

Tagesprogramm

Werte und Typen

Methoden und Parameter

Ergebnisse und Seiteneffekte

Literale unterschiedlicher Typen

int	ganze Zahl	0, 1, -1, 2, -2, ...
double	Fließkommazahl	1.23, 12345.0, -1.23e12, 1.23e-12, ...
String	Zeichenkette	"Das ist ein Text", "3", "", ...
char	Buchstabe	'a', 'B', '7', ...
boolean	Wahrheitswert	true, false

Typdeklaration für Variablen

```
int i;
```

i ist Variable vom Typ int,
jeder Wert in i ist ganze Zahl

```
String s = "first";
```

s ist Variable vom Typ String,
Wert in s ist anfangs "first",
durch Zuweisung in andere Zeichenkette änderbar

```
double d = 3.0;
```

Typen von Variable und Anfangswert stimmen überein

```
boolean b = (i <= 3);
```

Typen von Variable und Anfangswert stimmen überein,
<= auf ganzen Zahlen liefert Wahrheitswert

Typkonsistenz

```
boolean b; b = true;
```

```
boolean b; b = 'b';
```

```
if (2 <= 3) {...}
```

```
if (2 + 3) {...}
```

```
boolean b = (4 <= 3); while (b) {...}
```

```
int i = 3; while (i) {...}
```

```
String s = (b ? "true" : "false");
```

```
String s = ((3 + 4) ? "true" : "false");
```

```
String s = (b ? b : i);
```

Aufgabe: Typen konsistent?

In welchen der folgenden Variablendeklarationen mit Initialisierungen werden Typen konsistent verwendet?

- A `int string = 27;`
- B `String wahrheitswert = true;`
- C `char a = "a";`
- D `boolean wahr = false;`

Methode als Abstraktionswerkzeug

```
public class MehrereDivisionen {  
  
 /* Methode mit Parameter */  
 public static void main(String[] args) {  
 divide(5, 2); /* Methodenaufrufe mit ... */  
 divide(9, 5); /* ... je zwei Argumenten */  
 divide(1234, 35);  
 divide(19, 17);  
 }  
  
 /* Methode mit Parameter, Parameter */  
 private static void divide(int dividend, int divisor) {  
 System.out.println(dividend / divisor);  
 System.out.println(dividend % divisor);  
 }  
}
```

Methodenaufruf mit Parameterübergabe

```
divide(5, 2);
```

```
int dividend 5 int divisor 2  
System.out.println(dividend / divisor 2 );  
System.out.println(dividend % divisor 1 );
```

```
divide(9, 5);
```

```
int dividend 9 int divisor 5  
System.out.println(dividend / divisor 1 );  
System.out.println(dividend % divisor 4 );
```

Aufgabe: Namen von formalen Parametern

```
public class Parameternamen {  
 public static void main(String[] args) {  
 int x = 1;  
 int y = 2;  
 xyMitMinus(y, x);  
 }  
 private static void xyMitMinus(int x, int y) {  
 System.out.println(x - y);  
 }  
}
```

Welche Zahl gibt dieses Programm aus?

- A -1
- B 0
- C 1

Methodenergebnisse

```
public class MehrereDivisionenUndMethoden {  
 public static void main(String[] args) {  
 prnt(divRest(5, 2)); /* verwende Ergebnis */  
 int rest = divRest(9, 5);  
 prnt(rest);  
 }  
  
 /* Methode ohne Ergebnis (void) */  
 private static void prnt(int value) {  
 System.out.println(value);  /* Seiteneffekt */  
 }  
  
 /* Methode mit Ergebnis vom Typ int */  
 private static int divRest(int dividend, int divisor) {  
 prnt(dividend / divisor); /* Seiteneffekt */  
 return (dividend % divisor); /* Rückgabe Ergebnis */  
 }  
}
```

Rückgabe von Ergebnissen

divRest(5, 2);

1

```
int dividend 5 int divisor 2  
prnt(dividend / divisor 2);  
return(dividend % divisor 1);
```

divRest(9, 5);

4

```
int dividend 9 int divisor 5  
prnt(dividend / divisor 1);  
return(dividend % divisor 4);
```

Aufgabe: Ergebnisse, Seiteneffekte verstehen

Finden Sie in Gruppen zu 2 bis 3 Personen heraus, welche Seiteneffekte dieses Programm hat und welche Ergebnisse zurückgegeben werden:

```
public class SeiteneffekteUndErgebnisse {  
 public static void main(String[] args) {  
 int m = 1027; /* m und n: Anfangswerte änderbar */  
 int n = 395; /* m > 0 und n > 0 */  
  
 while (m != n) {  
 m = minimiere(m, n);  
 n = minimiere(n, m);  
 }  
 System.out.println(m);  
 }  
  
 private static int minimiere(int x, int y) {  
 return ((y < x) ? (x - y) : x);  
 }  
}
```