

10. Felder (Arrays)

Teil 1

Java-Beispiele:

Echo.java
Primzahlen.java
Monate.java

Schwerpunkte

- Klassifikation von Typen in Programmiersprachen
- Array: einziger strukturierter Typ in Java
- Deklaration, Erzeugung
- Initialisierung, Zugriff
- Typische Verarbeitung von Arrays: Iteration
- Methoden (Prozeduren) für Arrays variabler Länge
- Programmparameter
- Techniken mit Arrays

Klassifikation von Typen in Programmiersprachen

Grundprinzip von Arrays

Arrays (Felder)

Folge von Werten
- desselben Typs
- fester Länge
der Werte

Warum ?
Nr. des Elements
→ Adresse steht fest
(Direktzugriff)

- Array von 'int'-Werten:

2	1000	-2	0	-1	1000
---	------	----	---	----	------

- Array von 'char'-Werten:

'a'	'b'	'e'	'r'
-----	-----	-----	-----

Array von 'String'-Werten: Strings: feste Länge?

"12489"	"Berlin"	"Adlershof"	...
---------	----------	-------------	-----

Strings: Objekte einer Klasse
→ über Adressen repräsentiert
(Vorgriff auf Teil III)

also:

Arbeit mit Arrays in Java:

- Deklaration
- Erzeugung
- Zugriff

Erstellen von Arrays (1)

1. Schritt: Deklaration

```
double [] temperatures;  
String [] wochenTage;
```

temperatures: Eine Speichereinheit!

2. Schritt: Erzeugung

```
temperatures = new double [20];  
wochenTage = new String [7];
```

Von nun an steht die Größe fest

temperatures:

Array-Variablen sind Referenzen, d.h.
Adressen → beliebig große Arrays

Erstellen von Arrays (2)

1. und 2. Schritt: zusammen

(bei Deklaration: Anzahl der Elemente steht fest)

```
double [] temperatures  
= new double [20];
```

Erzeugung durch Anfangswert

```
double [] temperatures  
= {1.0, 1.5, 2.0, 2.5};
```


Arrays in Pascal

Deklaration und Erzeugung nicht getrennt

```
VAR temperatures:  
ARRAY [1900..2015] OF real;
```

Semantische Indexbereiche

Arrays keine Referenzen

Syntax lesbarer

Pascal: temperatures: 1900 1901 ... 2015

1.0	1.5	2.0	...
-----	-----	-----	-----

 Welche Indexangabe
in Java für 1900..2015?

Java: temperatures:

1.0	1.5	2.0	
-----	-----	-----	--

```
double [] temperatures  
= new double [??];  
115
```

Zugriff: einzelne Komponenten

```
double [] temperatures  
= new double [20];  
  
temperatures[0] = 0.0;  
temperatures[1] = 2.0;  
temperatures[2] =  
 temperatures[1];
```

Anzahl der Elemente: 20
Index von 0 .. 19

Indexbereich:
0 .. 19

Array: sequentielle Struktur fester Länge

Typische Verarbeitung: for-Anweisung

```
final int N = 100;  
int [] arr = new int[N];  
  
for (int i = 0; i < N; i++)  
 // i: 0 .. 99  
 arr[i] = -i;
```

nicht: i <= N !
→ Laufzeitfehler

Methoden: für Arrays beliebiger Länge

Methode: Summe der Array-Elemente für beliebig lange Arrays

```
int summe (int[] vektor) {  
 int gesamt = 0;  
  
 for (int i = 0; i < vektor.length; i++)  
 gesamt += vektor[i];  
 return gesamt;  
}
```

Anwendung:

```
int [] v1 = new int[8];  
int [] v2 = new int[100];  
. . . // v1, v2: fuellen  
s1 = summe(v1);  
s2 = summe(v2);
```

Technik möglich,
da Arrays in Java
Referenzen

Programmparameter (Konsolenargumente)

```
% java Square 7  
% java Square 100
```

Programmparameter

```
class Temperature {  
 // Convert temperature  
 // from Fahrenheit to Centigrade  
  
 public static void main (String[] args) {  
 double tempFahr; // Fahrenheit  
 double tempCels; // Celsius  
 System.out.print("Temperature (deg F): ");  
 tempFahr = Keyboard.readDouble();  
 tempCels = (5.0 * (tempFahr - 32.0)) / 9.0;  
 System.out.print(tempFahr);  
 System.out.print(" deg F is ");  
 System.out.print(tempCels);  
 System.out.println(" deg C");  
 }  
}
```

Aktueller Parameter ? Aufruf von main ?

Formaler Parameter:
Verwendung im
Methodenkörper?

Typ des Parameters
von main?

% javac Temperature
% java Temperature Interpreter ruft main() auf ...
... und übergibt Programmparameter

Temperature (deg F): 10
10 deg F is -12.2222222222221 deg C

Programmparameter

```
class select {  
 public static void main (String[] args) {  
 ...  
 }  
}
```


formaler Parameter vom Typ 'Array' von 'String'

aktueller Parameter ?

% java select -p1-5 file.ps

args: Parameter der
Kommandozeile Programmparameter
-p1-5 file.ps = aktueller Parameter

Programm: gesteuert von Parametern beim Aufruf des Programms

args:

-C	-F,K
----	------

Variable args kann vom Programm analysiert werden

Beispiel: Programmparparameter

```
public class Echo {
 public static void main(String[] args) {
 for (int i = 0; i < args.length; i++)
 System.out.print(args[i] + "\n");
 }
}
```

Echo.java

Wirkung?

```
% java Echo -p1-5,6 f1.ps f2.ps
-p1-5,6
f1.ps
f2.ps
```

args:

-p1-5,6	f1.ps	f2.ps
---------	-------	-------

3 Programmparparameter
→ 1 aktueller Parameter vom Typ Array der Länge 3

Echo: Variante

bisher: % java Echo -p1-5,6 f1.ps f2.ps
-p1-5,6
f1.ps
f2.ps

neu: % java Rev -p1-5,6 f1.ps f2.ps
f2.ps f1.ps -p1-5,6

Änderungen?

bisher:

```
public static void main(String[] args) {
 for (int i = 0; i < args.length; i++)
 System.out.print(args[i] + "\n");
}
```

Echo: Variante

bisher: % java Echo -p1-5,6 f1.ps f2.ps
-p1-5,6
f1.ps
f2.ps

neu: % java Rev -p1-5,6 f1.ps f2.ps
f2.ps f1.ps -p1-5,6

Änderungen?

```
public static void main(String[] args) {
 for (int i = args.length - 1; i >= 0; i--)
 System.out.print(args[i] + " ");
}
```