

JAVA BASICS

1. Warum Java?

- zunehmend weit verbreitet
- einfach und (relativ) sicher
 - keine Adressrechnung, aber Pointer
 - keine gotos
 - kein Präprozessor
 - keine globalen Variablen
 - garbage collection
- objekt-orientiert
- interpretiert, d.h.
 - plattformunabhängig
- Programme mit Parallelverarbeitung möglich
- "Internet - Sprache" -> Java-Applets

Achtung

Die folgende Übersicht ist mit Absicht nicht vollständig.

2. Primitive Datentypen

a) Boolean (logische Werte wahr & falsch)

Deklarationen

```
boolean b1;
boolean b2 = true;
final boolean b3 = false;
 (-> Konstantendeklaration)
```

Literale

```
true, false
```

Operationen

```
= (Zuweisung), ! (Negation),
&& (und), || (oder),
== (gleich), != (ungleich)
```

Beispiele

```
true && false
true || false
! true
boolean b = false;
!b
```

b) Character (Zeichen)**Deklarationen**

```
char a1;
char a2 = 'a';
final char a3 = 'a';
```

Literale

```
ASCII: 'a', 'b', ..., 'z',
 'A', 'B', ..., 'Z',
 '0', '1', ..., '9'
escape char's: '\t' (-> tab),
 '\n' (-> return),
 '\\ ' (-> \),
 '\" ' (-> ")
```

Operationen

```
=, ==, !=
```

Beispiele

```
'a' == 'b'
'a' != 'b'
```

```
char a = 'a';
char b;
b = a;
```

c) Integrale Typen

- byte -128 .. 127 8 Bits
- short -32.768 .. 32.767 16 Bits
- int -2.147.483.648 .. 2.147.483.647 32 Bits
- long (rund) -10¹⁸ .. 10¹⁸ 64 Bits

Deklarationen

```
byte b; short k = -128;
final int i = 043; long l = 0xFF;
```

Operationen

```
=, ==, !=, +, -, *,
/ (ganzzahlige Division),
% (modulo division),
++ (pre/post increment),
-- (pre/post decrement)
```

Beispiele

```
dies = 9; das = 2;
```

```
dies = das++ (-> dies == 2, das == 3)
dies = ++das (-> dies == 3, das == 3)
x = dies / das (-> x == 4)
x = dies % das (-> x == 1)
```

Zuweisungskompatibilität

```
byte < short < int < long,
d.h byte kann short- oder int-Variablen
zugewiesen werden, jedoch nicht umge-
kehrt.
```

d) Reelle Typen

- float (rund) - 10^{38} .. 10^{38} 32 Bits
- double (rund) - 10^{308} .. 10^{308} 64 Bits

Deklarationen

```
float f;
double d = 0.5;
final double PI = 3.14156;
```

Literale

```
1.3 .3f 1e1 1e-10
```

Operationen

```
=, ==, !=, +, -, *, /,
```

Beispiele

```
float f = 1.0f;
double d = 1e10;
double e = 1e100;
```

```
d = f; (-> d == 1.0)
f = d; (Fehler!)
f = (float)d; (-> f == 1e10)
f = (float)e; (-> ??)
```

Zuweisungskompatibilität

```
... long < float < double
```

e) Zeichenketten (Strings)**Deklarationen:**

```
String gruss = new String ("hallo");
String gruss1 = "hallo";
String gruss2 = new String(gruss);
```

Literale

```
"...", "42", "hallo\n", "\""
```

Operationen

```
length() (Achtung: mit Klammern)
+ (Verkettung)
charAt(index)
equals(zk)
```

Beispiele

```
(sei int x = 10)
```

```
gruss + "xyz" (-> "halloxyz")
gruss + 42 (-> "hallo42")
gruss + x + true + "x" (-> "hallo10truex")
gruss.length() == 5 (-> true)
gruss2.charAt(4) (-> 'o')
gruss.equals(gruss2) (-> true)
```

Anmerkung

String ist eigentlich kein primitiver Datentyp. Das spielt aber für einfache Programme keine Rolle.

3. Komposite Datentypen

a) Arrays (Reihungen, Felder)

-> alle Komponenten haben denselben Datentyp

Deklarationen

```
byte b[] = new byte[1024];
char[] c, d = new char[5];
int [] p = {1, 2, 3, 4};
```

Index

0 .. size - 1

Operationen

[] (Indizieren einer Komponente)
length (*Achtung: keine Klammern*)

Beispiele

```
b[0] = 3; (-> b[0] == 3)
3 == b[0] (-> true)
b[1] = b[0] + 4; (-> b[1] == 7)
b[1024] = 5; (-> FEHLER!!)
b.length (-> 1024)
```

b) Rekords (Strukturen, Verbund)

-> Komponenten können verschiedene Datentypen haben

Deklarationen

```
class StudentT {
 String name;
 int alter;
 double notendurchschnitt;
} // StudentT

StudentT paul = new StudentT ();

StudentT paula;
paula = new StudentT();
```

Operationen

. (Selektieren einer Komponente)

Beispiele

```
paul.name = "Paul";
paul.alter = 23;
paul.notendurchschnitt = 2.3;

paula.name = paul.name + 'a';
paula.alter = paul.alter - 2;
paula.notendurchschnitt = 2.0;
```

4. Anweisungen

Einfache Anweisungen

a) Zuweisung

```
<Zielvariable> = <Quelle>
<Quelle> -> Literal, Variable, Ausdruck
z. Bsp. x = 3; y = x + 123;
```

b) Eingabe

```
import dssz.io.*;
stdin in = new stdin();

<int-Bezeichner> =
 in.getInt("Eingabeaufforderung");

<char-Bezeichner> =
 in.getChar("Eingabeaufforderung");

. . .
```

c) Ausgabe

```
System.out.println(zk1+zk2+zk3+ ... +zkn);
. . .
System.out.println(zk1);
System.out.println();

System.out.print(zk1+zk2+zk3+ ... +zkn);
```

Achtung:
Jede einfache Anweisung wird mit ";" abgeschlossen

Strukturierte Anweisungen

d) if-Anweisung

```
if ( <Bedingung> ) {
 <Anweisungsfolge>
} else {
 <alternative Anweisungsfolge>
} // if
```

der else-Teil kann auch entfallen:

```
if ( <Bedingung> ) {
 <Anweisungsfolge>
} // if
```

e) switch-Anweisung

```
switch ( <Auswahl> ) {
 case <wert1> :<Anweisungsfolge> break;
 case <wert2> :<Anweisungsfolge> break;
 . . .
 default: <Anweisungsfolge>
} // switch
```

Achtung:

- Immer `break` & `default` verwenden!!!
- Mögliche Typen für die Auswahl:
boolean, byte, char, short, int

f) while-Schleife

```
while ( <Bedingung> ) {
 <Anweisungsfolge>
} // while
```

g) do-while-Schleife

```
do {
 <Anweisungsfolge>
} while ( <Bedingung> )
```

h) for-Schleife (Zählschleife)

```
for ( <Init>; <Bedingung>; <Schritt> ) {
 <Anweisungsfolge>
} // for
```

zum Beispiel:

```
for (int i = 0; i < 10; i++) {
 <Anweisungsfolge>
} // for
```

entspricht

```
int i = 0;
while (i < 10) {
 <Anweisungsfolge>
 i++;
} // while
```

5. Das erste Java-Programm

Datei Hello.java

```
public class Hello {
 // Kommentar:
 // Jedes Java-Programm besteht aus einer
 // Ansammlung von "Klassen", wobei jede
 // Klasse in ihrer eigenen Datei
 // untergebracht ist. Diese Datei muss
 // ebenso wie die Klasse heissen!

 public static void main (String argv[]) {

 /* Noch ein Kommentar:
 Diese Klasse enthaelt eine Funktion
 main() mit genau diesem Kopf!
 Diese Funktion ist der Einstiegs-
 punkt in das Programm.
 */

 // Vereinbarungen
 String s = "hello";

 // Ausgabe
 System.out.println(s + " World!");

 } // main
} // Hello
```

6. Java-Programm Max

Problem: Eingelesen werden k Zahlen,
ausgegeben wird deren Maximum!

```
import dssz.io.*;
public class Max {
private static int maximum(int[] numbers) {
 ...
} // maximum
public static void main (String argv[]) {
 // Vereinbarungen
 int k = 0;
 int[] numbers;
 stdin in = new stdin();

 // Eingabe
 k = in.getInt("Wieviel Zahlen: ");
 numbers = new int[k];

 for(int i = 0; i < k; i++) {
 numbers[i] = in.getInt(" ");
 } // for

 // Verarbeitung & Ausgabe
 System.out.println(
 "Maximum ist" + maximum(numbers));
} // main

} // Max
```

```
private static int maximum(int[] fnumbers) {
 int max;// Ergebnisvariable
 if (fnumbers.length == 0) {
 max = 0;
 } else if (fnumbers.length == 1) {
 max = fnumbers[0];
 } else {
 max = fnumbers[0];

 for(int i=1; i<fnumbers.length; i++) {
 if (max < fnumbers[i]) {
 max = fnumbers[i];
 } // if
 } // for
 } // if

 return max;
} // maximum
```