

Statische Methoden, Vererbung, Benutzereingabe

Philipp Wendler

Zentralübung zur Vorlesung

„Einführung in die Informatik: Programmierung und Softwareentwicklung“

<https://www.sosy-lab.org/Teaching/2017-WS-InfoEinf/>

Instanz- vs. Klassenattribute/methoden (I)

Wiederholung: Klassen und Objekte (vgl. ZÜ6)

- Attribute (=Instanzattribute) legen die charakteristischen Eigenschaften eines Objekts fest.
 - Z.B. **Klasse Mensch** mit Attributen `name`, `alter`, `groesse` (**Schablone**)
 - Z.B. **Objekt Annabelle** vom Klassentyp Mensch mit Attributwerten `name="Annabelle"`, `alter=30`, `groesse=165` (**konkrete Ausprägung**)
- Methoden (=Instanzmethoden) legen das charakteristische Verhalten eines Objekts fest.
 - Z.B. **Klasse Mensch** mit den Methoden `getGroesse()`, `wachsen(int cm)`
 - Z.B. **Verwendung eines Objekts** mit `annabelle.wachsen(10)`

Instanz- vs. Klassenattribute/methoden (II)

Neu: Statische Attribute und Methoden

- Statische Attribute (=Klassenattribute) legen die charakteristischen Eigenschaften einer Klasse unabhängig vom Zustand konkreter Objekte fest.
 - Z.B. **Klasse Mensch** mit den **statischen Attributen**
`populationsgroesse, biologFamilie`
- Statische Methoden (=Klassenmethoden) legen das charakteristische Verhalten einer Klasse unabhängig vom Zustand konkreter Objekte fest.
 - Z.B. **Klasse Mensch** mit den **statischen Methoden**
`geburtRegistrieren(), getBiologFamilie()`

Beispiel 1: Klasse Mensch (I)

Wir möchten uns in einem Attribut `ernaehrung` merken, was die bevorzugte Ernährungsform eines Menschen ist.

Welche Art von Attribut muss für die Ernährungsform angelegt werden?

- a) ein Instanzattribut speichert die Ernährungsgewohnheit eines bestimmten Menschen (z.B. Alice ist Vegetarier, Bob ist Veganer, Charles isst alles)
- b) ein Klassenattribut speichert die biologische Ernährungsform der Familie der Menschen (= Allesfresser)
- c) ein Instanz- oder/und ein Klassenattribut

Allgemeiner Aufbau einer Klasse in Java

```
public class C {  
 private type1 attr1; } Instanzattribute  
 ...  
 private static type2 attr2 = ...; } Klassenattribute  
 ...  
  
 public C(params) {body} } Konstruktoren  
 ...  
  
 public type1/void methodName1(params1) {body1} } Instanz-  
 ... } methoden  
  
 public static type2/void methodName2(params2) {body2} } Klassen-  
 ... } -methoden  
}
```

Beispiel 1: Klasse Mensch (II)

```
public class Mensch {  
 private String name;  
 private int alter;  
 private int groesse;  
  
 private static int populationsgroesse = 0;  
 public static final String biologFamilie = "Menschenaffen";  
  
 public static void geburtRegistrieren() {  
 populationsgroesse++;  
 }  
  
 public static String getBiologFamilie() {  
 return biologFamilie;  
 }  
 ... // siehe ZÜ6  
}
```

Klassenattribute

Instanzattribute

Klassenmethoden

Beispiel 1: Klasse Mensch (III)

```
public class MenschTest {  
 public static void main(String[] args) {  
 Mensch baby =  
 new Mensch("Helena", 0, 53);  
 // Registrierung der Geburt  
 baby.wachsen(15);  
 }  
}
```

Was ist der korrekte Aufruf, um die Geburt von Helena bekanntzugeben?

- a) `this.geburtRegistrieren();`
- b) `baby.geburtRegistrieren();`
- c) `Mensch.geburtRegistrieren();`
- d) `geburtRegistrieren(baby);`

Klassen und Vererbung

- Ein Klasse definiert die charakteristischen Merkmale von Objekten einer bestimmten Art.
 - Z.B. **Klasse Mensch** mit Attributen `name`, `geschlecht`, `alter`, `groesse`
- Vererbung dient dazu, neue Unterklassen zu definieren, die **alle** charakteristischen Merkmale einer Oberklasse haben und ...
 - ... diese Oberklasse **spezialisieren**
Z.B. **Klasse Frau** mit den geerbten Attributen `name`, `geschlecht`, `alter`, `groesse`, wobei `geschlecht="weiblich"` festgelegt wird
 - ... diese Oberklasse **erweitern**
Z.B. **Klasse Angestellter** mit den geerbten Attributen `name`, `geschlecht`, `alter`, `groesse`, und den zusätzlichen Attributen `position`, `gehalt`

Wissenswertes zur Vererbung (I)

Sichtbarkeiten beachten!

- Eine Subklasse erbt automatisch alle Attribute der Oberklasse.
 - **Geerbte** Attribute dürfen in der Subklasse nicht nochmal deklariert werden.
 - **Zusätzliche** Attribute werden in der Subklasse deklariert.
 - Der Konstruktor der Subklasse muss **alle** Attribute initialisieren (eventuell unter Verwendung des `super`-Konstruktors).

- Eine Subklasse erbt automatisch alle Methoden der Oberklasse.
 - **Geerbte** Methoden sind automatisch in der Subklasse verfügbar.
 - **Geerbte** Methoden **können** nochmal definiert werden und überschreiben damit die Funktionsweise der Methode in der Oberklasse.
 - **Zusätzliche** Methoden werden in der Subklasse definiert.

Beispiel 2: Schiff

- Jedes **Schiff** hat eine Tragfähigkeit **Tonnage** (in metrischen Tonnen) und eine **aktuelle Beladung**.
- Ein Schiff kann beladen werden und es kann ausgegeben werden, mit **welchem Antrieb** das Schiff fährt.

```
public class Schiff {  
 protected int tonnage;  
 protected int beladung;  
  
 public Schiff(int tonnage) {  
 this.tonnage = tonnage;  
 this.beladung = 0;  
 }  
  
 public void beladen(int ladung) {  
 this.beladung += ladung;  
 }  
  
 public String antriebAusgeben() {  
 return "Schiff ohne Antrieb";  
 }  
}
```

Beispiel 2: Subklasse Motorschiff

- Jedes **Motorschiff** hat zusätzlich eine **Motorleistung** (Kilowatt).

```
public class Motorschiff extends Schiff {  
 private int motorleistung;  
  
 public Motorschiff(int tonnage, int motorleistung) {  
 super(tonnage); oder this.tonnage = tonnage, da Attribut protected  
 this.motorleistung = motorleistung;  
 }  
  
 public String antriebAusgeben() {  
 return "Motorschiff mit einer Motorleistung von "  
 + this.motorleistung;  
 }  
}
```

Die Methode `antriebAusgeben` wird überschrieben.

Die Methode `beladen` ist automatisch verfügbar.

Beispiel 2: Subklasse Segelschiff

- Jedes **Segelschiff** hat zusätzlich eine **Segelfläche** (m²).

```
public class Segelschiff extends Schiff {  
 private int segelflaeche;  
  
 public Segelschiff(int tonnage, int segelflaeche) {  
 super(tonnage); oder this.tonnage = tonnage, da Attribut protected  
 this.segelflaeche = segelflaeche;  
 }  
  
 public String antriebAusgeben() {  
 return "Segelschiff mit einer Segelfläche von "  
 + this.segelflaeche;  
 }  
}
```

Die Methode `antriebAusgeben` wird überschrieben.

Die Methode `beladen` ist automatisch verfügbar.

Subtyping

Welche Initialisierung ist **nicht** erlaubt?

```
public class Main {
 public static void main(String[] args) {
 Schiff schiff1 = new Schiff(1000); // a)
 Schiff schiff2 = new Segelschiff(1000,150); // b)

 Segelschiff sschiff1 = new Schiff(1000); // c)
 Segelschiff sschiff2 = new Segelschiff(1000,150); // d)
 Segelschiff sschiff3 = new Motorschiff(1000,35000); // e)
 }
}
```

Dynamische Bindung

Was ist die Ausgabe des Programmstücks?

```
public class Main {  
 public static void main(String[] args) {  
 Schiff schiff1 = new Segelschiff(1000,150);  
 System.out.println(schiff1.antriebAusgeben());  
 }  
}
```

- a) "Schiff ohne Antrieb"
- b) "Motorschiff mit einer Motorleistung von 150"
- c) "Segelschiff mit einer Segelfläche von 150"

Grafische Benutzereingabe mit `JOptionPane`

Die bisherigen Anwendungen in den Übungen können verschiedene Dinge berechnen – aber sie sind noch nicht interaktiv. Wie kann eine **grafische Benutzereingabe** auf einfache Weise realisiert werden?

Bisher:


```
public static void main(String[] args) {  
 int a = 2;  
 int b = 5;  
  
 int produkt = a * b;  
 System.out.println("Produkt von a und b: " + produkt);  
}
```

Grafische Benutzereingabe mit `JOptionPane`

```
import javax.swing.JOptionPane;

public static void main(String[] args) {
 String a = JOptionPane.showInputDialog("Wert von a: ");
 String b = JOptionPane.showInputDialog("Wert von b: ");
}
```

Wir brauchen für die Berechnung eines Produkts Integerwerte

Solange das Dialogfenster angezeigt wird, stoppt das Programm und wartet, bis der Nutzer einen Wert eingegeben hat.

Grafische Benutzereingabe: Parsen eines Strings

```
import javax.swing.JOptionPane;

public static void main(String[] args) {


 String sa = JOptionPane.showInputDialog("Wert von a: ");
 int a = Integer.parseInt(sa);

 String sb = JOptionPane.showInputDialog("Wert von b: ");
 int b = Integer.parseInt(sb);

 int produkt = a * b;
 System.out.println("Produkt von a und b: " + produkt);
}
```

Grafische Benutzereingabe: Parsen eines Strings

Was passiert, wenn der Nutzer in der Eile ein Leerzeichen vor der Ganzzahl eingibt? Oder eine Gleitkommazahl, oder einen Buchstaben?


```
Problems Javadoc Declaration Console
<terminated> Multiplier [Java Application] C:\Program Files (x86)\Java\jre7\bin\javaw.exe (29.11.2011 22:09:54)
Exception in thread "main" java.lang.NumberFormatException: For input string: " 5"
 at java.lang.NumberFormatException.forInputString(Unknown Source)
 at java.lang.Integer.parseInt(Unknown Source)
 at java.lang.Integer.parseInt(Unknown Source)
 at Multiplier.main(Multiplier.java:8)
```