

Teil

Objektorientierte Programmierung

Unterrichtseinheit 23

Definition von Klassen

Dr. Dietrich Boles

- Klasse
- Klassendefinition
 - Instanz-Attribute
 - Konstruktoren
 - Instanz-Methoden
- Beispiel Gewicht
- Definitionen

```
<klassen-def> ::= ["public"] "class" <bezeichner> "{ "  
 { <attr-def |  
 <konstruktor-def> |  
 <methoden-def> | ...  
 }  
 "}"
```

```
<attr-def> ::= <variablen-def>
```

```
<methoden-def>  ::= <funktionen-def> (ohne static)
```

```
<konstruktor-def> ::= <methoden-def> (ohne Funktionstyp)
```

Anmerkungen:

- Bezeichner: **Klassenname** (neuer Typ!)
- **Klasse = Verbund inklusive Funktionen auf Verbund**
- Attribute: Gültigkeitsbereich ist der gesamte Klassenblock!
- Vereinbarung: Klassenname beginnt mit Großbuchstaben

- genau wie bei Verbunden
- Gültigkeitsbereich: der gesamte Klassenblock
- jedes Objekt einer Klasse hat dieselben Attribute
- die Wert der Attribute können jedoch verschieden sein!

```
class Hamster {  
  
 // Instanz-Attribute  
  
 int reihe;  
 int spalte;  
 int blickrichtung;  
 int anzahlKoerner;
```

- spezielle Funktion/Methode zur Initialisierung der Attribute eines Objektes
- Funktionsname = Klassenname
- kein Funktionstyp (auch nicht `void`)
- wird bei der Erzeugung eines Objektes aufgerufen

// Konstruktoren


```
Hamster(int r, int s, int b, int k) {  
 // Initialisierung aller Instanzattribute  
 reihe = r;  
 spalte = s;  
 blickrichtung = b;  
 anzahlKoerner = k;  
}
```

- wie Prozeduren / Funktionen, jedoch ohne `static`
- können auf Instanz-Attribute und (andere) Instanz-Methoden zugreifen

```
// Instanz-Methoden
void linksUm() {
 if (blickrichtung == Hamster.NORD) {
 blickrichtung = Hamster.WEST;
 } else if (blickrichtung == Hamster.WEST) {
 blickrichtung = Hamster.SUED;
 } else if (blickrichtung == Hamster.SUED) {
 blickrichtung = Hamster.OST;
 } else if (blickrichtung == Hamster.OST) {
 blickrichtung = Hamster.NORD;
 }
 // Aenderung auf dem Bildschirm sichtbar machen
}
```

```
void vor() {  
 if (!vornFrei()) { // oder: this.vornFrei()  
 // Programmabbruch  
 } else if (blickrichtung == Hamster.NORD) {  
 reihe = reihe - 1;  
 } else if (blickrichtung == Hamster.SUED) {  
 reihe = reihe + 1;  
 } else if (blickrichtung == Hamster.OST) {  
 spalte = spalte + 1;  
 } else if (blickrichtung == Hamster.WEST) {  
 spalte = spalte - 1;  
 }  
 // Aenderung auf dem Bildschirm sichtbar machen  
}  
  
.  
.  
.  
}
```

```
Hamster paul = new Hamster(1,2,Hamster.OST,3);  
Hamster maria = new Hamster(3,4,Hamster.NORD,5);  
paul.vor();  
maria.vor();  
paul.linksUm();  
maria.linksUm();
```


Problemstellung:

Das so genannte Normalgewicht berechnet sich nach der Formel "Körpergröße (in cm) minus 100". Das Idealgewicht beträgt bei Männern 90% und bei Frauen 85% des Normalgewichts.

Schreiben Sie ein (objektorientiertes) Java-Programm, welches nach Eingabe von Größe, Gewicht und Geschlecht ausgibt, ob ein Mensch zu dick oder zu dünn ist, oder ob er/sie zwischen Ideal- und Normalgewicht liegt.

Demo

```
class Mensch {  
  
 Mensch(boolean maennlich,  
 int groesse, // in cm  
 float gewicht // in kg  
 )  
  
 boolean hatUebergewicht()  
 boolean hatUntergewicht()  
 boolean hatOrdentlichesGewicht()  
  
 void neueGroesse(int groesse)  
 void neuesGewicht(float gewicht)  
  
}
```

```
class OOGewicht {
 public static void main(String[] args) {
 Mensch person =
 new Mensch(IO.readChar("Maennlich (m/w)?") == 'm',
 IO.readInt("Groesse (cm) eingeben: "),
 IO.readFloat("Gewicht (kg) eingeben: "));

 if (person.hatUebergewicht()) {
 IO.println("Alter Fettsack!");
 } else if (person.hatUntergewicht()) {
 IO.println("Na, du Hungerhaken!");
 } else {
 IO.println("Idealer Gewichtsbereich!");
 }
 }
}
```

```
class Mensch {  
  
 // Attribute  
 boolean maennlich;  
 int groesse; // in cm  
 float gewicht; // in kg  
  
 // Konstruktor  
 Mensch(boolean mann, int groe, float gew) {  
 maennlich = mann;  
 groesse = groe;  
 gewicht = gew;  
 }  
}
```

Beispiel Gewicht / Klassendefinition (2)

```
// Methoden
void neueGroesse(int groe) {
 groesse = groe;
}

void neuesGewicht(float gew) {
 gewicht = gew;
}

boolean hatUebergewicht() {
 return gewicht > berechneNormalgewicht();
}

boolean hatUntergewicht() {
 return gewicht < berechneIdealgewicht();
}

boolean hatOrdentlichesGewicht() {
 return gewicht <= berechneNormalgewicht() &&
 gewicht >= berechneIdealgewicht();
}
```

```
// Hilfsmethoden
```

```
float berechneNormalgewicht() {  
 return groesse - 100;  
}
```

```
float berechneIdealgewicht() {  
 if (maennlich) {  
 return berechneNormalgewicht() / 100.0f * 90.0f;  
 } else {  
 return berechneNormalgewicht() / 100.0f * 85.0f;  
 }  
}
```

Klasse:

beschreibt

- Eigenschaften (Attribute)
- Struktur (Subobjekte)
- Verhalten (Methoden)

einer Gruppe von gleichartigen Objekten (→ Datentyp)

Objekte (Instanzen):

- werden durch Klassen beschrieben
- setzen sich demnach zusammen aus
 - Datenelementen (Attribute) → Eigenschaften / Struktur / Zustand
 - den auf den Attributen ausführbaren Operationen → Verhalten
- Objekte einer Klasse haben gleiche Attribute und gleiche Funktionen; sie unterscheiden sich nur in den Werten ihrer Attribute

Attribut (Instanz-Variable):

- Variable, für die in jedem Objekt Speicherplatz reserviert ist
- Menge der Attribute eines Objektes repräsentiert Zustand eines Objektes
- (\rightarrow Attribut eines Verbundes)

Methode:

- realisieren die auf Objekten einer Klasse anwendbaren Operationen
- (\rightarrow Funktionen auf Verbund (d.h. Attributen))

Konstruktor:

- spezielle Methode zur Initialisierung von Objekten

Instantiierung:

- Erzeugung von Objekten