

INFORMATIK

TECHNIK
HOCHSCHULE MAINZ
UNIVERSITY OF
APPLIED SCIENCES

Java™

Wiederholung

- Anweisungen durch Methodenaufrufe
 - Ausgabe auf der Konsole
`System.out.println(...);`
 - Benutzereingabe einlesen
`... = scanner.nextDatentyp();`
 - Mathematische Funktionen
`Math.sqrt(...)`, `Math.sin(...)`, `Math.random()`, usw.

Weitere Methodenaufrufe

- Ohne Parameter, ohne Rückgabewert
 - `scanner.close();`
 - `System.out.println();`
- Mit Parameter(n), ohne Rückgabewert
 - `Thread.sleep(1000);`
 - `System.out.println(123);`
- Ohne Parameter, mit Rückgabewert
 - `int result = scanner.nextInt();`
 - `double result = Math.random();`
- Mit Parameter(n), mit Rückgabewert
 - `double result = Math.max(2.5, -2.5);`
 - `String result = "Hello World".replace('l', 'm');`

Eigene Methoden schreiben

- Deklaration einer Methode

- `public static RückgabeDatentyp name (Parameterliste) {
 Anweisungen
}`

- Rückgabe-Datentyp

- Beliebiger Datentyp oder `void`, falls keine Rückgabe erfolgt

- Name

- Klein Schreiben (wie bei Variablen)

- Parameterliste

- Datentyp `parameterName`

- Mit Komma getrennt (falls mehrere Parameter verwendet werden)

- Anweisungen

- Beliebige Anweisungen (siehe Kontrollstrukturen)

- Letzte Anweisung muss `return`-Statement sein

Wiederholung

- Anweisungen mit Variablen
 - Deklaration einer Variablen (muss initialisiert werden)
`Datentyp variablenName;`
 - Deklaration und Initialisierung einer Variablen
`Datentyp variablenName = Wert;`
 - Zuweisung eines Wertes zu einer Variablen
`variablenName = Ausdruck;`

Wiederholung

- Anweisungen bei Arrays
 - Deklaration eines Arrays (muss initialisiert werden)
`Datentyp[] arrayName;`
 - Deklaration und Initialisierung eines Arrays mit Werten
`Datentyp[] arrayName = {wert0, wert1, ... };`
Deklaration und Initialisierung eines „leeren“ Arrays der Länge N
`Datentyp[] arrayName = new Datentyp[N];`
 - Zuweisung eines Wertes zu dem Array-Eintrag an einer Position
`arrayName[position] = Ausdruck;`

Kontrollstrukturen

- Sequenz
 - Eine Anweisung wird nach der anderen ausgeführt
- Selektion
 - Anweisung wird in Abhängigkeit einer Bedingung ausgeführt
- Iteration
 - Anweisung wird mehrfach wiederholt ausgeführt

Selektion

```
if (...) {  
 ...  
}
```


Iteration

```
while (...) {  
 ...  
}
```


Strukturen

(Daten-)struktur

- Vorrichtung zur Speicherung und Organisation von Datensätzen

(Daten-)struktur

- Vorrichtung zur Speicherung und Organisation von Datensätzen
- Arten von Datensätzen
 - Zahlen, Buchstaben, Worte, Texte
 - Messwerte, Koordinaten, Geometrien
 - Personendaten, Technische Daten
 - Bilder, Videos, Musik
 - ...

(Daten-)struktur

- Vorrichtung zur Speicherung und Organisation von Datensätzen
- Organisation (Operationen auf Datensätzen)
 - Daten hinzufügen, bearbeiten, löschen
 - Daten suchen, sortieren, filtern
 - Je nach Art des Datensatzes
 - Richtungswinkel aus Rechts- und Hochwerten bestimmen
 - Sammelmail an gewisse Personen schreiben
 - Bilder drehen, analysieren, komprimieren, ...

(Daten-)struktur

- Vorrichtung zur Speicherung und Organisation von Datensätzen
- Speicherung
 - Array
 - Beliebige, aber feste Anzahl von Variablen eines Datentyps
 - Struktur
 - Vorher festgelegte und von der Anzahl beschränkte Zusammenstellung von Variablen verschiedener Datentypen
 - Rekursive Strukturen nennt man Datenstrukturen (später)

Strukturen in Java

- Deklaration einer Struktur
 - **public class** Strukturname {
 Attribute
}
 - Strukturname (= Klassenname)
 - Möglichst ein Substantiv, groß geschrieben
 - Attribute (Variablen)
 - Wie Variablendeklaration,
 aber zusätzlich Schlüsselwort **public** vorangestellt
 - Initialwert ist der „Standard-Wert“ mit dem die leere Struktur startet
- Der Strukturname steht nach der Deklaration in anderen Java-Programmen als Datentyp zur Verfügung

Erinnerung

- Elementare Anweisungen bei primitiven Datentypen
 - Deklaration einer Variablen (muss initialisiert werden)
`Datentyp variablenName;`
 - Deklaration und Initialisierung einer Variablen
`Datentyp variablenName = Wert;`
 - Zuweisung eines Wertes zu einer Variablen
`variablenName = Ausdruck;`

Erinnerung

- Elementare Anweisungen bei Arrays
 - Deklaration eines Arrays (muss initialisiert werden)
`Datentyp[] variablenName;`
 - Deklaration und Initialisierung eines Arrays mit Werten
`Datentyp[] variablenName = {wert0, wert1, ... };`
Deklaration und Initialisierung eines „leeren“ Arrays der Länge N
`Datentyp[] variablenName = new Datentyp[N];`
 - Zuweisung eines Wertes zu dem Array-Eintrag an einer Position
`variablenName[position] = Ausdruck;`

Neu

- Elementare Anweisungen bei Strukturen
 - Deklaration einer Struktur (muss initialisiert werden)
`Strukturname variablenName;`
 - Deklaration und Initialisierung einer leeren Struktur
`Strukturname variablenName = new Strukturname();`
 - Zuweisung eines Wertes zu einem Attribut der Struktur
`variablenName.attribut = Ausdruck;`

Beispiel Punkt

- Deklaration einer Struktur „Punkt“

- ```
public class Point {
 public double x = 0;
 public double y = 0;
}
```

- Punkt besteht aus

- einer x-Koordinate (double)
- einer y-Koordinate (double)

- Verwendung der neuen Struktur

```
public class Programmname {
 public static void main (String[] args) {
 Point p = new Point();
 p.x = 15;
 p.y = 20;
 }
}
```

## Beispiel Person

- Deklaration einer Struktur „Person“

- ```
public class Person {  
 public String name;  
 public int age;  
}
```

- Person besteht aus

- einem Namen (String)
- einem Alter (int)

- Verwendung der neuen Struktur

```
public class Programmname {  
 public static void main (String[] args) {  
 Person p = new Person();  
 p.name = "Max Mustermann";  
 p.age = 66;  
 }  
}
```

Beispiel Zeitangaben

```
public class Time {
 public int hour;
 public int minute;
 public int second;
}


public class Timespan {
 public Time begin;
 public Time end;
}

public class Programmname {
 public static void main (String[] args) {
 Timespan informatik = new Timespan();
 informatik.begin = new Time();
 informatik.begin.hour = 8;
 informatik.begin.minute = 15;
 informatik.begin.second = 0;
 informatik.end = new Time();
 }
}
```

Situation im Speicher

```
public class Point {  
 public double x = 0;  
 public double y = 0;  
}
```

```
public class Programmname {  
 public static void main (String[] args) {  
 Point p = new Point();  
 p.x = 15;  
 p.y = 20;  
 }  
}
```


Übung

- ```
public class Point {
 public double x = 0;
 public double y = 0;
}
```
- ```
public class Test {  
 public static void main (String[] args) {  
 Point p = new Point();  
 p.x = 1;  
 p.y = 2;  
 Point q = new Point();  
 q.x = p.y;  
 q.y = p.x;  
  
 p.x *= 2;  
  
 double dx = p.x-q.x;  
 double dy = p.y-q.y;  
 System.out.println(Math.sqrt(dx*dx+dy*dy));  
 }  
}
```

Struktur / Klasse

- ```
public class Point {
 public double x = 0;
 public double y = 0;
}
```
- ```
public class Test {  
 public static void main (String[] args) {  
 Point p = new Point();  
 p.x = 1;  
 p.y = 2;  
 Point q = new Point();  
 q.x = p.y;  
 q.y = p.x;  
  
 p.x *= 2;  
  
 double dx = p.x-q.x;  
 double dy = p.y-q.y;  
 System.out.println(Math.sqrt(dx*dx+dy*dy));  
 }  
}
```


Attribute der Klasse Point

- ```
public class Point {
 public double x = 0;
 public double y = 0;
}
```
- ```
public class Test {  
 public static void main (String[] args) {  
 Point p = new Point();  
 p.x = 1;  
 p.y = 2;  
 Point q = new Point();  
 q.x = p.y;  
 q.y = p.x;  
  
 p.x *= 2;  
  
 double dx = p.x-q.x;  
 double dy = p.y-q.y;  
 System.out.println(Math.sqrt(dx*dx+dy*dy));  
 }  
}
```

Instanz / Objekt

- ```
public class Point {
 public double x = 0;
 public double y = 0;
}
```
- ```
public class Test {  
 public static void main (String[] args) {  
 Point p = new Point();  
 p.x = 1;  
 p.y = 2;  
 Point q = new Point();  
 q.x = p.y;  
 q.y = p.x;  
  
 p.x *= 2;  
  
 double dx = p.x-q.x;  
 double dy = p.y-q.y;  
 System.out.println(Math.sqrt(dx*dx+dy*dy));  
 }  
}
```

Zuweisung von Objekten

- Flache Kopie

```
Point p = new Point();  
p.x = 1;  
p.y = 2;
```

```
Point q = p;  
q.x = 10;
```

```
System.out.println(p.x); // 10
```

Referenzen vergleichen

- Das ergibt false

```
Point p = new Point();  
p.x = 1;  
p.y = 2;  
Point q = new Point();  
q.x = 1;  
q.y = 2;  
System.out.println(p == q);
```

- Das ergibt true

```
Point p = new Point();  
p.x = 1;  
p.y = 2;  
Point q = p;  
System.out.println(p == q);
```

Null-Referenz

- Schlüsselwort `null`
 - Bezeichnet eine unbesetzte Referenz
 - Es wird auf kein Objekt verwiesen
 - NullPointerException
 - Tritt auf, wenn man auf Attribute einer Null-Referenz zugreifen will
- ```
Point p = null;
p.x = ...;
```

## Methoden mit Klassen

- Call by Reference

- ```
public class MethodenMitKlassen {  
 public static double distance (Point a, Point b) {  
 double dx = a.x-b.x;  
 double dy = a.y-b.y;  
 return Math.sqrt(dx*dx+dy*dy);  
 }  
 public static void main (String[] args) {  
 Point p = new Point();  
 p.x = 1;  
 p.y = 2;  
 Point q = new Point();  
 q.x = p.y;  
 q.y = p.x;  
  
 System.out.println(distance(p,q));  
 }  
}
```

Variable ausgeben

```
Point p = new Point();
```

```
System.out.println(p); // Speicherposition (hexadezimal)
```

Punkt ausgeben

```
Point p = new Point();
```

```
System.out.println( "(" + p.x + "," + p.y + ")" );
```


Klasse oder Array ?

- Klasse

- Variablen haben Namen
- Verschiedene Datentypen

- Point

- Deklaration und Initialisierung

```
Point p  
 = new Point();
```

- Zugriff auf Attribute

```
p.x  
p.y
```

- Array

- Beliebige Anzahl
- Variablen eines Datentyps

- Double-Array der Länge 2

- Deklaration und Initialisierung

```
double[] a  
 = new double[2];
```

- Zugriff auf Elemente

```
a[0]  
a[1]
```

Organisatorisches

- Vorlesung
 - Am 16.12. findet die nächste Vorlesung statt
 - Das ist auch die letzte Vorlesung für dieses Semester
- Übungen
 - Finden durchgehend statt, außer in der Woche zwischen den Jahren (Keine Übungen vom 26.12. bis 29.12.)
- Prüfungsleistung
 - Klausurtermin wird noch bekannt gegeben
- Studienleistung
 - Testat Level 15 vor der Klausur erreichen
 - Python-Aufgabe gelöst
 - Mitarbeit und Anwesenheit in den Übungen

Rekursive Strukturen

Erinnerung

- Deklaration einer Struktur
 - **public class** Strukturname {
 Attribute
}
 - Strukturname (= Klassenname)
 - Möglichst ein Substantiv, groß geschrieben
 - Attribute (Variablen)
 - Wie Variablendeklaration,
 aber zusätzlich Schlüsselwort **public** vorangestellt
 - Initialwert ist der „Standard-Wert“ mit dem die leere Struktur startet
- Der Strukturname steht nach der Deklaration in anderen Java-Programmen als Datentyp zur Verfügung

Rekursive Strukturen

- Eine Struktur heißt rekursiv, wenn mindestens eines der Attribute als Datentyp die Struktur selbst hat
- Deklaration einer rekursiven Struktur

- ```
public class Strukturname {
 public Strukturname attributname;
 ... weitere Attribute
}
```

- Dann ist so etwas möglich

```
public class Programmname {
 public static void main (String[] args) {
 Strukturname test = new Strukturname();
 test.attributname.attributname.attributname...
 }
}
```

## Wozu Rekursive Strukturen?

- Arrays haben den Nachteil, dass die Anzahl der Elemente nicht dynamisch verändert werden kann
- Wie kann man mit Hilfe von Strukturen Listen erstellen?

### Rekursive Strukturen können

- Dynamisch Elemente hinzufügen oder entfernen
  - Flexibel sortieren oder Daten geeigneter vorbereiten
- 
- Elemente einer Rekursiven Struktur heißen Knoten (Node)

# Rekursive Strukturen in Java

- Erstes Beispiel:  
Einfach verkettete Liste mit ganzzahligen Werten
  - ```
public class Node {  
  
 public int value;  
 public Node next;  
  
}
```
 - Attribute
 - Der eigentliche Wert dieses Knotens
 - Verweis auf einen weiteren Knoten

Rekursive Strukturen in Java

- Erstes Beispiel:
Einfach verkettete Liste mit ganzzahligen Werten
 - `public class` Node {

 `public int` value = 0;
 `public` Node next = `null`;

}
 - Attribute
 - Der eigentliche Wert dieses Knotens
 - Verweis auf einen weiteren Knoten

Verwendung der einfach verketteten Liste

- Array

```
public class ListCompare {  
 public static void main (String[] args) {  
 int[] list = {2,4,6};  
 }  
}
```

- Liste

```
public class ListCompare {  
 public static void main (String[] args) {  
 Node list = new Node();  
 list.value = 2;  
 list.next = new Node();  
 list.next.value = 4;  
 list.next.next = new Node();  
 list.next.next.value = 6;  
 }  
}
```

Verwendung der einfach verketteten Liste


```
public class ListCompare {  
 public static void main (String[] args) {  
 Node list = new Node();  
 list.value = 2;  
 list.next = new Node();  
 list.next.value = 4;  
 list.next.next = new Node();  
 list.next.next.value = 6;  
 }  
}
```

Verwendung der einfach verketteten Liste

- Knoten an Liste anhängen (hinten)

```
public class ListCompare {
 public static void main (String[] args) {
 Node node;
 Node head = new Node();
 head.value = 2;

 node = head;
 while (node.next != null)
 node = node.next;
 node.next = new Node();
 node.next.value = 4;

 node = head;
 while (node.next != null)
 node = node.next;
 node.next = new Node();
 node.next.value = 6;
 }
}
```

Verwendung der einfach verketteten Liste

- Knoten an Liste anhängen (vorne)

```
public class ListCompare {  
 public static void main (String[] args) {  
 Node node;  
  
 Node head = new Node ();  
 head.value = 6;  
  
 node = new Node ();  
 node.next = head;  
 head = node;  
 head.value = 4;  
  
 node = new Node ();  
 node.next = head;  
 head = node;  
 head.value = 2;  
 }  
}
```

Verwendung der einfach verketteten Liste

- Knoten entfernen (nach Position)

```
public class ListCompare {
 public static void main (String[] args) {

 Node head = ...;
 int position = ...;

 Node node = head;
 for (int i=0; i<position-1; ++i) {
 node = node.next;
 }
 node.next = node.next.next;

 }
}
```

Verwendung der einfach verketteten Liste

- Knoten entfernen (nach Wert)

```
public class ListCompare {
 public static void main (String[] args) {

 Node head = ...;
 int value = ...;

 Node node = head;
 while (node.next.value != value) {
 node = node.next;
 }
 node.next = node.next.next;

 }
}
```


Verwendung der einfach verketteten Liste

- Methoden mit Listen (Ausgabe auf Konsole)


```
public class ListCompare {  
  
 public static void print (Node node) {  
 while (node != null) {  
 System.out.println(node.value);  
 node = node.next;  
 }  
 }  
  
 public static void main (String[] args) {  
  
 Node head = ...;  
  
 print(head);  
  
 }  
}
```

Datenstrukturen

- Es gibt noch weitere
 - Einfach verkettete Liste

- Doppelt verkettete Liste

- Und noch viele mehr...

Ausnahmebehandlung

Ausnahmebehandlung

- Exception (Ausnahme)
 - Tritt zur Laufzeit eines Programms ein
 - Unterbricht den normalen Kontrollfluss
- Handling (Behandlung)
 - Problem führt nicht zum Absturz,
sondern wird vom Programmierer abgefangen

Beispiele

- Benutzer gibt keine Zahl ein
oder eine Zahl im falschen Format

`scanner.nextInt()`

- `InputMismatchException`

- Division durch 0

`1/0`

- `ArithmeticException`

- Zugriff auf unzulässigen Index eines Arrays

`array[-1]`

- `ArrayIndexOutOfBoundsException`

Wie machen es die Profis?

Mozilla Absturz-Melder

Entschuldigung
 Ein Problem ist aufgetreten und Firefox ist abgestürzt. Es wird versucht, Ihre Tabs und Fenster bei einem Neustart wiederherzustellen.

Um uns zu helfen, dieses Problem zu erkennen und zu reparieren, können Sie uns eine Absturz-Meldung schicken.

Mozilla über diesen Absturz informieren, sodass er behoben werden kann

Details...

Einen Kommentar hinzufügen (Kommentare sind öffentlich sichtbar)

Die Adresse der Seite hinzufügen, die gerade geladen war

Per E-Mail benachrichtigen, wenn weitere Informationen verfügbar sind

Geben Sie hier Ihre E-Mail-Adresse ein

Ihre Absturzmeldung wird vor dem Beenden oder dem Neustart abgesendet.

Firefox beenden **Firefox neu starten**

Tut uns leid!
 Der Prozess android.process.acore wurde unerwartet beendet. Versuchen Sie es erneut.

Schließen erzwingen

Problem bitte auch an Microsoft berichten.
 Ihr Bericht, den Sie uns senden können, wurde erstellt. Wir werden Ihren Bericht vertraulich und anonym bearbeiten.
 Wenn Sie wissen möchten, welche Daten Ihr Bericht enthält, [klicken Sie hier](#).

Problembericht senden **Nicht senden**

wurde unerwartet beendet.
 Klicken Sie auf „Erneut öffnen“, um das Programm erneut zu öffnen.
 Klicken Sie auf „Bericht“, um weitere Informationen anzuzeigen und diese an Apple zu senden.

? **Ignorieren** **Bericht ...** **Erneut öffnen**

Ausnahmen behandeln

- In Java

```
try {
```

```
 Anweisungen, bei denen Exceptions auftreten könnten
```

```
}
```

```
catch (ExceptionType e) {
```

```
 Anweisungen, die ausgeführt werden,  
 wenn ein Fehler der angegebenen Fehlerart oben auftritt
```

```
}
```

```
finally {
```

```
 Anweisungen, die auf jeden Fall ausgeführt werden
```

```
}
```

Ausnahmen behandeln

- Beispiel

```
int x = 42;
```

```
try {
```

```
 System.out.print("Geben Sie eine ganze Zahl ein: ");  
 x = scanner.nextInt();
```

```
}
```

```
catch (InputMismatchException e) {
```

```
 System.out.println("Das war aber keine ganze Zahl");  
 System.out.println("Jetzt wird weiter gemacht mit 42");
```

```
}
```

Sprachbeschreibung

Token in natürlicher Sprache

- Die Vorlesung am 2. Dezember 2015 findet gerade statt, wobei der Dozent (Martin Unold) etwas zu Token erklärt.
 - Die
 - Vorlesung
 - am
 - 2
 - Dezember
 - 2015
 - findet
 - gerade
 - statt
 - wobei
 - ...

Token in Java

- ```
public class Programmname {
 public static void main (String[] args) {

 }
}
```

- Token

- public
- class
- Programmname
- public
- static
- void
- main
- String
- args

## Token

- Quellcode ist ein Text
- Text besteht aus Token
- Token werden getrennt durch
  - Leerzeichen
  - Semikolon, Komma, Punkt (nicht bei Kommazahlen)
  - Klammern
- Token sind
  - Literale
  - Bezeichner
  - Reservierte Schlüsselwörter

## Literale

- Konstante Ausdrücke,  
um Werte in verschiedenen Datentypen anzugeben
  - boolean (die reservierten Schlüsselworte true und false)  
**true**  
**false**
  - char (in einfachen Anführungszeichen angegebenes Zeichen)  
`'x'`  
`'2'`  
`'\n'`
  - String (in normalen Anführungszeichen angegebener Text)  
`"Das ist ein String"`  
`"22"`  
`"\n"`

## Literale

- Konstante Ausdrücke,  
um Werte in verschiedenen Datentypen anzugeben
  - (byte)  
123
  - (short)  
123
  - int (ganze Zahl)  
123
  - long (ganze Zahl mit L)  
123L
  - float (Kommazahl mit F)  
123f
  - long (Kommazahl mit D)  
123d

## Bezeichner

- Namen von
  - Variablen
  - Konstanten
  - Methoden
  - Paketen
  - Klassen
- Zum Beispiel
  - Programmname
  - `main`
  - `java`
  - `lang`
  - `Math`
  - `PI`

## Reservierte Schlüsselwörter

- Sind nicht als Bezeichner zulässig
  - Man darf Variablen, Klassen, ... nicht wie ein Schlüsselwort nennen
- Werden in Eclipse lila dargestellt
- Sind immer in einem Wort komplett klein geschrieben
- Beispiele
  - `public`
  - `static`
  - `void`
  - `float`
  - `boolean`
  - `new`
  - `if`
  - `while`


## Hausaufgaben

3.1 Objektorientierte Programmierung (OOP)

3.2 Eigenschaften einer Klasse

3.4 Neue Objekte erzeugen