

Tagesprogramm

Eingabe

Überladen

Spezialfall: Zeichenketten

Ohne Eingabe

```
public class WertInProgrammDefiniert {  
 public static void main(String[] args) {  
  
 int zahl = 3; /* 5 statt 3 -> Programmänderung */  
  
 System.out.println(zahl * zahl);  
 }  
}
```

Einfache Eingabe

```
import java.util.Scanner;

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

 Scanner scanner = new Scanner(System.in);
 int zahl = scanner.nextInt();

 System.out.println(zahl * zahl);
 }
}
```

Überprüfte Eingabe

```
import java.util.Scanner;

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

 Scanner scanner = new Scanner(System.in);

 System.out.println("Bitte ganze Zahl eingeben:");
 if (scanner.hasNextInt()) {
 int zahl = scanner.nextInt();
 System.out.println(zahl * zahl);
 }
 else {
 System.out.println("Das war keine ganze Zahl");
 }
 }
}
```

Wiederholte Eingabe

```
import java.util.Scanner;

public class WertWiederholtEingelesen {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 int zahl = 1;

 System.out.println("Ganze Zahlen (Ende mit 0):");
 while ((zahl != 0) && (scanner.hasNext())) {
 if (scanner.hasNextInt()) {
 zahl = scanner.nextInt();
 System.out.println(zahl * zahl);
 } else {
 scanner.next();
 System.out.println("Uuups");
 }
 }
 }
}
```

Aufgabe: Wie trifft Scanner Unterscheidungen?

Ein Scanner analysiert den Input entsprechend der vorkommenden Werte.

Neben `hasNextInt` bzw. `nextInt` gibt es z.B. auch `hasNextDouble` und `hasNextLine` bzw. `nextDouble` und `nextLine`.

Suchen Sie in Gruppen zu 2 bis 3 Personen eine Antwort auf die Frage, wie der Scanner diese Arten von Werten unterscheiden könnte.

Zeit: 3 Minuten

Überladene Operatoren und Methoden

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

 int i = 3;  int j = 5;
 System.out.println(i + j); /* auf int */

 double p = 3.1;  double q = 5.2;
 System.out.println(p + q); /* auf double */

 char c = 'c';  char d = 'd';
 System.out.println(c + d); /* + NICHT auf char */

 String r = "ab";  String s = "cd";
 System.out.println(r + s); /* auf String */
 }
}
```

Überladen von Methoden

```
public class DefineOverloading { /* NICHT NACHMACHEN ! */
 public static void main(String[] args) {

 int i = 3; int j = 5;
 double p = 3.1; double q = 5.2;

 System.out.println(addMul(i, j));
 System.out.println(addMul(p, q));
 }

 private static int addMul(int x, int y) {
 return (x + y);
 }

 private static double addMul(double x, double y) {
 return (x * y);
 }
}
```


Implizite Umwandlung in Zeichenkette

"ab" + "cd"

→ "abcd"

"eins = " + 1

→ "eins = 1"

2 + " = zwei"

→ "2 = zwei"

"drei: " + (1 + 2)

→ "drei: 3"

(2.3 * 1.41) + " Meter"

→ "3.2429999999999994 Meter"

"Was ist " + System.out + "?"

→ "Was ist java.io.PrintStream@4ec57f88?"

"Zeichen: " + 'A'

→ "Zeichen: A"

Aufgabe: Was wird ausgegeben?

```
import java.util.Scanner;

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

 Scanner scanner = new Scanner(System.in);
 double num = 0.0;
 double sum = 0.0;

 System.out.println("Gib Zahlen ein:");
 while (scanner.hasNextDouble()) {
 sum = sum + scanner.nextDouble();
 num = num + 1.0;
 }
 System.out.println("ergibt: " + (sum / num));
 System.out.println(num + " Werte mit Summe " + sum);
 }
}
```