

# Was bisher geschah...

Wdh.

```
byte zahl = 7;
```

```
// Die Bits für 7 werden  
// in die Variable gesteckt
```

00000111


byte

```
Gummibär cubbi = new Gummibär ();
```


Gummibär  
-Objekt

```
// Die Klasse Gummibär ist der Bauplan  
// für ein Gummibär-Objekt
```

```
// new erzeugt ein neues Objekt
```


```
// Die Bits für den Referenzwert  
// werden in die Referenzvariable gesteckt
```


```
// Objekte leben auf dem Heap Speicher  
// und nicht in einer Variablen !
```

Gummibär

Wdh.

```
class Flugzeug {  
 private int anzahlMotoren;  
 private int reichweite;  
 ...  
 public void setReichweite () {...}  
 public void beschleunigen () {...}  
}
```

private Instanzvariablen

öffentliche Methoden

Flugzeug eineA380 = new Flugzeug ();

Flugzeug eineB787 = new Flugzeug ();

eineA380.setReichweite (15000);

eineB787.setReichweite (15700);

// Jedes Objekt hat seine eigenen

// Instanzvariablen

eineA380.beschleunigen ();

eineB787.beschleunigen ();

// Alle Objekte teilen sich

// die Methoden der Klasse

Superklasse


Unterklassen


tarzan


cheeta


leo


simba


bruno


bugsBunny


rammler

Objekte

erbt

erbt


erbt

erbt

# Vererbung

&

# Polymorphie


# Die Superklasse


**...abstrahiert die Gemeinsamkeiten  
mehrerer verwandter Unterklassen.**

Die **Member** der  
Superklasse sind  
wie immer  
die Instanzvariablen  
und die Methoden.

```
class Tier {  
 private int anzahlBeine;  
 //...  
 public void setAnzahlBeine (...) {...}  
 public void geräuschMachen () {...}  
 public void schlafen () {...}  
}
```

# Die Unterklasse

**...ist konkret. Sie erbt die “Member”  
der Superklasse.**

```
class Affe extends Tier {  
 // Alles was ein Tier kann, das kann ich auch!  
}  
  
class Loewe extends Tier {  
 // Dito.  
 // Ich muß dafür keine Zeile Code schreiben!  
}
```

# Wer ist Superklasse, wer ist Unterklasse?

## Die Unterklasse “IS-A” Superklasse!

Tier IS-A Affe ? // leider nein

Affe IS-A Tier ? // ok

tarzan IS-A Affe ? // ja, aber tarzan ist ein Objekt !!!

Zoo HAS-A Affe ? // Affe als Instanzvariable benutzt,  
// keine Vererbung!

## Zoo “HAS-A-Verhältnis” zu Affe

# Wer ist Superklasse, wer ist Unterklasse?

Superklasse

```
class Tier  
private int anzahlBeine;  
//...  
public void setAnzahlBeine (...) {...}  
public void geräuschMachen () {...}  
public void schlafen () {...}
```

IS-A

IS-A

```
class Affe extends Tier  
// erbt die Member von Tier, d.h.  
// Instanzvariablen und Methoden
```

Unter-  
klassen

```
class Löwe extends Tier  
// erbt auch die Member von Tier
```

IS-A


tarzan


cheeta

Objekte


IS-A


simba


leo


# Zugriffsmodifier für Klassen


**public** // sichtbar für alle Klassen überall

**default** // sichtbar für alle Klassen  
**(ohne Modifier)** // im gleichen Paket

```
public class KlasseÜberallSichtbar {  
}  
  
class KlasseImPaketSichtbar {  
}
```

# Zugriffsmodifier für Instanzvariablen und Methoden


<code>public</code>	// sichtbar für alle Klassen überall
<code>protected</code>	// für alle Klassen im gleichen Paket // und für Unterklassen ausserhalb
<code>default</code> (ohne Modifier)	// für alle Klassen im gleichen Paket
<code>private</code>	// nur in der definierenden Klasse

# Zugriff auf Member aus der Unterklasse

## Superklasse

```
class Tier  
private int anzahlBeine;  
//...  
public void setAnzahlBeine (...) {...}  
public void geräuschMachen () {...}  
public void schlafen () {...}
```

IS-A

```
class Affe extends Tier  
// erbt die Member von Tier, d.h.  
// Instanzvariablen und Methoden  
  
// private Member sind nicht sichtbar
```

IS-A

```
class Löwe extends Tier  
// public Member immer sichtbar,  
// default nur im gleichen Paket,  
// protected auch für Unterklassen  
// in anderen Paketen sichtbar
```

# Geht das?

```
class Tier  
private int anzahlBeine;  
//...  
public void setAnzahlBeine (...) {...}  
public void geräuschMachen () {...}  
public void schlafen () {...}
```


`affe.setAnzahlBeine (2);` // Instanzvariablen + Methoden  
`affe.schlafen ();` // sind in der Superklasse definiert

`affe.anzahlBeine = 2;` // nein, *private* Member sind  
// *unsichtbar* für die Unterklasse

`löwe.setAnzahlBeine (4)` // ja, *public* Member sind  
`löwe.geräuschMachen ();` // *sichtbar* für die Unterklasse

```
Modifier1 class Tier {  
  Modifier2 int anzahlBeine;
```

```
  // Setter
```

```
  Modifier3 setAnzahlBeine (int anzahl) {  
 anzahlBeine = anzahl;  
  }
```

```
  // Getter
```

```
  Modifier4 getAnzahlBeine () { return anzahlBeine; }  
}
```

SMS mit Ergebnis an:

Die SMS soll genau 4 Modifier in der richtigen Reihenfolge enthalten: private? protected? default? public?


Aufgabe: Alle Klassen überall dürfen den Wert von anzahlBeine nur abfragen, aber alle Unterklassen überall sollen den Wert setzen können.

```

public class Tier {
 private int anzahlBeine;

 // Setter
 protected setAnzahlBeine (int anzahl) {
 anzahlBeine = anzahl;
 }

 // Getter
 public getAnzahlBeine () { return anzahlBeine; }
}

```

SMS mit Ergebnis an:

Die SMS soll genau 4 Modifier in der richtigen Reihenfolge enthalten: private? protected? default? public?


Aufgabe: Alle Klassen überall dürfen den Wert von anzahlBeine nur abfragen, aber alle Unterklassen überall sollen den Wert setzen können.

# Die Unterklasse

**...ist spezifisch. Sie überschreibt geerbte Methoden.**


```
class Hase extends Tier {  
 public void geräuschMachen () {  
 // Die geerbte geräuschMachen()-Methode  
 // von Tier ist für einen Hasen wie mich unpassend!  
 // Ich schreibe sie einfach neu.  
 }  
}
```

**Welche Methode wird aufgerufen?**

**Die spezifischste Methode gewinnt!**

```
class Tier  
private int anzahlBeine;  
private String nahrung;  
//...  
public void geräuschMachen () {...};  
public void schlafen () {...};
```


```
class Affe extends Tier
```

```
class Hase extends Tier  
public void geräuschMachen () {...}
```

```
Affe tarzan = new Affe ();  
tarzan.geräuschMachen ();
```

```
Hase bunny = new Hase ();  
bunny.geräuschMachen ();
```

// ruft Methode aus Tier auf

// ruft Methode aus Hase auf

# Superklassen-Methoden aufrufen

**Oft erledigen Superklassen Arbeit, die man selber nicht erledigen kann oder darf.**

```
class Hase extends Tier {  
 public void geräuschMachen () {  
 // lästige Sound-Hardware-Initialisierung  
 // von der Superklasse erledigen lassen  
 super.geräuschMachen ();  
 // Und nun das hasenspezifische Geräusch...  
 }  
}
```

# Entwerfen Sie einen Vererbungsbaum!


Superklasse (abstrakt)  
Unterklasse (konkret)

Superklasse natürlich!


Was wären dann mögliche Unterklassen?

Verkehrsflugzeug      Überschallflugzeug  
Boeing      Militärflugzeug      Modellflugzeug      Segelflugzeug  
Airbus      F16 Falcon      ...

```
class Flugzeug  
private String typ;  
private float abrißGeschwindigkeit;  
//...  
public void abheben () {...};  
public void landen () {...};
```


Gibt es weitere  
Abstraktionsmöglichkeiten

Verkehrsflugzeug

Überschallflugzeug

Boeing

Militärflugzeug

Modellflugzeug


Airbus

F16 Falcon

Segelflugzeug


# Stimmt der IS-A-Test?


spezifische Methoden für jeden Typ


# Objektdeklaration und Zuweisung

```
A380 eineA380 = new A380 ();
```

Referenzvariable  
deklarieren

Objekt erzeugen

**Referenztyp und Objekttyp  
sind gleich!**


# Polymorphie

**Flugzeug** eineA380 = new **A380** ();


Referenzvariable  
deklarieren

Objekt erzeugen

**Referenztyp und Objekttyp  
sind unterschiedlich!**

A380 "IS-A" Flugzeug.

A380 ist eine Unterklasse von Flugzeug.


# Polymorphe Arrays

// Array des Typs Flugzeug

```
Flugzeug[] flieger = new Flugzeug[5];
```

// beliebige Unterklasse von Flugzeug

// in das Flugzeug-Array stecken

```
flieger[0] = new A380 ();
```

// A380-Objekt

```
flieger[1] = new B787 ();
```

// B787-Objekt

```
flieger[2] = new FI6_Falcon ();
```

// FI6\_Falcon-Objekt

```
flieger[3] = new ModellFlugzeug ();
```

// Modellflugzeug-

```
flieger[4] = new Flugzeug ();
```

// Objekt

# Polymorphe Arrays


// Flugzeug-Array durchlaufen

```
for (int i = 0; i < flieger.length; i++) {  
 flieger[i].abheben ();  
 flieger[i].landen ();  
}
```

// Welche Methode wird aufgerufen?

flieger[0].abheben ();

// abheben() von A380

flieger[2].landen ();

// landen() von FI6\_Falcon

Die überschreibende Methode des Objekts wird aufgerufen!

# Polymorphe Arrays


```
Flugzeug[] flieger = new Flugzeug[5];
```

```
flieger[0] = new A380 (); // A380 "IS-A" Flugzeug
```

```
flieger[1] = new B787 (); // B787 "IS-A" Flugzeug
```

```
flieger[2] = new F16_Falcon (); // F16... "IS-A" Flugzeug
```

```
// Geht das ?
```

```
flieger[0].schleuderSitzBetätigen (); // nein, gibt's nicht
```

```
flieger[2].schleuderSitzBetätigen (); // nein
```


Die Klasse `Flugzeug` weiß nichts von `schleudersitzBetätigen()` !!!

# Polymorphe Argumente und Rückgabetypen

```
class Werkstatt {  
 public void motorWarten (Flugzeug einFlieger) {  
 // Motor warten und Testflug unternehmen  
 einFlieger.abheben();  
 einFlieger landen();  
 }  
}
```


```
Werkstatt pitStop = new Werkstatt ();  
for (Flugzeug einFlugObjekt : flieger) {  
 pitStop.motorWarten (einFlugObjekt);  
}
```

# Polymorphe Demo


`javac FlugzeugTest.java`

`java FlugzeugTest`


# Sind alle Klassen erweiterbar?

public class Flugzeug {...} // von allen Klassen überall

// erweiterbar

class Flugzeug {...}

// nur von Klassen im

// gleichen Paket erweiterbar

final class A380 {...}

// Klasse nicht erweiterbar

class Flugzeug {  
 final void abheben () {...}  
}

// Klasse ist erweiterbar,

// aber abheben () ist nicht

// überschreibbar

# Methoden überschreiben vs. Methoden überladen

```
class Flugzeug {  
 void autopilotFliegen () {...}  
}
```

// soll vererbt werden

```
class Airbus extends Flugzeug {  
 void autopilotFliegen () {...}  
}
```

// wird überschreiben

```
class Airbus extends Flugzeug {  
 void autopilotFliegen (float kurs) {...}  
}
```

// wird überladen

# Methoden überschreiben vs. Methoden überladen

```
class A380 extends Airbus {  
 boolean autopilotFliegen () {...}  
}
```

// nur Rückgabetypp  
// ändern geht nicht !

```
class A380 extends Airbus {  
 boolean autopilotFliegen (float kurs) {...}  
}
```

// ok, überladen

```
class A380 extends Airbus {  
 private void autopilotFliegen () {...}  
}
```

// Zugriff einschränken  
// geht nicht !

# Methoden


zu **überladen** hat nichts mit **Vererbung**

oder mit **Polymorphie** zu tun!

```
class Werkstatt {  
  
 public void motorWarten (Flugzeug einFlieger) {...}  
 public void motorWarten (Flugzeug flieger1, Flugzeug flieger2) {...}  
 public boolean motorWarten (Flugzeug[] flieger) {...}  
  
}
```

Überladene Methoden haben nur den gleichen Namen. Sie dienen der Bequemlichkeit und sparen Arbeit für den Aufrufer.

Jetzt sind Sie  
wieder an der  
Reihe!


Mehr zu Vererbung und Polymorphie  
finden Sie in **Kapitel 7**.