

10. Klassen

- 10.1 Klassen und Objekte
- 10.2 Beispiele
- 10.3 Klassen und Arrays

Motivation

Wie würde man ein Datum speichern (z.B. 13. November 2018)?

3 Variablen

```
int day;
String month;
int year;
```

Unbequem, wenn man mehrere Exemplare davon braucht:

```
int day1;
String month1;
int year1;
int day2;
String month2;
int year2;
...
```

Idee: die 3 Variablen zu einem eigenen Datentyp zusammenfassen

Datentyp Klasse

Speicherung verschiedenartiger Werte unter einem gemeinsamen Namen (Arrays dienen der Speicherung gleichartiger Elemente)

Deklaration

```
class Date {
  int day;
  String month;
  int year;
}
Felder der Klasse Date
```


Verwendung als Typ

```
Date x, y;
```

Zugriff

```
x.day = 13;
x.month = "November";
x.year = 2018;
```

Felder sind wie Variablen benutzbar

x ist eine Variable vom Typ *Date* Sie enthält (genauer: zeigt auf) ein *Date*-Objekt

Objekte

Objekte einer Klasse müssen vor ihrer ersten Benutzung erzeugt werden

Date x, y;

reserviert nur Speicher für die Zeigervariablen

x ____

у 🖳

haben anfangs den Wert null

Erzeugung

x = new Date();

erzeugt ein Date-Objekt und weist seine Adresse x zu

neu erzeugte Objekte werden mit 0, null, false, '\u00000'

initialisiert

Eine Klasse ist wie eine Schablone, von der beliebig viele Objekte erzeugt werden können.

Benutzung

Freigabe von Objekten

durch den Garbage Collector

Zuweisungen

d1 = a2;


```
Zeigerzuweisung!
 13
 day
y = x;
 "November"
 month
 2018
 year
 ändert auch x.day!
y.day = 20;
 20
 day
 (Alias-Effekt)
 "November"
 month
 2018
 year
```

Zuweisungen sind erlaubt, wenn die Typen gleich sind

```
class Date {
 int day;
 String month;
 int year;
}

Date d1, d2;
Address a1, a2;


d1 = d2;  // ok, gleiche Typen
a1 = a2;  // ok, gleiche Typen
```

// verboten: verschiedene Typen trotz gleicher Struktur!

Vergleiche

Zeigervergleich

Wertvergleich muss mittels Vergleichsmethode selbst implementiert werden

```
static boolean equalDate (Date x, Date y) {
  return
 x.day == y.day &&
 x.month.equals(y.month) &&
 x.year == y.year;
}
```

if (equalDate(x, y)) ...

Initialisieren von Feldern

Initialisierte Felder dürfen natürlich nachträglich verändert werden

```
date.day = 13;
date.month = "May";
date.year = 2019;
```

... außer wenn sie final deklariert sind

```
class Date {
 int day;
 String month;
 final int year = 2018;
}
behält Initialwert bei
}
```

Wo werden Klassen deklariert

In einer einzigen Datei (auf äußerster Ebene)

MainProgram.java

```
class C1 {
class C2 {
class MainProgram {
  public static void main (String[] arg) {
```

In getrennten Dateien

```
C1.java
class C1 {
 C2.java
class C2 {
 MainProgram.java
class MainProgram {
  public static void main (String[] arg) {
```

Übersetzung

javac MainProgram.java

javac MainProgram.java C1.java C2.java

10. Klassen

- 10.1 Klassen und Objekte
- 10.2 Beispiele
- 10.3 Klassen und Arrays

Beispiel: Verknüpfung von Objekten

Personen mit Adressen

```
class Person {
 String firstName;
 String lastName;
 Address addr;
}

class Address {
 String street;
 int nr;
 int zip;
}
```

Erzeugen einer Person mit Adresse

```
static Person createPerson (String fn, String In, String street, int nr, int zip) {

Person p = new Person();
p.firstName = fn;
p.lastName = In;
p.addr = new Address();
p.addr.street = street;
p.addr.nr = nr;
p.addr.zip = zip;
return p;
}
```

Person p = createPerson("John", "Miller", "Main Street", 3, 52753);

Beispiel: Polygone


```
class Point {
  int x, y;
}
class Polygon {
 Point[] pt;
 int color;
}
```


```
Polygon poly = new Polygon();
poly.pt = new Point[4];
poly.color = RED;


Point p = new Point(); p.x = 10; p.y = 20;
poly.pt[0] = p;

p = new Point(); p.x = 20; p.y = 40;
poly.pt[1] = p;

p = new Point(); p.x = 60; p.y = 40;
poly.pt[2] = p;

p = new Point(); p.x = 70; p.y = 20;
poly.pt[3] = p;
...
```


Methoden mit mehreren Rückgabewerten

Java-Funktionen haben nur 1 Rückgabewert Will man mehrere Rückgabewerte, muss man sie zu einer Klasse zusammenfassen

Beispiel: Umrechnung von Sekunden auf Std, Min, Sek


```
class Time {
  int h, m, s;
}
```

```
class Program {
 static Time convert (int sec) {
 Time t = new Time();
 t.h = sec / 3600; t.m = (sec % 3600) / 60; t.s = sec % 60;
 return t;
 }
 public static void main (String[] arg) {
 Time t = convert(10000);
 Out.println(t.h + ":" + t.m + ":" + t.s); // ergibt 2:46:40
 }
}
```


10. Klassen

- 10.1 Klassen und Objekte
- 10.2 Beispiele
- 10.3 Klassen und Arrays

Klassen versus Arrays

Beides sind **strukturierte Datentypen** d.h. sie bestehen aus mehreren Elementen

Arrays

Folge gleichartiger Elemente

Elemente über Index angesprochen

$$a[3] = ...;$$

Klassen

Folge unterschiedlicher Elemente

Elemente über Namen angesprochen

$$d.month = ...;$$

Kombination von Klassen mit Arrays

Beispiel: Telefonbuch

	name	phone
0	Maier	8768878
	Mayr	5432343
	Meier	6562332
99		

zweidimensionales Array kann hier nicht verwendet werden

Array von Objekten

class Person { String name; int phone; } Person[] book = new Person[100]; book[0] = new Person();

book Maier 8768878

Objekt bestehend aus 2 Arrays


```
class PhoneBook {
 String[] name;
 int[] phone;
}
PhoneBook book = new PhoneBook();
book.name = new String[100];
book.phone = new int[100];
```


Implementierung


```
class Person {
  String name:
  int phone;
class PhoneBookSample {
  static Person[] book = new Person[1000];
  static int nEntries = 0; // current number of entries in book
  static void enter (String name, int phone) {
 if (nEntries >= book.length) {
 Out.println("--- phone book full");
 } else {
 Person p = new Person();
 p.name = name; p.phone = phone;
 book[nEntries] = p;
 nEntries++:
  static int lookup (String name) {
 int i = 0:
 while (i < nEntries && !name.equals(book[i].name)) i++;
 // i >= nEntries || name.equals(book[i].name)
 if (i < nEntries) return book[i].phone; else return -1;
```


```
nEntries = 3
```

Implementierung (Fortsetzung)

. . .

```
public static void main (String[] arg) {
  //---- read the phone book from a file
  In.open("phonebook.txt");
  String name = In.readWord();
  while (In.done()) {
 int phone = In.readInt();
 enter(name, phone);
 name = In.readWord();
  In.close();
  //---- search in the phone book
  for (;;) {
 Out.print("Name: "); name = In.readWord();
 if (!In.done()) break;
 int phone = lookup(name);
 if (phone >= 0) {
 Out.println("phone number = " + phone);
 } else {
 Out.println(name + " unknown");
```

} // end PhoneBookSample