

Kontrakte der T3Spiel-Methoden

Methode `gewonnen`

University of Applied Sciences

```

T3Spiel
char[] feld = new char[3][3];
int anz_leere_felder = 9;
boolean X_am_zug = true;
boolean O_am_zug = false;
T3Spiel spielerX
T3Spiel spielerO

T3Spiel(T3Spieler, T3Spieler) // Konstruktor

char leite_spiel()
boolean gewonnen(char)
boolean unentschieden()
void setze_auf_feld(T3Spieler, char, int, int)
throws Exception
String schiedsrichter_information(char, Exception)
  
```

Informeller Kontrakt für Methode `gewonnen`

Eingabeparameter v (char).

Die Methode prüft ob v (X oder O) gem. der Feldbelegung gewonnen hat.

Die Methode liefert folgende Rückgaben:

- true (wenn in feld eine Spalte, Reihe oder Diagonale mit v durchgängig belegt sind)
- false sonst

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

28

Kontrakte der T3Spiel-Methoden

Methode **unentschieden**

University of Applied Sciences

T3Spiel
<pre>char[][] feld = new char[3][3]; int anz_leere_felder = 9; boolean X_am_zug = true; boolean O_am_zug = false; T3Spiel spielerX T3Spiel spielerO</pre>
<pre>T3Spiel(T3Spieler, T3Spieler) // Konstruktor char leite_spiel() boolean gewonnen(char) boolean unentschieden() void setze_auf_feld(T3Spieler, char, int, int) throws Exception String schiedsrichter_information(char, Exception)</pre>

Informeller Kontrakt für Methode **unentschieden**

Die Methode prüft ob ein Unentschieden vorliegt.

Die Methode liefert folgende Rückgaben:

- **true** (wenn
 - gewonnen(X) == false und
 - gewonnen(O) == false und
 - anz_leere_felder == 0)
- **false** sonst

Kontrakte der T3Spiel-Methoden

Methode **setze_auf_feld**

University of Applied Sciences

T3Spiel
<pre>char[][] feld = new char[3][3]; int anz_leere_felder = 9; boolean X_am_zug = true; boolean O_am_zug = false; T3Spiel spielerX T3Spiel spielerO</pre>
<pre>T3Spiel(T3Spieler, T3Spieler) // Konstruktor char leite_spiel() boolean gewonnen(char) boolean unentschieden() void setze_auf_feld(T3Spieler, char, int, int) throws Exception String schiedsrichter_information(char, Exception)</pre>

Informeller Kontrakt für Methode **setze_auf_feld**

Parameter:

T3Spieler s,
char v (X oder O),
int x, int y

Die Methode setzt fuer Spieler s, den Wert v auf das Spielfeld feld an Position x und y. Es wird eine Exception ausgelöst, wenn eine der folgenden Bedingungen gilt:

- s in Rolle v nicht am Zug
- x,y keine zulässige Pos.
- x,y bereits belegt
- v nicht O oder X ist

Kontrakte der T3Spiel-Methoden

Methode schiedsrichter_information

University of Applied Sciences

T3Spiel
<pre>char[][] feld = new char[3][3]; int anz_leere_felder = 9; boolean X_am_zug = true; boolean O_am_zug = false; T3Spiel spielerX T3Spiel spielerO</pre>
<pre>T3Spiel(T3Spieler, T3Spieler) // Konstruktor char leite_spiel() boolean gewonnen(char) boolean unentschieden() void setze_auf_feld(T3Spieler, char, int, int) throws Exception</pre>
String schiedsrichter_information(char, Exception)

Informeller Kontrakt für Methode schiedesrichter_info

Parameter:
char v (X oder O),
Exception ex

Die Methode erzeugt eine Fehlermeldung, wenn eine Exception durch einen Spieler ausgelöst wurde. Es werden die Spieler spielerX und spielerO, die Rolle v in der die Exception ausgelöst wurde und die Feldbelegung von feld sowie ein erläuternder Text der Exception ex ausgegeben.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

31

Implementierung der T3Spiel-Methoden

Methode schiedsrichter_information

University of Applied Sciences

Informeller Kontrakt für Methode schiedesrichter_info

Parameter:
char v (X oder O),
Exception ex

Die Methode erzeugt eine Fehlermeldung, wenn eine Exception durch einen Spieler ausgelöst wurde. Es werden die Spieler spielerX und spielerO, die Rolle v in der die Exception ausgelöst wurde und die Feldbelegung von feld sowie ein erläuternder Text der Exception ex ausgegeben.

Bsp. T3-Fehlermeldung

Folgende Regelverletzung ist durch 0 begonnen worden: Division by zero

X: Max Mustermann

O: Sabine Sauertopf

```
X| |
-+-+
| |
-+-+
| |
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

32

Kontrakte der T3Spieler Methoden

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

33

Kontrakte der T3Spieler-Methoden Konstruktor

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

```
T3Spieler

String name = „“;
int regelverstoesse = 0;

T3Spieler(String) // Konstruktor
void am_zug(char, T3Spiel) throws Exception
void melde_regelverstoss()
```

Informeller Kontrakt für Konstruktor T3Spieler

Parameter:
String n

Dieser Konstruktor legt
einen Spieler mit dem Namen
n an.

Der Aufruf

```
T3Spieler s = new
T3Spieler(„Max Mustermann
“);
```

bedeutet, dass der Spieler
mit dem Namen Max Mustermann
angelegt wird. (name == „Max
Mustermann“)

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

34

Kontrakte der T3Spieler-Methoden

Methode am_zug

University of Applied Sciences

Informeller Kontrakt für Methode am_zug

Parameter:

char v (X oder O),
T3Spiel s

Die Methode ist ein „Hook“, die aufgerufen wird, wenn der Spieler im Spiel s in der Rolle v am Zug ist.

In dieser Methode wird die Spielstrategie implementiert. Die Spielstrategie kann hierzu den Zustand des Spiels s auswerten und in einen Zug mittels s.setze_auf_feld umsetzen.

```
T3Spieler
String name = "";
int regelverstoesse = 0;

T3Spieler(String) // Konstruktor
void am_zug(char, T3Spiel) throws Exception
void melde_regelverstoss()
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

35

Kontrakte der T3Spieler-Methoden

Methode melde_regelverstoss

University of Applied Sciences

Informeller Kontrakt für Methode melde_regelverstoss

Die Methode wird aufgerufen, wenn ein Regelverstoß erkannt worden ist.

Die Methode inkrementiert regelverstoesse um eins.

```
T3Spieler
String name = "";
int regelverstoesse = 0;

T3Spieler(String) // Konstruktor
void am_zug(char, T3Spiel) throws Exception
void melde_regelverstoss()
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

36

Vorgehen

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

37

Sichtbarkeiten, Änderungsmöglichkeiten und Kapselung

University of Applied Sciences

Im Rahmen des objektorientierten Entwurfs geht es nicht nur um die zu implementierende Funktionalität,

sondern auch darum, festzulegen, welche Erweiterungspunkte vorzusehen sind und

welche **Zugriffsmöglichkeiten** von diesen Erweiterungspunkten aus eingeräumt werden sollen.

Und welche **Änderungsmöglichkeiten** an diesen Erweiterungspunkten eingeräumt werden.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

38

Einschränkungen von Sichtbarkeiten und Änderungen (Kapselung)

University of Applied Sciences

Folgende **Änderungseinschränkungen** sind in OO-Sprachen bekannt:

Final

- Methode darf nicht mehr überladen werden.

Abstract

- Methode muss noch implementiert werden.

Kein Qualifier

- Methode kann, muss aber nicht überladen werden.

Folgende **Zugriffseinschränkungen** sind üblicherweise in OO-Sprachen bekannt:

Private

- Zugriff nur aus der definierenden Klasse heraus möglich

Protected

- Zugriff nur aus demselben Paket oder allen abgeleiteten Klassen möglich

Public

- Zugriff aus allen Paketen
- Und allen Klassen möglich

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

39

Erweiterungspunkte in Tic Tac Toe

University of Applied Sciences

Zentraler Erweiterungspunkt für Spielstrategien ist die Klasse T3Spieler

Diese Implementierungen (Ableitungen von T3Spieler) sind daher nicht kontrollierbar und aus Sicht der Engine „mit Vorsicht zu genießen“.

Von T3Spieler abgeleitete Strategien dürfen nicht

- Den Zustand des Spiels unkontrolliert ändern
- Das eigene Regelverstoßkonto manipulieren können

Von T3Spieler abgeleitete Strategien müssen

- den Belegungszustand des Feldes auslesen können
- den Belegungszustand des Feldes kontrolliert durch Ihren Spielzug ändern können
- minimalen Zugriff auf den Spielzustand haben.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

40

Zugriffe beschränken (Daten kapseln) am Beispiel T3Spiel

0	0	0
0	X	
X	X	

```

T3Spiel
protected char[] feld = new char[3][3];
protected int anz_leere_felder = 9;
protected boolean X_am_zug = true;
protected boolean O_am_zug = false;
protected T3Spiel spielerX
protected T3Spiel spielerO

public T3Spiel(T3Spieler, T3Spieler)
public char leite_spiel()
protected boolean gewonnen(char)
protected boolean unentschieden()
public void setze_auf_feld(T3Spieler, char, int, int)
throws Exception
protected String schiedsrichter_information(char,
Exception)

```

Keine unkontrollierten Spielstandsänderungen.

Kontrollierte Spielstandsänderungen zu lassen.

Minimaler Zugriff auf Spielstand.

Lesenden Zugriff auf Feld einräumen

Lesenden Zugriff auf Attribute mittels „getter“-Methoden realisieren

0	0	0
0	X	
X	X	

```

T3Spiel
protected char[] feld = new char[3][3];
protected int anz_leere_felder = 9;
protected boolean X_am_zug = true;
protected boolean O_am_zug = false;
protected T3Spiel spielerX
protected T3Spiel spielerO

public T3Spiel(T3Spieler, T3Spieler)
public char leite_spiel()
protected boolean gewonnen(char)
protected boolean unentschieden()
public void setze_auf_feld(T3Spieler, char, int, int)
throws Exception
protected String schiedsrichter_information(char,
Exception)
public char[] lese_feld()

```

Informeller Kontrakt für Methode lese_feld

Die Methode erzeugt eine Kopie des Attributs feld und liefert diese an den Aufrufer zurück.

So kann sichergestellt werden, dass die Feldbelegung gelesen aber nicht verändert werden kann.

Lesenden Zugriff auf Feld einräumen

Änderungen einschränken am Beispiel T3Spieler


```

T3Spieler

private String name = "";
private int regelverstoesse = 0;

public T3Spieler(String)
public abstract void am_zug(char, T3Spiel)
throws Exception
public final void melde_regelverstoss()

```

Keine Manipulation des Regelverstoßkontos durch Erweiterungen

Implementierung der eigenen Spielstrategie erforderlich

Lesenden Zugriff auf Regelverstoßkonto

Änderungen einschränken am Beispiel T3Spieler


```

T3Spieler

private String name = "";
private int regelverstoesse = 0;

public T3Spieler(String)
public abstract void am_zug(char, T3Spiel)
throws Exception
public final void melde_regelverstoss()
public final int anz_regelverstoesse()

```

Informeller Kontrakt für Methode anz_regelverstoesse

Die Methode liefert den Wert, der im Attribut regelverstoesse gespeichert ist.

Lesenden Zugriff auf Regelverstoßkonto

Vorgehen

University of Applied Sciences

Ableitung der zentralen Akteure (Kernklassen)

Ableitung der Zustandsbeschreibungen der Kernklassen

Ableitung der Methoden pro Kernklasse

Typisierung der Kernklassen (Zustände und Methoden)

Kontrakte der Methoden

Sichtbarkeiten und Änderbarkeiten der Zustände und Methoden (Kapselung)

Implementierung der Methoden

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

45

Implementierung der T3Spieler Methoden

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

46

Implementierung der T3Spieler-Methoden

Konstruktor

University of Applied Sciences

Informeller Kontrakt für Konstruktor T3Spieler

Parameter:
String n

Dieser Konstruktor legt
einen Spieler mit dem Namen
n an.

Der Aufruf

```
T3Spieler s = new  
T3Spieler("Max Mustermann");
```

bedeutet, dass der Spieler
mit dem Namen Max Mustermann
angelegt wird. (name == "Max
Mustermann")

```
public abstract class T3Spieler {  
  
 private String name = "";  
  
 ...  
  
 public T3Spieler(String n) {  
 this.name = n;  
 }  
  
 ...  
}
```

Prof. Dr.rer.nat.Nane Kratzke

47

Implementierung der T3Spieler-Methoden

Methode am_zug

University of Applied Sciences

Informeller Kontrakt für Methode am_zug

Parameter:
char v (X oder O),
T3Spiel s

Die Methode ist ein „Hook“,
die aufgerufen wird, wenn
der Spieler im Spiel s in
der Rolle v am Zug ist.

In dieser Methode wird die
Spielstrategie
implementiert. Die
Spielstrategie kann hierzu
den Zustand des Spiels s
auswerten und in einen Zug
mittels s.setze_auf_feld
umsetzen.

```
public abstract class T3Spieler {  
  
 ...  
  
 public abstract void am_zug(char v,  
 T3Spiel s);  
  
 ...  
}
```

Prof. Dr.rer.nat.Nane Kratzke

48

Abstrakte Klassen

University of Applied Sciences

- Eine abstrakte Klasse bezeichnet in der OO-Programmierung eine spezielle Klasse mit mindestens einer, abstrakten Methode (Nur Methodensignatur ohne Implementierung).
- Aus abstrakten Klassen können keine Objekte erzeugt (instantiiert) werden.
- Schnittstellen (Interfaces) sind rein abstrakte Klassen, die nur Methodensignaturen deklarieren.
- Als Basisklassen in einer Klassenhierarchie können abstrakte Klassen grundlegende Eigenschaften ihrer Unterklassen festlegen, ohne diese bereits konkret zu implementieren.
- Leitet eine Klasse von einer abstrakten Klasse ab, müssen alle vererbten abstrakten Methoden überschrieben und implementiert werden, damit die erbende Klasse selbst nicht abstrakt ist.
- Abstrakte Klassen werden dazu genutzt, Teile des Quelltextes allgemein zu halten.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

49

Implementierung der T3Spieler-Methoden

Methode `melde/anz_regelverstoesse`

University of Applied Sciences

Informeller Kontrakt für Methode `melde_regelverstoss`
 Die Methode wird aufgerufen, wenn ein Regelverstoß erkannt worden ist.
 Die Methode inkrementiert regelverstoesse um eins.

Informeller Kontrakt für Methode `anz_regelverstoesse`
 Die Methode liefert den Wert, der im Attribut regelverstoesse gespeichert ist.

```
public abstract class T3Spieler {
 private int regelverstoesse = 0;
 ...
 public final void melde_regelverstoss() {
 this.regelverstoesse++;
 }
 public final int anz_regelverstoesse() {
 return this.regelverstoesse;
 }
 ...
}
```


Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

50

Implementierung der T3Spiel Methoden

University of Applied Sciences

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

51

Implementierung der T3Spiel-Methode Konstruktor

University of Applied Sciences

Informeller Kontrakt für Konstruktor T3Spiel

Der Konstruktor weist die Rollen in einem Spiel zu.

Der Aufruf

```
T3Spiel s = new
T3Spiel(s1, s2);
```

bedeutet, dass s1 die Rolle X und s2 die Rolle O im Spiel s einnimmt
(spielerX == s1 und spielerO == s2)

```
public class T3Spiel {
 ...
 protected T3Spieler spielerX;
 protected T3Spieler spielerO;
 ...
 public T3Spiel(T3Spieler s1,
 T3Spieler s2) {
 this.spielerX = s1;
 this.spielerO = s2;
 }
 ...
}
```

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

52

Implementierung der T3Spiel-Methoden

Methode `leite_spiel`

University of Applied Sciences

Informeller Kontrakt für Methode `leite_spiel`

Die Methode startet ein Spiel zwischen `spielerX` und `spielerO`.

Die Methode liefert folgende Rückgaben:

- X (wenn `spielerX` gewinnt)
- O (wenn `spielerO` gewinnt)
- Leerzeichen (wenn unentschieden)

Begehen `spielerX` oder `spielerO` Regelverstöße wird deren Methode `melde_Regelverstoess` aufgerufen.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

53

Implementierung der T3Spiel-Methoden

Methode `leite_spiel`

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

54

Implementierung der T3Spiel-Methoden

Methode `leite_partie`

```

public class T3Spiel {
 ...
 public char leite_partie() {

 while (this.anz_leere_felder > 0) {
 // Spieler X am Zug
 try {
 int nochfrei = this.anz_leere_felder;
 spielerX.am_zug(T3Konstanten.X, this);
 if (gewonnen(T3Konstanten.X)) return T3Konstanten.X;
 if (nochfrei - 1 != this.anz_leere_felder) throw new Exception();
 }
 catch (Exception ex) { // X hat sich nicht an die Regeln gehalten
 spielerX.melde_regelverstoss();
 System.out.println(schiedsrichter_information(T3Konstanten.X, ex));
 return T3Konstanten.O;
 }

 if (unentschieden()) return T3Konstanten.LEER;

 // Analog für Spieler O
 }
 }
}

```

Spiel unter Aufsicht
Regelver.

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

55

Implementierung der T3Spiel-Methoden

Methode `gewonnen`

Informeller Kontrakt für Methode gewonnen

Eingabeparameter v (char).

Die Methode prüft ob v (X oder O) gem. der Feldbelegung gewonnen hat.

Die Methode liefert folgende Rückgaben:

- true (wenn in feld eine Spalte, Reihe oder Diagonale mit v durchgängig belegt sind)
- false sonst

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

56

Implementierung der T3Spiel-Methoden

Methode gewonnen

University of Applied Sciences

```
public class T3Spiel {
 ...
 protected boolean gewonnen(char v) {
 boolean diag1 = true;
 boolean diag2 = true;

 for (int i = 0; i < T3Konstanten.BREITE; i++) {
 boolean spalte = true;
 boolean zeile = true;
 for (int j = 0; j < T3Konstanten.BREITE; j++) {
 spalte = spalte && this.feld[i][j] == v;
 zeile = zeile && this.feld[j][i] == v;
 }

 if (spalte || zeile) return true;

 diag1 = diag1 && this.feld[i][i] == v;
 diag2 = diag2 && this.feld[i][T3Konstanten.BREITE - 1 - i] == v;
 }

 return diag1 || diag2;
 }
 ...
}
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

57

Implementierung der T3Spiel-Methoden

Methode unentschieden

University of Applied Sciences

Informeller Kontrakt für Methode unentschieden

Die Methode prüft ob ein Unentschieden vorliegt.

Die Methode liefert folgende Rückgaben:

- true (wenn
 - gewonnen(X) == false und
 - gewonnen(O) == false und
 - anz_leere_felder == 0)
- false sonst

```
public class T3Spiel {
 ...
 protected boolean unentschieden() {
 return this.anz_leere_felder == 0 &&
 !gewonnen(T3Konstanten.X) &&
 !gewonnen(T3Konstanten.O);
 }
 ...
}
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

58

Implementierung der T3Spiel Methoden

Methode lese_feld

University of Applied Sciences

Informeller Kontrakt für Methode lese_feld

Die Methode erzeugt eine Kopie des Attributs feld und liefert diese an den Aufrufer zurück.

So kann sichergestellt werden, dass die Feldbelegung gelesen aber nicht verändert werden kann.

```
public class T3Spiel {
 ...
 public char[][] lese_feld() {
 char[][] clone = this.feld.clone();
 for (int i = 0; i < clone.length; i++)
 clone[i] = this.feld[i].clone();
 return clone;
 }
 ...
}
```

Wieso geht diese Variante nicht?

```
public class T3Spiel {
 ...
 public char[][] lese_feld() {
 return this.feld.clone();
 }
 ...
}
```

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

59

Mehrdimensionale Arrays kopieren (I)

University of Applied Sciences

Mehrdimensionale Arrays werden als Arrays von Arrays angelegt.

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

60

Mehrdimensionale Arrays kopieren (II)

`feld.clone` hat folgenden Effekt

Um das gesamte 2D-Array zu kopieren, müssen Sie also jedes Array Dimension für Dimension klonen (deepclone).

Implementierung der T3Spiel-Methoden

Methode `setze_auf_feld`

Informeller Kontrakt für Methode `setze_auf_feld`

Parameter:

T3Spieler s,
char v (X oder O),
int x, int y

Die Methode setzt fuer Spieler s, den Wert v auf das Spielfeld feld an Position x und y. Es wird eine Exception ausgelöst, wenn eine der folgenden Bedingungen gilt:

- s in Rolle v nicht am Zug
- x,y keine zulässige Pos.
- x,y bereits belegt
- v nicht O oder X ist

setze_auf_feld

Implementierung der T3Spiel-Methoden

Methode `setze_auf_feld`

University of Applied Sciences

```

public class TSpiel {
 ...
 public void setze_auf_feld(T3Spieler s, char v, int x, int y)
 throws Exception {

 if ((v == T3Konstanten.X) && !X_am_zug) throw new Exception();
 if ((v == T3Konstanten.O) && !O_am_zug) throw new Exception();
 if ((v != T3Konstanten.O) && (v != T3Konstanten.X))
 throw new Exception();
 if (x < 0 || x >= T3Konstanten.BREITE) throw new Exception();
 if (y < 0 || y >= T3Konstanten.BREITE) throw new Exception();
 if (feld[x][y] != T3Konstanten.LEER) throw new Exception();

 this.feld[x][y] = v; Belege das Feld

 this.anz_leere_felder--;
 this.X_am_zug = !this.X_am_zug;
 this.O_am_zug = !this.O_am_zug;
 }
 ...
}

```

Regelkonformer Zug?

Status

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

63

Implementierung der T3Spiel-Methoden

Methode `schiedsrichter_information`

University of Applied Sciences

Informeller Kontrakt für Methode schiedsrichter_info

Parameter:
 char v (X oder O),
 Exception ex

Die Methode erzeugt eine Fehlermeldung, wenn eine Exception durch einen Spieler ausgelöst wurde. Es werden die Spieler spielerX und spielerO, die Rolle v in der die Exception ausgelöst wurde und die Feldbelegung von feld sowie ein erläuternder Text der Exception ex ausgegeben.

Bsp. T3-Fehlermeldung

Folgende Regelverletzung ist durch 0 begonnen worden: Division by zero

X: Max Mustermann

O: Sabine Sauertopf

```

X| |
-+--+
| |
-+--+
| |

```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

64

Implementierung der T3Spiel-Methoden

Methode **schiedsrichter_information**

University of Applied Sciences

```

protected String schiedsrichter_information(char durch, Exception ex) {
 String message = "Folgende Regelverletzung ist durch " + durch +
 " begonnen worden: " + ex.getMessage() + "\n";
 message += "X: " + this.spielerX + "\n";
 message += "O: " + this.spielerO + "\n";
 message += this.toString();
 return message;
}

public String toString() {
 String ret = "";
 for (char[] zeilen : feld) {
 String zeile = "";
 for (char spalte : zeilen) zeile += spalte + T3Konstanten.HSEP;
 ret += zeile.substring(0, zeile.length() - 1) + "\n";
 ret += T3Konstanten.VSEP + "\n";
 }
 return ret.substring(0, ret.length() - T3Konstanten.VSEP.length() - 1);
}

```

Ausgabe Fehlermeldung

Tic Tac Toe Feld in String wandeln

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

65

Zusammenfassung Architektur des T3-Frameworks

University of Applied Sciences

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

66

Themen dieser Unit

University of Applied Sciences

OO Entwurf

- Beispiel Tic Tac Toe für erweiterbare Software
- Einfaches Vorgehensmodell

OO

Entwurfsprinzipien

- Lenkende Prinzipien bei OO Entwicklung
- Ein paar Regeln pro Prinzipien

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

67

Zum Nachlesen ...

University of Applied Sciences

Kapitel 3

Prinzipien des objektorientierten Entwurfs

- 3.1 Prinzip der einzigen Verantwortung
- 3.2 Trennen der Anliegen
- 3.3 Wiederholungen vermeiden
- 3.4 Offen für Erweiterungen, geschlossen für Änderungen
- 3.5 Trennung von Schnittstelle und Implementierung
- 3.6 Umkehr der Abhängigkeiten
- 3.7 Mach es testbar

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

68

Struktur objektorientierter Software am Beispiel des Spiels Tic Tac Toe

University of Applied Sciences

Klassisches,
Zwei Personen
Strategiespiel

Bereits im 12.
Jh. v. Chr.
bekannt

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

69

Tic Tac Toe Requirements

University of Applied Sciences

- Es soll eine T3Engine (Spiel) entwickelt werden, die es ermöglicht, zwei beliebige Strategien (Spieler) gegeneinander spielen zu lassen.
- Es sollen Regelverstöße erfasst und dem verursachenden Spieler zugeordnet werden.
- Laufzeitfehler eines Spielers sind als Regelverstöße zu werten.
- Begeht ein Spieler einen Regelverstoß, gewinnt automatisch der andere Spieler.
- Ein Regelverstoß soll durch das Spiel dokumentiert (ausgegeben) werden.
- Jeder Spieler hat einen Namen.
- Das Spiel erteilt den Spielern X und O wechselseitig das Zugrecht und ist für die Feststellung von Regelverstößen sowie Sieg, Niederlagen und Unentschieden zuständig.
- Der Spieler X beginnt das Spiel.
- Einmal gemachte Zeichen dürfen nicht überschrieben oder gelöscht werden.
- Der Spieler am Zug muss ein leeres Element des Felds mit seinem Zeichen belegen.
- Ein Spieler gewinnt, wenn er eine Spalte, Zeile oder Diagonale mit seinem Zeichen (X oder O) belegen konnte.
- Das Spiel endet unentschieden, wenn kein Spieler gewonnen hat und alle Felder belegt sind.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

70

Vorgehen

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

71

Resultat: Architektur und Realisierung des T3-Frameworks

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

72

Prinzip einer einzigen Verantwortung Single Responsibility

University of Applied Sciences

Jedes Modul soll
genau eine
Verantwortung
übernehmen

Jede Verantwortung
soll genau einem
Modul zugeordnet
werden

Erhöhung der Wartbarkeit

Erhöhung der Wiederverwendbarkeit

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

75

Prinzip einer einzigen Verantwortung Zu beachtende Regeln

University of Applied Sciences

Regel 1:

- Kohäsion maximieren
- Unabhängige Teile in Teilmodule zerlegen

Regel 2:

- Kopplung minimieren
- Kopplung zwischen Modulen gering halten
- Einführen von Koordinatoren (neues Modul)

Hoher Grad der Kopplung

Reduzierter Grad der Kopplung

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

76

Trennung der Anliegen Separation of Concerns

University of Applied Sciences

Ein Anliegen ist

- formulierbare Aufgabe
- zusammenhängend
- abgeschlossen
- und in verschiedenen Kontexten und Anwendungen nutzbar

Beispiele

- Protokollierung von Aktionen, Fehlern, etc.
- Autorisierung von Benutzern
- Prüfung von Zugriffsrechten
- Transaktionsverarbeitung

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

79

Trennung der Anliegen Probleme

University of Applied Sciences

In verschiedenen Kontexten und Anwendungen nutzbare Funktionalitäten

Lassen sich schwer in Modulen lokalisieren

Beispiel: Zugriffskontrolle

- Die muss in dem Modul angestoßen werden, aus dem der Zugriff heraus geschieht
- So etwas ist schwer zu lokalisieren

Mit OO alleine nur anteilig lösbar, hier hilft die Aspekt-orientierte Programmierung weiter (die in dieser VL nicht behandelt wird)

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

80

Prinzipien des objektorientierten Entwurfs

University of Applied Sciences

1

- Prinzip einer einzigen Verantwortung
- Single Responsibility

2

- Trennung der Anliegen
- Separation of Concerns

3

- Wiederholungen vermeiden
- Don't repeat yourself

4

- Offen für Erweiterungen, geschlossen für Änderungen
- Open-Closed-Principle

5

- Trennung von Schnittstelle und Implementierung
- Program to interfaces

6

- Umkehr der Abhängigkeiten (des Kontrollflusses)
- Dependency Inversion Principle (Inversion of Control)

7

- Mach es testbar
- Unit-Tests

Prof. Dr.rer.nat.Nane Kratzke

81

Wiederholungen vermeiden Don't repeat yourself

University of Applied Sciences

Eine identifizierbare Funktionalität eines Softwaresystems sollte innerhalb dieses Systems nur einmal implementiert sein.

Erhöht die Wartbarkeit

Reduziert die Fehleranfälligkeit

Prof. Dr.rer.nat.Nane Kratzke

82

Wiederholungen vermeiden

Zu beachtende Regeln

University of Applied Sciences

Nutze Konstanten

- Die lassen sich an einer Stelle im Quelltext ändern
- Es muss bei Änderungen nicht nach allen Vorkommen einer Konstante im Quelltext gesucht werden

Kopiere keinen Quelltext

- Wenn Quelltext kopiert werden kann, um ein Problem zu lösen,
- frag dich, wie aus dem Quelltext eine parametrisierbare Methode gemacht werden kann.
- Ansonsten wird eine zukünftig geänderte Funktionalität nur an einer Stelle, anstatt an allen Kopievorkommen geändert.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

83

Wiederholungen vermeiden am Beispiel Tic Tac Toe (I)

University of Applied Sciences

Regel: Nutze Konstanten

```
public class T3Konstanten {

 public final static char X = 'X';
 public final static char O = 'O';
 public final static char LEER = ' ';
 public final static int BREITE = 3;

 [...]

}
```

In der Klasse T3Konstanten wurden Konstanten definiert, die genutzt werden sollten. Nicht X sondern T3Konstanten.X, usw. Auch die Breite wurde als Konstante genutzt. Möchte man Tic Tac Toe auf einem 4x4 Spielfeld spielen, dann lässt sich das durch Änderung an einer Stelle realisieren, sofern alle Routinen konsequent diese Konstanten nutzen.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

84

Wiederholungen vermeiden am Beispiel Tic Tac Toe (II)

University of Applied Sciences

Regel: Kopiere keine Quelltexte

```
public class T3VersierterSpieler
extends T3Spieler {

 protected List<T3Pos> leere_felder(char[][] feld);
 protected List<T3Pos> gewinnfelder(char v, char[][] feld);

}
```

Sie haben in der Übung aus der abstrakten Klasse T3Spieler die Klasse T3VersierterSpieler abgeleitet und in ihr die oben stehenden Methoden implementiert, die man für jede vernünftige, d.h. nicht triviale, Tic Tac Toe Strategie benötigt.

So konnte jeder von Ihnen eine oder mehrere Strategien auf Basis T3VersierterSpieler implementieren, ohne diese Grundfunktionalitäten jedesmal neu implementieren oder kopieren zu müssen.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

85

Wiederholungen vermeiden am Beispiel Tic Tac Toe (III)

University of Applied Sciences

Regel: Kopiere keine Quelltexte

```
public class T3Routinen
{
 public static char[][] deepclone(char[][] feld);
 public static boolean gewonnen(char v, char[][] feld);

}
```

In der T3 Engine wurden Routinen zentral in der Klasse T3Routinen definiert, die an mehreren Stellen eines Tic Tac Toe Spiels genutzt werden.

deepclone um ein Spielfeld zu kopieren.

gewonnen in ihren Strategieimplementierungen und in der Klasse T3Spieler im Rahmen der Spielüberwachung.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

86

Prinzipien des objektorientierten Entwurfs

University of Applied Sciences

1

- Prinzip einer einzigen Verantwortung
- Single Responsibility

2

- Trennung der Anliegen
- Separation of Concerns

3

- Wiederholungen vermeiden
- Don't repeat yourself

4

- Offen für Erweiterungen, geschlossen für Änderungen
- Open-Closed-Principle

5

- Trennung von Schnittstelle und Implementierung
- Program to interfaces

6

- Umkehr der Abhängigkeiten (des Kontrollflusses)
- Dependency Inversion Principle (Inversion of Control)

7

- Mach es testbar
- Unit-Tests

Prof. Dr. rer. nat. Nane Kratzke

87

Offen für Erweiterungen, geschlossen für Änderungen Open-Closed Principle

University of Applied Sciences

Ein Modul soll für Erweiterungen offen sein

- Definierte Funktionalität soll angepasst/erweitert werden können.
- Die Erweiterung soll nur die Ergänzung beinhalten, keinesfalls Teile des Originalcodes.

Steigerung der Wiederverwendbarkeit

Für Erweiterungen sind keine Änderungen am Modul erforderlich

- Es sind keine Änderungen am Originalcode eines Modul für Erweiterungen erforderlich.
- Ungewünschte Erweiterungen des Moduls werden strukturell unterbunden.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

88

Offen für Erweiterungen, geschlossen für Änderungen
Zu beachtende Regeln

University of Applied Sciences

**Definiere „Hooks“
 (Erweiterungspunkte)**

- Zu ändernde Funktionalität sollte durch Hooks definiert werden.
- An diese „Haken“ kann man dann die Erweiterungsfunktionalität hängen.
- Hooks sind zu dokumentieren
- da Hooks nicht am Quelltext zu erkennen sind. (Es gibt kein JAVA Schlüsselwort dafür)

Nutze im Modul Indirektionen

- Das erweiterbare Modul darf keine Variantenspezifische Funktionalität nutzen
- Das Modul darf nur ihm bekannte „Hooks“ und Schnittstellen/(abstrakte) Klassen aufrufen

Prof. Dr. rer. nat. Nane Kratzke
 Praktische Informatik und betriebliche Informationssysteme

89

**Offen für Erweiterungen, geschlossen für Änderungen
 am Beispiel Tic Tac Toe**

University of Applied Sciences

T3VersierterSpieler

```
protected Vector leere_felder(char[][]);
protected Vector gewinnfelder(char, char[]);
```

<<extends>>

T3Spieler

```
private int regelverstoesse;
public final melde_regelverstoess();
public final int anz_regelverstoesse();
public final String get_name();
public abstract void am_zug(char, T3Spiel);
```


spielerX

T3Spiel

```
protected char[][] feld;
protected int leere_felder;
protected boolean X_am_zug;
protected boolean O_am_zug;
protected T3Spieler spielerX;
protected T3Spieler spielerO;
public T3Spiel(T3Spieler, T3Spieler);
public char[][] lese_feld();
public setze_auf_feld(T3Spieler, char, int, int);
public start();
protected boolean gewonnen();
protected boolean unentschieden();
protected String schiedsrichter_info(Exception);
```

Prof. Dr. rer. nat. Nane Kratzke
 Praktische Informatik und betriebliche Informationssysteme

90

Prinzipien des objektorientierten Entwurfs

University of Applied Sciences

1

- Prinzip einer einzigen Verantwortung
- Single Responsibility

2

- Trennung der Anliegen
- Separation of Concerns

3

- Wiederholungen vermeiden
- Don't repeat yourself

4

- Offen für Erweiterungen, geschlossen für Änderungen
- Open-Closed-Principle

5

- Trennung von Schnittstelle und Implementierung
- Program to interfaces

6

- Umkehr der Abhängigkeiten (des Kontrollflusses)
- Dependency Inversion Principle (Inversion of Control)

7

- Mach es testbar
- Unit-Tests

Prof. Dr.rer.nat.Nane Kratzke

95

Trennung von Schnittstelle und Implementierung Program to Interfaces

University of Applied Sciences

Jede Abhängigkeit zwischen zwei Modulen explizit dokumentieren

Ein Modul sollte nur von Schnittstellen und deren Spezifikation abhängen

Ein Modul sollte niemals von nicht spezifizierten oder beeinflussbaren Seiteneffekten abhängen oder Implementierungen

Vermeidung „stiller“ Kopplungen

Erhöhung der Wiederverwendbarkeit

Prof. Dr.rer.nat.Nane Kratzke

96

Prinzipien des objektorientierten Entwurfs

University of Applied Sciences

1

- Prinzip einer einzigen Verantwortung
- Single Responsibility

2

- Trennung der Anliegen
- Separation of Concerns

3

- Wiederholungen vermeiden
- Don't repeat yourself

4

- Offen für Erweiterungen, geschlossen für Änderungen
- Open-Closed-Principle

5

- Trennung von Schnittstelle und Implementierung
- Program to interfaces

6

- Umkehr der Abhängigkeiten (des Kontrollflusses)
- Dependency Inversion Principle (Inversion of Control)

7

- Mach es testbar
- Unit-Tests

Prof. Dr.rer.nat.Nane Kratzke

99

Umkehr der Abhängigkeiten Dependency Inversion Principle

University of Applied Sciences

Umkehr der Abhängigkeiten

- Ein Entwurf soll sich auf Abstraktionen stützen.
- Er soll sich nicht auf Spezialisierungen stützen.

Umkehr des Kontrollflusses

- Ein spezifisches Modul
- wird von einem mehrfach verwendbaren Modul aufgerufen.

Erhöhung der Austauschbarkeit

Reduzierung der Kopplung

Prof. Dr.rer.nat.Nane Kratzke

100

Regel:

- Ergänzungen werden von Kernmodulen initial aufgerufen!
- Niemals umgekehrt!

Keine Umkehr der Kontrollflusses (intuitive Implement.) am Beispiel Tic Tac Toe

University of Applied Sciences

Prof. Dr.rer.nat Nane Kratzke

103

Umkehr der Kontrollflusses am Beispiel Tic Tac Toe

University of Applied Sciences

Prof. Dr.rer.nat Nanne Kratzke

104

Prinzipien des objektorientierten Entwurfs

University of Applied Sciences

1

- Prinzip einer einzigen Verantwortung
- Single Responsibility

2

- Trennung der Anliegen
- Separation of Concerns

3

- Wiederholungen vermeiden
- Don't repeat yourself

4

- Offen für Erweiterungen, geschlossen für Änderungen
- Open-Closed-Principle

5

- Trennung von Schnittstelle und Implementierung
- Program to interfaces

6

- Umkehr der Abhängigkeiten (des Kontrollflusses)
- Dependency Inversion Principle (Inversion of Control)

7

- Mach es testbar
- Unit-Tests

Prof. Dr.rer.nat.Nane Kratzke

105

Mach es testbar Unit Tests

University of Applied Sciences

Unit-Tests

- sind Testprogramme
- die die Korrektheit von SW-prüfen.

Unit-Tests

- sind automatisierbar
- und helfen nach Änderungen Fehler schneller zu erkennen

 Erhöhung der Korrektheit

 Erhöhung der Wartbarkeit

 Erhöhung der Testbarkeit

Prof. Dr.rer.nat.Nane Kratzke

106

Regel:

- Nutze UNIT Tests !
- UNIT Tests sind Freunde, kein Aufwand

Unit Tests testen Komponenten
Bsp. Tic Tac Toe

Beispiel eines Unit-Tests in Tic Tac Toe

University of Applied Sciences

```
public class T3SpielTest {  
  
 public Katastrophenspieler k = new Katastrophenspieler("K");  
 public ZufallsSpieler z = new ZufallsSpieler("Z");  
  
 @Test  
 public void testT3Spiel_Ablauf() {  
  
 // Teste ob katastrophale Programmierungen den Absturz bringen  
 Assert.assertEquals(-20,  
 T3Starter.starte_partie(10,k,z,false));  
 Assert.assertEquals(20,  
 k.anz_regelverstoesse());  
 // [...]  
 }  
}
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

109

Bsp. Units Tests in Tic Tac Toe Automatisierte Unit Tests in einer IDE

University of Applied Sciences

Automatisierter Start, Auswertung und Überblick von Tests in Eclipse

Run as
JUnit
Testcase

Prof. Dr.rer.nat Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

110

Zusammenfassung: Prinzipien des (OO) Entwurfs

FACH
HOCHSCHULE
LÜBECK

University of Applied Sciences

1

- Prinzip einer einzigen Verantwortung
- Single Responsibility

2

- Trennung der Anliegen
- Separation of Concerns

3

- Wiederholungen vermeiden
- Don't repeat yourself

4

- Offen für Erweiterungen, geschlossen für Änderungen
- Open-Closed-Principle

5

- Trennung von Schnittstelle und Implementierung
- Program to interfaces

6

- Umkehr der Abhängigkeiten (des Kontrollflusses)
- Dependency Inversion Principle (Inversion of Control)

7

- Mach es testbar
- Unit-Tests

Prof. Dr.rer.nat.Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

111