

Einführung in die Informatik 1

– Klassen und Objekte in Java –

Sven Kosub

AG Algorithmik/Theorie komplexer Systeme
Universität Konstanz

E 202 | Sven.Kosub@uni-konstanz.de | Sprechstunde: Freitag, 12:30-14:00 Uhr, o.n.V.

Wintersemester 2008/2009

Erinnerung:

(Objekt-)Klasse

- Zusammenfassung von Objekten mit gleichen Zustandsvariablen und Methoden
- Objekte einer Klasse durch Werte der Zustandsvariablen beschrieben
- modelliert einen bestimmten **Typ** von Objekten

Beschreibung von Typen als Klassen bedeutet:

- **dynamisch**: Menge aller (erzeugten) Objekte der Klasse
- **statisch**: Festlegung des Aufbaus (Struktur) aller Objekte der Klasse

- **Instanzen**
Objekte der Klasse
- **Instanzenvariablen**
speichern individuellen Datensatz bzw. Zustand eines Objekt
- **Instanzenmethoden**
werden auf einem Objekt aufgerufen, laufen auf diesem, haben Zugriff auf Instanzenvariablen des Objektes
- **Klassenvariablen**
nur ein Satz pro Klasse, speichern globalen Zustand der Klasse
- **Klassenmethoden**
werden wie normale Funktionen aufgerufen, unabhängig von Objekten (müssen nicht einmal existieren)

Klassen:

ClassDeclaration :

*Modifier*_{opt} **class** *Identifier* { *DeclarationStatements* }

DeclarationStatements :

*DeclarationStatement*_{opt}

DeclarationStatements *DeclarationStatement*

DeclarationStatement :

VariableDeclaration ;

MethodDeclaration

ConstructorDeclaration

ClassDeclaration

```
class Messwert2D {  
 int x; // x-Koordinate  
 int y; // y-Koordinate  
 double wert; // Messwert  
}
```

- Klasse Messwert2D modelliert reinen Verbundtyp
- nur Felder (Variablen), keine Methoden
- Container-Klasse für Datenbeziehungen

```
class Time {  
 int sec=0; // Sekunden,  $0 \leq \text{sec} \leq 60$ 
 int min=0; // Minuten,  $0 \leq \text{min} \leq 60$ 
 int hrs=0; // Stunden,  $0 \leq \text{hrs}$ 
 void tick() {  
 sec++;  
 if (sec>=60) {  
 sec -=60;  
 min++;  
 if (min>=60) {  
 min -=60;  
 hrs++;  
 }  
 }  
 }  
}
```

- Klasse Time zur elektronischen Zeitnahme
- Methoden tick() implementiert die Operation des Ticks des Sekundenzählers

```
class M2DT {  
 // Instanzvariablen  
 Messwert2D m; // Messdaten in 2D  
 Time t; // Zeitpunkt des Messens  
  
 // Konstruktor  
 M2DT() {  
 m=new Messwert2D();  
 t=new Time();  
 }  
}
```

- Klasse M2DT verbindet ein Objekt (Messwert) vom Typ Messwert2D mit einem Objekt vom Typ Time (Zeitpunkt der Messung)
- Variablen `m` und `t` sind Referenzvariablen
- Konstruktor M2DT initialisiert Objekt vom Typ M2DT

Modifikatoren (für Klassen, Variablen, Methoden):

Modifier : ein Terminal aus
public private protected

Bedeutung:

- regulieren Zugriffsrechte unter den Objekten
- **public** erlaubt globalen Zugriff auf Klasse, Variable oder Methode
- **private** erlaubt Zugriff innerhalb der Klasse
- **protected** erlaubt Zugriff von abgeleiteten Klassen aus
- ohne Angabe (*Modifier* ist optional) gilt Zugriff innerhalb eines Pakets (package)

```
public class Time {  
 // Sekunden,  $0 \leq \text{sec} \leq 60$ 
 private sec=0;  
 // Minuten,  $0 \leq \text{min} \leq 60$ 
 private int min=0;  
 // Stunden,  $0 \leq \text{hrs}$ 
 private int hrs=0;  
 public void tick() {  
 sec++;  
 if (sec>=60) {  
 sec -=60;  
 min++;  
 if (min>=60) {  
 min -=60;  
 hrs++;  
 }  
 }  
 }  
}
```

Zugriffsrechte:

- jedes Objekt darf auf Klasse Time zugreifen
- auf die Instanzvariablen sec, min und hrs darf nur das besitzende Objekte zugreifen
- Methoden tick darf von allen Objekten aufgerufen werden

Wie können die Instanzvariablen gelesen und verändert werden?

Selektoren:

- spezielle Methoden für Zugriff auf Variablen
- stellen Schnittstelle für andere Objekte zur Verfügung
- regulieren wie Variablenwerte von außen gesehen werden
- Zugriff über Selektoren meist langsamer als direkter Variablenzugriff

```
public class Time {  
 private sec=0; // Sekunden, 0 ≤ sec ≤ 60  
 private int min=0; // Minuten, 0 ≤ min ≤ 60  
 private int hrs=0; // Stunden, 0 ≤ hrs  
 public int getSeconds() { return sec; }  
 public int getMinutes() { return min; }  
 public int getHours() { return hrs; }  
 public int getSecondsInTotal() { return sec+60*min+3600*hrs; }  
 ...  
 public void tick() { ... }  
}
```

Selektoren:

- spezielle Methoden für Zugriff auf Variablen
- stellen Schnittstelle für andere Objekte zur Verfügung
- regulieren wie Variablenwerte von außen gesehen werden
- Zugriff über Selektoren meist langsamer als direkter Variablenzugriff

```
public class Time {
 private sec=0; // Sekunden,  $0 \leq \text{sec} \leq 60$ 
 private int min=0; // Minuten,  $0 \leq \text{min} \leq 60$ 
 private int hrs=0; // Stunden,  $0 \leq \text{hrs}$ 
 ...

 public void setSeconds(int s) { sec=s; }
 public void setMinutes(int m) { min=m; }
 public void setHours(int h) { hrs=h; }
 public void setSecondsInTotal(int s) {
 hrs=s/3600; min=((s%3600)/60); sec=s%60; }
 public void tick() { ... }
}
```