

Programmieren II

Abstrakte Klassen, Interfaces


```
Institut für Automation und angewandte Informatik

Ing allResults = new Arra

Integer> typeWordResult

Integer> typePoints = new

Integer> typePoints);

heet : this.sheets) {

let etResult = sheet.getPlayerIng

Integer> type++;

heetResult);
```

Abstrakte Klassen: Motivation

- Prinzip der Vererbung:
 - Aus existierenden Klassen k\u00f6nnen spezialisierte Klassen abgeleitet werden
- Prinzip der abstrakten Klassen:
 - Aus mehreren ähnlichen Klassen kann eine gemeinsame Oberklasse abstrahiert werden
 - Sinn und Zweck: Ausnutzung der Polymorphie!

```
public class Rectangle {
 void draw() { /* ... */ }
 // ...
}

public class Circle {
 void draw() { /* ... */ }
 // ...
}
```

```
public class Line {
 void draw() { /* ... */ }
 // ...
}

public abstract class Graphic {
 abstract void draw();
}
```

Abstrakte Klassen: Definition

- Konzept : Abstrakte Klasse
 - Eine abstrakte Klasse ist eine bewusst unvollständige Oberklasse, in der von einzelnen Methodenimplementierungen abstrahiert wird ("abstrakte" Methoden!)
 - Fehlende Methodenrümpfe werden erst in abgeleiteten Unterklassen implementiert
 - Die Instanziierung abstrakter Klassen ist nicht möglich
 - Modifikator (modifier): Java-Schlüsselwort abstract

```
public abstract class Graphic {
 abstract void draw(); // Kein Methodenrumpf!
}
```


```
public abstract class Graphic {
 String name;
 public String getName() {
 return this.name;
 abstract void draw(); // nur Methodendeklaration
 // ohne Methodenrumpf { ... }
public class Rectangle extends Graphic {
 float width, height;
 public Rectangle(String str, float w, float h) {
 this.name = str;
 this.width = w;
 this.height = h;
 // geerbt: getName - ist bereits in Graphic implementiert
 void draw() { // wird erst hier implementiert
 System.out.println("Rectangle: " + this.name);
 // weitere Methoden...
```


```
public class Circle extends Graphic {
 float radius:
 public Circle(String str, float r) {
 this.name = str;
 this.radius = r;
 // geerbt: getName weitere Methoden ...
 // implementiert:
 void draw() {
 System.out.println("Circle: " + this.name + this.radius);
public class Line extends Graphic {
 // ...
 // implementiert:
 void draw() {
 System.out.println("Line: " + this.name);
```


```
public class GraphicColl { // Zur Speicherung einer Menge
 // von Graphic-Objekten
 Graphic[] elems;
 int next;
 public GraphicColl(int size) {
 this.elems = new Graphic[size];
 this.next = 0;
 public void add(Graphic obj) {
 if (this.next < this.elems.length){</pre>
 this.elems[this.next++] = obj;
 public Graphic[] get() {
 return this.elems;
```


```
public class Probe {
 public static void main(String[] args) {
 Rectangle r1 = new Rectangle("Rectangle 1", 10, 20);
 Circle c1 = new Circle("Circle 1", 50);
 Line 11 = new Line("Line 1");
 Rectangle r2 = new Rectangle("Rectangle 2", 15, 15);
 Graphic g1 = new Graphic("Graphic 1"); // Fehlermeldung!
 // "Cannot instantiate the type Graphic"
 GraphicColl coll = new GraphicColl(6);
 coll.add(r1);
 coll.add(r2);
 coll.add(c1);
 coll.add(11);
 Graphic[] elements = coll.get();
 for (int i = 0; i < elements.length; i++)</pre>
 if (elements[i] != null)
 elements[i].draw(); // Polymorphie
```

Interfaces: Konzept

- Interfaces dienen dazu, gleiche Schnittstellen in unterschiedlichen Klassen zu definieren
 - Ein Interface ist eine Art Klasse (ist aber keine Klasse), die ausschließlich Konstanten und abstrakte Instanzmethoden deklariert
 - Java-Schlüsselwörter interface und implements
 - Von Interfaces k\u00f6nnen mit new keine Instanzen erstellt werden.
 Es kann aber als "Variablen-/Referenzen-Typ" verwendet werden
 - Sinn: Ersatz für in Java nicht mögliche Mehrfachvererbung

```
public interface Graphic {
 public void draw(); // Methodenrumpf nicht erlaubt!
}
public class Line implements Graphic {
 public void draw() {
 System.out.println("....");
 }
}
```


```
public interface LandVehicle {
 public void drive(); // kein Methodenrumpf!
public interface Watercraft {
 public void swim(); // kein Methodenrumpf!
public class Vehicle {
 Motor m;
 // ...
public class Car extends Vehicle implements LandVehicle {
 public void drive() {
 // Implementierung der Methode
```


```
public interface LandVehicle {
 public void drive(); // kein Methodenrumpf!
public interface Watercraft {
 public void swim(); // kein Methodenrumpf!
public class Vehicle {
 Motor m;
 // ...
public class MotorBoat extends Vehicle implements Watercraft {
 public void swim() {
 // Implementierung der Methode
```

Interfaces: Beispiel (3)


```
public interface LandVehicle {
 public void drive(); // kein Methodenrumpf!
public interface Watercraft {
 public void swim(); // kein Methodenrumpf!
public class Vehicle {
 Motor m;
 // ...
public class AmphibiousVehicle
 extends Vehicle implements LandVehicle, Watercraft {
 public void drive() { /* Implementierung der Methode */ }
 public void swim() { /* Implementierung der Methode */ }
```

Interfaces: Beispiel (4)

<type> x = new AmphibiousVehicle();

Was darf hier für <type> stehen?

Abstrakte Klassen und Interfaces: Vergleich

Abstrakte Klassen:

- abgeleiteten Klassen soll bereits ein bestimmtes Grundverhalten zur Verfügung gestellt werden (→ Vererbung)
- (Einfach-)Polymorphie

Interfaces:

- ausschließliche Definition des Protokolls ("Methodenköpfe"), keine Implementierung erlaubt
- (Mehrfach-)Polymorphie

Erweiterungen, die zu Interfaces in Java 8 eingeführt wurden (1)

- Statische Methoden in Interfaces
 - Mit Java 8 ist es möglich, auch statische Methoden in Interfaces zu implementieren.

Default-Methoden

- Bisher mussten Methoden in Interfaces abstrakt sein. Eine Implementierung (Rumpf) konnten sie nicht haben.
- Nun kann in einem Interface mittels einer Default-Methode auch eine Methode mit Implementierung zur Verfügung gestellt werden.
- Java-Schlüsselwort: default
- Diese Methoden werden dann auch wie üblich vererbt.
- Dadurch ist auch eine Mehrfachvererbung von Funktionalität möglich.

Erweiterungen, die zu Interfaces in Java 8 eingeführt wurden (2)


```
public interface InterfaceA {
 default void methodA() {
 System.out.println("Invoked <InterfaceA>.methodA()");
public class ClassA implements InterfaceA {
 public static void main(String[] args) {
 ClassA cl = new ClassA();
 cl.methodA();
```


© Monty Python's Flying Circus

Subobjekt, Komposition, Aggregation, Delegation

Definitionen

Subobjekt

ein Attribut vom Typ einer Klasse

Komposition

- Zusammensetzung eines Objektes aus mehreren Subobjekten
- "part-of-Beziehung" (z.B. Bestandteile eines Autos)
- (Vererbung: "is-a-Beziehung")

Aggregation

- Loser Verbund von Subobjekten (z.B. Vögel in einem Schwarm)
- Subobjekte haben ihre eigene Identität

Delegation

 Prinzip der Implementierung einer Methode durch Weiterreichen eines Methodenaufrufs an ein Subobjekt

Subobjekte/Komposition (1)


```
public class Brain {
 public void remember(Object info) { /* ... */ }
 public Object think() { /* ... */ }
public class Heart {
 public void beat(int count) { /* ... */ }
public class Arm {
 public void bend(double degrees) { /* ... */ }
 public void lift(Object load) { /* ... */ }
```

Subobjekte/Komposition (2)


```
public class Human {
 Brain brain; // Subobjekt
 Heart heart; // Subobjekt
 Arm[] arms; // mehrere Subobjekte (in Array)
 public Human() {
 this.brain = new Brain();
 this.heart = new Heart();
 this.arms = new Arm[2];
 this.arms[0] = new Arm();
 this.arms[1] = new Arm();
 public Object think() {
 return this.brain.think();
 Arm
 Heart
 public void doSports() {
 this.heart.beat(180);
 public void sleep() {
 this.heart.beat(50);
```


```
public class LandVehicle {
 public class Watercraft {
 public void swim() {
 public void drive() {
 // ...
 // ...
public class AmphibiousVehicle {
 LandVehicle land;  // Subobjekte
 Watercraft water;
 // ...
 public void drive() {
 this.land.drive(); // Delegation
 public void swim() {
 this.water.swim(); // Delegation
 Hier gibt es <u>keine</u> Vererbung!
```