

Vererbung

2

Programmieren 2

Kapitel 11: Vererbung

- 11.1 Motivation und Begriffsdefinitionen
- 11.2 Vorgehensweise und Implementierung
- 11.3 Arten von Vererbung
- 11.4 Konstruktoren
- 11.5 Abstrakte Klasse
- 11.6 Verschattung
- 11.7 Wurzelklasse Object
- 11.8 Zugriffsrechte und Sichtbarkeit
- 11.9 Schnittstelle

Menge ähnlicher, aber verschiedener Objekte

Fußballfans

Schuhefans

Eigenschaften

- Name Alter
- Lieblingsverein

Gemeinsam-

keiten

Unterschiede

Eigenschaften

- Name
- Alter
- Anzahl der Schuhpaare

Verhaltensweisen

- Schlafen
- Essen
- Fußball schauen

Vei

Gemeinsamkeiten

Unterschiede

Verhaltensweisen

- Schlafen
- Essen
- Schuhe kaufen

Motivation – Analyse auf Metaebene

- Analyse der beiden Gruppen
 - Einige Unterschiede
 - => Zusammenfassen in eine Klasse geht nicht!
 - Viele Gemeinsamkeiten
 - => Aufspalten in zwei getrennte Klassen bewirkt hohe Redundanz
- Wie werden derartige Sachverhalte programmiert?
 - # Möglichst wenig Redundanz
 - Unterschiede deutlich machen

Motivation - Lösungsidee

- Lösungsidee
 - Zentrale Definition der Gemeinsamkeiten
 (generalisieren allgemeine Klasse Oberklasse)
 - Spezialisierte Klasse (Unterklasse)
 - Dokumentation der Unterschiede (zusätzliche Attribute und/oder Methoden)
 - Gemeinsamkeiten geerbt von zentraler Definition
 (Methoden können überschrieben bzw. redefiniert werden)

Beispiel Lösungsidee

Extrahieren gemeinsamer Merkmale

Mensch Eige Ver

Eigenschaften

- Name
- Alter

Verhaltensweisen

- Schlafen
- Essen

Eigenschaften

Lieblingsverein

Verhaltensweisen

Fußball schauen

Schuhefan

Eigenschaften

Anzahl d. Schuhpaare

Verhaltensweisen

Schuhe kaufen

Mensch - name - alter schlafen() essen()

Fußballfan

- lieblingsVerein

fussballSchauen()

Schuhefan

- anzahlSchuhpaare

schuheKaufen()

Bedeutung von Vererbung

Grundidee

- Beschreibt Ähnlichkeit zwischen Klassen
- Spezialfall einer Beziehung zwischen Klassen
 - Jedes Objekt der Unterklasse "ist ein" (is a) Objekt der Oberklasse
- Strukturiert Klassen in Hierarchie von Abstraktionsebenen
- Ermöglicht Definition einer neuen Klasse auf Basis bereits bestehender Klassen (Wiederverwendung!)

Wesentlicher Mechanismus, der objektorientierte Sprachen von funktionalen/prozeduralen Sprachen unterscheidet!

ialisierung

9

Begriffe

Programmieren 2

Kapitel 11: Vererbung

- 11.1 Motivation und Begriffsdefinitionen
- 11.2 Vorgehensweise und Implementierung
- 11.3 Arten von Vererbung
- 11.4 Konstruktoren
- 11.5 Abstrakte Klasse
- 11.6 Verschattung
- 11.7 Wurzelklasse Object
- 11.8 Zugriffsrechte und Sichtbarkeit
- 11.9 Schnittstelle

Vorgehensweise

- Zwei mögliche Vorgehensweisen:
 - Bottom-up: Vom Speziellen zum Allgemeinen
 - # Top-down: Vom Allgemeinen zum Speziellen

- Wann nimmt man was?
 - Bottom-up:
 - Wenn Gemeinsamkeiten erst in teilfertiger Lösung auffallen
 - Top-down:
 - Wenn man schon vorab weiß, dass es Gemeinsamkeiten gibt

Vorgehensweise – Bottom-up

- Zunächst einzelne Klassen modellieren
- 2. Redundanzen feststellen
- 3. Gemeinsamkeiten auslagern in Oberklasse
- 4. Ursprüngliche Klassen von Oberklasse ableiten und "ausmisten"

Mensch
- name
- alter
schlafen()
essen()

	_	
Fußballfan		Schuhefan
- name		- name
- alter		- alter
- lieblingsVerein		- anzahlSchuhpaare
schlafen()		schlafen()
essen()		essen()
ProgramfussballSchauen()	Förster/Riedhammer	Kap schuheKau fen() 12

Vorgehensweise – Top-down

- 1. Erst die Gemeinsamkeiten in zentraler Oberklasse definieren
- 2. Spezialisierende Klassen definieren, von Oberklasse ableiten
- 3. Dann die Spezifika der abgeleiteten Klassen definieren
- 4. Gegebenenfalls Zahl der abgeleiteten Klassen sukzessive erweitern

Mensch			
- name			
- alter			
schlafen()			
essen()			
4			

Fußballfan

- lieblingsVerein

fussballSchauen()

Schuhefan

- anzahlSchuhpaare

schuheKaufen()

Übung – Vererbungsstruktur entwerfen

Live Übung

- Bearbeiten Sie Aufgabe 1 des Blatts Live Übung "Vererbung"
- # Sie haben 5 Minuten Zeit.

Vererbung in Java

- Unterklasse wird durch das Schlüsselwort extends nach dem Klassennamen und gefolgt von dem Namen der Oberklasse spezifiziert
- Jede Klasse kann genau eine Oberklasse besitzen
- Oberklasse weiß nicht welche Unterklassen zu ihr gehören
- Konstruktoren, Methoden oder Attribute können mit dem Schlüsselwort protected deklariert werden
 - von allen Unterklassen und von allen Klassen innerhalb desselben
 Pakets kann darauf zugegriffen werden

Achtung: Semantik von protected ist anders als in z.B. C++

Sichtbarkeiten im Überblick

Modifier	Klasse	Paket	Unterklasse	Welt
public	Ja	Ja	Ja	Ja
protected	Ja	Ja	Ja	Nein
kein Attribut	Ja	Ja	Nein	Nein
private	Ja	Nein	Nein	Nein

http://docs.oracle.com/iavase/tutorial/iava/iavaOO/accesscontrol.html

- Attribute in der Regel private
 - # ...außer guter Grund für protected oder public
- Methoden in der Regel public
 - # ...außer guter Grund für protected oder private

Implementierung – Definition der Oberklasse

```
public class Person {
  // Gemeinsame Eigenschaften aller Unterklassen
  private String name;
  private int age;
  // Gemeinsame Funktionalität aller Unterklassen
  public String sleep() {
 return "sleep: Chrrrrr.... chrrrr...";
  public String eat() {
 return "eat : Mmmh, lecker.";
```


Implementierung – Unterklasse definieren (1)

```
public class Fussballfan extends Person {
  // Neues Attribut
  private String favoriteClub;
  // Neue Funktionalität
  public String watchSoccerGame() {
 return "play: ja... Ja... T000000R!!!";
```


Implementierung – Unterklasse definieren (2)

```
public class Schuhefan extends Person {
  // Neues Attribut
  private int pairsOfShoes;
  // Neue Funktionalität
  public String buyShoes() {
 pairsOfShoes++;
 return "shop: DIE sind ja schick..., " +
 "Paar Nummer" + pairsOfShoes;
```


Implementierung – Hauptklasse definieren

```
public class Main
  public static void processPerson (Person person)
 person.eat();
  public static void main(String[] args) {
 Fussballfan ff = new Fussballfan();
 Schuhefan sf = new Schuhefan();
 System.out.println("Das macht Fussballfan:");
 ff.sleep();
 ff.watchSoccerGame();
 processPerson(ff);
 System.out.println();
 System.out.println("Das macht Schuhefan:");
 sf.sleep();
 sf.buyShoes();
 processPerson(sf);
 System.out.println();
```


Implementierung – Ausgabe

Ausgabe des Hauptprogramms

```
Das macht Fussballfan:
sleep: Chrrrrr... chrrrr...
eat : Mmmmh, lecker.
play : Ja... JAA... TOOOOOOOR!!!

Das macht Schuhefan:
sleep: Chrrrrr... chrrrr...
eat : Mmmmh, lecker.
shop : DIE sind ja schick...
```


Übung – Vererbung in Java

Live Übung

- Bearbeiten Sie Aufgabe 2 des Blatts Live Übung "Vererbung"
- Sie haben 5 Minuten Zeit.

Programmieren 2

Kapitel 11: Vererbung

- 11.1 Motivation und Begriffsdefinitionen
- 11.2 Vorgehensweise und Implementierung
- 11.3 Arten von Vererbung
- 11.4 Konstruktoren
- 11.5 Abstrakte Klasse
- 11.6 Verschattung
- 11.7 Wurzelklasse Object
- 11.8 Zugriffsrechte und Sichtbarkeit
- 11.9 Schnittstelle

Arten von Vererbung

- Einfachvererbung
 - Unterklasse erbt von genau einer Oberklasse
- Mehrfachvererbung
 - Unterklasse erbt von mehr als einer Oberklasse

Einfachvererbung über mehrere Stufen

Einfach- und Mehrfachvererbung

Was wird vererbt?

- Unterklasse erbt von Oberklasse ...
 - die Operationen (das Verhalten)
 - die Attribute (die möglichen Zustände)
 - die Semantik!
 (d.h. anstelle eines Objekts der Oberklasse kann immer auch ein Objekt einer beliebigen Unterklasse verwendet werden!
 - => Substitutionsprinzip)
- Beispiele in Java:

```
# Person p = new Man();
p = new Woman();
```


Syntaktische Vererbung

Semantische Vererbung

Programmieren 2

Kapitel 11: Vererbung

- 11.1 Motivation und Begriffsdefinitionen
- 11.2 Vorgehensweise und Implementierung
- 11.3 Arten von Vererbung
- 11.4 Konstruktoren
- 11.5 Abstrakte Klasse
- 11.6 Verschattung
- 11.7 Wurzelklasse Object
- 11.8 Zugriffsrechte und Sichtbarkeit
- 11.9 Schnittstelle

Konstruktoren

- Folgerungen aus semantischer Vererbung:
 - # In jedem Objekt der Unterklasse steckt ein Objekt der Oberklasse
 - Wird initialisiert über Konstruktor der Oberklasse
 - Explizit
 - Über Aufruf des Konstruktor der Oberklasse aus dem Konstruktor der Unterklasse heraus
 - super() bzw.super(name, age)
 - Muss erste Anweisung im Konstruktor der Unterklasse sein!

Implizit

- Wenn Konstruktor der Oberklasse nicht explizit aufgerufen wird
- Implizit eingefügter Aufruf des Standardkonstruktors der Oberklasse
- Gleichbedeutend mit super () in der ersten Zeile des Konstruktors der Unterklasse

Konstruktoren mit super ()

```
Mensch
public Person (String name,
 - name
 int age) {
 - alter
  this.name = name;
  this.age = age;
 Mensch(String, int)
 schlafen()
public Fussballfan (String name, int age,
 essen()
 String favoriteClub) {
  super (name, age);
  this.favoriteClub = favoriteClub;
 Fußballfan
 Schuhefan
public Schuhefan (String name,
 - lieblingsVerein
 - anzahlSchuhe
 int age) {
 Mann(String, int, bool.)
 Frau(String, int)
  super(name, age);
 fussballGucken()
 schuheKaufen()
  pairsOfShoes = 0;
```


Konstruktoren mit this ()

Zur Erinnerung

- # Aufruf eines anderen Konstruktor der gleichen Klasse: this()
- Muss als erste Anweisung im Konstruktorrumpf stehen
- + Nützlich, um Redundanzen in den Konstruktoren zu vermeiden

Beispiel:

```
# public Schuhefan (String name, int pairsOfShoes) {
 this.name = name;
 this.pairsOfShoes = pairsOfShoes;
# public Schuhefan (String name) {
 this (name, 0);
```


Übung – Konstruktoren

Live Übung

- Bearbeiten Sie Aufgabe 3 des Blatts Live Übung "Vererbung"
- Sie haben 5 Minuten Zeit.

