

12 Vererbung

Beobachtung

Oft werden mehrere Klassen von Objekten benötigt, die zwar ähnlich, aber doch verschieden sind.

12 Vererbung

Idee:

- ▶ Finde Gemeinsamkeiten heraus!
- ▶ Organisiere in einer Hierarchie!
- ▶ Implementiere zuerst was allen gemeinsam ist!
- ▶ Implementiere dann nur noch den Unterschied!

⇒ inkrementelles Programmieren

⇒ Software Reuse

12 Vererbung

12 Vererbung

Prinzip

- ▶ Die Unterklasse verfügt über all Members der Oberklasse und eventuell noch über weitere.
- ▶ Das Übernehmen von Members der Oberklasse in die Unterklasse nennt man **Vererbung** (oder **inheritance**).

Beispiel

Implementierung

```
1 public class Book {
2 protected int pages;
3 public Book() {
4 pages = 150;
5 }
6 public void page_message() {
7 System.out.println("Number of pages: "+pages);
8 }
9 } // end of class Book
10 // continued...
```

Implementierung

```
1 public class Dictionary extends Book {
2 private int defs;
3 public Dictionary(int x) {
4 pages = 2*pages;
5 defs = x;
6 }
7 public void defs_message() {
8 System.out.println("Number of defs: "+defs);
9 System.out.println("Defs per page: "+defs/pages);
10 }
11 } // end of class Dictionary
```

Erläuterungen

- ▶ `class A extends B { ... }` deklariert die Klasse `A` als Unterklasse der Klasse `B`.
- ▶ Alle Members von `B` stehen damit automatisch auch der Klasse `A` zur Verfügung.
- ▶ Als `protected` klassifizierte Members sind auch in der Unterklasse `sichtbar`.
- ▶ Als `private` deklarierte Members können dagegen in der Unterklasse `nicht` direkt aufgerufen werden, da sie dort nicht sichtbar sind.
- ▶ Wenn ein Konstruktor der Unterklasse `A` aufgerufen wird, wird `implizit` zuerst der Konstruktor `B()` der Oberklasse aufgerufen.

Beispiel

```
Dictionary webster = new Dictionary(12400);  
liefert
```

webster

Beispiel

Dictionary webster = new Dictionary(12400);
liefert

Beispiel

Dictionary webster = new Dictionary(12400);
liefert

Beispiel

Dictionary webster = new Dictionary(12400);
liefert

Beispiel

Dictionary webster = new Dictionary(12400);
liefert

Methodenaufruf

```
1 public class Words {
2 public static void main(String[] args) {
3 Dictionary webster = new Dictionary(12400);
4 webster.page_message();
5 webster.defs_message();
6 } // end of main
7 } // end of class Words
```

- ▶ Das neue Objekt `webster` enthält die Attribute `pages` und `defs`, sowie die Objekt-Methoden `page_message()` und `defs_message()`.
- ▶ Kommen in der Unterklasse nur weitere Members hinzu, spricht man von einer `is_a`-Beziehung. (Oft müssen aber Objekt-Methoden der Oberklasse in der Unterklasse undefiniert werden.)

Die Programmausführung liefert:

Number of pages: 300

Number of defs: 12400

Defs per page: 41

12.1 Das Schlüsselwort `super`

- ▶ Manchmal ist es erforderlich, in der Unterklasse **explizit** die Konstruktoren oder Objekt-Methoden der Oberklasse aufzurufen. Das ist der Fall, wenn
 - ▶ Konstruktoren der Oberklasse aufgerufen werden sollen, die Parameter besitzen;
 - ▶ Objekt-Methoden oder Attribute der Oberklasse und Unterklasse gleiche Namen haben.
- ▶ Zur Unterscheidung der aktuellen Klasse von der Oberklasse dient das Schlüsselwort **super**.

Beispiel

```
1 public class Book {
2 protected int pages;
3 public Book(int x) {
4 pages = x;
5 }
6 public void message() {
7 System.out.println("Number of pages: "+pages);
8 }
9 } // end of class Book
10 //continued...
```


Beispiel

```
11 public class Dictionary extends Book {
12 private int defs;
13 public Dictionary(int p, int d) {
14 super(p);
15 defs = d;
16 }
17 public void message() {
18 super.message();
19 System.out.println("Number of defs: "+defs);
20 System.out.println("Defs per page: "+defs/pages);
21 }
22 } // end of class Dictionary
```

Erläuterungen

„super“ als Konstruktoraufruf

- ▶ `super(...)`; ruft den entsprechenden Konstruktor der Oberklasse auf.
- ▶ Analog gestattet `this(...)`; den entsprechenden Konstruktor der eigenen Klasse aufzurufen.
- ▶ Ein solcher expliziter Aufruf muss stets ganz am Anfang eines Konstruktors stehen.

Erläuterungen

„super.“ zum Zugriff auf members der Oberklasse

Deklariert eine Klasse `A` einen Member `memb` gleichen Namens wie in einer Oberklasse, so ist nur noch der Member `memb` aus `A` sichtbar.

- ▶ Methoden mit unterschiedlichen Argument-Typen werden als verschieden angesehen.
- ▶ `super.memb` greift für das aktuelle Objekt `this` auf Attribute oder Objekt-Methoden `memb` der Oberklasse zu.
- ▶ Eine andere Verwendung von `super.` ist **nicht gestattet**.

Verschattung von Variablen

Falls `memb` eine Methode ist:

- ▶ Wenn `memb` eine Methode mit den gleichen Argumenttypen (in der gleichen Reihenfolge), und dem gleichen Rückgabetypen ist, dann ist zunächst nur `memb` aus `A` sichtbar (**Überschreiben**).
- ▶ Wenn `memb` eine Methode mit unterschiedlichen Argumenttypen ist, dann sind sowohl `memb` aus `A` als auch die Methode der Oberklasse sichtbar (**Überladen**).
- ▶ Wenn die Argumenttypen übereinstimmen, aber der Rückgabetyper nicht, dann erhält man einen Compilerfehler.

Verschattung von Variablen

Falls **memb** eine Variable ist:

- ▶ Direkt (d.h. ohne **super.**) ist nur **memb** aus **A** sichtbar. **memb** kann einen anderen Typ als in der Oberklasse haben.

12.2 Private Variablen und Methoden

Das Programm **Eating** soll die Anzahl der **Kalorien pro Mahlzeit** ausgeben.

Implementierung

```
1 public class Eating {
2 public static void main (String[] args) {
3 Pizza special = new Pizza(275);
4 System.out.print("Calories per serving: " +
5 special.caloriesPerServing());
6 } // end of main
7 } // end of class Eating
```

Implementierung

```
7 public class Food {
8 private int CALORIES_PER_GRAM = 9;
9 private int fat, servings;
10 public Food (int numFatGrams, int numServings) {
11 fat = numFatGrams;
12 servings = numServings;
13 }
14 private int calories() {
15 return fat * CALORIES_PER_GRAM;
16 }
17 public int caloriesPerServing() {
18 return calories() / servings;
19 }
20 } // end of class Food
```


Implementierung + Erläuterungen


```
21 public class Pizza extends Food {  
22 public Pizza (int amountFat) {  
23 super(amountFat,8);  
24 }  
25 } // end of class Pizza
```

- ▶ Die Unterklasse `Pizza` verfügt über alle Members der Oberklasse `Food` — nicht alle `direkt` zugänglich.
- ▶ Die Attribute und die Objekt-Methode `calories()` der Klasse `Food` sind privat, und damit für Objekte der Klasse `Pizza` verborgen.
- ▶ Trotzdem können sie von der `public` Objekt-Methode `caloriesPerServing` benutzt werden.

Ausgabe des Programms:

Calories per serving: 309

12.3 Überschreiben von Methoden

Aufgabe

- ▶ Implementierung von einander abgeleiteter Formen von Bankkonten.
- ▶ Jedes Konto kann eingerichtet werden, erlaubt Einzahlungen und Auszahlungen.
- ▶ Verschiedene Konten verhalten sich unterschiedlich in Bezug auf Zinsen und Kosten von Kontobewegungen.

Einige Konten

```
1 public class Bank {
2 public static void main(String[] args) {
3 SavingsAccount savings =
4 new SavingsAccount(4321, 5028.45, 0.02);
5 BonusSaverAccount bigSavings =
6 new BonusSaverAccount (6543, 1475.85, 0.02);
7 CheckingAccount checking =
8 new CheckingAccount (9876,269.93, savings);
9 savings.deposit(148.04); System.out.println();
10 bigSavings.deposit(41.52);  System.out.println();
11 savings.withdraw(725.55); System.out.println();
12 bigSavings.withdraw(120.38); System.out.println();
13 checking.withdraw(320.18);  System.out.println();
14 } // end of main
15 } // end of class Bank
```

"Bank.java"

Implementierung

```
1 public class BankAccount {
2 // Attribute aller Konten-Klassen:
3 protected int account;
4 protected double balance;
5 // Konstruktor:
6 public BankAccount(int id, double initial) {
7 account = id; balance = initial;
8 }
9 // Objekt-Methoden:
10 public void deposit(double amount) {
11 balance = balance + amount;
12 System.out.println(
13 "Deposit into account " + account + "\n"
14 + "Amount:\t\t" + amount + "\n"
15 + "New balance:\t" + balance);
16 }
```

"BankAccount.java"

- ▶ Anlegen eines Kontos `BankAccount` speichert eine (hoffentlich neue) Kontonummer sowie eine Anfangseinlage.
- ▶ Die zugehörigen Attribute sind `protected`, d.h. können nur von Objekt-Methoden der Klasse bzw. ihrer Unterklassen modifiziert werden.
- ▶ die Objekt-Methode `deposit` legt Geld aufs Konto, d.h. modifiziert den Wert von `balance` und teilt die Kontobewegung mit.

Implementierung

```
17 public boolean withdraw(double amount) {
18 System.out.println(
19 "Withdrawal from account "+ account + "\n"
20 + "Amount:\t\t" + amount);
21 if (amount > balance) {
22 System.out.println(
23 "Sorry, insufficient funds...");
24 return false;
25 }
26 balance = balance - amount;
27 System.out.println(
28 "New balance:\t"+ balance);
29 return true;
30 }
31 } // end of class BankAccount
```

"BankAccount.java"

- ▶ Die Objekt-Methode `withdraw()` nimmt eine Auszahlung vor.
- ▶ Falls die Auszahlung scheitert, wird eine Mitteilung gemacht.
- ▶ Ob die Auszahlung erfolgreich war, teilt der Rückgabewert mit.
- ▶ Ein `CheckingAccount` verbessert ein normales Konto, indem im Zweifelsfall auf die Rücklage eines Sparkontos zurückgegriffen wird.

Ein Girokonto

```
1 public class CheckingAccount extends BankAccount {
2 private SavingsAccount overdraft;
3 // Konstruktor:
4 public CheckingAccount(int id, double initial,
5 SavingsAccount savings) {
6 super(id, initial);
7 overdraft = savings;
8 }
9 }
```

"CheckingAccount.java"

Modifiziertes withdraw()

```
8 // modifiziertes withdraw():
9 public boolean withdraw(double amount) {
10 if (!super.withdraw(amount)) {
11 System.out.println("Using overdraft...");
12 if (!overdraft.withdraw(amount-balance)) {
13 System.out.println(
14 "Overdraft source insufficient.");
15 return false;
16 } else {
17 balance = 0;
18 System.out.println(
19 "New balance on account "
20 + account + ": 0");
21 }
22 }
23 return true;
24 }
25 } // end of class CheckingAccount
```

"CheckingAccount.java"

Erläuterungen

- ▶ Die Objekt-Methode `withdraw` wird neu definiert, die Objekt-Methode `deposit` wird übernommen.
- ▶ Der Normalfall des Abhebens erfolgt (als Seiteneffekt) beim Testen der ersten `if`-Bedingung.
- ▶ Dazu wird die `withdraw`-Methode der Oberklasse aufgerufen.
- ▶ Scheitert das Abheben mangels Geldes, wird der Fehlbetrag vom Rücklagen-Konto abgehoben.
- ▶ Scheitert auch das, erfolgt keine Konto-Bewegung, dafür eine Fehlermeldung.
- ▶ Andernfalls sinkt der aktuelle Kontostand auf `0` und die Rücklage wird verringert.

Ein Sparbuch

```
1 public class SavingsAccount extends BankAccount {
2 protected double interestRate;
3 // Konstruktor:
4 public SavingsAccount(int id,double init,double rate){
5 super(id, init);
6 interestRate = rate;
7 }
8 // zusätzliche Objekt-Methode:
9 public void addInterest() {
10 balance = balance * (1 + interestRate);
11 System.out.println(
12 "Interest added to account: "+ account
13 + "\nNew balance:\t" + balance);
14 }
15 } // end of class SavingsAccount
```

"SavingsAccount.java"

- ▶ Die Klasse `SavingsAccount` erweitert die Klasse `BankAccount` um das zusätzliche Attribut `double interestRate` (Zinssatz) und eine Objekt-Methode, die die Zinsen gutschreibt.
- ▶ Alle sonstigen Attribute und Objekt-Methoden werden von der Oberklasse geerbt.
- ▶ Die Klasse `BonusSaverAccount` erhöht zusätzlich den Zinssatz, führt aber Strafkosten fürs Abheben ein.

Ein Bonus-Sparbuch

```
1 public class BonusSaverAccount extends SavingsAccount {
2 private int penalty;
3 private double bonus;
4 // Konstruktor:
5 public BonusSaverAccount(int id, double init,
6 double rate) {
7 super(id, init, rate);
8 penalty = 25;
9 bonus = 0.03;
10 }
11 // Modifizierung der Objekt-Methoden:
12 public boolean withdraw(double amount) {
13 boolean res;
14 if (res = super.withdraw(amount + penalty))
15 System.out.println(
16 "Penalty incurred:\t"+ penalty);
17 return res;
18 }
```

"BonusSaverAccount.java"

Ein Bonus-Sparbuch

```
19 public void addInterest() {
20 balance = balance * (1 + interestRate + bonus);
21 System.out.println(
22 "Interest added to account: " + account
23 + "\nNew balance:\t" + balance);
24 }
25 } // end of class BonusSaverAccount
```

"BonusSaverAccount.java"

Programmausgabe

Deposit into account 4321

Amount: 148.04

New balance: 5176.49

Deposit into account 6543

Amount: 41.52

New balance: 1517.37

Withdrawal from account 4321

Amount: 725.55

New balance: 4450.94

Withdrawal from account 6543

Amount: 145.38

New balance: 1371.989999999998

Penalty incurred: 25

Withdrawal from account 9876

Amount: 320.18

Sorry, insufficient funds...

Using overdraft...

Withdrawal from account 4321

Amount: 50.25

New balance: 4400.69

New balance on account 9876: 0