
<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Dr.-Ing. Dietrich Boles

Programmierkurs Java

UE 13 - Vererbung

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Gliederung

 Motivation

 Beispiel Stack

 Definitionen

 Beispiel Person

 Implementierung

 Besonderheiten in Java

 Klassen-Attribute

 Konstruktoren

 Schlüsselwort super

 Überschreiben von Methoden

 final

 Vorteile

 Zusammenfassung

2

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Motivation

Motivation:

– gleichartige Objekte  Erstellung einer Klasse

– gleichartige Klassen  ?

Beispiele:

– Abstrahierung:

 n verschiedene Sortierungsalgorithmen (BubbleSort, QuickSort, ...)

– Erweiterung:

 Klasse Stack  Klasse SwapStack (Vertauschen der obersten
 Elemente)

– Spezialisierung:

 Klasse Rechteck  Klasse Quadrat

Idee:

– Man nehme eine existierende (Ober-)Klasse OK, leite eine neue

 (Unter-)Klasse UK davon ab (d.h. UK erbt/besitzt alle Instanzvariablen
und Methoden von OK) und modifiziere die geerbte Implementierung
bzw. erweitere das Attribute- und Methodenangebot

– Java: Schlüsselwort extends

3

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Beispiel (Stack -> SwapStack) (1)

class Stack {
 int[] store; // zum Speichern von Daten
 int current; // aktueller Index

 Stack() {
 this.store = new int[10];
 this.current = -1;
 }
 boolean isFull() {
 return this.current == (this.store.length-1);
 }
 boolean isEmpty() {
 return this.current == -1;
 }
 void push(int value) {
 this.store[++this.current] = value;
 }
 int pop() {
 int value = this.store[this.current];
 this.current--;
 return value;
} }

4

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Beispiel (Stack -> SwapStack) (2)

class SwapStack extends Stack {

 // alle Attribute und Methoden von Stack werden geerbt

 int pop() { // Modifikation

 return this.store[this.current--];

 }

 void swap() { // Erweiterung

 if (this.current >= 1) {

 int speicher = this.store[this.current-1];

 this.store[this.current-1]=this.store[this.current];

 this.store[this.current] = speicher;

 } }

 public static void main(String[] args) {

 SwapStack stack = new SwapStack();

 stack.push(3); // geerbte Methode

 stack.push(5);

 stack.swap(); // neue Methode

 IO.println(stack.pop()); // modifiz. Meth.

} }

5

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Definitionen (1)

Erben:

– Erben einer Klasse sind Klassen, die deren Spezifikation und
Implementierung übernehmen und sie erweitern oder modifizieren
(ohne Code-Duplizierung!)

Vererbung:

– Strukturierungsprinzip bei der Klassendefinition

– Neue Klassen (Unterklassen) können durch Erweiterung bzw.
Modifikation bereits existierender Klassen (Oberklassen) definiert
werden. Unterklassen erben dabei die Instanzvariablen und
Methoden der Oberklassen.

– Die Vererbung führt zur hierarchischen Anordnung von Klassen und
kann sich über mehrere Stufen erstrecken (isA-Beziehungen)

Ableitung:

– Prozess der Klassenbildung mit Hilfe des Vererbungsprinzips

Protokoll einer Klasse:

– Beschreibung der Schnittstelle einer Klasse, d.h. i. Allg. Menge der
von außen zugreifbaren Methoden und Attribute der Klasse

6

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Definitionen (2)

Oberklasse:
– Eine Klasse, von der eine andere Klasse abgeleitet worden ist

Unterklasse:
– Eine Klasse, die von einer anderen Klasse abgeleitet worden ist

Klassenhierarchie:
– Die mehrfach fortgesetzte Definition von Klassen mit Hilfe des

Vererbungsprinzips führt zur Bildung von Klassenhierarchien

direkte Oberklasse/Unterklasse:
– Klasse, die in einer Klassenhierarchie direkt oberhalb/unterhalb

einer bestimmten Klasse steht (d.h. von der direkt
abgeleitet/geerbt wurde)

Mehrfachvererbung:
– Vererbungsbeziehung mit mehreren direkten Oberklassen

A

B

C

D

F
G

H K

E

L

7

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Beispiel (Person -> ...) (1)

class Person {

 String name;

 String vorname;

 Person(String n, String v) {

 this.name = n;

 this.vorname = v;

 }

 void println() {

 IO.println(this.vorname + " " + this.name);

 }

 void changeName(String n) { // Hochzeit

 this.name = n;

 }

}

8

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Beispiel (Person -> ...) (2)

class Student extends Person {

 // Attribute name und vorname werden geerbt

 int matrikelnummer;

 Student(String n, String v, int m) {

 this.name = n;

 this.vorname = v;

 this.matrikelnummer = m;

 }

 void println() { // Modifikation

 IO.println(this.vorname + " " + this.name + ": " +

 matrikelnummer

);

 }

 // Methode changeName wird geerbt

}

9

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Beispiel (Person -> ...) (3)

class Professor extends Person {

 // Attribute name und vorname werden geerbt
 String bueroNummer;

 Professor(String n, String v, String b) {
 this.name = n;
 this.vorname = v;
 this.bueroNummer = b;
 }
 void println() { // Modifikation
 IO.println("Prof. " + this.vorname + " " + this.name +
 ", Buero: " + this.bueroNummer
);
 }

 // Methode changeName wird geerbt

 void changeBuero(String newB) { // Erweiterung
 this.bueroNummer = newB;
 }
}

10

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Beispiel (Person -> ...) (4)

class PersonenTest {

 public static void main(String[] args) {

 Person dibo = new Person ("Boles", "Dietrich");

 Student heike = new Student("Meier", "Heike", 4711);

 Professor otto =

 new Professor("Schmidt", "Otto", "E 50");

 dibo.println(); // Dietrich Boles

 heike.println(); // Heike Meier: 4711

 otto.println(); // Prof. Otto Schmidt, Buero: E 50

 dibo.changeName("Mueller");

 heike.changeName("Schulz");

 otto.changeName("Schmitz");

 otto.changeBuero("E 49");

 dibo.println(); // Dietrich Mueller

 heike.println(); // Heike Schulz: 4711

 otto.println(); // Prof. Otto Schmitz, Buero: E 49

} }

11

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Implementierung

class A {

 int value;

 void print();

}

class B extends A {

 int value;

 float number;

 void change();

}

class AB {

 public static void main(String[] args) {

 A aObj = new A();

 B bObj = new B();

} }

aObj bObj

value

value(A)

value(B)

number

print()

change(); print();

A-Part B-Part

12

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Besonderheiten in Java

 Keine Mehrfachvererbung (d.h. hinter extends kann immer nur

ein Klassenname stehen!)

 es werden immer alle Instanz-Attribute und alle Methoden

geerbt (keine Auswahl möglich)

 Klassen-Attribute werden nicht vererbt (dupliziert), sind jedoch in

der Unterklasse zugreifbar (siehe Folie 14)

 Konstruktoren werden nicht vererbt (siehe Folien 15 ff)

 Jede Klasse wird implizit von einer Klasse Object (aus dem

JDK) abgeleitet (siehe Folien 20f)

13

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Vererbung und Klassen-Attribute

class A {

 static int wert = 0;

 static void incrWert() { A.wert++; }

 static int liefereWert() { return A.wert; }

}

class B extends A {

 static void decrWert() { B.wert--; }

}

class AB {

 public static void main(String[] args) {

 A.incrWert(); A.incrWert();

 B.incrWert();

 IO.println(A.liefereWert()); // 3

 IO.println(B.liefereWert()); // 3

 B.decrWert();

 IO.println(A.liefereWert()); // 2

 IO.println(B.liefereWert()); // 2

} }

14

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Vererbung und Konstruktoren (1)

 Konstruktor: Initialisierung der Attribute eines neu erzeugten

Objektes

 bez. der Vererbung ist zu beachten:

– wird eine Klasse durch Vererbung definiert, dann muss die

Unterklasse einen Konstruktor definieren, der einen Konstruktor der

Oberklasse aufruft, und zwar mittels des super-Konstrukts als

erste Anweisung der Konstruktorimplementierung

– Ausnahme: die Oberklasse besitzt keinen oder einen

parameterlosen Konstruktor; dann wird dieser automatisch

aufgerufen

15

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Vererbung und Konstruktoren (2)

class A {

 int value;

 A(int v) { this.value = v; }

}

class B extends A {

 double zahl;

 B(int v, double z) {

 super(v); // 1. Anweisung!

 this.zahl = z;

 }

}

class C extends A {

 int wert; // neue Variable!

 C() {

 this.wert = 3; // Fehler: super-Aufruf fehlt

} }

...

B bObj = new B(2, 3.1);

C cObj = new C();

bObj

value

zahl

2

3.1

cObj

value

wert

???

3

16

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Vererbung und Konstruktoren (3)

class A {

 int value;

 A() { this.value = 8; }

 A(int v) { this.value = v; }

}

class B extends A {

 double zahl;

 B(int v, double z) {

 super(v);

 this.zahl = z;

 }

}

class C extends A {

 int wert;

 C() {

 this.wert = 3; // ok: impliziter Aufruf von super()

} }

B bObj = new B(2, 3.1);

C cObj = new C();

bObj

value

zahl

2

3.1

cObj

value

wert

8

3

17

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Schlüsselwort super

 In allen Instanzmethoden einer Klasse verfügbar

 Referenz zum aktuellen Objekt als eine Instanz seiner Oberklasse

– für Aufruf eines Konstruktors der Oberklasse

– zum Zugriff auf geerbte (überschriebene) Methoden/Attribute

 Nutzung wie this

class That {

 int value = 2;

 String name() { return "That"; }

}

class More extends That {

 int value = 4;

 String name() { return "More"; }

 void printName() {

 IO.println(this.name()); // More

 IO.println(super.name()); // That

 IO.println(this.value); // 4

 IO.println(super.value); // 2

} }

18

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Überschreiben von Methoden

Überladen:

– Methoden einer Klasse mit demselben Namen aber unterschiedlichen

Parametern

Überschreiben:

– Ersetzung der Implementierung einer Methode einer Oberklasse durch

eine neue Implementierung (Modifikation!). Die Methoden müssen

identische Signaturen (Typ, Name, Parameter, …) haben!

class Stack {

 boolean isFull()

 boolean isEmpty()

 void push(int value)

 void push(float value) // Überladen

 int pop()

}

class SwapStack extends Stack {

 void push(char value) // Überladen

 void push(int value) // Überschreiben

 int pop() // Überschreiben

}

19

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Klasse Object

 Jede Klasse in Java ist von der Klasse Object abgeleitet:

class Object {

 Object clone(); // Werte-Kopie

 boolean equals(Object obj); // Wertgleichheit?

 String toString(); // konvertiert in String

 ...

}

class A {} <==> class A extends Object {}

20

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Schlüsselwort final

final class A { ... }

von A kann keine weitere Klasse abgeleitet werden

class B {

 final void f() { ... }

}

 in einer Unterklasse von B kann die Methode f nicht überschrieben
werden

class B {

 final static double PI = 3.1415;

 final int myValue = 12;

}

Definition von Konstanten

21

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Vorteile der Vererbung

 Wiederverwendbarkeit

 Ableitung auch möglich ohne Quellcode der Oberklasse

 keine Quellcode-Duplizierung notwendig

 Fehlerkorrekturen bzw. Änderungen an einer Oberklasse

wirken sich automatisch auch auf alle Unterklassen aus

 Grundlage der Polymorphie

22

<Veranstaltung>

i S

Programmierkurs Java © Dr.-Ing. Dietrich Boles UE 13 - Vererbung

Zusammenfassung

 Vererbung: Neue Klassen (Unterklassen) können durch

Erweiterung bzw. Modifikation bereits existierender Klassen

(Oberklassen) definiert werden; Unterklassen erben dabei die

Instanzvariablen und Methoden der Oberklassen

 Ableitung: Prozess der Klassenbildung mit Hilfe des

Vererbungsprinzips

 Überschreiben von Methoden: Ersetzung der Implementierung

einer Methode einer Oberklasse durch eine neue

Implementierung; die Methoden müssen identische Signaturen

haben!

23

