

Teil

Imperative Programmierung

Unterrichtseinheit 17

Arrays

Dr. Dietrich Boles

- Strukturierte Datentypen
- Arrays
 - Motivation
 - Anmerkungen
 - Array-Variablen
 - Array-Erzeugung
 - Array-Elemente
 - Array-Zerstörung
 - „vereinfachte“ for-Schleife
 - Mehrdimensionale Arrays
- Beispiele
- Zusammenfassung

- bisher: einfache Datentypen (`int`, `float`, `char`, ...)
- Benutzung: Speicherung von "einfachen" Daten in "einfachen" Variablen
- häufig: besonderer Zusammenhang zwischen bestimmten Daten
- Beispiele:
 - Menge von Zahlen, die zu sortieren sind
 - Verwaltung von Personendaten (Name, Alter, Adresse, ...)
- Strukturierte Datentypen: Zusammenfassung mehrerer Daten zu einer Einheit
 - Arrays: Daten desselben Typs
 - Verbunde/Klassen: Daten mit u.U. unterschiedlichem Typ

Definition:

Ein **Array** repräsentiert ein **homogenes kartesisches Produkt** zur Aufnahme mehrere Daten (**Elemente**) des **gleichen** Typs (genannt **Elementtyp**), wobei auf die Elemente mit Hilfe eines **Index** zugegriffen wird.

Synonyme:

Feld, Tupel, Matrix, Vektor, Tabelle

	0	1	2	3	4
0	2	-2	67	2	90
1	33	3	-6	5	2
2	4	2	2	78	93

- 3 x 5 - Matrix (2-dimensional)
- Elementtyp: **int**
- 3 Zeilen, 5 Spalten
- Nummerierung beginnt bei 0
 - `m[0][0] == 2`
 - `m[0][2] == 67`
 - `m[5][5] → Laufzeitfehler`

- Alternative zu Arrays: `int v1, v2, v3, ..., v1000; ?????`
 - was ist bei 100.000 Elementen?
 - es existiert kein Zusammenhang zur Laufzeit (Index)!
- Elementtyp ist fest
- Dimension ist fest
- 1-, 2-, ..., n-dimensionale Arrays erlaubt
- Zugriff über n-dimensionalen Index
- random-access-Zugriff (Dateien auslesen → sequentiell)
- Arrays sind in Java Referenzdatentypen (wie Objekte)
- Arrays werden in Java dynamisch erzeugt
- Arrays werden in Java automatisch gelöscht, wenn sie nicht mehr benutzt werden (können)

```
<arrayvar-def> ::= <Typ> ← Elementtyp  
 "[" "]" { "[" "]" } ← Dimension  
 <Bezeichner> { "," <Bezeichner> }  
 ";"
```

Beispiele:

```
int[] vektor1; // ElemTyp: int, Dim: 1  
float[][] matrix1; // ElemTyp: float,  Dim: 2  
char[] buchstaben; // ElemTyp: char, Dim: 1
```

```
double[][][] quader1, quader2;  
 // ElemTyp: double, Dim: 3
```

```
char ziffern[]; // Definitionsalternative!
```

- Unterscheidung zwischen den **eigentlichen Arrays** und den **Array-Variablen**
- Array-Variablen speichern die Adresse des eigentlichen Arrays: Referenz auf das Array (**Array-Variablen sind Referenzvariablen!**)
- bei der Definition einer Array-Variablen wird **kein** Speicherplatz für das Feld selbst angelegt!!!!
- vielmehr wird ein Speicherbereich reserviert, dem mittels des **new**-Operators Adressen zugewiesen werden können (→ Zeiger, Felderzeugung)
- man kann die Adressen weder auslesen noch auf den Adressen Operationen ausführen (wie bspw. in C oder C++)
- Default-Wert einer Array-Variablen: `null` (Literal)
- explizite Initialisierung: `int[] zahlen = null;`

```
<array-creation> ::= "new" <Typ>  
 "[" <int-Ausdruck> "]"  
 { "[" <int-Ausdruck> "]" }
```

Nebenbedingung/Anmerkungen:

- Reserviert Speicherplatz auf dem Heap
- int-Ausdrücke bestimmen die Anzahl an Elementen der jeweiligen Dimension
- Array-Elemente werden implizit initialisiert mit dem Default-Wert des Elementtyps

Beispiele:

```
new int[8]  
 // Reservierung von 8 Speicherplätzen für int-Variablen  
int i = 3;  
new float[i][2]  
 // Reservierung von 3*2 Speicherplätzen für float-Variablen
```


Nebenbedingung/Anmerkungen:

- Elementtyp der Array-Variablen und Elementtyp des Arrays müssen gleich sein!
- Dimension der Array-Variablen und Dimension des Arrays müssen gleich sein!
- Array-Größe kann nachträglich nicht verändert werden

Beispiele:

```
int[] vektor1;  
vektor1 = new int[8];
```


```
int i = 3;  
float[][] vektor2 = new float[i][2];
```

```
char[] alphabet = new double[26]; // Fehler  
boolean[] aussagen = new boolean[2][3]; // Fehler
```

```
int[] vektor1 = new int[8];
```

```
float[][] vektor2 = new float[3][2];
```

Speicher


```
<array-access> ::= <Bezeichner>  
 "[" <int-Ausdruck> "]"  
 { "[" <int-Ausdruck> "]" }
```

Nebenbedingungen / Anmerkungen:

- Bezeichner muss gültige Array-Variable sein
- int-Ausdruck muss Wert zwischen 0 und der Anzahl der Elemente - 1 der jeweiligen Dimension liefern (→ Laufzeitfehler!)
- Zugriff auf Array-Elemente nennt man **Indexierung**

Beispiele:


```
int[] vek = new int[5];  
vek[0] = -23;  
vek[1] = vek[0] + 25;  
vek[vek[1]] = -4;  
vek[5] = 56; // Laufzeitfehler!
```


- Default-Initialisierung der Elemente mit Default-Wert des Elementtyps

Explizite Initialisierung:

```
int[] vektor = new int[5];  
for (int i=0; i<vektor.length; i++)  
 vektor[i] = i*i;
```


length:

- liefert Anzahl an Elementen (der angegebenen Dimension)
- nur lesbar!

Implizite Erzeugung und Initialisierung:

```
int i = 3;  
int[] vektor = {0, 1, 4, i*i, 16};
```


- erzeugt Array mit entsprechender Elementanzahl
- initialisiert die Elemente
- Initialisierungswerte können durch Ausdrücke des entsprechenden Elementtyps gebildet werden (häufig Literale)

- Java: automatisches Garbage-Collection!
- Kein `delete`-Operator
- Speicherplatz wird automatisch freigegeben, wenn nicht mehr auf Heap-Speicherplatz referenziert ("gezeigt") wird

Beispiel:

vek


```
int[] vek = new int[3];
```


```
vek[0] = 4;
```

```
// ...
```

```
vek = new int[5];
```

```
vek[2] = 45;
```

```
vek[4] = -5;
```


Beispiel: Berechnen der Summe eines Zahlen-Arrays

```
public static void main(String[] args) {  
 int[] zahlen = {2, 4, 6, 5, 1, 2};  
 System.out.println(summe(zahlen));  
}
```

```
static int summe(int[] zahlen) {  
 int sum = 0;  
 for (int i = 0; i < zahlen.length; i++) {  
 sum += zahlen[i];  
 }  
 return sum;  
}
```


Durchlauf über alle Array-Elemente

„vereinfachte“ for-Schleife (2)

Beispiel: Berechnen der Summe eines Zahlen-Arrays

```
public static void main(String[] args) {  
 int[] zahlen = {2, 4, 6, 5, 1, 2};  
 System.out.println(summeNeu(zahlen));  
}
```

```
static int summeNeu(int[] zahlen) {  
 int sum = 0;  
 for (int zahl : zahlen) {  
 sum += zahl;  
 }  
 return sum;  
}
```


← Durchlauf über alle Array-Elemente
beginnend bei 0

```
for (<variable> : <array>) {  
 <variable> nimmt Wert des  
 jeweiligen Elementes an  
}
```


Normalfall: Anzahl an Elementen pro Dimension ist identisch

```
double[][] matrix = new double[2][3];  
for (int z = 0; z < 2; z++)  
 for (int s = 0; s < 3; s++)  
 matrix[z][s] = z + s;
```

matrix

	0	1	2
0	0.0	1.0	2.0
1	1.0	2.0	3.0

- Interne Realisierung mehrdimensionaler Arrays: Array von Array!


```
double[][] matrix = new double[2][3];  
for (int z = 0; z < matrix.length; z++)  
 for (int s = 0; s < matrix[z].length; s++)  
 matrix[z][s] = z + s;
```

```
double[] vektor = matrix[0];  
vektor[1] = 3.4;
```


Möglich: Anzahl an Elementen pro Dimension ist unterschiedlich

```
double[][] matrix = new double[2][];  
matrix[0] = new double[4];  
matrix[1] = new double[3];  
for (int z=0; z < matrix.length; z++)  
 for (int s=0; s < matrix[z].length; s++)  
 matrix[z][s] = z + s;
```


Implizite Erzeugung und Initialisierung:

```
char[][] zeichen = { { 'a', 'b', 'c' },  
 { 'A', 'B' },  
 { '0', '1', '2', '3', '4' }  
};
```

zeichen

	0	1	2	3	4
0	a	b	c		
1	A	B			
2	0	1	2	3	4

Beispiel: Ausgabe einer Matrix

```
static void print (int[][] matrix) {  
 for (int z=0; z<matrix.length; z++) {  
 for (int s=0; s<matrix[z].length; s++) {  
 IO.print(matrix[z][s] + " ");  
 }  
 IO.println();  
 }  
}  
  
public static void main(String[] args) {  
 int[][] zahlen = {{1,2},{3,4},{5,6}};  
 print(zahlen);  
}
```

1	2
3	4
5	6

Beispiel: Ausgabe einer Matrix (mit „vereinfachter“ for-Schleife)

```
static void print (int[][] matrix) {  
 for (int[] array : matrix) {  
 for (int elem : array) {  
 IO.print(elem + " ");  
 }  
 IO.println();  
 }  
}
```

```
public static void main(String[] args) {  
 int[][] zahlen = {{1,2},{3,4},{5,6}};  
 print(zahlen);  
}
```


1	2
3	4
5	6

Minimum-Suche:


```
public static void main(String[] args) {  
 int[] feld = {2,5,3,7,1};  
 System.out.println(minimum(feld));  
}  
  
static int minimum(int[] vektor) {  
 int min = vektor[0];  
 for (int i=1; i<vektor.length; i++) {  
 if (vektor[i] < min)  
 min = vektor[i];  
 }  
 return min;  
}
```

Sortierung von Zahlen:


```
public static void main(String[] args) {  
 int[] feld = {2,5,3,7,1};  
 print(feld);  
 sortieren(feld);  
 print(feld);  
}  
  
static void print(int[] vektor) {  
 IO.print("Vektor: ");  
 for (int i=0; i<vektor.length; i++)  
 IO.print(vektor[i] + " ");  
 IO.println();  
}
```


Beispiel 2 (2)

```
static void sortieren(int[] zahlen) { // Bubblesort
 boolean tauschStattegefunden = true;
 int anzahlSortierteZahlen = 0;
 do {
 tauschStattegefunden = false;
 for (int i = zahlen.length-1;
 i > anzahlSortierteZahlen;
 i--) {
 if (zahlen[i] < zahlen[i-1]) {
 int speicher = zahlen[i];
 zahlen[i] = zahlen[i-1];
 zahlen[i-1] = speicher;
 tauschStattegefunden = true;
 }
 }
 anzahlSortierteZahlen++;
 } while (tauschStattegefunden);
}
```

0	1	2	3	4
2	5	3	7	1

Demo (Hamster)

Beispiel 2 (3)

// Selectionsort

```
static void sortieren(int[] zahlen) {  
 for (int aktI = 0; aktI < zahlen.length - 1; aktI++) {  
 int minI = aktI;  
 for (int suchI = aktI+1; suchI<zahlen.length; suchI++) {  
 if (zahlen[suchI] < zahlen[minI]) {  
 minI = suchI;  
 }  
 }  
 int speicher = zahlen[aktI];  
 zahlen[aktI] = zahlen[minI];  
 zahlen[minI] = speicher;  
 }  
}
```

0	1	2	3	4
2	5	3	7	1

Demo (Hamster)

Beispiel 2 (4)

// Insertionsort

```
static void sortieren(int[] zahlen) {  
 for (int aktI = 1; aktI < zahlen.length; aktI++) {  
 int aktZ = zahlen[aktI];  
 int vglI = aktI - 1;  
 while (vglI >= 0 && zahlen[vglI] > aktZ) {  
 zahlen[vglI + 1] = zahlen[vglI];  
 vglI--;  
 }  
 zahlen[vglI + 1] = aktZ;  
 }  
}
```

0	1	2	3	4
2	5	3	7	1

Demo (Hamster)

- Array: Zusammenfassung mehrerer Variablen desselben Typs zu einer Einheit
- Array-Variable: Variable zur Referenzierung eines Arrays
- Zugriff auf die einzelnen Variablen (Elemente) via Array-Variable über einen Index
- Arrays müssen erzeugt werden
- Arrays werden automatisch gelöscht