

10. Felder (Arrays)

Teil 2

Java-Beispiele:

Echo.java

Primzahlen.java

Monate.java

Techniken mit Arrays:

- **Boolean-Anzeige-Feld**
- **Konstante Arrays**
- **Parallele Arrays**

Boolean-Arrays als "Anzeige"-Feld

Beispiel:

Ermittle Primzahlen bis zu einer Grenze n

Spontaner Ansatz: „sammeln“ von Primzahlen in einem Array

```
int[] prim;
```

0	1	2	3	4	5	6
2	3	5	7	11	13	17

Boolean-Arrays als "Anzeige"-Feld

Beispiel:

Ermittle Primzahlen bis zu einer Grenze.

Technik: Sieb des Eratosthenes

Grundidee:

Streiche alle Vielfachen von bereits als Primzahl erkannten Zahlen.

```
boolean[] sieb;  
  
// Position i entspricht Zahl i  
// sieb[i] = true <-> i ist Primzahl
```

0	1	2	3	4	5	6	(Index)
false	false	true	true	true	true	true	Anfangsbelegung
false	false	true	true	false	true	false	Endbelegung

Primzahl-Programm

Primzahlen.java

```
boolean[] sieb;  
int i, j, n;
```

Deklaration

```
System.out.print("Primzahlgrenze: ");  
n = Keyboard.readInt();  
 // jetzt erst: Speicherplatz anfordern  
sieb = new boolean[n];
```

Erzeugung

```
 // alle sind potentiell Primzahl:  
for (i = 2; i < n; i++)  
 sieb[i] = true;  
  
for (i = 2; i < n; i++)  
 if (sieb[i]) { // falls i Primzahl,  
 // streiche alle Vielfachen von i  
 for (j = i + i; j < n; j += i)  
 sieb[j] = false;  
 }
```

- Aufgabe: abschließende Ausgabe der ermittelten Primzahlen
- sieb[0], sieb[1]?

Konstante Arrays , parallele Arrays

Beispiel:

Verwaltung von Daten zu Monaten:

- Namen
- Anzahl der Tage

Monate.java

```
public final static String[] MONTH_NAME = { "",  
 "Januar", "Februar", "Maerz",  
 "April", "Mai", "Juni",  
 "Juli", "August", "September",  
 "Oktober", "November", "Dezember"};  
  
public final static int[] DAYS_OF_MONTH = { 0,  
 31, 28, 31, 30,  
 31, 30, 31, 30,  
 30, 31, 30, 31};
```

Array-Index: ermittelt zusammengehöriges Datenpaar

```
public final static String[] MONTH_NAME = { "",  
 "Januar", "Februar", "Maerz",  
 "April", "Mai", "Juni",  
 "Juli", "August", "September",  
 "Oktober", "November", "Dezember"};
```

```
public final static int[] DAYS_OF_MONTH = { 0,  
 31, 28, 31, 30,  
 31, 30, 31, 30,  
 30, 31, 30, 31};
```

```
final static int MAI = 5;
```

13 Monate

13 Monate, damit der Mai
der 5. Monat sein kann

	0	1	2	3	4	5	6	7	12
MONTH_NAME:	""	"Januar"	"Februar"	"Maerz"	"April"	"Mai"	"Juni"	...	
DAYS_OF_MONTH:	0	31	28	31	30	31	30	...	

Array-Index: ermittelt zusammengehöriges Datenpaar

```
final static int MAI = 5;

public static void main (String[] args) {
 System.out.println(
 "Monat " + MONTH_NAME[MAI]
 + " hat " +
 DAYS_OF_MONTH[MAI] + " Tage");
}
```

derselbe Index

Ausgabe:

Monat Mai hat 31 Tage

Zweidimensionale Arrays

Mehrdimensionale Arrays

Zweidimensionale Arrays: Deklaration

```
static final int
 NUM_DAYS = 7;
 NUM_PERS = 3;

static double[] [] table =
 new double [NUM_PERS] [NUM_DAYS];
```

3 Zeilen

7 Spalten

Tabelle:
Jede Person eine Zeile (mit 7 personenbezogenen Daten)

	0	1	2	3	4	5	6
0							
1							
2							

Zugriff auf Elemente: doppelte Indizes

```
static double[] [] table =  
 new double [NUM_PERS] [NUM_DAYS];
```

	0	1	2	3	4	5	6
0							
1							
2							

table [2] [1]

table [1] [2]

Nr. der Zeile

Nr. der Spalte

Parameterübergabe von Arrays

Parameterübergabe: Java

```
fakultaet(x);  
System.out.println("Grad C");
```

- Grundsätzlich: nur Werteparameter
(insb. alle elementaren Typen, String)
- Objekte (insb. **Arrays**):
Referenzparameter

**Aktuelle Parameter
vom Typ Array
können anderen
Wert bekommen**

Also: Art der Parameterübergabe in Java:

- abhängig vom Typ des Parameters
- keine Schlüsselwörter zur Unterscheidung
(z. B. VAR)

Aktuelle Parameter vom Typ Array können anderen Wert bekommen

Methode: Summe der Array-Elemente für beliebig lange Arrays, Array dabei auf 0 gesetzt

```
int summe_delete (int[] vektor, int sum) {
 int gesamt = 0;

 for (int i = 0; i < vektor.length; i++) {
 gesamt += vektor[i];
 vektor [i] = 0; // vektor auf 0 setzen
 }
 sum = 0; // Parameter auf 0 gesetzt
 return gesamt;
}
```

Anwendung:

```
int [] v1 = new int[8];
int s = 100
. . . // v1: fuellen
s1 = summe_delete(v1, s);
```

Aktuelle Parameter:

v1 auf 0 gesetzt:

0 0 0 0 0 0 0 0

s = 100 ungeändert