

Arrays und Schleifen

Javakurs 2014, 2. Vorlesung

Sebastian Schuck

basierend auf der Vorlage von
Theresa Enghardt, Mario Bodemann und Sebastian Dyroff

`wiki.freitagrunde.org`

3. März 2014

This work is licensed under the *Creative Commons Attribution-ShareAlike 3.0 License*.

Inhaltsverzeichnis

- 1 Arrays
 - Was ist ein Array?
 - Array-Bauanleitung
 - Mehrdimensionale Arrays
 - Fehlerquellen
- 2 Schleifen
 - Motivation: Warum Schleifen?
 - Die while-Schleife
 - Die for-Schleife
 - Fehlerquellen

4!

Was ist ein Array?

- **Beispiel:** Zug mit mehreren Wagons
Variable, die speichert, wie viele Leute in den Wagons sitzen

4!

Was ist ein Array?

- **Beispiel:** Zug mit mehreren Wagons
Variable, die speichert, wie viele Leute in den Wagons sitzen

- Es geht besser als `zug0 = 2; zug1 = 4; zug2 = 1;`

Was ist ein Array?

- **Beispiel:** Zug mit mehreren Wagons
Variable, die speichert, wie viele Leute in den Wagons sitzen

- Es geht besser als `zug0 = 2; zug1 = 4; zug2 = 1;`
- **Array** von `int`:
Variable, die aus mehreren Zahlen "besteht", die automatisch durchnummeriert werden
- **Achtung:** Java beginnt bei der Nummerierung bei 0!

Inhaltsverzeichnis

1 Arrays

- Was ist ein Array?
- **Array-Bauanleitung**
- Mehrdimensionale Arrays
- Fehlerquellen

2 Schleifen

- Motivation: Warum Schleifen?
- Die while-Schleife
- Die for-Schleife
- Fehlerquellen

4!

Array-Bauanleitung

Arraysymbol

Typ

Ein neues Array erstellen

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

Variablenname

Länge

4!

Array-Bauanleitung

Arraysymbol

Typ

Ein neues Array erstellen

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

Variablenname

Länge

Mit Werten füllen

```
zug[0] = 2;
```

```
zug[1] = 4;
```

```
zug[2] = 1;
```

Index

Array-Bauanleitung

Arrays mit anderen Datentypen

```
boolean[] istWagenvoll = new boolean[3];  
istWagenvoll[0] = false;  
istWagenvoll[1] = true;  
istWagenvoll[2] = false;
```

```
double wagenTemperatur[] = new double[3];  
wagenTemperatur[0] = 19.5;  
wagenTemperatur[1] = 20.2;  
wagenTemperatur[2] = 21.0;
```

- Datentyp kann durch jeden beliebigen ersetzt werden
- Werte müssen dann natürlich dazu passen
- Klammern (Arraysymbol) können überall stehen

Array-Bauanleitung

Array mit anderer Länge

```
int[] zug2 = new int[6];
```

```
zug2[0] = 5;
```

```
zug2[1] = 23;
```

```
zug2[2] = 9;
```

```
zug2[3] = 0;
```

```
zug2[4] = 42;
```

```
zug2[5] = 7;
```

```
int zugLaenge = zug.length; // 3
```

```
int zug2Laenge = zug2.length; // 6
```

- Array „merkt sich“, wie lang es ist
- Länge kann mit `arrayname.length` abgerufen werden

Array-Bauanleitung

Deklaration, Initialisierung und Definition in drei Zeilen

```
String[] mehrPlaneten; // Deklaration  
mehrPlaneten = new String[4]; //Initialisierung  
mehrPlaneten[0] = "Jupiter"; // Definition
```

- **Deklaration** = „Diese Variable existiert.“ (Inhalt noch unbekannt)
- **Initialisierung** = „Die Variable hat diese Länge.“
(Wichtig für Speicherverwaltung)
- **Definition** = „Die Variable (an der gegebenen Position) hat diesen Inhalt.“

Inhaltsverzeichnis

1 Arrays

- Was ist ein Array?
- Array-Bauanleitung
- **Mehrdimensionale Arrays**
- Fehlerquellen

2 Schleifen

- Motivation: Warum Schleifen?
- Die while-Schleife
- Die for-Schleife
- Fehlerquellen

4!

Mehrdimensionale Arrays

Wie würde man eine Matrix realisieren?

$$\begin{array}{c} 0 \quad 1 \quad 2 \quad 3 \\ 0 \left(\begin{array}{cccc} 46 & 795 & 13 & 468 \\ 1 \left(\begin{array}{cccc} 965 & 648 & 5 & 60 \\ 2 \left(\begin{array}{cccc} 67 & 464 & 84 & 541 \end{array} \right) \end{array} \right) \end{array} \right)$$

Ansatz: Ein Array, in dem Arrays enthalten sind...

Mehrdimensionale Arrays

Erzeugen einer Matrix

```
int[][] matrix = new int[3][4];
```

- Mehrere Arrayklammern hintereinander → Mehrere Dimensionen
- Hier: 3 Zeilen, 4 Spalten
- jeder Wert hat nun 2 Indizes

Zuweisung der Werte

```
matrix[0][0] = 46;  
matrix[0][1] = 795;  
matrix[0][2] = 13;  
matrix[0][3] = 468;
```

```
matrix[1][0] = 965;  
matrix[1][1] = 648;
```

...

	0	1	2	3
0	46	795	13	468
1	965	648	5	60
2	67	464	84	541

Mehrdimensionale Arrays

Erzeugen einer Matrix: zeilenweise

```
int matrix[][] = new int[3][4];  
int zeile0[] = { 46, 795, 13, 468 };  
int zeile1[] = { 965, 648, 5, 60 };  
int zeile2[] = { 67, 464, 84, 541 };  
  
matrix[0] = zeile0;  
matrix[1] = zeile1;  
matrix[2] = zeile2;
```

- Zuerst: Leere Matrix mit 3 Zeilen und 4 Spalten
- Dann: Neues Hilfsarray `zeile0` der Länge 4
- Weitere Arrays `zeile1` und `zeile2` analog dazu
- Schließlich: Zuweisen als 0., 1. und 2. Zeile der Matrix

Mehrdimensionale Arrays

Erzeugen einer Matrix mit nur einer Zuweisung

```
int[][] matrix = {{ 46, 795, 13, 468 },  
 { 965, 648, 5, 60 },  
 { 67, 464, 84, 541 }};
```

- Variante mit der wenigsten Schreibarbeit
- Das kann alles auf eine Zeile (Umbrüche nur der Lesbarkeit halber)
- Dimensionen (3 Zeilen, 4 Spalten) implizit gegeben, d.h. automatisch erkannt
- Zuweisung sieht ursprünglicher Matrix sehr ähnlich

Inhaltsverzeichnis

1 Arrays

- Was ist ein Array?
- Array-Bauanleitung
- Mehrdimensionale Arrays
- **Fehlerquellen**

2 Schleifen

- Motivation: Warum Schleifen?
- Die while-Schleife
- Die for-Schleife
- Fehlerquellen

4!

Fehler I

Wo liegt der Fehler?

```
1 public class ArrayFehler1 {  
2 public static void main(String[] args) {  
3  
4 int [] zug;  
5 zug[0] = 2;  
6 zug[1] = 4;  
7 zug[2] = 1;  
8 }  
9 }
```

Compilerfehler

```
$ javac ArrayFehler1.java  
ArrayFehler1.java:5: variable zug might not have been initialized  
zug[0] = 2;  
~  
1 error
```

Lösung I: Array initialisieren

Fehler behoben

```
1 public class ArrayFehler1 {  
2 public static void main(String[] args) {  
3  
4 int [] zug = new int[3];  
5 zug[0] = 2;  
6 zug[1] = 4;  
7 zug[2] = 1;  
8 }  
9 }
```

Nicht vergessen, das Array zu initialisieren!

Fehler II

Wo liegt der Fehler?

```
1 public class ArrayFehler2 {  
2 public static void main(String[] args) {  
3  
4 int [] zug = new int[3];  
5 zug[1] = 4;  
6 zug[2] = 1;  
7 zug[3] = 5;  
8 }  
9 }
```

Kein Compilerfehler

```
$ javac ArrayFehler2.java  
$
```

Aber: Laufzeitfehler beim Ausführen

```
$ java ArrayFehler2  
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 3  
at ArrayFehler2.main(ArrayFehler2.java:7)  
$
```

Lösung II: Richtige Indizes benutzen

Indizes waren falsch

```
1 public class ArrayFehler2 {  
2 public static void main(String[] args) {  
3  
4 int [] zug = new int[3];  
5 zug[0] = 4;  
6 zug[1] = 1;  
7 zug[2] = 5;  
8 }  
9 }
```

Denkt dran: Zählung beginnt bei 0!

Tipp zu Lösung II: Auf Arraygrenze testen

Fehler kann nicht mehr auftreten

```
int index = 3;
if (index >= 0 && index < zug.length) {
 zug[index] = 5;
}
```

- Anzahl der Elemente: `arrayname.length`
- Zählung beginnt bei 0 → der kleinste Index ist 0
- Index muss immer kleiner als Länge sein
→ der größte Index ist `arrayname.length - 1`
- Bei der Zuweisung testen, ob wir innerhalb der Arraygrenzen sind
→ Keine `ArrayIndexOutOfBoundsException` mehr.

Zusammenfassung: Arrays

- Array = Reihe von Werten mit gemeinsamem Namen + Index

Deklaration: `typ [] name;`

Initialisierung: `name = new typ[länge];`

Definition: `name[index] = wert;`

Zugriff: `name[index]`

- Deklaration, Initialisierung und Definition auch in einer Zeile möglich:

`typ [] name = { wert, wert, wert, ... };`

- Länge eines Arrays: `name.length`
- Aufpassen: Java fängt bei 0 an zu zählen!

Inhaltsverzeichnis

- 1 Arrays
 - Was ist ein Array?
 - Array-Bauanleitung
 - Mehrdimensionale Arrays
 - Fehlerquellen
- 2 Schleifen
 - Motivation: Warum Schleifen?
 - Die while-Schleife
 - Die for-Schleife
 - Fehlerquellen

4!

Motivation: Warum Schleifen?

Aufgabe:

Schreibe ein Javaprogramm, das 5,4,3,2,1 und los! auf der Konsole ausgibt.

```
5
4
3
2
1
los!
$
```

Countdown von 5 abwärts...

Motivation: Warum Schleifen?

Der triviale Ansatz

```
1 public class Countdown5 {  
2 public static void main(String[] args) {  
3  
4 System.out.println("5");  
5 System.out.println("4");  
6 System.out.println("3");  
7 System.out.println("2");  
8 System.out.println("1");  
9 System.out.println("Los!");  
10  
11 }  
12 }
```

Motivation: Warum Schleifen?

Aufgabe:

Nun schreibe einen Countdown von 1000 abwärts zu 0.

Sehr schmerzhaft...

```
1 public class Countdown1000 {
2 public static void main(String[] args) {
3
4 System.out.println("1000");
5 System.out.println("999");
6 System.out.println("998");
7 System.out.println("997");
8 System.out.println("996");
9 System.out.println("995");
10 System.out.println("994");
11 System.out.println("993");
12 System.out.println("992");
```

- Unnötige Schreiarbeit
- Copy & Paste
- Sehr fehleranfällig
- ...

... Das muss doch besser gehen!

Inhaltsverzeichnis

- 1 Arrays
 - Was ist ein Array?
 - Array-Bauanleitung
 - Mehrdimensionale Arrays
 - Fehlerquellen
- 2 Schleifen
 - Motivation: Warum Schleifen?
 - **Die while-Schleife**
 - Die for-Schleife
 - Fehlerquellen

4!

Die while-Schleife: Countdown

Countdown mit einer Variable

```
1 public class Countdown {
2 public static void main(String[] args) {
3
4 int counter = 1000;
5
6 // Anweisungen, die wiederholt ausgeführt werden müssen
7 System.out.println(counter);
8 counter = counter - 1;
9
10
11 }
12 }
```

Die while-Schleife: Countdown

Countdown mit einer Variable

```
1 public class Countdown {
2 public static void main(String[] args) {
3 // Startwert des Countdowns
4 int counter = 1000;
5
6 while (counter > 0) {
7 // Anweisungen, die wiederholt ausgeführt werden müssen
8 System.out.println(counter);
9 counter = counter - 1;
10 }
11 // Los! wird ganz am ende ausgegeben
12 System.out.println(" Los!");
13 }
14 }
```

- Wiederhole Zeile 7 bis 9, **solange** Bedingung hinter **while** wahr ist
- **counter** zählt bei jedem Durchlauf um 1 runter

Die while-Schleife: Countdown

Countdown mit einer Variable

```
1 public class Countdown {
2 public static void main(String[] args) {
3 // Startwert des Countdowns
4 int counter = 1000;
5
6 while (counter > 0) {
7 // Anweisungen, die wiederholt ausgeführt werden müssen
8 System.out.println(counter);
9 counter = counter - 1;
10 }
11 // Los! wird ganz am ende ausgegeben
12 System.out.println(" Los!");
13 }
14 }
```

- Wiederhole Zeile 7 bis 9, **solange** Bedingung hinter **while** wahr ist
- **counter** zählt bei jedem Durchlauf um 1 runter
- Wenn **counter == 0** ist, ist Bedingung **counter > 0** nicht mehr wahr und die Schleife ist zu Ende → Letzte Ausgabe der Schleife ist 1

Die while-Schleife: Fakultät berechnen

Aufgabe:

Berechne die Fakultät einer Zahl! (Beispiel: 4)

$$n! = 1 * 2 * \dots * (n - 2) * (n - 1) * n$$

$$4! = 1 * 2 * 3 * 4$$

Hochzählen von 1 bis zur Zahl...

```
int zaehler = 1;
int zahl = 4;

while ( zaehler <= zahl ) {
 zaehler = zaehler + 1;
}
```


Die while-Schleife: Fakultät berechnen

Berechnen der Fakultät

```
1 public class Fakultaet {
2 public static void main(String[] args) {
3
4 int zaehler = 1;
5 int zahl = 4;
6 int ergebnis = 1; //Denn schon 0! == 1
7
8 while (zaehler <= zahl) {
9 ergebnis = ergebnis * zaehler;
10 zaehler = zaehler + 1;
11 }
12 System.out.println("Ergebnis: " + ergebnis);
13 }
14 }
```

- Erster Durchlauf: $\text{ergebnis} = 1 * 1 (= 1)$
- Zweiter Durchlauf: $\text{ergebnis} = 1 * 2 (= 2)$
- Dritter Durchlauf: $\text{ergebnis} = 2 * 3 (= 6)$
- Vierter Durchlauf: $\text{ergebnis} = 6 * 4 (= 24)$
- Schluss: Ergebnis: 24

Inhaltsverzeichnis

- 1 Arrays
 - Was ist ein Array?
 - Array-Bauanleitung
 - Mehrdimensionale Arrays
 - Fehlerquellen
- 2 Schleifen
 - Motivation: Warum Schleifen?
 - Die while-Schleife
 - **Die for-Schleife**
 - Fehlerquellen

4!

Die for-Schleife


```
for (int counter = 1000; counter > 0; counter--) {  
 System.out.println(counter);  
}  
System.out.println(" Los!");
```

- „Zählschleife“
- Kopf der Schleife besteht aus 3 Komponenten:
 - Initialisierung: Zählvariable `counter` wird initialisiert
→ hier: Deklaration und Initialisierung
 - Bedingung: Schleifenbedingung wird festgelegt
→ Schleife wird abgebrochen, wenn Bedingung nicht mehr erfüllt
 - Aktualisierung der Laufvariable bei jedem Durchlauf
→ hier: Herunterzählen um 1
- Statt `counter = counter - 1` kann man auch `counter--` schreiben

Die for-Schleife

for-Schleife

```
1 public class Gedicht {
2 public static void main(String[] args) {
3
4 String[] gedicht = new String[4];
5
6 gedicht[0] = "Ein Mops kam in die Kueche";
7 gedicht[1] = "und stahl dem Koch ein Ei.";
8 gedicht[2] = "Da nahm der Koch die Kelle";
9 gedicht[3] = "und schlug den Mops zu Brei.";
10
11 for (int i = 0; i < gedicht.length; i++) {
12 System.out.println( gedicht[i] );
13 }
14 }
15 }
```

- sehr gut geeignet für die Arbeit mit Arrays
- ein Array wird meist vom Anfang bis zum Ende durchlaufen
→ Schleifenkopf sieht dabei meist wie im obigen Beispiel aus

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$\mathit{matrix} = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$\mathit{maximum} = (\dots, \dots, \dots, \dots)$$

$$\mathit{max}_{temp} = 0$$

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (\dots, \dots, \dots, \dots)$$

$$max_{temp} = 46$$

- Aktuelle Spalte: 0
- Aktuelle Zeile: 0
- Aktueller Wert: 46
- Vergleiche mit bisherigem Maximum 0:
 $46 > 0$
- Neues temporäres Maximum gefunden: 46

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (\dots, \dots, \dots, \dots)$$

$$max_{temp} = 965$$

- Aktuelle Spalte: 0
- Aktuelle Zeile: 1
- Aktueller Wert: 965
- Vergleiche mit bisherigem Maximum 46: $965 > 46$
- Neues temporäres Maximum gefunden: 965

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$\mathit{matrix} = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$\mathit{maximum} = (\dots, \dots, \dots, \dots)$$

$$\mathit{max}_{temp} = 965$$

- Aktuelle Spalte: 0
- Aktuelle Zeile: 2
- Aktueller Wert: 67
- Vergleiche mit bisherigem Maximum 965: $67 < 965$
- Kein neues temporäres Maximum, bleibt 965

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$\mathit{matrix} = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$\mathit{maximum} = (965, \dots, \dots, \dots)$$

$$\mathit{max}_{temp} = 0$$

- Ende der Spalte erreicht
- Keine weiteren Kandidaten:
Temporäres Maximum ist damit endgültig
- Vorbereitung für nächste Spalte:
Setze temporäres Maximum wieder auf 0

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, \dots, \dots, \dots)$$

$$max_{temp} = 795$$

- Aktuelle Spalte: 1
- Aktuelle Zeile: 0
- Aktueller Wert: 795
- Vergleiche mit bisherigem Maximum 0: $795 > 0$
- Neues temporäres Maximum gefunden: 795

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, \dots, \dots, \dots)$$

$$max_{temp} = 795$$

- Aktuelle Spalte: 1
- Aktuelle Zeile: 1
- Aktueller Wert: 648
- Vergleiche mit bisherigem Maximum 795: 648 < 795
- Kein neues Maximum, bleibt 795

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, \dots, \dots, \dots)$$

$$max_{temp} = 795$$

- Aktuelle Spalte: 1
- Aktuelle Zeile: 2
- Aktueller Wert: 464
- Vergleiche mit bisherigem Maximum 795: 464 < 795
- Kein neues Maximum, bleibt 795

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, \dots, \dots)$$

$$max_{temp} = 0$$

- Ende der Spalte erreicht
- Keine weiteren Kandidaten:
Temporäres Maximum ist damit endgültig
- Vorbereitung für nächste Spalte:
Setze temporäres Maximum wieder auf 0

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, \dots, \dots)$$

$$max_{temp} = 13$$

- Aktuelle Spalte: 2
- Aktuelle Zeile: 0
- Aktueller Wert: 13
- Vergleiche mit bisherigem Maximum 0:
 $13 > 0$
- Neues temporäres Maximum gefunden: 13

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, \dots, \dots)$$

$$max_{temp} = 13$$

- Aktuelle Spalte: 2
- Aktuelle Zeile: 1
- Aktueller Wert: 5
- Vergleiche mit bisherigem Maximum 13:
5 < 13
- Kein neues Maximum, bleibt 13

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, \dots, \dots)$$

$$max_{temp} = 84$$

- Aktuelle Spalte: 2
- Aktuelle Zeile: 2
- Aktueller Wert: 84
- Vergleiche mit bisherigem Maximum 13: 84 > 13
- Neues temporäres Maximum gefunden: 84

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, 84, \dots)$$

$$max_{temp} = 0$$

- Ende der Spalte erreicht
- Keine weiteren Kandidaten:
Temporäres Maximum ist damit endgültig
- Vorbereitung für nächste Spalte:
Setze temporäres Maximum wieder auf 0

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, 84, \dots)$$

$$max_{temp} = 468$$

- Aktuelle Spalte: 3
- Aktuelle Zeile: 0
- Aktueller Wert: 468
- Vergleiche mit bisherigem Maximum 0: $468 > 0$
- Neues temporäres Maximum gefunden: 468

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, 84, \dots)$$

$$max_{temp} = 468$$

- Aktuelle Spalte: 3
- Aktuelle Zeile: 1
- Aktueller Wert: 60
- Vergleiche mit bisherigem Maximum 468: 60 < 468
- Kein neues Maximum, bleibt 468

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, 84, \dots)$$

$$max_{temp} = 541$$

- Aktuelle Spalte: 3
- Aktuelle Zeile: 2
- Aktueller Wert: 541
- Vergleiche mit bisherigem Maximum 468: 541 > 468
- Neues temporäres Maximum gefunden: 541

for-Schleife: Matrix-Beispiel

Beispiel: Finde das Maximum aus jeder Spalte und speichere die Ergebnisse in einem neuen Array!

$$matrix = \begin{pmatrix} 46 & 795 & 13 & 468 \\ 965 & 648 & 5 & 60 \\ 67 & 464 & 84 & 541 \end{pmatrix}$$

$$maximum = (965, 795, 84, 541)$$

$$max_{temp} = 0$$

- Ende der Spalte erreicht
- Keine weiteren Kandidaten:
Temporäres Maximum ist damit endgültig
- Ende der Matrix erreicht -
Aufgabe erfüllt!
- Temporäres Maximum wird nicht mehr gebraucht, Wert egal

for-Schleife: Matrix-Beispiel

Implementierung des Matrixbeispiels in Java

```
1 public class MatrixMax {  
2 public static void main(String[] args) {  
3 // Erstellen der Matrix  
4 int[][] matrix = {{ 46, 795, 13, 468 }, { 965, 648, 5, 60 }, { 67, 464, 84, 541 }};  
5  
6 int[] maximum = new int[4]; // Array fuer die einzelnen Maxima  
7 int maxtemp = 0; // Hilfsvariable fuer die Suche  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19 }  
20 }  
21 }
```

for-Schleife: Matrix-Beispiel

Implementierung des Matrixbeispiels in Java

```
1 public class MatrixMax {
2 public static void main(String[] args) {
3 // Erstellen der Matrix
4 int[][] matrix = {{ 46, 795, 13, 468 }, { 965, 648, 5, 60 }, { 67, 464, 84, 541 }};
5
6 int[] maximum = new int[4]; // Array fuer die einzelnen Maxima
7 int maxtemp = 0; // Hilfsvariable fuer die Suche
8
9 for (int j = 0; j < 4; j++) { // 1. Schleife fuer die Spalten
10
11
12
13
14
15
16
17
18
19 }
20 }
21 }
```

for-Schleife: Matrix-Beispiel

Implementierung des Matrixbeispiels in Java

```
1 public class MatrixMax {
2 public static void main(String[] args) {
3 // Erstellen der Matrix
4 int[][] matrix = {{ 46, 795, 13, 468 }, { 965, 648, 5, 60 }, { 67, 464, 84, 541 }};
5
6 int[] maximum = new int[4]; // Array fuer die einzelnen Maxima
7 int maxtemp = 0; // Hilfsvariable fuer die Suche
8
9 for (int j = 0; j < 4; j++) { // 1. Schleife fuer die Spalten
10 for (int i = 0; i < 3; i++) { // 2. Schleife fuer die Zeilen
11
12
13
14
15
16 }
17
18 }
19 }
20 }
21 }
```


for-Schleife: Matrix-Beispiel

Implementierung des Matrixbeispiels in Java

```
1 public class MatrixMax {
2 public static void main(String[] args) {
3 // Erstellen der Matrix
4 int[][] matrix = {{ 46, 795, 13, 468 }, { 965, 648, 5, 60 }, { 67, 464, 84, 541 }};
5
6 int[] maximum = new int[4]; // Array fuer die einzelnen Maxima
7 int maxtemp = 0; // Hilfsvariable fuer die Suche
8
9 for (int j = 0; j < 4; j++) { // 1. Schleife fuer die Spalten
10 for (int i = 0; i < 3; i++) { // 2. Schleife fuer die Zeilen
11 // falls Hilfsvariable kleiner als aktuelles Element
12 if (maxtemp < matrix[i][j]) {
13 // setze Hilfsvariable auf den Wert des aktuellen Elements
14 maxtemp = matrix[i][j];
15 }
16 }
17 }
18
19 }
20 }
21 }
```

for-Schleife: Matrix-Beispiel

Implementierung des Matrixbeispiels in Java

```
1 public class MatrixMax {
2 public static void main(String[] args) {
3 // Erstellen der Matrix
4 int[][] matrix = {{ 46, 795, 13, 468 }, { 965, 648, 5, 60 }, { 67, 464, 84, 541 }};
5
6 int[] maximum = new int[4]; // Array fuer die einzelnen Maxima
7 int maxtemp = 0; // Hilfsvariable fuer die Suche
8
9 for (int j = 0; j < 4; j++) { // 1. Schleife fuer die Spalten
10 for (int i = 0; i < 3; i++) { // 2. Schleife fuer die Zeilen
11 // falls Hilfsvariable kleiner als aktuelles Element
12 if (maxtemp < matrix[i][j]) {
13 // setze Hilfsvariable auf den Wert des aktuellen Elements
14 maxtemp = matrix[i][j];
15 }
16 }
17 maximum[j] = maxtemp; // speichere das gefundene Maximum im Max-Array
18 maxtemp = 0; // setze die Hilfsvariable wieder auf 0
19 }
20 }
21 }
```

Inhaltsverzeichnis

- 1 Arrays
 - Was ist ein Array?
 - Array-Bauanleitung
 - Mehrdimensionale Arrays
 - Fehlerquellen
- 2 Schleifen
 - Motivation: Warum Schleifen?
 - Die while-Schleife
 - Die for-Schleife
 - Fehlerquellen

4!

Fehler I

Wo liegt der Fehler?

```
1 public class SchleifenFehler1 {
2 public static void main(String[] args) {
3
4 int grenze = 10;
5 int zahl = 1;
6
7 while (zahl < grenze) {
8 // Ist Zahl ungerade?
9 if (zahl % 2 == 1) {
10 System.out.println(zahl);
11 zahl++;
12 } } } }
```

Kein Compilerfehler

```
$ javac SchleifenFehler1.java
```

Aber Endlosschleife

```
$ java SchleifenFehler1
[...]
```

Lösung I: Auf Laufvariablen achten!

Problem: Laufvariable wird an einer Stelle hochgezählt, die irgendwann nicht mehr erreicht wird

Fehler behoben

```
1 public class SchleifenFehler1 {  
2 public static void main(String[] args) {  
3  
4 int grenze = 10;  
5 int zahl = 1;  
6  
7 while (zahl < grenze) {  
8 // Ist Zahl ungerade?  
9 if (zahl % 2 == 1) {  
10 System.out.println(zahl);  
11 }  
12 zahl++;  
13 }  
14 }  
15 }
```

Immer darauf achten, dass die Laufvariable hochgezählt wird!
Gute formatierte Klammerung und Einrückung hilft.

Fehler II

Wo liegt der Fehler?

```
1 public class SchleifenFehler2 {  
2 public static void main(String[] args) {  
3  
4 int grenze = 9;  
5 int zahl = 11;  
6  
7 while (zahl != grenze) {  
8 zahl++;  
9 }  
10 }  
11 }
```

Kein Compilerfehler

```
$ javac SchleifenFehler2.java
```

Aber „Endlosschleife“

```
$ java SchleifenFehler2  
[...]
```

Lösung II: Auf Variablenbereich achten!

Problem: Laufvariable wird beim Hochzählen nie den Wert von `grenze` erreichen, da sie schon von Anfang an höher ist

Fehler behoben

```
1 public static void main(String[] args) {  
2  
3 int grenze = 9;  
4 int zahl = 11;  
5  
6 while (zahl < grenze) {  
7 zahl++;  
8 }  
9 }  
10 }
```

- Bedingung so gestalten, dass sie einen Bereich darstellt, irgendwann nicht mehr erfüllt wird und dann die Schleife abbricht
- Im Zweifelsfall wird Schleife ganz übersprungen

Alternative Lösung II: Abbruch mit break

Der letzte Ausweg: break

```
1 public class SchleifenFehler2Break {
2 public static void main(String[] args) {
3
4 int grenze = 9;
5 int zahl = 11;
6
7 while (zahl != grenze) {
8 zahl++;
9
10 if (zahl > 1000) {
11 break; // Zahl zu groß – Abbruch
12 }
13 }
14 System.out.println("Fertig.");
15 }
16 }
```

- Herausspringen aus der innersten aktuellen Schleife
- Danach wird darunter weitergemacht (Hier Ausgabe „Fertig.“)
- **Aber:** schlechter Stil - gar nicht erst angewöhnen

Zusammenfassung: Schleifen

- Schleifen:
 - Folge von Befehlen
 - Werden wiederholt ausgeführt
 - Wiederholung, solange eine bestimmte Bedingung erfüllt ist
 - Oft mit Zähl- oder Laufvariable (meist *i* genannt)
- Syntax:

while-Schleife: `while (bedingung)`
`{ befehle }`

for-Schleife: `for (initialisierung;`
`bedingung;`
`aktualisierung)`
`{ befehle }`