
Abstrakte Klassen und Methoden

Abstrakte Klassen und Methoden

Klassen mit Methoden ohne Implementierung ('body')

```
abstract class Benchmark {  
 abstract void benchmark(); // nur Signatur  
 public final long repeat (int count) {  
 long start = System.currentTimeMillis();  
 for ( int i = 0; i < count ; i++)  
 benchmark();  
 return ( System.currentTimeMillis() - start );  
 }  
}
```

- Jede Klasse mit *abstract*-Methoden muss selbst als *abstract* deklariert sein.
- Von abstrakten Klassen können KEINE Objekte erzeugt werden.

Unterklassen einer abstrakten Klasse

Jede Unterklasse **muss** die abstrakten Methoden der abstrakten Überklasse implementieren!

```
class TestBenchmark extends Benchmark{  
 void benchmark() { // macht nichts nur  
 } // Methodenaufruf  
  
 public static void main(String[] args ) {  
 int count = Integer.parseInt(args[0]);  
 long time = new TestBenchmark().repeat(count)  
 System.out.println(count + " method calls in " +  
 time + " Milliseconds" );  
 }  
}
```

Interfaces

Interface, die 'Abstraktion' einer abstrakten Klasse

Wenn in einer "Klasse" **KEINE** Methode implementiert ist, wird sie als interface "Schnittstelle" bezeichnet.

```
public interface GraphicalComponent {  
 void draw(); // nur Signatur  
 void rotate(int deg); // nur Signatur  
 void fill(int pattern); // nur Signatur  
}
```

- Alle Methoden sind automatisch *public*.
- Von einem *interface* können KEINE Objekte erzeugt werden.
- Nur *static* und *final* Feldvariablen sind erlaubt.

Verwendung von Interface

mit **implements** kann eine Klasse von einem Interface gebildet werden

```
public class Triangle implements GraphicalComponent {  
 void draw() { ... }  
 void rotate(int deg) { ... }  
 void fill(int pattern) { ... }  
}
```

- eine Klasse kann gleichzeitig mehrere Interfaces implementieren
class MyClass implements A, B
(Mehrfachvererbung bei Klassen in Java nicht erlaubt.)

abstract oder *interface*?

wenn keine Methode implementiert werden soll, ist *interface* zu bevorzugen.