

Die Objektorientierte Mühle

Das Beispiel soll noch einmal das Konzept der Objektorientiertheit erläutern. Dabei werden außerdem Interfaces, Vererbung, abstrakte Methoden, Queues, SimplyLinked Lists, Exceptions, ... verwendet.

9.2.2004


```
public interface IMuehle {
 public Id anliefern(Korn korn);
 public void mahlen();
 public MehISack abholen();
}
```


```

public class WindMuehle extends Muehle {
 private boolean wind = true;

 public WindMuehle(String name){
 super(name);
 }

 public void mahlen() throws KeinWindException{
 while(kornlager.top() != null){
 if (!wind) throw new KeinWindException();
 Id inBearbeitungId = (Id) kornlager.pop();
 // mahlen mit Wasser
 mehllager.push(new MehlSack(inBearbeitungId));
 }
 }
}
  
```


```


public abstract class Muehle extends Haus implements IMuehle {
 protected LagerQueue kornlager; protected LagerQueue mehllager;

 public Id anliefern(Korn korn){
 new Id(); kornlager.push(theld);
 return theld;
 }

 public abstract void mahlen() throws MahlException;

 public MehlSack abholen(){
 return (MehlSack) mehllager.pop();
 }
}
  
```


```
public static void main(String[] args) {
 IMuehle[] meineMuehlen = new IMuehle[4];
 meineMuehlen[0] = new WindMuehle("WindMühle A");
 meineMuehlen[1] = new WindMuehle("WindMühle B");
 meineMuehlen[2] = new StromMuehle("StromMühle");
 meineMuehlen[3] = new WasserMuehle("WasserMühle");

 // 10x wird Korn an zufällig gewählte Mühlen geliefert.
 for(int i=0; i<10; i++){
 meineMuehlen[(int) (4*Math.random())].anliefern(new Korn());
 }


 // alle Mühlen mahlen lassen
 try{ for(int i=0; i<4; i++) meineMuehlen[i].mahlen();
 }catch(MahlException e){ /* irgendetwas sinnvolles tun */ }


 // Lager von allen Mühlen leeren
 MehlSack sack;
 for(int i=0; i<4; i++) while ((sack = meineMuehlen[i].abholen()) != null);
}
```


```
public interface IObjectQueue {
 public void push(Object obj);
 public Object pop();
 public Object top();
}
```

Queue: FirstInFirstOut:


```
protected class Node{
 protected Node nextNode;
 protected Object nodeData;

 Node(Node next){ nextNode = next; }

 Node(Node next, Object data){ nextNode = next; nodeData = data; }

 void setNextNode(Node next){ nextNode = next; }

 void setData(Object data){ nodeData = data; }

 Node getNextNode(){ return nextNode; }

 Object getData(){ return nodeData; }
}
```


```
public class LagerQueue implements IObjectQueue {
 protected Node head;

 public void push(Object obj){ ... }

 public Object top(){
 if (head == null) return null; else return head.getData();
 }

 public Object pop(){
 if (head == null) return null; // kein Knoten da

 Node res = head;
 head = res.getNextNode(); // ehemaliger Frontknoten ausgekettet
 return res.getData(); // Der ehemalig head wird garbagecollectet
 }
}
```


```
public class LagerQueue implements IObjectQueue {
 protected Node head;

 public void push(Object obj){
 if (head == null) head = new Node(null, obj);
 else {
 Node actNode = head;

 while(actNode.getNextNode() != null) actNode = actNode.getNextNode();
 // Jetzt ist actNode der letzte Knoten

 actNode.setNextNode(new Node(null, obj));
 // Jetzt ist der neue Knoten hinten angehängt
 }
 }
 ...
}
```