
Bonn � Boston

James Wood

Objektorientierte Programmierung mit
ABAP™ Objects

1398.book Seite 3 Mittwoch, 1. April 2009 1:56 13

Auf einen Blick

TEIL I Grundlagen

1 Einführung in die objektorientierte Programmierung 23

2 Arbeiten mit Objekten .. 43

TEIL II Wichtige Konzepte

3 Kapselung und Ausblenden der Implementierung 93

4 Objektinitialisierung und Bereinigung ... 113

5 Vererbung ... 135

6 Polymorphie ... 165

7 Komponentenbasierte Designkonzepte ... 195

8 Fehlerbehandlung mit Ausnahmen .. 215

9 Modultests mit ABAP Unit .. 247

TEIL III Fallbeispiele

10 Arbeiten mit dem SAP List Viewer .. 271

11 Object Services in ABAP .. 293

12 Arbeiten mit XML ... 319

13 Ausblick .. 345

Anhang

A Debugging von Objekten .. 349

B Der Autor ... 359

1398.book Seite 5 Mittwoch, 1. April 2009 1:56 13

7

Inhalt

Einleitung .. 15

TEIL I Grundlagen

1 Einführung in die objektorientierte Programmierung 23

1.1 Notwendigkeit einer verbesserten Abstraktion 23
1.2 Klassen und Objekte .. 25
1.3 Festlegung von Grenzen .. 27
1.4 Wiederverwendung ... 30

1.4.1 Komposition ... 30
1.4.2 Vererbung ... 31
1.4.3 Polymorphie ... 32

1.5 Objektverwaltung .. 34
1.6 UML-Tutorial: Grundlagen zu Klassendiagrammen 35

1.6.1 Klassen ... 37
1.6.2 Attribute ... 37
1.6.3 Operationen ... 38
1.6.4 Assoziationen .. 40
1.6.5 Notizen ... 41

1.7 Zusammenfassung ... 41

2 Arbeiten mit Objekten ... 43

2.1 Syntaxübersicht ... 43
2.1.1 Definition von Klassen .. 44
2.1.2 Deklaration von Komponenten 44
2.1.3 Implementierung von Methoden 53

2.2 Anlage und Verwendung von Objekten 55
2.2.1 Objektreferenzen .. 55
2.2.2 Anlage von Objekten .. 56
2.2.3 Objektreferenzzuweisungen .. 56
2.2.4 Arbeiten mit Instanzkomponenten 57
2.2.5 Arbeiten mit Klassenkomponenten 60
2.2.6 Erstellung komplexer Ausdrücke mithilfe von funktionalen

Methoden ... 64
2.3 Schreiben Ihres ersten objektorientierten Programms 67
2.4 Erste Schritte mit dem Class Builder ... 73

1398.book Seite 7 Mittwoch, 1. April 2009 1:56 13

Inhalt

8

2.4.1 Class-Pools .. 74
2.4.2 Zugriff auf den Class Builder .. 74
2.4.3 Anlage von Klassen ... 75
2.4.4 Definition von Klassenkomponenten 77
2.4.5 Direkte Bearbeitung des Klassendefinitionsbereichs 85

2.5 Fallbeispiel: Arbeiten mit regulären Ausdrücken 86
2.6 UML-Tutorial: Objektdiagramme ... 88
2.7 Zusammenfassung ... 90

TEIL II Wichtige Konzepte

3 Kapselung und Ausblenden der Implementierung 93

3.1 Gewonnene Erkenntnisse beim prozeduralen Ansatz 94
3.1.1 Funktionale Zerlegung und ihre Nachteile 94
3.1.2 Fallbeispiel: Eine prozedurale Codebibliothek in

ABAP .. 95
3.1.3 Weg zur objektorientierten Programmierung 98

3.2 Datenabstraktion mit Klassen .. 99
3.3 Definition der Komponentensichtbarkeit 100

3.3.1 Sichtbarkeitsbereiche .. 100
3.3.2 Freunde .. 104

3.4 Ausblenden der Implementierung .. 106
3.5 Design by Contract .. 108
3.6 UML-Tutorial: Sequenzdiagramme ... 109
3.7 Zusammenfassung ... 111

4 Objektinitialisierung und Bereinigung 113

4.1 Anlage von Objekten ... 113
4.2 Steuerung der Objektinitialisierung mit Konstruktoren 118
4.3 Steuerung des Instanzierungsprozesses 124
4.4 Garbage Collection .. 128
4.5 Optimierung der Performance ... 130

4.5.1 Designüberlegungen ... 130
4.5.2 Späte Initialisierung ... 130
4.5.3 Wiederverwendung von Objekten 131
4.5.4 Verwendung von Klassenattributen 132

4.6 UML-Tutorial: Zustandsdiagramme .. 132
4.7 Zusammenfassung ... 134

1398.book Seite 8 Mittwoch, 1. April 2009 1:56 13

Inhalt

9

5 Vererbung ... 135

5.1 Generalisierung und Spezialisierung ... 136
5.2 Vererbung von Komponenten .. 141

5.2.1 Definition der Vererbungsschnittstelle 142
5.2.2 Sichtbarkeit von Instanzkomponenten in

Unterklassen ... 144
5.2.3 Sichtbarkeit von Klassenkomponenten in

Unterklassen ... 145
5.2.4 Redefinition von Methoden .. 145
5.2.5 Instanzkonstruktoren .. 147
5.2.6 Klassenkonstruktoren .. 148

5.3 Schlüsselwörter Abstract und Final .. 149
5.3.1 Abstrakte Klassen und Methoden 149
5.3.2 Finale Klassen ... 152
5.3.3 Finale Methoden .. 153

5.4 Vererbung im Vergleich zu Komposition 154
5.5 Verwendung des Refactoring-Assistenten 157
5.6 UML-Tutorial: Erweiterte Klassendiagramme – Teil I 159

5.6.1 Generalisierung ... 160
5.6.2 Abhängigkeiten und Komposition 160
5.6.3 Abstrakte Klassen und Methoden 162

5.7 Zusammenfassung ... 163

6 Polymorphie ... 165

6.1 Objektreferenzzuweisungen – Wiederholung 165
6.1.1 Statische und dynamische Typen 166
6.1.2 Casting .. 168

6.2 Dynamische Bindung von Methodenaufrufen 171
6.3 Schnittstellen ... 173

6.3.1 Schnittstellenvererbung im Vergleich zu
Implementierungsvererbung 174

6.3.2 Definition von Interfaces ... 175
6.3.3 Implementierung von Interfaces 177
6.3.4 Arbeiten mit Interfaces ... 180
6.3.5 Schachtelung von Interfaces .. 188

6.4 UML-Tutorial: Erweiterte Klassendiagramme – Teil II 190
6.4.1 Interfaces .. 190
6.4.2 Angebotene und benötigte Interfaces bei Klassen 191
6.4.3 Statische Attribute und Methoden 192

6.5 Zusammenfassung ... 193

1398.book Seite 9 Mittwoch, 1. April 2009 1:56 13

Inhalt

10

7 Komponentenbasierte Designkonzepte 195

7.1 Grundlegendes zum SAP-Komponentenmodell 195
7.2 Paketkonzept ... 198

7.2.1 Was ist ein Paket? ... 198
7.2.2 Anlage und Organisation von Paketen mit dem

Package Builder .. 201
7.2.3 Einbettung von Paketen .. 204
7.2.4 Definition von Paketschnittstellen 205
7.2.5 Anlage von Verwendungserklärungen 207
7.2.6 Durchführung von Paketprüfungen 209
7.2.7 Paketdesignkonzepte .. 209

7.3 UML-Tutorial: Paketdiagramme ... 210
7.4 Zusammenfassung ... 213

8 Fehlerbehandlung mit Ausnahmen 215

8.1 Gewonnene Erkenntnisse aus vorhergehenden Ansätzen 215
8.2 Klassenbasiertes Ausnahmebehandlungskonzept 217
8.3 Ausnahmebehandlung ... 219

8.3.1 Behandlung von Ausnahmen 220
8.3.2 Bereinigung von Ressourcen .. 224

8.4 Auslösung und Weiterleitung von Ausnahmen 225
8.4.1 Systemgesteuerte Ausnahmen 225
8.4.2 Anweisung RAISE EXCEPTION 226
8.4.3 Propagierung von Ausnahmen 229

8.5 Anlage von Ausnahmeklassen .. 234
8.5.1 Grundlegendes zu Ausnahmeklassentypen 235
8.5.2 Lokale Ausnahmeklassen ... 236
8.5.3 Globale Ausnahmeklassen ... 236
8.5.4 Definition von Ausnahmetexten 238
8.5.5 Zuweisung von Ausnahmetexten zu

Nachrichtennummern ... 241
8.6 UML-Tutorial: Aktivitätsdiagramme ... 244
8.7 Zusammenfassung ... 246

9 Modultests mit ABAP Unit .. 247

9.1 ABAP Unit – Überblick ... 248
9.1.1 Notwendigkeit von Modultest-Frameworks 248
9.1.2 Modultests – Terminologie .. 250
9.1.3 Funktionsweise von ABAP Unit 250

1398.book Seite 10 Mittwoch, 1. April 2009 1:56 13

Inhalt

11

9.2 Anlage von Modultestklassen .. 251
9.2.1 Testattribute ... 252
9.2.2 Testmethoden ... 253
9.2.3 Verwaltung von Fixtures ... 254
9.2.4 Generierung von Testklassen für globale Klassen 255

9.3 Fallbeispiel: Anlage eines Modultests in ABAP Unit 255
9.4 Ausführung von Modultests ... 259

9.4.1 Integration mit der ABAP Workbench 259
9.4.2 Integration mit dem Code Inspector 260

9.5 Auswertung von Modultestergebnissen 260
9.6 Weg zur testorientierten Entwicklung 261
9.7 UML-Tutorial: Anwendungsfalldiagramme 262

9.7.1 Anwendungsfalldiagramme – Terminologie 263
9.7.2 Beispiel für einen Anwendungsfall 264
9.7.3 Anwendungsfalldiagramm ... 266
9.7.4 Anwendungsfälle für die Verifizierung von

Anforderungen .. 267
9.7.5 Anwendungsfälle und Tests ... 268

9.8 Zusammenfassung ... 268

TEIL III Fallbeispiele

10 Arbeiten mit dem SAP List Viewer 271

10.1 SAP Control Framework – Überblick .. 272
10.1.1 Architektur des SAP Control Frameworks 272
10.1.2 Verfügbare Controls .. 274

10.2 ALV-Objektmodell – Überblick .. 274
10.3 Erste Schritte mit dem Flugdaten-Query-Report 276

10.3.1 Erläuterung der Report-Anforderungen 276
10.3.2 Report-Design unter Verwendung des

MVC-Entwurfsmusters .. 276
10.3.3 Entwicklung der Flugmodellklasse 277
10.3.4 Entwicklung der Report-Controller-Klasse 279
10.3.5 Implementierung der Report-Sicht 282

10.4 Ereignisbehandlung mit dem ALV-Objektmodell 285
10.4.1 Integration von Ereignisbehandler-Methoden in den

Controller ... 285
10.4.2 Registrierung von Ereignisbehandler-Methoden 286
10.4.3 Reaktion auf Ereignisse ... 287

1398.book Seite 11 Mittwoch, 1. April 2009 1:56 13

Inhalt

12

10.4.4 Auslösung von Ereignissen auf dem Frontend 288
10.4.5 Zeitpunkt der Ereignisbehandlung 290

10.5 UML-Tutorial: Kommunikationsdiagramme 290
10.6 Zusammenfassung ... 292

11 Object Services in ABAP .. 293

11.1 Objektrelationales Mapping – Konzepte 294
11.2 Persistenzdienst ... 294

11.2.1 Verwaltete Objekte ... 296
11.2.2 Mapping-Konzepte ... 298
11.2.3 Grundlegendes zur Klassenakteur-API 300

11.3 Anlage von persistenten Klassen .. 301
11.3.1 Anlage einer persistenten Klasse im Class Builder 302
11.3.2 Definition persistenter Attribute mit dem

Mapping Assistant .. 303
11.3.3 Arbeiten mit Objektreferenzen 307

11.4 Arbeiten mit persistenten Objekten ... 309
11.4.1 Anlage neuer persistenter Objekte 309
11.4.2 Lesen persistenter Objekte mit dem Query-Dienst 311
11.4.3 Aktualisierung persistenter Objekte 313
11.4.4 Löschung persistenter Objekte 313

11.5 UML-Tutorial: Erweiterte Sequenzdiagramme 314
11.5.1 Anlage und Löschung von Objekten 314
11.5.2 Darstellung von Kontrolllogik mit

Interaktionsrahmen ... 315
11.6 Zusammenfassung ... 317

12 Arbeiten mit XML ... 319

12.1 XML – Überblick .. 319
12.1.1 Warum wird die Extensible Markup Language

benötigt? .. 320
12.1.2 Grundlegendes zur XML-Syntax 321
12.1.3 Definition der XML-Semantik 324

12.2 XML-Verarbeitungskonzepte ... 326
12.2.1 Verarbeitung der Extensible Markup Language

mithilfe eines Parsers .. 326
12.2.2 XML-Modellierung mit dem Document

Object Model ... 326
12.2.3 Merkmale der iXML Library ... 327

12.3 Fallbeispiel: Entwicklung einer ADT-Leseliste 327

1398.book Seite 12 Mittwoch, 1. April 2009 1:56 13

Inhalt

13

12.4 Fallbeispiel: Erstellung eines XML-Dokumentes 330
12.5 Fallbeispiel: Lesen eines XML-Dokumentes 337
12.6 UML-Tutorial: Erweiterte Aktivitätsdiagramme 341
12.7 Zusammenfassung ... 344

13 Ausblick .. 345

Anhang ... 347

A Debugging von Objekten ... 349
A.1 Debugging von Objekten mit dem klassischen

ABAP Debugger ... 349
A.1.1 Anzeige und Bearbeitung von Attributen 349
A.1.2 Untersuchung und Durchlaufen von Methoden 352
A.1.3 Anzeige von Ereignissen und Ereignisbehandler-

Methoden ... 352
A.1.4 Anzeige von Referenzzuweisungen für ein Objekt 354
A.1.5 Problembehandlung bei klassenbasierten

Ausnahmen ... 354
A.2 Debugging von Objekten mit dem neuen ABAP Debugger 357

B Der Autor .. 359

Index .. 361

1398.book Seite 13 Mittwoch, 1. April 2009 1:56 13

135

Je besser Sie einen Problemraum verstehen, desto eher begreifen Sie
auch die Beziehungen und Verantwortlichkeiten der Klassen, die ein-
gesetzt werden, um Softwaresysteme zu modellieren, die auf diesem
Problemraum basieren. Dieses Kapitel hat die Vererbung zum Thema.
Hierbei handelt es sich um eines der wichtigsten objektorientierten
Konzepte, mit dem Sie Ihr Objektmodell so erweitern und verfeinern
können, dass es an sich ständig ändernde Anforderungen angepasst
werden kann.

5 Vererbung

In Kapitel 3, »Kapselung und Ausblenden der Implementierung«, wurde er-
läutert, wie eine wiederverwendbare Codebibliothek mithilfe von prozedu-
ralen Designtechniken erstellt werden kann. Dabei kamen einige Probleme
zum Vorschein, aufgrund derer es problematisch sein kann, diese Bibliothe-
ken in anderen Umgebungen wiederzuverwenden. Wenn Entwickler früher
auf derartige Herausforderungen trafen, versuchten sie üblicherweise entwe-
der, die Bibliothek zu verbessern bzw. zu überarbeiten, um die neuen Anfor-
derungen zu erfüllen, oder aber den Schaden zu begrenzen und möglichst
viel Code zu retten, indem sie diesen in neue Entwicklungsobjekte kopierten.
In der Praxis funktioniert leider keiner dieser beiden Ansätze besonders gut:

� Änderungen an der Codebibliothek, um neue Anforderungen zu erfüllen,
gefährden die Integrität bereits vorhandener Programme, die die Biblio-
thek verwenden, da mit den Änderungen auch Fehler in das System ein-
geführt werden können.

� Der Ansatz, den Code zu kopieren und in ein neues Objekt einzufügen, ist
anfangs zwar weniger riskant, erhöht letztendlich jedoch den langfristigen
Pflegeaufwand. Der Grund dafür ist, dass redundante Codezeilen den Ge-
samtumfang des Codes erhöhen und so häufig Verbesserungen bzw. Bug-
fixes an mehreren Stellen implementiert werden müssen, die nur schwer
zu ermitteln sind.

Die hier beschriebenen Schwierigkeiten bei der Wiederverwendbarkeit be-
schränken sich nicht auf die prozedurale Programmierung. Denn nur weil
eine Klasse ordnungsgemäß gekapselt wurde, bedeutet dies nicht, dass sie

1398.book Seite 135 Mittwoch, 1. April 2009 1:56 13

136

Vererbung5

vor den Fehlern geschützt ist, die sich beim Ändern von Code einschleichen
können. Es gibt jedoch Maßnahmen, die Sie in Ihren objektorientierten De-
signs ergreifen können, um diese Probleme zu vermeiden.

In diesem Kapitel wird dargestellt, wie Sie das Konzept der Vererbung nutzen
können, um Kopien einer Klasse zu erstellen, ohne die Quellklasse zu beein-
trächtigen oder redundanten Code einzufügen. Darüber hinaus lernen Sie
eine weitere Technik kennen, die sogenannte Komposition, mit der Sie Klas-
sen in Fällen wiederverwenden können, in denen eine Vererbung nicht sinn-
voll ist.

5.1 Generalisierung und Spezialisierung

Eine der schwierigsten Aufgaben bei der Erstellung eines objektorientierten
Designs ist es, zu identifizieren, welche Klassen zur Modellierung eines
Raums erforderlich sind, welche Beziehungen zwischen diesen Klassen vor-
handen sein müssen und wie Objekte dieser Klassen zur Laufzeit interagieren
werden. Selbst erfahrenen objektorientierten Entwicklern gelingt selten auf
Anhieb ein völlig fehlerfreies Design. Entwickler, die noch über wenig Er-
fahrung in der objektorientierten Programmierung verfügen, reagieren auf
diese Tatsache mit Besorgnis, da sie langfristige Konsequenzen von anfängli-
chen Designfehlern fürchten. Diese »Welleneffekte«, die normalerweise mit
dem Ändern von modularisiertem Code einhergehen, lassen sich jedoch mi-
nimieren, wenn Sie die bewährten Techniken für die Kapselung und das Aus-
blenden der Implementierung sorgfältig einsetzen.

Trotzdem sind Sie bei bestimmten Änderungen gezwungen, den Problem-
raum aus einem völlig neuen Blickwinkel zu betrachten. Möglicherweise stel-
len Sie zum Beispiel fest, dass Ihr ursprüngliches Design für die Handhabung
spezieller Fälle nicht ausgereift genug ist. Häufig wird bei einer Lückenana-
lyse klar, dass Sie entweder bestimmte Klassen im Problemraum nicht iden-
tifiziert oder bestimmte Klassen zu allgemein definiert haben.

Angenommen, Sie gehen erstmalig die Anforderungen an ein Personalwirt-
schaftssystem durch. Bei dieser Analyse ermitteln Sie unter anderem, dass
eine Klasse Employee benötigt wird. Während des Implementierungszyklus
des Projektes ergeben sich jedoch weitere Anforderungen, die spezifische
Funktionalitäten beschreiben, die für bestimmte Mitarbeitertypen relevant
sind. An diesem Punkt könnten Sie versuchen, die ursprüngliche Employee-

1398.book Seite 136 Mittwoch, 1. April 2009 1:56 13

137

Generalisierung und Spezialisierung 5.1

Klasse so zu erweitern, dass sie diese zusätzlichen Funktionen umfasst. Dies
scheint jedoch nicht sinnvoll zu sein, weil der Klasse dadurch zu viele Ver-
antwortlichkeiten aufgeladen werden. Wenn Sie die Klasse Employee aller-
dings zugunsten einer Reihe spezialisierter Klassen (zum Beispiel
HourlyEmployee) völlig weglassen, würde dies zu den Problemen mit redun-
dantem Code führen, die Sie vermeiden möchten. Doch objektorientierte
Sprachen wie ABAP Objects bieten eine bessere und einfachere Möglichkeit,
um diese Art von Problemen zu lösen.

Das Konzept der Vererbung kann eingesetzt werden, um eine Klasse so zu er-
weitern, dass bereits entwickelter (und hoffentlich getesteter) Code wieder-
verwendet und die Klasse an speziellere Fälle angepasst werden kann. Die
neu angelegte Klasse wird als Unterklasse der ursprünglichen Klasse bezeich-
net, die ursprüngliche Klasse ist die Oberklasse der neu angelegten Klasse.
Wie der Name vermuten lässt, erben Unterklassen Komponenten von ihrer
Oberklasse. Durch diese Beziehungen haben Sie die Möglichkeit, einen hier-
archischen Vererbungsbaum mit Oberklassen als übergeordneten Knoten
und Unterklassen als untergeordneten Knoten zu erzeugen (siehe Abbildung
5.1). In Kapitel 6, »Polymorphie«, erfahren Sie, wie Elemente des Verer-
bungsbaums untereinander ausgetauscht werden können. Durch diese Mög-
lichkeit ergeben sich einige interessante Optionen zur generischen Program-
mierung.

Abbildung 5.1 Vererbungshierarchie für Mitarbeiter

Employee

HourlyEmployee CommissionEmployee SalariedEmployee

+ getID()
+ getName()
+ getHireDate()
+ calculateWage()
...

+ calculateWage()
...

+ calculateWage()
...

+ calculateWage()
...

1398.book Seite 137 Mittwoch, 1. April 2009 1:56 13

138

Vererbung5

Die Wurzel jedes Vererbungsbaums ist die vordefinierte leere Klasse OBJECT.
Folglich hat jede bisher angelegte Klasse implizit von dieser Klasse geerbt.
Der Beispielcode in Listing 5.1 veranschaulicht, wie explizite Vererbungszu-
ordnungen eingerichtet werden.

REPORT zemployee_test.

CLASS lcl_employee DEFINITION.
PUBLIC SECTION.

DATA: id TYPE numc10 READ-ONLY. "Demo Purposes Only!!
ENDCLASS.

CLASS lcl_hourly_employee DEFINITION
INHERITING FROM lcl_employee.

PUBLIC SECTION.
METHODS:

constructor IMPORTING im_id TYPE numc10
im_wage TYPE bapicurr_d,

calculate_wage.
PRIVATE SECTION.

CONSTANTS: CO_WORKWEEK TYPE i VALUE 40.
DATA: hourly_wage TYPE bapicurr_d.

ENDCLASS.

CLASS lcl_hourly_employee IMPLEMENTATION.
METHOD constructor.

* Must call the constructor of the superclass first:
CALL METHOD super->constructor().

* Initialize the instance attributes:
id = im_id.
hourly_wage = im_wage.

ENDMETHOD. "constructor

METHOD calculate_wage.
* Method-Local Data Declarations:

DATA: lv_wages TYPE bapicurr_d. "Calculated Wages

* Calculate the weekly wages for the employee:
lv_wages = CO_WORKWEEK * hourly_wage.

WRITE: / 'Employee #', id.
WRITE: / 'Weekly Wage:', lv_wages.

ENDMETHOD. "calculate_wage
ENDCLASS.

1398.book Seite 138 Mittwoch, 1. April 2009 1:56 13

139

Generalisierung und Spezialisierung 5.1

START-OF-SELECTION.
* Create an instance of class lcl_salaried_employee
* and call method "calculate_wage":

DATA: gr_employee TYPE REF
TO lcl_hourly_employee.

CREATE OBJECT gr_employee
EXPORTING

im_id = '1'
im_wage = '10.00'.

CALL METHOD gr_employee->calculate_wage().

Listing 5.1 Beispiel-Report zur Darstellung der Vererbungssyntax

Das Report-Programm ZEMPLOYEE_TEST in Listing 5.1 umfasst zwei einfache
Klassen: lcl_employee und lcl_hourly_employee. In diesem Beispiel ist die
Klasse lcl_hourly_employee eine Unterklasse der Klasse lcl_employee und
erbt daher deren öffentliches id-Attribut. Beachten Sie, dass das id-Attribut
nur zu Demonstrationszwecken für dieses Beispiel im Sichtbarkeitsbereich
PUBLIC SECTION der Klasse lcl_employee definiert ist. Eine bessere Alterna-
tive, um Zugriff auf die sensiblen Oberklassenkomponenten zu gewähren,
wird in Abschnitt 5.2.1, »Definition der Vererbungsschnittstelle« beschrie-
ben.

Die Vererbungsbeziehung wird mithilfe des INHERITING FROM-Zusatzes zur
CLASS DEFINITION-Anweisung festgelegt, die zur Definition der Klasse lcl_
hourly_employee verwendet wurde. Innerhalb der Klasse lcl_hourly_

employee zeigen mehrere Referenzen auf das id-Attribut aus der Oberklasse
lcl_employee. Beachten Sie hierbei, dass für den Zugriff auf diese Kompo-
nente in der Unterklasse keine gesonderte Aktion erforderlich ist, da sie au-
tomatisch von der Oberklasse geerbt wurde.

Sie können Vererbungsbeziehungen in globalen Klassen definieren, indem
Sie im Dialogfenster Anlegen Klasse auf den Button Vererbung anlegen

klicken (siehe Abbildung 5.2). Dadurch wird das Eingabefeld Erbt von hin-
zugefügt, in dem die Oberklasse eingegeben werden kann (siehe Abbildung
5.3).

1398.book Seite 139 Mittwoch, 1. April 2009 1:56 13

140

Vererbung5

Abbildung 5.2 Definition der Vererbung für globale Klassen – Teil I

Abbildung 5.3 Definition der Vererbung für globale Klassen – Teil II

Die Vererbungsbeziehung kann zudem im Class Editor auf der Registerkarte
Eigenschaften gepflegt werden (siehe Abbildung 5.4). Hier können Sie die
Beziehung auch entfernen oder eine neue Oberklasse definieren.

Die Vererbung ist mehr als nur ein origineller Weg, um Klassen in neue Klas-
sen zu kopieren. Sie definiert ein natürliches Verhältnis, das mit der Zeit
wahrscheinlich erweitert wird.

1398.book Seite 140 Mittwoch, 1. April 2009 1:56 13

141

Vererbung von Komponenten 5.2

Abbildung 5.4 Bearbeitung der Vererbungsbeziehungen für globale Klassen

Um diese Beziehung besser zu verstehen, gehen Sie beispielsweise davon
aus, dass Sie gebeten werden, die Adressinformationen der Mitarbeiter zu er-
fassen. Zudem haben Sie die Klassenhierarchie aus Listing 5.1 um diverse an-
dere Unterklassentypen erweitert. In diesem Beispiel sollen Sie nun die
Adressen aller Mitarbeiter pflegen. Sie könnten ein Attribut address zu jeder
Unterklasse hinzufügen, dies wäre jedoch redundant, da wohl jeder Mitar-
beitertyp über eine Adresse verfügen sollte. Die logische Stelle, an der das
address-Attribut angelegt werden sollte, ist daher die Oberklasse lcl_
employee. Aufgrund der Vererbungsbeziehung zwischen den Unterklassen
und der Oberklasse wird durch diese Änderung der Oberklasse lcl_employee
sichergestellt, dass das address-Attribut automatisch von jeder Unterklasse
geerbt wird. Wenn Sie jedoch in den Unterklassen (zum Beispiel in lcl_
hourly_employee) Änderungen vornehmen, spiegeln sich diese nicht in der
Oberklasse wider. Mit dieser Funktionalität können Sie Ihre Codebibliothe-
ken mit Unterklassen erweitern, die weder die Integrität der zugehörigen
Oberklassen noch die des Produktionscodes gefährden, der von diesen ab-
hängt.

5.2 Vererbung von Komponenten

Bisher konzentrierten sich die Ausführungen zur Komponentensichtbarkeit
auf das Design der öffentlichen und privaten Schnittstelle einer Klasse aus
der Sicht eines externen Benutzers. Die Vererbung bringt einen weiteren,
neuen Aspekt mit sich, da nun ebenfalls überlegt werden muss, wie die
Schnittstelle zwischen einer Oberklasse und deren Unterklassen definiert
wird. In einigen Fällen möchten Sie möglicherweise den Zugriff auf eine
Komponente in Unterklassen gewähren, ohne die Komponente in der öffent-
lichen Schnittstelle zu deklarieren.

1398.book Seite 141 Mittwoch, 1. April 2009 1:56 13

142

Vererbung5

Wäre beispielsweise in Listing 5.1 das id-Attribut der Klasse lcl_employee
im Sichtbarkeitsbereich PRIVATE SECTION der Klasse platziert, könnte das At-
tribut in der Unterklasse lcl_hourly_employee nicht adressiert werden. Des-
halb wurde id als öffentliches, schreibgeschütztes Attribut definiert. Selbst-
verständlich würde der Zugriff auf dieses private Attribut bei Verwendung
ausgereifter Techniken zum Ausblenden der Implementierung über eine Get-
ter-Methode erfolgen müssen, an dieser Stelle soll diese Vorgehensweise je-
doch ausreichen.

5.2.1 Definition der Vererbungsschnittstelle

Als Mittelweg bietet ABAP Objects eine weitere Alternative, indem Kompo-
nenten im Sichtbarkeitsbereich PROTECTED SECTION einer Klassendefinition
definiert werden können.

Die im Sichtbarkeitsbereich PROTECTED SECTION einer Klasse definierten Kom-
ponenten bilden die Schnittstelle zwischen einer Oberklasse und deren Un-
terklassen. Unterklassen können genauso auf Komponenten zugreifen, die
im Sichtbarkeitsbereich PROTECTED SECTION einer Oberklasse definiert sind,
wie sie auch auf Komponenten zugreifen können, die im Sichtbarkeitsbe-
reich PUBLIC SECTION dieser Oberklasse festgelegt sind. Für die Außenwelt
verhalten sich Komponenten, die im Sichtbarkeitsbereich PROTECTED SECTION
einer Klasse definiert sind, jedoch wie Komponenten im Sichtbarkeitsbereich
PRIVATE SECTION der Klasse.

In Listing 5.2 wird die Definition der Klasse lcl_employee aus Listing 5.1
zwecks Verwendung des Sichtbarkeitsbereichs PROTECTED SECTION verändert.

CLASS lcl_employee DEFINITION.
PROTECTED SECTION.

DATA: id TYPE numc10,
hire_date TYPE sydatum.

ENDCLASS.

CLASS lcl_hourly_employee DEFINITION
INHERITING FROM lcl_employee.

PUBLIC SECTION.
METHODS:

constructor IMPORTING im_id TYPE numc10
im_hire_date TYPE sydatum,

display.
ENDCLASS.

1398.book Seite 142 Mittwoch, 1. April 2009 1:56 13

143

Vererbung von Komponenten 5.2

CLASS lcl_hourly_employee IMPLEMENTATION.
METHOD constructor.

* Must call the constructor of the superclass first:
CALL METHOD super->constructor().

* Initialize the instance attributes;
* Notice that we can access these attributes directly:

id = im_id.
hire_date = im_hire_date.

ENDMETHOD. "constructor

METHOD display.
WRITE: / 'Employee #', id,

'was hired on', hire_date.
ENDMETHOD. "display

ENDCLASS.

Listing 5.2 Definition von geschützten Komponenten und Zugriff auf diese

Wenn Sie mit dem Design der Vererbungsschnittstellen beginnen, sollten Sie
sich nicht in der Definition von Komponenten im Sichtbarkeitsbereich
PROTECTED SECTION der Klasse verrennen. Zuweilen wird angenommen, dass
Unterklassen über spezielle Rechte verfügen, die ihnen den uneingeschränk-
ten Zugriff auf eine Oberklasse erlauben. Beim Anlegen Ihrer Unterklassen
ist es daher entscheidend, das Kapselungskonzept der geringsten Rechte anzu-
wenden.

Das Konzept der geringsten Rechte besagt, dass einer Unterklasse kein Zu-
griff auf eine Komponente gewährt werden sollte, wenn dies nicht unbedingt
erforderlich ist. Angenommen, Sie haben eine Oberklasse definiert, die be-
stimmte Komponenten enthält, die Sie ändern möchten. Sind diese Kompo-
nenten im geschützten Sichtbarkeitsbereich der Oberklasse definiert, ist es
gut möglich, dass Ihre Änderungen nicht ausgeführt werden können, ohne
sich auch auf alle Unterklassen auszuwirken, die diese Komponenten mögli-
cherweise verwenden. Als Faustregel gilt, dass Attribute immer im privaten
Sichtbarkeitsbereich definiert werden sollten. Muss eine Unterklasse auf
diese Komponenten zugreifen, sollte der Zugriff über Getter- bzw. Setter-Me-
thoden ermöglicht werden, die im Sichtbarkeitsbereich PROTECTED SECTION
der Klasse definiert sind. Durch diese geringe Mehrarbeit wird sichergestellt,
dass eine Oberklasse vollständig gekapselt ist.

1398.book Seite 143 Mittwoch, 1. April 2009 1:56 13

144

Vererbung5

5.2.2 Sichtbarkeit von Instanzkomponenten in Unterklassen

Unterklassen erben die Instanzkomponenten aller Oberklassen, die in ihrem
Vererbungsbaum definiert sind. Auf Unterklassenebene sind jedoch nicht
alle dieser Komponenten sichtbar. Um besser zu verstehen, wie diese Sicht-
barkeitsregeln funktionieren, stellen Sie sich ein spezielles Instanzattribut
vor, das auf eine Instanz der Oberklasse innerhalb Ihrer Unterklasse zeigt.
Über dieses Referenzattribut können Sie auf öffentliche Komponenten der
Oberklasse zugreifen, der Zugriff auf private Komponenten ist jedoch wie bei
einer normalen Objektreferenzvariablen eingeschränkt.

Dieser Objektreferenzvergleich entspricht in der Tat in etwa dem, was »hin-
ter den Kulissen« in Unterklassen tatsächlich implementiert ist. Unterklassen
enthalten die spezielle Pseudoreferenzvariable super, die eine Referenz auf
eine Instanz eines Objektes des Oberklassentyps beinhaltet. Diese Referenz
wird innerhalb einer Unterklasse für den Zugriff auf Komponenten einer
Oberklasse verwendet. Der Hauptunterschied zwischen der Pseudoreferenz-
variablen super und einer normalen Referenzvariablen ist der, dass die Pseu-
doreferenz super auch für den Zugriff auf Komponenten benutzt werden
kann, die im Sichtbarkeitsbereich PROTECTED SECTION der Oberklasse defi-
niert sind, auf die sie zeigt.

Die Verwendung der Pseudoreferenzvariablen super ist optional (wie im Fall
der Selbstreferenzvariablen me in Kapitel 2, »Arbeiten mit Objekten«), aber
insbesondere in Situationen, in denen eine explizite Referenz auf Oberklas-
senkomponenten erforderlich ist, nützlich. Normalerweise greifen Sie ein-
fach direkt auf die Komponenten der Oberklasse zu. Es ist jedoch wichtig,
daran zu denken, dass der Compiler die Pseudoreferenz super im Hinter-
grund implizit bereitstellt, um diese Komponenten ordnungsgemäß zu adres-
sieren. Wenn Sie dies bei Ihrer Vorgehensweise berücksichtigen, sollten die
Sichtbarkeitsregeln für den Zugriff auf Oberklassenkomponenten weitge-
hend intuitiv sein.

Die öffentlichen und geschützten Komponenten von Klassen in einem Verer-
bungsbaum liegen alle im selben internen Namensraum. Das bedeutet, dass
Sie in einer Unterklasse keine Komponente mit demselben Namen anlegen
können, der bereits bei der Definition einer Komponente in einer Oberklasse
verwendet wurde. Für die Benennung privater Komponenten gilt diese Ein-
schränkung jedoch nicht. Wenn Sie zum Beispiel eine private Komponente
mit dem Namen comp in einer Oberklasse definieren, können Sie diesen
Namen uneingeschränkt für die Definition von Komponenten in Unterklas-
sen verwenden.

1398.book Seite 144 Mittwoch, 1. April 2009 1:56 13

145

Vererbung von Komponenten 5.2

5.2.3 Sichtbarkeit von Klassenkomponenten in Unterklassen

Unterklassen erben ebenfalls alle Klassenkomponenten der zugehörigen
Oberklassen. Selbstverständlich sind wie bei den Instanzkomponenten auf
Unterklassenebene nur die Komponenten sichtbar, die in den öffentlichen
oder geschützten Sichtbarkeitsbereichen einer Oberklasse definiert sind. Im
Hinblick auf die Vererbung sind Klassenattribute jedoch nicht nur mit einer
einzigen Klasse verknüpft, sondern mit dem gesamten Vererbungsbaum. Die
Änderung des Gültigkeitsbereichs ermöglicht es, diese Klassenkomponenten
zu adressieren, indem der Klassenkomponentenselektor-Operator an eine
beliebige Klasse innerhalb des Vererbungsbaums gebunden wird.

Dies kann verwirrend sein, da Klassenkomponenten in Bezug auf eine be-
stimmte Klasse definiert werden und wahrscheinlich außerhalb des Kontex-
tes der definierenden Klasse kaum eine Bedeutung haben. Um diese Art von
Verwirrung zu vermeiden, wird empfohlen, Klassenkomponenten zu adres-
sieren, indem Sie den Klassenkomponentenselektor stets auf den Namen der
definierenden Klasse (zum Beispiel lcl_superclass=>component) anwenden.
So ist stets eindeutig, auf welche Elemente Sie sich beziehen.

5.2.4 Redefinition von Methoden

Die Implementierung einer geerbten Methode muss auf Unterklassenebene
häufig geändert werden, um spezialisierte Funktionen zu unterstützen. Sie
können die Implementierung einer Methode redefinieren, indem Sie den Zu-
satz REDEFINITION in der Methodendefinition Ihrer Unterklasse verwenden.

Das Codebeispiel in Listing 5.3 zeigt, wie die Klasse lcl_hourly_employee die
Standardimplementierung (Dummy) der Methode calculate_wage aus der
Oberklasse lcl_employee redefiniert. In Abschnitt 5.3.1, »Abstrakte Klassen
und Methoden«, wird ein besserer Ansatz gezeigt, um Methoden wie
calculate_wage auf Ebene einer generischen Oberklasse zu definieren.

CLASS lcl_employee DEFINITION.
PROTECTED SECTION.

METHODS:
calculate_wage RETURNING VALUE(re_wage)

TYPE bapicurr_d.
ENDCLASS.

CLASS lcl_employee IMPLEMENTATION.
METHOD calculate_wage.

* Empty for now...

1398.book Seite 145 Mittwoch, 1. April 2009 1:56 13

146

Vererbung5

ENDMETHOD.
ENDCLASS.

CLASS lcl_hourly_employee DEFINITION
INHERITING FROM lcl_employee.

PUBLIC SECTION.
METHODS:

calculate_wage REDEFINITION.
ENDCLASS.

CLASS lcl_hourly_employee IMPLEMENTATION.
METHOD calculate_wage.

* re_wage = hours worked * hourly rate...
ENDMETHOD.

ENDCLASS.

Listing 5.3 Redefinition von Methoden in Unterklassen

Für die Redefiniton einer Methode in einer globalen Klasse platzieren Sie den
Cursor in der Spalte Methode auf der Methode, die Sie redefinieren möch-
ten. Klicken Sie anschließend auf den Button Redefinieren (siehe Abbildung
5.5).

Abbildung 5.5 Redefinition von Methoden in globalen Klassen

Wenn Sie eine Methode redefinieren, dürfen Sie ausschließlich ihre Imple-
mentierung redefinieren, die Methodenschnittstelle (oder deren Signatur)
muss unverändert bleiben. Die Redefinition überlagert die Implementierung
der Oberklasse in der Unterklasse. Dies bedeutet, dass bei jedem Aufruf der
Methode für ein Objekt des Unterklassentyps stattdessen die redefinierte Im-
plementierung verwendet wird. Manchmal muss bei der Redefinition ledig-
lich die vorhandene Implementierung in der Oberklasse erweitert werden.
In diesem Fall können Sie die Pseudoreferenz super benutzen, um die Me-
thodenimplementierung der Oberklasse aufzurufen, damit Sie das Rad nicht
neu erfinden müssen.

1398.book Seite 146 Mittwoch, 1. April 2009 1:56 13

147

Vererbung von Komponenten 5.2

5.2.5 Instanzkonstruktoren

Im Gegensatz zu normalen Instanzkomponenten werden Konstruktoren
nicht geerbt. Dies ist durchaus sinnvoll, da eine Klasse lediglich weiß, wie sie
Objekte ihres eigenen Typs initialisiert. Obwohl die Konstruktormethoden in
den verschiedenen Klassen einer Vererbungshierarchie unabhängig vonein-
ander sind, darf die Signatur eines Konstruktors in Unterklassen nicht rede-
finiert werden. Wenngleich es derzeit möglich ist, diese Einschränkung in lo-
kalen Klassen zu umgehen, wird diese Regel für globale Klassen, die im Class
Builder definiert werden, strikt erzwungen.

Um sicherzustellen, dass die Instanzattribute der zugehörigen Oberklassen
ebenfalls ordnungsgemäß initialisiert werden, muss eine Unterklasse den
Konstruktor der Oberklasse explizit aufrufen, bevor sie mit der Initialisie-
rung ihrer eigenen Instanzattribute beginnt. Dies wird mit der Syntax in Lis-
ting 5.4 erreicht. Dabei ist die Verwendung von Parametern optional und
davon abhängig, ob der Konstruktor der unmittelbaren Oberklasse diese er-
fordert.

CALL METHOD super->constructor
[EXPORTING

im_param1 = value1
im_param2 = value2
...].

Listing 5.4 Syntax für den Aufruf des Konstruktors einer Oberklasse

Instanzieren Sie eine Unterklasse über die CREATE OBJECT-Anweisung, wird
der Vererbungsbaum von der ABAP-Laufzeitumgebung rekursiv durchlau-
fen, um sicherzustellen, dass der Konstruktor jeder Oberklasse aufgerufen
wird. Auf jeder Ebene der Vererbungshierarchie sind für den Konstruktor
einer Oberklasse ausschließlich die eigenen und die in den zugehörigen
Oberklassen definierten Komponenten sichtbar. Das bedeutet, dass ein Me-
thodenaufruf innerhalb des Oberklassenkonstruktors an die für diese Ober-
klasse definierte Implementierung und nicht an eine redefinierte Version auf
Unterklassenebene gebunden ist.

Diese komplexe Abfolge der Ereignisse lässt sich am besten an einem Beispiel
veranschaulichen. In Listing 5.5 redefiniert die Unterklasse lcl_child die
message-Methode, die von der Klasse lcl_parent geerbt wurde. Wie Sie se-
hen, wird die message-Methode in den Konstruktoren für beide Klassen auf-
gerufen. Wenn Sie jedoch ein Objekt vom Typ lcl_child instanzieren, ruft

1398.book Seite 147 Mittwoch, 1. April 2009 1:56 13

148

Vererbung5

der Konstruktor der Klasse lcl_parent anstelle der redefinierten Version in
Klasse lcl_child seine eigene Implementierung auf.

CLASS lcl_parent DEFINITION.
PUBLIC SECTION.

METHODS: constructor,
message.

ENDCLASS.

CLASS lcl_parent IMPLEMENTATION.
METHOD constructor.

CALL METHOD me->message.
ENDMETHOD. "constructor

METHOD message.
WRITE: / 'In parent...'.

ENDMETHOD. "message
ENDCLASS.

CLASS lcl_child DEFINITION
INHERITING FROM lcl_parent.

PUBLIC SECTION.
METHODS: constructor,

message REDEFINITION.
ENDCLASS.

CLASS lcl_child IMPLEMENTATION.
METHOD constructor.

CALL METHOD super->constructor.
CALL METHOD me->message.

ENDMETHOD. "constructor

METHOD message.
WRITE: / 'In child...'.

ENDMETHOD. "message
ENDCLASS.

Listing 5.5 Beispiel für eine Konstruktoraufrufkette und den Gültigkeitsbereich

5.2.6 Klassenkonstruktoren

In jeder Unterklasse kann auch ein eigener, eindeutiger Klassenkonstruktor
definiert werden. Dieser Konstruktor wird aufgerufen, unmittelbar bevor die
Klasse in einem Programm erstmalig adressiert wird. Bevor er jedoch ausge-
führt wird, durchläuft die ABAP-Laufzeitumgebung den Vererbungsbaum bis
zur Wurzel, um sicherzustellen, dass der Klassenkonstruktor für jede Ober-

1398.book Seite 148 Mittwoch, 1. April 2009 1:56 13

149

Schlüsselwörter Abstract und Final 5.3

klasse in der Vererbungshierarchie aufgerufen wurde. Diese Klassenkons-
truktoraufrufe erfolgen in der richtigen Reihenfolge.

Gehen Sie beispielsweise davon aus, dass eine Klassenhierarchie über die vier
Klassen A, B, C und D verfügt. Versucht ein Programm nun erstmalig, auf die
Klasse D zuzugreifen, prüft die Laufzeitumgebung zunächst, ob die Klassen-
konstruktoren für die Klassen A, B und C aufgerufen wurden. Wenn der Klas-
senkonstruktor bereits für Klasse A, aber noch nicht für Klasse B und Klasse C
gerufen wurde, werden die Klassenkonstruktoren in der Reihenfolge B, C und
D aktiviert. Auf diese Weise wird gewährleistet, dass die Klassenattribute
einer Oberklasse immer ordnungsgemäß initialisiert werden, bevor eine Un-
terklasse geladen wird.

5.3 Schlüsselwörter Abstract und Final

Gelegentlich kann es vorkommen, dass Sie eine Klasse definieren müssen,
deren Funktionalität nicht vollständig durch die Klasse selbst implementiert
werden kann. Solche Klassen müssen mithilfe von Unterklassen vervollstän-
digt werden, die diese Lücken schließen.

5.3.1 Abstrakte Klassen und Methoden

Eine undurchdachte Möglichkeit, diese Lücken zu schließen, ist das Anlegen
von Dummy-Methoden, um die Klasse vollständig zu definieren. Dies kann
jedoch riskant sein, da diese Methoden im Kontext einer generischen Ober-
klasse oft nicht wirklich einen Sinn ergeben. In diesen Fällen wird empfoh-
len, eine abstrakte Klasse zu entwickeln, die unbekannte Funktionen explizit
an Unterklassen delegiert. Aufgrund ihrer unvollständigen Implementierung
können abstrakte Klassen nicht eigenständig instanziert werden. Sie dienen
dazu, eine gemeinsame Vorlage bereitzustellen, die die Implementierung
spezialisierter Unterklassen vereinfacht.

Um dies im Zusammenhang zu erläutern, kehren die Ausführungen zum Mit-
arbeiterbeispiel aus Listing 5.1 zurück. In diesem Beispiel wurde die Methode
calculate_wage nicht auf Oberklassenebene, sondern auf Unterklassenebene
angelegt (das heißt in der Klasse lcl_hourly_employee). Genau betrachtet, ist
diese Methode jedoch eigentlich auf alle Mitarbeitertypen anwendbar.
Selbstverständlich wissen Sie auf Ebene der generischen Oberklasse (in der
Klasse lcl_employee) nicht, wie der Lohn eines Mitarbeiters berechnet wird.
Wie Sie in Kapitel 6, »Polymorphie«, sehen werden, ist es dennoch von Vor-

1398.book Seite 149 Mittwoch, 1. April 2009 1:56 13

150

Vererbung5

teil, dieses Verhalten auf der entsprechenden Ebene in der Vererbungshie-
rarchie zu definieren.

Der Code in Listing 5.6 zeigt die Überarbeitung der Klassenhierarchie (bzw.
die Durchführung eines Refactorings), indem lcl_employee als abstrakte
Klasse definiert wurde. Zudem wurde die Methode calculate_wage inner-
halb der Klasse lcl_employee als abstrakte Methode entwickelt. Durch diese
Änderungen wird erzwungen, dass alle Unterklassen von lcl_employee ent-
weder eine Implementierung für die Methode calculate_wage bereitstellen
oder als abstrakte Klassen definiert werden (wodurch die Funktionalität in-
nerhalb der Vererbungshierarchie an untergeordnete Elemente propagiert
wird). In diesem Fall wurde die Methode calculate_wage vollständig in der
Klasse lcl_hourly_employee implementiert.

CLASS lcl_employee DEFINITION ABSTRACT.
PUBLIC SECTION.

METHODS:
constructor IMPORTING im_id TYPE numc10,
calculate_wage abstract.

PROTECTED SECTION.
DATA: id TYPE numc10.

ENDCLASS.

CLASS lcl_employee IMPLEMENTATION.
METHOD constructor.

id = im_id.
ENDMETHOD.

ENDCLASS.

CLASS lcl_hourly_employee DEFINITION
INHERITING FROM lcl_employee.

PUBLIC SECTION.
METHODS:

constructor IMPORTING im_id TYPE numc10
im_wage TYPE bapicurr_d,

calculate_wage REDEFINITION.

PRIVATE SECTION.
CONSTANTS: CO_WORKWEEK TYPE i VALUE 40.
DATA: hourly_wage TYPE bapicurr_d.

ENDCLASS.

CLASS lcl_hourly_employee IMPLEMENTATION.
METHOD constructor.

* Must call the constructor of the superclass first:
CALL METHOD super->constructor(im_id).

1398.book Seite 150 Mittwoch, 1. April 2009 1:56 13

151

Schlüsselwörter Abstract und Final 5.3

* Initialize the instance attributes:
hourly_wage = im_wage.

ENDMETHOD. "constructor

METHOD calculate_wage.
* Local Data Declarations:

DATA: lv_wages TYPE bapicurr_d. "Calculated Wages

* Calculate the weekly wages for the employee:
lv_wages = CO_WORKWEEK * hourly_wage.

WRITE: / 'Employee #', id.
WRITE: / 'Weekly Wage:', lv_wages.

ENDMETHOD. "calculate_wage
ENDCLASS.

Listing 5.6 Definition von abstrakten Klassen und Methoden

Sie können abstrakte globale Klassen anlegen, indem Sie im Class Editor auf
der Registerkarte Eigenschaften den Instanzierungstyp auf Abstrakt setzen
(siehe Abbildung 5.6).

Abbildung 5.6 Anlegen von abstrakten globalen Klassen

Um abstrakte Methoden für globale Klassen im Class Editor anzulegen, plat-
zieren Sie den Cursor in der Spalte Methode und klicken auf den Button De-

tailsicht. Dadurch wird ein Dialogfenster geöffnet, in dem Sie verschiedene
Attribute für die Methode ändern können. Für dieses Beispiel wählen Sie das
Ankreuzfeld Abstrakt aus. Sie werden in einer Meldung informiert, dass die
Implementierung der Methode gelöscht wird (siehe Abbildung 5.7).

1398.book Seite 151 Mittwoch, 1. April 2009 1:56 13

152

Vererbung5

Abbildung 5.7 Definition von abstrakten Methoden für globale Klassen

5.3.2 Finale Klassen

In einigen Fällen werden Klassenhierarchien so weit verfeinert, dass eine zu-
sätzliche Erweiterung nicht mehr sinnvoll ist. Dann sollten Sie dies ausdrück-
lich anzeigen, indem Sie den Vererbungsbaum der Klasse mithilfe des Modi-
fizierers FINAL als abgeschlossen kennzeichnen. Finale Klassen können nicht
mehr erweitert werden, sodass sie einen Zweig eines Vererbungsbaums ef-
fektiv abschließen. Die Syntax für das Anlegen finaler Klassen ist in Listing
5.7 zu sehen.

CLASS lcl_ender DEFINITION FINAL.
...

ENDCLASS.

Listing 5.7 Syntax für die Definition von finalen Klassen

Globale Klassen werden als final gekennzeichnet, indem Sie im Class Editor
auf der Registerkarte Eigenschaften das Ankreuzfeld Final aktivieren (siehe
Abbildung 5.8).

Detailsicht-Button

1398.book Seite 152 Mittwoch, 1. April 2009 1:56 13

153

Schlüsselwörter Abstract und Final 5.3

Abbildung 5.8 Kennzeichnung globaler Klassen als final

Gehen Sie mit Bedacht vor, wenn Sie eine Klasse als final kennzeichnen
möchten. Obwohl Sie vielleicht der Meinung sind, dass Sie das Ende der
Klassenhierarchie erreicht haben, können Sie sich dessen nicht immer abso-
lut sicher sein; und wenn Sie sich nicht völlig sicher sind, sollten Sie sich
daher eher gegen diesen Schritt entscheiden.

5.3.3 Finale Methoden

Der weniger riskante Ansatz zum Abschließen einer Klasse ist die Kennzeich-
nung einzelner Methoden als final. Auf diese Weise halten Sie sich die Mög-
lichkeit offen, die Klasse zu erweitern, ohne dass Benutzer dieser Klasse spe-
zifische Methoden erweitern können, die Sie als abgeschlossen betrachten.
Die Syntax für die Definition von finalen Methoden wird in Listing 5.8 ge-
zeigt.

CLASS lcl_ender DEFINITION.
PUBLIC SECTION.

METHODS: complete FINAL.
ENDCLASS.

Listing 5.8 Definition von finalen Methoden

Sie können Methoden in globalen Klassen im selben Detailsichtfenster wie
für Methoden als final kennzeichnen, das in Abbildung 5.7 zu sehen ist. Kli-
cken Sie hier einfach auf das Ankreuzfeld Final, um die Methode als abge-
schlossen zu kennzeichnen (siehe Abbildung 5.9).

1398.book Seite 153 Mittwoch, 1. April 2009 1:56 13

154

Vererbung5

Abbildung 5.9 Definition von finalen Methoden für globale Klassen

5.4 Vererbung im Vergleich zu Komposition

Oft wird so viel Wirbel um die Vererbung gemacht, dass Entwickler manch-
mal verwirrt sind und annehmen, dass sie diese möglichst häufig in ihren De-
signs umsetzen müssen, um richtige objektorientierte Programmierer zu sein.
Beachten Sie jedoch, dass die Vererbung zwar eine leistungsfähige Technik
ist, aber nicht immer die beste Lösung für die Wiederverwendung von Code
aus vorhandenen Klassen bietet. Im Gegenteil, einer der größten Fehler, den
Sie begehen können, ist, Klassen so zu dehnen, dass sie in eine lose definierte
Vererbungsbeziehung passen.

Möchten Sie eine neue Klasse anhand einer vorhandenen Klasse definieren,
sollten Sie sich zunächst fragen, ob die Beziehung zwischen der Unterklasse
und der Oberklasse in das Schema einer Ist-ein-Beziehung passt. Zum besse-
ren Verständnis betrachten Sie einen Vererbungsbaum für verschiedene
Typen von Auftragsobjekten (siehe Abbildung 5.10). Auf jeder Ebene des
Baums sollten Sie die Ist-ein-Beziehung zwischen einer Unterklasse und der
zugehörigen Oberklasse anwenden können – und diese sollte einen Sinn er-
geben. Beispielsweise gilt: Ein Kundenauftrag ist ein Auftrag etc.

1398.book Seite 154 Mittwoch, 1. April 2009 1:56 13

155

Vererbung im Vergleich zu Komposition 5.4

Abbildung 5.10 Vererbungsbaum für Auftragstypen

In der Regel werden Vererbungsbeziehungen zwischen Klassen durch den
Ist-ein-Test relativ leicht erkennbar. Versuchen Sie beispielsweise, die Klasse
Auftrag in Abbildung 5.10 zu erweitern, um eine Unterklasse Lieferung anzu-
legen, ergibt die Ist-ein-Beziehung keinen Sinn, denn eine Lieferung ist kein
Auftrag.

Obwohl dies selbst für einen unerfahrenen Entwickler verständlich sein
sollte, kommt es immer wieder vor, dass Entwickler versuchen, Vererbungs-
beziehungen wie diese anzulegen, um Klassen nutzen zu können, die nützli-
che Funktionen oder Gemeinsamkeiten mit den zu implementierenden Klas-
sen aufweisen. Wissen Sie bei der Definition einer Vererbungsbeziehung
zwischen zwei Klassen einmal nicht mehr weiter, sollten Sie wieder einen
Schritt zurückgehen und die Beziehung zwischen den Klassen zunächst aus
einer logischen Perspektive betrachten. Wenn Sie darüber nachdenken, kom-
men Sie zu folgendem Schluss: Eine Lieferung ist kein Auftrag, aber ein Auftrag
hat mindestens eine Lieferung. Diese Hat-ein-Verbindung wird üblicherweise
als Kompositionsbeziehung bezeichnet.

Der Begriff Komposition beschreibt im Wesentlichen die Wiederverwendung
von vorhandener Funktionalität in Klassen, indem Objekte dieser Klassen als
Attribute in Ihren neuen Klassen integriert werden. Sie können diese Attri-
bute genauso verwenden wie gewöhnliche Attribute, die auf elementaren
Typen, Strukturen etc. basieren. Listing 5.9 zeigt, wie Sie eine Kompositions-
beziehung zwischen einem Objekt Order und einem Objekt Delivery definie-
ren können.

Auftrag

KundenauftragVertrag

Sichtwechsel Eilauftrag

Lieferplan

1398.book Seite 155 Mittwoch, 1. April 2009 1:56 13

156

Vererbung5

CLASS lcl_delivery DEFINITION.
PUBLIC SECTION.

METHODS: constructor,
get_delivery_date RETURNING value(re_date)

TYPE sydatum.

PRIVATE SECTION.
DATA: delivery_date TYPE sydatum.

ENDCLASS.

CLASS lcl_delivery IMPLEMENTATION.
METHOD constructor.

delivery_date = sy-datum.
ENDMETHOD.

METHOD get_delivery_date.
re_date = delivery_date.

ENDMETHOD.
ENDCLASS.

CLASS lcl_order DEFINITION.
PUBLIC SECTION.

METHODS: constructor IMPORTING im_id TYPE i,
release,
track.

PRIVATE SECTION.
DATA: id TYPE i,

delivery TYPE REF
TO lcl_delivery.

ENDCLASS.

CLASS lcl_order IMPLEMENTATION.
METHOD constructor.

id = im_id.
ENDMETHOD. "constructor

METHOD release.
* Arbitrarily create a delivery for the order...

CREATE OBJECT delivery.
ENDMETHOD. "release

METHOD track.
* Local Data Declarations:

DATA: lv_delivery_date TYPE sydatum.

1398.book Seite 156 Mittwoch, 1. April 2009 1:56 13

157

Verwendung des Refactoring-Assistenten 5.5

lv_delivery_date = delivery->get_delivery_date().
WRITE: / 'Order #', id, 'was shipped on',

lv_delivery_date.
ENDMETHOD. "track

ENDCLASS.

Listing 5.9 Wiederverwendung von Klassen mit Komposition

Sind die Vererbungsbeziehungen zwischen Klassen nicht offensichtlich, soll-
ten Sie die Komposition der Vererbung vorziehen. In Kapitel 6 erfahren Sie,
wie durch die Vererbung möglicherweise unerwünschte Komplexität einge-
führt wird, die zu unflexiblen Designs führen kann, wenn Sie nicht mit Be-
dacht vorgehen.

5.5 Verwendung des Refactoring-Assistenten

Die Vererbung bietet eine einfache Möglichkeit zur Erweiterung von Klas-
sen, um diese an neue funktionale Anforderungen anzupassen. Manchmal
erkennen Sie Vererbungsbeziehungen jedoch erst zu einem späteren Zeit-
punkt im Software-Entwicklungslebenszyklus. Zu diesem Zeitpunkt ist es je-
doch wahrscheinlich, dass Sie Klassen nicht mit der richtigen Granularität de-
finiert haben.

Kehren Sie noch einmal zu dem Beispiel der Employee-Klassenhierarchie zu-
rück, das innerhalb dieses Kapitels bereits häufiger betrachtet wurde. Gehen
Sie nun davon aus, dass die anfänglichen Anforderungen ausschließlich
Funktionalität mit Bezug auf Mitarbeiter betrafen, die einen Stundenlohn er-
halten. Anhand der Informationen, die Ihnen zum damaligen Zeitpunkt zur
Verfügung standen, haben Sie möglicherweise entschieden, dass Sie lediglich
eine einzige Klasse HourlyEmployee anlegen müssen. Zu einem späteren Zeit-
punkt werden Sie jedoch mit neuen Anforderungen konfrontiert, die sich
unter anderem auf Gehaltsempfänger beziehen. Folglich stellen Sie fest, dass
Sie wahrscheinlich eine generischere Employee-Klasse als Wurzel des Verer-
bungsbaums benötigen. Derartige Änderungen wirken sich natürlich auf die
interne Struktur der Klasse HourlyEmployee aus (wobei diese Änderungen
hoffentlich durch die Verwendung von Kapselungstechniken für die Außen-
welt transparent sind). Auf jeden Fall ist mit solchen Änderungen stets das
Risiko verbunden, Fehler in das System einzuführen. Ignorieren Sie diese ar-
chitekturbezogenen Erkenntnisse jedoch, wird die Effektivität Ihres Designs
im Laufe der Zeit schließlich beeinträchtigt.

1398.book Seite 157 Mittwoch, 1. April 2009 1:56 13

158

Vererbung5

In seinem Buch Refactoring. Oder wie Sie das Design vorhandener Software ver-
bessern (Addison-Wesley, 2005) beschreibt Martin Fowler einen als Refacto-
ring bezeichneten Prozess, durch den sich derartige strukturelle Änderungen
in einem Design implementieren lassen. Die Grundidee hierbei ist, die zu-
grunde liegende Struktur eines Systems zu verbessern, ohne dessen externes
Verhalten zu beeinträchtigen. In diesem Buch zum Thema Refactoring wer-
den eine Reihe von Refactorings (oder Muster) beschrieben, die Ihnen dabei
helfen können, stets gute Designentscheidungen zu treffen, wenn Sie die
Struktur Ihrer Klassen ändern müssen. Da diese Refactorings in vielen Fällen
manuell durchgeführt werden müssen, ist eine sorgfältige und genaue Beach-
tung aller Details erforderlich, um sicherzustellen, dass Änderungen inner-
halb des gesamten Systems konsistent propagiert werden.

Erfreulicherweise hat SAP im Class Builder ein hilfreiches Werkzeug inte-
griert, das Sie beim Refactoring für globale Klassen unterstützt. Der Refacto-
ring-Assistent hilft Ihnen dabei, einige der gängigsten Refactorings automa-
tisch durchzuführen. Mithilfe dieser Automatisierung wird sichergestellt,
dass Sie nicht versehentlich einige der Schritte vergessen, die zum Beispiel
beim Verschieben von Komponenten zwischen Klassen manuell ausgeführt
werden müssen.

Um die Funktionalität des Refactoring-Assistenten zu veranschaulichen, wird
ein Move-Method-Refactoring durchgeführt, um die Methode CALCULATE_WAGE
aus der Klasse ZCL_HOURLY_EMPLOYEE in eine neu abgeleitete Oberklasse ZCL_
EMPLOYEE zu verschieben.

1. Öffnen Sie den Refactoring-Assistenten, indem Sie im Class Editor in der
obersten Menüleiste Hilfsmittel � Refactoring Assistent wählen (siehe
Abbildung 5.11).

Abbildung 5.11 Öffnen des Refactoring-Assistenten

1398.book Seite 158 Mittwoch, 1. April 2009 1:56 13

159

UML-Tutorial: Erweiterte Klassendiagramme – Teil I 5.6

2. Im Refactoring-Assistenten wird ein Tree Control angezeigt, das die Un-
terklasse (ZCL_HOURLY_EMPLOYEE), ihre Komponenten (zum Beispiel
CALCULATE_WAGE) sowie ihre Oberklasse (ZCL_EMPLOYEE) enthält, wie in
Abbildung 5.12 zu sehen ist.

Abbildung 5.12 Refactoring-Assistenten-Editor

3. Um die Methode CALCULATE_WAGE auf die Basisklassenebene zu verschie-
ben, wählen Sie den Methodennamen aus und versetzen die Methode per
Drag & Drop auf den Knoten ZCL_EMPLOYEE. Klicken Sie in der Symbol-
leiste des Refactoring-Assistenten auf den Button Sichern, um die Ände-
rungen zu speichern. An dieser Stelle müssen beide Klassen aktiviert wer-
den, um die Änderungen vollständig zu übernehmen.

SAP plant, die Funktionalität des Refactoring-Assistenten in zukünftigen Re-
leases zu erweitern, um eine nahtlose Integration in den neuen ABAP Editor
zu bieten. Dadurch wird der Refactoring-Prozess noch zuverlässiger und ef-
fizienter, sodass die Bedenken von Kritikern zerstreut werden können, für
die kein Grund erkennbar ist, um »etwas zu reparieren, das gar nicht beschä-
digt ist«.

5.6 UML-Tutorial: Erweiterte Klassendiagramme – Teil I

In Abschnitt 1.6, »UML-Tutorial: Grundlagen zu Klassendiagrammen«, wur-
den einige grundlegende Elemente eines Klassendiagramms eingeführt, an-
hand deren gezeigt wurde, wie rudimentäre Klassen mit den zugehörigen At-
tributen und dem adäquaten Verhalten definiert werden. In diesem und in
Kapitel 6 wird das Thema Klassendiagramme intensiviert, und einige erwei-
terte Konzepte werden erläutert, die in den letzten Kapiteln beschrieben
wurden.

1398.book Seite 159 Mittwoch, 1. April 2009 1:56 13

160

Vererbung5

5.6.1 Generalisierung

Die Ausführungen zur Vererbung konzentrieren sich meist auf Spezialisie-
rungen auf Unterklassenebene. Wenn Sie jedoch die höheren Ebenen des
Vererbungsbaums betrachten, sehen Sie, dass Oberklassen immer allgemei-
ner werden, je näher sie sich an der Wurzel des Baums befinden. Möglicher-
weise ist dies der Grund, weshalb die Entwickler der UML die Notation, die
zur Veranschaulichung von Vererbungsbeziehungen zwischen Klassen in
einem Klassendiagramm verwendet wird, als Generalisierungsbeziehung be-
schreiben.

Abbildung 5.13 zeigt ein einfaches Klassendiagramm, das die Oberklasse
Account mit den beiden Unterklassen CheckingAccount und SavingsAccount
enthält. Beachten Sie, dass jede Unterklasse mit der zugehörigen Oberklasse
verbunden ist. Der Pfeil am oberen Ende der Assoziation weist darauf hin,
dass zwischen den beiden Klassen eine Generalisierungsbeziehung besteht.

Abbildung 5.13 UML-Klassendiagrammnotation für Generalisierungen

5.6.2 Abhängigkeiten und Komposition

In Abschnitt 5.4, »Vererbung im Vergleich zu Komposition«, wurde das Kon-
zept der Vererbung anhand einer Ist-ein-Beziehung zwischen zwei Klassen
vorgestellt. In Kapitel 1, »Einführung in die objektorientierte Programmie-
rung«, haben Sie erfahren, wie Assoziationen verwendet werden können,
um eine Kompositionsbeziehung zwischen Klassen darzustellen. Eine Assozi-
ation stellt jedoch eine ziemlich lose Beziehung zwischen zwei Klassen dar.
Im manchen Fällen ist es allerdings sinnvoll, eine Kompositionsbeziehung
detaillierter zu definieren.

Beispielsweise ist eine zusammensetzende Klasse häufig in hohem Maße von
einer zusammengesetzten, das heißt als Baustein in einer Zusammensetzung

Account

CheckingAccount SavingsAccount

Generalisierung

1398.book Seite 160 Mittwoch, 1. April 2009 1:56 13

161

UML-Tutorial: Erweiterte Klassendiagramme – Teil I 5.6

verwendeten Klasse abhängig. In diesem Fall ist es sinnvoll, diese enge Ver-
bindung darzustellen, indem eine Abhängigkeitsbeziehung zwischen diesen
beiden Klassen angelegt wird. Abbildung 5.14 zeigt die Abhängigkeitsbezie-
hung zwischen einer Klasse Order und einer Klasse Delivery, die in Abschnitt
5.4, »Vererbung im Vergleich zu Komposition«, beschrieben wurden.

Abbildung 5.14 Definition einer Abhängigkeitsbeziehung zwischen Klassen

UML bietet auch eine spezifische Notation für die Darstellung von Komposi-
tionsbeziehungen. In Abbildung 5.15 wird anhand dieser Notation veran-
schaulicht, dass eine Instanz der Klasse Address entweder in der Klasse
Customer oder in der Klasse Vendor, jedoch nicht in beiden Klassen, eingebet-
tet sein kann. Diese Notation bedeutet ebenfalls, dass alle Instanzen der
Klasse Address gelöscht werden, wenn die Instanz der zusammensetzenden
Klasse Customer bzw. Vendor gelöscht wird.

Abbildung 5.15 Definition von Kompositionsbeziehungen in Klassendiagrammen

Wie Abbildung 5.15 zeigt, ist das ausgefüllte Diamantsymbol am Ende der
Assoziationslinie zwischen den beiden Klassen in einer Kompositionsbezie-
hung stets mit der zusammensetzenden Klasse verbunden. Die Richtung und
die Kardinalität der Assoziationslinien beschreiben ferner die Art der Kom-
positionsbeziehung. Beispielsweise können die Klassen Customer und Vendor
in Abbildung 5.15 keine oder mehrere Instanzen der Klasse Address referen-
zieren.

Wenn Sie auf Abschnitt 5.4, »Vererbung im Vergleich zu Komposition«, zu-
rückblicken, stellen Sie fest, dass die UML-Interpretation für Kompositions-
beziehungen wesentlich spezifischer ist als die allgemeinere Darstellung
einer Komposition, die in normalen Entwicklungsszenarien verwendet wird.
Daher sollten Sie die UML-Kompositionsnotation nur dann verwenden,
wenn zusammengesetzte Objekte vollständig von ihren zusammensetzenden
Objekten verwaltet werden sollen.

Order Delivery

AddressCustomer Vendor
* *

1398.book Seite 161 Mittwoch, 1. April 2009 1:56 13

162

Vererbung5

5.6.3 Abstrakte Klassen und Methoden

Abbildung 5.16 zeigt die UML-Notation für die Darstellung von abstrakten
Klassen und Methoden. Die einzige Anforderung ist, den Klassen- oder Me-
thodennamen kursiv zu formatieren, um anzuzeigen, dass die Klasse oder
Methode als abstrakt definiert werden muss.

Abbildung 5.16 Definition von abstrakten Klassen und Methoden

Da Kursivschrift manchmal nicht gut lesbar ist, kennzeichnen Entwickler ab-
strakte Klassen häufig durch das Schlüsselwort << abstract >> (siehe Abbil-
dung 5.17).

Abbildung 5.17 Alternatives Format für die Definition von abstrakten Klassen

Employee

+ getId()
+ getName()
+ getHireDate()
+ calculateWage()

HourlyEmployee CommissionEmployee SalariedEmployee

+ calculateWage() + calculateWage() + calculateWage()

<< abstract >>
Employee

+ getId()
+ getName()
+ getHireDate()
+ calculateWage()

HourlyEmployee CommissionEmployee SalariedEmployee

+ calculateWage() + calculateWage() + calculateWage()

1398.book Seite 162 Mittwoch, 1. April 2009 1:56 13

163

Zusammenfassung 5.7

5.7 Zusammenfassung

In diesem Kapitel wurde erläutert, wie Sie Vererbungs- und Kompositi-
onstechniken einsetzen können, um die Implementierungen vorhandener
Klassen schnell und sicher wiederzuverwenden. Der Schwerpunkt dieses Ka-
pitels lag auf der Vererbung der Implementierung einer Klasse.

Es gibt allerdings einen weiteren Aspekt einer Vererbungsbeziehung, der
noch nicht in Betracht gezogen wurde. In Kapitel 6, »Polymorphie«, erfahren
Sie, wie Sie Vererbungsbeziehungen, durch den Einsatz der Typvererbung
erweitert, einsetzen können, um Ihre Designs flexibler zu gestalten.

1398.book Seite 163 Mittwoch, 1. April 2009 1:56 13

361

Index

A

ABAP 95
ABAP Debugger

Anzeigemodus 350
Debugging von Objekten 349
Debugging-Typ 349
klassischer 349
neuer 349
Objektanzeige 351
Release 349
Vererbungshierarchie 358
Werkzeug 349

ABAP Editor
Muster 283

ABAP List Viewer � SAP List Viewer
ABAP Objects 23

Anweisung 54
Deklarationsteil 43
Implementierungsteil 43
Syntaxübersicht 43

ABAP Unit 247
ABAP Workbench 250, 259
abap/test_generation 252
Beispiel 255
Code Inspector 260
Ergebnisanzeige 260
Fehlerschweregrad 261
Fixture 254
Modultest 259, 260
Release-Version 249
SAUNIT_CLIENT_SETUP 253
Testgenerierung 252
Testklasse 251, 255
Testlauf 260
Überblick 248

ABAP-Sichtbarkeitsbereich 44, 100
PRIVATE SECTION 44, 101
PROTECTED SECTION 44, 101, 142
PUBLIC SECTION 44, 101
Zuweisung 101

abstrakte Klasse 149
abstrakte Methode 149
abstrakter Datentyp 69, 98, 106, 327
ALV � SAP List Viewer

ALV-Objektmodell 271, 274
Beispielprogramm 276
CL_SALV_EVENTS_TABLE 285
CL_SALV_TABLE 274
Ereignisbehandlung 285
Release 271
Überblick 274

Anweisung
CATCH 218, 222
CATCH, INTO 222
CLASS 25
CLASS DEFINITION 44, 105, 139
CLASS DEFINITION, CREATE 125
CLASS DEFINITION, DEFERRED 105
CLASS DEFINITION, INHERITING

FROM 139
CLASS IMPLEMENTATION 54
CLASS DEFINITION 150, 152, 252
CLASS DEFINITION, ABSTRACT 150
CLASS DEFINITION, FINAL 152
CLASS DEFINITION, FOR TESTING

252
CLASS-DATA 45
CLEANUP 218, 224, 225
CONSTANTS 45
CREATE OBJECT 56, 169
CREATE OBJECT, TYPE 169
DATA 45, 55
IF 126
RAISE EVENT 52, 289
RAISE EXCEPTION 227, 228
SET HANDLER 286
TRY 218, 220, 223
TRY, CATCH 218, 220, 223
TRY, CLEANUP 218
TYPE REF TO 55
TYPE-POOLS 53

Anwendungsfall 262
Akteur 263
Anforderung 267
Beispieldokument 264
Definition 263
Erweiterung 263, 264
Garantie 264
Gültigkeitsbereich 263

1398.book Seite 361 Mittwoch, 1. April 2009 1:56 13

362

Index

Anwendungsfall (Forts.)
Haupterfolgsszenario 263, 264
Identifizierung von Testfall 268
primärer Akteur 263
Terminologie 263
Vorbedingung 264

Assertion
CL_AUNIT_ASSERT 251

Attribut 45
Benennung 46
CLASS-DATA 45
CONSTANTS 45
DATA 45
Definitionsbeispiel 45
Instanzattribut 45
Klassenattribut 45
Konstante 45
READ-ONLY 103

Ausdruck
Beispiel 87
CL_ABAP_MATCHER 86
CL_ABAP_REGEX 86
Definition 86
Literalzeichen 86
Metazeichen 86
regulärer 86
Selektionsbildeingabe 87
Suchmuster 86
Telefonnummernbeispiel 86

Ausnahme 215
Ausnahmedetail 220
Ausnahmeklassentyp 235
CX_ROOT 234
Exception Builder 236
Laufzeitfehler 219
Methode 232
nicht klassenbasierte 217, 232
RAISE EXCEPTION 227
ungeprüfte 226

Ausnahmebehandlung
Ad-hoc-Ausnahmebehandlung 215
CATCH 220
CLEANUP 224
Cross-Cutting Concern 215
Gültigkeitsbereich 218
klassenbasiertes 217
Nachrichtentabellenparameter 217
Propagierung von Ausnahmen 229
Propagierungsregel 233

Ausnahmebehandlung (Forts.)
RAISE EXCEPTION 226
Rückgabewertparameter 216
Strategie 216
systemgesteuerte Ausnahme 225
TRY 218

Ausnahmeklasse 234, 236
CX_AI_APPLICATION_FAULT 231
CX_AI_SYSTEM_FAULT 231
CX_DYNAMIC_CHECK 234, 235
CX_NO_CHECK 234, 235
CX_ROOT 220
CX_STATIC_CHECK 234, 235
CX_SY_ARITHMETIC_ERROR 223
CX_SY_ARITHMETIC_OVERFLOW 223
CX_SY_FILE_IO 240
CX_SY_MOVE_CAST_ERROR 220
CX_SY_ZERODIVIDE 223
globale 236, 240
Klassenhierarchie 234
Kundennamensraum 237
lokale 236
Nachrichtenklasse 241
PREVIOUS 230
Standardausnahmetyp 220, 225

Ausnahmetext 238
Konstante 238
MESSAGE 243
Nachrichtennummer 241, 242
OTR 239
Textparameter 240

Auszeichnungssprache 320
Element 320
Tag 320

Automation Controller
Eventing 273
Funktion 272

B

Business Address Services 53

C

C++ 23
Casting

?TO 170
Beispiel 167

1398.book Seite 362 Mittwoch, 1. April 2009 1:56 13

363

Index

Casting (Forts.)
Definition 168
dynamischer Typ 168
grundlegende Regel 169
impliziter Narrowing Cast 169
inkompatibler Typ 168
Narrowing Cast 169
Operator (?=) 170
statischer Typ 166
Widening Cast 170

Class Builder 73, 74
ABAP Workbench 73
Attribut 77
Class Editor 77
Ereignis 82
Exception-Builder-Sicht 236
Klasse 75
Klassenkomponente 77
Mapping Assistant 303
Methode 79
Object Navigator 74
Typ 84

Class-Pool
Definition 74

D

Datenobjekt
dynamischer Typ 118, 166, 168
Fernbedienung 167
Konvertierung 166
statischer Typ 166

Datentyp
abstrakter 25, 69, 98, 106, 327
Funktionsgruppe 98
Klasse 106
lcl_date 69
Leselisten-ADT 327

Debugger
Layout 357

Debugging
Attribut 349
Ausnahme 354
Ausnahmeobjekt 355
CREATE OBJECT 352
Ereignis 352
Methode 352
neuer ABAP Debugger 357
Objekt 349

Debugging (Forts.)
Problembehandlung 354
Referenzzuweisung 354

Design
komponentenbasiertes 195
SAP-Komponentenmodell 195

Design by Contract 29, 108
Invariante 108
Nachbedingung 108
Vorbedingung 108

Diamantproblem 174
Document Object Model � DOM
DOM 326
dynamische Objektzuordnung 114
dynamischer Typ 118, 166, 168
dynamisches Datenobjekt 118

E

elementares Interface 175
Entwicklung

testorientierte 261
Entwicklungsklasse 198
Ereignis 51

Auslösung 289
CLASS-EVENTS 52
Deklarationssyntax 51, 52
EVENTS 51
EXPORTING 52
RAISE EVENT 52, 289
Senderobjekt 52
SET HANDLER 286
Verarbeitungsverhalten 290

Ereignisbehandler-Methode 52, 274,
285, 286
Beispiel 287
Deklarationssyntax 52
Eingabeparameterschnittstelle 52
Gültigkeitsbereich 51
Implementierung 287

Extensible Markup Language � XML

F

Factory-Muster 274
finale Klasse 152
finale Methode 153
Freund 104

Beispiel 105

1398.book Seite 363 Mittwoch, 1. April 2009 1:56 13

364

Index

Freund (Forts.)
Beziehung 105
Definition 104
Gegenargument 106
Syntax 104

Funktion
BAPI_FLIGHT_GETLIST 277

funktionale Methode 49
Funktionsbaustein

SDIXML_DOM_TO_SCREEN 340
Funktionsgruppe 95

Beispiel 96
Daten 95
Einschränkung 95
Funktionsbaustein 95
zustandslose 96

G

Garbage Collection 128
ABAP-Laufzeitumgebung 128
CLEAR 129
Destruktormethode 129

geschachteltes Interface 188
globale Ausnahmeklasse 236, 240
globale Klasse 43

H

HTML 320

I

Implementierung
Ansatz 100
Ausblenden 28, 93
Beispiel 106
Daten 102
Getter-Methode 103
Reaktion 108
Setter-Methode 103

Instanzierungskontext 124
CREATE 125
Definition 125
Erzeugungsklassenmethode 126
Muster 125
Option 125

Instanzkomponente 44, 57
Definition 44

Instanzkomponente (Forts.)
Objektkomponentenselektor-Operator

57
Interaktionsrahmen 315

allgemeiner Operator 316
alt-Operator 316
Beispiel 316
loop-Operator 316
Notation 315
opt-Operator 316
par-Operator 316
ref-Operator 316
sd-Operator 316
Wächterbedingung 316

Interface 27
ABAP Objects 175
ALIASES 189
Aliasname 189
Definition 175, 176
elementares 175
geschachteltes 188
Gültigkeitsbereich 175
IF_MESSAGE 234
IF_SERIALIZABLE_OBJECT 234
IF_T100_MESSAGE 242
Implementierung 177, 178
INTERFACES 178, 188
Komponente 176
Komponentengültigkeitsbereich 189
Komponenten-Interface 188
Komponentenselektor-Operator 179
öffentlicher Sichtbarkeitsbereich 175
Schachtelung 188
Syntax 175
Vertrag einer Klasse 188
Verwendung 180
ZIF_COMPARABLE 176

Interface-Referenzvariable
Casting 185
polymorphe Verwendung 185

Ist-ein-Beziehung 32
Iterator 185

CL_SWF_UTL_ITERATOR 185
iXML Library 319

API-Architektur 327
CL_IXML 328
DOM-basiertes XML-Dokument 328
IF_IXML 328
IF_IXML_DOCUMENT 329

1398.book Seite 364 Mittwoch, 1. April 2009 1:56 13

365

Index

iXML Library (Forts.)
IF_IXML_ELEMENT 329
IF_IXML_ISTREAM 329
IF_IXML_PARSE_ERROR 339
IF_IXML_PARSER 329, 339
IF_IXML_RENDERER 336
Interface 327
Merkmal 327
Release 327
Verwendungsbeispiel 327

J

Java 23

K

Kapselung 28, 93
geringste Rechte 143
Kombination 99
Zweck 100

Klasse 25
abstrakte 149
Agentenklasse 296
Architektur 296
Attribut 25
CL_SALV_TABLE 274, 275
Class Builder 302, 307
Class-Pool 43
Definition 85, 103, 150, 151, 301
Delegierung 149
Dummy-Methode 149
Erweiterung 137
finale 152
globale 43
IF_OS_STATE 303
INCLUDE-Programm 73
Kennzeichnung 152
Klassenakteur-API 300
lokale 43
Methode 25, 82
Namenskonvention 75
OBJECT 138
Objektreferenz 307
öffentliche Schnittstelle 101
Option 76
persistente 293
Persistenzmodell 294
Persistenzschicht 295

Klasse (Forts.)
private Schnittstelle 101
Programm 67
Sichtbarkeit 28, 73
Syntaxübersicht 43
Typeingabe 84
Vererbung 137, 152
Vergleich 95
Verwendungsszenario 150
Vorlage 149

Klassenakteur-API
Agentenklasse 297
Architektur 296
CREATE_PERSISTENT 310
GET_PERSISTENT 311
IF_OS_CA_PERSISTENCY 300, 312
IF_OS_FACTORY 300
nützliche Methode 300

klassenbasiertes Ausnahmebehandlungs-
konzept 217

Klassenkomponente 44, 60
Definition 44
Klassenkomponentenselektor 62
Kontext 60
statische 44
Verwendungsbeispiel 60

klassischer ABAP Debugger 349
Kohäsion 27
Komponente 43

Definition 44
Deklarierung 44
Instanzkomponente 44
Klassenkomponente 44
Namensraum 45

komponentenbasiertes Design 195
Komponentensichtbarkeit 100
Komposition 30, 154

Beispiel 155
Bevorzugung 157
Definition 155
Hat-ein-Beziehung 155
Weiterleitung 186

Konstante
Lesbarkeit 46
Namenskonvention 45
Verwendungsbeispiel 62

Konstruktor 118
Aufrufkette 119
Definition 119, 120, 122

1398.book Seite 365 Mittwoch, 1. April 2009 1:56 13

366

Index

Konstruktor (Forts.)
garantierte Initialisierung 118
Instanz 118, 120
Instanzkonstruktorverhalten 120
Klasse 122
Klassenattribut 122
Klassenkonstruktorverhalten 123

Kopplung
lose 29

L

Leselisten-ADT 329
add_book 332
CL_GUI_FRONTEND_SERVICES 336
create_from_file 337
create_new_list 330
display 340
Grundstruktur 330
Klassenkonstruktur-Methode 332
neues XML-Dokument 330
privater Instanzierungskontext 329
serialize 333
XML-Dokument 337
ZIXMLREADER 340

lokale Ausnahmeklasse 236
lokale Klasse 43
lose Kopplung 29

M

Mapping
Konzept 294
objektrelationales 294
Vorteil 294
Werkzeug 294

Mapping Assistant 303
Business Key 305
GUID 305
Klassenidentifikator 306
Objektreferenz 306
Tabellen-/Felderanzeige 304
Wertattribut 305
Zuordnungstyp 304

Meta-Auszeichnungssprache
Definition 321

Methode 47
ABSTRACT 150
abstrakte 149

Methode (Forts.)
Ausdruck 64, 66, 67
Boolesche 64
CALL METHOD 59, 64
CASE 67
CHANGING 47
CLASS-METHODS 51
COMPUTE 66
DEFAULT 50
Definition 150, 151, 153
Deklarationsbeispiel 50
Deklarationssyntax 47, 49, 51
DELETE 67
EXCEPTIONS 217
EXPORTING 47
finale 153
FOR TESTING 253
funktionale 49
Implementierung 53
IMPORTING 47, 66
LOOP 67
METHOD...ENDMETHOD 54
Methodensignatur 48
METHODS 47
MODIFY 67
MOVE 66
Namenskonvention 51
Operand 64
OPTIONAL 50
Parameter 47
Parameternamenskonvention 48
Parameterschnittstelle 47
RAISING 229
Redefinition 145, 146
RETURNING 49
Syntaxbeispiel 66
Variable 54
Verwendungsbeispiel 64

Methodensignatur
Definition 48

Model-View-Controller � MVC
Modultest 247

ABAP Unit 247
Ad-hoc-Test 248
Assertion 250
Black-Box-Test 249
Fixture 250
IEEE-Definition 247
informeller Testprozess 248

1398.book Seite 366 Mittwoch, 1. April 2009 1:56 13

367

Index

Modultest (Forts.)
Modultest-Framework 248
Terminologie 250
testorientierte Entwicklung 261
Umfang 247
Validierung API-Vertrag 248
White-Box-Test 249

Modultest-Framework 248
ABAP Unit 249
automatisierter Test 249

Muster
ABAP Objects 283
Anweisung 283
Assistent 283

MVC 276
ABAP-Report 280
Controller 276
Controller-Klasse 279
Data Binding 278
Kopplung 285
Modell 276
Modellklasse 277
Report-Beispiel 276
View 282

N

Narrowing Cast
Definition 169
Eingabeparameter 172

neuer ABAP Debugger 349
nicht klassenbasierte Ausnahme 217,

232

O

Object Services 293
Persistenzdienst 295
Query-Dienst 311

Objekt 25, 43
Aktualisierung 313
Anlage 113
COMMIT WORK 310
CREATE OBJECT 56, 114
dynamische Zuordnung 113
Header-Daten 117
Identität 99
Initialisierung und Bereinigung 113

Objekt (Forts.)
Instanz 27, 309
Löschung 313
Performanceoptimierung 130
persistentes 293, 309
Selbstreferenz (me) 59
Speicherverwaltungskonzept 114
SWF_UTL_OBJECT_TAB 182
transientes 294
Unabhängigkeit 99
verwaltetes 296

Objektkomponentenselektor 57
Verwendungsbeispiel 58

Objektlebenszyklus 113
objektorientierte Analyse und Design �

OOAD
objektorientierte Programmierung 23,

98
Objektreferenzvariable 27, 55, 117

Beziehung 57
Definition 55
Deklarationskontext 56
Deklarationssyntax 55
erweiterte Zuweisung 165
kompatibler Typ 166
Pseudoreferenzvariable 144
Selbstreferenz (me) 59
Zuweisung 56, 166

Objektreferenzzuweisung
Beispieldarstellung 56
MOVE 56
Zuweisungsoperator (=) 56

objektrelationales Mapping 294
Objektzuordnung

dynamische 114
Online Text Repository � OTR
OOAD 35, 290

Klassenbeziehung 136
Problemraum 136
Verantwortlichkeit 113

OOP � objektorientierte Programmie-
rung

Option
SUPPLIED 126

OTR 238

1398.book Seite 367 Mittwoch, 1. April 2009 1:56 13

368

Index

P

Package Builder
Object Navigator 201
Paket 204
Paketschnittstelle 205
Transaktion 201
Verwendungserklärung 207

Paket
Common Closure Principle 210
Common Reuse Principle 210
Objekt 69
SAP-Anwendungshierarchie 203
Softwarekomponente 203
Static Dependency Principle 210
Typ 203

Paketkonzept 198
Definition 198
Designtipp 209
Einbettung 204
Entwicklungsklasse 198
Hauptpaket 198, 200
Package Builder 201
Paketprüfung 209
Paketschnittstelle 205
Release-Version 198
SAP-Anwendungshierarchie 203
Strukturpaket 198, 199
Teilpaket 198, 200
Verwendungserklärung 207

Paketprüfungswerkzeug 209
ABAP Workbench 209

Parameter 47
Aktualparameter 48
Beispiel 48
CHANGING 47
Definition 48
EXPORTING 47
Formalparameter 48
IMPORTING 47
Referenzübergabe 48
RETURNING 49
Standardverhalten 49
Syntax 47
Wertübergabe 48

Performance
Designüberlegung 130
Klassenattributverwendung 132
Optimierung 130

Performance (Forts.)
späte Initialisierung 130
Wiederverwendung 131

persistente Klasse 293
persistentes Objekt 293, 309
Persistenzabbildung 298

Beispiel 303
Business Key 299
Ein-Tabellen-Mapping 299
Instanz-GUID 299
Mapping Assistant 303
Mehr-Tabellen-Mapping 300
Strategie 298
Struktur-Mapping 300

Persistenzdienst
Aktualisierung 313
Architektur 295
CX_OS_OBJECT_EXISTING 310
Löschung 313
Mapping-Konzept 298
mehrschichtiger Ansatz 298
persistente Klasse 296
Überblick 294
verwaltetes Objekt 296
Verwaltung 295

Polymorphie 32, 165
Beispiel 171
Erweiterbarkeit 173
Flexibilität 173
Methodenaufruf 171

Programmierung
ABAP 95
Datenunterstützung 98
Einschränkung 94
funktionale Zerlegung 94
Kopplung 95
objektorientierte 23
Prozedur 94
prozedurale 94, 99, 135
strukturierte 94
Verfeinerung 94

Q

Query-Dienst 311
CL_OS_SYSTEM 311
Ergebnissortierreihenfolge 311
Filter 311
IF_OS_QUERY 311

1398.book Seite 368 Mittwoch, 1. April 2009 1:56 13

369

Index

Query-Dienst (Forts.)
logischer Ausdruck 311
Query-Manager 311
Verwendungsbeispiel 312

R

Refactoring 157
Beispiel 157
Move Method 158

Refactoring-Assistent 157, 158
Beispiel 158
Erweiterung 159
Zugriff 158

Referenzparameter
Beispiel 49
Definition 49

Referenzvariable 27
regulärer Ausdruck 86
Reuse Library 271

REUSE_ALV_GRID_DISPLAY 271

S

SAP Control Framework
ABAP Objects Control Framework 272
ALV Grid Control 274
Architektur 272
Automation Controller 272
Automation Queue 273
Basis-Release 272
benutzerdefiniertes Control 274
CL_GUI_CONTROL 272
Custom-Container 274
Custom-Control 272
HTML-Viewer-Control 274
JavaBeans-Control 272
Kalender-Control 274
Microsoft ActiveX-Control 272
Proxy-Klasse 272
Überblick 272
verteilte Verarbeitung 273

SAP List Viewer 271
Feldkatalog 275

SAP NetWeaver Application Server
ABAP-Instanz 114
ABAP-Laufzeitumgebung 114
Benutzersitzung 114
Erweiterungsspeicher 116

SAP NetWeaver Application Server
(Forts.)
Hauptmodus 114
interner Modus 114
Multiplexing von Workprozessen 116
Performanceoptimierung 118
Programmaufrufstapel 114
Rollpuffer 114
Shared Memory 114
Speicherarchitektur 114
Workprozess 114

SAP-Flugdatenmodell 277
SAP-Komponentenmodell 195

Hierarchie 195
Paket 196
Produkt 195
Softwarekomponente 196

SAX 326
Schnittstelle 173

Definition 173
Selbstreferenzvariable 59
SGML 319
Simple API for XML � SAX
Singleton-Entwurfsmuster 297

Implementierung 297
Software-Framework 293

Object Services 293
Softwarekomponente

HOME 196
installierte 196
LOCAL 196
Version 196

Sortierung
Insertion Sort 183

Standard Generalized Markup Language
� SGML

statische Klassenkomponente 44
statischer Typ 166
strukturierte Programmierung 94

T

Tabellentyp
OSREFTAB 312

Testklasse
Anlage 251
Attribut 252
Beispiel 255
CL_AUNIT_ASSERT 254

1398.book Seite 369 Mittwoch, 1. April 2009 1:56 13

370

Index

Testklasse (Forts.)
Duration 253
Fixture-Methode 254
grundlegende Form 251
Risk_Level 252
Testmethode 253

testorientierte Entwicklung 261
Transaktion

SAUNIT_CLIENT_SETUP 253
SE24 74

transientes Objekt 294
Typ 53

dynamischer 166
Gültigkeitsbereich 53
Namenskonvention 53
statischer 166
TYPE-POOLS 53
TYPES 53
Verwendung 53
Verwendungsbeispiel 53

U

UML 35
UML-Aktivitätsdiagramm 244

abschließende Aktivität 244
Aktion 244
Auffangknoten 244
Beispiel 244
Entscheidungsknoten 343
Erweiterungsbereich 246
geschützter Knoten 244
Notation 244
Partition 342
Signal 343
Startknoten 244
Verbindung 343
Verbindungsknoten 245
Verzweigung 343
Wächterbedingung 344
Zeitsignal 343

UML-Anwendungsfalldiagramm 262
Beispiel 266
Notation 266
Verwendung 267

UML-Diagramm 35
Interaktionsdiagramm 111
Kardinalitätsnotation 40
Notiz 41

UML-Diagramm (Forts.)
Verhaltensdiagramm 109

UML-Klassendiagramm 36
Abhängigkeit 161
Abhängigkeitsnotation 160
abstrakte Klasse 162
alternative Notation 162
Assoziation 40
Attributnotation 37
Generalisierung 160
Generalisierungsnotation 160, 190
Interface-Notation 190
Klassennotation 37
Komponenten-Interface 190
Komposition 161
Kompositionsnotation 161
Notation 191, 192
Operationsnotation 38

UML-Kommunikationsdiagramm 290
Benutzerfreundlichkeit 291
Interaktionsdiagramm 290
Kollaborationsdiagramm 290
Notation 290
Nummerierungsschema 291
Objektdiagramm 291

UML-Objektdiagramm 88
Definition 88
Notation 89
Objektfeldnotation 89

UML-Paketdiagramm 210
Abhängigkeit 211
Abhängigkeitsnotation 211
Beispiel 211
flexible Notation 212
Notation 211
Paket 211
Sichtbarkeit 212

UML-Sequenzdiagramm 109
einfaches Beispiel 110
gefundene Nachricht 110
Interaktionsrahmen 315
Nachricht 110, 111
New 314
Notation 109
Objektaktivierungsbalken 110
Objektlebenslinie 110, 314
Rückgabenachricht 111
Selbstaufruf 111

1398.book Seite 370 Mittwoch, 1. April 2009 1:56 13

371

Index

UML-Zustandsdiagramm 132
Endzustand 133
Notation 132
Startzustand 132
Transition 132
Transitionsbeschriftung 132
Zustand 132

Unified Modeling Language � UML

V

Variable
Attribut 55
Benennung 55
Verwendung 54

Vektor 181
Iterator 185
Verwendungsbeispiel 186
ZCL_VECTOR 181

Vererbung 31, 135
abstrakte Klasse 149
Baum 137, 138
Beziehung 140
Definition 138, 139
Diamantproblem 174
Einfachvererbung 174
finale Klasse 149
Generalisierung 136
Implementierungsvererbung 165
Instanzkonstruktor 147
Ist-ein-Beziehung 32, 154
Klassenkomponente 145
Klassenkonstruktor 148, 149
Komponente 144
Komposition 154
Kopie 140
Mehrfachvererbung 174
Oberklasse 31, 137, 146
öffentliche Schnittstelle 165
Pseudoreferenz 144
Redefinition 145
redundanter Code 135
Schnittstelle 142
Schnittstellenvererbung 165, 174
Sichtbarkeit 144, 145
Spezialisierung 136
Unterklasse 31, 137
Vererbungsschnittstelle 142

verwaltetes Objekt 296

W

W3C 319
Widening Cast

Compiler-Prüfung 170
Definition 170
Risiko 170

Wiederverwendung 30
wohlgeformtes XML-Dokument 324
World Wide Web Consortium � W3C

X

XML 319
Datenmodell 321
Format 321
Groß-/Kleinschreibung 323
leeres Element 322
Markup-Konvention 323
Meta-Auszeichnungssprache 320
Offenheit 321
selbsterklärendes Dokument 321
Semantik 324
Syntaxübersicht 321
Überblick 319
Verarbeitungskonzept 326
Webservice 344
XSLT 344
Zweck 320

XML-Attribut 323
Beispiel 323

XML-Dokument
Baumstruktur 323
Beispiel 322
Deklarationsanweisung 322
DTD 324
Gültigkeit 324
Kommentarsyntax 323
wohlgeformt 324
Wurzelelement 322
XML Schema 324

XML-Element 321
Verschachtelung 322

XML-Parser 326
DOM-Verarbeitungsmodell 326
Funktion 326
SAX-Verarbeitungsmodell 326

XML-Schema 324
Beispiel 324

1398.book Seite 371 Mittwoch, 1. April 2009 1:56 13

372

Index

XML-Schema (Forts.)
Einschränkung 324
Standard 324

Z

Zeiger 116
Definition 116

Zusatz
RAISING 229, 230

zustandslose Funktionsgruppe 96

1398.book Seite 372 Mittwoch, 1. April 2009 1:56 13

	SAP PRESS – Leseprobe
	Objektorientierte Programmierung mit ABAP Objects
	James Wood
	--
	Auf einen Blick
	Inhalt
	--
	Kapitel 5: Vererbung
	5.1 Generalisierung und Spezialisierung
	5.2 Vererbung von Komponenten
	5.2.1 Definition der Vererbungsschnittstelle
	5.2.2 Sichtbarkeit von Instanzkomponenten in Unterklassen
	5.2.3 Sichtbarkeit von Klassenkomponenten in Unterklassen
	5.2.4 Redefinition von Methoden
	5.2.5 Instanzkonstruktoren
	5.2.6 Klassenkonstruktoren

	5.3 Schlüsselwörter Abstract und Final
	5.3.1 Abstrakte Klassen und Methoden
	5.3.2 Finale Klassen
	5.3.3 Finale Methoden

	5.4 Vererbung im Vergleich zu Komposition
	5.5 Verwendung des Refactoring-Assistenten
	5.6 UML-Tutorial: Erweiterte Klassendiagramme – Teil I
	5.6.1 Generalisierung
	5.6.2 Abhängigkeiten und Komposition
	5.6.3 Abstrakte Klassen und Methoden

	5.7 Zusammenfassung

	--
	Index
	--
	www.sap-press.de
	(c) Galileo Press GmbH 2009

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Euroscale Coated v2)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /DetectCurves 0.100000
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /PreserveDICMYKValues true
 /PreserveFlatness true
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /ColorImageMinDownsampleDepth 1
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /GrayImageMinDownsampleDepth 2
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /CheckCompliance [
 /PDFX3:2002
]
 /PDFXOutputConditionIdentifier (FOGRA1)
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Use these settings to report on PDF/X-3 compliance and produce PDF documents only if compliant. PDF/X is an ISO standard for graphic content exchange. For more information on creating PDF/X-3 compliant PDF documents, please refer to the Acrobat User Guide. The PDF documents can be opened with Acrobat and Reader 4.0 and later.)
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064002700e900760061006c0075006500720020006c006100200063006f006e0066006f0072006d0069007400e9002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d003300200065007400200064006500200063006f006e0064006900740069006f006e006e006500720020006c0061002000700072006f00640075006300740069006f006e00200064006500200064006f00630075006d0065006e007400730020005000440046002000e000200063006500740074006500200063006f006e0066006f0072006d0069007400e9002e0020005000440046002f0058002000650073007400200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200065006e0020007300610076006f0069007200200070006c0075007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020005000440046002f0058002d0033002c00200063006f006e00730075006c00740065007a0020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e00200034002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF005000440046002f0058002d00336e9662e0306e30ec30dd30fc30c87528304a30883073658766f84f5c62107528306b4f7f75283057307e30593002005000440046002f00580020306f30b030e930d530a330c330af30b3002030f330c630f330c4590963db306b304a3051308b002000490053004f00206a196e96306730593002005000440046002f0058002d003300206e9662e0306e658766f84f5c6210306b306430443066306f0020004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430024f5c62103057305f00200050004400460020306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200034002e003000204ee5964d30678868793a3067304d307e30593002>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f007300200050004400460020006500200065006d0069007400690072002000720065006c0061007400f300720069006f007300200073006f00620072006500200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d0033002e0020005000440046002f0058002000e900200075006d0020007000610064007200e3006f002000640061002000490053004f00200070006100720061002000740072006f0063006100200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d0033002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000550073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200034002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c00200061007400200072006100700070006f007200740065007200650020006f006d0020006f0076006500720068006f006c00640065006c007300650020006100660020005000440046002f0058002d00330020006f00670020006b0075006e002000700072006f0064007500630065007200650020005000440046002d0064006f006b0075006d0065006e007400650072002c002000680076006900730020006400650020006f0076006500720068006f006c0064006500720020007300740061006e00640061007200640065006e002e0020005000440046002f005800200065007200200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e0067002000610066002000670072006100660069006b0069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006f0076006500720068006f006c0064006500720020005000440046002f0058002d0033002c002000660069006e00640065007200200064007500200069002000620072007500670065007200760065006a006c00650064006e0069006e00670065006e002000740069006c0020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e00650073002000700061007200610020007200650061006c0069007a0061007200200075006e00200069006e0066006f0072006d006500200073006f0062007200650020006c006100200063006f006d007000610074006900620069006c006900640061006400200063006f006e0020005000440046002f0058002d003300200079002000670065006e006500720061007200200064006f00630075006d0065006e0074006f007300200050004400460020007300f3006c006f00200073006900200073006f006e00200063006f006d00700061007400690062006c00650073002e0020005000440046002f005800200065007300200075006e002000650073007400e1006e006400610072002000490053004f0020007000610072006100200065006c00200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200061006300650072006300610020006400650020006300f3006d006f00200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020005000440046002f0058002d0033002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006d00e400e4007200690074007400e400e40020005000440046002f0058002d0033002d00790068007400650065006e0073006f0070006900760075007500640065006e0020006a00610020006c0075006f00640061002000730065006e0020006d0075006b006100690073006900610020005000440046002d0061007300690061006b00690072006a006f006a0061002e0020005000440046002f00580020006f006e002000490053004f002d007300740061006e006400610072006400690073006f006900740075002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e0020006500730069007400790073006d0075006f0074006f002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d0033002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0061007300690061006b00690072006a006f006a0065006e0020006c0075006f006e006e00690073007400610020006f006e002000410064006f006200650020004100630072006f0062006100740020002d006b00e400790074007400f6006f0070007000610061007300730061002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200034002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000760065007200690066006900630061007200650020006c006100200063006f006e0066006f0072006d0069007400e0002000610020005000440046002f0058002d003300200065002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200073006f006c006f00200069006e0020006300610073006f00200064006900200063006f006e0066006f0072006d0069007400e0002e0020005000440046002f0058002d0033002000e800200075006e006f0020007300740061006e0064006100720064002000490053004f00200070006500720020006c006f0020007300630061006d00620069006f00200064006900200063006f006e00740065006e00750074006f0020006700720061006600690063006f002e002000500065007200200075006c0074006500720069006f0072006900200069006e0066006f0072006d0061007a0069006f006e0069002000730075006c006c006100200063007200650061007a0069006f006e006500200064006900200064006f00630075006d0065006e00740069002000500044004600200063006f006e0066006f0072006d0069002000610020005000440046002f0058002d0033002c00200063006f006e00730075006c00740061007200650020006c0061002000470075006900640061002000640065006c006c0027007500740065006e007400650020006400690020004100630072006f006200610074002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200034002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e500200072006100700070006f007200740065007200650020006f006d0020005000440046002f0058002d0033002d006b006f006d007000610074006900620069006c00690074006500740020006f00670020006c0061006700650020005000440046002d0064006f006b0075006d0065006e00740065007200200062006100720065002000680076006900730020006b006f006d007000610074006900620065006c002e0020005000440046002f005800200065007200200065006e002000490053004f002d007300740061006e006400610072006400200066006f00720020006700720061006600690073006b00200069006e006e0068006f006c006400730075007400760065006b0073006c0069006e0067002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006b0061006e002000640075002000730065002000690020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200034002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e006400200065006e00640061007300740020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200072006100700070006f007200740065007200610020006f006d0020005000440046002f0058002d0033002d007300740061006e00640061007200640020006f0063006800200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d0020006600f6006c006a00650072002000640065006e006e00610020007300740061006e0064006100720064002e0020005000440046002f0058002000e4007200200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e0020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d002000680075007200200064007500200073006b00610070006100720020005000440046002d0064006f006b0075006d0065006e007400200073006f006d0020006600f6006c006a006500720020005000440046002f0058002d003300200068006900740074006100720020006400750020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e0020006600f600720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006100720065002e>
 /KOR <FEFF005000440046002f0058002d00330020d638d658c131c7440020d655c778d55c0020b2e4c74c0020d638d658b418b2940020acbdc6b0c5d0b9cc00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020005000440046002f0058b2940020adf8b798d53d0020b0b4c6a90020ad50d658c5d00020b300d55c002000490053004f0020d45cc900c785b2c8b2e4002e0020005000440046002f0058002d00330020d638d65800200050004400460020bb38c11cb97c0020b9ccb4dcb2940020ac83c5d00020b300d55c0020c790c138d55c0020b0b4c6a9c7400020004100630072006f0062006100740020c0acc6a90020c548b0b4c11cb97c0020cc38c870d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d00200064006500200063006f006d007000610074006900620069006c006900740065006900740020006d006500740020005000440046002f0058002d003300200074006500200063006f006e00740072006f006c006500720065006e00200065006e00200061006c006c00650065006e0020005000440046002d0064006f00630075006d0065006e00740065006e002000740065002000700072006f006400750063006500720065006e002000640069006500200063006f006d007000610074006900620065006c0020007a0069006a006e002e0020005000440046002f0058002000690073002000650065006e002000490053004f002d007300740061006e0064006100610072006400200076006f006f00720020006800650074002000750069007400770069007300730065006c0065006e002000760061006e002000670072006100660069007300630068006500200069006e0068006f00750064002e002000520061006100640070006c0065006500670020006400650020006700650062007200750069006b00650072007300680061006e0064006c0065006900640069006e0067002000760061006e00200057004b00450020003200300030003500310030003100340020005000440046002f00580033>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e002c00200075006d002000650069006e0065006e00200042006500720069006300680074002000fc00620065007200200064006900650020005000440046002f0058002d0033002d004b006f006d007000610074006900620069006c0069007400e4007400200065007200680061006c00740065006e00200075006e00640020005000440046002d0044006f006b0075006d0065006e007400650020006e00750072002000640061006e006e0020007a0075002000650072007300740065006c006c0065006e002c002000770065006e006e0020007300690065002000fc0062006500720020006400690065007300650020004b006f006d007000610074006900620069006c0069007400e400740020007600650072006600fc00670065006e002e0020005000440046002f00580020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020007a0075006d002000410075007300740061007500730063006800200076006f006e0020006400690067006900740061006c0065006e00200044007200750063006b0076006f0072006c006100670065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200034002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

