

Teil

Imperative Programmierung

Unterrichtseinheit 19

Verbunde

Dr. Dietrich Boles

- Motivation
- Verbundtypen
- Verbundvariablen
- Verbunderzeugung
- Verbundattribute
- Arrays mit Verbunden
- Arrays und Verbunde als Attribute
- Beispiele
- „Abstrakter Datentyp“
- Zusammenfassung

Definition "Verbund":

Datenstruktur/-typ zur Zusammenfassung von mehreren **Elementen u.U. unterschiedlichen Typs** zu einer Einheit. Der Wertebereich eines Verbundes ist das kartesische Produkt der Wertebereiche seiner einzelnen Elemente (auch **Attribute** genannt)

Synonyme:

Records, Strukturen, Datensätze

Anmerkungen:

- Verbunde gibt es in Java nicht; man kann sie aber mit Hilfe von Klassen bzw. Objekten nachbilden
- Verbundtypen sind Referenzdatentypen!

Beispiel: Personaldatei

Mitarbeiter:

Name:	String name;
Alter:	short alter;
Geschlecht:	boolean maennlich;
Gehalt:	float gehalt;

Java:

Definition des Verbundtyps:

```
class Mitarbeiter {  
 String name;  
 short alter;  
 boolean maennlich;  
 float gehalt = 2000.0F;  
}
```

Definition einer Verbundvariablen:

```
Mitarbeiter karl;
```

Nutzung der Variablen:

```
karl.alter = 42;
```

```
<Verbundtyp> ::= "class" <Bezeichner>  
 "{" { <Variablendefinition> } "}"
```

Anmerkungen:

- der Bezeichner legt den Namen für den neuen Typ fest
- der neue Typ kann überall dort stehen, wo auch Standarddatentypen stehen dürfen
- die Variablen nennt man auch Elemente oder Attribute

Beispiel: Datei Personalverwaltung.java

```
class Mitarbeiter {  
 String name;  
 short alter;  
 boolean maennlich;  
 float gehalt = 2000.0F;  
}  
class Personalverwaltung {...}
```

neuer Typ

Attribute

```
<Verbundvar-Def> ::= <Verbundtyp> <Bezeichner>  
 { ",", <Bezeichner> } ";"
```

Anmerkungen:

- <Verbundtyp> muss gültiger Verbundtyp sein
- Reservierung von Speicherplatz für Adressen (Referenzen auf Verbünde)
- <Bezeichner> ist der Name der Verbundvariablen
- kann Referenzen (Adressen) auf Verbunde speichern

Beispiele:

```
Mitarbeiter karl;
```

```
Mitarbeiter hans, hubert;
```

```
Mitarbeiter heike = null; // Initialisierung
```


`<Verbund-Erz> ::= "new" <Verbundtyp> "(" " ")"`

Anmerkungen:

- `<Verbundtyp>` muss gültiger Verbundtyp sein
- Reservierung von Speicherplatz für Verbundattribute (auf dem Heap)
- liefert Referenz (Adresse) des Speicherbereiches

Beispiele:

```
Mitarbeiter karl = new Mitarbeiter();  
Mitarbeiter maria = new Mitarbeiter();
```


**<Verbund-Attr-Zugr> ::= <verbundvar-bezeichner>
"."
<verbund-attr>**

Anmerkungen:

- <verbundvar-bezeichner> muss gültiger Name einer Verbundvariablen sein
- <verbund-attr> muss Attribut eines Verbundes vom Typ der Verbundvariablen sein
- Verbund muss vorher erzeugt worden sein (-> Laufzeitfehler!)
- können überall dort stehen, wo auch Variablennamen stehen dürfen

Beispiele:

```
Mitarbeiter karl = new Mitarbeiter();  
karl.name = "Karl";  
karl.alter = 42;  
karl.maennlich = true;  
karl.gehalt = 2000.0F * (karl.alter / 10.0F);
```


- bei der Definition des Verbundtyps (allgemeingültig)
- durch Default-Werte des entsprechenden Typs
- explizit für jedes Attribut

Beispiele:

```
class Konto {  
 int nummer;  
 int saldo = 1000;  
} ...  
public static void main(String[] a){  
 Konto konto1 = new Konto();  
 konto1.nummer = 4711;  
 Konto konto2 = new Konto();  
 konto2.nummer = 4712;  
 konto2.saldo += 500;  
}
```


```
Mitarbeiter[] personen = new Mitarbeiter[3];  
for (int i=0; i<3; i++) {  
 personen[i] = new Mitarbeiter();  
}  
personen[2].alter = 35;  
personen[2].maennlich = true;
```


```
class Produkt {
 String bez;
 float  preis;
}

class Kunde {
 int nummer;
 String name;
}

class Warenkorb {
 Kunde kaeufer;
 Produkt[] produkte;
}

public class Shop {

 Warenkorb korb = new Warenkorb();

 korb.kaeufer = new Kunde();
 korb.kaeufer.nummer = 4711;
 korb.kaeufer.name = "Karl";

 korb.produkte = new Produkt[3];

 korb.produkte[0] = new Produkt();
 korb.produkte[0].bez = "Hamster-Buch";
 korb.produkte[0].preis = 24.90F;
 ...
}}
```

Beispiel 1 (1)

```
class Position { int zeile; int spalte; }

class Schiebespiel {
 public static void main(String[] args) {
 int[][] matrix = { {2, 14, 5, 7},
 {3, 4, 15, 13},
 {6, 1, 12, 11},
 {3, 8, 9, 0} };

 print(matrix);
 while (!korrekt(matrix)) {
 Position position = posEingabe(matrix);
 verschieben(matrix, position);
 print(matrix);
 }
 }
}
```

2	14	5	7
3	4	15	13
6	1	12	11
3	8	9	

	1	2	3
4	5	6	7
8	9	10	11
12	13	14	15

Demo

<http://www.mazeworks.com/sliders/index.htm>

```
static void print(int[][] matrix) {  
 for (int i=0; i<matrix.length; i++) {  
 for (int j=0; j<matrix[i].length; j++) {  
 if (matrix[i][j] <= 10)  
 IO.print(" ");  
 IO.print(matrix[i][j] + " ");  
 }  
 IO.println();  
 }  
 IO.println();  
}
```

Beispiel 1 (3)

```
static boolean korrekt(int[][] matrix) {  
 int vgl = 0;  
 for (int i=0; i<matrix.length; i++) {  
 for (int j=0; j<matrix[i].length; j++) {  
 if (vgl != matrix[i][j]) return false;  
 vgl++;  
 }  
 }  
 return true;  
}
```

```
static Position posEingabe(int[][] matrix) {  
 // Achtung: erwartet eine korrekte Eingabe!  
 Position pos = new Position();  
 pos.zeile = IO.readInt("korrekte Zeile eingeben: ");  
 pos.spalte = IO.readInt("korrekte Spalte eingeben: ");  
 return pos;  
}
```

Beispiel 1 (4)

```
static void verschieben(int[][] m, Position pos) {
 Position frei = freiesFeld(m);
 m[frei.zeile][frei.spalte] = m[pos.zeile][pos.spalte];
 m[pos.zeile][pos.spalte] = 0;
}

static Position freiesFeld(int[][] matrix) {
 for (int i=0; i<matrix.length; i++) {
 for (int j=0; j<matrix[i].length; j++) {
 if (matrix[i][j] == 0) {
 Position pos = new Position();
 pos.zeile = i; pos.spalte = j;
 return pos;
 }
 }
 }
 return null; // sollte eigentlich nicht vorkommen!
}

} // end class
```

Beispiel 2 (1)

```
class Bruch {  
 int zaehler = 1;  
 int nenner = 1;  
}
```

Abstrakter Datentyp (ADT) =

Datenstruktur

+

Funktionen auf der Datenstruktur

```
class BruchRechnung {
```

```
 static void init(Bruch bruch, int z, int n) {  
 bruch.zaehler = z;  
 bruch.nenner = n;  
 kuerzen(bruch);  
 }
```


Beispiel 2 (2)

```
static void multTo(Bruch b1, Bruch b2) {  
 b1.zaehler *= b2.zaehler;  
 b1.nenner *= b2.nenner;  
 kuerzen(b1);  
}
```

```
static void addTo(Bruch b1, Bruch b2) {  
 b1.zaehler =  
 b2.nenner * b1.zaehler +  
 b1.nenner * b2.zaehler;  
 b1.nenner = b1.nenner * b2.nenner;  
 kuerzen(b1);  
}
```

Beispiel 2 (3)

```
static String toString(Bruch b) {  
 return b.zaehler + "/" + b.nenner;  
}
```

```
static void kuerzen(Bruch b) {  
 int ggt = ggT(b.zaehler, b.nenner);  
 b.zaehler /= ggt;  
 b.nenner /= ggt;  
}
```

```
static int ggT(int z1, int z2) {  
 if (z2 == 0) {  
 return z1;  
 } else {  
 return ggT(z2, z1 % z2);  
 }  
}
```

Beispiel 2 (4)

```
public static void main(String[] args) {
 int zaehler = IO.readInt("Bruch 1 (Zaehler): ");
 int nenner = IO.readInt("Bruch 1 (Nenner): ");
 Bruch b1 = new Bruch();
 init(b1, zaehler, nenner);
 IO.println("Bruch 1: " + toString(b1));

 zaehler = IO.readInt("Bruch 2 (Zaehler): ");
 nenner = IO.readInt("Bruch 2 (Nenner): ");
 Bruch b2 = new Bruch();
 init(b2, zaehler, nenner);
 IO.println("Bruch 2: " + toString(b2));

 multTo(b1, b2);
 IO.println("Bruch 1: " + toString(b1));
 IO.println("Bruch 2: " + toString(b2));

 addTo(b1, b2);
 IO.println("Bruch 1: " + toString(b1));
 IO.println("Bruch 2: " + toString(b2));
} }
```

- Verbund: Zusammenfassung mehrerer Variablen u. U. unterschiedlichen Typs zu einer Einheit
- Verbundtyp: benutzerdefinierter Datentyp
- Verbundtypen sind Referenzdatentypen
- Verbundvariable: Variable zur Referenzierung eines Verbundes
- Zugriff auf die einzelnen Variablen (Attribute) eines Verbundes via Verbundvariable und Punktnotation