

Teil

Objektorientierte Programmierung

Unterrichtseinheit 33

Abstrakte Klassen

Dr. Dietrich Boles

- Motivation
- Definition
- Beispiel Graphik
- Beispiel Prüfung
- Beispiel `java.util.Calendar`
- Zusammenfassung

Prinzip der Vererbung:

- Aus existierenden Klassen können spezialisierte Klassen abgeleitet werden

Prinzip der abstrakten Klassen:

- Aus mehreren ähnlichen Klassen kann eine gemeinsame Oberklasse abstrahiert werden
- Sinn und Zweck: Teilvererbung und Ausnutzung der Polymorphie!

Schema:

```
class Rechteck { void draw() {...} ...}  
class Kreis { void draw() {...} ...}  
class Linie { void draw() {...} ...}
```

```
"abstrakte" class Graphik {  
 "abstrakte Methode" void draw();  
}
```

Definition: Abstrakte Klasse

- Eine abstrakte Klasse ist eine bewusst **unvollständige** Oberklasse, in der von einzelnen Methodenimplementierungen abstrahiert wird ("**abstrakte Methoden!**")

```
<abstrakte Klasse> ::= „abstract“ „class“ <Kbezeichner> „{“  
 { <attribut> |  
 <methode> |  
 <konstruktor>  
 <abstrakte Methode>  
 } „}“
```

```
<abstrakte Methode> ::= „abstract“ <typ>  
 <Mbezeichner> „(“ „<paramListe>“ „)“ „i“
```

Beispiel:

```
abstract class Graphik {  
 ...  
 abstract void draw();  
}
```

- Fehlende Methodenrumpfe werden erst in abgeleiteten Unterklassen implementiert.
- Die Instantiierung abstrakter Klassen ist nicht möglich, d.h. es lassen sich keine Objekte vom Typ `<Kbezeichner>` erzeugen
- Es lassen sich wohl aber Objektvariablen vom Typ `<Kbezeichner>` definieren; damit kann Polymorphie ausgenutzt werden!

```
abstract class Graphik {
 String name;
 Graphik(String str) { this.name = str; }
 String getName() { return this.name; }
 abstract void draw();
}

class Rechteck extends Graphik {
 float width, height;
 Rechteck(String str, float w, float h) {
 super(str); this.width = w; this.height = h;
 }
 // geerbt: getName
 // weitere Methoden ...
 // implementiert:
 void draw() {
 IO.println("Rechteck:" + this.name);
 } }
}
```

```
class Kreis extends Graphik {
 float radius;
 Kreis(String str, float r) {
 super(str); this.radius = r;
 }
 // geerbt: getName
 // weitere Methoden ...
 // implementiert:
 void draw() {
 IO.println("Kreis:" + this.name);
 } }
class Linie extends Graphik {
 ...
 // implementiert:
 void draw() {
 IO.println("Linie:" + this.name);
 } }
```

```
class Set {
 Graphik[] elems;
 int next;

 Set(int size) {
 this.elems = new Graphik[size];
 this.next = 0;
 }
 void add(Graphik obj) {
 if (this.next < this.elems.length)
 this.elems[this.next++] = obj;
 }
 Graphik[] get() {
 return this.elems;
 } }
}
```


```
class GraphikProbe {
 public static void main(String[] args) {
 Rechteck r1 = new Rechteck("Rechteck 1", 10, 20);
 Kreis k1 = new Kreis("Kreis 1", 50);
 Linie l1 = new Linie("Linie 1", 40);
 Rechteck r2 = new Rechteck("Rechteck 2", 15, 15);
 Graphik g1 = new Graphik("Graphik 1"); // Fehler!
 Set menge = new Set(6);
 menge.add(r1); // Ausnutzung der Polymorphie!
 menge.add(r2);
 menge.add(k1);
 menge.add(l1);
 Graphik[] elements = menge.get();
 for (int i=0; i<elements.length; i++)
 if (elements[i] != null)
 elements[i].draw(); // Dynamisches Binden!
 } } }
```

Es soll eine Prüfung durchgeführt werden.

Die Prüfung besteht aus einem Quiz, das eine Menge an Prüflingen zu absolvieren haben. Ein Quiz besteht aus einer Menge an Fragen. Bei den Fragen handelt es sich um Fragen unterschiedlichen Typs (Wahr/Falsch, MultipleChoice, ...).

Bei einer richtigen Antwort bekommt der Prüfling eine der Frage zugeordneten Punktzahl.

Demo

Eine Prüfung läuft so ab, dass zunächst das Quiz vorbereitet wird, d.h. es werden eine Menge an Fragen eingegeben.

Anschließend wird die Prüfung durchgeführt, d.h. die Prüflinge müssen der Reihe nach die Fragen beantworten.

Danach wird eine Rangliste nach den erreichten Punkten erzeugt und die Ergebnisse der Prüfung werden ausgegeben.

- Identifikation von Objekten/Klassen:
 - Fragen
 - Quiz
 - Prüfling
 - Prüfung

- Identifikation von Beziehungen zwischen Objekten:
 - Ein Quiz besteht aus mehreren Fragen
 - Eine Prüfung besteht aus einem Quiz, an dem mehrere Prüflinge teilnehmen

- Identifikation von Beziehungen zwischen Klassen:
 - Fragen (mit unterschiedlichen Ausprägungen):
 - WahrFalsch-Fragen
 - Multiple-Choice-Fragen
 - ...

- Identifikation von Eigenschaften und Funktionen von Objekten
 - Prüfung:
 - Quiz
 - Menge an Prüflingen
 - Vorbereiten
 - Durchführen
 - Ergebnisse bekannt geben
 - Prüfling:
 - Name
 - Erreichte Punkte
 - Punkte hinzufügen
 - Quiz:
 - Titel
 - Menge an Fragen
 - Frage hinzufügen
 - Frage liefern
- Frage:
 - Fragetext
 - Erzielbare Punkte
 - Frage stellen
 - Frage beantworten
- Wahr-Falsch-Frage:
 - Spezieller Fragetyp
 - Wahr/falsch
- Multiple-Choice-Frage:
 - Spezieller Fragetyp
 - Menge an Antworten
 - Richtige Antwort
- ...

```
abstract class Frage {  
  
 String text; // Fragetext  
 int punkte; // zu erreichende Punktzahl  
  
 Frage(String text, int punkte) {  
 this.text = text; this.punkte = punkte;  
 }  
  
 // Frage auf den Bildschirm ausgeben  
 void frageStellen() { IO.println(this.text); }  
  
 // Frage beantworten durch Prüfling, Antwort auswerten  
 // und Punkte vergeben  
 abstract void frageBeantworten(Pruefling person);  
  
 int getPunkte() { return this.punkte; }  
}
```

```
// Klasse, die Wahr/Falsch-Fragen realisiert
class WahrFalschFrage extends Frage {
 boolean richtig; // richtig oder falsch

 WahrFalschFrage(String text, int punkte,
 boolean richtig) {
 super(text, punkte); this.richtig = richtig;
 }

 // Frage beantworten durch Prüfling, Antwort auswerten
 // und Punkte vergeben
 void frageBeantworten(Pruefling person) {
 boolean ant = IO.readChar("Wahr o. Falsch (w/f)?") == 'w';
 if (ant == this.richtig) {
 IO.println("Richt. Antw.: "+punkte + " Punkte");
 person.neuePunkte(this.punkte);
 } else {
 IO.println("Falsche Antwort: 0 Punkte");
 }
 }
}
```

```
// Klasse, die Multiple-Choice-Fragen realisiert
class MCFrage extends Frage {
 String[] antworten; // moegliche Antworten
 int richtigIndex; // Index der richtigen Antwort

 MCFrage(String text, int punkte,
 String[] antworten, int richtigIndex) {
 super(text, punkte);
 this.antworten = antworten;
 this.richtigIndex = richtigIndex;
 }

 // Frage auf den Bildschirm ausgeben
 void frageStellen() {
 super.frageStellen();
 for (int f=0; f<this.antworten.length; f++) {
 IO.println("(" + f + "): " + this.antworten[f]);
 }
 }
}
```

```
// Frage beantworten durch Prüfling, Antwort auswerten
// und Punkte vergeben
void frageBeantworten(Pruefling person) {
 int antwort = IO.readInt("Auswahl: ");
 if (antwort == this.richtigIndex) {
 IO.println("Richtige Antwort: " + this.punkte +
 " Punkte");
 person.neuePunkte(this.punkte);
 } else {
 IO.println("Falsche Antwort: 0 Punkte!");
 IO.println("Richtig Antwort ist " + this.richtigIndex);
 }
}
```


```
class Quiz {
 Frage[] fragen; // Menge an Fragen
 String titel; // Titel des Quizes
 int aktuellerIndex; // aktuelle Anzahl an Fragen-1
 int naechsterIndex; // Schleifenvariable

 // Konstruktor
 Quiz(String titel, int maxFragen) {
 this.titel = titel;
 this.aktuellerIndex = -1;
 this.fragen = new Frage[maxFragen];
 for (int i=0; i<this.fragen.length; i++)
 this.fragen[i] = null;
 this.naechsterIndex = -1;
 }

 String getTitel() { return this.titel; }
```

```
// Frage hinzufuegen
void neueFrage(Frage f) {
 if (this.aktuellerIndex < this.fragen.length-1)
 this.fragen[++this.aktuellerIndex] = f;
}
```

```
// liefert zyklisch die naechste Frage oder null,
// falls keine (mehr)vorhanden ist
```

```
Frage liefereNaechsteFrage() {
 if (this.fragen.length == 0) return null;
 Frage f = null;
 if (this.naechsterIndex < this.aktuellerIndex)
 f = this.fragen[++this.naechsterIndex];
 else
 this.naechsterIndex = -1;
 return f;
}
}
```

```
class Pruefling {  
 String name; // Name der Person  
 int punkte; // bisher erzielte Punkte  
  
 Pruefling(String name) {  
 this.name = name;  
 this.punkte = 0;  
 }  
  
 String getName() { return this.name; }  
 int getPunkte() { return this.punkte; }  
  
 void neuePunkte(int anzahl) {  
 this.punkte += anzahl;  
 }  
}
```

```
class Pruefung {

 // Hauptprogramm
 public static void main(String[] args) {
 Pruefung klausur = new Pruefung();
 klausur.vorbereiten();
 klausur.durchfuehren();
 klausur.ergebnisseBekanntgeben();
 }

 Quiz pruefung;
 Pruefling[] studenten;

 Pruefung() {
 this.pruefung = null;
 this.studenten = null;
 }
}
```

```
void vorbereiten() {
 IO.println("Fragen eingeben");
 IO.println("-----");
 String titel = IO.readString("Titel des Quizes: ");
 int anzahl = IO.readInt("Anzahl Fragen: ");
 this.pruefung = new Quiz(titel, anzahl);
 // Fragen eingeben
 for (int i=0; i<anzahl; i++) {
 Frage f = this.frageErzeugen(i+1);
 this.pruefung.neueFrage(f);
 }
}
```

```
public Frage frageErzeugen(int nummer) {
 // spaeter Factory-Pattern
 int typ = IO.readInt(
 "Fragetyp: Wahr/Falsch (1), Multiple Choice (2)?");
 switch (typ) {
 case 1: return erzeugeWahrFalschFrage(nummer);
 case 2:
 default: return erzeugeMCFrage(nummer);
 }
}

private Frage erzeugeWahrFalschFrage(int nummer) {
 String text = IO.readString("Frage "+ (nummer) + ": ");
 boolean wahr = IO.readChar("Wahr/falsch(w/f)?") == 'w';
 int punkte = IO.readInt("Erreichbare Punkte: ");
 return new WahrFalschFrage(text, punkte, wahr);
}
```

```
private Frage erzeugeMCFrage(int nummer) {  
 String text = IO.readString("Frage "+ (nummer) + ": ");  
 int anzahl = IO.readInt("Anzahl an Antworten: ");  
 String[] antworten = new String[anzahl];  
 for (int i = 0; i < anzahl; i++) {  
 antworten[i] = IO.readString("Antwort " + i + ": ");  
 }  
 int richtigIndex =  
 IO.readInt("Index der richtigen Antwort: ");  
 int punkte = IO.readInt("Erreichbare Punkte: ");  
 return  
 new MCFrage(text, punkte, antworten, richtigIndex);  
}
```

```
void durchfuehren() {
 IO.println("Pruefung");
 IO.println("-----");
 int anzahl = IO.readInt("Anzahl Prueflinge: ");
 this.studenten = new Pruefling[anzahl];
 // alle Prueflinge abfragen
 for (int i=0; i<anzahl; i++) {
 IO.println("Pruefling " + (i+1) + " ist an der Reihe");
 this.studenten[i] =
 new Pruefling(IO.readString("Name: "));
 Frage f = null;
 // alle Fragen der Pruefung stellen
 while ((f = this.pruefung.liefereNaechsteFrage()) !=
 null) {
 f.frageStellen();
 f.frageBeantworten(this.studenten[i]);
 }
 }
}
```


```
void ergebnisseBekanntgeben() {  
 this.ranglisteErstellen();  
 IO.println("Pruefungsergebnisse");  
 IO.println("-----");  
 IO.println("Quiz: " + this.pruefung.getTitel());  
 for (int i=0; i<this.studenten.length; i++) {  
 IO.println("Platz " + (i+1) + ": " +  
 this.studenten[i].getName() + " mit " +  
 this.studenten[i].getPunkte() + " Punkten");  
 }  
}
```

```
private void ranglisteErstellen() {  
 // Bubblesort nach erreichten Punkten  
 boolean veraendert = false;  
 do {  
 veraendert = false;  
 for (int i=0; i<this.studenten.length-1; i++) {  
 if (this.studenten[i].getPunkte() <  
 this.studenten[i+1].getPunkte()) {  
 Pruefling help = this.studenten[i];  
 this.studenten[i] = this.studenten[i+1];  
 this.studenten[i+1] = help;  
 veraendert = true;  
 }  
 }  
 } while (veraendert);  
}
```

Beispiel java.util.Calendar (1)

```
package java.util;
```

```
public abstract class Calendar {  
 public static final int JANUARY;  
 public static final int YEAR;  
 public static final int MONTH;  
 ...  
 public void set(int field, int value)  
 public int get(int field)  
 ...  
}
```

```
public class GregorianCalendar extends Calendar {  
 public GregorianCalendar() // aktuelle Zeit  
 ...  
}
```

Beispiel java.util.Calendar (2)

```
import java.util.Calendar;
import java.util.GregorianCalendar;

class Datum {
 public static void main(String[] args) {
 Calendar cal = new GregorianCalendar();
 IO.println("Jahr: " + cal.get(Calendar.YEAR));
 IO.println("Monat: " + cal.get(Calendar.MONTH));
 IO.println("Tag: " + cal.get(Calendar.DAY_OF_MONTH));
 cal.set(Calendar.YEAR, 2000);
 cal.set(Calendar.MONTH, Calendar.JANUARY);
 cal.set(Calendar.DAY_OF_MONTH, 1);
 if ((new GregorianCalendar()).after(cal))
 IO.println("im 21. Jahrhundert");
 }
}
```

- Abstrakte Klasse: eine bewusst unvollständige (Ober)Klasse, in der von einzelnen Methodenimplementierungen abstrahiert wird
- Fehlende Methodenrumpfe werden erst in abgeleiteten Unterklassen implementiert
- Die Instantiierung abstrakter Klassen ist nicht möglich; es lassen sich wohl aber Objektvariablen definieren, womit Polymorphie/dynamisches Binden ausgenutzt werden kann