17.1.1 Implementierung der Klasse KleinteileMagazin

Schreiben Sie eine generische Klasse KleinteileMagazin, mit der es möglich ist, beliebige Kleinteile zu erfassen. Es soll möglich sein, mit einer Instanz einer aktuell parametrisierten Klasse des generischen Typs KleinteileMagazin beliebig viele Posten gleichartiger Kleinteile aufzunehmen, z.B. Scheiben von verschiedenem Durchmesser oder Gewindeteile in verschiedenster Ausführung.

Um dies zu bewerkstelligen, soll die generische Klasse <code>ArrayList<T></code> der Java-Klassenbibliothek aus dem Paket <code>java.util</code> verwendet werden. Diese Klasse ist eine sogenannte Container-Klasse (siehe Kapitel 19), die es ermöglicht, beliebig viele Referenzen auf Objekte eines frei wählbaren Typs aufzunehmen. Für die Manipulation und Verwaltung der gespeicherten Referenzen stellt die Klasse <code>ArrayList<T></code> unter anderem die folgenden Methoden bereit:

• public boolean add (T ref)

Einfügen einer übergebenen Referenz ref vom Typ T in das Collection-Objekt.

• public T get (index)

Liefert die Referenz auf das Objekt vom Typ T, das sich an der Stelle index im Collection-Objekt befindet.

• public void set (int index, T obj)

Setzt die Referenz vom Typ T an der Stelle index im Collection-Objekt auf die Referenz, die über obj übergeben wurde.

• public int indexOf (Object obj)

Liefert den Index des ersten Auftauchens des gesuchten Objektes im Collection-Objekt, auf das die Referenzvariable obj zeigt. Die Methode liefert –1 zurück, falls das gesuchte Objekt nicht im Collection-Objekt enthalten ist.

Implementieren Sie die Klasse KleinteileMagazin. Sie soll die folgenden Methoden bereitstellen:

• public boolean aufnehmen (T posten)

Es soll geprüft werden, ob der Posten posten vom Typ ${\tt T}$ in dieser Art und Ausführung schon im Magazin enthalten ist. Ist dies der Fall, dann soll die Methode false zurückliefern, sonst ${\tt true}$.

• public boolean einlagern (String bezeichnung, String ausfuehrung, int stueckzahl)

Einlagern von Kleinteilen in das Magazin. Es muss der Posten schon im Magazin enthalten sein, damit die Kleinteile eingelagert werden können. Ist dies der Fall, dann soll die Stückzahl erhöht und true zurückgeliefert werden. Ansonsten soll die Methode den Wert false zurückliefern.

• public boolean entnehmen (String bezeichnung, String ausfuehrung, int stueckzahl)

Entnahme von Kleinteilen mit gewünschter Bezeichnung und in entsprechender Ausführung. Sind weniger Teile als gewünscht vorhanden, so soll nichts entnommen und false zurückgeliefert werden.

• public void druckeMagazin()

Es soll damit der Magazinbestand ausgegeben werden können.

Verwenden Sie für die Implementierung die folgende Vorlage der Klasse KleinteileMagazin in der Datei KleinteileMagazin_Vorlage.java. Alle Stellen in der Vorlage, an denen Punkte als Platzhalter stehen, müssen entsprechend ersetzt werden. Bevor Sie die Klasse übersetzen können, müssen Sie die Datei entsprechend umbenennen:

```
// Datei: KleinteileMagazin Vorlage.java
package magazin;
import java.util.ArrayList;
// Die benötigten Klassen der hinzu gekauften
// Klassenbibliothek importieren
// Die generische Klasse soll Objekte vom Typ Teil verwalten können
public class KleinteileMagazin . . . . .
 // Das ArrayList<T>-Objekt dient als interne Datenstruktur
 private ArrayList<T> magazin;
 public KleinteileMagazin()
 magazin = new ArrayList<T>();
 // Aufnehmen des übergebenen Postens in das Magazin
 public boolean aufnehmen (T posten)
 // Prüfen, ob der Posten mit Bezeichnung
 // und Ausführung schon vorhanden ist
 int index = \dots.
 // Ist der Posten schon vorhanden, so soll
 // die Methode false zurückliefern
 // Aufnehmen des Postens in das Magazin
 . . . . .
 // Einlagern des Kleinteils in beschriebener Ausführung
 public boolean einlagern (String bezeichnung,
 String ausfuehrung, int stueckzahl)
```

```
{
 // Ist der Posten verfügbar?
 // Die vorhandene Stückzahl ist egal.
 int index = \dots
 // Wenn ja, dann die vorhandene Stückzahl
 // des Postens um die übergebene Stückzahl erhöhen
 if (index >= 0)
 {
 // Posten ist nicht vorhanden
}
// Entnehmen des gewünschten Kleinteils
public boolean entnehmen (String bezeichnung,
 String ausfuehrung, int stueckzahl)
 // Ist der gesuchte Posten in
 // ausreichender Stückzahl verfügbar?
 int index = \dots.
 // Wenn ja, dann die gewünschte Stückzahl entnehmen
 if (index >= 0)
 . . . . .
 }
 // Nicht in ausreichender Stückzahl verfügbar
 . . . . .
}
// Den Bestand des Magazins ausdrucken
public void druckeMagazin()
 . . . . .
// Hilfsmethode, die überprüft, ob der Posten in Bezeichnung,
// Ausführung und gewünschter Stückzahl schon im Magazin
// vorhanden ist. Sie liefert dann dessen Index im
// ArrayList<T>-Objekt zurück, sonst -1
private int istVerfuegbar (String bezeichnung,
 String ausfuehrung, int anzahl)
 // Suchen, bis der Posten in Bezeichnung und
 // Ausführung gefunden wurde. Dann den Index
 // im ArrayList<T>-Objekt zurückliefern.
 for (T posten : magazin)
 // Nicht verfügbar? -1 zurückliefern.
}
```

Benutzen Sie zum Testen die Klasse KleinteileMagazinTest:

}

```
// Datei: KleinteileMagazinTest.java
package magazin;
import teile. Gewinde Teil;
import teile.Mutter;
import teile. Scheibe;
import teile. Schraube;
public class KleinteileMagazinTest
 public static void main (String[] args)
 // Anlegen zweier Magazine für Gewindeteile und Scheiben
 KleinteileMagazin<GewindeTeil> gewindeteile =
 new KleinteileMagazin<>();
 KleinteileMagazin<Scheibe> scheiben =
 new KleinteileMagazin<Scheibe>();
 // Anlegen von Gewindeteilen
 Mutter mutter m5 = new Mutter (1000, Mutter.NORMAL, 6, 5);
 Mutter mutter m6 = new Mutter (1000, Mutter.SICHERUNG, 6, 6);
 Schraube schraube m30 = new Schraube (
 1000, Schraube.EINFACHSCHLITZ, Schraube.LINSENKOPF, 30);
 Schraube schraube m40 = new Schraube (
 1000, Schraube.KREUZSCHLITZ, Schraube.LINSENKOPF, 40);
 // Gewindeteile aufnehmen
 gewindeteile.aufnehmen (mutter m5);
 gewindeteile.aufnehmen (mutter m6);
 gewindeteile.aufnehmen (schraube m30);
 gewindeteile.aufnehmen (schraube m40);
 // Gewindeteile-Magazin ausdrucken
 gewindeteile.druckeMagazin();
 // Verschiedenste Gewindeteile entnehmen und wieder einlagern
 gewindeteile.entnehmen (mutter m5.getBezeichnung(),
 mutter m5.getAusfuehrung(), 600);
 gewindeteile.entnehmen ("Mutter", Mutter.NORMAL, 500);
 gewindeteile.einlagern ("Mutter", Mutter.SICHERUNG, 4000);
 // Gewindeteile-Magazin ausdrucken
 gewindeteile.druckeMagazin();
 // Scheiben anlegen
 Scheibe scheibe m5 = new Scheibe (1000, Scheibe.FEDER, 6, 10);
 Scheibe scheibe m6 =
 new Scheibe (1000, Scheibe.NORMAL, 7, 11);
 // Scheiben im Scheiben-Magazin aufnehmen
 scheiben.aufnehmen (scheibe m5);
 scheiben.aufnehmen (scheibe m6);
 // Scheiben-Magazin ausdrucken
 scheiben.druckeMagazin();
 }
}
```