

Kapitel 8

Arrays

Ziele

- Die Datenstruktur der Arrays kennenlernen
- Grundlegende Algorithmen auf Arrays in Java implementieren können
- Mit Arrays von Objekten arbeiten können

Erweiterungen zur Behandlung von Arrays: Überblick

Bisher

Klassendeklarationen

Objekte und Objekthalde (Heap)

Grunddaten- und Klassentypen

Werte

Operationen

Ausdrücke

Typisierung

Auswertung bzgl.

Zustand (Stack + Heap)

Variablendeklaration

erweitert um

erweitert um

erweitert um

erweitert um

erweitert um

erweitert um

erweitert um

Kapitel 8

Arrayobjekte (kurz: Arrays)

Arraytypen

Referenzen auf Arrayobjekte

==, != für solche Referenzen

Arrayzugriff, Arrayerzeugung

Arrayobjekte auf dem Heap

Arrayinitialisierer

Arrays: Einführung (1)

In vielen Anwendungen werden Tupel (Reihungen/Folgen von Elementen) verschiedener Länge benutzt.

Beispiel: Vektoren

- [1.0, 1.0]
- [0.2, 1.2, 7.0]

Beispiel: Zeichenfolgen

- ['L', 'M', 'U']
- ['C', 'A', 'M', 'P', 'U', 'S']

Solche Tupel können durch Arrays dargestellt werden.

Arrays: Einführung (2)

- Ein **Array** ist ein Tupel von Elementen gleichen Typs.
- Auf die einzelnen Elemente (Komponenten) kann über einen Index direkt zugegriffen werden.
- Mathematisch kann ein Array mit n Komponenten eines Typs \mathbb{T} als eine Abbildung vom Indexbereich $\{0, \dots, n-1\}$ in den Wertebereich von \mathbb{T} aufgefasst werden.

Beispiel: a: ['C', 'A', 'M', 'P', 'U', 'S']
 Index: 0 1 2 3 4 5

a: $\{0, \dots, 5\} \rightarrow \text{char}$

$$a[i] = \begin{cases} 'C' & \text{falls } i = 0 \\ 'A' & \text{falls } i = 1 \\ \dots & \\ 'S' & \text{falls } i = 5 \end{cases}$$

Arraytypen und Arrayobjekte

Type = *PrimitiveType* | *ClassType* | ***ArrayType*** (← neu)

ArrayType = *Type* "[]"

Beispiele:

```
int[], boolean[], char[], double[], String[], Point[],  
double[][] //2-dimensionale Arrays mit double-Werten  
Point[][][][] // 4-dimensionale Arrays von Punkten
```

Arrayobjekte zu einem Arraytyp $T[]$ besitzen

- ein unveränderbares Attribut `length`, das die Anzahl n der Komponenten des Arrays angibt, und
- eine der Reihe nach angeordnete Folge von n Elementen des Typs T , die mit den Indizes $0, \dots, n-1$ durchnummeriert sind.

Speicherdarstellung von Arrayobjekten

Werte von Arraytypen

- Die **Werte** eines Arraytyps `T[]` sind **Referenzen** auf Arrayobjekte des Typs `T[]` sowie (wie bei Klassentypen) die leere Referenz `null`.
- Dementsprechend speichern lokale Variablen eines Arraytyps Referenzen auf ein Arrayobjekt oder den Wert `null`.
- Array-Referenzen können mit den Operationen `==` und `!=` auf Gleichheit bzw. Ungleichheit getestet werden (nicht empfehlenswert, da die Referenzen und nicht die einzelnen Komponenten der Arrays verglichen werden).

Zustand mit Arrays

Grammatik für Ausdrücke mit Arrays

Expression = *Variable* | *Value* | *Expression BinOp Expression* |
UnOp Expression | "(" *Expression* ")" |
MethodInvocation | *InstanceCreation*

Variable = *NamedVariable* | *FieldAccess* |
ArrayAccess (← neu)

NamedVariable = *Identifier*

FieldAccess = *Expression* "." *Identifier*

ArrayAccess = *Expression* "[" *Expression* "]" (← neu)

Value = *IntegerValue* | *FloatingPointValue* | *CharacterValue* | *BooleanValue* | "null"

Grammatik für Methodenaufruf, Objekt- und Arrayerzeugung

MethodInvocation =

Expression "." *Identifer* "(" [*ActualParameters*] ")" "

ActualParameters = *Expression* {"," *Expression*}

InstanceCreation = *ClassInstanceCreation* | ***ArrayCreation*** (← neu)

ClassInstanceCreation =

"new" *ClassType* "(" [*ActualParameters*] ")" "

ArrayCreation = "new" *Type* *DimExprs* {"[" "]"} (← neu)

DimExprs = "[" *Expression* "]" {"[" *Expression* "]" }

Typ und Auswertung der Array-Ausdrücke

- Ein Ausdruck ist, wie bisher, **typkorrekt**, wenn ihm ein Typ zugeordnet werden kann.
- Die **Auswertung** eines Ausdrucks e erfolgt (weiterhin) unter einem **Zustand** (σ, η) , d.h. wir berechnen $e \models_{(\sigma, \eta)} \dots$
- Der Arrayzugriff "`[]`" hat (wie der Attributzugriff "`.`") die höchste Präzedenz 15; Arrayerzeugung hat (wie die Objekterzeugung) die Präzedenz 13.

Wir bestimmen nun Regeln für Typkorrektheit und Auswertung für die neu hinzugekommenen Array-Ausdrücke.

Arrayzugriff: Typkorrektheit

ArrayAccess = *Expression* "[" *Expression* "]"

- Der erste *Expression*-Ausdruck (Array-Referenzausdruck) muss einen Arraytyp $T[]$ haben und der zweite *Expression*-Ausdruck (Indexausdruck) muss den Typ `int` (oder einen kleineren Typ) haben.
- *ArrayAccess* hat dann den Typ T der Arrayelemente.

Beispiel:

Seien `char[] a; int[] b; double[][] c; int i, j;` lokale Variable.

`a[3], a[i], a[-8+2*i], a[a.length-1], a[b[i]-3], a[b[i-3]]`
haben den Typ `char`.

`b[0], b[a.length], b[b[i]+7]` haben den Typ `int`.

`c[i]` hat den Typ `double[]`, `c[i][j]` hat den Typ `double`.

Arrayzugriff: Auswertung

Sei $e[a]$ ein Arrayzugriffs-Ausdruck.

Sei e ein Ausdruck mit Arraytyp $T[]$.

1. Der Referenzausdruck e wird im aktuellen Zustand (σ, η) ausgewertet.
Falls der Wert `null` ist, erfolgt ein Laufzeitfehler (`NullPointerException`),
andernfalls wird die erhaltene Arrayreferenz p gemerkt.
2. Der Wert v des Indexausdrucks a wird berechnet.
Falls v negativ ist oder größer gleich der Länge des mit p referenzierten Arrays
ist, erfolgt ein Laufzeitfehler (`IndexOutOfBoundsException`).
Ansonsten wird das an der Position v gespeicherte Element des mit p
referenzierten Arrays geliefert.

Beachte: Falls bei der Auswertung von e keine Exception ausgelöst wird:

- $e[0]$ liefert das erste Element des Arrays und $e[e.length-1]$ das letzte.
- $e[e.length]$ führt zu einer `IndexOutOfBoundsException`.

Arrayzugriff: Beispiel

- $a[3]_{(\sigma,\eta)} = 'P'$, $a[i]_{(\sigma,\eta)} = 'S'$, $a[-8+2*i]_{(\sigma,\eta)} = 'M'$, $a[a.length-1]_{(\sigma,\eta)} = 'S'$,
- $a[b[i-3]]_{(\sigma,\eta)} = 'U'$, $a[b.length]_{(\sigma,\eta)} = 'P'$,
- $a[a.length]$ und $a[b[i]-3]$ -> `IndexOutOfBoundsException`.

Arrayerzeugung: Typkorrektheit

ArrayCreation = "new" *Type* *DimExprs* {"["]"}

DimExprs = "[" *Expression* "]" {"[" *Expression* "]" }

- Für jede Dimension muss der *Expression*-Ausdruck den Typ `int` (oder einen kleineren Typ) haben.
- *ArrayCreation* hat dann den Typ `Type [][]...` mit so vielen Klammerpaaren, wie Dimensionen angegeben wurden.

Beispiel:

`new char[6]`, `new char[22]` **haben den Typ** `char[]`.

`new int[3]` **hat den Typ** `int[]`, `new String[8]` **hat den Typ** `String[]`.

`new double[4][7]`, `new double[4][]` **haben den Typ** `double[][]`.

Arrayerzeugung: Auswertung

Sei `new T[d1]...[dn][]...[]` ein Arrayerzeugungs-Ausdruck.

1. Die Werte der Dimensionsausdrücke d_1, \dots, d_n werden ausgehend vom aktuellen Zustand von links nach rechts berechnet. Falls ein Wert negativ ist, erfolgt ein Laufzeitfehler (`NegativeArraySizeException`) und die Auswertung bricht ab.
2. Ein neues Array-Objekt für den Typ `T[]...[] []...[]` wird erzeugt, dessen Länge der Wert von d_1 ist, und auf den Heap gelegt.
3. Die Komponenten des Array-Objekts werden mit Default-Werten initialisiert. (0 bei `int`, `false` bei `boolean`, `'\0'` bei `char`, `null` bei Klassen- und Arraytypen).
4. Solange n noch nicht erreicht ist, wird dieser Vorgang für die einzelnen Komponenten des gerade angelegten Arrays wiederholt.

Z.B. wird bei $n = 2$ für jede Komponente `a[i]` ($i = 0, \dots, d_1 - 1$) des zuletzt erzeugten Arrays `a` ein Array der Länge d_2 angelegt.

Arrayerzeugung: Beispiel

```
...  
int i = 5;  
char[] a = new char[6];  
int[] b = new int[3];
```


Intialisierung von Arrays

Durch Einzelzuweisungen an die Komponenten:

```
type[] arr = new type[n];  
arr[0] = v0;  
⋮  
arr[n-1] = vn-1;
```

Durch sofortige Initialisierung des gesamten Arrays:

```
type[] arr = {v0, ..., vn-1};
```

Die Syntax von Variablendeklarationen wird in Java dementsprechend auf „Arrayinitialisierer“ erweitert.

Initialisierung von Arrays: Beispiel

- Einzelzuweisungen an die Komponenten:

```
char[] a = new char[6];  
a[0] = 'C';  
a[1] = 'A';  
a[2] = 'M';  
a[3] = 'P';  
a[4] = 'U';  
a[5] = 'S';
```

- Sofortige Initialisierung des gesamten Arrays:

```
char[] a = { 'C', 'A', 'M', 'P', 'U', 'S' };
```

Der Typ von `a` ist `char[]`, d.h. der Typ eines eindimensionalen Arrays mit Elementen aus `char`.

Veränderung von Arrays

- Arrayzugriffs-Ausdrücke sind Variablen!
- Infolgedessen kann man ihnen Werte zuweisen und damit den Zustand eines Arrays ändern.
- Die Länge eines Arrays kann nicht verändert werden.

Beispiel:

Man kann beliebige einzelne Buchstaben durch Zuweisungen ändern, z.B. für den Array `a` von oben:

```
a[4] = 'E';
```


```
a[5] = 'R';
```

```
for (int i = 0; i < a.length; i++) {  
 System.out.print(a[i]);  
}
```

druckt dann CAMPER

Zuweisungen und Arrays (1)

```
char[] a = {'C', 'A', 'M', 'P', 'U', 'S'};  
char[] c = {'L', 'M', 'U'};
```


Zuweisungen und Arrays (2)

`c = a;` führt zu folgendem Zustand:

Nach Speicherbereinigung (Garbage Collection) wird das nicht mehr zugreifbare Arrayobjekt entfernt.

Zuweisungen und Arrays (3)

`c[0] = 'T'; c[1] = 'E';` führt zu:


```
for (int i = 0; i < a.length; i++) {
 System.out.print(a[i]);
}
```

druckt TEMPUS

Suche nach dem Index eines minimalen Elements eines Arrays

Beispiel:

a:	[3,	-1,	15,	2,	-1]
Index:		0	1	2	3	4	

Algorithmus:

- Verwende eine Variable `minIndex` für den Index eines minimalen Elements.
- Initialisierung: `minIndex = 0;`
- Durchlaufe das ganze Array von links nach rechts.
Im i -ten Schritt vergleiche das Arrayelement mit Index `minIndex` (d.h. `a[minIndex]`) mit dem Wert des aktuellen Elements (d.h. `a[i]`).
Falls `a[i] < a[minIndex]` setze `minIndex = i`.
- Danach ist der Wert von `minIndex` der Index eines minimalen Elements des Arrays (und `a[minIndex]` ein minimales Element).

Java Implementierung

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

 int[] a = {3, -1, 15, 2, -1};

 int minIndex = 0;
 for (int i = 1; i < a.length; i++) {
 // Wir fangen gleich bei i = 1 an, da a[0] < a[0] falsch ist.
 if (a[i] < a[minIndex]) {
 minIndex = i;
 }
 }

 System.out.println("Index eines minimalen Elements: " + minIndex);
 System.out.println("Minimales Element: " + a[minIndex]);
}
```

Statische Methode `findMinIndex`

```
public static int findMinIndex(int[] arr){
 int minIndex = 0;
 for (int i = 1; i < arr.length; i++) {
 if (arr[i] < arr[minIndex]) {
 minIndex = i;
 }
 }
 return minIndex;
}
```

Benutzung:

```
public static void main(String[] args){
 int[] a = {3, -1, 15, 2, -1};
 int min = findMinIndex(a);
 System.out.println(" Index eines minimalen Elements: " + min);
 System.out.println(" Minimales Element: " + a[min]);
}
```

Verdoppeln der Werte eines Arrays

```
public static void doubleValues(int[] a){
 for (int i = 0; i < a.length; i++) {
 a[i] = 2*a[i];
 }
}
```

Benutzung:

```
public static void main(String[] args){
 int[] a = {3, -1, 15, 2, -1};
 doubleValues(a);
 for (int i = 0; i < a.length; i++) {
 System.out.print(a[i]);
 }
}
```

Arrays von Objekten: Bank mit Bankkonten

Bank
-String name
-BankKonto[] konten
-int anzahlKonten
...

BankKonto
-int kontoNummer
-double kontoStand
...

- Die Konten einer Bank werden in einem Array des Typs `BankKonto[]` gespeichert. Dafür wird das Attribut `konten` verwendet.
- Das Attribut `anzahlKonten` gibt an, wieviele Komponenten des Arrays aktuell mit Referenzen auf Objekte der Klasse `BankKonto` belegt sind.
- Diese Referenzen sind der Reihe nach bis zum Index `anzahlKonten-1` im Array `konten` gespeichert.
- Ein neues Konto muss beim Index `anzahlKonten` eingefügt werden.
- Wir sprechen von einem **partiellen Array** zur Verwaltung der Konten.

Klasse BankKonto mit Konstruktor und Methoden

BankKonto
<pre>-int kontoNummer -double kontoStand</pre>
<pre>+BankKonto(int kontoNummer, double anfangsBetrag) +int getKontoNummer() +double getKontoStand() +void einzahlen(double x) +void abheben(double x)</pre>

Klasse BankKonto in Java

```
public class BankKonto {
 private int kontoNummer;
 private double kontoStand;
 public BankKonto(int kontoNummer, double anfangsBetrag) {
 this.kontoNummer = kontoNummer;
 this.kontoStand = anfangsBetrag;
 }
 public int getKontoNummer() {
 return this.kontoNummer;
 }
 public double getKontoStand() {
 return this.kontoStand;
 }
 public void einzahlen(double x) {
 this.kontoStand = this.kontoStand + x;
 }
 public void abheben(double x) {
 this.kontoStand = this.kontoStand - x;
 }
}
```

Klasse Bank mit Konstruktor und Methoden

Bank
-String name -BankKonto[] konten -int anzahlKonten
+Bank(String name, int maxAnzahlKonten) +String getName() +boolean kontoEroeffnen(int kontoNummer, double anfangsBetrag) +BankKonto sucheBankkonto(int kontoNummer) +boolean einzahlen(int kontoNummer, double betrag) +boolean abheben(int kontoNummer, double betrag) +double kontoStand(int kontoNummer) +double gesamtSaldo()

Klasse Bank in Java (1)

```
/**
 * Repräsentation einer Bank mit einem Namen und einer Liste von Konten.
 * @author Annabelle Klarl
 */
public class Bank {
 private String name;
 private BankKonto[] konten;
 private int anzahlKonten;
 /**
 * Konstruktor
 * @param name
 * @param maxAnzahlKonten
 */
 public Bank(String name, int maxAnzahlKonten) {
 this.name = name;
 this.konten = new BankKonto[maxAnzahlKonten];
 this.anzahlKonten = 0;
 }
}
```

Klasse Bank in Java (2)

```
/**
 * Diese Methode liefert den Namen der Bank
 *
 * @return Name der Bank
 */
public String getName() {
 return this.name;
}
```

Klasse Bank in Java (3)

```
/**
 * Diese Methode eröffnet ein Konto mit der gegebenen Kontonummer und dem
 * gegebenen Anfangsbetrag. Dazu wird zunächst ein neues Objekt der Klasse
 * {@link BankKonto} erzeugt, dieses der Bank an der nächsten freien Position
 * hinzugefügt und true zurückgegeben. Ist die Bank schon voll (d.h. wird die
 * Maximalanzahl an Konten für diese Bank überschritten), wird das Konto nicht
 * eröffnet und false zurückgegeben.
 * @param kontoNummer
 * @param anfangsBetrag
 * @return false falls die Maximalanzahl an Konten überschritten würde,
 * true sonst
 */
public boolean kontoEroeffnen(int kontoNummer, double anfangsBetrag) {
 if (this.anzahlKonten < this.konten.length) {
 this.konten[this.anzahlKonten] =
 new BankKonto(kontoNummer, anfangsBetrag);
 this.anzahlKonten++;
 return true; }
 else return false;
}
```

Klasse Bank in Java (4)

```
/**
 * Diese Methode sucht in der Liste der Konten der Bank das Konto mit der
 * gegebenen Kontonummer. Wird ein Konto gefunden, wird dieses zurückgegeben.
 * Falls kein Konto mit dieser Kontonummer existiert, wird null zurückgegeben.
 *
 * @param kontoNummer
 * @return das Objekt der Klasse {@link BankKonto} mit der gegebenen
 * Kontonummer; null falls kein Konto mit dieser Kontonummer
 * existiert.
 */
private BankKonto sucheBankkonto(int kontoNummer) {
 for (int i = 0; i < this.anzahlKonten; i++) {
 BankKonto aktuellesKonto = this.konten[i];
 if (aktuellesKonto.getKontoNummer() == kontoNummer) {
 return aktuellesKonto;
 }
 }
 return null;
}
```

Klasse Bank in Java (5)

```
/**
 * Diese Methode hebt den gegebenen Betrag vom Konto mit der gegebenen
 * Kontonummer ab. Falls der Betrag abgehoben werden konnte, wird true
 * zurückgegeben. Falls kein Konto mit dieser Kontonummer existiert, wird
 * false zurückgegeben.
 *
 * @param kontoNummer
 * @param betrag
 * @return false falls kein Konto mit dieser Kontonummer existiert,
 * true sonst
 */
public boolean abheben(int kontoNummer, double betrag) {
 BankKonto aktuellesKonto = this.sucheBankkonto(kontoNummer);
 if (aktuellesKonto != null) {
 aktuellesKonto.abheben(betrag);
 return true; }
 else return false;
}

//Methode einzahlen analog implementiert
```

Klasse Bank in Java (6)

```
/**
 * Diese Methode gibt den Kontostand des Kontos mit der gegebenen
 * Kontonummer aus. Falls kein Konto mit dieser Kontonummer existiert, wird
 * {@link Integer#MIN_VALUE} zurückgegeben.
 *
 * @param kontoNummer
 * @return der Kontostand des Kontos oder {@link Integer#MIN_VALUE}, falls
 * kein Konto mit der gegebenen Kontonummer existiert
 */
public double kontoStand(int kontoNummer) {
 BankKonto aktuellesKonto = this.sucheBankkonto(kontoNummer);
 if (aktuellesKonto != null) {
 return aktuellesKonto.getKontoStand();
 }
 else {
 return Integer.MIN_VALUE;
 }
}
```

Klasse Bank in Java (7)

```
/**
 * Diese Methode gibt die Gesamtsumme aller Kontostände zurück.
 *
 * @return der Gesamtsaldo aller Konten dieser Bank
 */
public double gesamtSaldo() {
 double gesamtSaldo = 0.0;
 for (int i = 0; i < this.anzahlKonten; i++) {
 BankKonto aktuellesKonto = this.konten[i];
 gesamtSaldo = gesamtSaldo + aktuellesKonto.getKontoStand();
 }
 return gesamtSaldo;
}

} //Ende Klasse Bank
```