

---

# II.2. Objekte, Klassen und Methoden

- 1. Grundzüge der Objektorientierung
- 2. Methoden, Unterprogramme und Parameter
- 3. Datenabstraktion
- 4. Konstruktoren
- 5. Vordefinierte Klassen

# Selektoren


```
public class Rechteck {  
 //Objektattribute  
 double laenge, breite; int strichstaerke;  
  
 //Selektoren  
 public void setLaenge (double l) {  
 laenge = l; }  
  
 public double getLaenge () {  
 return laenge; }  
 ...  
}
```

```
Rechteck r, s;
```

```
...
```

```
r.laenge = s.laenge + 2;
```

```
r.setLaenge (s.getLaenge () + 2);
```


# Selektoren

```
public class Rechteck {  
 //Objektattribute  
 double flaeche, breite; int strichstaerke;  
  
 //Selektoren  
 public void setLaenge (double l) {  
 flaeche = l * breite; }  
  
 public double getLaenge () {  
 return flaeche / breite; }  
  
 ...  
}
```

```
Rechteck r, s;
```

```
...
```

```
r.setLaenge (s.getLaenge () + 2);
```

# Zugriffsspezifikationen

---

## *Einschränkung des Zugriffs auf Attribute und Methoden:*

- `private:`

**Komponente nur innerhalb der Klasse bekannt**

- **kein Schlüsselwort:**

**Komponente nur innerhalb des Pakets bekannt**

- `public:`

**Komponente überall bekannt**

# Zugriffsspezifikationen

```
public class Rechteck {  
 //Objektattribute  
 private double flaeche, breite; private int strichstaerke;  
 //Selektoren  
 public void setLaenge (double l) {  
 flaeche = l * breite; }  
 public double getLaenge () {  
 return flaeche / breite; }  
 ...  
}
```

```
Rechteck r, s;
```

```
...
```

```
r.laenge = s.laenge + 2;
```

nicht mehr  
möglich!

```
r.setLaenge (s.getLaenge () + 2);
```

# Geheimnisprinzip (Information Hiding)

---

## ■ Client / Server - Prinzip:

- Anbieter publiziert Katalog der Dienstleistungen als öffentliche Schnittstelle.
- Kunde interessiert nur die Schnittstelle, nicht *wie* die Leistung erbracht wird.
- Bsp: API der Java-Bibliotheken

## ■ Abstrakter Datentyp:

- Daten (*Attribute*) und die darauf ausführbaren Operationen (*Methoden*)
- abstrakte Schnittstellendefinition nach außen (konkrete Realisierung und Implementierung bleibt verborgen)
- *Datenabstraktion* und *Datenkapselung*

## ■ Vorteile:

- besseres Verständnis
- leichtere Änderbarkeit
- bessere Modularisierung

# Schnittstellendokumentation

**Method Summary**

| | |
|--------|-------------------------------------|
| double | <a href="#">getLaenge()</a> |
| void | <a href="#">setLaenge(double l)</a> |

**Method Detail**

```
setLaenge  
public void setLaenge(double l)  
.....  
getLaenge  
public double getLaenge()
```

# Beispiel: Datentyp Ordner

## ■ "Ordner " als Konzept

- *enthält* Texte
- Texte können *abgelegt* und *entnommen* werden
- ein Ordner kann *beschriftet* werden
- ein Ordner kann *leer* oder *voll* sein

## ■ Schnittstelle:

```
void legeTextAb (String t)
String entnehmeText ()
boolean istVoll ()
boolean istLeer ()
void beschrifte (String t)
String liesBeschriftung ()
```

**Abstrakte  
Beschreibung  
des Konzepts Ordner**

**Datenkapselung als  
Entwurfsprinzip!**


# Verwendung des Datentyps Ordner

```
Ordner o = new Ordner ();

o.beschrifte ("Kleine Gedichte");

if (o.istVoll())
 System.out.println("Ordner ist bereits voll");
else o.legeTextAb ("Herr Ribeck auf Ribeck ...");

if (o.istVoll())
 System.out.println("Ordner ist bereits voll");
else o.legeTextAb ("Von drauß vom Walde komm ich her ...");

System.out.println (o.liesBeschriftung ());
System.out.println ("-----");

if (!o.istLeer()) System.out.println (o.entnehmeText ());
if (!o.istLeer()) System.out.println (o.entnehmeText ());
```

# Implementierung des Datentyps Ordner

```
/** Datentyp Ordner zur Speicherung von Texten
 *  @author Jürgen Giesl
 */
public class Ordner {

 private static final int maxTexte = 20;
 private String [] ordnerInhalt = new String [maxTexte];
 private int anzahlTexte = 0;
 private String beschriftung = "";

 /** @return true, falls der Ordner voll ist, sonst false
 */
 public boolean istVoll () {
 return anzahlTexte == maxTexte;
 }

 /** @return true, falls der Ordner leer ist, sonst false
 */
 public boolean istLeer () {
 return anzahlTexte == 0;}
}
```

Es wird ein Array verwendet

# Implementierung des Datentyps Ordner

---

```
/** @param t Text, der vorne im Ordner abgelegt wird */
public void legeTextAb (String t) {
 ordnerInhalt [anzahlTexte] = t;
 anzahlTexte ++;
}

/** Liest zuletzt eingegebenen Text und löscht ihn.
 * @return letzten abgelegten Text */
public String entnehmeText () {
 String t = ordnerInhalt [anzahlTexte-1];
 ordnerInhalt [anzahlTexte-1] = "";
 anzahlTexte --;
 return t;
}

/** @param t Beschriftung des Ordners */
public void beschrifte (String t) {
 beschriftung = t;
}

/** @return Beschriftung des Ordners */
public String liesBeschriftung () {
 return beschriftung;
}
}
```

# Schnittstellendokumentation

The screenshot shows a Netscape browser window titled "Class Ordner" displaying the Java documentation for the `Ordner` class. The "Method Detail" section for `istVoll()` is highlighted, showing the following information:

```
istVoll
public boolean istVoll()
Returns:
true, falls der Ordner voll ist, sonst false
```

Other methods visible in the summary include `beschrifte()`, `entnehmeText()`, `istLeer()`, `legeTextAb()`, and `liesBeschriftung()`.

## Method Detail

### istVoll

```
public boolean istVoll()
```

Returns:

true, falls der Ordner voll ist, sonst false

### istLeer

```
public boolean istLeer()
```

Returns:

true, falls der Ordner voll ist, sonst false

### legeTextAb

```
public void legeTextAb(java.lang.String t)
```

Parameters:

t - Text, der hinten im Ordner abgelegt wird