


# Algorithmen und Programmierung II

## Vererbung


Prof. Dr. Margarita Esponda

SS 2012

## Imperative Grundbestandteile

Parameterübergabe

String-Klasse

Array-Klasse

## Konzepte objektorientierter Programmierung

Vererbung

## Parameterübergabe in Java

Alle Parameter werden in Java per Wert (**by-value**) übergeben.

Veränderungen der Parameter innerhalb der Methode bleiben lokal.

Die formalen Parameter einer Methode-Definition sind Platzhalter.

Beim Aufruf der Methode werden die formalen Parameter durch reale Variablen ersetzt, die den gleichen Typ der formalen Parameter haben müssen.

```
...  
int a = 5 ;  
Point p1 = new Point ( 1, 2 );  
g.methodeAufruf ( a, p1 );  
...
```

Nach Beendigung des Methodenaufrufs haben sich der Wert von **a** sowie der Referenz-Wert **p1** nicht geändert.

## Parameterübergabe mit primitiven Datentypen

```

public class Parameteruebergabe {

 public static int fakultaet ( int n ) {
 int fac = 1;
 if (n>1)
 while (n>1) {
 fac = fac*n;
 n--;
 }
 return fac;
 }

 public static void main ( String[] args ) {
 int n = 20;
 System.out.println ( "n=" + n );
 fakultaet ( n );
 System.out.println( "n=" + n );
 }
}

```

Die Variable **n** wird solange verändert, bis sie gleich **0** wird.

Nur eine Kopie des Parameterwertes wird übergeben.

Nach Beendigung des Methoden-Aufrufs hat sich der Wert von **n** nicht geändert.

**n=20**

**n=20**

## Parameterübergabe mit Referenz-Variablen (Objekte)

```


public class Parameteruebergabe {

 public static void scale( Rechteck r, int s ) {
 r.height = r.height*s;
 r.width = r.width*s;
 }

 public static Rechteck clone( Rechteck r ){
 return new Rechteck(r.x, r.y, r.width, r.height );
 }

 public static void main(String[] args) {
 Rechteck r1 = new Rechteck(10,20,30,30);
 scale( r1 , 2 );
 Rechteck r2 = clone( r1 );
 System.out.println( r2.flaeche() );
 }
}

```


## Parameterübergabe mit Referenz-Variablen (Objekte)

```

public class Parameteruebergabe {


 public static void scale( Rechteck r, int s ) {
 r.height = r.height*s;
 r.width = r.width*s;
 }

 public static Rechteck clone( Rechteck r ){
 return new Rechteck(r.x, r.y, r.width, r.height );
 }

 public static void main(String[] args) {
 Rechteck r1 = new Rechteck(10,20,30,30);
 scale( r1 , 2 );
 Rechteck r2 = clone( r1 );
 System.out.println( r2.flaeche() );
 }
}

```

152


## Parameterübergabe mit Referenz-Variablen (Objekte)

```


public class Parameteruebergabe {

 public static void scale( Rechteck r, int s ) {
 r.height = r.height*s;
 r.width = r.width*s;
 }

 public static Rechteck clone( Rechteck r ){
 return new Rechteck(r.x, r.y, r.width, r.height );
 }

 public static void main(String[] args) {
 Rechteck r1 = new Rechteck(10,20,30,30);
 scale( r1 , 2 );
 Rechteck r2 = clone( r1 );
 System.out.println( r2.flaeche() );
 }
}

```


## Parameterübergabe mit Referenz-Variablen (Objekte)

```


public class Parameteruebergabe {

 public static void scale( Rechteck r, int s ) {
 r.height = r.height*s;
 r.width = r.width*s;
 }

 public static Rechteck clone( Rechteck r ){
 return new Rechteck(r.x, r.y, r.width, r.height );
 }

 public static void main(String[] args) {
 Rechteck r1 = new Rechteck(10,20,30,30);
 scale( r1 , 2 );
 Rechteck r2 = clone( r1 );
 System.out.println( r2.flaeche() );
 }
}

```


## Parameterübergabe mit Referenz-Variablen (Objekte)

```


public class Parameteruebergabe {

 public static void scale( Rechteck r, int s ) {
 r.height = r.height*s;
 r.width = r.width*s;
 }

 public static Rechteck clone( Rechteck r ){
 return new Rechteck(r.x, r.y, r.width, r.height );
 }

 public static void main(String[] args) {
 Rechteck r1 = new Rechteck(10,20,30,30);
 scale( r1 , 2 );
 Rechteck r2 = clone( r1 );
 System.out.println( r2.flaeche() );
 }
}

```


## Parameterübergabe mit Referenz-Variablen (Objekte)

```

public class Parameteruebergabe {

 public static void scale( Rechteck r, int s ) {
 r.height = r.height*s;
 r.width = r.width*s;
 }

 public static Rechteck clone( Rechteck r ){
 return new Rechteck(r.x, r.y, r.width, r.height );
 }

 public static void main(String[] args) {
 Rechteck r1 = new Rechteck(10,20,30,30);
 scale( r1 , 2 );
 Rechteck r2 = clone( r1 );
 System.out.println( r2.flaeche() );
 }
}

```


Nach Beendigung des Methoden-Aufrufs hat sich der Referenz-Wert **r1** nicht verändert.

<b>r1:</b>	<b>152</b>
<b>r2:</b>	<b>136</b>
<b>152</b>	10
	20
	60
	60
<b>136</b>	10
	20
	60
	60

# C/C++ Zeiger vs. Referenzen

## Zeiger (Pointers)

```
...
int x = 78;
int *px = &x;
...
```


```
*px = 5;
```

Um durch **px** die Variable **x** zu verändern, müssen wir explizit mit Hilfe des **\*** Operators dereferenzieren.

## Referenzen (References)

```
...
int x = 78;
int &rx = x;
...
```


```
rx = 5;
```

Hier findet eine implizite automatische Dereferenzierung statt.

## C/C++ Zeiger vs. Referenzen

### Zeiger (Pointers)

Arithmetische Operationen wie **`px++`** sind erlaubt.

Sie müssen nicht initialisiert werden.

Sie sind veränderbar, d.h. während ihrer Lebenszeit können sie auf verschiedene Objekte zeigen.

**sehr fehleranfällig**

### Referenzen (References)

Arithmetische Operationen sind nicht möglich.


Sie müssen immer initialisiert werden.

Sie können nicht verändert werden, d. h. während ihrer gesamten Lebenszeit zeigen sie auf das selbe Objekt.

**sicherer**

# call-by-value vs. call-by-reference


## IN-Modus


Die Information (Kopie der aktuellen Parameter) geht nur von *caller* zum *callee*.

Die lokalen Variablen von *caller* können von *callee* nicht verändert werden.

## IN/OUT-Modus


Die Information geht in beide Richtungen.

*callee* kann die lokalen Variablen von *caller* ändern.

# call-by-value vs. call-by-reference

IN-Modus

*callee*

```
void swap(double x, double y) {
 double temp = x;
 x = y;
 y = temp;
}
```

*caller*

```
...
double a = 1.0, b = 2.0;
swap(a, b);
...
```

a: 1.0  
b: 2.0

**C, Java**

IN/OUT-Modus

*callee*

```
void swap(double &x, double &y) {
 double temp = x;
 x = y;
 y = temp;
}
```

*caller*

```
...
double a = 1.0, b = 2.0;
swap(a, b);
...
```

a: 2.0  
b: 1.0

Der Compiler sorgt dafür, dass die aktuellen und die formalen Parameter auf die gleichen Speicheradressen zeigen.

**C++, Pascal**

In C kann *call-by-Pointer* programmiert werden.

# Strings

Strings sind in Java kein Basistyp, sondern eine Bibliotheksklasse

```
java.lang.String
```

```
String s = "hallo";
```

äquivalent zu

```
String s = new String ("hallo");
```

Methoden:

```
s.toUpperCase()
```

.....▶ "HALLO"

```
s.charAt( 4 )
```

.....▶ 'O'

```
s.length()
```

.....▶ 5

```
s.equals( s )
```

.....▶ true

```
s.replace('A', 'Ä')
```

.....▶ "HÄLLO"

```
s.substring(2, 4)
```

.....▶ "LL"

# Strings

Strings in Java sind konstant, d.h. unveränderlich.

Folgende Zuweisungen erzeugen jeweils neue String-Objekte und sind äquivalent.

```
String s = "hallo";
```

```
s.length() → 5
```

Wert

```
s = s + "Welt!";
```

||

```
s = new String(s + "Welt!");
```


# Arrays

In Java kann man eine Folge gleichartiger Objekte unter einem Namen zusammenfassen. (Reihungen)

## Eindimensionale Felder (Arrays)

Beispiel:

```
int[] zahlen;  
zahlen = new int[12];
```

} `int[] zahlen = new int[12];`

```
int[] primes = { 2, 3, 5, 7, 11, 13, 17 };
```


0    1    ...  
↓    ↓  
2    3

Arrays können beliebige Datentypen enthalten, auch weitere Arrays.

# Arrays

```

int[] zahlen;
zahlen = new int[4];
int[] primes = { 2, 3, 5, 7 };
 
```


`primes.length` → 4


Das "length"-Attribut des Arrays wird als Konstante generiert und kann gelesen, aber nicht verändert werden.

# Arrays

Mehrdimensionales Array: Array von Arrays.

```
double[][] matrix = new double[3][3];
```

2.0	3.0	1.0
6.0	0.0	7.0
2.0	8.0	4.0


```
double[][] matrix = new double[3][3];
```

## Arrays

```
java Main args[0] args[1] ...
```

```
public class Main {  
 public static void main( String[] args ) {  
 if ( args.length > 2 ) {  
 System.out.print( args[0] );  
 System.out.print( args[1] );  
 System.out.print( args[2] );  
 }  
 }  
} // end of class Main
```

```
java Main eins zwei 1000
```

Ausgabe:

```
eins zwei 1000
```

# Vererbung

Ein wesentliches Merkmal objektorientierter Sprachen ist die Möglichkeit, Eigenschaften vorhandener Klassen auf neue Klassen zu übertragen. ( **Wiederverwendbarkeit** )

Durch Hinzufügen neuer Elemente oder Überschreiben der vorhandenen kann die Funktionalität der abgeleiteten Klasse erweitert werden.

# Was ist **Vererbung**?

Übernahme aller Bestandteile einer Klasse in eine Unterklasse, die als **Erweiterung** oder **Spezialisierung** der Klasse definiert wird.


Die **Unterklasse** besitzt alle Eigenschaften und Methoden ihrer Oberklasse

+

die Erweiterungen, die in der Unterklasse selber definiert worden sind.

**Vorsicht!**

# Klassenhierarchie


Die **Unterklasse A** besitzt alle Eigenschaften und Methoden ihrer Oberklasse  
+  
die Erweiterungen, die in der Unterklasse A definiert worden sind.

## Verfeinerung und Verallgemeinerung

Verfeinerungen sind Beziehungen zwischen gleichartigen Elementen unterschiedlichen Detaillierungsgrades.


Beispiel:


Die Spezialisierung wird als Generalisierungs-Pfeil dargestellt. Er zeigt in Richtung der allgemeineren Klasse.


## Vererbungsbeispiel


**Dozent** name  
 nachname  
 adresse  
 fachbereich  
 fachrichtung  
 telefon  
 büronummer

**Student** name  
 nachname  
 adresse  
 fachbereich  
 matrikelnummer  
 semester

Die Methoden  
 werden auch  
 vererbt.

# Klassifizieren von Objekten


Bei guten Modellierungen klingt es logisch, wenn gesagt wird, dass ein Element der Unterklasse auch ein Element aller ihrer Oberklassen ist.

Eine Flöte ist ein Blasinstrument

Eine Flöte ist ein Musikinstrument

# Vererbung

FU\_Mitglied ist eine Unterklasse

"Spezialisierung "

"Erweiterung"

"is-a-Relation"

"Ableitung"

von **Person**

- Die Kunst ist es, eine möglichst gute Klassenhierarchie für die Modellierung von Softwaresystemen zu finden.
- OOP ist keine Religion.
- Nicht alle Teile eines Problems können gut mit rein objektorientierten Techniken gelöst werden.
- Nicht immer gelingt es, eine saubere Klassenhierarchie zu finden!