

TECHNISCHE
UNIVERSITÄT
DRESDEN

DRESDEN
concept

Fakultät Informatik
Professur Softwaretechnologie

OOSE_02

VERERBUNG UND POLYMORPHIE MIT BLUEJ

CRC-KARTENMETHODE

Dr.-Ing. Birgit Demuth
Sommersemester 2017

Vererbung und Polymorphie mit BlueJ

[Barnes2012]

BlueJ: Vererbung (1) Erweiterung von HelloLibrary (U02)

Using inheritance (Wiederholung)

define one **superclass** : Medium

define **subclasses** for Book and DVD

the superclass defines common attributes **title** and **state**

the subclasses **inherit** the superclass attributes **title** and **state**

the subclasses add own attributes **autor** bzw. **laenge**

Wiederholungsfragen (AMCS)

- Ist diese Konstruktion in Java möglich?

```
class A extends C, D, E { ... }
```


- Ist diese Konstruktion in Java möglich?

```
class A implements C, D, E { ... }
```


Inheritance in Java

Access levels

Subtyping and assignment

subclass objects may be assigned to superclass variables

```
Medium m1 = new Medium(...);
Medium b1 = new Book(...);
Medium d1 = new DVD(...);
```

Static and dynamic type

What is the type of b1?

```
Book b1 = new Book(...);
```

What is the type of m1?

```
Medium m1 = new Book(...);
```


- The declared type of a variable is its **static type**.
- The type of the object a variable refers to is its **dynamic type**.

The Problem

The `toString()` method in `Medium` only prints the common fields (`title`).

Inheritance is a one-way street:

- A subclass inherits the superclass fields.
- The superclass knows nothing about its subclass's fields.

Overriding: the Solution

- Superclass and subclass define methods with the same signature.
- Each has access to the fields of its class.
- Superclass satisfies static type check.
- Subclass method is called at runtime – it *overrides* the superclass version.

BlueJ: Vererbung (2) - Demo Erweiterung von HelloLibrary (U02)

Überschreiben (**Overriding**)
der Methode `toString()`
in Book und DVD

Method lookup / Polymorphic method dispatch

Method calls are polymorphic.

The actual method called depends on the dynamic object type:

- The variable is accessed.
- The object stored in the variable is found.
- The class of the object is found.
- The class is searched for a method match.
- If no match is found, the superclass is searched.
- This is repeated until a match is found.
- Overriding methods take precedence.
- The matched method is dispatched.

Super call in methods

Overridden methods are hidden ...

... but we often still want to be able to call them.

An overridden method *can* be called from the method that overrides it.

- **super.method(. . .)**
- use of **super()** in constructors.

Overridden method

```
public class DVD
{
 ...
 public void toString(){
 return super.toString() +
 " mit " + laenge + " min Spielzeit";

 }
}
```


Beispiel Hund-Hierarchie (AMCS)

[Ratz2006]

[\[http://www.programmierenlernenhq.de/polymorphismus- und-konstruktoren-java/\]](http://www.programmierenlernenhq.de/polymorphismus-und-konstruktoren-java/)

Was gibt das Programm Hund aus?

- Hund
- Hund Fuchs Katze
- Katze Fuchs Maus Ratte Hund
- Katze Fuchs Maus Maus Ratte Hund

OOSE_02


```

Maus
Class Edit Tools Options
Compile Undo Cut Copy Paste Find... Close Source C
class Maus {
 Maus() {
 System.out.println("Maus");
 }
}

class Katze {
 Katze() {
 System.out.println("Katze");
 }
}

class Ratte extends Maus {
 Ratte() {
 System.out.println("Ratte");
 }
}

class Fuchs extends Katze {
 Fuchs() {
 System.out.println("Fuchs");
 }
}

class Hund extends Fuchs {
 Maus m = new Maus();
 Ratte r = new Ratte();
 Hund() {
 System.out.println("Hund");
 }
 public static void main(String[] args) {
 new Hund();
 }
}

Class compiled - no syntax errors
  
```

The code editor window shows the following Java code:

```

class Maus {
 Maus() {
 System.out.println("Maus");
 }
}

class Katze {
 Katze() {
 System.out.println("Katze");
 }
}

class Ratte extends Maus {
 Ratte() {
 System.out.println("Ratte");
 }
}

class Fuchs extends Katze {
 Fuchs() {
 System.out.println("Fuchs");
 }
}

class Hund extends Fuchs {
 Maus m = new Maus();
 Ratte r = new Ratte();
 Hund() {
 System.out.println("Hund");
 }
 public static void main(String[] args) {
 new Hund();
 }
}

Class compiled - no syntax errors
  
```


BlueJ: Overloading of Constructors

The screenshot shows the BlueJ IDE interface with three windows:

- Book - HelloLibrary OOSE_02 v3**: This window displays the code for the `Book` class. It contains two constructor definitions:

```
public class Book extends Medium {
 private String author;

 public Book (String title, String author) {
 super(title);
 this.author = author;
 }

 public Book (String title) {
 super(title);
 author = "unbekannt";
 }

 public String toString() {
 return super.toString() + ", Autor: " + author;
 }
}
```

The second constructor (`public Book (String title)`) is highlighted with a red box.
- HelloLibrary - HelloLibrary OOSE_02 v3**: This window displays the code for the `HelloLibrary` class. It registers two `Book` objects:

```
public class HelloLibrary {

 public static void main(String[] args) {
 Library myLib = new Library();

 Medium b1 = new Book ("Gekaufte Journalisten");
 Medium b2 = new Book ("Gekaufte Journalisten", "Ulfkotte");

 myLib.register(b1);
 myLib.register(b2);
 }
}
```
- BlueJ: Terminal Window - HelloLibrary OOSE_02 v3**: This window shows the output of the program:

```
Hello, I am a small library for at most 10 media.
A new medium is registered: Titel: Gekaufte Journalisten, Autor: unbekannt
A new medium is registered: Titel: Gekaufte Journalisten, Autor: Ulfkotte
```

The last two lines of output are highlighted with a red box.

Lessons learned (1)

- Inheritance allows the definition of classes as extensions of other classes.

Inheritance

- avoids code duplication
- allows code reuse
- simplifies the code
- simplifies maintenance and extending

- Variables can hold subtype objects.
- Subtypes can be used wherever supertype objects are expected (substitution).

Lessons learned (2)

- The declared type of a variable is its static type.
- Compilers check static types.
- The type of an object is its dynamic type.
- Dynamic types are used at runtime.
- Methods may be overridden in a subclass.
- Method lookup starts with the dynamic type.
- Protected access supports inheritance.

- Overriding means runtime (dynamic) polymorphism.
- Overloading means compile time (static) polymorphism.

Polymorphism (Polymorphie) - Two Types in Java

[<http://beginnersbook.com/2013/03/polymorphism-in-java/>]

Method Overriding

- Applies only to inherited methods
- Object type (NOT reference variable type) determines which overridden method will be used at runtime
- Overriding method can have different return type
- Overriding method must not have more restrictive access modifier
- Abstract methods must be overridden
- Static and final methods cannot be overridden
- Constructors cannot be overridden
- It is also known as **runtime polymorphism**

Method Overloading

- Overloading can take place in the same class or in its sub-class.
- Constructor in Java can be overloaded
- Overloaded methods must have a different argument list.
- Overloaded method should always be the part of the same class (can also take place in sub class), with same name but different parameters.
- The parameters may differ in their type or number, or in both.
- They may have the same or different return types.
- It is also known as **compile time polymorphism**.

CRC-Kartenmethode am Beispiel einer Klausuraufgabe

siehe Foliensatz von Prof. Aßmann → 12-st-crc-analysis.pdf

Beispiel: Auktionen (1)

Bei der bekannten *Englischen Auktion* werden, von einem festgesetzten Einstandspreis von einem Posten beginnend aufsteigend Gebote abgegeben, bis kein neues Gebot mehr eintrifft. Der letzte Bieter erhält den Zuschlag.

Die Entwickler eines Auktionssystems beginnen mit der CRC-Karten-Analyse. Zunächst haben sie vier Klassen (Karten) durch **Textanalyse** identifiziert.

Farblegende in der textuellen Domänenbeschreibung:

Klasse

Verantwortlichkeit

Attribut bzw. Rolle

Beispiel: Auktionen (2)

Auction für die einzelnen Auktionen. Jede Auktion kennt eine Liste ihrer zu versteigernden Posten (**allItems**) und eine Liste aller Bieter (**bidders**).

Item für die Posten, die für eine Versteigerung vorgesehen sind. Ein Item hat eine Beschreibung (**description**) und bekommt eine Nummer (**number**) sowie einen Einstandspreis (**minPrice**) zugewiesen. Jeder Posten kennt alle auf sich abgegebenen Gebote (**allBids**). Posten existieren nur für eine Auktion und werden wieder gelöscht, wenn die Auktion geschlossen wird.

Bid für die Gebote. Ein Gebot wird beschrieben durch einen Preis (**price**) und wird von einer Person (**bidder**) abgegeben.

Person für alle Personen, die als Bieter eines Postens in der Auktion auftreten. Von jeder Person wird der Name (**name**) gespeichert.

Beispiel: Auktionen (3)

Szenarium

Zunächst eröffnet (erzeugt) ein Auktionator eine **Auktion** (**openAuction**).

Danach registriert er die zu versteigernden Posten, indem er diese im System erzeugt und in einer Liste (**allItems**) registriert (**registerItem**).

Nachdem alle Posten registriert sind, kann die eigentliche Auktion beginnen, indem die Bieter Gebote (einen Preis) für einen bestimmten Posten abgeben (**bidItemBy**).

Das System vergleicht das abgegebene Gebot mit dem derzeit höchsten Gebot und erzeugt ein neues Gebot (**Bid**). Sofern der gebotene Preis (**price**) den Einstandspreis erreicht oder das derzeit höchste Gebot (**highestBid**) für den Posten überschreitet (**bidBy**), wird ein neues Höchstgebot (**highestBid**) vermerkt (**setHighestBid**).

Beispiel: Auktionen (4)

Szenarium (Fortsetzung)

Für jedes Gebot wird der (genau ein) Bieter (**bidder**) vermerkt. Alle Bieter der Auktion werden genau einmal in einer Kollektion (**bidders**) gespeichert.

Wenn keine neuen Gebote eintreffen, schließt der Auktionator die **Auktion** (**closeAuction**), indem das Ergebnis der **Auktion** angezeigt wird (**showAuctionResult**).

Auktionen: CRC-Karten (Vorderseite)

CRC2UML

CRC	UML-Analyseklassendiagramm
Klasse (Class)	Klasse
Verantwortlichkeit (Responsibility)	Methode
Mithelfer (Collaborator)	Beziehung (Assoziation/Aggregation/Komposition) zu anderer Klasse (Mithelfer)
Attribut auf Rückseite der CRC-Karte	Attribut einer Klasse oder Name des Assoziationsendes beim Mithelfer
Oberklasse / Unterklasse	Vererbung

Auktionen: Klassendiagramm

Objektdiagramm

Auktionen: Rollenspiel dokumentiert in einem Sequenzdiagramm (mit Akteuren)

Tools für die Arbeit mit CRC Karten?

Klassische und manuell ausgefüllte Karteikarten 😊

Beispiel (swp15w14)

Tools für die Arbeit mit CRC Karten?

(UML Tool) Visual Paradigm

<http://www.visual-paradigm.com/>

The screenshot shows a CRC card for the class 'Shipment'. The card is divided into several sections:

- Super Classes:** (Empty)
- Sub Classes:** (Empty)
- Description:** Hold shipment information
- Attributes:** (Table)

Name	Description
- Responsibilities:** (Table)

Name	Collaborator

Auktionen: CRC-Karten

Auction	Item	Bid	Person																												
Super Classes:	Super Classes:	Super Classes:	Super Classes:																												
Sub Classes:	Sub Classes:	Sub Classes:	Sub Classes:																												
Description: repräsentiert eine Auktion	Description: Posten zur Versteigerung	Description: ein Gebot für einen Posten	Description: Person, die ein Gebot abgibt																												
Attributes:	Attributes:	Attributes:	Attributes:																												
<table border="1"> <thead> <tr> <th>Name</th><th>Description</th></tr> </thead> <tbody> <tr> <td>allItems</td><td>Liste von Posten</td></tr> <tr> <td>bidders</td><td>Liste aller Bieter einer Auktion</td></tr> </tbody> </table>	Name	Description	allItems	Liste von Posten	bidders	Liste aller Bieter einer Auktion	<table border="1"> <thead> <tr> <th>Name</th><th>Description</th></tr> </thead> <tbody> <tr> <td>number</td><td>Identifiziert den Posten</td></tr> <tr> <td>description</td><td>Beschreibung des Postens</td></tr> <tr> <td>minPrice</td><td>Einstandspreis des Postens</td></tr> <tr> <td>allBids</td><td>Liste der abgegebenen Gebote für den Posten</td></tr> <tr> <td>highestBid</td><td>bislang höchstes Gebot für den Posten</td></tr> </tbody> </table>	Name	Description	number	Identifiziert den Posten	description	Beschreibung des Postens	minPrice	Einstandspreis des Postens	allBids	Liste der abgegebenen Gebote für den Posten	highestBid	bislang höchstes Gebot für den Posten	<table border="1"> <thead> <tr> <th>Name</th><th>Description</th></tr> </thead> <tbody> <tr> <td>price</td><td>gebotener Preis</td></tr> <tr> <td>bidder</td><td>zugehöriger Bieter (Person)</td></tr> </tbody> </table>	Name	Description	price	gebotener Preis	bidder	zugehöriger Bieter (Person)	<table border="1"> <thead> <tr> <th>Name</th><th>Description</th></tr> </thead> <tbody> <tr> <td>name</td><td></td></tr> </tbody> </table>	Name	Description	name	
Name	Description																														
allItems	Liste von Posten																														
bidders	Liste aller Bieter einer Auktion																														
Name	Description																														
number	Identifiziert den Posten																														
description	Beschreibung des Postens																														
minPrice	Einstandspreis des Postens																														
allBids	Liste der abgegebenen Gebote für den Posten																														
highestBid	bislang höchstes Gebot für den Posten																														
Name	Description																														
price	gebotener Preis																														
bidder	zugehöriger Bieter (Person)																														
Name	Description																														
name																															
Responsibilities:	Responsibilities:	Responsibilities:	Responsibilities:																												
<table border="1"> <thead> <tr> <th>Name</th><th>Collaborator</th></tr> </thead> <tbody> <tr> <td>openAuction</td><td></td></tr> <tr> <td>registerItem</td><td>Item</td></tr> <tr> <td>bidItemBy</td><td>Item, Person</td></tr> <tr> <td>closeAuction</td><td></td></tr> <tr> <td>showAuctionResult</td><td></td></tr> </tbody> </table>	Name	Collaborator	openAuction		registerItem	Item	bidItemBy	Item, Person	closeAuction		showAuctionResult		<table border="1"> <thead> <tr> <th>Name</th><th>Collaborator</th></tr> </thead> <tbody> <tr> <td>bidBy</td><td>Bid</td></tr> <tr> <td>setHighestBid</td><td></td></tr> </tbody> </table>	Name	Collaborator	bidBy	Bid	setHighestBid			<table border="1"> <thead> <tr> <th>Name</th><th>Collaborator</th></tr> </thead> <tbody> <tr> <td>createPerson</td><td></td></tr> </tbody> </table>	Name	Collaborator	createPerson							
Name	Collaborator																														
openAuction																															
registerItem	Item																														
bidItemBy	Item, Person																														
closeAuction																															
showAuctionResult																															
Name	Collaborator																														
bidBy	Bid																														
setHighestBid																															
Name	Collaborator																														
createPerson																															

 Powered By Visual Paradigm Community Edition

Wiederholungsfragen (AMCS)

Textanalyse: Sind die folgenden Aussagen richtig?

- Die Methoden in einem System korrespondieren in etwa mit den Substantiven in der zugehörigen textuellen Systembeschreibung.
- Die Klassen in einem System korrespondieren in etwa den Verben in der zugehörigen textuellen Systembeschreibung.

CRC-Kartenmethode

- Wie funktioniert die CRC-Kartenmethode?
- Wie wird eine Verantwortlichkeit in der CRC-Kartenmethode auf UML abgebildet?
- Was steht auf der Vorderseite einer CRC-Karte?

Literatur

[Barnes2012] David J. Barnes and Michael Kölling: Objects First with Java - A Practical Introduction using BlueJ. Fifth edition, Prentice Hall / Pearson Education, 2012

[Ratz2006] Dietmar Ratz, Jens Scheffler, Detlef Seese, Jan Wiesenberger: Grundkurs Programmieren in Java. Carl Hanser Verlag, 3. Auflage, 2006

Ende