

Hans-Peter Habelitz

USER INTERFACE

RUNTIME

JAVA ARRAY

JAVA IO

ANIMATION

WRAPPER CLASS

Programmieren lernen mit Java

LOOK & FEEL CUP

PLUGIN

JAVA BASICS

SYNTAX CUP

GARBAGE COLLECTOR

PLUGIN

HIERARCHY CUP

Keine
Vorkenntnisse
erforderlich

- ▶ Vom ersten Programm bis zur fertigen Anwendung
- ▶ Mit vielen Beispielen und Übungsaufgaben
- ▶ Inkl. Objektorientierung, WindowBuilder, Datenbanken u. v. m.

Aktuell zu Java 9

Inkl. Java Standard Edition 9
und allen Beispielprogrammen

Rheinwerk
Computing

Liebe Leserin, lieber Leser,

herzlich willkommen zu diesem Programmierkurs für Einsteiger! Dieses Buch ist genau das Richtige für Sie, wenn Sie das Programmieren von Grund auf lernen wollen. Mit Java lernen Sie außerdem eine moderne Programmiersprache kennen, die weit verbreitet und vielseitig einsetzbar ist. Vorkenntnisse benötigen Sie dafür keine: Interesse am Programmieren ist alles, was Sie mitbringen müssen.

Und so lernen Sie mit diesem Buch: Arbeiten Sie das Buch von Anfang bis Ende durch. In überschaubaren Einheiten bauen Sie von Kapitel zu Kapitel Ihre Kenntnisse auf, angefangen bei den absoluten Grundlagen hin zu den fortgeschrittenen Programmiertechniken. Zu jedem Kapitel gibt es Übungsaufgaben, so dass Sie lernen, eigenständig Programmcode mit den bis dahin bekannten Mitteln zu schreiben. Sie müssen nicht jede Aufgabe lösen, aber zumindest einige davon sollten Sie ausprobieren. Falls Sie mal gar nicht weiterkommen: Auf der beiliegenden DVD-ROM finden Sie Musterlösungen.

Hat Ihnen dieses Buch gefallen? Wenn Sie Lob, Kritik oder weitere Anregungen zu diesem Buch haben, wenden Sie sich an mich. Ich freue mich über Ihre Rückmeldung.

Ihre Almut Poll

Lektorat Rheinwerk Computing

almut.poll@rheinwerk-verlag.de

www.rheinwerk-verlag.de

Rheinwerk Verlag · Rheinwerkallee 4 · 53227 Bonn

Hinweise zur Benutzung

Dieses E-Book ist **urheberrechtlich geschützt**. Mit dem Erwerb des E-Books haben Sie sich verpflichtet, die Urheberrechte anzuerkennen und einzuhalten. Sie sind berechtigt, dieses E-Book für persönliche Zwecke zu nutzen. Sie dürfen es auch ausdrucken und kopieren, aber auch dies nur für den persönlichen Gebrauch. Die Weitergabe einer elektronischen oder gedruckten Kopie an Dritte ist dagegen nicht erlaubt, weder ganz noch in Teilen. Und auch nicht eine Veröffentlichung im Internet oder in einem Firmennetzwerk.

Die ausführlichen und rechtlich verbindlichen Nutzungsbedingungen lesen Sie im Abschnitt *Rechtliche Hinweise*.

Dieses E-Book-Exemplar ist mit einem **digitalen Wasserzeichen** versehen, einem Vermerk, der kenntlich macht, welche Person dieses Exemplar nutzen darf:

Exemplar Nr. v4xm-s9zb-wgdj-3qhy
zum persönlichen Gebrauch für
Leonard Bongard,
myleoart@gmx.net

Impressum

Dieses E-Book ist ein Verlagsprodukt, an dem viele mitgewirkt haben, insbesondere:

Lektorat Almut Poll, Anne Scheibe

Fachgutachten Torsten T. Will, Bielefeld

Korrektorat Sonja Falk, Hetzles

Herstellung E-Book Denis Schaal

Covergestaltung Mai Loan Nguyen Duy

Satz E-Book III-Satz, Husby

Wir hoffen sehr, dass Ihnen dieses Buch gefallen hat. Bitte teilen Sie uns doch Ihre Meinung mit und lesen Sie weiter auf den *Serviceseiten*.

Bibliografische Information der Deutschen Nationalbibliothek:

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

ISBN 978-3-8362-5606-3 (E-Book)

ISBN 978-3-8362-5609-4 (E-Book zum Buch)

ISBN 978-3-8362-5608-7 (Bundle)

5., aktualisierte Auflage 2018

© Rheinwerk Verlag GmbH, Bonn 2018

www.rheinwerk-verlag.de

Inhalt

Danksagung	14
------------------	----

1 Einführung 15

1.1 Was bedeutet Programmierung?	16
1.1.1 Von den Anfängen bis heute	16
1.1.2 Wozu überhaupt programmieren?	17
1.1.3 Hilfsmittel für den Programmentwurf	18
1.1.4 Von der Idee zum Programm	21
1.1.5 Arten von Programmiersprachen	25
1.2 Java	31
1.2.1 Entstehungsgeschichte von Java	31
1.2.2 Merkmale von Java	33
1.2.3 Installation von Java	36
1.3 Ein erstes Java-Programm	40
1.3.1 Vorbereiten der Arbeitsumgebung	41
1.3.2 Wie sind Java-Programme aufgebaut?	42
1.3.3 Schritt für Schritt zum ersten Programm	44
1.4 Übungsaufgaben	53
1.5 Ausblick	60

2 Grundbausteine eines Java-Programms 61

2.1 Bezeichner und Schlüsselwörter	61
2.2 Kommentare	63
2.3 Variablen und Datentypen	64
2.3.1 Namenskonventionen für Variablen	66
2.3.2 Wertzuweisung	67
2.3.3 Die primitiven Datentypen im Einzelnen	68
2.3.4 Praxisbeispiel 1 zu Variablen	70

2.3.5	Häufiger Fehler bei der Variablen Deklaration	74
2.3.6	Praxisbeispiel 2 zu Variablen	75
2.3.7	Der Datentyp »String«	80
2.3.8	Der Dialog mit dem Anwender	81
2.3.9	Übungsaufgaben	85
2.4	Operatoren und Ausdrücke	87
2.4.1	Zuweisungsoperator und Cast-Operator	88
2.4.2	Vergleiche und Bedingungen	89
2.4.3	Arithmetische Operatoren	91
2.4.4	Priorität	93
2.4.5	Logische Operatoren	96
2.4.6	Sonstige Operatoren	96
2.5	Übungsaufgaben	97
2.6	Ausblick	100

3	Kontrollstrukturen	101
3.1	Anweisungsfolge (Sequenz)	101
3.2	Auswahlstrukturen (Selektionen)	102
3.2.1	Zweiseitige Auswahlstruktur (»if«-Anweisung)	103
3.2.2	Übungsaufgaben zur »if«-Anweisung	110
3.2.3	Mehrseitige Auswahlstruktur (»switch-case«-Anweisung)	111
3.2.4	Übungsaufgabe zur »switch-case«-Anweisung	115
3.3	Wiederholungsstrukturen (Schleifen oder Iterationen)	115
3.3.1	Die »while«-Schleife	116
3.3.2	Die »do«-Schleife	117
3.3.3	Die »for«-Schleife	118
3.3.4	Sprunganweisungen	119
3.3.5	Übungsaufgaben zu Schleifen	120
3.4	Auswirkungen auf Variablen	123
3.4.1	Gültigkeitsbereiche	124
3.4.2	Namenskonflikte	125
3.4.3	Lebensdauer	125
3.5	Ausblick	126

4	Einführung in Eclipse	127
4.1	Die Entwicklungsumgebung Eclipse	127
4.1.1	Installation von Eclipse	128
4.1.2	Eclipse starten	131
4.1.3	Ein bestehendes Projekt in Eclipse öffnen	134
4.2	Erste Schritte mit Eclipse	137
4.2.1	Ein neues Projekt erstellen	137
4.2.2	Programm eingeben und starten	139
4.3	Fehlersuche mit Eclipse	147
4.3.1	Fehlersuche ohne Hilfsmittel	149
4.3.2	Haltepunkte (Breakpoints)	153
4.4	Ausblick	158
5	Klassen und Objekte	159
5.1	Struktur von Java-Programmen	159
5.1.1	Klassen	159
5.1.2	Attribute	161
5.1.3	Packages	161
5.2	Objekte	166
5.2.1	Zugriff auf die Attribute (Datenelemente)	168
5.2.2	Wertzuweisungen bei Objekten	169
5.2.3	Gültigkeitsbereich und Lebensdauer	172
5.3	Methoden	173
5.3.1	Aufbau von Methoden	173
5.3.2	Aufruf von Methoden	174
5.3.3	Abgrenzung von Bezeichnern	178
5.4	Werte übergeben	179
5.4.1	Methoden mit Parameter	180
5.4.2	Referenztypen als Parameter	182
5.4.3	Überladen von Methoden	184
5.5	Ergebnisse	185
5.5.1	Methoden mit Ergebnisrückgabe	186
5.5.2	Methoden ohne Ergebnisrückgabe	188

5.6	Konstruktoren als spezielle Methoden	188
5.6.1	Konstruktoren mit Parametern	190
5.6.2	Verketten von Konstruktoren	191
5.7	Übungsaufgaben	193
5.8	Ausblick	197

6 Mit Klassen und Objekten arbeiten 198

6.1	Gemeinsame Nutzung	198
6.1.1	Statische Attribute	198
6.1.2	Statische Methoden	200
6.2	Zugriffsmechanismen	201
6.2.1	Unveränderliche Attribute	201
6.2.2	Datenkapselung	203
6.2.3	Getter- und Setter-Methoden	204
6.3	Beziehungen zwischen Klassen	207
6.3.1	Teil-Ganzes-Beziehung	207
6.3.2	Delegation	208
6.3.3	Abstammung	208
6.4	Vererbung	209
6.4.1	Schnittstelle und Implementierung	214
6.4.2	Objekte vergleichen	215
6.4.3	Abstrakte Klassen und Interfaces	217
6.5	Übungsaufgaben	219
6.6	Ausblick	225

7 Grundlegende Klassen 226

7.1	Die Klasse »String«	226
7.1.1	Erzeugen von Strings	226
7.1.2	Konkatenation von Strings	227
7.1.3	Stringlänge bestimmen und Strings vergleichen	230
7.1.4	Zeichen an einer bestimmten Position ermitteln	232

7.1.5	Umwandlung in Groß- und Kleinbuchstaben	232
7.1.6	Zahlen und Strings ineinander umwandeln	233
7.2	Die Klassen »StringBuffer« und »StringBuilder«	235
7.2.1	Erzeugen eines Objekts der Klasse »StringBuilder«	236
7.2.2	Mit »StringBuilder« arbeiten	237
7.3	Wrapper-Klassen	238
7.3.1	Erzeugen von Wrapper-Objekten	239
7.3.2	Rückgabe der Werte	240
7.3.3	Vereinfachter Umgang mit Wrapper-Klassen durch Autoboxing	242
7.4	Date and Time API	244
7.4.1	Technische Zeitangaben	245
7.4.2	Datum und Uhrzeit	253
7.5	Übungsaufgaben	257
7.6	Ausblick	259

8 Grafische Benutzeroberflächen

8.1	Einführung	261
8.1.1	JFC (Java Foundation Classes) und Swing	261
8.1.2	Grafische Oberflächen mit WindowBuilder	263
8.1.3	Erstes Beispielprogramm mit Programmfenster	268
8.2	Grundlegende Klassen und Methoden	278
8.2.1	JFrame, Dimension, Point und Rectangle	278
8.2.2	Festlegen und Abfrage der Größe einer Komponente (in Pixel)	279
8.2.3	Platzieren und Abfragen der Position einer Komponente	279
8.2.4	Ranelemente eines Fensters	279
8.2.5	Veränderbarkeit der Größe eines Fensters	280
8.2.6	Sichtbarkeit von Komponenten	280
8.2.7	Löschen eines Fensters	280
8.2.8	Die Reaktion auf das Schließen des Fensters festlegen	281
8.2.9	Aussehen des Cursors festlegen	281
8.2.10	Container eines Frames ermitteln	281
8.2.11	Komponenten zu einem Container hinzufügen	282
8.3	Programmfenster mit weiteren Komponenten	282
8.3.1	Die Komponentenpalette	283

8.3.2	Standardkomponenten in einen Frame einbauen	284
8.3.3	Erstes Programm mit Label, TextField und Button	286
8.3.4	Label	290
8.3.5	TextField	290
8.3.6	Button	292
8.3.7	Ereignisbehandlung in aller Kürze	294
8.3.8	Programmierung der Umrechnung	296
8.3.9	Werte aus einem TextField übernehmen	296
8.3.10	Werte in ein TextField übertragen	297
8.3.11	Zahlenausgabe mit Formatierung	299
8.3.12	Maßnahmen zur Erhöhung des Bedienkomforts	301
8.4	Übungsaufgaben	308
8.5	Ausblick	314

9 Fehlerbehandlung mit Exceptions

9.1	Umgang mit Fehlern	315
9.1.1	Fehlerbehandlung ohne Exceptions	315
9.1.2	Exception als Reaktion auf Fehler	316
9.2	Mit Exceptions umgehen	318
9.2.1	Detailliertere Fehlermeldungen	320
9.2.2	Klassenhierarchie der Exceptions	321
9.3	Fortgeschrittene Ausnahmebehandlung	322
9.3.1	Interne Abläufe beim Eintreffen einer Exception	322
9.3.2	Benutzerdefinierte Exceptions	325
9.3.3	Selbst definierte Exception-Klassen	327
9.4	Übungsaufgaben	328
9.5	Ausblick	330

10 Containerklassen

10.1	Array	331
10.1.1	Array-Literale	337
10.1.2	Mehrdimensionale Arrays	338

10.1.3	Gezielter Zugriff auf Array-Elemente	339
10.1.4	Hilfen für den Umgang mit Arrays	343
10.1.5	Unflexible Array-Größe	344
10.2	»ArrayList« und »JList«	345
10.2.1	Die Klasse »ArrayList«	345
10.2.2	Die grafische Komponente »JList«	347
10.2.3	JList mit Scrollbalken ausstatten	351
10.2.4	Umgang mit markierten Einträgen	354
10.3	Collections	356
10.3.1	Listen	356
10.3.2	Mengen	358
10.3.3	Maps	362
10.4	Lambdas	363
10.5	Übungsaufgaben	365
10.6	Ausblick	369

11 Dateien

11.1	Die Klasse »File«	371
11.1.1	Beispielanwendung mit der Klasse »File«	373
11.1.2	Verzeichnisauswahl mit Dialog	376
11.2	Ein- und Ausgaben in Java	379
11.2.1	Ein- und Ausgabeströme	380
11.2.2	Byteorientierte Datenströme	380
11.2.3	Zeichenorientierte Datenströme	383
11.3	Die API nutzen	386
11.3.1	Daten in eine Datei schreiben	387
11.3.2	Daten aus einer Datei lesen	390
11.3.3	Die Klasse »FilterWriter«	392
11.3.4	Die Klasse »FilterReader«	394
11.3.5	Textdatei verschlüsseln und entschlüsseln	396
11.4	Beispielanwendungen	399
11.4.1	Bilder in Labels und Buttons	400
11.4.2	Ein einfacher Bildbetrachter	406
11.4.3	Sounddatei abspielen	415

11.5	Übungsaufgaben	418
11.6	Ausblick	421

12 Zeichnen 423

12.1	In Komponenten zeichnen	423
12.1.1	Grundlagen der Grafikausgabe	423
12.1.2	Panel-Komponente mit verändertem Aussehen	425
12.1.3	Zeichnen in Standardkomponenten	430
12.2	Farben verwenden	450
12.2.1	Die Klasse »Color«	450
12.2.2	Ein Farbauswahldialog für den Anwender	452
12.3	Auswerten von Mausereignissen	454
12.3.1	Listener zur Erfassung von Mausereignissen	456
12.3.2	»MouseEvent« und »MouseWheelEvent«	458
12.3.3	Mauskoordinaten anzeigen	459
12.3.4	Die Maus als Zeichengerät	460
12.3.5	Die Klasse »Font«	464
12.4	Übungsaufgaben	465
12.5	Ausblick	468

13 Animationen und Threads 469

13.1	Multitasking und Multithreading	469
13.1.1	Was bedeutet Multitasking?	470
13.1.2	Was sind Threads?	470
13.2	Zeitlich gesteuerte Abläufe programmieren	471
13.2.1	Eine einfache Ampelsteuerung	471
13.2.2	Ampelsteuerung mit Thread	479
13.2.3	Gefahren bei der Nutzung von Threads	486
13.2.4	Bewegungsabläufe programmieren (Synchronisation)	487
13.3	Übungsaufgaben	491
13.4	Ausblick	494

14 Tabellen und Datenbanken	495
14.1 Die Klasse »JTable«	495
14.1.1 Tabelle mit konstanter Zellenzahl	496
14.1.2 Tabelle mit variabler Zeilen- und Spaltenzahl	506
14.1.3 Tabelle mit unterschiedlichen Datentypen	509
14.2 Datenbankzugriff	515
14.2.1 Datenbankzugriff mit JDBC	515
14.2.2 Aufbau der Datenbankverbindung	516
14.2.3 Datenbankabfrage	519
14.3 Übungsaufgaben	526
14.4 Ausblick	528
Anhang	531
A Inhalt der DVD	531
B Ein Programm mit Eclipse als »jar«-File speichern	532
C ECLIPSE und WindowBuilder mit JDK9	535
D Musterlösungen	540
E Literatur	547
Index	548

Danksagung

Dieses Buch war nur durch die Mithilfe vieler Menschen möglich, denen ich ausdrücklich für ihre Unterstützung danken möchte. Mein Dank gilt den Mitarbeiterinnen und Mitarbeitern des Rheinwerk Verlags. Ganz besonders danke ich meiner Lektorin Frau Anne Scheibe und Frau Almut Poll für die fachkundige, geduldige und freundliche Unterstützung. Ich danke Herrn Thomas Künneth für die vielen hilfreichen Anmerkungen und Hinweise zu meinem ersten Entwurf. Herrn Torsten T. Will möchte ich für das Fachgutachten zur 5. Auflage mit zahlreichen Tipps und Vorschlägen danken.

Meinem Bruder Klaus Habelitz danke ich für die vielen anregenden Gespräche und Diskussionen, die wir über viele Jahre geführt haben, und die mir besonders in den Anfängen meiner Beschäftigung mit informationstechnischen Themen sehr geholfen haben.

Der allergrößte Dank gebührt meiner Frau Martina und meinen Kindern Stephanie und Peter, die mich immer wieder in meinem Vorhaben bestärkt haben und damit wesentlich dazu beitragen, dass ich dieses Vorhaben bewerkstelligen konnte. Ich widme dieses Buch meiner Frau und möchte damit meinen Dank für ihre Liebe und Geduld, die sie mir tagtäglich entgegenbringt, zum Ausdruck bringen.

Hans-Peter Habelitz

Für Martina

Kapitel 1

Einführung

Wer die Zukunft erforschen will, muss die Vergangenheit kennen.
(Chinesische Weisheit)

Die Programmiersprache Java wird an vielen Schulen und Hochschulen als Basis für den Einstieg in die Programmierung verwendet. Beim Erlernen dieser erfolgreichen Programmiersprache möchte dieses Buch Sie unterstützen. Besonderer Wert wurde bei der Erstellung darauf gelegt, dass keine Programmierkenntnisse vorausgesetzt werden, sodass Sie das Programmieren von Grund auf lernen können. Bei der Auswahl der Entwicklungsumgebung wurde darauf geachtet, dass diese eine komfortable Arbeit ermöglicht, dass sie frei und für alle gängigen Betriebssysteme (also Windows, Linux und macOS) gleichermaßen verfügbar ist. Eclipse ist für den Einstieg nicht ganz einfach, Sie werden mit diesem Buch aber den Umgang damit lernen und leicht damit arbeiten können.

Dieses Buch führt Sie schrittweise in die Programmierung mit Java ein. Sie lernen alle wichtigen Sprachstrukturen anhand von Anwendungsbeispielen kennen, damit Sie schon bald Ihre eigenen Programme entwickeln können. An die meisten Kapitel schließen sich Übungsaufgaben an. Durch deren Bearbeitung wird der Umgang mit den neuen Sprachelementen und Strukturen eingeübt und gefestigt. Musterlösungen zu den Übungsaufgaben finden Sie als Quellcodedateien auf der beiliegenden DVD oder im Anhang. Verweise auf die betreffenden Fundstellen sind im Text angegeben. Neben den Musterlösungen erhalten Sie auf der DVD die Versionen des JDK und der Entwicklungsumgebung Eclipse für die Betriebssysteme Windows, Linux und macOS als 32- und 64-Bit-Versionen. Auch das Standardwerk »Java ist auch eine Insel« von Christian Ullensboom ist auf der DVD zum Buch enthalten. Da in einem einführenden Buch nicht alle Sprachdetails bis in die letzten Einzelheiten behandelt werden können, stellt »Java ist auch eine Insel« eine sehr gute Ergänzung dar. Weitere Hinweise zu ergänzender Literatur, die zum Teil kostenlos im Internet zur Verfügung steht, sind im Literaturverzeichnis am Ende des Buches zusammengestellt.

1.1 Was bedeutet Programmierung?

Bevor Sie mit dem Programmieren loslegen können, brauchen Sie ein Grundverständnis dafür, was Programmierung überhaupt ist und wie sie »funktioniert«. Das sollen Ihnen die nächsten Abschnitte näherbringen.

1.1.1 Von den Anfängen bis heute

Das erste Computerprogramm, das jemals erstellt wurde, wird einer Frau zugeschrieben. Die britische Mathematikerin *Ada Lovelace* (1815–1852) entwickelte einen schriftlichen Plan, wie man mithilfe der mechanischen Rechenmaschine von *Charles Babbage* (1791–1871) Bernoulli-Zahlen berechnen kann. Das ist umso erstaunlicher, weil zu diesem Zeitpunkt lediglich Pläne für diese Rechenmaschine vorlagen. Diese mechanische Rechenmaschine (*Analytical Engine*), die zu Lebzeiten ihres Erfinders nie gebaut wurde, gilt als Vorläufer der heutigen Computer, und der Plan von Ada Lovelace wird als das erste Computerprogramm angesehen.

Seit der Erfindung der ersten mechanischen Rechenmaschinen bis zu den heutigen elektronischen Computersystemen haben sich viele weitreichende Veränderungen eingestellt. Das gilt sowohl für die Hardware als auch für die Arbeitsmittel, die zur Programmierung verwendet werden. Allerdings haben die grundlegenden Zusammenhänge bis heute ihre Gültigkeit bewahrt. Die frühen Programmierwerkzeuge orientierten sich noch sehr an der Hardwarestruktur und machten es notwendig, dass der Programmierer die Bausteine des Prozessors explizit kannte und ansprechen konnte. Zum Addieren der beiden Zahlen 12 und 38 können Sie in Java einfach die Anweisung

```
x = 12 + 38;
```

verwenden. Diese Schreibweise ist nicht neu, denn wir verwenden sie auch in der Mathematik, wenn die Variable x die Summe der beiden Zahlen 12 und 38 annehmen soll. In anderen aktuellen Programmiersprachen wie C/C++ sieht eine Addition genauso aus, und sie gilt unabhängig vom verwendeten Rechner bzw. des darin verbauten Prozessors. In einer älteren hardwarenahen Sprache wie Assembler mussten Sie dafür etwa folgende Anweisungsfolge verwenden:

```
mov eax, 12  
add eax, 38
```

Zuerst wurde die Zahl 12 in ein Prozessorregister mit dem Namen eax geschrieben (`mov` steht für das englische *move*), um in einem zweiten Schritt den Registerinhalt um den

Wert 38 zu erhöhen. Der Programmierer musste z. B. wissen, wie die Register des Prozessors heißen und mit welchen Registern eine Addition ausgeführt werden kann. Dass unterschiedliche Prozessoren auch unterschiedliche Registerbezeichnungen verwenden können, hat das Programmieren zusätzlich erschwert.

Die frühen Computersysteme waren so einfach aufgebaut, dass dies auch noch zu leisten war. Moderne Computersysteme sind heute so komplex und entwickeln sich so schnell weiter, dass es kaum noch möglich ist, die Prozessordetails zu kennen. Glücklicherweise haben sich in dem gleichen Maß, in dem die Komplexität der Systeme zugenommen hat, auch die Programmierwerkzeuge weiterentwickelt. Zu diesen gehören Editoren, die schon beim Schreiben von Programmanweisungen auf mögliche Fehler aufmerksam machen und dabei helfen, den Programmtext übersichtlich zu formatieren. Auch Übersetzungsprogramme, die die Programmdateien so aufbereiten, dass sie auf verschiedenen Rechnern mit unterschiedlichen Prozessoren ausgeführt werden können, gehören dazu. Die Programmiersprachen haben sich der menschlichen Sprache angenähert und können wesentlich leichter als die frühen, sehr hardwarenahen Sprachen erlernt werden.

1.1.2 Wozu überhaupt programmieren?

Die Programmierung, d. h. die Erstellung eines Computerprogramms, besteht darin, die Lösungsschritte für eine Problemstellung so zu formulieren, dass sie von einem Computersystem ausgeführt werden können. Das bedeutet, dass dem Programmierer die notwendigen Lösungsschritte bekannt sein müssen. Entweder muss er sich den Lösungsweg selbst erarbeiten, oder dieser wird ihm zur Verfügung gestellt. Beim Programmieren wird dieser allgemein formulierte Lösungsweg in eine Programmiersprache übertragen, die vom Computersystem weiterverarbeitet werden kann.

Da die Programmierung einen zeitaufwendigen Prozess darstellt, muss die Frage beantwortet werden, wann es sich lohnt, diese Zeit zu investieren. Die Übertragung einer Aufgabenstellung auf ein Computersystem ist dann sinnvoll, wenn dieses System seine speziellen Fähigkeiten auch ausspielen kann. Diese Fähigkeiten sind vor allem:

- ▶ die hohe Verarbeitungsgeschwindigkeit
- ▶ die hohe Zuverlässigkeit

Die hohe Verarbeitungsgeschwindigkeit kann nur genutzt werden, wenn die zeitaufwendige Programmerstellung nicht ins Gewicht fällt. Das ist immer dann der Fall, wenn das Programm häufig verwendet wird und oft seinen Geschwindigkeitsvorteil ausspielen kann. Gleiches gilt für die hohe Zuverlässigkeit. Im Gegensatz zum Menschen zeigt

ein Computersystem bei der Ausführung sich ständig wiederholender Anweisungen keinerlei Ermüdungserscheinungen. Konzentrationsfehler wegen Übermüdung sind ihm vollkommen fremd.

Die Arbeitsschritte zur Lösung einer Problemstellung werden allgemein auch als *Algorithmus* bezeichnet. Dieser Begriff wurde ursprünglich für die Beschreibung von Lösungswegen in der Mathematik verwendet und später auf die Informatik übertragen. Jedem Computerprogramm liegt ein Algorithmus zugrunde. Deshalb liefert die Definition des Begriffs entscheidende Hinweise für die Beantwortung der Frage, ob eine Problemstellung mit einem Computerprogramm gelöst werden kann.

Ein Algorithmus muss die folgenden Anforderungen erfüllen:

- ▶ Er muss aus Arbeitsschritten bestehen, die zur Lösung einer Problemstellung führen.
- ▶ Er muss in einem endlichen Text vollständig beschreibbar sein.
- ▶ Jeder Schritt muss zu einem eindeutigen Ergebnis führen.
- ▶ Er muss für gleiche Eingabewerte immer zum gleichen Ergebnis führen.
- ▶ Das Verfahren muss zum richtigen Ergebnis führen.
- ▶ Das Verfahren muss allgemeingültig sein, d. h. es muss auf alle zulässigen Daten anwendbar sein.

Die letzte Eigenschaft macht deutlich, dass ein Algorithmus der Lösung eines allgemeinen Problems dienen muss. Ein Programm, das nur die Zahlen 3 und 5 addieren kann, ergibt keinen Sinn – es muss in der Lage sein, zwei beliebige Zahlen zu addieren. Das bedingt aber, dass dem Programm mitgeteilt werden muss, welche beiden Zahlen addiert werden sollen. Dieses einfache Beispiel zeigt, dass die Lösung allgemeiner Probleme den Dialog zwischen Anwender und Programm notwendig macht.

Häufig erfordert der Entwurf eines Algorithmus als Vorstufe zur Programmierung Kreativität und Einfallsreichtum. Er wird oft als der schwierigste Teil im Prozess der Programmierung bezeichnet.

1.1.3 Hilfsmittel für den Programmentwurf

Der Entwurf eines Algorithmus kann unabhängig von der zu verwendenden Programmiersprache erfolgen. Alle prozeduralen Programmiersprachen stellen die gleichen Sprachstrukturen zur Verfügung. Deshalb liegt es nahe, allgemeingültige Hilfsmittel zur Entwicklung von Algorithmen zu entwickeln und einzusetzen.

Computerprogramme bestehen sehr schnell aus umfangreichen Textdateien, die dann entsprechend unübersichtlich werden. Gerade in der Planungsphase ist es wichtig, den Überblick zu behalten und eine Grobstruktur des fertigen Programms herauszuarbeiten, die in weiteren Phasen der Entwicklung verfeinert wird. Zur übersichtlichen Darstellung von Programmstrukturen eignen sich grafische Symbole. Für die Programmierung werden hierfür *Programmablaufpläne* (DIN 66001) oder *Nassi-Shneiderman-Struktogramme* (DIN 66261) verwendet. Die Gegenüberstellung in [Abbildung 1.1](#) zeigt die in beiden Darstellungsformen verwendeten Symbole.

Abbildung 1.1 Einzelanweisung bzw. Anweisungsblock

In beiden Formen wird das Rechtecksymbol zur Darstellung einer einzelnen Anweisung oder eines zusammengehörenden Anweisungsblocks verwendet. Damit kann die Darstellung einer Programmlogik sehr detailliert und nahe am späteren Programmtext, aber auch sehr komprimiert dargestellt werden. In den Programmsymbolen können frei formulierte Aufgabenbeschreibungen stehen.

Mit einer *Anweisungsfolge* kann die Reihenfolge der Abarbeitung von Anweisungen verdeutlicht werden (siehe [Abbildung 1.2](#)). Im Programmablaufplan (PAP) wird die Reihenfolge der Abarbeitung zusätzlich durch Pfeile verdeutlicht. Die Abarbeitung in der Struktogrammdarstellung erfolgt grundsätzlich von oben nach unten.

Lediglich drei Grundstrukturen werden benötigt, um einen Algorithmus zu beschreiben:

- ▶ Anweisungsfolge (Sequenz)
- ▶ Auswahlstruktur (Selektion)
- ▶ Wiederholungsstruktur (Iteration)

Zur Vereinfachung stellen Programmiersprachen unterschiedliche Varianten von Auswahl- und Wiederholungsstrukturen zur Verfügung.

Abbildung 1.2 Anweisungsfolge

Die einfachste Auswahlstruktur ist die *bedingte Verzweigung* (siehe Abbildung 1.3). Hierbei stehen zwei Alternativen zur Auswahl, die an eine Bedingung geknüpft sind. Ist die Bedingung erfüllt, wird die Anweisung bzw. werden die Anweisungen *a* ausgeführt, ansonsten die Anweisung bzw. die Anweisungen *b*.

Abbildung 1.3 Bedingte Verzweigung

Wie diese Grundstrukturen in der Programmiersprache Java realisiert werden, erfahren Sie in Kapitel 3, »Kontrollstrukturen«. Im folgenden Abschnitt wird der gesamte Prozess der Anwendungsentwicklung an einem einfachen Beispiel erläutert.

1.1.4 Von der Idee zum Programm

Am Anfang des Entwicklungsprozesses steht immer eine Idee oder eine Vorstellung davon, was ein Programm leisten soll. Stellen Sie sich vor, Sie möchten ein kleines Computerspiel programmieren. Das Computerprogramm soll eine zufällig bestimmte ganze Zahl im Bereich von 1 bis 100 vorgeben, die vom Anwender erraten werden soll. Der Anwender soll beliebig viele Versuche haben, um die gesuchte Zahl zu erraten. Ist die gesuchte Zahl erraten, soll das Programm dem Anwender die Anzahl der benötigten Versuche mitteilen.

Diese kurze Beschreibung steht für die *Produktdefinition*. Im professionellen Bereich spricht man vom *Lastenheft*, das möglichst präzise beschreiben muss, was das fertige Programm leisten soll. Es stellt den Ausgangspunkt für den Entwicklungsprozess dar. Die Produktdefinition kann unter der Mitarbeit des Programmentwicklers entstehen oder auch vorgegeben sein.

Abbildung 1.4 Phasen der Programmentwicklung

In Abbildung 1.4 ist dargestellt, dass sich nach dem klassischen Modell der Programmentwicklung an die Produktdefinition vier weitere Phasen anschließen. Sie werden in der Regel wiederholt durchlaufen, oder es gibt Rückgriffe. Unabhängig davon schließt sich an die Definition eines Programms eine Entwurfsphase an, bevor der erste Programmcode entsteht. Das Ergebnis der Entwurfsphase kann z. B. Programmablaufpläne, GUI-Skizzen oder Diagramme mit Komponenten des Programms enthalten.

Die beiden in Abbildung 1.5 und Abbildung 1.6 gezeigten Darstellungsformen stehen gleichwertig nebeneinander. Während die Struktogrammdarstellung kompakter ist, ist der Programmablaufplan für Neueinsteiger etwas einfacher zu durchschauen.

Abbildung 1.5 Programmentwurf als Programmablaufplan

Abbildung 1.6 Programmentwurf als Nassi-Shneiderman-Struktogramm

Unter *Implementierung* versteht man die Realisierung des Entwurfs in einer konkreten Programmiersprache. Listing 1.1 zeigt das Ergebnis der Implementierung in der Programmiersprache Java.

```
/*
 * Zahlraten
 * @version 1.0
 * @date 2011-11-30
 * @author Hans-Peter Habelitz
 */

package ratespiel;

import java.util.Random;
import javax.swing.JOptionPane;

public class Zahlraten {
 private int zufallszahl;
 private int ratezahl;

 Zahlraten() {
 ratezahl = -1;
 }

 void setZufallszahl(int zahl) {
 zufallszahl = zahl;
 }

 int getZufallszahl() {
 return zufallszahl;
 }

 void setRatezahl(int zahl) {
 ratezahl = zahl;
 }

 int getRatezahl() {
 return ratezahl;
 }

 public static void main(String[] args) {
 Zahlraten spiel = new Zahlraten();
```

```
boolean geraten = false;
int versuchzaehler = 0;
JOptionPane.showMessageDialog(null,
 "Erraten Sie eine ganze Zahl aus dem Bereich von 1 bis 100!");
Random randomGenerator = new Random();
spiel.setZufallszahl(randomGenerator.nextInt(101));
while (!geraten) {
 spiel.setRatezahl(Integer.parseInt(
 JOptionPane.showInputDialog("Welche Zahl wird gesucht?")));
 versuchzaehler++;
 if (spiel.getRatezahl() < spiel.getZufallszahl()) {
 JOptionPane.showMessageDialog(null, "Ihre Zahl ist zu klein!");
 } else {
 if (spiel.getRatezahl() > spiel.getZufallszahl()) {
 JOptionPane.showMessageDialog(null, "Ihre Zahl ist zu groß!");
 } else {
 geraten = true;
 JOptionPane.showMessageDialog(null,
 "Glückwunsch! Sie haben die Zahl mit "
 + versuchzaehler + " Versuchen erraten!");
 }
 }
}
```

Listing 1.1 »Zahl raten« als Java-Programm

Das Programm kann jetzt übersetzt und auf seine korrekte Funktion hin überprüft werden (*Systemtest*). Zeigen sich bei den Tests noch Fehler oder Unzulänglichkeiten, kann eine Überarbeitung des Entwurfs oder der Implementierung notwendig werden. Als letzte Phase schließt sich der Einsatz auf dem Zielsystem und die *Wartung* an. Zur Wartung gehören auch Erweiterungen und Anpassungen an veränderte Bedingungen im Umfeld.

Bereits dieses Beispiel zeigt, dass die grafischen Darstellungen wesentlich übersichtlicher ausfallen können als der in der Programmiersprache erstellte Programmcode. Die verwendeten Wiederholungs- und Auswahlstrukturen fallen deutlich ins Auge. Für Sie als Anfänger ist es deshalb häufig hilfreich, dass Sie die Hilfsmittel, die zur Übersichtlichkeit des Programmcodes beitragen, kennen und nutzen. Mit zunehmender Übung werden diese Hilfsmittel an Bedeutung verlieren und vielleicht auch nicht mehr genutzt, da man als Programmierer übersichtlich strukturierten Programmcode gut überblicken

kann. Voraussetzung dafür ist jedoch, dass man sich an die Richtlinien zur übersichtlichen Gestaltung von Programmcode hält. Es handelt sich dabei um Richtlinien für die Schreibweise unterschiedlicher Programmkomponenten und um Einrückungen im Programmtext, die verdeutlichen, welche Codeteile zusammengehören. Diese Richtlinien werden Sie in Kapitel 2, »Grundbausteine eines Java-Programms«, kennenlernen.

Im folgenden Abschnitt möchte ich Ihnen einen Überblick über die verschiedenen Programmiersprachen geben. Sie sollen erfahren, welche unterschiedlichen Sprachen es gibt und worin sich diese unterscheiden. So können Sie die Programmiersprache Java in einem größeren Zusammenhang sehen.

1.1.5 Arten von Programmiersprachen

Programmiersprachen können nach folgenden Kriterien eingeteilt werden:

- ▶ Maschinennähe
- ▶ Anwendungsbereich
- ▶ Programmiermodell

Schauen wir uns im Folgenden diese drei Kriterien näher an.

Maschinennähe

Anwendungsprogramme werden erstellt, um von einer Maschine ausgeführt werden zu können. Mit »Maschine« ist hier jegliches Gerät gemeint, das Software enthält. Neben einem Computer kann es sich genauso gut um einen DVD-Player oder ein Haushaltsgerät handeln. Damit ein Programm von einem Gerät ausgeführt werden kann, muss es in einer Sprache vorliegen, die von der Maschine verstanden wird. Die digitale Maschinensprache ist von unserer menschlichen Sprache sehr weit entfernt. Entwickeln Menschen Programme für Maschinen, so ist entsprechend eine sehr große Distanz zu überbrücken. Unmittelbar in Maschinensprache zu programmieren würde bedeuten, dass man ausschließlich Zahlenkolonnen schreiben müsste, die sich aus Nullen und Einsen zusammensetzen (siehe Abbildung 1.7). Diese Art der Programmierung hat sich schon sehr früh als nicht praktikabel erwiesen und wurde von der maschinennahen Programmierung abgelöst.

Sie können sich das in etwa so vorstellen, dass für jede Zahlenkolonne ein Kürzel verwendet wird (z. B. add für »addiere«), das die Bedeutung der Zahlenkolonne verdeutlicht. Ein dafür erforderliches Übersetzungsprogramm hat es damit relativ leicht, jeden einzelnen Befehl in seine Entsprechung als Maschinenbefehl zu übersetzen. Etwas verwirrend ist die Namensgebung für das Übersetzungsprogramm, das den maschinennahen Code in Maschinencode übersetzt. Es heißt ebenso wie die maschinennahe Sprache selbst *Assembler*.

Abbildung 1.7 Programmieren in Maschinensprache

Maschinennahe Programmiersprachen haben den Vorteil, dass sie alle Möglichkeiten eines *Prozessors* ausnutzen und für den Programmierer trotzdem noch einigermaßen lesbar sind. Der Prozessor ist das Herzstück des Computers. Er ist für die Programmausführung und damit auch für die Geschwindigkeit der Programmausführung verantwortlich. Jeder Prozessor verfügt über einen bestimmten Befehlssatz. Beim Übersetzen eines Programms in Maschinensprache werden die in der Programmiersprache erstellten Programmanweisungen in Befehle dieses Befehlssatzes übersetzt (siehe Abbildung 1.8).

Würde man unmittelbar in Maschinensprache programmieren, wäre keine Übersetzung erforderlich. Da sich maschinennahe Programmiersprachen sehr stark am Befehlssatz des Prozessors orientieren, lassen sich Programme optimal auf die Maschine abstimmen, die das Programm ausführen soll. Andererseits erfordern sie vom Programmierer sehr viel Spezialwissen und schränken ein erstelltes Programm sehr stark auf eine bestimmte Maschine ein. Computer verwenden unterschiedliche Prozessoren mit sehr verschiedenen Befehlssätzen. Ein maschinennahes Programm kann, ebenso wie ein Maschinenprogramm, nur auf einem Prozessortyp laufen, weil es unmittelbar auf den Befehlssatz abgestimmt ist. Damit das gleiche Programm auch auf einem anderen Prozessor ausführbar wird, muss es unter Verwendung des Befehlssatzes dieses Prozessors

neu erstellt werden. Entsprechend verursachen maschinennahe Sprachen sehr großen Aufwand, wenn es um die Pflege und *Portierung* der Programme geht. Unter Portierung versteht man das Übertragen auf ein anderes System.

Abbildung 1.8 Maschinennahe Programmierung

Höhere Programmiersprachen, zu denen auch Java zählt, bilden den Gegenpol zu maschinennahen Sprachen. Sie setzen aufwendigere Übersetzungsprogramme ein. Der Programmierer erstellt das Programm in einem sogenannten *Quellcode*, der vor der Ausführung in den Maschinencode des Prozessortyps bzw. des darauf aufsetzenden Betriebssystems übersetzt wird (siehe Abbildung 1.9). Zur Portierung von Programmen auf andere Prozessoren bzw. Betriebssysteme müssen lediglich Übersetzungsprogramme für diese Umgebungen zur Verfügung gestellt werden. Der Quellcode des eigentlichen Programms kann unverändert weiterverwendet werden.

Übersetzungsprogramme, die den Quellcode komplett übersetzen und daraus eine eigenständige ausführbare Datei erstellen, nennt man *Compiler*. Unter dem Betriebssystem Windows sind solche von Compilern erzeugte Dateien an der Dateiendung *.exe* zu erkennen.

Übersetzungsprogramme, die den Quellcode bei der Ausführung nutzen und Anweisung für Anweisung übersetzen und an das Betriebssystem zur Ausführung weiterleiten, nennt man *Interpreter* (siehe Abbildung 1.10).

Kompilierte Programme haben Vorteile in der Ausführungsgeschwindigkeit, da der Code komplett übersetzt vorliegt und für die Übersetzung keine Zeit aufgewendet werden muss. Der Programmierer kann seinen Quellcode vor unrechtmäßigen Kopien schützen, indem er seine Quellcodedateien nicht weitergibt. Für jede Plattform muss eine eigene Maschinencode datei erstellt werden. Das kompilierte Programm benötigt auf dem Zielsystem keine weiteren Hilfsmittel.

Abbildung 1.9 Hochsprachenprogrammierung mit Compiler

Abbildung 1.10 Hochsprachenprogrammierung mit Interpreter

Interpretierte Programme verwenden bei der Ausführung immer die Quellcodedatei. Jede Anweisung wird aus der Quellcodedatei ausgelesen und unmittelbar vor der Ausführung übersetzt. Das erfordert jeweils Zeit und verlangsamt den Programmablauf. Der Programmierer muss bei der Weitergabe des Programms immer seinen Quellcode offenlegen. Auf der ausführenden Maschine muss außer dem Quellcode auch der passende Interpreter installiert sein, da er für die Übersetzung benötigt wird. Dennoch sind interpretierte Programme für den Entwickler vorteilhaft. So muss beispielsweise bei der Fehlersuche nicht vor jedem Testlauf das komplette Programm übersetzt werden. Auch wenn der Übersetzungsvorgang Fehler hervorbringt, kann das Programm zumindest bis zur fehlerhaften Stelle abgearbeitet werden und zeigt dem Programmierer Teilserfolge an. Außerdem kann das Programm »step by step«, d. h. Anweisung für Anweisung, abgearbeitet werden, und der Entwickler kann leicht nachvollziehen, welche Schritte jeweils durchgeführt werden.

Beide Sprachtypen haben ihre Berechtigung, da sie je nach Anwendungsfall ihre Stärken ausspielen können.

Anwendungsbereich

Programmiersprachen unterscheiden sich nicht nur technisch, sondern auch nach dem Anwendungsbereich, für den sie bestimmt sind oder für den sie sich besonders gut eignen. Generell kann zwischen Programmiersprachen unterschieden werden, die von vornherein für einen bestimmten Zweck entwickelt wurden, und solchen, die als universelle Programmiersprache entstanden sind. Auch die Entwicklung einer Programmiersprache entspricht dem Prozess einer Programmentwicklung. Eine Programmiersprache kann dem Programmierer viele Freiheiten lassen, aber genau diese können dazu führen, dass sehr schnell Fehler auftreten, die erst in der Testphase erkennbar werden und deren Ursachen nur sehr schwer aufzuspüren sind. Andererseits kann eine Programmiersprache die Möglichkeiten des Programmierers einschränken, um ihn zu zwingen, gut strukturiert zu programmieren, damit schon bei der Erstellung des Programms Fehler vermieden werden und eine Softwarepflege über einen längeren Zeitraum ohne großen Aufwand möglich ist.

Die Programmiersprachen *Pascal* und *Modula* wurden ursprünglich mit dem Ziel entwickelt, wohlstrukturierte Sprachen zur Verfügung zu stellen, die das Erlernen der Programmiergrundlagen erleichtern sollten. Inzwischen wurde Pascal um die Objektorientierung erweitert und steht unter dem Namen *Delphi* mit einer umfassenden Bibliothek visueller Komponenten zur Erstellung grafischer Benutzeroberflächen in direkter Konkurrenz zu *Visual C++* bzw. *C#*.

Fortran ist eine Programmiersprache, die sich besonders gut für naturwissenschaftlich-technische Anwendungen eignet. Mittlerweile ist diese Sprache allerdings kaum noch bekannt. An ihrer Stelle wird inzwischen *Python* für mathematische und naturwissenschaftlich Fragestellungen genutzt. Diese Sprache zeichnet sich dadurch aus, dass sie sehr gut lesbar und deshalb auch bei Anfängern sehr beliebt ist. Sprachen wie *JavaScript* und *PHP* können ihre Stärken ausspielen, wenn es um die Programmierung für das *World Wide Web* geht. Mit ihnen lassen sich hervorragend Skripte erstellen, die auf einem Webserver ausgeführt werden und ihre Ergebnisse über Webseiten zur Verfügung stellen.

Eine der universellsten Programmiersprachen ist heute C bzw. mit den Erweiterungen zur objektorientierten Sprache C++ und C#. Sie gibt dem Programmierer sehr viele Freiheiten, die aber schnell zu den oben beschriebenen Problemen führen können. C# ist sehr gut für die Spieleentwicklung und zur Erstellung plattformübergreifender Anwendungen geeignet. C# und Java weisen übrigens viele Ähnlichkeiten auf, denn die Möglichkeit der plattformübergreifenden Programmerstellung ist auch eine große Stärke von Java.

Programmiermodell

Das Programmiermodell hat sich im Laufe der Jahre mehrfach geändert. Zuerst waren Programmiersprachen nach dem *imperativen Ansatz* gestaltet. Der Programmcode war aus linearen Listen von Anweisungen mit bedingten Anweisungen und Sprungbefehlen aufgebaut. Beispiele für diese Sprachen sind *Cobol* und *Fortran*. Demgegenüber sehen prozedurale Sprachen eine Trennung von Daten und Programmcode vor und bauen ein Programm aus Funktionen und Prozeduren auf, um den Gesamtcode zu strukturieren. Sprachen wie *Pascal* und *Modula* sind typische Vertreter dieser Programmiersprachen. Die genannten sind jedoch nicht die einzigen Programmiermodelle. Daneben existieren noch die weniger verbreiteten funktionalen (z. B. *LISP*) und logischen Programmiersprachen (z. B. *PROLOG*).

Die meisten modernen Programmiersprachen sind objektorientiert. Bei diesem Programmiermodell bilden Objekte die Grundlage. Das Ziel ist, eine Analogie zur realen Welt zu bilden, die ebenfalls aus Objekten besteht. Objekte können durch ihre Eigenschaften und Fähigkeiten beschrieben werden. Dabei werden die Daten eines Programms als Eigenschaften von Objekten und Funktionen bzw. Prozeduren als Methoden oder Fähigkeiten der Objekte in diesen zusammengefasst. Ein Programm kann somit als Sammlung von Objekten gelten, die mithilfe ihrer Methoden miteinander kommunizieren. Da auch Java objektorientiert ist, werden Sie dieses Konzept noch ausführlich kennenlernen.

1.2 Java

Bevor wir beginnen, intensiv mit Java und *Eclipse* zu arbeiten, möchte ich einen kurzen Einblick in die Entstehung und Entwicklung unserer Werkzeuge voranstellen. Das Wissen um die Motivation zur Entwicklung von Java und seine geschichtliche Entwicklung erleichtern das Verständnis an der einen oder anderen Stelle, wenngleich sie für das Erlernen der Sprache nicht zwingend notwendig sind. Auf diese Einführungen möchte ich aber nicht verzichten. Sollten Sie den schnellen Einstieg suchen, können Sie den ersten Teil dieses Kapitels für spätere Mußestunden zurückstellen und direkt mit Abschnitt 1.2.3, »Installation von Java«, beginnen, denn dort werde ich die Installation und vorbereitende Arbeiten beschreiben.

1.2.1 Entstehungsgeschichte von Java

Was hat die Programmiersprache Java mit einer indonesischen Insel zu tun? Eigentlich gar nichts! Wie jede Neuentwicklung musste auch Java irgendwann einen Namen be-

kommen, und dabei war Java nicht unbedingt die erste Wahl. 1991 wurde bei *Sun Microsystems* eine Projektgruppe gegründet, die sich mit der künftigen Ausrichtung der Computer- und Softwareindustrie befassen sollte. Sie setzte sich zum Ziel, den Prototyp eines programmierbaren Geräts für die Steuerung von Haushaltsgeräten zu entwickeln.

Die erforderliche Software sollte klein und effizient, aber auch stabil und sicher sein. Vor diesem Hintergrund wurde eine neue Programmiersprache entwickelt, die objektorientiert war und sich zunächst stark an C++ orientierte. Leiter des Forschungsprojekts war *James Gosling*. Der Name der neuen Programmiersprache sollte *Oak (Object Application Kernel)* lauten. Inspiriert hatte Gosling der Anblick einer Eiche, die von einem der Bürofenster aus zu sehen war. Als Ergebnis der inzwischen als *Green Project* bezeichneten Projektgruppe entstand ein kleines Gerät mit dem Namen *7 (*Star Seven*). Die Vermarktung des Geräts war nicht von Erfolg gekrönt. Geblieben sind von *7 nur *Duke*, ein kleines Männchen, das dem Benutzer im Display die Bedienung erleichtern sollte und das heute noch das Maskottchen von Java ist (siehe [Abbildung 1.11](#)), sowie die Programmiersprache, die für die Programmierung von *7 genutzt wurde.

Abbildung 1.11 Duke, das Maskottchen von Java

Man erkannte, dass die kleine, objektorientierte, dabei plattformunabhängige und robuste Programmiersprache Oak sehr gut zum inzwischen massiv aufgekommenen World Wide Web passte. Somit stand plötzlich die Programmiersprache, die ursprünglich nur Teil eines Produkts sein sollte, selbst im Mittelpunkt der Entwicklung.

Da sich inzwischen herausstellte, dass der Name Oak geschützt war, musste ein anderer Name gefunden werden. Wahrscheinlich bei einer guten Tasse Kaffee einigte man sich auf den Namen *Java*. Die gleichnamige Insel verdankt diesen Gebrauch ihres Namens der Tatsache, dass auf ihrem Hochland ein exzellenter Kaffee angebaut wird. Folgerichtig ist das Logo von Java natürlich auch eine Kaffeetasse (siehe [Abbildung 1.12](#)).

Abbildung 1.12 Das Java-Logo

Die geringe Größe von Java-Anwendungen prädestinierte diese für den Download aus dem Internet. Das Potenzial war so offensichtlich, dass Java nur kurze Zeit später auch in die damals führenden Browser *Netscape Navigator* und *Internet Explorer* integriert wurde. Der 23.5.1995 wird von der Firma Sun Microsystems heute als die offizielle Geburtsstunde von Java angesehen. An diesem Tag wurde Java öffentlich vorgestellt, und *Marc Andreessen*, der Gründer von *Netscape*, hatte die Integration von Java in die Version 2.0 des Navigators angekündigt.

Die erste Version des *Java Development Kit (JDK 1.0)* wurde 1996 veröffentlicht. Seit September 2017 stehen Java 9 und eine Vielzahl spezieller *APIs (Application Programming Interfaces)* zur Verfügung. Ein API ist eine Programmierschnittstelle. Dem Programmierer werden dadurch Funktionen zur Verfügung gestellt, mit deren Hilfe er in eigenen Programmen auf ein bestimmtes System zugreifen kann. Bei diesen Systemen kann es sich um spezielle Hardware, aber auch um Softwarekomponenten wie z. B. eine grafische Oberfläche, ein Datenbanksystem oder ein soziales Netzwerk handeln.

1.2.2 Merkmale von Java

Wie ist Java in die Reihe der Programmiersprachen einzuordnen? Java ist eine Hochsprache. Verwendet sie nun aber einen Compiler oder einen Interpreter? Mit Java wurde ein neuer Weg beschritten, indem sowohl ein Compiler als auch ein Interpreter verwendet wird (siehe [Abbildung 1.13](#)). Nach der Erstellung des Quellcodes wird dieser von einem Compiler übersetzt. Allerdings wird der Quellcode nicht direkt in einen ausführbaren Code übersetzt, der auf dem System lauffähig ist, sondern in einen Zwischencode. Diese Zwischenstufe wird als *Bytecode* bezeichnet. Der Java-Compiler erzeugt beim Übersetzen Bytecodedateien mit der Dateiendung *.class*. Dieser Umstand macht für die Ausführung des Programms einen Interpreter erforderlich, der allerdings keinen Quell-, sondern Bytecode interpretiert. Der Java-Interpreter, der auf dem betreffenden System installiert sein muss, wird entweder als *virtuelle Maschine (VM)* oder als *Java Runtime Environment (JRE)* bezeichnet.

Java kombiniert die Vorteile eines Compiler- und eines Interpreter-Systems. Häufig wird die Aussage getätigt, dass durch die Verwendung eines Interpreters auf dem Ziel- system ein Geschwindigkeitsnachteil bei der Ausführung des Programms einhergeht. Speziell für Java gilt jedoch, dass die Übersetzung des Bytecodes weit weniger zeitaufwendig als eine Übersetzung aus dem Quellcode ist. Zusätzlich wurde eine Vielzahl von Optimierungen vorgenommen, sodass der Geschwindigkeitsnachteil vor allem unter Berücksichtigung der heutigen Prozessorgeschwindigkeiten nicht mehr gravierend ausfällt. Der Einsatz von JIT-Compilern (Just-In-Time-Compilern) ermöglicht es sogar, Bytecode bei der Ausführung schneller als starren Maschinencode zu machen.

Abbildung 1.13 Hochsprachenprogrammierung mit Java

Dadurch, dass für alle gebräuchlichen Betriebssysteme Java-Compiler und virtuelle Maschinen verfügbar sind, besteht ein wesentlicher Vorteil der Programmiersprache Java in der *Plattformunabhängigkeit*. Dem Anwender ist häufig gar nicht bewusst, dass sein System über eine virtuelle Maschine verfügt. Diese wird oft mit der Installation eines Java-Programms installiert und steht dann allen Java-Anwendungen zur Verfügung. In vielen Fällen gelangt sie auch schon bei der Installation des Betriebssystems auf

den Computer. Ob eine virtuelle Maschine auf Ihrem Rechner bereits verfügbar ist, werden Sie feststellen, wenn Sie versuchen, ein Java-Programm zu starten. Fehlt die virtuelle Maschine, werden Sie eine entsprechende Fehlermeldung erhalten. Unabhängig davon, ob Sie unter Windows, Linux oder macOS arbeiten, können Sie mit der Anweisung `java -version` abfragen, welche Java-Version installiert ist. Ist eine virtuelle Maschine installiert, erhalten Sie einen entsprechenden Hinweis auf das *Runtime Environment* (die Laufzeitumgebung). Dabei handelt es sich um den englischen Fachbegriff für die virtuelle Maschine. Unter Windows starten Sie für die Eingabe dieser Anweisung aus dem Startmenü die Anwendung **EINGABEAUFLAUFORDERUNG** (bzw. über Rechtsklick auf den Startbutton), unter Linux und macOS verwenden Sie die Anwendung **TERMINAL**.

Java ist eine sehr universelle Programmiersprache, die sich für sehr viele unterschiedliche Einsatzbereiche eignet. Ihre Stärken kann sie vor allem dann ausspielen, wenn es darum geht, plattformunabhängige, robuste und sichere Programme zu erstellen. Sie eignet sich gut für verteilte Systeme und Netze und nicht zuletzt für internetbasierte Anwendungen. Nicht geeignet ist Java für sehr hardwarenahe Programme wie Treiber, denn ein Java-Programm hat keine Möglichkeit, direkt auf Hardware zuzugreifen. Alle Zugriffe auf die Hardware werden über die zwischengeschaltete virtuelle Maschine abgewickelt. Das Programm selbst hat keinen Einfluss darauf, wie auf die Hardware zugegriffen wird. Dies macht einerseits die Programme stabiler und plattformunabhängiger, führt aber gleichzeitig dazu, dass der Bereich der Treiberprogrammierung Sprachen wie C/C++ überlassen werden muss.

Java wurde sehr stark an C++ angelehnt, was sich noch in der sehr ähnlichen Syntax zeigt. Aber Java hat auch einige Änderungen erfahren, weil die Entwickler Schwächen des Konzepts von C++ vermeiden wollten. Auf problematische Elemente wie Zeiger und die Mehrfachvererbung wurde verzichtet. Stattdessen wurde ein besonders sicheres Konzept der Speicherverwaltung implementiert.

Im Gegensatz zu anderen Programmiersprachen, die – wie oben erläutert – aus anderen, nicht objektorientierten Sprachen hervorgegangen sind, konnte Java ohne Rücksichtnahme auf »ererbte« Überbleibsel aus nicht objektorientierten Konzepten entwickelt werden. So wurde auf bestimmte Konzepte verzichtet, die wesentlich dazu beitragen, dass Programme fehleranfällig und unsicher werden.

Für den anhaltenden Erfolg von Java gibt es mehrere Gründe. Zwei sollen noch einmal zusammenfassend genannt werden:

- ▶ Den Entwicklern von Java ist es gelungen, die Programmiersprache – wie sie es selbst formuliert haben – als »einfache, objektorientierte, verteilte, interpretierte, robuste, sichere, architekturneutrale, portable, performante, nebenläufige, dynamische« Sprache zu entwickeln.

- Die Entwicklungswerzeuge und die Laufzeitumgebung für alle gängigen Prozessoren und Betriebssysteme sind frei verfügbar.

1.2.3 Installation von Java

Wenn von einer Java-Installation die Rede ist, muss grundsätzlich zwischen der Installation des *JRE* (Java Runtime Environment) oder des *JDK* (Java Development Kit) unterschieden werden. Die Installation des JRE, das auch als *virtuelle Maschine* (VM) bezeichnet wird, ist erforderlich, um Java-Programme auf dem betreffenden Computer ausführen zu können. Dabei handelt es sich um die *Laufzeitumgebung* und den Java-Interpreter. Damit allein können aber noch keine Java-Programme erstellt werden. Hierfür werden zusätzlich der Java-Compiler und eine Vielzahl von Bibliotheken benötigt, die in Paketen organisiert sind. Wie oben erwähnt, wird für die Erstellung von Java-Programmen das JDK benutzt.

Sie finden Version 9 des JDK als 64-Bit-Version und Version 8 des JDK als 32- und als 64-Bit-Version für Windows, Linux und macOS auf der DVD im Ordner *JavaJDK*. Zum Zeitpunkt der Drucklegung des Buchs stand das JDK 9 nur als 64-Bit-Version zur Verfügung. Arbeiten Sie noch mit einem 32-Bit-System, so müssen Sie entsprechend die 32-Bit-Version des JDK 8 installieren. Für neuere Versionen und andere Betriebssysteme sei auf das Internet verwiesen. Seit der Übernahme von *Sun Microsystems* durch *Oracle* wird Java unter der Regie von Oracle weiterentwickelt und ist über den Link <http://www.oracle.com/technetwork/java/javase/downloads/index.html> verfügbar. Sollten Sie unter Linux arbeiten, finden Sie in ihrer Paketverwaltung evtl. das openJDK. Dieses reicht sicherlich für den Start in Java aus. Für die Arbeit mit diesem Buch, das auch auf tiefergehende Details eingeht und Hilfsmittel wie den *WindowBuilder* nutzt, um grafische Oberflächen zu erstellen, empfehle ich, das JDK von Oracle zu installieren.

Abbildung 1.14 Download des Java-JDK

Für unsere Zwecke empfiehlt sich der Download des JDK ohne Ergänzungen. Entscheiden Sie sich also für die erste Auswahlmöglichkeit aus [Abbildung 1.14](#). Da das JDK für alle erdenklichen Betriebssysteme verfügbar ist, müssen Sie vor dem Download die Plattform auswählen, auf der die Installation erfolgen soll (siehe [Abbildung 1.15](#)).

Java SE Development Kit 9		
You must accept the Oracle Binary Code License Agreement for Java SE to download this software.		
Thank you for accepting the Oracle Binary Code License Agreement for Java SE; you may now download this software.		
Product / File Description	File Size	Download
Linux	298.02 MB	jdk-9_linux-x64_bin.rpm
Linux	330.23 MB	jdk-9_linux-x64_bin.tar.gz
macOS	371.64 MB	jdk-9_osx-x64_bin.dmg
Windows	358.69 MB	jdk-9_windows-x64_bin.exe
Solaris SPARC	207.05 MB	jdk-9_solaris-sparcv9_bin.tar.gz

Abbildung 1.15 Auswahl der zum Betriebssystem passenden Version

Sie erhalten bei neueren Versionen eine Datei, die einen üblichen Installationsassistenten startet. Die Installation erfolgt bei jedem Betriebssystem unterschiedlich, aber grundsätzlich unkompliziert. Im Wesentlichen müssen Sie Lizenzbedingungen akzeptieren, ein Zielverzeichnis bestätigen und auswählen, welche Zusatzdateien wie Demos installiert werden sollen.

Bei der Installation des JDK wird auch die Java-Laufzeitumgebung JRE mit installiert. Es handelt sich dabei um einen Minimalstandard, der erforderlich ist, um Java-Anwendungen laufen lassen zu können. Die JRE ist auf den meisten Rechnern bereits vorhanden, da sie von vielen anderen Programmen bei der Installation mit installiert wird. Sie sollten jedoch wissen, dass Java-Programme ohne JRE nicht gestartet werden können.

Das JDK wird unter Windows standardmäßig unterhalb von *C:\Programme\Java* installiert. [Abbildung 1.16](#) zeigt die dabei erstellte Ordnerstruktur.

Abbildung 1.16 Ordnerstruktur des JDK

Sie sehen, dass durchaus auch mehrere JDK-Versionen nebeneinander existieren können. Im rechten Bildausschnitt ist auszugsweise der Inhalt des Ordners *bin* zu sehen. Dieser Ordner enthält alle Binärdateien. Das sind ausführbare Dateien (Programme), unter denen sich u. a. auch der Java-Compiler *javac.exe* befindet.

Damit der Java-Compiler später möglichst einfach verwendet werden kann, müssen Sie unter Umständen Ihrem Betriebssystem den Installationsort bekannt machen. Dieser Vorgang wird hier für Windows erläutert. Mac-User müssen keine entsprechenden Anpassungen vornehmen und können direkt mit [Abschnitt 1.3, »Ein erstes Java-Programm«](#), fortfahren. Zum Starten eines Programms muss der Kommando-Interpreter des Betriebssystems wissen, wo sich ein Programm befindet. Wenn Sie ein Programm in dem Verzeichnis aufrufen, in dem Sie sich gerade befinden, wird der Kommando-Interpreter dieses finden. Ebenfalls unproblematisch ist es, eine vollständige Pfadangabe voranzustellen (z. B. *c:\programme\test*). Wenn wie hier beides nicht der Fall ist, wird das Programm nicht gefunden. Um das Problem zu beheben, verfügt jedes Betriebssystem über einen sogenannten Suchpfad, der in einer Umgebungsvariablen (das ist eine Variable des Betriebssystems) gespeichert ist. In einem Suchpfad können dem Betriebssystem alle Verzeichnisse bekannt gemacht werden, die der Kommando-Interpreter eines Betriebssystems in die Suche nach der Programmdatei einbeziehen soll.

Zum Anpassen der Umgebungsvariablen überprüfen Sie zunächst, in welchem Verzeichnis das JDK bzw. die JRE installiert wurde (z. B. *C:\Programme\Java\jdk1.8.0*). Für die Pfadangabe ist noch der Unterordner *\bin* anzuhängen, zudem ist die englische Schreibweise für den Programme-Ordner zu verwenden (also: *C:\Program Files\Java\ jdk1.8.0\bin*). Um die Umgebungsvariable dauerhaft zu setzen, gehen Sie unter Windows 7 folgendermaßen vor:

1. SYSTEMSTEUERUNG öffnen
2. SYSTEM UND SICHERHEIT auswählen
3. SYSTEM auswählen
4. ERWEITERTE SYSTEMEINSTELLUNGEN auswählen
5. unter dem Reiter ERWEITERT die Schaltfläche UMGEBUNGSVARIABLEN betätigen (siehe [Abbildung 1.17](#))

Über die Schaltfläche BEARBEITEN (siehe [Abbildung 1.18](#)) kann nun der Pfad erweitert werden. Sie schließen dazu die bisherige Angabe mit einem Semikolon (;) ab und ergänzen den Pfad zu Ihrer JDK-Installation so, wie oben beschrieben, ergänzt um den Unterordner *bin* (z. B. *C:\Program Files\Java\jdk1.8.0\bin* wie in [Abbildung 1.19](#)).

Abbildung 1.17 Erweiterte Systemeigenschaften

Abbildung 1.18 Umgebungsvariablen bearbeiten

Abbildung 1.19 Path-Variable bearbeiten

Hinweis für Windows 8

Den entsprechenden Eingabedialog unter *Windows 8* erreichen Sie, indem Sie auf den Desktop wechseln und dort den Mauszeiger in die rechte untere Ecke bewegen. Über die Auswahl von **EINSTELLUNGEN** wählen Sie wie unter *Windows 7* **SYSTEMSTEUERUNG • SYSTEM UND SICHERHEIT • SYSTEM • ERWEITERTE SYSTEMEINSTELLUNGEN • ERWEITERT • UMGEBUNGSVARIABLEN**.

Hinweis für Windows 10

Unter *Windows 10* erreichen Sie die Systemsteuerung am einfachsten über Rechtsklick auf das Windows-Logo (Startbutton). Zur Bearbeitung der Umgebungsvariablen gehen Sie wie oben beschrieben vor.

1.3 Ein erstes Java-Programm

In diesem Abschnitt erstellen wir eine erste Anwendung. Dabei soll zunächst noch auf die Unterstützung durch eine Oberfläche wie *Eclipse* verzichtet werden, um zu demonstrieren, welche minimalen Voraussetzungen zur Erstellung einer Anwendung erforderlich sind. Außerdem werden bei dieser Vorgehensweise die Hintergründe der Java-Programmierung deutlich.

Von der Programmerstellung bis zur Ausführung eines Java-Programms müssen immer drei Schritte durchlaufen werden:

1. Erstellen des *Quellcodes*
2. Kompilieren (Übersetzen) des *Quellcodes* in den *Bytecode*
3. Starten des Programms durch Übergeben des Bytecodes an den Java-Interpreter

Der Quellcode ist der Programmtext, den wir in der Programmiersprache Java schreiben. Den gespeicherten Programmcode erkennen Sie an der Dateinamenerweiterung *.java*. Der Bytecode ist ein Zwischencode, der für uns nicht mehr ohne weiteres verständlich ist. Er ist in der Bytecodedatei mit der Dateinamenerweiterung *.class* gespeichert und kann vom Java-Interpreter ausgeführt werden. Wie bereits erwähnt, ist der Java-Interpreter ein wesentlicher Bestandteil der virtuellen Maschine. Um ein Java-Programm zu starten, muss diese virtuelle Maschine (JRE) auf dem entsprechenden Computer installiert sein. Der Java-Compiler wird nur vom Programmierer (Programmierer) benötigt und ist Bestandteil des JDK.

1.3.1 Vorbereiten der Arbeitsumgebung

Bevor wir die oben genannten drei Schritte zum ersten Mal durchlaufen, bereiten wir uns eine Arbeitsumgebung vor.

Es ist grundsätzlich zu empfehlen, eine Verzeichnisstruktur als Arbeitsumgebung zu erstellen. Bei der Arbeit mit Eclipse wird diese automatisch als sogenannte *Workbench* erstellt. In dieser werden dann alle Dateien gespeichert, die bei der Programmierung erzeugt werden. Wie es sich allgemein in der Programmierung durchgesetzt hat, sprechen wir bei unserer Arbeit von *Projekten*. Ein Projekt umfasst alle Dateien, die zu einem Programm gehören. Zum Beispiel kann eine Dokumentation und alles, was der Programmierer sonst noch als notwendig oder sinnvoll erachtet, hinzukommen.

Merk

Ein *Projekt* umfasst alle Dateien, die zur Realisierung eines Programms notwendig bzw. hilfreich sind. In der Regel sollten Sie alle diese Dateien in einem gemeinsamen Projektordner verwalten.

Die meisten Entwicklungsumgebungen legen einen übergeordneten Ordner an, unter dem alle Programmierprojekte gespeichert werden. Eclipse verwendet für diesen Ordner den Namen *Workbench*. Auch wenn wir die Entwicklungsumgebung im Augenblick noch nicht verwenden, werden wir bereits jetzt diese Vorgehensweise anwenden.

Legen Sie also nun auf einem Laufwerk Ihrer Wahl einen Ordner mit dem Namen *Java* an. In diesem Buch wird durchgängig Laufwerk *H:* verwendet. Erstellen Sie [Abbildung 1.20](#) entsprechend einen weiteren Unterordner mit dem Namen *Programme*. Unterhalb dieses Ordners werden wir unsere Programmierprojekte speichern. Als ersten Projektordner legen Sie *JavaUebung01* an. (Die Übungsnr. sollen die Zuordnung zu den Kapiteln erleichtern.)

Abbildung 1.20 Ordnerstruktur der Arbeitsumgebung

Auch wenn es eigentlich unproblematisch wäre, den Ordnernamen mit dem Umlaut zu schreiben, sollten Sie sich an die englische Schreibweise halten und auf Umlaute für die Dateinamen und auch für die Bezeichner innerhalb des Java-Programms verzichten.

Wenn Sie sich diese Vorgehensweise angewöhnen, werden Sie sich auch beim Umstieg auf andere Umgebungen und Programmiersprachen leichter tun, denn in vielen Programmiersprachen sind keine Umlaute in Bezeichnern zulässig: Sie führen zu Übersetzungsfehlern und müssen vollständig ausgeräumt werden, damit der Compiler oder Interpreter den Programmtext zu einem lauffähigen Programm übersetzen kann.

1.3.2 Wie sind Java-Programme aufgebaut?

Ein Java-Programm besteht immer aus einer oder mehreren *Klassen* (*class*). Der Programmtext einer Klasse sollte jeweils in einer eigenen Datei gespeichert werden. Diese Programmtextdateien müssen die Dateiendung *.java* haben und im selben Ordner gespeichert werden (siehe [Abbildung 1.21](#)).

Abbildung 1.21 Aufbau eines Java-Programms

→ Merke

Der Name der Klasse und der Name der Datei, in der die Klasse deklariert ist, müssen identisch sein. Dabei müssen Sie die Groß- und Kleinschreibung beachten. Klassennamen sollten immer mit einem Großbuchstaben beginnen.

Wir wollen zunächst vom einfachsten Fall ausgehen. Das gesamte Java-Programm besteht dann aus einer einzigen Klasse (siehe [Abbildung 1.22](#)). Beachten Sie, dass eine Klasse nur dann als Programm ausgeführt werden kann, wenn sie über eine `main`-Methode verfügt. Der Begriff *Methode* spielt in der objektorientierten Programmierung eine ganz entscheidende Rolle. In [Abschnitt 5.3, »Methoden«](#), werden wir uns sehr ausführlich mit Methoden auseinandersetzen.

Java-Programm

```
public class HalloWelt {
 public static void main (String args[]) {
 System.out.println("Hallo Welt!");
 }
}
```

Datei: HalloWelt.java

Abbildung 1.22 Ein einfaches Java-Programm

Die Klasse HalloWelt wird mit folgendem Rahmen definiert:

```
public class HalloWelt {  
}
```

Listing 1.2 Deklaration einer Klasse

Zwischen den geschweiften Klammern ist nun die Klasse näher zu beschreiben. Soll die Klasse ein ausführbares Programm darstellen, muss dort eine `main`-Methode stehen. Diese wird mit der Zeile `public static void main (String args[])` eingeleitet:

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

Listing 1.3 Rahmen der »main«-Methode

Merk

Die `main`-Methode bildet immer den Einstiegspunkt in ein Java-Programm. Eine Klasse eines Java-Programms muss deshalb auf jeden Fall eine `main`-Methode besitzen, damit sie als Programm gestartet werden kann.

Zwischen den geschweiften Klammern stehen nun die Programmbefehle (Anweisungen), die beim Programmstart ausgeführt werden sollen. Wie Sie hier sehen, werden die geschweiften Klammern verwendet, um zusammengehörige Programmteile zu einem sogenannten *Block* zusammenzufassen. Sie legen hier z. B. eindeutig den Anfang und das Ende der Klassendefinition bzw. der `main`-Methode fest.

Merke

Mit geschweiften Klammern {} können Sie zusammengehörige Programmteile zu einem *Block* zusammenfassen.

In dem Beispiel aus [Abbildung 1.22](#) enthält die main-Methode nur eine einzige Anweisung. Mit der Anweisung System.out.println wird eine Textzeile ausgegeben. Welcher Text ausgegeben wird, wird hinter der Anweisung in runden Klammern angegeben. Der Text, der dort zwischen Anführungszeichen eingetragen ist, wird in exakt der gleichen Schreibweise ausgegeben. Abgeschlossen wird jede Anweisung mit einem Semikolon (;). Neben der Anweisung System.out.println steht Ihnen auch die Anweisung System.out.print zur Verfügung. Dadurch, dass bei ihr die beiden Buchstaben ln fehlen (ln ist die Abkürzung für das englische Wort »line«), wird die ausgegebene Textzeile nicht abgeschlossen. Damit wird eine folgende Ausgabe in der gleichen Zeile weitergeschrieben. Nach einer mit println abgeschlossenen Zeile hingegen wird eine sich anschließende Ausgabe in einer neuen Zeile erfolgen.

Merke

Jede Anweisung wird mit einem Semikolon (;) abgeschlossen.

```
public class HalloWelt {
 public static void main (String args[]) {
 System.out.println("Das ist eine erste Zeile!");
 System.out.print("Anfang der zweiten Zeile ");
 System.out.println("und Fortsetzung von Zeile 2!");
 System.out.println("Das ist die dritte Zeile!");
 }
}
```

Listing 1.4 Einsatz von »print« und »println«

1.3.3 Schritt für Schritt zum ersten Programm

Sie haben nun den grundsätzlichen Aufbau eines Java-Programms kennengelernt. Das Hallo-Welt-Programm, das Sie jetzt selbst schreiben sollen, können Sie als Minimalprogramm erstellen. Es besteht nur aus einer Klasse mit einer einzigen Methode mit dem Namen main.

Dieses Programm, das fast immer am Beginn eines Programmierkurses steht, ist ein Minimalprogramm, das sich dadurch bemerkbar machen soll, dass es den einfachen Gruß »Hallo Welt!« ausgibt.

1. Schritt: Den Quellcode erstellen

Da wir zunächst noch auf Eclipse verzichten, öffnen Sie einen einfachen Editor, wie er etwa unter Windows in der Programmgruppe ZUBEHÖR unter dem Namen EDITOR zu finden ist. Linux-User werden von den zahlreich vorhandenen Editoren vielleicht *joe*, *vi* oder *gedit* nutzen, während Mac-User auf den Editor *TextEdit* zurückgreifen werden. Hier geben Sie den folgenden Quellcode ein. Speichern Sie die Datei unter dem Namen *HalloWelt.java*. Achten Sie dabei aber genau auf die Groß- und Kleinschreibung. Wenn Sie einen Editor verwenden, der unterschiedliche Formatierungen erlaubt, müssen Sie unbedingt darauf achten, dass Sie den Programmtext als reinen Text ohne Formatierungen speichern. So müssen Mac-User, die *TextEdit* verwenden, den Menüpunkt TEXTEDIT • EINSTELLUNGEN... aufrufen, auf REINER TEXT umstellen und das Häkchen bei INTELLIGENTE ANFÜHRUNGSZEICHEN entfernen.

```
public class HalloWelt {
 public static void main (String args[]) {
 System.out.println("Hallo Welt!");
 }
}
```

Listing 1.5 Quellcode des Hallo-Welt-Programms

Ich möchte Ihnen bereits hier einige formale Richtlinien ans Herz legen. Es ist für die Funktion des Programms vollkommen unerheblich, auf wie viele Zeilen Sie Ihren Programmcode verteilen. Für die Lesbarkeit und damit für die Nachvollziehbarkeit des Programmcodes ist die Formatierung aber sehr wichtig. Sie werden sich bei der Arbeit mit Java immer wieder Anregungen und Hilfestellungen von Programmcodes anderer Programmierer holen und auf die zahlreich vorhandenen Tutorials im Internet zurückgreifen. Es vereinfacht die Einarbeitung in fremden Programmcode wesentlich, wenn sich alle an die gleichen Formatierungsrichtlinien halten. Sie finden die Formatierungsrichtlinien der Java-Entwickler an zentraler Stelle im Internet unter der Adresse <http://www.oracle.com/technetwork/java/javase/documentation/codeconvtoc-136057.html>.

Es wäre durchaus denkbar, den Programmtext folgendermaßen einzugeben, und es lassen sich auch durchaus Argumente für eine solche Formatierung finden. So würden z. B. öffnende und schließende Klammern, die zusammengehören, weil sie einen Block umschließen, untereinander stehen:

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

```
{
 System.out.println("Hallo Welt!");
}
}
```

Listing 1.6 Alternative Formatierung des Quellcodes

Die *Code Conventions* der Java-Entwickler geben vor, dass öffnende Klammern am Ende der Zeile stehen sollten, die den Block einleitet. In den folgenden Zeilen werden Einrückungen vorgenommen, bis die schließende Klammer wieder auf der gleichen Höhe wie die einleitende Zeile positioniert wird. Dadurch stehen die schließenden Klammern immer unter den Ausdrücken, die den Block einleiten. Der Programmcode wird dadurch etwas kompakter und trotzdem gut strukturiert.

Abbildung 1.23 Hallo-Welt-Quellcode im Editor

Als Maß für die Einrückungen geben die Code Conventions vier Leerstellen vor. Aus Platzgründen wird in diesem Buch an der einen oder anderen Stelle ein wenig von dieser Vorgabe abgewichen. Das hat aber ausschließlich satztechnische Gründe.

Abbildung 1.23 zeigt die Struktur des Quellcodes im Editor. Den Quellcode speichern Sie unter dem Namen *HelloWelt.java* in dem Ordner *H:\Java\Programme\JavaUebung01*, den wir in Abschnitt 1.3.1, »Vorbereiten der Arbeitsumgebung«, angelegt haben.

Hinweis

Der Windows-Editor hängt beim Speichern grundsätzlich die Erweiterung *.txt* an den Dateinamen an. Dies ist im Dialog **SPEICHERN** bzw. **SPEICHERN UNTER** am eingestellten Dateityp zu erkennen. Unser Java-Quellcode muss aber die Erweiterung *.java* verwenden. Wenn Sie als Dateityp **TEXTDATEIEN (*.TXT)** eingestellt lassen, wird unsere Datei unter dem Namen *HelloWelt.java.txt* gespeichert. Damit kein *.txt* angehängt wird, ändern Sie die Einstellung des Dateityps in **ALLE DATEIEN** ab (siehe Abbildung 1.24). Dadurch wird beim Speichern exakt der von Ihnen eingetragene Dateiname verwendet.

Abbildung 1.24 Dateityp im Editor festlegen

Der Quellcode unseres Programms ist damit fertiggestellt.

2. Schritt: Den Quellcode in Bytecode übersetzen

Im folgenden Schritt übergeben Sie den Quellcode an den Java-Compiler. Dieser übersetzt den Quellcode in den sogenannten Bytecode, der für den Java-Interpreter verständlich ist. Für diesen Schritt starten Sie die Eingabeaufforderung über einen Rechtsklick auf den Startbutton (Windows-Logo), wie in Abbildung 1.25 zu sehen. Unter macOS entspricht dieses Programm dem TERMINAL, das Sie über FINDER • PROGRAMME • DIENSTPROGRAMME starten können. Linux-Usern steht das TERMINAL je nach Distribution meist unter ANWENDUNGEN • ZUBEHÖR zur Verfügung.

Alternativ können Sie die Eingabeaufforderung auch über START • PROGRAMME / DATEIEN DURCHSUCHEN starten (siehe Abbildung 1.26).

Abbildung 1.25 Start der Eingabeaufforderung über Rechtsklick auf den Startbutton

Abbildung 1.26 Eingabeaufforderung über die Suchfunktion von Windows 10

Geben Sie hier cmd als Suchbegriff ein. Daraufhin erscheint im Startfenster unter PROGRAMME das Startsymbol der Eingabeaufforderung (siehe Abbildung 1.27). Die Eingabeaufforderung wird durch Aufruf der Datei cmd.exe gestartet. Diese befindet sich bei einer Standardinstallation von Windows im Ordner C:\windows\system32. Die Suchfunktion erleichtert Ihnen hier das Auffinden erheblich.

Abbildung 1.27 Programmsymbol der Eingabeaufforderung

Durch den Abschluss der Eingabe mit der **[Enter]**-Taste oder mit einem Mausklick auf den Eintrag unter PROGRAMME starten Sie die Eingabeaufforderung (siehe Abbildung 1.28).

Abbildung 1.28 Eingabeaufforderung unmittelbar nach dem Start

Die Eingabeaufforderung ist eine *Textkonsole*, die als sogenannten *Befehlsprompt* eine Pfadangabe verwendet (siehe Abbildung 1.29). Diese Pfadangabe stellt den momentanen Aufenthaltsort dar. Standardmäßig wird hier zunächst der Stammordner des angemeldeten Benutzers verwendet. Wechseln Sie in den Ordner *JavaUebung01*, in dem auch unser Quellcode des Hallo-Welt-Programms gespeichert wurde. Mit folgenden Eingaben, die jeweils mit **[Enter]** bestätigt werden,

```
H:  
cd Java\Programme\JavaUebung01
```

wechseln Sie in den Projektordner. Mit der Eingabe **H:** machen Sie das Laufwerk *H:* zum aktuellen Laufwerk. Mit der Anweisung **cd** (*change directory*) wechseln Sie in unseren Projektordner, indem Sie hinter **cd** den Pfad zu diesem Ordner angeben. Der Befehlsprompt zeigt Ihnen anschließend auch den entsprechenden Pfad an (siehe Abbildung 1.29). Hinter dem Befehlsprompt können Sie nun weitere Anweisungen eingeben. Zur Kontrolle geben Sie das *DOS-Kommando* **dir** ein. Es listet uns den Inhalt des Ordners auf (siehe Abbildung 1.30). Darin dürfte sich zu diesem Zeitpunkt nur der gespeicherte Quellcode als Datei *HalloWelt.java* befinden.

Abbildung 1.29 Eingabeaufforderung nach dem Ordnerwechsel

Tatsächlich werden neben der Datei *HalloWelt.java* noch zwei Ordner mit der Kennung **<DIR>** (*DIR* steht für *Directory* und entspricht unserem *Ordner*) angezeigt. Hinter diesen beiden Ordner mit den eigentümlichen Namen **.** und **..** verbergen sich aber lediglich zwei Verweise auf Ordner, die das Betriebssystem zur Navigation im Ordnersystem benötigt.


```
C:\Users\Administrator>H:  
H:>>cd Java\Programme\JavaUebung01  
H:\Java\Programme\JavaUebung01>dir  
 Volume in Laufwerk H: hat keine Bezeichnung.  
 Volumeseriennummer: 841C-F0CA  
 Verzeichnis von H:\Java\Programme\JavaUebung01  
28.09.2017 22:04 <DIR> .  
28.09.2017 22:04 <DIR> ..  
28.09.2017 22:02 127 HalloWelt.java  
 1 Datei(en), 127 Bytes  
 2 Verzeichnis(se), 41.262.874.624 Bytes frei  
H:\Java\Programme\JavaUebung01>
```

Abbildung 1.30 Eingabeaufforderung mit Ausgabe des Ordnerinhalts

Nun übergeben Sie unseren Programmtext an den Java-Compiler, damit dieser durch Übersetzen den Bytecode erstellt. Mit der Anweisung `javac`, gefolgt vom Namen der zu übersetzenden Datei, starten Sie den Übersetzungsvorgang (siehe Abbildung 1.31):

```
javac HalloWelt.java
```

Bis der Befehlsprompt wieder erscheint, wird ein kurzer Augenblick vergehen – dieser entspricht der Zeit, die der Compiler zum Übersetzen und zur Speicherung des Bytecodes benötigt. Und hier gilt die Aussage: Keine Nachrichten sind gute Nachrichten. Falls hier Meldungen erscheinen, handelt es sich um Fehlermeldungen oder Warnungen. Das bedeutet, dass unser gespeicherter Quellcode noch Fehler enthält und korrigiert werden muss, bevor der Bytecode erstellt werden kann.


```
C:\Users\Administrator>H:  
H:>>cd Java\Programme\JavaUebung01  
H:\Java\Programme\JavaUebung01>dir  
 Volume in Laufwerk H: hat keine Bezeichnung.  
 Volumeseriennummer: 841C-F0CA  
 Verzeichnis von H:\Java\Programme\JavaUebung01  
28.09.2017 22:04 <DIR> .  
28.09.2017 22:04 <DIR> ..  
28.09.2017 22:02 127 HalloWelt.java  
 1 Datei(en), 127 Bytes  
 2 Verzeichnis(se), 41.262.874.624 Bytes frei  
H:\Java\Programme\JavaUebung01>javac HalloWelt.java
```

Abbildung 1.31 Aufruf des Java-Compilers

Mit einem erneuten `dir` können Sie kontrollieren, ob der Bytecode erstellt wurde. Sollte dies der Fall sein, finden Sie jetzt zusätzlich die Datei `HalloWelt.class` in unserem Ordner (siehe Abbildung 1.32).

```
Administrator: C:\Windows\system32\cmd.exe
Verzeichnis von H:\Java\Programme\JavaUebung01
28.09.2017 22:04 <DIR> .
28.09.2017 22:04 <DIR> .
28.09.2017 22:02 127 HalloWelt.java
 127 Bytes
 1 Datei(en), 127 Bytes
 2 Verzeichnis(se), 41.262.874.624 Bytes frei
H:\Java\Programme\JavaUebung01>javac HalloWelt.java
H:\Java\Programme\JavaUebung01>dir
Volume in Laufwerk H: hat keine Bezeichnung.
Volumeseriennummer: 841C-F0CA
Verzeichnis von H:\Java\Programme\JavaUebung01
28.09.2017 22:07 <DIR> .
28.09.2017 22:07 <DIR> .
28.09.2017 22:07 423 HalloWelt.class
28.09.2017 22:02 127 HalloWelt.java
 550 Bytes
 2 Datei(en), 41.262.735.360 Bytes frei
 2 Verzeichnis(se), 41.262.735.360 Bytes frei
H:\Java\Programme\JavaUebung01>
```

Abbildung 1.32 Inhaltsverzeichnis nach der Übersetzung

Abbildung 1.33 zeigt exemplarisch die Konsolenausgabe, wenn der Übersetzungsversuch wegen eines Fehlers im Quellcode nicht durchgeführt werden konnte.

```
Administrator: C:\Windows\system32\cmd.exe
 127 Bytes
 2 Verzeichnis(se), 41.262.874.624 Bytes frei
H:\Java\Programme\JavaUebung01>javac HalloWelt.java
H:\Java\Programme\JavaUebung01>dir
Volume in Laufwerk H: hat keine Bezeichnung.
Volumeseriennummer: 841C-F0CA
Verzeichnis von H:\Java\Programme\JavaUebung01
28.09.2017 22:07 <DIR> .
28.09.2017 22:07 <DIR> .
28.09.2017 22:07 423 HalloWelt.class
28.09.2017 22:02 127 HalloWelt.java
 550 Bytes
 2 Datei(en), 41.262.735.360 Bytes frei
 2 Verzeichnis(se), 41.262.735.360 Bytes frei
H:\Java\Programme\JavaUebung01>javac HalloWelt.java
HalloWelt.java:5: error: ';' expected
 System.out.println("Hallo Welt!");
 ^
1 error
H:\Java\Programme\JavaUebung01>
```

Abbildung 1.33 Übersetzungsversuch mit Fehlermeldung

Der Ausdruck `'; expected` gibt einen Hinweis auf die Art des Fehlers. Hier trifft der Hinweis genau zu, denn im Quellcode wurde ein Semikolon vergessen. Mit dem Caret-Symbol (^) wird eine Position im Quellcode markiert, an der der Fehler wahrscheinlich vorliegt. In diesem Beispiel liegt der Compiler genau richtig. Das sieht nicht immer so optimal aus, häufig ist der Fehler auch in einer anderen Zeile zu suchen. Schließlich wird

mit der zusammenfassenden Angabe 1 error angezeigt, auf wie viele Fehler der Compiler beim Übersetzungsversuch gestoßen ist. Lassen Sie sich von dieser Zahlenangabe nicht entmutigen, auch wenn sie sehr groß ausfallen sollte.

3. Schritt: Den Bytecode an den Java-Interpreter zur Ausführung übergeben

Die Übergabe des Bytecodes zur Ausführung des Programms erfolgt mit der folgenden Tastatureingabe (siehe Abbildung 1.34):

```
java HalloWelt
```


The screenshot shows a Windows Command Prompt window titled 'Administrator: C:\Windows\system32\cmd.exe'. The command 'javac HalloWelt.java' is run, resulting in one error due to a missing semicolon. The file 'HalloWelt.class' is then compiled successfully. Finally, the command 'java HalloWelt' is run, producing the output 'Hallo Welt!'.

```

Administrator: C:\Windows\system32\cmd.exe
2 Datei(en), 550 Bytes
2 Verzeichnis(se), 41.262.735.360 Bytes frei
H:\Java\Programme\JavaUebung01>javac HalloWelt.java
HalloWelt.java:5: error: ; expected
 System.out.println("Hallo Welt!");
 ^
1 error
H:\Java\Programme\JavaUebung01>javac HalloWelt.java
H:\Java\Programme\JavaUebung01>dir
Volume in Laufwerk H: hat keine Bezeichnung.
Volumeseriennummer: 841C-F0CA
Verzeichnis von H:\Java\Programme\JavaUebung01
28.09.2017  22:07 <DIR> .
28.09.2017  22:07 <DIR> .
28.09.2017  22:10 423 HalloWelt.class
28.09.2017  22:10 127 HalloWelt.java
2 Datei(en), 550 Bytes
2 Verzeichnis(se), 41.262.718.976 Bytes frei
H:\Java\Programme\JavaUebung01>java HalloWelt

```


Abbildung 1.34 Programmstart durch Aufruf des Interpreters

Aus der Eingabe ist zu entnehmen, dass der Java-Interpreter *java* (genau genommen *java.exe*) heißt und dass als Parameter der Klassename des Bytecodes übergeben wird. Die Interpreter-Datei *java.exe* ist übrigens ebenso wie der Compiler im Ordner *bin* des JDK zu finden. Achten Sie darauf, dass beim Namen der Bytecodedatei keine Dateinamenerweiterung (*.class*) angegeben werden darf.

Als Ergebnis sehen Sie die Ausgabe des Programms, also folgender Anweisung (siehe Abbildung 1.35):

```
System.out.println("Hallo Welt!");
```

Nun haben Sie die drei Schritte für unser erstes Programm durchlaufen. Sie konnten an ihm die wesentlichen Bestandteile erkennen, die Sie für die Programmierung mit Java benötigen. Darüber hinaus konnten Sie feststellen, dass Sie immer wieder die Anwendung wechseln mussten. Zunächst haben Sie Quellcode in einem Editor erstellt, dann mussten Sie in die Eingabeaufforderung wechseln, um den Quelltext zu übersetzen und den Bytecode auszuführen.

A screenshot of a Windows Command Prompt window titled "Administrator: C:\Windows\system32\cmd.exe". The window shows the following command-line session:

```
H:\Java\Programme\JavaUebung01> javac HalloWelt.java
H:\Java\Programme\JavaUebung01> dir
Volume in Laufwerk H: hat keine Bezeichnung.
Volumenseriennummer: 841C-F0CA
Verzeichnis von H:\Java\Programme\JavaUebung01
28.09.2017 22:07 <DIR> .
28.09.2017 22:07 <DIR> ..
28.09.2017 22:20 423 HalloWelt.class
28.09.2017 22:10 127 HalloWelt.java
 550 Bytes
 2 Datei(en), 41.262.555.136 Bytes frei
H:\Java\Programme\JavaUebung01> java HalloWelt
Hallo Welt!
H:\Java\Programme\JavaUebung01>
```

Abbildung 1.35 Ausgabe des Hallo-Welt-Programms

In der Regel werden Sie nach der Übersetzung sehr häufig wieder zum Editor zurückkehren müssen, weil ein Programm nach der ersten Eingabe selten bereits fehlerfrei sein wird. Nach jeder Korrektur müssen Sie durch eine erneute Übersetzung überprüfen, ob der Quelltext nun fehlerfrei ist, und dann den gesamten Ablauf eventuell mehrmals wiederholen.

1.4 Übungsaufgaben

Nun folgen einige Übungsaufgaben, die Sie dazu nutzen können, die oben erläuterten Abläufe zu trainieren. Die Fehler, die bei der Eingabe mit ziemlicher Sicherheit auftreten werden, korrigieren Sie mithilfe der vom Compiler erzeugten Fehlermeldungen. Da noch keine Grundlagen der Programmiersprache behandelt wurden, sind die Quellcodes der Übungsaufgaben vollständig vorgegeben und müssen nur abgeschrieben werden. Sie sollen schließlich noch keine Java-Programme entwickeln, sondern zunächst die Handhabung von Compiler und Interpreter üben. Gleichzeitig sollen einige typische Features (wie die Parameterübergabe beim Programmstart und die Ausgabe grafischer Fenster) demonstriert werden. Verständnisprobleme, die den Quellcode betreffen, werden hier bewusst in Kauf genommen. Diese werden sich im weiteren Verlauf dieses Programmierkurses aber alle auflösen.

Aufgabe 1

Geben Sie in Ihrem Editor den folgenden Quellcode ein, und speichern Sie die Datei im Ordner *JavaUebung01* unter dem Namen *Uebergabe.java*. Übersetzen Sie anschließend den Quellcode in den Bytecode, indem Sie den Compiler aufrufen. Beseitigen Sie even-

tuell gemeldete Fehler, bis der Übersetzungsvorgang erfolgreich ist, und testen Sie das Programm durch Übergabe an den Interpreter.

```
public class Uebergabe {
 public static void main (String[] args) {
 System.out.println("Der Parameter war: " + args[0]);
 }
}
```

Listing 1.7 Programm mit Übergabeparameter

Beim Starten des Programms kann ein Parameter übergeben werden.

Der Aufruf

java Uebergabe Hallo

erzeugt folgende Ausgabe:

Der Parameter war: Hallo

Soll der Parameter aus mehreren Wörtern bestehen, müssen Sie den ganzen Satz in Anführungszeichen setzen:

java Uebergabe "Mehrere Wörter müssen in Anführungszeichen gesetzt werden."

Den Parameter holt sich das Programm in den Platzhalter `args[0]`. Dadurch wird der Wert hinter dem Text `Der Parameter war:` ausgegeben. Das Programm erwartet auf jeden Fall einen Parameterwert. Wird beim Aufruf kein Parameter angegeben, wird eine sogenannte *Exception* (Ausnahme) erzeugt und eine entsprechende Fehlermeldung ausgegeben.

Aufgabe 2

Erstellen Sie im gleichen Projektordner *JavaUebung01* folgendes Programm mit dem Namen *Kreisberechnung*:

```
/* Kreisberechnung: Für einen Kreis mit dem Radius 5 cm
 werden der Umfang und die Fläche berechnet*/
```

```
public class Kreisberechnung {
 public static void main(String[] args ) {
 double radius = 5.0;
 double umfang = 2.0 * 3.1415926 * radius;
 double inhalt = 3.1415926 * radius * radius;
```

```

 System.out.print("Umfang: ");
 System.out.println(umfang);
 System.out.print("Flaeche: ");
 System.out.println(inhalt);
 }
}

```

Listing 1.8 »Kreisberechnung«

Das Programm berechnet für einen Kreis von 5,0 Längeneinheiten den Umfang sowie die Fläche des Kreises und zeigt die berechneten Ergebnisse in der Eingabeaufforderung an.

- ▶ Formel zur Berechnung des Kreisumfangs:

$$U = 2 \times \pi \times r$$

- ▶ Formel zur Berechnung der Kreisfläche:

$$A = \pi \times r^2$$

Dafür verwendet das Programm Zahlenwerte, Rechenoperatoren und Platzhalter (Variablen). Die Erläuterungen dazu folgen, wie weiter oben bereits erwähnt, in den nachfolgenden Kapiteln. Übernehmen Sie einfach den Quellcode so wie vorgegeben, und beachten Sie, dass Kommazahlen wie im englischsprachigen Raum mit dem Punkt als Dezimaltrennzeichen geschrieben werden müssen.

Die ersten drei Zeilen werden durch die Zeichenfolge `/*` und `*/` eingeschlossen. Es handelt sich dabei um Kommentare, die vom Compiler bei der Übersetzung ignoriert werden. Mit Kommentaren kann der Programmierer seinen Quellcode für sich selbst als Gedächtnisstütze und für andere als Lesehilfe beschreiben und erläutern.

Aufgabe 3

Als dritte Übungsaufgabe erstellen Sie im Programmordner *JavaUebung01* das Programm *Kreisberechnung2*. In diesem soll die Übergabemöglichkeit von Parametern genutzt werden. Dem Programm soll als Parameter der Radius für den zu berechnenden Kreis übergeben werden, damit für einen beliebigen Kreisradius der Umfang und die Fläche berechnet werden können:

```

/*
 * Kreisberechnung: Für einen Kreis werden der Umfang und der
 * Flächeninhalt berechnet.
 * Der Kreisradius wird beim Programmstart als Parameter
 * übergeben.
 */

```

```

public class Kreisberechnung2 {
 public static void main(String[] args) {
 double radius = Double.parseDouble(args[0]);
 double umfang = 2.0 * 3.1415926 * radius;
 double inhalt = 3.1415926 * radius * radius;
 System.out.print("Umfang: ");
 System.out.println(umfang);
 System.out.print("Flaeche: ");
 System.out.println(inhalt);
 }
}

```

Listing 1.9 »Kreisberechnung2«

Aufgabe 4

Das Programm von Aufgabe 3 soll so ergänzt werden, dass als zweiter Parameter die Einheit (z. B. *m* oder *cm*) übergeben und bei der Ergebnisausgabe verwendet wird. Speichern Sie das Programm ebenfalls im Programmordner *JavaUebung01* unter dem Namen *Kreisberechnung3*.

```

/* Kreisberechnung: Für einen Kreis
 * werden der Umfang und der Flächeninhalt berechnet.
 * Der Radius wird beim Programmstart als erster Parameter und
 * die Einheit wird als zweiter Parameter übergeben.
 */

```

```

public class Kreisberechnung3 {
 public static void main(String[] args) {
 String einheit = args[1];
 double radius = Double.parseDouble(args[0]);
 double umfang = 2.0 * 3.1415926 * radius;
 double flaeche = 3.1415926 * radius * radius;
 System.out.print("Umfang: ");
 System.out.print(umfang);
 System.out.println(" " + einheit);
 System.out.print("Fläche: ");
 System.out.print(flaeche);
 System.out.println(" " + einheit + '\u00b2');
 }
}

```

Listing 1.10 »Kreisberechnung3«

Wie Sie dem Quellcode entnehmen können, wird ein zweiter Parameter mit dem Ausdruck args[1] angesprochen. Beim Programmstart werden die Parameter durch eine Leerstelle getrennt hinter dem Programmnamen angegeben. Die Ausgabe der Hochzahlen in der Einheit der Kreisfläche wird durch die etwas eigentümlich anmutende Angabe '\u00b2' erreicht. Auch diesem Mysterium werden wir später auf den Grund gehen.

Aufgabe 5

Das folgende Programm soll einen kleinen Einblick in die Möglichkeiten von Java liefern. Damit es korrekt funktioniert, benötigen Sie eine Bilddatei. Im Quellcode ist die Bilddatei mit dem Namen *java-logo.jpg* angesprochen. Verwenden Sie entweder diese Bilddatei aus dem Ordner *JavaUebung01* von der dem Buch beiliegenden DVD, oder wählen Sie eine beliebige andere Bilddatei, die dann im Programmfenster angezeigt werden soll. Kopieren Sie diese Bilddatei in den Ordner *JavaUebung01*, in dem sich auch Ihre Quellcodedatei befindet. Wenn Sie eine beliebige andere Bilddatei verwenden, sollten Sie daran denken, dass Sie im Quellcode den Dateinamen entsprechend anpassen müssen.

Erstellen Sie nun im Projektordner *JavaUebung01* das Programm *GrussMitProgrammfenster* mit folgendem Quellcode:

```
/* Beispiel mit Programmfenster
*/
import java.awt.*;
import javax.swing.*;

public class GrussMitProgrammfenster extends JFrame {
 public GrussMitProgrammfenster() {
 super("Hallo");

 Icon icon = new ImageIcon("java-logo.jpg");
 JLabel label1 = new JLabel("Viel Erfolg beim", JLabel.CENTER);
 JLabel label2 = new JLabel("Programmieren mit Java!", JLabel.CENTER);
 JLabel label3 = new JLabel(icon);
 Font schrift = new Font("SansSerif", Font.BOLD, 24);
 label1.setFont(schrift);
 label1.setForeground(Color.red);
 label2.setFont(schrift);
 label2.setForeground(Color.red);
 Container c = getContentPane();
 c.setLayout(new FlowLayout());
```

```
c.setBackground(Color.white);
c.add(label1);
c.add(label2);
c.add(label3);
setDefaultCloseOperation(EXIT_ON_CLOSE);
setSize(300,250);
setVisible(true);
}

public static void main(String [] args) {
 new GrussMitProgrammfenster();
}
}
```

Listing 1.11 Programm mit Programmfenster

Die Ausgabe des jetzt schon etwas aufwendigeren Programms wird in einem Programmfenster erfolgen. Unter der Verwendung der Bilddatei *java-logo.jpg* zeigt sich das Ergebnis wie in Abbildung 1.36.

Abbildung 1.36 Programmfenster zu Aufgabe 5

Sie beenden das Programm wie gewohnt, indem Sie das Programmfenster über das Symbol \times in der rechten oberen Ecke schließen.

Das Beispiel zeigt, dass mit Java auch sehr ansprechende Programme erstellt werden können, dass dazu aber wesentlich mehr Programmieraufwand erforderlich ist. Wir werden zum Erlernen der Programmiersprache Java zunächst mit Programmen beginnen, die zwar nicht ganz so ansprechende Ausgaben erzeugen, dafür aber einfacher zu erstellen sind und die erforderlichen Programmierkenntnisse überschaubar halten. Unser Ziel soll allerdings sein, am Ende auch ansprechende Programme mit grafischer Oberfläche erstellen zu können.

Aufgabe 6

Als letzte Übungsaufgabe dieses Kapitels erstellen Sie nochmals ein Programm zur Kreisberechnung. Radius und Einheit sollen in diesem Programm aber nicht als Parameter beim Programmaufruf übergeben werden: Die beiden Werte sollen über die Tastatur eingegeben werden, nachdem das Programm gestartet wurde. Dazu soll von dem Programm jeweils ein Eingabedialog angezeigt werden, der zur Eingabe der betreffenden Angabe auffordert.

Die Eingabedialoge werden das Aussehen von [Abbildung 1.37](#) und von [Abbildung 1.38](#) haben.

Abbildung 1.37 Eingabedialog für den Kreisradius

Abbildung 1.38 Eingabedialog für die Einheit

Erstellen Sie im Projektordner *JavaUebung01* das Programm *Kreisberechnung4* mit folgendem Quellcode:

```
/* Kreisberechnung: Der Radius für einen Kreis und die Einheit
 * werden über die Tastatur eingegeben. Anschließend
 * werden der Umfang und der Flächeninhalt berechnet.
 */
```

```
import javax.swing.*;

public class Kreisberechnung4 {
 public static void main(String[] args) {
 String eingabe = JOptionPane.showInputDialog("Geben Sie den Kreisradius ein: ");
 double radius = Double.parseDouble(eingabe);
 eingabe = JOptionPane.showInputDialog("Geben Sie die Einheit ein: ");
```

```
String einheit = eingabe;
double umfang = 2.0 * 3.1415926 * radius;
double flaeche = 3.1415926 * radius * radius;
System.out.print("Umfang: ");
System.out.print(umfang);
System.out.println(" " + einheit);
System.out.print("Fläche: ");
System.out.print(flaeche);
System.out.println(" " + einheit + '\u00b2');
}
}
```

Listing 1.12 »Kreisberechnung4«

1.5 Ausblick

Das erste Kapitel hat Ihnen einige Informationen zu Java als Programmiersprache geliefert. Sie haben einiges über die unterschiedlichen Arbeitsweisen von Programmiersprachen erfahren und können Java jetzt in diesem Gesamtkontext einordnen. Außerdem haben Sie Hinweise für die Installation von Java in Ihrer Arbeitsumgebung erhalten. Damit sind die Voraussetzungen für einen Start in die praktische Arbeit geschaffen. Sie kennen nun den Aufbau einfacher Java-Programme und wissen, wie Sie mit minimalen Hilfsmitteln bereits Java-Programme erstellen und auf Ihrem Computersystem starten können. Dabei wurde noch auf die Unterstützung eines Entwicklungssystems verzichtet, damit Sie auch einen Einblick in die Abläufe erhalten, die sich bei der Verwendung einer Entwicklungsumgebung im Hintergrund verborgen abspielen. Ein Verständnis dieser Abläufe ist immer dann hilfreich, wenn etwas nicht nach den eigenen Vorstellungen funktioniert und Abhilfe geschaffen werden soll. Zudem werden Sie die Vorteile einer Entwicklungsumgebung auch besser zu schätzen wissen, wenn Sie die Erfahrung gemacht haben, welche Arbeitsabläufe durch diese vereinfacht werden.

Im folgenden Kapitel werde ich Sie mit den Java-Grundlagen vertraut machen. Sie werden wichtige Bausteine eines Java-Programms kennenlernen. Dazu gehören Bezeichner und Schlüsselwörter, die in Java eine spezielle Bedeutung haben. Zudem werden unterschiedliche Möglichkeiten gezeigt, den Programmcode zu kommentieren, und Sie erfahren, wie Sie einfache Datentypen und Operatoren verwenden können, um die Rechenleistung des Computers zu nutzen.

Kapitel 2

Grundbausteine eines Java-Programms

*Der große Weg ist sehr einfach, aber die Menschen lieben die Umwege.
(Laotse, Tao Te King, übers. Zensho W. Kopp)*

Im vorigen Kapitel haben Sie bereits Java-Programme erstellt. Dabei waren die Quelltexte vorgegeben, weil Sie zunächst die grundlegenden Arbeitsabläufe und die Werkzeuge, die dafür benötigt werden, kennenlernen sollten. In diesem Kapitel stehen nun die Sprachelemente von Java im Mittelpunkt.

2.1 Bezeichner und Schlüsselwörter

Bezeichner sind Namen für Elemente, die im Programm verwendet werden. Sie sind nicht von Java vorgegeben, sondern werden vom Programmierer – also von Ihnen – als Namen für die Elemente festgelegt, die Sie einsetzen möchten. Grundsätzlich können Bezeichner aus beliebig vielen Zeichen und Ziffern bestehen, müssen aber immer mit einem Buchstaben beginnen. Zu den Buchstaben gehören auch Währungszeichen wie das Dollarzeichen \$ und Sonderzeichen wie der Unterstrich _. Groß- und Kleinschreibung werden unterschieden. Das heißt, dass zahl ein anderer Bezeichner ist als Zahl. Bezeichner können frei gewählt werden, dürfen aber nicht mit *Schlüsselwörtern* der Sprache und den *Literalen* true, false und null übereinstimmen, die in Java eine bereits festgelegte Bedeutung haben.

Am Beispiel der Übungsaufgabe 2 des vorigen Kapitels können Sie leicht nachvollziehen, an welchen Stellen im Quellcode Bezeichner und Schlüsselwörter verwendet werden:

```
/* Kreisberechnung: Für einen Kreis werden der Umfang und der  
* Flächeninhalt berechnet.  
* Der Kreisradius wird beim Programmstart als Parameter  
* übergeben.  
*/
```

```
public class Kreisberechnung2 {  
 public static void main(String[] args) {
```

```

 double radius = Double.parseDouble(args[0]);
 double umfang = 2.0 * 3.1415926 * radius;
 double inhalt = 3.1415926 * radius * radius;
 System.out.print("Umfang: ");
 System.out.println(umfang);
 System.out.print("Flaeche: ");
 System.out.println(inhalt);
 }
}

```

Listing 2.1 Quellcode der Aufgabe 2 aus Kapitel 1

In Listing 2.1 werden als Bezeichner Kreisberechnung2 sowie radius, umfang und inhalt verwendet.

Welche Bezeichner bereits als Schlüsselwörter vergeben sind, sehen Sie in Tabelle 2.1. Diese listet die in Java reservierten Schlüsselwörter auf.

Schlüsselwörter von Java				
abstract	default	if	protected	throws
assert	do	implements	public	transient
boolean	double	import	return	try
break	else	instanceof	short	void
byte	enum	int	static	volatile
case	extends	interface	strictfp	while
catch	final	long	super	
char	finally	native	switch	
class	float	new	synchronized	
const	for	package	this	
continue	goto	private	throw	

Tabelle 2.1 Schlüsselwörter in Java

Für den Moment soll diese Auflistung genügen. Die Bedeutung jedes einzelnen Schlüsselwortes wird an der Stelle erläutert, an der die Schlüsselwörter eingesetzt werden. Vorerst soll die Liste hier nur zeigen, welche Bezeichner Sie als Programmierer für eigene Zwecke *nicht* verwenden dürfen.

In [Listing 2.1](#) werden als Schlüsselwörter vor dem Klassenbezeichner Kreisberechnung z. B. `public class` verwendet. Vor den Bezeichnern `radius`, `umfang` und `inhalt` steht das Schlüsselwort `double`.

Die in [Kapitel 1](#) erwähnten *Code Conventions* enthalten auch *Namenskonventionen*.

Namenskonventionen

- ▶ *Bezeichner* werden mit gemischter Groß- und Kleinschreibung geschrieben. Großbuchstaben dienen dem Trennen von Wortstücken, z. B. `kreisRadius`, `mittlererWert`.
- ▶ *Variablennamen* beginnen mit Kleinbuchstaben, z. B. `meinKonto`, `anzahlZeichen`. Namen von Konstanten werden mit Großbuchstaben geschrieben. Einzelne Wörter werden durch den Unterstrich `_` getrennt, z. B. `MAX_WERT`.
- ▶ *Klassennamen* beginnen mit einem Großbuchstaben, z. B. `ErstesBeispiel`. Da Klassennamen als Teil des Namens der Datei verwendet werden, die die Klasse im Bytecode enthält, unterliegen diese auch den Regeln des jeweiligen Betriebssystems.

Wie bereits erwähnt wurde, handelt es sich bei den genannten Konventionen um freiwillige Vereinbarungen, die keineswegs eingehalten werden müssen. Sie haben sich aber in weiten Bereichen durchgesetzt und sind Zeichen professionellen Programmierens.

2.2 Kommentare

Kommentare im Quellcode sind Texte, die vom Compiler beim Übersetzen nicht beachtet werden. Mit Kommentaren können Sie für sich selbst und für andere Leser Hinweise in den Quellcode einfügen.

In Java können drei unterschiedliche Arten von Kommentaren verwendet werden:

- ▶ **Einzeilige Kommentare**

Sie beginnen mit `//` und enden automatisch mit dem Ende der Zeile.

Beispiel:

```
int anzahl; // zählt die gelesenen Zeichen
```

- ▶ **Mehrzeilige Kommentare**

Sie beginnen mit `/*` und enden mit `*/`. Da für das Ende des Kommentars eine Zeichenfolge eingegeben werden muss, kann sich der Kommentar über mehrere Zeilen erstrecken.

Achtung: Der Kommentar darf die Zeichenfolge */ nicht enthalten, denn dadurch würde er beendet.

Beispiel:

```
/* Dieser Kommentar ist etwas länger
und erstreckt sich über zwei Zeilen.
*/
```

Die Zeichenfolge /* und */ muss nicht am Zeilenanfang stehen. Der Kommentar kann an beliebiger Stelle beginnen.

► **Dokumentationskommentare**

Sie beginnen mit /** und enden mit */ und können sich ebenfalls über mehrere Zeilen erstrecken. Diese Art Kommentare wird gesetzt, um vom JDK-Werkzeug *javadoc* automatisch eine Programmdokumentation erstellen zu lassen. Javadoc erkennt dabei Tags, die mit dem Zeichen @ beginnen, und kann diese speziell auswerten (z. B. @author oder @date).

Nach den Code Conventions sollte jedes Programm mit einem beschreibenden Kommentar beginnen. Innerhalb des Programmtextes können weitere Kommentare eingefügt werden, um beispielsweise Aufgaben von Klassen, Methoden und Variablen zu erläutern.

2.3 Variablen und Datentypen

Sollen in einem Programm Daten zur Be- und Verarbeitung zur Verfügung gestellt werden, werden *Variablen* als Behälter benötigt. Variablen können als Namen für einen Speicherplatz im Hauptspeicher aufgefasst werden. An diesem Speicherplatz wird der Wert der Variablen abgelegt. Dieser Wert kann dann im Laufe des Programmablaufs ausgelesen und verändert werden. Wie groß dieser Speicherplatz ist und welche Art von Daten darin abgelegt werden können, wird durch den Datentyp festgelegt. Durch die begrenzte Größe des Speicherbereichs ist auch der Wertebereich der Variablen begrenzt (siehe Abbildung 2.1).

Abbildung 2.1 Variablendefinition

Zur Deklaration geben Sie den Datentyp und – durch Leerzeichen getrennt – den Namen der Variablen an. Abgeschlossen wird die Deklaration wie jede Anweisung durch ein Semikolon:

```
Datentyp variablename;
```

Werden mehrere Variablen des gleichen Typs benötigt, kann hinter dem Datentyp auch eine Liste der Variablennamen folgen. Die Liste besteht aus den durch Kommata getrennten Variablennamen:

```
Datentyp variablename1, variablename2, ...;
```

Merk

Eine Variablen-deklaration besteht aus dem *Datentyp*, gefolgt von einem einzelnen *Variablenbezeichner* oder einer durch Kommata getrennten Liste von Variablenbezeichnern. Sie wird durch ein Semikolon abgeschlossen.

Java kennt acht sogenannte *primitive Datentypen*, die Sie in Tabelle 2.2 aufgelistet finden.

Datentyp	Verwendung	Größe in Byte	Größe in Bit	Wertebereich
boolean	Wahrheitswert	1	8	false, true
char	Zeichen	2	16	65.536 unterschiedliche Zeichen
byte	Ganzzahl	1	8	-128 bis 127
short	Ganzzahl	2	16	-32.768 bis 32.767
int	Ganzzahl	4	32	-2.147.483.648 bis 2.147.483.647
long	Ganzzahl	8	64	-9.223.372.036.854.775.808 bis 9.223.372.036.854.775.807
float	Fließkommazahl	4	32	Betrag ca. $1,4 \times 10^{-45}$ bis $3,4 \times 10^{38}$ (Genauigkeit ca. sieben Stellen)
double	Fließkommazahl	8	64	Betrag ca. $4,9 \times 10^{-324}$ bis $1,7 \times 10^{308}$ (Genauigkeit ca. 15 Stellen)

Tabelle 2.2 Primitive Datentypen

Konkrete Werte wie die Zahlen 13, 28, 1.5 werden als *Literale* bezeichnet. Beachten Sie, dass im Java-Quellcode die englische Notation gilt. Deshalb ist bei Kommazahlen der Punkt als Dezimaltrennzeichen zu verwenden.

Merke

Es ist nicht möglich, eine Variable zu verwenden, wenn sie nicht vorher deklariert wurde. Dabei werden der Datentyp und der Name (Bezeichner) festgelegt.

Als Dezimaltrennzeichen wird der Punkt verwendet.

2.3.1 Namenskonventionen für Variablen

Die Namenskonventionen machen zu Variablenbezeichnern folgende Aussagen:

- ▶ Variablennamen werden in gemischter Groß-/Kleinschreibung geschrieben, beginnen aber immer mit einem Kleinbuchstaben, z. B. zahl1, mittelwert, kleinsteZahl.
- ▶ Setzen sich Variablennamen aus mehreren Wörtern zusammen, werden die internen Wörter mit Großbuchstaben begonnen, z. B. groessterRadius, anzahlSpieler.
- ▶ Variablenbezeichner sollten kurz und dennoch aussagekräftig sein, z. B. ggT statt groessterGemeinsamerTeiler.
- ▶ Variablenbezeichner, die nur aus einem Buchstaben bestehen, sollten vermieden werden. Sie sollten lediglich als kurzlebig verwendete Variablen, z. B. als Schleifenzähler, eingesetzt werden.

In der deutschen Sprache ist es nicht immer ganz einfach, die Variablenbezeichner kurz und aussagekräftig zu halten. Viele Programmierer weichen deshalb oft auch bei Variablenbezeichnern auf die englische Sprache aus.

Beispiele für Variablen Deklarationen:

- ▶ boolean gefunden;
- ▶ char zeichen;
- ▶ short s1, s2, s3, s4;
- ▶ int i, j, k;
- ▶ long grosseZahl;
- ▶ float ePreis;
- ▶ double radius, umfang;

2.3.2 Wertzuweisung

Der Wert einer Variablen wird durch eine *Wertzuweisung* festgelegt. Die Wertzuweisung ist ein Speichervorgang, für den der *Operator =* verwendet wird. Dabei wird der Wert des Ausdrucks, der rechts vom Gleichheitszeichen steht, in der Variablen gespeichert, die links vom Gleichheitszeichen steht.

Durch die Wertzuweisung

```
zahl1 = 1234;
```

wird entsprechend in der Variablen `zahl1` der Wert 1234 gespeichert (siehe Abbildung 2.2). Dabei wird immer der ursprüngliche Wert der Variablen durch den neuen Wert überschrieben (siehe Abbildung 2.3).

Abbildung 2.2 Variable vor der Wertzuweisung

Abbildung 2.3 Variable nach der Wertzuweisung

Eine Wertzuweisung kann auch mit der Definition verbunden werden:

```
int zahl1 = 1234;
```

Dadurch wird bei der Variablendefinition direkt auch der Wert definiert, der in der Variablen gespeichert sein soll. Diese erste Zuweisung eines Wertes an eine Variable wird *Initialisierung* genannt. Auch wenn es möglich ist, Deklaration und Initialisierung zu trennen, sollten Sie die Initialisierung möglichst immer zusammen mit der Deklaration vornehmen.

2.3.3 Die primitiven Datentypen im Einzelnen

In den folgenden Abschnitten werden die primitiven Datentypen näher erläutert, bevor Sie in einigen Beispielen den Umgang mit diesen Datentypen üben können.

»boolean«

Dieser Datentyp wird als *Wahrheitswert* bezeichnet. Er kann nur einen von zwei Werten (Literalen) annehmen, true oder false und er wird überall dort benötigt, wo Entscheidungen zu treffen sind.

»char«

Der *Zeichentyp* char dient dazu, ein einzelnes Zeichen des Unicode-Zeichensatzes zu speichern. Literale werden zwischen einfachen Anführungszeichen angegeben (z. B. 'a' für den Buchstaben a). Mithilfe sogenannter Escape-Sequenzen können auch Zeichen mit einer ganz speziellen Bedeutung angegeben werden. Eine Escape-Sequenz beginnt mit dem Backslash-Zeichen (\), dem das eigentliche Zeichen folgt. In der Zeichenfolge \t beispielsweise wird durch das Backslash-Zeichen angegeben, dass der Buchstabe t nicht als einfacher Buchstabe zu verstehen ist, sondern als ein Tabulatorzeichen. Tabelle 2.3 gibt einen Überblick über die wichtigsten Escape-Sequenzen.

Escape-Sequenz	Bedeutung
\b	Backspace
\t	Tabulator
\n	neue Zeile (Newline)
\f	Seitenvorschub (Formfeed)
\r	Wagenrücklauf (Carriage return)
\"	doppeltes Anführungszeichen "
\'	einfaches Anführungszeichen '
\\\	Backslash \

Tabelle 2.3 Escape-Sequenzen

Hinweis für macOS-Anwender

Den Backslash (\) erreichen Sie auf der Mac-Tastatur mit der Tastenkombination **[option] + [alt] + [7]**.

»byte«, »short«, »int« und »long«

Ganzzahlentypen sind vorzeichenbehaftet. Das heißtt, sie können positiv oder negativ sein. Wie in der Mathematik üblich, muss bei positiven Zahlenwerten das Vorzeichen nicht angegeben werden. Negative Werte erhalten wie gewohnt das vorangestellte negative Vorzeichen. Die vier unterschiedlichen Datentypen für ganze Zahlen unterscheiden sich lediglich durch den Wertebereich. Wie Sie Tabelle 2.2 entnehmen können, lassen sich im Datentyp `byte` nur Zahlenwerte von -128 bis 127 speichern. Für größere Zahlenwerte müssen Sie auf einen der drei übrigen Ganzzahltypen ausweichen. Je größer der Wertebereich eines Datentyps ist, desto mehr Speicherplatz wird durch ihn belegt. Bei den heute verfügbaren Speichergrößen spielt das Argument, dass man durch eine geschickte Wahl der Datentypen Speicherplatz einsparen kann, allerdings keine allzu große Rolle mehr. Sie sollten deshalb den Standardtyp `int` für ganze Zahlen verwenden und nur dann davon abweichen, wenn Sie sicher sind, dass der Wertebereich nicht ausreicht oder auf jeden Fall unnötig groß gewählt ist.

»float« und »double«

Zur Speicherung von Kommazahlen stehen *Fließkommazahlentypen* zur Verfügung. Wie bei den ganzzahligen Datentypen unterscheiden sich diese beiden Typen durch den Wertebereich (siehe Tabelle 2.2), den die zu speichernden Zahlenwerte umfassen können. Zusätzlich unterscheiden sich die beiden Datentypen durch die Genauigkeit. In einem `float` können die Zahlenwerte auf circa sieben Nachkommastellen genau gespeichert werden. Der Datentyp `double` ermöglicht eine Genauigkeit von circa 15 Nachkommastellen. Als Standardtyp sollten Sie `double` verwenden. Literale von Fließkommazahlen werden in dezimaler Form geschrieben. Sie können aus einem Vorkomma, einem Dezimalpunkt, einem Nachkommateil, einem Exponenten und einem Suffix bestehen. Damit das Literal von einer ganzen Zahl unterschieden werden kann, muss mindestens der Dezimalpunkt, der Exponent oder das Suffix vorhanden sein. Wird ein Dezimalpunkt verwendet, so muss vor oder nach dem Dezimalpunkt eine Ziffernfolge stehen. Dem Vorkomma und dem Exponenten kann ein Vorzeichen (+ oder -) vorangestellt werden. Der Exponent wird durch ein e oder E eingeleitet und steht für »mal 10 hoch dem Exponenten« ($\times 10^{\text{Exponent}}$). Wird kein optionales Suffix angegeben, wird das Literal als `double` interpretiert. Mit dem Suffix f oder F wird das Literal ausdrücklich zum `float`, mit dem Suffix d oder D wird es ausdrücklich zum `double` erklärt.

Beispiele für gültige Fließkommaliterale:

2.5 .3 -4. -1.3e5 56.234f

2.3.4 Praxisbeispiel 1 zu Variablen

Die folgenden Darstellungen sollen helfen, die theorielastigen Ausführungen zu Variablen und Datentypen verständlicher zu machen. Wir erstellen dafür ein Java-Projekt mit dem Namen *JavaUebung02*. Legen Sie also in der Arbeitsumgebung neben dem Ordner *JavaUebung01* einen zweiten Ordner mit dem Namen *JavaUebung02* an.

Im Projekt *JavaUebung02* legen Sie zunächst eine Klasse mit dem Namen *Variablen1* an. Dazu erstellen Sie eine neue Textdatei mit dem Namen *Variablen1*, in der Sie die gleichnamige Klasse mit ihrer `main`-Methode anlegen:

```
public class Variablen1 {
 public static void main(String[] args) {
```

In der `main`-Methode dieser Klasse sollen die folgenden Variablen deklariert werden:

- ▶ `bZahl` als byte
- ▶ `sZahl` als short
- ▶ `iZahl` als int
- ▶ `lZahl` als long
- ▶ `fZahl` als float
- ▶ `dZahl` als double
- ▶ `bestanden` als boolean
- ▶ `zeichen` als char

Das können Sie bereits selbst. Vergleichen Sie Ihr Ergebnis mit [Listing 2.2](#).

Nun sollen Sie den Variablen die in [Tabelle 2.4](#) vorgegebenen Werte zuweisen. Vergleichen Sie Ihr Ergebnis wieder mit [Listing 2.2](#).

Variable	Wert
<code>bZahl</code>	28
<code>sZahl</code>	-18453
<code>iZahl</code>	4356576
<code>lZahl</code>	345236577970
<code>fZahl</code>	4.37456678
<code>dZahl</code>	3645.564782

Tabelle 2.4 Wertzuweisungen

Variable	Wert
bestanden	true
zeichen	%

Tabelle 2.4 Wertzuweisungen (Forts.)

Wir wollen nun aber noch einen Schritt weitergehen und die Variablen mit der Anweisung `System.out.println` bzw. `System.out.print` in der Konsole ausgeben. Dabei sollen in jeweils einer Zeile der Name der Variablen und deren Wert, z. B. nach folgendem Muster, stehen:

```
bZahl = 28
```

Sie haben die Anweisung `System.out.print` bzw. `println` bereits in den ersten Übungsaufgaben verwendet. Die genauere Bedeutung der drei durch Punkte getrennten Bezeichner werden Sie in [Kapitel 5, »Klassen und Objekte«](#), und [Kapitel 6, »Mit Klassen und Objekten arbeiten«](#), erfahren. Wie in [Abschnitt 13.2, »Wie sind Java-Programme aufgebaut?«](#), erläutert wurde, unterscheiden sich `print` und `println` lediglich dadurch, dass `println` nach der Ausgabe noch einen Zeilenvorschub erzeugt. Dadurch stehen die nachfolgenden Ausgaben in einer neuen Zeile. In den ersten Programmbeispielen wurden die beiden Methoden verwendet, um konstante Texte (Literale) auszugeben. Solche Text-Literale (Stringliterale) erkennen Sie daran, dass sie zwischen Anführungszeichen stehen. Das folgende Beispiel stammt aus dem Hallo-Welt-Programm:

```
System.out.println("Hallo Welt!");
```

Die beiden `print`-Anweisungen sind sehr flexibel und können nicht nur Texte ausgeben. Wenn Sie in der Klammer einen Variablennamen übergeben, wird von der `print`-Anweisung der Wert der Variablen ausgegeben. Damit können Sie diese Methoden sehr gut nutzen, um zu prüfen, ob Wertzuweisungen an Variablen erfolgreich ausgeführt wurden.

Zur Kontrolle der Wertzuweisungen ergänzen Sie jetzt noch die Ausgabeanweisungen mit `System.out.print` bzw. `System.out.println`. Verwenden Sie für jede Variable einen eigenen `println`-Befehl. Geben Sie jeweils zuerst mit `print` den Namen der Variable, gefolgt von einem Gleichheitszeichen, aus. Für die folgende Ausgabe des Variablenwertes verwenden Sie `println`, damit die folgende Ausgabe des nächsten Variablennamens in einer neuen Zeile steht. Hier nun der vollständige Quelltext:

```
/* Programm zum Testen der Verwendung von Variablen
 * @date 2011-11-30
 * @author Hans-Peter Habelitz
 */

public class Variablen1 {
 public static void main(String[] args) {

 // Deklarationen und Initialisierungen
 byte bZahl = 28;
 short sZahl = -18453;
 int iZahl = 4356576;
 long lZahl = 345236577970;
 float fZahl = 4.37456678;
 double dZahl = 3645.564782;
 boolean bestanden = true;
 char zeichen = '%';

 // Ausgabe der Variablenwerte
 System.out.print("bZahl=");
 System.out.println(bZahl);
 System.out.print("sZahl=");
 System.out.println(sZahl);
 System.out.print("iZahl=");
 System.out.println(iZahl);
 System.out.print("lZahl=");
 System.out.println(lZahl);
 System.out.print("fZahl=");
 System.out.println(fZahl);
 System.out.print("dZahl=");
 System.out.println(dZahl);
 System.out.print("bestanden=");
 System.out.println(bestanden);
 System.out.print("zeichen=");
 System.out.println(zeichen);
 }
}
```

Listing 2.2 Quelltext zu Aufgabe 1

Auch wenn Sie den Quelltext fehlerfrei von oben übernommen haben, werden Sie beim Übersetzen die Fehlermeldung aus Abbildung 2.4 erhalten. Der Compiler meldet: integer number too large. Ein ganzzahliger Wert innerhalb des Quellcodes wird vom Java-Compiler immer als int-Wert (Standard für ganzzahlige Zahlenwerte) interpretiert. Das gilt auch, wenn wie hier auf der linken Seite der Wertzuweisung eine Variable vom Typ long angegeben ist. Soll ein ganzzahliger Zahlenwert als long interpretiert werden, müssen Sie dies dem Compiler durch Anhängen des Buchstabens L (Klein- oder Großbuchstabe) anzeigen. Für eine bessere Lesbarkeit sollte der Großbuchstabe verwendet werden, da der Kleinbuchstabe sehr leicht mit der Ziffer 1 (eins) verwechselt werden kann:

```
lZahl = 345236577970L;
```

```
H:\Java\Programme\JavaUebung02>javac Variablen1.java
Variablen1.java:23: error: integer number too large: 345236577970
 lZahl = 345236577970;
 ^
1 error
H:\Java\Programme\JavaUebung02>
```

Abbildung 2.4 Fehlermeldung beim ersten Kompilieren

Ergänzen Sie also die Zahlenangabe entsprechend, und starten Sie die Übersetzung erneut. Sie werden eine weitere Fehlermeldung erhalten (siehe Abbildung 2.5).

```
H:\Java\Programme\JavaUebung02>javac Variablen1.java
Variablen1.java:23: error: integer number too large: 345236577970
 lZahl = 345236577970;
 ^
1 error
H:\Java\Programme\JavaUebung02>javac Variablen1.java
Variablen1.java:24: error: possible loss of precision
 fZahl = 4.37456678;
 ^
 required: float
 found: double
1 error
H:\Java\Programme\JavaUebung02>
```

Abbildung 2.5 Fehlermeldung beim zweiten Übersetzungsversuch

Kommazahlen im Quellcode werden standardmäßig als double-Werte interpretiert. Der Zahlenwert soll aber einer float-Variablen zugewiesen werden. Sie ahnen es wahrscheinlich schon: Der Zahlenwert muss durch Anhängen des Buchstabens f oder F ausdrücklich als float-Typ kenntlich gemacht werden.

Nach der Korrektur

```
fZahl = 4.37456678f;
```

ist der Übersetzungsvorgang erfolgreich, und das Programm sollte die in [Abbildung 2.6](#) dargestellte Ausgabe zeigen.

```
Eingabeaufforderung
H:\Java\Programme\JavaUebung02>java Variablen1
bZahl=28
sZahl=-18453
iZahl=4356576
lZahl=345236577970
fZahl=4.3745666
dZahl=3645.564782
bestanden=true
zeichen=%

H:\Java\Programme\JavaUebung02>
```

Abbildung 2.6 Ausgabe von Aufgabe 1

2.3.5 Häufiger Fehler bei der Variablen Deklaration

[Abbildung 2.6](#) zeigt die Ausgabe der `println`-Anweisungen aus [Listing 2.2](#). An dieser Stelle möchte ich einen Fehler ansprechen, den Programmieranfänger häufig begehen. Der Quellcode ist fehlerbereinigt, denn der Compiler erzeugt keine Fehlermeldungen. Die Ausgabeanweisungen werden ausgeführt und zeigen die Variablenwerte an. Programmieranfänger geben sich mit diesen Überprüfungen zufrieden und sehen die Aufgabe als gelöst an. Das Testen eines als fertig angesehenen Programms ist eine der aufwendigsten Aufgaben beim Programmieren. Hier ist sehr große Sorgfalt geboten, d. h. dass die Programmegebnisse sehr genau überprüft werden müssen. In unserem Beispiel, in dem keinerlei Eingaben des Anwenders erfolgen, ist das noch relativ einfach. Ein genauer Blick auf die ausgegebenen Werte zeigt aber auch hier, wie leicht Fehler übersehen werden.

Überprüfen Sie die Ausgabe der Variable `fzahl`, indem Sie den ausgegebenen mit dem zugewiesenen Wert vergleichen. Offensichtlich wird ein etwas anderer Wert ausgegeben. Wo liegt die Ursache für diese Abweichung? Der zugewiesene Wert umfasst acht Nachkommastellen. In [Tabelle 2.2](#) sind als Genauigkeit für `float`-Werte – und als solchen haben wir den Zahlenwert gekennzeichnet – sieben Nachkommastellen angegeben. Der Compiler war gezwungen, den Wert so anzupassen, dass er in den Speicherplatz passt, der für eine `float`-Variable zur Verfügung steht. Bei dieser Anpassung wird aber nicht ab- oder aufgerundet, sondern es entsteht ein abweichender Wert, der nur schwer vor-

hersehbar ist. Solche Verfälschungen kommen immer dann vor, wenn Zahlenwerte in Variablen gespeichert werden, die nicht zum Wertebereich des Variablentyps passen. Sie sollten deshalb die gültigen Wertebereiche mit ihren Einschränkungen für die gewählten Datentypen im Auge behalten.

Ich empfehle Ihnen, für Zahlenwerte die Standardtypen `int` und `double` einzusetzen. Sie sind für die meisten Anwendungen ausreichend groß bemessen, und das Argument, dass man mit den Datentypen `byte` und `short` bzw. `float` für Kommawerte Speicherplatz einsparen kann, spielt bei den heute zur Verfügung stehenden Speichergrößen kaum noch eine Rolle. Wenn Sie noch einmal einen Blick auf die Fehlermeldung in [Abbildung 2.5](#) werfen, werden Sie feststellen, dass die Fehlermeldung des Compilers sehr präzise auf dieses Problem aufmerksam gemacht hat. Er hat dort gemeldet: `possible loss of precision` (möglicherweise droht ein Verlust an Genauigkeit). Es lohnt sich also, bei jeder Fehlermeldung genau hinzuschauen, was der Compiler meldet.

2.3.6 Praxisbeispiel 2 zu Variablen

Wir erstellen im Projekt `JavaUebung02` eine Klasse mit dem Namen `Variablen2`. In der `main`-Methode dieser Klasse sollen fünf Zeichen-Variablen mit den Namen `z1`, `z2`, `z3`, `z4` und `z5` deklariert werden. Die Variablen sollen mit den folgenden Werten der [Tabelle 2.5](#) initialisiert und dann ausgegeben werden.

Variable	Wert
<code>z1</code>	a
<code>z2</code>	b
<code>z3</code>	A
<code>z4</code>	Ø
<code>z5</code>	¾

Tabelle 2.5 Variablen und ihre Werte in Aufgabe 2

Die ersten drei Werte dürften keine Probleme verursachen, denn die Zeichen sind direkt über die Tastatur erreichbar, und Sie können sie so eingeben:

```
char z1 = 'a';
char z2 = 'b';
char z3 = 'A';
```

Listing 2.3 Wertzuweisungen bei »char«-Variablen

Wie aber erreichen Sie die letzten beiden Zeichen? Beachten Sie, dass das letzte Zeichen tatsächlich als ein Zeichen zu verstehen ist, auch wenn Sie zunächst meinen könnten, dass es sich um drei Zeichen (3, / und 4) handelt.

Um das Problem zu lösen, müssen Sie auf *Unicode* zurückgreifen. Grundsätzlich müssen Zeichen, die am Bildschirm dargestellt oder von einem anderen Gerät wie einem Drucker ausgegeben werden sollen, digital codiert werden. Diese Codierung besteht darin, dass jedem Zeichen, das dargestellt werden soll, ein Zahlenwert zugeordnet wird. Diese Zahl als Dualzahl entspricht dann der digitalen Darstellung des Zeichens. Neben dem ASCII-Code, dem ANSI-Code und vielen weiteren beschreibt der Unicode eine mögliche Codierung. Da Java Unicode verwendet, sollten wir uns diesen Code etwas genauer anschauen. Im Internet stehen Ihnen eine Vielzahl von Seiten zur Verfügung, die den Unicode in Tabellenform darstellen.

Unter der Adresse <http://www.utf8-zeichentabelle.de> finden Sie u. a. die Darstellung aus Tabelle 2.6.

Unicode-Codeposition	Zeichen	Name
U+000A		<control> Steuerzeichen Zeilenwechsel (New Line)
U+000D		<control> Steuerzeichen Wagenrücklauf
U+0020		SPACE
U+0041	A	LATIN CAPITAL LETTER A
U+0042	B	LATIN CAPITAL LETTER B
U+0043	C	LATIN CAPITAL LETTER C
U+0044	D	LATIN CAPITAL LETTER D
U+0045	E	LATIN CAPITAL LETTER E
U+0046	F	LATIN CAPITAL LETTER F
U+00A9	©	COPYRIGHT SIGN
U+00AE	®	REGISTERED SIGN
U+00B2	²	SUPERSCRIPT TWO
U+00BD	$\frac{1}{2}$	VULGAR FRACTION ONE HALF
U+00BE	$\frac{3}{4}$	VULGAR FRACTION THREE QUARTERS
U+00C4	Ä	LATIN CAPITAL LETTER A WITH DIAERESIS

Tabelle 2.6 Auszug aus dem Unicode

Unicode-Codeposition	Zeichen	Name
U+00D6	Ö	LATIN CAPITAL LETTER O WITH DIAERESIS
U+00DC	Ü	LATIN CAPITAL LETTER U WITH DIAERESIS
U+00DF	ß	LATIN SMALL LETTER SHARP S
U+00E4	ä	LATIN SMALL LETTER A WITH DIAERESIS
U+00F6	ö	LATIN SMALL LETTER A WITH DIAERESIS
U+00FC	ü	LATIN SMALL LETTER A WITH DIAERESIS

Tabelle 2.6 Auszug aus dem Unicode (Forts.)

Da Unicode mit über 110.000 Zeichen sehr umfangreich ist, ist in Tabelle 2.6 nur ein Auszug dargestellt. Die Tabelle beschränkt sich auf die deutschen Umlaute und einige interessante Sonderzeichen. Allerdings steht in der ersten Spalte die Nummer des jeweiligen Zeichens in hexadezimaler Schreibweise. Diese Schreibweise ist wesentlich übersichtlicher und kürzer und wird deshalb in der Computertechnik als Kurzform für Dualzahlen verwendet. Die Zeichen mit den Codes von 0 bis 31 sind Steuerzeichen, die in einem Text quasi unsichtbar sind. Als Beispiel sind die beiden Steuerzeichen mit den Codes 10 (U+000A) und 13 (U+000D) aufgeführt. Das Zeichen mit dem Code 10 entspricht z. B. einem Zeilenvorschub, das mit dem Code 32 (U+0020) entspricht der Leerstelle und erscheint in einem Text als Lücke zwischen zwei Wörtern. Wie hilft uns nun diese Tabelle bei der Lösung unseres Problems aus Praxisbeispiel 2?

Auf der Computertastatur kann immer nur ein kleiner Teil des umfangreichen Zeichen-codes untergebracht werden. Alle anderen Zeichen können Sie mithilfe des Zeichen-codes ansprechen. Aus der Tabelle können Sie für das Zeichen © den Code 00A9 und für das Zeichen ¼ den Code 00BE entnehmen. In einer Wertzuweisung kann der Zeichen-variablen einfach der Zahlencode des betreffenden Zeichens zugewiesen werden. Sie können dabei die dezimale Schreibweise $z4 = 169$; (für ©) ebenso wie die hexadezimale Schreibweise $z4 = 0x00a9$; verwenden. Dem Java-Compiler wird durch `0x` kenntlich gemacht, dass die folgende Zeichenfolge als hexadezimale Zahl zu behandeln ist.

```

/* Programm zum Testen der Verwendung von Variablen
 * @date 2011-11-30
 * @author Hans-Peter Habelitz
 */

public class Variablen2 {
 public static void main(String[] args) {

```

```

// Initialisierungen
char z1 = 'a';
char z2 = 'b';
char z3 = 'A';
char z4 = 169; // alternativ z4 = 0x00a9
char z5 = 190; // alternativ z5 = 0x00be

// Ausgaben
System.out.print("z1: ");
System.out.println(z1);
System.out.print("z2: ");
System.out.println(z2);
System.out.print("z3: ");
System.out.println(z3);
System.out.print("z4: ");
System.out.println(z4);
System.out.print("z5: ");
System.out.println(z5);
}
}

```

Listing 2.4 Quelltext zu Aufgabe 2

Das Programm wird Ihnen wahrscheinlich die Ausgabe aus Abbildung 2.7 liefern.

Abbildung 2.7 Ausgabe des Programms »Variablen2«

Sie werden feststellen, dass die letzten beiden Zeichen, die über den Zeichencode ange- sprochen wurden und Sonderzeichen anzeigen sollten, nicht die erwarteten Zeichen sind.

Wichtiger Hinweis für Windows-Anwender

Sollten Sie einmal unerwartete Zeichenausgaben feststellen, kann das daran liegen, dass Ihr Betriebssystem nicht den passenden Zeichensatz verwendet. Sie sollten dann prüfen, welche Codepage Ihr System nutzt, und diese eventuell umstellen. Windows

verwendet z. B. für die Eingabeaufforderung als Überbleibsel aus den frühen Tagen der Microsoft-Betriebssysteme noch eine Codepage, die Sonderzeichen anders als in der grafischen Oberfläche – und damit auch anders als im Unicode beschrieben – codiert. Mit dem Konsolenbefehl chcp (*change codepage*) ohne weitere Parameter können Sie die aktuell von der Eingabeaufforderung verwendete Codepage anzeigen lassen. Wahrscheinlich wird hierbei die Codepage 850 angezeigt. Zwei Umstellungen sind erforderlich, um die Eingabeaufforderung so einzustellen, dass sie den Unicode wie in anderen Umgebungen korrekt anzeigt.

Mit dem Konsolenbefehl chcp 1252 stellen Sie zunächst die entsprechende Codepage ein (siehe Abbildung 2.8).

```
H:\Java\Programme\JavaUebung02>java Variablen2
z1: a
z2: b
z3: A
z4: ®
z5: ¥

H:\Java\Programme\JavaUebung02>chcp
Aktive Codepage: 850.

H:\Java\Programme\JavaUebung02>chcp 1252
Aktive Codepage: 1252.

H:\Java\Programme\JavaUebung02>
```

Abbildung 2.8 Umstellen der verwendeten Codepage

Öffnen Sie anschließend die **EIGENSCHAFTEN** der Eingabeaufforderung durch einen Rechtsklick auf die Titelleiste der Eingabeaufforderung (siehe Abbildung 2.9).

Abbildung 2.9 Kontextmenü zum Öffnen des »Eigenschaften«-Dialogs

Im Dialog in Abbildung 2.10 stellen Sie die Schriftart auf eine der Alternativen zur Rasterschrift (z. B. Lucida) um.

Abbildung 2.10 Ändern der Schriftart für die Eingabeaufforderung

Nach diesen Umstellungen verhält sich die Eingabeaufforderung so wie andere Umgebungen und zeigt auch die Unicodezeichen richtig an (siehe Abbildung 2.11).

```
H:\Java\Programme\JavaUebung02>java Variablen2
z1: a
z2: b
z3: A
z4: ô
z5: ã

H:\Java\Programme\JavaUebung02>chcp
Aktive Codepage: 850.

H:\Java\Programme\JavaUebung02>chcp 1252
Aktive Codepage: 1252.

H:\Java\Programme\JavaUebung02>java Variablen2
z1: a
z2: b
z3: A
z4: ô
z5: ã

H:\Java\Programme\JavaUebung02>
```

Abbildung 2.11 Ausgabe von »Variablen2« nach den Umstellungen

2.3.7 Der Datentyp »String«

Sie werden sich fragen, wieso der Datentyp `String` bei den Datentypen nicht angesprochen wurde. `String` gehört nicht zu den primitiven Datentypen, sondern zu den Objekten.

jetzttypen, die wesentlich mächtiger sind und deshalb nicht mit wenigen Worten erschöpfend behandelt werden können. Andererseits ist dieser Datentyp so elementar wichtig, dass man auch in einfachen Programmen kaum ohne ihn auskommt. An dieser Stelle soll der Datentyp `String` deshalb zumindest so weit erläutert werden, dass Sie ihn nutzen können. Eine ausführlichere Beschreibung wird in [Kapitel 7, »Grundlegende Klassen«](#), folgen, sobald die Grundlagen zu Objekten behandelt sind.

Zum Speichern einzelner Zeichen stellt Java den primitiven Datentyp `char` zur Verfügung. Ein ganzes Wort oder sogar ein ganzer Satz bildet eine Zeichenkette. Um eine solche Zeichenkette in einer einzigen Variablen zu speichern, steht kein primitiver Datentyp zur Verfügung. Er kann in einer Variablen vom Datentyp `String` gespeichert werden. Konstante Zeichenketten (Literale) werden in Java zwischen Anführungszeichen gesetzt. Eine Stringvariable wird wie jede Variable eines primitiven Datentyps mit

```
String variablename;
```

deklariert bzw. mit

```
String variablename = "Das ist der Wert der Variablen";
```

mit der Deklaration initialisiert.

Erinnern Sie sich noch an unser erstes Programmbeispiel, das Hallo-Welt-Programm? Dort haben wir den Datentyp `String` bereits in Form eines Literals verwendet, als wir mit der Anweisung `System.out.println("Hallo Welt!")` eine Bildschirmausgabe in der Konsole erzeugt haben. Dies unterstreicht die Bedeutung dieses Datentyps.

Die Ausgabe von Text mit `System.out.print` oder `println` ist ein wichtiges Element für den Dialog zwischen Programm und Anwender. Das Programm zeigt dem Anwender so die Ergebnisse seiner Arbeit an, oder es gibt dem Anwender Hinweise zu erforderlichen Eingabedaten.

2.3.8 Der Dialog mit dem Anwender

Programme stehen immer im Dialog mit dem Anwender – und wenn es sich dabei nur um die Ausgabe von Fehlermeldungen handelt. Nahezu jedes Programm arbeitet nach dem *EVA-Prinzip* (siehe [Abbildung 2.12](#)). Das Kürzel EVA steht dabei für Eingabe–Verarbeitung–Ausgabe. Es besagt, dass dem Programm zunächst über die Eingabe Daten zur Verfügung gestellt werden. Mit diesen Daten arbeitet das Programm in einer Verarbeitungsphase, um dem Anwender dann in der Ausgabe die berechneten Ergebnisse mitzuteilen.

Abbildung 2.12 Das EVA-Prinzip

Den Informationsfluss vom Programm zum Anwender haben wir bisher hauptsächlich mit `System.out.println` bzw. `System.out.print` über die Konsole realisiert. Für die umgekehrte Richtung, d. h. zur Eingabe von Informationen vom Anwender zum Programm, haben wir die Aufrufparameter genutzt (siehe [Kapitel 1](#), Aufgabe 1, Projekt *JavaUebung01, Uebergabe.java*).

Für den Fall, dass das Programm nach dem Programmstart dazu auffordern soll, Daten einzugeben, haben wir die Methode `JOptionPane.showInputDialog` verwendet (siehe [Kapitel 1](#), Aufgabe 6, Projekt *JavaUebung01, Kreisberechnung4*).

Wir verwenden bei diesem Programm zur Ausgabe nicht wie sonst die Konsole. Früher, als die Betriebssysteme noch keine grafischen Oberflächen nutzten, waren Konsolenprogramme die einzige Möglichkeit, einen Dialog zwischen Anwendungsprogramm und Anwender zu realisieren. Heute sind die Anwender gewohnt, mit grafischen Oberflächen zu arbeiten. Der Vollständigkeit halber möchte ich Ihnen aber das Einlesen von Benutzereingaben als Konsolenanwendung nicht vorenthalten. Sie werden feststellen, dass die Variante mit dem `InputDialog` sogar noch einfacher ist als diese primitiver anmutende Version:

```

1: import java.io.BufferedReader;
2: import java.io.IOException;
3: import java.io.InputStreamReader;
4:
5: public class Kreisberechnung4Console {
6: public static void main(String[] args) throws IOException {
7: BufferedReader eingabepuffer = new BufferedReader
8: (new InputStreamReader(System.in));
9: System.out.print("Geben Sie den Kreisradius ein: ");
10: String eingabe = eingabepuffer.readLine();
11: double radius = Double.parseDouble(eingabe);
12: System.out.print("Geben Sie die Einheit ein: ");
13: eingabe = eingabepuffer.readLine();
14: String einheit = eingabe;
15: double umfang = 2.0 * 3.1415926 * radius;
16: double flaeche = 3.1415926 * radius * radius;
17: System.out.print("Umfang: ");
  
```

```

17: System.out.print(umfang);
18: System.out.println(" " + einheit);
19: System.out.print("Fläche: ");
20: System.out.print(flaeche);
21: System.out.println(" " + einheit + '\u00b2');
22: }
23: }
```

Listing 2.5 »Kreisberechnung4« mit Tastatureingabe in der Konsole

Im Unterschied zu der Version aus [Kapitel 1](#) werden mehrere `import`-Direktiven (Zeile 1 bis 3) verwendet, damit anstelle der `JOptionPane`-Komponente die Komponenten `IOException`, `BufferedReader` und `InputStreamReader` zur Verfügung stehen. Mithilfe von `import`-Direktiven wird dafür gesorgt, dass Pakete oder einzelne Klassen (hier z. B. die Klasse `BufferedReader`) in die Java-Umgebung eingebunden werden und im Quellcode verwendet werden können. Zur Vorbereitung der Tastatureingabe wird in Zeile 7 als Zwischenspeicher eine zusätzliche Variable `eingabepuffer` vom Typ `BufferedReader` (er wird in [Kapitel 11, »Dateien«](#), näher erläutert) angelegt und gleichzeitig mit der Standardeingabe `System.in` (normalerweise ist das die Tastatur) verbunden.

Nach diesen Vorarbeiten kann das eigentliche Einlesen der Tastatureingabe in Zeile 9 mit dem Ausdruck `eingabepuffer.readLine()` erfolgen. Dieser Aufruf liefert als Ergebnis eine Zeichenkette zurück, die der Variablen `eingabe` zugewiesen wird. Unmittelbar davor wird mit `System.out.print` eine Textzeile als Aufforderung ausgegeben. Ganz gleich, über welche Methode Sie Tastatureingaben programmieren, werden die Eingaben als Zeichen bzw. Zeichenketten zurückgeliefert. In vielen Fällen, in denen es sich bei den Eingaben um Zahlenwerte handelt, mit denen anschließend gerechnet werden soll, müssen diese Zeichenketten also noch umgewandelt werden. In unserem Beispiel soll als erste Eingabe der Kreisradius angegeben werden. Die Zeichenkette wird in Zeile 10 mit dem Ausdruck `Double.parseDouble(eingabe)` umgewandelt und der Variablen `radius` zugewiesen.

Abbildung 2.13 Eingabe mit »JOptionPane.showInputDialog«

Ein ganz wesentliches Vorhaben, das diesem Buch zugrunde liegt, besteht darin, Ihnen möglichst frühzeitig die Erstellung grafisch orientierter Programme zu ermöglichen.

Deshalb möchte ich hier bereits auf die Verwendung der Konsole gänzlich verzichten und stattdessen das Programm aus [Kapitel 1](#) so verändern, dass auch für die Ausgabe der Ergebnisse aus dem Paket `javax.swing` die Klasse `JOptionPane` verwendet wird (siehe [Abbildung 2.13](#)). Die Methode `showMessageDialog` können Sie dazu nutzen, ein Meldungsfenster zur Ausgabe einer Information einzublenden.

```

1: import javax.swing.JOptionPane;
2:
3: public class Kreisberechnung4JOptionPane {
4: public static void main(String[] args) {
5: String eingabe = JOptionPane.showInputDialog(
6: "Geben Sie den Kreisradius ein: ");
7: double radius = Double.parseDouble(eingabe);
8: eingabe = JOptionPane.showInputDialog(
9: "Geben Sie die Einheit ein: ");
10: String einheit = eingabe;
11: double umfang = 2.0 * 3.1415926 * radius;
12: double flaeche = 3.1415926 * radius * radius;
13: JOptionPane.showMessageDialog(
14: null, "Umfang: " + umfang + " "
15: + einheit + "\nFläche: " + flaeche + " "
16: + einheit + '\u00b2');
17: }
18: }
```

Listing 2.6 »Kreisberechnung4« ohne Konsole

Die Methode `showMessageDialog` erwartet im Unterschied zu `showInputDialog` zwei durch ein Komma getrennte Werte. Der erste Wert wird erst in komplexeren Programmen relevant, die zur gleichen Zeit mehrere Programmfenster darstellen. Mit diesem Parameter können Sie den Message-Dialog dann einem anderen Fenster unterordnen. Wird wie hier eine solche Unterordnung nicht benötigt, darf der Parameter aber nicht einfach wegfallen. Stattdessen wird der vordefinierte Wert `null` angegeben.

Der zweite Wert muss eine Zeichenkette sein. Diese stellt den Text dar, der als Hinweis ausgegeben wird. Das Beispiel zeigt sehr anschaulich, wie diese Zeichenkette mit dem `+`-Operator aus mehreren Teilen zusammengesetzt werden kann. Beachten Sie, dass Zeichenkettenliterale in doppelte Anführungszeichen, einzelne Zeichen dagegen zwischen einfache Hochkommata gesetzt werden. Das Zeichen `'\n'` steht für den Zeilenvorschub und `'\u00b2'` für die hochgestellte 2. In [Abbildung 2.14](#) sehen Sie das Ergebnis dieser Bemühungen.

Abbildung 2.14 Ausgabe mit »JOptionPane.showMessageDialog«

Ihnen als aufmerksamem Leser ist in Bezug auf die hochgestellte 2 vielleicht eine Diskrepanz zwischen der Version aus [Kapitel 1](#) und der hier geänderten Version aufgefallen. In [Kapitel 1](#) wurde für die hochgestellte 2 das Zeichenliteral '\u00fd' verwendet. Für den Programmieranfänger wird diese Abweichung oft zu einem Stolperstein. Dabei gibt es eine recht einfache Erklärung dafür. Sie haben zu Beginn dieses Kapitels erfahren, dass Java den Unicode verwendet und deshalb eine sehr große Zahl unterschiedlicher Zeichen darstellen kann. Genau genommen muss man sagen, dass Java eine sehr große Zahl verschiedener Zeichen codieren kann. Für die Darstellung ist aber die Umgebung verantwortlich, auf der das Java-Programm ausgeführt wird (siehe [Abschnitt 2.3.6, »Praxisbeispiel 2 zu Variablen«](#)). Gespeichert wird das Zeichen immer als Zahlenwert.

In [Kapitel 1](#) wurde das Programm in der Eingabeaufforderung von Windows gestartet. Die Eingabeaufforderung verwendet zum Codieren und entsprechend auch zum Decodieren standardmäßig den erweiterten ASCII-Code. Die Codes der Standardzeichen sind im erweiterten ASCII-Code identisch mit den Codes im UTF-16. Bei den Sonderzeichen – und dazu gehört neben den deutschen Umlauten auch die hochgestellte 2 – gibt es zwischen diesen beiden Codetabellen aber Abweichungen. Aus diesem Grund wurde in [Kapitel 1](#) die Codierung der hochgestellten 2 aus der ASCII-Code-Tabelle entnommen.

Wenn Sie Programme in einer Entwicklungsumgebung wie Eclipse starten, die eine eigene Konsolendarstellung in einem Fenster verwendet, wird zur Decodierung von Zeichen unter Windows der ANSI-Code verwendet. Dieser Code entspricht auch bei den Sonderzeichen der Darstellung in Unicode. Deshalb konnten wir hier den Code für die hochgestellte 2 aus der Unicode-Tabelle entnehmen. Da auch die deutschen Umlaute der Darstellung in Unicode entsprechen, können auch diese viel unproblematischer verwendet werden.

2.3.9 Übungsaufgaben

An dieser Stelle sollen Sie noch ein bisschen üben, um ein besseres Verständnis für die Verwendung von Variablen zu entwickeln.

Aufgabe 1

Sind die folgenden Deklarationen korrekt und sinnvoll gewählt?

1. int zahl_der_versuche;
2. char z1, z2, z3;
3. boolean ist_verheiratet;
4. float postleitzahl;
5. long kantenlaenge;
6. short byte;
7. int nummer, anzahl;
8. long telefonnummer; hausnummer;
9. nummer byte;
10. byte i, j;
11. boolean false;
12. double gehalt, abzuege;
13. boolean rund;
14. short long;
15. long laenge, breite, hoehe;
16. pi double;
17. char buchstabe, ziffer;
18. int summe/anzahl;
19. gebraucht boolean;
20. long zaehler, durchschnitt;

Aufgabe 2

Sind die folgenden Initialisierungen richtig und sinnvoll? Geben Sie bei Fehlern eine Fehlerbeschreibung an!

1. int zahl_der_versuche = 15;
2. double gehalt = 2645.34€;
3. int hausnummer = 24;
4. char 'A' = buchstabe;
5. byte b = 324;
6. short z = 15;

```
7. boolean ist_verheiratet = false;
8. double laenge = breite = hoehe;
9. long postleitzahl = 02365;
10. float umfang = 64537.34756;
11. long zahl = -23456786;
12. double telefonnummer = 0176.46578675;
13. boolean true = ist_gerade_zahl;
14. short i = 31556;
15. char zeichen = '\u00B1';
16. byte x = -112;
17. char zeichen = 174;
18. long 385799 = lange_zahl;
19. float 1.zahl = 4567.23545f;
20. double verlust = 34567,45;
21. double zahl1 = -1.7e7;
22. char zeichen = '\t';
23. char trenner = '\x2f';
24. float m = .3f;
25. char hk = '\'';
26. double wert = -.e;
27. short zahl13 = 13f;
28. double zahl12 = 24;
```

Die Lösungen zu den Aufgaben 1 und 2 finden Sie in [Anhang D, »Musterlösungen«](#).

2.4 Operatoren und Ausdrücke

Sie haben bereits einen Operator kennengelernt, ohne dass der Begriff *Operator* dafür verwendet wurde. Mit dem Operator = haben Sie Variablen Werte zugewiesen. Die Wertzuweisung ist ein Beispiel für eine Operation, die in einem Programm ausgeführt wird. Für Operationen benötigen wir immer Operanden, mit denen eine Operation durchgeführt wird, und Operatoren, die angeben, welche Operation durchgeführt werden soll. Wir kennen z. B. arithmetische Operationen. Dabei dienen Zahlenwerte als Operanden und Rechenzeichen als Operatoren.

In Java gibt es eine Vielzahl von Operatoren. Die wichtigsten Operatoren sind die arithmetischen, die logischen und die Vergleichsoperatoren. Wie in der Mathematik können Sie mithilfe von Operatoren *Ausdrücke* bilden. Jeder Ausdruck hat einen Wert, der sich nach dessen Auswertung ergibt. Der Wert ergibt sich aus den Operanden und dem Operator, der auf die Operanden angewendet wird. Wenn in einem Ausdruck mehrere Operatoren vorkommen, legen Prioritäten die Reihenfolge für die Anwendung der Operatoren fest. Dies kennen Sie bereits aus der Mathematik, wenn in einem arithmetischen Ausdruck mehrere Rechenoperationen vorzunehmen sind. Es gilt dann z. B. die Regel, dass die Punkt- vor den Strichrechnungen auszuführen sind.

2.4.1 Zuweisungsoperator und Cast-Operator

Bei der *einfachen Zuweisung* (=) wird der rechts stehende Ausdruck ausgewertet, und das Ergebnis wird der links stehenden Variablen zugewiesen. Dabei müssen Sie darauf achten, dass der Typ des rechten Ausdrucks mit dem Typ der links stehenden Variablen kompatibel ist. Die Typen müssen also identisch sein oder der Typ des rechts stehenden Ausdrucks muss in den Typ der links stehenden Variablen umgewandelt werden können. Umwandlungen von einem »kleinen« in einen »größeren« Datentyp erfolgen automatisch, umgekehrt gilt das nicht. Daher müssen Umwandlungen von einem »größeren« in einen »kleinen« Datentyp explizit erfolgen. Die Größe eines Datentyps können Sie an dem von ihm benötigten Speicherplatz erkennen (siehe [Tabelle 2.2](#)).

Beispiel:

```
byte byteZahl;
int intZahl;
float floatZahl;
double doubleZahl;
```

Nach diesen Deklarationen sind folgende Wertzuweisungen möglich:

```
byteZahl = 100; // keine Umwandlung erforderlich
intZahl = byteZahl; // Umwandlung von byte nach int
floatZahl = intZahl; // Umwandlung von int nach float
floatZahl = 23.345f; // keine Umwandlung erforderlich
doubleZahl = floatZahl; // Umwandlung von float nach double
```

Folgende Zuweisungen sind nicht möglich:

```
byteZahl = intZahl;
floatZahl = doubleZahl;
```

Sie erhalten bei diesen Zuweisungsversuchen den Fehlerhinweis »Type mismatch – cannot convert from int to byte« bzw. »from double to float«. Ist eine Umwandlung möglich, wird sie jeweils automatisch durchgeführt. Man nennt diese automatische Umwandlung auch *implizite Typumwandlung*.

Operator	Bedeutung	Priorität
=	einfache Zuweisung	13

Tabelle 2.7 Zuweisungsoperator =

Neben der quasi automatisch ablaufenden impliziten Typumwandlung besteht auch die Möglichkeit, Umwandlungen zu erzwingen. Eine »erzwungene« Typumwandlung nennt man *explizite Typumwandlung*. Für eine solche Typumwandlung wird der Cast-Operator eingesetzt. Der Ausdruck (type)a wandelt den Ausdruck a in einen Ausdruck des Typs type um. Auch hierbei handelt es sich nicht um eine Wertzuweisung. Das bedeutet, dass a selbst dabei nicht verändert wird.

Mithilfe des Cast-Operators können Sie durchaus auch »größere« in »kleinere« Datentypen umwandeln. Logischerweise gehen dabei in der Regel aber Informationen verloren. So wird z. B. beim Umwandeln eines double in einen int der Nachkommateil abgeschnitten (nicht gerundet). Beim Umwandeln eines short-Ausdrucks in einen byte-Ausdruck wird ein Byte abgeschnitten. Dadurch geht ein Teil verloren, weil für ihn in dem neuen Datentyp nicht genügend Speicherplatz zur Verfügung steht. Der zu speichernde Wert wird dabei unter Umständen so verfälscht, dass nur schwer nachzuvollziehende Fehler entstehen.

Beispiel:

```
double x = 3.89;
int y;
y = (int) x; // y wird der Wert 3 zugewiesen
```

So kann der int-Variablen y der Wert der double-Variablen x zugewiesen werden. Wie bereits erläutert, gehen dabei die Nachkommastellen verloren.

2.4.2 Vergleiche und Bedingungen

Relationale Operatoren vergleichen Ausdrücke anhand ihrer numerischen Werte miteinander. Als Ergebnis liefert ein solcher Vergleich einen Wert vom Typ boolean. Vergleichsoperatoren werden vorwiegend zur Formulierung von Bedingungen verwendet.

Von solchen Bedingungen können Sie z. B. die Ausführung von Anweisungen abhängig machen.

Operator	Bedeutung	Priorität
<	kleiner	5
<=	kleiner oder gleich	5
>	größer	5
>=	größer oder gleich	5
==	gleich	6
!=	ungleich	6

Tabelle 2.8 Vergleichsoperatoren

Fließkommazahlen sollten Sie nicht auf exakte Gleichheit oder Ungleichheit hin überprüfen, da Rundungsfehler oftmals eine exakte Gleichheit verhindern. Stattdessen sollten Sie mit den Operatoren < oder > auf eine bestimmte Fehlertoleranz hin prüfen.

Beispiel:


```
boolean test;
test = (2.05-0.05) == 2.0;
```

Zu erwarten wäre, dass der Klammerausdruck den Wert 2.0 ergibt. Der Vergleich des Klammerausdrucks mithilfe des ==-Operators auf Gleichheit sollte also true ergeben. Testen Sie das Resultat mit folgendem Quellcode:

```
public static void main(String[] args) {
 double a = 2.05;
 double b = 0.05;
 System.out.println(a);
 System.out.println(b);
 System.out.println(a-b);
 boolean test;
 test = (2.05-0.05) == 2.0;
 System.out.println(test);
 System.out.println(2.05-0.05);
 System.out.println(2.0);
}
```

Listing 2.7 Rundungsfehler beim Rechnen mit Fließkommawerten

Sie erhalten die in Abbildung 2.15 angezeigte Ausgabe in der Konsole.


```
ca: Eingabeaufforderung
H:\Java\Programme\JavaUebung02>javac Vergleichstest.java
H:\Java\Programme\JavaUebung02>java Vergleichstest
2.05
0.05
1.999999999999998
false
1.999999999999998
2.0
H:\Java\Programme\JavaUebung02>
```

Abbildung 2.15 Rundungsfehler beim Rechnen mit Fließkommazahlen

Solche Rundungsfehler sind keine Seltenheit. Sie sollten deshalb immer daran denken, dass Fehler dieser Art beim Rechnen mit Fließkommazahlen auftreten können. Nicht ohne Grund wird für diese Datentypen immer eine maximale Genauigkeit angegeben.

2.4.3 Arithmetische Operatoren

Die arithmetischen Operatoren haben numerische Operanden und liefern auch numerische Ergebnisse. Werden unterschiedliche Datentypen mit arithmetischen Operanden verknüpft, erfolgt eine automatische Typumwandlung. Dabei wird grundsätzlich der kleinere in den größeren Typ umgewandelt. Für die Größe des Datentyps ist der benötigte Speicherplatz entscheidend. Der Ergebnistyp entspricht dann immer dem größeren Typ. Tabelle 2.9 zeigt die in Java verfügbaren arithmetischen Operatoren.

Operator	Bedeutung	Priorität
+	positives Vorzeichen	1
-	negatives Vorzeichen	1
++	Inkrementierung	1
--	Dekrementierung	1
*	Multiplikation	2
/	Division	2
%	Modulo (Rest)	2
+	Addition	3
-	Subtraktion	3

Tabelle 2.9 Arithmetische Operatoren von Java

Hinweis

Bei der Verknüpfung zweier Ganzzahlen ist auch das Ergebnis ganzzahlig. Dabei ist bei der Division zu beachten, dass der Nachkommanteil abgeschnitten wird, es erfolgt also keine Rundung des Ergebnisses. Möchten Sie als Ergebnis den tatsächlichen Kommawert haben, müssen Sie dafür sorgen, dass zumindest einer der Operanden eine Kommazahl ist. Schreiben Sie z. B. statt `8/3` (das Ergebnis hätte den ganzzahligen Wert 2) dann `8./3` oder `8/3.`, damit das Ergebnis zu einem Kommawert wird.

Der Inkrement- und der Dekrement-Operator können nur auf Variablen angewendet werden. Sie erhöhen (inkrementieren) bzw. verringern (decrementieren) den Wert einer Variablen um eins. Hierbei werden die Postfix- und die Präfixform unterschieden. Bei der Postfixform steht der Operator hinter, bei der Präfixform vor der Variablen. Der Unterschied zwischen beiden wird nur relevant, wenn der Operator innerhalb eines Ausdrucks verwendet wird. Beim Postfix wird die Variable erst nach dem Zugriff inkrementiert, beim Präfix wird bereits vor dem Zugriff herauf- bzw. heruntergezählt. Folgendes Beispiel verdeutlicht diesen Sachverhalt:

```
int a = 5;
System.out.println(a++);
System.out.print(a);
```

Hier wird das Inkrement von a als Postfix innerhalb der Ausgabeanweisung verwendet. Deshalb greift der Ausgabebefehl noch auf das nicht inkrementierte a zu und gibt den Wert 5 aus. Unmittelbar nach dem Zugriff durch `System.out.println` wird a dann um 1 erhöht. Dadurch wird beim nächsten Ausgabebefehl der Wert 6 ausgegeben.

```
int a = 5;
System.out.println(++a);
System.out.print(a);
```

Wenn Sie den Inkrementoperator als Präfix wählen, wird bereits vor dem ersten Zugriff mit der `print`-Anweisung die Erhöhung vorgenommen. Dementsprechend erhalten Sie jedes Mal den Wert 6 als Ausgabe.

Der Modulo-Operator `%` berechnet den Rest, der bei einer Division entsteht. Im Allgemeinen wird der Operator bei ganzzahligen Operatoren verwendet. So liefert `18% 5` als Ergebnis 3, denn teilt man 18 ganzzahlig durch 5, so bleibt ein Rest von 3. Der Operator kann in Java auch auf Kommazahlen angewendet werden. Damit liefert `12.6% 2.5` als Ergebnis 0.1.

Ich möchte Sie an dieser Stelle noch auf eine Besonderheit des +-Operators hinweisen. Diese besteht darin, dass der +-Operator auch Texte als Operanden akzeptiert. Als Ergebnis entsteht dabei immer ein neuer Text. Werden zwei Texte mit dem +-Operator verknüpft, wird als Ergebnis ein Text geliefert, der aus den beiden aneinandergehängten Texten besteht. Wird der +-Operator zur Verknüpfung zweier Zahlenwerte verwendet, bezeichnen wir die Operation als Addition. Die Verknüpfung zweier Texte mit dem +-Operator kann nicht als Addition bezeichnet werden, da sie keinen numerischen Wert liefert. Sie wird stattdessen als *Konkatenation* (Verkettung) bezeichnet.

Im folgenden Beispiel werden die beiden Variablen `nachname` und `vorname` zu einer einzigen Zeichenkette verkettet, die dann mit `System.out.println` in der Konsole ausgegeben wird:

```
String nachname = "Habelitz";
String vorname = "Hans-Peter";
System.out.println(vorname + " " + nachname);
```

Listing 2.8 Verketten von Strings

Das Beispiel zeigt, dass die Konkatenation wie die arithmetische Addition beliebig oft hintereinandergeschaltet werden kann. Hier wird das Stringliteral, das nur aus einem Leerzeichen besteht, als Trennzeichen zwischen Vor- und Nachname gesetzt.

Wird ein Text mit einem numerischen Wert verknüpft, wandelt der Compiler den numerischen Wert in einen Textwert um und setzt anschließend die beiden Texte zum Ergebnistext zusammen.

Beispiel:

```
int a = 2;
System.out.println("Die Variable a hat den Wert " + a);
```

Die `println`-Anweisung gibt den folgenden Text aus:

Die Variable a hat den Wert 2.

2.4.4 Priorität

Bildet man Ausdrücke mit mehreren Operatoren, bestimmt die Priorität die Reihenfolge, in der die Operatoren angewendet werden. Die Prioritäten entsprechen der Rangfolge, die von der Mathematik her bekannt ist. Mithilfe runder Klammern kann die Reihenfolge der Auswertung wie in der Mathematik beliebig verändert werden. Die Klammern können dabei beliebig tief geschachtelt werden.

```

int a = 2;
int b = 3;
int c = 5;
int ergebnis = a+b*c;
System.out.print("a+b*c=");
System.out.println(ergebnis); // liefert 17
ergebnis = (a+b)*c;
System.out.print("(a+b)*c=");
System.out.println(ergebnis); // liefert 25

```

Listing 2.9 Klammern in Ausdrücken

Listing 1.9 kann kürzer formuliert werden, wenn Sie eine Ausgabezeile mit einer einzigen `System.out.println` erzeugen:

```

int a = 2;
int b = 3;
int c = 5;
int ergebnis = a+b*c;
System.out.println("a+b*c=" + ergebnis);
ergebnis = (a+b)*c;
System.out.println("(a+b)*c=" + ergebnis);

```

Listing 2.10 Text und Zahlenwert wurden mit »+« verknüpft.

Sie können den Quellcode weiter verkürzen, indem Sie auch die Berechnung in die `System.out.println`-Anweisung integrieren.

Aber Achtung! Komplexe Ausdrücke bergen die Gefahr, dass man den Überblick über die Art und Weise verliert, wie der Compiler Ausdrücke auswertet. Testen Sie folgenden Quellcode:

```

int a = 2;
int b = 3;
int c = 5;
System.out.println("a+b*c = " + a + b * c);
System.out.println("(a+b)*c = " + (a + b) * c);

```

Listing 2.11 Fehlerhafter Verkürzungsversuch

Das Programm liefert die in Abbildung 2.16 gezeigte Ausgabe.

```
a+b*c = 215
<a+b>*c = 25
```

Abbildung 2.16 Fehlerhafte Ergebnisausgabe

Das Programm scheint falsch zu rechnen! Weshalb liefert die erste Berechnung nicht den Wert 17? Die Antwort gibt ein genaues Nachvollziehen der Vorgehensweise des Compilers. Alle Informationen, die Sie dazu brauchen, haben Sie in diesem Kapitel erhalten. Die Frage ist, wie wird der folgende Ausdruck vom Compiler ausgewertet?

```
"a+b*c = " + a + b * c
```

Der Ausdruck enthält drei Operatoren. Ein Blick auf die Prioritäten in Tabelle 2.9 bestätigt, dass wie in der Mathematik die Multiplikation (Priorität 2) vor der Addition (Priorität 3) auszuführen ist. Es gilt: Je kleiner der Zahlenwert der Priorität ist, desto höher ist die Priorität der Operation. Zuerst wird also die Multiplikation $b*c$ mit dem Ergebnis 15 ausgeführt. Bleiben noch zwei +-Operationen auszuführen. Da beide die gleiche Priorität haben, werden die Operationen von links beginnend ausgeführt. Zuerst wird entsprechend die Verknüpfung des Textes " $a+b*c =$ " mit dem Zahlenwert der Variablen a (2) als Konkatenation vorgenommen. Dabei entsteht, wie oben erläutert, der Textwert " $a+b*c = 2$ ", der mit dem Ergebnis der Multiplikation (15) verknüpft wird. Also wird nochmals ein Text mit einem Zahlenwert verknüpft. Der Zahlenwert 15 wird in einen Text umgewandelt, und die Verknüpfung der beiden Textelemente " $a+b*c = 2$ " und "15" liefert ganz konsequent als Ergebnis " $a+b*c = 215$ ". Wir lösen das Problem dadurch, dass wir die gesamte numerische Berechnung in Klammern einschließen, damit auf jeden Fall zuerst die komplette numerische Berechnung erfolgt, bevor das Zusammensetzen des Ausgabetextes erfolgt:

```
int a = 2;
int b = 3;
int c = 5;
System.out.println("a+b*c = " + (a + b * c));
System.out.println("(a+b)*c = " + (a + b) * c);
```

Listing 2.12 Korrigierte Ergebnisausgabe mit Klammern

An diesem Beispiel sehen Sie, dass es für jedes auf den ersten Blick auch noch so merkwürdige Programmergebnis einen nachvollziehbaren Grund gibt.

2.4.5 Logische Operatoren

Logische Operatoren verknüpfen Wahrheitswerte miteinander. In Java stehen die Operatoren UND, ODER, NICHT und Exklusives ODER zur Verfügung.

Operator	Bedeutung	Priorität
!	NICHT	1
&	UND mit vollständiger Auswertung	7
^	Exklusives ODER (XOR)	8
	ODER mit vollständiger Auswertung	9
&&	UND mit kurzer Auswertung	10
	ODER mit kurzer Auswertung	11

Tabelle 2.10 Logische Operatoren

Der NICHT-Operator ! kehrt den logischen Operanden ins Gegenteil um. Hat a den Wert true, so hat !a den Wert false. Wenn a den Wert false hat, dann hat !a den Wert true.

Tabelle 2.11 zeigt die möglichen Verknüpfungen mit den Ergebnissen der übrigen Operatoren.

a	b	a && b	a ^ b	a b
true	true	true	false	true
true	false	false	true	true
false	true	false	true	true
false	false	false	false	false

Tabelle 2.11 Logische Verknüpfungen zweier Wahrheitswerte

2.4.6 Sonstige Operatoren

Sie haben bisher die wichtigsten Operatoren kennengelernt. Java stellt aber noch einige weitere Operatoren zur Verfügung, die in einigen Situationen sehr hilfreich sein können: die *Bit-* und die *Bedingungsoperatoren*. Da diese Operatoren seltener Anwendung finden und für den Einstieg in die Programmierung keine große Bedeutung haben, werden sie hier nicht weiter behandelt.

Einen Operator möchte ich Ihnen aber noch vorstellen, weil Sie in fremden Java-Programmen durchaus öfter darauf stoßen werden. In Abschnitt 2.4.1, »Zuweisungsopera-

tor und Cast-Operator», war von der einfachen Zuweisung die Rede. Diese Formulierung hat bereits angedeutet, dass es neben der einfachen Zuweisung noch eine andere gibt. Es handelt sich dabei um die *kombinierte Zuweisung*, die die Wertzuweisung mit einem arithmetischen Operator oder einem der hier nicht behandelten Bitoperatoren kombiniert. Zum Beispiel bedeutet $a += 1$ das Gleiche wie $a = a + 1$, also wird a um 1 erhöht und als neuer Wert der Variablen a wieder zugewiesen. Kurz gesagt: a wird um 1 erhöht.

Operator	Bedeutung	Priorität
$op=$	kombinierte Zuweisung; op steht für *, /, %, +, – oder einen Bitoperator	13

Tabelle 2.12 Kombinierte Zuweisung

$a \text{ op} = b$ entspricht der Schreibweise $a = a \text{ op } b$. Dabei können Sie für op einen der in Tabelle 2.12 angegebenen arithmetischen oder bitweisen Operatoren einsetzen.

2.5 Übungsaufgaben

Für die nachfolgenden Aufgaben wird vorausgesetzt, dass folgende Variablen deklariert wurden:

```
int a = 3;
int b = 5;
int c = 6;
double x = 1.5;
double y = 2.3;
int int_ergebnis;
double double_ergebnis;
```

Aufgabe 1

Welche Werte liefern die folgenden Ausdrücke rechts des $=$ -Zeichens, und ist die Wertzuweisung möglich?

```
int_ergebnis = a * b + c;
int_ergebnis = c + a * b;
int_ergebnis = c - a * 3;
int_ergebnis = c / a;
int_ergebnis = c / b;
int_ergebnis = a + b / c;
```

```
double_ergebnis = c / b;
double_ergebnis = c + a / b;
double_ergebnis = x + y * b;
double_ergebnis = (x + y) * b;
double_ergebnis = y - x * b;
```

Aufgabe 2

Welche Ausgaben werden von folgendem Quellcode erzeugt?

```
System.out.println("b + c * 6 = " + b + c * 6);
System.out.println("b - c * 6 = " + b - c * 6);
System.out.println("(x * c - a) = " + (x * c - a));
System.out.println("x + c * 6 = " + x + c * 6);
System.out.println("y - c / a = " + (y - c / a));
System.out.println("b + a * x + y = " + b + a * x + y);
System.out.println("b + a * x * y = " + b + a * x * y);
System.out.println("b + a * x - y = " + b + a * x - y);
```

Aufgabe 3

Welche Ausgaben werden von folgendem Quellcode erzeugt?

```
System.out.println("a++: " + a++);
System.out.println("a: " + a);
System.out.println("++a: " + ++a);
System.out.println("a: " + a);
System.out.println("b + a--: " + b + a--);
System.out.println("a: " + a + " b: " + b);
System.out.println("b + a--: " + (b + a__));
System.out.println("a: " + a + " b: " + b);
System.out.println("b + --a: " + (b + --a));
System.out.println("a: " + a + " b: " + b);
System.out.println("a**: " + a**);
```

Aufgabe 4

Welche Ausgaben werden von folgendem Quellcode erzeugt?

```
System.out.println("c > b = " + c > b);
System.out.println("c > b = " + (c > b));
System.out.println("b < a = " + (b < a));
```

```

System.out.println("c == b = " + (c == b));
System.out.println("c > a < b = " + (c > a < b));
System.out.println("a = b = " + (a = b));
System.out.println("a = " + a + " b = " + b);
System.out.println("x > y = " + (x > y));
y = y + 0.1;
y = y + 0.1;
System.out.println("y == 2.5 = " + (y == 2.5));
System.out.println("y = " + y);
double z = 1.0;
z = z + 0.1;
z = z + 0.1;
System.out.println("z == 1.2 = " + (z == 1.2));
System.out.println("z = " + z);

```

Aufgabe 5

Welche Ausgaben werden durch folgende Ausgabebefehle erzeugt?

```

boolean b_wert;
b_wert = a == c;
System.out.println("a == b = " + (a == c));
System.out.println(b_wert);
System.out.println(!b_wert);
b_wert = a == b && c > b;
System.out.println("a == b && c > b = " + b_wert);
a = 3;
b_wert = a > b && c++ == 6;
System.out.println("a > b && c++ == 6 = " + b_wert);
System.out.println("c = " + c);
b_wert = !y > x;
System.out.println("!y > x = " + !y > x);
b_wert = !(y > x);
System.out.println("!(y > x) = " + !(y > x));
c = 6;
b_wert = a < b || c++ == 6;
System.out.println("a < b || c++ == 6 = " + b_wert);
System.out.println("c = " + c);

```

Die Musterlösungen zu den Aufgaben 1 bis 5 finden Sie in [Anhang D, »Musterlösungen«](#).

2.6 Ausblick

In diesem Kapitel haben Sie wesentliche Sprachelemente von Java kennengelernt. Darüber hinaus kennen Sie nun die einfachen Datentypen und die Operatoren, die auf diese Datentypen angewendet werden können. Sie haben mit Ausdrücken in eigenen Programmen gearbeitet und wissen jetzt, wie Java diese Ausdrücke auswertet.

Im folgenden Kapitel werden Sie erfahren, welche Sprachmittel Java zur Verfügung stellt, um den Programmablauf zu steuern. Sie werden Kontrollstrukturen kennenlernen, mit deren Hilfe Sie dafür sorgen können, dass Programmteile nur unter bestimmten Bedingungen ausgeführt werden. Auch das mehrfache Wiederholen von Programmteilen ist ein wesentliches Instrument für die Erstellung leistungsfähiger Programme.

Des Weiteren werden Sie einiges über die Gültigkeitsbereiche definierter Variablen und über mögliche Namenskonflikte erfahren.

Kapitel 3

Kontrollstrukturen

*Weisheit ist ebenso sehr eine Angelegenheit des Herzens wie des Kopfes.
Wenn sich auch die Grundlagen einer Wissenschaft rasch erwerben
lassen, so erwächst doch der Anteil des Herzens an der Weisheit nur aus
vielen Erfahrungen in Freud und Leid, Hoffnung, Enttäuschung, An-
strengung, Erfolg und Misserfolg.
(William McDougall, 1871–1938)*

Sie haben in [Kapitel 2](#) erfahren, welche Datentypen Java zur Verfügung stellt und welche Operationen mit diesen Daten ausgeführt werden können. Dieses Kapitel widmet sich nun dem Programmablauf. Sie werden erfahren, wie Sie den Programmablauf steuern können. Die Elemente, die eine Programmiersprache dafür bereithält, werden *Kontrollstrukturen* genannt. Sie haben bereits in [Abschnitt 1.1.3, »Hilfsmittel für den Programmumentwurf«](#), einiges über die Kontrollstrukturen gelesen. Während das Thema dort noch allgemein und unabhängig von einer konkreten Programmiersprache behandelt wurde, werden Sie nun erfahren, wie diese Strukturen in der Programmiersprache Java realisiert werden.

3.1 Anweisungsfolge (Sequenz)

Die bisherigen Programmbeispiele bestanden aus einzelnen Anweisungen, die der Reihe nach von oben nach unten abgearbeitet wurden. Eine solche *Anweisungsfolge* wird auch als *Sequenz* bezeichnet. Werden solche Anweisungsfolgen in geschweiften Klammern eingeschlossen, werden sie zu einer Einheit und können wie eine einzelne Anweisung behandelt werden. Solche zusammengefassten Anweisungsfolgen werden als *Block* bezeichnet. Die Sequenz ist die einfachste Kontrollstruktur. Sie benötigt keine speziellen Schlüsselwörter und bildet den Standard für die Abarbeitung von Anweisungen.

Für die Programmplanung werden Kontrollstrukturen oft durch grafische Symbole dargestellt und veranschaulicht. Häufig verwendete Darstellungen sind, wie in [Abschnitt 1.1.3](#) vorgestellt, der *Programmablaufplan* (PAP) oder das *Struktogramm*.

Eine Anweisungsfolge oder Sequenz wird wie in Abbildung 3.1 dargestellt.

Abbildung 3.1 Anweisungsfolge

Bei einer Anweisungsfolge werden die einzelnen Anweisungen in der Reihenfolge, in der sie vom Programm abgearbeitet werden sollen, hintereinandergeschrieben. Jede einzelne Anweisung sollte in einer neuen Zeile stehen, sodass die Anweisungen wie im PAP oder Struktogramm untereinander stehen. Dementsprechend sieht die allgemeine Schreibweise folgendermaßen aus:

```

Anweisung1;
Anweisung2;
Anweisung3;
  
```

Alle bisherigen Programme waren bisher als Sequenz aufgebaut, indem z. B. mehrere Ausgabeanweisungen nacheinander ausgeführt wurden:

```

System.out.println("Das ist eine erste Zeile!");
System.out.print("Anfang der zweiten Zeile ");
System.out.println("und Fortsetzung von Zeile 2!");
System.out.println("Das ist die dritte Zeile!");
  
```

Listing 3.1 Beispiel für eine Sequenz in Java

3.2 Auswahlstrukturen (Selektionen)

Eine Verzweigung ermöglicht die bedingte Ausführung von Anweisungen. Sie wird auch als *Selektion* bezeichnet. Dadurch kann die Ausführung einzelner Anweisungen oder auch ganzer Blöcke davon abhängig gemacht werden, dass eine ganz bestimmte Bedingung erfüllt ist.

3.2.1 Zweiseitige Auswahlstruktur (»if«-Anweisung)

Die zweiseitige Auswahlstruktur wird wie in Abbildung 3.2 dargestellt.

Abbildung 3.2 Zweiseitige Auswahlstruktur

Sofern die formulierte Bedingung erfüllt ist, wird der Programmablauf mit den Anweisungen fortgesetzt, die mit Ja gekennzeichnet sind. Ist die Bedingung nicht erfüllt, wird der Bereich ausgeführt, der mit Nein gekennzeichnet ist. Somit wird also immer nur einer der beiden Bereiche abgearbeitet. Ganz wichtig ist hier der Begriff *Bedingung*.

Was ist eine Bedingung?

Unter einer Bedingung versteht man einen Ausdruck, dessen Auswertung einen Wahrheitswert (true oder false) liefert.

Typische Beispiele für Bedingungen sind Vergleiche:

- ▶ $a == 0$
- ▶ $b > 10$
- ▶ $zahl \leq 100$

Kompliziertere Bedingungen entstehen durch eine Verknüpfung mehrerer Vergleiche mit den logischen Operatoren:

$((a < 5) \&& (b > 2)) \dots$

Bei solchen zusammengesetzten Bedingungen müssen Sie auf die Operatorpriorität bzw. auf eine korrekte Klammersetzung achten.

Auch eine boolesche Variable können Sie als Bedingung verwenden, denn sie besteht selbst aus einem Wahrheitswert und ist deshalb true oder false:

```
boolean bestanden = true;
if (bestanden) ...
```

Jede Programmiersprache kennt Auswahlstrukturen. In der Sprachsyntax von Java werden Verzweigungen folgendermaßen formuliert:

```
if (Bedingung) {
 Anweisung1;
 Anweisung2;
 Anweisung3;
} else {
 Anweisung4;
 Anweisung5;
}
```

Listing 3.2 Syntax der Auswahlstruktur

Häufig werden als Bedingung zwei Werte verglichen; dabei wird geprüft, ob der erste Wert größer, kleiner oder gleich dem zweiten Wert ist. Ergibt die Auswertung true, werden die Anweisungen im Block nach dem if ausgeführt. Liefert der Ausdruck false zurück, wird der Anweisungsblock hinter dem else ausgeführt.

Ein Sonderfall der Verzweigung ist die einseitige Auswahlstruktur. Hierbei soll in dem Fall, dass die Auswertung der Bedingung false ergibt, keine Anweisung ausgeführt werden. Stehen hinter dem else keine Anweisungen, können Sie das Schlüsselwort else auch komplett weglassen. Ein else ohne vorhergehendes if kann es dagegen aber nicht geben. Die Java-Syntax (Schreibweise) bei fehlendem else-Zweig lautet:

```
if (Bedingung) {
 Anweisung1;
 Anweisung2;
 Anweisung3;
}
```

Listing 3.3 Einseitige Auswahlstruktur

Einfache »if«-Anweisungen

Hier folgt ein erstes Programmbeispiel mit einer if-Anweisung. Legen Sie in Ihrem Programmordner einen Ordner *JavaUebung03* an, und erstellen Sie darin das folgende Java-Programm unter dem Namen *Selektion1.java*.

```
1:  /* Java-Programm mit if-Anweisung
2:  */
3:  import javax.swing.JOptionPane;
```

```

5:  public class Selektion1 {
6: public static void main(String[] args) {
7: int alter;
8: String eingabe;
9: eingabe = JOptionPane.showInputDialog(
10: "Geben Sie Ihr Alter ein: ");
11: alter = Integer.parseInt(eingabe);
12: if (alter < 18) {
13: JOptionPane.showMessageDialog(
14: null, "Sorry, noch nicht volljährig!");
15: } else {
16: JOptionPane.showMessageDialog(null,
17: "Glückwunsch! Sie sind volljährig!");
18: }

```

Listing 3.4 Das Programm »Selektion1«

Wir verwenden hier die Komponenten, die in Abschnitt 2.3.7, »Der Datentyp ›String‹«, und Abschnitt 2.3.8, »Der Dialog mit dem Anwender«, erläutert wurden. Es werden zwei Variablen deklariert: eine `int`-Variable, in der das Alter des Anwenders gespeichert werden soll, und eine Variable vom Datentyp `String`. Diese wird dazu verwendet, die Tastatureingabe des Anwenders in das Programm zu übernehmen.

Mit der Deklaration `String eingabe;` stellen wir eine Variable mit dem Namen `eingabe` zur Verfügung, die eine Zeichenkette speichern kann. Ein Eingabefenster für die Tastatureingabe wird mit `JOptionPane.showInputDialog` angezeigt (siehe Abbildung 3.3).

Abbildung 3.3 Eingabedialog für das Alter

Der Datentyp `String` wird hierbei zweimal verwendet. In Klammern geben wir beim Aufruf von `showInputDialog` die Zeichenkette an, die über der Eingabezeile erscheinen soll. Im Beispiel von oben verwenden wir dort die konstante Zeichenkette (Stringliteral) "Geben Sie Ihr Alter ein:" als Aufforderung. Schließt der Anwender den Dialog mit der

Schaltfläche OK, gibt der Dialog die in der Eingabezeile eingetragene Zeichenkette als String zurück, die mit der Wertzuweisung

```
eingabe = JOptionPane.showInputDialog(...);
```

in der Stringvariablen eingabe gespeichert wird. Auch wenn der Anwender einen Zahlenwert in die Eingabezeile eingeibt, wird dieser Wert als Zeichenkette zurückgeliefert. Erwarten wir wie im Beispiel, dass ein numerischer Wert eingegeben wird, kann dieser Wert trotzdem nur als String übernommen werden. Soll die Eingabe als Zahlenwert, z. B. in einer int-Variablen, gespeichert werden, ist dies nur mithilfe einer Umwandlung möglich. Mit Zeichenketten kann nicht gerechnet werden. Meist ist das der Grund, weshalb man die Eingabe als numerischen Datentyp speichern möchte. Im Beispielprogramm soll das Alter in einer int-Variablen gespeichert werden.

Zeichenketten können in alle Zahlentypen umgewandelt werden. Diese Umwandlung kann natürlich nicht immer erfolgreich sein. Für eine erfolgreiche Umwandlung muss die Zeichenkette der Schreibweise entsprechen, die für den jeweiligen Zahlentyp zulässig ist. Gelingt die Umwandlung nicht, wird in der Konsole eine Fehlermeldung ausgegeben. Sie enthält auch Hinweise, welche Zeichenkette umgewandelt werden sollte. In Tabelle 3.1 sind die Anweisungen zusammengestellt, die für die Umwandlung von Zeichenketten in Zahlenwerte zur Verfügung stehen.

Zieldatentyp	Umwandlungsanweisung
short	Short.parseShort
int	Integer.parseInt
long	Long.parseLong
float	Float.parseFloat
double	Double.parseDouble

Tabelle 3.1 Umwandlung von Zeichenketten in numerische Datentypen

In Zeile 10 des Beispielprogramms erfolgt die Umwandlung der Zeichenkette in einen int-Wert. In Klammern wird der Umwandlungsanweisung die Zeichenkette übergeben, die umgewandelt werden soll.

Das Umwandlungsergebnis wird der int-Variablen alter zugewiesen. In der if-Anweisung wird geprüft, ob das eingegebene Alter kleiner als 18 ist. Ist die Bedingung erfüllt, wird die Meldung »Sorry, noch nicht volljährig!« ausgegeben (siehe Abbildung 3.4). Für die Ausgabe wird, wie oben erläutert, die Methode JOptionPane.showMessageDialog verwendet.

Abbildung 3.4 Ausgabe der Rückmeldung

An diesem einfachen Programmbeispiel können Sie bereits erkennen, an wie vielen Stellen der Datentyp `String` verwendet wird. Diese besondere Bedeutung ist maßgeblich dafür, dass `String` in Java als sehr mächtige Klasse implementiert wurde. Ein Dilemma besteht darin, dass der Datentyp sehr früh eingesetzt werden soll, andererseits aber zum umfassenden Verständnis Vorkenntnisse erforderlich sind, die noch nicht vorliegen können. Ich habe mich dafür entschieden, hier eine kurze Einführung zu liefern, die ausreichen soll, um den Datentyp zu verwenden. Detailliertere Informationen, die für die Nutzung der vielfältigen Möglichkeiten dieses Datentyps erforderlich sind, folgen in [Kapitel 7, »Grundlegende Klassen«](#). Gleichermaßen gilt für die Methoden `showInputDialog` und `showMessageDialog`. Eingaben und Ausgaben sind elementare Operationen für den Dialog zwischen Programm und Anwender. Beide können sehr einfach für Ein- und Ausgaben eingesetzt werden, ohne dass sie sehr detailliert behandelt werden müssen.

Verschachtelte »if«-Anweisungen

Das folgende Programmbeispiel demonstriert, dass `if`-Anweisungen auch verschachtelt werden können. Wir erstellen im Projekt *JavaUebung03* ein Programm mit dem Namen *Vokaltest*, das nach Eingabe eines Buchstabens prüft, ob es sich um einen Vokal handelt. Erneut verwenden wir für die Eingabe `JOptionPane.showInputDialog` und für die Ausgabe `JOptionPane.showMessageDialog`. Um das Programm etwas zu vereinfachen, gehen wir davon aus, dass nur Kleinbuchstaben und keine Umlaute eingegeben werden, und dass der Anwender mindestens ein Zeichen eingibt. Es wird Ihnen sicher keine Probleme bereiten, das Programm so zu erweitern, dass auch die Großbuchstaben und die Umlaute berücksichtigt werden.

```
/* Programm zum Testen auf Vokal
 *
 * Hans-Peter Habelitz
 * 2011-12-11
 */
```

```

import javax.swing.JOptionPane;

public class Vokaltest {
 public static void main(String[] args) {
 String eingabe;
 char c;
 boolean istVokal;
 eingabe = JOptionPane.showInputDialog(
 "Geben Sie einen Buchstaben ein: ");
 c = eingabe.charAt(0);
 if (c == 'a') {
 istVokal = true;
 } else {
 if (c == 'e') {
 istVokal = true;
 } else {
 if (c == 'i') {
 istVokal = true;
 } else {
 if (c == 'o') {
 istVokal = true;
 } else {
 if (c == 'u') {
 istVokal = true;
 } else {
 istVokal = false;
 }
 }
 }
 }
 }
 if (istVokal == true) {
 JOptionPane.showMessageDialog(null, c + " ist ein Vokal!");
 } else {
 JOptionPane.showMessageDialog(null, c + " ist kein Vokal!");
 }
 }
}

```

Listing 3.5 Beispielprogramm mit verschachtelten »if«-Anweisungen

Die Verschachtelung wird noch etwas deutlicher, wenn man das Programm als Struktogramm darstellt (siehe Abbildung 3.5). Wie zu erkennen ist, kann der *Dann*- ebenso wie der *Sonst*-Zweig einer if-Anweisung selbst wieder eine if-Anweisung beinhalten. Sind in den *Dann*- und *Sonst*-Zweigen ganze Anweisungsblöcke in geschweiften Klammern unterzubringen, kann eine solche Konstruktion sehr unübersichtlich werden. Eine gut strukturierte Darstellung des Quellcodes mit entsprechenden Einrückungen ist immer sehr hilfreich, wenn es darum geht, den Überblick zu behalten.

Abbildung 3.5 Verschachtelte »if«-Anweisung

Ich möchte noch einige Anmerkungen zum Quellcode des Programms anfügen. Zum einen wird eine boolesche Variable *istVokal* verwendet. In dieser Variablen wird jeweils vermerkt, wenn das Zeichen als Vokal identifiziert wurde. Beachten Sie zum anderen auch, dass eine Tastatureingabe von JOptionPane immer als String zurückgeliefert wird. Das gilt selbstverständlich auch, wenn nur ein einzelnes Zeichen eingegeben wird.

Für den Vergleich mit einem Vokal muss auch die Eingabe als Zeichen (*char*) vorliegen. Wir nutzen hier die Mächtigkeit des Datentyps *String* aus. Im Gegensatz zu den primitiven Datentypen, die nur in der Lage sind, Daten zu speichern, kann ein *String* die gespeicherten Daten auch untersuchen und uns Ergebnisse zurückliefern. Mit der Methode

`charAt` können wir einen String anweisen, uns ein einzelnes Zeichen der Zeichenkette zurückzuliefern. In Klammern geben wir dazu die Position innerhalb der Zeichenkette an. Wie in Java üblich, wird mit 0 beginnend durchnummieriert. Deshalb geben wir mit `eingabe.charAt(0)` an, dass uns das erste Zeichen der Eingabe interessiert. Damit ist es auch unerheblich, ob der Anwender aus Versehen oder absichtlich mehr als ein Zeichen eingibt. Wir werten immer das erste Zeichen der Eingabe aus.

3.2.2 Übungsaufgaben zur »if«-Anweisung

Aufgabe 1

Erstellen Sie im Projekt *JavaUebung03* ein Programm (class) mit dem Namen *Zahlentest*. In einem Eingabedialog (`JOptionPane.showInputDialog`) soll eine Zahl vom Typ `double` eingegeben werden. Das Programm soll prüfen, ob die Zahl negativ ist. Trifft dies zu, soll in einem Ausgabefenster (`JOptionPane.showMessageDialog`) der Text »Die Zahl ist negativ!« ausgegeben werden. Andernfalls soll in einem Ausgabefenster der Text »Die Zahl ist nicht negativ!« angezeigt werden. Als Muster für die Verwendung von Ein- und Ausgabedialogen können Sie das Programm *Kreisberechnung4JOptionPane* aus Kapitel 2 verwenden.

Aufgabe 2

Für eine quadratische Gleichung der Form $ax^2 + bx + c = 0$ soll bestimmt werden, ob die Gleichung eine, zwei oder keine Lösung besitzt. Die Antwort auf diese Frage liefert die Berechnung der Diskriminanten D . Die Diskriminante D kann aus den Werten für a , b und c folgendermaßen berechnet werden:

$$D = b * b - 4 * a * c$$

Verwenden Sie für jeden der Koeffizienten a , b und c jeweils einmal `JOptionPane.showInputDialog`. Anschließend lassen Sie die Diskriminante D berechnen. Anhand des Ergebnisses können Sie überprüfen, wie viele Lösungen die Gleichung hat. Es gilt: $D = 0$: eine Lösung; $D > 0$: zwei Lösungen; $D < 0$: keine Lösung. Die Anzahl der Lösungen soll in einem Ausgabefenster ausgegeben werden. Erstellen Sie das Programm im Projektordner *JavaUebung03* unter dem Programmnamen *LoesungenQuadratischeGleichung*.

Aufgabe 3

Legen Sie im Projekt *JavaUebung03* ein Programm mit dem Namen *Schaltjahr* an. In einem Eingabefenster soll eine Jahreszahl eingegeben werden. Das Programm soll überprüfen, ob es sich um ein Schaltjahr handelt. Wenn es ein Schaltjahr ist, soll in einem Ausgabefenster der Text »Das Jahr xxxx ist ein Schaltjahr!« angezeigt werden. Anson-

ten soll der Text »Das Jahr xxxx ist kein Schaltjahr!« ausgegeben werden. Dabei soll anstelle von xxxx noch einmal die eingegebene Jahreszahl angezeigt werden.

Wenn Sie gefragt werden, wie viele Tage ein Jahr dauert, würden Sie vermutlich »365 Tage« antworten. Das stimmt aber nur ungefähr. Eigentlich vergehen etwa 365,25 Tage, bis der Zyklus, den wir ein Jahr nennen, von neuem beginnt. Würden wir unseren Kalender immer exakt nach 365 Tagen wieder mit dem 1. Januar beginnen lassen, würden sich die Jahreszeiten allmählich immer weiter verschieben. Irgendwann würden wir dann im Sommer Weihnachten feiern. Um das zu vermeiden, wurden die Schaltjahre eingeführt. Sie sorgen also dafür, dass wir unsere Feiertage immer in den gewohnten Jahreszeiten feiern können.

Für die Überprüfung, ob ein Jahr ein Schaltjahr ist, müssen Sie also wissen, nach welchen Regeln diese Festlegung erfolgt. Gemeinhin sagt man zwar, dass alle durch vier teilbaren Jahreszahlen Schaltjahre sind. Das ist aber nicht ganz korrekt, denn es gibt Ausnahmen. Genau genommen gilt folgende Regelung: Ist die Jahreszahl durch vier teilbar, ist es ein Schaltjahr, außer die Jahreszahl ist gleichzeitig auch durch 100 teilbar, dann ist das Jahr kein Schaltjahr – es sei denn, die Jahreszahl ist gleichzeitig auch durch 400 teilbar, dann ist es doch wieder ein Schaltjahr.

Überprüfung, ob eine Zahl durch eine andere Zahl teilbar ist

Der Modulo-Operator % berechnet den Rest einer Division. Liefert diese Berechnung als Ergebnis 0, ist die Zahl ohne Rest teilbar.

Anhand dieser Beispiele können Sie Ihr Programm überprüfen:

- ▶ 1996 – Schaltjahr
- ▶ 1997 – kein Schaltjahr
- ▶ 1998 – kein Schaltjahr
- ▶ 1999 – kein Schaltjahr
- ▶ 2000 – Schaltjahr
- ▶ 2100 – kein Schaltjahr

Die Lösungen zu den Übungsaufgaben 1 bis 3 finden Sie auf der beiliegenden DVD im Ordner *Arbeitsumgebung*.

3.2.3 Mehrseitige Auswahlstruktur (»switch-case«-Anweisung)

Zur Erläuterung der mehrseitigen Auswahlstruktur möchte ich das Programmbeispiel zur Verschachtelung von if-Anweisungen aus [Listing 3.5](#) nochmals aufgreifen. Wir haben dort geprüft, ob ein eingegebenes Zeichen ein Vokal ist.

Die Aufgabe lässt sich mithilfe der Mehrfachauswahl eleganter lösen. Sie werden sehen, dass die Fallunterscheidungen sehr übersichtlich links untereinander angeordnet werden können, während die in den jeweiligen Fällen abzuarbeitenden Anweisungen rechts ebenfalls sehr übersichtlich untereinander stehen. Dagegen erfordert die verschachtelte if-Anweisung mehrfach öffnende und schließende Klammern, die eine häufige Fehlerquelle darstellen. Die Darstellung im Programmablaufplan bzw. Struktogramm sieht aus wie in Abbildung 3.6.

In der Syntax von Java wird diese Anweisung folgendermaßen formuliert:

```
switch (Ausdruck) {
 case Konstante1: Anweisung1;
 Anweisung2;
 break;
 case Konstante2: Anweisung3;
 break;
 case Konstante3: Anweisung4;
 break;
 case Konstante4: Anweisung5;
 Anweisung6;
 Anweisung7;
 break;
 default: Anweisung8;
}
```

Listing 3.6 Java-Syntax der Mehrfachauswahl

Abbildung 3.6 Mehrseitige Auswahl

Das Schlüsselwort `switch` kann dabei etwa übersetzt werden mit »für den Fall, dass«. Übersetzen Sie das Schlüsselwort `case` mit »entspricht«, ergibt sich für die Schreibweise der `switch-case`-Anweisung etwa folgende Bedeutung: Für den Fall, dass der in Klammern stehende Ausdruck der Konstante entspricht, sind die hinter dem Doppelpunkt stehenden Anweisungen bis zur nächsten `break`-Anweisung auszuführen. Hinter dem Schlüsselwort `default` können am Ende Anweisungen aufgelistet werden, die ausgeführt werden sollen, wenn keiner der zuvor aufgeführten Fälle zutrifft.

Dabei ist Folgendes zu beachten:

- ▶ Das Ergebnis des Ausdrucks hinter dem Schlüsselwort `switch` darf nur einer der folgenden Datentypen sein: `char`, `byte`, `short`, `int`, `enum` oder `String`.

Hinweis

Bis Java 6 war es nicht möglich, hinter dem Schlüsselwort `switch` den Datentyp `String` zu verwenden. Dies kann bei der Verwendung einer veralteten Java-Version zu Problemen führen, wenn das Programm auf unterschiedliche Zeichenketten wie die Wochentage »Montag«, »Dienstag« usw. reagieren soll.

- ▶ Die Werte hinter dem Schlüsselwort `case` müssen Konstanten sein und alle einen unterschiedlichen Wert haben.
- ▶ Hinter dem Doppelpunkt können jeweils eine oder auch mehrere Anweisungen stehen. Für den Fall, dass dort mehrere Anweisungen stehen, ist keine Blockbildung mit geschweiften Klammern erforderlich.
- ▶ Es werden die Anweisungen hinter der Konstante ausgeführt, deren Wert mit dem Ergebnis des Ausdrucks übereinstimmt. Die Anweisungen aller folgenden Sprungmarken werden ebenfalls ausgeführt, bis auf eine `break`-Anweisung gestoßen wird.
- ▶ Die Anweisungen hinter `default` werden dann ausgeführt, wenn zu dem Wert des Ausdrucks keine passende `case`-Konstante vorgefunden wird. Der `default`-Teil kann auch komplett entfallen.
- ▶ In vielen Fällen soll grundsätzlich nur ein `case`-Block ausgeführt werden. Sie müssen dann als letzte Anweisung jedes `case`-Blocks die Anweisung `break` eintragen.

Hinweis

Ein häufiger Fehler, der Java-Neulingen passiert, ist, dass eine oder mehrere `break`-Anweisungen vergessen werden. In diesem Fall werden alle `case`-Blöcke abgearbeitet, die auf die `case`-Anweisung folgen, deren Konstante mit dem `switch`-Ausdruck übereinstimmt. Nur selten ist dieser Fall, den man mit *fallthrough* bezeichnet, erwünscht.

Hier ein Beispiel für case-Anweisungen ohne break:

```
/* Vokaltest mit switch - case
 * Nach der Eingabe eines Zeichens wird geprüft,
 * ob es sich um einen Vokal handelt.
 * Das Ergebnis wird in einem MessageDialog ausgegeben.
 * @author Hans-Peter Habelitz
 * @date 2011-12-11
 */

import javax.swing.JOptionPane;

public class VokaltestSwitchCase {
 public static void main(String[] args) {
 String eingabe;
 char c;
 eingabe = JOptionPane.showInputDialog(
 "Geben Sie einen Buchstaben ein: ");
 c = eingabe.charAt(0);
 switch (c) {
 case 'a': // kein break;
 case 'e': // kein break;
 case 'i': // kein break;
 case 'o': // kein break;
 case 'u':
 JOptionPane.showMessageDialog(null, c + " ist ein Vokal!");
 break;
 default:
 JOptionPane.showMessageDialog(null, c + " ist kein Vokal!");
 }
 }
}
```

Listing 3.7 Programm »Vokaltest« mit »switch-case«-Anweisung

An diesem Beispiel können Sie gut erkennen, dass es durchaus sinnvolle Anwendungsfälle gibt, in denen man die Tatsache nutzt, dass ab der ersten Übereinstimmung alle weiteren case-Fälle abgearbeitet werden. Es erspart uns hier, nach jedem Zutreffen einer boolesche Variable auf true zu setzen oder eine Ausgabeanweisung einzusetzen. Eine häufige Fehlerquelle besteht darin, dass an der entscheidenden Stelle die break-Anweisung gesetzt werden muss. Probieren Sie es aus. Löschen Sie die break-Anweisung. Die

default-Anweisung wird dann auch ausgeführt, wenn ein Vokal eingegeben wird. Sie erhalten dadurch zuerst die Meldung, dass c ein Vokal ist und anschließend als zweite Meldung, dass c kein Vokal ist.

Es ist offensichtlich, dass in diesem Fall die switch-case-Anweisung wesentlich eleganter ist. Im Zweifelsfall erweitern Sie einfach die beiden Versionen so, dass auch die Großbuchstaben und Umlaute berücksichtigt werden. Spätestens dann werden Sie erkennen, dass die Verschachtelung von if-Anweisungen deutlich aufwendiger ist.

Andererseits ist festzuhalten, dass die if-Anweisung die universellere Anweisung ist. Die switch-case-Anweisung lässt als Ausdruck nur ganz wenige Datentypen zu. Demgegenüber verlangt die if-Anweisung lediglich, dass die Bedingung einen Wahrheitswert ergibt. Solche Bedingungen lassen sich aber mit allen Datentypen formulieren.

3.2.4 Übungsaufgabe zur »switch-case«-Anweisung

Erstellen Sie im Projektordner *JavaUebung03* ein Programm mit dem Namen *Zahlraten*. Das Programm soll den Anwender auffordern, eine ganze Zahl zwischen 0 und 10 zu erraten. Deklarieren Sie dazu eine Integer-Variable, und initialisieren Sie die Zahl mit dem Wert 6. Nach dem Starten des Programms soll mithilfe eines JOptionPane.showInputDialog eine ganze Zahl zwischen 0 und 10 abgefragt werden. Auf die eingegebene Zahl soll mithilfe einer switch-case-Anweisung reagiert werden.

Wird die 6 eingegeben, soll mit einem JOptionPane.showMessageDialog der Text »Treff-fer!« angezeigt werden. Ist die eingegebene Zahl 4, 5, 7 oder 8, soll in einem JOptionPane.showMessageDialog die Meldung »Knapp daneben!« ausgegeben werden. Die Eingabe aller anderen Zahlen soll den Hinweis »Daneben!« auslösen.

3.3 Wiederholungsstrukturen (Schleifen oder Iterationen)

Ein weiteres Instrument zur Programmsteuerung besteht darin, bestimmte Anweisungsblöcke nicht nur einmalig, sondern mehrmals ausführen zu lassen. Anstatt die gleichen Anweisungen mehrfach untereinanderzuschreiben, ermöglicht die Verwendung von Schleifen, dass die Anweisungen nur einmal geschrieben werden. Dabei wird angegeben, dass sie mehrmals ausgeführt werden sollen. Ähnlich wie bei der if-Anweisung ist die Entscheidung, ob ein Anweisungsblock wiederholt werden soll, von einer Bedingung abhängig. Es gibt Wiederholungsstrukturen, die diese Bedingung prüfen, bevor der Anweisungsblock ausgeführt wird. Andere Wiederholungsstrukturen führen den Anweisungsblock zuerst einmal aus und prüfen dann, ob er ein weiteres Mal durchlaufen werden soll. Je nachdem werden diese Schleifen als *kopfgesteuerte (abweisende)*

oder als *fußgesteuerte (nicht abweisende) Schleifen* bezeichnet. Eine kopfgesteuerte Schleife prüft vor der ersten Ausführung. Dadurch kann es sein, dass der Anweisungsblock nicht ein einziges Mal durchlaufen wird. Die beiden Schleifentypen stehen fast gleichwertig nebeneinander. Jede Problemstellung, die eine Schleife erfordert, kann mit beiden Schleifenarten gelöst werden. Allerdings wird von vielen Seiten empfohlen, die kopfgesteuerte Schleife bevorzugt einzusetzen. Nur wenn die Verwendung einer kopfgesteuerten Schleife zu unübersichtlichem Code führt oder hohen Aufwand erfordert, sollte auf die fußgesteuerte Schleife zurückgegriffen werden.

3.3.1 Die »while«-Schleife

Die while-Schleife ist eine kopfgesteuerte Schleife. Demnach wird die zugehörige Ausführungsbedingung also vor dem Eintritt in die Schleife überprüft. [Abbildung 3.7](#) zeigt die entsprechenden symbolischen Darstellungen.

Abbildung 3.7 Kopfgesteuerte (abweisende) Schleife

Die Java-Syntax lautet:

```

while (Bedingung) {
 Anweisung(sfolge);
}
  
```

Das folgende Beispielprogramm mit einer while-Schleife gibt die Zahlen von 0 bis 100 untereinander aus:

```

public class BeispielWhile {
 public static void main(String[] args) {
 int zahl = 0;
  
```

```

while (zahl < 101) {
 System.out.println(zahl);
 zahl++;
}
}
}

```

Listing 3.8 Beispielprogramm mit while-Schleife

3.3.2 Die »do«-Schleife

Die do-Schleife ist eine fußgesteuerte Schleife. Dabei wird die Ausführungsbedingung erst nach dem Durchlaufen der Anweisungsfolge überprüft. Dadurch wird die Anweisungsfolge immer mindestens einmal ausgeführt. Die symbolische Darstellung sieht aus wie in Abbildung 3.8.

Abbildung 3.8 Fußgesteuerte (nicht abweisende) Schleife

Die Java-Syntax lautet:

```

do {
 Anweisung(sfolge);
} while (Bedingung);

```

Hier sehen Sie das gleiche Beispielprogramm von oben mit der do-Schleife:

```

public class BeispielDo {
 public static void main(String[] args) {
 int zahl = 0;
 do {
 
```

```

 System.out.println(zahl);
 zahl++;
 } while (zahl < 101);
}
}

```

Listing 3.9 Beispielprogramm mit »do«-Schleife

3.3.3 Die »for«-Schleife

Eine spezielle Form der kopfgesteuerten Schleife ist die `for`-Schleife. Sie wiederholt die Anweisungsfolge abhängig von Kontrollausdrücken. Da es sich um eine kopfgesteuerte Schleife handelt, entspricht das Struktogrammsymbol dem der `while`-Schleife.

Die Java-Syntax lautet:

```

for (Initialisierung; Bedingung; Aktualisierung) {
 Anweisung(sfolge);
}

```

Hier sehen Sie das Beispiel von oben mit der `for`-Schleife realisiert:

```

public class BeispielFor {
 public static void main(String[] args) {
 for (int zahl = 0; zahl < 101; zahl++) {
 System.out.println(zahl);
 }
 }
}

```

Listing 3.10 Beispielprogramm mit »for«-Schleife

Im Unterschied zur `while`-Schleife wird im Kopf der Schleife nicht nur die Bedingung abgeprüft. Zusätzlich wird mit Initialisierung ein Anfangszustand definiert. Mit Aktualisierung wird festgelegt, welche Anweisung(en) jeweils nach einem Durchlauf der Anweisungsfolge auszuführen ist (bzw. sind).

Sie sehen in [Listing 3.10](#), dass die `for`-Schleife die Deklaration der Zählvariable als Initialisierung und das Erhöhen des Zählers, das bei den anderen beiden Schleifen im Anweisungsteil erfolgt, als Aktualisierung in ihrer Kopfzeile zusammenfasst. Die `for`-Schleife bietet sich in Situationen an, in denen beim Eintritt in die Schleife bereits feststeht, wie viele Wiederholungen erfolgen sollen.

Sie haben nun die Kontrollstrukturen, die Java zur Verfügung stellt, kennengelernt und in einigen Übungsaufgaben angewendet. Damit steht Ihnen das Werkzeug zur Realisierung aller erdenklichen Programmabläufe zur Verfügung. Der Vollständigkeit halber werde ich nun noch einige Möglichkeiten vorstellen, die Java zwar anbietet, die für die Programmsteuerung aber eigentlich nicht erforderlich sind, weil sie alle durch die bislang vorgestellten Strukturen ersetzt werden können.

3.3.4 Sprunganweisungen

Sprunganweisungen sollten in gut strukturierten Programmen nicht verwendet werden. Eine Ausnahme von dieser Regel stellt die switch-case-Anweisung dar, denn kaum eine solche Anweisung kommt ohne den Sprungbefehl break aus. In den allermeisten Fällen sind sie aber nicht erforderlich, denn sie können immer durch if-Anweisungen ersetzt werden. Es gibt aber Situationen, in denen sie den Quellcode vereinfachen können und übersichtlicher gestalten. Sprunganweisungen werden hier zwar erläutert, Sie sollten diese aber nur in Ausnahmefällen verwenden, um eventuell tief verschachtelte if-Anweisungen zu vermeiden.

Die Anweisung break beendet eine switch-, while-, do- oder for-Anweisung, die die break-Anweisung unmittelbar umgibt.

Beispiel:

```

1:  String eingabe;
2:  int x;
3:  while (true) {
4: eingabe = JOptionPane.showInputDialog("Geben Sie eine Zahl ein: ");
5: x = Integer.parseInt(eingabe);
6: if ( x > 10) {
7: break;
8: } else {
9: System.out.println(x);
10: }
11: }
```

Listing 3.11 Verlassen einer Endlosschleife mit »break«

Das Beispiel zeigt eigentlich eine Endlosschleife. Mit true in Zeile 3 wird eine Bedingung angegeben, die nie false werden kann. Somit kann die Schleife nicht regulär enden. Es wird aber überprüft, ob die eingegebene Zahl größer als 10 ist. Ist das der Fall, wird die

Schleife mit der `break`-Anweisung in Zeile 7 verlassen. Der Programmablauf wird dadurch mit der ersten Anweisung hinter der `while`-Schleife fortgesetzt.

Die Anweisung `continue` unterbricht den aktuellen Schleifendurchlauf einer `while`-, `do`- oder `for`-Schleife und springt an die Wiederholungsbedingung der unmittelbar umgebenden Schleife.

Beispiel:

```
1: for (int i = 1; i <= 10; i++) {
2: if (i == 5) {
3: continue;
4: }
5: System.out.println(i);
6: }
```

Listing 3.12 Überspringen einer Ausgabe mit »`continue`«

Das Beispiel zeigt eine `for`-Schleife, die die Zahlen von 1 bis 10 ausgeben soll. Durch die `if`-Anweisung in Zeile 2 bis 4 wird die Schleife beim Zählerstand `i = 5` verlassen, bevor die Ausgabeanweisung erreicht wird. Die Schleife wird mit dem neuen Zählerstand 6 fortgesetzt. Dadurch werden nur die Zahlen von 1 bis 4 und von 6 bis 10 ausgegeben; die Zahl 5 wird übersprungen.

3.3.5 Übungsaufgaben zu Schleifen

Aufgabe 1

Erstellen Sie im Projekt *JavaUebung03* ein Programm (`Class`) mit dem Namen *ZahlendreieckWhile*, das folgende Ausgabe in der Konsole erzeugt:

```
0
0 1
0 1 2
0 1 2 3
0 1 2 3 4
0 1 2 3 4 5
0 1 2 3 4 5 6
0 1 2 3 4 5 6 7
0 1 2 3 4 5 6 7 8
0 1 2 3 4 5 6 7 8 9
```

Verwenden Sie dazu die `while`-Schleife.

Aufgabe 2

Erstellen Sie im Projekt *JavaUebung03* das Programm (Class) mit dem Namen *ZahlendreieckDo*, das die gleiche Ausgabe wie in Aufgabe 1 erzeugt, aber die `do`-Schleife verwendet.

Aufgabe 3

Werten Sie das Struktogramm in [Abbildung 3.9](#) aus, indem Sie ermitteln, welche Ausgabe erzeugt wird, wenn für `m` der Wert 12 und für `n` der Wert 81 eingegeben wird. Testen Sie anschließend mit beliebigen anderen Werten, und finden Sie heraus, wofür das Programm geeignet ist.

Abbildung 3.9 Struktogramm zum Programm »WasSollDas?«

Aufgabe 4

Erstellen Sie im Projekt *JavaUebung03* das Programm (Class) zum Struktogramm aus Aufgabe 3, und testen Sie, ob es richtig rechnet. Überprüfen Sie, welches Ergebnis geliefert wird, wenn für `m` und `n` Werte eingegeben werden, die kein Kürzen ermöglichen.

Aufgabe 5

Der größte gemeinsame Teiler (ggT) kann nach unterschiedlichen Verfahren berechnet werden. Euklid hat einen Algorithmus entwickelt, der durch das Struktogramm in [Abbildung 3.10](#) beschrieben wird.

Abbildung 3.10 ggT nach Euklid

Legen Sie das zugehörige Java-Programm im Projekt *JavaUebung03* an, und nennen Sie die Klasse *ggtEuklid*.

Aufgabe 6

Erstellen Sie das Programm *Guthabenentwicklung*, das die Wertentwicklung eines Guthabens auf einem Sparkonto für einen Zeitraum von zehn Jahren berechnet. Nach der Eingabe des Guthabens und des Zinssatzes soll das Programm den Kontostand nach jedem Jahr anzeigen. Am Ende jedes Jahres wird der Zins auf das Konto gutgeschrieben und im folgenden Jahr mitverzinst. Das Guthaben nach einem Jahr berechnet sich folgendermaßen:

$$G_1 = G_0 \times (1 + z \div 100)$$

Aufgabe 7

Erstellen Sie ein Programm, das zu einer eingegebenen Startzahl x_n eine bestimmte Zahlenfolge ausgibt. Für eine Folge kann für jede Zahl, also auch für die Startzahl, die darauffolgende Zahl bestimmt werden. Folgendes Bildungsgesetz gilt für die auszugebende Zahlenfolge:

1. Für ein gerades x_n ist die nächste Zahl halb so groß ($x_{n+1} = x_n \div 2$).
2. Für eine ungerade Zahl x_n ist die nächste Zahl zu berechnen mit $x_{n+1} = 3x_n + 1$.
3. Für die Startzahl $x_0 = 6$ ergibt sich z. B. die Folge: 6, 3, 10, 5, 16, 8, 4, 2, 1, 4, 2, 1, ...

Sie sehen, dass sich die Zahlen 4, 2, 1 ständig wiederholen. Diese Zahlenfolge hat sehr interessante Eigenschaften und stellt den Mathematikern ein bis heute ungelöstes Problem. Sie wird nach dem Mathematiker Collatz, der dieses Problem vorstellt, *Collatzfolge* genannt. Es scheint so, dass es keine andere zyklische Zahlenfolge als 4, 2, 1 gibt. Außerdem scheint für alle Startzahlen zu gelten, dass irgendwann die zyklische Folge 4, 2, 1 erreicht wird. Allerdings konnte bisher nicht mathematisch nachgewiesen werden, dass dies wirklich für alle Collatzfolgen gilt.

- a) Erstellen Sie mit einem Zeichenprogramm (z. B. Paint) ein Struktogramm zur Ausgabe einer Collatzfolge für eine beliebige Startzahl. Die Ausgabe der Folge soll enden, wenn zum ersten Mal die Zahl 1 als Folgeglied auftritt.
- b) Erstellen Sie zu dem Struktogramm das zugehörige Java-Programm mit dem Namen *Collatzfolge* im Projekt *JavaUebung03*.

Aufgabe 8

Erweitern Sie das Programm aus Aufgabe 7 so, dass für die Collatzfolge zwei wichtige Eigenschaften bestimmt und am Ende ausgegeben werden. Die erste Eigenschaft ist die Länge der Collatzfolge, d. h. die Anzahl der Elemente der Folge. Dabei wird die Startzahl mitgezählt, nicht jedoch die erste 1 der Folge. Das bedeutet, dass die Länge der Collatzfolge mit der Startzahl 6 eine Länge von 8 Elementen hat. Die zweite wichtige Eigenschaft ist das größte Element (Maximum), das in der Collatzfolge vorkommt. Für die Collatzfolge mit der Startzahl 6 ist die Zahl 16 das Maximum.

- a) Erstellen Sie das zugehörige Struktogramm.
- b) Erstellen Sie das zugehörige Java-Programm als Klasse *Collatzfolge2* im Projekt *JavaUebung03*.

Die Lösungen zu den Aufgaben 7a) und 8a) finden Sie in [Anhang D, »Musterlösungen«](#).

3.4 Auswirkungen auf Variablen

Variablen können an unterschiedlichen Stellen innerhalb eines Quellcodes deklariert werden. Welche Auswirkungen die Wahl der Positionierung von Variablen-deklarationen hat, wird in den folgenden Abschnitten erläutert.

3.4.1 Gültigkeitsbereiche

Sie wissen bereits, dass Anweisungsfolgen mit geschweiften Klammern zu einem Block zusammengefasst werden können. Ein solcher Block kann dann wie eine einzelne Anweisung behandelt werden. Dieser Zusammenhang hat weitreichendere Folgen, als Sie zunächst vielleicht vermuten.

In einem Block sind alle Arten von Anweisungen erlaubt. Dies bedeutet, dass in einem solchen Block auch Variablen Deklarationen erlaubt sind. Eine Variablen Deklaration hat ab dem Ort, an dem sie steht, bis zum Ende des Blocks, in dem sie steht, Gültigkeit. Der Programm Bereich, in dem eine Deklaration gilt, heißt *Gültigkeitsbereich* (oder engl. *scope*).

Das folgende Beispiel soll diesen Zusammenhang veranschaulichen. Es berechnet die Summe der ersten 100 Quadratzahlen:

```

1:  /* Programm Summation zur Veranschaulichung von
2: * Gültigkeitsbereichen
3: * Hans-Peter Habelitz
4: * 2011-12-13
5: */
6:  public class Summation {
7: public static void main(String[] args) {
8: int n = 100;
9: int summe = 0;
10: int z = 0;
11: while (z < n) {
12: int quadrat = z * z;
13: z++;
14: summe += quadrat;
15: }
16: System.out.println(summe);
17: }
18: }
```

Listing 3.13 Berechnung der Summe der ersten 100 Quadratzahlen

Die Variable `int z` wird innerhalb des Blocks von `public static void main` deklariert. Sie hat deshalb im gesamten Block inklusive der enthaltenen Blöcke (Zeilen 10 bis 17) Gültigkeit. Dies erkennen Sie daran, dass auch innerhalb der `while`-Schleife auf die Variable `z` zugegriffen wird.

Die Variable `int quadrat` wird innerhalb des Blocks der `while`-Schleife deklariert und initialisiert. Dies ist dann sinnvoll, wenn sicher ist, dass diese Variable außerhalb der Schleife keine Bedeutung haben soll. Ihre Gültigkeit reicht vom Ort der Deklaration bis zum Ende der `while`-Schleife (Zeilen 12 bis 15). Außerhalb der Schleife besitzt die Variable keine Gültigkeit. Man kann dort nicht auf die Variable zugreifen. Probieren Sie es einfach einmal aus, indem Sie nach der Ausgabe der Summe noch die letzte Quadratzahl ausgeben.

3.4.2 Namenskonflikte

Wie oben gezeigt, können im Gültigkeitsbereich einer Variablen untergeordnete Blöcke eingebettet sein, die dann zum Gültigkeitsbereich dazugehören. Durch diesen Sachverhalt können Namenskonflikte auftreten.

Benennen Sie die Variable `quadrat` im obigen Beispielprogramm in `n` um. Die Zeile `int n = z * z;` wird daraufhin als fehlerhaft mit dem Hinweis »Duplicate local variable `n`« markiert. Da der Gültigkeitsbereich der ersten Variablen `n` auch die eingebettete `while`-Schleife einschließt, kann dort nicht nochmals eine Variable mit dem gleichen Namen deklariert werden. Bei dem Versuch, auf die Variable `n` zuzugreifen, wäre nicht abgrenzbar, welche der beiden Variablen `n` gemeint ist. Deshalb verbietet Java diese Deklaration.

Andere Programmiersprachen lassen dies durchaus zu. Dort ist dann festgelegt, dass ein Zugriff immer auf die zuletzt deklarierte Variable erfolgt. Auf die zuerst deklarierte Variable ist dann kein Zugriff mehr möglich. Bei dieser Vereinbarung besteht aber die Gefahr von Missverständnissen mit oft schwer zu findenden Programmierfehlern. Solchen Missverständnissen soll durch die Festlegungen in Java vorgebeugt werden.

3.4.3 Lebensdauer

Neben dem Gültigkeitsbereich einer Variablen ist auch deren Lebensdauer zu beachten. Die Lebensdauer einer Variablen ist das Zeitintervall, in dem die Variable zur Laufzeit des Programms existiert.

Eine Variable, die in einer Schleife deklariert ist, wird beim Ablauf des Programms unter Umständen mehrfach erzeugt und auch wieder zerstört. Im Programm *Summation* wird die Variable `quadrat` bei zehn Schleifendurchläufen entsprechend zehnmal erzeugt. Nach jedem Schleifendurchlauf endet der Block und damit auch die Lebensdauer der darin erzeugten Variablen. Es existiert also zu jedem Zeitpunkt nur eine Variable mit dem Namen `quadrat`.

3.5 Ausblick

Die Ablaufsteuerung stand im Mittelpunkt dieses Kapitels. Sie kennen jetzt die Kontrollstrukturen, die Java bereitstellt, um den Programmablauf zu steuern. Auswahl- und Wiederholungsstrukturen in unterschiedlichen Ausgestaltungen haben Sie in einigen Beispielprogrammen und Übungsaufgaben eingesetzt.

Wenn wir künftig Eclipse verwenden, müssen immer wieder die drei Schritte

- ▶ Erstellen des Quellcodes,
- ▶ Übersetzen des Quellcodes in den Bytecode und
- ▶ Übergeben des Bytecodes an den Interpreter

durchlaufen werden. Dabei erleichtert uns Eclipse die Arbeit u. a. dadurch, dass wir nicht mehr ständig die Anwendung wechseln müssen. Eclipse beinhaltet einen Editor und bietet uns aus der Programmoberfläche heraus den Zugriff auf den Java-Compiler zur Übersetzung des Quellcodes und auf den Java-Interpreter zur Ausführung des Bytecodes. Damit sind alle Schritte innerhalb einer einzigen Programmoberfläche (der Entwicklungsumgebung) möglich.

Eine weitere große Hilfe besteht in der Syntaxkontrolle. Der Editor prüft bereits bei der Eingabe des Quelltextes auf mögliche Fehler und gibt Hilfestellungen.

Kapitel 4

Einführung in Eclipse

*All that's to come
and everything under the sun is in tune
but the sun is eclipsed by the moon.
(Roger Waters, aus dem Song »Eclipse« von Pink Floyd)*

Für die Java-Entwicklung benötigen Sie auf dem Computer neben dem Java-Compiler, den Sie über das Java Development Kit (JDK) beziehen, eigentlich nur einen einfachen Texteditor. Unter Windows können Sie den unter START • ALLE PROGRAMME • ZUBEHÖR erreichbaren Editor, unter Linux einen der vielen Texteditoren (*vi, joe, gedit* etc.) verwenden. So richtig viel Freude kann dabei aber nicht aufkommen. Eine professionelle Entwicklungsumgebung bietet mit dem dort integrierten Editor wesentlich mehr Komfort und erleichtert u. a. durch Syntax-Highlighting, Formatierungshilfen und Code-assistenten das fehlerfreie Erstellen von Quellcodes ganz entscheidend.

4.1 Die Entwicklungsumgebung Eclipse

Neben einigen kommerziellen Entwicklungsumgebungen für Java existieren auch eine ganze Reihe freier IDEs unterschiedlicher Komplexität. Eine IDE (*Integrated Development Environment*) vereinigt unter einer gemeinsamen Programmoberfläche eine Vielzahl von Hilfsmitteln für die Programmierung. Für den Einstieg werden meistens die übersichtlichen, weniger komplexen Entwicklungsumgebungen wie *BlueJ* empfohlen. Je nach Lernfortschritt werden Sie sich früher oder später Features wünschen, die solche einfachen IDEs nicht bieten können. Ein Umstieg ist absehbar unvermeidlich. Aus diesem Grund werden wir von Beginn an auf eine professionelle Entwicklungsumgebung setzen. Um die Übersichtlichkeit zu wahren, werden wir uns auf die für uns wesentlichen Features beschränken und die Entwicklungsumgebung selbst nur so weit zum Thema der Ausführungen machen, wie es für unsere Zwecke sinnvoll und hilfreich ist. Wer die Entwicklungsumgebung in allen ihren Einzelheiten kennenlernen und nutzen möchte, der sei auf die zahlreich verfügbaren Quellen im Internet und spezielle Fachliteratur verwiesen.

Für dieses Buch ist *Eclipse* (englisch für »Verdunkelung, Finsternis«) die Entwicklungsumgebung unserer Wahl (siehe [Abbildung 4.1](#)). Im Internet steht Ihnen das ursprünglich von *IBM* entwickelte Tool unter der Adresse <http://www.eclipse.org> zur Verfügung.

Eine sehr ausführliche und teilweise videounterstützte Anleitung zu *Eclipse* (in englischer Sprache) finden Sie unter der Adresse <http://eclipsesutorial.sourceforge.net/workbenchlessons.html>. Unter <http://www.del-net.com/download/Eclipse31Einfuehrung.pdf> erhalten Sie eine deutschsprachige Einführung. [Anhang E](#) enthält Hinweise auf Bücher, die sich intensiver mit den unzähligen Features dieses Werkzeugs befassen.

Eclipse ist *Open Source* und damit frei verfügbar. Dies war eine ganz wesentliche, aber nicht die alleinige Grundvoraussetzung für unsere Entscheidung für *Eclipse* als Entwicklungsumgebung.

Abbildung 4.1 Das Eclipse-Logo

Auch wenn *Eclipse* als Java-IDE startete, kann es inzwischen durch seine Flexibilität als ein sehr universelles Werkzeug angesehen werden. Bei der Verwendung als Entwicklungsumgebung wird neben Java nahezu jede Programmiersprache unterstützt. Nicht nur in klassischen Sprachen wie C und C++ kann mit *Eclipse* entwickelt werden, sondern *Eclipse* lässt sich auch für die Webentwicklung mit HTML und Scriptsprachen wie PHP oder zur Datenbankentwicklung mit SQL verwenden. Dazu kann *Eclipse* durch zahllose verfügbare *Plug-ins* an die unterschiedlichsten Bedürfnisse angepasst werden. Diese vielfältigen Einsatzbereiche sind eine große Stärke von *Eclipse* und machen die Einarbeitung zu einem lohnenden Unterfangen. Nicht unerwähnt bleiben soll die Tatsache, dass *Eclipse* in Java programmiert wurde. Damit liefert unsere Entwicklungsumgebung selbst auch einen Nachweis der Qualitäten von Java.

4.1.1 Installation von Eclipse

Auf der beiliegenden DVD finden Sie *Eclipse* in der Version *Eclipse Oxygen 4.7.0* für Windows als 32- und 64-Bit-Version im Ordner *Eclipse*. Sie können sie auch als gepacktes Archiv aus dem Internet über die Adresse <http://www.eclipse.org/downloads/packages> beziehen. Auch hier können Sie auf der Download-Seite wählen, für welches Betriebssystem Sie *Eclipse* herunterladen möchten (siehe [Abbildung 4.2](#)).

Vor der Installation sollten Sie das JDK so installiert haben, wie in [Abschnitt 1.2.3, »Installation von Java«](#), beschrieben, denn Eclipse ist selbst in Java programmiert und benötigt entsprechend zum Start eine Java-Laufzeitumgebung. Beim Programmstart sucht Eclipse nach einem passenden JDK.

The screenshot shows the Eclipse Oxygen R Packages page. On the left, there's a sidebar with links for Oxygen Packages, Neon Packages, Mars Packages, Luna Packages, Kepler Packages, Juno Packages, Indigo Packages, Helios Packages, Galileo Packages, Ganymede Packages, and All Releases. The main content area has a heading 'Eclipse Oxygen R Packages'. Below it, there are three download cards:

- Eclipse IDE for Java EE Developers**: 328 MB - Downloaded 1,372,875 Times. Available for Windows 32-bit, 64-bit, Mac Cocoa, and Linux 32-bit, 64-bit.
- Eclipse IDE for Java Developers**: 178 MB - Downloaded 580,349 Times. Available for Windows 32-bit, 64-bit, Mac Cocoa, and Linux 32-bit, 64-bit.
- Eclipse IDE for C/C++ Developers**: 200 MB - Downloaded 165,936 Times. Available for Windows 32-bit, 64-bit, Mac Cocoa, and Linux 32-bit, 64-bit.

Abbildung 4.2 Auswahl der passenden Eclipse-Version

Die Installation von Eclipse kann auf zwei Arten erfolgen. Steht Ihnen eine Internetverbindung zur Verfügung, ist die einfachste Installation die über den Eclipse-Installer. Dieser steht Ihnen auf der DVD im Ordner *Eclipse Installer* für Ihr Betriebssystem jeweils als 32- und als 64-Bit-Version zur Verfügung. Der Installer bietet Ihnen, wie auch der direkte Download (siehe Abbildung 4.2), unterschiedliche Eclipse-Pakete an. Ich empfehle Ihnen das Paket *Eclipse IDE for Java Developers*. Dadurch ersparen Sie sich die nachträgliche Installation des Plug-ins. Nachdem Sie ein Paket ausgewählt haben, installiert der Installer das Paket über den Download aus dem Internet.

Für die Installation ohne Download finden Sie auf der DVD im Ordner *Eclipse* die Pakete für die *Eclipse IDE for Java Developers* ebenfalls in den verschiedenen Versionen passend zu Ihrem Betriebssystem. Auch darüber ist die Installation vollkommen unkompliziert. Doppelklicken Sie für die Windows-Installation auf die Datei *eclipse-java-oxygen-1-win32.zip* bzw. *eclipse-java-oxygen-1-win32-x86_64.zip*, um das gepackte Archiv zu extrahieren. Entpacken Sie das Archiv in den Ordner, in dem Sie Eclipse installieren wollen (z. B. *C:\Programme*). Sie finden nach dem Entpacken im Installationsziel einen Unterordner mit dem Namen *eclipse* vor. In diesem Ordner liegt unter Windows eine

gleichnamige *.exe*-Datei mit dem Eclipse-Icon. Ein Doppelklick auf diese Datei startet Eclipse.

Wenn Sie jetzt versuchen, die Anwendung zu starten, werden Sie in der Regel mit einer Fehlermeldung begrüßt, die in etwa folgenden Text anzeigt:

A Java Runtime Environment (JRE) or Java Development Kit (JDK) must be available in order to run Eclipse. No Java virtual machine was found after searching the following locations: ...

Sofern Sie diese Fehlermeldung erhalten, fehlt dem Betriebssystem in den Umgebungsvariablen eine Angabe zum Installationsort von Java. Sie haben vielleicht [Abschnitt 1.2.3, »Installation von Java«](#), übersprungen oder inzwischen eine Neuinstallation von Java vorgenommen. Führen Sie also nun die in [Abschnitt 1.2.3](#) beschriebene Erweiterung der PATH-Variablen aus, um diese Fehlerursache zu beseitigen.

Die Installationsroutine von Eclipse könnte durchaus auch nach dem Pfad zur JRE suchen und die Umgebungsvariable entsprechend anpassen. Das ist aber nicht erwünscht, denn es sind oftmals mehrere unterschiedliche JREs installiert. Allerdings kann die Installationsroutine nicht erkennen, welche davon zusammen mit Eclipse verwendet werden soll. Damit nicht irgendein Pfad zu einer nicht gewünschten JRE gesetzt wird und später bei der Verwendung schwer nachvollziehbare Effekte auftreten, wurde auf diesen Automatismus verzichtet. Der Benutzer soll sich bewusst für eine JRE entscheiden und den Pfad selbst setzen.

Nach dieser Anpassung sollte Eclipse ohne Fehlermeldung mit dem Begrüßungsfenster aus [Abbildung 4.3](#) starten.

Die ersten Programme haben wir ohne eine Entwicklungsumgebung erstellt. Diese Vorgehensweise wurde bewusst gewählt, weil die drei Arbeitsschritte

- ▶ Erstellen des Quellcodes,
- ▶ Übersetzen des Quellcodes in den Bytecode und
- ▶ Starten des Programms durch Übergabe des Bytecodes an den Interpreter

so sehr gut nachzuvollziehen sind. Es ist nun an der Zeit, die Vorzüge einer Entwicklungsumgebung kennenzulernen. Ebenso wie für die Übungen zu den vorherigen Kapiteln sollten Sie für die Programmbeispiele dieses Kapitels einen eigenen Projektordner mit dem Namen *JavaUebung04* erstellen. Bisher haben Sie diesen ersten Arbeitsschritt mit den Bordmitteln des Betriebssystems erledigt. Bereits hier beginnen die Arbeits erleichterungen, die eine Entwicklungsumgebung wie Eclipse mit sich bringt.

Abbildung 4.3 Begrüßungsfenster von Eclipse

4.1.2 Eclipse starten

Beim Programmstart von Eclipse wird mit dem Abfragefenster aus [Abbildung 4.4](#) festgelegt, in welchem Ordner die Projekte angelegt werden sollen.

Abbildung 4.4 Festlegen des Workspaces

Eclipse bezeichnet den Basisordner der Arbeitsumgebung als *Workspace*. Beim Erstellen eines neuen Projekts legt Eclipse einen entsprechenden Ordner in diesem Basisordner an. Tragen Sie also den vorbereiteten Basisordner unserer Arbeitsumgebung *H:\Java\Programme*, in dem sich unsere Übungsprogramme befinden, als Workspace ein.

Das Willkommensfenster (siehe [Abbildung 4.3](#)) bietet vier Links an, die den Anwender zu einem Überblick, Tutorials, Beispielen oder den Neuerungen der aktuellen Eclipse-Version weiterleiten. Eclipse bringt hier eine umfangreiche Sammlung von Informationen mit, die aber eher für den Anwender geeignet sind, der mit der Programmierung bereits vertraut ist und sich speziell in Eclipse einarbeiten möchte. Wir möchten Eclipse aber als Hilfsmittel zum Erlernen von Java nutzen. Deshalb werden nur die Features von Eclipse genutzt und vorgestellt, die diesem Zweck dienen. Alles andere würde zu sehr von den eigentlichen Lerninhalten ablenken und sogar verwirren. Schließen Sie deshalb das Willkommensfenster über das Schließen-Symbol, das sich – vielleicht etwas ungewohnt – am oberen linken Rand befindet.

Die Entwicklungsumgebung zeigt sich anschließend mit der Oberfläche, die Sie in [Abbildung 4.5](#) sehen.

Abbildung 4.5 Startfenster von Eclipse

Hinweis

Da Eclipse Oxygen vor Java 9 veröffentlicht wurde, ist es unter Umständen erforderlich, dass Sie zur Unterstützung von Java 9 noch einen Patch installieren müssen. Rufen Sie hierzu über das Hilfemenü ECLIPSE MARKETPLACE... auf, und geben Sie dort im Reiter SEARCH in das FIND-Feld den Suchbegriff »Java 9 Support« ein. Nach Betätigung der Go-

Schaltfläche wird Ihnen das Paket *Java 9 Support (Beta) for Oxygen 4.7* zur Installation angeboten. Installieren Sie das Paket und beachten Sie gegebenenfalls die ergänzenden Informationen, die Sie mit dem Link *more info* abrufen können. Sollte bereits beim Start von Eclipse ein Problem auftreten, beachten Sie die Hinweise, die Sie über den Link <https://marketplace.eclipse.org/content/java-9-support-beta-oxygen> abrufen können. Besonders die Ergänzungen in der Datei `eclipse.ini` sollten Sie vor dem Start von Eclipse vornehmen.

Die Oberfläche besteht aus mehreren Bereichen, die jeweils unterschiedliche Aufgaben erfüllen. Da Eclipse nicht ausschließlich für die Java-Programmierung bestimmt ist und jeder Anwendungsfall verschiedene Anforderungen an die Oberfläche stellt, wurde diese sehr variabel gestaltet. Eclipse stellt für viele Anwendungen spezielle Oberflächen-elemente zur Verfügung, die in sogenannten *Perspektiven* als Arbeitsumgebung zusammengestellt sind. Speziell auf die Java-Programmierung ausgerichtet ist die Perspektive **JAVA**, die als *Default* (d. h. standardmäßig) voreingestellt ist. Sie können jede Perspektive auch verändern und nach Ihren eigenen Vorstellungen anpassen.

Über den Menüpunkt **WINDOW • OPEN PERSPEKTIVE** können Sie die unterschiedlichen Perspektiven auswählen. Sollten Sie einmal aus Versehen eine ungewohnte Oberfläche vorfinden, können Sie über diese Menüoption zur gewohnten Perspektive zurückgelangen. Die gewählte Perspektive wird auch am rechten oberen Rand angezeigt (siehe Abbildung 4.6).

Abbildung 4.6 Aktuell eingestellte Perspektive

Nach und nach werden wir die einzelnen Bereiche der recht umfangreichen Oberfläche kennenlernen. Am linken Rand finden Sie den *Package Explorer*. Er stellt in einer Baumstruktur unsere Java-Projekte mit ihren Bestandteilen dar und ähnelt der Ordnerstruktur, in der unsere Projekte abgelegt werden. Der Inhalt entspricht also in etwa unserem Ordner *H:\Java\Programme*. Sie werden sich nun vielleicht wundern, weshalb der Package Explorer noch leer ist, obwohl wir schon einige Projekte und Programme in unserer Arbeitsumgebung angelegt haben. Bereits hier ist erkennbar, dass der Package Explorer nicht einfach die Ordnerstruktur eins zu eins abbildet. Der Anwender kann selbst entscheiden, welche Projekte im Package Explorer angezeigt und welche ausgeblendet werden sollen.

4.1.3 Ein bestehendes Projekt in Eclipse öffnen

Wir möchten nun, dass unser Projektordner *JavaUebung01* angezeigt wird. Dazu erstellen Sie ein neues Projekt über FILE • NEW • JAVA PROJECT (siehe Abbildung 4.7).

Abbildung 4.7 Neues Projekt erstellen

Im folgenden Dialog geben Sie als Projektnamen exakt den Projektnamen ein (*JavaUebung01*), den Sie im Explorer verwendet haben (siehe Abbildung 4.8).

Abbildung 4.8 Projektnamen festlegen

Bereits bei der Eingabe des Projektnamens prüft Eclipse, ob es sich tatsächlich um ein neues Projekt handelt oder ob das Projekt bereits existiert. Bei dieser Überprüfung weist

Eclipse Sie auch auf eine falsche Schreibweise hin, wenn sich der Projektnamen, den Sie eingeben, nur in der Klein-/Großschreibung unterscheidet. Abbildung 4.9 zeigt die Fehlermeldung, die erscheint, wenn Sie sich nicht exakt an die Schreibweise von *Java-Uebung01* halten.

Abbildung 4.9 Meldung bei Nichtbeachtung der Klein-/Großschreibung

Alle weiteren Einstellungen des Dialogs lassen Sie unverändert und schließen den Dialog mit FINISH. Der Package Explorer zeigt uns jetzt den Projektordner *JavaUebung01* mit unseren Übungsprogrammen an (siehe Abbildung 4.10).

Abbildung 4.10 Projekt »JavaUebung01« im Package Explorer

Der Vergleich mit dem Windows-Explorer zeigt, dass der Package Explorer die Ordnerstruktur nicht eins zu eins abbildet (siehe Abbildung 4.11). Folgende Unterschiede fallen auf:

- Der Package Explorer zeigt unterhalb des Ordners *JavaUebung01* mit einem Paket-symbol den Ordner (*default package*) an. Einen solchen Ordner gibt es im Windows-Explorer nicht. In Java werden die Quellcodedateien häufig in sogenannten *Packages* zusammengefasst. Auch wenn wir kein Package definiert haben, fasst Eclipse die Dateien intern in einem Package zusammen und nennt dieses dann *default package*. Wenn Sie später ein Package definieren, werden Sie sehen, dass dann auch ein realer Ordner in der Ordnerstruktur angelegt wird.

- ▶ Im Package Explorer wird mit einem Bücherstapel-Symbol die *JRE System Library* eingeblendet. Diese Teile der Laufzeitumgebung werden für unsere Programme benötigt. Sie liegen aber in der Windows-Ordnerstruktur an einem völlig anderen Ort.
- ▶ Der Windows-Explorer zeigt zwei Dateien (*.classpath* und *.project*) an, die im Package Explorer nicht zu sehen sind. Es handelt sich dabei um Verwaltungsdateien, die von Eclipse angelegt werden, aber unsichtbar bleiben sollen.
- ▶ Auf der gleichen Ebene wie *JavaUebung01*, d. h. direkt unterhalb unseres Basisordners für die Java-Projekte, zeigt der Windows-Explorer einen Ordner mit der Bezeichnung *.metadata* an. In diesem Ordner verwaltet Eclipse die Strukturen, die vom Package Explorer angezeigt werden. Jede Änderung, die wir im Package Explorer vornehmen, wird in diesem Ordner vermerkt. Dadurch ist es möglich, dass sich die Ordnerstrukturen der beiden Explorer unterscheiden. Letztendlich lässt sich damit auch erklären, warum unsere Projekte nach dem Start von Eclipse im Package Explorer nicht angezeigt wurden: Sie waren in der *.metadata* nicht registriert. Jedes Projekt, das wir mit Eclipse erstellen, wird direkt in *.metadata* registriert und damit im Package Explorer angezeigt. Ein Projekt, das wir nur im Package Explorer löschen, wird zunächst nur aus *.metadata* entfernt und kann dort auch wieder aufgenommen werden. Dagegen kann ein Projekt, das im Windows-Explorer gelöscht wurde, nicht mehr ohne Weiteres in den Package Explorer zurückgeholt werden – außer es lässt sich aus dem Papierkorb wiederherstellen.

Abbildung 4.11 Ordnerstruktur im Windows-Explorer

Mit diesen Erläuterungen dürfte sich auch geklärt haben, weshalb Sie ein bereits bestehendes Projekt über den Menüpunkt FILE • NEW • JAVA PROJECT einbinden mussten. Sie müssen den Begriff »neues Projekt« aus der Sicht von Eclipse verstehen. Für die Entwicklungsumgebung handelt es sich bei jedem Projekt, das noch nicht in *.metadata* registriert ist, um ein neues Projekt, und in diese Struktur haben Sie unser bestehendes Projekt aufgenommen.

4.2 Erste Schritte mit Eclipse

Nachdem Sie gelernt haben, wie bereits erstellte Projekte in die Entwicklungsumgebung integriert werden können, sollten Sie auch die Programme aus Kapitel 2, »Grundbausteine eines Java-Programms«, und Kapitel 3, »Kontrollstrukturen«, (*JavaUebung02* und *JavaUebung03*) entsprechend in Eclipse einbinden. Die folgenden Projekte werden Sie nun direkt in der Entwicklungsumgebung erstellen.

4.2.1 Ein neues Projekt erstellen

Für Kapitel 4 erstellen wir nun ein wirklich neues Projekt mit dem Namen *JavaUebung04*. Öffnen Sie mit FILE • NEW • JAVA PROJECT den entsprechenden Dialog, und tragen Sie als Projektnamen *JavaUebung04* ein. Im Gegensatz zu vorhin schließen Sie den Dialog über die Schaltfläche NEXT (siehe Abbildung 4.12).

Abbildung 4.12 Schließen des Dialogs über die Schaltfläche »Next«

Ich möchte gar nicht auf alle Einstellungen eingehen, die Sie in den JAVA SETTINGS (siehe Abbildung 4.13) vornehmen können, aber der Dialog zeigt uns einige Details auf, die sich auf die Ordnerstruktur auswirken werden. Unter dem Ordnernamen *JavaUebung04* ist zu erkennen, dass Eclipse einen eigenen Ordner für den Quellcode vorsieht. Als Ordnername ist *src* (source) vorgesehen. Im unteren Bereich wird als DEFAULT OUTPUT FOLDER ein Ordner mit dem Namen *bin* (binär) vorgesehen. In diesem Ordner wird der Compiler den Bytecode ablegen.

Über die Reiter PROJECTS und LIBRARIES könnten wir noch Einfluss darauf nehmen, welche Komponenten zusätzlich in den Projektordner aufgenommen werden. In den meisten Fällen können Sie sich hierbei jedoch auf die Voreinstellungen verlassen. Nehmen Sie deshalb an den von der Entwicklungsumgebung vorgeschlagenen Einstellungen.

gen keine Änderungen vor, und beenden Sie den Dialog mit FINISH. Im Package Explorer wurde damit *JavaUebung04* als weiteres Projekt aufgenommen (siehe Abbildung 4.14).

Abbildung 4.13 Der Dialog »Java Settings« für ein neues Projekt

Abbildung 4.14 »JavaUebung04« im Package Explorer

Hier sehen Sie, dass der Ordner *src* im Package Explorer angezeigt wird. Der Ordner *bin* bleibt dagegen verborgen. Ein Blick in den Windows-Explorer zeigt aber, dass der Ordner erstellt wurde und dass daneben noch ein weiterer versteckter Ordner mit der Bezeichnung *.settings* aus dem Erstellen eines neuen Projekts hervorgegangen ist (siehe Abbildung 4.15). Dieser Ordner wird von Eclipse für interne Daten benötigt und braucht uns nicht weiter zu interessieren.

Alle für die Programmierung wichtigen Dateiinformationen werden im Package Explorer dargestellt. Für die Programmierung unbedeutende Dateien und Ordner werden verborgen, damit uns der Blick auf die Details frei gehalten wird, die für die Programmierung und Fehlersuche wichtig sind. Ein Blick hinter die Kulissen ist aber durchaus sinnvoll, da Sie die bei der Programmierung entstehenden Ordnerstrukturen gelegentlich auch außerhalb der Entwicklungsumgebung bearbeiten möchten.

Abbildung 4.15 »JavaUebung04« in der Ordnerstruktur des Windows-Explorers

4.2.2 Programm eingeben und starten

Nun ist es aber an der Zeit, dass Sie mit Eclipse Ihr erstes Programm schreiben. Ich möchte hier bereits darauf hinweisen, dass im Package Explorer vor den nächsten Schritten der Name des Projekts (hier *JavaUebung04*) markiert sein sollte, zu dem das zu erstellende Programm gehört, denn nur an der Markierung kann Eclipse erkennen, wo die entsprechenden Dateien angelegt werden müssen. Jedes Java-Programm ist eine sogenannte *Klasse* (class). Diesen Begriff werden wir in [Kapitel 5](#) noch sehr intensiv erläutern. Wählen Sie zum Erstellen unseres Quellcodes aus dem Hauptmenü FILE • NEW die Option CLASS (siehe Abbildung 4.16).

Abbildung 4.16 Erstellen einer neuen Klasse

Im folgenden Dialog ist der Ordner `JavaUebung04\src` bereits als Speicherort eingetragen (siehe Abbildung 4.17).

Abbildung 4.17 Der Dialog »New Java Class«

Geben Sie als Namen der Klasse `Gruss` an. Bevor Sie den Dialog schließen, lohnt ein genauerer Blick auf die weiteren Optionen. Hinter der Frage WHICH METHOD STUBS WOULD YOU LIKE TO CREATE? verbirgt sich die Möglichkeit, von Eclipse einige Quellcodezeilen automatisch erstellen zu lassen. Es werden drei Optionen vorgeschlagen, von denen für uns die erste durchaus interessant ist. Jedes Java-Programm benötigt eine sogenannte `main`-Methode. Die Kopfzeile dieser Methode lautet eigentlich immer gleich, deshalb kann uns Eclipse hier bereits etwas Schreibarbeit abnehmen. Sie können diese Option bei den folgenden Programmen jeweils mit einem Häkchen versehen und den Dialog schließen.

Im Package Explorer wird unterhalb des `src`-Ordners (*default package*) unsere Quelltextdatei `Gruss.java` eingeblendet (siehe Abbildung 4.18). Den Inhalt der Datei sehen Sie im mittleren Bereich der Oberfläche im integrierten Editor. Der Quellcode ist bereits mit dem Eintrag `public class Gruss { }` vorbereitet, und die `main`-Methode ist unserer Vor-

gabe entsprechend angelegt. Der Kommentar `// TODO ...` weist darauf hin, dass an dieser Stelle noch einiges zu tun ist.

Abbildung 4.18 Die Klasse »Gruss«

Hier zeigt sich bereits ein ganz wesentlicher Vorzug des integrierten Editors. Er ist in der Lage, speziell im Sinne des Programmierers zu formatieren. Der Text wird automatisch farblich unterschiedlich gestaltet, z. B. werden Schlüsselwörter und Kommentare farbig hervorgehoben. Auch Einrückungen werden vom Editor eigenständig vorgenommen. Zuständig für alle Formatierungen ist eine Komponente mit dem Namen *Formatter*. Sie können die Vorgaben für den Formatter sehr detailliert beeinflussen und auf Ihre eigenen Vorstellungen abstimmen. Öffnen Sie über WINDOW • PREFERENCES den Dialog aus Abbildung 4.19.

Hinweis

Unter macOS finden Sie den Dialog nicht unter dem Menüpunkt WINDOW, sondern unter ECLIPSE • EINSTELLUNGEN.

Unter JAVA • CODE STYLE • FORMATTER stehen bereits einige Profile zur Verfügung. Im Preview-Bereich (Vorschau-Bereich) können Sie sehen, wie der Editor typische Java-Strukturen im jeweiligen Profil formatieren wird. Sie können über die Schaltfläche NEW auch ein neues eigenes Profil erstellen und unter einem neuen Namen speichern. Als ACTIVE PROFILE sollten Sie die Vorgabe JAVA CONVENTIONS wählen. Diese Einstellungen entsprechen den in [Kapitel 1, »Einführung«](#), erwähnten Empfehlungen der Java-Entwickler. Bei allen neuen Eingaben im Editor werden diese Einstellungen verwendet. Damit der bereits eingegebene Text auch mit diesen Vorgaben formatiert wird, markieren Sie den gesamten Quellcode und wählen aus dem Menü SOURCE die Option FORMAT. Noch schneller erreichen Sie diese Option über die Tastenkombination **Strg + Alt + F**.

Abbildung 4.19 »Window • Preferences«

Ergänzen Sie den Quellcode folgendermaßen, und achten Sie dabei auf die Formatierungen, die der in Eclipse integrierte Editor vornimmt:

```

public class Gruss {
 public static void main(String[] args) {
 System.out.println("Viel Erfolg beim");
 System.out.println("Programmieren mit Java und Eclipse!!!!");
 }
}

```

Listing 4.1 Das Listing von »Gruss«, neu formatiert

Bereits bei der Eingabe dieses kurzen Quelltextes ist die Unterstützung von Eclipse erkennbar. Eclipse stellt Schlüsselwörter farbig dar (*Syntax-Highlighting*), es ergänzt selbstständig schließende Klammern (*Code Assist*) und rückt den Text sinnvoll ein (*Formatter*), um bestimmte Strukturen deutlich hervorzuheben. Eine weitere Erleichterung bei der Erstellung fehlerfreier Anweisungen ist die Codevollständigung (*Code Com-*

pletion). Ihnen ist sicher aufgefallen, dass sich z. B. jedes Mal beim Schreiben des Punktes innerhalb der Anweisung `System.out.println` ein Fenster mit einer Auswahlliste öffnet (siehe Abbildung 4.20). In dieser Auswahlliste werden alle gültigen Ergänzungen für den eingegebenen Anweisungsteil angeboten. Sie können entweder einfach weiterschreiben oder die entsprechende Option aus der Auswahlliste auswählen. Die hier erwähnten Hilfen stellen nur eine Auswahl der von Eclipse zur Verfügung gestellten Features dar. Sie sind aber diejenigen, die bereits beim ersten Kontakt offensichtlich sind und die Arbeit schon deutlich erleichtern.

Abbildung 4.20 Codevollständigung

Nach der Eingabe des Quelltextes kann das Programm auch direkt aus der Entwicklungsumgebung heraus gestartet und getestet werden. Wählen Sie dazu aus dem Menü RUN die Option RUN AS und darunter JAVA APPLICATION aus (siehe Abbildung 4.21). Etwas schneller geht es wieder mit der entsprechenden Tastenkombination **Alt + ⌘ + X** und anschließendem Betätigen von **J**.

Abbildung 4.21 Programm starten

Beim Programmstart stellt Eclipse mit dem Dialog aus [Abbildung 4.22](#) sicher, dass die Änderungen, die im Quelltext vorgenommen wurden, auch gespeichert sind. Der Compiler greift nämlich auf die Datei *Gruss.java* und nicht auf den im Editor sichtbaren Text zurück. Erst nach dem Speichern können Sie sicher sein, dass der sichtbare Text mit dem Inhalt der Datei *Gruss.java* übereinstimmt.

Abbildung 4.22 Dialog zum Speichern der vorgenommenen Veränderungen

Nach dem Übersetzungsvorgang und damit dem Erstellen des Bytecodes in der Datei *Gruss.class*, die Sie im Ordner *bin* finden, wird das Programm gestartet. Zur Darstellung der Bildschirmausgaben wird spätestens jetzt im unteren Bereich der Eclipse-Oberfläche die Ansicht **CONSOLE** als Ersatz für die Eingabeaufforderung eingeblendet (siehe [Abbildung 4.23](#)).

Abbildung 4.23 »Console«-Ansicht zur Darstellung der Programmausgaben

Über den Programmausgaben erhalten Sie einige Hinweise. Neben dem Zustand (*terminated*, also beendet) wird angezeigt, dass die Ausgaben vom Programm *Gruss* stammen, das als Java Application (Anwendung) ausgeführt und beendet wurde. Sollte die Ansicht **CONSOLE** einmal nicht angezeigt werden, können Sie sie jederzeit über **WINDOW • SHOW VIEW • CONSOLE** einblenden (siehe [Abbildung 4.24](#); Tastenkombination **[Alt] + [Shift] + [Q]** und anschließend **C**).

In vielen Fällen wird der Quellcode bei dem Versuch, das Programm zu starten, noch Fehler enthalten. Dann wird bereits beim Übersetzungsversuch der Hinweis aus [Abbildung 4.25](#) angezeigt.

Abbildung 4.24 Die »Console«-Ansicht einblenden

Abbildung 4.25 Fehlerhinweis von Eclipse

Die Kopfzeile ERRORS IN WORKSPACE weist darauf hin, dass sich der Hinweis auf den gesamten Workspace bezieht. Der Fehler muss sich also nicht unbedingt in der aktuell bearbeiteten Quellcodedatei befinden. Sie haben deshalb die Möglichkeit, mit CANCEL den Startversuch abzubrechen oder mit PROCEED den Programmstart trotz des Hinweises fortzusetzen. Scheitert der Startvorgang, erhalten Sie wie in der Eingabeaufforderung auch die entsprechenden Fehlerhinweise in der Ansicht CONSOLE.

Wenn Sie, wie in Abbildung 4.26 dargestellt, bewusst einen Fehler einbauen und am Ende einer Anweisung das Semikolon löschen, werden Sie feststellen, dass Eclipse Ihnen sofort Hinweise auf den Fehler einblendet. Sie sehen am linken Rand des Editors ein weißes x in einem roten Kreis. Am rechten Rand des Editors sehen Sie zusätzlich ein kleines rotes Rechteck. Der rote Kreis befindet sich immer exakt in der Zeile, auf die sich der Fehler bezieht. Das rote Rechteck zeigt die relative Lage in Bezug auf die Dokumentgröße an. Der rote Kreis ist also nur sichtbar, wenn sich die fehlerhafte Zeile im sichtbaren Bereich des Editors befindet. Das rote Rechteck ist unabhängig davon immer sichtbar. Klickt man das rote Rechteck an, wird der Cursor in die entsprechende fehlerhafte Zeile gesetzt und die entsprechende Textpassage wird in den sichtbaren Bereich geholt. Sobald Sie den Mauszeiger auf den roten Kreis oder das rote Rechteck bewegen, werden zusätzliche Hinweise zur Fehlerursache eingeblendet (siehe Abbildung 4.27).

Abbildung 4.26 Fehlermeldung bei fehlendem Semikolon

Abbildung 4.27 Hinweise zur Fehlerursache

Zuletzt starten wir nun noch das soeben erstellte Programm unabhängig von Eclipse, um zu zeigen, dass ein mit Eclipse erstelltes Programm genau das gleiche Ergebnis liefert wie ein Programm, das mit dem einfachen Editor erstellt wurde. Starten Sie dazu die Eingabeaufforderung, und wechseln Sie in den Projektordner *H:\Java\Programme\JavaUebung04*. Mit `dir` lassen Sie sich den Ordnerinhalt anzeigen (siehe Abbildung 4.28).

Sie sehen neben den beiden Ordner *bin* und *src* einen Ordner *.settings* und die zwei Dateien mit den Namen *.classpath* und *.project*. Unser übersetztes Programm befindet sich den obigen Erläuterungen entsprechend im Ordner *bin*. Wechseln Sie mit `cd bin` in diesen Ordner, und starten Sie unser Programm mit `java Gruss`. Die Programmausgaben erscheinen, wie nicht anders zu erwarten, nun direkt in der Konsole (siehe Abbildung 4.29). Sie erhalten hier die Bestätigung dafür, dass die Programmausgabe exakt der Ausgabe entspricht, die Eclipse in der Ansicht CONSOLE anzeigt.


```


Administrator: C:\Windows\system32\cmd.exe
H:\>cd Java\Programme
H:\Java\Programme>cd JavaUebung04
H:\Java\Programme\JavaUebung04>dir
 Volume in Laufwerk H: hat keine Bezeichnung.
 Volumeseriennummer: 841C-F0CA
 Verzeichnis von H:\Java\Programme\JavaUebung04

28.09.2017 22:32 <DIR> .
28.09.2017 22:32 <DIR> 232 .classpath
10.12.2011  22:15 388 project
10.12.2011  22:09 221 bin
28.09.2017  22:32 <DIR> 221 src
28.09.2017  22:32 2 Datei(en), 620 Bytes
 4 Verzeichnis(se), 41.271.230.464 Bytes frei

H:\Java\Programme\JavaUebung04>_

```

Abbildung 4.28 »JavaUebung04« in der Eingabeaufforderung


```

Administrator: C:\Windows\system32\cmd.exe
H:\Java\Programme\JavaUebung04>dir
 Volume in Laufwerk H: hat keine Bezeichnung.
 Volumeseriennummer: 841C-F0CA
 Verzeichnis von H:\Java\Programme\JavaUebung04

28.09.2017 22:32 <DIR> .
28.09.2017 22:32 <DIR> 232 .classpath
10.12.2011  22:15 388 project
10.12.2011  22:09 221 bin
28.09.2017  22:32 <DIR> 221 src
28.09.2017  22:32 2 Datei(en), 620 Bytes
 4 Verzeichnis(se), 41.271.230.464 Bytes frei

H:\Java\Programme\JavaUebung04>cd bin
H:\Java\Programme\JavaUebung04\bin>java Gruss
Viel Erfolg beim
Programmieren mit Java!
H:\Java\Programme\JavaUebung04\bin>_

```

Abbildung 4.29 Programmstart in der Eingabeaufforderung

4.3 Fehlersuche mit Eclipse

Kaum ein Programm wird von Anfang an fehlerfrei entwickelt. Zu unterscheiden sind Compiler- oder Laufzeitfehler und logische Fehler. Compilerfehler treten bei dem Versuch auf, den Quellcode zu übersetzen, und werden deshalb frühzeitig erkannt. Es kann sich um syntaktische oder semantische Fehler handeln. Sie liegen vor, wenn Programm-anweisungen falsch geschrieben sind. Wenn Sie z. B. am Ende einer Anweisung oder nach einer Variablen-deklaration das abschließende Semikolon vergessen, liegt ein syntaktischer Fehler vor. Sollten Sie die Anweisung `System.out.println` mit einem kleinen s beginnen, liegt ein semantischer Fehler vor. Solche Fehler führen dazu, dass der Com-

piler den Quellcode nicht übersetzen kann. Sie erhalten beim Übersetzungsvorgang entsprechende Fehlermeldungen, weil der Compiler die verwendete Schreibweise nicht kennt. Laufzeitfehler lassen sich schwerer lokalisieren, denn sie treten erst auf, wenn das Programm ausgeführt wird. Der Compiler hat beim Übersetzungsvorgang keine Fehler lokalisiert, aber bei der Ausführung kommt es vielleicht vor, dass eine generell gültige Operation nicht ausgeführt werden kann. Dies ist beispielsweise der Fall, wenn der Inhalt einer Variablen, durch die ein Wert geteilt werden soll, den Wert 0 hat. Sie führen erst bei der Programmnutzung zu einer Fehlermeldung, wenn diese Konstellation auftritt. Keinerlei Fehlermeldung wird bei logischen Fehlern erzeugt. Deshalb sind diese Fehler vielleicht am problematischsten. Sie liegen vor, wenn die verwendeten Anweisungen zwar richtig geschrieben sind und deshalb auch vom Compiler übersetzt werden können, aber nicht zur korrekten Lösung der Problemstellung führen. Wenn Sie beispielsweise eine Schleife mit zehn Durchläufen programmieren müssen, den Schleifenzähler aber so verwenden, dass die Schleife nur neunmal durchlaufen wird, liegt ein logischer Fehler vor. Bevor ein Programm ausgeliefert werden kann, müssen alle Fehler beseitigt werden.

Syntaktische und unter Umständen auch semantische Fehler können Sie mithilfe einer guten Entwicklungsumgebung leicht vermeiden, denn Sie erhalten bereits beim Erstellen des Quellcodes viele Hinweise. Weitaus schwieriger ist das Auffinden logischer Fehler. Ein logischer Fehler kann von der Entwicklungsumgebung nicht erkannt werden, denn wenn das Programm keine syntaktischen und semantischen Fehler mehr enthält, kann der Compiler das Programm problemlos übersetzen und der Interpreter kann den Bytecode auch ausführen. Das Programm startet dann zwar, liefert aber während der Ausführung nicht die erwarteten Ergebnisse. Besonders problematisch sind Fehler, die nur unter ganz bestimmten Bedingungen auftreten, z. B. bei der Eingabe von ganz bestimmten Zahlenwerten. Kritische Eingaben könnten die Zahl 0, besonders kleine oder besonders große Zahlenwerte sein. Eine gute Entwicklungsumgebung wie Eclipse stellt aber auch für das Auffinden logischer Fehler wichtige Hilfsmittel zur Verfügung.

In den folgenden Abschnitten finden Sie Hinweise, die Ihnen helfen, Programmfehler aufzuspüren. Das Beispielprogramm verwendet Programmstrukturen, die erst später näher erläutert werden. Sie können die Abschnitte zur Fehlersuche auch zunächst überspringen und zu einem späteren Zeitpunkt nachholen, wenn Sie in der Situation sind, Fehler aufzuspüren zu müssen. Dennoch möchte ich Ihnen die Hinweise bereits jetzt geben, um Sie auf diese Möglichkeiten aufmerksam zu machen.

4.3.1 Fehlersuche ohne Hilfsmittel

Bevor ich einige Hilfsmittel von Eclipse vorstelle, möchte ich kurz aufzeigen, wie Sie auch ohne Unterstützung einer Entwicklungsumgebung logische Fehler aufspüren können. Zum Beispiel können zusätzliche Ausgabebefehle von Zählerständen oder anderen Variableninhalten wichtige Hinweise auf fehlerhafte Programmteile liefern. Solche zusätzlichen Ausgabeanweisungen werden für die Fehlersuche eingefügt und nach Fertigstellung des Programms wieder entfernt oder auskommentiert. Auf diese Art kann etwa festgestellt werden, bis zu welcher Stelle das Programm noch korrekte Werte berechnet und ab wann die Werte fehlerhaft werden.

Hinweis

Wir werden im weiteren Verlauf Programme erstellen, bei denen Geldbeträge bearbeitet und berechnet werden. Der Einfachheit halber werden wir hierbei den Datentyp `double` verwenden. Ich möchte hier aber ausdrücklich darauf hinweisen, dass Fließkommazahlen nicht dafür geeignet sind, finanzielle Berechnungen durchzuführen. Es kommt sehr schnell zu Ungenauigkeiten. Sollten Sie also beabsichtigen, Anwendungen für diesen Bereich oder andere Bereiche, bei denen es auf sehr große Genauigkeit ankommt, zu erstellen, sollten Sie sich frühzeitig mit speziellen Klassen wie `BigDecimal` aus dem Paket `math` vertraut machen.

Zur Demonstration der Fehlersuche wird folgendes fehlerhaftes Programm zur Berechnung der Mehrwertsteuer verwendet:

```
public class Mehrwertsteuer {  
  
 public static void main(String[] args) {  
 double betrag;  
 int mwstsatz = 19;  
 double mwst;  
  
 betrag = Integer.parseInt(JOptionPane.showInputDialog(  
 "Geben Sie den Rechnungsbetrag in € ein: "));  
 mwst = mwstsatz / 100 * betrag;  
 System.out.println("Mehrwertsteuer: " + mwst + " €");  
 }  
}
```

Listing 4.2 Fehlerhaftes Programm zur Berechnung der Mehrwertsteuer

Auf den ersten Blick könnte man meinen, dass das Programm fehlerfrei funktioniert. Wenn Sie das Programm aber starten, werden Sie feststellen, dass es für die Mehrwertsteuer immer den Betrag 0,00 berechnet. Zusätzlich eingefügte Ausgabebefehle und das Zerlegen der Berechnungsformel in mehrere Zwischenschritte helfen bei der Ein-grenzung der fehlerhaften Operation.

```
import javax.swing.JOptionPane;

/* Programm zur Berechnung der Mehrwertsteuer
 * @author Hans-Peter Habelitz
 * @date 2011-12-11
 */

public class Mehrwertsteuer {

 public static void main(String[] args) {
 double betrag;
 int mwstsatz = 19;
 double mwst;

 betrag = Integer.parseInt(JOptionPane.showInputDialog(
 "Geben Sie den Rechnungsbetrag in € ein: "));
 System.out.println("Betrag: " + betrag);
 System.out.println("Schritt1: " + mwstsatz/100);
 System.out.println("Schritt2: " + mwstsatz/100*betrag);
 mwst = mwstsatz / 100 * betrag;
 System.out.println("Mehrwertsteuer: " + mwst + " €");
 }
}
```

Listing 4.3 Quellcode mit zusätzlichen Ausgabebefehlen

Bei der Ausgabe zeigt sich, dass die Operation `mwstsatz/100` bereits das fehlerhafte Ergebnis 0 liefert. Die Division zweier ganzzahliger Werte liefert auch als Ergebnis einen ganzzahligen Wert. Nachkommastellen werden dabei immer abgeschnitten. Der Fehler kann also durch Ändern des Datentyps für den Mehrwertsteuersatz von `int` nach `double` korrigiert werden.

Einen weiteren häufig auftretenden Fehler sehen Sie im folgenden Programm:

```
/* Programm zur Zeichensatzausgabe
 * @author Hans-Peter Habelitz
 * @date 2011-12-11
 */

public class Zeichensatz {

 public static void main(String[] args) {

 byte zahl = 30;
 String zeichensatz = "";

 while (zahl < 128) {
 zeichensatz = zeichensatz + (char) zahl;
 zahl++;
 }
 System.out.println(zeichensatz);
 }
}
```

Listing 4.4 Fehlerhaftes Programm zur Zeichensatzausgabe

Abbildung 4.30 Endlosschleife in Eclipse

Trotz `System.out.println` erzeugt das Programm in der Konsole keine Ausgabe. Das Programm scheint keine Aktionen auszuführen. Dass das Programm gestartet wurde, wird durch eine etwas unscheinbare kleine quadratische Schaltfläche rechts vom Reiter der Ansicht **CONSOLE** angezeigt (siehe Abbildung 4.30). Das Programm befindet sich in einer versehentlich programmierten Endlosschleife, aus der es nicht mehr herauskommt.

Der rote Terminate-Schalter zeigt an, dass das gestartete Programm aktiv ist. Endet das Programm, nimmt der Schalter wieder die graue Farbe an. Wenn wie in diesem Beispiel unbeabsichtigt eine Endlosschleife vorliegt, wird das Programm nicht mehr von allein enden. In diesem Fall können Sie das Programm mit dem roten Terminate-Schalter »gewaltsam« beenden.

Häufig helfen zusätzliche Ausgabeanweisungen zur Beobachtung der Variablenwerte, die z. B. in Schleifenbedingungen verwendet werden. Die `while`-Schleife würde enden, wenn die Variable `zahl` den Wert 128 annehmen würde. Da die Variable bei jedem Schleifendurchlauf um 1 erhöht wird, müsste sie auch irgendwann den Wert 128 erreichen und damit die Schleife verlassen. Wie kann die Ursache dieses Fehlers aufgespürt werden?

Ein weiteres effektives Verfahren zur Fehlersuche ist der Schreibtischtest. Beim Schreibtischtest wechseln wir unsere Perspektive und schlüpfen in die Rolle des Prozessors, der das Programm ausführt. Folgende Arbeitsschritte sind wichtig:

- ▶ Festlegen von Anfangsbedingungen, z. B. eingegebene Anfangswerte für Variablen
- ▶ Abarbeiten der Programmschritte und Aktualisieren der Variableninhalte

Auf diese Art können Sie bei gewissenhafter Abarbeitung des Quellcodes feststellen, ab welcher Anweisung und unter welchen Bedingungen unerwartete Reaktionen und Ergebnisse auftreten. Gewissenhaftes Abarbeiten bedeutet z. B., dass Sie die aktuellen Variablenwerte notieren und keine Anweisungen oder Schleifendurchläufe überspringen, weil Sie vermuten, die Auswirkungen auf Variablenwerte abschätzen zu können.

Der Schreibtischtest hat den Vorteil, dass Sie die sehr schnellen Abläufe während des Programmablaufs in Ruhe Schritt für Schritt ausführen und die Zustände von Variablen zu jedem Zeitpunkt des Programmablaufs überblicken können. Von Nachteil ist der sehr große Zeitaufwand, der damit verbunden ist, und die Tatsache, dass der Programmierer Denkfehler, die er beim Erstellen des Programms gemacht hat, auch beim Schreibtischtest wiederholt.

Deutlich komfortabler wird die Fehlersuche, wenn Sie die Hilfsmittel nutzen, die Eclipse mitbringt. Dabei entspricht die grundsätzliche Vorgehensweise eigentlich der des Schreibtischtests.

Die Fehlersuche in Programmen wird auch als *Debuggen* bezeichnet. Entsprechend fasst man die Hilfsmittel zur Fehlersuche, die eine Entwicklungsumgebung zur Verfügung stellt, unter dem Begriff *Debugger* zusammen. Der Begriff heißt übersetzt »Entwandler«. Das kommt daher, dass in der Anfangszeit der Computertechnik tatsächlich oft kleine Wanzen, die zwischen den Schaltkontakten von Relais steckten, die Ursache für fehlerhafte Programmausführungen waren. Der Begriff hat sich bis heute gehalten, obwohl schon lange keine Tiere mehr für die Programmfehler verantwortlich sind.

4.3.2 Haltepunkte (Breakpoints)

Während Sie beim Schreibtischtest nicht umhinkommen, alle Programmschritte von Anfang an auszuführen, können Sie in Eclipse mithilfe von Haltepunkten ein Programm bis zu einer festgelegten Programmzeile ausführen und dort anhalten lassen. Ist das Programm angehalten, bietet Eclipse viele Möglichkeiten, den Zustand von Variablen und die aktuellen Bildschirmausgaben genauer zu studieren.

Haltepunkte setzen Sie im Quelltexteditor am linken Rand vor der entsprechenden Programmzeile durch einen Doppelklick auf den blauen senkrechten Streifen. Mit einem weiteren Doppelklick entfernen Sie die Haltepunkte wieder.


```

byte zahl = 30;
String zeichensatz = "";

while (zahl < 128) {
 zeichensatz = zeichensatz + (char) zahl;
 zahl++;
}
System.out.println(zeichensatz);
}

```

Abbildung 4.31 Gesetzter Haltepunkt

Ein blauer Kreis deutet dabei auf einen gesetzten Haltepunkt hin, der aktiv ist (siehe Abbildung 4.31). Das mit einem Rechtsklick aufrufbare Kontextmenü eines Haltepunktes bietet u. a. die Möglichkeit, den Haltepunkt mit der Option DISABLE BREAKPOINT zu deaktivieren (siehe Abbildung 4.32).

Abbildung 4.32 Kontextmenü eines Haltepunktes

Ein deaktiverter Haltepunkt wird als weißer Kreis dargestellt.

Setzen Sie einen Haltepunkt wie in Abbildung 4.31 vor die Zeile, die mit dem Schlüsselwort `while` beginnt. Wenn Sie nun das Programm starten, ist festzustellen, dass sich der Haltepunkt nicht auswirkt. Soll ein Haltepunkt genutzt werden, starten Sie das Programm über das RUN-Menü und wählen dort den Menüpunkt **RUN • DEBUG AS** (Tastenkombination: **Alt + ⌘ + D, J**). Unter dieser Option wählen Sie dann wie bei einem normalen Programmstart **JAVA APPLICATION** (siehe Abbildung 4.33).

Sie werden darauf hingewiesen, dass Eclipse in die Debug-Perspektive wechselt (siehe Abbildung 4.34). Nach dem Schließen des Dialogs mit **Yes** zeigt die Entwicklungsumgebung ein verändertes Aussehen (siehe Abbildung 4.35).

Abbildung 4.33 Programmstart zum Debuggen

Abbildung 4.34 Hinweis auf den Start der Debug-Perspektive

Das Programm wird gewissermaßen eingefroren, bevor die mit dem Haltepunkt versehene Anweisung ausgeführt wird. Rechts oben haben Sie jederzeit die Möglichkeit, zwischen der DEBUG- und der JAVA-Perspektive hin- und herzuschalten.

Unmittelbar unter den Umschaltern finden Sie in der VARIABLES-Ansicht die Programmvariablen und die zum aktuellen Zeitpunkt darin gespeicherten Werte. Im Java-Quellcodeeditor ist die Zeile markiert, an der das Programm angehalten wurde.

Abbildung 4.35 Debug-Perspektive

Das RUN-Menü zeigt im oberen Bereich eine Reihe von Optionen, die es Ihnen ermöglichen, die Programmausführung gezielt weiterlaufen zu lassen (siehe Abbildung 4.36).

Abbildung 4.36 Steuerung des Programmablaufs im Debug-Modus

- ▶ RESUME ([F8]) startet den Programmablauf so, dass es bis zum nächsten Haltepunkt weiterläuft. Gibt es keinen weiteren Haltepunkt, läuft das Programm ohne weitere Stopps durch.

- ▶ SUSPEND unterbricht das Programm, als wäre ein Haltepunkt erreicht worden. Dies ist z. B. bei Endlosschleifen sinnvoll, wenn Sie das Programm nicht komplett abbrechen möchten, um den Zustand von Variablen zu untersuchen, während sich das Programm in der Endlosschleife befindet.
- ▶ TERMINATE (**Strg** + **F2**) bricht das Programm ab.
- ▶ Mit den STEP-Befehlen können Sie das Programm schrittweise durchlaufen. Dies ist immer dann möglich, wenn der Programmablauf mit SUSPEND oder durch einen Haltepunkt unterbrochen wurde.
- ▶ STEP OVER (**F6**) führt die im Editor markierte Zeile aus, und die Markierung rückt auf die nächste Anweisung vor. Handelt es sich um einen Ausgabebefehl für die Konsole, können Sie im Konsolenfenster die Ausgabe begutachten. Wurde eine Wertzuweisung ausgeführt, können Sie in der VARIABLES-Ansicht die Veränderung des Variableninhalts verfolgen.
- ▶ STEP INTO (**F5**) ist von Bedeutung, wenn die markierte Anweisung ein Methodenaufruf ist. Dann wird ebenfalls die markierte Anweisung ausgeführt. Der Programmablauf verzweigt dabei in die Methode und bleibt bei der ersten ausführbaren Methodenanweisung stehen.
- ▶ STEP INTO SELECTION (**Strg** + **F5**) führt dazu, dass der Programmablauf in eine zuvor im Quellcode markierte Methode springt. Das Programm bleibt wieder bei der ersten ausführbaren Anweisung der Methode stehen.
- ▶ Eine weitere Methode der schrittweisen Ausführung besteht in STEP WITH FILTERS (**↓** + **F5**). Hierbei wird das Programm ab der markierten Zeile wieder ausgeführt und an der nächsten Methode, die nicht ausgefiltert wurde, wieder angehalten. Filter können Sie unter dem Menüpunkt WINDOW • PREFERENCES • JAVA • DEBUG • STEP FILTERING festlegen.
- ▶ Mit STEP RETURN (**F7**) wird das Programm innerhalb einer Methode bis zur nächsten return-Anweisung ausgeführt.
- ▶ RUN TO LINE (**Strg** + **R**) führt ein Programm bis zur zuvor markierten Zeile aus.

Die hier beschriebenen Menüoptionen werden nicht nur über das RUN-Menü angeboten. Sie finden die wichtigsten Optionen in der DEBUG-Perspektive auch rechts neben den Reitern der DEBUG-Ansicht.

Wir werden die vorgestellten Möglichkeiten jetzt nutzen, um den Fehler im oben vorgestellten Quellcode aufzuspüren. Führen Sie mit STEP OVER bzw. der Funktionstaste **F6** mehrmals hintereinander die nächste Anweisung aus. Sie werden feststellen, dass die Programmausführung von der Anweisung `zahl++` zur Zeile mit dem Schlüsselwort `while` zurückspringt. Die beiden Anweisungen unter der `while`-Zeile werden ständig wieder-

holt. Wie sich dabei die in den Variablen `zahl` und `zeichensatz` gespeicherten Werte verändern, können Sie in der Ansicht VARIABLES mitverfolgen. Die Variable `zahl` wird bei jedem Durchlauf um eins erhöht. Das beobachtete Verhalten ist durchaus erwünscht. Allerdings sollte die Wiederholung der beiden Anweisungen enden, wenn die Variable `zahl` den Wert 128 erreicht. Führen Sie das Programm mit der Funktionstaste **[F6]** so weit aus, bis die Variable `zahl` den Wert 127 erreicht hat. Beim nächsten Durchlauf müsste die Variable den Wert 128 erreichen. Wenn Sie das Programm weiter ausführen, werden Sie feststellen, dass nicht der Wert 128, sondern -128 als nächster Wert angezeigt wird (siehe Abbildung 4.37).

The screenshot shows the Eclipse IDE's Variables view. The title bar has tabs for 'Variables' and 'Breakpoints'. The 'Variables' tab is selected. There is a toolbar with icons for copy, cut, paste, and refresh. A table lists variables with their names and values:

Name	Value
args	String[0] (id=16)
zahl	-128
zeichensatz	" !"#\$%&'()*+,./0123456789;:<=>"

Abbildung 4.37 Die »Variables«-Ansicht mit einem Zahlenüberlauf der Variablen »zahl«

Da die Variable `zahl` nie den Wert 128 erreicht, wird die `while`-Schleife auch nie verlassen und der darunter platzierte Ausgabebefehl mit `System.out.println` wird nie ausgeführt.

Wie kann dieser Effekt, dass die Variable `zahl` beim Addieren von 1 vom Wert 127 zum Wert -128 springt, erklärt werden? Die Variable `zahl` ist vom primitiven Datentyp `byte`. In Tabelle 2.2 ist als Wertebereich -128 bis 127 angegeben. Erhöht man den Wert einer ganzzahligen Variablen, die den größten Wert ihres Wertebereichs erreicht hat, um 1, nimmt die Variable den kleinsten Wert des Wertebereichs an. Dieser Effekt wird auch als *Zahlenüberlauf* bezeichnet. Sie sollten also immer genau prüfen, ob der Wertebereich eines Datentyps für die betreffende Anwendung ausreicht. Ist dies nicht der Fall, kann das leicht zu unerwarteten Effekten führen.

Verlassen Sie nun die DEBUG-Perspektive, und kehren Sie mit der Java-Schaltfläche in der rechten oberen Ecke des Eclipse-Fensters zur JAVA-Perspektive zurück. Um den Fehler zu beheben, ändern Sie den Datentyp der Variablen `zahl` von `byte` in `int`, und das Programm wird, wie erwartet, mit der Ausgabe der Variablen `zeichensatz` beendet. In dieser Variablen sind die Zeichen mit den Zeichencodes zwischen 30 und 128 hintereinander abgelegt.

Dieser kleine Ausflug in die DEBUG-Perspektive sollte Ihnen neben typischen Programmierfehlern auch ein hervorragendes Instrument zur schrittweisen Verfolgung von Programmabläufen näherbringen. Sein Einsatz rechtfertigt sich nicht nur, wenn Programmfehler aufzuspüren sind, sondern auch, wenn Sie sich über eine Programmlogik nicht ganz im Klaren sind und diese nachvollziehen möchten.

4.4 Ausblick

Sie haben nun einen ersten Einblick in die Arbeit mit Eclipse erhalten und einige der zahlreichen Hilfsmittel kennengelernt, die das fehlerfreie Erstellen von Java-Quellcodes erleichtern. Sicherlich möchten Sie nun nicht mehr auf die Vorteile einer integrierten Entwicklungsumgebung (IDE) verzichten und sind damit einverstanden, wenn wir hier zum letzten Mal die Eingabeaufforderung zum Übersetzen und Starten eines Java-Programms benutzt haben.

Nach diesem Kapitel, das sich mehr mit der Entwicklungsumgebung, die wir nun verwenden wollen, befasst hat, soll wieder die Programmiersprache Java im Vordergrund stehen. Sie werden im folgenden Kapitel die Objektorientierung kennenlernen, die ein wesentliches Merkmal moderner Programmiersprachen ist. Dabei werden Sie mit einigen neuen Begriffen wie *Klasse*, *Objekt* und *Methode* konfrontiert werden, und Sie werden einiges darüber erfahren, was die Erweiterung der Programmiersprachen um die Objektorientierung an Vorteilen bringt. Sie werden eigene Klassen deklarieren und in Programmen Objekte nach diesem Klassenbauplan erstellen. Dabei werden Sie feststellen, dass Sie damit die Funktionalität von existierenden Klassen sehr einfach erweitern können.

Kapitel 5

Klassen und Objekte

*Sich den Objekten in der Breite gleichstellen, heißt lernen;
die Objekte in ihrer Tiefe auffassen, heißt erfinden.
(Johann Wolfgang von Goethe, 1749–1832)*

Ein wesentliches Merkmal der Programmiersprache Java ist ihre *Objektorientierung*. Auch andere moderne Programmiersprachen wie Delphi, C++, C# oder Visual Basic sind objektorientiert. Die Objektorientierung ist heute aus der Programmierung nicht mehr wegzudenken. Hier soll zunächst geklärt werden, wodurch sich dieses Merkmal auszeichnet.

5.1 Struktur von Java-Programmen

Im Zusammenhang mit der objektorientierten Programmierung haben Begriffe wie *Klasse*, *Objekt*, *Attribut*, *Methode*, *Vererbung* und *Interface* eine besondere Bedeutung.

5.1.1 Klassen

Die bisher verwendeten Datentypen byte, short, int, long, float, double, char und boolean sind in Java vordefiniert. Sie werden auch als *primitive Typen* bezeichnet. Diese Datentypen erfordern einen sehr geringen Aufwand für Compiler und Interpreter und bringen damit Geschwindigkeitsvorteile. Sie repräsentieren einfache Werte (Zahlenwerte oder Zeichen) und benötigen nur wenig Speicherplatz. Deshalb wurde in Java nicht wie in einigen anderen objektorientierten Programmiersprachen (z. B. Smalltalk) komplett auf sie verzichtet. Klassen definieren neue Typen, die Sie als Programmierer komplett auf Ihre eigenen Bedürfnisse zuschneiden können. Sie sind wesentlich leistungsfähiger als primitive Typen, denn sie können nicht nur einen, sondern auch eine Vielzahl von Werten speichern, die ihren Zustand als Eigenschaften beschreiben. Zusätzlich können sie auf Botschaften reagieren und selbst aktiv werden.

Anmerkung

Neue Typen können auch mit älteren, nicht objektorientierten Programmiersprachen gebildet werden. Diese Typen beschränken sich dann aber darauf, mehrere, auch unterschiedliche primitive Typen zu einem größeren Verbund zusammenzufassen. Eine Klasse im Sinne der objektorientierten Programmierung geht weit darüber hinaus.

Wir wollen uns nicht lange mit grauer Theorie aufhalten, sondern gleich eine eigene Klasse definieren, und zwar einen Zahlentyp, den es in Java ebenso wenig wie in vielen anderen Programmiersprachen gibt. An diesem Beispiel werden wir dann einige Besonderheiten der Objektorientierung kennenlernen.

Der neue Zahlentyp, den wir erzeugen, soll einen Bruch darstellen. Ein Bruch besteht aus einem Zähler und einem Nenner, die beide ganzzahlig sind. Da Zähler und Nenner durch ihren Zahlenwert komplett beschrieben sind, können wir für die Erzeugung entsprechend auf den primitiven Datentyp `int` für die Bestandteile unseres neuen Typs zurückgreifen. Wie eine Variable müssen wir den neuen Typ mit einem eindeutigen Namen (Bezeichner) ausstatten. Diesbezüglich hat sich eingebürgert, bei Typnamen den ersten Buchstaben immer großzuschreiben. Wir weichen von dieser Vereinbarung insofern ab, als wir statt des englischen Ausdrucks den deutschen Begriff »Bruch« verwenden.

Allgemein besteht eine Klassendeklaration aus folgender Konstruktion:

```
class Bezeichner {
 ... Einzelheiten der Deklaration ...
}
```

Listing 5.1 Allgemeine Beschreibung einer Klassendeklaration

Entsprechend sieht die Klassendeklaration unseres Typs folgendermaßen aus:

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

Listing 5.2 Deklaration der Klasse »Bruch«

Merke

Eine Klasse beschreibt den Aufbau eines komplexen Datentyps. Sie wird durch *Eigenschaften* (Datenelemente oder Attribute) und ihre *Fähigkeiten* (Methoden) beschrieben.

5.1.2 Attribute

Unsere Klasse Bruch besteht aus zwei *Datenelementen*. Wie Sie in [Listing 5.2](#) sehen, werden diese Datenelemente wie Variablen deklariert. In unserem Fall sind beide Datenelemente vom primitiven Typ int.

Merke

Für Attribute können Sie sowohl primitive Datentypen als auch Klassen verwenden.

Attribute sind fester Bestandteil einer Klasse und werden deshalb innerhalb der Klassendeklaration festgelegt. Die Schreibweise unterscheidet sich nicht von der Deklaration der bisher verwendeten lokalen Variablen. Allerdings müssen die Attribute innerhalb einer Klasse eindeutig benannt sein. Dabei gelten die bekannten Regeln für die Vergabe von Bezeichnern (siehe [Abschnitt 2.1](#), »Bezeichner und Schlüsselwörter«). In der Regel werden kleingeschriebene Substantive und Adjektive verwendet.

Unsere Klasse Bruch kann als neuer Typ angesehen werden, der gleichberechtigt neben den primitiven Typen short, int, double usw. steht. Im Unterschied zu den primitiven Typen besteht Bruch aus mehreren Bestandteilen, die einzeln angesprochen werden können. Typen, die mehrere Bestandteile haben, werden auch *Referenztypen* genannt. Ein großer Vorteil einer Klasse besteht darin, dass ihre Bestandteile untrennbar miteinander verbunden sind. In unserem Beispiel sind Zähler und Nenner in der Klasse Bruch zusammengefasst. Der Zugriff auf die einzelnen Bestandteile ist nur über die Klasse, zu der sie gehören, möglich.

5.1.3 Packages

Jedes Java-Programm ist selbst immer als eine Klasse realisiert. Wie in [Abschnitt 1.3.2](#), »[Wie sind Java-Programme aufgebaut?](#)«, erläutert wurde, besteht das gesamte Programm im einfachsten Fall aus dieser einen Klasse. Dass eine einzige Klasse ausreicht, ist aber sehr selten der Fall. Normalerweise werden in einem Programm mehrere Klassen verwendet. In der Regel wird jede einzelne Klasse in einer eigenen Quellcodedatei definiert. Daraus folgt, dass ein Java-Programm dann aus mehreren Quellcodedateien bestehen kann.

Merke

Packages dienen dazu, mehrere logisch zusammengehörige Klassen zusammenzufassen und damit die Verwaltung größerer Programme zu vereinfachen.

Die Klassen, die Java mitbringt, sind in einer Klassenbibliothek organisiert. In dieser Klassenbibliothek sind zahlreiche Packages für die unterschiedlichsten Bereiche zusammengefasst. So gibt es Klassen für die Ein- und Ausgabe über Tastatur und Bildschirm, für die Gestaltung und Bedienung grafischer Oberflächen, für das Ansprechen von Datenbanken und viele weitere Bereiche. Die grundlegenden Klassen sind z. B. im Paket `java` zusammengefasst. Sie haben bereits in Kapitel 2, »Grundbausteine eines Java-Programms«, auf die Klassenbibliothek zurückgegriffen, indem Sie mit der *import-Anweisung*

```
import javax.swing.JOptionPane;
```

die Klasse `JOptionPane` in ein eigenes Programm eingebunden haben. An diesem Beispiel können Sie die Struktur der Klassenbibliothek gut erkennen. `JOptionPane` befindet sich in einem Grundpaket mit dem Namen `javax`. Dieses wiederum enthält Unterpakete (hier bspw. `swing`). In diesem Unterpaket ist die Klasse `JOptionPane` enthalten. Beim Importieren von Klassen werden die Pakete, Unterpakete und Klassen also durch einen Punkt getrennt angegeben.

In einer einzelnen Quellcodedatei können zwar theoretisch mehrere Klassen definiert werden, aber spätestens beim Kompilieren erstellt der Java-Compiler für jede Klasse eine eigene Bytecodedatei. Es macht deshalb durchaus Sinn, bereits beim Erstellen des Quellcodes darauf zu achten, dass in einer Quellcodedatei auch nur eine Klasse definiert wird.

Klassen müssen nur innerhalb eines Packages eindeutige Namen haben. Gleichnamige Klassen in anderen Packages erzeugen keine Namenskonflikte. Das erleichtert die Namensgebung für Klassen sehr. Da in ein Programm mehrere Packages eingebunden werden können, schränkt diese Namensgleichheit die Verwendbarkeit aber keineswegs ein.

Wenn wir davon ausgehen, dass jede Klasse in einer Datei abgelegt wird und ein Package mehrere Klassen organisatorisch zusammenfasst, sind Packages sehr gut mit Ordnern innerhalb des Dateisystems vergleichbar. Sie werden auch entsprechend in gleichnamigen Ordnern angelegt und können wie Ordner geschachtelt werden. Dadurch wird eine hierarchische Struktur mit Packages und Subpackages erzeugt (siehe Abbildung 5.1).

Abbildung 5.1 Beispiel für geschachtelte Packages

Zur Verdeutlichung erstellen wir als neues Projekt *JavaUebung05*. In diesem Projekt legen Sie als neue Klasse (FILE • NEW • CLASS) die Deklaration unserer Klasse Bruch an.

Solange Sie wie bisher das Textfeld PACKAGE leer lassen, weist Eclipse Sie darauf hin, dass es nicht gutgeheißen wird, das *default package* zu verwenden (siehe Abbildung 5.2).

Abbildung 5.2 Erstellen der Klasse »Bruch«

Sie sollten sich diesen Einwurf von Eclipse zu Herzen nehmen und für das Package einen Namen angeben. Auch diese Namenseingabe wird von Eclipse überwacht. Wenn Sie z. B. den Package-Namen mit einem Großbuchstaben beginnen, erscheint der Hinweis, dass Package-Namen mit einem Kleinbuchstaben beginnen sollten. Für die Bezeichnung von Packages gelten die gleichen Regeln wie für Variablen und Klassen. Nennen Sie das Package *uebung05*. Auf die Erstellung der `main`-Methode sollten Sie diesmal verzichten, denn die Klasse Bruch soll kein eigenständiges Programm sein, sondern lediglich eine Klasse, die in einem Programm verwendet werden kann.

Wie Sie in Abbildung 5.3 sehen, wird die Quellcodedatei der Klasse Bruch im Package *uebung05* eingeordnet. Die im Quellcode erforderliche Anweisung `package uebung05;` wird von Eclipse automatisch eingetragen.

Ergänzen Sie den Quellcode um die Deklaration der Attribute:

```
package uebung05;
class Bruch {
 int zaehler;
 int nenner;
}
```

Listing 5.3 Deklaration der Klasse »Bruch«

Abbildung 5.3 Projektansicht im Package Explorer

Diese Quellcodedatei kann nicht als Anwendung gestartet werden. Was sollte sie auch ausführen? Wenn Sie versuchen, die Datei als Java-Anwendung zu starten, werden Sie feststellen, dass Eclipse im Menü RUN As keine Option JAVA APPLICATION anbietet und dass bei dem Versuch, direkt mit RUN zu starten, nur eine Fehlermeldung erscheint (siehe Abbildung 5.4).

Abbildung 5.4 Fehlermeldung bei dem Versuch, die Klasse »Bruch« als Anwendung zu starten

Die Klasse Bruch selbst ist kein Programm, sondern eine Klasse, die in einem Programm verwendet werden kann. Man kann die Klasse Bruch mit einem Datentyp wie int vergleichen. Auch der Datentyp int ist keine Anwendung, die ausgeführt werden kann, sondern ein Element, das von einer Anwendung zur Speicherung von Informationen verwendet wird. Um die Klasse Bruch zu testen, müssen Sie eine Anwendung erstellen, die diese Klasse verwendet.

Innerhalb des Projekts *JavaUebung05* erstellen Sie eine neue Klasse mit dem Namen Bruchtest1 (siehe Abbildung 5.5). Achten Sie dabei darauf, dass als Package-Name *uebung05* eingetragen ist. Diesen Eintrag nimmt Eclipse automatisch vor, wenn Sie im Package Explorer das Package selbst oder einen dem Package untergeordneten Eintrag markiert haben. Sie können den Eintrag aber auch von Hand vornehmen. Zusätzlich können Sie sich die Arbeit erleichtern, indem Sie unter der Frage WHICH METHOD

STUBS WOULD YOU LIKE TO CREATE? das Häkchen vor dem Eintrag PUBLIC STATIC VOID MAIN(STRING[] ARGS) setzen. Diese Methode macht eine Klasse zu einem ausführbaren Programm. Haben Sie die Absicht, eine als Programm ausführbare Klasse zu erstellen, müssen Sie diese main-Methode erstellen. Sie bildet den Startpunkt des Programmablaufs. Der Java-Interpreter sucht beim Aufruf in der ihm übergebenen Binärdatei nach der Methode mit dem Namen main und beginnt dort mit der Abarbeitung der Anweisungen.

Abbildung 5.5 Erstellen der Anwendung »Bruchtest1«

Den von Eclipse erstellten Quellcode zeigt [Abbildung 5.6](#).

```

package uebung05;

public class Bruchtest1 {

 /**
 * @param args
 */
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 }
}

```

Abbildung 5.6 Von Eclipse erstellter Programmrahmen

Ersetzen Sie den markierten Kommentar, der Sie mit dem Hinweis TODO auffordert, hier die eigenen Ergänzungen vorzunehmen, durch die folgenden Anweisungen:

```
Bruch b = new Bruch();
b.zahler = 3;
b.nenner = 4;
System.out.print("Bruch b = " + b.zahler + "/" + b.nenner);
```

Daraufhin wird eine Variable vom Typ `Bruch` deklariert. Eine solche Variable, die als Typ einer Klasse verwendet wird *Objekt* genannt. Ihr wird der Wert $\frac{3}{4}$ zugewiesen, und schließlich wird die Variable zur Kontrolle mit `System.out.print` ausgegeben. Der folgende Abschnitt erläutert, wie sich die Verwendung einer Klasse von der Verwendung eines primitiven Datentyps unterscheidet.

5.2 Objekte

Sofern Sie primitive Typen verwenden, reicht die Deklaration einer Variablen von diesem Typ bereits aus, und Sie können diesen Variablen Daten zuweisen. Die Deklaration einer Klasse darf nicht mit der Deklaration einer Variablen verwechselt werden. Mit der Deklaration einer Klasse ist nur festgelegt, wie eine später zu deklarierende Variable aufgebaut ist. Man kann die Deklaration einer Klasse als Bauplan auffassen. Eine Variable, die anschließend nach diesem Plan angelegt wird, nennt man *Objekt*, *Instanz* oder *Exemplar* der Klasse.

Merk

Ein Objekt ist ein Exemplar (Instanz), das nach dem Bauplan einer Klassendeklaration erstellt wurde. Die Klasse stellt den Bauplan dar (siehe Abbildung 5.7). Das Objekt ist eine Variable, die nach diesem Plan aufgebaut ist.

Abbildung 5.7 Bauplan der Klasse »Bruch«

Nach dem Bauplan der Klasse können beliebig viele Objekte (Instanzen) erzeugt werden. Eine Instanz ist mit einer Variablen eines primitiven Typs vergleichbar, weist aber in der Handhabung deutliche Unterschiede auf. Wie in Kapitel 2, »Grundbausteine eines Java-Programms«, beschrieben, wird z. B. mit

```
int zahl1;
```

eine Variable deklariert. Damit ist im Arbeitsspeicher unmittelbar auch Speicherplatz verfügbar, auf den über den Bezeichner zugegriffen werden kann.

Die Verwendung einer Klasse stellt sich nicht ganz so einfach dar. Nach der Erstellung eines Bauplans durch die oben beschriebene Deklaration steht der neue Typ zur Verfügung. Damit kann eine Variable dieses Typs mit der folgenden Anweisung deklariert werden:

`Bruch b;`

Abbildung 5.8 Deklaration einer Variablen vom Typ »Bruch«

Wie Abbildung 5.8 zeigt, ist mit dieser Anweisung nur ein Bezeichner definiert, der in der Lage ist, auf eine Instanz der Klasse Bruch zu verweisen. Diese Art Variable wird deshalb auch als *Referenzvariable* bezeichnet. Im Gegensatz zu den bisher verwendeten Typen ist damit aber im Hauptspeicher noch kein Platz für die einzelnen Attribute `zaehler` und `nenner` reserviert. Auch die Adresse, an der sich die Instanz befindet, steht noch nicht fest. Da im Hauptspeicher noch keine Instanz existiert, müssen Sie diese zunächst erzeugen, bevor Sie `b` im Programm verwenden können.

Eine neue Instanz der Klasse Bruch erzeugen Sie mit dem Operator `new` (siehe Abbildung 5.9):

`new Bruch();`

Wie Sie aus Abbildung 5.9 entnehmen können, fehlt hier die Verbindung zu einem Bezeichner, über den Sie auf das Objekt zugreifen können. Deshalb werden in der Regel die beiden Anweisungen `Bruch b;` und `new Bruch();` zu einer Anweisung der Form `Bruch b = new Bruch();` verbunden (siehe Abbildung 5.10).

Abbildung 5.9 Erzeugen einer Instanz des Typs »Bruch«

Abbildung 5.10 Erzeugen einer Variablen als Instanz der Klasse »Bruch«

Nun besteht über den Bezeichner `b` eine Verbindung zu dem für das Objekt im Speicher reservierten Speicherbereich, und Sie können auf das Objekt zugreifen.

5.2.1 Zugriff auf die Attribute (Datenelemente)

Die Instanz einer Klasse enthält die in der Klassendeklaration festgelegten Attribute. In unserem Beispiel sind dies die Attribute `zaehler` und `nenner`. Diese Datenelemente können einzeln angesprochen werden. Die Syntax für den Elementzugriff lautet:

`variable.elementname`

Sie können in diesem Beispiel mit der Referenzvariablen `b` mit `b.zaehler` auf den Zähler des Bruchs und mit `b.nenner` auf den Nenner zugreifen. Somit können Sie mit den Wertzuweisungen

```
b.zaehler = 3;
b.nenner = 4;
```

der Variablen `b` den Wert $\frac{3}{4}$ zuweisen. Damit stellt sich ein Blick in den Hauptspeicher so dar wie in Abbildung 5.11.

Abbildung 5.11 Variable »b« nach der Wertzuweisung

Merke

Die Attribute eines Objekts werden über den Objektnamen angesprochen. Auf den Objektnamen folgt, durch einen Punkt getrennt, der Name des Attributs. Diese Zugriffsmöglichkeit (von außen) kann und soll sogar vom Programmierer unterbunden werden (siehe [Abschnitt 6.2.2, »Datenkapselung«](#)). Sie wird hier nur der Vollständigkeit halber beschrieben.

Mit den Attributen eines Objekts können Sie in gleicher Weise operieren wie mit lokalen Variablen des gleichen Typs. Dementsprechend sind beispielsweise die folgenden Operationen möglich:

```
b.zaehler++; // Inkrementierung des Zählers
if (b.nenner != 0) // Prüfen, ob der Nenner ungleich null ist
```

An der Schreibweise mit dem Punkt zwischen Objektbezeichner und Datenelementbezeichner können Sie erkennen, dass hier mit dem Attribut eines Objekts und nicht mit einer lokalen Variablen gearbeitet wird.

5.2.2 Wertzuweisungen bei Objekten

Eine häufige Fehlerquelle beim Umgang mit Objekten besteht darin, dass Wertzuweisungen falsch vorgenommen werden. Objekte sind Referenztypen. Bei solchen Typen hat eine Wertzuweisung andere Folgen als bei den primitiven Typen. Die Zusammenhänge sollen hier an Beispielen deutlich gemacht werden.

Gehen wir zunächst von zwei Variablen des primitiven Typs `int` aus. Die Anweisung

```
int zahl1 = 2387;
```

hat zur Folge, dass im Hauptspeicher eine Variable `zahl1` mit dem Wert 2387 angelegt wird (siehe [Abbildung 5.12](#)).

Abbildung 5.12 Anlegen einer »int«-Variablen

Folgt als weitere Anweisung

```
int zahl12 = zahl1;
```

wird eine weitere Variable mit dem gleichen Inhalt angelegt (siehe Abbildung 5.13).

Abbildung 5.13 Erstellen einer Kopie der Integer-Variablen

Anschließend existieren zwei Variablen mit unterschiedlichen Bezeichnern, die beide den gleichen Wert haben. Ändern Sie mit

```
zahl1 = 46;
```

den Inhalt von zahl1, hat dies allerdings keinen Einfluss auf den Inhalt von zahl12 (siehe Abbildung 5.14).

Abbildung 5.14 Wertzuweisung an die erste Variable

Das scheint soweit ganz selbstverständlich und sollte keine Schwierigkeiten bereiten. Wenn Sie nun aber mit Referenzvariablen wie bei den Objekten arbeiten, ergeben sich davon abweichende Verhältnisse.

Angenommen, Sie definieren ähnlich wie oben eine Variable, weisen dieser einen Wert zu und definieren anschließend eine zweite Variable, der Sie den Wert der ersten zuweisen, nur dass Sie jetzt Objekte statt primitiver Typen verwenden. Sie lassen z. B. die folgenden Anweisungen ausführen:

```
Bruch a = new Bruch(); // a als Bruch definiert
a.zahler = 3; // dem Bruch den Wert ¾ zuweisen
a.nenner = 4;
Bruch b = a; // b als Bruch mit dem Wert von a
```


Abbildung 5.15 Wertzuweisung bei Objekten

Wie Sie Abbildung 5.15 entnehmen können, existiert jetzt kein zweites Objekt mit gleichem Zähler und Nenner wie beim ersten, sondern lediglich ein zweiter Bezeichner, der aber auf das identische Objekt im Hauptspeicher verweist. Dieses Verhalten hat weitreichende Folgen. Zum Beispiel werden durch das Verändern von Zähler und Nenner des zweiten Objekts

```
b.zähler = 5;
b.nenner = 8;
```

zugleich auch der Zähler und der Nenner des ersten Objekts verändert, denn es handelt sich immer nur um ein einziges Objekt, auf das Sie mithilfe zweier unterschiedlicher Bezeichner zugreifen können. Man nennt dieses Verhalten auch *Aliasing*, denn ein und dasselbe Objekt besitzt dadurch einen Alias-Bezeichner.

Abbildung 5.16 Auswirkung der Wertzuweisung an ein Objekt

Dieses Aliasing wirkt sich auch auf Vergleiche von Objekten aus. Vergleicht man z. B. in einer if-Anweisung die beiden Brüche a und b mit

```
if (a == b) ...
```

liefert der Vergleich nur dann true als Ergebnis zurück, wenn es sich tatsächlich um ein und dasselbe Objekt mit zwei unterschiedlichen Bezeichnern handelt (siehe Abbildung 5.16). Im folgenden Beispiel werden zwei unterschiedliche Objekte erzeugt, deren Zähler und Nenner identisch sind. Vergleichen Sie diese beiden Objekte aber, liefert

der Vergleich immer false zurück, auch wenn sie vom gespeicherten Wert her eigentlich gleich sind (siehe Abbildung 5.17):

```
Bruch a = new Bruch(); // a als Bruch definieren
a.zaehler = 3; // dem Bruch den Wert ¾ zuweisen
a.nenner = 4;
Bruch b = new Bruch(); // b als zweiten Bruch definieren
b.zaehler = a.zaehler; // b den Wert von a zuweisen
b.nenner = a.nenner;
if (a == b) ... // liefert false zurück
```


Abbildung 5.17 Echte Kopie eines Objekts

Was sich hier zunächst als etwas problematisch darstellt, bereitet in der Praxis keinerlei Probleme. Java vermeidet aus Gründen der Performance und des Speicherplatzbedarfs, bei jeder Wertzuweisung eine komplette Kopie eines Objekts anzulegen. In den wenigen Fällen, in denen Sie tatsächlich eine exakte Kopie eines Objekts benötigen, gehen Sie dann in der zuletzt beschriebenen Form vor.

5.2.3 Gültigkeitsbereich und Lebensdauer

Auch was den Gültigkeitsbereich und die Lebensdauer betrifft, gibt es Unterschiede zwischen lokalen Variablen und den Datenelementen eines Objekts. Wie bereits bei der Behandlung der lokalen Variablen bemerkt, gelten diese nur innerhalb des Blocks, in dem sie definiert wurden. Demgegenüber haben Attribute eines Objekts unabhängig von der Stelle, an der sie definiert wurden, innerhalb der gesamten Klasse Gültigkeit.

Die Lebensdauer lokaler Variablen beginnt in dem Augenblick, in dem das Programm die Stelle ihrer Deklaration erreicht, und sie endet mit dem Verlassen des Blocks, innerhalb dessen die Deklaration erfolgte.

Beispiel:

```
if (x > 10) {
 Bruch b = new Bruch();
 b.zaehler = 2;
```

```

 b.nenner = 3;
}
System.out.println(b.zahler);

```

Listing 5.4 Zugriffsversuch nach Ablauf der Lebensdauer

Der Bruch `b` wird nur erzeugt, wenn `x` größer als 10 ist. Aber auch in diesem Fall erfolgt die Erzeugung des Bruchs `b` innerhalb des Blocks, der mit der geschweiften Klammer nach der Bedingung (`x > 10`) beginnt. Die Lebensdauer endet somit mit der schließenden Klammer. Danach ist kein Zugriff mehr auf `b` möglich. Dementsprechend wird die `System.out.println`-Anweisung eine Fehlermeldung verursachen.

Die Attribute eines Objekts existieren immer so lange, wie das Objekt selbst existiert. Erzeugt wird ein Objekt mit der `new`-Anweisung. Damit ist das auch der Zeitpunkt, an dem die Attribute des Objekts entstehen. Die Lebensdauer des Objekts endet automatisch, sobald es im Programm keine Referenz mehr auf das Objekt gibt. Wann genau das geschieht, kann nicht eindeutig vorhergesagt werden, denn darüber entscheidet das Laufzeitsystem. Doch es wird spätestens dann passieren, wenn keine Zugriffsmöglichkeit (Referenz) mehr besteht und der verfügbare Speicherplatz zur Neige geht.

5.3 Methoden

Die Methoden einer Klasse sind eine Erweiterung, zu der es bei den primitiven Datentypen nichts Vergleichbares gibt. Methoden können in Klassen neben den Datenelementen definiert werden. Sie beschreiben das Verhalten einer Klasse bzw. die Operationen, die mit den Attributen der jeweiligen Klasse ausgeführt werden können. Im Vergleich dazu beschreiben die Datenelemente einer Klasse den Aufbau und den Zustand einer Instanz.

5.3.1 Aufbau von Methoden

Eine Methode besteht aus dem Kopf, der quasi als Überschrift dient, und dem Rumpf. Im Kopf werden der Rückgabetyp, der Bezeichner der Methode und in runden Klammern die Datentypen und Bezeichner von Übergabeparametern festgelegt. Demgegenüber wird im Rumpf festgelegt, welche Vorgänge mit dem Aufruf der Methode ablaufen sollen. Dort befinden sich auch Java-Anweisungen, die wie ein Programm abgearbeitet werden.

Der allgemeine Aufbau einer Methode hat die folgende Form:

Rückgabetyp `Methodename(Parametertyp Parameter1, ...)`

Als erstes Beispiel definieren wir eine Methode, die dafür sorgt, dass ein Objekt der Klasse Bruch in einem bestimmten Format ausgegeben wird.

```
void ausgeben() { // Kopf der Methode
 System.out.print(zaehler + "/" + nenner); // Rumpf der Methode
}
```

Das im Kopf verwendete Schlüsselwort `void` ist bereits von der Zeile `public static void main(String[] args)` bekannt. Methoden können Daten als Ergebnis zurückliefern. Von welchem Datentyp das Ergebnis ist, müssen Sie bei der Methodendeklaration vor dem Methodennamen angeben. Liefert eine Methode kein Ergebnis zurück, müssen Sie als Pseudodatentyp das Schlüsselwort `void` angeben, das so viel bedeutet wie: Die Methode liefert nichts zurück.

Der Rumpf der Methode besteht in diesem Beispiel aus einer einzigen Anweisung, kann aber durchaus auch sehr komplex und umfangreich ausfallen. Die geschweiften Klammern, die den Methodenrumpf einleiten und abschließen, müssen Sie immer verwenden, auch wenn wie hier nur eine einzige Anweisung im Methodenrumpf steht. Das ist ein wesentlicher Unterschied zu den Kontrollstrukturen, wo die geschweiften Klammern in einem solchen Fall auch wegfallen können.

5.3.2 Aufruf von Methoden

Abbildung 5.18 zeigt die um die Methode `ausgeben()` erweiterte Version der Klasse Bruch. Im Programm `Bruchtest` wird die Ausgabe nicht mehr direkt über den Aufruf von `System.out.print`, sondern indirekt über den Aufruf der Methode `ausgeben()` realisiert. Es handelt sich hierbei um eine Instanzmethode. So wie jede Instanz der Klasse Bruch über ihre eigenen Attribute verfügt, hat jede Instanz auch ihre eigenen Instanzmethoden. Der Zugriff auf eine Instanzmethode erfolgt in gleicher Weise wie der Zugriff auf die Attribute eines Objekts. Sie geben hinter dem Objektbezeichner mit Punkt getrennt den Methodennamen und in Klammern eventuell zu verwendende Parameter an.

Abbildung 5.18 Methodenaufruf

Die Pfeile links zeigen, dass der Programmablauf immer mit der Methode `main` beginnt und dann endet, wenn das Ende des Methodenrumpfes – also die schließende geschweifte Klammer – erreicht ist.

Bei Erreichen der Anweisung `new Bruch();` wird der erste Zugriff auf die Datei mit der Deklaration der Klasse `Bruch` erforderlich ①. Mit dieser Anweisung wird die gesamte Struktur der Klasse `Bruch` im Hauptspeicher angelegt und über den Variablenamen `b` zugreifbar gemacht. Im Hauptspeicher entsteht quasi ein Abbild des Dateiinhalts.

Merke

Wenn Sie mehrere Objekte der gleichen Klasse mit `new` erzeugen, werden die Methoden im Hauptspeicher dennoch nur ein einziges Mal erzeugt. Alle Instanzen einer Klasse verwenden dann die gleiche Implementierung der Methoden.

Danach wird die nächste Anweisung im Programm abgearbeitet ②. In diesem Fall wird dem Zähler unseres Bruchs der Wert 3 und dem Nenner der Wert 4 zugewiesen.

Mit der Anweisung `b.ausgeben();` wird nun auf das Abbild im Hauptspeicher zugegriffen ③ und die Methode `ausgeben()` des Objekts `Bruch` abgearbeitet. In diesem Fall wird also die Anweisung `System.out.print` ausgeführt. Nachdem das Ende des Methodenrumpfes erreicht wurde, wird mit der nächsten Anweisung im Programm fortgefahrt ④. Damit ist in unserem Fall das Ende des Methodenrumpfes von `main` erreicht, und das Programm wird beendet.

Unser Beispiel zeigt nun auch, wie eine Methode benutzt wird. Wie beim Zugriff auf ein Attribut eines Objekts richtet sich auch der Aufruf einer Methode immer an ein bestimmtes Objekt einer Klasse. Ohne diese Zuordnung zu einer bestimmten Instanz kann keine Methode aufgerufen werden. Die Syntax (Schreibweise) entspricht der beim Zugriff auf ein Attribut. In der Form

```
variablename.methodename();
```

wird also zunächst der Variablenname und, mit einem Punkt abgetrennt, der Methodename angegeben. In unserem Beispiel verwenden wir entsprechend `b.ausgeben()`, um den Bruch mit dem Variablennamen `b` auszugeben.

Der Aufruf einer Methode erfolgt immer in drei Schritten:

- ▶ Der aufrufende Block wird unterbrochen.
- ▶ Der Methodenrumpf wird ausgeführt.
- ▶ Der aufrufende Block wird mit der Anweisung nach dem Aufruf fortgesetzt.

Ein Block kann so beliebig viele Aufrufe ein und derselben Methode beinhalten (siehe Abbildung 5.19). Er wird dementsprechend beliebig oft unterbrochen, um immer wieder den gleichen Anweisungsteil der Methode zu durchlaufen (zweiter Aufruf mit ⑤ und ⑥).

Abbildung 5.19 Mehrfacher Methodenaufruf

Der Methodenrumpf stellt in der gleichen Bedeutung, wie wir ihn bisher kennengelernt haben, einen Block dar. Innerhalb dieses Blocks sind beliebige Anweisungen, und damit auch alle Kontrollstrukturen zulässig. Dabei können auch lokale Variablen definiert werden, die dann nur innerhalb des Methodenrumpfes gültig sind. Sie werden bei jedem Methodenaufruf neu erzeugt und nach dem Aufruf wieder zerstört. Zur Erinnerung: Die Datenelemente des Objekts werden mit der Ausführung der new-Anweisung erstellt. Sie werden erst zerstört, wenn das Objekt insgesamt aus dem Speicher entfernt wird.

Wir erweitern unsere Deklaration nun um eine Methode, die es dem Bruch ermöglicht, sich zu kürzen. Ein Bruch kann mit dem größten gemeinsamen Teiler (ggT) gekürzt werden. Wir verwenden also unseren Algorithmus zur Berechnung des ggT nach Euklid, den wir in Kapitel 3, »Kontrollstrukturen«, programmiert haben.

Unser Testprogramm ändern wir so ab, dass der Bruch zunächst den Wert $\frac{3}{12}$ hat. Zur Kontrolle wird der Bruch ungekürzt ausgegeben, dann wird er gekürzt und schließlich noch einmal in gekürzter Form ausgegeben:

```

public static void main(String[] args) {
 Bruch b = new Bruch();
 b.zaehler = 3;
 b.nenner = 12;
 b.ausgeben();
 System.out.print("\n Und nach dem Kürzen: ");
}

```

```
b.kuerzen();
b.ausgeben();
}
```

Listing 5.5 »main«-Methode von »Bruchtest1«

In der Klasse Bruch wird die folgende Methode zum Kürzen ergänzt:

```
void kuerzen() {
 int m, n, r; // lokale Variablen
 m = Math.abs(zaehler); // speichert in m den Betrag von zaehler
 n = Math.abs(nenner); // speichert in n den Betrag von nenner
 r = m % n;
 while (r > 0) {
 m = n;
 n = r;
 r = m % n;
 }
 zaehler /= n; // in n steht jetzt der ggT
 nenner /= n;
}
```

Listing 5.6 Methode der Klasse »Bruch« zum Kürzen

Das Beispiel zeigt, dass beim Zugriff auf Datenelemente der Klasse (zaehler und nenner) innerhalb eines Methodenrumpfes desselben Objekts keine ausführliche Schreibweise für den Elementzugriff notwendig ist. Sie schreiben einfach zaehler, wenn Sie auf dieses Element zugreifen möchten. Von außerhalb, d. h. von einem Anwendungsprogramm aus, müssen Sie den Objektamen mit angeben (b.zaehler). Sowohl Datenelemente als auch Methoden stehen innerhalb einer Klasse ohne weitere Maßnahmen direkt zur Verfügung. Dadurch ist es auch möglich, dass eine Methode eine andere Methode der Klasse aufruft. Diesen Sachverhalt zeigt die folgende Erweiterung unserer Klasse Bruch. Wir ergänzen eine weitere Methode, die einen Bruch gekürzt ausgibt:

```
void gekuerzttausgeben() {
 kuerzen();
 ausgeben();
}
```

Die Methode fällt dadurch, dass wir auf die bereits definierten Methoden kuerzen() und ausgeben() zurückgreifen können, sehr kurz und übersichtlich aus. Im Testprogramm können Sie die beiden Anweisungen

```
b.kuerzen();
b.ausgeben();
```

ersetzen durch die Anweisung:

```
b.gekuerztausgeben();
```

Wie das Beispiel zeigt, können Methoden auch aus anderen Methoden heraus aufgerufen werden. Abbildung 5.20 verdeutlicht die Abläufe beim gegenseitigen Methodenaufruf. Sie entsprechen den Abläufen, wie sie für den Aufruf einer Methode aus einer Anwendung heraus bereits in diesem Abschnitt erläutert wurden.

Abbildung 5.20 Methodenaufruf aus einer Methode

5.3.3 Abgrenzung von Bezeichnern

Da innerhalb von Methoden neben den Datenelementen auch lokale Variablen verwendet werden können und beim Zugriff auf Datenelemente kein Objektname vorangestellt ist, kann im Quellcode nicht zwischen einem Zugriff auf eine lokale Variable und

einem Zugriff auf ein Datenelement unterschieden werden. Außerdem ist zu beachten, dass Namen von lokalen Variablen und Datenelementen nicht kollidieren. Dadurch ist es durchaus möglich, dass innerhalb einer Methode eine lokale Variable definiert wird, die den gleichen Namen trägt wie ein im Objekt bereits definiertes Datenelement. So könnte, wie im unten stehenden Beispiel gezeigt, in der Methode `ausgeben()` eine lokale Variable mit dem Namen `zaehler` definiert werden, ohne dass der Compiler eine Fehlermeldung erzeugt.

```
void ausgeben() {
 int zaehler = 0; // namensgleiche lokale Variable
 System.out.print(zaehler + "/" + nenner);
}
```

Die Frage, die sich nun stellt, lautet: Worauf greift die Methode `ausgeben()` zurück?

Wenn Sie das Programm testen, werden Sie feststellen, dass mit `b.ausgeben()` für den `zaehler` immer der Wert 0 ausgegeben wird. Das bedeutet, dass die in der Methode `ausgeben()` definierte lokale Variable `zaehler` das gleichnamige Datenelement des Objekts überdeckt. Dies gilt grundsätzlich bei Namensgleichheit von lokalen Variablen und Datenelementen.

Damit Sie bei einer Überdeckung dennoch an das verdeckte Datenelement einer Klasse bzw. eines Objekts herankommen, existiert in jeder Methode automatisch immer ein impliziter Parameter mit dem Namen `this`. Dieser Parameter wird als *Selbstreferenz* bezeichnet, weil er immer auf das eigene Objekt verweist. Das eigene Objekt ist dasjenige, innerhalb dessen die Methode definiert wurde. In unserem Beispiel verweist `this` also auf das Objekt `b` der Klasse `Bruch`. Wenn wir in der Methode `ausgeben()` die `System.out.print`-Anweisung folgendermaßen abändern

```
System.out.print(this.zaehler + "/" + nenner);
```

wird der Wert des Datenelements `zaehler` korrekt mit dem Wert 3 ausgegeben.

Die hier erläuterte Anwendung zum Auflösen von Namenskollisionen ist aber nicht die einzige Anwendung der Selbstreferenz `this`. Auf diese Anwendungen werde ich in Abschnitt 5.6.2 noch eingehen.

5.4 Werte übergeben

Unsere bisher erstellten Methoden können ihre Arbeit verrichten, ohne dass sie dafür zusätzliche Informationen benötigen. Die Methode kann also wie beim Kürzen selbst

ermitteln, mit welchem Wert (ggT) der Bruch gekürzt werden kann. In vielen Fällen sollen einer Methode beim Aufruf Informationen übergeben werden. Dadurch wird eine Methode flexibler, weil sie, von unterschiedlichen Werten ausgehend, entsprechend auch verschiedene Ergebnisse zurückliefern kann.

Als Beispiel soll die Klasse Bruch um eine Methode erweitern() ergänzt werden. Beim Erweitern eines Bruchs werden Zähler und Nenner mit dem gleichen Wert multipliziert. Mit welchem Wert multipliziert wird, kann die Methode aber nicht selbst »wissen« oder ermitteln. Den Wert legt der Anwender bzw. der Programmierer bei jedem Aufruf fest. Sie müssen der Methode beim Aufruf also »sagen«, mit welchem Wert erweitert werden soll. Aber wie sage ich's der Methode?

5.4.1 Methoden mit Parameter

Die Übergabeparameter sind die Lösung. Wir haben sie bei unseren bisherigen Beispielen nicht benötigt, aber sie wurden bereits im Zusammenhang mit der allgemeinen Schreibweise einer Methodendeklaration erwähnt. Werden keine Übergabeparameter verwendet, bleibt die Klammer hinter dem Methodennamen leer. Wie bei einer Variablen-deklaration können in der Klammer Platzhalter zur Übergabe an die Methode einge-tragen werden. In unserem Beispiel benötigen Sie einen ganzzahligen Wert, mit dem erweitert werden soll. Angenommen, Sie möchten den Bruch mit dem Wert 4 erweitern, dann müsste die Methode folgendermaßen aufgerufen werden:

```
b.erweitern(4);
```

Damit die Methode diese Information übernehmen kann, muss sie entsprechend einen Behälter vorsehen, in den die Information passt. In unserem Fall benötigt die Methode einen Behälter für die ganze Zahl, die in der Klammer übergeben wird. Entsprechend sieht die Methodendeklaration wie folgt aus:

```
void erweitern(int a) {
 zaehler *= a;
 nenner *= a;
}
```

Listing 5.7 Methodendeklaration mit Übergabeparameter

Zur Erinnerung:

`zaehler *= a;` ist gleichbedeutend mit `zaehler = zaehler * a;.`

Abbildung 5.21 zeigt, wie beim Aufruf der Methode `erweitern` der in Klammern beim Aufruf angegebene Zahlenwert in die `int`-Variable kopiert wird. Die in der Methodendeklaration in Klammern stehenden Variablen werden als *Parameter* bezeichnet. Die beim Aufruf in Klammern stehenden Werte nennt man *Argumente*. Daher röhrt übrigens auch der Name `args` in der Methode `main`. Es handelt sich hierbei um den Namen der Parameter, die als Argumente dem Hauptprogramm von der Kommandozeile übergeben werden.

Abbildung 5.21 Parameterübergabe beim Methodenaufruf

Der bei der Methodendeklaration gewählte Name (hier `a`) spielt für den Aufruf keine Rolle, denn der Bezeichner wird nur innerhalb der Methode verwendet.

Innerhalb der Klammern einer Methodendeklaration können Sie auch mehrere Parameter angeben. Diese werden als Liste mit durch Kommata getrennten Deklarationen angegeben:

`void methodename(typ1 name1, typ2 name2, ...)`

Beim Aufruf werden dann auch die Argumente als durch Kommata getrennte Liste angegeben. Dabei müssen Sie beachten, dass die Reihenfolge der Argumente bestimmt, welcher Wert in welchen Parameter kopiert wird. Der erste Wert wird in den ersten Parameter kopiert usw. Entsprechend muss die Anzahl der Argumente identisch mit der Anzahl der Parameter in der Deklaration sein. Bei den Argumenten muss es sich nicht um konstante Werte handeln. Zudem können dort beliebige Ausdrücke stehen, die bei der Auswertung zu einem Ergebnis führen, das zum Parametertyp passt. In unserem Beispiel könnte z. B. auch ein zu berechnender Ausdruck stehen:

`b.erweitern(6 - 2);`

Damit würde das Ergebnis der Berechnung – also der Wert 4 – an die Methode übergeben.

In [Abschnitt 5.3.2, »Aufruf von Methoden«](#), wurden die drei Schritte angegeben, in denen ein Methodenaufruf abgewickelt wird. Diese Schritte gelten für Methodenaufrufe ohne Parameter. Werden Parameter benutzt, sind auch mehr Schritte notwendig:

- ▶ Die Werte aller Argumente werden berechnet.
- ▶ Die Parameter werden angelegt.
- ▶ Die Argumentwerte werden an die Parameter übergeben.
- ▶ Der aufrufende Block wird unterbrochen
- ▶ Der Methodenrumpf wird abgearbeitet.
- ▶ Die Parameter werden wieder zerstört.
- ▶ Der aufrufende Block wird fortgesetzt.

5.4.2 Referenztypen als Parameter

Es können auch Referenztypen (d. h. also auch Objekte) als Parameter übergeben werden. Als Beispiel soll hier eine Methode erstellt werden, die einen Bruch mit einem als Parameter übergebenen Bruch multipliziert. Das Ergebnis bildet die neuen Werte für Zähler und Nenner des Objekts, dessen Multiplikationsmethode aufgerufen wurde. Die Methode mit dem Namen `multipliziere` kann folgendermaßen codiert werden:

```
void multipliziere(Bruch m) {
 zaehler *= m.zaehler;
 nenner *= m.nenner;
}
```

Listing 5.8 Methode mit einem Referenztyp als Parameter

Sie können bereits an der Codierung der Methode erkennen, dass hier kein neues Objekt erstellt wird, denn nirgendwo wird der Operator `new` eingesetzt. Somit stellt `m` nur einen Alias für das beim Aufruf verwendete Argument dar. Der folgende Programmcode nutzt die Multiplikationsmethode (siehe [Abbildung 5.22](#)).

Das beim Aufruf der Methode verwendete Argument `b` wurde mit `new` erzeugt. Beim Aufruf der Methode wird nur eine neue Referenz (ein neuer Verweis) auf das Argument mit dem Namen `m` erzeugt. Das bedeutet, dass beim Zugriff auf `m` eigentlich immer auf das »Original« `b` zugegriffen wird.

Abbildung 5.22 Referenztyp als Parameter

Sie sehen, dass bei der Verwendung von Referenzvariablen als Parametern keine Kopie des Objekts, sondern eine Kopie der Referenz erstellt wird (siehe Abbildung 5.23).

Abbildung 5.23 Zugriff auf einen Referenztyp

Der Aufruf `a.multipliziere(b);` bewirkt, dass die Methode mit `m` als Referenz auf `b` abgearbeitet wird. Problematisch kann dieses Verhalten sein, wenn Sie in der Methode schreibend auf die Parameter zugreifen. Wenn Sie z. B. mit der Anweisung `m.zaehler = 34;` den Wert des Zählers von `m` ändern, haben Sie damit eigentlich den Wert von `b.zaehler` geändert. Dies müssen Sie bei Schreibzugriffen auf Parameter beachten, die als Referenz übergeben werden. Primitive Datentypen werden nicht als Referenz, sondern als echte Kopie übergeben. Damit wirken sich dort Schreibzugriffe nicht auf die Aufrufargumente aus.

5.4.3 Überladen von Methoden

Innerhalb einer Klasse können mehrere Methoden mit gleichem Namen existieren. Das kann aber nur funktionieren, wenn es ein eindeutiges Unterscheidungsmerkmal gibt: die Parameterliste. Wenn Sie eine Methode mit einem Namen erstellen, der bereits für eine andere Methode verwendet wurde, dann bezeichnet man das als *Überladen* einer Methode.

Dieses Überladen bietet sich immer an, wenn Sie mehrere Methoden für eine ähnliche Funktion benötigen. Ein Beispiel für solche Methoden sind Methoden, die ein Objekt auf einen definierten Anfangszustand, vergleichbar mit einer Initialisierung, setzen. So können wir die beiden folgenden Methoden mit dem Namen `setze` definieren:

```
void setze(int z) {
 zaehler = z;
 nenner = 1;
}
void setze(int z, int n) {
 zaehler = z;
 nenner = n;
}
```

Listing 5.9 Beispiel für das Überladen einer Methode

Die erste Methode erwartet nur einen ganzzahligen Wert als Argument und übernimmt diesen Wert als Zähler. Den Nenner setzt die Methode immer auf den Wert 1. Damit entspricht der Wert, der übergeben wird, dem Gesamtwert des Bruchs.

Für die zweite Methode werden zwei ganzzahlige Parameter erwartet, von denen der erste als Wert für den Zähler und der zweite als Wert für den Nenner übernommen wird.

Bei der Auswahl einer überladenen Methode ist es für den Compiler nicht immer eindeutig, welche Methode zu wählen ist. Zum Beispiel kann es sein, dass durch die implizite Typumwandlung mehrere Methoden geeignet wären. Eine Methode, die einen `double`-Wert erwartet, kann auch mit einem `int` als Argument aufgerufen werden. Die folgende Methode kann nur mit einem `int`-Wert als Argument aufgerufen werden:

```
void erweitern(int a) {
 ...
}
```

Der Aufruf `a.erweitern(5);` wäre gültig. Dagegen wäre der Aufruf `a.erweitern(5.0);` ungültig.

Wurde stattdessen die Parameterliste folgendermaßen definiert

```
void erweitern(double a) {
 ...
}
```

sind die beiden Aufrufe `a.erweitern(5);` und `a.erweitern(5.0);` gültig.

Es ist nun aber auch möglich, dass beide Methoden existieren:

```
void erweitern(int a) {
 ...
}

void erweitern(double a) {
 ...
}
```

Da sie sich in der Parameterliste unterscheiden, stellt das kein Problem dar. Allerdings stellt sich die Frage, welche der beiden Methoden tatsächlich vom Compiler ausgewählt wird, wenn der für beide Methoden passende Aufruf `a.erweitern(5);` verwendet wird.

Lösung: Der Compiler geht bei der *Overload-Resolution* nach folgenden Regeln vor: Zuerst werden alle passenden Methoden gesammelt; auch die Methoden, bei denen eine implizite Typumwandlung erforderlich ist, werden dabei mit einbezogen. Bleibt nur eine Methode übrig, wird diese ausgewählt. Passt überhaupt keine Methode, dann ist der Aufruf fehlerhaft und wird nicht übersetzt. Sofern mehrere Methoden passen, wird diejenige ausgewählt, die am besten passt. Passen mehrere Methoden gleich gut, ist der Aufruf nicht eindeutig und wird nicht übersetzt. In unserem Beispiel passt die Methode genauer, bei der keine Typumwandlung erforderlich ist.

5.5 Ergebnisse

Mit der Übergabe von Argumenten an die Parameter einer Methode teilen wir der Methode mit, mit welchen Werten sie arbeiten soll. Es fließen also Informationen von der aufrufenden Anweisung an die Methode. Häufig soll auch eine Information von der Methode zurück an die aufrufende Anweisung möglich sein. Zum Beispiel berechnet die Methode aus den Parametern einen Ergebniswert, der dann an die aufrufende Methode zurückgeliefert werden soll.

5.5.1 Methoden mit Ergebnisrückgabe

In unserer Klasse Bruch können wir z. B. eine Methode erstellen, die den Wert des Bruchs als Dezimalzahl zurückliefern soll. Folgende Schritte sind dazu erforderlich:

- ▶ Vor dem Methodennamen wird anstelle von `void` der Typ des Ergebnisses angegeben.
- ▶ Im Rumpf der Methode steht eine `return`-Anweisung, die einen Ausdruck enthält, der dem Typ des Ergebnisses entspricht.

Allgemein sieht der Aufbau einer Methode mit Ergebnisrückgabe folgendermaßen aus:

```
Datentyp methodename(...) {
 ...
 return ausdruck;
}
```

Listing 5.10 Allgemeiner Aufbau einer Methode mit Rückgabewert

Der Ausdruck hinter `return` gibt den Wert an, der von der Methode zurückgegeben wird. Die oben als Beispiel genannte Methode kann dann folgendermaßen aussehen:

```
double dezimalwert() {
 return (double) zaehler/nenner;
}
```

Listing 5.11 Methode zur Rückgabe des Wertes als Dezimalzahl

Sie können den Namen der Methode nun überall dort nutzen, wo ein `double`-Wert stehen kann. Das heißt: In allen Ausdrücken und Anweisungen, die einen `double`-Wert verarbeiten können, kann die Methode `dezimalwert` verwendet werden. Als Beispiel wird hier die Ausgabe mit `System.out.print` gezeigt. Mit dieser Methode kann ein `double`-Wert auf der Konsole ausgegeben werden.

```
System.out.print(a.dezimalwert());
```

Die `print`-Methode ruft die Methode `dezimalwert` auf, die keine Parameter benötigt. Diese liefert als Ergebnis einen `double`-Wert zurück, der dann von der `print`-Methode ausgegeben wird. Im folgenden Beispiel wird der Methodenaufruf in einer `if`-Anweisung verwendet:

```
if (a.dezimalwert() < 3.5) {
 ...
}
```

Listing 5.12 Verwendung eines Methodenaufrufs in einer »if«-Anweisung

In einer Methode können auch mehrere `return`-Anweisungen stehen. Die nach der Programmlogik zuerst erreichte `return`-Anweisung entscheidet über den tatsächlich zurückgelieferten Wert, denn mit dem Erreichen der ersten `return`-Anweisung kehrt der Programmablauf zum Aufruf der Methode zurück.

Die folgende Methode `signum` liefert den Wert 1, wenn der Bruch einen Wert größer als 0 hat. Hat der Bruch einen Wert kleiner als 0, dann liefert sie den Wert -1 zurück, und wenn der Bruch den Wert 0 hat, liefert auch die Methode den Wert 0 zurück.

```
int signum() {
 if (this.dezimalwert() == 0) {
 return 0;
 }
 if (this.dezimalwert() > 0) {
 return 1;
 }
 return -1;
}
```

Listing 5.13 Methode »`signum`« der Klasse »`Bruch`«

Nur wenn keine der beiden `if`-Bedingungen erfüllt ist, wird die dritte `return`-Anweisung erreicht. Dies bestätigt die oben gemachte Aussage, dass die Methode nur bis zum Erreichen der ersten `return`-Anweisung abgearbeitet wird.

Als Programmierer müssen Sie sicherstellen, dass in jedem Fall eine `return`-Anweisung erreicht wird. Falls Sie in der obigen `signum`-Methode die letzte `return`-Anweisung auskommentieren, meldet Eclipse einen Fehler und weist darauf hin, dass diese Methode einen `int`-Wert zurückliefern muss. Dies kann sie aber nur durch Erreichen einer entsprechenden `return`-Anweisung.

Abbildung 5.24 Hinweis auf fehlende »`return`«-Anweisung

Abbildung 5.24 zeigt den Hinweis von Eclipse. Ein Klick auf das Fehlersymbol am linken Rand des Editorfensters bringt die als *Quick-Fix* bezeichneten Vorschläge von Eclipse zum Vorschein. Im linken Bereich werden in diesem Fall zwei Vorschläge gemacht. Sie können eine `return`-Anweisung hinzufügen, oder Sie können als Rückgabewert `void`

angeben und so auf jegliche Rückgabe verzichten. Natürlich macht hier nur der erste Vorschlag richtig Sinn.

Je nachdem, welchen Vorschlag Sie markieren, wird im rechten Bereich angezeigt, welche Änderungen im Quellcode erforderlich sind. Ein Doppelklick auf einen der beiden Vorschläge bringt Eclipse dazu, den Eintrag im Quellcode vorzunehmen. Auch wenn die Vorschläge selten zu 100 % passen, stellt Eclipse mit Quick-Fix eine insgesamt sehr komfortable Möglichkeit zur Fehlerkorrektur zur Verfügung. Meist genügen geringfügige Anpassungen als eigene Änderungen.

5.5.2 Methoden ohne Ergebnisrückgabe

Soll eine Methode kein Ergebnis zurückliefern, wird als Ergebnistyp der Ausdruck `void` angegeben. Es handelt sich dabei um einen *Pseudo-Typ*, der so viel bedeutet wie »nichts«. Wir haben solche Methoden bereits mehrmals verwendet. Sie können aus einer solchen Methode an jeder Stelle mit einer `return`-Anweisung ohne Ergebnisausdruck, also mit folgender Anweisung zur aufrufenden Anweisung zurückkehren:

```
return;
```

Am Ende einer Methode ohne Ergebnisrückgabe kehrt der Programmablauf automatisch zur aufrufenden Anweisung zurück. Sie müssen dort keine `return`-Anweisung einfügen. Entsprechend kann bei einer solchen Methode die `return`-Anweisung komplett fehlen. Diese wird am Ende der Methode quasi implizit ergänzt.

Beim Überladen von Methoden müssen Sie beachten, dass überladene Methoden sich nicht ausschließlich durch den Ergebnistyp unterscheiden dürfen. Sie müssen sich also zusätzlich noch in der Parameterliste unterscheiden. Da der Ergebnistyp beim Aufruf nicht immer angegeben wird, könnte der Compiler nicht entscheiden, welche Methode verwendet werden soll.

5.6 Konstruktoren als spezielle Methoden

Objekte werden mit dem `new`-Operator erzeugt. Nach dem Erzeugen eines Objekts sollte dieses sich grundsätzlich in einem definierten Anfangszustand befinden. Der Zustand eines Objekts unserer Klasse `Bruch` wird durch die Werte der Attribute `zaehler` und `nenner` beschrieben. Wenn wir davon ausgehen, dass nach dem Erzeugen eines Objekts der Klasse `Bruch` beide Attribute den Wert 0 haben, befindet sich unser `Bruch` in einem Zustand, der in der Mathematik als ungültig angesehen wird. Um dies zu vermeiden,

können Sie nach der Erzeugung eines Objekts grundsätzlich zuerst den Wert mit der Methode `setze` auf einen definierten Wert festlegen:

```
Bruch b = new Bruch();
b.setze(0);
```

Die Verwendung eines Konstruktors vereinfacht diese Vorgehensweise dadurch, dass er die Aufgabe, das Objekt in einen definierten Anfangszustand zu versetzen, mit der Erzeugung des Objekts zu einer einzigen Anweisung zusammenfasst. Es gibt einige Besonderheiten, die einen Konstruktor von einer Methode unterscheiden:

- ▶ Der Name eines Konstruktors entspricht immer exakt dem Namen der Klasse.
- ▶ Die Deklaration eines Konstruktors beginnt immer mit dem Namen, ohne vorangestelltes `void` oder eine andere Typangabe.
- ▶ Ein Konstruktor wird automatisch mit dem `new`-Operator aufgerufen.

Die letzte Aussage wirft die Frage auf, welcher Konstruktor in unseren Beispielprogrammen aufgerufen wurde, denn bisher haben wir noch keinen Konstruktor definiert.

Wurde vom Programmierer kein Konstruktor definiert, erzeugt der Compiler beim Übersetzen der Klasse einen *Default-Konstruktor*. Somit besitzt jede Klasse einen Konstruktor: entweder einen vom Programmierer definierten oder den Standardkonstruktor (Default-Konstruktor) mit leerer Parameterliste und leerem Rumpf. Da der Konstruktor den gleichen Namen wie die Klasse besitzt, heißt dieser z. B. für unsere Klasse `Bruch`

`Bruch()`

und genau diesen Konstruktor rufen wir mit der Zeile

```
Bruch b = new Bruch();
```

auf. Der Standardkonstruktor existiert also für jede Klasse, auch wenn wir ihn nicht selbst definieren. Anstelle des Default-Konstruktors können wir als Programmierer einen selbst definierten Konstruktor erstellen, der das Objekt in einen definierten Anfangszustand versetzt. Ein Konstruktor wird genauso definiert wie eine andere Methode. Dabei müssen lediglich die oben genannten Besonderheiten beachtet werden. Demzufolge muss der Name des Konstruktors dem Objektnamen entsprechen, und es wird kein Datentyp bzw. kein `void` vorangestellt. Um den Bruch auf den Wert 0 vorzubereiten, können wir entsprechend folgenden Konstruktor definieren:

```
Bruch() {
 zaehler = 0;
 nenner = 1;
}
```

Listing 5.14 Selbst definierter Konstruktor der Klasse »Bruch«

Der Nenner könnte ebenso gut auf einen anderen Wert ungleich 0 gesetzt werden. Entscheidend ist, dass der zaehler auf 0 und der nenner auf einen Wert ungleich 0 gesetzt wird. Damit hat der Bruch unmittelbar nach der Erzeugung mit

```
Bruch a = new Bruch();
```

den rechnerischen Wert 0. Wurde der Default-Konstruktor einmal überschrieben, wird grundsätzlich der neue Konstruktor verwendet. Auch der neue Konstruktor heißt Standard- oder Default-Konstruktor, solange er eine leere Parameterliste verwendet.

5.6.1 Konstruktoren mit Parametern

Sie können beliebig viele Konstruktoren mit Parametern definieren, so wie wir es von den Methoden her kennen. Beim Erzeugen eines Objekts wird dann immer der von der Parameterliste her passendste Konstruktor verwendet. Konstruktoren mit Parameter heißen *Custom-Konstruktoren* (spezielle Konstruktoren).

Der folgende Konstruktor ist z. B. geeignet, um einen Bruch direkt beim Erzeugen auf einen Wert ungleich 0 zu setzen:

```
Bruch (int z, int n) {
 zaehler = z;
 nenner = n;
}
```

Mit der Anweisung `Bruch a = new Bruch(2, 3);` wird der Wert des Bruchs bei der Erzeugung direkt auf den Wert $\frac{2}{3}$ gesetzt. Hier wird nun endgültig deutlich, dass hinter dem `new`-Operator ein Methodenaufruf steht.

Im Zusammenhang mit Konstruktoren ist Ihnen vielleicht aufgefallen, dass die Attribute eines Objekts nicht initialisiert werden. Vor dem Überschreiben des Default-Konstruktors unseres Bruchs trat kein Fehler auf. Würden wir eine lokale Variable verwenden, ohne dass ihr explizit ein Wert zugewiesen wird, würde das Programm nicht übersetzt werden und der Fehler »The local variable may not have been initialized« würde angezeigt werden. Initialisieren wir hingegen Attribute (Datenelemente) eines

Objekts nicht, werden Default-Werte verwendet. Welche das sind, hängt vom jeweiligen Datentyp ab (siehe Tabelle 5.1).

Datentyp	Default-Wert
int	0
double	0.0
boolean	false
char	\u0000
Referenztypen	null

Tabelle 5.1 Initialisierung von Attributen

Wurden die Attribute einer Klasse mit der Deklaration bereits initialisiert, nehmen sie diese Werte zeitlich bereits vor der Ausführung des Konstruktors an. Das bedeutet, dass ein anschließender Konstruktoraufruf das Initialisieren ersetzt.

5.6.2 Verketten von Konstruktoren

Die meisten Konstruktoren müssen mehr Aufgaben als nur die Initialisierung von Attributten erledigen. Diese Aufgabe könnten Sie, wie oben gezeigt, auch ohne Konstruktoren durch explizite Initialisierungen realisieren. Oft finden in Konstruktoren bereits Überprüfungen statt, die in aufwendigen Kontrollstrukturen vorgenommen werden. Damit Sie diese Abläufe nicht in jedem einzelnen Konstruktor codieren müssen, können Sie Konstruktoren verketten. Bei der Verkettung erstellen Sie einen Konstruktor, der alle allgemeingültigen Abläufe beinhaltet, und rufen dann in weiteren Konstruktoren zuerst diesen Konstruktor auf, bevor Sie die zusätzlich zu erledigenden Abläufe hinzufügen. Für den Aufruf eines Konstruktors innerhalb eines anderen Konstruktors benötigen Sie das Schlüsselwort `this`. Die Selbstreferenz `this()` dient dazu, einen anderen Konstruktor der aktuellen Klasse aufzurufen. Der folgende Quellcodeausschnitt zeigt diese Vorgehensweise am Beispiel unserer Klasse `Bruch`:

```
// Deklaration der Klasse Bruch mit verketteten Konstruktoren
class Bruch {
 int zaehler;
 int nenner;
 Bruch (int z, int n) {
 int hz, hn, r;
 if (n == 0) {
```

```

 System.out.print("Fehler! Der Nenner darf nicht 0 sein!");
 } else {
 hz = z;
 hn = n;
 r = hz % hn;
 while (r > 0) {
 hz = hn;
 hn = r;
 r = hz % hn;
 } // in hn steht jetzt der ggT
 zaehler = z/hn;
 nenner = n/hn;
 }
}
Bruch() {
 this(0, 1);
}

Bruch(int n) {
 this(n, 1);
}
}

```

Listing 5.15 Deklaration der Klasse »Bruch« mit verketteten Konstruktoren

Zunächst wird ein Konstruktor definiert, der zwei Parameter für Zähler und Nenner erwartet. Die beiden Parameter werden zur Initialisierung des Bruchs verwendet. Der Konstruktor übernimmt hier zusätzliche Aufgaben. Zuerst wird geprüft, ob der Nenner 0 ist. Da dies zu einem ungültigen Bruch führt, wird eine Fehlermeldung ausgegeben. Ist der Nenner nicht 0, ist der Bruch gültig. Es könnte aber sein, dass der Bruch noch gekürzt werden kann. Deshalb wird zuerst der ggT berechnet und damit der gekürzte Wert für Zähler und Nenner bestimmt. Initialisiert werden Zähler und Nenner dann mit den gekürzten Werten.

Es folgt die Deklaration eines Konstruktors, der keinen Parameter erwartet. Er soll den Bruch mit dem Wert Null (Zähler = 0 und Nenner = 1) initialisieren. Diese Aufgabe kann aber der erste Konstruktor übernehmen. Dieser wird mit der Anweisung `this(0, 1);` aufgerufen.

Ebenso wird mit dem zweiten Konstruktor verfahren. Dieser erwartet einen Parameter `n` und soll den Bruch mit dem ganzzahligen Wert des Parameters, also `n/1`, initialisieren. Auch diese Aufgabe wird an den ersten Konstruktor mit `this(n, 1);` übertragen.

Ein verketteter Konstruktorauftrag mit `this` muss immer als erste Anweisung im Konstruktorrumpf stehen. Anschließend können andere Anweisungen folgen, die nur für diesen Konstruktor gelten.

5.7 Übungsaufgaben

Hinweis

In den folgenden Übungsaufgaben sind einige mathematische Operationen erforderlich. Java stellt die Klasse `Math` mit zahlreichen vordefinierten Konstanten und Funktionen zur Verfügung. Unter anderem können Sie die Funktion `sqrt(double a)` verwenden, um die Quadratwurzel des übergebenen Wertes `a` zu berechnen. Die Anweisung

```
x = Math.sqrt(16);  
berechnet die Quadratwurzel von 16.
```


Aufgabe 1

Erstellen Sie im Projekt `JavaUebung05` im Package `uebung05` eine Klasse mit dem Namen `Kreis`. Die Klasse soll nur über ein Datenelement (Attribut) mit dem Namen `radius` verfügen, in dem der Radius als Kommazahl festgehalten wird. Erstellen Sie einen Konstruktor mit leerer Parameterliste, der den Radius mit dem Wert 0 initialisiert, und einen Konstruktor, dem als Parameter eine Kommazahl zur Initialisierung des Radius übergeben wird. Die Klasse soll über folgende Methoden verfügen:

```
double getRadius();  
setRadius(double r);  
double getUmfang();  
double getFlaeche();
```

Erstellen Sie dazu ein Testprogramm mit dem Namen `Kreistest`, das mit einem `JOptionPane.showInputDialog` den Radius eines Kreises einliest und anschließend durch Aufruf der drei Methoden den Radius, den Umfang und die Fläche des Kreises in der Konsole (mit `System.out.println`) ausgibt.

Hinweis

Als Hilfestellung können Sie auf die Programme zur Kreisberechnung aus [Kapitel 1, »Einführung«](#), und [Kapitel 2, »Grundbausteine eines Java-Programms«](#), zurückgreifen.

Aufgabe 2

Erstellen Sie im Projekt *JavaUebung05* im Package *uebung05* eine Klasse mit dem Namen Rechteck. Die Klasse soll über die Attribute *laenge* und *breite* als double-Werte verfügen. Anschließend erstellen Sie einen Konstruktor mit leerer Parameterliste, der die beiden Kantenlängen jeweils mit dem Wert 0 initialisiert. Ein weiterer Konstruktor mit zwei double-Parametern soll die beiden Kantenlängen mit den übergebenen Werten initialisieren. Die Klasse soll zusätzlich über die folgenden Methoden verfügen:

```
setLaenge(double l);
setBreite(double b);
setSeiten(double l, double b);
double getLaenge();
double getBreite();
double getLangeSeite();
double getKurzeSeite();
double getDiagonale();
double getFlaeche();
double getUmfang();
```

Erstellen Sie ein Programm mit dem Namen *Rechtecktest*, das ein Objekt der Klasse Rechteck verwendet. Länge und Breite des Rechtecks sollen mit *JOptionPane.showInputDialog* eingegeben werden. Anschließend sollen die lange und die kurze Seite, die Diagonale, die Fläche und der Umfang in der Konsole ausgegeben werden.

Aufgabe 3

Erstellen Sie in der Klasse Rechteck die Methode *laengeAusgeben()*, wie unten vorgegeben. In der Methode wird eine lokale Variable mit dem gleichen Namen erstellt, der auch für das Attribut der Länge verwendet wurde, und ihr wird der Wert 5,4 zugewiesen.

```
void laengeAusgeben() {
 double laenge = 5.4;
 System.out.println("Länge: " + laenge);
}
```

Listing 5.16 Methode zum Ausgeben der Länge

Frage: Wird die Variable als Fehler markiert, weil der Name schon für das Attribut verwendet wurde?

Rufen Sie die Methode *laengeAusgeben()* als letzte Anweisung im Programm *Rechtecktest* auf.

Frage: Welcher Wert wird ausgegeben? Ist es der Wert des Attributs, den Sie beim Programmstart eingeben, oder ist es immer der Wert der lokalen Variablen `laenge` (5,4)?

Aufgabe 4

Erweitern Sie die Klasse `Rechteck` um folgende Methoden:

```
void laengeVergroessern(double l)
void breiteVergroessern(double b)
void laengeVerkleinern(double l)
void breiteVerkleinern(double b)
```

Die beiden Methoden vergrößern bzw. verkleinern die Länge bzw. die Breite des Rechtecks um den als Argument übergebenen Wert.

Testen Sie die Methoden im Programm `Rechtecktest`, indem Sie die eingegebenen Werte vor der Ausgabe vergrößern bzw. verkleinern.

Aufgabe 5

Erweitern Sie die Klasse `Kreis` um die folgenden Methoden:

```
void setUmfang(double u)
void setFlaeche(double f)
```

Die Methoden berechnen den Radius für einen Kreis mit dem übergebenen Umfang bzw. der übergebenen Fläche und setzen das Attribut `radius` auf den berechneten Wert.

Aufgabe 6

Erstellen Sie im Projekt `JavaUebung05` im Package `uebung05` ein Programm mit dem Namen `Kreistabelle`. Die Anwendung soll die Klasse `Kreis` verwenden und nach Eingabe (`JOptionPane.showInputDialog`) eines Startwertes für den Radius sowie einer Radiuserhöhung eine 30-zeilige Tabelle mit Radius, Umfang und Fläche nach folgendem Muster ausgeben (siehe [Tabelle 5.2](#)):

Radius	Umfang	Fläche
5.0	31.41592653589793	78.53981633974483
10.0	62.83185307179586	314.1592653589793
15.0	94.24777960769379	706.8583470577034

Tabelle 5.2 Ausgabe des Programms `Kreistabelle`

Radius	Umfang	Fläche
20.0	125.66370614359172	1256.6370614359173
25.0	157.07963267948966	1963.4954084936207
30.0	188.49555921538757	2827.4333882308138
35.0	219.9114857512855	3848.4510006474966
40.0	251.32741228718345	5026.548245743669
45.0	282.7433388230814	6361.725123519332
50.0	314.1592653589793	7853.981633974483
55.0	345.57519189487726	9503.317777109125
60.0	376.99111843077515	11309.733552923255
65.0	408.4070449666731	13273.228961416875
...		

Tabelle 5.2 Ausgabe des Programms Kreistabelle (Forts.)

Hinweis

Verwenden Sie als Trennzeichen zwischen den einzelnen Ausgabewerten einer Zeile mehrere Tabulatorzeichen.

Aufgabe 7

Erstellen Sie im Projekt *JavaUebung05* eine Klasse `FlaechengleicherKreis` als Anwendungsprogramm, das ein Objekt der Klasse `Rechteck` und ein Objekt der Klasse `Kreis` verwendet.

Zuerst sollen die Länge und die Breite eines Rechtecks eingelesen werden (mit `JOptionPane.showInputDialog`). Anschließend ist der Radius des Kreises so zu bestimmen, dass er den gleichen Flächeninhalt wie das Rechteck hat.

Zur Kontrolle sollen die Länge, Breite und Fläche des Rechtecks sowie der Radius und die Fläche des Kreises untereinander in der Konsole ausgegeben werden. Die Ausgabe des Programms soll folgendermaßen aussehen:

```
Rechtecklänge: 10.0
Rechteckbreite: 20.0
Rechteckfläche: 200.0
```

Kreisradius: 7.978845608028654

Kreisfläche: 200.0

5.8 Ausblick

Jetzt kennen Sie den für die moderne Programmierung so eminent wichtigen Begriff der Objektorientierung. Sie können neue Klassen mit Attributen und Methoden definieren und nach diesem Bauplan Objekte für Ihre Programme erzeugen. Damit können Sie die zur Verfügung stehenden Datentypen gewissermaßen um eigene Typen erweitern, die zudem wesentlich leistungsfähiger sind und besser an Ihre Bedürfnisse angepasst werden können. Sie können also die Vorteile der Objektorientierung nutzen.

Dadurch, dass Methoden zum Bestandteil der Klassen bzw. Objekte geworden sind, ergibt sich eine zwangsläufig sinnvolle Zuordnung. Die Methoden befinden sich immer dort, wo sie auch hingehören. Gerade in größeren Projekten ist es damit wesentlich einfacher, den Überblick zu behalten. Jedes Programm dient letztendlich dazu, Abläufe und Gegenstände der Realität abzubilden. Objekte erhöhen die Nähe zur Realität, denn auch in der Realität haben wir es mit Objekten zu tun, die sich durch Eigenschaften (Attribute) und Fähigkeiten (Methoden) auszeichnen. Was liegt also näher, als diese Sichtweise auch in die Programmierung zu übernehmen? Nicht zuletzt vereinfacht die Nutzung der Objektorientierung die Wiederverwendbarkeit einmal erstellten Programmcodes.

Bereits bei der Verwendung der Klasse `JOptionPane` konnten Sie feststellen, dass es mit wenig Programmcode möglich ist, sehr leistungsfähige Objekte in eigenen Programmen zu verwenden. Sie müssen nichts über den sicher sehr komplexen Programmcode wissen, mit dem die Komponenten programmiert wurden. Aber Sie müssen diese Objekte einbinden und erzeugen können, indem Sie deren Konstruktoren aufrufen, und Sie müssen sich über die verfügbaren Attribute und Methoden informieren, damit Sie diese für Ihre eigenen Zwecke einsetzen können. Spätestens bei der Erstellung grafischer Oberflächen werden Sie davon reichlich Gebrauch machen.

Sie haben damit einen ganz wichtigen Schritt auf dem Weg, den Sie eingeschlagen haben, hinter sich und sind nun gut vorbereitet, um die weiteren Kapitel erfolgreich zu meistern und noch weitere Vorteile der Objektorientierung zu nutzen.

Auch das folgende Kapitel wird sich um die Objektorientierung drehen. Sie werden erfahren, wie Sie auf bestehende Klassen zurückgreifen und daraus neue Klassen ableiten können. Somit können Sie sehr effektiv auf bereits erstellte Funktionalitäten zurückgreifen, um diese zu modifizieren und um neue Fähigkeiten zu erweitern.

Kapitel 6

Mit Klassen und Objekten arbeiten

*Was du ererbt von Deinen Vätern hast, erwirb es, um es zu besitzen.
(Johann Wolfgang von Goethe, 1749–1832)*

In diesem Kapitel möchte ich Ihnen den Umgang mit Klassen und Objekten näherbringen. Sie haben im letzten Kapitel bereits einiges über die Unterschiede von Objekten und primitiven Datentypen erfahren. Aus diesen Unterschieden ergeben sich zwangsläufig auch Konsequenzen für den Umgang mit Objekten. Sie sollten die erweiterten Funktionalitäten kennenlernen, damit Sie diese sinnvoll einsetzen können.

6.1 Gemeinsame Nutzung

Die bisher verwendeten Attribute beschreiben den Zustand eines Objekts als Instanz einer Klasse. Jedes erzeugte Objekt verfügt über seine eigenen Attribute. Es gibt Situationen, in denen sich die Objekte einer Klasse Attribute teilen sollten. Ändert ein Objekt den Wert eines solchen Attributs, wird diese Veränderung unmittelbar für alle Objekte der gleichen Klasse sichtbar.

6.1.1 Statische Attribute

Statische Attribute gehören zur Klasse. Das bedeutet, dass ein in einer Klasse als statisch definiertes Attribut unabhängig von der Anzahl der existierenden Objekte der Klasse nur ein einziges Mal pro Klasse vorkommt.

Ein häufig verwendetes Beispiel ist ein Instanzenzähler. Der Zähler soll die Anzahl der existierenden Objekte einer Klasse zählen. Er kann innerhalb unserer Klasse Bruch folgendermaßen deklariert werden:

```
static int anzahlBrueche;
```

Das Schlüsselwort `static` wird als *Modifier* (Modifizierer) bezeichnet, weil es die Eigenschaften eines Attributs modifiziert (verändert). Der Modifier `static` macht also ein

Attribut von den Objekten einer Klasse unabhängig (siehe Abbildung 6.1). Es existiert, auch ohne dass ein Objekt der Klasse erzeugt wurde.

Abbildung 6.1 Statisches Attribut zum Zählen der Instanzen der Klasse »Bruch«

Dadurch lässt sich das Attribut ansprechen, bevor überhaupt ein Objekt mit `new` erzeugt wurde. Es wird dann mit dem Klassennamen angesprochen. So kann der aktuelle Zählerstand mit der folgenden Anweisung an der Konsole ausgegeben werden:

```
System.out.println(Bruch.anzahlBrueche);
```

Damit der Zähler die Anzahl der aktuell erzeugten Objekte der Klasse `Bruch` wiedergibt, muss bei der Deklaration mit dem Wert 0 initialisiert

```
static int anzahlBrueche = 0;
```

und in jedem Konstruktor der Wert des Zählers mit

```
anzahlBrueche++;
```

erhöht werden. Bei der Verkettung müssen Sie darauf achten, dass die Erhöhung tatsächlich pro erzeugtem Objekt nur einmal erfolgt.

Ein weiteres Beispiel für die Verwendung von `static` sind öffentliche Konstanten. In *JavaUebung01* und in *JavaUebung05* haben Sie für die Kreisberechnung die Kreiszahl Pi verwendet. Sie haben die Zahl dort als Literal 3.1415926 genutzt. Anstelle des Literals können Sie auch den Ausdruck `Math.PI` einsetzen und damit auf die als öffentliche Konstante definierte Kreiszahl zugreifen. Bei `Math` handelt es sich um eine Klasse, in der eine

Vielzahl mathematischer Funktionen und Konstanten zur Verfügung gestellt werden. Unter anderem ist dort auch die Kreiszahl als

```
static final double PI
```

definiert. Wie Sie sehen, werden hier zwei Modifier `static` und `final` kombiniert. Die Bedeutung von `final` werden Sie in [Abschnitt 6.2.1, »Unveränderliche Attribute«](#), kennenlernen. Mit `static` wird `Math.PI` zu einem statischen (von Objekten unabhängigen) Datenelement. Damit muss vor der Verwendung der Konstanten keine Instanz der betreffenden Klasse erzeugt werden.

In diesem Zusammenhang möchte ich auch die Möglichkeit, mehrere konstante Werte zusammenzufassen, erwähnen. Benötigen Sie z. B. für ein Kartenspiel die Farben Karo, Herz, Pik und Kreuz, können Sie hierfür folgenden *Aufzählungstyp* deklarieren:

```
enum Spielfarben { KARO, HERZ, PIK, KREUZ };
```

Die Werte eines Aufzählungstyps sollten als Erkennungsmerkmal, dass es sich um Konstanten handelt, in Großbuchstaben geschrieben werden. Sie können nun Variablen vom Typ `Spielfarben` deklarieren und initialisieren:

```
Spielfarbe eineFarbe = Spielfarbe.KARO;
```

Die Variable `eineFarbe` kann nun nur Werte des Aufzählungstyps oder null annehmen. Wie Sie sehen, wird dabei der Wert von einem Punkt getrennt hinter die Typangabe geschrieben.

6.1.2 Statische Methoden

Von der `main`-Methode her kennen Sie `static` bereits als Modifier für eine Methode. Mit `static` modifizierte Methoden bezeichnet man auch als *Klassenmethoden*. Wie bei den Attributen sorgt der Modifier dafür, dass die betreffende Methode unabhängig von Objekten ist. Dadurch kann eine solche Methode verwendet werden, ohne dass zuvor ein Objekt der Klasse mit `new` erzeugt werden muss. Das ist besonders wichtig für die `main`-Methode. Sie bildet den Startpunkt eines jeden Java-Programms. Zum Zeitpunkt des Programmstarts kann noch keine `new`-Anweisung ausgeführt und damit auch noch kein Objekt erstellt worden sein. Aus diesem Grund kann diese Methode nur mit dem Zusatz `static` ausführbar gemacht werden.

Ein weiteres Beispiel für eine static-Methode kann uns – bereits bevor ein Bruch-Objekt angelegt wurde – auch dabei helfen, auf den Instanzenzähler (`anzahlBrueche`) der Klasse Bruch zuzugreifen:

```
static int getAnzahlBrueche() {
 return anzahlBrueche;
}
```

Im Gegensatz zu Instanzmethoden können Klassenmethoden auch über den Klassenbezeichner angesprochen werden, auf den ein Methodenbezeichner folgt. Beide Bezeichner werden durch einen Punkt voneinander getrennt. Die Methode `getAnzahlbrueche` kann mit `Bruch.getAnzahlbrueche()` aufgerufen werden und liefert, bevor ein Objekt der Klasse existiert, den Wert 0 zurück.

```
public class BruchMitSeriennummer {
 public static void main(String args[]) {
 System.out.println("Anzahl der Brüche: " +
 Bruch.getAnzahlBrueche());
 Bruch a = new Bruch(1,2);
 ...
 }
}
```

Listing 6.1 Zugriff auf die Anzahl vor der Erzeugung einer Instanz

Bei der Verwendung statischer Methoden müssen Sie beachten, dass diese aufgrund der oben beschriebenen Zusammenhänge zwangsläufig

- ▶ nur auf statische Datenelemente (Attribute) direkt zugreifen können,
- ▶ nur andere statische Methoden aufrufen können und
- ▶ `this` nicht verwenden können, weil es kein zugeordnetes Objekt geben kann.

6.2 Zugriffsmechanismen

In den folgenden Abschnitten möchte ich Ihnen näherbringen, wie Sie Attribute gegen unerwünschte Veränderungen schützen können, und wie Sie den Zugriff auf Attribute grundsätzlich organisieren sollten.

6.2.1 Unveränderliche Attribute

In Abschnitt 5.4.2, »Referenztypen als Parameter«, habe ich im Zusammenhang mit der Bruchmultiplikation dargestellt, dass es oftmals nicht erwünscht ist, dass eine Methode die Attribute eines Objekts verändert.

Wie bei der Multiplikation, die wir mit Standardzahlentypen ausführen

```
c = a * b;
```

sollten die beiden Operanden `a` und `b` durch die Multiplikation nicht verändert werden. Stattdessen sollte ein neues Objekt erzeugt werden, das als Variable `c` verwendet werden kann. Die erste Frage, die sich stellt, ist: Wie können Sie dafür sorgen, dass ein Attribut eines Objekts nicht einfach verändert werden kann?

Bei Attributen verhindert der Modifier `final`, dass ein einmalig initialisiertes Attribut nachträglich mit einem anderen Wert überschrieben wird. Die Initialisierung des Attributs muss in einem Konstruktor oder durch eine Initialisierung direkt bei der Definition erfolgen.

Sie können beispielsweise den Wert eines Bruchs mit der folgenden Definition und nach der Initialisierung nicht mehr verändern:

```
class Bruch {
 final int zaehler;
 final int nenner;
 ...
}
```

Die nach folgendem Muster erstellte Methode `multipliziere` erzeugt für das Ergebnis ein neues Bruch-Objekt und gibt dieses an den Aufruf zurück:

```
Bruch multipliziere(Bruch m) {
 int z = zaehler * m.zaehler;
 int n = nenner * m.nenner;
 Bruch produkt = new Bruch(z, n);
 return produkt;
}
```

Damit kann das Programm `Bruchmultiplikation` folgendermaßen erstellt werden:

```
import javax.swing.JOptionPane;

public class Bruchmultiplikation {
 public static void main(String args[]) {
 String eingabe;
 int z, n;
 eingabe = JOptionPane.showInputDialog(
 "Geben Sie den Zähler von Bruch a ein: ");
 z = Integer.parseInt(eingabe);
```

```

eingabe = JOptionPane.showInputDialog(
 "Geben Sie den Nenner von Bruch a ein: ");
n = Integer.parseInt(eingabe);
Bruch a = new Bruch(z, n);
eingabe = JOptionPane.showInputDialog(
 "Geben Sie den Zähler von Bruch b ein: ");
z = Integer.parseInt(eingabe);
eingabe = JOptionPane.showInputDialog(
 "Geben Sie den Nenner von Bruch b ein: ");
n = Integer.parseInt(eingabe);
Bruch b = new Bruch(z, n);
Bruch c = a.multiplizierte(b);
System.out.println("Bruch a: "+a.bruchToString());
System.out.println("Bruch b: "+b.bruchToString());
System.out.println("Bruch c: "+c.bruchToString());
}
}

```

Listing 6.2 Beispielprogramm zur Bruchmultiplikation

Für das Ergebnis der Multiplikation wird nun ein neues Objekt erstellt. Die als Operanden verwendeten Brüche werden durch die Multiplikationsmethode nicht verändert.

Wenn Sie `final` als Modifier nutzen, sind einige bereits erstellte Methoden der Klasse `Bruch` nicht mehr verwendbar und müssen gelöscht oder auskommentiert werden. Es handelt sich dabei um all die Methoden, die nach der Erzeugung und Initialisierung versuchen, die Werte von Zähler oder Nenner zu verändern. Ein Bruch kann z. B. nicht mehr gekürzt oder erweitert werden. Das kann aber eigentlich nicht sinnvoll sein.

Der Modifier `final` eignet sich also nur für Attribute, deren Werte tatsächlich nie mehr verändert werden sollen. Solche Attribute können konstante Werte wie die Kreiszahl Pi oder die Lichtgeschwindigkeit sein.

6.2.2 Datenkapselung

Ein Ausweg aus der oben beschriebenen Misere, dass Sie einerseits Attribute gegen unerwünschte Änderungen schützen, aber andererseits in bestimmten Situationen Änderungen zulassen möchten, besteht darin, anstelle des Modifiers `final` den Modifier `private` zu verwenden:

```

class Bruch {
 private int zaehler;

```

```
private int nenner;
...
```

Durch den Modifier `private` ist ein Zugriff (schreibend und lesend) auf die Attribute des Objekts von *außen* nicht mehr möglich. »Von außen« bedeutet, dass innerhalb von Methoden des Objekts der lesende und schreibende Zugriff uneingeschränkt möglich ist. Bei dem Versuch, mit `System.out.println(a.zaehler)` von einem Programm aus lesend auf das Attribut `zaehler` des Bruchs `a` zuzugreifen, wird als Fehler angezeigt, dass das Attribut `zaehler` nicht sichtbar ist. Die Methoden, die schreibend auf die Attribute zugreifen (kuerzen, erweitern etc.), können dagegen wieder verwendet werden. Nach dem Entfernen der Kommentare werden dort keine Fehler mehr angezeigt.

Den Modifier können Sie nicht nur für Attribute verwenden. Auch Methoden können Sie in gleicher Weise durch diesen Modiflier vor einer Nutzung von außen schützen. Diese Methoden können Sie dann nur noch innerhalb anderer Methoden der Klasse verwenden.

Abbildung 6.2 Quick-Fix-Hinweis bei dem Versuch, auf private Attribute zuzugreifen

Der erste Vorschlag, den Quick-Fix macht (`CHANGE VISIBILITY OF 'ZAEHLER' TO 'DEFAULT'`; siehe [Abbildung 6.2](#)), bedeutet, dass der Modifier `private` wieder entfernt werden sollte. Auf den zweiten Vorschlag gehe ich im folgenden Abschnitt ein.

6.2.3 Getter- und Setter-Methoden

Der Zugriff von außen auf ein Attribut, das mit dem Modifier `private` geschützt ist, ist nur noch indirekt möglich. Sie müssen das jeweilige Objekt quasi veranlassen, selbst Auskunft über das Attribut zu geben bzw. Änderungen am Attribut vorzunehmen. Dazu erstellen Sie Methoden, die genau diese Aufgabe übernehmen. Eine Methode, die Auskunft über den aktuellen Wert eines Attributs gibt, wird als *Getter-Methode* oder einfach als *Getter* bezeichnet.

Sie erstellen also eine Methode, die als Ergebnis den Wert des betreffenden Attributs zurückliefert. Als Name für eine solche Methode wird der Bezeichner `getAttributname` genutzt. Am Beispiel des Attributs `zaehler` unserer Klasse `Bruch` sieht das dann folgendermaßen aus:

```

private int zaehler;
private int nenner;
int getZaehler() {
 return zaehler;
}
...

```

Listing 6.3 Getter-Methode für den Zähler

Möchten Sie auch schreibenden Zugriff ermöglichen, erstellen Sie analog eine Methode der Klasse, die von außen einen Wert übernimmt und dann diesen Wert dem mit `private` geschützten Attribut zuweist. Solch eine Methode wird *Setter-Methode* oder einfach *Setter* genannt. Als Bezeichner wird üblicherweise `setAttributname` verwendet.

Für einen Setter des Attributs `zaehler` der Klasse `Bruch` sieht das folgendermaßen aus:

```

private int zaehler;
private int nenner;
void setZaehler(int z) {
 zaehler = z;
}
...

```

Listing 6.4 Setter-Methode für den Zähler

Mit diesen Methoden hat der Programmierer detaillierte Möglichkeiten, festzulegen, wie der Zugriff auf Attribute von außen erfolgt.

Jetzt stellt sich die Frage, welche Vorteile es bringt, die Attribute zuerst über den Modifier `private` zu schützen und anschließend mit Getter- und Setter-Methoden den Zugriff wieder freizugeben. Folgende Vorteile sprechen für den Mehraufwand:

- ▶ In einer Setter-Methode kann bei jeder Änderung eines Attributs geprüft werden, ob der Wert überhaupt zulässig ist. So ist z. B. in unserer Klasse `Bruch` der Wert 0 für den Nenner nicht zulässig. Ist dieses Attribut frei zugänglich, lässt sich nicht verhindern, dass in einer Anwendung, die die Klasse `Bruch` verwendet, dieser ungültige Wert zugewiesen wird.
- ▶ Die Fehlersuche wird durch die Verwendung von `private`-Attributen zusammen mit Setter-Methoden deutlich vereinfacht. Soll der Zustand von Objekten überwacht werden, ist jede Änderung von Interesse. In diesem Fall ist ein Setter eine eindeutig zu identifizierende Position, an der Sie Kontrollausgaben platzieren können. Ansonsten müsste das gesamte Anwendungsprogramm nach schreibenden Zugriffen abgesucht werden.

- Es ist möglich, intern andere Strukturen zu verwenden als die, die nach außen hin sichtbar erscheinen. In unserem Beispiel, der Klasse Bruch, könnte der Wert des Bruchs intern in einem einzigen Wert als double (0,75 statt $\frac{3}{4}$) gespeichert werden. Für den Zugriff von außen könnte man dennoch nur die beiden Getter getZaehler und getNenner zur Verfügung stellen, die beide beim Aufruf aus dem Wert den Zähler bzw. den Nenner berechnen und als Integer zurückliefern.
- Interne Optimierungen werden ebenfalls erleichtert. So könnten Sie z. B. den Bruch grundsätzlich im ungekürzten Zustand belassen. Erst wenn der Getter ausgeführt wird, würden die gekürzten Zähler und Nenner berechnet und zurückgeliefert. Von außen erscheinen die Brüche dann grundsätzlich gekürzt, obwohl sie intern nicht immer gekürzt vorliegen.

Eclipse kann Sie bei der Erstellung von Getter- und Setter-Methoden unterstützen. Markieren Sie dafür im Editor die Klasse, für deren Attribute Sie Getter- und Setter-Methoden erstellen möchten. Mit der Menüoption SOURCE • GENERATE GETTERS AND SETTERS rufen Sie den Dialog aus Abbildung 6.3 auf.

Abbildung 6.3 Eclipse erstellt Getter- und Setter-Methoden

In diesem Dialog können Sie einstellen, für welche Attribute welche Methoden erstellt werden sollen. Wenn Sie für ein einzelnes Attribut Getter- und/oder Setter-Methoden erstellen lassen möchten, markieren Sie das Attribut und rufen anschließend die Menüoption REFACTOR • ENCAPSULATE FIELD auf.

Mit dem Modifier `private` wird die Sichtbarkeit von Attributen und Methoden eingeschränkt. Neben diesem einen Extrem, das die Sichtbarkeit sehr stark einschränkt, kann mit dem Modifier `public` jegliche Einschränkung der Sichtbarkeit aufgehoben werden. Die Default-Einstellung (ohne ausdrückliche Verwendung eines Modifiers) bewirkt, dass die Attribute und Methoden für alle Klassen aus dem gleichen Paket sichtbar sind. Diese Stufe wird deshalb auch als *Paketsichtbarkeit* bezeichnet.

Der Vollständigkeit halber sei noch die vierte und letzte Möglichkeit erwähnt: das Einstellen der Sichtbarkeit mit dem Modifier `protected`. Sie entspricht der Paketsicherheit, erweitert diese aber so, dass Unterklassen auf die so deklarierten Attribute Zugriff haben, auch wenn sie in anderen Paketen liegen.

6.3 Beziehungen zwischen Klassen

In einem Programm wird in der Regel eine ganze Reihe von Klassen und Objekten dieser Klassen verwendet. Die Klassen können aber nicht isoliert voneinander betrachtet werden. Ein Programm stellt immer ein Modell für eine real existierende Problematik dar. Jede Klasse übernimmt dabei die Rolle eines in der realen Welt existierenden Objekts. Die abzubildende Problematik entsteht immer durch das Zusammenspiel dieser unterschiedlichen Objekte. Man könnte auch sagen, dass sie dadurch entsteht, dass die Objekte in unterschiedlichen Beziehungen zueinander stehen. Beim Programmieren besteht eine wesentliche Aufgabe darin, diese Beziehungen zu identifizieren und realitätsnah umzusetzen. Es wird immer verschiedene Möglichkeiten geben, eine solche Beziehung im eigenen Programm umzusetzen. Diese Möglichkeiten werden sich aber immer in Aufwand, Effektivität und Eleganz unterscheiden. Für die Umsetzung einer Beziehung bieten die objektorientierten Programmiersprachen sehr gut geeignete Konstrukte an. Welches Konstrukt an welcher Stelle verwendet werden sollte, ist eine ganz entscheidende Frage, die geklärt werden sollte.

Die Behandlung der unterschiedlichen Beziehungen zwischen Klassen ist ein sehr komplexes Thema. Es kann in diesem Buch, das dem Einstieg in die Java-Programmierung gewidmet ist, nicht umfassend behandelt werden. Hier sollen deshalb nur die für den Einstieg wichtigen Grundlagen gelegt und ein Bezug zu den von Java zur Verfügung gestellten Techniken hergestellt werden. Wer tiefer in die Programmierung einsteigen möchte, dem sei weiterführende Literatur wie das in [Anhang E](#) aufgelistete Openbook »Objektorientierte Programmierung« von Bernhard Lahres und Gregor Rayman empfohlen.

Welche Beziehungen sollten nun aber unterschieden werden? Ich möchte in den folgenden Abschnitten die wichtigsten Unterscheidungen aufzeigen, die Sie beachten sollten.

6.3.1 Teil-Ganzes-Beziehung

Eine Teil-Ganzes-Beziehung liegt vor, wenn der folgende Satz zutreffend ist:

Objekt A besteht aus Objekt B, Objekt C, ...

Sie haben eine solche Beziehung bereits kennengelernt. Ein Bruch besteht aus Zähler und Nenner. In unserem Beispiel wurden zur Beschreibung von Zähler und Nenner zwar keine Objekte, sondern primitive Datentypen verwendet. Diese könnten aber jederzeit auch durch Objekte ersetzt werden. Auf jeden Fall stehen Zähler und Nenner mit dem Bruch in einer Teil-Ganze-Beziehung. Teil-Ganze-Beziehungen können noch weiter differenziert werden. So können Beziehungen unterschieden werden, bei denen das Ganze unbedingt auf ein Teil angewiesen ist. Die CPU eines Computers ist z. B. ein solches Teil, denn ohne CPU ist ein Computer nicht mehr als solcher funktionsfähig. Ein Drucker ist ebenso ein Teil eines Computers. Allerdings funktioniert der Computer auch, wenn der Drucker ausgeschaltet oder komplett vom Rechner getrennt wird. Solche weiteren Differenzierungen sind für uns nicht entscheidend und sollen deshalb nicht weiter betrachtet werden.

6.3.2 Delegation

Soll eine neue Klasse B über einzelne Fähigkeiten einer anderen Klasse A verfügen, ohne dass man sagen kann, dass diese Klasse A insgesamt Teil der neuen Klasse ist, dann stehen diese Klassen nicht in einer Teil-Ganze-Beziehung. Bei der Umsetzung einer solchen Beziehung geht man wie bei der Teil-Ganze-Beziehung vor und integriert ein Objekt der Klasse A als Attribut der Klasse B. Werden Funktionalitäten von A benötigt, übernimmt dieses Attribut die Aufgaben. Die Aufgaben werden damit an dieses Attribut delegiert. Dementsprechend wird eine solche Beziehung als Delegation bezeichnet. Durch Delegation können natürlich auch Aufgaben an mehrere unterschiedliche Klassen delegiert werden.

6.3.3 Abstammung

Stehen zwei Klassen in einer Beziehung, für die gilt, dass eine neue Klasse B als eine Spezialisierung oder Erweiterung einer allgemeineren Klasse A aufgefasst werden kann, kann man sagen, dass die Klasse B von der Klasse A abstammt. In diesem Fall übernimmt (man sagt auch »erbt«) die Klasse B alle Eigenschaften und Fähigkeiten der Klasse A und erweitert sie entsprechend ihrer Spezialisierung. Ganz wichtig ist dabei festzuhalten, dass die neue Klasse B immer nur eine Erweiterung von Klasse A sein kann. Die neue Klasse B kann einmal geerbte Eigenschaften und Fähigkeiten nicht mehr loswerden. Diese Umsetzung dieser Art von Beziehung ist die wohl wichtigste Errungenschaft der objektorientierten Programmierung. Gleichwohl sollte sie bewusst und gezielt eingesetzt werden, damit die eigenen Anwendungen auch leicht nachvollziehbar und damit gut zu warten bleiben.

Die Teil-Ganzes-Beziehung und die Delegation sind im Quelltext nicht zu unterscheiden und – weil kein spezielles Schlüsselwort erforderlich ist – auch nicht so leicht zu identifizieren. Eine Abstammungsbeziehung wird durch Vererbung realisiert und ist im Quellcode an dem speziellen Schlüsselwort `extends` (`extends` bedeutet, dass eine Erweiterung stattfindet) zu erkennen. Die Vererbung sollte aber wirklich nur dann angewandt werden, wenn der Satz

Objekt B ist ein Objekt A

zutrifft. So könnte z. B. eine allgemeine Klasse `Vogel` definiert werden, von der die speziellen Klassen `Amsel`, `Specht` und `Strauß` abgeleitet werden. Die Aussagen »eine Amsel ist ein Vogel«, »ein Specht ist ein Vogel« und »ein Strauß ist ein Vogel« treffen jeweils zu. In diesem Beispiel wird auch deutlich, dass bei der Planung genau überlegt werden muss, welche Attribute und Fähigkeiten die allgemeine Klasse bereits besitzen darf. Die Fähigkeit »fliegen« darf nicht in der Klasse `Vogel` realisiert werden, denn sonst würde die abgeleitete Klasse `Strauß` diese Fähigkeit ebenfalls erben. Einmal geerbte Fähigkeiten könnte der `Strauß` nicht mehr loswerden.

Da die Abstammungsbeziehung, wie oben erwähnt, für die objektorientierte Programmierung eine so entscheidende Errungenschaft darstellt, soll auf die Realisierung durch Vererbung nun detailliert eingegangen werden.

6.4 Vererbung

Neue Klassen müssen nicht immer komplett neu geschrieben werden. In vielen Fällen lassen sich bereits bestehende Klassen als Basis für neue Klassen verwenden. Die neue Klasse wird dann von der bestehenden Klasse abgeleitet, indem sie deren Attribute und Methoden übernimmt und nur Erweiterungen, wie z. B. weitere Attribute und Methoden, hinzufügt. Die Übernahme von Attributen und Methoden von einer bereits definierten Klasse bezeichnet man als *Vererbung*.

Demnach erbt die »neue« Klasse (*Subklasse*) Attribute und Methoden von der »alten« Klasse (*Superklasse* oder *Basisklasse*). Für die folgenden Beispiele verwenden wir als Ausgangsbasis die unten stehende Klasse `TeilMitRundung`:

```
public class TeilMitRundung {
 double radius;
 TeilMitRundung() {
 radius = 1;
 }
 TeilMitRundung(double r) {
```

```

 radius = r;
 }
 double getRadius() {
 return radius;
 }
 void setRadius(double r) {
 radius = r;
 }
 void radiusVergroessernUm(double vr) {
 radius = radius + vr;
 }
}

```

Listing 6.5 Definition der Klasse »TeilMitRundung«

Diese Definition ist sehr allgemein gehalten, denn darin ist lediglich festgehalten, dass es sich um ein Teil handelt, das über eine Rundung verfügt. Eine Rundung wird durch den Radius der Rundung definiert. Durch diese allgemein gehaltene Definition eignet sich die Klasse sehr gut, um weitere Klassen davon abzuleiten. Stellen Sie sich vor, Sie möchten eine neue Klasse Kreis definieren. Ein Kreis ist vielleicht das einfachste Teil mit Rundung. Die Klasse Kreis kann von der Klasse TeilMitRundung folgendermaßen abgeleitet werden:

```

public class Kreis extends TeilMitRundung {

 Kreis(double r) {
 radius = r;
 }

 double getUmfang() {
 return 2*Math.PI*radius;
 }

 double getFlaeche() {
 return Math.PI*radius*radius;
 }
}

```

Listing 6.6 Von »TeilMitRundung« abgeleitete Klasse »Kreis«

Um eine Klasse von einer bereits definierten Klasse abzuleiten, wird in der Kopfzeile der neuen Klasse hinter dem Namen das Schlüsselwort `extends`, gefolgt vom Namen der zu

erweiternden Klasse, verwendet. Das Attribut `radius` wird ebenso wie die Methoden `getRadius`, `setRadius` und `radiusVergroessernUm` geerbt und muss nicht neu definiert werden. Zusätzliche Methoden wie in diesem Beispiel `getUmfang` und `getFlaeche` werden ergänzt.

Nun soll eine weitere Klasse `Kreissegment` erstellt werden. Ein Kreissegment kann als unvollständiger Kreis aufgefasst werden. Daraus ergibt sich eine gewisse Verwandtschaft mit einem Kreis. Da die Frage »Ist ein Kreissegment ein Kreis?« aber nicht mit »Ja« beantwortet werden kann, sollte die Klasse `Kreis` nicht als Vorgänger (Superklasse) für die neue Klasse `Kreissegment` verwendet werden – auch wenn das rein technisch möglich wäre. Unsere allgemeinere Klasse `TeilMitRundung` dagegen eignet sich gut als Kandidat zur Ableitung von `Kreissegment`, denn ein Kreissegment besitzt eine Rundung und ist damit ein Teil mit Rundung. Zusätzlich zum Radius ist zur Beschreibung eines Kreissegments die Angabe eines Winkels erforderlich. Daraus ergibt sich die Notwendigkeit, `TeilMitRundung` um ein Attribut für diesen Winkel zu erweitern (siehe Abbildung 6.4).

Abbildung 6.4 Kreis und Kreissegment als Klassen

Entsprechend können Sie die neue Klasse `Kreissegment` folgendermaßen von der Klasse `TeilMitRundung` ableiten:

```
public class Kreissegment extends TeilMitRundung {
 double winkel;
}
```

Damit erweitern Sie die Klasse `Kreissegment` zunächst nur um das Attribut für den Winkel. Die neue Klasse verfügt nicht nur über das Attribut `winkel`, sondern auch über alle Attribute und Methoden der Klasse `TeilMitRundung`. Das folgende Testprogramm zeigt dies am Beispiel der Methoden `getRadius` und `radiusVergroessernUm`:

```
public class Kreissegmenttest {
 public static void main(String args[]) {
 Kreissegment segment = new Kreissegment();
 System.out.println("Radius des Kreissegments: " + segment.getRadius());
```

```

 segment.radiusVergroessernUm(2);
 System.out.println("Radius des Kreissegments: " + segment.getRadius());
 }
}

```

Listing 6.7 Programm zum Testen der vererbten Attribute und Methoden der Klasse »Kreissegment«

Die Ausgaben des Programms zeigen, dass nach dem Konstruktoraufzugriff der Radius auf den Wert 1 gesetzt ist. Demnach wurde der parameterlose Konstruktor der Superklasse `TeilMitRundung` aufgerufen, denn dort wird der Radius auf den Standardwert 1 gesetzt. Wenn Sie versuchen, den Konstruktor mit einem Parameter für den Radius aufzurufen, erhalten Sie eine Fehlermeldung mit dem Hinweis, dass kein Konstruktor für `Kreissegment` mit einem Parameter existiert. Konstruktoren werden also nicht automatisch fortgeschrieben. Sie können aber in neu definierten Konstruktoren durchaus verwendet werden. So können Sie z. B. einen Konstruktor mit zwei Parametern definieren, der zum Setzen des Radius den Konstruktor der Klasse `TeilMitRundung` (also der Superklasse) verwendet. Aufgerufen wird ein Konstruktor der Superklasse mit dem Schlüsselwort `super`:

```

public class Kreissegment extends TeilMitRundung {
 double winkel;
 Kreissegment(double r, double w) {
 super(r);
 winkel = w;
 }
}

```

Listing 6.8 Aufrufen des Konstruktors der Superklasse

Wie bei den Ausführungen zu Konstruktoren bereits erläutert wurde, müssen Sie beachten, dass der parameterlose Standardkonstruktor nicht mehr verfügbar ist, sobald ein eigener Konstruktor definiert wurde. Deshalb ergänzen wir noch einen parameterlosen Konstruktor, der den Radius mit dem Konstruktor der Superklasse auf den Wert 1 und den Winkel selbst auf den Wert 90 (Grad) setzt:

```

public class Kreissegment extends TeilMitRundung {
 double winkel;
 Kreissegment() {
 super();
 winkel = 90;
 }
}

```

```
Kreissegment(double r, double w) {
 super(r);
 winkel = w;
}
```

Listing 6.9 Konstruktoren der Klasse »Kreissegment«

Nicht alle geerbten Methoden behalten für die abgeleitete Klasse unverändert ihre Gültigkeit. Die Getter- und Setter-Methode für den Radius gelten für die Klassen Kreis und Kreissegment genauso, wie sie für die Klasse `TeilMitRundung` implementiert wurden. Im Gegensatz dazu müssen die Getter-Methoden für die Fläche und den Umfang angepasst werden, da sie ansonsten nicht die korrekten Werte zurückliefern.

```
public class Kreissegment extends TeilMitRundung {
 double winkel;

 Kreissegment() {
 super();
 winkel = 90;
 }
 Kreissegment(double r, double w) {
 super(r);
 winkel = w;
 }

 double getFlaeche() {
 return Math.PI * radius * radius * winkel/360;
 }
 double getUmfang() {
 return 2 * Math.PI * radius * winkel/360 + 2 * radius;
 }
}
```

Listing 6.10 Klasse »Kreissegment«

Listing 6.10 zeigt, wie geerbte Methoden einer abgeleiteten Klasse angepasst werden können. Diese Methoden können ihre Bezeichner beibehalten und werden für die abgeleitete Klasse einfach erneut erstellt. Man überschreibt damit die geerbte Methode. Wie das Listing zeigt, kann dabei mit `super` auch auf die Methode der Superklasse zugegriffen werden. Der Bezeichner `super` ersetzt jeweils den Bezeichner der Superklasse, also

den Bezeichner, der hinter dem Schlüsselwort `extends` in der Kopfzeile der Klassendefinition steht. In diesem Beispiel steht `super` also für den Bezeichner `TeilMitRundung`.

Hinweis

Beim Überschreiben geerbter Methoden können Sie dem Compiler mit einer Annotation vor der Methodendeklaration mitteilen, dass es sich bei der Methode um eine zu überschreibende Methode der Oberklasse handelt. Eine Annotation ist an dem einleitenden `@`-Zeichen zu erkennen. Annotationen werden beim Kompilieren eines Compiler-Plug-ins ausgewertet. Mit `@Override` wird dem Compiler-Plug-in mitgeteilt, dass die folgende Methode die gleichnamige Methode der Oberklasse überschreiben soll. Dadurch wird sichergestellt, dass beim Übersetzungs vorgang geprüft wird, ob die Oberklasse eine gleichnamige Methode besitzt.

Mit dem folgenden Programm können Sie die Klasse `Kreissegment` testen:

```
public class Kreissegmenttest {
 public static void main(String args[]) {
 Kreissegment segment = new Kreissegment(2, 180);
 System.out.println("Radius des Kreissegments: "
 + segment.getRadius());
 segment.radiusVergroessernUm(2);
 System.out.println("Neuer Radius des Kreissegments: "
 + segment.getRadius());
 System.out.println("Fläche des Kreissegments: "
 + segment.getFlaeche());
 System.out.println("Umfang des Kreissegments: "
 + segment.getUmfang());
 }
}
```

Listing 6.11 Programm zum Testen der Klasse »Kreissegment«

6.4.1 Schnittstelle und Implementierung

Bei der Verwendung von Klassen muss der Anwender (in diesem Fall der Programmierer) nur die Definition der Attribute und die Methodenköpfe kennen, um damit umgehen zu können. Wie die Methoden implementiert (programmiert) sind, ist für ihn unerheblich.

Die Angaben aus [Abbildung 6.5](#) sind vollkommen ausreichend für den Programmierer, um zu sehen, welche Attribute und Methoden verfügbar sind und wie die Methoden aufgerufen werden können. Man nennt diese Angaben auch die *Schnittstelle* (in diesem

Fall die Schnittstelle der Klasse Bruch), weil sie dem Programmierer Zugriff auf alle Eigenschaften und Fähigkeiten der Klasse ermöglicht.

Bruch
<pre>private int zaehler; private int nenner; void setZaehler(int zaehler) int getZaehler() Bruch (int z, int n) Bruch() Bruch(int n) void setze(int z) void setze(int z, int n) void ausgeben() // Kopf der Methode ausgeben void kuerzen() void gekuerztausgeben() void erweitern(int a) Bruch multipliziere(Bruch m) double dezimalwert() String bruchToString() Bruch addiere(Bruch m) Bruch subtrahiere(Bruch m)</pre>

Abbildung 6.5 Schnittstelle der Klasse »Bruch«

Sie erkennen daran, dass der Benutzer einer Klasse nicht wissen muss, wie die Klasse programmiert wurde. Auch wie die Methode kuerzen programmiert wurde, ist für deren Benutzer nicht relevant.

Die Programmierung wird auch *Implementierung* genannt. Dabei erleichtert die Tatsache, dass die Implementierung unwesentlich für die Anwendung ist und die Kenntnis der Schnittstelle vollkommen ausreicht, die Verwendung fremder Programmteile ungemein. Diese einfache Wiederverwendbarkeit von Programmteilen (Klassen) wird sich vor allem beim Erstellen grafischer Oberflächen deutlich zeigen.

6.4.2 Objekte vergleichen

Vergleicht man Objekte mit dem Operator ==, liefert der Vergleich nur dann true, wenn es sich nicht um zwei unterschiedliche Objekte handelt, sondern nur um zwei Bezeichner, die auf dasselbe Objekt verweisen. Dieser Zusammenhang wurde schon bei der Erzeugung von Objekten angesprochen.

```
Bruch a = new Bruch(); // a als Bruch definiert
a.setZaehler(3); // dem Bruch den Wert ¾ zuweisen
a.setNenner(4);
Bruch b = a; // b als Referenz auf den Bruch a deklariert
```

Wie bereits in [Abschnitt 5.2.2, »Wertzuweisungen bei Objekten«](#), detailliert erläutert wurde, existiert nach den obigen Anweisungen lediglich ein zweiter Bezeichner `b`, der aber auf dasselbe Objekt `a` im Hauptspeicher verweist. Ein Vergleich `a == b` liefert in diesem Fall `true`, denn es wird geprüft, ob beide Bezeichner auf das gleiche Objekt verweisen. In den meisten Fällen soll aber beim Vergleich zweier Objekte überprüft werden, ob sie den gleichen Wert bzw. Inhalt besitzen. Im Fall eines Bruchs liegt Gleichheit vor, wenn beide Brüche nach dem Kürzen gleiche Zähler und Nenner besitzen. Das Beispiel zeigt, dass Gleichheit nicht unbedingt bedeuten muss, dass alle Attribute die gleichen Werte haben müssen.

Im folgenden Beispiel werden zwei Brüche mit gleichen Zählern und Nennern erzeugt:

```
Bruch a = new Bruch(); // a als Bruch definiert
a.setZaehler(3); // dem Bruch den Wert ¾ zugewiesen
a.setNenner(4);
Bruch b = new Bruch(); // b als zweiten Bruch definiert
b.setZaehler(3); // dem Bruch ebenfalls den Wert ¾ zugewiesen
b.setNenner(4);
if (a == b) ... // liefert false zurück
```

Listing 6.12 Vergleich zweier wertmäßig gleicher Bruch-Objekte

Der Vergleich in der `if`-Anweisung liefert hier `false` zurück, denn die beiden Bezeichner verweisen auf unterschiedliche Objekte. Dabei spielt es keine Rolle, dass die beiden Brüche wertmäßig gleich sind.

Da der wertmäßige Vergleich sehr oft benötigt wird, sollten Sie einem Objekt eine Methode spendieren, die diesen wertmäßigen Vergleich vornimmt. Vordefinierte Objekte bringen sehr häufig eine solche Methode mit dem Bezeichner `equals` mit – so z. B. der Datentyp `String`, der nicht als primitiver Datentyp, sondern als Klasse definiert ist. Ein Vergleich zweier `String`-Objekte mit dem `==`-Operator liefert deshalb genau dann `true`, wenn es sich um ein- und dasselbe Objekt handelt, auf das zwei Bezeichner verweisen. Ein Vergleich, der prüft, ob zwei unterschiedliche `String`-Objekte den gleichen Text speichern, ist durch den Aufruf der Methode `equals` zu realisieren.

```
String a = "Das ist ein Test";
String b = "Das ist ein Test";
if (a.equals(b)) {
 ...
}
```

...

Listing 6.13 Wertmäßiger Vergleich zweier `String`-Objekte

Die Schnittstelle einer equals-Methode ist eigentlich immer gleich. Sie liefert einen booleschen Wert zurück und erwartet als Parameter ein Objekt der gleichen Klasse. Entsprechend können Sie eine equals-Methode für die Klasse Bruch definieren:

```
boolean equals(Bruch x) {
 if (x == null) {
 return false;
 } else {
 Bruch a = new Bruch(this.zahler, this.nenner);
 Bruch b = new Bruch(x.zahler, x.nenner);
 a.kuerzen();
 b.kuerzen();
 if ((a.zahler == b.zahler) && (a.nenner == b.nenner)) {
 return true;
 } else {
 return false;
 }
 }
}
```

Listing 6.14 Die »equals«-Methode der Klasse »Bruch«

Die Methode definiert zwei lokale Objekte der Klasse Bruch und initialisiert diese mit den Werten des Bruchs, dessen equals-Methode aufgerufen wird, bzw. mit den Werten des übergebenen Bruchs. Damit wird sichergestellt, dass die ursprünglichen Zähler und Nenner durch das anschließende Kürzen nicht verändert werden.

6.4.3 Abstrakte Klassen und Interfaces

Abstrakte Klassen legen Gemeinsamkeiten von Klassen fest. Sie geben vor, über welche Attribute und Methoden alle abgeleiteten Klassen auf jeden Fall verfügen müssen. Die Beschreibung abstrakter Klassen beginnt mit dem Schlüsselwort `abstract`. Sie können zwar von einer abstrakten Klasse kein Objekt erzeugen, aber Sie können eigene Klassen davon ableiten, von denen dann auch Objekte erzeugt werden können (außer Sie definieren auch diese Klasse als `abstrakt`). In abstrakten Klassen können Sie Methoden anlegen, die allerdings noch nicht mit Anweisungen ausgestattet sind. Die Methoden werden erst beim Ableiten konkreter Klassen implementiert. Als konkrete Klassen werden also die Klassen bezeichnet, die über die Implementierungen ihrer Methoden verfügen und von denen entsprechend auch Objekte erzeugt werden können. Damit wird sichergestellt, dass alle abgeleiteten Klassen über eine Methode mit diesem Bezeichner verfügen. Die Methode wird dann aber je nach Objekt, zu dem sie gehört, andere Aktio-

nen auslösen. Sollen in einem Programm verschiedene Vogelarten mit ihrem Gesang nachgebildet werden, könnten Sie zunächst eine abstrakte Klasse `Vogel` definieren:

```
public abstract class Vogel {
 boolean kannFliegen;
 Vogel(boolean kf) {
 kannFliegen = kf;
 }
 public abstract void singe();
}
```

Listing 6.15 Abstrakte Klasse »Vogel«

Jede Klasse, die von `Vogel` abgeleitet werden soll, verfügt über das Attribut, das beschreibt, ob der Vogel fliegen kann. Der Wert des Attributs muss beim Aufruf des Konstruktors festgelegt werden. Außerdem muss für jede abgeleitete konkrete Klasse die Methode `singe` implementiert werden, die beschreibt, welche Laute der Vogel beim Singen von sich gibt. Die konkrete Klasse `Kuckuck` könnte z. B. folgendermaßen implementiert werden:

```
public class Kuckuck extends Vogel {

 Kuckuck(boolean kf) {
 super(true);
 }

 public void singe() {
 System.out.println("Kuckuck");
 }
}
```

Listing 6.16 Abgeleitete konkrete Klasse »Kuckuck«

Mit *Interfaces* verhält es sich ähnlich wie mit abstrakten Klassen. Interfaces sind Beschreibungen von Schnittstellen. Sie können nur Konstanten, abstrakte Methoden sowie innere Schnittstellen und Klassen beinhalten. Mit ihnen wird beschrieben, was mit der Schnittstelle möglich ist. Damit diese Möglichkeiten dann auch zur Verfügung stehen, müssen die deklarierten Methoden aber erst überschrieben und mit Leben gefüllt werden.

Interfaces können von Klassen implementiert werden. Durch das Implementieren wird sichergestellt, dass Klassen, die ansonsten nichts gemeinsam haben, dann aber über die

gleichen Methoden verfügen. Das Implementieren erfolgt durch das Schlüsselwort `implements` am Ende der Kopfzeile. Wird ein Interface von einer nicht abstrakten Klasse implementiert, muss diese Klasse alle Methoden des Interfaces implementieren.

Im Gegensatz zu Klassen können Interfaces auch von mehreren anderen Interfaces abgeleitet werden. Dies erleichtert die Verwaltung von Gemeinsamkeiten unterschiedlicher Klassen. Da eine Klasse von einer anderen Klasse abgeleitet werden kann, zusätzlich aber ein oder auch mehrere Interfaces implementieren kann, lässt sich auf diese Weise die Einschränkung, dass in Java eine Klasse immer nur von einer Klasse abstammen kann, beheben.

Sie haben nun die wesentlichen Merkmale der objektorientierten Programmierung kennengelernt. Anhand der folgenden Aufgaben sollten Sie die neuen Inhalte ohne weitere Hilfestellung bewältigen können und den Umgang mit Objekten vertiefen.

6.5 Übungsaufgaben

Aufgabe 1

Zunächst erstellen Sie im Projekt *JavaUebung06* im Package *uebung06* eine neue Klasse mit dem Namen *Konto*. Die Klasse soll über folgende Attribute verfügen, die als `private` deklariert werden sollen:

- ▶ Kontonummer als `String`
- ▶ Kontostand als `double`

Erstellen Sie einen Konstruktor, der zwei Parameter verwendet. Als erster Parameter soll die Kontonummer, als zweiter Parameter der Kontostand übergeben werden. Der Konstruktor soll dann die übergebenen Werte in die Attribute übertragen.

Erstellen Sie für die Klasse *Konto* die folgenden Methoden:

- ▶ `getKontostand` liefert den aktuellen Kontostand zurück.
- ▶ `getKontonummer` liefert die Kontonummer zurück.
- ▶ `einzahlen` erhöht den Kontostand um einen bestimmten Betrag.
- ▶ `auszahlen` hebt einen Betrag vom Konto ab.

Testen Sie die Klasse mit einem Programm namens *Kontotest*. Das Programm soll ein Konto mit der Kontonummer 0000000001 und einem Kontostand von 1.000 € anlegen. Zur Kontrolle sollen Kontonummer und Kontostand ausgegeben werden. Anschließend sollen 500 € eingezahlt und 750,50 € ausgezahlt werden. Zur Kontrolle werden danach nochmals Kontonummer und Kontostand ausgegeben.

Aufgabe 2

Leiten Sie von der Klasse Konto aus Aufgabe 1 die Subklasse Girokonto ab.

Die Klasse Girokonto sollte über folgende Attribute verfügen:

- ▶ ererbte Attribute der Klasse Konto
- ▶ limit als double

Das Attribut limit gibt an, welches Kreditlimit dem Kunden für das Überziehen zur Verfügung steht. Beim Auszahlen soll jeweils geprüft werden, ob die geforderte Auszahlung ohne Überschreitung des Kreditlimits möglich ist.

Die Klasse Girokonto soll über folgende Konstruktoren verfügen:

- ▶ Die Klasse soll einen Konstruktor mit drei Parametern verwenden. Dabei stehen die ersten beiden Attribute für die Werte von Kontonummer und Kontostand (wie bei der Klasse Konto). Der dritte Parameter wird für die Initialisierung des Kreditlimits verwendet.

Die Klasse Girokonto soll über folgende Methoden verfügen:

- ▶ double getLimit()
- ▶ void setLimit(double l)

Die Methode getLimit soll keine Parameter verwenden und als Ergebnis das Kreditlimit zurückliefern. Von der Methode setLimit soll kein Ergebnis zurückgeliefert und als Parameter das neue Kreditlimit erwartet werden.

Die ererbte Methode auszahlen soll so überschrieben werden, dass nur dann der auszahlende Betrag vom Saldo abgezogen wird, wenn nach dem Abzug das Kreditlimit nicht überschritten wird. Ansonsten soll eine Fehlermeldung in der Konsole ausgegeben werden. Testen Sie die Klasse Girokonto mit dem folgenden Programm:

```
public class Girokontotest {
 public static void main(String args[]) {
 Girokonto gk=new Girokonto("0000000001", 10000.0, 1000.0);
 gk.auszahlen(11000.0);
 System.out.println("Kontostand: " + gk.getKontostand());
 gk.einzahlen(11000.0);
 gk.auszahlen(11001.0);
 System.out.println("Kontostand: "+gk.getKontostand());
 }
}
```

Listing 6.17 Programm zum Testen der Klasse »Girokonto«

Das Programm muss die folgenden Ausgaben in der Konsole erzeugen:

- Kontostand: -1000.0
- Fehler: Kreditlimit überschritten!
- Kontostand: 10000.0

Aufgabe 3

Verwenden Sie für die folgende Aufgabenstellung die hier gezeigte Klasse Bruch als Ausgangspunkt:

```
class Bruch {  
 private int zaehler;  
 private int nenner;  
  
 Bruch() {  
 zaehler = 0;  
 nenner = 1;  
 }  
 Bruch(int x) {  
 zaehler = x;  
 nenner = 1;  
 }  
  
 Bruch(int x, int y) {  
 zaehler = x;  
 nenner = y;  
 }  
  
 int getZaehler() {  
 return zaehler;  
 }  
  
 int getNenner() {  
 return nenner;  
 }  
  
 void setZaehler(int z) {  
 zaehler = z;  
 }  
  
 void setNenner(int n) {  
 nenner = n;  
 }  
}
```

```

}

void ausgeben() {
 System.out.print(zaehler + "/" + nenner);
}

String bruchToString() {
 return zaehler + "/" + nenner;
}

void kuerzen() {
 int m, n, r; // lokale Variablen
 m = Math.abs(zaehler); // speichert in m den Betrag von zaehler
 n = Math.abs(nenner); // speichert in n den Betrag von nenner
 r = m % n;
 while (r > 0) { // Berechnung des ggT
 m = n;
 n = r;
 r = m % n;
 }
 zaehler /= n; // in n steht jetzt der ggT
 nenner /= n;
}

void gekuerztAusgeben() {
 kuerzen();
 ausgeben();
}

boolean equals(Bruch x) {
 Bruch a = new Bruch(this.zaehler, this.nenner);
 Bruch b = new Bruch(x.zaehler, x.nenner);
 a.kuerzen();
 b.kuerzen();
 if ((a.zaehler == b.zaehler) && (a.nenner == b.nenner)) {
 return true;
 } else {
 return false;
 }
}
}

```

Listing 6.18 Klasse »Bruch« als Ausgangsbasis

Ergänzen Sie die Klasse Bruch um drei Methoden:

- ▶ Bruch addiere(Bruch b)
- ▶ Bruch subtrahiere(Bruch b)
- ▶ double dezimalwert()

Die ersten beiden Methoden übernehmen als Argument einen Bruch, den sie zu dem Bruch hinzufügen, dessen addiere-Methode aufgerufen wird, bzw. den sie von dem Bruch abziehen, dessen subtrahiere-Methode aufgerufen wird. Achten Sie darauf, dass die beiden Methoden das Ergebnis als neuen Bruch zurückliefern und dass die Attribute zaehler und nenner der beiden Ausgangsbrüche nicht verändert werden.

Die Methode dezimalwert liefert den Wert des Bruchs als Kommazahl (double) zurück.

Aufgabe 4

Leiten Sie von der Klasse Bruch aus Aufgabe 3 die Subklasse BruchMitSeriennummer ab. Ergänzen Sie die Klasse um ein ganzzahliges Attribut mit dem Namen seriennummer. In dem Attribut soll jeder Bruch seine Seriennummer speichern. Der zuerst erzeugte Bruch soll die Seriennummer 1 erhalten, der zweite Bruch die Seriennummer 2 usw. Für jeden weiteren Bruch wird die Seriennummer also um 1 erhöht.

Hinweis

Verwenden Sie zusätzlich ein statisches Attribut, um die jeweils korrekte Seriennummer zu ermitteln. Die Seriennummer eines Objekts soll als unveränderliches (final) Attribut definiert werden. Für die Abfrage der Seriennummer soll die Klasse eine Getter-Methode zur Verfügung stellen.

Erstellen Sie ein Programm mit dem Namen *Seriennummerntest*, das fünf Brüche definiert und diese anschließend mit ihren Seriennummern in der Konsole ausgibt.

Aufgabe 5

Verwenden Sie als Ausgangsbasis die Klasse Bruch aus Aufgabe 3, und erstellen Sie eine abgeleitete Subklasse mit dem Namen Anteil.

Ein Anteil soll den Bruchteil eines Gesamtbestands darstellen. Das bedeutet, dass ein Anteil immer einen Bruch darstellt, der aber maximal den Wert 1 annehmen kann. In einem Programm können also nur so lange Instanzen der Klasse Anteil definiert werden, bis der Gesamtbestand auf Anteile verteilt ist. Deshalb soll über ein Attribut verteilt überwacht werden, wie viel des Gesamtbestands bereits verteilt ist. Stellt man sich den Gesamtbestand z. B. als ein zu verteilendes Vermögen von 200.000 € vor, ist der

maximale Anteil das Gesamtvermögen. Damit wäre dann auch das Gesamtvermögen bereits verteilt.

Die Attribute der Klasse `Anteil` sind:

- ▶ die von Bruch geerbten Attribute `zaehler` und `nenner`
- ▶ verteilt als Bruch mit dem Modifier `static`

Das Attribut `verteilt` soll die Summe der bereits verteilten Anteile speichern. Es soll mit dem Wert 0 initialisiert werden.

Die Klasse `Anteil` soll zwei Konstruktoren besitzen:

- ▶ `Anteil()` setzt den Anteil auf den Wert 0.
- ▶ `Anteil(int z, int n)` setzt Zähler und Nenner auf die übergebenen Werte.

Ein Konstruktor ohne Parameter soll den Anteil auf den Wert 0 (Zähler = 0, Nenner = 1) setzen.

Der zweite Konstruktor soll zwei Parameter verwenden. Wie beim Bruch sollen die beiden Parameter für den Zähler und den Nenner einen Wert übernehmen. Mit der Definition eines Anteils muss auch der Wert des Attributs `verteilt` angepasst werden. Der Wert der verteilten Anteile muss um den Wert des Anteils erhöht werden. Ist der Gesamtwert der verteilten Anteile größer als 1, soll eine Fehlermeldung in der Konsole ausgegeben werden.

Die Klasse `Anteil` benötigt zwei Methoden:

- ▶ `getVerteilt` soll ohne Parameter aufgerufen werden und als Ergebnis den Wert des Bruchs `verteilt` als `double` zurückliefern.
- ▶ `getRest` soll ebenfalls ohne Parameter aufgerufen werden und den Wert des noch nicht verteilten Anteils als Bruch zurückliefern.

Testen Sie die Klasse `Anteil` mit dem folgenden Programm mit dem Namen `Anteilstest`:

```
public class Anteilstest {
 public static void main(String args[]) {
 int vermoegen = 200000;
 Anteil a1 = new Anteil(1,4);
 Anteil a2 = new Anteil(1,2);
 System.out.println("Anteil a1: " + a1.bruchToString());
 System.out.println("Betrag von a1 :" + vermoegen * a1.dezimalwert());
 System.out.println("Anteil a2: " + a2.bruchToString());
 System.out.println("Betrag von a2: " + vermoegen * a2.dezimalwert());
 System.out.println("Verteilt: " + a1.verteilt.bruchToString());
 }
}
```

```

 System.out.println("Rest: " + a1.getRest().bruchToString());
 System.out.println("Restbetrag: " + vermoegen * a1.getRest().dezimalwert());
 }
}

```

Listing 6.19 Programm zum Testen der Klasse »Anteil«

Das Programm müsste die folgende Ausgabe erzeugen:

```

Anteil a1: 1/4
Betrag von a1: 50000.0
Anteil a2: 1/2
Betrag von a2: 100000.0
Verteilt: 6/8
Rest: 2/8
Restbetrag: 50000.0

```

6.6 Ausblick

Mit [Kapitel 5](#) und [Kapitel 6](#) haben Sie die Grundlage für den Umgang mit der Objektorientierung gelegt und kennen nun das Prinzip, das hinter der objektorientierten Programmierung steckt. Sie können mit Klassen und Objekten umgehen, neue Klassen erstellen und von bestehenden Klassen neue ableiten, die von ihren Vorgängern Attribute und Methoden erben. In den folgenden Kapiteln wird es nun darum gehen, diese erworbenen Kenntnisse und Fähigkeiten effektiv für die Erstellung eigener Programme einzusetzen und dabei das Konzept der Objektorientierung einzuüben und zu vertiefen.

Im folgenden Kapitel werden Sie einige Klassen kennenlernen, die Java bereits mitbringt und die für die Erstellung eigener Anwendungen sehr wichtig sind. Beim Umgang mit diesen Komponenten werden Sie feststellen, wie wichtig die Inhalte aus den vorangegangenen Kapiteln sind. Nur mit diesen Vorkenntnissen sind Sie dazu in der Lage, das Potenzial dieser Klassen effektiv zu nutzen.

Kapitel 7

Grundlegende Klassen

*Die Welt ist in zwei Klassen geteilt, in diejenigen, welche das Unglaubliche glauben, und diejenigen, welche das Unwahrscheinliche tun.
(Oscar Wilde, 1854–1900)*

In den letzten beiden Kapiteln haben Sie die Grundlagen der objektorientierten Programmierung und den Umgang mit Klassen bzw. Objekten kennengelernt. Einige grundlegende Datentypen sind in Java bereits als Klassen deklariert. Einer dieser Datentypen ist der `String`. Mit den Kenntnissen aus [Kapitel 5](#) und [Kapitel 6](#) sind Sie nun in der Lage, die Schnittstellen solcher Klassen zu verstehen und die Vorteile solcher Klassen effektiv zu nutzen. Einige grundlegende, als Klassen deklarierte Datentypen sollen in diesem Kapitel vorgestellt werden.

7.1 Die Klasse »String«

Über die Bedeutung des Datentyps `String` habe ich bereits gesprochen, und sie hat sich auch dadurch bestätigt, dass dieser Datentyp bereits in den ersten Programmen verwendet wurde. Er dient dazu, Zeichenketten zu speichern und ist als Klasse implementiert. Da alle Eingaben des Anwenders und alle Ausgaben, die das Programm erzeugt, in Form von Zeichenketten verarbeitet werden, kommt man in nahezu keinem Programm ohne diesen Datentyp aus. Eine Besonderheit dieser Klasse macht ihre Verwendung im Vergleich zu anderen Klassen besonders einfach.

7.1.1 Erzeugen von Strings

Ihnen ist vielleicht schon aufgefallen, dass bisher nie der `new`-Operator im Zusammenhang mit der Deklaration einer Variablen vom Typ `String` verwendet wurde. Man sollte erwarten, dass eine Stringvariable mit der Anweisung

```
String a = new String("Das ist eine Zeichenkette!");
```

erstellt wird. Das ist auch durchaus möglich, aber nicht notwendig. Sie können eine Stringvariable in gleicher Weise wie eine Variable eines primitiven Datentyps erstellen.

```
String a = "Das ist eine Zeichenkette!";
```

reicht vollkommen aus. Das bedeutet, dass hier der new-Operator implizit verwendet wird. Der Compiler setzt die notwendigen Operationen um, ohne dass Sie diese explizit auslösen müssen. Das ist eine Besonderheit, die außer auf die Klasse String auf nur wenige andere Klassen zutrifft.

Die Schnittstelle der Klasse String besteht aus einer Vielzahl von Methoden. Diese können und sollen hier nicht im Detail vorgestellt werden. Es lohnt sich sicher, einmal einen Blick in die Dokumentation des JDK zu werfen und sich einen Überblick über die deklarierten Methoden zu verschaffen. Sie finden die Dokumentation unter der Internetadresse <http://docs.oracle.com/javase/7/docs/api/>. Ich möchte Ihnen an dieser Stelle einige Methoden vorstellen, die in vielen Anwendungen eingesetzt werden. Erstellen Sie für dieses Kapitel wieder ein Java-Projekt mit dem Namen *JavaUebung07*, und legen Sie darin im Package *uebung07* eine Klasse Stringtest an. Als Ausgangsbasis für die nachfolgenden Übungen verwenden Sie den folgenden Quellcode:

```
package uebung07;

public class Stringtest {
 public static void main(String[] args) {
 String a = "Das ist ";
 String b = "eine Zeichenkette!";
 }
}
```

Listing 7.1 Ausgangsbasis für die folgenden Übungen

7.1.2 Konkatenation von Strings

Unter dem Begriff *Konkatenation* versteht man das Verketten oder Aneinanderhängen von Zeichenketten. Sie haben in dem in [Listing 7.1](#) dargestellten Programmfragment zwei Zeichenketten deklariert. Mit der Methode

```
a = a.concat(b);
```

wird die Zeichenkette a um die Zeichenkette b verlängert. Die Verkettung wird als neuer Wert der Variablen a zugewiesen. Entsprechend gibt die Anweisung System.out.println(a) den kompletten Satz in der Konsole aus.

Ich möchte an dieser Stelle noch einmal auf die äußerst hilfreichen Einblendungen von Eclipse aufmerksam machen. Wenn Sie die Anweisung a.concat(b) nur bis zu dem Punkt eingeben, blendet Eclipse Ihnen alle Methoden ein, die für die betreffende Klasse

(in unserem Fall die Klasse `String`) verfügbar sind. Mit jeder weiteren Eingabe aktualisiert sich die Anzeige und zeigt die zur Eingabe passende(n) Methode(n) an.

Abbildung 7.1 Autoervollständigung von Eclipse

Verweilen Sie doch einmal nach der Eingabe des Punktes, und scrollen Sie durch das eingeblendete Hinweisfenster (siehe Abbildung 7.1). So können Sie sich auch ohne die Dokumentation des JDK einen Überblick über die verfügbaren Methoden verschaffen.

Jede Angabe von Eclipse ist so wie in Abbildung 7.2 dargestellt aufgebaut.

Abbildung 7.2 Aufbau der Eclipse-Hinweise

Im rechten Bereich (siehe Abbildung 7.1) zeigt Eclipse zu dem markierten Eintrag der Liste die Schnittstellendefinition, die z. B. zusätzlich die Modifier beinhaltet, und Erläuterungen an, wie Sie sie in der JDK-Dokumentation finden können. Die Erläuterungen sind allerdings alle in englischer Sprache gehalten. Sie können sich auch Schreibarbeit ersparen, wenn Sie einen Eintrag der Liste doppelt anklicken. Eclipse übernimmt den Methodennamen dann automatisch in den Quelltext und gibt Platzhalter für die erwarteten Argumente vor.

Nach diesem kurzen Abstecher zur Autovervollständigung von Eclipse kommen wir nun aber wieder zurück zur Verkettung von Zeichenketten. Anstelle der Methode `concat` können Sie die Verkettung auch mit dem `+`-Operator vornehmen:

```
a = a + b;
```

Es ist der einzige eigentliche Rechenoperator, der auch auf Strings angewendet werden kann. Diese Möglichkeit wurde in einigen Beispielprogrammen bereits verwendet und muss deshalb hier nicht mehr näher erläutert werden.

Die internen Abläufe beim Verketten von Strings gelten für jede Veränderung, die man am Wert eines Strings vornimmt. Sie werden hier also stellvertretend beschrieben.

In [Abbildung 7.3](#) ist das Speicherabbild nach dem Anlegen von zwei Stringvariablen modellhaft dargestellt. Die bei der Initialisierung angegebene Zeichenkette bestimmt, wie viel Speicherplatz von der Variablen `a` belegt wird. Unmittelbar hinter der Variablen `a` werden dann weitere Variablen, hier z. B. `b`, angelegt. Soll jetzt durch Aufruf der Methode `concat` die in der Variablen `a` gespeicherte Zeichenkette verlängert werden, ist das nicht ohne Überschreiben der Inhalte der folgenden Variablen möglich.

Abbildung 7.3 Anlegen von zwei Stringvariablen

Die Lösung besteht darin, dass die Variable `a` an einer anderen Position im Arbeitsspeicher völlig neu angelegt und mit der verlängerten Zeichenkette initialisiert wird. [Abbildung 7.4](#) zeigt, dass die ursprüngliche Variable `a` zerstört und der Arbeitsspeicher dort freigegeben wird. Im Gegensatz zu den primitiven Zahlentypen `int`, `double` usw. steht bei der Verwendung eines `String` nicht automatisch fest, wie viel Speicherplatz für diesen benötigt wird. Erst nach der Wertzuweisung steht der Speicherbedarf fest. Nachdem einer `String`-Variablen ein Wert zugewiesen wurde, kann dieser Wert nicht mehr verändert werden. Ein `String` ist unveränderlich (*immutable*). Der Aufruf von

```
a.concat (b)
```

verändert deshalb nicht den Wert der Variablen `a`, sondern erzeugt einen neuen `String`, der den Wert von `a`, verlängert um `b`, speichert.

Abbildung 7.4 Verketten von Stringvariablen

Neben dem `String` existieren noch weitere Klassen, die *immutable* sind. Wenn Sie Zeichenketten-Variablen verwenden, deren Wert verändert werden soll, stellt Java weitere Klassen wie z. B. `StringBuffer` oder `StringBuilder` zur Verfügung. Die Klasse `String` ist zwar die nächstliegende, keinesfalls aber die einzige Klasse, die für die Zeichenkettenverarbeitung zur Verfügung steht.

7.1.3 Stringlänge bestimmen und Strings vergleichen

Mit der Methode `length` können Sie die aktuelle Länge eines `String`s bestimmen. Die Schnittstelle lautet:

```
public int length()
```

Die Methode erwartet eine leere Parameterliste und liefert als Ergebnis einen `int`-Wert zurück. Mit der Anweisung

```
System.out.print(a.length());
```

können Sie in der Konsole z. B. die aktuelle Länge der Variablen `a` ausgeben. Beachten Sie hierbei, dass auch Leerstellen Zeichen sind und entsprechend mitgezählt werden.

In Abschnitt 6.4.2, »Objekte vergleichen«, habe ich die Problematik beim Vergleichen von Objekten bereits ausführlich angesprochen. Konsequenterweise verfügt die Klasse `String` über eine Methode `equals` mit folgender Schnittstelle:

```
public boolean equals(Object anObject)
```

Die Methode liefert einen Wahrheitswert zurück, der Auskunft über Gleichheit oder Ungleichheit gibt. Es wird Sie vielleicht verwundern, dass als Parameter nicht `String`, sondern `Object` verwendet wird.

Merke

Die Klasse `Object` ist gewissermaßen der Vorfahre aller Klassen, die in Java deklariert werden.

Diese Klasse vererbt einige Methoden an alle Klassen. Die Methode `equals` ist eine dieser Methoden, über die jede Klasse verfügt. Sie muss durch Überschreiben an die jeweiligen Bedingungen der neuen Klasse angepasst werden. Diese Tatsache hat zur Folge, dass der Methode nicht nur ein `String`, sondern jedes beliebige andere Objekt übergeben werden kann, ohne dass der Compiler eine Fehlermeldung erzeugt. Ein Vergleich kann aber immer nur mit dem Ergebnis `true` enden, wenn das übergebene Objekt ein `String`-Objekt und die darin abgelegte Zeichenkette identisch mit der des aufrufenden `String`-Objekts ist. Der Vergleich in der `if`-Anweisung

```
if (a.equals(b)) ...
```

wird im Programmbeispiel von oben entsprechend `false` zurückliefern.

Die Methode `equals` kann nur auf absolute Gleichheit prüfen. Sie möchten in vielen Fällen aber auch wissen, ob ein `String` nach einem lexikalischen Vergleich vor oder hinter dem Vergleichsstring einzuordnen ist. Für diesen Vergleich bringt die Klasse `String` die Methode `compareTo` mit. Die Schnittstelle lautet:

```
public int compareTo(String anotherString)
```

Sie erwartet einen `String` als Argument und liefert eine ganze Zahl zurück, die beschreibt, ob der `String` vor oder hinter dem Argument einzuordnen ist. Ein negatives Ergebnis bedeutet, dass der `String` vor dem übergebenen Argument einzuordnen ist. Der `String` ist gewissermaßen kleiner als der übergebene `String`. Bei einem Ergebnis größer als 0 ist der `String` hinter dem übergebenen `String` einzuordnen. Wenn das Ergebnis 0 ist, sind die beiden `Strings` exakt gleich. Bei diesem lexikalischen Vergleich wird zeichenweise entsprechend der Unicode-Tabelle verglichen. Das führt zu einer alphabetischen Reihenfolge, bei der z. B. alle Ziffern (0 bis 9) vor den Buchstaben und alle Großbuchstaben vor den Kleinbuchstaben stehen. Die deutschen Umlaute folgen mit etwas Abstand auf die Kleinbuchstaben (siehe die Unicode-Tabelle z. B. unter <http://unicode-table.com/de>). Die Anweisung

```
System.out.println(a.compareTo(b));
```

gibt an der Konsole den Wert -33 aus.

Zur Erinnerung:

```
String a = "Das ist ";
String b = "eine Zeichenkette";
```

Das bedeutet zunächst, dass der String a lexikalisch vor dem String b eingeordnet wird. Bereits das erste Zeichen ('D' und 'e') entscheidet hier über das Ergebnis, weil die Großbuchstaben im Unicode (wie in anderen Codetabellen auch) vor den Kleinbuchstaben angeordnet sind. Der Wert -33 ergibt sich aus der Differenz des Unicodes von 'D' (68) und 'e' (101).

7.1.4 Zeichen an einer bestimmten Position ermitteln

Möchten Sie ermitteln, welches Zeichen an einer bestimmten Position innerhalb eines Strings steht, können Sie die Methode `charAt` verwenden. Die Schnittstelle lautet:

```
public char charAt(int index)
```

Die Methode liefert ein Zeichen zurück und erwartet als Argument die Position des Zeichens als ganze Zahl. In unserem Beispielprogramm erhalten Sie mit der Anweisung

```
System.out.println(a.charAt(1));
```

das Zeichen 'a' als Ausgabe in der Konsole. Wenn Sie jetzt als Zeichen an der Position 1 den Großbuchstaben 'D' erwartet haben, liegt das daran, dass Sie von der falschen Vorstellung ausgegangen sind, dass die Positionen mit der 1 beginnend nummeriert werden. Hier beginnt – wie in der Datenverarbeitung sehr häufig – die Nummerierung jedoch mit 0.

7.1.5 Umwandlung in Groß- und Kleinbuchstaben

Mit den beiden Methoden `toUpperCase` bzw. `toLowerCase` kann die Schreibweise einer Zeichenkette insgesamt umgewandelt werden. Die Methode `toUpperCase` wandelt alle Kleinbuchstaben der Zeichenkette in Großbuchstaben um. Entsprechend werden alle Großbuchstaben durch `toLowerCase` zu Kleinbuchstaben. Die beiden Methoden erwarten keine Parameter und wirken sich nur auf Buchstaben und Zeichen aus, für die es eine Klein- und Großschreibung gibt (diakritische Zeichen). Sonderzeichen, Ziffern usw. bleiben unverändert erhalten. Die Schnittstellen

```
String toUpperCase()
String toLowerCase()
```

zeigen, dass ein neuer String zurückgeliefert wird. Der Originalstring bleibt unverändert erhalten, da Strings *immutable* sind.

7.1.6 Zahlen und Strings ineinander umwandeln

Soll eine Zahl als Zeichenkette in einer Stringvariablen gespeichert werden, hilft die Methode `valueOf` weiter. Diese Methode existiert für alle einfachen Zahlentypen. Entsprechend kann eine ganze Liste von Schnittstellen angegeben werden:

```
public static String valueOf(int i)
public static String valueOf(long l)
public static String valueOf(double d)
public static String valueOf(float f)
...

```

Wie Sie sehen, sind die Methoden als `static` deklariert. Sie können also auch ohne existierende Instanz mit dem Klassenbezeichner `String` aufgerufen werden. Die Anweisung

```
String s=String.valueOf(34.5);
```

wandelt das Kommazahlliteral `34.5` in eine Zeichenkette um und speichert sie in der Stringvariablen `s`.

Diese Umwandlung wird sehr häufig benötigt, wenn Zahlenwerte mit Komponenten ausgegeben werden sollen, die Strings als Argumente erwarten. In unseren bisherigen Programmen haben wir meistens mit `System.out.print` Ausgaben in der Konsole realisiert. Da `System.out.print` auch mit Zahlentypen als Argumenten umgehen kann und bei der Verkettung von Strings und Zahlentypen mit dem `+`-Operator automatische Konvertierungen von Zahlentypen in Zeichenketten vorgenommen werden, war eine Umwandlung nicht erforderlich. Das wird sich aber ändern, wenn grafische Benutzeroberflächen verwendet und reine Zahlenausgaben ohne vorherige Verkettung erforderlich werden.

Die Umwandlung von Strings in Zahlen haben wir in einigen Programmbeispielen bereits genutzt. Da Eingaben eines Anwenders immer als Zeichenketten behandelt werden, liegen auch Zahlenwerte zunächst als Zeichenkette vor. Sollen mit diesen Zahlenwerten aber Berechnungen vorgenommen werden, ist eine Umwandlung in den entsprechenden Zahlentyp erforderlich. Für jeden Zahlentyp existieren sogenannte Wrapper-Klassen, die für eine solche Umwandlung genutzt werden können. Wie Sie sich erinnern werden, haben wir z. B. mit der Anweisung `Integer.parseInt(eingabe)` den String `eingabe` in eine Integer-Zahl umgewandelt. An dieser Stelle möchte ich nicht weiter auf die Umwandlung eingehen, da die Wrapper-Klassen in [Abschnitt 7.3](#) detaillierter beschrieben werden.

Das folgende Beispielprogramm zeigt die Verwendung einiger vorgestellter Methoden. Nach der Eingabe von Vor- und Nachname werden einige Informationen über die eingegebenen Zeichenketten ausgegeben:

```
package uebung07;
import javax.swing.JOptionPane;

public class Stringtest {
 public static void main(String[] args) {
 String vorname = JOptionPane.showInputDialog("Ihr Vorname:");
 String nachname = JOptionPane.showInputDialog("Ihr Nachname:");
 String altersangabe = JOptionPane.showInputDialog("Ihr Alter:");
 double alter = Double.parseDouble(altersangabe);
 String name = vorname + " " + nachname;
 System.out.println("Sie heißen " + name);
 System.out.println("Ihr Vorname besteht aus " +
 vorname.length() + " Zeichen");
 System.out.println("Ihr Nachname beginnt mit " + nachname.charAt(0));

 if ((alter - 18) >= 0) {
 System.out.println("Sie sind seit " +
 String.valueOf(alter - 18) + " Jahren volljährig!");
 } else {
 System.out.println("Sie werden in " +
 String.valueOf(18 - alter) + " Jahren volljährig!");
 }

 if (vorname.compareTo(nachname) < 0) {
 System.out.println("Ihr Vorname ist lexikalisch vor " +
 "dem Nachnamen einzusortieren!");
 } else {
 if (vorname.compareTo(nachname) > 0) {
 System.out.println("Ihr Vorname ist lexikalisch " +
 "hinter dem Nachnamen einzusortieren!");
 } else {
 if (vorname.compareTo(nachname) == 0) {
 System.out.println("Ihr Vorname ist identisch " +
 "mit dem Nachnamen!");
 }
 }
 }
 }
}
```

```

 System.out.println(name.toUpperCase());
 System.out.println(name.toLowerCase());
 }
}

```

Listing 7.2 Beispielprogramm zur Klasse »String«

Die Klasse `String` ist für Ein- und Ausgaben von ganz besonderer Bedeutung. Sie verfügt über eine große Zahl sehr hilfreicher Methoden, von denen Sie nun eine Auswahl gelernt haben. Ich möchte Ihnen noch zwei andere Klassen zur Speicherung von Zeichenketten vorstellen.

7.2 Die Klassen »StringBuffer« und »StringBuilder«

Ein wesentlicher Nachteil der Klasse `String` besteht darin, dass sie unveränderlich ist. Der Wert eines `Strings` kann aber nur verändert werden, indem das Objekt komplett neu im Speicher angelegt wird. Insofern handelt es sich dann wieder um ein neues `String`-Objekt. Das muss Sie als Programmierer nicht weiter stören, denn diesen Aufwand müssen nicht Sie betreiben – er bleibt in Ihrem Quellcode hinter einer einzigen Anweisung verborgen. Der Aufwand ist von der Laufzeitumgebung während des Programmablaufs zu betreiben. Bei vielen solcher Operationen leidet deshalb die Geschwindigkeit (Performance) eines Programms. Zur Bearbeitung von Zeichenketten, deren Inhalt ohne großen Aufwand geändert werden kann, stellt Java eigene Klassen mit den Namen `StringBuffer` und `StringBuilder` zur Verfügung.

`StringBuffer`, `StringBuilder` und `String` dienen alle dem Zweck, Zeichenketten zu speichern. Entsprechend besteht zwischen ihnen eine enge Verwandtschaft. Es ist deshalb wichtig, das Augenmerk auf die Unterschiede zwischen den Klassen zu legen, denn damit wird auch deutlich, wann welche Klasse zum Einsatz kommen sollte. Die Klassen `StringBuffer` und `StringBuilder` sind sogar so eng miteinander verwandt, dass sie als Zwillinge bezeichnet werden. Beide bieten die gleiche Funktionalität und bringen die gleichen Methoden mit. Der Unterschied zwischen den beiden besteht darin, dass `StringBuilder` nicht threadsicher ist. Wenn nicht auszuschließen ist, dass mehrere Threads Zugriff benötigen, sollte `StringBuffer` anstelle von `StringBuilder` verwendet werden. Wird der `String` nur von einem Thread zusammengebaut, was in sehr vielen Fällen zutrifft, sollte eher `StringBuilder` verwendet werden, weil die Verarbeitungsgeschwindigkeit bei `StringBuilder` höher ist. Weitere Informationen zu Threads erhalten Sie in [Kapitel 13, »Animationen und Threads«](#). Im folgenden Abschnitt wird die Klasse `StringBuilder` näher erläutert. Die Ausführungen gelten in gleicher Weise aber auch

für die Klasse `StringBuffer`, da es sich bei den Klassen, wie eben erwähnt, um Zwillinge handelt.

7.2.1 Erzeugen eines Objekts der Klasse »`StringBuilder`«

Im Gegensatz zum `String` erfordert der `StringBuilder` beim Erzeugen eines Objekts wie jede andere Klasse den `new`-Operator (siehe Abbildung 7.5). Es stehen drei verschiedene Konstruktoren zur Auswahl:

- ▶ `StringBuilder()`
- ▶ `StringBuilder(int capacity)`
- ▶ `StringBuilder(String str)`

Der erste Konstruktor erstellt einen leeren `StringBuilder`, der zunächst einmal für 16 Zeichen vorbereitet ist, bevor er sich vergrößert. Dagegen erwartet der zweite Konstruktor als ganze Zahl die Anzahl der Zeichen, für die der `StringBuilder` Platz bereitstellen soll. Der dritte Konstruktor speichert die als Argument übergebene Zeichenkette und stellt Platz für weitere 16 Zeichen bereit.

Abbildung 7.5 Deklaration zweier »`StringBuilder`«

Im Gegensatz zum `String`, der immer nur so viel Speicherplatz belegt, wie er für die bei der Initialisierung übergebene Zeichenkette benötigt, können `StringBuilder` und `StringBuffer` ihren internen Speicher für spätere Verlängerungen dynamisch vergrößern.

Die Klasse `StringBuilder` ist sehr flexibel, denn die Puffergröße stellt im Gegensatz zum `String` keine absolute Grenze dar. Reicht der Platz nicht aus, kann die Puffergröße auch jederzeit ausgeweitet werden. Wenn also beim Ablauf des Programms mehr Zeichen in den `StringBuilder` geschrieben werden, als dort Platz zur Verfügung steht, wird der Bereich vom Laufzeitsystem vergrößert. Dabei handelt es sich aber wieder um sehr aufwendige Speicheranforderungen, die in einem »performance-kritischen« Umfeld zu vermeiden sind. Es kann sich lohnen, sich vor der Verwendung eines `StringBuilder` Gedanken über die maximal notwendige Puffergröße zu machen.

7.2.2 Mit »StringBuilder« arbeiten

Wie die Klasse `String` stellt auch der `StringBuilder` eine große Zahl von Methoden bereit. Die Schnittstellen der wichtigsten Methoden werden in [Tabelle 7.1](#) exemplarisch vorgestellt.

Methode	Beschreibung
<code>int length()</code>	Liefert die Länge zurück.
<code>int capacity()</code>	Liefert die Größe des internen Puffers zurück.
<code>char charAt(int index)</code>	Liefert das Zeichen an der Position <code>index</code> .
<code>void setCharAt(int index, char ch)</code>	Ersetzt das Zeichen an der Position <code>index</code> durch das Zeichen <code>ch</code> .
<code>StringBuilder insert(int index, String str)</code>	Fügt den String <code>str</code> an der Position <code>index</code> ein.
<code>StringBuilder append(String str)</code>	Hängt den String <code>str</code> an das Ende an.
<code>String toString()</code>	Wandelt in ein <code>String</code> -Objekt um.
<code>StringBuilder delete(int start, int end)</code>	Löscht Zeichen ab der Position <code>start</code> bis zur Position <code>end</code> .

Tabelle 7.1 Schnittstellen der wichtigsten Methoden von »`StringBuilder`«

Beachten Sie, dass bei der Angabe von Positionen innerhalb eines `StringBuilder`-Objekts wie auch bei der Klasse `String` mit 0 beginnend durchnummieriert wird.

Das folgende Beispielprogramm verwendet einen `StringBuilder`, der mehrmals verändert wird. Es gibt jeweils den Inhalt und Informationen über die aktuelle Länge des Inhalts und die Puffergröße aus.

```
package uebung07;

public class StringBuildertest {
 public static void main(String[] args) {
 StringBuilder puffer=new StringBuilder();
 System.out.println("Puffergröße: " + puffer.capacity());
 System.out.println("Länge des Pufferinhalts: " + puffer.length());
 System.out.println(puffer);
 puffer.append("Drei Chinesen");
 System.out.println("Puffergröße: " + puffer.capacity());
 System.out.println("Länge des Pufferinhalts: " + puffer.length());
```

```

System.out.println(puffer);
puffer.setCharAt(2, 'i');
puffer.setCharAt(9, 'i');
puffer.setCharAt(11, 'i');
System.out.println(puffer);
puffer.delete(0, puffer.length());
System.out.println(puffer);
System.out.println("Puffergröße: " + puffer.capacity());
System.out.println("Länge des Pufferinhalts: " + puffer.length());
puffer.append("Drei Chinesen");
puffer.append(" mit dem Kontrabass");
System.out.println(puffer);
System.out.println("Puffergröße: " + puffer.capacity());
System.out.println("Länge des Pufferinhalts: " + puffer.length());
}
}

```

Listing 7.3 Beispielprogramm mit »StringBuilder«-Objekt

7.3 Wrapper-Klassen

Für jeden der acht primitiven Datentypen existiert eine *Wrapper-* oder *Hüllklasse* (siehe Tabelle 7.2). *Wrapper-Klassen* speichern jeweils Werte des betreffenden Datentyps und stellen zugleich eine Reihe von Methoden für den Zugriff und Umgang mit diesen Werten zur Verfügung. Eine der häufigsten Anwendungen haben Sie bereits kennengelernt. Es handelt sich um die Umwandlung von Zeichenketten in Zahlenwerte, die bereits in Abschnitt 7.1.6, »Zahlen und Strings ineinander umwandeln«, besprochen wurde.

primitiver Datentyp	Wrapper-Klasse
boolean	Boolean
byte	Byte
char	Character
short	Short
int	Integer
long	Long

Tabelle 7.2 Primitive Datentypen und ihre Wrapper-Klassen

primitiver Datentyp	Wrapper-Klasse
float	Float
double	Double

Tabelle 7.2 Primitive Datentypen und ihre Wrapper-Klassen (Forts.)

Die Bezeichner der Wrapper-Klassen unterscheiden sich in der Schreibweise nur dadurch, dass die Wrapper-Klasse mit einem Großbuchstaben beginnt. Ausnahmen bilden `int` und `char`, deren Wrapper-Klassen ausgeschrieben werden.

Der Wert, den ein Wrapper-Objekt speichert, wird bei der Erzeugung durch den Konstruktor festgelegt und kann anschließend nicht mehr verändert werden. Dementsprechend existiert kein Konstruktor mit leerer Parameterliste.

7.3.1 Erzeugen von Wrapper-Objekten

Mit Ausnahme der Wrapper-Klasse `Character` verfügen alle Wrapper-Klassen über zwei Konstruktoren, denen entweder ein Wert des entsprechenden primitiven Datentyps oder ein `String` übergeben wird, der sich in den Wert des primitiven Datentyps umwandeln lässt.

So kann ein `Integer`-Objekt alternativ mit den Konstruktoraufufen

```
Integer i=new Integer(14);
```

oder

```
Integer i=new Integer("14");
```

erzeugt werden. Die Wirkung ist jeweils gleich: Es wird eine Wrapper-Klasse vom Typ `Integer` erstellt, die den primitiven Wert 14 speichert.

```
Boolean(boolean val)
Boolean(String str)
Character(char val)
Byte(byte val)
Byte(String str)
Short(short val)
Short(String str);
Integer(int val)
Integer(String str)
Long(long val)
```

```
Long(String str)
Float(float val)
Float(double val)
Float(String str)
Double(double val)
Double(String str)
```

Listing 7.4 Schnittstellenbeschreibung der Konstruktoren

Eine andere Möglichkeit zur Erzeugung von Wrapper-Objekten besteht darin, deren Methode `valueOf` aufzurufen. Da die Methoden mit dem Modifier `static` ausgezeichnet sind, können sie mit dem Klassenbezeichner aufgerufen werden. Die allgemeine Schreibweise der Schnittstelle lautet:

```
static Wrappertyp valueOf(String str)
```

Dabei kann für **Wrappertyp** `Boolean`, `Byte`, `Short`, `Integer`, `Long`, `Float` oder `Double` eingesetzt werden. Für die ganzzahligen Datentypen kann außerdem noch die Methode

```
static Wrappertyp valueOf(String str, int basis)
```

verwendet werden. Dabei wird als Parameter `basis` die Basis des Zahlensystems angegeben. So können Zahlenangaben in beliebigen Zahlensystemen bei der Erzeugung angegeben werden. Mit der Anweisung

```
Integer.valueOf("3F",16);
```

wird durch Angabe der Hexadezimalzahl (Zahlenbasis 16) ein `Integer` mit dem Wert 63 erzeugt. Da `System.out.print` auch mit Wrapper-Klassen umgehen kann, können Sie das leicht mit der folgenden Anweisung überprüfen:

```
System.out.println(Integer.valueOf("3F",16));
```

Diese zweite Methode mit `valueOf` sollten Sie der erstgenannten Methode vorziehen.

7.3.2 Rückgabe der Werte

Der letzte Abschnitt hat gezeigt, dass die Wrapper-Klassen sehr vielseitige Möglichkeiten zum Erstellen entsprechender Objekte mitbringen. Die größte Stärke der Wrapper-Klassen liegt aber in der Flexibilität, wie die gespeicherten Werte zurückgegeben werden können. Ich möchte die wichtigsten Methoden zur Rückgabe hier vorstellen. Die Standardmethoden zur Rückgabe der gespeicherten Werte sind folgendermaßen deklariert:

```
boolean booleanValue()
char charValue()
byte byteValue()
short shortValue()
int intValue()
long longValue()
float floatValue()
double doubleValue()
```

Diese Methoden sind selbsterklärend und müssen sicher nicht weiter erläutert werden. Ganzzahlige Zahlenwerte vom Typ `int` oder `long` können sehr einfach in verschiedenen Zahlensystemen zurückgegeben werden:

```
static String toBinaryString(int i)
static String toOctalString(int i)
static String toHexString(int i)
```

Die Wrapperklasse `Integer` erwartet als Parameter den primitiven Typ `int`, die Wrapperklasse `Long` den primitiven Typ `long`. Von den Methoden werden die als Argument übergebenen Werte als String in dualer (Zahlbasis 2), oktaler (Zahlbasis 8) oder hexadezimaler (Zahlbasis 16) Schreibweise zurückgeliefert. Bei der Umwandlung von Zahlenwerten in Strings handelt es sich um eine der häufigsten Anwendungen, da sie bei vielen Ausgabeoperationen verwendet wird.

Zur Umwandlung in umgekehrter Richtung steht für jeden Zahlentyp eine eigene Methode mit der Vorsilbe `parse` zur Verfügung. Da die Methoden als `static` definiert sind, können sie unabhängig von der Existenz einer Instanz mit dem Klassenbezeichner aufgerufen werden. In einigen Anwendungen haben wir die Umwandlung z. B. mit

```
Integer.parseInt(eingabe)
```

bereits verwendet, ohne dass auf die Hintergründe dieser Anweisungen näher eingegangen wurde.

Bei dem, was Sie inzwischen über Klassen, Objekte und speziell über die Wrapper-Klassen wissen, muss an dieser Stelle nicht mehr viel erläutert werden. Es reicht aus, die verfügbaren Schnittstellen aufzulisten, die alle als Übergabeargument einen String erwarten, den sie dann als Zahlenwert umgewandelt zurückliefern:

```
static byte parseByte(String str)
static short parseShort(String str)
static int parseInt(String str)
```

```
static long parseLong(String str)
static float parseFloat(String str)
static double parseDouble(String str)
```

Listing 7.5 Schnittstellen der Umwandlungsmethoden von Strings in Zahlen

Jede numerische Wrapper-Klasse besitzt die Konstanten `MIN_VALUE` und `MAX_VALUE`. Sie sind folgendermaßen deklariert:

```
static final wrappertyp MIN_VALUE
static final wrappertyp MAX_VALUE
```

Der Bezeichner `wrappertyp` steht stellvertretend für eine der Klassen `byte`, `short`, `int`, `long`, `float` oder `double`. Da die Konstanten als `static` angelegt sind, existieren sie nur einmal je Klasse und können durch die Angabe `final` auch nicht verändert werden. Das würde auch wenig Sinn machen, denn die Konstanten stellen die Ober- und Untergrenzen des Wertebereichs für den jeweiligen Datentyp dar. Sie können so jederzeit abgefragt werden.

Die Klassen `Float` und `Double` besitzen zusätzlich die Konstanten `NaN` (Not a Number), `NEGATIVE_INFINITY` und `POSITIVE_INFINITY`. `NaN` entsteht bei der Division, wenn die Kommazähldivision `0,0:0,0` ausgeführt wird. Das Ergebnis dieser Division ist nicht definiert. Wird eine positive Zahl durch `0,0` dividiert, entsteht als Ergebnis `Infinity`. Wenn eine negative Zahl durch `0,0` dividiert wird, ist das Ergebnis `-Infinity`.

7.3.3 Vereinfachter Umgang mit Wrapper-Klassen durch Autoboxing

Der Compiler vereinfacht den Umgang mit Wrapper-Klassen durch das sogenannte *Autoboxing* ganz entscheidend. Stellen Sie sich vor, Sie verwenden in einem Programm primitive Datentypen und Wrapper-Klassen:

```
int a = 5;
Integer b = new Integer(3);
```

Nun stellen Sie sich weiter vor, Sie möchten Rechenoperationen in gemischten Ausdrücken vornehmen, z. B. indem Sie `a` mit `b` multiplizieren. Der Ausdruck müsste eigentlich so formuliert werden:

```
int c = a * b.intValue();
```

Sie müssen also den im Wrapper-Objekt `b` gespeicherten Wert als primitiven Typ `int` zurückliefern lassen, damit er mit dem anderen primitiven Typ multipliziert werden

kann. Wagen Sie doch einfach einmal den Versuch, die Operation so zu formulieren, als wären beide Variablen primitive Datentypen. Schreiben Sie beispielsweise die folgende Anweisung:

```
int c = a * b;
```

Sie werden feststellen, dass der Compiler ohne Fehlermeldung auch diese Schreibweise akzeptiert. Das ist nicht ganz selbstverständlich, denn der Compiler formuliert im Hintergrund die Operation so um, wie sie eigentlich formuliert werden müsste, und baut den Aufruf von `intValue` ein. Dieser Vorgang wird als *Autounboxing* bezeichnet. Das bedeutet letztendlich, dass primitive Datentypen und ihre zugehörigen Wrapper-Objekte weitgehend kompatibel zueinander verwendet werden können. Deshalb funktionieren z. B. auch Ausgaben mit `System.out.print` exakt so, als würden sie einen primitiven Datentyp ausgeben:

```
System.out.print(b);
```

gibt den Wert des Wrapper-Objekts `b` an der Konsole auch ohne Aufruf der Methode `intValue` aus.

Das folgende Beispielprogramm in [Listing 1.6](#) demonstriert den Umgang mit Wrapper-Klassen:

```
package uebung07;

import javax.swing.JOptionPane;

public class Wrappertest {
 public static void main(String[] args) {
 String eingabe;
 eingabe=JOptionPane.showInputDialog("Geben Sie eine ganze Zahl ein: ");
 Integer i=new Integer(eingabe);
 System.out.println("Eingegebene Zahl: " + i);
 System.out.println("als Dualzahl: " + Integer.toBinaryString(i));
 System.out.println("als Oktalzahl: " + Integer.toOctalString(i));
 System.out.println("als Hexzahl: " + Integer.toHexString(i));
 System.out.println("Obergrenze von int: " + Integer.MAX_VALUE);
 System.out.println("Untergrenze von int: " + Integer.MIN_VALUE);
 eingabe=JOptionPane.showInputDialog(
 "Geben Sie eine Kommmazahl ein: ");
 double d=Double.parseDouble(eingabe);
 System.out.println(i + "/" + d + "=" + (i / d));
```

```

 System.out.println(i.intValue() + "/" + d + "="
 + (i.intValue()/d)); // unnötig kompliziert
 Double wd = new Double(0.0);
 System.out.println(d + "/" + wd + "=" + d / wd);
 Double wd2 = 2.5; // Ausnutzen von Autoboxing
 System.out.println(-wd2 + "/" + 0 + "=" + -wd2 / 0);
 System.out.println(0.0 + "/" + 0.0 + "=" + 0.0 / 0.0);
}
}

```

Listing 7.6 Beispiel zur Verwendung von Wrapper-Klassen

Sollte das Autoboxing bzw. das Autounboxing nicht funktionieren, überprüfen Sie die Einstellungen unter WINDOW • PREFERENCES • COMPILER • ERRORS/WARNINGS. Hier können Sie unter POTENTIAL PROGRAMMING PROBLEMS das Verhalten des Compilers für das *Autoboxing* und das *Autounboxing* einstellen.

Hier ist noch zu erwähnen, dass ein Wrapper auch den Zustand null annehmen kann. Dieser Zustand führt beim Unboxing zu einem Fehler.

7.4 Date and Time API

Seit Java 8 steht eine neue Datums- und Zeit-API zur Verfügung. Sie ersetzt die bisher nicht ganz einfach einzusetzende Datums- und Zeit-Unterstützung. Viele Programmierer haben bisher auf Bibliotheken gesetzt, die den Umgang mit Datums- und Zeitangaben vereinfacht haben. Eine solche Bibliothek ist die *Joda-Time*-Bibliothek von Stephen Colebourne. Sie wird von sehr vielen Programmieren eingesetzt und ist weithin bekannt. Mit der neuen Datums- und Zeit-API bringt Java selbst nun eine sehr flexible und gut zu handhabende Unterstützung von Datums- und Zeitangaben mit, auf die ich hier eingehen möchte.

Grundsätzlich werden aus der Sicht von Java zwei unterschiedliche Arten von Zeitangaben unterschieden (siehe Abbildung 7.6).

Abbildung 7.6 Zwei Kategorien von Zeitangaben

Für beide Kategorien stellt die Datums- und Zeit-API eine ganze Reihe von Klassen zur Verfügung.

7.4.1 Technische Zeitangaben

Was ich hier als technische Zeitangaben bezeichne, wird im Englischen als *continuous time* bezeichnet. Dieses Zeitmaß ist besonders für Anwendungen geeignet, in denen es darum geht, Zeitmessungen vorzunehmen. Als Modell für die Umsetzung in Java dient hier eine Zeitachse mit einem zentralen Nullpunkt. Dieser liegt definitionsgemäß auf dem 01.01.1970 00:00 Uhr und wird als *Epoch* bezeichnet. Zeitangaben in diesem technischen Zeitmaß entsprechen dem Abstand zu diesem Nullpunkt, der in Nanosekunden gemessen wird. Dadurch spielen Probleme, die sich bei kalendarischen Zeitangaben ergeben können und die z. B. durch die Schaltjahre verursacht werden, keine Rolle.

Abbildung 7.7 Technische Zeitangaben (continuous time)

Mit der Anweisung

```
System.currentTimeMillis();
```

kann z. B. der Abstand des aktuellen Zeitpunkts zu diesem Nullpunkt ermittelt werden. Anders ausgedrückt: Die Methode liefert bei den früheren Java-Versionen als Ergebnis zurück, wie viele Millisekunden seit dem 01.01.1970, 00:00 Uhr vergangen sind. Mit Java 8 stehen Klassen zur Verfügung, die diese Zeitangaben nicht mehr in Millisekunden (0,001 s), sondern in Nanosekunden (0,000.000.001 s) ermitteln lassen. Die Zeitangaben werden also um 6 Stellen genauer möglich. Es können Zeitpunkte angegeben werden, die bis zu 1 Milliarde Jahre vor und 1 Milliarde Jahre nach dem Nullpunkt liegen.

Für technische Zeitangaben bringt Java ab Version 8 mit dem Package `java.time` zwei neue Klassen mit (siehe Tabelle 7.3).

Klasse	Beschreibung
Instant	ein Zeitpunkt auf der Zeitachse
Duration	eine in Nanosekunden gemessene Zeitspanne

Tabelle 7.3 Klassen zur Repräsentation technischer Zeitangaben

Die Klasse »Instant«

Mit der Klasse `Instant` lassen sich Zeitpunkte auf der oben beschriebenen Zeitachse mit einer Genauigkeit von 1 Nanosekunde beschreiben. Die Klasse `Instant` deklariert drei Fixpunkte auf der Zeitachse als Konstanten vom Typ `Instant` (siehe [Tabelle 7.4](#)).

Konstantenname	Beschreibung
<code>static Instant EPOCH</code>	Nullpunkt auf der Zeitachse (01.01.1970 00:00 Uhr)
<code>static Instant MIN</code>	kleinstmögliche Zeitangabe (1 Milliarde Jahre vor dem Nullpunkt)
<code>static Instant MAX</code>	größtmögliche Zeitangabe (1 Nanosekunde weniger als 1 Milliarde und 1 Jahr nach dem Nullpunkt)

Tabelle 7.4 Konstanten der Klasse »Instant«

Mit den folgenden Anweisungen können die Konstanten ausgegeben werden:

```
System.out.println("Epoch: " + Instant.EPOCH);
System.out.println("Min: " + Instant.MIN);
System.out.println("Max: " + Instant.MAX);
```

Die Anweisungen erzeugen in der Konsole die folgenden Ausgaben:

```
Epoch: 1970-01-01T00:00:00Z
Min: -1000000000-01-01T00:00:00Z
Max: +1000000000-12-31T23:59:59.999999999Z
```

Dabei entspricht die Ausgabeformatierung von `System.out.print` bzw. `System.out.println` der Norm ISO 8601. An der Ausgabe ist zu erkennen, dass Zeitpunkte vor dem Nullpunkt mit negativem Vorzeichen versehen sind und dass bei der Konstanten `MAX` lediglich eine Nanosekunde fehlt, um das erste Jahr nach einer Milliarde voll zu machen.

Objekte der Klasse `Instant` sind unveränderbar (*immutable*). Wie bei der Erläuterung der Klasse `String` beschrieben, bedeutet dies, dass einem Objekt nur bei dessen Erzeugung ein Wert zugewiesen werden kann. Dieser Wert kann anschließend nicht mehr verändert werden. Aus diesem Grund stellt die Klasse `Instant` eine ganze Reihe von Methoden bereit, die alle ein Objekt vom Typ `Instant` zurückliefern (siehe [Tabelle 7.5](#))

Methode	Beschreibung
static Instant now()	Liefert ein Instant mit der aktuellen Systemzeit zurück.
static Instant ofEpochSecond(long epochSecond)	Liefert ein Instant zurück, das epochSecond Sekunden nach dem Nullpunkt liegt.
static Instant parse(CharSequence text)	Liefert ein Instant zurück. Der Wert wird als Text im ISO-8601-Format übergeben.

Tabelle 7.5 Die wichtigsten Methoden zum Erzeugen eines Objekts vom Typ »Instant«

Mit der Anweisung

```
Instant zeitpunkt = Instant.now();
```

wird ein Instant mit dem Namen `zeitpunkt` erzeugt, dessen Wert der aktuellen Systemzeit entspricht. Eine anschließende Ausgabe mit

```
System.out.println(zeitpunkt);
```

gibt die aktuelle Systemzeit im ISO-8601-Format aus:

```
2013-11-09T13:01:53.622Z
```

Die Ausgabe zeigt, dass die Systemzeit nicht auf eine Nanosekunde genau, sondern »nur« auf eine Millisekunde genau ausgegeben wird. Dass tatsächlich Zeitangaben auf eine Nanosekunde gespeichert werden können, können Sie überprüfen, indem Sie die `parse`-Methode zur Erzeugung eines Instants verwenden:

```
Instant zeitpkt = Instant.parse("2013-11-08T16:35:07.37512345Z");
```

Die Ausgabe mit `System.out.println` liefert das folgende Ergebnis:

```
2013-11-08T16:35:07.375123451Z
```

Da die Objekte der Klasse `Instant` unveränderbar sind, bringt die Klasse Methoden mit, um die Zeitangabe um einen bestimmten Wert zu erhöhen oder zu verringern. Die Methoden können schließlich nicht den Wert des `Instant`-Objekts verändern, dessen Methode zum Erhöhen des Wertes aufgerufen wird. Sie liefern stattdessen ein neues Objekt vom Typ `Instant` zurück, dessen Wert um den entsprechenden Wert größer ist als der des Objekts, dessen Methode aufgerufen wird. Abbildung 7.8 verdeutlicht diesen Vorgang.

Abbildung 7.8 Aufruf der »plus«-Methode

Die Abbildung zeigt, dass die plus-Methode eines Instant-Objekts nicht den Wert des aufrufenden Instant-Objekts selbst um 10 Sekunden erhöht, sondern dass ein neues Instant-Objekt erzeugt wird, dessen Wert um 10 Sekunden größer ist als der Wert des aufrufenden Objekts. In der folgenden Tabelle sind die minus-Methoden zusammengestellt.

Methode	Beschreibung
Instant minusMillis(long wert)	Liefert ein Instant, das um wert Millisekunden kleiner ist.
Instant minusNanos(long wert)	Liefert ein Instant, das um wert Nanosekunden kleiner ist.
Instant minusSeconds(long wert)	Liefert ein Instant, das um wert Sekunden kleiner ist.
Instant minus(long wert, TemporalUnit einheit)	Liefert ein Instant, das um wert kleiner ist. Dabei gibt einheit an, welche Zeiteinheit verwendet werden soll.

Tabelle 7.6 »minus«-Methoden der Klasse »Instant«

Zum Erzeugen eines Instant, dessen Wert um ein bestimmtes Maß größer sein soll, stehen entsprechende Methoden mit identischen Parameterangaben zur Verfügung. In den Methodennamen ist jeweils minus durch plus zu ersetzen.

Die flexibelsten Methoden sind minus und plus, die über die beiden Parameter wert und einheit die Informationen erhalten, um welchen Wert und in welcher Einheit verringert bzw. erhöht werden soll. Der Wert muss vom Datentyp long sein. Für die Angabe der Einheit stehen aus der Klasse ChronoUnit u. a. die Konstantenwerte zur Verfügung, die in Tabelle 7.7 aufgeführt sind.

Konstantenname	Beschreibung
DAYS	Tage
HOURS	Stunden
MICROS	Mikrosekunden
MILLIS	Millisekunden
MINUTES	Minuten
MONTHS	Monate
NANOS	Nanosekunden
SECONDS	Sekunden
WEEKS	Wochen
YEARS	Jahre

Tabelle 7.7 Zeiteinheiten der Klasse »ChronoUnit«

Mit den Anweisungen

```
Instant start = Instant.now();
Instant ende = start.plus(10, ChronoUnit.MINUTES);
```

wird ein Zeitpunkt start erzeugt, der die aktuelle Systemzeit enthält. Der Zeitpunkt Ende liegt 10 Minuten später.

Die Klasse »Duration«

Für die Verarbeitung von Zeitintervallen eignet sich die Klasse Duration. Ein Zeitintervall ist der zeitliche Abstand zwischen zwei Zeitpunkten (*Instants*) auf der Zeitachse. Solch ein Instant kann auch als Abstand und damit als Zeitintervall aufgefasst werden, bezieht sich aber immer auf den absoluten Nullpunkt (*Epoch*). Ein Objekt der Klasse Duration beschreibt den Abstand zwischen zwei beliebigen Zeitpunkten. Auch ein Zeitintervall kann einen negativen Wert annehmen, wenn der Endpunkt vor dem Anfangspunkt liegt (siehe Abbildung 7.9).

Abbildung 7.9 Die Klasse »Duration«

Den Abstand zwischen zwei Zeitpunkten kann ein Objekt der Klasse Duration in Sekunden oder Nanosekunden erfassen. Duration ist ebenso wie Instant immutable. Es erhält bei der Erzeugung einen Wert, der anschließend nicht mehr verändert werden kann. Tabelle 7.8 enthält eine Auswahl der Methoden zum Erstellen eines Duration-Objekts.

Methode	Beschreibung
static Duration ofDays(long anzahl)	Erstellt ein Zeitintervall von anzahl Tagen.
static Duration ofHours(long anzahl)	Erstellt ein Zeitintervall von anzahl Stunden.
static Duration ofMinutes(long anzahl)	Erstellt ein Zeitintervall von anzahl Minuten.
static Duration ofSeconds(long anzahl)	Erstellt ein Zeitintervall von anzahl Sekunden.
static Duration ofMillis(long anzahl)	Erstellt ein Zeitintervall von anzahl Millisekunden.
static Duration ofNanos(long anzahl)	Erstellt ein Zeitintervall von anzahl Nanosekunden.
static Duration of(long wert, TemporalUnit einheit)	Erstellt ein Zeitintervall von der Größe wert. Die Angabe von einheit bestimmt, welche Zeiteinheit wert hat.
static Duration(Temporal anfang, Temporal ende)	Erstellt ein Zeitintervall, dessen Größe dem Abstand zwischen den beiden übergebenen Zeitpunkten anfang und ende entspricht (anfang und ende können zwei Instant-Objekte sein).

Tabelle 7.8 Methoden zum Erzeugen von Objekten der Klasse »Duration«

Mit der Anweisung

```
Duration dauer = Duration.of(10, ChronoUnit.MINUTES);
```

wird ein Objekt dauer erzeugt, das eine Dauer von 10 Minuten repräsentiert.

Auch die Klasse Duration bringt eine Reihe von Methoden mit, um ein Zeitintervall um einen bestimmten Betrag zu verkleinern oder zu vergrößern. Dabei werden wie bei Instant jeweils Kopien des Ausgangsintervalls erstellt, deren Wert um den entsprechenden Betrag vergrößert oder verkleinert wird. Die Anweisung

```
Duration verlaengerung = dauer.plusHours(3);
```

erzeugt ein Zeitintervall verlaengerung, das 3 Stunden größer ist als das oben erstellte Intervall mit dem Namen dauer. Auch für Duration stehen allgemeine plus- und minus-Methoden zur Verfügung, die als Parameter einen Zahlenwert vom Typ long und eine Einheit vom Typ TemporalUnit erwarten. Damit kann das Objekt verlaengerung auch folgendermaßen erzeugt werden:

```
Duration verlaengerung = dauer.plus(3, ChronoUnit.HOURS);
```

Ein Objekt der Klasse Duration können Sie sehr einfach mit System.out.print bzw. System.out.println ausgeben lassen.

Die Anweisung System.out.println(verlaengerung); führt zur folgenden, ebenfalls der Norm ISO 8601 entsprechenden Ausgabe:

PT3H10M

Nach ISO 8601 kann ein Zeitintervall in dem Format PTnHnMn.nS angegeben werden. Zusätzlich kann ein einleitendes Vorzeichen vor dem Buchstaben P stehen. Auf P folgen mit dem Buchstaben T (Time) eingeleitet die Angaben für die Anzahl (n) der Stunden (H), die Anzahl (n) der Minuten (M) und die Anzahl (n.n) der Sekunden (S). Wie die oben stehende Beispieldausgabe zeigt, werden nur die benötigten Zeiteinheiten ausgegeben.

Das folgende kleine Beispielprogramm demonstriert die Verwendung von Instant und Duration. Dabei wird der Anwender aufgefordert, seinen Namen in einem Eingabedialog einzugeben. Beim Aufruf des Eingabedialogs wird die Systemzeit als Instant startEingabeAufforderung erfasst. Beendet der Anwender den Eingabedialog, wird nochmals die Systemzeit in einem zweiten Instant endeDerEingabe erfasst. Mithilfe dieser beiden Zeitpunkte wird ein Objekt dauer der Klasse Duration erzeugt, in dem die Dauer der Eingabe als Zeitintervall hinterlegt ist.

```

import java.time.Duration;
import java.time.Instant;
import javax.swing.JOptionPane;

public class Eingabedauer {
 public static void main(String[] args) {
 Instant startEingabeAufforderung = Instant.now();
 JOptionPane.showInputDialog("Geben Sie Ihren Namen ein");
 Instant endeDerEingabe = Instant.now();
 Duration dauer = Duration.between(startEingabeAufforderung,
 endeDerEingabe);
 System.out.println("Dauer nach ISO-8601: " + dauer);
 System.out.println("Dauer in Minuten: " + dauer.toMinutes());
 System.out.println("Dauer in Sekunden: " + dauer.getSeconds());
 System.out.println("Dauer in Millisekunden: " + dauer.toMillis());
 }
}

```

Listing 7.7 Verwendung von »Instant« und »Duration« zur Messung der Eingabedauer

Neben der Ausgabe im ISO-8601-Format werden alternativ drei Beispieldaten vorgenommen, die Umrechnungsmethoden verwenden. Duration verfügt über Methoden zur Umrechnung in Tage (toDays()), Stunden (toHours()), Minuten (toMinutes()), Millisekunden (toMillis()) und Nanosekunden (toNanos()). Alle Methoden zur Umrechnung liefern das Ergebnis als long zurück; Nachkommastellen werden abgeschnitten.

Wenn Sie nun eine Umrechnung in Sekunden vermissen, ist das damit zu begründen, dass hierzu keine Umrechnung erforderlich ist. Duration speichert das Zeitintervall in einem Attribut vom Typ long, auf das mit der Getter-Methode getSeconds() zugegriffen werden kann. Hier werden also nur die ganzen Sekunden gespeichert. Für die Nachkommastellen werden in einem Attribut vom Typ int die Nanosekunden gespeichert. Ein Zugriff ist über die Getter-Methode getNano() möglich.

Vorsicht

Die Getter-Methode getNano() liefert nur den Teil des Intervalls, der kleiner als eine Sekunde ist. Das gesamte Intervall besteht aus der Summe von getSeconds() und dem Nachkommateil, den getNano() liefert. Die Umrechnungsmethode toNanos() liefert das gesamte Zeitintervall umgerechnet in Nanosekunden zurück.

7.4.2 Datum und Uhrzeit

Im alltäglichen Umgang mit Zeitangaben sind wir gewohnt, kalendarische Daten und Uhrzeiten zu verwenden. Für diesen Zweck stellt Java weitere Klassen zur Verfügung, die den Umgang mit solchen Angaben einfach gestalten sollen. Die API ist in diesem Bereich sehr umfangreich, weshalb hier jeweils nur Ausschnitte dargestellt werden können. Für Datums- und Zeitangaben, die keine Informationen über die verwendete Zeitzone enthalten, bringt die Date and Time API von Java sechs Klassen mit (siehe [Tabelle 7.9](#)).

Klasse	Beschreibung
LocalDate	Datum bestehend aus Jahr, Monat und Tag
YearMonth	Monat eines bestimmten Jahres
MonthDay	Tag eines bestimmten Monats
Year	ein bestimmtes Jahr
LocalTime	Zeitangabe als Uhrzeit
LocalDateTime	Zeitangabe bestehend aus Datum und Uhrzeit

Tabelle 7.9 Die Klassen der Date and Time API von Java

Die Klasse »LocalDate«

Zur Verarbeitung kalendarischer Datumsangaben ist die Klasse `LocalDate` vorgesehen. Auch diese Klasse ist unveränderlich, sodass nur bei der Erzeugung ein Wert zugewiesen werden kann. [Tabelle 7.10](#) zeigt die beiden als `static` deklarierten Attribute, die das kleinst- und größtmögliche Datum enthalten.

Konstantenname	Beschreibung
<code>static LocalDate MAX</code>	größtmöglicher Datumswert: 31.12. im Jahr 999999999 n. Chr. (+999999999-12-31)
<code>static LocalDate MIN</code>	kleinstmöglicher Datumswert: 01.01. im Jahr 999999999 v. Chr. (-999999999-01-01)

Tabelle 7.10 Konstanten der Klasse »LocalDate«

Zur Erzeugung bringt `LocalDate` zahlreiche statische Methoden mit, die ein Objekt der Klasse `LocalDate` zurückliefern. Die wichtigsten Methoden zeigt [Tabelle 7.11](#).

Methode	Beschreibung
static LocalDate now()	Liefert das jeweilige Systemdatum zurück.
static LocalDate (int jahr, int monat, int tag)	Liefert das durch die int-Werte jahr, monat und jahr definierte Datum.
static LocalDate ofEpochDay(long epochDay)	Liefert ein Datum, das um epochDay Tage nach dem 01.01.1970 liegt.
static LocalDate parse(CharSequence text)	Liefert das als Text (z. B. »2014-01-12«) übergebene Datum zurück.

Tabelle 7.11 Die wichtigsten Methoden zur Erzeugung eines Datums der Klasse »LocalDate«

In Tabelle 7.12 sind einige interessante, aber bei Weitem nicht alle Methoden der Klasse LocalDate zusammengestellt. Diese Methoden zeigen deutlich, dass sich hinter der LocalDate eine sehr mächtige Klasse verbirgt, die weit mehr verkörpert als drei int-Werte für Tag, Monat und Jahr.

Methode	Beschreibung
String format(DateTimeFormatter formatter)	Liefert einen formatierten Datumsstring zurück.
int getDayOfMonth()	Liefert den Tag als int.
int getMonthValue()	Liefert den Monat als int.
int getYear()	Liefert das Jahr als int.
boolean isLeapYear()	Liefert true, wenn das Jahr ein Schaltjahr ist.
int lengthOfMonth()	Liefert die Tage des Monats.
int lengthOfYear()	Liefert die Länge des Jahres in Tagen.
boolean isAfter(ChronoLocalDate datum)	Liefert true, wenn das Datum des aufrufenden Objekts nach dem übergebenen Datum liegt.
Boolean isBefore(ChronoLocalDate datum)	Liefert true, wenn das Datum des aufrufenden Objekts nach dem übergebenen Datum liegt.

Tabelle 7.12 Auszug aus den Methoden der Klasse »LocalDate«

Die Klasse »YearMonth«

Die Klasse YearMonth dient dazu, den Monat eines bestimmten Jahres wie Februar 2014 zu erfassen. Diese ebenfalls unveränderliche Klasse erhält ihren Wert bei der Erzeugung und bringt dazu analog zu der oben beschriebenen Klasse LocalDate die Methoden now() und of(int jahr, int monat) mit. Auch die Prüfmethoden isAfter, isBefore und isLeapYear können analog zu LocalDate verwendet werden.

Die Klasse »MonthDay«

Spielt das Jahr keine Rolle und möchte man lediglich den Tag eines bestimmten Monats verarbeiten, steht hierfür die Klasse MonthDay zur Verfügung. Mit den Methoden now() und of(int monat, int tag) lassen sich unveränderliche Objekte aus dem aktuellen Systemdatum bzw. den übergebenen Parameterwerten entsprechend erzeugen.

Die Klasse »Year«

Ist nur die Jahreszahl von Bedeutung, bietet sich aus der Java-Date-and-Time-API die Klasse Year an. Auch diese Klasse bringt die Methoden now() und of(int jahr) für die Erstellung und die entsprechenden Prüfmethoden mit.

Die Klasse »LocalTime«

Zur Verarbeitung von Tageszeiten ist die unveränderliche Klasse LocalTime vorgesehen. Der Zusatz Local gibt einen Hinweis darauf, dass dem gespeicherten Wert keine Information über die verwendete Zeitzone zu entnehmen ist. Als einzige Information wird eine Uhrzeit gespeichert (siehe [Tabelle 7.13](#)).

Konstantenname	Beschreibung
static LocalTime MAX	größtmöglicher Wert der Tageszeit (23:59:59,999999999)
static LocalTime MIDNIGHT	Tagesbeginn Mitternacht (00:00)
static LocalTime MIN	kleinstmögliche Tageszeit (00:00)
static LocalTime NOON	Mittag (12:00)

Tabelle 7.13 Konstanten der Klasse »LocalTime«

Zur Erzeugung bringt LocalTime zahlreiche statische Methoden mit, die ein Objekt der Klasse LocalTime zurückliefern. Die wichtigsten Methoden zeigt [Tabelle 7.14](#).

Methode	Beschreibung
static LocalTime now()	Liefert die aktuelle Systemzeit zurück.
static LocalTime of(int stunde, int minute)	Liefert die durch die int-Werte stunde und minute definierte Uhrzeit zurück.
static LocalTime of(int stunde, int minute, int sekunde)	Liefert die durch die int-Werte stunde, minute und sekunde definierte Uhrzeit zurück.
static LocalTime of(int stunde, int minute, int sekunde, int nanosekunde)	Liefert die durch die int-Werte stunde, minute, sekunde und nanosekunde definierte Uhrzeit zurück.
static LocalTime parse(CharSequence text)	Liefert die als Text (z. B. »11:15«) übergebene Uhrzeit zurück.

Tabelle 7.14 Einige Methoden zur Erzeugung von »LocalTime«-Objekten

In Tabelle 7.15 sind einige interessante Methoden der Klasse `LocalTime` zusammengestellt. Diese Methoden zeigen deutlich, dass sich hinter der `LocalTime` eine sehr mächtige Klasse verbirgt.

Methode	Beschreibung
<code>LocalDateTime atDate(LocalDate datum)</code>	Ergänzt die Uhrzeit um das übergebene Datum und liefert das Ergebnis als <code>LocalDateTime</code> -Objekt zurück.
<code>String format(DateTimeFormatter formatierer)</code>	Liefert einen gemäß dem übergebenen Formatierer formatierten Zeitstring zurück.
<code>int getHour()</code>	Liefert die Stundenangabe als int zurück.
<code>int getMinute()</code>	Liefert die Minutenangabe als int zurück.
<code>int getSecond()</code>	Liefert die Sekundenangabe als int zurück.
<code>int getNano()</code>	Liefert die Nanosekunden als int zurück.

Tabelle 7.15 Einige Methoden der Klasse »LocalTime«

Neben den oben aufgeführten Methoden stehen selbstverständlich wie bei der Klasse `LocalDate` auch die Vergleichsmethoden `isBefore`, `isAfter` und Methoden zur Erhöhung (`plus`) sowie zur Verringerung (`minus`) der Uhrzeitangaben zur Verfügung. Da `LocalTime`-wie `LocalDate`-Objekte unveränderlich sind, liefern die zuletzt genannten Methoden neue `LocalTime`-Objekte zurück.

Die Klasse »`LocalDateTime`«

Sollen Zeitangaben sowohl das Datum als auch die Uhrzeit umfassen, können beide Angaben gemeinsam in einem Objekt der Klasse `LocalDateTime` erfasst werden. Die Klasse stellt eine Kombination aus den beiden oben erläuterten Klassen `LocalDate` und `LocalTime` dar. `LocalDateTime` stellt alle bereits für die beiden Klassen beschriebenen Methoden zur Verfügung, die deshalb hier nicht nochmals angeführt werden müssen. Zur Beschreibung der Grenzen von `LocalDateTime` bringt die Klasse die beiden Attribute `MIN` und `MAX` mit (siehe Tabelle 7.16).

Konstantenname	Beschreibung
<code>static LocalDateTime MAX</code>	größtmöglicher Wert (+999999999-12-31T23:59:59.999999999)
<code>static LocalDateTime MIN</code>	kleinstmöglicher Wert (-999999999-01-01T00:00:00)

Tabelle 7.16 Attribute der Klasse »`LocalDateTime`«

Zur Erzeugung eines Objekts der Klasse `LocalDateTime` stehen neben der Methode `now()` zahlreiche statische Methoden bereit, denen alle denkbaren Argumente zur Beschreibung von Datum und Uhrzeit übergeben werden.

7.5 Übungsaufgaben

Aufgabe 1

Erstellen Sie im Projekt *JavaUebung07* im Package *uebung07* ein Programm mit dem Namen *Vokalzaehler*, das mit `JOptionPane.showInputDialog` einen String einliest. Das Programm soll anschließend überprüfen, wie oft in dem String die Vokale *a*, *e*, *i*, *o* und *u* vorkommen, und das Ergebnis in der Konsole ausgeben.

Aufgabe 2

Für diese Aufgabe erstellen Sie als Programm *Vokalzaehler2* das Programm aus Aufgabe 1 so, dass auch die als Großbuchstaben vorkommenden Vokale gezählt werden.

Hinweis

Erstellen Sie dazu eine Kopie der Eingabe, die Sie in Kleinbuchstaben umwandeln.

Aufgabe 3

Erstellen Sie das Programm *Stringrueckwaerts*, das mit `JOptionPane.showInputDialog` einen Text einliest und diesen dann in der Konsole rückwärts ausgibt.

Aufgabe 4

Erstellen Sie das Programm aus Aufgabe 3 noch einmal, diesmal unter dem Namen *Stringrueckwaerts2* und mit dem Unterschied, dass Sie für die Ausgabe nicht die Konsole, sondern `JOptionPane.showMessageDialog` verwenden.

Hinweis

Legen Sie den Eingabetext rückwärts zuerst in einer zusätzlichen Variablen ab, und geben Sie diesen dann mit `showMessageDialog` aus.

Sie finden auf der DVD zum Buch ein Programm *Stringrueckwaerts3*, das die Aufgabe einmal mit der Klasse `String` und einmal mit der Klasse `StringBuffer` löst. Zusätzlich stoppt das Programm die Zeit, die jeweils benötigt wird, um den Text rückwärts zusammenzubauen. Damit können Sie experimentieren und beobachten, wie groß der zeitliche Vorteil von `StringBuffer` ist. Bei der Verwendung von `String` muss bei jedem Anhängen eines Zeichens das Objekt komplett neu erzeugt werden. Sie werden feststellen, dass ein nennenswerter Unterschied erst bei relativ langen Eingaben feststellbar ist. Dementsprechend müssen Sie Eingaben von mehreren hundert Zeichen machen. Bei kurzen Eingaben ist auch die Version mit `String` so schnell, dass in Millisekunden gemessen kein Unterschied feststellbar ist.

Aufgabe 5

Erstellen Sie ein Programm mit dem Namen *Stringsort*. Das Programm soll mithilfe von `JOptionPane.showInputDialog` drei Eingaben einlesen und in drei Stringvariablen speichern. Anschließend sollen die drei Strings lexikalisch sortiert ausgegeben werden.

Aufgabe 6

Erstellen Sie ein Programm mit dem Namen *Vokalloescher*. Nachdem mit `JOptionPane.showInputDialog` ein Text in einen String eingelesen wurde, sollen alle Vokale aus dem String gelöscht werden. Zur Kontrolle soll anschließend der Stringinhalt mit `JOptionPane.showMessageDialog` ausgegeben werden.

Hinweis

Sie sollten beachten, dass die Klasse `String` immutable ist. Denken Sie also daran, die eingelesene Zeichenkette zum Löschen der Vokale zunächst in ein Objekt der Klasse `StringBuilder` zu übertragen.

Aufgabe 7

Erstellen Sie das Programm *Zahlensysteme*. Lesen Sie mit `JOptionPane.showInputDialog` eine ganze Zahl ein, und geben Sie diese anschließend mit einem `JOptionPane.showMessageDialog` untereinander (Zeilenumbrüche können Sie als "`\n`" eintragen) als Dezimal-, Dual- und Hexadezimalzahl aus. Bei der hexadezimalen Schreibweise sollen die Großbuchstaben verwendet werden.

Aufgabe 8

Erstellen Sie ein Programm mit dem Namen *Hexumrechner*. Nach Eingabe einer Hexadezimalzahl in einem `JOptionPane.showInputDialog` soll das Programm mit `JOptionPane.showMessageDialog` die Zahl als Dezimalzahl und als Dualzahl ausgeben.

Aufgabe 9

Erstellen Sie ein Programm mit dem Namen *Eingabetest*. Ein Eingabedialog (`JOptionPaneInputDialog`) soll den Anwender dazu auffordern, die Textzeile »Fischers Fritz fischt frische Fische« einzugeben. Das Programm soll prüfen, ob die Eingabe korrekt ist und wie viel Zeit der Anwender für die Eingabe benötigt hat. Beides soll als Ergebnis in der Konsole ausgegeben werden. Die Ausgabe soll bei fehlerfreier Eingabe folgendermaßen aussehen:

Fehlerfrei! Zeit: 0 Minuten, 7 Sekunden und 231 Millisekunden

7.6 Ausblick

Das zurückliegende Kapitel hat Ihnen Klassen zum Umgang mit Texten, Zahlen und Zeitangaben nähergebracht. Java bringt diese Klassen mit, da es kaum ein Programm gibt, das ohne sie auskommt. Die Wrapper-Klassen sind wichtig, weil sie den primitiven Datentypen Zugang zur Welt der Klassen und Objekte verschaffen. Der Zugriff auf bestehende Klassen wird ganz besonders für den Einstieg in die Entwicklung grafischer Benutzeroberflächen wichtig werden.

Meiner Erfahrung nach wünschen die meisten Einsteiger das Kapitel zum Einstieg in die Entwicklung von Programmen mit einer grafischen Benutzeroberfläche am sehnlichsten herbei. Nun ist es endlich soweit. Mit dem folgenden Kapitel beginnt der Einstieg in die Welt der Programme mit grafischer Benutzeroberfläche. Damit der Weg auch tatsächlich schnell zu ansehnlichen Erfolgen führt, sollen dabei Hilfsmittel zum Einsatz kommen, die dem Programmierer stumpfsinnige, arbeitsintensive und zeitaufwendige Arbeiten abnehmen.

Sie werden als Erweiterung von Eclipse *WindowBuilder* installieren. *WindowBuilder* wird Ihnen bei der Erstellung der Oberflächen sehr viel Arbeit abnehmen. In ersten Beispieldokumenten werden Sie dann in die Arbeitsweise von *WindowBuilder* eingeführt. Sie werden die ersten grundlegenden Komponenten grafischer Benutzeroberflächen, die Java als Swing-Komponenten mitbringt, kennenlernen und in ersten Anwendungen einsetzen.

Da es sich bei all diesen Komponenten um Klassen handelt, werden Sie sehr schnell feststellen, wie wichtig das Voranstellen der [Kapitel 5, »Klassen und Objekte«](#), und [Kapitel 6, »Mit Klassen und Objekten arbeiten«](#), war und dass sich die vielleicht etwas mühsam erscheinende Vorarbeit jetzt auszahlt.

Kapitel 8

Grafische Benutzeroberflächen

Man muss Dinge auch so tief sehen, dass sie einfach werden.
(Konrad Adenauer, 1876–1967)

Mit der Einführung grafischer Benutzeroberflächen hat sich die Bedienung von Anwendungsprogrammen stark verändert. Einen Eindruck von der Arbeit ohne eine solche Benutzerschnittstelle haben Sie beim Einstieg in die Java-Programmierung erhalten. Sie haben dort die Eingabeaufforderung verwendet, um Programme wie den Java-Compiler zu starten. Wer einmal mit einer grafischen Entwicklungsumgebung gearbeitet hat, möchte nicht mehr auf den Komfort einer solchen Oberfläche verzichten. Ebenso wenig möchte ein Anwender, der unsere Programme verwendet, heute auf die Vorteile einer grafischen Benutzeroberfläche verzichten. Ich halte jetzt den Zeitpunkt für gekommen, in die Erstellung von Programmen mit grafischer Oberfläche einzusteigen. Die Konsole soll künftig nur noch Verwendung finden, um Kontrollausgaben für Sie darzustellen.

8.1 Einführung

Die Verwendung grafischer Oberflächen macht die Programme wesentlich komplexer und unübersichtlicher. Deshalb ist es durchaus sinnvoll, für den Einstieg in die Java-Programmierung darauf zu verzichten. Sie werden aber feststellen, dass bei Einsatz der entsprechenden Hilfsmittel auch grafische Oberflächen einfach zu realisieren sind. Vor allem finde ich aber, dass es wesentlich mehr Spaß bereitet, die eigenen Programme mit ansprechender Oberfläche zu präsentieren.

8.1.1 JFC (Java Foundation Classes) und Swing

JFC ist die Abkürzung für *Java Foundation Classes* und steht für eine Reihe von Schnittstellen für das Erstellen grafischer Benutzeroberflächen (*GUI, Graphical User Interface*)

und für das Ausstatten von Java-Programmen mit zahlreichen grafischen Elementen und Funktionen zur Interaktion mit dem Anwender. Tabelle 8.1 zeigt die Features der JFC.

Feature	Beschreibung
Swing-GUI-Komponenten	Sammlung von Komponenten, angefangen bei Schaltern über geteilte Fensterbereiche bis hin zu Tabellen, die bereits sehr viele komplexe Fähigkeiten (wie das Sortieren, Drag and Drop usw.) mitbringen.
anpassbares Look and Feel	Das Look and Feel von Swing-Anwendungen ist nicht fest vorgegeben. Sie können jederzeit zwischen unterschiedlichen Oberflächen wie der typischen Java- oder Windows-Optik wählen. Außerdem wird das Look and Feel GTK+ unterstützt. Dadurch sind Hunderte verschiedener Optiken aus unterschiedlichsten Quellen verfügbar.
Accessibility API (Zugriffs-API)	Macht Assistenzsysteme wie Braille-Displays für Blindenschrift und Screenreader (Bildschirmlesesoftware mit Sprachausgabe) verfügbar.
Java 2D API	Ermöglicht dem Entwickler das Einbinden von 2D-Grafik, Texten und Bildern in eigene Anwendungen und Applets. Java 2D beinhaltet aufwendige APIs zur Erzeugung und zum Übertragen qualitativ hochwertiger Ausgaben auf Drucker.
Internationalisierung	Sie ermöglicht das Entwickeln von Anwendungen, die mit Anwendern aus der ganzen Welt in ihren eigenen Sprachen und kulturellen Konventionen interagieren. Der Programmierer hat mit dem Eingabe-Framework die Möglichkeit, mehrsprachige Anwendungen zu erstellen, die Text in Sprachen akzeptieren, die Tausende unterschiedlicher Schriftzeichen verwenden (Chinesisch, Japanisch, Koreanisch etc.).

Tabelle 8.1 Features der JFC

Die *Java-Swing-API* ist ungeheuer mächtig, umfangreich und flexibel. Sie besteht aus insgesamt 18 öffentlichen Paketen, von denen aber meistens nur ganz wenige benötigt werden (siehe Tabelle 8.2).

javax.accessibility	javax.swing.plaf	javax.swing.text
javax.swing	javax.swing.plaf.basic	javax.swing.text.html
javax.swing.border	javax.swing.plaf.metal	javax.swing.text.html.parser
javax.swing.colorchooser	javax.swing.plaf.multi	javax.swing.text.rtf
javax.swing.event	javax.swing.plaf.synth	javax.swing.tree
javax.swing.filechooser	javax.swing.table	javax.swing.undo

Tabelle 8.2 Die 18 öffentlichen Pakete der Swing-API

Für sehr viele Anwendungen reicht es aus, nur ein oder vielleicht zwei Pakete einzubinden. Es handelt sich dabei um die beiden Pakete `javax.swing` und `javax.swing.event`. Oftmals genügt sogar das Einbinden des ersten Pakets.

Da wir im weiteren Verlauf für unsere Anwendungen *WindowBuilder* als Hilfsmittel verwenden, werden in der Regel die erforderlichen Komponenten aus den oben genannten Paketen automatisch in den Quellcode eingebunden. *WindowBuilder* ist ein speziell für Eclipse entwickeltes Plug-in (Erweiterung), das die Verwendung grafischer Elemente wesentlich vereinfacht.

8.1.2 Grafische Oberflächen mit WindowBuilder

Eclipse lässt sich sehr einfach in seiner Funktionalität erweitern. Zu diesem Zweck ist eine Vielzahl sogenannter Plug-ins verfügbar. Ein Plug-in, das bei der Erstellung grafischer Oberflächen sehr gute Dienste leistet, ist *WindowBuilder*. Im Gegensatz zu dem kommerziellen Produkt *Jigloo*, das nur für Privatanwender kostenlos zur Verfügung stand, ist *WindowBuilder* ein Open-Source-Projekt, das in Zusammenarbeit mit der Eclipse-Community entwickelt und gepflegt wird. Dadurch ist eine sehr enge Verzahnung mit Eclipse sichergestellt. Sie können *WindowBuilder* von www.eclipse.org/windowbuilder/download.php installieren. Sollten Sie, wie empfohlen, das Eclipse-Paket *Eclipse IDE for Java Developers* installiert haben, ist das Plug-in bereits installiert. Dennoch sollten Sie die folgenden Installationsbeschreibungen nicht übergehen. Sie stoßen vielleicht irgendwann auf interessante Erweiterungen für Eclipse in Form von Plug-ins und möchten diese dann installieren. Für diesen Fall sind die folgenden Hinweise sicher hilfreich.

Die Installation von Plug-ins kann grundsätzlich auf zwei Arten erfolgen.

Variante 1

Der Rechner, auf dem die Installation erfolgen soll, muss über einen Internetzugang verfügen. Aus dem HELP-Menü rufen Sie den Menüpunkt INSTALL NEW SOFTWARE... auf (siehe Abbildung 8.1).

Abbildung 8.1 Plug-in als neue Software installieren

Im folgenden Dialog wählen Sie mit der Schaltfläche ADD die Option zum Hinzufügen einer neuen Softwareadresse (siehe Abbildung 8.2).

Abbildung 8.2 Auswahldialog zum Hinzufügen einer neuen Softwareadresse

Tragen Sie im abschließenden Dialogfenster einen Namen für das zu installierende Plug-in (z. B. WindowBuilder) ein (siehe Abbildung 8.3).

Abbildung 8.3 Adressangabe zum Download von WindowBuilder

Welche URL Sie unter LOCATION eintragen, können Sie der Tabelle »Update Sites« entnehmen, die unter der Adresse www.eclipse.org/windowbuilder/download.php zur Verfügung gestellt wird (siehe Abbildung 8.4).

The screenshot shows the Eclipse website with the navigation bar: GETTING STARTED, MEMBERS, PROJECTS, MORE, Google Custom Search, and a DONATE button. Below the navigation is a breadcrumb trail: HOME / PROJECTS / WINDOWBUILDER / INSTALLING WINDOWBUILDER PRO. A sidebar on the left titled 'MyProject' lists 'Download', 'Documentation', and 'Support'. The main content area has a heading 'Installing WindowBuilder Pro' and a note about software terms. It includes a table titled 'Update Sites' comparing Eclipse versions (3.8 to 4.7) against their release versions and integration versions. The 'Integration Version' column contains links, with the link for '4.7 (Oxygen)' circled in red. A note at the bottom states: 'Installing the Update Site or Zip editions for Eclipse 3.4 or above requires the full Eclipse SDK including the JDT and PDE. Use the Eclipse Classic, Java EE or RCP/Plug-in Developers distribution or install the JDT and PDE separately.'

Eclipse Version	Release Version	Integration Version		
		Update Site Zipped Update Site Zipped Update Site Zipped		
4.7 (Oxygen)		link		
4.6 (Neon)	link	link		
4.5 (Mars)	link	link (MD5 Hash)	link	link (MD5 Hash)
4.4 (Luna)	link	link (MD5 Hash)	link	link (MD5 Hash)
4.3 (Kepler)	link	link (MD5 Hash)		
4.2 (Juno)	link	link (MD5 Hash)		
3.8 (Juno)	link	link (MD5 Hash)		

Abbildung 8.4 Download der aktuellen Version von WindowBuilder

Sie hängt von Ihrer installierten Eclipse-Version ab. Unter INTEGRATION VERSION in der Spalte UPDATE SITE führen Sie einen Rechtsklick auf LINK aus und kopieren den Link in die Zwischenablage. Aus dieser können Sie die URL dann unter LOCATION hinter »<http://>« einfügen. Sie können auch einen Linksklick auf LINK ausführen und sich auf die entsprechende Seite weiterleiten lassen. In der Adressleiste Ihres Browsers sehen Sie dann die Adresse, die Sie unter LOCATION eintragen müssen. Markieren Sie die Adresse, und kopieren Sie sie, wie oben beschrieben, in das Eclipse-Fenster ADD REPOSITORY. Für die Eclipse-Version 4.7 (Oxygen) lautet die Adresse z. B. <http://download.eclipse.org/windowbuilder/WB/integration/4.7>. Eclipse zeigt im folgenden Fenster, welche Komponenten über die angegebene Adresse installiert werden können (siehe Abbildung 8.5).

Abbildung 8.5 In diesem Fenster wählen Sie, welche Komponenten von WindowBuilder Sie installieren wollen.

Markieren Sie die gewünschten Komponenten, und starten Sie die Installation.

Anschließend wird WindowBuilder von dieser Adresse heruntergeladen und installiert; er kann zu späteren Zeitpunkten immer wieder auf den neuesten Stand gebracht werden. Über die Schaltfläche LOCAL... bzw. ARCHIVE... können Sie das Plug-in einbinden, wenn Sie es bereits auf der Festplatte entpackt bzw. als .zip-Archiv vorliegen haben.

Variante 2

Sie können das Plugin WindowBuilder auch über den Eclipse Marketplace installieren. Sie finden den Eclipse Marketplace über das Menü HELP. Tragen Sie dort unter SEARCH in das FIND-Textfeld den Suchbegriff WindowBuilder ein. Der ECLIPSE MARKETPLACE zeigt daraufhin die zu Ihrer Eclipse-Version passende Plugin-Version des WindowBuilder an, und Sie können die Installation über den INSTALL-Button starten.

Nach dem nächsten Start von Eclipse steht Ihnen WindowBuilder dann zur Verfügung. Eclipse hat in den Programmordnern *plugins* und *features* die erforderlichen Dateien ergänzt.

Abbildung 8.6 Der »plugins«-Ordner von Eclipse

Die folgenden Ausführungen erläutern, wie Sie WindowBuilder zur Erstellung eines Programms mit grafischer Oberfläche nutzen.

Zunächst möchte ich noch einige Anmerkungen zum *Abstract Windowing Toolkit (AWT)* von Java voranstellen, das als Grundlage für die Entwicklung grafischer Oberflächen zur Verfügung steht. Ein Auszug, der die wesentlichen Objekte der Klassenhierarchie zeigt, verdeutlicht einige wichtige Zusammenhänge (siehe [Abbildung 8.7](#)).

Abbildung 8.7 Klassenhierarchie des AWT

Die oberste Klasse der Hierarchie als Ursprung aller AWT-Klassen ist Component. Es handelt sich dabei um eine *abstrakte Klasse*, die eine Position sowie eine Größe besitzt und eine Vielzahl von Ereignissen senden und auf solche Ereignisse reagieren kann. Diese Eigenschaften und Fähigkeiten bilden die Grundlage jeder Komponente einer grafischen Benutzeroberfläche.

Container ist ebenfalls eine abstrakte Klasse, die die Grundlage für Komponenten bildet, die andere Komponenten aufnehmen sollen. Sie verfügt über Methoden zum Hinzufügen, Entfernen und Positionieren der enthaltenen Komponenten. Das Panel ist die einfachste konkrete Klasse, die als Element in ein Programm eingebaut werden kann. Nähere Details zu den einzelnen Komponenten werden bei der Verwendung deutlich werden.

8.1.3 Erstes Beispielprogramm mit Programmfenster

Erstellen Sie nun Ihr erstes Programm mit grafischer Benutzeroberfläche (*GUI*). GUI steht für *Graphical User Interface*, also *grafische Benutzerschnittstelle*. Wir sind es inzwischen gewohnt, dass sich ein gestartetes Programm mit einem Programmfenster auf dem Bildschirm zeigt. Ein solches Programmfenster ist nichts anderes als ein Objekt mit einer ganzen Reihe von Eigenschaften (Attributen) und Fähigkeiten (Methoden), um auf Benutzeraktionen zu reagieren. So hat das Programmfenster eine bestimmte Größe, Bildschirmposition usw., und es lässt sich z. B. mithilfe der Maus auf dem Bildschirm verschieben, vergrößern, verkleinern und schließlich auch wieder schließen. Ein einfaches Programmfenster wird auch *Formular* oder auf Englisch *Form* genannt und beinhaltet meist eine ganze Reihe weiterer Komponenten, die für sich wiederum Objekte mit Eigenschaften und Fähigkeiten sind.

Ich werde bei den grafischen Komponenten künftig anstelle des Begriffs *Attribut* auch die Bezeichnung *Eigenschaft* verwenden. Dieser Begriff entspricht als Übersetzung exakt dem von WindowBuilder verwendeten englischen Begriff *Property*.

Erstellen Sie als Basis für die folgenden Programmbeispiele und Übungen ein neues Projekt mit dem Namen *JavaUebung08*. Markieren Sie das Projekt im Package Explorer, und erstellen Sie über FILE • NEW • OTHER (siehe [Abbildung 8.8](#)) aus dem Bereich WINDOWBUILDER • SWING DESIGNER einen JFRAME.

Die Komponenten von WINDOWBUILDER stehen jetzt durch die Installation des Plugins WindowBuilder unter den WIZARDS zur Auswahl (siehe [Abbildung 8.9](#)).

Abbildung 8.8 Auswahl einer Komponente aus dem erweiterten Bereich

Abbildung 8.9 Auswahl eines JFrames aus WindowBuilder

Wählen Sie als Package-Namen *gui*, und nennen Sie den JFrame *JFrame1* (siehe Abbildung 8.10). JFrame ist eine Swing-Komponente, die auf der AWT-Klasse Frame aufbaut, im Gegensatz zur AWT-Klasse aber plattformunabhängig ist. An dem vorangestellten »J« ist jeweils erkennbar, dass es sich um die Swing- und nicht um die AWT-Komponente handelt. Da WindowBuilder auf die Swing-Klassen setzt, verwenden wir diese hier als Ausgangsbasis für unser Programm.

Abbildung 8.10 Namen für das Package und die Klasse festlegen

Ein JFrame ist ein frei bewegliches Fenster und eignet sich somit sehr gut als Basisobjekt für das Programmfenster einer Anwendung. Wie oben beschrieben, bringt es bereits eine Vielzahl von Fähigkeiten mit, die dem Anwender die Möglichkeit bieten, das Fenster zu verschieben, in seiner Größe zu verändern und auch wieder zu schließen. Dies können Sie bereits testen, indem Sie das Programm als Java-Anwendung starten.

Nach dem Start zeigt sich das leere Programmfenster, das über die oben beschriebenen Funktionalitäten verfügt (siehe [Abbildung 8.11](#)). Diese können Sie über den Rahmen und die bekannten Schalter in der Kopfzeile nutzen.

Abbildung 8.11 Leeres Programmfenster nach dem Start des Programms

WindowBuilder zeigt innerhalb der Eclipse-Oberfläche neben dem gewohnten Quellcode des Programms auch den erstellten Frame in einer Vorschauansicht. Am unteren Rand des Editorfensters stehen Ihnen zwei Reiter zur Verfügung, die mit SOURCE bzw. DESIGN beschriftet sind. Mit diesen Reitern können Sie zwischen der Quellcode- und der Vorschauansicht wechseln.

[Abbildung 8.12](#) zeigt die Vorschauansicht des leeren Frames. Achten Sie darauf, dass Sie einen Mausklick auf die Kopfzeile des leeren Frames ausführen, damit Sie die gleiche

Darstellung erhalten. Im linken Bereich des Fensters sehen Sie – mit STRUCTURE überschrieben – die beiden Unterfenster COMPONENTS und PROPERTIES. Unter COMPONENTS finden Sie alle Komponenten, die in der Vorschau enthalten sind. Wie Sie sehen, hat WindowBuilder zusätzlich zu der ausgewählten Komponente JFRAME aus dem Package *javax.swing* noch die Komponente CONTENTPANE eingebaut. Die hierarchische Darstellung deutet an, dass CONTENTPANE als ein Attribut von JFRAME in diesen eingebettet ist. Das wird auch gleich noch deutlicher, wenn wir einen Blick auf den zugehörigen Quellcode werfen.

Abbildung 8.12 Vorschauansicht des Frames

Hinweis

Die Unterfenster von WindowBuilder können mit dem kleinen Pfeil am linken Rand neben der Kopfzeile (bei STRUCTURE bzw. PALETTE) aus- und auch wieder eingeblendet werden. Damit können Sie sich zwischenzeitlich mehr Platz für die Vorschau schaffen.

Wenn Sie im Bereich COMPONENTS einen Eintrag markieren, wird die entsprechende Komponente auch in der Vorschau markiert. Die Markierungen korrespondieren jeweils. Sie haben entsprechend die Wahl, eine Komponente in der Vorschau oder im COMPONENTS-Fenster zu markieren. Sofern Sie die Komponente JAVAX.SWING.JFRAME auswählen, wird in der Vorschau das gesamte Programmfenster markiert. Wählen Sie dagegen die Komponente CONTENTPANE aus, wird nur der sogenannte Clientbereich

des Frames markiert. Daran erkennen Sie, dass CONTENTPANE die Fläche darstellt, auf der wir später Schaltflächen, Beschriftungen und Eingabefelder, also Bedienelemente für den Anwender platzieren können. Der Name »contentPane« deutet schon darauf hin, dass es sich um die Fläche handelt, die den Inhalt des Frames aufnimmt. Mit den beiden Schaltflächen + und – am rechten Rand der Kopfleiste des COMPONENTS-Fensters können Sie die dargestellte Struktur expandieren (+) oder minimieren (-).

Im PROPERTIES-Fenster werden die Eigenschaften bzw. Methoden der jeweils markierten Komponente dargestellt. Wenn Sie abwechselnd die beiden verfügbaren Komponenten markieren, können Sie nachvollziehen, wie sich der Inhalt des PROPERTIES-Fensters ändert.

Markieren Sie zunächst die Komponente JAVAX.SWING.JFRAME. Dort stehen Ihnen am rechten Rand des PROPERTIES-Fensters vier kleine Schaltflächen zur Verfügung (siehe Abbildung 8.13).

Abbildung 8.13 Schaltflächen im »Properties«-Fenster

Wenn Sie den Mauszeiger über die Schaltflächen bewegen, erhalten Sie einen Hinweis zu dem Sinn und Zweck der Buttons. Mit der ersten Schaltfläche (SHOW EVENTS) können Sie zwischen der Ansicht der Eigenschaften (Attribute) und der Ansicht der sogenannten Events umschalten. Events sind Methoden, mit denen Sie als Programmierer festlegen können, wie die betreffende Komponente auf ein bestimmtes Ereignis (Event) reagieren soll. Jede Komponente ist bereits darauf vorbereitet, auf eine Vielzahl von Ereignissen zu reagieren. Betätigen Sie die Schaltfläche, und Sie sehen die Liste der Ereignisgruppen, auf die die markierte Komponente reagieren kann. Jede Gruppe lässt sich mit der +-Schaltfläche expandieren, damit Sie die einzelnen Ereignisse der Gruppe einsehen können. Events zu bearbeiten bedeutet, dass Sie Quellcode erstellen. Wenn Sie Eigenschaften bearbeiten, verändern Sie lediglich Werte.

Mit der zweiten Schaltfläche (GOTO DEFINITION) werden Sie sehr einfach und schnell an die Stelle im Quellcode geführt, an der die markierte Komponente definiert wurde.

Die dritte Schaltfläche (SHOW ADVANCED PROPERTIES) zeigt im PROPERTIES-Fenster zusätzliche Attribute an. Von diesen Attributen werden zunächst nur die wichtigsten angezeigt, um die Übersicht zu verbessern. Mit der Schaltfläche können Sie bei Bedarf weitere Attribute einblenden.

Mit der vierten Schaltfläche (RESTORE DEFAULT VALUE) können Sie immer, wenn Sie ein Attribut verändert haben, WindowBuilder dazu veranlassen, den Standardwert (Default-Wert) wieder einzutragen.

Sofern Sie im COMPONENTS-Fenster ein Attribut einer übergeordneten Komponente (hier z. B. contentPane) markieren, haben Sie im PROPERTIES-Fenster noch eine fünfte Schaltfläche (CONVERT FIELD TO LOCAL) zur Verfügung. Damit können Sie aus einem Attribut eine lokale Variable machen. Daraufhin steht diese Komponente nur noch in der Methode zur Verfügung, in der sie definiert wurde. Mit der gleichen Schaltfläche können Sie den Vorgang auch wieder rückgängig machen. Sie können die Auswirkungen sehen, wenn Sie sich die unterschiedliche Definition im Quellcode ansehen. Zunächst ist contentPane als Attribut folgendermaßen definiert:

```
public class JFrame1 extends JFrame {
 private JPanel contentPane;
```

Im Konstruktor von `JFrame1` findet sich die Zeile zur Erzeugung ohne Angabe des Typs:

```
contentPane = new JPanel();
```

Wenn Sie auf eine lokale Variable umstellen, fehlt die Attributangabe bei der Definition des `JFrame`. Sie finden die Definition und Erzeugung mit `new` im Konstruktor von `JFrame1`:

```
JPanel contentPane = new JPanel();
```

Nun wollen wir einen Blick auf den von WindowBuilder erzeugten Quellcode werfen. WindowBuilder hat nach dem Erstellen eines leeren Programmfensters (`JFrame`) folgenden Programmcode als Basis für ein bereits lauffähiges Programm erzeugt:

```
package gui;

import java.awt.BorderLayout;
import java.awt.EventQueue;

import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.border.EmptyBorder;

public class JFrame1 extends JFrame {
 private JPanel contentPane;

 /**
 * Launch the application.
 */
 public static void main(String[] args) {
```

```

EventQueue.invokeLater(new Runnable() {
 public void run() {
 try {
 JFrame1 frame = new JFrame1();
 frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
});

/**
 * Create the frame.
 */
public JFrame1() {
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 450, 300);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 contentPane.setLayout(new BorderLayout(0, 0));
 setContentPane(contentPane);
}
}

```

Listing 8.1 Von Eclipse und WindowBuilder generierter Quellcode

Sie sehen, dass die Entwicklungsumgebung bereits einen recht umfangreichen Quellcode erstellt, obwohl lediglich ein Frame als zu erstellende Klasse ausgewählt wurde. Daher sollen zunächst die einzelnen Programmteile erläutert werden, die für Programme mit grafischer Benutzeroberfläche typisch sind.

Die `main`-Methode startet mit `EventQueue.invokeLater(new Runnable()` einen neuen lauffähigen *Thread*, ohne die normale Sequenz der Ereignisbehandlung zu stören. Als Thread wird in einem Multitasking-fähigen Betriebssystem ein Teil eines Prozesses bezeichnet. Jedes Programm, das unter einem solchen Betriebssystem gestartet wird, besitzt zunächst einen Thread. Sie werden später sehen, dass auch ein einziges Programm mehrere Threads starten kann, die dann quasi parallel abgearbeitet werden.

Die `run()`-Methode des `Runnable`-Objekts wird nur ausgeführt, wenn sie das Ende der Ereigniswarteschlange erreicht. Immer wenn eine Swing-Komponente außerhalb einer

Listener-Methode verändert werden soll, muss `invokeLater` verwendet werden. Das mag im Augenblick vielleicht etwas verwirrend klingen, aber Sie brauchen sich darüber keine Gedanken zu machen, denn die Methode wird hier richtigerweise von Window-Builder eingesetzt und muss von Ihnen auch nicht verändert werden.

Hinweis

Ihnen ist vielleicht aufgefallen, dass beim Aufruf der Methode `invokeLater` mit `new Runnable()` als Parameter ein Objekt der Klasse `Runnable` erzeugt wird. Beim Aufruf des Konstruktors wird diesem Objekt aber kein Name gegeben. Daher spricht man hier von einer *anonymen Klasse*. Die Methode benötigt ein solches Objekt, auf das wir als Programmierer aber nicht über seinen Bezeichner zugreifen müssen. Auf solche anonymen Klassen werden Sie noch häufiger treffen.

In der folgenden `run()`-Methode wird mit `JFrame1 frame = new JFrame1();` eine Instanz des Objekts `JFrame1` erzeugt. Mit `frame.setVisible(true);` wird die Eigenschaft `visible` auf `true` gesetzt und sichergestellt, dass der Frame auch dargestellt wird.

In einem `try-catch`-Konstrukt wird auf eventuell auftretende *Exceptions* reagiert, wenn die folgenden Anweisungen ausgeführt werden. Eine Exception ist eine Ausnahmesituation, die eigentlich nicht vorkommen sollte. Sie entsteht durch Programmierfehler oder besondere Situationen des Systems. Ein Programm soll beispielsweise etwas aus einer nicht vorhandenen Datei lesen. In diesem Fall wird z. B. eine Exception ausgelöst. Auf Exceptions und die in diesem Kontext verwendete `try-catch`-Struktur werde ich in [Kapitel 9](#) noch ausführlich eingehen.

Der Konstruktor aus [Listing 8.1](#) erzeugt und initialisiert den Frame als grafische Benutzeroberfläche nach folgendem Schema:

```
public JFrame1() {
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 450, 300);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 contentPane.setLayout(new BorderLayout(0, 0));
 setContentPane(contentPane);
}
```

Listing 8.2 Konstruktor von »JFrame1«

Mit dem Aufruf

```
setDefaultCloseOperation (JFrame.EXIT_ON_CLOSE);
```

wird festgelegt, welche Aktion beim Schließen des Frames, z. B. bei einem Klick auf das x-Symbol am rechten oberen Rand des Frames, ausgelöst wird. Die übergebene Konstante `JFrame.EXIT_ON_CLOSE` legt hier fest, dass der Frame nicht nur unsichtbar wird, sondern auch komplett aus dem Speicher entfernt wird. Das bedeutet, dass das Fenster nicht mehr einfach sichtbar gemacht werden kann. Dieses Verhalten ist für das Beenden des Programms – und dem soll das Schließen des Fensters hier gleichkommen – auch sinnvoll. Tabelle 8.3 zeigt, welche weiteren Konstanten Sie verwenden können, um das Verhalten beim Schließen des Frames festzulegen.

Konstante	Beschreibung
<code>DO NOTHING ON CLOSE</code>	Keine Aktion, das Fenster schließt also auch nicht. Es schließt erst, wenn das übergeordnete Fenster (falls es ein solches gibt) geschlossen wird.
<code>HIDE ON CLOSE</code>	Der Frame wird lediglich unsichtbar, er verbleibt aber im Speicher und kann wieder sichtbar gemacht werden.
<code>DISPOSE ON CLOSE</code>	Der Frame wird geschlossen und aus dem Speicher entfernt.
<code>EXIT ON CLOSE</code>	Schließt Frame und beendet Programm mit <code>System.exit(0)</code> .

Tabelle 8.3 Mögliche Konstanten zur Beschreibung des Schließverhaltens

Der Aufruf von `setBounds(100, 100, 450, 300);` legt die Position und die Abmessungen des Programmfensters fest. Die ersten beiden Zahlenwerte sind die x- und y-Koordinaten der linken oberen Ecke des Frames. Das zweite Wertepaar beschreibt Breite und Höhe des Frames. Breite und Höhe entsprechen hierbei der Größe, die von WindowBuilder im Vorschaufenster angezeigt wird. Sofern Sie im Vorschaufenster die Größe des Frames verändern, werden die Zahlenangaben im Frame der Vorschau angezeigt.

Das Aussehen des Frames können Sie in der Entwicklungsumgebung auf mehrere Arten beeinflussen. Die einfachste Art besteht darin, direkt in der Vorschauansicht von WindowBuilder z. B. die Größe mithilfe der Maus zu verändern. Markieren Sie hierzu den Frame im COMPONENTS-Fenster mit einem Mausklick oder indem Sie die Kopfleiste des Frames im Vorschaufenster anklicken. Am Rand des Frames erscheinen daraufhin Markierungspunkte, über die Sie die Fenstergröße mit der Maus verändern können. Die veränderte Größenangabe wird direkt im Quellcode in die `setBounds`-Anweisung übernommen.

Sie können die Größenangabe aber auch über die entsprechenden Attributwerte im PROPERTIES-Fenster verändern. Hier ist allerdings Vorsicht geboten. Bei markiertem JFrame finden Sie im PROPERTIES-Fenster als Werte für das Attribut bounds die Werte 0, 0, 0, 0. Diese Werte werden im Konstruktor unmittelbar beim Erzeugen des Frames überschrieben. Ändern Sie die Werte von 0, 0, 0, 0 z. B. auf die Werte 10, 10, 200, 200, und Sie werden sehen, dass im Quellcode die Anweisung

```
setBounds(new Rectangle(10, 10, 200, 200));
```

als erste Anweisung im Konstruktor ergänzt wird. Hier wird ein neues Rechteck mit den angegebenen Koordinaten und Abmessungen angelegt und an die setBounds-Anweisung übergeben. Sie können der Anweisung anstelle eines Rechtecks auch einfach die vier Zahlenwerte übergeben. Starten Sie das Programm, und Sie werden feststellen, dass die Anweisung scheinbar keine Wirkung hat. Bevor sie sich auswirken könnte, werden die Werte durch die zweite noch vorhandene setBounds-Anweisung wieder mit den Werten aus der Vorschau überschrieben. Sie müssen also die zweite setBounds-Anweisung löschen oder auskommentieren, damit die Werte der ersten setBounds-Anweisung greifen. Die Positionierung des Programmfensters auf dem Bildschirm können Sie in der Vorschau nicht verändern. Hierzu müssen Sie im Quellcode die ersten beiden Zahlenangaben der setBounds-Anweisung verändern.

Die dritte Anweisung erzeugt mit new JPanel() das einzige Attribut des JFrames mit dem Namen contentPane. Ein JPanel ist eine rechteckige Fläche, die, wie oben beschrieben, dazu in der Lage ist, als Container weitere Komponenten aufzunehmen. Die folgenden beiden Anweisungen setzen die zwei Attribute Border und Layout des Panels. Diese beiden Anweisungen haben für uns zunächst keine besondere Bedeutung und können vorerst unkommentiert übernommen werden.

Die letzte Anweisung

```
setContentPane(contentPane);
```

setzt nochmals ein Attribut des JFrame. Das ist daran zu erkennen, dass kein Objektbezeichner vorangestellt ist. Mit dieser Anweisung wird das gerade erstellte Panel als Clientbereich für den Frame festgelegt.

Hinweis

Falls Sie in der Benutzeroberfläche einmal die Elemente von WindowBuilder vermissen, können Sie diese über das WINDOW-Menü mit WINDOW • SHOW VIEW • OTHER • WINDOWBUILDER • STRUCTURE einblenden lassen.

8.2 Grundlegende Klassen und Methoden

JFrame ist eine wichtige Grundlage für viele Programmfenster. In diesem Abschnitt werden deshalb zunächst wichtige Klassen und Methoden vorgestellt, die mit dieser Klasse in Zusammenhang stehen.

8.2.1 JFrame, Dimension, Point und Rectangle

Ein JFrame wird mit dem Konstruktor `JFrame()` erstellt. Zum Zugriff auf den in der Titelleiste angezeigten Text stehen die folgenden Getter- und Setter-Methoden bereit:

- ▶ `void setTitle(String title)` setzt nachträglich den als Parameter übergebenen Text als Titel in der Kopfleiste.
- ▶ `String getTitle()` liefert den in der Kopfleiste stehenden Text zurück.

Die Klasse Dimension aus dem Paket `java.awt` besitzt die Eigenschaften Höhe (`height`) sowie Breite (`width`) und wird als Eigenschaft von zweidimensionalen Komponenten eingesetzt, um deren Abmessungen festzulegen. Dabei sind die beiden Eigenschaften als `public` deklariert, weshalb Sie von außen auf sie zugreifen können. Zur Erzeugung besitzt sie den Konstruktor `Dimension(int width, int height)`.

Ebenfalls im Paket `java.awt` ist die Klasse `Point` definiert, die einen Punkt mit seinen Koordinaten `x` und `y` repräsentiert. Die beiden Koordinaten sind als `public`-Eigenschaften definiert. Dem Konstruktor `Point(int x, int y)` werden die Koordinaten als Parameter übergeben.

Die Klasse `Rectangle` aus dem Paket `java.awt` besitzt die als `public int` definierten Eigenschaften x-Position (`x`), y-Position (`y`), Breite (`width`) und Höhe (`height`). Damit sind die Position und die Größe eines Rechtecks definiert. `Rectangle` besitzt mehrere Konstruktoren. Ohne Parameter wird ein Rechteck erstellt, dessen Parameter alle auf den Wert 0 gesetzt sind. Zur Definition eines beliebigen Rechtecks können alle vier Attributwerte in der Reihenfolge `x, y, width, height` übergeben werden.

Für die Bearbeitung von Fenstern und der darin befindlichen Komponenten ist eine Reihe identischer Vorgänge immer wieder erforderlich. Zu diesem Zweck stehen entsprechende Methoden zur Verfügung. Ein Teil davon ist als Methode der Klasse `Component` definiert. Wie Sie Abbildung 8.7 entnehmen können, ist diese Klasse Vorfahr aller Komponenten, die damit alle diese Methoden erben. Speziellere Methoden, die nur im Zusammenhang mit Fenstern relevant sind, sind in der Klasse `Window` definiert und werden entsprechend nur an davon abgeleitete Nachfahren weitergegeben.

8.2.2 Festlegen und Abfrage der Größe einer Komponente (in Pixel)

Um die Größe einer sichtbaren Komponente festzulegen, steht Ihnen die Methode `setSize` zur Verfügung. Eine Version dieser Methode erwartet die Breite und Höhe der Komponente als int-Werte. Einer zweiten Version können Sie die Abmessungen über ein Objekt des Typs `Dimension` übergeben:

```
void setSize(int width, int height)
void setSize(Dimension d)
```

Die aktuelle Größe einer Komponente können Sie mit der Methode `getSize` abfragen. Das Ergebnis wird in einem Objekt des Typs `Dimension` zurückgeliefert:

```
Dimension getSize()
```

8.2.3 Platzieren und Abfragen der Position einer Komponente

Beim Platzieren und Abfragen werden die Koordinaten der linken oberen Ecke der Komponente bezogen auf das Koordinatensystem des Containers festgelegt, in dem sich die Komponente befindet. Der Ursprung (0/0) liegt immer in der linken oberen Ecke des Containers. Dabei ist zu beachten, dass die positive x-Richtung zwar wie gewohnt nach rechts, die positive y-Richtung aber nach unten zeigt.

```
void setLocation(int x, int y)
void setLocation(Point p)
```

Die entsprechende Getter-Methode zur Ermittlung der aktuellen Bildschirmposition einer Komponente lautet:

```
Point getLocation()
```

8.2.4 Randelemente eines Fensters

Die Randelemente eines Fensters (Rahmen und Titelleiste) sind um das sogenannte *Panel* gruppiert, auf dem Sie weitere Komponenten platzieren können. Die Breite dieser Randelemente wird durch die Klasse `java.awt.Insets` repräsentiert. Sie besitzt die public-Eigenschaften `top`, `bottom`, `left` und `right` vom Typ `int`. Der Konstruktor erwartet als Parameter die entsprechenden ganzzahligen Werte:

```
Insets(int top, int left, int bottom, int right)
```

Die Getter-Methode liefert die aktuellen Werte der Eigenschaften in einem Objekt der Klasse Insets zurück:

```
Insets getInsets()
```

8.2.5 Veränderbarkeit der Größe eines Fensters

Sie können für einen Frame festlegen, ob der Anwender die Größe des Fensters verändern kann. Die Setter-Methode hierfür erwartet als Parameter einen Wahrheitswert. void setResizable(boolean b) legt fest, ob der Anwender die Größe verändern kann. boolean isResizable() liefert zurück, ob der Anwender die Größe des Fensters verändern kann.

8.2.6 Sichtbarkeit von Komponenten

Komponenten, die in einer Anwendung definiert sind, müssen nicht zwangsläufig immer sichtbar sein. Oftmals sollen Komponenten nur in bestimmten Situationen für den Anwender sichtbar sein. Damit diese Komponenten nicht jedes Mal komplett aus dem Speicher entfernt werden müssen, wenn sie unsichtbar sein sollen, und im nächsten Moment, in dem die Komponenten wieder sichtbar sein sollen, wieder erzeugt werden müssen, gibt es eine Eigenschaft mit dem Namen visible und dem Typ boolean. Über diese Eigenschaft wird definiert, ob die Komponente gerade sichtbar oder unsichtbar ist:

```
void setVisible(boolean b)
```

Entsprechend können Sie mit der von JComponent geerbten Methode

```
boolean isVisible()
```

abfragen, ob die Komponente aktuell sichtbar ist.

In diesem Zusammenhang ist es wichtig, dass die Methode getInsets nur dann korrekte Werte liefert, wenn das betreffende Fenster auch sichtbar ist.

8.2.7 Löschen eines Fensters

Hiermit ist das endgültige Löschen eines Fensters gemeint. Das heißt, das Fenster wird nicht mehr benötigt und soll deshalb nicht nur unsichtbar gemacht werden, sondern die Komponente soll komplett auch aus dem Speicher entfernt werden. Die Methode

```
void dispose()
```

entfernt die betreffende Komponente aus dem Speicher.

8.2.8 Die Reaktion auf das Schließen des Fensters festlegen

Der Programmierer kann unterschiedliche Vorgaben machen, welche Aktionen ausgelöst werden sollen, wenn der Anwender ein Fenster z. B. durch Betätigen der Schaltfläche rechts oben in der Titelleiste schließt.

```
void setDefaultCloseOperation(int op)
```

Die Bedeutung der Konstanten, die für op eingesetzt werden können, ist selbsterklärend, Sie können sie in [Tabelle 8.3](#) nachlesen.

8.2.9 Aussehen des Cursors festlegen

Wird der Mauszeiger über ein Fenster bewegt, kann sich das Aussehen des Cursors (Mauszeigers) ändern. Entweder handelt es sich um das Standardaussehen oder der Programmierer hat über

```
void setCursor(Cursor c)
```

ein ganz bestimmtes Aussehen definiert. Der Parameter c hat den Typ Cursor. Diese Klasse ist in `java.awt` definiert und repräsentiert den Mauszeiger. Als Parameter können Sie nun an die oben genannte Methode u. a. eine der folgenden vordefinierten Konstanten übergeben:

- ▶ CROSSHAIR_CURSOR
- ▶ DEFAULT_CURSOR
- ▶ HAND_CURSOR
- ▶ MOVE_CURSOR
- ▶ TEXT_CURSOR
- ▶ WAIT_CURSOR

Sie können mit WindowBuilder das Aussehen des Cursors für eine bestimmte Komponente im PROPERTIES-Fenster einfach auswählen, indem Sie bei der Eigenschaft `cursor(java.awt.Cursor)` in die rechte Spalte klicken.

8.2.10 Container eines Frames ermitteln

Werden weitere GUI-Komponenten in einem Frame platziert, wird die Position über die x- und y-Koordinate angegeben. Dafür wird eine »Arbeitsfläche« benötigt, auf der die GUI-Komponenten abgelegt werden und auf deren Position sich diese Koordinaten beziehen. Die einfachste Komponente, die als *Container* dienen kann und auf der wei-

tere Komponenten abgelegt werden können, ist das Panel `JPanel`. Als Nachfolgeklasse von `javax.swing.JComponent` können Sie ein Panel auch in andere Container-Komponenten einfügen. Sie können Panels auch ineinander verschachteln. Um ein Panel anzuzeigen, müssen Sie es in ein Fenster einfügen.

Die Container-Methode `add` fügt eine Komponente hinzu. Fenster wie `JFrame` (auch die noch zu behandelnden `JDialog` und `JApplet`) beinhalten einen eigenen Container (Content Pane), der hinzuzufügende Komponenten aufnimmt:

```
Container getContentPane()
```

liefert den Container eines Fensters zurück. Damit steht dann fest, welchem Container eine Komponente hinzugefügt werden muss. Ist, wie es WindowBuilder standardmäßig vorsieht, das Panel eines Frames als Attribut definiert, ist über den Namen (`contentPane`) jederzeit der Zugriff möglich, ohne dass die Methode `getContentPane()` verwendet werden muss.

8.2.11 Komponenten zu einem Container hinzufügen

Sofern `frame` z. B. eine `JFrame`-Komponente ist, können Sie die Komponente mit dem Namen `component` mit der Anweisung

```
frame.getContentPane().add(component)
```

hinzufügen. Darüber hinaus existiert eine weitere `add`-Methode, die das explizite Ermitteln des ContentPane überflüssig macht:

```
frame.add(component)
```

fügt also die Komponente ebenso in den Frame ein.

8.3 Programmfenster mit weiteren Komponenten

In diesem Abschnitt sollen weitere Komponenten in das Programmfenster eingebunden und auch erste Programmfunctionalitäten selbst definiert werden. Als Beispiel dient ein Programm zur Umrechnung von Temperaturen in Grad Fahrenheit nach Grad Celsius. Erstellen Sie hierzu im Java-Projekt mit dem Namen *JavaUebung08* und im Package *gui* über FILE • NEW • OTHER aus WINDOWBUILDER • SWING DESIGNER einen `JFrame`. Als Klassename verwenden Sie *FahrenheitCelsius*.

8.3.1 Die Komponentenpalette

In der Design-Ansicht wird von WindowBuilder rechts von dem mit STRUCTURE über-schriebenen Bereich eine Komponentenpalette angeboten (siehe Abbildung 8.14).

Abbildung 8.14 Komponentenpalette von WindowBuilder

Die Komponenten sind in neun Gruppen organisiert. An dieser Stelle werden erst einmal nur die wichtigsten Gruppen kurz erläutert. In der Gruppe CONTAINERS sind Komponenten zusammengefasst, die weitere Komponenten aufnehmen können. Sie treten für den Anwender meist nicht in Erscheinung und bleiben daher für ihn unsichtbar. Dem Programmierer dienen sie als Arbeitsfläche, auf der er zusammengehörige Komponenten ablegt und gemeinsam verwaltet.

Die Gruppe mit der Bezeichnung LAYOUTS fasst Komponenten zusammen, die die Anordnung von sichtbaren Komponenten innerhalb eines Containers beeinflussen. Es handelt sich also um Komponenten, die selbst nicht direkt sichtbar sind, aber dadurch, dass sie die Art und Weise beeinflussen, wie sichtbare Komponenten angeordnet sind, doch irgendwie optisch in Erscheinung treten.

In der Gruppe COMPONENTS sind die Standardkomponenten enthalten, die jedem Anwender aus vielen Programmen geläufig sind. Sie finden dort z. B. Schaltflächen, Radiobuttons, Checkboxen, Auswahllisten, Eingabefelder und einiges mehr. Aus die-

sem Bereich der sichtbaren Komponenten werden wir uns für unsere weiteren Programme hauptsächlich bedienen.

Aus der Gruppe MENU können Sie Komponenten zum Aufbau von Menüstrukturen auswählen und in die Programmoberfläche einbauen.

8.3.2 Standardkomponenten in einen Frame einbauen

Für das Programm zur Umrechnung einer Temperatur in Grad Fahrenheit in die entsprechende Temperatur in Grad Celsius benötigen wir ein Textfeld, in das der Anwender eine Fahrenheit-Temperatur einträgt, und ein zweites Textfeld, in dem die umgerechnete Celsius-Temperatur angezeigt wird. Zusätzlich sollen die beiden Textfelder mithilfe sogenannter Labels eine Überschrift erhalten, damit der Anwender die beiden Zahlenwerte auch richtig zuordnen kann.

Wählen Sie zunächst aus der Gruppe COMPONENTS mit einem Mausklick ein JLabel aus, und fügen Sie es in das Programmfenster ein. Wenn Sie nach Auswahl der Label-Komponente den Mauszeiger über den Clientbereich des Frames bewegen, wird dieser in fünf Bereiche eingeteilt (siehe Abbildung 8.15).

Abbildung 8.15 Einfügen eines Labels in einen Frame mit »BorderLayout«

Die Bereiche werden mit North, West, Center, East und South bezeichnet. Ein +-Zeichen neben dem Mauszeiger deutet an, dass durch einen Mausklick das Label eingefügt werden kann. Sie können das Label nicht beliebig positionieren, sondern nur auf einem der fünf Bereiche ablegen. Das Label nimmt dann den kompletten Bereich in Anspruch. Diese Art der Einteilung ist etwas ungewöhnlich, lässt sich aber durch die Wahl eines Layouts recht einfach auch anders gestalten. Jeder Container verfügt über ein sogenanntes Layout. Das Standardlayout eines Containers ist das BorderLayout, das den Container, wie soeben erwähnt, in die Bereiche North, West, Center, East und South einteilt.

Wir wollen die Komponenten an beliebiger Position innerhalb des Frames ablegen können. Dazu müssen Sie dem Clientbereich (`contentPane`) als Layout das `AbsoluteLayout` zuweisen. Das Festlegen des Layouts sollte möglichst erfolgen, bevor die ersten Komponenten in den Frame eingefügt werden. Entfernen Sie also zunächst das eventuell eingefügte Label, indem Sie es in der Vorschau oder im COMPONENTS-Fenster markieren und über Rechtsklick oder die `[Entf]`-Taste löschen. Anschließend wählen Sie im PALETTE-Fenster aus der Gruppe LAYOUTS die Komponente ABSOLUTE LAYOUT und legen das Layout im Clientbereich des Frames ab. Ein grüner Rahmen und das +-Zeichen zeigen an, dass das Layout abgelegt werden kann.

Im Quellcode wird daraufhin als letzte Anweisung im Konstruktor des `JFrame1` die Anweisung

```
contentPane.setLayout(null);
```

ergänzt. Das Layout von `contentPane` wird mit der Setter-Methode neu gesetzt. Da als Parameter `null` übergeben wird, wird das `BorderLayout` entfernt und quasi kein spezielles Layout zugewiesen.

Ab sofort können Sie eine Komponente an beliebiger Position im Clientbereich einfügen. Legen Sie oben links ein Label ab.

Die beiden wichtigsten Eigenschaften sind der Name und der Text. Den Namen können Sie wie einen Variablennamen im Quellcode verwenden, um die Komponente anzusprechen. Im PROPERTIES-Fenster finden Sie den Namen einer Komponente als ersten Eintrag mit dem Bezeichner VARIABLE. Der Text ist die Zeichenkette, die an der Stelle im Frame erscheint, an der das Label eingebaut wurde. Es ist sicherlich sehr bequem, zumindest für die Namen einfach die Vorgaben von WindowBuilder zu übernehmen. Der Quellcode wird dann aber sehr schnell unübersichtlich, und Sie werden sehr viel Zeit damit verbringen, den Komponenten die richtigen Namen zuzuordnen.

Grundsätzlich sind Sie bei der Wahl der Bezeichner frei, solange Sie sich an die Regeln halten, die für Variablennamen gelten (zusammenhängendes Wort, keine Sonderzeichen, keine reservierten Schlüsselwörter etc.). Um sich selbst die Arbeit bei der Pflege eigener Programme zu erleichtern, hat sich die Einhaltung zweier Regeln als sehr hilfreich erwiesen:

- ▶ Der Name einer Komponente sollte einen Hinweis auf die Art der Komponente enthalten.
- ▶ Der Name sollte den Verwendungszweck der Komponente beschreiben.

Alle Klassen grafischer Komponenten sollten mit einem Kürzel beginnen, das die Komponente beschreibt. Sie können so im Quellcode bereits erkennen, um welche Art von

Komponente es sich handelt. Die Art der Komponente sollten Sie, um Schreibarbeit zu sparen, abkürzen und z. B. für ein Label `lbl` verwenden. Soll das Label als Beschriftung für ein Textfeld dienen, in dem eine Temperatur in Grad Fahrenheit eingegeben werden soll, könnte als sinnvoller Bezeichner `lblFahrenheit` verwendet werden. Damit sind dem Namen alle geforderten Informationen zu entnehmen.

Das Label soll als Überschrift für das Textfeld verwendet werden, in das der Anwender später die Fahrenheit-Temperatur eingibt. Tragen Sie als Text entsprechend »Grad Fahrenheit« ein. Sie können den Text unmittelbar nach dem Einfügen des Labels in der Vorschau oder immer im Quellcode editieren. Im Quellcode finden Sie nach dem Einfügen eines Labels drei neue Anweisungen im Konstruktor des Frames:

```
JLabel lblFahrenheit = new JLabel("Grad Fahrenheit");
lblFahrenheit.setBounds(10, 11, 121, 14);
contentPane.add(lblFahrenheit);
```

Das Label wird lokal definiert (nicht als Attribut von `JFrame`). Im mit `new` aufgerufenen Konstruktor des `JLabel` wird als Parameter der anzuzeigende Text übergeben. Anschließend werden mit `setBounds` die Position und die Größe festgelegt, mit `contentPane.add` wird das Label in das Panel eingefügt.

8.3.3 Erstes Programm mit Label, TextField und Button

Wir werden für die folgenden Programmbeispiele grundsätzlich das `AbsoluteLayout` verwenden, da dieses Layout am intuitivsten eingesetzt werden kann. Es wird zwar in der Praxis eher selten angewendet, ist aber sehr einfach zu verwenden und bietet sich deshalb für die ersten Versuche an. Stellen Sie also sicher, dass der Frame dieses Layout verwendet. Welches Layout eingestellt ist, können Sie nicht nur am Quellcode erkennen, sondern auch im `PROPERTIES`-Fenster. Die Komponente `contentPane` zeigt in der Eigenschaft `Layout` den eingestellten Wert. Bei eingestelltem `AbsoluteLayout` finden Sie hier den Eintrag (`absolute`). Selbstverständlich können Sie auch das Layout ändern, indem Sie in der rechten Spalte einen anderen Eintrag auswählen

Wenn Sie in der Zwischenzeit mit unterschiedlichen Layouts experimentiert oder Komponenten in den Frame eingebaut und wieder gelöscht haben, wurden vielleicht im Quellcode `import`-Anweisungen für Packages eingetragen, die nicht mehr benötigt werden. Eclipse weist Sie darauf hin, indem die entsprechenden Einträge markiert werden (siehe Abbildung 8.16). Solche Einträge können Sie bedenkenlos löschen. Ich empfehle Ihnen aber, das Löschen alternativ Eclipse über die Menüoption `SOURCE • ORGANIZE IMPORTS` zu überlassen.

```

1 package gui;
2
3 import java.awt.BorderLayout;
4 import java.awt.EventQueue;
5
6 import javax.swing.JFrame;
7 import javax.swing.JPanel;
8 import javax.swing.border.EmptyBorder;
9 The import javax.swing.JLabel is never used
10

```

Abbildung 8.16 Hinweis auf überflüssig gewordene »import«-Anweisungen

Mit der Verwendung des `AbsoluteLayout` bestimmen Sie in der Vorschauansicht durch die Position, an der Sie eine Komponente ablegen, wo diese nach dem Programmstart platziert wird. Diese Position wird durch die x- und y-Koordinate, bezogen auf die linke obere Ecke des Frames, festgelegt. Sie können diese Koordinaten auch sehr leicht überprüfen, da sie immer, wenn Sie zum Ablegen einer Komponente auf dem Frame den Mauszeiger über die Vorschauansicht unseres Frames bewegen, links oberhalb des Mauszeigers angezeigt werden.

Abbildung 8.17 Anzeige der Mausposition

In Abbildung 8.17 befindet sich der Mauszeiger an der Position $x = 10, y = 124$. Hierbei ist zu beachten, dass sich die Koordinaten nur auf den Clientbereich beziehen. Die Kopfleiste mit ihren Schaltsymbolen liegt als eigener Bereich außerhalb dieser Koordinaten. Dort können Sie aber auch keine Komponenten platzieren.

Erstellen Sie nun das in Abbildung 8.18 dargestellte Programmfenster, und verwenden Sie im zugehörigen Erstellungsdialog jeweils die in Tabelle 8.4 angegebenen Eigenschaftswerte.

Abbildung 8.18 Programmfenster des Umrechnungsprogramms

Komponententyp	Komponentenname	Text
JLabel	lblFahrenheit	Grad Fahrenheit
JTextField	tfFahrenheit	
JLabel	lblCelsius	Grad Celsius
JTextField	tfCelsius	
JButton	btnUmrechnen	Umrechnen
JButton	btnEnde	Ende

Tabelle 8.4 Komponenten und Eigenschaften des Umrechnungsprogramms

Nach diesen Aktionen sollten Sie einen Blick auf den Quellcode werfen, denn unsere Erweiterungen hinterlassen dort deutliche Spuren. Alle Komponenten, die in einen Frame eingefügt werden, werden lokal im Konstruktor des Frames definiert.

```
public FarenheitCelsius() {
 setTitle("Umrechnung Farenheit Celsius");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 376, 162);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 setContentPane(contentPane);
 contentPane.setLayout(null);

 JLabel lblFarenheit = new JLabel("Grad Farenheit");
 lblFarenheit.setBounds(10, 11, 157, 14);
 contentPane.add(lblFarenheit);

 tfFarenheit = new JTextField();
 tfFarenheit.setBounds(10, 31, 200, 20);
 contentPane.add(tfFarenheit);
 tfFarenheit.setColumns(10);

 JLabel lblCelsius = new JLabel("Grad Celsius");
 lblCelsius.setBounds(10, 62, 82, 14);
 contentPane.add(lblCelsius);

 tfCelsius = new JTextField();
 tfCelsius.setBounds(10, 82, 200, 20);
 contentPane.add(tfCelsius);
```

```

contentPane.add(tfCelsius);
tfCelsius.setColumns(10);

JButton btnUmrechnen = new JButton("Umrechnen");
btnUmrechnen.setBounds(240, 28, 89, 23);
contentPane.add(btnUmrechnen);

JButton btnEnde = new JButton("Ende");
btnEnde.setBounds(240, 81, 89, 23);
contentPane.add(btnEnde);
}

```

Listing 8.3 Konstruktor von »FahrenheitCelsius« des Umrechnungsprogramms

Die Vorschauansicht zeigt das Aussehen des Frames beim ersten Erzeugen. Alle Veränderungen, die Sie in der Vorschau vornehmen, wirken sich auch auf den Quellcode des Konstruktors aus. Umgekehrt wirken sich Veränderungen im Quellcode des Konstruktors genauso auf die Vorschauansicht aus. Nach Änderungen im Quellcode, die das Design betreffen (das sind in der Regel Anweisungen im Konstruktor des Frames), muss WindowBuilder ein sogenanntes Reparsing vornehmen. Dabei geht WindowBuilder den neuen Quellcode Zeile für Zeile durch und ermittelt daraus das neue Aussehen der Vorschau. Hauptsächlich bei fehlerhaften Anweisungen im Quellcode kann dieses Reparsing auch scheitern. Anstelle der Vorschau erhalten Sie dann die Ansicht aus Abbildung 8.19 mit Schaltflächen zum Starten eines erneuten Reparsings oder zum Wechseln in die Quellcodeansicht zur fehlerhaften Quellcodepassage.

Abbildung 8.19 Hinweis nach gescheitertem Reparsing

Versuchen Sie zunächst ein *mehrmaliges* Reparsing. Wenn dies nicht zum Erfolg führt, handelt es sich offensichtlich tatsächlich um fehlerhafte Anweisungen. Diese sollten Sie aus dem Quellcode löschen, damit die Vorschau wieder erstellt werden kann.

8.3.4 Label

Ein Label wird in der Regel als statischer Text eingesetzt. »Statisch« bedeutet, dass der angezeigte Text vom Anwender nicht bearbeitet werden kann. Typischer Einsatzzweck ist die Beschriftung anderer Komponenten.

Im Quellcode wurde der Konstruktor des Frames durch das Einfügen eines Labels um weitere Einträge ergänzt. Für das Label `lblFahrenheit` wurde der folgende Anweisungsblock eingefügt:

```
JLabel lblFahrenheit = new JLabel("Grad Fahrenheit");
lblFahrenheit.setBounds(10, 11, 157, 14);
contentPane.add(lblFahrenheit);
```

Listing 8.4 Quellcodeergänzung für das Label »lblFahrenheit«

Für jede Komponente, die dem Frame hinzugefügt wird, erzeugt WindowBuilder einen durch eine Leerzeile abgesetzten Block. In jedem Block wird zuerst mit `new` eine lokale Instanz der jeweiligen Klasse (hier `JLabel`) erzeugt. Als Parameterwert wird der Text übergeben, der angezeigt werden soll. Mit der Setter-Methode `setText` können Sie auch nachträglich den anzuzeigenden Text zuweisen. Die Position und die Größe werden mit der Methode `setBounds` festgelegt.

8.3.5 TextField

Ein `TextField` dient als Eingabefeld. Dort kann der Anwender beliebige Texteingaben vornehmen. Dabei unterstützt die Komponente viele Aktionen zum Markieren, Löschen, Ausschneiden und Einfügen mithilfe der Zwischenablage. Aus vielen Standardanwendungen sind diese Features dem Anwender geläufig, und er möchte sie sicher nicht missen. Hier zeigt sich wieder einmal deutlich der Vorteil des objektorientierten Ansatzes, dass wiederverwendbare Klassen verfügbar sind, die – ohne dass Sie eine einzige Codezeile programmieren müssen – mächtige Funktionen bereitstellen.

Der im Konstruktor eingefügte Anweisungsblock entspricht nahezu dem eines Labels:

```
tfFahrenheit = new JTextField();
tfFahrenheit.setBounds(10, 31, 200, 20);
contentPane.add(tfFahrenheit);
tfFahrenheit.setColumns(10);
```

Listing 8.5 Quellcodeergänzung für das Textfeld »tfFahrenheit«

Da das Eingabefeld beim Programmstart noch keinen Text anzeigen soll, wird bei der Erzeugung mit `new` kein Parameterwert übergeben. Eine wichtige Eigenschaft des Text-

Fields heißtt editable. Sie enthält einen booleschen Wert, der standardmäßig auf true gesetzt ist. Nur so kann der Anwender den angezeigten Text beliebig editieren. Da das TextField tfCelsius dazu bestimmt ist, das Umrechnungsergebnis anzuzeigen, und keine Anwendereingaben zulassen soll, sollten Sie diese Eigenschaft im PROPERTIES-Fenster dieser Komponente auf false umstellen. Entfernen Sie hierzu mit einem Mausklick das Häkchen hinter dem Eigenschaftsnamen (siehe Abbildung 8.20).

Abbildung 8.20 Eigenschaft »editable« umstellen

Die Darstellung des TextFields verändert sich daraufhin etwas. Das Eingabefeld wird nicht mehr weiß, sondern grau dargestellt und zeigt dem Anwender an, dass er den angezeigten Text nicht editieren kann.

Hinweis

Die Anweisung `setColumns(10)` stellt die Größe des Textfeldes so ein, dass genau 10 Zeichen in den angezeigten Bereich passen. Sie werden sich vielleicht wundern, dass dies nach dem Start des Programms nicht zutrifft. Die Anweisung wirkt sich nur aus, wenn ein entsprechendes Layout gewählt wird, bei dem wir die Kontrolle über die Anordnung und Größe der Komponenten nicht selbst übernehmen möchten. Das ist z. B. beim FlowLayout der Fall. Da wir das AbsoluteLayout gewählt haben, übernehmen wir selbst die Kontrolle. Die Größe des Textfeldes ist allein durch die Anweisung `setBounds` definiert. Sie können die Anweisung also durchaus auch löschen, ohne dass sich etwas an der Funktionalität ändert.

8.3.6 Button

Ein Button dient als Schaltfläche, über die der Anwender Aktionen des Programms auslösen kann. In dieser Anwendung soll mit einem Button die Berechnung und Ergebnisausgabe gestartet werden. Der zweite Button soll zur Beendigung des Programms verwendet werden können.

Auch die Ergänzungen zur Erzeugung eines Buttons entsprechen den Anweisungen, die WindowBuilder für ein Label verwendet:

```
 JButton btnUmrechnen = new JButton("Umrechnen");
btnUmrechnen.setBounds(220, 30, 109, 23);
contentPane.add(btnUmrechnen);
```

Listing 8.6 Codeergänzungen für eine Button-Komponente

Zum Test sollten Sie das Programm starten, um das Aussehen des Frames zu überprüfen. Es wird sich häufig zeigen, dass der Beschriftungstext nicht vollständig angezeigt wird, weil die Textgröße nach dem Start nicht mit der Vorschau übereinstimmt (siehe Abbildung 8.21).

Abbildung 8.21 Unvollständige Beschriftung der Komponenten

Schließen Sie das Programmfenster wieder, und vergrößern Sie die Komponenten etwas, damit der Anwender die gesamte Beschriftung zur Verfügung hat.

Hinweis

Sollten Sie sich an dieser Diskrepanz zwischen dem Aussehen der Vorschau und dem Aussehen während der Laufzeit stören, können Sie ein anderes *Look and Feel* für den Frame einstellen. Ein Vorteil der Swing-Komponenten besteht, wie bereits erwähnt, darin, dass Sie sehr einfach zwischen einer unterschiedlichen Optik der Komponenten wechseln können. Über dem Vorschaufenster finden Sie eine Combobox mit einem nach unten gerichteten Pfeil, in der vermutlich der Text <SYSTEM> angezeigt wird. Bewegen Sie den Mauszeiger über die Combobox, und Sie sehen den Hinweis SELECT-LOOK-N-
FEEL. Über diese Auswahl können Sie aus mehreren Look and Feels auswählen.

Sofern Sie unter Windows arbeiten, entspricht die Auswahl <SYSTEM> der Auswahl WINDOWS. Testen Sie die unterschiedlichen Darstellungen in der Vorschau. Eine Umstellung wird sich aber zunächst nur auf die Vorschau auswirken. Wenn Sie das Programm starten, werden Sie unabhängig von Ihrer Auswahl ein unverändertes Aussehen feststellen. Möchten Sie, dass künftig Ihre Auswahl auch für das Programm übernommen wird, müssen Sie eine Umstellung in den Einstellungen für WindowBuilder vornehmen. Diese erreichen Sie über das Menü WINDOW • PREFERENCES (siehe Abbildung 8.23).

Abbildung 8.22 Auswahl des Look and Feels

Abbildung 8.23 Übernahme des Look and Feels in den Quellcode

Setzen Sie hier das Häkchen bei APPLY CHOOSEN LOOKANDFEEL IN MAIN() METHOD. Ab sofort wird das gewählte Look and Feel auch in das Programm übernommen. Bedenken Sie aber, dass diese Einstellung sich nur auf Frames auswirkt, die ab diesem Zeitpunkt neu erstellt werden. Zur Übernahme des Look and Feels wird im Quellcode als erster Anweisungsblock das folgende try-catch-Konstrukt in die main-Methode eingefügt:

```
try {
 UIManager.setLookAndFeel("javax.swing.plaf.metal.MetalLookAndFeel");
} catch (Throwable e) {
 e.printStackTrace();
}
```

Listing 8.7 Ergänzung der »main«-Methode für die Auswahl des Metal-Look-and-Feels

Für einen bereits erstellten Frame können Sie selbstverständlich den entsprechenden Eintrag auch selbst vornehmen. Wenn Sie das Programm weiter testen, zeigt sich, dass die Komponenten auf Eingaben des Anwenders reagieren. Im Textfeld kann z. B. eine Temperatur eingetragen, ausgeschnitten und auch wieder eingefügt werden. Was Ihnen aber noch nicht gelingen wird, ist, mit der Schaltfläche UMRECHNEN eine Berechnung und Ergebnisausgabe auszulösen oder mit dem Button ENDE das Programm zu beenden. Hier sind dem automatischen Erzeugen von Quellcode Grenzen gesetzt. Welche Aktionen ausgelöst werden sollen, müssen Sie als Programmierer selbst codieren. Allerdings nimmt Ihnen auch dabei WindowBuilder eine Menge an Arbeit ab.

8.3.7 Ereignisbehandlung in aller Kürze

Die Ereignisbehandlung ist das Herzstück jeder grafischen Benutzeroberfläche. Es handelt sich dabei um sehr komplexe Abläufe, deren Programmierung sehr hohe Anforderungen stellt. Sie werden sehen, dass mit der Unterstützung von WindowBuilder auch dieser Teil der Programmierung für einen Einsteiger gut zu bewältigen ist.

Jede Komponente einer grafischen Oberfläche ist in der Lage, auf Benutzeraktionen zu reagieren. Dazu muss die Komponente ständig prüfen, ob der Benutzer eine Aktion ausgelöst hat, von der die Komponente betroffen ist. Typische Aktionen des Benutzers sind beispielsweise, dass er mit der Maus auf einer Komponente einen Klick auslöst oder dass er eine bestimmte Taste der Tastatur betätigt. Methoden, die auf Anwenderaktionen warten, um auf sie zu reagieren, heißen *Listener*.

Wir werden nun einen solchen Listener nutzen, um unser Programm auf das Betätigen der Schaltfläche UMRECHNEN reagieren zu lassen. Auch hierbei leistet uns WindowBuilder wertvolle Hilfe. Markieren Sie zunächst die Komponente, über die der Anwender

eine Aktion auslösen soll. In unserem Fall soll die Aktion über die Schaltfläche (Button) für das Umrechnen ausgelöst werden. Entsprechend markieren Sie im Frame die Schaltfläche `UMRECHNEN` `btnUmrechnen`. Anschließend wechseln Sie zum **PROPERTIES**-Fenster und betätigen dort die Schaltfläche **SHOW EVENTS**. Die erste Gruppe der verfügbaren Events heißt **ACTION** und besitzt nur den Eintrag **PERFORMED** (siehe Abbildung 8.24).

Abbildung 8.24 Eventliste des Buttons »btnUmrechnen«

Führen Sie in der rechten Spalte hinter `PERFORMED` einen Doppelklick aus. Eclipse wechselt daraufhin selbsttätig in die Source-Ansicht und ergänzt die Definition des Buttons um die folgenden Codezeilen:

```
btnUmrechnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 });
});
```

Listing 8.8 »ActionListener« des Buttons »btnUmrechnen«

Mit der Methode `addActionListener` wird dem Button ein `ActionListener` hinzugefügt. Wie der Name schon sagt, lauscht die Schaltfläche darauf, ob auf dem Button eine Aktion ausgeführt wird, um darauf mit eigenen Aktionen zu reagieren. Als Parameter wird der Methode ein neuer mit `new` erzeugter `ActionListener` übergeben. Zusätzlich wird die Methode `actionPerformed` implementiert. Dieser Methode wird ein sogenanntes `ActionEvent` (Ereignis) mit dem Namen `e` übergeben. Die Methode wird ab sofort immer dann ausgeführt, wenn auf der Schaltfläche `btnUmrechnen` eine Aktion ausgeführt wird. Im `ActionEvent e` sind dann nähere Informationen zu der auslösenden Aktion zu finden. Für eine Schaltfläche ist diese Aktion das Anklicken mit der Maus. Der Methodenrumpf ist zunächst leer. Deshalb wird sich beim Testen des Programms noch keine Reaktion beim Betätigen des Buttons zeigen. Um zu demonstrieren, dass die Schaltfläche tatsächlich reagiert, sollten Sie die Methode `actionPerformed` um eine `System.out.println`-Anweisung ergänzen:

```
btnUmrechnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
```

```

 System.out.println("Der Schalter Umrechnen wurde betätigt!");
 }
});

```

Listing 8.9 »actionPerformed«-Methode mit »System.out.println«

Testen Sie anschließend das Programm, indem Sie den UMRECHNEN-Button betätigen. Daraufhin sollten Sie in der Console-Ansicht die Textausgabe sehen.

8.3.8 Programmierung der Umrechnung

Für die Umrechnung von Grad Fahrenheit in Grad Celsius gilt die folgende Umrechnungsformel:

$$C = (F - 32) \times 5 \div 9$$

Legen Sie für die Berechnung zwei double-Variablen für die Temperatur in Fahrenheit (fahrenheit) und in Grad Celsius (celsius) an. Da Sie die Variablen nur für die Berechnung benötigen, legen Sie sie innerhalb der Methode an, in der die Berechnung erfolgt. Auch die Berechnungsformel kann bereits formuliert werden. Ersetzen Sie also die System.out.println-Anweisung durch die Variablendefinitionen und die Berechnungsformel:

```

private void jBtnUmrechnenActionPerformed(ActionEvent e) {
 double fahrenheit, celsius;
 celsius = (fahrenheit - 32) * 5 / 9;
}

```

Listing 8.10 Berechnung der Celsius-Temperatur in der Methode »ActionPerfomed«

Damit die Berechnung das richtige Ergebnis liefert, muss der eingegebene Zahlenwert der Temperatur in Grad Fahrenheit aus dem Textfeld tfFahrenheit in die Variable fahrenheit übernommen werden. Eclipse weist Sie auch im Quellcode mit dem Hinweis »The local variable fahrenheit may not have been initialized« darauf hin, dass die Variable fahrenheit bei der Berechnung noch keinen Wert besitzt.

8.3.9 Werte aus einem TextField übernehmen

Der Anwender kann in das TextField tfFahrenheit den umzurechnenden Wert eintragen. Aber wie können Sie diesen Wert in die Variable fahrenheit übernehmen?

Mit der folgenden Anweisung übernehmen Sie die Temperatur in Grad Fahrenheit aus dem TextField tfFahrenheit in die double-Variable fahrenheit:

```
fahrenheit = Double.parseDouble(tfFahrenheit.getText());
```

Die Anweisung müssen Sie natürlich vor der Berechnung einfügen, damit mit der eingegebenen Temperatur gerechnet wird.

```
btnUmrechnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 double fahrenheit, celsius;
 fahrenheit = Double.parseDouble(tfFahrenheit.getText());
 celsius = (fahrenheit - 32) * 5 / 9;
 }
});
```

Listing 8.11 Die Methode »ActionPerformed« mit Übernahme der Fahrenheit-Temperatur

Damit das Ergebnis für den Anwender sichtbar wird, muss es nun auf dem umgekehrten Weg aus der double-Variablen `celsius` in einen Text umgewandelt und an das Text-Field `tfCelsius` übergeben werden.

8.3.10 Werte in ein TextField übertragen

Zur Umwandlung von Zahlenwerten in Text können Sie die Klasse `String` verwenden. Wie Sie bereits wissen, besitzt diese Klasse eine Methode `valueOf`, der Sie einen Zahlenwert als Parameter übergeben und die dann den Zahlenwert als Text zurückliefert. Entsprechend liefert der Aufruf der Klassen-Methode `String.valueOf(celsius)` die berechnete Temperatur in Grad Celsius als Text zurück. Mit der Setter-Methode des Text-Fields `tfCelsius` lässt sich dieser Text übernehmen. Die folgende Anweisung bildet nach der Berechnung den Abschluss der Methode `actionPerformed`:

```
tfCelsius.setText(String.valueOf(celsius));
```

Die komplette Methode sieht dann folgendermaßen aus:

```
public void actionPerformed(ActionEvent e) {
 double fahrenheit, celsius;
 fahrenheit = Double.parseDouble(tfFahrenheit.getText());
 celsius = (fahrenheit - 32) * 5 / 9;
 tfCelsius.setText(String.valueOf(celsius));
}
```

Listing 8.12 Vollständige Methode zur Temperaturumrechnung

Zum Abschluss tragen Sie als Fenstertitel im PROPERTIES-Fenster des Frames »Umrechnung Fahrenheit in Celsius« ein. WindowBuilder ergänzt den Quellcode des Frame-Konstruktors um folgende Zeile:

```
setTitle("Umrechnung Fahrenheit in Celsius");
```

Die Setter-Methode des Frames setzt den Titel auf den von uns vorgegebenen Wert.

Ein großer Teil des Quellcodes wurde also von WindowBuilder erstellt.

Hinweis

Nachdem Sie im PROPERTIES-Fenster durch einen Doppelklick den ActionListener erstellt haben, ist in der rechten Spalte neben PERFORMED die Zeilennummer der entsprechenden Quellcodezeile eingetragen. Ein Doppelklick veranlasst Eclipse, in die Source-Ansicht zu wechseln und den Cursor in der entsprechenden Zeile zu positionieren.

Als Übung zur Erstellung eines ActionListeners sollten Sie nun einen Listener für die Schaltfläche ENDE erstellen.

Der ActionListener kann auch direkt aus dem Vorschaufenster erstellt werden. Führen Sie dazu einen Rechtsklick auf der entsprechenden Komponente (hier dem ENDE-Button) aus.

Über ADD EVENT HANDLER • ACTION steht wie über das PROPERTIES-Fenster ACTION-PERFORMED zur Verfügung. Ein Klick auf diese Option erstellt auf die gleiche Weise wie über das PROPERTIES-Fenster den ActionListener im Quellcode.

Abbildung 8.25 Erstellen eines »ActionListener« über einen Rechtsklick auf den »Ende«-Button

Mit dem Hinweis, dass Sie zum Beenden des Programms als einzige Anweisung

```
System.exit(0);
```

aufrufen müssen, sollten Sie in der Lage sein, das Programm entsprechend zu ergänzen. Der Methode exit wird als Argument eine Fehlernummer übergeben. Die 0 steht für den Fall, dass das Programm regulär ohne Fehler beendet wurde. Wenn Sie in einem Programm diese Anweisung an unterschiedlichen Stellen für den Programmabbruch im Fehlerfall einsetzen, können Sie an jeder Stelle einen anderen Fehlercode verwenden. Damit können Sie im Fall eines Abbruchs identifizieren, an welcher Stelle das Programm abgebrochen wurde.

8.3.11 Zahlausgabe mit Formatierung

Für den Fall, dass Ihnen das etwas unschöne Format missfällt, in dem das Ergebnis ausgegeben wird (siehe Abbildung 8.26), stelle ich Ihnen hier noch eine Möglichkeit vor, das Ausgabeformat zu beeinflussen.

Abbildung 8.26 Unformatierte Ergebnisausgabe

Soll die Anzahl der Nachkommastellen z. B. auf zwei Stellen festgelegt werden, können Sie sich der Klasse DecimalFormat bedienen. Beim Erzeugen eines Objekts dieser Klasse können Sie dem Konstruktor als Parameter eine Formatangabe mitgeben. Mit der folgenden Anweisung wird das Objekt f erzeugt, das als Zahlenformat beliebig viele Vor-komma-, aber nur zwei Nachkommastellen verwendet:

```
DecimalFormat f = new DecimalFormat("#0.00");
```

Mit tfCelsius.setText(f.format(celsius)) wird die double-Variable celsius der Methode format des Objekts f übergeben. Sie liefert Ihnen den Zahlenwert im gewünschten Format als Text zurück und wird als Text in das TextField übernommen.

Der im Konstruktor als Argument übergebene Formatstring kann unterschiedliche Zeichen mit eindeutig festgelegter Bedeutung beinhalten. Tabelle 8.5 zeigt die wichtigsten verwendbaren Zeichen und deren Bedeutung.

Zeichen	Bedeutung
0	Steht für eine Ziffer; ist die Stelle in der Zahl nicht belegt, wird eine 0 ausgegeben.
#	Steht für eine Ziffer; ist die Stelle in der Zahl nicht belegt, bleibt sie leer. Wird verwendet, um unnötige führende oder abschließende Nullen zu unterdrücken.
.	Dezimaltrennzeichen; wird unabhängig von den länderspezifischen Einstellungen verwendet.
,	Gruppert die Ziffern z. B. als Tausendertrennzeichen in Dreiergruppen; die Gruppengröße kann durch den Abstand von . und , variiert werden.
;	Trennzeichen für unterschiedliche Formatierung von positiven und negativen Zahlen; links von ; steht die Formatangabe für positive, rechts die Formatangabe für negative Zahlen.
%	Die Zahl wird mit 100 multipliziert und als Prozentwert ausgegeben.
%%	Die Zahl wird als Promille ausgegeben.
\u00A4	Das Euro-Symbol € wird an der betreffenden Stelle ausgegeben.

Tabelle 8.5 Die wichtigsten Formatierungssymbole für »DecimalFormat«

Die Beispiele aus Tabelle 8.6 verdeutlichen die Bedeutung der Formatstrings.

Formatstring	Zahlenwert	Ausgabe
000	15	015
000	13,8	013
000	2315	2315
##	15	15
##	13.8	13
##	2315	2315
.00	15,0	15,00
.00	0,23	,23
0.00	0,23	0,23

Tabelle 8.6 Formatierungsbeispiele

Formatstring	Zahlenwert	Ausgabe
#.000	12,5	12,500
#.000	0,75	,750
#0.000	0,75	0,750
,###	23452654308	23.452.654.308
000 %	0,1	010 %

Tabelle 8.6 Formatierungsbeispiele (Forts.)

8.3.12 Maßnahmen zur Erhöhung des Bedienkomforts

Ich möchte Ihnen an dieser Stelle noch zwei Maßnahmen vorstellen, die den Bedienkomfort des Programms deutlich erhöhen. Sie möchten sicher Programme erstellen, mit denen der Anwender zufrieden ist. Die Anwender stellen heutzutage sehr hohe Ansprüche an eine Programmoberfläche. Werden diese Ansprüche nicht erfüllt, nehmen sie sehr schnell Abstand von einem Programm.

Stellen Sie sich vor, Sie starten Ihr Programm, um mehrere Temperaturen, die in Fahrenheit gemessen wurden, in Grad Celsius umzurechnen. Nachdem Sie die erste Temperatur eingegeben und die Schaltfläche UMRECHNEN betätigt haben, steht das Ergebnis zur Verfügung. Für die nächste umzurechnende Temperatur müssen Sie als Anwender jetzt zuerst den Cursor in das TextField für die Fahrenheit-Temperatur bewegen. Entweder Sie betätigen mehrmals die -Taste oder Sie verwenden die Maus. Beides werden Sie als Anwender mit der Zeit als störend empfinden. Es wäre doch deutlich angenehmer, wenn der Cursor nach der Berechnung und Ergebnisausgabe wieder für die nächste Eingabe im TextField für die Fahrenheit-Temperatur platziert würde. Wie können Sie dieses Verhalten realisieren?

In einer grafischen Oberfläche besitzt immer eine Komponente den sogenannten *Fokus*. Sie kennen diesen Sachverhalt, denn er zeigt sich immer, wenn Sie mit unterschiedlichen Anwendungsfenstern umgehen. Nur ein Anwendungsfenster kann aktiv sein und Anwendereingaben entgegennehmen. Das aktive Anwendungsfenster befindet sich im Vordergrund und ist am Aussehen der Kopfleiste zu erkennen. Innerhalb des aktiven Anwendungsfensters befinden sich in der Regel wiederum mehrere Komponenten. Nur eine kann den Fokus besitzen, und nur diese nimmt die Anwenderaktionen entgegen. Wenn Sie Tastatureingaben machen, erscheinen die eingegebenen Zeichen immer in der Komponente, die den Fokus besitzt. Nicht nur TextField-Komponenten können den Fokus besitzen, sondern auch Schaltflächen oder andere Kompo-

nenten. In `TextFields` zeigt sich der Fokus dadurch, dass der Textcursor in der Eingabezeile blinkt. Bei Schaltflächen zeigt sich der Fokus an einem Rahmen um die Beschriftung. Sie können das in Ihrem eigenen Programm leicht testen, wenn Sie nach dem Programmstart die -Taste mehrmals drücken. Dabei können Sie verfolgen, wie der Fokus von einer Komponente zur nächsten wandert. Sie können den Fokus auch gezielt durch einen Mausklick auf eine Komponente an diese weitergeben. Allerdings müssen Sie dabei bedenken, dass Sie damit unter Umständen schon eine Programmreaktion auslösen, wenn Sie für diese Komponente einen `ActionListener` definiert haben. Passive Komponenten wie `Labels` oder Komponenten, deren Eigenschaft `editable` auf `false` gesetzt wurde, können keinen Fokus erhalten. Dies gilt z. B. für die Komponente `tfCelsius`.

Sie möchten nun aber programmieren, dass der Fokus an die Komponente `tfFahrenheit` übergeben wird. Dies realisieren Sie, indem Sie die entsprechende Komponente den Fokus anfordern lassen. Jede von `JComponent` abgeleitete Klasse erbt eine Methode mit dem Namen `requestFocus`. Sie besitzt die folgende Schnittstelle:

```
void requestFocus()
```

Mit der Anweisung `tfFahrenheit.requestFocus()` sorgen Sie dafür, dass diese Komponente den Fokus erhält. Ergänzen Sie diese Anweisung am Ende der Methode `ActionPerformed`, und testen Sie die Verhaltensänderung des Programms.

Sie werden feststellen, dass der Cursor nach jeder Berechnung für die nächste Eingabe in das `TextField` `tfFahrenheit` gesetzt wird. Allerdings muss die alte Eingabe noch gelöscht werden, bevor die nächste Eingabe erfolgen kann.

Eine weitere Verbesserung erreichen Sie dadurch, dass Sie den alten Eintrag markieren lassen. Dadurch wird der alte Eintrag durch die Eingabe des neuen Zahlenwertes direkt überschrieben. Die `TextField`-Komponente bringt auch dafür eine passende Methode mit. Mit der Schnittstelle `void selectAll()` liefert sie ebenfalls kein Ergebnis zurück und erwartet keine Argumente. Mithilfe der Ergänzung der Anweisung `tfFahrenheit.selectAll()` erreichen Sie eine weitere Verbesserung Ihres Programms.

Ich hoffe, dass ich mit diesen beiden Ergänzungen Ihr Interesse an Programmoptimierungen geweckt habe, denn vor den Übungsaufgaben zu diesem Kapitel möchte ich Ihnen noch eine weitere Verbesserung vorschlagen. Sie ist zwar nicht durch das Einfügen einer einzelnen Anweisung zu erreichen, der Aufwand ist aber dennoch relativ gering.

Wenn Sie Ihre Anwendung in der jetzigen Fassung für mehrere Umrechnungen nacheinander genutzt haben, werden Sie sicher auch festgestellt haben, dass Sie nach jeder

Neueingabe, die jetzt zweifellos sehr komfortabel vonstattengeht, zur Maus greifen müssen, um den Berechnungsvorgang zu starten. Sie kennen von anderen Anwendungen vielleicht die Möglichkeit, eine Eingabe mit der -Taste abzuschließen und damit auch gleichzeitig den Berechnungsvorgang zu starten. Um dieses Verhalten abzubilden, sind einige Überlegungen erforderlich, bei denen auch der Fokus wieder eine entscheidende Rolle spielt. Das Programm soll auf eine bestimmte Taste reagieren. Die folgenden beiden Fragen müssen Sie sich beantworten:

- ▶ Welche Komponente registriert, dass die betreffende Taste betätigt wurde?
- ▶ Wie kann die Komponente die betreffende Taste identifizieren?

Die Antwort auf die erste Frage hängt mit dem Fokus zusammen. Wo befindet sich der Fokus zu dem Zeitpunkt, zu dem Sie den Tastendruck erwarten? Die -Taste soll die Eingabe der Fahrenheit-Temperatur abschließen. Den Fokus besitzt also die Komponente `tfFahrenheit`. Diese Komponente muss entsprechend einen Listener besitzen, der auf Tastatureingaben lauert und bei Betätigung der -Taste die Berechnung startet.

In gleicher Weise, wie Sie für die beiden Schaltflächen einen Listener definiert haben, ist das auch für die `TextField`-Komponente möglich. Markieren Sie in der Vorschauansicht die Komponente `tfFahrenheit`. Im `PROPERTIES`-Fenster wählen Sie jetzt aber nicht den an erster Stelle aufgeführten Eintrag `ACTION`, sondern erweitern über das `+`-Zeichen den Eintrag `KEY`. Sie haben jetzt die Auswahl zwischen den Ereignissen `PRESSED`, `RELEASED` und `TYPED`.

Bei jeder Tastenbetätigung bzw. beim Loslassen jeder beliebigen Taste werden die Ereignisse `keyPressed` und `keyReleased` erzeugt (siehe [Tabelle 8.7](#)). Das Ereignis `keyTyped` wird nicht bei jeder Tastenbetätigung ausgelöst, denn es gibt auch Tasten, die keine Unicode-Zeichen erzeugen. Dazu gehören u. a. die Funktionstasten `Strg` oder `Alt`, die kein `keyTyped`-Ereignis auslösen.

Ereignis	Erläuterung
<code>keyPressed</code>	Wird ausgelöst, wenn eine Taste niedergedrückt wird.
<code>keyReleased</code>	Wird ausgelöst, wenn eine Taste nach dem Drücken losgelassen wird.
<code>keyTyped</code>	Wird nur ausgelöst, wenn durch den Tastendruck ein Unicode-Zeichen erzeugt wird.

Tabelle 8.7 Erläuterung der »KeyListener«-Events

Wählen Sie das Ereignis `KEYPRESSED`, und führen Sie einen Doppelklick in der rechten Spalte neben `KEYPRESSED` aus. WindowBuilder erstellt daraufhin im Quellcode mit

addKeyListener den entsprechenden Listener und den Rahmen der zugehörigen Methode. In diesem Fall ist es die Methode:

```
@Override
public void keyPressed(KeyEvent e) {
```

Dabei fällt auf, dass WindowBuilder noch eine *Annotation* einfügt. Wie in [Abschnitt 6.4, »Vererbung«](#), erläutert, wird damit dem Compiler-Plug-in mitgeteilt, dass die folgende Methode die gleichnamige Methode der Oberklasse überschreiben soll. Dadurch wird sichergestellt, dass beim Übersetzungsvorgang geprüft wird, ob die Oberklasse eine gleichnamige Methode besitzt.

Damit die Berechnung nicht bei jedem beliebigen Tastendruck ausgelöst wird, muss zuvor überprüft werden, ob es sich bei der Taste um die \leftarrow -Taste gehandelt hat. Der Methode wird ein Parameter vom Typ KeyEvent übergeben. Dieser Parameter enthält eine ganze Reihe von Informationen, die das Ereignis näher beschreiben. Die Klasse KeyEvent bringt die Methode getKeyCode() mit, über die Sie in Erfahrung bringen können, welche Taste betätigt wurde. In einer if-Anweisung können Sie das zurückgelieferte Ergebnis mit dem Tastaturcode der \leftarrow -Taste vergleichen und nur auf diese Taste reagieren. Die Tastencodes sind ebenfalls in der Klasse KeyEvent definiert. Sie sind dort mit static int als Klassenkonstanten definiert und können unabhängig von einer Instanz über den Klassenbezeichner KeyEvent angesprochen werden.

```
if(e.getKeyCode() == KeyEvent.VK_ENTER) {
 double fahrenheit, celsius;
 fahrenheit = Double.parseDouble(tfFahrenheit.getText());
 celsius = (fahrenheit - 32) * 5 / 9;
 DecimalFormat f = new DecimalFormat("#0.00");
 tfCelsius.setText(f.format(celsius));
 tfFahrenheit.requestFocus();
 tfFahrenheit.selectAll();
}
```

Listing 8.13 »if«-Anweisung zur Überprüfung auf die »Enter«-Taste

Da in der if-Anweisung der gleiche Anweisungsblock benötigt wird, der auch schon bei der Schaltfläche UMRECHNEN verwendet wurde, können Sie den gesamten Anweisungsblock in eine eigene Methode der Klasse FahrenheitCelsius auslagern und an der betreffenden Stelle aufrufen.

```
package gui;

import java.awt.EventQueue;

import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.UIManager;
import javax.swing.border.EmptyBorder;
import javax.swing.JLabel;
import javax.swing.JTextField;
import javax.swing.JButton;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.awt.event.KeyAdapter;
import java.awt.event.KeyEvent;
import java.text.DecimalFormat;

public class FahrenheitCelsius extends JFrame {

 private JPanel contentPane;
 private JTextField tfFahrenheit;
 private JTextField tfCelsius;

 /**
 * Launch the application.
 */
 public static void main(String[] args) {
 try {
 UIManager.setLookAndFeel(
 UIManager.getSystemLookAndFeelClassName());
 } catch (Throwable e) {
 e.printStackTrace();
 }
 EventQueue.invokeLater(new Runnable() {
 public void run() {
 try {
 FahrenheitCelsius frame = new FahrenheitCelsius();
 frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 });
 }
}
```

```
 }
 }
});

}

/** 
 * Create the frame.
 */
public FahrenheitCelsius() {
 setTitle("Umrechnung Fahrenheit in Celsius");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 376, 162);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 setContentPane(contentPane);
 contentPane.setLayout(null);

 JLabel lblFahrenheit = new JLabel("Grad Fahrenheit");
 lblFahrenheit.setBounds(10, 11, 157, 14);
 contentPane.add(lblFahrenheit);

 JTextField tfFahrenheit = new JTextField();
 tfFahrenheit.addKeyListener(new KeyAdapter() {
 @Override
 public void keyPressed(KeyEvent e) {
 if(e.getKeyCode() == KeyEvent.VK_ENTER) {
 umrechnen();
 }
 }
 });
 tfFahrenheit.setBounds(10, 31, 200, 20);
 contentPane.add(tfFahrenheit);
 tfFahrenheit.setColumns(10);

 JLabel lblCelsius = new JLabel("Grad Celsius");
 lblCelsius.setBounds(10, 62, 82, 14);
 contentPane.add(lblCelsius);

 JTextField tfCelsius = new JTextField();
 tfCelsius.setEditable(false);
```

```

tfCelsius.setBounds(10, 82, 200, 20);
contentPane.add(tfCelsius);
tfCelsius.setColumns(10);

JButton btnUmrechnen = new JButton("Umrechnen");
btnUmrechnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 umrechnen();
 }
});
btnUmrechnen.setBounds(220, 30, 109, 23);
contentPane.add(btnUmrechnen);

JButton btnEnde = new JButton("Ende");
btnEnde.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 System.exit(0);
 }
});
btnEnde.setBounds(220, 81, 109, 23);
contentPane.add(btnEnde);
}

private void umrechnen() {
 double fahrenheit, celsius;
 fahrenheit = Double.parseDouble(tfFahrenheit.getText());
 celsius = (fahrenheit - 32) * 5 / 9;
 DecimalFormat f = new DecimalFormat("#0.00");
 tfCelsius.setText(f.format(celsius));
 tfFahrenheit.requestFocus();
 tfFahrenheit.selectAll();
}
}

```

Listing 8.14 Vollständiges Programm-Listing von »FahrenheitCelsius«

Listing 8.14 zeigt den nun schon etwas umfangreicheren Quellcode des Programms. Immer wenn Sie die Quellcodeansicht gewählt haben, zeigt die Ansicht OUTLINE in einer Baumstruktur die Elemente des Quellcodes.

Abbildung 8.27 Outline-Ansicht der Programmstruktur

Die Lesbarkeit wird durch kleine Symbole vor den Bezeichnern erleichtert (siehe Abbildung 8.27). Sie kennzeichnen Eigenschaften, Methoden und Klassen unterschiedlich und geben Hinweise auf Modifier und Rückgabewerte.

Die Ansicht OUTLINE können Sie auch sehr gut zum Navigieren im Quellcode verwenden. Wenn Sie in der Ansicht OUTLINE eine Komponente auswählen, springt der Cursor im Editor zur entsprechenden Quellcodepassage. In mehrseitigen Quellcodes erspart das häufiges Hin- und Herscrollen.

8.4 Übungsaufgaben

Aufgabe 1

Erstellen Sie das in Abbildung 8.28 dargestellte Programmfenster als Frame mit dem Namen *ZollZentimeter*. Das Programm soll nach Eingabe einer Längenangabe in Zoll die Umrechnung in Zentimeter vornehmen und das Ergebnis in einem Label anzeigen. Verwenden Sie möglichst auch die Features zur Vereinfachung der Bedienung aus dem Übungsprogramm *FahrenheitCelsius*, das Sie in diesem Kapitel kennengelernt haben. Für die Umrechnung gilt: 1 Zoll entspricht 2,54 cm.

Abbildung 8.28 Frame zu Aufgabe 1

Aufgabe 2

Erstellen Sie das in Abbildung 8.29 gezeigte Programmfenster als Frame *AlteZahlweise*.

Abbildung 8.29 Frame zu Aufgabe 2

Früher waren Zählmaße üblich, die heute allmählich in Vergessenheit geraten. Diese Zählmaße sind:

- ▶ ein Dutzend, besteht aus zwölf Stück
- ▶ ein Schock, besteht aus fünf Dutzend oder 60 Stück
- ▶ ein Gros, besteht aus zwölf Dutzend oder 144 Stück

Manche kennen vielleicht noch das Dutzend oder den Ausdruck, dass man etwas *en gros* einkauft. Die alten Zählmaße werden hier noch einmal in Erinnerung gerufen. Dafür soll das Programm eine beliebige Stückzahl in diese alten Zählmaße umrechnen. Das Programmfenster in Abbildung 8.30 zeigt das Ergebnis nach der Umrechnung von 100 Stück.

Abbildung 8.30 Berechnungsbeispiel

Hinweis

Verwenden Sie als Datentyp für die Zahlenwerte den `int`. Mit der Ganzzahldivision und der Modulo-Division lassen sich die Ergebnisse am einfachsten ermitteln.

Aufgabe 3

Erstellen Sie das folgende Programm als Frame mit dem Namen *Einkauf* (siehe Abbildung 8.31). Nach der Eingabe von Anzahl, Stückpreis und gewährtem Rabattsatz berechnet das Programm den Einkaufspreis abzüglich des gewährten Rabatts. Da vor der Berechnung alle drei TextField-Komponenten ausgefüllt sein müssen, soll in der Methode zum Berechnen geprüft werden, ob alle drei Felder nicht leer, also gefüllt sind. Ist eines der Felder leer, soll anstelle des Ergebnisses der Hinweis »Die Eingaben sind unvollständig!« erscheinen.

Abbildung 8.31 Frame zu Aufgabe 3

Für Bedienungskomfort können Sie sorgen, wenn Sie die ersten beiden TextField-Komponenten dazu veranlassen, als Reaktion auf die \leftarrow -Taste den Fokus an die nächste TextField-Komponente weiterzureichen, und wenn Sie die TextField-Komponente für den Rabatt dazu bringen, die Berechnung zu starten.

Aufgabe 4

Erstellen Sie das Programmfenster, das Sie in Abbildung 8.32 sehen, als Frame mit dem Namen *Rechner*. Das Programm soll wie ein Taschenrechner die Grundrechenarten ausführen können.

Abbildung 8.32 Frame zu Aufgabe 4

In die beiden Textfelder sind die Operanden einzutragen, die dann über die vier Schaltflächen mit einem der Operatoren verknüpft werden können. Im Textfeld für das Ergeb-

nis wird die gesamte Rechenoperation mit dem Ergebnis ausgegeben. In das Textfeld für das Ergebnis sollen keine Werte manuell eingetragen werden können. Deshalb soll die Eigenschaft `editable` von `true` auf `false` umgestellt werden.

Aufgabe 5

Wann ist eigentlich Ostern? Warum ist Ostern nicht wie Weihnachten immer am gleichen Datum? Auf dem Ersten Konzil von Nicäa im Jahr 325 unter der Leitung Konstantins des Großen wurde die Berechnung des Ostertermins verbindlich festgelegt: Ostern fällt immer auf einen Sonntag, und zwar auf den ersten Sonntag nach dem ersten Frühlingsvollmond.

Das klingt zunächst einfach, erweist sich im konkreten Fall aber schnell als ziemlich schwierig. Der erste Vollmond nach dem Winter fällt nämlich nicht immer auf das gleiche Datum. Astronomen können diesen Termin vorherberechnen. Brauchen wir also einen Astronomen, der uns die künftigen Ostertermine vorausberechnet? Ganz so problematisch ist das Ganze dann doch nicht, denn es wurden über die Jahre Regelwerke und dazu passende Algorithmen entwickelt, die eine Berechnung des Datums für den Ostersonntag möglich machen. Für die große gregorianische Reform 1582 wurde vom Jesuitenpater Christoph Clavius das Regelwerk so erweitert, wie es heute noch für die protestantische und katholische Kirche gilt. Der Algorithmus von Butcher soll erstmals im Jahre 1876 veröffentlicht worden sein. Danach kann für den gregorianischen Kalender, d. h. für die Jahre nach 1583, das Osterdatum folgendermaßen berechnet werden: Man berechnet aus der Jahreszahl y die folgenden, in [Abbildung 8.33](#) mit den zugehörigen Berechnungsformeln dargestellten Werte.

$$h = \left(c - \frac{c}{4} - \frac{8c+13}{25} + 19g + 15 \right) \bmod 30$$

$$i = h - \frac{h}{28} \left(1 - \frac{29}{h+1} \left(\frac{21-g}{11} \right) \right)$$

$$j = \left(y + \frac{y}{4} + i + 2 - c + \frac{c}{4} \right) \bmod 7$$

$$l = i - j$$

$$m = 3 + \frac{l+40}{44}$$

$$d = l + 28 - 31 \frac{m}{4}$$

Abbildung 8.33 Berechnungsformeln für das Osterdatum

Der berechnete Wert m steht für den Monat, d für den Tag. Damit ist das Datum für Ostern in dem betreffenden Jahr bestimmt.

Erstellen Sie ein Programm, das nach Eingabe einer Jahreszahl > 1583 das Datum für den Osteresonntag berechnet. Ist die eingegebene Jahreszahl ≤ 1583 , soll anstelle des Ergebnisdatums der Hinweis »Berechnung nur für Jahreszahl > 1583 « ausgegeben werden, da die Berechnung nur für Jahreszahlen größer als 1583 korrekte Ergebnisse liefert.

Das Programmfenster mit der Bezeichnung *Osterdatum* können Sie nach der Vorlage in Abbildung 8.34 gestalten.

Abbildung 8.34 Frame zu Aufgabe 5

Aufgabe 6

Zur Lösung dieser Aufgabe sollten Sie einen Frame erstellen, der während des Programmablaufs unterschiedliche Komponenten anzeigt. Erstellen Sie den Frame für das folgende Programm zur Erstellung einer Notenbilanz. Nennen Sie den Frame entsprechend *Notenbilanz*. Unmittelbar nach dem Programmstart sollte der Frame das Aussehen von Abbildung 8.35 haben und die Anzahl der einzugebenden Noten abfragen.

Abbildung 8.35 Anzahl der Noten abfragen

Nach dem Bestätigen der Eingabe mit der Schaltfläche ÜBERNEHMEN soll die Schaltfläche ÜBERNEHMEN unsichtbar, die Komponenten zur Eingabe einer Note sollen sichtbar werden (siehe Abbildung 8.36).

Abbildung 8.36 Notenabfrage

Nach jeder Noteneingabe und Bestätigung mit der Schaltfläche ÜBERNEHMEN soll im unteren Bereich eine Übersicht mit den folgenden Angaben dargestellt und die Beschreibung des TextFields für die nächste Note vorbereitet werden (siehe Abbildung 8.37):

- ▶ Anzahl der eingegebenen Noten
- ▶ Notenschnitt
- ▶ beste Note
- ▶ schlechteste Note

Abbildung 8.37 Anzeige der Notenbilanz

Nach Eingabe der letzten Note soll die Schaltfläche ÜBERNEHMEN unsichtbar und eine weitere Schaltfläche sichtbar werden, um den Frame wieder in den Ausgangszustand zurückzuversetzen und eine neue Berechnung zu beginnen (siehe Abbildung 8.38).

Abbildung 8.38 Frame-Ansicht nach der letzten Noteneingabe

8.5 Ausblick

Mit diesem Kapitel haben Sie mit der Unterstützung von WindowBuilder nun auch die ersten Schritte in der Welt der GUI-Programme hinter sich gebracht. Sie kennen jetzt die grundlegende Vorgehensweise bei der Erstellung der Oberfläche, und Sie wissen, wie Sie die einzelnen Komponenten ansprechen und deren Methoden für die eigenen Zwecke einsetzen können. Mit den Komponenten `JFrame`, `JLabel`, `JTextField` und `JButton` haben Sie grundlegende Komponenten eingesetzt, die in fast jeder Oberfläche zum Einsatz kommen. Auch wenn Sie nicht alle Eigenschaften und Methoden bei den Programmbeispielen verwendet haben, so ist damit doch eine Basis gelegt, die Sie zum weiteren Experimentieren anregt. Mit dem Hilfsmittel WindowBuilder sollte es auch kein Problem sein, die vielen Eigenschaften der Klassen zu finden und damit zu experimentieren. Gerade für das Weiterexperimentieren möchte ich Ihnen das Swing-Tutorial ans Herz legen. Unter der Adresse <http://docs.oracle.com/javase/tutorial/> können Sie das Tutorial online nutzen oder zum Offline-Gebrauch herunterladen. Sie finden dort ausführliche Erläuterungen und Beispianwendungen zu allen Swing-Komponenten.

Im folgenden Kapitel werden Sie einiges mehr über auftretende Fehler erfahren. Sie werden einen Mechanismus näher kennenlernen, mit dem Sie bereits konfrontiert wurden, der aber bislang nicht weiter beachtet wurde. Da Sie in vielen Situationen beim Erstellen grafisch orientierter Programmoberflächen gezwungen sein werden, sich mit *Exceptions* auseinanderzusetzen, wird das folgende Kapitel die Fehlerbehandlung mit Exceptions näher beleuchten.

Kapitel 9

Fehlerbehandlung mit Exceptions

Es ist ein großer Vorteil im Leben, die Fehler, aus denen man lernen kann, möglichst früh zu begehen.
(Winston Churchill, 1874–1965)

Eine wichtige und oft sehr aufwendige Aufgabe beim Programmieren besteht in der Vermeidung von bzw. in der Reaktion auf Fehler. Gemeint sind hier nicht Fehler, die der Programmierer beim Programmieren macht, sondern Fehler, die zur Laufzeit des Programms auftreten. Sie werden deshalb auch unter dem Begriff *Laufzeitfehler* zusammengefasst. Die meisten Programme sehen einen Dialog zwischen Anwender und Programm vor. In diesem Umstand ist sehr oft die Ursache für Laufzeitfehler zu finden.

9.1 Umgang mit Fehlern

Beim Programmieren nimmt die Behandlung möglicher Fehler breiten Raum ein. Das gilt für den Arbeitsaufwand des Programmierers genauso wie für den zeitlichen Aufwand, der durch viele Testphasen entsteht, die während und nach der Entwicklungszeit von Software notwendig sind. Die Testphasen sollen dazu beitragen, dass dem Anwender ein möglichst fehlerfreies Produkt zur Verfügung gestellt werden kann.

9.1.1 Fehlerbehandlung ohne Exceptions

Die Fehlerbehandlung soll am Beispiel von Aufgabe 3 aus Abschnitt 8.4, »Übungsaufgaben«, verdeutlicht werden. Einige Fehler lassen sich vom Programmierer leicht vorhersehen. Nach dem Programmstart wird erwartet, dass der Anwender eine Stückzahl einträgt (siehe Abbildung 9.1).

Abbildung 9.1 Frame zur Aufgabe »Einkauf«

Exemplarisch sollte das Programm bei einem leeren Textfeld für die Stückzahl im Ergebnislabel eine Fehlermeldung ausgeben. Der folgende Auszug zeigt eine Lösung mit einer if-Anweisung, die prüft, ob das Textfeld leer ist:

```
if (tfStueckzahl.getText().equals("")) {
 lblErgebnis.setText("Es wurde keine Stückzahl angegeben.");
} else ...
```

Listing 9.1 Fehlerbehandlung mit einer »if«-Anweisung

Selbstverständlich müsste die gleiche Prüfung auch für die anderen Textfelder vorgenommen werden. Aber auch damit wird nur auf den Fehler reagiert, dass ein Textfeld leer ist. Möchten Sie darüber hinaus prüfen, ob eine nicht zulässige Kommazahl eingegeben wurde, wären weitere Prüfungen mit if-Anweisungen erforderlich. Aber selbst damit wären nicht alle Fehlermöglichkeiten wie z. B. die Eingabe unzulässiger Buchstaben berücksichtigt.

9.1.2 Exception als Reaktion auf Fehler

Wie reagiert nun aber das Programm, wenn Fehler auftreten, die Sie als Programmierer nicht vorhergesehen haben und für die Sie keine entsprechenden Vorkehrungen getroffen haben? Was passiert also, wenn als Stückzahl eine Kommazahl eingegeben wird? Diese Eingabe sollte nicht zulässig sein. In der Musterlösung wurde aus diesem Grund als Datentyp für die Stückzahl int gewählt. Falls Ihr Programm als Datentyp einen Kommazahltyp verwendet, ändern Sie dies für die folgenden Tests in int ab.

Starten Sie das Programm, und geben Sie als Stückzahl eine Kommazahl ein. Wie reagiert das Programm? Es scheint so, als würde es die Betätigung der Schaltfläche BERECHNEN ignorieren; zumindest erscheint keine Ausgabe im Ergebnislabel.

Dass die falsche Eingabe keineswegs ignoriert wird, können Sie erkennen, wenn Sie auf die Ansicht CONSOLE achten, während die Schaltfläche BERECHNEN betätigt wird. Dort erscheint eine sehr umfangreiche Ausgabe, die folgendermaßen beginnt:

```
Exception in thread "AWT-EventQueue-0" java.lang.NumberFormatException:
For input string: "3.2"
at java.lang.NumberFormatException.forInputString(NumberFormatException.
 java:65)
at java.lang.Integer.parseInt(Integer.java:580)
at java.lang.Integer.parseInt(Integer.java:615)
at gui09.Einkauf.berechnen(Einkauf.java:143)
at gui09.Einkauf.access$2(Einkauf.java:136)
```

```

at gui09.Einkauf$5.actionPerformed(Einkauf.java:116)
at javax.swing.AbstractButton.fireActionPerformed(AbstractButton.java:2022)
at ...

```

Listing 9.2 Informationen zur aufgetretenen Exception in der Konsole

Die Ausgabe soll hier nicht im Detail analysiert werden. Uns soll eigentlich nur der erste Teil interessieren, der hier auch abgedruckt ist. Dieser Teil der Ausgabe sagt aus, dass eine *Exception* aufgetreten ist. Sie können der Ausgabe noch nähere Informationen entnehmen. Die Ausnahme ist bei der Ereignisbehandlung (AWT-EventQueue-0) aufgetreten, und es handelt sich um die spezielle Art der NumberFormatException. Auslöser war der Eingabestring "3.2", der in diesem Beispiel für die Stückzahl eingegeben wurde und offensichtlich nicht umgewandelt werden konnte. Wie Sie sehen, lohnt es sich durchaus, die Konsolenausgabe zu studieren. Sie erhalten gute Hinweise auf die Ursache des aufgetretenen Fehlers. Außerdem werden hinter einem Doppelpunkt jeweils die Zeilennummern der Quellcodezeilen angegeben, die für die Fehlerauslösung verantwortlich sind.

Eine Exception ist eine Ausnahmesituation. Das bedeutet, dass kein normaler Programmablauf möglich war. Der normale Programmablauf sah vor, dass nach dem Be-tätigen der Schaltfläche BERECHNEN die in Abbildung 9.2 dargestellte if-Anweisung abgearbeitet werden sollte.

Abbildung 9.2 Auslösen einer Exception

Da die Prüfung, ob das Textfeld für die Stückzahl leer ist, false ergibt, wird die rechte Seite der if-Anweisung durchlaufen. Die erste Anweisung (Stückzahl als int holen) kann nicht ausgeführt werden, wenn dort eine Kommazahl steht. Deshalb wird hier eine Exception ausgelöst, und der Programmablauf wird nicht fortgesetzt. Ansonsten müsste als letzte Anweisung eine Ausgabe im Ergebnislabel erfolgen. Das Programm bricht zwar nicht komplett ab, wie das bei anderen Fehlern durchaus vorkommt, aber die Methode, in der die Exception ausgelöst wurde, wird abgebrochen, weshalb auch keine Ausgabe mehr erfolgt.

Mit den Exceptions stellt Java ein Sprachmittel zur Verfügung, das es dem Programmierer erlaubt, auf viele Laufzeitfehler kontrolliert zu reagieren. Sie werden sich jetzt vielleicht fragen, warum nicht auf alle Laufzeitfehler kontrolliert reagiert werden kann. Stellen Sie sich z. B. vor, dass die Festplatte, der Hauptspeicher oder sonst eine wichtige Computerkomponente ausfällt. Spätestens dann kann eine Anwendung nicht mehr kontrolliert reagieren. Solche Fehler werden im Unterschied zu Ausnahmesituationen (*Exceptions*) als Fehler (*Error*) bezeichnet.

Wir können also festhalten, dass die Laufzeitumgebung von Java im Fehlerfall eine Exception auslöst. Java stellt aber auch Möglichkeiten bereit, um auf das Auftreten einer Exception zu reagieren. Man bezeichnet dies auch als *Exception-Handling*.

9.2 Mit Exceptions umgehen

Durch das Exception-Handling von Java wird es möglich, den eigentlichen Programmcode – so wie Sie ihn erstellen würden, wenn Sie keinerlei Fehler berücksichtigen würden – fast unverändert beibehalten zu können. Der Programmcode, der für die Fehlerbehandlung zuständig ist, kann an einer anderen Stelle formuliert werden. Diese Trennung von Fehlerbehandlung und Programmlogik macht die Programme deutlich übersichtlicher.

Wie gehen Sie nun mit einer auftretenden Exception um, und wie realisieren Sie diese Trennung? Sie kümmern sich zunächst nicht um einzelne spezielle Fehler, sondern verwenden eine allgemeine Formulierung, die auf jeden beliebigen Fehler reagiert und z. B. eine allgemeine Fehlermeldung ausgibt. Nur bei Bedarf reagieren Sie auf ganz spezielle Fehler mit speziellen Fehlermeldungen. Wie der Programmcode dazu aussehen muss, zeigt Ihnen ein genauerer Blick auf den von WindowBuilder erstellten Quellcode. In der Methode `run()` setzt WindowBuilder dieses Verfahren ein. Wir haben diesen Code bisher unkommentiert übernommen. Die folgende Methode `run()` wurde von WindowBuilder für den Programmstart erstellt:

```
public void run() {
 try {
 Einkauf frame = new Einkauf();
 frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

Listing 9.3 Von WindowBuilder erstellter Code zum Exception-Handling

Wie das Schlüsselwort try bereits aussagt, wird ein Versuch unternommen. Der Anweisungsblock hinter try beinhaltet die Anweisungen zum Starten des Programms (genau genommen zum Start des Programm-Threads). Es wird also versucht, den Thread zu starten. Die catch-Anweisung im Anschluss an den try-Block ist dazu da, auf dabei eventuell auftretende Fehler der Art *Exception* zu reagieren. Dabei gibt es, wie oben erwähnt, auch andere Fehlerarten, auf die auch anders reagiert werden muss bzw. gar nicht reagiert werden kann. Tritt kein Fehler innerhalb des try-Blocks auf, wird der gesamte catch-Block übersprungen.

Mit catch wird, wie der Name zum Ausdruck bringt, die Exception abgefangen. Damit Sie als Programmierer den Fehler näher auswerten können, brauchen Sie eine Zugriffsmöglichkeit. Durch die Angabe (*Exception e*) wird ein Objekt *e* der Klasse *Exception* angegeben, das als Vergleichsmuster dient. Daraufhin kann entsprechend verglichen werden, ob die ausgelöste Exception von ihrer Art her dem Vergleichsmuster entspricht. Bei *Exception* handelt es sich um die allgemeinste aller Fehlerklassen. Jede beliebige ausgelöste Exception entspricht diesem Vergleichsmuster. Daneben gibt es noch eine ganze Reihe spezieller Exceptions. Durch die Verwendung der allgemeinsten Fehlerklasse reagiert dieser catch-Block hier auf jegliche Art von Exception. Mit dem Bezeichner *e* haben Sie dann innerhalb des catch-Blocks Zugriff auf den aufgetretenen Fehler. WindowBuilder erstellt standardmäßig den Aufruf der Methode *printStackTrace()* als einzige Anweisung innerhalb des catch-Blocks. Selbstverständlich können Sie das jederzeit ändern und damit anders auf einen Fehler reagieren. Die Methode *printStackTrace()* erzeugt in der Konsole die in [Listing 9.2](#) abgedruckte Textausgabe, die den Fehler detailliert beschreibt. In Programmen mit grafischer Benutzeroberfläche sind diese Ausgaben nur für den Programmierer sichtbar und interessant. Meldungen, die dem Anwender des Programms Hilfestellung geben, müssen in den sichtbaren Komponenten der Frames oder in eigenen Meldungs-Frames dargestellt werden.

Sie können in Ihrer Berechnungsmethode auftretende Fehler mit try-catch abfangen. Da Sie in diesem Fall nicht näher prüfen, wo genau die Falscheingabe vorliegt, müssen Sie auch eine recht allgemein gehaltene Fehlermeldung verwenden:

```
private void berechnen() {
 int stueckzahl;
 double stueckpreis, rabattsatz, bruttopreis, rabatt, einkaufspreis;
 try {
 stueckzahl = Integer.parseInt(tfStueckzahl.getText());
 stueckpreis = Double.parseDouble(tfStueckpreis.getText());
 rabattsatz = Double.parseDouble(tfRabatt.getText());
 bruttopreis = stueckzahl * stueckpreis;
 rabatt = bruttopreis * rabattsatz / 100;
```

```

einkaufspreis = bruttopreis - rabatt;
DecimalFormat f = new DecimalFormat("#0.00");
lblErgebnis.setText("Der Einkaufspreis beträgt "
 + f.format(einkaufspreis) + " €");
tfStueckzahl.requestFocus();
tfStueckzahl.selectAll();
} catch (Exception e) {
 lblErgebnis.setText("Fehler bei der Eingabe!");
}
}
}

```

Listing 9.4 Exception beim Berechnen abfangen

Listing 9.4 zeigt am Beispiel der Methode berechnen(), wie Sie selbst eine Exception abfangen können. Die if-Anweisung kann komplett entfallen. Dadurch, dass hinter catch als Typ für e der allgemeinste Typbezeichner für eine Exception gewählt wurde, werden hier nahezu alle denkbaren Exceptions abgefangen. Es wird der Hinweis »Fehler bei der Eingabe!« ausgegeben.

9.2.1 Detailliertere Fehlermeldungen

Sollen dem Anwender detailliertere Angaben über den aufgetretenen Fehler geliefert werden, gibt es unterschiedliche Vorgehensweisen. Sie können jede parse-Anweisung in eine eigene try-catch-Konstruktion einpassen. Im catch-Block kann dann eine Fehlermeldung angegeben werden, die dem Anwender exakt Auskunft darüber gibt, in welchem Eingabefeld die fehlerhafte Eingabe vorliegt.

Eine weitere Möglichkeit besteht darin, dass Sie auf einen try-Block mehrere catch-Blöcke folgen lassen. Dabei reagiert dann jedes catch nur auf eine ganz spezielle Art von Exception. Der ersten Zeile der ursprünglichen Fehlermeldung in der Konsole (siehe Listing 9.2) war zu entnehmen, dass es sich um eine NumberFormatException gehandelt hat. Diese Information können Sie verwenden, um nach einem try- einen catch-Block zu definieren, der nur auf diese Art Exception reagiert:

```

catch (NumberFormatException e) {
 lblErgebnis.setText("Falsches Zahlenformat!");
}
catch (Exception e) {
 lblErgebnis.setText("Fehler bei der Eingabe!");
}
}

```

Listing 9.5 Spezialisierte »catch«-Blöcke

Hierbei ist auf die Reihenfolge zu achten. Trifft der in einem `catch` angegebene Exception-Typ zu, wird der zugehörige Anweisungsblock ausgeführt und alle folgenden `catch`-Blöcke werden übersprungen. Sie sollten bei der Reihenfolge darauf achten, dass die Exception-Typen immer vom speziellsten zum allgemeinsten Typ sortiert angeordnet werden.

Eine dritte Möglichkeit sei noch erwähnt, die darin besteht, die aufgetretene Exception nach näheren Informationen zu befragen. Die Methode `getMessage()` einer Exception liefert einen Fehlertext zum aufgetretenen Fehler, der allerdings in englischer Sprache abgefasst ist. Geben Sie etwa im Textfeld für die Stückzahl die Kommazahl 2.5 ein, kann diese nicht mit `Integer.parseInt` umgewandelt werden, und der Aufruf von `e.getMessage()` liefert den String `For input string: 2.5` zurück.

Auf den `try`-Block können beliebig viele `catch`-Blöcke folgen, von denen jeder auf eine andere Art von Exception reagiert. Es wird aber immer nur ein `catch`-Block ausgeführt. Da immer der `catch`-Block abgearbeitet wird, auf den die Exception-Art passt, müssen Sie bei der Reihenfolge beachten, dass der Block, der auf jede beliebige Exception passt, als letzter aufgeführt wird. Es gibt eine Vielzahl spezialisierter Exceptions, deren Auflistung hier zu weit führen würde. Es zeigt aber, dass Sie in einem `catch`-Block die Möglichkeit haben, ganz speziell auf eine bestimmte Ausnahmesituation oder recht allgemein gehalten zu reagieren.

Ausgehend von einem konkreten Anwendungsfall wurde bis hierher der Einsatz von `try-catch` abgehandelt, um Ihnen eine sinnvolle Möglichkeit an die Hand zu geben, auf Programmfehler zu reagieren. Für einen optimalen Einsatz dieses Hilfsmittels ist ein genaueres Verständnis der Java-typischen Fehlerbehandlung erforderlich.

9.2.2 Klassenhierarchie der Exceptions

Eine Exception ist ein Ereignis, das während des Programmablaufs auftritt und dazu führt, dass der normale Programmablauf unterbrochen wird. Die vom Programmierer vorgesehene Abfolge von Anweisungen kann also nicht eingehalten werden. Dies wurde auch im obigen Beispiel gezeigt.

Alle Exceptions stammen von der Klasse `Throwable` ab (siehe Abbildung 9.3). Neben den Exceptions existiert eine weitere Fehlerklasse mit dem Namen `Error`. Dabei handelt es sich um schwerwiegende Fehler, die nicht abgefangen werden sollten, weil man z. B. bei einem `OutOfMemory`-Error nie sicher sein kann, dass die folgenden Befehlszeilen überhaupt noch ausgeführt werden können. Es gibt zwar durchaus Situationen, in denen es sinnvoll sein kann, auch Errors mit `catch` abzufangen, allerdings ist das nicht im Sinne der Java-Entwickler. Da in einem solchen Fall eine sinnvolle Weiterführung des Pro-

gramms nicht mehr garantiert werden kann, sollte das Programm eher abgebrochen werden.

Abbildung 9.3 Abstammungshierarchie der Exceptions

Tritt nun eine Ausnahmesituation innerhalb einer Methode auf, erzeugt das Programm ein Objekt der Klasse `Exception` oder einer von `Exception` abgeleiteten Klasse. Dieses Objekt verfügt über Methoden, um auf nähere Informationen über die aufgetretene Ausnahmesituation zuzugreifen. Das Objekt beschreibt die Art des Fehlers (z. B. `NumberFormatException`) und liefert Informationen über die Position innerhalb der Anwendung, an der die Ausnahmesituation aufgetreten ist. Die von WindowBuilder in der Methode `run` verwendete catch-Anweisung

```

catch (Exception e) {
 e.printStackTrace();
}
  
```

veranlasst das Objekt, mit der Methode `printStackTrace()` umfangreiche Informationen in der Konsole auszugeben. Der in [Listing 9.2](#) abgedruckte Auszug zeigt, dass es sich um eine `NumberFormatException` handelt und dass der Eingabestring »3.2« die Ursache war. Der Fehler wurde in der Methode `Einkauf.berechnen` durch die Anweisung in Zeile 143 unseres Quellcodes ausgelöst. Anhand der weiteren Zeilenangaben (136 und 116) können Sie den Weg zurückverfolgen, über den die Methode aufgerufen wurde. Die von Eclipse blau dargestellten Passagen sind als Link ausgeführt und führen direkt zu der Position im Quelltext, auf die der Vermerk hinweist.

9.3 Fortgeschrittene Ausnahmebehandlung

9.3.1 Interne Abläufe beim Eintreffen einer Exception

Der Weg, über den eine Anweisung innerhalb einer Methode aufgerufen wurde, ist beim Auftreten einer Exception für den weiteren Ablauf von großer Bedeutung. Wie bereits

erläutert wurde, beginnt ein Java-Programm grundsätzlich mit der Abarbeitung der `main`-Methode. In der Regel führt dann der Weg über mehrere Methodenaufrufe zur auslösenden Anweisung.

Abbildung 9.4 zeigt auf der linken Seite, welchen Weg der Programmablauf zurückgelegt hat, bis er auf eine Anweisung trifft, die eine Exception auslöst. Das dabei erzeugte Objekt wird dem Laufzeitsystem übergeben. Daraufhin verfolgt das Laufzeitsystem den zurückgelegten Weg in umgekehrter Richtung (wie auf der rechten Seite dargestellt), bis es einen `try`-Block mit passendem `catch`-Block findet. Die Fehlerbehandlung fängt nun mit `catch` die Exception ab, und die dort vom Programmierer festgelegten Anweisungen werden ausgeführt. Abbildung 9.5 zeigt am Quellcode unseres Progamms Einkauf die entsprechenden Abläufe.

Abbildung 9.4 Interne Abläufe beim Auftreten einer Exception

In unserem Beispiel befindet sich die Fehlerbehandlung in der gleichen Methode, in der auch der Methodenaufruf (`Integer.parseInt...`) steht, der die Exception auslöst.

Befindet sich in der Methode, in der die Exception ausgelöst wird, keine Fehlerbehandlung, durchläuft das Laufzeitsystem den Aufrufweg in umgekehrter Richtung, bis eine Fehlerbehandlung gefunden wird. Dabei ist zu beachten, dass nicht jedes Auslösen einer Exception und nicht jede Fehlerbehandlung im Quelltext des eigenen Programms

sichtbar ist. Oft befinden sie sich in eingebundenen Paketen. Möchten Sie selbst die Kontrolle über die Fehlerbehandlung behalten, empfiehlt es sich, eigene Fehlerbehandlungen möglichst in den Methoden vorzusehen, in denen Sie selbst mit Exceptions rechnen. Sie sollten dort auch nur die speziellen Exceptions abfangen, die zu erwarten sind.

```

public static void main(String[] args) {
 EventQueue.invokeLater(new Runnable() {
 public void run() {
 try {
 Einkauf frame = new Einkauf();
 frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 });
}
/** Create the frame.
 */
public Einkauf() {
 setTitle("Einkaufspreis");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 514, 178);
 contentPane = new JPanel();
 ...

 JButton btnBerechnen = new JButton("Berechnen");
 btnBerechnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 berechnen();
 }
 });
 btnBerechnen.setBounds(352, 24, 118, 23);
 contentPane.add(btnBerechnen);

 JButton btnEnde = new JButton("Ende");
 ...
}

private void berechnen() {
 int stueckzahl;
 double stueckpreis, rabattsatz, bruttopreis, rabatt, einkaufspreis;
 try {
 stueckzahl = Integer.parseInt(tfStueckzahl.getText());
 stueckpreis = Double.parseDouble(tfStueckpreis.getText());
 ...
 } catch (Exception e) {
 lblErgebnis.setText("Fehler bei der Eingabe!");
 }
}

```

bei Klick auf »Berechnen«-Schaltfläche

NumberFormatException

Abbildung 9.5 Abläufe im Beispielprogramm

9.3.2 Benutzerdefinierte Exceptions

Bisher wurde nur besprochen, wie Sie auf Exceptions reagieren. Woher genau kommen nun die Exceptions? In den meisten Fällen werden sie in Programmteilen erzeugt, die Sie nicht selbst codiert haben. Das kann im Laufzeitsystem oder in irgendwelchen Standardbibliotheken, die Sie einbinden, der Fall sein.

In diesem Abschnitt soll erläutert werden, wie Sie auch in Ihrem eigenen Programmcode Exceptions auslösen können. Am Beispiel unseres Programms `Einkauf` möchte ich eine erste Möglichkeit aufzeigen. Ursprünglich hatten wir in der Methode zum Berechnen des Nettopreises mit einer `if`-Anweisung auf die fehlende Eingabe der Stückzahl reagiert und direkt eine Fehlerausgabe im Ergebnislabel erzeugt. Anstelle der unmittelbaren Fehlerausgabe im Label können wir dort auch eine Exception »werfen«. Der folgende Quellcodeauszug zeigt, wie als Reaktion auf fehlende Eingaben in den Textfeldern Exceptions ausgelöst werden:

```
private void berechnen() {
 int stueckzahl;
 double stueckpreis, rabattsatz, bruttopreis, rabatt,
 einkaufspreis;
 try {
 if (tfStueckzahl.getText().equals(""))
 throw new NumberFormatException(
 "Bitte geben Sie eine Stückzahl an.");
 if (tfStueckpreis.getText().equals(""))
 throw new NumberFormatException(
 "Bitte geben Sie einen Stückpreis an.");
 if (tfRabatt.getText().equals(""))
 throw new NumberFormatException(
 "Bitte geben Sie einen Rabattsatz an.");
 ...
}
```

Listing 9.6 Eigene Exceptions werfen

Wie [Listing 9.6](#) zu entnehmen ist, können Sie mit dem Schlüsselwort `throw` Exceptions auslösen. Analog zu dem englischen Ausdruck `throw` spricht man auch vom *Werfen* einer Ausnahme.

Mit der Anweisung

```
throw new NumberFormatException("Bitte geben Sie eine Stückzahl an.");
```

wird mit new ein NumberFormatException-Objekt erzeugt. Der Konstruktor erwartet als Argument eine Fehlermeldung als String. Diese kann dann im catch-Block mit der Methode getMessage() in die Fehlerausgabe übernommen werden.

Die Anweisung

```
catch (NumberFormatException e) {
 lblErgebnis.setText("Falsches Zeichenformat. " + e.getMessage());
}
```

erzeugt als Reaktion auf eine NumberFormatException bei fehlender Stückzahl die in Abbildung 9.6 dargestellte Ausgabe im Ergebnislabel.

Abbildung 9.6 Reaktion auf ausgelöste Exception

Wenn Sie eine Methode aufrufen, in der Exceptions ausgelöst werden können, sollten Sie auch eine entsprechende Fehlerbehandlung für diese Exceptions vorsehen. Woher sollen Sie aber wissen, ob eine Methode Exceptions auslösen kann oder nicht? Und woher sollen Sie weiterhin wissen, welche Exceptions ausgelöst werden können?

Für die Verwendung einer Methode ist es nur erforderlich, die Schnittstelle mit ihrem Methodenbezeichner und ihren Parametern zu kennen. Was liegt also näher, als die Informationen über Exceptions in die Schnittstelle zu integrieren? Indem Sie sie mit dem Schlüsselwort throws einleiten, können Sie im Methodenkopf eine Liste der Exceptions angeben, die in der Methode ausgelöst werden können. Dabei müssen Sie die allgemeine Syntax für einen Methodenkopf entsprechend erweitern:

Datentyp `methodename(Parameterliste) [throws Exceptionliste]`

Die eckigen Klammern besagen, dass die Angabe einer Exception-Liste optional ist. Dass eine Schnittstelle auch ohne diese Ergänzung auskommt, haben Sie an den bisher erstellten Methoden gesehen. Die Exception-Liste besteht aus durch Kommata getrennten Exception-Bezeichnern.

Dementsprechend könnte die Methode berechnen() in unserem Beispiel folgendermaßen aussehen:

```
private void berechnen() throws LeereEingabeException, NumberFormatException {
```

Es ist nicht mehr als konsequent, dass die Klassenhierarchie der Exceptions erweiterbar ist. Bei Bedarf können Sie also spezialisierte Exceptions, die auf Ihre Bedürfnisse abgestimmt sind, selbst entwerfen.

9.3.3 Selbst definierte Exception-Klassen

Die Klassenhierarchie der Exception kann jederzeit auch erweitert werden. Sie definieren dazu zwei Konstruktoren mit und ohne Parameter. Mit der folgenden Klassendefinition erstellen Sie innerhalb Ihres Packages eine eigene Exception, die von der bestehenden Klasse NumberFormatException abgeleitet ist:

```
public class LeereEingabeException extends NumberFormatException {
 public LeereEingabeException() {
 super();
 }
 public LeereEingabeException( String s ) {
 super( s );
 }
}
```

Listing 9.7 Selbst definierte Exception

In der Methode berechnen() können Sie nun in einem catch-Block auf Ihre selbst ausgelöste eigene LeereEingabeException reagieren:

```
private void berechnen() {
 int stueckzahl;
 double stueckpreis, rabattsatz, bruttopreis, rabatt, einkaufspreis;
 try {
 if (tfStueckzahl.getText().equals(""))
 throw new LeereEingabeException(
 "Bitte geben Sie eine Stückzahl an.");
 if (tfStueckpreis.getText().equals(""))
 throw new LeereEingabeException(
 "Bitte geben Sie einen Stückpreis an.");
 if (tfRabatt.getText().equals(""))
 throw new LeereEingabeException(
```

```

 "Bitte geben Sie einen Rabattsatz an.");
stueckzahl = Integer.parseInt(tfStueckzahl.getText());
stueckpreis = Double.parseDouble(tfStueckpreis.getText());
rabattsatz = Double.parseDouble(tfRabatt.getText());
bruttopreis = stueckzahl * stueckpreis;
rabatt = bruttopreis * rabattsatz / 100;
einkaufspreis = bruttopreis - rabatt;
lblErgebnis.setText("Der Einkaufspreis beträgt "
+ Double.toString(einkaufspreis) + " €");
tfStueckzahl.requestFocus();
tfStueckzahl.selectAll();
}
catch (LeereEingabeException e) {
JOptionPane.showMessageDialog(null, e.getMessage());
}
catch (NumberFormatException e) {
lblErgebnis.setText("Formatfehler bei den Zahlenangaben.");
}
catch (Exception e) {
lblErgebnis.setText("Fehler bei der Eingabe.");
}
}
}

```

Listing 9.8 Auslösen der selbst definierten Exception

Auf die selbst definierte Exception reagiert die Anwendung mit der Benachrichtigung, die Sie über `showMessageDialog` erzeugt haben (siehe Abbildung 9.7).

Abbildung 9.7 Fehlermeldung bei fehlender Stückzahl

9.4 Übungsaufgaben

Aufgabe 1

Ergänzen Sie das Programm *FahrenheitCelsius* aus Kapitel 8, »Grafische Benutzeroberflächen«, so, dass auf eine fehlerhafte Zahleneingabe durch Abfangen der `NumberFormatException`

Exception reagiert wird. Im Fehlerfall soll im Eingabefeld `tfCelsius` der Text »Keine korrekte Fahrenheit-Temperatur.« ausgegeben werden.

Aufgabe 2

Erstellen Sie im Package `gui09` des Projekts `JavaUebung09` ein Programm zur Eingabe einer Uhrzeit. Geben Sie dem Frame den Namen `Uhrzeit`.

Abbildung 9.8 Programm mit Uhrzeiteingabe

Mit dem Übernehmen der eingetragenen Uhrzeit soll der Text »Ihre Uhrzeit ist xx:yy Uhr!« als Labeltext ausgegeben werden (siehe Abbildung 9.8). Als Reaktion auf eine `NumberFormatException` soll als Labeltext »Ungültige Uhrzeit!« ausgegeben werden.

Aufgabe 3

Erweitern Sie das Programm `Uhrzeit` aus Aufgabe 2 so, dass bei einer Stundenangabe kleiner 0 und größer 23 und bei einer Minutenangabe kleiner 0 und größer 59 ebenfalls eine `NumberFormatException` ausgelöst wird.

Aufgabe 4

Erweitern Sie das Programm `Uhrzeit` aus Aufgabe 3 so, dass bei einer Stundenangabe kleiner 0 oder größer 23 und bei einer Minutenangabe kleiner 0 oder größer 59 eine genauere Fehlerangabe gemacht wird. Ist die Stundenangabe bzw. Minutenangabe nicht im gültigen Wertebereich, soll »Ungültige Stundenangabe!« bzw. »Ungültige Minutenangabe!« als Labeltext ausgegeben werden.

Hinweis

Erstellen Sie zunächst im Package `gui09` eine neue Klasse `UhrzeitFormatException`, die von der Klasse `Exception` abgeleitet ist. Überschreiben Sie nur die beiden ererbten Konstruktoren mit und ohne Parameter. Anschließend können Sie zwei getrennte catch-Blöcke für Werte außerhalb des gültigen Wertebereichs für Stunden und Minuten sowie für allgemeinere Fehler (`NumberFormatExceptions`) definieren.

9.5 Ausblick

Nach diesem Kapitel sollte es für Sie ein Leichtes sein, auf die Aufforderung, eine Exception abzufangen, zu reagieren. Sie werden in vielen Situationen auf Fehlermeldungen, die von Exceptions ausgelöst werden, stoßen oder dazu aufgefordert werden, bestimmte Exceptions abzufangen und darauf zu reagieren. Exceptions stellen ein wichtiges Hilfsmittel bei der Erstellung sicherer Programme dar.

Das folgende Kapitel stellt Containerklassen in den Mittelpunkt. In vielen Situationen wünscht man sich Variablen, in denen man nicht nur einen, sondern eine möglichst große Zahl von Werten speichern kann. Java stellt eine ganze Reihe solcher Container zur Verfügung. Einige davon werden Sie im folgenden Kapitel kennenlernen und in eigenen Programmen einsetzen. Einerseits lassen sich damit Programmfunctionalitäten einfacher realisieren, andererseits eröffnen sie Möglichkeiten, die sonst nicht verfügbar wären. Besonders bei sich wiederholenden Abläufen sind diese Klassen oft unverzichtbar.

Kapitel 10

Containerklassen

*Jeder Weg beginnt mit dem ersten Schritt.
(altes chinesisches Sprichwort)*

Containerklassen sind ein ganz wichtiger Baustein in modernen Programmiersprachen. Wie der Name bereits sagt, dienen Containerklassen dazu, andere Elemente aufzunehmen. Ein grundlegender Container in Java ist das *Array*. Diese Klasse ist Teil der Java-Standardbibliothek und steht somit ohne Einbindung weiterer Bibliotheken zur Verfügung. Sie werden gelegentlich auch auf die gleichwertigen Begriffe *Feld*, *Reihung* oder *Vektor* stoßen.

10.1 Array

In einer als Array definierten Variablen können mehrere Werte des gleichen Typs gespeichert werden. Zur Erläuterung eines Arrays möchte ich auf das Übungsprogramm *Notenbilanz* aus Kapitel 8, »Grafische Benutzeroberflächen«, zurückgreifen. Zur Erinnerung: Das Programm erwartet die Eingabe einer bestimmten Anzahl an Noten und erstellt daraus eine Übersicht mit der Anzahl der eingegebenen Noten, dem Notenschnitt sowie der besten und der schlechtesten Note (siehe Abbildung 10.1).

Abbildung 10.1 Frame des Programms »Notenbilanz«

Die fünf Noten wurden in der bisherigen Version aus [Kapitel 8](#) aber nicht gespeichert und stehen somit nicht mehr zur Verfügung. Dies soll jetzt geändert werden: Die zu Beginn angegebene Anzahl an Noten soll gespeichert werden.

Da die Variable zur Übernahme der aktuellen Note als `double` definiert ist, benötigen Sie ein Array, in dem eine bestimmte Zahl von `double`-Werten gespeichert werden kann.

Erstellen Sie als Vorbereitung ein neues Java-Projekt mit dem Namen `JavaUebung10`. In diesem Projekt erstellen Sie im Package `gui10` einen neuen Frame mit dem Namen `Notenbilanz`. Kopieren Sie nun den Quellcode des bisherigen Programms aus [Kapitel 8](#) in das Quellcodefenster. Als einzige Anpassung müssen Sie noch in der ersten Zeile die Package-Angabe anpassen.

Bevor Sie mit dem Erweitern des Programms beginnen, sollen noch einige wichtige Aspekte für den Umgang mit Arrays aufgeführt werden. Folgende Eigenschaften sind zu beachten:

- ▶ Arrays können beliebige primitive Daten- oder auch Referenztypen speichern.
- ▶ In einem Array primitiver Datentypen können nur Daten gleichen Datentyps gespeichert werden.
- ▶ Die gespeicherten Werte der Elemente können jederzeit geändert werden.
- ▶ Die Anzahl der Elemente eines Arrays kann nach der Definition nicht mehr verändert werden.

Da es sich bei dem Array um eine Klasse handelt, können Sie die folgenden Abläufe, die Sie von der Definition von Objekten bereits kennen, auf die Definition von Arrays übertragen.

Wie bei jeder Variablendefinition muss auch bei der Definition einer Array-Variablen ein Datentyp angegeben werden. Sie benötigen also den Array-Typ. Wie oben erwähnt, kann ein Array nur gleichartige Daten eines bestimmten Typs speichern. Diesen Elementtyp müssen Sie bei der Definition angeben. Im Beispiel `Notenbilanz` sollen `double`-Werte gespeichert werden. Es wird also ein `double`-Array benötigt. Array-Typen sind vordefiniert und werden durch den Elementtyp (in unserem Beispiel `double`) angegeben, auf den eine leere eckige Klammer folgt. Die Anweisung

```
double[] a;
```

definiert entsprechend ein Array zum Speichern von `double`-Werten (siehe [Abbildung 10.2](#)). Wie ich für Objekte allgemein erläutert habe, steht damit nur eine Variable zur Verfügung, die auf ein Feld mit `double`-Werten verweisen kann.

Abbildung 10.2 Definition einer Array-Variablen

Speicher für die Array-Variablen bzw. für die darin zu speichernden double-Werte ist noch nicht reserviert (alloziert).

Erst mit der Anweisung

```
a=new double[5];
```

werden die entsprechenden Strukturen im Speicher angelegt. Für unser Beispiel können in dem Array fünf double-Werte gespeichert werden. Abbildung 10.3 ist zu entnehmen, dass Sie die einzelnen Elemente des Arrays über dessen Namen zusammen mit einem Index ansprechen können, der in eckigen Klammern anzugeben ist. Der Index läuft grundsätzlich von 0 bis »Anzahl der Elemente -1«.

Abbildung 10.3 Erzeugen eines Arrays für fünf »double«-Werte

Bei der Erzeugung des Arrays können Sie die Größe in den eckigen Klammern durch einen beliebigen Ausdruck vom Typ int festlegen. Damit können Sie die Größe während der Laufzeit des Programms bestimmen. Dies wird in unserem Programm auch notwendig sein, denn bei der Programmierung steht nicht fest, welche Größenangabe durch den Anwender angegeben wird. Sie übernehmen die eingegebene Notenzahl in die int-Variable notenzahl und können dann das definierte Array mit dem Namen noten entsprechend mit

```
noten = new double[notenzahl];
```

festlegen. Die Definition der Variablen und das Erzeugen des Objekts können auch zusammengefasst werden:

```
double [] noten = new double[notenzahl];
```

Über den Bezeichner des Arrays werden die einzelnen double-Elemente zusammen mit dem in eckigen Klammern angegebenen Index angesprochen. Mit der Anweisung

```
a[0] = 2.3;
```

wird dem ersten Element des Arrays der Wert 2.3 zugewiesen. Im Beispielprogramm können Sie jede Note nach der Übertragung in das Array übernehmen:

```
private void jBtnNoteUebernehmenActionPerformed(ActionEvent evt){
 if (!jTFNote.getText().equals(""))
 && Double.parseDouble(jTFNote.getText()) >= 1
 && Double.parseDouble(jTFNote.getText()) <= 6) {
 summe = summe + Double.parseDouble(jTFNote.getText());
 noten[i-1]=Double.parseDouble(jTFNote.getText());
 ...
}
```

Listing 10.1 Übernahme der Noten in das Array

In der Variablen i wird die Anzahl der übernommenen Noten mitgezählt. Da die erste Note aber nicht den Index 1, sondern den Index 0 haben muss, ist bei der Übernahme eine Korrektur um -1 vorzunehmen.

Um zu demonstrieren, dass alle eingegebenen Noten am Ende zur Verfügung stehen, sollen die Noten ausgegeben werden, nachdem die festgelegte Anzahl an Noten eingegeben wurde. Zu diesem Zweck legen Sie ein weiteres Label mit dem Namen lblNoten im Frame an (siehe Abbildung 10.4).

Abbildung 10.4 Erweiterter Notenbilanz-Frame

Ist die angegebene Notenanzahl erreicht, wird wie bisher folgende Anweisungsfolge abgearbeitet:

```
if (i == notenzahl) {
 notenschnitt = summe / notenzahl;
 btnNoteUebernehmen.setVisible(false);
 btnNeu.setVisible(true);
} else {...}
```

Ergänzen Sie die drei Anweisungen um diese Zeilen:

```
lblNoten.setText("Noten: " + noten[0] + ", " + noten[1] + ", " + noten[2]);
lblNoten.setVisible(true);
```

Damit werden die ersten drei Elemente des Arrays im Label ausgegeben. Diese Anweisung passt natürlich nur, wenn genau drei Noten eingegeben werden. Sofern mehr Noten eingegeben werden, fehlen bei der Ausgabe einige Noten. Welche Ausgabe ergibt sich aber bei der Eingabe von nur zwei oder weniger Noten? Ein Test ergibt, dass in diesen Fällen keine Noten ausgegeben werden. Wird das Programm aus der Entwicklungs-Umgebung heraus gestartet, zeigt ein Blick in die Ansicht CONSOLE, dass stattdessen eine Fehlermeldung ausgegeben wird:

```
Exception in thread "AWT-EventQueue-0" java.lang.ArrayIndexOutOfBoundsException: 2
```

Beim Versuch, mit `a[2]` auf ein drittes Array-Element zuzugreifen, tritt eine Exception vom Typ `ArrayIndexOutOfBoundsException` auf.

Wie können Sie die Ausgabe so gestalten, dass immer genau so viele Array-Elemente ausgegeben werden, wie das Array Elemente besitzt? Jedes Array besitzt ein öffentliches unveränderliches Attribut mit dem Namen `length`. In diesem Attribut finden Sie immer die Anzahl der Elemente des Arrays. Damit kann eine Schleife programmiert werden, die immer exakt die Anzahl der vorliegenden Noten berücksichtigt:

```
lblNoten.setText("Noten: ");
for (int i=0; i<noten.length; i++) {
 lblNoten.setText(lblNoten.getText() + " " + noten[i]);
}
```

Listing 10.2 Schleife zur Ausgabe aller Array-Elemente

Da diese Konstruktion zum Abarbeiten aller Elemente eines Arrays häufig gebraucht wird, existiert auch eine verkürzte Schreibweise, die man *foreach-Schleife* nennt:

```
lblNoten.setText("Noten: ");
for (double ae: a) {
 lblNoten.setText(lblNoten.getText() + " " + ae);
}
```

Listing 10.3 Verkürzte Schreibweise als »foreach«-Schleife

Im Kopf der `foreach`-Schleife wird eine Variable vom Typ der im Array gespeicherten Elemente definiert, hinter dem Doppelpunkt wird das Array angegeben. Dann wird im Schleifenrumpf der Reihe nach, mit dem ersten Element beginnend, ein Element nach dem anderen an die lokale Variable übergeben.

Diese Kurzform kann nicht als vollwertiger Ersatz für die `for`-Schleife angesehen werden, denn es gelten folgende Einschränkungen:

- ▶ Das Array wird immer mit dem ersten Element beginnend und mit dem letzten Element endend durchlaufen. Die Reihenfolge ist unveränderbar, und es können keine Elemente übersprungen werden.
- ▶ Die Elemente werden nur gelesen; es ist kein schreibender Zugriff auf die Array-Elemente möglich. Durch Verändern von `ae` wird immer nur eine Kopie eines Array-Elements verändert.

Vor einigen ergänzenden Erläuterungen zum Array möchte ich Ihr Augenmerk auf eine kritische Stelle innerhalb unseres Quellcodes lenken. Es geht dabei um die Erzeugung des Arrays in der Methode `actionPerformed`....

Wenn wir mehrere Berechnungen nacheinander durchführen, wird mehrmals nacheinander die Anweisung

```
noten = new double[notenzahl];
```

ausgeführt. Stellen Sie sich also vor, dass in einem ersten Durchgang drei Noten und in einem zweiten Durchgang nochmals fünf Noten eingegeben werden sollen. Mit dem ersten Erreichen der Anweisung zum Erzeugen des Arrays werden im Speicher die erforderlichen Speicherplätze reserviert (siehe Abbildung 10.5).

Abbildung 10.5 Erstes Erzeugen eines Arrays

Wird die gleiche Anweisung zum zweiten Mal erreicht, werden dieses Mal fünf Speicherplätze angelegt.

Abbildung 10.6 zeigt, dass der Bezeichner `a` nun auf den neuen Speicherbereich verweist. Der ursprünglich reservierte Speicherbereich für das Array mit drei Elementen liegt zwar noch vor, aber es kann nicht mehr zugegriffen werden. Es existiert keine Referenz mehr auf die einzelnen Noten. Sie können sich sicher leicht vorstellen, dass bei mehreren Programmdurchläufen mit eventuell dabei auch sehr großen Arrays sehr viel Speicherplatz verschwendet wird (weil reserviert, aber nicht mehr nutzbar). In anderen Programmiersprachen muss solcher Speicher explizit durch eine entsprechende Anweisung wieder freigegeben werden. In Java muss sich der Programmierer nicht um Speicherbereiche kümmern, auf die er nicht mehr zugreifen kann. Der *Garbage Collector* von Java sorgt dafür, dass diese Speicherbereiche freigegeben werden. Zu diesem Zweck verfügt jedes Java-Objekt über einen Zähler, der die Referenzen zählt, die auf das Objekt verweisen. Für den Programmierer ist allerdings nicht vorhersehbar, wann der Garbage Collector aktiv wird. Auf jeden Fall wird er spätestens dann mit seinem Aufräumvorgang beginnen, wenn der Speicher knapp wird.

Abbildung 10.6 Zweites Anlegen des Arrays

Nach diesen Erläuterungen zur Problematik der Freigabe von nicht mehr nutzbaren Speicherbereichen folgen nun noch einige Ergänzungen zum Array.

10.1.1 Array-Literale

Wie Variablen primitiver Datentypen können Sie auch Arrays initialisieren. Dabei geben Sie bei der Erzeugung des Arrays mit `new` die Werte, die Sie zur Initialisierung verwenden wollen, in geschweiften Klammern als kommaseparierte Liste an. Die Größenangabe in den eckigen Klammern kann dabei entfallen, da durch die Anzahl der Listenelemente die Array-Größe festgelegt wird. Die allgemeine Syntax lautet:

```
new type[] {expression, expression, ..., expression}
```

Es handelt sich dabei um eine Array-Konstante, die entsprechend auch als *Array-Literal* bezeichnet wird. Das folgende Beispiel zeigt, wie ein Array mit sechs Noten angelegt werden könnte:

```
double[] b = new double[] {1.0, 2.3, 1.7, 3.0, 2.7, 2.3};
```

Anstelle der Konstanten-Zahlenwerte können auch beliebige Ausdrücke innerhalb der geschweiften Klammern stehen, die bei der Auswertung einen double-Wert ergeben.

10.1.2 Mehrdimensionale Arrays

Da zu jedem Java-Typ auch ein entsprechender Array-Typ existiert, können Sie auch ein Array anlegen, dessen Elemente wiederum Arrays sind. Ein solches Array ist letztendlich nichts anderes als ein zweidimensionales Array. Mit der Anweisung

```
double [][] n = new double[3][4];
```

wird ein Array definiert, das aus drei Arrays mit jeweils vier double-Elementen besteht. Also bildet Java mehrdimensionale Arrays durch ineinander verschachtelte Arrays ab. In Java legt der jeweils letzte Index die Anzahl der Elemente auf der niedrigsten Ebene fest.

Abbildung 10.7 Mehrdimensionales Array

Abbildung 10.7 zeigt das Ergebnis der Erzeugung eines zweidimensionalen Arrays und verdeutlicht, wie Sie auf die einzelnen Elemente zugreifen können.

Das Durchlaufen aller Elemente dieses Arrays kann mithilfe geschachtelter for-Schleifen (siehe [Listing 10.4](#)) ebenso wie mit einer geschachtelten foreach-Schleife erfolgen (siehe [Listing 10.5](#)).

```
double [][] n = new double[3][4];
for (int x = 0; x < n.length; x++) {
 for (int y = 0; y < n[x].length; y++) {
 System.out.println(n[x][y]);
 }
}
```

Listing 10.4 Durchlaufen eines mehrdimensionalen Arrays mit »for«-Schleifen

```
double [][] n = new double[3][4];
for (double[] a: n)
 for (double b: a)
 System.out.println(b);
```

Listing 10.5 Durchlaufen eines mehrdimensionalen Arrays mit einer »foreach«-Schleife

In gleicher Weise wie ein zweidimensionales Array können auch Arrays mit beliebig vielen Dimensionen erzeugt werden. Standardmäßig entstehen bei dem bisher verwendeten Verfahren Arrays, die auf einer betrachteten Ebene immer gleich viele Elemente besitzen. Das heißt, dass zweidimensionale Arrays immer rechteckig, dreidimensionale Arrays immer quaderförmig sind usw.

Das Beispiel aus [Listing 10.6](#) zeigt, wie Sie durchaus auch von diesem Standard abweichen können. Sofern Sie das Array schrittweise aufbauen, können in einer Ebene auch unterschiedlich große Elemente erzeugt werden.

```
double[][] n = new double[3][];
n[0] = new double[1];
n[1] = new double[2];
n[2] = new double[3];
```

Listing 10.6 Erzeugen eines dreieckigen Arrays

Auf diese Art entsteht ein dreieckiges Array. Es besteht aus drei unterschiedlich langen Array-Elementen.

10.1.3 Gezielter Zugriff auf Array-Elemente

Wir möchten unser Programm nochmals erweitern, damit einzelne Noten auch noch nachträglich korrigiert werden können. Dazu ergänzen Sie den Frame um ein Textfeld mit Label und einer Schaltfläche nach dem Muster der [Abbildung 10.8](#).

Die Komponenten sollen sichtbar werden, wenn die letzte Note eingegeben wurde. Für den Programmstart, d. h. in der Schablonenmethode `initGUI()`, setzen Sie die Eigenschaft `visible` der drei Komponenten auf `false`. Wählen Sie die folgenden Bezeichner:

- ▶ `lblNotennummer`
- ▶ `tfNotennummer`
- ▶ `btnNotennummer`

Abbildung 10.8 Frame-Erweiterung zur nachträglichen Notenbearbeitung

Als Reaktion auf die Betätigung der Schaltfläche `btnNotennummer` sollen drei weitere Komponenten eingeblendet werden, die zur Veränderung der ausgewählten Note benötigt werden (siehe Abbildung 10.9):

- ▶ `lblNeuerWert`
- ▶ `tfNeuerWert`
- ▶ `btnNeuenWertSpeichern`

Abbildung 10.9 Editieren eines Array-Elements

Neben dem Einblenden der drei Komponenten soll die im Textfeld angegebene Note aus dem Array ausgewählt und in dem Textfeld `tfNeuerWert` angezeigt werden. Damit

deutlich wird, welche Note bearbeitet wird, soll das Label zusätzlich die zugehörige Notennummer anzeigen. Als Fehlerbehandlung sollte sichergestellt werden, dass eine gültige Notennummer angegeben wurde. Der folgende Quellcode prüft in einem try-catch-Konstrukt, ob es sich um eine gültige Zahleneingabe handelt. Innerhalb des try-Blocks wird in einer if-Anweisung sichergestellt, dass die Notennummer ein gültiger Array-Index ist:

```
btnNotennummer.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 try {
 notennummer = Integer.parseInt(tfNotennummer.getText()) - 1;
 if ((notennummer >= 0) && (notennummer < notenzahl)) {
 lblNeuerWert.setText(notennummer + 1 + ". Note");
 lblNeuerWert.setVisible(true);
 tfNeuerWert.setVisible(true);
 btnNeuenWertSpeichern.setVisible(true);
 tfNeuerWert.setText(String.valueOf(noten[notennummer]));
 tfNeuerWert.requestFocus();
 } else {
 JOptionPane.showMessageDialog(null,
 "Notennummer außerhalb des gültigen Bereichs!");
 tfNotennummer.requestFocus();
 }
 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "ungültiges Zahlenformat!");
 }
 }
});
```

Listing 10.7 Auswahl der zu bearbeitenden Notennummer

Nun fehlt noch die Übernahme der Änderung, die mit der Schaltfläche SPEICHERN ausgelöst werden soll. Für das Speichern allein reicht eine einzige Anweisung. Da im Daten-element notennummer der Index des Noten-Arrays gespeichert ist, können Sie direkt auf die entsprechende Note zugreifen und den Wert überschreiben. Die Anweisung Double.parseDouble sollte wieder mit try-catch gegen Fehleingaben abgesichert werden.

Sie müssen aber bedenken, dass durch die Veränderung einer Note alle bisher ausgegebenen Informationen beeinflusst werden können und nun zumindest zum Teil falsch sind. Deshalb müssen Sie die Angaben mit dem veränderten Array neu erstellen. Damit ergibt sich eine etwas umfangreichere Anweisungsfolge:

```

btnNeuenWertSpeichern.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 try {
 noten[notennummer] = Double.parseDouble(tfNeuerWert.getText());
 summe = 0;
 besteNote = noten[0];
 schlechtesteNote = noten[0];
 lblNoten.setText("Noten: ");
 for (double x : noten) {
 summe = summe + x;
 if (besteNote > x) {
 besteNote = x;
 }
 if (schlechtesteNote < x) {
 schlechtesteNote = x;
 }
 lblNoten.setText(lblNoten.getText() + " " + x);
 }
 notenschnitt = summe / notenzahl;
 lblBesteNote.setText("beste Note: " + Double.toString(bestenote));
 lblSchlechtesteNote.setText("schlechteste Note: "
 + Double.toString(schlechtesteNote));
 lblNotenschnitt.setText("Notenschnitt: " + Double.toString(notenschnitt));
 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "ungültiges Zahlenformat!");
 }
 }
});
```

Listing 10.8 Erweiterung zur Aktualisierung der berechneten Werte

Zuerst werden alle berechneten Werte zurückgesetzt. In einer `foreach`-Schleife wird die Berechnung neu erstellt, damit zuletzt die aktualisierten Werte in den Ausgabe-Labels wieder angezeigt werden.

Auch die Aktionen, die mit der Schaltfläche NEUE BERECHNUNG ausgelöst werden, sollten Sie erweitern. Die Komponenten, die nach der Eingabe der letzten Note und eventuell noch durch das Editieren einer Note sichtbar geworden sind, sollten bei Beginn einer neuen Berechnung wieder unsichtbar werden.

```

btnNeu.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
```

```

 i = 1;
 lblNote.setText(Integer.toString(i) + ".Note");
 summe = 0;
 ...
 lblNotennummer.setVisible(false);
 tfNotennummer.setText("1");
 tfNotennummer.setVisible(false);
 btnNotennummer.setVisible(false);
 lblNeuerWert.setVisible(false);
 tfNeuerWert.setVisible(false);
 btnNeuenWertSpeichern.setVisible(false);
}
});

```

Listing 10.9 Verstecken der nachträglich hinzugekommenen Komponenten

Mit diesen Erweiterungen ist Ihre Anwendung wesentlich flexibler geworden. Sie müssen nicht wegen jeder fehlerhaften Eingabe einer Note die gesamte Eingabe wiederholen.

10.1.4 Hilfen für den Umgang mit Arrays

Das Package `java.util` beinhaltet die Klasse `Arrays` und stellt damit einige hilfreiche Methoden für den Umgang mit Arrays bereit. Sie können die Klasse mit

```
import java.util.Arrays
```

in eigene Klassen einbinden. Einige Methoden der Klasse finden Sie in [Tabelle 10.1](#).

Methode	Beschreibung
<code>static void fill (Typ[] a, Typ w)</code>	Weist allen Elementen des Arrays <code>a</code> den Wert <code>w</code> zu.
<code>static void fill (Typ[] a, int von, int bis, Typ w)</code>	Weist allen Elementen ab Index <code>von</code> bis zum Index <code>bis - 1</code> den Wert <code>w</code> zu.
<code>static void sort (Typ[] a)</code>	Sortiert die Werte innerhalb des Arrays <code>a</code> in aufsteigender Reihenfolge. <code>Typ</code> kann jeder primitive Datentyp außer <code>boolean</code> und alle Klassen, die <code>Comparable</code> implementieren, sein.

Tabelle 10.1 Methoden der Klasse »`java.util.Arrays`«

Methode	Beschreibung
static int binarySearch (Typ[] a, Typ w)	Vorausgesetzt, dass das Array a sortiert vorliegt, durchsucht die Methode das Array nach dem Wert w. Wird w gefunden, liefert die Methode den Index des Wertes zurück. Wird der Wert nicht gefunden, ist der zurückgelieferte Wert negativ.

Tabelle 10.1 Methoden der Klasse »java.util.Arrays« (Forts.)

10.1.5 Unflexible Array-Größe

Das Beispielprogramm Notenbilanz ist sicher schon sehr flexibel gestaltet. Trotzdem sind noch weitere Ausbaustufen denkbar, die die Flexibilität weiter erhöhen würden. Was können Sie z. B. tun, wenn sich nach der Eingabe herausstellt, dass eine Note zu wenig oder zu viel eingegeben wurde? Können Sie nachträglich auch noch eine Note ergänzen und das Array um eine Note vergrößern? Oder können Sie aus dem Array eine Note löschen und damit das Array verkleinern?

Sie werden sich bestimmt an die einführenden Hinweise erinnern. Dort wurde erläutert, dass eine Eigenschaft des Arrays mit dem folgenden Satz beschrieben wurde:

»Die Anzahl der Elemente eines Arrays kann nach der Definition nicht mehr verändert werden.«

Für den einfallsreichen Programmierer sollte aber auch diese Einschränkung kein unüberwindliches Hindernis darstellen. Grundsätzlich lässt sich immer ein zweites Array mit der neuen erforderlichen Größe anlegen, und dann können Sie die Elemente des ersten Arrays in das neue Array kopieren. War das erste Array zu groß, werden beim Kopieren die überflüssigen Elemente übersprungen. Falls das erste Array kleiner als das neue war, können anschließend die zusätzlich erforderlichen Elemente gespeichert werden. Wenn Sie zum Abschluss noch dem Bezeichner des ursprünglichen Arrays die Referenz auf das neue Array zuweisen, verweist der Array-Bezeichner auf ein Array mit veränderter Größe. Für den Anwender bleiben diese Abläufe verborgen; er hat den Eindruck, dass die ursprüngliche Liste vergrößert bzw. verkleinert wurde. Urteilen Sie selbst, ob Sie diesen Aufwand jedes Mal betreiben möchten.

Java bietet für den Fall, dass Sie Felder mit variabler Größe benötigen, die `ArrayList` als Containerklasse an, die wesentlich einfacher zu behandeln ist. In grafischen Benutzeroberflächen stehen über Swing einige Komponenten zur Verfügung, die bereits Container beinhalten. Diese Behälter verfügen über Methoden zum Vergrößern und Verkleinern ihrer Kapazität.

10.2 »ArrayList« und »JList«

In vielen Fällen stellt die Tatsache, dass für ein Array eine einmal festgelegte Größe nachträglich nicht mehr verändert werden kann, ein Problem dar. Hier kann die Verwendung der Klasse `ArrayList` Abhilfe schaffen. Die Klasse `JList` ist eine Komponente für grafische Benutzeroberflächen, die einen vergleichbaren Container mit variabler Größe beinhaltet.

10.2.1 Die Klasse »ArrayList«

Da die `ArrayList` sehr eng mit dem Array verwandt ist, gelten für diese entsprechend viele Aussagen, die bereits zum Array gemacht wurden. So sind die Elemente einer `ArrayList` linear angeordnet und können über ganzzahlige (`int`) Indexwerte angesprochen werden. Die Indexwerte zählen beginnend mit dem Wert 0 hoch. Ein Objekt der Klasse `ArrayList` wird durch den Aufruf eines Konstruktors mit `new` erzeugt.

Die `ArrayList` verfügt über drei verschiedene Konstruktoren (siehe [Tabelle 10.2](#)).

Konstruktor	Beschreibung
<code>ArrayList()</code>	Erzeugt eine leere Liste mit einer Anfangskapazität von zehn Elementen.
<code>ArrayList(Collection c)</code>	Erzeugt eine Liste, die die Elemente der übergebenen Collection enthält.
<code>ArrayList(int initialCapacity)</code>	Erzeugt eine leere Liste mit der als <code>int</code> übergebenen Anfangskapazität.

Tabelle 10.2 Konstruktoren der »ArrayList«

Ein entscheidender Unterschied zum Array besteht darin, dass Sie jederzeit Elemente hinzufügen und entfernen können, ohne dass dadurch erheblicher Programmieraufwand entsteht. Eine `ArrayList` kann nur Objekte aufnehmen. Sollen primitive Typen (`int`, `double` usw.) in einer `ArrayList` gespeichert werden, müssen als Elementtypen die entsprechenden Wrapper-Klassen verwendet werden. Für jeden Elementtyp wird eine passende `ArrayList` definiert. Eine `ArrayList` für Strings ist also ein anderer Typ als eine `ArrayList` für den Typ `Double`. Mit der Anweisung

`ArrayList<Double> noten;`

wird eine `ArrayList` mit dem Namen `noten` zur Aufnahme von `Double`-Werten definiert. Der aufzunehmende Datentyp wird in spitzen Klammern an den Bezeichner `ArrayList`

angehängt. Beide sind fester Bestandteil des Typbezeichners. Sie haben nicht die Funktion wie etwa die eckigen Klammern, die der Angabe der Arraygröße dienen.

```
noten = new ArrayList<Double>();
```

erzeugt eine zunächst leere `ArrayList<Double>`. Eine Größenangabe ist nicht erforderlich, weil die Elemente nach und nach angehängt werden und die `ArrayList` kontinuierlich wächst.

Die `add`-Methode fügt ein weiteres Element zur `ArrayList` hinzu (siehe [Tabelle 10.3](#)).

Methode	Beschreibung
<code>void add(int index, Object o)</code>	Fügt der Liste an der Position <code>index</code> das übergebene Objekt als neues Element hinzu.
<code>boolean add(Object o)</code>	Fügt der Liste am Ende das übergebene Objekt hinzu.

Tabelle 10.3 Methoden zum Hinzufügen eines einzelnen Elements

Durch das Autoboxing kann der `add`-Methode neben einem Wrapper-Objekt auch der primitive Datentyp `double` übergeben werden. Mit der Anweisung

```
noten.add(Double.parseDouble(tfNote.getText()));
```

können Sie z. B. eine Note aus dem Textfeld `tfNote` in die `ArrayList` übernehmen.

[Tabelle 10.4](#) gibt einen Überblick über die wichtigsten Methoden von `ArrayList`.

Methode	Beschreibung
<code>void clear()</code>	Löscht alle Elemente aus der Liste.
<code>E get(int index)</code>	Liefert das Element <code>E</code> an der Position <code>index</code> zurück.
<code>int indexOf(Object e)</code>	Liefert den Index des übergebenen Elements zurück. Befindet sich das Element mehrfach in der Liste, wird der kleinste Index zurückgeliefert. Befindet sich das Element nicht in der Liste, wird -1 zurückgeliefert.
<code>boolean isEmpty()</code>	Liefert <code>true</code> zurück, wenn die Liste leer ist.
<code>E remove(int index)</code>	Entfernt das Element <code>E</code> an der Position <code>index</code> aus der Liste.
<code>E set(int index, Object o)</code>	Ersetzt das Element <code>E</code> an der Position <code>index</code> durch das übergebene Objekt.
<code>int size()</code>	Liefert die Anzahl der Elemente in der Liste zurück.

Tabelle 10.4 Wichtige Methoden der »`ArrayList`«

Durch die Flexibilität der `ArrayList` kann beim Programm Notenbilanz auf die Eingabe einer Notenanzahl zu Beginn der Eingaben verzichtet werden. Nach jeder Noteneingabe wird die Notenbilanz im Frame aktualisiert, und der Anwender kann jederzeit die Eingabe von Noten fortsetzen. Das aufwendige Erstellen eines neuen Arrays mit anschließendem Umkopieren kann entfallen.

Entsprechend gestaltet sich auch das Verkleinern der Liste mit der Methode `remove` recht einfach. Sie finden eine Version des Programms Notenbilanz unter dem Namen `NotenbilanzList` auf der beiliegenden DVD im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung10`. Das Programm wurde gegenüber der Version mit Array um das Löschen eines Elements erweitert. Die mehrfach benötigten Anweisungen zur Aktualisierung der Notenbilanz wurden in eine eigene Methode `notenbilanzErstellen()` ausgelagert.

10.2.2 Die grafische Komponente »JList«

Sie haben nun zwei Containerklassen kennengelernt, mit deren Hilfe Komponenten gleichen Typs gespeichert und verwaltet werden können. Zur Darstellung einer Liste solcher Elemente in einer grafischen Benutzeroberfläche haben Sie sich im Beispiel Notenbilanz der Komponente `JLabel` bedient. Für eine kleine übersichtliche Anzahl von Elementen mag diese Komponente noch geeignet sein. Wird die Liste allerdings sehr lang oder soll eine Interaktion mit dem Anwender wie z. B. eine Auswahlmöglichkeit angeboten werden, braucht es andere Komponenten.

Sie kennen von zahlreichen Anwendungen Listboxen, in denen Einträge markiert und damit ausgewählt werden können und die bei Bedarf auch *Scrollbalken* einblenden, mit deren Hilfe bei überschaubarem Platzbedarf auch durch sehr große Listen gescrollt werden kann. Java stellt Ihnen eine entsprechende Swing-Komponente mit dem Namen `JList` zur Verfügung. WindowBuilder hält diese Komponente in der Palette unter der Gruppe Components bereit. Zur Darstellung der Notenliste soll das Label durch eine Listbox ersetzt werden. Abbildung 10.10 zeigt den Notenbilanz-Frame nach dem Einfügen einer `JList` mit dem Namen `listNoten`.

Hinweis

Achten Sie beim Einfügen einer `JList` darauf, dass Sie zunächst die Maus dort platziieren, wo die linke obere Ecke der `JList` positioniert werden soll. Drücken Sie die Maustaste, und ziehen Sie ein Rechteck in der gewünschten Größe der `JList` auf. Erst dann lassen Sie die Maustaste wieder los.

Abbildung 10.10 Frame »NotenbilanzListbox« mit JList

Ein Label `lblNotenliste` wird nur noch als statische Überschrift für die Listbox verwendet. Nach dem Einfügen der `JList` in den Frame finden Sie am Ende des Konstruktors die folgenden Ergänzungen, die keiner weiteren Erläuterung bedürfen:

```
	JLabel lblNotenliste = new JLabel("Noten");
	lblNotenliste.setBounds(256, 181, 57, 14);
	contentPane.add(lblNotenliste);

	listNoten = new JList();
	listNoten.setBounds(255, 198, 169, 70);
	contentPane.add(listNoten);
```

Listing 10.10 Im Konstruktor ergänzte JList mit zugehörigem Label

Die Komponente `JList` ist sehr flexibel. Sie ist aber nur für die Darstellung, also das optische Erscheinungsbild des Inhalts zuständig. Diese Flexibilität erfordert allerdings eine zusätzliche Komponente, die sich um die Verwaltung der aufzunehmenden Elemente kümmert. Hierfür gibt es eine ganze Reihe sogenannter *ListModels*. In unserem Beispiel sollen die Noten als Elemente aufgenommen werden. Wir verwenden das in den meisten Fällen ausreichende Standardmodel mit dem Namen `DefaultListModel`. Da an mehreren Stellen im Programm auf das ListModel zugegriffen werden muss, sollten Sie das `DefaultListModel` mit dem Namen `notenModel` als weiteres Attribut des Frames ergänzen. Lassen Sie von Eclipse die erforderliche Import-Anweisung für das Package »`javax.swing.DefaultListModel`« importieren.

```
public class NotenbilanzListbox extends JFrame {
 private JPanel contentPane;
 private int notennummer;
 private double summe, besteNote, schlechtesteNote, notenschnitt;
 private ArrayList<Double> noten;
 ...
 private DefaultListModel notenModel;
```

Listing 10.11 ListModel als Attribut des Frames

Nach dem Erzeugen der JList im Konstruktor müssen Sie nun noch eine Verbindung zwischen der JList und dem Model herstellen. Sie teilen gewissermaßen der JList listNoten mit, dass sie das Model notenModel verwenden soll. Die JList verfügt hierfür über die Methode setModel(), der Sie als Parameter den Modelnamen übergeben. Zuvor muss das notenModel natürlich noch mit new erzeugt werden:

```
notenModel = new DefaultListModel();
listNoten.setModel(notenModel);
```

Listing 10.12 Setzen des Models der JList

Hinweis

Ihnen ist vielleicht aufgefallen, dass Eclipse sowohl bei der Deklaration von JList und DefaultListModel als auch bei der Erzeugung mit new das Symbol einer Warnung vor der Quellcodezeile einblendet.

Abbildung 10.11 Warnung bei der Definition des »DefaultListModel«

Wenn Sie den Mauszeiger über das Glühbirnensymbol mit Ausrufezeichen bewegen, weist Eclipse darauf hin, dass DefaultListModel bzw. JList ein *raw-Type* ist und dass eine Parameterangabe in spitzen Klammern erfolgen sollte. Es handelt sich um die gleiche Typangabe, die Sie bereits bei ArrayList kennengelernt haben. Ein raw-Type kann mit vielen unterschiedlichen Objekten umgehen. Wenn Sie möglichst sichere Programme schreiben möchten – und davon gehe ich aus –, sollten Sie die Möglichkeit nutzen, bei der Definition und bei der Erzeugung von raw-Types den Typ anzugeben, den der raw-Type verwenden soll. Die Definition und die Erzeugung der JList und des DefaultListModel sollten entsprechend folgendermaßen ergänzt werden, wenn wir die Noten als String in der Listbox ablegen möchten:

```
private DefaultListModel<String> notenModel;
private JList<String> listNoten;
...
listNoten = new JList<String>();
...
notenModel = new DefaultListModel<String>();
```

Listing 10.13 Angabe des Datentyps, der für raw-Types verwendet werden soll

Bei raw-Types werden sogenannte *Generics* verwendet. Diese machen es möglich, bei der Definition und Erzeugung Datentypen als Parameter anzugeben. Damit kann die korrekte Zuweisung von Elementen überwacht werden. Unter Umständen werden auch Typumwandlungen überflüssig.

Nach diesen Vorarbeiten können Sie einfach auf die Methoden des ListModels (siehe Tabelle 10.5) zugreifen, um Einträge in der Notenliste zu ergänzen oder zu entfernen.

Methode	Beschreibung
void add(int index, E e)	Fügt das Element e an der Stelle index in die Liste ein.
void addElement(E e)	Fügt das Element e am Ende der Liste hinzu.
void clear()	Löscht alle Einträge aus der Liste.
boolean contains(E e)	Ermittelt, ob das Element e in der Liste enthalten ist.
E elementAt(int index)	Liefert das Element mit dem Index index zurück.
int getSize()	Liefert die Anzahl der Einträge zurück.
int indexOf(Object e)	Liefert den Index des ersten Auftretens des Elements e zurück.
int indexOf(Object e, int index)	Liefert den Index des ersten Auftretens des Elements e zurück. Die Suche beginnt erst ab Index index.
void insertElementAt(E e, int index)	Fügt das Element e an der Position index in die Liste ein.
boolean isEmpty()	Prüft, ob die Liste leer ist.
void remove(int index)	Löscht das Element an der Stelle index.
void setElementAt(E e, int index)	Ersetzt das Element an der Stelle index durch das Element e.

Tabelle 10.5 Wichtige Methoden der Klasse »DefaultListModel«

Das DefaultListModel kann grundsätzlich beliebige Objekte gleichen Typs verwalten. Dabei wird es sich in den meisten Anwendungsfällen wie im Beispiel Notenbilanz um Strings handeln. In diesem Fall sind auch für die Darstellung in der JList keine weiteren Anpassungen erforderlich. Sollen andere Klassen in einer JList dargestellt werden, sind eventuell umfangreichere Anpassungen nötig.

Als Reaktion auf die Betätigung der Schaltfläche zum Einfügen einer weiteren Note können Sie mit der Anweisung

```
notenModel.addElement(jTFNote.getText());
```

den Eintrag aus dem Textfeld in das ListModel übernehmen. Um die Darstellung in der JList-Komponente müssen Sie sich nicht gesondert kümmern, denn alle Änderungen im zugeordneten ListModel werden automatisch auch in die Darstellung der JList übernommen. Soll eine neue Notenbilanz erstellt werden, müssen alle Einträge aus der Listbox gelöscht werden. Sie rufen mit der Anweisung

```
notenModel.clear();
```

die clear-Methode des ListModels auf, die alle Einträge aus der Listbox entfernt.

Das nachträgliche Ändern einer Note können Sie mithilfe der Methode setElementAt realisieren. In der Variablen notennummer wurde zuvor der Index der zu bearbeitenden Note festgehalten. Das Speichern des geänderten Wertes ist mit der Anweisung

```
notenModel.setElementAt(jTFNeuerWert.getText(), notennummer);
```

zu realisieren. Soll der Wert komplett aus der Liste gelöscht werden, rufen Sie die Methode remove mit

```
notenModel.remove(notennummer);
```

auf. Nach diesen Erweiterungen haben Sie das Programm komplett auf die Verwendung einer Listbox umgestellt. Den kompletten Quellcode des Programms finden Sie unter dem Namen *NotenbilanzListbox* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung10*. Sie sollten das Programm ausgiebig testen und die Ergebnisse überprüfen. Geben Sie dabei auch eine größere Notenzahl ein, damit die Notenliste mehr Noten enthält, als in der Listbox dargestellt werden können.

10.2.3 JList mit Scrollbalken ausstatten

In der Listbox lassen sich einzelne Noten markieren, und mit den Cursor-Tasten lässt sich die Markierung durch die Liste bewegen. Durch Drücken der [Strg]- oder der [Shift]-Taste können Sie auch mehrere Einträge markieren. Wird die Notenliste aber länger und

können nicht alle Noten im sichtbaren Bereich dargestellt werden, werden Sie sicher eine Möglichkeit vermissen, den sichtbaren Bereich mit einem Scrollbalken zu verschieben, damit nicht immer nur die ersten Einträge sichtbar sind.

Die `JList` ist von sich aus nicht in der Lage, bei Bedarf Scrollbalken einzublenden. Java stellt dafür eine universelle Klasse mit dem Namen `JScrollPane` zur Verfügung. In der WindowBuilder-Komponentenpalette finden Sie diese Komponente in der Gruppe **CONTAINERS** (siehe Abbildung 10.12).

Abbildung 10.12 »JScrollPane«-Komponente

Die `JScrollPane`-Komponente ist ein Container, der dem Inhalt des Containers bei Bedarf einen horizontalen und einen vertikalen Scrollbalken (Scrollbar) zur Verfügung stellt. `JScrollPane` selbst bleibt im laufenden Programm eigentlich unsichtbar. In unserem Beispiel soll die `JList` über Scrollbalken verfügen. Sie müssen entsprechend die `JList` in einem `JScrollPane`-Container platzieren. Da die `JList` in `JScrollPane` integriert werden muss, sollten Sie vor der `JList` bereits die `JScrollPane`-Komponente in den Frame eingebaut haben. Sie können aber auch die `JScrollPane`-Komponente nachträglich irgendwo auf dem Frame ablegen und die `JList`-Komponente per Drag & Drop in die `JScrollPane`-Komponente verschieben. Im `ScrollPane` werden drei rechteckige Bereiche farblich gekennzeichnet, in denen die `JList` abgelegt werden kann. Ein `JScrollPane` kann neben Scrollbars auch eine Spaltenüberschrift (*column header*) und eine Zeilenüberschrift (*row header*) darstellen. Der Clientbereich, in dem die `JList` abgelegt werden muss, ist die Rechteckfläche rechts unten; er wird als *Viewport* bezeichnet. Legen Sie also dort die `JList` ab, und benennen Sie sie wieder mit `listNoten` (siehe Abbildung 10.13).

Im **COMPONENTS**-Fenster ist zu erkennen, dass die `JList` hierarchisch der Komponente `JScrollPane` untergeordnet ist. Sie ist ein Attribut der `JScrollPane`-Komponente (siehe Abbildung 10.14).

Abbildung 10.13 Ablegen der JList im Viewport des »JScrollPane«

Abbildung 10.14 »JScrollPane«-Komponente mit »JList« im »Components«-Fenster

Im Quellcode wirkt sich diese Einordnung folgendermaßen aus:

```
scrollPane = new JScrollPane();
scrollPane.setBounds(254, 198, 212, 76);
contentPane.add(scrollPane);

listNoten = new JList();
scrollPane.setViewportView(listNoten);
```

Listing 10.14 Einordnung der »JList« in den »JScrollPane«-Container

Zuerst wird scrollPane erzeugt und wie alle anderen Komponenten mit contentPane.add(scrollPane) in den Frame eingefügt. Mit scrollPane.setViewportView(list-

Noten) erfolgt die Verknüpfung von scrollPane mit der JList. Der Container scrollPane ist ab sofort dafür verantwortlich, dass die JList bei Bedarf die entsprechenden Scrollbalken besitzt (siehe Abbildung 10.15).

Abbildung 10.15 Listbox mit vertikalem Scrollbalken

Bevor Sie das Programm testen, sollten Sie beachten, dass beim Löschen der JList alle Anweisungen aus dem Konstruktor des Frames gelöscht wurden, die die JList betreffen. Sie müssen deshalb die Anweisung zur Zuordnung des notenModel zur JList listNoten hinter der Erzeugung von notenModel erneut ergänzen:

```
notenModel = new DefaultListModel<String>();
listNoten.setModel(notenModel);
```

10.2.4 Umgang mit markierten Einträgen

Zum nachträglichen Bearbeiten einer Note verwendet das Programm bisher ein Textfeld und ein Label, um die Nummer der zu bearbeitenden Note abzufragen. Bei längeren Notenlisten ist es aber für den Anwender schwierig, abzuzählen, welche Nummer die zu bearbeitende Note hat. Naheliegender ist es, den zu bearbeitenden Eintrag durch Markieren festzulegen.

Sie können über die Eigenschaft selectionMode der JList festlegen, welche Markierungsmöglichkeiten in der Listbox verfügbar sein sollen. Standardmäßig können einzelne, aber auch mehrere Einträge markiert werden. Zusammenhängende Intervalle durch Drücken der **[Shift]**-Taste sind ebenso möglich wie beliebige Mehrfachauswahlen durch Halten der **[Strg]**-Taste. Dieses standardmäßige Verhalten können Sie jederzeit über die selectionMode-Eigenschaft der JList ändern (siehe Abbildung 10.16).

Die Konstante SINGLE_SELECTION verhindert jede Art der Mehrfachauswahl. SINGLE_INTERVAL_SELECTION lässt nur Einzelmarkierungen und zusammenhängende Intervallmarkierungen zu. MULTIPLE_INTERVAL_SELECTION entspricht der Default-Einstellung, die alle Markierungsmöglichkeiten eröffnet. Da im Programm Notenbilanz jeweils nur eine Note bearbeitet werden kann, sollten Sie die Eigenschaft auf SINGLE_SELECTION umstellen.

len (siehe Abbildung 10.16). WindowBuilder setzt diese Änderung im Quellcode um, indem es im Konstruktor des Frames beim Erstellen der JList die Anweisung

```
listNoten.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
```

ergänzt. Das TextField tfNotennummer mit dem zugehörigen Label können Sie aus dem Frame löschen. Die Beschriftung der Schaltfläche btnNotennummer ändern Sie von »OK« auf »markierte Note bearbeiten«. In der Methode actionPerformed der Schaltfläche btnNotennummer kann der Index der zu bearbeitenden Note mit der Methode getSelectedIndex ermittelt werden:

```
notennummer = listNoten.getSelectedIndex();
```


Abbildung 10.16 Die Optionen für »selectionMode«

Nach dem Löschen der oben genannten Komponenten werden einige Programmzeilen als fehlerhaft gekennzeichnet. Es handelt sich um Programmzeilen, in denen die gelöschten Komponenten angesprochen werden. Löschen Sie diese Programmzeilen, denn sie werden allesamt nicht mehr benötigt.

Das Programm hat in dieser Form auch keine Probleme, wenn Sie Mehrfachauswahlen zulassen. In diesem Fall wird immer der erste markierte Eintrag als zu bearbeitende Note in das Textfeld zum Bearbeiten übernommen.

Sie finden den kompletten Quellcode des Programms unter dem Namen *Notenbilanz-ScrollListbox* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung10*. Dort ist außerdem unter dem Namen *Artikelliste* eine Beispielanwen-

dung enthalten, die eine Klasse Artikel verwendet und demonstriert, wie in einer ArrayList Datensätze gespeichert werden können, die aus unterschiedlichen Datentypen zusammengesetzt sind.

Abbildung 10.17 Frame des Programms »Artikelliste«

10.3 Collections

Sie haben in [Abschnitt 10.2](#) die Vorteile von `ArrayList` im Vergleich zu einem einfachen Array kennen gelernt. Die Java-Klassenbibliothek beinhaltet neben der `ArrayList` eine ganze Reihe weiterer Klassen, die darauf spezialisiert sind, Objekte beliebiger Datentypen aufzunehmen und zu verwalten. Diese Klassen werden in dem sogenannten *Java Collection Framework* zusammengefasst, das sich im Paket `java.util` befindet.

Da das *Java Collection Framework* sehr umfangreich ist, kann es hier nur im Überblick vorgestellt werden. Die Collections lassen sich unterteilen in Listen (*Lists*), Mengen (*Sets*), assoziative Speicher (*Maps*) und Warteschlangen (*Queues*). Das *Java Collection Framework* beinhaltet eine Hierarchie von Interfaces. Die Ausgangsbasis als grundlegendes Interface ist das *Collection Interface*. Darauf bauen dann die speziellen Interfaces auf, die die Besonderheiten der verschiedenen Arten von Collections festlegen. Einige erlauben z. B. doppelte Einträge, andere nicht, oder einige sind geordnet, andere nicht.

10.3.1 Listen

Eine Klasse aus der Gruppe der Listen haben Sie bereits mit `ArrayList` kennengelernt. Neben `ArrayList` gibt es noch die Listen `Vector`, `Stack` und `LinkedList`. Allen gemeinsam ist, dass die aufgenommenen Elemente in einer bestimmten Reihenfolge organisiert gespeichert werden. Die Listen implementieren das *Interface List*, das die vom *Collection*

Interface geerbten Operationen um die speziell für die Listen erforderlichen bzw. sinnvollen Operationen erweitert.

Die Klasse `Vector` ist der bekannten Klasse `ArrayList` sehr ähnlich und verfügt über die gleichen Methoden zum Einfügen und Entfernen von Elementen, zum Bestimmen der Anzahl enthaltener Objekte und zum Leeren des gesamten Inhalts. Die Elemente werden in einer bestimmten Reihenfolge gespeichert, die über den Index festgelegt ist.

Einen Stack können Sie sich wie einen Stapel vorstellen. Elemente können nicht wie bei einer `ArrayList` oder einem `Vector` an beliebiger Stelle einfügt werden, sondern werden immer oben auf den Stapel gelegt. Entsprechend kann beim Zugriff auf den Stack immer nur auf ein ganz bestimmtes Element zugegriffen werden. Von einem Stack kann immer nur das zuletzt auf dem Stapel abgelegte Element entnommen werden. Deshalb spricht man hier auch von einem LIFO-Stapel (Last In First Out). Der Stack verfügt u. a. über die folgenden typischen Methoden:

Methoden	Beschreibung
<code>public boolean empty()</code>	Prüft, ob der Stapel leer ist.
<code>public E peek()</code>	Liefert das Objekt, das ganz oben auf dem Stapel liegt, zurück, ohne es aus dem Stapel zu entfernen.
<code>public E pop()</code>	Liefert das Objekt, das ganz oben auf dem Stapel liegt, zurück, und löscht es vom Stapel.
<code>public E push(E e)</code>	Legt ein Objekt auf dem Stapel ab.
<code>public int search(Object o)</code>	Sucht nach dem ersten Objekt im Stapel, das mit dem Objekt o übereinstimmt. Der Rückgabewert 1 bedeutet, dass das Element ganz oben auf dem Stapel liegt. Der Rückgabewert -1 bedeutet, dass keine Übereinstimmung gefunden wurde.

Tabelle 10.6 Methoden der Klasse »Stack«

Bei einer `LinkedList` (verkettete Liste) werden die Elemente, wie der Name schon ausdrückt, wie die Glieder einer Kette hintereinander gehängt. Jedes Element (Kettenglied) erhält zwei Verweise auf seine Nachbarelemente. Das Einfügen und Löschen eines Elements geht dabei sehr schnell, während das Auffinden eines bestimmten Elements eher zeitaufwendig ist, da man sich immer vom Anfang der Kette durch die Kettenglieder durchhangeln muss. Die `LinkedList` verfügt u.a. über die folgenden typischen Methoden:

Methode	Beschreibung
public boolean isEmpty()	Prüft, ob die Liste leer ist.
public E get(int index)	Liefert das Objekt, das an der Position index der verketteten Liste gespeichert ist.
public boolean add(E e)	Fügt das Element e der Liste hinzu.
public boolean removeLast()	Entfernt das Element am Ende der verketteten Liste.
public Boolean removeFirst()	Entfernt das Element am Anfang der verketteten Liste.

Tabelle 10.7 Methoden der Klasse »LinkedList«

10.3.2 Mengen

Im Unterschied zu einer Liste handelt es sich bei einer Menge (Set) um eine ungeordnete Anzahl an Elementen. Außerdem sind in einer Menge keine Duplikate erlaubt. Die einzelnen Elemente einer Menge müssen sich also alle in mindestens einer Eigenschaft unterscheiden. Im *Interface Set* sind die Besonderheiten von Mengen aufbauend auf den geerbten Vorgaben aus dem *Collection Interface* spezifiziert. Dementsprechend implementieren die Mengen das *Interface Set*. Java stellt die Mengen HashSet, TreeSet, LinkedHashSet, EnumSet und CopyOnWriteArraySet bereit. Aus dieser Gruppe sollen HashSet und TreeSet kurz vorgestellt werden.

Das Kennzeichen von HashSet ist, dass die Daten als hash-basierte Datenstruktur gespeichert werden. Dadurch sind die einzelnen Elemente sehr schnell eingefügt und sehr schnell wiederzufinden. Folgendermaßen könnte ein HashSet für unsere Klasse Bruch angelegt und gefüllt werden:

```
Bruch bruch1 = new Bruch(1, 2);
Bruch bruch2 = new Bruch(3, 4);
Bruch bruch3 = new Bruch(2, 6);
HashSet<Bruch> bruchSet = new HashSet<Bruch>();
bruchSet.add(bruch1);
bruchSet.add(bruch2);
bruchSet.add(bruch2); /* wird nicht nochmals hinzugefügt, da das identische
 Objekt bereits im HashSet vorhanden ist */
bruchSet.add(bruch3);
```

Listing 10.15 Sammeln von Brüchen in einem »HashSet«

In der Klasse HashSet gibt es keine Methode, um unmittelbar auf ein Element zuzugreifen. Sollen z. B. alle Elemente des HashSet ausgegeben werden, benötigt man einen

Iterator. Ein Iterator ist ein Zeiger, mit dem eine Datenstruktur schrittweise durchlaufen werden kann. Das HashSet verfügt wie alle Mengen über die Methode iterator, die einen solchen Iterator anfordert. Im folgenden Listing sehen Sie, wie das bruchSet einen Iterator anfordern und mit seiner Hilfe alle Brüche des HashSet ausgeben kann:

```
Iterator<Bruch> it = bruchSet.iterator();
// HashSet wird mit dem Iterator durchlaufen
while (it.hasNext())
{
 // Next gibt das aktuelle HashSet-Objekt zurück
 // und geht zum nächsten über
 Bruch b = it.next();
 // Ausgabe des jeweiligen HashSet-Elements
 System.out.println(b.bruchToString());
}
```

Listing 10.16 Ausgabe aller Brüche des »HashSet«

Das Interface Iterator hat die in Tabelle 10.8 aufgeführten Methoden.

Methode	Beschreibung
public boolean hasNext()	Prüft, ob die Menge ein weiteres Element hat.
public E next()	Springt zum nächsten Element und liefert das nächste Objekt auch zurück.
public void remove()	Entfernt das zuletzt besuchte Element aus der Menge.

Tabelle 10.8 Methoden eines Iterators

Die Klasse TreeSet speichert die Elemente in einer sortierten Baumstruktur. Eine Baumstruktur ähnelt der Verzeichnisstruktur eines Datenträgers. Im Unterschied zu dieser Verzeichnisstruktur sind die Elemente in einem TreeSet aber immer sortiert. Die Elemente werden in einem sogenannten Binärbaum gehalten. Das bedeutet, dass von jedem Element jeweils maximal zwei »Äste« ausgehen können. In einem Ast werden Elemente angeordnet, die kleiner als das übergeordnete Element sind, im anderen Ast werden die Elemente angeordnet, die größer als das übergeordnete Element sind. Abbildung 10.18 zeigt die schematische Darstellung eines Binärbaums.

Der Aufbau eines Binärbaums beginnt in der ersten Ebene mit einem Element, das auch als *root* bezeichnet wird. Von ihm gehen zwei Äste (*branches*) aus, die sich zu den weiteren Ebenen jeweils wieder in zwei Äste aufteilen können.

Abbildung 10.18 Struktur eines »TreeSet«

Klassen, die in ein TreeSet eingefügt werden sollen, müssen eingesortiert werden können. Deshalb müssen diese Klassen das Interface Comparable implementieren. Das Interface erfordert lediglich eine Methode compareTo, in der definiert ist, wann ein Element als gleich, größer oder kleiner als ein anderes Element angesehen werden soll. Der folgende Quellcode zeigt, wie unsere Klasse Bruch ergänzt werden muss, um diese Voraussetzung zu erfüllen.

```

class Bruch implements Comparable {
 int zahler;
 ...
 @Override
 public int compareTo(Object o) {
 // TODO Auto-generated method stub
 // Rückgabewert
 int compareValue = -2;
 // Typumwandlung zur Klasse Bruch
 Bruch compareBruch = (Bruch) o;
 // Vergleich auf Gleichheit
 if(this.equals(compareBruch))
 {
 compareValue = 0;
 }
 // Vergleich auf kleiner
 if(this.dezimalwert() < compareBruch.dezimalwert())
 {
 compareValue = -1;
 }
 // Vergleich auf größer
 if(this.dezimalwert() > compareBruch.dezimalwert())
 {
 compareValue = 1;
 }
 }
}
  
```

```

 return compareValue;
 }
}
```

Listing 10.17 Ergänzung der Klasse Bruch um die Implementierung des Interfaces »Comparable«

Damit können Brüche auch in ein TreeSet eingetragen werden.

```

package gui10;

import java.util.HashSet;
import java.util.Iterator;
import java.util.TreeSet;

public class BruchTreeSet {

 public static void main(String[] args) {
 // TODO Auto-generated method stub
 Bruch bruch1 = new Bruch(1, 2);
 Bruch bruch2 = new Bruch(3, 4);
 Bruch bruch3 = new Bruch(3, 4);
 TreeSet<Bruch> bruchSet = new TreeSet<Bruch>();
 bruchSet.add(bruch1);
 bruchSet.add(bruch2);
 bruchSet.add(bruch2); /* wird nicht nochmals hinzugefügt, da das identische
 Objekt Bestandteil des TreeSet ist */
 bruchSet.add(bruch3);

 // Iterator wird angefordert
 Iterator<Bruch> it = bruchSet.iterator();
 // HashSet wird mit dem Iterator durchlaufen
 while (it.hasNext())
 {
 // Next gibt das aktuelle HashSet-Objekt zurück
 // und geht zum nächsten über
 Bruch b = it.next();
 // Ausgabe des jeweiligen HashSet-Elements
 System.out.println(b.bruchToString());
 }
 }
}
```

Listing 10.18 Einfügen von Brüchen in ein »TreeSet« mit Ausgabe aller Elemente

10.3.3 Maps

Die dritte Gruppe von Collections sind die Maps oder assoziativen Speicher. Wie Sie sich schon denken können, gibt es entsprechend das *Interface Map*, das von den Maps implementiert wird. Eine Map enthält Objekte in strukturierter Form, wie man sie von Datenbanken her kennt. Jeder Eintrag besteht aus einem Schlüssel (*key*) und dem eigentlichen Wert (*value*). Für den Schlüssel gilt, dass er nur genau einmal in der Struktur vorkommen darf. Dabei ist zu beachten, dass beim Einfügen eines Schlüssels, der in der Struktur bereits existiert, nicht wie bei einem Set die Map unverändert bleibt. In diesem Fall wird bei einer Map der einzufügende Wert als neuer Wert des zugehörigen Schlüssels abgelegt.

Schlüssel (key)	Wert (value)
1	Hamburg
3	Berlin
18	München

Tabelle 10.9 Beispiel einer »Map« mit Städtenamen als Werten und Zahlenwerten als Schlüssel

Analog zu den Sets gibt es `HashMap` und `TreeMap`. Eine Map bietet u.a. die in [Tabelle 10.10](#) aufgeführten Methoden.

Methode	Beschreibung
<code>public V put(K key, V value)</code>	Fügt das key-value-Element in die Map ein.
<code>public V remove(Object key)</code>	Entfernt das Element mit dem Schlüssel key aus der Map.
<code>public Collection values()</code>	Liefert eine Collection mit allen Werten der Map zurück. (Hinweis: Änderungen an der Collection wirken sich auf die Map aus).
<code>public V get(Object key)</code>	Liefert den Schlüssel des übergebenen Wertes zurück.
<code>public boolean isEmpty()</code>	Prüft, ob die Map leer ist.

Tabelle 10.10 Einige Methoden der Maps

Der folgende Quellcode zeigt die Realisierung der in [Tabelle 10.9](#) angegebenen Struktur.

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

```

// TODO Auto-generated method stub
// main-Methode
HashMap<Integer, String> map = new HashMap<Integer, String>();

// Einfügen der Objekte in die HashMap

map.put(1, "Hamburg");
map.put(2, "Berlin");
map.put(18, "München");

// Berlin wird durch Köln ersetzt, da die
// 2 schon als Schlüssel vergeben ist
map.put(2, "Köln");
}
}

```

Listing 10.19 »HashMap« mit Städtenamen und Schlüsseln

Die Klasse TreeMap legt die Schlüssel-Werte-Paare sortiert ab. Klassen, die in einer TreeMap als Schlüssel dienen sollen, müssen das Interface Comparable implementieren. Da das Prinzip am Beispiel des TreeSet bereits gezeigt wurde, kann hier auf weitere Details verzichtet werden.

10.4 Lambdas

In [Abschnitt 10.3.2](#) wurde am Beispiel von Mengen gezeigt, wie mithilfe eines Iterator alle Elemente einer Collection abgearbeitet werden können. Seit Java 8 wurde das Interface Iterable durch die Methode forEach erweitert.

```

import java.util.HashSet;
import java.util.function.Consumer;

public class BruchHashSetForEachTest {

 public static void main(String[] args) {
// TODO Auto-generated method stub
Bruch bruch1 = new Bruch(1, 2);
Bruch bruch2 = new Bruch(3, 4);
Bruch bruch3 = new Bruch(3, 4);
HashSet<Bruch> bruchSet = new HashSet<Bruch>();
bruchSet.add(bruch1);

```

```

bruchSet.add(bruch2);
bruchSet.add(bruch2); /* wird nicht nochmals hinzugefügt, da das identische
 Objekt bereits Bestandteil des HashSet ist */
bruchSet.add(bruch3);
if (bruch2.equals(bruch3)) {
 System.out.println("True");
}
else {
 System.out.println("False");
}
System.out.println(bruchSet.size());
bruchSet.forEach(new Consumer<Bruch>() { /* Consumer für den Typ Bruch wird
 erstellt */
/* die Methode accept definiert, welche Operationen für jedes Element
 der Collection bruchSet ausgeführt werden */
public void accept(Bruch element) {
 System.out.println(element.bruchToString());
}
});
}
}

```

Listing 10.20 Abarbeiten aller Elemente einer Collection mit forEach

Zur Verwendung der Methode `forEach` muss das Paket `java.util.function.Consumer` importiert werden. Als Übergabewert für die Methode `forEach` wird ein `Consumer` erstellt, für den gleichzeitig die Methode `accept` implementiert wird. Diese Methode enthält den Code, der für jedes Element der Collection ausgeführt werden soll. Entsprechend wird ihr als Übergabewert ein Element von dem in der Collection gespeicherten Datentyp übergeben. Der Code ist zwar nicht besonders übersichtlich, hat aber den Vorteil, dass die Logik des Iterierens über alle Elemente der Collection und der Code für die Bearbeitung jedes einzelnen Elements sauber getrennt sind.

Seit Java 8 ist mit der Einführung von *Lambdas* (oder auch *Closures*) auch die Schreibweise übersichtlicher möglich. Die Zeilen

```

bruchSet.forEach(new Consumer<Bruch>() {
 public void accept(Bruch element) {
 System.out.println(element.bruchToString());
 }
});

```

Listing 10.21 »`forEach`«-Methode

können stark vereinfacht werden. Für alle *Functional Interfaces*, und ein solches ist das Interface `Consumer`, gilt, dass eine vereinfachte Schreibweise für den Code gemäß [Listing 10.21](#) möglich ist:

```
bruchSet.forEach((Bruch element) ->
 System.out.println(element.bruchToString()));
```

Listing 10.22 Vereinfachte Schreibweise als Lambda-Ausdruck

Bei Methoden, die nur einen Parameterwert erfordern – und das gilt für die hier verwendete Methode `accept` – kann noch weiter vereinfacht werden:

```
bruchSet.forEach(element -> System.out.println(element.bruchToString()));
```

Listing 10.23 Weitere Vereinfachung für Methoden mit nur einem Parameter

Wie Sie hier sehen, bedeutet die Einführung von *Lambdas* eine erhebliche Vereinfachung für das Iterieren über die Elemente von Collections.

10.5 Übungsaufgaben

Aufgabe 1

Erstellen Sie ein Programm mit dem Namen *Arrayausgabe*, das zehn ganzzahlige Werte mit einem Textfeld in ein Array einliest und anschließend die Zahlen einmal in der gleichen Reihenfolge, in der die Zahlen eingegeben wurden, und einmal in umgekehrter Reihenfolge ausgibt. Die Zahlenwerte sollen, durch eine Leerstelle getrennt, mithilfe von Schleifen in ein Label ausgegeben werden. Erstellen Sie für das Programm den Frame aus Abbildung 10.19.

Abbildung 10.19 Frame zu Aufgabe 1

Es sollen zu jedem Zeitpunkt nur die Komponenten sichtbar sein, die für die jeweilige Situation erforderlich sind.

Aufgabe 2

Erstellen Sie ein Programm zur Eingabe und Auswertung von Messwerten. Das Programm soll *Messreihe* heißen.

Programmfunktionalität: Zuerst soll abgefragt werden, wie viele Messwerte eingegeben werden sollen. Anschließend sollen die Messwerte in ein Array eingelesen werden. Sind alle Messwerte eingelesen, sollen sie in einem Label angezeigt werden. Folgende Möglichkeiten sollen verfügbar sein:

- ▶ Messwert bearbeiten
- ▶ Messreihe auswerten

Zum Bearbeiten eines Messwertes muss dessen Nummer in einem Textfeld angegeben werden. Der Messwert soll daraufhin in einem Textfeld zur Änderung angezeigt werden und in das Array übernommen werden können. Nach der Änderung soll das korrigierte Array angezeigt werden. Beim Auswerten der Messreihe sollen in Labels der maximale und der minimale Messwert sowie das arithmetische Mittel angezeigt werden. Das entsprechende Programmfenster könnte wie in [Abbildung 10.20](#) aussehen.

Abbildung 10.20 Frame zu Aufgabe 2

Aufgabe 3

Erstellen Sie das Programm von Aufgabe 1, das die Zahlenwerte diesmal jedoch in eine ArrayList einliest. Der Frame und die Programmfunktionalität sollen denen aus Aufgabe 1 entsprechen.

Aufgabe 4

Erstellen Sie das Programm von Aufgabe 2 unter Verwendung einer `ArrayList`. Auf die anfängliche Eingabe der Anzahl der Messwerte soll verzichtet werden. Zusätzlich soll auch das Löschen eines Messwertes möglich sein. Der Frame des Programms könnte so wie in Abbildung 10.21 aussehen.

Abbildung 10.21 Frame zu Aufgabe 4

Aufgabe 5

Erstellen Sie ein Programm mit dem Namen *Kontaktliste* zur Verwaltung einer Liste von Kontaktdataen. Dazu erstellen Sie den Frame aus Abbildung 10.22.

Abbildung 10.22 Frame zu Aufgabe 5

Beim Betätigen der Schaltfläche ENDE soll der Frame geschlossen und damit das Programm beendet werden. Wird die Schaltfläche ÜBERNEHMEN betätigt, sollen die Werte aus den Textfeldern als neue Zeile in die Listbox übernommen werden. Dabei sollen die einzelnen Felder durch ein Semikolon getrennt werden.

Aufgabe 6

Erweitern Sie das Programm aus Aufgabe 5 so, dass eine Schaltfläche zur Verfügung steht, mit deren Hilfe ein markierter Eintrag aus der Listbox gelöscht werden kann (siehe Abbildung 10.23). Stellen Sie die Eigenschaften der JList so ein, dass immer nur ein Eintrag selektiert werden kann.

Abbildung 10.23 Erweiterung des Frames von Aufgabe 5 um eine Löschmöglichkeit

Sie finden die Musterlösung auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung10* unter dem Namen *KontaktlisteMitLoeschen*.

Aufgabe 7

Erweitern Sie das Programm aus Aufgabe 6 so, dass ein Eintrag der Liste nachträglich bearbeitet werden kann. Dazu sollte ein markierter Eintrag aus der Liste entfernt und die Daten wieder zurück in die Textfelder übertragen werden. Nachdem die Daten dort verändert wurden, können sie dann mit der Schaltfläche ÜBERNEHMEN wieder in die Liste übernommen werden (siehe Abbildung 10.24).

Um einen Eintrag aus der Liste zurück in die Textfelder zu übertragen, können Sie den markierten Eintrag in eine Stringvariable übernehmen und den Eintrag aus der Listbox

löschen. Mit der Methode `substring` der Klasse `String` kann der erste Teilstring vom Anfang bis zum ersten Auftreten eines Semikolons in das Textfeld für den Nachnamen übertragen werden. Löschen Sie nun diesen ersten Teilsting aus der Stringvariablen, und Sie können in gleicher Weise den Vornamen usw. aus der Stringvariablen extrahieren. Die Musterlösung hierzu befindet sich auf der beiliegenden DVD im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung10` unter dem Namen `KontaktlisteMitBearbeiten`. Alternativ können Sie zum Zerlegen auch die Methode `split()` der Klasse `String` verwenden. Sie geben der Methode als Parameter das Trennzeichen (hier das Semikolon) mit. Die Methode liefert ein String-Array zurück, das die durch das Trennzeichen getrennten Einzelstrings enthält. Sie finden die Musterlösung dieser Variante auf der beiliegenden DVD im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung10` unter dem Namen `KontaktlisteMitBearbeitenSplit`.

Abbildung 10.24 Frame zu Aufgabe 7

10.6 Ausblick

Dieses Kapitel hat Ihnen neben dem Array aus der Vielzahl der Containerklassen die Klasse `ArrayList` ausführlich vorgestellt. Sie stehen nur stellvertretend für viele weitere solche Klassen. Aus dem *Collection Framework* von Java haben Sie anschließend einen Überblick über die wichtigsten Containerklassen und deren Besonderheiten erhalten. Dabei wurde auch das Iterieren über die Elemente von Collections ausführlich erläutert. Die mit Java 8 eingeführten *Lambdas (Closures)* bringen hierfür eine deutliche Vereinfachung. Mit dem Grundverständnis der Funktionsweise, das hier vermittelt wurde, sind Sie in der Lage, sich auch in andere Containerklassen einzuarbeiten. Container werden

in vielen grafischen Komponenten eingebettet. Eine `JList` verwendet beispielsweise einen Container, um die dargestellten Textzeilen zu speichern.

In einigen Programmbeispielen haben Sie bzw. der Anwender bei der Nutzung des Programms eine größere Anzahl von Eingaben gemacht. Diese wurden in einigen Komponenten gespeichert, aber immer nur so lange, bis das Programm beendet wurde. Nach einem Neustart waren die Eingaben immer wieder gelöscht. Das hat sicher auch bei Ihnen den Wunsch nach einer Möglichkeit geweckt, diese Daten auch nach einem Neustart des Programms wieder zur Verfügung zu haben. Immer dann, wenn es um das dauerhafte Speichern von Daten geht, kommt der Begriff der *Datei* ins Spiel.

Deshalb stellt das folgende Kapitel den Umgang mit Dateien in Java-Programmen in den Mittelpunkt. Dort werden Sie erfahren, wie Sie in Java-Programmen mit Dateien auf Datenträgern umgehen. Sie werden auf Dateien und Verzeichnisse von Datenträgern zugreifen, und Sie werden selbst Dateien erstellen und Daten in Dateien schreiben und wieder aus Dateien lesen.

Darüber hinaus werden Sie Daten auf ihrem Weg in bzw. aus Dateien sogar durch einen Filter schicken. Am Ende des Kapitels werden Sie erfahren, wie Sie in Dateien gespeicherte Bilder laden und in eigenen Programmen anzeigen können.

Kapitel 11

Dateien

Zwei Dinge sind zu unserer Arbeit nötig: unermüdliche Ausdauer und die Bereitschaft, etwas, in das man viel Zeit und Arbeit gesteckt hat, wieder wegzwerfen.

(Albert Einstein, 1879–1955)

Nahezu jedes Programm mit grafischer Benutzeroberfläche lebt davon, dass der Anwender Daten eingibt, die vom Programm in irgendeiner Weise verarbeitet werden. Als Beispiel sei unser Programm zur Erstellung einer Notenübersicht genannt. Die Daten gehen dort aber mit Beendigung des Programms verloren und müssen nach einem neuерlichen Programmstart wieder eingegeben werden. Dieser Sachverhalt schreit regelrecht nach einer Möglichkeit, die Daten dauerhaft zu speichern, damit sie auch nach einem Programmende und -neustart wieder zur Verfügung stehen.

Daten werden dauerhaft gespeichert, indem sie auf bzw. in ein Speichermedium (Festplatte, CD, DVD, USB-Stick, Cloud etc.) geschrieben werden. Die Daten werden in Dateien (Files) organisiert abgelegt. Zur Verbesserung der Übersicht können Ordner- bzw. Verzeichnisstrukturen angelegt werden. Es gilt, den lesenden und schreibenden Zugriff auf das Dateisystem oder – anders ausgedrückt – die Eingabe und die Ausgabe von Daten in das bzw. aus dem Dateisystem zu beherrschen.

11.1 Die Klasse »File«

Java stellt für die Arbeit mit Dateien und Verzeichnissen die Klasse `java.io.File` zur Verfügung. Ein Objekt der Klasse `File` kann die Metadaten einer Datei oder eines Verzeichnisses aufnehmen. Zu den Metadaten gehören u. a. der Name, die Pfadangabe für den Speicherort und das Erstellungsdatum, nicht aber der Dateinhalt. Im Zusammenhang mit Ordner- bzw. Verzeichnisstrukturen müssen Sie dabei einige Plattformabhängigkeiten beachten: Die Wurzel einer Verzeichnisstruktur ist unter Windows der *Backslash* (\), der an einen Datenträger gebunden ist (C:\). Unter Linux, BSD und macOS steht der *Slash* (/) allein für das Wurzelverzeichnis. Datenträger werden alle unterhalb dieses gemeinsamen Wurzelverzeichnisses eingebunden. In Pfadangaben dient unter Windows

der Backslash, unter Linux der normale Slash als Trennzeichen zwischen Verzeichnisnamen. Java wäre nicht Java, wenn es mit diesen Plattformabhängigkeiten nicht umgehen könnte. Das bedeutet, dass je nach Plattform, auf der Ihr Java-Programm ausgeführt wird, die Pfadangaben zwar unterschiedlich aussehen, die Funktionalität Ihres Programms aber erhalten bleibt. Es gelten allerdings einige Einschränkungen, da die verschiedenen Dateisysteme auf Betriebssystemebene z. B. auch unterschiedlich ausgeprägte Möglichkeiten zur Verwaltung von Zugriffsrechten zur Verfügung stellen. Auch Java kann auf einer Plattform nur die von dieser Verwaltungsebene bereitgestellten Optionen anbieten.

Beim Erzeugen eines Objekts der Klasse `File` muss dem Konstruktor in irgendeiner Form der Datei- bzw. Verzeichnisname übergeben werden. Die Angabe dieses Namens kann in mehreren Varianten erfolgen, für die die Klasse `File` jeweils einen geeigneten Konstruktor besitzt (siehe [Tabelle 11.1](#)).

Konstruktor	Erläuterung
<code>File(String path)</code>	path ist ein Datei- oder Verzeichnisname.
<code>File(String dir, String name)</code>	dir ist ein Verzeichnisname; name ist ein Datei- oder Verzeichnisname.
<code>File(File dir, String name)</code>	dir ist ein Verzeichnis vom Typ <code>File</code> ; name ist ein Datei- oder Verzeichnisname.

Tabelle 11.1 Konstruktoren der Klasse »File«

Die Klasse `File` stellt zahlreiche Methoden zur Verfügung, z. B. zum Prüfen der Zugriffsrechte und Eigenschaften, zum Umbenennen und Löschen von Dateien sowie zum Lesen von Verzeichnisinhalten. Eine sehr häufig benötigte Methode prüft, ob eine Datei im Dateisystem existiert. [Tabelle 11.2](#) gibt einen Überblick über die wichtigsten Methoden der Klasse `File`.

Methode	Beschreibung
<code>public boolean canRead()</code>	Prüft auf Leserecht.
<code>public boolean canWrite()</code>	Prüft auf Schreibrecht.
<code>public boolean delete()</code>	Löscht die Datei bzw. das Verzeichnis und liefert <code>true</code> zurück, falls der Löschvorgang erfolgreich war.
<code>public boolean exists()</code>	Liefert <code>true</code> zurück, wenn die Datei im Dateisystem existiert.
<code>public String getName()</code>	Liefert den Dateinamen ohne den Pfad zurück.

Tabelle 11.2 Die wichtigsten Methoden der Klasse »File«

Methode	Beschreibung
public String getParent()	Liefert das übergeordnete Verzeichnis oder null, falls es sich beim Pfadanteil um das Hauptverzeichnis handelt.
public String getPath()	Liefert den Pfadanteil zurück.
public boolean isDirectory()	Liefert true, falls es sich um ein Verzeichnis handelt, sonst false.
public boolean isFile()	Liefert true, falls es sich um eine Datei handelt, sonst false.
public long length()	Liefert die Dateigröße in Bytes.
public String[] list()	Liefert ein String-Array mit allen Einträgen im betreffenden Verzeichnis zurück.
public boolean renameTo(File dest)	Benennt die Datei bzw. das Verzeichnis so um, dass sie bzw. es den Namen des übergebenen File-Objekts erhält, und liefert im Erfolgsfall true zurück.

Tabelle 11.2 Die wichtigsten Methoden der Klasse »File« (Forts.)

Die Anwendung der Klasse `File` soll jetzt in einem Programmbeispiel eingesetzt werden, um die Verwendung einiger der wichtigsten Methoden zu illustrieren.

11.1.1 Beispielanwendung mit der Klasse »File«

Das Beispielprogramm `Verzeichnisinhalt` soll den Inhalt eines Verzeichnisses, getrennt nach Dateien und Verzeichnissen, in zwei Listboxen anzeigen. Der Name des Verzeichnisses, dessen Inhalt angezeigt werden soll, wird vom Anwender zuvor in ein Textfeld eingetragen (siehe Abbildung 11.1)

Abbildung 11.1 Frame der Beispielanwendung

Das Erstellen des Frames mit den beiden Listboxen wurde im vorigen Kapitel ausführlich erläutert und muss hier nicht wiederholt werden. Als zusätzliche private-Eigenschaft des Frames wird ein Objekt der Klasse File definiert:

```
private File verzeichnis;
```

Außerdem werden zwei Models für die beiden Listboxen benötigt:

```
private DefaultListModel<String> verzeichnisseModel, dateienModel;
```

Im Konstruktor des Frames werden die Models zur Aufnahme der Verzeichnis- und Dateieinträge erzeugt und den JList-Komponenten zugeordnet:

```
verzeichnisseModel = new DefaultListModel<String>();
listVerzeichnisse.setModel(verzeichnisseModel);
dateienModel = new DefaultListModel<String>();
listDateien.setModel(dateienModel);
```

Die Methode zum Anzeigen des Verzeichnisinhalts ist als Reaktion auf die Betätigung der Schaltfläche INHALT ANZEIGEN implementiert.

```
btnInhaltAnzeigen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 verzeichnisseModel.clear();
 dateienModel.clear();
 if (tfVerzeichnis.getText().isEmpty()) {
 JOptionPane.showMessageDialog(null, "Verzeichnisname fehlt!");
 } else {
 verzeichnis = new File(tfVerzeichnis.getText());
 if (verzeichnis.exists() && verzeichnis.isDirectory()) {
 String[] inhalt = verzeichnis.list();
 for (String eintrag : inhalt) {
 File f = new File(verzeichnis, eintrag);
 if (f.isDirectory()) {
 verzeichnisseModel.addElement(eintrag);
 } else {
 dateienModel.addElement(eintrag);
 }
 }
 } else {
 JOptionPane.showMessageDialog(null, "Verzeichnis existiert nicht!");
 }
 }
 }
});
```

```

 }
}
});
```

Listing 11.1 Methode zum Übertragen eines Verzeichnisinhalts in zwei Listboxen

Mit den ersten beiden Anweisungen werden die beiden Models geleert, damit bei mehrmaligem Betätigen der Schaltfläche die Einträge des aktuell auszulesenden Verzeichnisses nicht an die Verzeichnis- bzw. Dateiliste des vorhergehenden Vorgangs angehängt werden. Nur wenn im Textfeld ein Verzeichnisname eingetragen ist, soll eine Auswertung erfolgen. Dies stellen Sie mit der folgenden if-Anweisung sicher. Ist ein Verzeichnisname angegeben, wird das File-Objekt mit dem Namen verzeichnis erzeugt. Mit der Methode exists() wird geprüft, ob das Verzeichnis im Dateisystem existiert. Ist dies der Fall, kann die Auswertung erfolgen.

Für die Auswertung wird ein lokales String-Array namens inhalt durch Aufruf der Methode list() des File-Objekts mit den Namen der Verzeichnisse und Dateien gefüllt.

```
String[] inhalt = verzeichnis.list();
```

In einer foreach-Schleife können daraufhin die Einträge abgearbeitet werden. Um überprüfen zu können, ob der jeweilige Eintrag in die Verzeichnis- oder in die Dateiliste eingetragen werden muss, muss zu jedem Eintrag ein File-Objekt erstellt werden. Die Methode isDirectory() dieses Objekts liefert das Entscheidungskriterium für die korrekte Zuordnung.

```

for (String eintrag : inhalt) {
 File f = new File(verzeichnis, eintrag);
 if (f.isDirectory()) {
 verzeichnisseModel.addElement(eintrag);
 } else {
 dateienModel.addElement(eintrag);
 }
}
```

Listing 11.2 »foreach«-Schleife zur Prüfung auf Datei oder Verzeichnis

Beachten Sie, dass das File-Objekt in der foreach-Schleife mit dem Konstruktor erstellt wird, der den Verzeichnisnamen und den Dateinamen als Parameter erwartet. Nur so entsprechen die erzeugten File-Objekte den Einträgen des eingelesenen Verzeichnisses, und nur so liefert die Methode isDirectory() korrekte Ergebnisse. Werden die File-Objekte lediglich mit den Dateinamen erzeugt, wird als Verzeichnis das aktuelle Arbeits-

verzeichnis verwendet. Befinden sich dort keine entsprechenden Einträge, liefern die Methoden `isFile()` und `isDirectory()` immer `false` zurück.

Dies zeigt deutlich, dass in einem Java-Programm erzeugte `File`-Objekte nicht automatisch eine Entsprechung als Datei oder Verzeichnis im Dateisystem haben müssen. Sie können unabhängig vom Dateisystem `File`-Objekte erstellen.

Den kompletten Quellcode des Programms finden Sie unter dem Namen *Verzeichnisinhalt* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\Java-Uebung11*.

11.1.2 Verzeichnisauswahl mit Dialog

Die Beispielanwendung *Verzeichnisauswahl* erfordert die Eingabe eines Verzeichnispfads in ein Textfeld. Das setzt voraus, dass der Anwender die Verzeichnisstruktur kennt oder dass er parallel zur Beispielanwendung den Datei-Explorer öffnet, um den gewünschten Verzeichnispfad zu ermitteln. Der Anwender ist es gewohnt, dass Programme, die die Auswahl eines Verzeichnispfads erfordern, einen entsprechenden Explorer-Dialog mitbringen, über den die Auswahl vorgenommen werden kann. Unser Programm soll deshalb um einen solchen Auswahldialog erweitert werden.

Zuerst wird der Frame um eine Schaltfläche erweitert, über die der Auswahldialog geöffnet werden soll (siehe Abbildung 11.2).

Abbildung 11.2 Schaltfläche zum Öffnen des Verzeichnisauswahldialogs

Mit der `import`-Anweisung

```
import javax.swing.JFileChooser;
```

können Sie aus dem Package `javax.swing` die sehr universelle Komponente mit dem Namen `JFileChooser` in den Frame einbinden.

Der Dialog zeigt die betriebssystemtypischen Komponenten zum Navigieren, zur Steuerung der Ansicht, zum Editieren des ausgewählten Dateinamens und zur Filterung der Dateianzeige (siehe [Abbildung 11.3](#)).

Abbildung 11.3 »JFileChooser«-Dialog

Der Dialog bleibt so lange geöffnet, bis eine der beiden Schaltflächen am rechten unteren Rand betätigt wird. Der Dialog wird durch den Aufruf des Konstruktors erzeugt und durch Aufruf der Methode `showOpenDialog` oder `showSaveDialog` angezeigt:

```
JFileChooser fc = new JFileChooser();
int status = fc.showOpenDialog(null);
```

Listing 11.3 Erzeugen und Anzeigen eines Dateiauswahldialogs

Erzeugen Sie für die Schaltfläche AUSWÄHLEN den ActionListener, und ergänzen Sie dort die beiden Anweisungen aus [Listing 11.3](#). Wenn Sie die import-Anweisung für die Komponente `JFileChooser` noch nicht ergänzt haben, wird Eclipse einen Fehler bei der Erzeugung des FileChoosers anzeigen. Bewegen Sie den Mauszeiger auf den Bezeichner `JFileChooser`, und Eclipse bietet Ihnen die Fehlerbeschreibung mit Lösungsmöglichkeiten aus [Abbildung 11.4](#) an.

Abbildung 11.4 Importanweisung für »JFileChooser« mithilfe von Eclipse ergänzen

Wählen Sie mit einem Mausklick die erste Option aus. Eclipse ergänzt daraufhin im Block der `import`-Anweisungen die entsprechende Zeile. Nach dieser Ergänzung kann der Aufruf des Dialogs bereits getestet werden. Allerdings lässt sich der Dialog nur mit der Schaltfläche **ABBRECHEN** beenden.

Je nachdem, mit welcher Methode (`showOpenDialog` oder `showSaveDialog`) der Dialog angezeigt wird, unterscheidet sich die Beschriftung des Dialogs und der Schaltfläche zur Bestätigung der Auswahl. Der Dialog liefert beim Schließen einen Integer-Wert zurück, der in unserem Beispiel in der lokalen Variablen `status` gespeichert wird. Dieser Wert erlaubt einen Rückschluss auf die Art und Weise, wie der Dialog geschlossen wurde. `JFileChooser` definiert entsprechende Konstanten, die zurückgeliefert werden. Über einen Vergleich mit diesen Konstanten können Sie den Schließvorgang überprüfen (siehe [Tabelle 11.3](#)).

Rückgabewert	Bedeutung
<code>JFileChooser.APPROVE_OPTION</code>	<code>ÖFFNEN</code> bzw. <code>SPEICHERN</code> wurde betätigt.
<code>JFileChooser.CANCEL_OPTION</code>	<code>ABBRECHEN</code> wurde betätigt.
<code>JFileChooser.ERROR_OPTION</code>	Der Dialog wurde mit einem Fehler beendet.

Tabelle 11.3 Vordefinierte Rückgabekonstanten

Mit einer `if`-Anweisung können Sie sicherstellen, dass der ausgewählte Dateiname nur dann in das Textfeld übernommen wird, wenn der Dialog mit der Schaltfläche `ÖFFNEN` beendet wurde. Der ausgewählte Dateiname kann mit der Methode `getSelectedFile()` vom `JFileChooser` erfragt werden.

In unserem Fall soll kein Dateiname, sondern nur ein Verzeichnisname als Pfadangabe zurückgeliefert werden. Mit der Methode `setFileSelectionMode` können Sie aus dem Dateiauswahldialog einen Verzeichnisauswahldialog machen. Die Methode erwartet einen `int`-Wert. Auch für diesen Zweck sind Konstanten vordefiniert (siehe [Tabelle 11.4](#)).

Konstante	Bedeutung
<code>JFileChooser.DIRECTORIES_ONLY</code>	nur Verzeichnisse anzeigen
<code>JFileChooser.FILES_AND_DIRECTORIES</code>	Dateien und Verzeichnisse anzeigen
<code>JFileChooser.FILES_ONLY</code>	nur Dateien anzeigen

Tabelle 11.4 Konstanten zur Festlegung der angezeigten Elemente

Listing 11.4 zeigt die vollständige Methode zur Auswahl eines Verzeichnisses und zur Übernahme des ausgewählten Verzeichnispfads in das Textfeld:

```
btnAuswaehlen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JFileChooser fc = new JFileChooser();
 fc.setFileSelectionMode(JFileChooser.DIRECTORIES_ONLY);
 int status = fc.showOpenDialog(null);
 if (status == JFileChooser.APPROVE_OPTION) {
 File selfile = fc.getSelectedFile();
 tfVerzeichnis.setText(selfile.getPath());
 }
 }
});
```

Listing 11.4 Methode zur Verzeichnisauswahl mit einem »JFileChooser«

Der komplette Quellcode des Programms steht Ihnen unter dem Namen *VerzeichnisinhaltMitFileChooser* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung11* zur Verfügung.

11.2 Ein- und Ausgaben in Java

In Java bildet der *Stream* (Datenstrom) die Grundlage für jede Ein- und Ausgabe. Grundsätzlich kann jede Ein- und Ausgabe als Kommunikation oder Datenfluss zwischen einem Sender und Empfänger aufgefasst werden. In den bisher von Ihnen erstellten Programmen verliefen solche Datenströme von der Tastatur zum Programm und vom Programm zum Bildschirm. Sie haben Datenströme bereits intensiv genutzt, indem Sie hauptsächlich den Standardausgabestrom `System.out` für die Ausgaben an der Konsole verwendet haben. Neben diesem Ausgabestrom, der standardmäßig auf den Bildschirm schreibt, sind auch der Standardeingabestrom `System.in` und der Standardfehlerausgabestrom `System.err` definiert. `System.in` verfügt über Methoden zum Einlesen (standardmäßig von der Tastatur), `System.err` stellt Methoden für die Ausgabe von Fehlermeldungen zur Verfügung. Standardmäßig werden die Fehlermeldungen ebenfalls auf dem Bildschirm bzw. der Konsole ausgegeben. Die Ausgabeströme `System.out` und `System.err` sind beide vom Typ `PrintStream`, während der Eingabestrom `System.in` vom Typ `InputStream` ist. Damit diese bereits verwendeten Streams richtig eingeordnet werden können, folgen einige allgemeine Erläuterungen zu Datenströmen.

11.2.1 Ein- und Ausgabeströme

Im Package `java.io` ist eine Vielzahl von Klassen für die Ein- und Ausgabe von Daten zusammengefasst. Ein- und Ausgabeströme können nach verschiedenen Kriterien unterschieden werden. Die wichtigste Unterscheidung betrifft die Dateneinheit, die bei der Übertragung von Daten verwendet wird. In Java werden *byteorientierte* und *zeichenorientierte* Streams unterschieden (siehe [Abbildung 11.5](#)).

Abbildung 11.5 Datenströme

Ursprünglich gab es in Java nur byteorientierte Streams. Das Byte ist die kleinste direkt zugreifbare Informationseinheit und bietet sich deshalb als Einheit für die Datenübertragung an, weil sich jeder Datenbestand unabhängig davon, ob es sich um Text, Bilder, Videos, Programmdateien oder andere Informationen handelt, als Folge von Bytes darstellen lässt. Um ein Unicode-Zeichen zu kodieren, benötigt man mehr als 16 Bit. Java verwendet UTF-16 zur Zeichendarstellung. Damit kann ein Zeichen mit einer 2- oder 4-Bytessequenz dargestellt werden. Für die Übertragung von Zeichenfolgen stellt Java spezialisierte Datenströme zur Verfügung. Das sehr häufig benötigte Lesen und Schreiben von Textdaten wird damit wesentlich vereinfacht.

Ein zweites Unterscheidungskriterium ist bei allen Datenströmen die Richtung, in der Daten übertragen werden. Die Richtung wird dabei immer aus der Sicht des Programms angegeben, das den Datenstrom verwendet. Ein Eingabestrom dient dem Programm als Eingabe und liefert dem Programm Daten, während der Ausgabestrom dazu verwendet wird, Daten an einen Empfänger weiterzurichten.

11.2.2 Byteorientierte Datenströme

Byteorientierte Eingabeströme sind immer von der Klasse `InputStream` bzw. davon abgeleitet. Ausgabeströme sind von der Klasse `OutputStream` bzw. davon abgeleitete Klassen.

Die in [Abbildung 11.6](#) gezeigte Vererbungshierarchie zeigt die beiden Basisklassen `InputStream` sowie `OutputStream` und die davon abgeleiteten spezialisierten Klassen. [Tabelle 11.5](#) erläutert die unterschiedlichen Spezialisierungen der abgeleiteten Klassen.

Abbildung 11.6 Byteorientierte Datenströme

Klasse	Beschreibung
InputStream/ OutputStream	Superklasse aller byteorientierten Datenströme
ByteArrayInputStream/ ByteArrayOutputStream	Liest aus bzw. schreibt in Byte-Arrays.
FileInputStream/ FileOutputStream	Liest aus bzw. schreibt in Dateien.
FilterInputStream/ FilterOutputStream	Basisklassen für die Bearbeitung von Daten beim Einlesen bzw. Ausgeben; z. B. können Daten beim Ausgeben verschlüsselt und beim Einlesen entschlüsselt werden.
BufferedInputStream/ BufferedOutputStream	Verfügt über einen Lese-/Schreibpuffer.
DataInputStream/ DataOutputStream	Besitzt Methoden zum Einlesen bzw. Ausgeben von Standarddatentypen.

Tabelle 11.5 Die unterschiedlichen byteorientierten Streams

Klasse	Beschreibung
PushbackInputStream	Bietet die Möglichkeit, bereits gelesene Daten zum erneuten Lesen wieder in den Eingabestrom zurückzugeben.
PrintStream	Besitzt Methoden zur zeilenorientierten Ausgabe der Standarddatentypen (print, println).
ObjectInputStream/ ObjectOutputStream	Stellt Methoden zum Lesen bzw. Ausgeben von Objekten zur Verfügung. Sie bilden die Pendants zu DataInputStream bzw. DataOutputStream für die primitiven Datentypen.
PipedInputStream/ PipedOutputStream	Stellt Methoden für den Datenaustausch zwischen voneinander unabhängigen Programmen (Threads) zur Verfügung.
SequenceInputStream	Kann mehrere Eingabeströme zu einem Stream zusammenfassen. Wird das Ende eines Eingabestroms erreicht, wird automatisch aus dem nächsten Eingabestrom gelesen.

Tabelle 11.5 Die unterschiedlichen byteorientierten Streams (Forts.)

In Tabelle 11.6 sind die grundlegenden Methoden der Eingabeströme zusammengefasst. Die Methoden lösen im Fehlerfall Exceptions vom Typ `java.io.IOException` aus, die entsprechend abgefangen oder weitergereicht werden müssen. Beim Einlesen von Daten mit einem `InputStream` wird so lange blockiert, bis Daten im Eingabestrom zur Verfügung stehen oder das Ende des Eingabestroms erreicht wird.

Methode	Beschreibung
<code>int available()</code>	Liefert die Anzahl an Bytes zurück, die ohne Blockieren gelesen werden können.
<code>abstract int read()</code>	Liest das nächste Byte aus dem Stream. Der zurückgelieferte Wert liegt zwischen 0 und 255. Steht kein Byte mehr zur Verfügung, weil das Ende des Streams erreicht wurde, wird <code>-1</code> zurückgeliefert. Der Modifier <code>abstract</code> sagt aus, dass abgeleitete Klassen diese Methode implementieren müssen.
<code>int read(byte[] b)</code>	Füllt das Byte-Array <code>b</code> mit den gelesenen Bytes. Es wird bis zu <code>b.length</code> gelesen. Die tatsächliche Anzahl gelesener Bytes wird zurückgeliefert. Stehen keine Bytes zum Lesen zur Verfügung, weil das Stream-Ende bereits erreicht ist, wird <code>-1</code> zurückgeliefert.

Tabelle 11.6 Methoden der Superklasse »`InputStream`«

Methode	Beschreibung
int read(byte[] b, int offset, int count)	Füllt das Byte-Array ab der Position offset mit bis zu count gelesenen Bytes. Stehen keine Bytes zum Lesen zur Verfügung, weil das Stream-Ende bereits erreicht ist, wird -1 zurückgeliefert.
void close()	Schließt den Eingabestrom.

Tabelle 11.6 Methoden der Superklasse »InputStream« (Forts.)

Bei der Ausgabe von Daten mit einem gepufferten Stream werden die Daten nicht zeitgleich mit dem Erreichen der Schreibanweisung ausgeführt. Die Schreibvorgänge werden erst ausgeführt, wenn der Puffer vollständig gefüllt ist oder der Stream geschlossen wird. Dadurch werden Schreibvorgänge optimiert, und die Anzahl der Bewegungen der Schreib-/Leseköpfe einer Festplatte wird minimiert. Programme laufen mit diesen Optimierungen wesentlich schneller ab. Sie können aber als Programmierer den Schreibvorgang auch erzwingen, indem Sie die Methode `flush` aufrufen (siehe [Tabelle 11.7](#)).

Methode	Beschreibung
abstract void write(int b)	Schreibt die acht niederwertigen Bits von b in den Ausgabestrom.
void write(byte[] b)	Schreibt die Bytes aus dem Array b in den Ausgabestrom.
void write(byte[] b, int offset, int count)	Schreibt count Bytes aus dem Byte-Array ab Index offset in den Ausgabestrom.
void flush()	Erzwingt das sofortige Schreiben aller in Puffern zwischen gespeicherten Daten in den Ausgabestrom.
void close()	Schließt den Ausgabestrom und ruft bei FilterOutputStream-Objekten zuvor die Methode <code>flush</code> auf.

Tabelle 11.7 Methoden der Superklasse »OutputStream«

11.2.3 Zeichenorientierte Datenströme

Zeichenorientierte Datenströme lesen und schreiben Unicode-Zeichen vom Typ `char`. Dabei hängt die Zeichenlänge von der Kodierung ab (z. B. Latin-1, UTF-8, UTF-16). Reader und Writer sind die Superklassen der Ein- und Ausgabeströme, wie [Abbildung 11.7](#) zeigt. Die abgeleiteten Klassen können nach den gleichen Kriterien wie bei den byteorientierten Datenströmen eingeteilt werden.

Abbildung 11.7 Zeichenorientierte Datenströme

Die unterschiedlichen Merkmale der in der Klassenhierarchie dargestellten Datenströme werden in Tabelle 11.8 erläutert.

Klasse	Beschreibung
Reader/ Writer	Superklasse aller zeichenorientierten Datenströme
BufferedReader/ BufferedWriter	Verwendet einen Puffer für die Lese- bzw. Schreiboperationen.
LineNumberReader	Führt einen Zähler für die Zeilen mit. Der Zähler kann abgefragt und gesetzt werden.
CharArrayReader/ CharArrayWriter	Kann aus Char-Arrays lesen bzw. in Char-Arrays schreiben.
FilterReader/ FilterWriter	Basisklasse für das Filtern zu lesender bzw. zu schreibender Daten.
PushbackReader	Kann gelesene Daten für weitere Lesevorgänge in den Stream zurückgeben.

Tabelle 11.8 Die unterschiedlichen zeichenorientierten Streams

Klasse	Beschreibung
InputStreamReader/ InputStreamWriter	Bietet die Möglichkeit, byteorientierte und zeichenorientierte Streams zu koppeln. So können Daten aus byteorientierten Streams in zeichenorientierte Streams und umgekehrt übertragen werden.
FileReader/ FileWriter	Liest aus bzw. schreibt in eine Datei.
PipedReader/ PipedWriter	Bringt Methoden mit, um Datenströme zwischen unabhängigen Programmen (Threads) auszutauschen.
StringReader/ StringWriter	Bietet die Möglichkeit, auf einen String wie auf einen Stream zuzugreifen. Schreibt Zeichen in bzw. liest Zeichen aus einem String.
PrintWriter	Bringt Methoden mit, um primitive Datentypen im Textformat auszugeben.

Tabelle 11.8 Die unterschiedlichen zeichenorientierten Streams (Forts.)

In [Tabelle 11.9](#) und [Tabelle 11.10](#) werden die grundlegenden Methoden der Reader- und der Writer-Klasse zusammengefasst und erläutert.

Methode	Beschreibung
int read()	Liest das nächste Zeichen aus dem Eingabestrom und gibt den Wert vom Datentyp int zurück. Der Wert kann mithilfe der Codetabelle in das entsprechende Zeichen umgesetzt werden.
int read(char[] c)	Liest maximal so viele Zeichen, wie das Char-Array c aufnehmen kann. Die tatsächliche Anzahl gelesener Zeichen wird zurückgeliefert. Wird -1 zurückgeliefert, deutet das darauf hin, dass das Stream-Ende erreicht ist und dass keine Zeichen gelesen wurden.
abstract int read(char[] c, int offset, int count)	Liest maximal count Zeichen aus dem Eingabestrom und speichert sie ab dem Index offset im Char-Array c.
abstract void close()	Schließt den Eingabestrom.

Tabelle 11.9 Methoden der Superklasse »Reader«

Methode	Beschreibung
void write(int c)	Schreibt die 16 niederwertigen Bits von c in den Ausgabestrom.
void write(char[] c)	Schreibt die Zeichen aus dem Array c in den Ausgabestrom.
abstract void write(char[] c, int offset, int count)	Schreibt, beginnend mit dem Zeichen an Position offset, count Zeichen aus dem Array c in den Ausgabestrom.
void write(String s)	Schreibt die Zeichenfolge des Strings s in den Ausgabestrom.
void write(String s, int offset, int count)	Schreibt ab der Position offset count Zeichen aus dem String s in den Ausgabestrom.
abstract void flush()	Erzwingt das sofortige Schreiben derjenigen Zeichen in den Ausgabestrom, die sich in Puffern befinden.
abstract void close()	Erzwingt das sofortige Schreiben der Zeichen, die sich in Puffern befinden, in den Ausgabestrom und schließt den Ausgabestrom.

Tabelle 11.10 Methoden der Superklasse »Writer«

Wir möchten Daten dauerhaft im Dateisystem speichern und darauf zurückgreifen. Nachdem in diesem Abschnitt die Grundlagen zur Klasse `File` und zu Ein- und Ausgabeströmen erläutert wurden, soll im folgenden Abschnitt ein Beispielprogramm erstellt werden, das Daten in eine Datei speichert und diese auch wieder aus der Datei einliest.

An dieser Stelle sei vorausgeschickt, dass sich die folgenden Erläuterungen und Beispiele auf das Schreiben und Lesen von Textdaten beschränken. Selbstverständlich stellt Java auch Ein- und Ausgabe-Streams für primitive Datentypen bis hin zu Objekten zur Verfügung. Es sollte aber leicht möglich sein, die hier vorgestellten Grundlagen der Ein- und Ausgabe auf andere Streams anzuwenden. Detaillierte Erläuterungen dieser Streams finden Sie im Internet oder in weiterführender Literatur.

11.3 Die API nutzen

In den folgenden Abschnitten wird gezeigt, wie mithilfe der API Daten dauerhaft in Dateien gespeichert und auch wieder ausgelesen werden können. Sie werden später auch erfahren, wie die Daten beim Speichern verändert – z. B. verschlüsselt und beim Auslesen wieder entschlüsselt – werden können.

11.3.1 Daten in eine Datei schreiben

Als Ausgangspunkt für das Programm, das Daten in eine Datei schreibt, soll uns ein Programm dienen, das als Übungsaufgabe in Kapitel 10 erstellt wurde und das Sie unter dem Namen *KontaktlisteMitBearbeiten* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung11* finden (siehe Abbildung 11.8).

Abbildung 11.8 Frame des Programms »Kontaktliste«

Das Programm verfügt bereits über eine ganze Reihe nützlicher Features. Kontaktdaten können in eine Liste übernommen werden. Ein Eintrag kann auch nachträglich noch bearbeitet oder auch gelöscht werden. Allerdings gehen die Einträge mit dem Programmende verloren, da sie nicht gespeichert werden. Hier soll die Erweiterung ansetzen, indem beim Beenden des Programms alle Einträge, die sich in der Listbox befinden, in einer Datei gespeichert werden.

Die Methode `actionPerformed` der Schaltfläche `btnEnde` umfasst bisher nur die Anweisung `System.exit(0)`, um das Programm zu beenden. Vor dieser Anweisung müssen Sie die Ergänzungen zum Speichern der Daten einfügen.

Das Speichern von Daten auf einem Datenträger bedingt immer einen Zugriff auf Hardwarekomponenten. Solche Zugriffe können aus vielerlei Gründen Fehler (Exceptions) auslösen. Datenträger können voll, schreibgeschützt oder auch fehlerhaft sein. Deshalb sollten Sie bei solchen Zugriffen grundsätzlich eine Reaktion auf Exceptions vorsehen.

Für das Speichern der Textdaten greifen Sie auf zeichenorientierte Streams (`Writer`) zurück. Unter Umständen stehen viele Einträge in der Listbox, die in einer Schleife abgearbeitet werden, wobei viele Schreibvorgänge ausgelöst werden. Daher macht es

Sinn, einen gepufferten Stream einzusetzen. Ein `BufferedWriter` übernimmt das Puffern und reicht die Daten zum Schreiben an einen `Writer` weiter. Im vorliegenden Fall möchten Sie in eine Datei schreiben. Deshalb ist hier der `FileWriter` die richtige Wahl. Erweitern Sie die import-Liste um folgende Einträge:

```
import java.io.BufferedReader;
import java.io.FileWriter;
```

Die Kontaktdaten sollen in der Datei mit dem Namen `kontakte.dat` gespeichert werden. Dabei soll die Datei im gleichen Ordner gespeichert werden, in dem auch unser Projekt gespeichert ist. Definieren Sie entsprechend als Eigenschaft des Frames eine Stringvariable mit dem Namen `dateiname`, und initialisieren Sie den String mit dem relativen Pfad zum aktuellen Verzeichnis. Wie Sie vielleicht wissen, können Sie mit dem Bezeichner Punkt `(.)` auf das aktuelle Verzeichnis verweisen. Dieses aktuelle Verzeichnis entspricht für ein gestartetes Programm dem Ordner, aus dem die ausführbare Programmdatei gestartet wurde. Soll die Datei `kontakte.dat` heißen und im gleichen Ordner angelegt werden, in dem auch die Programmdatei liegt, können Sie folgenden Dateinamen definieren:

```
private String dateiname = "./kontakte.dat";
```

Sollten Sie sich jetzt wundern, dass hier nicht wie in der Eingabeaufforderung von Windows der Backslash `\` als Trennzeichen für Pfadangaben verwendet wird, liegt das daran, dass Java es ermöglicht, im Quellcode plattformunabhängig den normalen Schrägstrich einzusetzen. Selbstverständlich können Sie auch einen absoluten Pfad verwenden. Der relative Pfad hat den Vorteil, dass der Speicherort unabhängig vom absoluten Pfad des Projekts identisch mit dem Speicherort des Projekts ist.

Hinweis

Die Plattformunabhängigkeit von Java erleichtert Ihnen einiges. So können Sie als Trennzeichen den normalen Schrägstrich verwenden, unabhängig davon, ob das Programm später auf einem Windows-Rechner oder auf einem Mac-Rechner läuft. Bei der Ausgabe eines Pfades wird aber jeder Anwender auch den normalen Schrägstrich als Trennzeichen sehen. Für den Windows-Anwender wird das u. U. verwirrend sein. Windows nutzt als Trennzeichen in Pfadangaben den Backslash `\`, während andere Systeme dort den normalen Slash `/` erwarten. Für allgemeingültige Pfadangaben stellt die Klasse `File` Konstanten zur Verfügung, die plattformabhängig immer das korrekte Zeichen liefern. Die Konstante `File.separator` liefert plattformabhängig immer das entsprechende Trennzeichen für Pfadangaben.

Es kann nie verkehrt sein, Programme so zu entwerfen, dass der Anwender bei der Ausgabe von Pfadangaben die gewohnten Trennzeichen sieht. Deshalb sollten Sie als Dateiname mit Pfadangabe

```
private String dateiname = "." + File.separator + "kontakte.dat";
```

verwenden. Dazu muss aus dem Package `java.io` die Klasse `File` importiert werden.

Nachdem mit

```
File datei = new File(dateiname);
```

ein `File`-Objekt erstellt wurde, kann mit der Anweisung

```
BufferedWriter out = new BufferedWriter(new FileWriter(datei));
```

ein `BufferedWriter` mit dem Namen `out` erzeugt werden. Dem Konstruktor wird ein `FileWriter` übergeben, der gleichzeitig als anonyme Klasse erzeugt wird. Als Argument wird dem Konstruktor des `FileWriter` das Objekt der Klasse `File` als Zieldatei übergeben.

In einer `for`-Schleife werden nun zeilenweise die Einträge mit der `write`-Methode in die Datei geschrieben. Nach jedem Eintrag wird ein Zeilenvorschub ergänzt.

```
for (int i = 0; i < kontakteModel.getSize(); i++) {
 out.write(kontakteModel.get(i).toString());
 out.newLine();
}
```

Listing 11.5 »for«-Schleife zum Übertragen der Listboxeinträge in die Datei

Solange die Zählvariable `i` kleiner als die von `jListKontakteModel.getSize()` zurückgelieferte aktuelle Zeilenzahl der Listbox ist, wird sie um 1 erhöht. Die Zählvariable `i` kann innerhalb der Schleife als Zeilen-Index verwendet werden, um mit

```
out.write(kontakteModel.get(i).toString());
```

die jeweilige Zeile in den `BufferedWriter` `out` zu schreiben.

Die Methode `get(int i)` des `DefaultListModel` liefert den Eintrag mit dem Index `i` als Objekt zurück. Da die `write`-Methode des `BufferedWriter` einen String erwartet, wird für das zurückgelieferte Objekt die Methode `toString()` aufgerufen, die das Objekt als String zurückgibt.

Nach dem Verlassen der Schleife muss der Stream mit der `close`-Methode (`out.close()`) geschlossen werden. Sollte während des Schreibens in die Datei aus irgendeinem Grund

eine Exception ausgelöst werden, würde diese Methode nicht mehr ausgeführt werden. Da diese Problematik sehr häufig auftritt, stellt Java eine spezielle try-catch-Struktur zur Verfügung. Es handelt sich um das *try-with-resources*-Statement. Sie teilen dem try-Block in Klammern mit, dass eine oder mehrere Ressourcen benötigt werden. Damit spielt es keine Rolle, ob der try-Block mit oder ohne Auftreten einer Exception verlassen wird – die verwendeten Ressourcen werden auf jeden Fall ordnungsgemäß geschlossen. Mit dem ordnungsgemäßen Schließen des Streams sind dann auch alle eventuell gepufferten Einträge in die Datei geschrieben. Anschließend sollten Sie die Existenz der Datei im Projektordner überprüfen. Sie können die Datei mit einem beliebigen Editor öffnen und so auch den Inhalt der Datei überprüfen.

Listing 11.6 zeigt den kompletten Quellcode der Methode:

```
private void actionPerformed(ActionEvent e) {
 try (BufferedWriter out = new BufferedWriter(new FileWriter(datei))) {
 for (int i = 0; i < kontakteModel.getSize(); i++) {
 out.write(kontakteModel.get(i).toString());
 out.newLine();
 }
 } catch (IOException ex) {
 ex.printStackTrace();
 }
 System.exit(0);
}
```

Listing 11.6 Quellcode der Methode »btnEndeActionPerformed«

11.3.2 Daten aus einer Datei lesen

Die Daten der Listbox werden in der jetzigen Fassung des Programms zwar gespeichert, sie stehen aber nach dem Programmstart noch nicht wieder in der Listbox zur Verfügung. Beim Programmstart sollen die in der Datei gespeicherten Einträge aus der Datei in die Listbox importiert werden. Ein geeigneter Ort für diese Ergänzungen ist der Frame-Konstruktor. Da die eingelesenen Einträge in das Listmodel kontakteModel eingetragen werden sollen, muss das Listmodel zu diesem Zeitpunkt bereits erzeugt sein. Fügen Sie die folgenden Anweisungen entsprechend unmittelbar nach der Erzeugung des DefaultListModel und der Zuordnung des Models zur JList ein. Am Ende dieser Methode ist die Listbox mit demListModel bereits erzeugt, und die Einträge können zeilenweise eingetragen werden.

```

File datei = new File(dateiname);
if (!datei.exists()) {
 try {
 datei.createNewFile();
 } catch (IOException ex) {
 ex.printStackTrace();
 }
} else {
 String adresszeile;
 try (in = new BufferedReader(new FileReader(datei))) {
 while ((adresszeile = in.readLine()) != null) {
 kontakteModel.addElement(adresszeile);
 }
 } catch (IOException ex) {
 ex.printStackTrace();
 }
}

```

Listing 11.7 Ergänzung des Frame-Konstruktors zum Einlesen der Listboxeinträge

Vor dem allerersten Programmstart existiert noch keine Datei mit Kontaktdaten. Deshalb wird zunächst ein `File`-Objekt erzeugt. Dieses Erzeugen eines Objekts vom Typ `File` bedeutet aber noch nicht, dass damit gleichzeitig die Datei im Dateisystem (d. h. auf der Festplatte) erzeugt wird. Mit `datei.exists()` wird geprüft, ob die Datei auf dem Datenträger existiert. Sollte dies nicht der Fall sein, kann sie mit `datei.createNewFile()` angelegt werden.

Existiert bereits eine Kontaktdatendatei, wird eine lokale Variable `adresszeile` vom Typ `String` angelegt, in der bei den anschließenden Lesevorgängen jeweils die gelesene Zeile zwischengespeichert wird. Analog zum `BufferedWriter` wird hier ein Eingabe-Stream als `BufferedReader` verwendet, dem ebenso analog ein `FileReader`-Objekt mit dem Dateinamen übergeben wird. Die entsprechenden `import`-Anweisungen müssen Sie ergänzen bzw. von Eclipse ergänzen lassen:

```

import java.io.File;
import java.io.BufferedReader;
import java.io.FileReader;

```

Da Sie beim Lesen aus einer Datei nicht wissen, wie viele Einträge in der Datei stehen, können Sie hier keine `for`-Schleife wie beim Schreiben wählen. Daher wird mit einer

while-Schleife so lange aus der Datei gelesen, bis `in.readLine()` als Ergebnis `null` liefert. Dies ist der Fall, sobald das Dateiende erreicht ist. Innerhalb der while-Schleife wird mit

```
kontakteModel.addElement(adresszeile);
```

der in `adresszeile` zwischengespeicherte Eintrag in die Listbox übertragen. Nach dem Ende der Schleife müsste der `BufferedReader` und damit die Datei wieder mit

```
in.close();
```

geschlossen werden. Wir lassen diesen Vorgang als Automatismus wieder durch die Verwendung von *try-with-resources* erledigen.

Mit diesen Erweiterungen haben Sie ein vollwertiges Programm zur Verwaltung von Kontaktdaten. Die Daten werden dauerhaft gespeichert, und Sie können sie jederzeit erweitern, ändern und löschen.

Mit den Klassen `FilterWriter` und `FilterReader` können Daten beim Schreiben in bzw. beim Lesen aus Datenströmen gefiltert werden. Ein einfaches Beispiel für die Anwendung eines solchen Filters könnte das verschlüsselte Speichern eines Textes darstellen. Bei diesem Beispiel geht es nicht darum, eine effektive Verschlüsselung zu verwenden. Vielmehr soll die Verwendung eines `FilterWriter` bzw. eines `FilterReader` demonstriert werden. Deshalb wird ganz bewusst ein primitives Verschlüsselungsverfahren verwendet, das mit sehr wenig Quellcode auskommt.

11.3.3 Die Klasse »`FilterWriter`«

Ein `FilterWriter` arbeitet immer mit einem anderen `Writer`-Objekt zusammen. Dieser `Writer` übernimmt den eigentlichen Schreibvorgang, z. B. in eine Datei. Zuvor manipuliert der `FilterWriter` jedoch die zu schreibenden Unicode-Zeichen.

Das einzige Attribut der Basisklasse `FilterWriter` ist der `Writer`. Der einzige Konstruktor erwartet als Argument den `Writer`, mit dem er zusammenarbeiten soll. [Tabelle 11.11](#) listet die fünf Methoden auf, die der `FilterWriter` besitzt.

Methode	Beschreibung
<code>void close()</code>	Schließt den Stream.
<code>void flush()</code>	Gepufferte Daten werden geschrieben.

Tabelle 11.11 Methoden der Klasse »`FilterWriter`«

Methode	Beschreibung
void write(int c)	Schreibt die beiden niederwertigen Bytes als Unicode-Zeichen in den Stream.
void write(char[] c, int offset, int count)	Schreibt count Zeichen des char-Arrays c ab Index offset in den Stream.
void write(String s, int offset, int count)	Schreibt count Zeichen des Strings s ab Index offset in den Stream.

Tabelle 11.11 Methoden der Klasse »FilterWriter« (Forts.)

Einen eigenen FilterWriter müssen Sie von der Basisklasse FilterWriter ableiten. Sie müssen dabei die write-Methoden so implementieren, wie Sie die Manipulation der Zeichen wünschen. Die Basisklasse kennt Methoden zum Schreiben eines einzelnen Zeichens, das als int übergeben wird. Darüber hinaus kennt Sie zwei Methoden write zum Schreiben einer Zeichenfolge aus einem Zeichen-Array bzw. aus einem String. Den Methoden wird als Argument mitgegeben, ab welchem Index die Zeichen des Arrays bzw. des Strings zu schreiben sind und wie viele Zeichen geschrieben werden sollen. Zum Ableiten einer eigenen FilterWriter-Klasse sollten Sie die beschriebenen drei write-Methoden nach Ihren Vorstellungen implementieren. Dabei ist die Methode zum Schreiben eines Zeichens die entscheidende, da alle anderen Methoden auf diese zurückgreifen. Alle weiteren Methoden können so verwendet werden, wie sie vererbt wurden.

```

import java.io.FilterWriter;
import java.io.IOException;
import java.io.Writer;

public class VerschluesseltWriter extends FilterWriter {
 public VerschluesseltWriter(Writer out) {
 super(out);
 }

 public void write(int c) throws IOException {
 super.write(c + 1);
 /* Schreibt anstelle des Zeichens c das um eine Position
 * im Unicode nach hinten verschobene Zeichen
 */
 }
}

```

```

public void write(char[] c, int offset, int count) throws IOException {
 for (int i = 0; i < count; i++) {
 write(c[offset + i]);
 }
}

public void write(char[] c) throws IOException {
 write(c, 0, c.length);
}

public void write(String s, int offset, int count) throws IOException {
 for (int i = 0; i < count; i++) {
 write(s.charAt(offset + i));
 }
}

public void write(String s) throws IOException {
 write(s, 0, s.length());
}
}

```

Listing 11.8 Klasse »VerschlüsseltWriter«, abgeleitet von »FilterWriter«

Der Konstruktor von VerschlüsseltWriter ruft lediglich den Konstruktor der Basisklasse auf. Die Vorgehensweise zum Verschlüsseln des zu schreibenden Textes ist in der write-Methode für ein einzelnes Zeichen abzulesen: Anstelle des übergebenen Zeichens wird das um eine Position in der Unicode-Tabelle nach hinten verschobene Zeichen geschrieben. Als zusätzliche Methoden wurden zwei Methoden definiert, die ein komplettes Array bzw. einen kompletten String schreiben.

11.3.4 Die Klasse »FilterReader«

Die Klasse FilterReader ist analog zu FilterWriter angelegt. Sie arbeitet mit einem Reader zusammen, von dem der FilterReader Unicode-Zeichen übernimmt, um sie anschließend zu bearbeiten.

Der Reader ist das einzige Attribut der Klasse FilterReader. Als Argument erwartet der Konstruktor den Reader, mit dem er zusammenarbeiten soll. Der FilterReader verfügt über die folgenden, in Tabelle 11.12 aufgelisteten Methoden.

Methode	Beschreibung
void close()	Schließt den Stream.
void mark(int readAheadLimit)	Markiert die augenblickliche Position im Stream. Wird danach reset() aufgerufen, wird wieder an die markierte Position gesprungen. Dadurch können die gleichen Zeichen mehrfach gelesen werden. Der Parameter gibt an, nach wie vielen gelesenen Bytes die Markierungen verfallen.
boolean markSupported()	Liefert zurück, ob die Markierung unterstützt wird.
int read()	Liest ein Zeichen aus dem Stream und liefert es als Unicode-Zeichen zurück. Wurde kein Zeichen gelesen, weil das Ende des Streams erreicht wurde, wird -1 zurückgeliefert.
int read(char[] c, int offset, int count)	Versucht, count Zeichen aus dem Stream zu lesen und im char-Array c abzulegen. Wird kein Zeichen gelesen, weil das Stream-Ende bereits erreicht war, wird -1 zurückgeliefert. Ansonsten wird die Anzahl gelesener Zeichen zurückgeliefert.
boolean ready()	Liefert zurück, ob Zeichen zum Lesen im Stream bereitstehen.
void reset()	Springt zur Position des Streams, die zuvor markiert wurde.
long skip(long n)	Versucht, n Zeichen im Stream zu überspringen. Liefert die Zahl der tatsächlich übersprungenen Bytes zurück.

Tabelle 11.12 Methoden der Klasse »FilterReader«

Analog zur Ableitung eines eigenen Writers müssen Sie beim Reader nur die Methoden zum Lesen selbst für Ihre Zwecke implementieren. Alle anderen Methoden können wie vererbt verwendet werden.

Listing 11.9 zeigt, wie die read-Methoden überschrieben werden müssen, damit die mit dem VerschlüsseltWriter geschriebenen Zeichen wieder entschlüsselt werden können:

```
import java.io.FilterReader;
import java.io.IOException;
import java.io.Reader;

public class VerschlüsseltReader extends FilterReader {
 public VerschlüsseltReader(Reader in) {
```

```

super(in);
}

public int read() throws IOException {
 return super.read() - 1;
/* verschiebt das gelesene Zeichen wieder um eine Position
 * zurück
 */
}

public int read(char[] c, int offset, int length) throws IOException {
// 1. Orginaldaten einlesen
int result = super.read(c, offset, length);
/* Zeichen werden in das char-Array c eingelesen,
 * und in result wird die Anzahl der gelesenen Zeichen
 * gespeichert
 */
// 2. dekodieren
for (int i = 0; i < result; i++) {
 c[i + offset] = (char) ((c[i + offset]) - 1);
 /* Der Code jedes Zeichens des char-Arrays
 * wird um 1 reduziert und anschließend wieder in
 * den Datentyp char umgewandelt
 */
}
return result; // Anzahl gelesener Zeichen zurückliefern
}
}

```

Listing 11.9 »VerschlüsseltReader«, abgeleitet von »FilterReader«

Beim Lesen eines Zeichens wird die Verschiebung innerhalb der Unicode-Tabelle wieder rückgängig gemacht. In der Methode zum Einlesen in ein Array werden zuerst die Zeichen mit der geerbten Lese-Methode in das Array eingelesen. Im int result wird festgehalten, wie viele Zeichen gelesen wurden. Anschließend werden die Zeichen im Array so manipuliert, dass sie wieder unverschlüsselt vorliegen.

11.3.5 Textdatei verschlüsseln und entschlüsseln

Die Verwendung der beiden Komponenten wird in der folgenden Beispielanwendung demonstriert (siehe Abbildung 11.9).

Abbildung 11.9 Beispielanwendung mit »FilterWriter« und »FilterReader«

Der Frame enthält eine JTextPane-Komponente. Sie kann im Gegensatz zum JTextField mehrzeiligen Text als Eingabe aufnehmen und somit wie ein einfacher Editor verwendet werden. Damit bei Bedarf auch Scrollbalken eingeblendet werden, sollte die Komponente – wie in vorangegangenen Beispielen die JList – mit einem JScrollPane-Container verbunden werden.

Beim Speichern wird der Text aus dem JTextPane mithilfe des VerschluesseltWriter in eine Datei geschrieben, die *verschlüsselt.txt* heißt. Die Datei wird im Projektordner angelegt. Sie können diese Datei mit jedem beliebigen Editor öffnen und die gespeicherten Zeichen begutachten. Das Programm bietet aber auch selbst die Möglichkeit, den Text wie gespeichert, also verschlüsselt, wieder in die JTextPane-Komponente zu holen oder mithilfe des VerschluesseltReader die unverschlüsselte Form wiederherzustellen.

Der Dateiname wird mit relativem Pfad definiert, damit die Datei jeweils im Projektordner angelegt wird:

```
private String dateiname = "." + File.separator + "verschlüsselt.txt";
```

Zum verschlüsselten Speichern wird die folgende Methode mit der Schaltfläche SPEICHERN verknüpft:

```
public void actionPerformed(ActionEvent e) {
 try (VerschluesseltWriter out =
 new VerschluesseltWriter(new FileWriter(dateiname))) {
 out.write(textPane.getText());
 } catch (Exception ex) {
```

```

 JOptionPane.showMessageDialog(null, "Fehler beim Speichern.");
 }
}

```

Listing 11.10 Methode zum verschlüsselten Speichern

Um auf eventuelle Fehler zu reagieren, wird der Speichern-Vorgang in einen try-with-resources-Block integriert, der jegliche Art von Exception abfängt. Zuerst wird ein VerschlüsseltWriter-Objekt mit dem Namen out erzeugt. Dem Konstruktor wird als Argument ein FileWriter mitgegeben. Mit diesem arbeitet der VerschlüsseltWriter zusammen. Da die Kommunikation zwischen den beiden vollständig gekapselt ist, müssen Sie den FileWriter nicht als lokale Variable definieren. Er wird beim Aufruf des Konstruktors mit new und dem Dateinamen der zu verwendenden Datei erzeugt und dem VerschlüsseltWriter übergeben.

Den Text eines JTextPane können Sie genauso wie bei einem JTextField mit der Methode getText als String entnehmen und der write-Methode des VerschlüsseltWriter übergeben. Dadurch, dass er den Text an den FileWriter weiterreicht und dieser den Schreibvorgang in die Datei abwickelt, ist damit der gesamte Schreibvorgang abgeschlossen. Der Stream kann mit close geschlossen werden.

Um den verschlüsselten Text in den Editor zu holen, ohne ihn zu entschlüsseln, wird die folgende Methode als ActionListener der Schaltfläche btnVerschluesseltoeffnen verwendet:

```

public void actionPerformed(ActionEvent e) {
 try (BufferedReader in = new BufferedReader(new FileReader(dateiname))) {
 int c;
 StringBuffer inhalt = new StringBuffer();
 while ((c = in.read()) >= 0) {
 inhalt.append((char) c);
 }
 textPane.setText(inhalt.toString());
 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "Fehler beim Lesen.");
 }
}

```

Listing 11.11 Methode zum verschlüsselten Speichern

Ein BufferedReader wird zum Lesen aus der Datei verwendet. Auch er arbeitet mit einer weiteren Komponente (FileReader) zusammen, die in diesem Fall das Lesen aus der

Datei übernimmt. Diese Komponente wird als Argument an den BufferedReader übergeben. Sie wird ebenfalls mit der Übergabe erstellt, wobei dem Konstruktor der Dateiname als Argument mitgegeben wird. Zur Aufnahme der Zeichenfolge wird ein StringBuffer definiert. In einer Schleife wird Zeichen für Zeichen eingelesen und an den StringBuffer angehängt, bis das Ende des Streams erreicht wird. In diesem Fall liefert die read-Methode -1 als Ergebnis zurück.

Mit setText kann die JTextPane-Komponente einen String als anzuzeigenden Text übernehmen. Da sie einen String erwartet, wird die StringBuffer-Methode toString bei der Übergabe verwendet.

Die Methode zum Ausgeben des unverschlüsselten Textes muss nicht näher erläutert werden. Sie unterscheidet sich von der eben vorgestellten Methode lediglich dadurch, dass der VerschluesseltReader noch zwischengeschaltet wird.

```
public void actionPerformed(ActionEvent e) {
 try (BufferedReader in = new BufferedReader(new VerschluesseltReader(
 new FileReader(dateiname)))) {
 int c;
 StringBuffer zeile = new StringBuffer();
 while ((c = in.read()) >= 0) {
 zeile.append((char) c);
 }
 textPane.setText(zeile.toString());
 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "Fehler beim Lesen.");
 }
}
```

Listing 11.12 Methode zum Anzeigen des unverschlüsselten Textes

11.4 Beispielanwendungen

Das bekannte Sprichwort »Ein Bild sagt mehr als tausend Worte« liefert ein gutes Argument dafür, in Anwendungsfenstern auch bildliche Darstellungen zu verwenden. Bilddateien aus unterschiedlichsten Quellen bieten die einfachste Möglichkeit, seine eigenen Programmfenster zu illustrieren und lebhafter zu gestalten. In den folgenden beiden Beispielprogrammen wird gezeigt, wie Sie solche Bilddateien in einen Frame integrieren können.

11.4.1 Bilder in Labels und Buttons

Das erste Beispiel erfordert keinerlei selbst zu schreibenden Quellcode und verursacht deshalb nur ganz wenig Aufwand. Kopieren Sie zunächst eine Bilddatei im *.jpg*-, *.png*- oder *.tif*-Format in den Package-Quellcodeordner *src\gui11* des Projekts *JavaUebung11*. Auf der beiliegenden DVD finden Sie im Ordner *Arbeitsumgebung\Java\Programme\Java-Uebung11\src\gui11* auch die Bilddateien, die hier verwendet werden. Sie werden die Bilddatei im PACKAGE EXPLORER erst sehen, wenn Sie über einen Rechtsklick auf dem Projektordner die Menüoption REFRESH aufrufen. (Ganz nebenbei wird mit dem Refresh die Bilddatei von Eclipse auch in den Ordner *bin\gui11* kopiert.) Erstellen Sie dann einen neuen Frame mit dem Namen *FrameMitBild*, dem Sie ausnahmsweise kein Absolute-Layout zuweisen. Sie behalten also das als Standard verwendete *BorderLayout* bei. Als einzige Komponente legen Sie ein *JLabel* auf dem Frame ab. Wenn Sie den Mauszeiger nach der Auswahl des Labels auf den Clientbereich des Frames bewegen, werden fünf Bereiche zur Ablage des Labels angeboten (NORTH, WEST, CENTER, EAST und WEST – siehe Abbildung 11.10).

Abbildung 11.10 Die Einteilung des »BorderLayout«

Legen Sie das Label in dem mit CENTER bezeichneten Bereich ab. Sie können den vorgeschlagenen Namen und den Labeltext beibehalten. Das Label nimmt daraufhin den gesamten Clientbereich des Frames ein. Die Eigenschaft *icon* bietet Ihnen die Möglichkeit, den Dateinamen einer Bilddatei einzutragen oder einfacher mit dem ...-Schalter über einen IMAGE-CHOOSEN-Dialog eine Bilddatei auszuwählen (siehe Abbildung 11.11).

Abbildung 11.11 Auswahl einer Bilddatei als Icon

Hier stehen Ihnen vier Optionen zur Verfügung. In der Regel sollten Sie davon die erste (CLASSPATH RESOURCE) auswählen. Der Hinweis, dass Sie zuvor ein REFRESH ausführen sollten, ist so zu verstehen, dass Sie möglicherweise keine Bilddateien angeboten bekommen, obwohl Sie zuvor solche Dateien in den *src*-Ordner kopiert haben. Wurde der Kopiervorgang über den Datei-Explorer des Betriebssystems vorgenommen, werden die Dateien in Eclipse erst nach einem Refresh (Menüauswahl FILE • REFRESH) angezeigt. Der Dialog bietet nur Bilddateien an, die auch im entsprechenden Package-Ordner (hier *gui11*) von Eclipse angezeigt werden. Befinden sich dort keine Bilddateien, wird im Auswahldialog der *src*-Ordner gar nicht erst angeboten.

Hinweis

Wenn Sie die Bilddatei nicht, wie oben beschrieben, in den *src*- und *bin*-Ordner, sondern nur in den *src*-Ordner kopieren, sorgt Eclipse mit einem Refresh dafür, dass die Bilddatei auch in den *bin*-Ordner kopiert wird. Es schadet aber nicht, zu wissen, dass sich die Bilddatei in beiden Ordnern befinden muss, damit sowohl die Vorschau und die Auswahlmöglichkeit in Eclipse (hierfür ist die Quelle *src* von Bedeutung) als auch das Einbinden der Bilddatei bei der Ausführung des Programms (hierfür ist der *bin*-Ordner von Bedeutung) funktionieren.

Die zweite Option (ABSOLUTE PATH IN FILE SYSTEM) sollte nur ausnahmsweise für eigene Tests verwendet werden. Wird eine Bilddatei mit absolutem Pfad ausgewählt, kann bei der Ausführung des Programms die Abbildung nur angezeigt werden, wenn die Bilddatei unter der angegebenen Pfadangabe zu finden ist. Probleme bei der Verwendung des Programms auf einem anderen Rechner sind damit vorprogrammiert. Die Bilddateien sollten also Bestandteil des Programms sein und sich deshalb in demselben Ordner befinden, in dem auch alle Klassen liegen, die von dem Programm verwendet werden. Bei den beiden letzten Optionen wird jeweils kein Bild im Label dargestellt. Der Unterschied wird von den Hinweisen in Klammern recht anschaulich beschrieben. Die dritte Option ergänzt im Quellcode eine Anweisung, die dem Label mit `setIcon` ein Bild zuweist. Da als Parameter für das Bild aber `null` übergeben wird, ist dieses Bild quasi leer. Die vierte Option schließlich fügt erst gar keine `setIcon`-Anweisung in den Quellcode ein. Vom Effekt her gibt es keinen Unterschied: In beiden Fällen wird im Label nur Text angezeigt.

Nach der Auswahl einer Bilddatei ist das Bild im rechten Bereich direkt als Vorschau zu sehen. In der Design-Ansicht von WindowBuilder wird das Bild immer in Originalgröße angezeigt (siehe Abbildung 11.12). Wenn Sie den Frame über die Abmessungen des Bildes hinaus vergrößern, werden Sie feststellen, dass die Beschriftung des Labels erhalten geblieben und standardmäßig rechts von der Abbildung zu lesen ist. Sie können diese Grundeinstellung über die Eigenschaften `horizontalTextPosition` bzw. `verticalTextPosition` Ihren eigenen Vorstellungen anpassen und die Beschriftung an dem Bild an unterschiedlichen Positionen ausgerichtet anzeigen lassen.

Abbildung 11.12 Vorschau des Frames mit Bild im Label

Der Konstruktor des Frames enthält nach dem Einbinden einer Bilddatei z. B. die folgenden Anweisungen:

```

public FrameMitBild() {
 setTitle("Frame mit Bild");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 488, 300);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 contentPane.setLayout(new BorderLayout(0, 0));
 setContentPane(contentPane);

 JLabel label = new JLabel("New label");
 label.setIcon(
 new ImageIcon(FrameMitBild.class.getResource("/gui11/gardaseeoel.jpg")));
 contentPane.add(label, BorderLayout.CENTER);
}

```

Listing 11.13 Der Konstruktor des Frames nach dem Einbinden einer Bilddatei

Die entscheidende Anweisung zum Laden der Bilddatei ist der Aufruf der Methode `setIcon` des Labels. Entsprechend erwartet die Methode ein Objekt der Klasse `ImageIcon`. Ein solches Objekt wird mit `new` erzeugt. `FrameMitBild.class` ist eine Instanz der Klasse `Class` und besitzt eine Methode `(class.getResource)`, die zu einer Bilddatei den URI (Uniform Resource Identifier) zurückliefert. Der Konstruktor von `ImageIcon` kann damit aus der Bilddatei das `ImageIcon` erzeugen. Der Pfad der Bilddatei wird ihr als Parameter in unserem Fall durch die Auswahl von `CLASSPATH RESOURCE` als relativer Pfad ausgehend vom `src-` bzw. `bin-`Ordner übergeben. Hier zeigen sich wieder einmal deutlich die Vorteile eines Tools wie WindowBuilder, das dem Programmierer die Formulierung solch komplexer Methodenaufrufe abnimmt. Sie werden vielleicht in anderen Beschreibungen die Möglichkeit finden, dem Konstruktor von `ImageIcon` einen Dateinamen mit Pfad zu übergeben. Diese einfache Art der Erzeugung eines `ImageIcon` funktioniert aber nicht mehr, wenn Sie Ihre Anwendung in ein `.jar`-File packen, um die Anwendung als Applet einzusetzen. Deshalb macht es Sinn, grundsätzlich die hier von WindowBuilder verwendete Methode einzusetzen. Für die Positionierung des Labeltextes werden Swing-Konstanten an die jeweiligen Methoden übergeben.

Die Klasse `javax.swing.ImageIcon` ist dafür da, Bilder in Labels, Buttons oder Panels auszugeben. Als Bildformate werden `.gif`, `.jpeg`, `.png` und `.tif` unterstützt. Ein Bild kann nicht nur über eine Pfadangabe aus einer lokal gespeicherten Datei geladen werden – Sie können als Quelle neben einer Pfadangabe auch eine URL angeben. Damit können Bilder sowohl von einem lokalen Datenträger als auch aus dem Internet bezogen werden.

Binden Sie mit einer import-Anweisung `java.net.URL` ein, und Sie können mit der Anweisung

```
jLabel1.setIcon(new ImageIcon(new URL("http://www...")));
```

eine Bilddatei aus dem Internet als Label-Icon einbinden.

Häufig werden Schaltflächen (`JButton`) mithilfe von Grafiken aussagekräftiger und lebhafte gestaltet. Die Vorgehensweise mit WindowBuilder entspricht exakt der Vorgehensweise beim `JLabel`.

Für die Verwendung mit einer Schaltfläche ist besonders interessant, dass für unterschiedliche Zustände der Schaltfläche auch verschiedene Bilder hinterlegt werden können. Sie finden im PROPERTIES-Fenster, wenn Sie die erweiterten Eigenschaften mit der Schaltfläche SHOW ADVANCED PROPERTIES anzeigen lassen, die in [Tabelle 11.13](#) aufgeführten Zuordnungsmöglichkeiten.

Eigenschaft	Bedeutung
icon	Normalzustand
disabledIcon	Die Schaltfläche ist deaktiviert.
disabledSelectedIcon	Die Schaltfläche ist im gedrückten Zustand deaktiviert.
pressedIcon	Die Schaltfläche ist gedrückt.
rolloverIcon	Der Mauszeiger befindet sich über der Schaltfläche.
rolloverSelectedIcon	Der Mauszeiger befindet sich über der gedrückten Schaltfläche.
selectedIcon	Die Schaltfläche ist im gedrückten Zustand.

Tabelle 11.13 Mögliche Schaltflächenzustände

Zu der Liste der Icons, die je nach Zustand der Schaltfläche angezeigt werden, muss gesagt werden, dass die Eigenschaften `disabledSelectedIcon`, `rolloverSelectedIcon` und `selectedIcon` bei den Standard-Buttons wenig Sinn machen. Sie sind eher für Toggle-Buttons gedacht, die beim Betätigen im gedrückten Zustand verbleiben, bis sie erneut gedrückt werden. Im dauerhaft gedrückten Zustand wird dann das als `selectedIcon` zugeordnete Bild dargestellt.

Wird kein `disabledIcon` zugeordnet, wird das Standard-Icon im `disabled`-Zustand grau dargestellt.

Abbildung 11.13 Button mit Icon

In Abbildung 11.13 sehen Sie einen Button mit Icon. Listing 11.14 erläutert die von WindowBuilder im Konstruktor des Frames vorgenommenen Einträge, die durch das Zuordnen unterschiedlicher Icons für den gedrückten Zustand und für den Fall ergänzt wurden, dass der Mauszeiger sich über dem Button befindet.

```
 JButton btnEnde = new JButton("Ende");
btnEnde.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 System.exit(0);
 }
});
btnEnde.setPressedIcon(
 new ImageIcon(FrameMitBild.class.getResource("/gui11/HPH2.gif")));
btnEnde.setRolloverIcon(
 new ImageIcon(FrameMitBild.class.getResource("/gui11/HPH.JPG")));
btnEnde.setIcon(
 new ImageIcon(FrameMitBild.class.getResource("/gui11/HPH3.GIF")));
contentPane.add(btnEnde, BorderLayout.NORTH);
```

Listing 11.14 Setzen zustandsabhängiger Icons

Abbildung 11.13 zeigt auch, dass der Frame nicht das Standard-Icon links oben im Fensterrahmen darstellt. Das Icon wurde dem Frame unter der Eigenschaft `iconImage` in gleicher Weise wie für den Button bzw. das Label zugewiesen.

Im Quellcode wurde durch die Zuweisung die Zeile

```
setIconImage(Toolkit.getDefaultToolkit().getImage(
 FrameMitBild.class.getResource("/gui11/HPH.JPG")));

```

gesetzt. Beachten Sie, dass WindowBuilder das Package `java.awt.Toolkit` einbindet und die damit zur Verfügung stehende Methode `getImage` verwendet, um die Bilddatei einzubinden. Sie finden den Quellcode des Beispielprogramms unter dem Namen `Frame-MitBild` im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung11\src\gui11`.

11.4.2 Ein einfacher Bildbetrachter

Im ersten Programmbeispiel haben wir die Klasse `ImageIcon` genutzt. Diese Klasse ist besonders gut dafür geeignet, auf Swing-Komponenten dargestellt zu werden. Genau dafür wurde diese Komponente auch genutzt. Für das zweite Beispiel greifen wir auf das mit Java 1.4 eingeführte Paket `javax.imageio` zurück. Dieses Paket wurde eingeführt, um das Lesen und Schreiben von Grafiken zu vereinheitlichen.

Die in diesem Paket definierte Klasse `ImageIO` bringt eine einfache Methode zum Laden von Grafiken mit. Mit der Methode `read` können Bilder der Formate `.gif`, `.jpg` und `.tif` geladen werden. Plattformabhängig können auch andere Formate unterstützt werden. Welche das sind, erfahren Sie über den Aufruf der Methoden `ImageIO.getReaderFormatNames()` und `ImageIO.getReaderMIMETypes()`. Mit der Methode `ImageIO.read()` kann ein Bild aus einer Datei, einer Datenquelle oder einer URL gelesen werden.

Jede Grafik wird als Objekt der Klasse `Image` oder der von dieser abgeleiteten Klasse `BufferedImage` erzeugt. Die `read`-Methode von `ImageIO` erzeugt ein Objekt vom Typ `BufferedImage`.

Der Bildbetrachter soll so programmiert werden, dass über einen Dateiauswahldialog beliebige Bilddateien geladen und betrachtet werden können. Bei Bedarf sollen Scrollbalken eingeblendet werden, damit auch große Bilder kein Problem darstellen. Sie haben bereits den Container `JScrollPane` kennengelernt. Er eignet sich für diesen Zweck und wurde in [Kapitel 10, »Containerklassen«](#), zur Darstellung einer wachsenden `JList` verwendet. Die Komponente `JScrollPane` kann Objekte aufnehmen, die von der Klasse `JComponent` abgeleitet sind.

In einem ersten Schritt wird eine Klasse von `JComponent` abgeleitet, die in der Lage ist, ein Bild darzustellen. Diese Klasse können Sie dann in der Anwendung in eine `JScrollPane`-Komponente einbetten. Wir erstellen hier zum ersten Mal eine eigene Komponente, die in vielen weiteren Programmen wiederverwendet werden kann. Damit nutzen wir einen der ganz großen Vorteile der objektorientierten Programmierung.

```
package gui11;

import java.awt.Dimension;
import java.awt.Graphics;
import java.awt.image.BufferedImage;

import javax.swing.JComponent;

public class ImageComponent extends JComponent {
 private BufferedImage image;

 public void setImage(BufferedImage img) {
 this.image = img;
 setPreferredSize(new Dimension(image.getWidth(), image.getHeight()));
 invalidate();
 }

 @Override
 protected void paintComponent(Graphics g) {
 if (image != null) {
 g.drawImage(image, 0, 0, this);
 }
 }
}
```

Listing 11.15 »ImageComponent«, von »JComponent« abgeleitet

Die abgeleitete Komponente besitzt ein zusätzliches Attribut vom Typ `BufferedImage` zur Aufnahme eines Bildes. Der Konstruktor ruft lediglich den Konstruktor der Basisklasse auf. Die Setter-Methode `setImage` übernimmt als Argument ein `BufferedImage`. Damit lässt sich ein neues Bild zuordnen. Hat sich das Bild geändert, sollte auch die Eigenschaft `PreferredSize` mit dem entsprechenden Setter angepasst werden. In diesem Attribut wird die Größe festgehalten, die gerade ausreicht, um die Komponente komplett darzustellen. Schließlich wird mit `invalidate()` der gesamte Bereich der Komponente für ungültig erklärt, damit er beim nächsten Neuzeichnen neu gezeichnet wird.

Die Methode `paintComponent`, die für das Zeichnen der Komponente zuständig ist, muss überschrieben werden. Ihr wird ein Objekt der Klasse `Graphics` übergeben. Diese Klasse besitzt zahlreiche Methoden zum Zeichnen auf unterschiedlichsten Geräten. Wenn die

Komponente ein Bild enthält, wird es in die Komponente (this) mit dem Ursprung x = 0, y = 0 (also in die linke obere Ecke) gezeichnet. Da PreferredSize auf die Bildgröße gesetzt wurde, füllt das Bild die gesamte Komponente aus.

Als Nachkomme von JComponent ist die erstellte Komponente dafür geeignet, in einem JScrollPane-Behälter untergebracht zu werden. Das Bild sollte innerhalb des Frames immer zentral platziert sein. Beim Vergrößern oder Verkleinern des Frames sollten Scrollbalken eingeblendet werden, damit der Anwender trotzdem jeden Bildausschnitt sichtbar machen kann. Die letzte Aufgabe übernimmt automatisch der Container JScrollPane. Damit der Container mit dem Bild immer zentriert dargestellt wird, verwenden Sie für den Frame nicht wie bisher das AbsoluteLayout.

Für unseren Zweck bieten sich mehrere Layouts an. Diese Layouts sind an den Symbolen zu erkennen, die ein Tabellenraster andeuten. Zur Auswahl stehen GridLayout, FormLayout oder MigLayout. Wir wählen das sehr mächtige und über zahlreiche Parameterwerte ganz individuell gestaltbare MigLayout. Für die Verwendung dieses Layout-Managers wird eine externe Library benötigt, die aber mit dem Plug-in WindowBuilder zur Verfügung steht, ohne dass von unserer Seite weitere Schritte erforderlich sind. Legen Sie also das MigLayout auf dem Clientbereich des Frames ab. Im PACKAGE EXPLORER wird dadurch unter REFERENCED LIBRARIES die benötigte jar-Datei miglayout15-swing.jar eingetragen. Diese Ergänzung müsste ohne die Hilfe von WindowBuilder manuell über das Menü PROJECT • PROPERTIES • JAVA BUILD PATH erfolgen. Dort können Sie unter dem Reiter LIBRARIES über die Schaltfläche ADD EXTERNAL JARS... externe jar-Dateien einbinden. Zuvor müssen Sie sich diese Dateien in der Regel als Download aus dem Internet besorgen. All diese Aktionen erspart uns der Einsatz von WindowBuilder. Durch die Verwendung des MigLayout wird im Konstruktor des Frames die Anweisung

```
contentPane.setLayout(new MigLayout("", "[]", "[]));
```

ergänzt. Der Konstruktor des MigLayout besitzt drei String-Parameter, wobei der erste zunächst leer ist und die beiden anderen ein leeres Klammerpaar enthalten. Es gibt eine große Zahl vordefinierter String-Werte, über die das Aussehen des MigLayout und damit der Tabellenstruktur eingestellt werden kann. Mit dem ersten Parameter nehmen Sie Einstellungen vor, die für die gesamte Tabelle gelten sollen. Der leere String bedeutet, dass keine speziellen Einstellungen für die Tabellenstruktur vorgenommen werden. Der zweite Parameter beschreibt Einstellungen für den Spaltenaufbau. Jedes Klammerpaar steht hier für eine Spalte. Entsprechend beschreibt der dritte Parameter den zeilenmäßigen Aufbau. Dadurch, dass hier jeweils ein Klammerpaar vorhanden ist, besteht das MigLayout nach der Erzeugung aus jeweils einer Spalte und einer Zeile.

Mit der Anweisung

```
contentPane.setLayout(new MigLayout("", "[] []", "[] [] []"));
```

würde eine Tabellenstruktur mit zwei Spalten und drei Zeilen erstellt. Durch zusätzliche Zahlenangaben vor den Klammerpaaren kann definiert werden, wie groß der Abstand zur vorhergehenden Zelle bzw. zum Tabellenrand sein soll. Mit der Anweisung

```
contentPane.setLayout(new MigLayout("", "[] 10 []", "[] 20 [] []"));
```

enthält das Layout zwei Spalten mit einem Abstand von 10 Pixel und drei Zeilen. Der Abstand zwischen der ersten und der zweiten Zeile ist auf 20 Pixel festgelegt, während der Abstand zwischen der zweiten und der dritten Zeile auf dem Standardwert belassen wurde. Diese einfachen Beispiele zeigen bereits, wie flexibel das Layout gestaltet werden kann.

Platzieren Sie nun einen Button im Frame. Das MigLayout zeigt ein Tabellenraster (siehe Abbildung 11.14). Wenn Sie den Button auf die erste Zelle links oben bewegen, werden – wie Sie es bereits von der ScrollPane-Komponente her kennen – mehrere Möglichkeiten zur Ablage des Buttons angeboten. Jede einzelne Zelle verfügt über Spalten- und Zeilenheader sowie einen Clientbereich. Ganz egal, wo Sie den Button ablegen, er wird immer im Clientbereich der Zelle landen. Spalten- und Zeilenheader entsprechen hier den Abständen zwischen den Zellen, die wir im vorangegangenen Abschnitt beim Erzeugen des Layouts definiert haben. Beide können keine Komponenten aufnehmen. Legen Sie den Button im Clientbereich der ersten Zelle ab.

Abbildung 11.14 Tabellenraster des »MigLayout«

Benennen Sie den Button mit `btnBilddateioeffnen`, und beschriften Sie ihn entsprechend. Im Quellcode werden die folgenden beiden Zeilen ergänzt:

```
JButton btnBilddateioeffnen = new JButton("Bilddatei \u00f6ffnen");
contentPane.add(btnBilddateioeffnen, "cell 0 0");
```

Der add-Methode von contentPane wird als zweiter Parameter ein String mitgegeben, der aussagt, dass die Schaltfläche in Zelle 0, 0 abgelegt werden soll.

Nun soll unter der Schaltfläche ein JScrollPane abgelegt werden, um das darzustellende Bild aufzunehmen. Wählen Sie aus der Palette eine JScrollPane-Komponente aus, und legen Sie diese in der Tabellenzelle unterhalb des Buttons ab. Wenn Sie den Mauszeiger auf den Clientbereich des Frames bewegen, sehen Sie, dass sich die Zellengröße der ersten Spalte an die Größe des Buttons angepasst hat (siehe Abbildung 11.15).

Abbildung 11.15 Positionieren des »JScrollPane« auf dem »MigLayout«

Nachdem die JScrollPane-Komponente in Spalte 1, Zeile 2 (COLUMN 0, ROW 1) abgelegt wurde, hat sich die Zellengröße erneut verändert. Die zweite Zelle nimmt nun den größten Teil des Clientbereichs ein (siehe Abbildung 11.16).

Abbildung 11.16 Frame mit »MigLayout«, Button und »JScrollPane«

Starten Sie das Programm testweise, und verändern Sie die Größe des Frames. Sie werden feststellen, dass beim Ändern der Framegröße die noch leere JScrollPane-Komponente ihre Größe mit ändert. Der Abstand zum Rand des Frames bleibt dabei immer gleich. Das ist genau das Verhalten, das wir uns für unseren Frame gewünscht haben. Ein Blick in den Quellcode zeigt, wie die JScrollPane-Komponente eingefügt wurde:

```
JScrollPane scrollPane = new JScrollPane();
contentPane.add(scrollPane, "cell 0 1,grow");
```

Listing 11.16 Quellcode zum Einfügen der »JScrollPane«-Komponente

Anders als beim Einfügen des Buttons wird hier neben der Angabe, dass die Komponente in die Zelle 0 1 eingefügt werden soll, über einen zweiten Parameter (grow) angegeben, dass die Zelle beim Vergrößern des Frames mitwachsen soll. Ein String-Parameter kann eine Liste von durch Kommata getrennten Parameterwerten enthalten. Diese Liste wird von der add-Methode ausgewertet und umgesetzt. Auch die Anweisung zur Festlegung des Layouts wurde angepasst und um die Angabe ergänzt, dass sowohl die Spaltenbreite als auch die Zeilenhöhe mit der Framegröße wachsen soll:

```
contentPane.setLayout(new MigLayout("", "[grow]", "[][grow]"));
```

Ein Klammernpaar muss also nicht leer sein, sondern kann auch Werte enthalten, die die Positionierung einer Komponente in Bezug auf die Zelle des Layouts beschreiben. Sie sehen daran, dass WindowBuilder abhängig von der eingefügten Komponente unterschiedliche Einstellungen vornimmt. Damit Sie diese Einstellungen auch selbst vornehmen oder verändern können, werden von WindowBuilder in der Design-Ansicht zusätzliche Schaltflächen eingeblendet. Markieren Sie in der Design-Ansicht die Button- bzw. die JScrollPane-Komponente, und Sie sehen rechts oberhalb der jeweiligen Komponente zwei kleine Schaltflächen. Im Fall des Buttons sind die beiden Schaltflächen leer. Bei der JScrollPane-Komponente enthalten die beiden Schaltflächen jeweils einen Doppelpfeil (siehe [Abbildung 11.15](#) bzw. [Abbildung 11.16](#)). Ein Mausklick auf die linke Schaltfläche zeigt die möglichen Optionen für die vertikale Ausrichtung (siehe [Abbildung 11.17](#)).

Abbildung 11.17 Einstelloptionen für die Positionierung innerhalb einer Zelle

Außer bei der Option FILL wird für die Größe einer eingebetteten Komponente eine Standardgröße verwendet. In der Regel wird hier ohne eigenes Zutun eine geeignete

Größe verwendet. Bei einer beschrifteten Komponente (wie einem Button) wird sich die Größe an der Textlänge orientieren. Soll eine individuell vorgegebene Größe eingestellt werden, muss diese Größe über eine Ergänzung des String-Parameters in der add-Methode angegeben werden. Mit der Anweisung

```
contentPane.add(btnBilddateiOeffnen, "cell 0 0, width 130");
```

wird die Breite der Schaltfläche btnBilddateiOeffnen auf 130 Pixel festgelegt. Die Einstellungen für die eingebettete Komponente können auch im PROPERTIES-Fenster betrachtet und geändert werden (siehe Abbildung 11.18).

Abbildung 11.18 Einstellungen einer eingebetteten Komponente am Beispiel des Buttons »btnBilddateiOeffnen«

Die entsprechenden Eigenschaften sind in der Gruppe Constraints zusammengefasst. In Abbildung 11.18 ist die Gruppe Constraints für die Komponente btnBilddateiOeffnen dargestellt. Als Wert der Eigenschaft Constraints wird der Stringparameter angezeigt, der an die add-Methode übergeben wird. Über die Schaltfläche mit den drei Punkten kann der Textparameter auch geändert werden.

Für detailliertere Informationen zum MigLayout sei auf die Internet-Adresse <http://www.miglayout.com/QuickStart.pdf> verwiesen. Sie finden dort einen Quick Start Guide, der die Verwendung des Layouts beschreibt (allerdings in englischer Sprache). Die meisten Einstellungen lassen sich, wie hier bereits gezeigt wurde, über WindowBuilder intuitiv vornehmen. Außerdem werden Sie anhand dieses und der weiteren Beispieldateien das Layout noch genauer kennenlernen.

Der Bildbetrachter verfügt nun über eine Schaltfläche zum Öffnen einer Bilddatei und eine ScrollPane-Komponente, die ihre Größe an Veränderungen der Framegröße anpasst. Beim Programmstart soll bereits eine Bilddatei geöffnet und angezeigt werden. Dazu werden folgende Attribute des Frames ergänzt:

```
private ImageComponent bild;
private BufferedImage bufImg;
```

Das Attribut `bild` ist eine Instanz der von `JComponent` abgeleiteten Klasse `ImageComponent`. Sie soll in die `ScrollPane`-Komponente eingebettet werden. Die Bilddatei wird zuvor aus der Datei in das Attribut `bufImg`, eine Instanz der Klasse `BufferedImage`, eingelesen.

Im Konstruktor des Frames wird der folgende Programmcode ergänzt:

```
bild = new ImageComponent();
try {
 bufImg = ImageIO.read(
 Bildbetrachter.class.getResource("/gui11/bewblau.jpg")));
} catch (IOException e) {
 e.printStackTrace();
}
bild.setImage(bufImg);
scrollPane.setViewportView(bild);
```

Listing 11.17 Programmcode zum Einlesen der Bilddatei beim Programmstart

Zuerst wird das Attribut `bild` durch Aufruf des Konstruktors erstellt. Im folgenden try-catch-Block wird die bereits bekannte Methode `ImageIO.read` verwendet, um die Bilddatei `bewblau.jpg` in das Attribut `bufImg` einzulesen. Die Bilddatei muss sich dazu im Package-Ordner `gui11` befinden.

Hinweis

Beim Einlesen mit `ImageIO.read` muss die Frame-Klasse nicht explizit mit `Bildbetrachter.class` benannt werden. Sie können die Klasse auch ermitteln lassen und `Bildbetrachter.class` durch den Methodenaufruf `getClass()` ersetzen. Die Methode `getClass()` ermittelt die Klasse der aufrufenden Instanz. Da der Frame `Bildbetrachter` in unserem Fall die aufrufende Instanz ist, liefert die Methode `Bildbetrachter.class` zurück.

Mit `bild.setImage(bufImg)` wird das in `bufImg` zwischengespeicherte Bild in die `ImageComponent` `bild` eingebunden. Damit diese auch in `scrollPane` aufgenommen und dargestellt wird, muss sie mit der Methode `setViewportView(bild)` eingebunden werden.

Wenn Sie wünschen, dass der Frame groß genug ist, um beim Programmstart die Bilddatei ohne Scrollbalken darstellen zu können, sollten Sie die Größe des Frames mit `setBounds(100, 100, 444, 586);` festlegen. Erst beim Verkleinern des Frames durch den Anwender werden dann bei Bedarf die Scrollbalken eingeblendet.

Die Methode zum Laden einer beliebigen Bilddatei über einen `FileChooser` können Sie folgendermaßen realisieren:

```

btnBilddatei0effnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JFileChooser fc = new JFileChooser();
 fc.setFileSelectionMode(JFileChooser.FILES_AND_DIRECTORIES);
 fc.setFileFilter(new FileNameExtensionFilter("*.jpg;*.gif", "jpg", "gif"));
 fc.setCurrentDirectory(new File("."));
 int status = fc.showOpenDialog(null);
 if (status == JFileChooser.APPROVE_OPTION) {
 String selFile = fc.getSelectedFile().getAbsolutePath();
 try {
 bufImg = ImageIO.read(new File(selFile));
 System.out.println(bufImg);
 bild.setImage(bufImg);
 scrollPane.setSize(bufImg.getWidth() + 2, bufImg.getHeight() + 2);
 scrollPane.setViewportView(bild);
 setSize(bufImg.getWidth() + 43, bufImg.getHeight() + 95);
 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "Fehler beim Öffnen der Datei!");
 ex.printStackTrace();
 }
 }
 }
});
```

Listing 11.18 Methode zum Laden einer Bilddatei

Hinweis

Da in der Methode auf die Attribute `bild` und `scrollPane` zugegriffen werden soll, müssen Sie diese beiden Objekte bereits zuvor mit `new` erzeugt haben. Ansonsten ist ein Zugriff nicht möglich. Achten Sie darauf, dass die beiden Anweisungen

```

bild = new ImageComponent();
JScrollPane scrollPane = new JScrollPane();
```

vor dem ersten Zugriff platziert sind. Verschieben Sie diese beiden Anweisungen an den Anfang des Konstruktors.

Die `FileChooser`-Komponente wird so erzeugt, dass Ordner und Dateien angezeigt werden. Neu ist hier die Verwendung eines Filters, der dafür sorgt, dass im Dialog nur Dateien mit bestimmten Namenserweiterungen angezeigt werden. Hier sollen nur `.jpg`

und *.gif*-Dateien angezeigt werden. Die Methode `setFileFilter` übernimmt für den `FileChooser` einen Filter, der als `FileNameExtensionFilter` erzeugt wird. Dem Konstruktor wird als Parameter der Text übergeben, der im Dialog in der `ComboBox` DATEITYP angezeigt wird. Als weitere Parameter folgen als kommaseparierte Liste die entsprechenden Dateitypen. Zudem wird als Ausgangsordner, dessen Inhalt der Dialog beim Öffnen anzeigt, der aktuelle Pfad als relative Pfadangabe festgelegt. Wenn Sie das Programm aus der Entwicklungsumgebung starten, ist das, wie oben bereits erwähnt, der Projektordner.

Wird der Dialog FILE • ÖFFNEN mit der Schaltfläche ÖFFNEN geschlossen (in der Variablen `status` steht dann der Wert `JFileChooser.APPROVE_OPTION`), wird der gewählte Dateiname als absolute Pfadangabe in die Variable `selFile` übernommen. Die Bilddatei wird dann geladen. Im Gegensatz zum automatischen Laden beim Programmstart wird hier der Methode `ImageIO.read` mit `new File(selFile)` ein neu erzeugtes Dateiobjekt übergeben. Das Dateiobjekt wird durch den in `selFile` abgelegten absoluten Pfad mit der im `FileChooser` gewählten Datei verbunden. Schließlich werden Größenanpassungen für das Attribut `scrollPane` und den Frame vorgenommen. Das Bild wird so standardmäßig vollständig im Frame dargestellt. Scrollbalken werden nur erforderlich, wenn der Anwender die Framegröße ändert. Für das automatische Einblenden der Scrollbalken sorgt das `scrollPane`.

Sie haben mit dieser Anwendung eines kleinen, aber schon gut nutzbares Programm zum Betrachten von Bilddateien erstellt. Nun folgt noch das Pendant für eine Sounddatei, und dann ist es an der Zeit, dass Sie die neuen Erkenntnisse in einigen Übungsaufgaben anwenden und dabei eigene Ideen umsetzen.

11.4.3 Sounddatei abspielen

Im Vergleich zur Darstellung einer Bilddatei ist das Abspielen recht einfach zu realisieren. Die dafür erforderlichen Komponenten finden Sie im Package `javax.sound.sampled`. Definieren Sie als Eigenschaft des Programm-Frames einen `Clip`:

```
private Clip audioClip;
```

Den Clip initialisieren Sie anschließend mithilfe der Klasse `AudioSystem` und übergeben ihm mit der Methode `open` einen `AudioInputStream`, den Sie aus einer Datei erzeugen.

```
audioClip = AudioSystem.getClip();
AudioInputStream ais = AudioSystem.getAudioInputStream(fc.getSelectedFile());
audioClip.open(ais);
```

Listing 11.19 Vorbereitungen für das Abspielen einer Audiodatei

Der Clip stellt Ihnen die Methoden zum Abspielen des Sounds bereit (siehe [Tabelle 11.14](#)).

Methode	Beschreibung
void start()	Spielt den Sound einmal ab.
void loop(int anzahl)	Spielt den Sound in einer Schleife anzahl-mal ab.
void stop()	Stoppt einen gestarteten Abspielvorgang.

Tabelle 11.14 Methoden zum Abspielen einer Sounddatei

Clip stellt auch eine int-Konstante LOOP_CONTINUOUSLY bereit. Übergeben Sie der Methode loop diese Konstante, wird der Sound so lange abgespielt, bis der Abspielvorgang mit stop() angehalten oder der Thread beendet wird, in dem der Abspielvorgang gestartet wurde.

Das Beispielprogramm *SoundPlayer* finden Sie auf der beiliegenden DVD im Verzeichnis *Arbeitsumgebung\Java\Programme\JavaUebung11* (siehe [Abbildung 11.19](#)).

Abbildung 11.19 Frame des Programms »SoundPlayer«

Mit dem Programm können über einen JFileChooser Sounddateien geöffnet und einmalig oder in einer Schleife abgespielt und gestoppt werden. Für das Layout des Frames sollten Sie das MigLayout verwenden und so definieren, dass die Schaltflächen den Größenänderungen des Frames folgen.

```
btnSounddatei0effnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JFileChooser fc = new JFileChooser();
 fc.setFileSelectionMode(JFileChooser.FILES_AND_DIRECTORIES);
 fc.setFileFilter(new FileNameExtensionFilter("*.wav", "wav"));
 fc.setCurrentDirectory(new File("C:\\Windows\\Media\\"));
 int status = fc.showOpenDialog(null);
```

```

if (status == JFileChooser.APPROVE_OPTION) {
 btnSchleife.setEnabled(true);
 btnEinmal.setEnabled(true);
 try {
 audioClip = AudioSystem.getClip();
 AudioInputStream ais =
 AudioSystem.getAudioInputStream(fc.getSelectedFile());
 audioClip.open(ais);
 btnEinmal.setEnabled(true);
 btnSchleife.setEnabled(true);
 btnStop.setEnabled(false);
 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null,"Fehler beim Öffnen der Datei!");
 }
}
});

```

Listing 11.20 Methode zum Laden einer Sounddatei

In diesem Beispiel wird ausnahmsweise als Pfadangabe beim Aufruf der Methode fc.getCurrentDirectory die für Windows gültige absolute Pfadangabe verwendet. Sofern Sie unter einem anderen Betriebssystem arbeiten, müssen Sie diese Pfadangabe an Ihr System anpassen.

Listing 11.21 zeigt die Methoden zum Abspielen und Abbrechen des Abspielvorgangs:

```

btnEinmal.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 audioClip.loop(1);
 }
});

btnSchleife.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 btnStop.setEnabled(true);
 audioClip.loop(Clip.LOOP_CONTINUOUSLY);
 }
});

```

```

btnStop.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 audioClip.stop();
 btnStop.setEnabled(false);
 }
});

```

Listing 11.21 Methoden zum Abspielen und Abbrechen des Abspielvorgangs

Beim Abspielen werden die Formate *AU*, *AIFF*, *WAV* (nur unkomprimiert), *MIDI TYPE 0* und *1* oder *RMF* unterstützt.

11.5 Übungsaufgaben

Aufgabe 1

Erstellen Sie ein Programm zum Eingeben und Speichern einer Messreihe. Die Messwerte sollen als Kommazahlen eingegeben werden können. Sie können sich an dem Frame orientieren, der in [Abbildung 11.20](#) dargestellt ist.

Zum Speichern der Messreihe verwenden Sie einen `JFileChooser` und rufen dessen Methode `showSaveDialog` auf. Sie sollten sicherstellen, dass beim Speichern immer die gleiche Dateiendung (z. B. *.mwd* für »Messwertdatei«) verwendet wird.

Abbildung 11.20 Frame zu Aufgabe 1

Der folgende Quellcode stellt sicher, dass der ausgewählte Dateiname die Erweiterung *.mwd* erhält. Dazu wird geprüft, ob an dem Dateinamen bereits ein Punkt als Trennzeichen für die Erweiterung vorhanden ist. In diesem Fall wird die Endung überschrieben. Ist noch keine Erweiterung vorhanden, wird sie angehängt:

```

String selFile = fc.getSelectedFile().getAbsolutePath();
int index = selFile.indexOf('.');

```

```

if (index >=0) {
 dateiname = selFile.substring(0,index).concat(".mwd");
} else {
 dateiname = selFile.concat(".mwd");
}

```

Listing 11.22 Anweisungsfolge zum Sicherstellen der Dateiendung ».mwd«

Speichern Sie die Messwerte der Einfachheit halber als Textzeilen. Überprüfen Sie mit einem Editor, ob die Daten korrekt gespeichert wurden. Sie finden eine Musterlösung des Programms unter dem Namen *Messreihe1* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung11*.

Aufgabe 2

Erweitern Sie das Programm aus Aufgabe 1 so, dass die in einer Datei gespeicherte Messreihe auch wieder in die Listbox geladen werden kann. Verwenden Sie dazu einen JFileChooser, und rufen Sie dessen Methode showOpenDialog auf. Eine Musterlösung des Programms befindet sich unter dem Namen *Messreihe2* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung11*.

Hinweis

In der Musterlösung wurde zur Demonstration die Klasse NumberFormat gewählt, um die deutsche Schreibweise für Dezimalzahlen verwenden zu können. Der NumberFormat-Variablen *nf* wurde entsprechend der Wert Locale.GERMAN zugewiesen. Falls Sie die Musterlösung testen, müssen Sie das Komma als Dezimaltrennzeichen verwenden. Der Punkt wird als Tausender trennzeichen interpretiert.

Beachten Sie, dass dadurch die erstellten Datendateien nicht mehr kompatibel zu jenen von *Messreihe1* sind.

Aufgabe 3

Erstellen Sie eine Klasse OhneUmlautWriter, die von FilterWriter abgeleitet ist. Die Klasse soll deutsche Umlaute in *ae* bzw. *Ae*, *oe* bzw. *Oe*, *ue* bzw. *Ue* und *ß* in *ss* umwandeln. Zum Testen der Funktion nutzen Sie einen Frame, wie er für die Beispielanwendung *Textverschlüsselung* verwendet wurde. Die Klasse sollte, in einem ScrollPane eingebettet, eine TextPane-Komponente verwenden. In dieser Komponente kann der Anwender seinen Text eingeben und speichern. Beim Speichern wird der Text vom FilterWriter so manipuliert, dass die Umlaute und das *ß* ersetzt werden.

Sie finden eine Musterlösung der Klasse und des Testprogramms (*TextOhneUmlaute1*) auf der Buch-DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung11*.

Aufgabe 4

Erweitern Sie das Testprogramm aus Aufgabe 3 so, dass der Text, aus dem die Umlaute entfernt werden sollen, aus einer Datei geholt werden kann. Setzen Sie dazu eine weitere Schaltfläche ein, über die ein Dialog DATEI • ÖFFNEN aufgerufen wird.

Hinweis

Die Musterlösung verwendet im Testprogramm das MigLayout. Dabei werden die beiden Schaltflächen in einer Zelle positioniert. Erst danach werden die ScrollPane- und die TextPane-Komponenten in der ersten Zelle oben links abgelegt. Wenn Sie umgekehrt vorgehen, geht WindowBuilder davon aus, dass nur eine Zelle erforderlich ist, und Sie müssen die zweite Zelle im Quellcode von Hand durch ein leeres Klammerpaar anlegen, damit Sie in der Vorschau die ScrollPane-Komponente in der zweiten Zeile ablegen können. Die Ergänzung grow, damit die Zelle für das TextPane seine Größe mit dem Frame ändert, wird von WindowBuilder automatisch vorgenommen. Ebenso ergänzt WindowBuilder den Zusatz flowx, wenn Sie eine zweite Komponente in die gleiche Zelle einfügen, damit die beiden Komponenten nebeneinander platziert werden. Wenn Sie den Wert in flowy ändern, werden die Komponenten in einer Zelle untereinander positioniert.

Um am oberen und linken Rand zu jeder Spalte bzw. Zeile zusätzliche Symbole einzublenden, markieren Sie den Frame mit dem MigLayout (siehe [Abbildung 11.21](#)).

Abbildung 11.21 Symbolik zur Kontrolle und Bearbeitung des »MigLayout«

In der Mitte jeder Spalte oder Zeile ist die Spalten- bzw. Zeilennummer angegeben. Sobald Sie den Mauszeiger über diese Nummer bewegen, werden die jeweils zugeordneten Parameterwerte (z. B. grow) angezeigt. Ein Rechtsklick blendet ein Kontextmenü ein, über das Sie ganz einfach direkt in der Design-Ansicht das MigLayout bearbeiten und z. B. Zeilen oder Spalten ergänzen können (siehe Abbildung 11.22).

Abbildung 11.22 Kontextmenü zum Bearbeiten des »MigLayout«

Ein Rechtsklick auf eine eingebettete Komponente (z. B. einen Button) eröffnet Ihnen über den Menüpunkt CONSTRAINTS... des Kontextmenüs die Möglichkeit, den für die Properties im Quellcode eingetragenen Parameterstring zu sichten und zu modifizieren (siehe Abbildung 11.23).

Abbildung 11.23 Parameterstring einer eingebetteten Komponente

11.6 Ausblick

Sie können nach diesem Kapitel nun Daten auch dauerhaft speichern und auf diese Daten zugreifen. Viele Anwendungen machen erst mit diesen Möglichkeiten wirklich

Sinn. Oder können Sie sich ein Textverarbeitungsprogramm als Verkaufserfolg vorstellen, mit dem Sie zwar ein Buch mit 500 Seiten Umfang schreiben und ein tolles Layout erstellen können, das aber bei dem Versuch versagt, den Text zu speichern?

Aber wenn wir schon beim Thema Layout sind: Für Layouts benötigt man Grafiken, und Grafiken werden gezeichnet. Wie ist es eigentlich bei Java um das Zeichnen bestellt? Das kommende Kapitel wird sich genau damit auseinandersetzen.

Sie werden auf Komponenten, die als Zeichenunterlage verwendet werden, einfache Zeichnungen erstellen. Dabei werden Sie auch einiges darüber erfahren, wie das Gezeichnete vergänglich, aber auch dauerhaft sein kann. Und Sie werden anschließend verstehen, warum die Komponenten einer grafischen Oberfläche so oft neu gezeichnet werden müssen.

Zudem erhalten Sie Informationen über Farben und erfahren, wie Sie dem Anwender einen Farbauswahl dialog zur Verfügung stellen. Sie werden die Maus als Zeichengerät verwenden, und Sie werden auch gezeichnete Objekte in Dateien speichern.

Kapitel 12

Zeichnen

*Zeichnen ist die Kunst, Striche spazieren zu führen.
(Paul Klee, 1879–1940)*

Die Komponenten einer grafischen Benutzeroberfläche müssen vom Betriebssystem gezeichnet werden. Wenn Sie bei der Gestaltung der grafischen Oberflächen für die eigenen Anwendungen nur vordefinierte Komponenten einsetzen, müssen Sie dem Zeichnen keine weitere Beachtung schenken. Möchten Sie allerdings eigene grafische Komponenten gestalten oder in das Aussehen von Standardkomponenten eingreifen, kommen Sie nicht umhin, sich selbst um das Zeichnen zu kümmern.

Sie erfahren in diesem Kapitel, welche Hilfsmittel Java Ihnen in dieser Hinsicht zur Verfügung stellt und wie Sie diese einsetzen.

12.1 In Komponenten zeichnen

In den folgenden Abschnitten werde ich Ihnen erläutern, wie Sie als Programmierer das Aussehen von Komponenten verändern können, indem Sie Zeichenfunktionen verwenden.

12.1.1 Grundlagen der Grafikausgabe

Prinzipiell sind die meisten Anwendungsprogramme darauf angewiesen, Ergebnisse von Aktionen oder Berechnungen auf dem Bildschirm darzustellen. Die ersten Betriebssysteme haben den Anwendungsprogrammen grundsätzlich den gesamten Bildschirm für Ausgaben zur Verfügung gestellt. Aus der Sicht des Programmierers hatte dies durchaus Vorteile. Der Anwender musste aber auf den gleichzeitigen Betrieb mehrerer Anwendungen verzichten. Ein Betriebssystem mit grafischer Benutzeroberfläche stellt einer Anwendung ein oder auch mehrere Ausgabefenster zur Verfügung, die der Anwender beliebig positionieren und meist auch in der Größe verändern kann. Ausgaben eines Programms erfolgen deshalb nicht mehr direkt auf den Bildschirm, sondern

in ein Programmfenster oder eine grafische Komponente innerhalb eines Programmfensters.

Letztendlich müssen die Programmfenster aber immer wieder auf dem Bildschirm dargestellt werden. Um diese Darstellung kümmert sich das Betriebssystem. Der Anwender kann sich zum Glück auf die Darstellung des Fensterinhalts seiner Anwendung konzentrieren.

So wie ein Künstler ein Blatt Papier oder eine Leinwand braucht, auf der er seine Zeichnung unterbringt, so benötigen Sie als Programmierer eine Komponente, auf der gezeichnet werden kann. Grundsätzlich können Sie auf jeder sichtbaren Komponente zeichnen. In den meisten Fällen werden Sie aber auf einer leeren Unterlage zeichnen wollen. Dafür bieten sich leere Container wie der Frame oder ein Panel an. Sie werden in vielen Programmbeispielen auch auf eine Komponente mit dem Namen `Canvas` stoßen. Diese ist eine AWT-Komponente in Form einer leeren Zeichenfläche. Die grundsätzliche Vorgehensweise ist bei beiden Komponenten gleich. Bei Swing-Komponenten ruft allerdings die `paint`-Methode selbst die drei Methoden `paintComponent()`, `paintBorder()` und `paintChildren()` auf und erweitert damit ihre Aufgaben. Sie sollten deshalb Ihre Zeichenoperationen, die nur die Komponente selbst betreffen, in der Methode `paintComponent` unterbringen. Allerdings ändert es nichts an der Funktionalität, wenn Sie wie bei AWT-Komponenten die `paint`-Methode selbst überschreiben.

Sobald Sie sich für eine Zeichenfläche entschieden haben, benötigen Sie, wie der Künstler auch, noch Farbe und Pinsel oder einen Zeichenstift. Diese Utensilien liefert Ihnen die Klasse `Graphics`. `Graphics` ist ein sogenannter *Device-Kontext*. Es handelt sich dabei um ein universelles Ausgabegerät für Grafik und Schrift, das Ihnen Methoden zur Realisierung von Linienelementen, von Füllelementen für Flächen und von Textelementen liefert. Für diese Elemente verwaltet `Graphics` auch die jeweilige Zeichenfarbe und die Schriftart für das Zeichnen von Text.

Das eigentliche Zeichnen übernimmt die Methode `paint`. Jede sichtbare Komponente einer grafischen Oberfläche verfügt über eine Methode mit diesem Namen. Eine Komponente kann z. B. zeitweise von anderen Komponenten verdeckt und dadurch unsichtbar werden. An ihrer Position wird dann eine andere Komponente gezeichnet. Wird die ursprüngliche Komponente wieder sichtbar, muss auch sie wieder neu gezeichnet werden. Sie sehen daran, dass bei der Arbeit mit einer grafischen Benutzeroberfläche sehr häufig das Neuzeichnen von Komponenten am Bildschirm erforderlich ist. Dabei erteilt das Betriebssystem nur die Aufträge zum Zeichnen, das Zeichnen selbst übernimmt immer die jeweilige `paint`-Methode der betroffenen Komponente. Sie ist es, die über das Aussehen der Komponente entscheidet.

Gelegentlich möchten Sie das Auslösen des Neuzeichnens nicht dem Betriebssystem überlassen, sondern es selbst in die Hand nehmen. In diesem Fall sollten Sie nicht direkt die `paint`-Methode, sondern die `repaint`-Methode aufrufen. Diese ruft dann die Methode `paint` auf. Im Fall von AWT-Komponenten ist sogar noch eine `update`-Methode zwischengeschaltet, bevor die `paint`-Methode aufgerufen wird. Die Methode `repaint` existiert in mehreren Ausführungen. Ohne Parameter fordert die Methode sofortiges Neuzeichnen an. Sie können als Parameter auch eine Zeit in Millisekunden angeben, nach der neu gezeichnet werden soll. Mit weiteren Parametern können Sie zudem den neu zu zeichnenden Bereich bestimmen. Dabei kann es durchaus einmal passieren, dass es zu Inkonsistenzen zwischen dem aktualisierten und dem nicht aktualisierten Bereich kommt. Für diesen Fall können Sie mit der Methode `invalidate` dafür sorgen, dass der gesamte Bereich, den die Komponente belegt, für ungültig erklärt wird. Damit wird sichergestellt, dass beim nächsten Neuzeichnen auf jeden Fall die gesamte Komponente neu gezeichnet wird.

Da Sie durch das Zeichnen auf eine Komponente deren Aussehen verändern möchten, bietet die `paint`-Methode den richtigen Ansatzpunkt. Beim Zeichnen in eine Komponente sollen nun zwei unterschiedliche Ansätze beschrieben werden:

1. Sie wünschen sich eine Komponente, deren Aussehen sich etwas von dem der Standardkomponente unterscheidet.
2. Sie möchten in einer Anwendung eine Standardkomponente einsetzen und während der Laufzeit in diese Komponente zeichnen lassen. Das Aussehen der Komponente wird sich dadurch während der Laufzeit immer wieder verändern.

Beide Ansätze werden in den folgenden zwei Abschnitten behandelt.

12.1.2 Panel-Komponente mit verändertem Aussehen

Die Vorgehensweise beim Zeichnen in eine Komponente wird nun am Beispiel eines `JPanel` vorgestellt. Wie bereits erläutert wurde, wird eine Komponente immer wieder durch die `paint`-Methode neu gezeichnet. Also muss die `paint`-Methode über das neue Aussehen der Komponente informiert sein. Bei der Verwendung von Swing-Komponenten, die das Neuzeichnen in drei Teilaufgaben aufteilen, sollten Sie die Veränderungen in die `paintComponent`-Methode verlagern. Damit Sie in die `paint`- bzw. `paintComponent`-Methode des `JPanel` eingreifen können, leiten Sie zuerst eine eigene Klasse `JMyPanel` von `JPanel` ab. In dem Dialog, der sich mit dem Aufruf von `FILE • NEW • CLASS` öffnet, ändern Sie den Eintrag für `SUPERCLASS` von `java.lang.Object` in `javax.swing.JPanel` (siehe Abbildung 12.1). Es schadet zwar nicht, die `CONSTRUCTORS FROM SUPERCLASS` erstellen zu lassen, sie werden hier aber nicht benötigt.

Abbildung 12.1 Ableiten einer eigenen Panel-Komponente

Ergänzen Sie den vorgegebenen Quellcode folgendermaßen um die überschriebene Methode paintComponent:

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.setColor(Color.red);
 g.drawLine(0, 0, this.getWidth(), this.getHeight());
}
```

Listing 12.1 Überschriebene »paintComponent«-Methode

Die Methode liefert kein Ergebnis zurück und erwartet eine Graphics-Komponente. Durch die Verwendung der Klasse Graphics wird eine import-Anweisung erforderlich. Überlassen Sie die Ergänzung doch einfach Eclipse. Bewegen Sie die Maus über das als fehlerhaft markierte Wort Graphics. Eclipse bietet Ihnen mehrere Quick-Fix-Vorschläge an, von denen Sie gleich den ersten durch Doppelklick annehmen sollten (siehe Abbildung 12.2).

Abbildung 12.2 Importieren von »java.awt.Graphics« über Quick-Fix

Als erste Anweisung rufen Sie die `paintComponent`-Methode der Superklasse auf und ergänzen sie um die individuellen Anweisungen zum Zeichnen, die Ihnen die `Graphics`-Komponente zur Verfügung stellt.

Das Beispiel aus [Listing 12.1](#) zeigt eine `paint`-Methode, die eine rote Linie diagonal durch das Panel zeichnet. Zuerst wird die Zeichenfarbe mit der Anweisung `setColor` der Klasse `Graphics` eingestellt. Die Methode erwartet ein Argument vom Typ `Color`. Diese Klasse muss ebenfalls aus dem Package `java.awt` importiert werden. Sie stellt zahlreiche Konstanten zur Angabe von Farbwerten bereit. Die Farbwerte können mit ihren RGB-Werten oder über aussagekräftige Konstantenbezeichner der Klasse `Color` beschrieben werden. Bei der Angabe als RGB-Werte werden die Anteile von Rot, Grün und Blau angegeben, die für die Mischung der Farbe erforderlich sind. Die einzelnen Werte liegen jeweils zwischen 0 und 255. Mit der eingestellten Farbe wird schließlich eine Linie gezeichnet. Dabei beschreiben die Parameter der Methode `drawLine` den Anfangs- und den Endpunkt der Linie als Pixelkoordinaten. Die Linie soll diagonal durch das Panel verlaufen. Die linke obere Ecke besitzt immer die Koordinaten (0|0). Über die Panel-Größe werden die Koordinaten der rechten unteren Ecke bestimmt.

Zum Testen der neuen Komponente erstellen Sie einen neuen Frame mit dem Namen `Zeichnen1`. In diesem Frame platzieren Sie eine `JPanel`-Komponente und z. B. eine Schaltfläche zum Beenden des Programms. Ersetzen Sie anschließend im Quellcode die Bezeichner `JPanel` durch `JMyPanel`. Interessanterweise können Sie über die `PROPERTIES` auch nach dieser Änderung auf die von `JPanel` geerbten Eigenschaften zugreifen und beispielsweise über die Eigenschaft `Background` die Hintergrundfarbe auf Weiß ändern. Mit der Schaltfläche mit den drei Punkten öffnen Sie den Farbauswahldialog (siehe [Abbildung 12.3](#)). Dieser Dialog stellt über mehrere Reiter unterschiedliche Gruppierungen der Farbwerte bereit. Je nachdem, welche Gruppe Sie wählen, wird im Quellcode auf eine andere Schreibweise zurückgegriffen. Wenn Sie z. B. `WEB SAFE COLORS` auswählen,

werden die Farbwerte durch ihre numerischen RGB-Werte beschrieben. Bei den anderen Gruppen wird auf Konstantenwerte zurückgegriffen, die die Farben durch Namen beschreiben.

Abbildung 12.3 Farbauswahldialog für die Hintergrundfarbe

Tabelle 12.1 gibt Ihnen einen Überblick über wichtige Zeichenmethoden der Klasse `Graphics`.

Methode	Beschreibung
<code>void clearRect(int x, int y, int width, int height)</code>	Füllt den angegebenen Bereich mit der eingestellten Hintergrundfarbe.
<code>void drawArc(int x, int y, int width, int height, int startAngle, int arcAngle)</code>	Zeichnet einen Bogen der angegebenen Position und Größe. <code>startAngle</code> gibt an, bei welchem Winkel der Bogen beginnt (0 steht für die 3-Uhr-Richtung). <code>arcAngle</code> gibt den zu überdeckenden Bereich (entgegen dem Uhrzeigersinn) an.
<code>void drawLine(int x1, int y1, int x2, int y2)</code>	Zeichnet eine Linie von <code>x1, y1</code> nach <code>x2, y2</code> .
<code>void drawOval(int x, int y, int width, int height)</code>	Zeichnet eine Ellipse an der Position <code>x, y</code> mit den angegebenen Abmessungen.

Tabelle 12.1 Die wichtigsten Zeichenmethoden der Klasse »Graphics«

Methode	Beschreibung
<code>void drawPolygon(int[] xPoints, int[] yPoints, int nPoints)</code>	Zeichnet ein Polygon.
<code>void drawPolyline(int[] xPoints, int[] yPoints, int nPoints)</code>	Zeichnet einen Linienzug mit den als Arrays angegebenen Stützpunkten.
<code>void drawRect(int x, int y, int width, int height)</code>	Zeichnet ein Rechteck mit der angegebenen Position und Größe.
<code>void drawRoundRect(int x, int y, int width, int height, int arcWidth, int arcHeight)</code>	Zeichnet ein Rechteck mit abgerundeten Ecken. Die Rundungen werden mit <code>arcWidth</code> und <code>arcHeight</code> vorgegeben.
<code>void drawString(String str, int x, int y)</code>	Zeichnet Text mit der aktuellen Zeichenfarbe und Schriftart an der Position <code>x, y</code> .
<code>void fillArc(int x, int y, int width, int height, int startAngle, int arcAngle)</code>	Wie <code>drawArc</code> und zusätzlich mit der aktuellen Zeichenfarbe ausgefüllt.
<code>void fillOval(int x, int y, int width, int height)</code>	Wie <code>drawOval</code> und zusätzlich mit der aktuellen Zeichenfarbe ausgefüllt.
<code>void fillPolygonfillPolygon(int[] xPoints, int[] yPoints, int nPoints)</code>	Wie <code>drawPolygon</code> und zusätzlich mit der aktuellen Zeichenfarbe ausgefüllt.
<code>void fillRect(int x, int y, int width, int height)</code>	Wie <code>drawRect</code> und zusätzlich mit der aktuellen Zeichenfarbe ausgefüllt.
<code>void fillRoundRect(int x, int y, int width, int height, int arcWidth, int arcHeight)</code>	Wie <code>drawRoundRect</code> und zusätzlich mit der aktuellen Zeichenfarbe ausgefüllt.
<code>Rectangle getClipBounds()</code>	Liefert den aktuellen Clipping-Bereich zurück. Dieser legt den Bereich fest, auf den sich Zeichenoperationen beschränken sollen.
<code>void setClip(int x, int y, int width, int height)</code>	Setzt den neuen Clipping-Bereich.
<code>Color getColor()</code>	Liefert die aktuelle Zeichenfarbe zurück.
<code>void setColor(Color c)</code>	Setzt die aktuelle Zeichenfarbe.
<code>Font getFont()</code>	Liefert die aktuelle Schriftart.
<code>void setFont(Font font)</code>	Setzt die aktuelle Schriftart.

Tabelle 12.1 Die wichtigsten Zeichenmethoden der Klasse »Graphics« (Forts.)

In den Zeichenmethoden beschreiben Positionsangaben grundsätzlich die linke obere Ecke des zu zeichnenden Objekts. Bei runden bzw. abgerundeten Objekten entspricht die Position der linken oberen Ecke des umschließenden Rechtecks. Mithilfe des Clipping-Bereichs können Sie den Zeichenbereich einschränken. Objekte werden nur im aktuellen Clipping-Bereich sichtbar.

12.1.3 Zeichnen in Standardkomponenten

Der zweite Ansatz soll am Beispiel einer Anwendung demonstriert werden, die dem Anwender die Möglichkeit gibt, interaktiv auf einer Standardkomponente zu zeichnen. Dem Anwender werden einige Zeichenmethoden angeboten, und er kann die dafür erforderlichen Parameterwerte selbst festlegen. Dabei wird auch der Umgang mit weiteren Standardkomponenten (`JRadioButton`, `JButtonGroup` und `JCheckBox`) aus der Palette von WindowBuilder erläutert.

Abbildung 12.4 Frame des Beispielprogramms »Zeichnen2«

Erstellen Sie zuerst einen Frame nach dem Vorbild von Abbildung 12.4. Der Frame verwendet das MigLayout mit zwei Spalten und zwei Zeilen. In der zweiten Zeile des MigLayout wird in der linken Zelle ein JPanel (panelZeichenflaeche) und in der rechten Zelle ein JPanel (panelBedienelemente) abgelegt. Das panelBedienelemente enthält wiederum ein MigLayout, in dem die Bedienelemente recht einfach positioniert werden können (siehe Abbildung 12.5).

Abbildung 12.5 Das »MigLayout« von »panelBedienelemente«

Dies ist nur ein Vorschlag. Sie können die Anordnung auch über ein anderes Layout organisieren. Vielleicht experimentieren Sie selbst etwas, um ein Layout zu erzeugen, das auch bei Größenänderungen des Frames sinnvoll reagiert. Im Frame der Anwendung *Zeichnen2* werden die in [Tabelle 12.2](#) aufgeführten Komponenten verwendet.

Komponente	Name
JLabel	lblZeichenflaeche
JPanel	panelZeichenflaeche
JLabel	lblPositionX1
JTextField	tfPositionX1
JLabel	lblPositionY1
JTextField	tfPositionY1
JLabel	lblPositionX2
JTextField	tfPositionX2

Tabelle 12.2 Komponenten des Frames von Beispielprogramm »Zeichnen2«

Komponente	Name
JLabel	lblPositionY2
JTextField	tfPositionY2
ButtonGroup	buttonGroup
JRadioButton	rdbtnRechteck
JRadioButton	rdbtnKreis
JRadioButton	rdbtnOval
JRadioButton	rdbtnLinie
JCheckBox	chckbxgefuellt
JButton	btnZeichnen
JButton	btnEnde

Tabelle 12.2 Komponenten des Frames von Beispielprogramm »Zeichnen2« (Forts.)

»JCheckBox«, »JRadioButton« und »ButtonGroup«

Das Beispielprogramm soll dem Anwender einige Optionen anbieten, die recht einfach mit Checkboxen und Radiobuttons abgefragt werden können (siehe Abbildung 12.6). Eine Checkbox eignet sich sehr gut zur Abfrage von Wahrheitswerten. Die Zeichenmethoden für flächige Formen stehen in zwei Varianten zur Verfügung. Entweder werden nur die Umrisse der Form gezeichnet oder die Form wird mit der Zeichenfarbe vollständig ausgefüllt. Über eine Checkbox kann entsprechend abgefragt werden, ob die Form ausgefüllt gezeichnet werden soll oder nicht. Mit der Methode `getSelected` der JCheckBox-Komponente kann geprüft werden, ob der Anwender das Häkchen in der Checkbox gesetzt hat.

Abbildung 12.6 Auswahlschaltflächen

Der **JRadioButton** ❶ unterscheidet sich von der **JCheckBox** ❷ zunächst nur durch sein Aussehen. Er kann auch in gleicher Weise wie die **JCheckBox** verwendet werden. In der Regel wird er aber eher für eine Auswahl aus mehreren Alternativen eingesetzt, von denen nur eine ausgewählt werden darf. In diesem Fall müssen die Radiobuttons zu einer Schaltergruppe (**RadioGroup**) zusammengefasst werden. Um einen Radiobutton einer Button-Gruppe zuzuordnen, führen Sie einen Rechtsklick auf dem betreffenden Radiobutton in der Designansicht aus. In dem erscheinenden Kontextmenü (siehe Abbildung 12.7) wählen Sie den Menüpunkt **SET BUTTONGROUP** aus.

Abbildung 12.7 Zuordnung der Radiobuttons zu einer Button-Gruppe

Existiert noch keine Button-Gruppe, können Sie über die Option **NEW STANDARD** eine Button-Gruppe erstellen. In der **STRUCTURE**-Ansicht (siehe Abbildung 12.8) wird daraufhin ein Ordner mit der erstellten Button-Gruppe ergänzt.

Abbildung 12.8 Button-Gruppe in der »Structure«-Ansicht

Da wir in dieser Anwendung nur eine Button-Gruppe verwenden, können Sie den Bezeichner `buttonGroup` beibehalten. Im Quellcode wurde die Button-Gruppe als Attribut des Frames mit

```
private final ButtonGroup buttonGroup = new ButtonGroup();
```

ergänzt. Zusätzlich wurde im Frame-Konstruktor unmittelbar nach der Erzeugung des Radiobuttons, auf dem Sie den Rechtsklick ausgeführt hatten, das Hinzufügen des Radio-buttons zur Button-Gruppe ergänzt:

```
JRadioButton rdbtnRechteck = new JRadioButton("Rechteck");
buttonGroup.add(rdbtnRechteck);
```

Markieren Sie nun die übrigen Radiobuttons, und führen Sie den Rechtsklick aus. Im Kontextmenü wird bei Auswahl der Option SET BUTTONGROUP die erstellte `buttonGroup` zur Auswahl angeboten. Nach der Auswahl sind im Quellcode die entsprechenden Ergänzungen vorgenommen.

Die wichtigste Eigenschaft von Auswahlschaltflächen heißt `selected`. Der boolesche Wert dieser Eigenschaft ist `true`, wenn die Schaltfläche aktiviert ist. Mit den Methoden `setSelected` und `isSelected` haben Sie Zugriff auf den Zustand der Schaltfläche.

Nach dem Einfügen der `RadioGroup` und der Zuordnung der Radiobuttons können Sie schon einmal die Funktion der Gruppe testen. Starten Sie die Anwendung, und prüfen Sie, ob beim Auswählen eines Radiobuttons der Gruppe alle anderen Radiobuttons zurückgesetzt werden.

Auf eine Auswahl reagieren

Sollen direkt mit dem Auswählen eines Auswahlschalters Aktionen im Programm ausgelöst werden, können Sie wie bei den Standardschaltflächen einen `ActionListener` erstellen und Ihre Anweisungen in der von WindowBuilder angelegten Methode hinterlegen. Nach einem Rechtsklick auf den betreffenden Radiobutton wählen Sie im Kontextmenü ADD EVENT HANDLER • ACTION • ACTIONPERFORMED. Der entsprechende `ActionListener` wird, wie Sie es von den Buttons bereits kennen, im Quellcode angelegt. In unserem Beispielprogramm soll die Beschriftung der Textfelder an die ausgewählte geometrische Figur angepasst werden (siehe [Abbildung 12.9](#)).

Die Bedeutung der Parameter ändert sich je nach gewählter geometrischer Figur. Außerdem sind nicht alle Optionen sinnvoll oder erforderlich. Die Option GEFÜLLT ist bei einer Linie nicht sinnvoll. Deshalb soll sie bei der Auswahl von LINIE unsichtbar

gemacht werden. Ein Kreis wird mit der Methode `drawOval` gezeichnet. Dabei ist die Breite gleich der Höhe und entspricht dem Durchmesser. Das Eingabefeld wird entsprechend beschriftet.

Abbildung 12.9 zeigt, wie sich die Beschriftung der Textfelder und die Sichtbarkeit der Komponenten mit der Auswahl der geometrischen Figur ändern sollen.

Abbildung 12.9 Beschriftung der Textfelder

Da ein Mausklick auf einen Radiobutton immer bewirkt, dass dieser ausgewählt wird, können mit einem ActionListener die Anpassungen im Frame ausgelöst werden. Die Linie ist die einzige eindimensionale Figur und erfordert anstelle von Position, Breite und Höhe die Eingabe von Startpunkt und Endpunkt. Sie können eine allgemeingültige Methode (siehe Listing 12.2) zum Beschriften der Komponenten erstellen, die prüft, ob die Linie gewählt wurde, und die abhängig davon die Beschriftungen vornimmt. Diese Methode kann dann von jedem ActionListener verwendet werden:

```
private void setzeBeschriftungen() {
 if (rdbtnLinie.isSelected()) {
 lblPositionX1.setText("Startpunkt x:");
 lblPositionX2.setText("Endpunkt x:");
 }
}
```

```

lblPositionY2.setText("y:");
} else {
 lblPositionX1.setText("Position x:");
 if (rdbtnKreis.isSelected()) {
 lblPositionX2.setText("Durchmesser:");
 } else {
 lblPositionX2.setText("Breite:");
 }
 lblPositionY2.setText("Höhe:");
}
}

```

Listing 12.2 Methode zum Beschriften der Textfelder

Die ActionListener-Methoden der Radiobuttons rufen dann alle die Methode setze-Beschriftungen auf und steuern die Sichtbarkeit der Komponenten. [Listing 12.3](#) zeigt exemplarisch die Methode des Radiobuttons zur Auswahl der Linie:

```

rdbtnLinie.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 setzeBeschriftungen();
 chckbxGefuellt.setVisible(false);
 lblPositionY2.setVisible(true);
 tfPositionY2.setVisible(true);
 figur = 'L';
 }
});

```

Listing 12.3 »ActionListener«-Methode von »rdbtnLinie«

In der char-Variablen `figur` wird durch Zuweisung des Anfangsbuchstabens festgehalten, welche geometrische Figur aktuell ausgewählt ist. Sie liefert das Auswahlkriterium für eine switch-case-Anweisung in der Zeichenmethode.

Auf das JPanel zeichnen

Nach diesen Vorarbeiten können Sie sich nun dem Kern der Aufgabe stellen und auf einer Standardkomponente zeichnen. Im Beispielprogramm wurde ein JPanel mit der Bezeichnung `panelZeichenflaeche` als Zeichenunterlage eingebaut. In den PROPERTIES können Sie zuerst die Hintergrundfarbe über die Eigenschaft `background` einstellen. Ich bevorzuge hier Weiß mit den RGB-Werten 255, 255, 255. Zusätzlich wird die Eigenschaft `border` auf den Wert `LineBorder` gesetzt.

Sie haben in [Abschnitt 12.1.2, »Panel-Komponente mit verändertem Aussehen«](#), erfahren, dass die Zeichenmethoden durch eine `Graphics`-Komponente zur Verfügung gestellt werden. Was Sie nun benötigen, ist eben die `Graphics`-Komponente, die für die Komponente zuständig ist, auf der gezeichnet werden soll. Jede Komponente stammt von der Klasse `Component` ab, die allen Nachfahren die Methode `getGraphics` vererbt. Sie erstellt beim ersten Zeichnen einer Komponente den erforderlichen Kontext und liefert die Referenz darauf zurück, ähnlich wie Sie es unter der Überschrift »`JCheckBox`«, »`JRadioButton`« und »`ButtonGroup`« in [Abschnitt 12.1.3](#) für die `ButtonGroup` kennengelernt haben. Existiert `Graphics` bereits, liefert die Methode nur die Referenz darauf zurück.

Sie können sich also mithilfe der Methode `getGraphics()` den jeweiligen Kontext für das Zeichnen auf einer Komponente besorgen. Damit ist es ein Leichtes, auf der Komponente zu zeichnen. Ein Aufruf der Form

```
panelZeichenflaeche.getGraphics().drawLine(x1, y1, x2, y2);
```

zeichnet z. B. eine Linie auf das Panel, das als Zeichenfläche dient. Die mit der Schaltfläche **ZEICHNEN** ausgelöste Zeichenmethode muss eigentlich nur noch unterscheiden, welche geometrische Figur gezeichnet werden soll und wie die Parameter zugeordnet werden müssen:

```
btnZeichnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 try {
 x1 = Integer.parseInt(tfPositionX1.getText());
 y1 = Integer.parseInt(tfPositionY1.getText());
 x2 = Integer.parseInt(tfPositionX2.getText());
 y2 = Integer.parseInt(tfPositionY2.getText());
 switch (figur) {
 case 'R':
 if (chckbxGefuellt.isSelected()) {
 panelZeichenflaeche.getGraphics().fillRect(x1, y1, x2, y2);
 } else {
 panelZeichenflaeche.getGraphics().drawRect(x1, y1, x2, y2);
 }
 break;
 case 'K':
 if (chckbxGefuellt.isSelected()) {
 panelZeichenflaeche.getGraphics().fillOval(x1, y1, x2, y2);
 } else {
```

```

 panelZeichenflaeche.getGraphics().drawOval(x1, y1, x2, y2);
 }
 break;
case '0':
 if (chckbxGefueLLt.isSelected()) {
 panelZeichenflaeche.getGraphics().fillOval(x1, y1, x2, y2);
 } else {
 panelZeichenflaeche.getGraphics().drawOval(x1, y1, x2, y2);
 }
 break;
case 'L':
 panelZeichenflaeche.getGraphics().drawLine(x1, y1, x2, y2);
 break;
}
} catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "Die Eingaben sind ungültig.");
}
});
});

```

Listing 12.4 Die Zeichenmethode

Damit Falscheingaben abgefangen werden, ist der gesamte Anweisungsblock in ein try-catch eingebettet. Zuerst werden die eingegebenen Parameterwerte aus den Textfeldern entnommen und in int-Variablen ($x1$, $y1$, $x2$, $y2$) abgelegt. Die switch-case-Anweisung nutzt die char-Variable `figur`, um zu entscheiden, welche Zeichenmethode erforderlich ist. Bei zweidimensionalen geometrischen Figuren wird zusätzlich noch anhand des Checkbox-Status geprüft, ob nur die Umrisse der Figur gewünscht sind oder ob die Figur ausgefüllt gezeichnet werden soll.

Den kompletten Quellcode der Beispielanwendung finden Sie unter dem Namen *Zeichnen2* auf der Buch-DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung12*.

Zeichnen mit der Java 2D API

Die von `Graphics` abgeleitete Subklasse `Graphics2D` ermöglicht u. a. das Zeichnen beliebig geformter Objekte, die Verwendung unterschiedlicher Strichstärken und Linienenden und die Verwendung von Füllmustern.

Sowohl die `paint`- als auch die `paintComponent`-Methode erhalten ein solches `Graphics2D`-Objekt. Damit Sie dieses Objekt verwenden können, rufen Sie die gleiche Getter-Methode `getGraphics` auf, führen aber einen Typecast auf `Graphics2D` aus:

```
Graphics2D g2d = (Graphics2D) panelZeichenflaeche.getGraphics();
```

So weit ist das noch keine gravierende Veränderung. Die Liste der verfügbaren Zeichenmethoden hat sich aber deutlich verkleinert. Gab es bisher für jede geometrische Form eine eigene `draw`- und `fill`-Methode, so werden hier nur noch zwei Methoden für alle diese Fälle angeboten (siehe [Tabelle 12.3](#)).

Methode	Beschreibung
<code>void draw(shape s)</code>	Zeichnet die Umrisse der Form s.
<code>void fill(shape s)</code>	Zeichnet die Form s ausgefüllt.

Tabelle 12.3 Zeichenmethoden von »Graphics2D« für geometrische Formen

Der übergebene Parameterwert entscheidet jetzt über die zu zeichnende Form. Es handelt sich dabei um ein Objekt, das auf dem Interface `shape` aufbaut. Die verfügbaren Objekte sind im Package `java.awt.geom` definiert. [Tabelle 12.4](#) zeigt die wichtigsten dort definierten geometrischen Formen.

Klasse	Beschreibung
<code>Ellipse2D.Float</code>	Ellipse, definiert durch die linke obere Ecke des umschließenden Rechtecks, Breite und Höhe
<code>GeneralPath.Float</code>	Polygon, definiert durch die Stützpunkte
<code>Line2D.Float</code>	Linie, definiert durch Anfangs- und Endpunkt
<code>Rectangle2D.Float</code>	Rechteck, definiert durch die linke obere Ecke, Breite und Höhe
<code>RoundRectangle2D.Float</code>	abgerundetes Rechteck, definiert durch die linke obere Ecke, Breite und Höhe

Tabelle 12.4 Einige Klassen geometrischer Formen aus »java.awt.geom«

Zu jeder der in [Tabelle 12.4](#) aufgeführten Klassen existiert auch eine Klasse mit `double`-Genauigkeit. Das bedeutet, dass die dem Konstruktor übergebenen Parameter mit `double`-Genauigkeit übergeben werden können. Im Namen ist entsprechend `float` durch `double` zu ersetzen.

Bis hierher stellt die Verwendung von `Graphics2D` nur eine gleichwertige Alternative zu `Graphics` dar. Die höhere Leistungsfähigkeit zeigt sich beim Vergleich der Einflussmöglichkeiten auf die Linien und Füllungen. Mit `Graphics` können Sie nur die Farbe der

Linien über `setColor` verändern. Für die Füllung flächiger Formen steht auch nur die Wahl der Farbe frei, und ob die Form überhaupt gefüllt werden soll. Mit `Graphics2D` werden die Möglichkeiten deutlich erweitert. Sie können zusätzlich Folgendes beeinflussen (siehe [Tabelle 12.5](#)):

- ▶ Strichstärke
- ▶ Linienenden
- ▶ Kreuzungspunkte
- ▶ Füllmuster

Methode	Beschreibung
<code>void setColor(Color c)</code>	Setzt die Zeichenfarbe auf den Farbwert c.
<code>void setStroke(BasicStroke bs)</code>	Setzt die Linienart auf den Linienstil s.
<code>void setPaint(Color c)</code>	Setzt das Füllmuster auf die Farbe c.
<code>void setPaint(GradientPaint gp)</code>	Setzt das Füllmuster auf das Gradientenfüllmuster gp.

Tabelle 12.5 Methoden zur Veränderung von Linienstil und Füllmuster

Die beiden Methoden, die als Parameter Farbwerte erwarten, müssen nicht weiter erläutert werden. Die Methode `setStroke` zur Veränderung des Linienstils erwartet ein Objekt der Klasse `BasicStroke` als Parameterwert. Diese Klasse beschreibt durch ihre Eigenschaften einen Linienstil. Dabei sind die wichtigsten Stilelemente die Linienstärke `width` vom Typ `float` sowie die beiden `int`-Werte `cap` für das Linienende und `join` für das Aussehen von Kreuzungspunkten. Zur Festlegung der Linienenden und Kreuzungspunkte sind in der Klasse `BasicStroke` die Konstanten definiert, die Sie in [Tabelle 12.6](#) sehen.

Konstante	Bedeutung
<code>CAP_BUTT</code>	keine Endpunkte
<code>CAP_ROUND</code>	runde Endpunkte
<code>CAP_SQUARE</code>	quadratische Endpunkte
<code>JOIN_MITER</code>	Die äußeren Kanten werden bis zum Schnittpunkt verlängert.
<code>JOIN_ROUND</code>	Die äußeren Kanten werden abgerundet.
<code>JOIN_BEVEL</code>	Die äußeren Ecken werden abgerundet.

Tabelle 12.6 Konstanten zur Beschreibung von End- und Schnittpunkten

Für die Festlegung des Füllmusters erwartet die Methode `setPaint` ein Objekt der Klasse `Color` oder der Klasse `GradientPaint`. Wird eine Farbe angegeben, wird die Fläche einfarbig gefüllt. Die Klasse `GradientPaint` beschreibt einen allmählichen Farbübergang. Dazu erwartet der Konstruktor der Klasse die Koordinaten zweier Punkte und zu jedem Punkt eine Farbe. Über den Abstand und die Richtung der gedachten Verbindungsline ermittelt der Gradient den Farbverlauf, der für die Füllung verwendet werden soll.

Die beiden Punkte müssen nicht innerhalb der zu füllenden Fläche liegen. Über einen fünften booleschen Parameter kann festgelegt werden, ob sich der Farbwechsel wiederholen soll, wenn die Ausdehnung der zu füllenden Fläche in Richtung des Farbverlaufs größer ist als ein Übergang erforderlich.

Sie finden unter dem Namen `Zeichnen3` auf der beiliegenden DVD im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung12` eine Version des Zeichenprogramms `Zeichnen2`, das die Klasse `Graphics` durch die Klasse `Graphics2D` mit ihren Zeichenmethoden ersetzt.

Eine lernfähige »paint«-Methode

Es ist an der Zeit, Sie auf einen ganz gravierenden Unterschied zwischen den beiden Programmen `Zeichnen1` und `Zeichnen2` bzw. `Zeichnen3` hinzuweisen. Vielleicht ist Ihnen bereits aufgefallen, dass die Beständigkeit der gezeichneten Objekte in den beiden Anwendungen nicht gleich ist. Falls Sie es noch nicht bemerkt haben, sollten Sie jetzt einmal das Programm `Zeichnen1` starten und anschließend das Programmfenster beliebig vergrößern und verkleinern. Oder Sie minimieren das Programmfenster, um es anschließend wieder von der Taskleiste auf den Bildschirm zu holen. Das Verhalten des Panels wird Sie wahrscheinlich nicht überraschen. Wiederholen Sie nun das Gleiche mit dem Programm `Zeichnen2` oder `Zeichnen3`, nachdem Sie einige Objekte in das Panel gezeichnet haben.

Falls Sie nicht schon früher über dieses Verhalten gestolpert sind, wird es Sie überraschen, dass die Zeichnungen durch das Verändern der Größe des Programmfensters verschwinden. Für ein Zeichenprogramm ist dieses Verhalten absolut inakzeptabel. Deshalb stellen sich nun drei zentrale Fragen:

- ▶ Gibt es überhaupt Programme, für die ein solches Verhalten kein Problem darstellt?
- ▶ Wie ist dieses Verhalten des Programms `Zeichnen2` zu erklären?
- ▶ Und wie können die gezeichneten Figuren dauerhaft erhalten werden?

Die erste Frage ist eindeutig mit Ja zu beantworten. Es gibt durchaus Programme, die die gezeichneten Figuren nicht erhalten müssen! Stellen Sie sich ein Programm vor, das, ähnlich wie bei einem Video, einen mehrmals pro Sekunde sich verändernden Inhalt

darstellen soll. In diesem Fall müssen die gezeichneten Inhalte nicht dauerhaft erhalten bleiben.

Bezüglich der zweiten Frage wurde die Antwort bereits durch die Erläuterungen in Abschnitt 12.1.1, »Grundlagen der Grafikausgabe«, gegeben. Der Inhalt einer Komponente muss in vielen Situationen neu gezeichnet werden. Für dieses Zeichnen sind die Methoden `paint` bzw. `paintComponent` verantwortlich. Beim Neuzeichnen einer Komponente wird nur das gezeichnet, was in diesen beiden Methoden hinterlegt ist. Die beiden Methoden können von sich aus nicht erkennen, ob Zeichnungen, die zwischenzeitlich auf der Komponente ausgeführt werden, zum festen Bestandteil der Komponente werden sollen oder ob sie als vergängliche kurzzeitige Veränderungen anzusehen sind. Ihre Aufgabe ist es, wie bei kurzzeitigen Überdeckungen durch andere Programmfenster den ursprünglichen Zustand der Komponente wiederherzustellen.

Mit der Antwort auf die zweite Frage kommen wir auch der Antwort auf die die dritte Frage auf die Spur. Wir müssen eine `paint`-Methode für die Zeichenfläche erstellen, die dazu in der Lage ist, nachträgliche Veränderungen am Aussehen der Komponente als dauerhafte Veränderungen in ihre Anweisungsfolge zu übernehmen. Es bleibt aber die Frage, wie Sie das realisieren können. Zum Zeitpunkt der Programmierung können Sie schließlich noch nicht wissen, welche Veränderungen der Anwender am Aussehen der Zeichenfläche vornimmt.

In diesem Abschnitt wird erläutert, wie Sie eine Standardkomponente mit einer lernfähigen `paint`- oder `paintComponent`-Methode ausstatten. Die Standardkomponente muss dazu einen Behälter bereitstellen, in dem Informationen über die vom Anwender eingezeichneten geometrischen Figuren gesammelt werden. Die `paint`-Methode kann dann beim Zeichnen diesen Behälter abarbeiten und alle Figuren einzeichnen.

Damit die `paint`-Methode Zugriff auf den Behälter hat, muss dieser innerhalb der Standardkomponente angelegt werden, die als Zeichenfläche dient. Die Zeichenmethode im Zeichenprogramm erstellt nun nicht mehr selbst Zeichnungen. Sie übergibt der Zeichenfläche die zu zeichnenden Objekte zum Befüllen des Behälters. Aus dem Behälter bedient sich dann die `paint`- bzw. `paintComponent`-Methode, wenn die Zeichenfläche gezeichnet werden soll (siehe Abbildung 12.10).

Aus diesen Überlegungen folgt, dass Sie für das Zeichenprogramm drei Klassen erstellen müssen:

- ▶ eine Klasse zur Speicherung der Informationen zu einer geometrischen Figur
- ▶ eine von `JPanel` abgeleitete Klasse mit einem Behälter für geometrische Figuren und mit überschriebener `paintComponent`-Methode
- ▶ eine von `JFrame` abgeleitete Klasse als Zeichenprogramm

Abbildung 12.10 Aufgabenverteilung im Zeichenprogramm (Frame)

Als Behälter für die geometrischen Figuren bietet sich die Klasse `ArrayList` an, die in Abschnitt 10.2.1, »Die Klasse »ArrayList«, vorgestellt wurde. Sie kann beliebige Objekte speichern, und ihre Größe kann dynamisch wachsen. Zur Beschreibung einer geometrischen Figur können Sie eine Klasse `Zeichenobjekt` mit den folgenden Eigenschaften definieren:

```
protected int x1, y1, x2, y2;
protected Color color;
protected float linienbreite;
```

Listing 12.5 Eigenschaften der Klasse »Zeichenobjekt«

In den ganzzahligen x- und y-Werten werden bis zu vier Koordinatenangaben abgelegt. Die letzten beiden Eigenschaften bereiten die Klasse darauf vor, später auch die Farbe und Linienbreite festzuhalten. Als Basisklasse zur Ableitung der vier Figuren Rechteck, Ellipse, Kreis und Linie soll die Klasse `Zeichenobjekt` dienen. Da jede dieser vier Figuren anders zu zeichnen ist und deshalb eine andere `paint`-Methode erfordert, soll diese als `abstract`-Methode angelegt und erst in den abgeleiteten Klassen implementiert werden. Aus diesem Grund muss auch die gesamte Klasse als `abstract` definiert werden:

```
public abstract class Zeichenobjekt {
```

Die Klasse sollten Sie auf jeden Fall mit einem Konstruktor ausstatten, dem Sie Werte für die sechs Eigenschaften übergeben können. Außerdem sollten Sie Getter- und Setter-Methoden für die einzelnen Eigenschaften erstellen. Als letzte Methode wird die abstrakte `paint`-Methode angelegt. Dadurch wird sichergestellt, dass für jede abgeleitete Klasse eine `paint`-Methode implementiert werden muss.

```

Zeichenobjekt(int x1, int y1, int x2, int y2, Color color, float linienbreite) {

 this.x1 = x1;
 this.y1 = y1;
 this.x2 = x2;
 this.y2 = y2;
 this.color = color;
 this.linienbreite = linienbreite;
}

public int getX1(){return x1;}
public void setX1(int x){this.x1 = x;}
public int getY1(){return y1;}
public void setY1(int y){this.y1 = y;}
public int getX2(){return x2;}
public void setX2(int x){this.x2 = x;}
public int getY2(){return y2;}
public void setY2(int y){this.y2 = y;}
public Color getColor(){return color;}
public void setColor(Color c){this.color = color;}
public float getLinienbreite(){return linienbreite;}
public void setLinienbreite(float lb){this.linienbreite = linienbreite;}
abstract void paint(Graphics g);

```

Listing 12.6 Konstruktor sowie Getter- und Setter-Methoden und die abstrakte »paint«-Methode der Klasse »Zeichenobjekt«

Im zweiten Schritt werden von der Basisklasse die abgeleiteten Klassen für die vier Figuren erstellt:

```

public class LinieZeichenobjekt extends Zeichenobjekt {

 LinieZeichenobjekt(int x1, int y1, int x2, int y2,
 Color color, float linienbreite) {
 super(x1, y1, x2, y2, color, linienbreite);
 }
 @Override
 public void paint(Graphics g) {
 Graphics2D g2d=(Graphics2D)g;
 Line2D.Float linie = new Line2D.Float(getX1(), getY1(), getX2(), getY2());
 g2d.draw(linie);
 }
}

```

```
}
```

```
public class RechteckZeichenobjekt extends Zeichenobjekt {
 private boolean istGefuellt;

 RechteckZeichenobjekt(int x1, int y1, int x2, int y2, Color color,
 float linienbreite, boolean istGefuellt) {
 super(x1, y1, x2, y2, color, linienbreite, istGefuellt);
 this.istGefuellt = istGefuellt;
 }
 public boolean getGefuellt() {
 return istGefuellt;
 }
 public void setGefuellt(boolean istGefuellt) {
 this.istGefuellt = istGefuellt;
 }
 @Override
 void paint(Graphics g) {
 Graphics2D g2d = (Graphics2D)g;
 Rectangle2D.Float rechteck =
 new Rectangle2D.Float(getX1(), getY1(), getX2(), getY2());
 if (getGefuellt()) {
 g2d.fill(rechteck);
 } else {
 g2d.draw(rechteck);
 }
 }
}
```

```
public class OvalZeichenobjekt extends Zeichenobjekt {
 private boolean istGefuellt;

 OvalZeichenobjekt(int x1, int y1, int x2, int y2,
 Color color, float linienbreite, boolean istGefuellt) {
 super(x1, y1, x2, y2, color, linienbreite);
 gefuellt = f;
 }
 public boolean getGefuellt() {
 return istGefuellt;
 }
 public void setGefuellt(boolean istGefuellt) {
 this.istGefuellt = istGefuellt;
```

```

 }
 @Override
 void paint(Graphics g) {
 Graphics2D g2d=(Graphics2D)g;
 Ellipse2D.Float oval=new Ellipse2D.Float(getX1(),
 getY1(), getX2(), getY2());
 if (getGefuellt()) {
 g2d.fill(oval);
 } else {
 g2d.draw(oval);
 }
 }
}

public class KreisZeichenobjekt extends Zeichenobjekt {
 private boolean gefuellt;

 KreisZeichenobjekt(int x1, int y1, int x2, int y2,
 Color color, float linienbreite) {
 super(x1, y1, x2, y2, color, linienbreite);
 this.istGefuellt = istGefuellt;
 }
 public boolean getGefuellt() {
 return istGefuellt;
 }
 public void setGefuellt(boolean istGefuellt) {
 this.istGefuellt = istGefuellt;
 }
 @Override
 void paint(Graphics g) {
 Graphics2D g2d=(Graphics2D)g;
 Ellipse2D.Float kreis=new Ellipse2D.Float(
 getX1(), getY1(), getX2(), getY2());
 if (getGefuellt()) {
 g2d.fill(kreis);
 } else {
 g2d.draw(kreis);
 }
 }
}

```

Listing 12.7 Von »Zeichenobjekt« abgeleitete Klassen

Im dritten Schritt können Sie nun die von JPanel abgeleitete Klasse erstellen. Diese sollte eine ArrayList zum Speichern der Zeichenobjekte und eine paintComponent-Methode, die diesen Behälter beim Zeichnen abarbeitet, erhalten.

Geben Sie bei der Erstellung der neuen Klasse im Erstellungsdialog von Eclipse als Superklasse javax.swing.JPanel an, und lassen Sie die CONSTRUCTORS FROM SUPER-CLASS erstellen. Als Name für die abgeleitete Klasse wurde in der Musterlösung JMyPaintPanel gewählt. Sie erhalten so einen Rumpf für die neue Klasse mit allen in der Superklasse definierten Konstruktoren. Die Eigenschaften der neuen Klasse müssen Sie um die ArrayList zur Aufnahme der Zeichenobjekte erweitern. Die Anweisung

```
private List figuren;
```

ergänzt eine Arrayliste mit dem Namen figuren.

Eclipse gibt Ihnen an dieser Zeile eine Warnung aus. Warnungen sind keine Fehler und ändern nichts an der Lauffähigkeit eines Programms. Sie kennen die Warnung mit dem Wortlaut

List is a raw type.

References to generic type List<E> should be parameterized

bereits aus [Kapitel 10, »Containerklassen«](#). Dort wurde die Warnung bei der Verwendung von JList und DefaultListModel erläutert. Die Klasse List ist nicht auf die Speicherung bestimmter Objekte festgelegt (*raw-Type*). Eclipse kann bei Ihrer Quellcodeeingabe nicht überprüfen, ob Sie die Objekte, für die Sie die List vorsehen, darin ablegen. Eclipse wird Ihnen auch bei jedem Einfügen eines Objekts in den Behälter eine Warnung anzeigen. Sie haben aber die Möglichkeit, durch Angabe einer Klasse in spitzen Klammern hinter dem Bezeichner List zu definieren, für welche Klasse die ArrayList verwendet werden soll. Dies erleichtert die Fehlererkennung und erhöht die Typsicherheit. Erweitern Sie also die Anweisung zu

```
private List<Zeichenobjekt> figuren;
```

und die Warnung ist beseitigt. Sie erhalten dann einerseits Fehlerhinweise, wenn Sie versuchen, falsche Objekte in die List einzufügen. Andererseits vermeiden Sie eine Vielzahl von Warnungen bei jedem Hinzufügen von Objekten. Nun können Sie in der List neben Objekten der Klasse Zeichenobjekt auch alle von dieser Klasse abgeleiteten Figuren ablegen. Abgeleitete Klassen sind in dieser Beziehung immer kompatibel zu ihren Vorgängern.

In jedem Konstruktor, den die abgeleitete Komponente geerbt hat, ergänzen Sie unter dem Aufruf des Superkonstruktors die Erzeugung der ArrayList:

```
public JMyPaintPanel() {
 figuren = new ArrayList<>();
}
```

Listing 12.8 Erzeugen des »ArrayList«-Objekts im Standardkonstruktor

Als Schnittstelle zwischen Zeichenprogramm und Zeichenfläche müssen Sie eine Methode zur Übergabe eines Zeichenobjekts erstellen. Dieser Methode werden die Eigenschaften eines Zeichenobjekts übergeben. Die Methode selbst erstellt mit diesen Angaben ein neues Objekt und legt es in der List ab:

```
public void addZeichenobjekt(Zeichenobjekt obj) {
 figuren.add(obj);
}
```

Listing 12.9 Übergabemethode als Schnittstelle zwischen Zeichenprogramm und -fläche

Nach diesen Vorarbeiten kann jetzt die paintComponent-Methode überschrieben werden. Diese muss nach der Ausführung der geerbten Anweisungen ein Zeichenobjekt nach dem anderen aus dem Behälter entnehmen und zeichnen.

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2d=(Graphics2D)g;
 for(Zeichenobjekt zo: figuren) {
 g2d.setColor(zo.getColor());
 BasicStroke stil = new BasicStroke(zo.getLinienbreite(),
 BasicStroke.CAP_BUTT, BasicStroke.JOIN_MITER);
 g2d.setStroke(stil);
 zo.paint(g2d);
 }
}
```

Listing 12.10 Überschriebene »paintComponent«-Methode

Nach dem Aufruf der geerbten Methode wird ein Graphics2D-Kontext erstellt. Damit stehen für das Zeichnen Erweiterungen wie unterschiedliche Strichstärken für Programmierweiterungen zur Verfügung. In der anschließenden foreach-Schleife werden nacheinander alle Einträge aus dem Behälter geholt, dem lokal definierten Zeichenobjekt zo zugewiesen und abgearbeitet. Der Ablauf innerhalb der foreach-Schleife entspricht weitgehend dem Ablauf, der bisher im Zeichenprogramm angesiedelt war. Die Angaben werden hier aber nicht mehr aus den Komponenten, die dem Anwender zur

Eingabe zur Verfügung stehen, sondern aus den im Behälter gespeicherten Eigenschaftswerten der Zeichenobjekte entnommen.

Die ersten Anweisungen ermitteln die Zeichenfarbe und die Strichstärke von zo und übernehmen sie in den Graphics2D-Kontext als aktuelle Farbe und aktuellen Linienstil. Anschließend wird das jeweilige Zeichenobjekt durch Aufruf seiner paint-Methode aufgefordert, sich zu zeichnen.

Als Basis für das Zeichenprogramm können Sie den Quellcode von *Zeichnen2* oder *Zeichnen3* verwenden. Es sind insgesamt nur sehr geringe Änderungen erforderlich. Ändern Sie zuerst bei den Eigenschaften den Typ des panelZeichenflaeche vom Standard-Panel JPanel in JMyPaintPanel, damit das soeben abgeleitete Panel auch verwendet wird. Die weiteren Änderungen beziehen sich alle auf die bei dem Button btnZeichnen hinterlegte Methode.

```
btnZeichnen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 try {
 x1 = Integer.parseInt(tfPositionX1.getText());
 y1 = Integer.parseInt(tfPositionY1.getText());
 x2 = Integer.parseInt(tfPositionX2.getText());
 y2 = Integer.parseInt(tfPositionY2.getText());
 switch (figur) {
 case 'L':
 zo = new LinieZeichenobjekt(x1, y1, x2, y2, farbe, 1.0f);
 break;
 case 'R':
 zo = new RechteckZeichenobjekt(
 chckbxGefuellt.isSelected(), x1, y1, x2, y2, farbe, 1.0f);
 break;
 case 'O':
 zo = new OvalZeichenobjekt(
 chckbxGefuellt.isSelected(), x1, y1, x2, y2, farbe, 1.0f);
 break;
 case 'K':
 zo = new KreisZeichenobjekt(
 chckbxGefuellt.isSelected(), x1, y1, x2, y2, farbe, 1.0f);
 break;
 }
 panelZeichenflaeche.addZeichenobjekt(zo);
 panelZeichenflaeche.repaint();
 }
 }
})
```

```

 } catch (Exception ex) {
 JOptionPane.showMessageDialog(null, "Die Eingaben sind ungültig.");
 }
}
});

```

Listing 12.11 Zeichenmethode des Programms »Zeichnen4«

Wie Sie sehen, sind alle Anweisungen zum Zeichnen weggefallen. Je nachdem, welche Figur gewählt wurde, wird in der switch-case-Anweisung ein entsprechendes Zeichenobjekt erstellt. Die Eigenschaften werden aus den Textfeldern und Optionsfeldern entnommen. Als Farbe wird die als Eigenschaft des Frames definierte Farbe (`color.black`) und als Strichstärke der `float`-Wert `1.0f` übergeben. Das erzeugte Zeichenobjekt wird dann dem Panel hinzugefügt, und durch den Aufruf der `repaint`-Methode wird das Panel neu gezeichnet. Damit wird das übergebene Zeichenobjekt auch unmittelbar dargestellt.

Sie finden eine Version des Programms unter dem Namen `Zeichnen4` sowie die dazugehörigen Komponenten `JMyPaintPanel` und `Zeichenobjekt` auf der beiliegenden DVD im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung12`.

12.2 Farben verwenden

Bis auf eine Ausnahme haben Sie bisher grundsätzlich in Schwarz gezeichnet. Sicher würden Sie dem Anwender gerne die Möglichkeit eröffnen, die Zeichenfarbe selbst zu wählen. Die Klasse `Zeichenobjekt` und die Zeichenfläche wurden auch schon darauf vorbereitet, mit unterschiedlichen Farben umzugehen.

12.2.1 Die Klasse »Color«

Java stellt für den Umgang mit Farben die Klasse `Color` bereit. Sie können sie mit dem Package `java.awt.Color` importieren. Die Klasse definiert Farben über das *RGB-Modell*. Eine Farbe ergibt sich dabei durch Mischung aus den Rot-, Grün- und Blauanteilen, die in einer Farbe vorhanden sind. Jeder Anteil kann Werte von 0 bis 255 annehmen. Daneben gibt es auch die Möglichkeit, den Farbwert über einen Grundton (*Hue*), seine Sättigung (*Saturation*) und seine Helligkeit (*Brightness*) zu definieren. Man nennt das hierbei zugrunde liegende Modell *HSB-Modell*. Die Klasse `Color` bringt zudem Methoden mit, um HSB-Angaben in RGB-Angaben umzurechnen und umgekehrt. Seit der Version 1.2 kann die Klasse auch mit *Alphawerten* umgehen. Mit dem Alphawert kann die

Transparenz einer Farbe festgelegt werden. Auch der Alphawert kann im Bereich von 0 bis 255 liegen. Dabei bedeutet 0 »höchste Transparenz«. In der Klasse sind darüber hinaus 13 Objekte für Grundfarben definiert (siehe [Tabelle 12.7](#)). Über Farbnamen lassen sie sich so sehr einfach ansprechen. Im Programm *Zeichnen1* haben Sie auf diese Weise bereits die Farbe Rot als Objekt mit dem Bezeichner `Color.red` angesprochen.

Vordefinierte Farbobjekte	Vordefinierte Farbobjekte
<code>public final static Color white</code>	<code>public final static Color orange</code>
<code>public final static Color lightGray</code>	<code>public final static Color yellow</code>
<code>public final static Color gray</code>	<code>public final static Color green</code>
<code>public final static Color darkGray</code>	<code>public final static Color magenta</code>
<code>public final static Color black</code>	<code>public final static Color cyan</code>
<code>public final static Color red</code>	<code>public final static Color blue</code>
<code>public final static Color pink</code>	

Tabelle 12.7 Einige in »java.awt.Color« vordefinierte Farbobjekte

Ein Farbobjekt kann ebenso über verschiedene Konstruktoren erzeugt werden (siehe [Tabelle 12.8](#)). Allen gemeinsam ist, dass sie die RGB-Werte erwarten. Diese Werte können Sie aber in unterschiedlichen Formaten und eventuell mit Zusatzangaben wie dem Alphawert angeben.

Konstruktor	Beschreibung
<code>public Color(int rgb)</code>	Die RGB-Werte liegen in einem Integer. Der Blauwert steht im niederwertigsten Byte, der Grünwert im zweiten und der Rotwert im dritten Byte. Das vierte Byte wird ignoriert (Alpha = 255).
<code>public Color(int rgba, boolean hasalpha)</code>	Wie oben; je nach <code>hasalpha</code> wird das vierte Byte als Alphawert interpretiert.
<code>public Color(int r, int g, int b)</code>	Jeder Anteil wird in einem eigenen Integer-Wert angegeben (Alpha = 255).
<code>public Color(int r, int g, int b, int alpha)</code>	Der Alphawert wird als vierter Integer-Wert übergeben.

Tabelle 12.8 Die wichtigsten Konstruktoren der Klasse »Color«

Konstruktor	Beschreibung
<code>public Color(float r, float g, float b)</code>	Die Anteile werden als Dezimalzahlen von 0.0 bis 1.0 angegeben. Intern erfolgt eine Umrechnung in Werte von 0 bis 255.
<code>public Color(float r, float g, float b, float alpha)</code>	Wie oben; zusätzlich wird der Alphawert angegeben.

Tabelle 12.8 Die wichtigsten Konuktoren der Klasse »Color« (Forts.)

Tabelle 12.9 gibt einen Überblick über die wichtigsten Methoden der Klasse Color.

Methode	Beschreibung
<code>public static int HSBtoRGB(float g, float s, float h)</code>	Liefert einen RGB-Farbwert zurück, der dem HSB-Wert mit dem Grundton <i>g</i> , der Sättigung <i>s</i> und der Helligkeit <i>h</i> entspricht.
<code>public static float[] RGBtoHSB(int r, int g, int b, float[] hsbvals)</code>	Rechnet die RGB-Farbwerte in die entsprechenden HSB-Werte um. Es wird eine Referenz auf ein float-Array mit den Ergebniswerten zurückgeliefert.
<code>public Color brighter()</code>	Liefert ein etwas helleres Farbobjekt zurück.
<code>public Color darker()</code>	Liefert ein etwas dunkleres Farbobjekt zurück.
<code>public int getAlpha()</code>	Liefert den Alphawert zurück.
<code>public int getBlue()</code>	Liefert den Blauanteil zurück.
<code>public int getGreen()</code>	Liefert den Grünanteil zurück.
<code>public int getRed()</code>	Liefert den Rotanteil zurück.

Tabelle 12.9 Einige wichtige Methoden der Klasse »Color«

Der Anwender sollte möglichst nicht mit der Beschreibung eines Farbwertes durch numerische Angaben behelligt werden. Er ist es gewohnt, eine Farbe über einen Farbauswahl dialog auszuwählen. So erhält er direkt bei der Auswahl einen Eindruck vom Aussehen der gewählten Farbe.

12.2.2 Ein Farbauswahl dialog für den Anwender

Die Farbauswahl innerhalb eines Programms gehört ebenso wie die Dateiauswahl zu den Standardfunktionen, die ein Anwendungsprogramm bieten muss. Es liegt also

nahe, dass Java für die Farbauswahl wie für die Dateiauswahl eine vorgefertigte Komponente bereithält. Der `JColorChooser` aus `javax.swing.JColorChooser` ist eine solche Komponente mit umfangreichen Features. Diese Komponente bietet über fünf Reiter unterschiedliche Ansichten für die Farbauswahl an (siehe Abbildung 12.11).

Abbildung 12.11 Die fünf Ansichten des »JColorChooser«

Sie können zwischen einer SWATCHES-Ansicht (Musteransicht), einer HSB-, einer HSL-, einer RGB- und einer CMYK-Ansicht wählen. Die Musteransicht eignet sich für Anwender, die sich nur vom farblichen Eindruck leiten lassen. Wer einen Farbwert exakt nach den RGB-, HSB-, HSL- oder CMYK-Werten auswählen oder verändern möchte, entscheidet sich eher für eine dieser vier Ansichten. Im unteren Bereich zeigen alle Ansichten eine Vorschau, die einen Eindruck von der Verwendung für unterschiedliche Komponenten vermitteln soll.

Die Klasse `JColorChooser` besitzt eine Klassenmethode `showDialog`:

```
public static Color showDialog(Component component,
 String title, Color initialColor)
```

Sie erwartet als Parameter die Elternkomponente, der der Dialog zugeordnet werden soll (kann auch `null` sein), einen Text als Titel und eine Anfangsfarbe, die beim Öffnen des Dialogs als ausgewählte Farbe vorgewählt ist.

Damit kann ein Farbauswahldialog angezeigt werden, ohne dass eine Instanz des `JColorChooser` erzeugt werden muss. Die Methode erzeugt einen Farbauswahldialog und zeigt ihn als *modalen Dialog* an. Dadurch wird das laufende Programm so lange blockiert, bis der Dialog vom Anwender wieder geschlossen wird. Beendet der Anwender den Dialog mit OK, liefert der Dialog die ausgewählte Farbe zurück. Wird der Dialog auf eine andere Art geschlossen, liefert er als Ergebnis `null` zurück.

Sofern Sie den Programm-Frame um eine Farbauswahl-Schaltfläche ergänzen, können Sie mit einer einzigen Codezeile in der entsprechenden Ereignisbehandlungsmethode dem Anwender den Farbauswahldialog zur Verfügung stellen. Mit einem kleinen `JPanel` neben dem Farbauswahl-Button können Sie durch Setzen der Hintergrundfarbe auf die aktuell ausgewählte Zeichenfarbe immer anzeigen, mit welcher Farbe sein ausgewähltes Objekt gezeichnet wird.

```
btnFarbeWhlen.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 farbe = JColorChooser.showDialog(null,
 "Wähle neue Zeichenfarbe", Color.black);
 colorPanel.setBackground(farbe);
 }
});
```

Listing 12.12 Aufruf des Farbauswahldialogs und Anzeigen der gewählten Farbe

Die Nutzung farblicher Gestaltungsmöglichkeiten macht Ihre Anwendungen viel lebhafter und interessanter. Dabei ist der Einsatz dieser Gestaltungselemente mit Java doch sehr einfach zu realisieren. Sie finden den kompletten Quellcode des Programms mit Farbauswahldialog unter dem Namen *Zeichnen5* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung12*.

12.3 Auswerten von Mausereignissen

In der bisherigen Ausführung des Programms muss der Anwender die Position der zu zeichnenden Objekte numerisch in den ersten beiden Textfeldern eintragen. Sie haben vermutlich bereits festgestellt, dass es nicht ganz einfach ist, die Positionen im Panel mit numerischen Angaben abzuschätzen. Eine letzte Ergänzung des Zeichenpro-

gramms soll den Bedienkomfort durch die Auswertung von Mausereignissen weiter erhöhen.

In den bisherigen Programmbeispielen wurde nur auf das Anklicken von Schaltflächen reagiert, indem ein ActionListener für die jeweilige Schaltfläche registriert wurde. Die Maus stellt einem Programm aber wesentlich mehr Informationen zur Verfügung.

Ein Mausereignis hat immer einen Empfänger. Dieser Empfänger ist zunächst einmal die Komponente, auf der sich der Mauszeiger zum Zeitpunkt der Auslösung des Ereignisses befindet. Ohne weiteres Zutun Ihrerseits verpuffen die Mausereignisse und werden vom Empfänger quasi ignoriert. Das müssen Sie aber verhindern, wenn Sie auf solche Mausereignisse reagieren möchten. Zu diesem Zweck erstellen Sie für die jeweilige Komponente einen Listener. Mit WindowBuilder ist das in den PROPERTIES oder über einen Rechtsklick auf die betreffende Komponente recht einfach gelöst. Damit Sie im PROPERTIES-Fenster die möglichen Mouse-Events sehen, müssen Sie mit der Schaltfläche SHOW EVENTS am oberen Rand des PROPERTIES-Fensters die Ansicht umschalten.

Abbildung 12.12 Mausereignisse im »Properties«-Fenster

Ein Doppelklick auf die Zeile des gewünschten Mouse-Events erzeugt im Quellcode den entsprechenden MouseListener und trägt die Codezeilennummer in die Tabelle ein. Alternativ können Sie auch in der Design-Ansicht einen Rechtsklick auf die Komponente ausführen, die auf das Mausereignis reagieren soll. Im Kontextmenü (siehe [Abbildung 12.7](#)) stehen über ADD EVENT HANDLER ebenfalls die drei Maus-Listener mouse, mouseMotion und mouseWheel zur Verfügung. In jedem der drei Listener stehen Events zur Auswahl und lassen sich durch einen Mausklick im Quellcode erstellen. Sie kennen das

bereits von den ActionListenern, die Sie für Schaltflächen erstellt haben. Im Quellcode, den der WindowBuilder erzeugt, wird eine Methode addListener aufgerufen. Diese erstellt einen Adapter, der wiederum für jedes Ereignis eine Methode erzeugt, in der die Anweisungen zur Reaktion auf das Ereignis untergebracht werden können (siehe Abbildung 12.13).

Abbildung 12.13 Mausereignisbehandlung einrichten

Einen Listener für eine eigene Ereignisbehandlung zu implementieren erfordert, dass all seine Methoden implementiert werden müssen, auch wenn sie keine Anweisungen enthalten sollen. Adapterklassen erledigen genau das. Sie implementieren alle Methoden eines Listeners mit leeren Methodenrumpfen. Leitet man zur eigenen Ereignisbehandlung nun von der Adapterklasse anstatt von einem Listener ab, müssen nur die benötigten Methoden implementiert werden.

12.3.1 Listener zur Erfassung von Mausereignissen

Speziell für Mausereignisse stehen Ihnen drei Listener zur Auswahl (siehe Tabelle 12.10).

Listener	Beschreibung
MouseListener	Erfasst die Betätigung der Maustasten und das Betreten und Verlassen eines bestimmten Bereichs mit dem Mauszeiger.
MouseMotionListener	Erfasst Mausbewegungen mit und ohne Maustastenbetätigung.
MouseWheelListener	Erfasst Bewegungen des Mausrads.

Tabelle 12.10 Die verschiedenen »MouseListener«

Mit der Registrierung eines Listener werden die Ereignisse erfasst. Zudem wird ein Objekt der Klasse MouseEvent erzeugt, das nähere Informationen zu dem Ereignis festhält. Dieses Objekt steht dann zur weiteren Auswertung zur Verfügung.

Ein MouseListener bringt die in Tabelle 12.11 aufgeführten Methoden zur Ereignisbehandlung mit.

Methode	Beschreibung
void mousePressed(MouseEvent evt)	Wird beim Drücken der Maustaste aufgerufen.
void mouseReleased(MouseEvent evt)	Wird beim Loslassen der Maustaste aufgerufen.
void mouseClicked(MouseEvent evt)	Wird aufgerufen, nachdem die Maustaste gedrückt und wieder losgelassen wurde (nach mouseReleased).
void mouseEntered(MouseEvent evt)	Wird aufgerufen, wenn der Mauszeiger die betreffende Komponente betrifft.
void mouseExited(MouseEvent evt)	Wird aufgerufen, wenn der Mauszeiger die betreffende Komponente verlässt.

Tabelle 12.11 Methoden des »MouseListener«

Soll auf Bewegungen des Mauszeigers reagiert werden, ist ein MouseMotionListener gefragt. Dieser stellt zur Reaktion auf Mausbewegungen die Methoden aus [Tabelle 12.12](#) bereit.

Methode	Beschreibung
void mouseMoved(MouseEvent evt)	Wird aufgerufen, wenn der Mauszeiger ohne Tastenbetätigung bewegt wurde.
void mouseDragged(MouseEvent evt)	Wird aufgerufen, wenn der Mauszeiger mit gedrückter Maustaste bewegt wurde.

Tabelle 12.12 Methoden des »MouseMotionListener«

Der MouseWheelListener stellt lediglich eine Methode zur Verfügung (siehe [Tabelle 12.13](#)).

Methode	Beschreibung
void mouseWheelMoved(MouseWheelEvent evt)	Wird aufgerufen, wenn das Mausrad bewegt wurde.

Tabelle 12.13 Methode des »MouseWheelListener«

Die Methode löst im Gegensatz zu den beiden anderen Listenern ein Ereignis der Klasse MouseWheelEvent aus.

12.3.2 »MouseEvent« und »MouseWheelEvent«

Wenn ein Listener ein Mausereignis erfasst, wird ein Objekt erstellt, das dieses Ereignis näher beschreibt. Dabei sind zwei Klassen zu unterscheiden. Ein MouseListener bzw. ein MouseMotionListener erstellt ein Objekt der Klasse MouseEvent, während ein MouseWheelListener ein Objekt der Klasse MouseWheelEvent erstellt.

Die Klasse MouseEvent besitzt die in [Tabelle 12.14](#) genannten Methoden, die Auskunft über das eingetretene Ereignis geben.

Methode	Beschreibung
int getButton()	Liefert zurück, auf welchen Button sich das Ereignis bezieht.
Point getPoint()	Liefert ein Objekt der Klasse Point mit den Koordinaten der Mausposition, bezogen auf die auslösende Komponente, zurück.
Point getLocationOnScreen()	Liefert ein Objekt der Klasse Point mit den Koordinaten der Mausposition auf dem Bildschirm zurück.
int getX()	Liefert die x-Koordinate der Mausposition, bezogen auf die auslösende Komponente, zurück.
int getXOnScreen()	Liefert die x-Koordinate der Mausposition, bezogen auf den Bildschirm, zurück.
int getY()	Liefert die y-Koordinate der Mausposition, bezogen auf die auslösende Komponente, zurück.
int getYOnScreen()	Liefert die y-Koordinate der Mausposition, bezogen auf den Bildschirm, zurück.
int getClickCount()	Liefert die Anzahl der hintereinander ausgeführten Mausklicks zurück.
boolean isAltDown() boolean isShiftDown() boolean isControlDown()	Liefern als Wahrheitswert zurück, ob die jeweilige Steuertaste beim Betätigen der Maustaste gedrückt war.
boolean isMetaDown()	Liefert true, wenn die rechte Maustaste gedrückt wurde.

Tabelle 12.14 Methoden der Klasse »MouseEvent«

Die Klasse `MouseWheelEvent` ist von `MouseEvent` abgeleitet und verfügt zusätzlich über die in Tabelle 12.15 genannten Methoden.

Methode	Beschreibung
<code>int getScrollAmount()</code>	Liefert die Anzahl der Einheiten zurück, um die gescrollt werden soll.
<code>int getScrollType()</code>	Liefert zurück, wie gescrollt werden soll (seitenweise oder in kleinen Schritten).
<code>int getWheelRotation()</code>	Liefert zurück, um wie viele »Klicks« das Rad gedreht wurde.

Tabelle 12.15 Methoden der Klasse »`MouseWheelEvent`«

Ereignisse der Klasse `MouseWheelEvent` sind etwas schwieriger zu handhaben als die der Klasse `MouseEvent`. Das liegt daran, dass sie sich häufig nicht auf die Komponente beziehen, auf der sich zum Zeitpunkt der Betätigung des Mausrads der Mauszeiger befindet, sondern auf die Scrollbalken der Komponente oder sogar auf die Scrollbalken einer übergeordneten Komponente.

Nach diesen theoretischen Erläuterungen zu Mausereignissen ist es an der Zeit, einiges davon in die Praxis umzusetzen. Sie werden sehen, dass sich die Umsetzung mithilfe von WindowBuilder recht einfach gestaltet.

12.3.3 Mauskoordinaten anzeigen

Verwenden Sie als Ausgangsbasis für die folgenden Programmerweiterungen das Programm `Zeichnen5`. Als Orientierungshilfe für den Anwender sollen die Koordinaten, an denen sich der Mauszeiger befindet, im Frame angezeigt werden. Zur Anzeige platzieren Sie ein Label `lblMausposition` in einer zusätzlichen Zeile des MigLayout bzw. im unteren Bereich des Frames. Als Labeltext können Sie die Vorgabe von WindowBuilder übernehmen. Machen Sie die `ADVANCED PROPERTIES` sichtbar, und ändern Sie dann in den `PROPERTIES` die Eigenschaft `visible` auf den Wert `false`. Die Mauskoordinaten sollen nur sichtbar sein, wenn sich der Mauszeiger auch innerhalb des `panelZeichenflaeche` befindet.

Zum Überwachen, ob sich der Mauszeiger in die Komponente hinein- oder aus ihr herausbewegt, eignet sich der `MouseListener`. Diesen erstellen Sie, indem Sie auf dem Panel `panelZeichenflaeche` in der Vorschau einen Rechtsklick ausführen und im Kontextmenü über `ADD EVENT HANDLER • MOUSE • MOUSE ENTERED` auswählen. Im Quellcode

wird, wie Sie es vom Erstellen eines ActionListener kennen, der entsprechende Methodenrumpf erstellt. In diesen Methodenrumpf tragen Sie die Anweisungen zur Reaktion auf dieses Ereignis ein. In unserem Fall machen wir dort nur das Label `lblMausposition` sichtbar:

```
lblMausposition.setVisible(true);
```

Entsprechend aktivieren Sie für das Verlassen des Mauszeigers die Methode `mouseExited` und setzen dort die Eigenschaft `visible` des Labels auf `false`. Der Labeltext ist somit nur noch sichtbar, solange sich der Mauszeiger auf der Zeichenfläche befindet.

Das Label zeigt jetzt noch nicht die Koordinaten der Mausposition an. Da diese sich bei jeder Mausbewegung ändern, muss der Labeltext nach jeder Bewegung aktualisiert werden. Sie benötigen dazu die Methode `mouseMoved` des `MouseMotionListener`. Erstellen Sie auch diesen Methodenrumpf. Zur Aktualisierung des Labeltextes benötigen Sie aber die Angaben über die aktuelle Mausposition. Bei den bisherigen Ereignisbehandlungen war nur von Bedeutung, ob das Ereignis eingetreten ist. Jetzt werden zum ersten Mal nähere Informationen zu dem Ereignis benötigt. Diese Informationen können Sie dem Ereignisobjekt entnehmen, das der jeweiligen Methode als Parameter übergeben wurde.

```
panelZeichenflaeche.addMouseMotionListener(new MouseMotionAdapter() {
 @Override
 public void mouseMoved(MouseEvent e) {
 lblMausposition.setText("x: " + e.getX() + " y: " + e.getY());
 }
});
```

Listing 12.13 Positionsangaben in den Labeltext übernehmen

In der von WindowBuilder erstellten Handler-Methode wird ein `MouseEvent`-Objekt mit dem Namen `e` übergeben. Wie Sie [Tabelle 12.14](#) entnehmen können, bringt dieses Objekt eine ganze Reihe von Methoden zur Analyse des Ereignisses mit. Unter anderem können Sie mit `getX()` und `getY()` die Koordinaten der Mausposition erfragen. Jetzt sollte ein Test des Programms zeigen, dass das Label immer dann, wenn sich der Mauszeiger auf der Zeichenfläche befindet, die Koordinaten anzeigt.

12.3.4 Die Maus als Zeichengerät

Nun soll die Eingabe numerischer Werte noch gänzlich durch Mausoperationen ersetzt werden. Im jetzigen Stadium wird jede grafische Figur durch die Koordinaten der linken oberen Ecke und bei flächigen Figuren zusätzlich durch Angaben zu ihrer Breite und

Höhe gezeichnet. Bei Linien werden die Koordinaten des Endpunktes durch Eingabe der numerischen Werte festgelegt. Die vier erforderlichen Angaben können ebenso gut durch Mausaktionen beschrieben werden.

Die linke obere Ecke soll durch Drücken der Maustaste an dieser Position festgehalten werden. Wird die Maus bei gedrückter Maustaste nach rechts unten verschoben und wird die Maustaste an einer zweiten Position losgelassen, soll auch diese Position festgehalten werden. Diese zweiten Koordinaten sollen den Endpunkt der zu zeichnenden Linie bzw. die rechte untere Ecke der zu zeichnenden Fläche beschreiben.

Insgesamt soll also auf drei unterschiedliche Mausereignisse reagiert werden (siehe Tabelle 12.16).

Mausereignis	Auszulösende Aktion
Maustaste gedrückt	Koordinaten der linken oberen Ecke feststellen und in die Textfelder übernehmen.
Ziehen der Maus bei gedrückter Maustaste	Koordinaten der Breite und Höhe des aufgezogenen Rechtecks bzw. des Linienendpunktes feststellen und in die Textfelder übertragen.
Maustaste loslassen	Wenn die Maus zuvor gezogen wurde, die entsprechende Figur zeichnen.

Tabelle 12.16 Erweiterte Reaktionen auf Mausereignisse

Aktivieren Sie zuerst für `panelZeichenflaeche` die beiden `MouseListener`-Methoden `mousePressed` sowie `mouseReleased` und die `MouseMoveListener`-Methode `mouseDragged`. Das kleine Problem, dass auf das Loslassen der Maustaste nur mit dem Zeichnen einer Figur reagiert werden soll, wenn zuvor die Maus mit gedrückter Maustaste gezogen wurde, lösen Sie so, dass Sie eine boolesche Variable `zeichnen` mit dem Wert `false` initialisieren. Sie wird in der `mouseDragged`-Methode auf `true` gesetzt und nach jedem Zeichnen direkt wieder auf `false` umgestellt. Anhand des Status dieser Variablen können Sie in `mouseReleased` prüfen, ob gezeichnet werden muss.

Die folgende Methode reagiert auf das Drücken der Maustaste mit dem Speichern der Koordinaten und der Übernahme der Werte in die Textfelder:

```
private void jPanelZeichenflaecheMousePressed(MouseEvent evt) {
 x1 = e.getX();
 y1 = e.getY();
 tfPositionX1.setText(String.valueOf(x1));
```

```
 tfPositionY1.setText(String.valueOf(y1));
}
```

Listing 12.14 Reaktion auf »mousePressed«

Für die Übernahme der Koordinaten verwendet die Methode die Wrapper-Klasse Integer zur Umwandlung des ganzzahligen Zahlenwertes in einen String.

```
private void jPanelZeichenflaecheMouseReleased(MouseEvent evt) {
 if (zeichnen) {
 xend = e.getX();
 yend = e.getY();
 x2 = e.getX() - x1;
 y2 = e.getY() - y1;
 switch (figur) {
 case 'L':
 zo = new LinieZeichenobjekt(x1, y1, xend, yend, farbe, 1.0f);
 break;
 case 'R':
 zo = new RechteckZeichenobjekt(
 chckbxGefuellt.isSelected(),
 x1, y1, x2, y2, farbe, 1.0f);
 break;
 case 'O':
 zo = new OvalZeichenobjekt(chckbxGefuellt.isSelected(),
 x1, y1, x2, y2, farbe, 1.0f);
 break;
 case 'K':
 zo = new KreisZeichenobjekt(
 chckbxGefuellt.isSelected(),
 x1, y1, x2, y2, farbe, 1.0f);
 break;
 }
 panelZeichenflaeche.addZeichenobjekt(zo);
 panelZeichenflaeche.repaint();
 zeichnen = false;
 }
}
```

Listing 12.15 Reaktion auf »mouseReleased«

Am Wert der booleschen Variable `zeichnen` ist feststellbar, ob zuvor das Ereignis `mouseDragged` ausgelöst wurde. Nur dann soll auch gezeichnet werden. Ist dies der Fall, werden die Koordinaten, an denen die Maustaste losgelassen wurde, aus dem `MouseEvent` evtl. ermittelt. Sie werden in den Eigenschaften `xend` und `yend` gespeichert. Soll eine Linie gezeichnet werden, stellen sie die Koordinaten des Endpunktes dar. Für flächige Figuren werden aus den Koordinaten die Breite und die Höhe der Figur berechnet. Zuletzt wird die vom Anwender gewählte Figur der `ArrayList` mit der `add`-Methode hinzugefügt, zudem wird mit `repaint` ein Neuzeichnen der Zeichenfläche ausgelöst. Das Zurücksetzen der booleschen Variablen `zeichnen` verhindert, dass bei einem folgenden Mausklick (ohne ziehen) das Loslassen der Maustaste einen neuen Zeichenvorgang auslöst.

```
private void jPanelZeichenflaecheMouseDragged(MouseEvent evt) {
 xend = e.getX();
 yend = e.getY();
 x2 = e.getX() - x1;
 y2 = e.getY() - y1;
 panelZeichenflaeche.repaint();
 Graphics2D g2d = (Graphics2D)panelZeichenflaeche.getGraphics();
 g2d.setColor(Color.black);
 BasicStroke stil = new BasicStroke(0.5f, BasicStroke.CAP_BUTT,
 BasicStroke.JOIN_MITER);
 g2d.setStroke(stil);
 Rectangle2D.Float rechteck = new Rectangle2D.Float(x1, y1, x2, y2);
 g2d.draw(rechteck);
 if (figur == 'L') {
 tfPositionX2.setText(String.valueOf(xend));
 tfPositionY2.setText(String.valueOf(yend));
 } else {
 tfPositionX2.setText(String.valueOf(x2));
 tfPositionY2.setText(String.valueOf(y2));
 }
 zeichnen = true;
}
```

Listing 12.16 Reaktion auf das Ereignis »mouseDragged«

Die Methode bestimmt zunächst wieder die absoluten Koordinaten der aktuellen Mausposition und berechnet Breite und Höhe des aufgezogenen Rechtecks.

Um einen Eindruck von der Größe des aufgezogenen Rechtecks zu vermitteln, wird auf der Zeichenfläche ein Rechteck gezeichnet, das jedoch nicht an die Methode `paintComponent` übermittelt wird. Damit beim Aufziehen des Rechtecks keine ausgefüllte schwarze Fläche entsteht, wird bei jedem Auftreten von `mouseDragged` die Methode `repaint` des Panels aufgerufen. Sie löscht gewissermaßen das zuvor gezeichnete Rechteck, bevor ein neues gezeichnet wird.

Zuletzt werden abhängig davon, ob eine Linie oder etwas anderes gezeichnet werden soll, entweder die Koordinaten des Linienendpunktes oder Breite und Höhe der Figur in die entsprechenden Textfelder übernommen.

Sie finden den kompletten Quellcode des Programms unter dem Namen *Zeichnen6* auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung12*. Das Aufziehen eines Rechtecks funktioniert in dieser Version nur, wenn Sie mit der linken oberen Ecke beginnen. Eine Version, die unabhängig von der Anfangsecke funktioniert, steht im gleichen Ordner unter dem Namen *Zeichnen7* zur Verfügung.

12.3.5 Die Klasse »Font«

Der Vollständigkeit halber soll vor den Übungsaufgaben noch die Klasse `Font` vorgestellt werden. Die Methoden zum Zeichnen von Texten wurden bereits bei der Beschreibung der `Graphics`-Komponente genannt. Auch Methoden zum Abfragen und Festlegen der Schriftart wurden dort erwähnt. Die Klasse `Font` verfügt über eine ganze Reihe von Eigenschaften zur Beschreibung der Schrift. In den meisten Fällen reichen drei Merkmale zur Beschreibung aus:

- ▶ Name der Schriftart
- ▶ Schriftstil (normal, fett, kursiv)
- ▶ Schriftgrad (Größe)

Entsprechend kann mit dem Konstruktorauftruf

`Font(String name, int style, int size)`

ein Objekt der Klasse `Font` erstellt werden.

Die zur Verfügung stehenden Schriftarten sind systemabhängig. Auf einem Computersystem stehen also nicht immer die gleichen Schriftarten zur Verfügung. Es hängt z. B. davon ab, welche Anwendungen auf dem System installiert wurden. Viele Anwendungen bringen eigene Schriftarten mit, die bei der Softwareinstallation mit installiert werden.

Wenn versucht wird, eine Schriftart zu verwenden, die auf dem System nicht vorhanden ist, wird ausweichend eine Standardschriftart eingesetzt. Möchten Sie in einer Anwendung unterschiedliche Schriftarten anbieten, sollten Sie diese aus einem Font-Dialog auswählen lassen, der zuvor die auf dem System vorhandenen Schriftarten ermittelt. Die Methode

```
String[] getAvailableFontFamilyNames()
```

der Klasse `GraphicsEnvironment` liefert ein String-Array mit allen auf dem System verfügbaren Schriftnamen zurück. Zur Angabe des Schriftstils stellt die Klasse die Konstanten `Font.PLAIN` (normal), `Font.ITALIC` (kursiv) und `Font.BOLD` (fett) bereit. Sollen mehrere Schriftstile miteinander kombiniert werden (z. B. fett und kursiv), müssen die Werte einfach addiert werden (`Font.BOLD + Font.ITALIC`). Die Schriftgröße ist unproblematisch, denn sie wird als `int`-Wert angegeben. Sie werden nun vielleicht erwarten, dass Java ähnlich wie schon den `JColorChooser` und den `JFileChooser` auch einen »`JFontChooser`« für Sie bereithält. Dem ist aber leider nicht so. Als Alternative steht Ihnen auf der DVD im Ordner `Arbeitsumgebung\Java\Programme\JavaUebung12` eine Komponente mit dem Namen `JMyFontChooser` zur Verfügung, den Sie in gleicher Weise wie die Datei- und Farbauswahl-Komponenten verwenden können. Sie sollten nun für das Zeichnen und den Umgang mit Farben und Mausaktionen gewappnet sein und auf diese Funktionen in eigenen Programmen zurückgreifen können. In den folgenden Übungsaufgaben können Sie Ihr Wissen darüber überprüfen und den Einsatz der neuen Funktionalitäten üben.

12.4 Übungsaufgaben

Aufgabe 1

Leiten Sie von `JButton` einen Button mit dem Namen `JMyButton` durch Überschreiben der Methode `paintComponent` ab. Der neue Button soll im Abstand von drei Pixeln eine grüne Linie als zusätzlichen Rahmen erhalten. Testen Sie den Button, indem Sie ihn in einem Programm-Frame *Testframe* zum Schließen des Frames verwenden.

Aufgabe 2

Leiten Sie von `JPanel` eine neue Komponente `JZielPanel` durch Überschreiben der Methode `paintComponent` ab. Das Panel soll ein Fadenkreuz und drei konzentrische Kreise zeigen (siehe [Abbildung 12.14](#)).

Abbildung 12.14 »Testframe« mit »JMyButton« und »JZielPanel«

Aufgabe 3

Erstellen Sie ein Programm *Textzeichner1*, das es Ihnen ermöglicht, Text an einer beliebigen Position in ein Standard-Panel zu zeichnen. Mithilfe von Radiobuttons soll zwischen den Textfarben Rot und Schwarz gewählt werden können (siehe Abbildung 12.15). Die Position des zu zeichnenden Textes soll durch einen Mausklick festgelegt werden. Der gezeichnete Text muss nicht dauerhaft durch Ableiten einer eigenen Panel-Komponente übernommen werden. Zum Zeichnen von Text verwenden Sie die Methode `drawString` der Klasse `Graphics2D`:

```
void drawString(String s, float x, float y)
```


Abbildung 12.15 Frame zu Aufgabe 3

Aufgabe 4

Ergänzen Sie den Frame aus Aufgabe 3 um eine Schaltfläche zur Auswahl einer Schriftart. Java bringt für die Auswahl einer Schrift keinen Standarddialog wie `JFileChooser` oder `JColorChooser` mit. Sie finden aber auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung12* eine Komponente mit dem Namen `JMyFontChooser`, die Sie in gleicher Weise verwenden können, wie Sie es von den beiden anderen Standarddialogen her kennen. Kopieren Sie die Datei in Ihrer Arbeitsumgebung in den Projektordner, damit Sie diese Datei in Ihre Programme einbinden können. Die Methode `showDialog` der Komponente erwartet wie die anderen Standarddialoge eine Komponente, der der Dialog zugeordnet ist (kann auch `null` sein) und einen Font-Wert, den der Dialog als Ausgangswert benutzt (kann ebenfalls `null` sein). Wird der Dialog mit OK beendet, liefert er die gewählte Schrift zurück. Sofern der Dialog auf andere Art geschlossen wird, liefert er `null` zurück.

Mit der folgenden Anweisung rufen Sie den Dialog auf und erhalten in der Variablen `nf` die gewählte Schrift zurück, die Sie dann zum Zeichnen von Text verwenden können:

```
Font nf = JMyFontChooser.showDialog(this, f);
```

Eine Musterlösung zu der Aufgabe erhalten Sie auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung12* unter dem Namen *Textzeichner2*.

Aufgabe 5

Erweitern Sie das Programm *Textzeichner1* zur Version *Textzeichner3*. In dieser Version sollen die Ausgaben von der `paintComponent`-Methode einer von `JPanel` abgeleiteten Komponente namens `JMyTextPanel` gezeichnet werden. Erstellen Sie in einem ersten Schritt eine Klasse *Textausgabe*, die die zu zeichnenden Textzeilen speichern kann. Leiten Sie in einem zweiten Schritt die Komponente `JMyTextPanel` ab, und stellen Sie ihr eine `ArrayList` zum Speichern der Textausgaben zur Verfügung. Die `ArrayList` soll die Position als Koordinaten, den Text als `String` und die Farbe als Objekt der Klasse `Color` speichern. In einem dritten Schritt erstellen Sie dann die Anwendung *Textzeichner3*, die Ihre Komponente nutzt. Sie finden eine Musterlösung zu der Aufgabe auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung12* unter dem Namen *Textzeichner3*. Zusätzlich gibt es dort auch unter dem Namen *Textzeichner4* eine Version, die alle Textzeilen beim Beenden des Programms speichert und beim Programmstart wieder aus der Datei einliest. Dafür muss nur die `ArrayList` gespeichert werden, weshalb ein einziger Schreib- bzw. Lesevorgang ausreicht.

12.5 Ausblick

Das Zeichnen erlaubt Ihnen, individuelle Veränderungen an Standardkomponenten vorzunehmen. Sie können aber auch dem Anwender die Möglichkeit eröffnen, sich in Ihren Programmen grafisch zu betätigen. Das Rüstzeug hierfür hat Ihnen dieses Kapitel zur Verfügung gestellt.

Das kommende Kapitel wird ebenfalls auf grafische Elemente setzen. Es wird aber darum gehen, ihnen Dynamik zu verleihen. Sie sollen entweder ihr Aussehen quasi selbsttätig verändern oder einfach ihre Position ändern und damit Bewegungen ausführen. Dieses Vorhaben wird aber nur zufriedenstellend gelingen, wenn Sie Ihren Programmen die Möglichkeit mitgeben, mehrere Dinge quasi gleichzeitig zu erledigen. Daher werden Sie etwas über Multitasking und Multithreading erfahren und letzteres zur Realisierung von Animationen einsetzen. Die letzte Übungsaufgabe wird Sie dazu animieren, ein kleines Geschicklichkeitsspiel zu realisieren.

Kapitel 13

Animationen und Threads

*Wo immer wir an eine Grenze zu geraten und festen Fuß zu fassen vermeinen, gerät sie in Bewegung und entgleitet uns.
(Blaise Pascal, 1623–1662)*

Die Komponenten, die in den Programmen bis hierher verwendet wurden, waren eher statisch. Natürlich haben sie auf Anwenderaktionen reagiert und etwa ihr Aussehen etwas verändert. Bewegungen, wie sie beim Rollen durch eine Listbox entstehen, waren aber immer unmittelbar an Aktionen gekoppelt, die der Anwender ausführt. Sie haben bereits einen Bildbetrachter programmiert, der unterschiedliche Bilder zur Anzeige in ein Panel holt. Das nächste Bild wird aber erst geholt, wenn der Anwender über eine Schaltfläche einen Ladevorgang startet. Animation geht darüber hinaus.

Vom Wortursprung her bedeutet *Animation*, dass etwas zum Leben erweckt werden soll – auch wenn es sich dabei letztendlich nur um eine Illusion handelt. Denn wie bei jedem Film, den man betrachtet, wird durch das schnelle Hintereinanderschalten von Einzelbildern nur der Eindruck einer flüssigen Bewegung erzeugt. Programmietechnisch bedeutet die Realisierung von Animationen, dass Abläufe, einmal angestoßen, zeitlich koordiniert und selbstständig ablaufen müssen. Gleichzeitig dürfen sie sich aber nicht so verselbstständigen, dass sie für den Anwender unkontrollierbar werden.

Bevor wir uns mit der Realisierung solcher Programmabläufe praktisch befassen, sollen einige Begriffe erklärt werden, die im Zusammenhang mit Animationen von Bedeutung sind.

13.1 Multitasking und Multithreading

Die Zeiten, in denen ein einziges Programm den gesamten Computerbildschirm belegt und damit blockiert hat, gehören schon lange der Vergangenheit an. Moderne Prozessoren sind so leistungsfähig, dass sie problemlos mehrere Prozesse gleichzeitig abarbeiten können.

13.1.1 Was bedeutet Multitasking?

Für die Entwicklung grafischer Benutzeroberflächen mit mehreren gleichzeitig aktiven Programmen war die Fähigkeit zum *Multitasking* von großer Bedeutung. Den Multitasking-Betrieb erkennen Sie u. a. daran, dass Sie mit mehreren Anwendungen gleichzeitig arbeiten können. Sie haben z. B. die Anwendungsfenster zweier Programme auf dem Bildschirm vor sich und können, während ein Programm eine größere Datei kopiert, zur gleichen Zeit in einem Zeichenprogramm eine Zeichnung bearbeiten.

Verfügt ein Computersystem nur über einen Prozessor, handelt es sich bei dieser Gleichzeitigkeit ähnlich wie bei einer Animation allerdings lediglich um eine Illusion. Tatsächlich wird zu einem Zeitpunkt immer nur ein Programm vom Prozessor abgearbeitet. Der Prozessor stellt seine Rechenzeit aber in schnellem Wechsel immer wieder dem einen oder dem anderen Programm zur Verfügung. Für diesen schnellen Wechsel zwischen verschiedenen Anwendungen ist das Betriebssystem zuständig und verantwortlich. Die sequenzielle Abarbeitung von Anweisungen eines Programms wird als ein *Prozess* oder *Task* bezeichnet. Vom Betriebssystem ist für jeden Prozess ein eigener Speicherbereich reserviert. Für den quasi gleichzeitigen Ablauf mehrerer Prozesse muss das Betriebssystem die einzelnen Prozesse immer wieder anhalten und starten. Bei neueren Mehrprozessorsystemen ist heutzutage auch ein tatsächlich gleichzeitiges Bearbeiten mehrerer Programme bzw. Prozesse möglich. Diese sehr komplexe und anspruchsvolle Thematik kann hier nur grob angerissen werden. Für detailliertere Erläuterungen möchte ich auf die zahlreich verfügbare Fachliteratur verweisen. Sie finden z. B. in dem Buch »Java ist auch eine Insel« von Christian Ullensboom, das als Openbook ebenfalls auf der DVD beigefügt ist, das sehr umfangreiche Kapitel »Threads und nebenläufige Programmierung«.

13.1.2 Was sind Threads?

Auch innerhalb eines Prozesses können in sich geschlossene Abläufe existieren. Ein Prozess wird dadurch weiter in sogenannte *Threads* untergliedert. Im Gegensatz zu den Prozessen verfügen die einzelnen Threads über keine eigenen Speicherbereiche. Threads teilen sich also den Speicherbereich des jeweiligen Prozesses, zu dem sie gehören. Für die Verwaltung der Threads ist nicht das Betriebssystem, sondern das Anwendungsprogramm selbst zuständig. Was die Multitasking-Fähigkeiten im Großen für das gesamte Computersystem darstellen, finden Sie also quasi im Kleinen in der Multi-threading-Fähigkeit einzelner Anwendungsprogramme wieder.

Selbstverständlich stellt Java die Möglichkeit zur Verfügung, ein Programm mit mehreren Threads auszustatten. Ein Anwendungsprogramm besteht immer aus mindestens einem Thread. Dieser wird durch die `main`-Methode gestartet. Sie haben es als Program-

mierer in der Hand, zusätzliche Threads zu erzeugen. In welchen Situationen Threads Sinn ergeben oder vielleicht sogar unbedingt erforderlich sind, sollen Sie in einem ersten Beispiel erfahren.

13.2 Zeitlich gesteuerte Abläufe programmieren

Ein häufig auftretender Fall, für den Threads sinnvoll oder sogar unumgänglich sind, ist die Programmierung zeitlicher Abläufe. Es geht dabei um Abläufe, die sich in einem bestimmten Rhythmus wiederholen und automatisch ablaufen. Allerdings soll in bestimmten Situationen in diese Abläufe immer noch eingegriffen werden können, um sie zu unterbrechen oder den Rhythmus zu verändern.

13.2.1 Eine einfache Ampelsteuerung

In diesem ersten Beispiel geht es darum, eine einfache Ampelsteuerung zu programmieren. Sie kennen als Verkehrsteilnehmer die verschiedenen Phasen einer Ampelsteuerung. Es sollen zunächst nur die Phasen einer einzelnen Ampel programmiert werden. Im Allgemeinen laufen die einzelnen Phasen automatisch nach einem bestimmten zeitlich gesteuerten Schema ab. Für den Notfall sollte aber auch eine Steuerung von Hand möglich sein.

Abbildung 13.1 Programm-Frame mit den vier Ampelphasen

Ampeln werden in den meisten europäischen Ländern in vier Phasen geschaltet. In Abbildung 13.1 ist der Programm-Frame mit einer Ampel in diesen vier Phasen dargestellt.

Der Frame beinhaltet neben der Ampel eine Gruppe von Radiobuttons, mit denen die Ampel in eine der Phasen oder aber auch ganz ausgeschaltet werden kann. In diesem Zustand werden alle drei Lampen grau dargestellt. Eine Checkbox zum Umschalten von manueller Steuerung in eine Automatik vervollständigt den Frame.

Zur Darstellung der Ampel kann ein Panel verwendet werden, auf das drei Kreise bzw. Ovale gezeichnet sind. Der folgende Quellcode leitet eine neue Komponente `JAmpelPanel` vom Standard-Panel ab. Die `paintComponent`-Methode wird so überschrieben, dass das Panel einen dunkelgrünen Hintergrund erhält. Drei Kreise bzw. Ovale, deren Größe abhängig von der Panel-Größe berechnet wird, stellen die Lampen dar.

```
package gui13;
import java.awt.Color;
import java.awt.Graphics;
import javax.swing.JPanel;

public class JAmpelPanel extends JPanel {
 enum Phase {AUS, ROT, ROTGELB, GRUEN, GELB};
 private Ampelphase phase = Ampelphase.AUS;
 Color coben, cmitte, cunten;

 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 setBackground(new Color(0,80,0));
 switch (phase) {
 case ROT:
 coben = Color.red;
 cmitte = Color.gray;
 cunten = Color.gray;
 break;
 case ROTGELB:
 coben = Color.red;
 cmitte = Color.orange;
 cunten = Color.gray;
 break;
 case GRUEN:
 coben = Color.gray;
 cmitte = Color.gray;
 cunten = Color.green;
 break;
 case GELB:
 coben = Color.gray;
 cmitte = Color.orange;
 cunten = Color.gray;
 break;
 case AUS:
 coben = Color.white;
 cmitte = Color.white;
 cunten = Color.white;
 break;
 }
 g.fillOval((int)(Math.random() * 100), (int)(Math.random() * 100), 50, 50);
 g.fillOval((int)(Math.random() * 100), (int)(Math.random() * 100), 50, 50);
 g.fillOval((int)(Math.random() * 100), (int)(Math.random() * 100), 50, 50);
 }
}
```

```
 coben = Color.gray;
 cmitte = Color.gray;
 cunten = Color.gray;
 break;
 }
 int h=getHeight() / 3 - 12;
 int bgetWidth() - 6;
 g.setColor(coben);
 g.fillOval(3, 3, b, h);
 g.setColor(cmitte);
 g.fillOval(3, getHeight() /3 + 6, b, h);
 g.setColor(cunten);
 g.fillOval(3, 2 * getHeight() / 3 + 9, b, h);
 g.setColor(Color.black);
 g.drawOval(3, 3, b, h);
 g.drawOval(3, getHeight() / 3 + 6, b, h);
 g.drawOval(3, 2 * getHeight() / 3 + 9, b, h);
}

public void setPhase(Phase p) {
 phase = p;
 repaint();
}

public void setAus() {
setPhase(Ampelphase.AUS);
}

public void setRot() {
setPhase(Ampelphase.ROT);
}

public void setRotgelb() {
setPhase(Ampelphase.ROTGELB);
}

public void setGelb() {
setPhase(Ampelphase.GELB);
}
```

```
public void setGruen() {
 setPhase(Ampelphase.GRUEN);
}
}
```

Listing 13.1 Von »JPanel« abgeleitetes »JAmpelPanel«

Das Panel verwendet einen enum-Wert zur Beschreibung der Phase und der Methoden zum Setzen der jeweiligen Phase, in der sich die Ampel befindet, sowie drei Farbwerte für oben, die Mitte und unten. Die Methode paintComponent wird überschrieben und zeichnet die Ampel abhängig von der Phase, in der sie sich befindet. Als Schnittstelle nach außen erhält sie eine Methode, um die Ampel in die jeweilige Phase versetzen zu können.

Erstellen Sie einen Programm-Frame mit dem Namen *Ampelsteuerung* nach der Vorlage von [Abbildung 13.1](#). Setzen Sie in der Vorschauansicht von WindowBuilder zuerst ein JPanel an die betreffende Position der Ampel. Ersetzen Sie anschließend im Quellcode den Typ JPanel durch JAmpelPanel. Die Radiobuttons für die Handsteuerung sind einer ButtonGroup zugeordnet und auf einem eigenen JPanel abgelegt. Das hat den Vorteil, dass sie nur einmal innerhalb des Panels platziert werden müssen. Verschiebungen des Panels machen die Buttons dann alle gemeinsam mit. Über die Eigenschaft border des Panels haben Sie zusätzlich noch einige Gestaltungsmöglichkeiten. Wenn Sie für die Eigenschaft border den Wert TitledBorder wählen, können Sie den Rahmen z. B. mit einem Titel versehen.

Jeder Radiobutton versetzt in seiner ActionListener-Methode die Ampel in die entsprechende Ampelphase:

```
rdbtnAus.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 panelAmpel.setPhase(0);
 }
});
```

Listing 13.2 Reaktion auf die Betätigung eines Radiobuttons

[Listing 13.2](#) zeigt exemplarisch den Methodenaufruf für das Ausschalten der Ampel. Da die Schnittstellenmethode zum Setzen der Phase die repaint-Methode aufruft, ist der zusätzliche Aufruf hier überflüssig. Bis jetzt beinhaltet das Programm noch keine Besonderheiten. Die Handsteuerung sollte damit eigentlich so weit auch schon funktionieren.

Das eigentlich Spannende an der Anwendung besteht in der Realisierung der automatischen Zeitablaufsteuerung (siehe Abbildung 13.2). Bei der Automatik sollte jede Ampelphase für einen vorgegebenen Zeitraum bestehen bleiben und dann automatisch in die nächste Phase wechseln.

Abbildung 13.2 Automatische Ampelsteuerung

Nach dem Durchlaufen aller vier Ampelphasen beginnt der Ablauf von vorn. Der Ablauf lässt sich mit einer Schleife beschreiben, die so lange durchlaufen werden soll, bis der Anwender die Automatik über die Checkbox wieder deaktiviert. Gestartet wird die Schleife ebenfalls über die Checkbox.

Es bleibt jedoch noch zu klären, wie Sie es erreichen, dass eine Phase für eine gewisse Zeit bestehen bleibt, bevor die nächste Phase ausgelöst wird. Wie Abbildung 13.2 verdeutlicht, muss der Programmablauf für eine bestimmte Zeit unterbrochen werden. Erst nach dieser Wartezeit darf die Anweisung zum Umschalten in die nächste Phase ausgeführt werden.

Java stellt Ihnen für diesen Zweck die Methode `sleep` der Klasse `Thread` zur Verfügung. Und schon nehmen wir den ersten Kontakt mit der Klasse `Thread` auf. Die Methode erwartet als Parameterwert eine ganze Zahl. Mit diesem Zahlenwert geben Sie der Methode an, wie viele Millisekunden die Unterbrechung dauern soll. Sie können sich bei dieser Zeitangabe aber nicht darauf verlassen, dass sie exakt eingehalten wird – betrachten Sie den Wert eher als Richtwert. Der Name der Methode deutet bereits darauf hin, dass sie den Programmablauf gewissermaßen in einen Schlafzustand versetzt. Genau genommen versetzt sie aber nur einen Thread in diesen Zustand. Besteht Ihr Programm nur aus einem einzigen, durch `main` gestarteten Thread, ist auch Ihr gesamter Programmablauf in den Wartezustand versetzt.

Sind mehrere Threads im Spiel, können diese sich auch gegenseitig unterbrechen. Der unterbrochene Thread löst dann eine `InterruptedException` aus. Wenn Sie Threads einsetzen – und sei es nur, um die Methode `sleep` zu verwenden –, wird Eclipse Sie aus diesem Grund darauf aufmerksam machen, dass Sie auf diese Interrupts in irgendeiner Weise reagieren müssen.

Nach diesen Erläuterungen können Sie einen ersten Versuch unternehmen und einen ActionListener für die Checkbox nach dem Muster von [Listing 13.3](#) erstellen. Als zeitliche Richtwerte wurden der Eigenschaftsliste des Frames folgende Definitionen hinzugefügt:

```
private int rotPhase = 3000;
private int rotgelbPhase = 500;
private int gruenPhase = 3000;
private int gelbPhase = 500;
```

Damit ein Durchlauf nicht zu lange dauert, wurden für die Rot- und Grünphasen drei Sekunden und für die beiden Übergangsphasen eine halbe Sekunde festgelegt.

Über die Checkbox chckbxAutomatik kann der Automatikmodus ein- bzw. ausgeschaltet werden. In [Listing 13.3](#) sehen Sie, welche Aktionen beim Umschalten ausgelöst werden:

```
chckbxAutomatik.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Boolean automatikSelected = chckbxAutomatik.isSelected();
 rdbtnRot.setEnabled(!automatikSelected);
 rdbtnRotgelb.setEnabled(!automatikSelected);
 rdbtnGruen.setEnabled(!automatikSelected);
 rdbtnGelb.setEnabled(!automatikSelected);
 rdbtnAus.setEnabled(!automatikSelected);
 if (chckbxAutomatik.isSelected()) {
 while (chckbxAutomatik.isSelected()) {
 try {
 chckbxAutomatik.repaint();
 panelAmpel.setPhase(1);
 Thread.sleep(rotPhase);
 panelAmpel.setPhase(2);
 Thread.sleep(rotgelbPhase);
 panelAmpel.setPhase(3);
 Thread.sleep(gruenPhase);
 panelAmpel.setPhase(4);
 Thread.sleep(gelbPhase);
 } catch (Exception ex) {
 ex.printStackTrace();
 }
 }
 } else {
 rdbtnAus.setSelected(true);
 }
 }
})
```

```

 panelAmpel.setPhase(0);
}
}
});

```

Listing 13.3 Zeitsteuerung der Ampelphasen

Wird der Automatikmodus eingeschaltet, werden zuerst alle Radiobuttons inaktiv gesetzt, bevor in einer `while`-Schleife immer wieder die vier Ampelphasen durchlaufen werden. Dabei soll der Aufruf der `sleep`-Methode nach jedem Phasenwechsel dafür sorgen, dass die jeweilige Phase für den vorgesehenen Zeitraum bestehen bleibt. Der Block mit den `sleep`-Anweisungen ist in einen `try-catch`-Block eingeschlossen, der auf eine eventuell auftretende `InterruptedException` reagiert. Die Schleife soll enden, wenn der Automatikmodus wieder deaktiviert wird. Soweit die Theorie. Sie sollten die Methode erstellen und anschließend das Programm in der Praxis testen.

Hat das Verhalten der Anwendung im Automatikmodus Sie überrascht? Es scheint, als sei die Anwendung so im Tiefschlaf versunken, dass sie sich nicht mehr aufwecken lässt. Sie scheint sogar so fest eingeschlafen zu sein, dass sie nicht einmal die einzelnen Ampelphasen durchschaltet. Ist sie etwa schon vor der ersten Phase eingeschlafen? Sie erinnern sich sicher noch, dass in der Ansicht CONSOLE eine kleine quadratische Schaltfläche zur Verfügung steht, mit deren Hilfe Sie ein Programm stoppen können, das nicht mehr reagiert.

Diese Programmversion finden Sie auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung13* unter dem Namen *Ampelsteuerung1*.

Zuerst sollten Sie die `while`-Konstruktion um die Phasensteuerung auskommentieren und überprüfen, wie sich das Programm verhält, wenn es die vier Phasen nur einmalig durchlaufen soll. Auch hier verhält sich das Programm sonderbar. Es scheint die einzelnen Phasen zu ignorieren und nur die `sleep`-Anweisungen auszuführen, um dann irgendwann in die letzte Phase (Gelbphase) zu wechseln.

Auch für die überraschendsten Effekte gibt es eine Erklärung. Nicht umsonst hat sich das letzte Kapitel sehr ausführlich mit dem Zeichnen und Neuzeichnen von Komponenten auseinandergesetzt. Sie erinnern sich, dass beim Zeichnen auf Komponenten plötzlich Linien wieder verschwunden sind, weil sie in bestimmten Situationen einfach wieder mit dem Standardaussehen der Komponente überzeichnet wurden. Auch die jetzigen Erscheinungen sind mit den Abläufen bei der Darstellung und Aktualisierung der bildlichen Darstellungen zu erklären.

Wenn Sie die Schaltfläche der Checkbox betätigen, wird die Eigenschaft `selected` auf `true` gesetzt. Auch wenn es in den meisten Fällen den Anschein hat, dass gleichzeitig auch das Häkchen in der Darstellung gesetzt wird, so trifft das doch nicht zu. Die bildliche Darstellung wird erst beim nächsten Neuzeichnen aktualisiert – und das kann erst zu einem späteren Zeitpunkt geschehen. Sie können auch versuchen, durch zusätzliche `repaint`-Aufrufe die Aktualisierung zu beschleunigen. Doch dies wird in diesem Beispiel keine Verbesserung bringen.

Auch `repaint`-Aufrufe dürfen Sie nur als Aufforderung auffassen, die Komponente bei nächster Gelegenheit neu zu zeichnen. Die Aktualisierung der Ampel nach dem Aktivieren einer neuen Phase ist zwar vorgemerkt, wird aber nicht sofort ausgeführt. Wir können deshalb nicht davon ausgehen, dass die bildliche Darstellung schon vor dem Erreichen der ersten `sleep`-Anweisung erfolgt ist. Das Anhalten des Threads erfolgt sofort, wenn die Anweisung erreicht wird. Da die zu aktualisierenden Komponenten aber Bestandteile des Threads sind, werden während der Wartezeit auch keine Vorgänge wie das Neuzeichnen dieser Komponenten ausgeführt. Wir haben hier also eine Situation erzeugt, die besonders deutlich macht, dass die Aktualisierung bildlicher Darstellungen zeitlich versetzt erfolgt.

Die Erklärung für ein Phänomen zu finden ist zwar durchaus interessant, Abhilfe für das Problem zu finden ist aber sicher noch wichtiger. Java stellt für solche Fälle eine Methode bereit, die ein Neuzeichnen unmittelbar auslöst:

```
public void paintImmediately(int x, int y, int b, int h);
```

Die Methode wird von `JComponent` weitervererbt und erwartet vier `int`-Werte, die den rechteckigen Bereich der betreffenden Komponente beschreiben, der sofort neu gezeichnet werden soll. Fügen Sie die Anweisung für alle Komponenten ein, die nicht korrekt dargestellt werden, und geben Sie die gesamte Komponentengröße an. Beachten Sie, dass das Neuzeichnen nach jedem Setzen der Eigenschaft `phase` erfolgen muss. Die Anweisung

```
panelAmpel.setPhase(2);
panelAmpel.paintImmediately(0, 0, panelAmpel.getWidth(), panelAmpel.getHeight());
```

zeichnet z. B. die gesamte Ampel. Sollen die Radiobuttons neu gezeichnet werden, reicht es aus, das Panel darstellen zu lassen, in dem sich die Buttons befinden.

Nach diesen Ergänzungen sollte die Darstellung der Ampelphasen exakt der Anweisungsfolge entsprechen. An der Tatsache, dass die `while`-Schleife vom Anwender nicht

mehr abgebrochen werden kann, hat sich durch diese Ergänzung nichts geändert. Mit diesem Teilerfolg sollten Sie sich noch nicht zufriedengeben. Allerdings erfordern die Gegenmaßnahmen etwas mehr Aufwand, als das eben der Fall war. Ohne einen eigenen Thread zu erstellen, wird sich dieses Problem nicht lösen lassen. Diese Programmversion steht Ihnen auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\Java-Uebung13* unter dem Namen *Ampelsteuerung2* zur Verfügung.

13.2.2 Ampelsteuerung mit Thread

Ein Thread ist ein Programmteil, der quasi parallel zum übrigen Programm abläuft. Sie können einen Thread auch als Miniprogramm innerhalb eines Programms auffassen. Es muss entsprechend lauffähig sein und gestartet und beendet werden können. Ein Programmteil wird durch eine Methode mit dem Namen `run()` und die Implementierung der Schnittstelle `Runnable` lauffähig. Schauen Sie sich die von Eclipse erstellte `main`-Methode an. Auch dort ist eine Methode `run()` vorzufinden, die z. B. für die Ampelsteuerung folgendermaßen aussieht:

```
public void run() {
 try {
 Ampelsteuerung2 frame = new Ampelsteuerung2();
 frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

Listing 13.4 Die »run«-Methode des Programms »Ampelsteuerung2«

Sie können daran erkennen, dass innerhalb der `main`-Methode ein lauffähiger Programmteil, also ein Thread, erstellt wird. Nun können Sie jederzeit zusätzliche Threads innerhalb eines Programms erstellen. Grundsätzlich sind dabei zwei Möglichkeiten zu unterscheiden:

- ▶ Sie leiten eine eigene Klasse von der Klasse `Thread` ab.
- ▶ Sie implementieren das Interface `Runnable`.

Die erste Möglichkeit ist jedoch nur anwendbar, wenn die zu erzeugende eigene Klasse nicht bereits von einer anderen Klasse abgeleitet wurde. Diese Einschränkung führt dazu, dass in vielen Situationen nur die zweite Möglichkeit infrage kommt. Wenn Sie

GUI-Programme erstellen, werden Sie die meisten eigenen Klassen von Standardkomponenten ableiten und dann nur die zweite Variante nutzen können.

Abbildung 13.3 Zwei Methoden der Thread-Erstellung

Wie Abbildung 13.3 zeigt, besteht der wesentliche Unterschied darin, dass bei der ersten Methode für die Verwendung des Threads eine Klasse erzeugt wird, die ihre `run`-Methode mitbringt. Bei der zweiten Methode wird ein Objekt der allgemeinen Klasse `Thread` erzeugt, deren `run`-Methode auf eine `run`-Methode verweist, die in einer anderen Komponente implementiert ist. An einem kleinen Beispiel soll die erste Möglichkeit gezeigt werden, bevor wir einen Thread für unsere Ampelsteuerung nach der zweiten Methode erstellen.

Die Klasse `Thread` ist in `java.lang.Thread` definiert. Sie besitzt die in Tabelle 13.1 genannten Eigenschaften.

Eigenschaft	Beschreibung
<code>static int MAX_PRIORITY</code>	maximal mögliche Priorität
<code>static int MIN_PRIORITY</code>	minimal mögliche Priorität
<code>static int NORM_PRIORITY</code>	Standardpriorität

Tabelle 13.1 Eigenschaften der Klasse »Thread«

Einige Konstruktoren zum Erzeugen eines Threads finden Sie in Tabelle 13.2.

Konstruktor	Beschreibung
<code>public Thread()</code>	Erzeugt einen Thread ohne spezielle Gruppenzugehörigkeit und ohne externe Zielangabe für eine <code>run</code> -Methode. Er erhält einen automatisch vergebenen Namen.
<code>public Thread(Runnable target)</code>	Erzeugt einen Thread, der die <code>run</code> -Methode von <code>target</code> ausführen soll. Der Name wird automatisch vergeben.
<code>public Thread(ThreadGroup group, Runnable target, String name)</code>	Erzeugt einen Thread, der zur Gruppe <code>ThreadGroup</code> gehört. Er führt die <code>run</code> -Methode von <code>target</code> aus und heißt <code>name</code> .

Tabelle 13.2 Einige Konstruktoren der Klasse »Thread«

Der Konstruktor kann maximal drei Parameterwerte erhalten. Es existieren aber Konstruktoren für alle denkbaren Konstellationen von einem bis zu drei Parameterwerten. Die nicht angegebenen Parameter werden dann mit Standardwerten belegt.

Tabelle 13.3 zeigt die wichtigsten Methoden der Klasse `Thread`.

Methode	Beschreibung
<code>String getName()</code>	Liefert den Namen des Threads.
<code>static void setName(String name)</code>	Setzt den Namen des Threads auf <code>name</code> .
<code>static Thread currentThread()</code>	Liefert eine Referenz auf den laufenden Thread.
<code>boolean isInterrupted()</code>	Liefert zurück, ob der Thread unterbrochen ist.
<code>void getPriority()</code>	Liefert die Priorität eines Threads.
<code>void setPriority(int p)</code>	Setzt die Priorität des Threads auf den Wert <code>p</code> .
<code>void join()</code>	Wartet, bis der Thread, dessen <code>join</code> -Methode aufgerufen wird, beendet ist.
<code>void run()</code>	Ruft die <code>run</code> -Methode des im Konstruktor angegebenen externen <code>Runnable</code> -Objekts auf. Wurde keines übergeben, führt sie nichts aus (außer sie wird überschrieben). Diese Methode sollte von einem Programm nicht aufgerufen werden.

Tabelle 13.3 Die wichtigsten Methoden der Klasse »Thread«

Methode	Beschreibung
void start()	Startet den Thread.
void yield()	Erzwingt eine Pause, damit andere Threads Gelegenheit zur Ausführung erhalten. (Das kann je nach Betriebssystem erforderlich sein.)
void sleep(long m)	Erzwingt eine Pause von m Millisekunden in der Ausführung des Threads.

Tabelle 13.3 Die wichtigsten Methoden der Klasse »Thread« (Forts.)

Um eine eigene Klasse von der Klasse `Thread` abzuleiten, müssen Sie lediglich die Methode `run` überschreiben. In [Listing 13.5](#) wird die `run`-Methode so überschrieben, dass der Thread als Stoppuhr die Sekunden an der Konsole ausgibt, die seit dem Start des Threads vergangen sind:

```
public class Stoppuhr extends Thread {
 public void run() {
 long zeit;
 long startzeit = System.currentTimeMillis() / 1000;
 while (true) {
 try {
 Thread.sleep(1000);
 }
 catch (InterruptedException e) {
 break;
 }
 zeit=System.currentTimeMillis() / 1000 - startzeit;
 System.out.println(zeit);
 }
 }
}
```

Listing 13.5 Thread als Stoppuhr

Damit die Zeitausgaben nicht unnötig häufig erfolgen, wird der Thread vor jeder Ausgabe für ca. eine Sekunde mit `sleep` angehalten.

Sie können den Stoppuhr-Thread in jedes Programm einbauen. In einem Konsolenprogramm wird er Ihnen jede Sekunde eine Ausgabe zwischen die eigenen Ausgaben setzen. Alternativ können Sie die Stoppuhr aber auch in einem GUI-Programm verwenden,

wenn Sie den Thread aus der Entwicklungsumgebung starten. Solange das Programm läuft, wird die Stoppuhr die vergangenen Sekunden in der Ansicht CONSOLE ausgeben. Sie sollten dabei aber beachten, dass der Thread aufgrund der Endlosschleife nicht automatisch mit dem Schließen des Programm-Frames endet. Stattdessen müssen Sie ihn über die Schaltfläche STOP in der Ansicht CONSOLE stoppen oder explizit beim Schließen des Frames beenden lassen. Im Übrigen existiert ein einmal erzeugter Thread immer so lange, bis die `run`-Methode beendet ist. Er wird auch immer beendet, wenn das Programm z. B. mit `System.exit(0)` beendet wird.

Zur Verwendung des Stoppuhr-Threads erzeugen Sie ihn durch Aufruf des Konstruktors und starten ihn mit der Methode `start`:

```
Stoppuhr stoppuhr = new Stoppuhr();
stoppuhr.start();
```

Listing 13.6 Aktivieren des Stoppuhr-Threads

Die Klasse `Stoppuhr` und ein Konsolenprogramm zum Testen der Klasse finden Sie auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung13* unter den Namen *Stoppuhr* und *Stoppuhrtest*.

Nach diesen doch etwas längeren Ausführungen ist es an der Zeit, unsere Ampelsteuerung mit einem Thread auszustatten. Der Thread soll in dem Programm-Frame gestartet werden, der von der Klasse `JFrame` abgeleitet ist. Sie müssen aus diesem Grund auf die zweite Methode zurückgreifen. Der Programm-Frame muss zuerst das Interface `Runnable` implementieren. Dadurch wird er in die Lage versetzt, eine `run`-Methode für einen Thread bereitzustellen.

```
public class Ampelsteuerung3 extends javax.swing.JFrame implements Runnable
```

Nun wird Eclipse Sie mit einem Fehlerhinweis direkt darauf aufmerksam machen, dass diese Erweiterung eine `run`-Methode erforderlich macht. Wählen Sie aus dem Quick-Fix-Fenster die Option zum Erstellen dieser Methode. Eclipse bereitet Ihnen den Rumpf der Methode am Ende des Quellcodes vor. Verschieben Sie als Anweisungsfolge die gesamte `while`-Schleife aus der `ActionListener`-Methode, die mit der Checkbox zum Umschalten auf Automatik verbunden ist, in diese `run`-Methode.

```
@Override
public void run() {
 while (chckbxAutomatik.isSelected()) {
 try {
 panelAmpel.setPhase(1);
```

```
 Thread.sleep(rotPhase);
 panelAmpel.setPhase(2);
 Thread.sleep(rotgelbPhase);
 panelAmpel.setPhase(3);
 Thread.sleep(gruenPhase);
 panelAmpel.setPhase(4);
 Thread.sleep(gelbPhase);
} catch (InterruptedException e) {
 e.printStackTrace();
}
}
```

Listing 13.7 Die »run«-Methode für den Thread

Sie können bei der Gelegenheit auch schon einmal sämtliche paintImmediately-Anweisungen löschen. Diese sind beim Einsatz eines Threads nicht mehr erforderlich.

Erstellen Sie nun eine neue Methode des Frames mit dem Namen `umschaltenAutomatik`, die kein Ergebnis (`void`) zurückliefert und der Sie als Parameter das `ActionEvent` des `ActionListeners` weiterreichen. Verschieben Sie alle Anweisungen aus der Methode `actionPerformed` von `chckbxAutomatik` in diese neue Methode, und ergänzen Sie am Ende des `if`-Blocks die folgenden Anweisungen:

```
t = new Thread(this, "Automatik");
t.start();
```

Sie erzeugen damit zuerst ein Objekt der allgemeinen Klasse Thread und geben mit this im Konstruktor an, dass die run-Methode in der aufrufenden Komponente selbst (Ampelsteuerung) zu finden ist. [Listing 13.8](#) zeigt die komplette Methode umschalten-Automatik. Die lokalen Radiobuttons müssen zu Attributen des Frames gemacht werden, damit die neue Methode auf sie zugreifen kann. Verwenden Sie dazu einfach in der Design-Ansicht die Schaltfläche am oberen Rand des PROPERTIES-Fensters.

```
private void umschaltenAutomatik(ActionEvent e) {  
 if (chkbxAutomatik.isSelected()) {  
 rdbtnRot.setEnabled(false);  
 rdbtnRotgelb.setEnabled(false);  
 rdbtnGruen.setEnabled(false);  
 rdbtnGelb.setEnabled(false);  
 rdbtnAus.setEnabled(false);  
 t = new Thread(this, "Automatik");
```

```

 t.start();
 } else {
 rdbtnAus.setSelected(true);
 rdbtnRot.setEnabled(true);
 rdbtnRotgelb.setEnabled(true);
 rdbtnGruen.setEnabled(true);
 rdbtnGelb.setEnabled(true);
 rdbtnAus.setEnabled(true);
 panelAmpel.setPhase(0);
 }
}
}

```

Listing 13.8 Methode zum Ein- und Ausschalten der Automatik

In der Methode actionPerformed von chckbxAutomatik rufen Sie dann lediglich noch die neue Methode auf und übergeben ihr das ActionEvent:

```

chckbxAutomatik.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 umschaltenAutomatik(e);
 }
});

```

Listing 13.9 Aufruf der Methode »umschaltenAutomatik«

Ein Test des Programms sollte zeigen, dass der Durchlauf der Ampelphasen die Bedienung des Programms nicht mehr blockiert. Die Anweisungen werden parallel zum normalen Programmablauf abgearbeitet. Sie können die Automatik jetzt jederzeit wieder abschalten.

Falls es Sie stört, dass beim Abschalten der Automatik die Ampelphasen immer bis zur vierten Phase abgearbeitet werden, sollten Sie noch folgende Verbesserungen vornehmen. Definieren Sie die Dauer der Ampelphasen statt in vier Variablen in einem Array:

```
private int[] phasendauer = {3000, 500, 3000, 500};
```

Ändern Sie die while-Schleife in der run-Methode nach folgendem Muster:

```

public void run() {
 int i = 0;
 while (chckbxAutomatik.isSelected()) {
 try {
 panelAmpel.setPhase(JAmpelPanel.Ampelphase.values()[i]);

```

```
 Thread.sleep(phasendauer[i]);  
 i++;  
 if (i > 3) {  
 i = 0;  
 }  
} catch (InterruptedException e) {  
 e.printStackTrace();  
}  
}  
}  
}
```

Listing 13.10 Verbesserte »while«-Schleife mit nur einem Phasenwechsel

Dadurch, dass nur noch ein Phasenwechsel in der Schleife steht, endet die Automatik unmittelbar mit dem Ausschalten. Sie finden auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung13* vier Versionen der Ampelsteuerung als Musterlösungen. Die Versionen *Ampelsteuerung1* (ohne `paintImmediately`) und *Ampelsteuerung2* (mit `paintImmediately`) nutzen keinen Thread und blockieren dadurch die Bedienung des Programms. Dagegen verwendet die Version *Ampelsteuerung3* einen Thread, durchläuft aber nach dem Abschalten der Automatik noch die Phasen bis zur Gelbphase. Die Version *Ampelsteuerung4* nutzt die verbesserte `while`-Schleife und ist voll funktionsfähig.

13.2.3 Gefahren bei der Nutzung von Threads

Die Gleichzeitigkeit des Ablaufs von Anweisungen beim Einsatz von Threads birgt auch einige Risiken. Stellen Sie sich z. B. vor, dass zwei oder mehr Threads die gleiche Datei bearbeiten sollen. Zur gleichen Zeit, zu der ein Thread in die Datei schreiben möchte, versucht ein anderer Thread, die Datei zu löschen. Sie können sich sicher vorstellen, dass solche Situationen zu Konflikten führen müssen. Oder stellen Sie sich vor, dass zwei Threads auf die gleiche boolesche Variable zugreifen. Der eine Thread schreibt `true` in die Variable und geht davon aus, dass ab sofort `true` in der Variablen steht. Kurz darauf überschreibt der andere Thread den Wert aber mit `false`. Es wäre in diesem Fall nicht schlecht, wenn der eine Thread den anderen Thread darüber informieren würde.

Keine Sorge, Java stellt selbstverständlich auch für diese Fälle Möglichkeiten zur Vorbeugung zur Verfügung. Unter dem Stichwort »Synchronisation von Threads« werden Sie dazu jede Menge Informationen finden. In dieser Einführung in die Programmierung können diese Möglichkeiten nicht detailliert behandelt werden, aber in einem letzten Beispiel soll zumindest eine Option zur Anwendung kommen.

13.2.4 Bewegungsabläufe programmieren (Synchronisation)

Das letzte Beispiel zu diesem Abschnitt soll zeigen, wie Sie einen Bewegungsablauf realisieren können. Bewegungsabläufe sind ganz typische Animationen. Die Ampelsteuerung stellt zwar auch eine Animation dar, allerdings besteht die Dynamik der Ampel nicht in einer Bewegung, sondern in einer Veränderung der farblichen Gestaltung einzelner Elemente. Grundsätzlich stellt die Realisierung eines Bewegungsablaufs nichts anderes dar. Der Unterschied besteht darin, dass Sie anstelle der Farbwerte die Positionsdaten der betreffenden Komponente kontinuierlich verändern.

In einem Panel soll sich ein Ball kontinuierlich hin- und herbewegen (siehe Abbildung 13.4). Erreicht er den rechten oder linken Rand des Panels, soll er eigenständig die Flugrichtung umkehren. Die Animation soll beliebig angehalten und fortgesetzt werden können. Der Ball soll in diesem Beispiel nicht mit den Zeichenroutinen gezeichnet, sondern als Bild aus einer Datei geladen werden. Damit haben Sie viel mehr gestalterische Möglichkeiten und können anstelle eines einfachen geometrischen Körpers auch komplexe Zeichnungen in Bewegung versetzen. Sie können das hier verwendete Bild *Ball.jpg* von der DVD nutzen oder selbst eine andere Zeichnung erstellen.

Abbildung 13.4 Frame der Ballanimation

Leiten Sie zuerst eine neue Klasse `JBallPanel` von der Klasse `JPanel` ab. Da wir für die Animation wieder einen Thread anlegen müssen, erweitern Sie die Kopfzeile um das Implementieren von `Runnable` und die Eigenschaften um:

```
private int x = 0;
private Image img;
private boolean vor = true;
```

Listing 13.11 Attribute der Klasse »JBallPanel«

Die Eigenschaften legen den Anfangszustand fest. Dabei beschreibt die Eigenschaft `x` die aktuelle Position des Balls (bei Programmstart ganz links im Panel). Das zu ladende Bild wird in der Image-Variablen `img` abgelegt, und der boolesche Wert `vor` beschreibt die aktuelle Bewegungsrichtung (true steht für »von links nach rechts«). Überschreiben Sie den Konstruktor so, dass er die gleiche Hintergrundfarbe wie im Bild für das Panel verwendet. Im Fall der Datei `Ball.jpg` ist das die Farbe Weiß. Als zweite Anweisung wird das Bild aus der Datei in die Image-Variable eingelesen. Hier wird die Methode `getImage` der Komponente Toolkit verwendet:

```
JBallPanel() {
 setBackground(Color.white);
 img =
 Toolkit.getDefaultToolkit().getImage("." + File.separator + "Ball.jpg" );
}
```

Listing 13.12 Überschriebener Konstruktor der Klasse »JBallPanel«

Die Methode `paintComponent` muss überschrieben werden, damit auf dem Panel unser Bild gezeichnet wird:

```
public synchronized void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.drawImage(img, x, getHeight() / 2 - img.getHeight(this) / 2,
 img.getWidth(this), img.getHeight(this), this);
}
```

Listing 13.13 Überschriebene Methode »paintComponent«

Hier wird nur die `drawImage`-Methode von `Graphics` aufgerufen. Sie erwartet als Parameterwerte die Image-Variablen und die Positionskoordinaten der linken oberen Ecke sowie die Breite und die Höhe. Für die Positionsangabe wird der Inhalt von `x` und vertikal die Mitte des Panels angegeben. Breite und Höhe werden vom Image abgefragt, damit das Bild in Originalgröße dargestellt wird. Sie können hier auch andere Werte angeben, um das Bild in ein vorgegebenes Rechteck einzupassen. Der letzte Parameter verweist auf ein `ImageObserver`-Objekt, das den Aufbereitungsvorgang von Bildern überwacht. Damit verfügt es immer über alle Bildinformationen. Es handelt sich dabei um einen Nachfolger von `Component`. Da unser Panel davon abgeleitet ist, kann es hier mit `this` angegeben werden. Entsprechendes gilt für die Abfragen der Bildgrößen mit `getWidth` und `getHeight`, wo mit `this` das Panel als `ImageObserver` angegeben wird.

Nun bleibt noch die `run`-Methode, auf die der Thread zurückgreifen wird. Sie sorgt dafür, dass die `paintComponent`-Methode für die Zeichenvorgänge ständig neue Positionskoor-

dinaten erhält. Da wir die Bewegung rein in x -Richtung vorsehen, bleibt die y -Koordinate unverändert die Mitte des Panels.

```
public void run() {
 while (true) {
 synchronized (this) {
 if (x > getWidth() - img.getWidth(this)) {
 vor = false;
 } else if (x <= 0)
 vor = true;
 if (vor) {
 x += 2;
 } else {
 x -= 2;
 }
 }
 repaint();
 try {
 Thread.sleep(20);
 } catch (InterruptedException e) {
 break;
 }
 }
}
```

Listing 13.14 »run()«-Methode zur Aktualisierung der x -Koordinate

In der Endlosschleife wird geprüft, ob der rechte oder linke Rand des Panels erreicht wurde. Je nachdem wird dann die Bewegungsrichtung umgestellt. Abhängig von der Bewegungsrichtung wird die x -Koordinate um 2 Pixel erhöht oder verringert. Zur Steuerung der Geschwindigkeit wird der Thread anschließend für 20 Millisekunden angehalten. Nicht bei allen Werten ergeben sich flüssige Bewegungsabläufe. Sie sollten mit diesen Werten durchaus etwas experimentieren und sich die Auswirkungen ansehen.

Das JBallPanel können Sie jetzt in einem Programm-Frame einsetzen. Erstellen Sie einen Frame *Ballanimation*, und fügen Sie ein Panel (*jPanel1*) sowie die beiden Buttons *btnStart* und *btnStop* in den Frame ein. Im Quellcode ersetzen Sie dann überall den Bezeichner *JPanel* durch *JBallPanel*. Anschließend ergänzen Sie noch die beiden ActionListener für die Buttons und den Quellcode zum Starten und Anhalten des Threads:

```

btnStart.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (t == null) {
 t = new Thread(panelSpielflaeche);
 }
 if (!t.isAlive()) {
 t.start();
 }
 }
});

btnStopp.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 t.interrupt();
 t = new Thread(panelSpielflaeche);
 }
});

```

Listing 13.15 Starten und Anhalten des Animations-Threads

Sie können nun die Animation starten und anhalten und ausgiebig testen.

Wenn Sie die Listings der abgeleiteten Komponente JBallPanel aufmerksam lesen, wird Ihnen an zwei Stellen der Modifier synchronized auffallen. Er wird einmal innerhalb der run-Methode vor einem einfachen Anweisungsblock und einmal für die gesamte paintComponent-Methode verwendet. Dieser Modifier stellt eine der Gegenmaßnahmen von Java gegen Probleme bei parallel ablaufenden Anweisungsfolgen dar.

In den beiden betroffenen Bereichen wird auf dieselbe Variable x zugegriffen. Es könnte nun durchaus passieren, dass die paintComponent mit dem Zeichnen beginnt, während x den Wert 18 hat. Kurz danach ändert die run-Methode x auf den Wert 20. Da paintComponent zu diesem Zeitpunkt mit dem Zeichnen noch nicht fertig war, würde der Rest der Zeichnung mit dem Wert x = 20 fertiggestellt. Wie Sie sich leicht vorstellen können, würde dadurch eine verzerrte Zeichnung entstehen. Diesem Fall beugt der Modifier synchronized vor.

Mit synchronized können Sie sicherstellen, dass die dadurch geschützten Bereiche zu einem bestimmten Zeitpunkt nur von einem Thread ausgeführt werden können. Dies

gilt aber nur, wenn sie für dasselbe Objekt aufgerufen werden sollen. Der erste Thread, der den Zugriff erhalten hat, setzt dabei eine Sperre, die dafür sorgt, dass der zweite Thread warten muss, bis die Sperre wieder aufgehoben wurde. Sie müssen immer darauf achten, dass beide (oder auch mehrere) Bereiche, die nicht gleichzeitig bearbeitet werden dürfen, mit `synchronized` geschützt sind.

Innerhalb von Anweisungsblöcken, die mit `synchronized` geschützt sind, können Threads mithilfe der Methoden `wait()` und `notify()` bzw. `notifyAll()` über Sperrzustände kommunizieren, um Konflikte zu lösen. `wait()`, `notify()` und `notifyAll()` werden von der Klasse `Object` geerbt. Auf diese Möglichkeiten soll an dieser Stelle aber nur hingewiesen werden, um Sie für Konfliktsituationen zu sensibilisieren und Lösungsmöglichkeiten anzudeuten.

Mit Threads steht Ihnen ein sehr mächtiges Hilfsmittel zur Verfügung, um Programme effektiv zu gestalten. Sie haben die Threads jetzt im Zusammenhang mit Animationen kennengelernt, weil sie dort oft unvermeidlich sind. Threads können aber auch in vielen anderen Situationen sehr nützlich oder sogar unabdingbar sein. Denken Sie etwa an Serverdienste, die gleichzeitig viele Anfragen von Clients bearbeiten sollen. Gerade dort kann Java sehr viele seiner Qualitäten ausspielen.

13.3 Übungsaufgaben

Aufgabe 1

Erstellen Sie eine neue Komponente `JAmpelPanel2`, die Sie von `JPanel` ableiten. Die Komponente soll einen Konstruktor verwenden, dem die Werte für die Dauer der einzelnen Phasen übergeben werden. Der Konstruktor soll die Werte in einem Array ablegen. Neben der überschriebenen Methode `paintComponent` und der Methode `setPhase` soll die Komponente selbst auch eine `run`-Methode für Threads bereitstellen.

Aufgabe 2

Erstellen Sie einen Programm-Frame *Zweiampelsteuerung*, der zwei Objekte der Klasse `JAmpelPanel2` nebeneinander darstellt (siehe Abbildung 13.5). Jede Ampel soll andere Phasenzeiten verwenden. Mit einer Schaltfläche `START` sollen beide Ampeln gleichzeitig, beginnend mit der Rotphase, ihre Ampelphasen durchlaufen. Eine Schaltfläche `STOPP` soll den Ablauf anhalten.

Abbildung 13.5 Frame der Zweiampelsteuerung

Aufgabe 3

Erstellen Sie eine neue Komponente `JUhrLabel`, die Sie von `JLabel` ableiten. Die Komponente soll die aktuelle Uhrzeit in Stunden, Minuten und Sekunden anzeigen und die Anzeige im Sekundentakt aktualisieren. Die aktuelle Uhrzeit als String im Format erhalten Sie mit:

```
SimpleDateFormat sdf = new SimpleDateFormat("HH:mm:ss");
String uhrzeit = sdf.format(System.currentTimeMillis());
```

Listing 13.16 Erstellt einen String mit der aktuellen Uhrzeit im Format »HH:mm:ss«

Testen Sie das Label in einem Programm-Frame *Uhrzeit*, indem Sie dort einen Thread starten, der die `run`-Methode von `JUhrLabel` nutzt.

Aufgabe 4

Leiten Sie eine neue Komponente `JUhrzeitPanel` von `JPanel` ab. Implementieren Sie *nicht* das Interface `Runnable`, und überschreiben Sie nur die Methode `paintComponent` so, dass sie die aktuelle Uhrzeit mit der `Graphics`-Methode `drawString` in das Panel zeichnet. Erstellen Sie anschließend einen Programm-Frame *Uhrzeit2*, und bauen Sie dort die neue Komponente ein.

Sie werden feststellen, dass die `paintComponent`-Methode so oft aufgerufen wird, dass Sie keinen Thread benötigen, um eine laufende Uhr zu erhalten. Testen Sie auch die `JUhrLabel`-Komponente ohne Thread. Sie funktioniert offensichtlich nur mit einem eigenen Thread.

Aufgabe 5

Erstellen Sie als Grundlage für ein kleines Spiel eine neue Komponente `JBallonPanel`, die von `JPanel` abgeleitet ist. Sie können sich dabei an der Komponente `JBallPanel` orientieren. Das Panel soll einen Ballon an zufälligen Positionen innerhalb des Panels zeichnen. Die Komponente soll das Interface `Runnable` implementieren und eine `run`-Methode bereitstellen, die von einem Thread genutzt werden kann. Diese `run`-Methode soll in einem einstellbaren Zeitintervall die Position des Ballons nach dem Zufallsprinzip ändern.

Hinweis zu Zufallszahlen

Die Klasse `java.util.Random` kann Pseudozufallszahlen erzeugen. Sie hat folgende Konstrukturen:

- ▶ `Random()`
- ▶ `Random(long seed)`

Der Wert von `seed` gibt die Startbedingungen vor. Werden zwei Objekte mit demselben `seed`-Wert erzeugt, liefern sie die gleichen zufälligen Zahlenfolgen. Wird der Konstruktor ohne Parameter verwendet, wird die Systemzeit zur Initialisierung verwendet.

Die Methoden

- ▶ `int nextInt()`
- ▶ `long nextLong()`
- ▶ `float nextFloat()`
- ▶ `double nextDouble()`

liefern jeweils Zufallszahlen des angegebenen Typs. Die letzten beiden Methoden liefern Zahlenwerte ≥ 0 und < 1 .

Der Methode `nextInt` kann ein `int`-Wert als Parameter übergeben werden. Sie liefert Werte von 0 bis $n - 1$.

Aufgabe 6

Erstellen Sie mit der Komponente aus Aufgabe 5 einen Programm-Frame *Ballonfangen* nach dem Muster aus Abbildung 13.6.

Der Frame verwendet das `JBallonPanel` und startet die `run`-Methode als Thread. Schafft es der Anwender, den an zufälligen Positionen gezeichneten Ballon anzuklicken, wird ein Treffer im Label `STOSS` hochgezählt. Über die Schaltfläche `STOPP` kann das Spiel gestoppt werden. Beim Start eines neuen Spiels wird die Trefferzahl zurückgesetzt.

Sie finden die Musterlösungen der Aufgabenstellungen 1 bis 6 auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung13* unter den Namen, die in der jeweiligen Aufgabenstellung vorgeschlagen sind.

Abbildung 13.6 Programm-Frame zu Aufgabe 6

13.4 Ausblick

In diesem Kapitel haben Sie erfahren, dass Threads und das Multithreading die Grundlage für die Darstellung von Animationen in einer Anwendung sind. Sie können solche Threads erstellen oder durch das Implementieren des Interfaces Runnable Klassen die Fähigkeit verleihen, durch einen Thread gestartet zu werden. Damit können Sie dynamische Prozesse innerhalb eigener Anwendungen initiieren.

Im nächsten Kapitel werden Sie erfahren, wie Sie Daten aus einer Datenbank abfragen und in Ihren Anwendungen anzeigen können. Datenbanken nehmen eine zentrale Stellung ein, wenn es darum geht, große Datensätze zu speichern. Einzelne Dateien werden dann sehr schnell unhandlich. Da solche Daten am übersichtlichsten in Tabellenform dargestellt werden können, wird zum Einstieg in das Kapitel der Umgang mit der Komponente `JTable` vorgestellt. Diese sehr leistungsfähige Komponente erfordert einiges Hintergrundwissen. Dass es sich lohnt, sich dieses Hintergrundwissen anzueignen, wird Ihnen das letzte Anwendungsbeispiel vorführen. Am Ende des Kapitels werden Sie erfahren, wie Sie eine Verbindung zu einer MySQL-Datenbank herstellen und Daten zur Darstellung in einer Tabelle abfragen können.

Kapitel 14

Tabellen und Datenbanken

*Wer glaubt, etwas zu sein, hat aufgehört, etwas zu werden.
(Sokrates, 469–399 v. Chr.)*

Für überschaubare Datenmengen eignet sich die Verwaltung in normalen Dateien. Wenn es jedoch darum geht, größere Datenmengen zu verwalten, führt kein Weg an Datenbanken vorbei. Sollen Programmeinstellungen für den nächsten Programmstart konserviert werden, ist der Aufwand, dafür eine eigene Datenbank vorzuhalten, mit Sicherheit zu groß. In solchen Fällen sind die Daten nur einmal beim Programmstart seriell einzulesen und beim Programmende in gleicher Weise wieder einmalig zurückzuschreiben. Wird der Datenbestand aber häufig nach bestimmten Informationen durchsucht und werden die Suchergebnisse dann auch noch in unterschiedlicher Form dargestellt, bieten Datenbanken deutliche Vorteile. Oft werden die Daten auch zentral auf einem Server bereitgestellt, damit von vielen Orten aus darauf zugegriffen werden kann.

In diesem Kapitel wird die Vorgehensweise beim Zugriff auf Datenbankinhalte vorgestellt. Ein weit verbreiteter Standard sind die *relationalen Datenbanken*, auf die mit der Datenbanksprache *SQL* zugegriffen wird. Grundlage jeder relationalen Datenbank ist die Tabelle, da alle Daten in Tabellen organisiert gespeichert werden. Bevor wir mit dem Zugriff auf Datenbankinhalte beginnen, soll der Umgang mit der Komponente `JTable` im Mittelpunkt stehen. Diese Komponente bietet sich an, wenn es darum geht, tabellarische Daten in einem GUI-Programm abzubilden.

14.1 Die Klasse »`JTable`«

Die in `javax.swing.JTable` definierte Komponente ist darauf spezialisiert, Daten in tabellarischer Form darzustellen. Es ist aber auch möglich, die dargestellten Daten zu editieren. Zur Bearbeitung und Präsentation der Daten bringt die Komponente eine ganze Fülle von Methoden mit. Diese Methoden können hier nur anhand eines Beispiels behandelt werden. Weil sich diese Komponente für sehr viele Anwendungen anbietet, soll aber nicht gänzlich auf eine Vorstellung verzichtet werden. Es können

allerdings nur grundlegende Mechanismen detailliert erläutert werden, damit der grundsätzliche Einsatz in eigenen Programmen möglich wird.

Das Konzept, das Sie schon von der Komponente `JList` her kennen – also die Anzeigekomponente von den angezeigten Daten und deren Struktur strikt zu trennen –, wurde auch bei der Klasse `JTable` konsequent umgesetzt. Während `JTable` für die Darstellung der Daten zuständig ist, stellt ein `TableModel` die Methoden zur Verfügung, die von `JTable` zur Anzeige und Bearbeitung der Daten genutzt werden. WindowBuilder stellt die Komponente `JTable` in der Komponentenpalette zur Verfügung. Zunächst sollten Sie ausloten, was die Komponente zu bieten hat, wenn Sie sie mit minimalem Aufwand in einen Programm-Frame einbauen.

14.1.1 Tabelle mit konstanter Zellenzahl

Erstellen Sie im Projekt *JavaUebung14* einen Programm-Frame *Stundenplan*, und versehen Sie diesen mit einem `MigLayout`. Bevor Sie nun die `JTable`-Komponente einfügen, sollten Sie, wie Sie es bereits für die `JList` kennengelernt haben, ein `JScrollPane` als Unterbau für die Tabelle einsetzen. Dadurch werden später, wenn die Tabelle mehr Daten enthält als in der aktuellen Framegröße dargestellt werden können, Scrollbalken eingeblendet. Fügen Sie schließlich eine `JTable` mit dem Namen `tableStundenplan` ein. Im Quellcode wird, wie nicht anders zu erwarten, eine `JTable` erzeugt und in die `JScrollPane`-Komponente eingebettet.

```
tableStundenplan = new JTable();
scrollPane.setViewportView(tableStundenplan);
```

Listing 14.1 Erzeugen der Tabelle im Quellcode

In der Design-Ansicht (siehe [Abbildung 14.1](#)) ist von einer Tabelle zu diesem Zeitpunkt noch nicht viel zu erkennen.

Ohne entsprechendes Model sind weder Spalten noch Zeilen zu sehen. Erstellen Sie nun ähnlich wie bei der `JList` ein Model, das mit der `JTable` zusammenarbeiten kann. Je nachdem, welche Datentypen in die Tabelle aufgenommen werden sollen, stehen unterschiedliche Models zur Verfügung. Natürlich können auch spezialisierte Models selbst erstellt werden. In unseren Beispielen sollen zunächst Texte dargestellt werden. Für diesen Zweck eignet sich das `DefaultTableModel` sehr gut. Dieses `TableModel` ist so konzipiert, dass es mit Daten umgehen kann, die als `Vector` oder als `Array` vorliegen, und dass es die dafür geeigneten Methoden bereitstellt. Für viele Anwendungen ist dieses Model vollkommen ausreichend. Sie können für spezielle Anforderungen aber auch an die eigenen Anforderungen angepasste Models von der Klasse `AbstractTableModel` ableiten.

Abbildung 14.1 Frame mit »JTable« in der Vorschau

Die Klasse `Vector` kann wie die neuere Klasse `ArrayList` eingesetzt werden, die in [Abschnitt 10.2](#), »`ArrayList`« und »`JList`«, erläutert wurde. Früher war die Klasse `Vector` gebräuchlicher, weshalb sie noch in `DefaultTableModel` verwendet wird. Die folgenden Beispiele zeigen, dass Sie häufig mit einem einfachen Array auskommen.

Dem Konstruktor des `DefaultTableModel` werden zwei Arrays übergeben. In dem ersten zweidimensionalen Array werden die Tabellendaten gespeichert, während das zweite Array die Spaltenüberschriften aufnimmt. Erweitern Sie den Frame-Konstruktor mit den folgenden beiden Anweisungen:

```
TableModel tableModel = new DefaultTableModel(
 new String[10][6] , new String[6]);
tableStundenplan.setModel(tableModel);
```

Listing 14.2 Erzeugen und Zuordnen des »TableModel«

Sie erzeugen damit ein `DefaultTableModel`, das für den Datenbereich sechs Spalten und zehn Zeilen sowie passend dazu eine Überschriftenzeile mit sechs Spalten verwendet. Mit der zweiten Anweisung wird das `TableModel` der `JTable` mit dem Namen `tableStundenplan` zugeordnet. Wenn Sie sich nun die Design-Ansicht anschauen, werden Sie die Zeilen und Spalten der Tabelle auch schon sehen können (siehe [Abbildung 14.2](#)).

Sollten Ihnen jetzt in der Vorschau keine Überschriften angezeigt werden, liegt das vermutlich daran, dass Sie vergessen haben, die `JTable`-Komponente auf einem `JScrollPane` abzulegen. Ohne `JScrollPane` wird die Überschriftenzeile nicht dargestellt – ein weiterer Grund also, grundsätzlich mit einer `JScrollPane` zu arbeiten. Die Überschriften der Spalten bestehen zunächst aus den Großbuchstaben des Alphabets. Durch Initiali-

sierung der beiden Arrays können Sie die Beschriftung an die eigenen Bedürfnisse anpassen. Da unsere Tabelle Stundenplandaten aufnehmen soll, könnten Sie die Überschriftenzeile mit den Wochentagen und die erste Datenspalte mit den Nummern der Unterrichtsstunden füllen.

Abbildung 14.2 »JTable« mit »TableModel« in der Vorschau

Mit dem folgenden Array-Literal werden die Spaltenbeschriftungen im Quellcode so festgelegt, dass die Tabelle auf die Aufnahme von Stundenplandaten vorbereitet ist. Die Größenangabe in eckigen Klammern kann entfallen, da die Arraygröße durch die Initialisierung festgelegt ist.

```
new String[] { "Stunde", "Montag", "Dienstag", "Mittwoch", "Donnerstag", "Freitag" }
```

Passen Sie nun noch das Daten-Array so an, dass in der ersten Spalte die zehn Unterrichtsstunden nummeriert werden:

```
new String[][] { { "1" }, { "2" }, { "3" }, { "4" }, { "5" }, { "6" },
{ "7" }, { "8" }, { "9" }, { "10" } }
```

In Abbildung 14.3 sehen Sie die Vorschau der angepassten Tabelle. Sie sollten die Anwendung testen und überprüfen, was mit der Tabelle möglich ist.

Der Anwender hat, ohne dass Sie eine einzige Zeile Quellcode schreiben mussten, die folgenden Möglichkeiten:

- ▶ Spaltenbreiten verändern
- ▶ Zeilen und Zellen markieren
- ▶ Zelleninhalte editieren (nach Doppelklick)
- ▶ Zelleninhalte in die Zwischenablage kopieren ([Strg] + [C])

- ▶ Zelleninhalte aus der Zwischenablage einfügen (**Strg** + **V**)
- ▶ Zelleninhalte ausschneiden (**Strg** + **X**)
- ▶ Spaltenreihenfolge verändern (Kopfzeile mit der Maus ziehen)

Abbildung 14.3 Vorschau der Tabelle mit Beschriftungen für den Stundenplan

Diese Funktionalität haben Sie der gelungenen Kommunikation zwischen der `JTable` und Ihrem `TableModel` zu verdanken.

Ich habe Ihnen das Anpassen der Tabelle für den Stundenplan hier zunächst anhand der Veränderungen am Quellcode gezeigt. Nun möchte ich Ihnen noch erläutern, wie Sie die erforderlichen Anpassungen mithilfe von WindowBuilder vornehmen können. Löschen Sie dazu zunächst in der Design-Ansicht die `Table`-Komponente und im Quellcode die Anweisung zur Erzeugung des `TableModel`. Fügen Sie dann nochmals die Tabelle `tableStundenplan` in der Design-Ansicht in den Frame ein. Die Tabelle sollte in der Design-Ansicht noch keine Zellen anzeigen.

Abbildung 14.4 Die Eigenschaft »model« im »Properties«-Fenster

Im PROPERTIES-Fenster von WindowBuilder betätigen Sie die Schaltfläche mit den drei Punkten hinter der Eigenschaft `model`.

Daraufhin öffnet sich ein Dialog, der es Ihnen ermöglicht, ein geeignetes `TableModel` zu erstellen. Auf der rechten Seite können Sie in einem ersten Schritt die Anzahl der Spalten (`Columns`) und der Zeilen (`Rows`) angeben (siehe Abbildung 14.5).

Abbildung 14.5 Dialog zur Erstellung des »TableModel«

Erhöhen Sie die Spaltenzahl auf sechs, und Sie können mitverfolgen, wie in der Vorschau die Spalten angelegt werden. Erhöhen Sie nun noch die Zeilenzahl auf zehn. Damit haben Sie die Tabellengröße für unseren Stundenplan bereits vorbereitet. Markieren Sie eine beliebige Zelle, um auch die Standardüberschrift (NEW COLUMN) der betreffenden Spalte zu editieren.

Wenn Sie nun noch in der ersten Spalte die Nummerierung der Stunden vornehmen, haben Sie die Anpassungen der Tabelle vollständig vorgenommen und können den Dialog über den OK-Button wieder schließen.

Abbildung 14.6 »TableModel« für den Stundenplan

Im Quellcode hat WindowBuilder das Erstellen und Verknüpfen des TableModel mit der Tabelle komplett im Aufruf von `setModel` zusammengefasst:

```
tableStundenplan.setModel(new DefaultTableModel(
 new Object[][] {
 {"1", null, null, null, null, null},
 {"2", null, null, null, null, null},
 {"3", null, null, null, null, null},
 {"4", null, null, null, null, null},
 {"5", null, null, null, null, null},
 {"6", null, null, null, null, null},
 {"7", null, null, null, null, null},
 {"8", null, null, null, null, null},
 {"9", null, null, null, null, null},
 {"10", null, null, null, null, null},
 },
 new String[] {
```

```

 "Stunde", "Montag", "Dienstag", "Mittwoch", "Donnerstag", "Freitag"
}
));

```

Listing 14.3 Von WindowBuilder erstellter Quellcode

Die Erzeugung unterscheidet sich nur wenig von unseren manuell im Quellcode ergänzten Anweisungen. WindowBuilder setzt in den leeren Zellen explizit `null`-Werte ein, und das Datenarray ist nicht als String-Array, sondern als Object-Array definiert.

Dieses Beispiel soll zeigen, dass WindowBuilder für viele Eigenschaften der Komponenten mächtige Hilfsmittel zur Verfügung stellt. Es lohnt sich durchaus, im PROPERTIES-Fenster die Einstellmöglichkeiten für diverse Eigenschaften zu testen.

Das Einzige, was Ihrem Programm jetzt noch fehlt, ist das Speichern der Stundenplandaten, damit die Daten beim nächsten Programmstart wieder zur Verfügung stehen. Die grundsätzliche Vorgehensweise kennen Sie bereits von dem Programm *Kontaktliste-MitBearbeiten* aus [Abschnitt 11.3.1, »Daten in eine Datei schreiben«](#). Dort haben Sie die Daten einer Listbox beim Programmende in eine Datei geschrieben und beim Neustart wieder eingelesen. Für die Umsetzung im Zusammenhang mit einer Tabelle müssen Sie wissen, wie Sie an die Daten in den einzelnen Zellen herankommen. Da die Daten vom `TableModel` verwaltet werden, sind dessen Methoden entscheidend. Die `JTable` selbst mit ihren Eigenschaften und Methoden müssen Sie nur ansprechen, wenn es um die Darstellung der Tabelle geht.

Das Interface `javax.swing.table.TableModel` beschreibt Methoden, die von der `JTable`-Komponente für die Anzeige und die Änderung der Daten genutzt werden. Nicht alle werden vom `AbstractTableModel` implementiert, von dem bei Bedarf eigene `TableModel`s abgeleitet werden. Jedes `TableModel` muss aber immer zumindest die Methoden aus [Tabelle 14.1](#) zur Verfügung stellen.

Methode	Beschreibung
<code>int getColumnCount()</code>	Liefert die aktuelle Anzahl der Spalten zurück.
<code>int getRowCount()</code>	Liefert die aktuelle Anzahl der Zeilen zurück.
<code>Object getValueAt(int r, int c)</code>	Liefert den aktuellen Wert der Zelle an der Position »Zeile r, Spalte c« zurück.

Tabelle 14.1 Methoden, die jedes »`TableModel`« zur Verfügung stellen muss

[Tabelle 14.2](#) listet eine Auswahl weiterer nützlicher Methoden auf, die von den `TableModel`-Komponenten zur Verfügung gestellt werden.

Methode	Beschreibung
String getColumnName(int c)	Liefert den Namen der Spalte c.
Class getColumnClass(int c)	Liefert das Class-Objekt der Klasse, zu der alle Objekte der Spalte c gehören.
boolean isCellEditable(int r, int c)	Liefert zurück, ob eine Zelle editiert werden kann.
void setValueAt(Object value, int r, int c)	Überschreibt den Wert in der Zelle »Zeile r, Spalte c« mit value.
void fireTableDataChanged()	Informiert alle TableListener darüber, dass sich Tabellendaten geändert haben.

Tabelle 14.2 Weitere Methoden von »TableModels«

Wie Sie an der Methode `setValueAt` ablesen können, ist das `TableModel` universell einsetzbar gestaltet. Als Datentyp für den Wert der Daten ist `Object` angegeben. Damit können alle Typen, die von `Object` abgeleitet werden, in einer Tabelle gespeichert werden. Für die primitiven Datentypen müssen Sie dann ihre Entsprechung als Wrapper-Typ verwenden. Ist `getColumnClass` nicht überschrieben, geht die Table-Komponente davon aus, dass es sich um Strings handelt, und formatiert sie entsprechend. Deshalb werden z. B. alle Daten standardmäßig linksbündig in den Zellen ausgegeben.

Über die Methode `getColumnClass` können Sie also der Table-Komponente mitteilen, welche Datentypen tatsächlich in einer Spalte stehen. Wenn Sie in dem Dialog zum Erstellen des `tableModel` für mindestens eine Spalte den Datentyp von `Object` auf `String` umstellen, ergänzt WindowBuilder im Quellcode ein `Class`-Array mit den zu jeder Spalte passenden Klassenangaben und überschreibt die Methode `getColumnClass` des `TableModel` so, dass zu jeder Spalte der korrekte Klassentyp zurückgeliefert wird:

```
Class[] columnTypes = new Class[] {
 String.class, String.class, String.class, String.class,
 String.class, String.class
};
public Class getColumnClass(int columnIndex) {
 return columnTypes[columnIndex];
}
```

Listing 14.4 »`getColumnClass`«-Methode nach der Umstellung aller Spalten auf den Datentyp »`String`«

Diese Informationen reichen aus, damit Sie das Programm um Funktionen zum Speichern und Laden der Stundenplandaten erweitern können. Der Einfachheit halber sollen die Werte in einer Textdatei gespeichert werden. Erweitern Sie die Eigenschaftsliste des Frames zuerst um eine Stringvariable für den Dateinamen:

```
private String dateiname = ". " + File.separator + " stundenplan.dat";
```

Ergänzen Sie dann für den Frame einen WindowListener, der auf das Schließen des Frames (windowClosing) reagiert, und fügen Sie dort die Anweisungen aus [Listing 14.5](#) zum Speichern des Tabelleninhalts an. Führen Sie dazu einen Rechtsklick auf den Programm-Frame (im COMPONENTS-Fenster von STRUCTURE oder auf der Kopfleiste des Frames in der Design-Ansicht) aus, und wählen Sie über ADD EVENT HANDLER • WINDOW die Option windowClosing (nicht verwechseln mit windowClosed):

```
addWindowListener(new WindowAdapter() {
 @Override
 public void windowClosing(WindowEvent e) {
 try (BufferedWriter out = new BufferedWriter(new FileWriter(dateiname))) {
 for (int i = 0; i < tableStundenplan.getModel().getRowCount(); i++) {
 for (int j = 1; j < tableStundenplan.getModel().getColumnCount(); j++) {
 if (tableStundenplan.getModel().getValueAt(i, j) != null) {
 out.write(tableStundenplan.getModel().getValueAt(i, j).toString());
 } else {
 out.write("");
 }
 out.newLine();
 }
 }
 } catch (Exception ex) {
 ex.printStackTrace();
 }
 }
});
```

Listing 14.5 Methode zum Speichern des Tabelleninhalts

Da das TableModel nicht als globale Eigenschaft des Frames, sondern nur lokal beim Aufruf von setModel erstellt wurde, können Sie nicht über einen Bezeichner direkt darauf

zugreifen. Deshalb wird für den Zugriff die Table-Komponente nach ihrem TableModel gefragt (`tableStundenplan.getModel()`). Die Methode liefert Ihnen das Model zurück, und Sie können mit `getValueAt` auf den Wert in einer Zelle zugreifen. Der zurückgelieferte Wert ist aber immer vom Typ `Object`. Soll er in einer Textdatei gespeichert werden, müssen Sie ihn mit der Methode `toString` umwandeln, die jede von `Object` abgeleitete Klasse besitzt. Diesen leicht verschmerzbaren Umweg zollen Sie dem Umstand, dass die Tabellen mit jedem beliebigen Objektdatentyp umgehen können. In eine verschachtelte `for`-Schleife eingebettet, greift die Methode nacheinander auf jede Zelle zu, in der ein Unterrichtsfach steht. Die erste Spalte und die Überschriften werden ausgespart, da dort immer die gleichen Einträge stehen.

```
File datei = new File(dateiname);
if (!datei.exists()) {
 try {
 datei.createNewFile();
 } catch (IOException e1) {
 e1.printStackTrace();
 }
} else {
 try (BufferedReader in = new BufferedReader(new FileReader(dateiname))) {
 String eintrag;
 for (int i = 0;
 i < tableStundenplan.getModel().getRowCount(); i++) {
 for (int j = 1; j < tableStundenplan.getModel().getColumnCount(); j++) {
 eintrag = in.readLine();
 tableStundenplan.getModel().setValueAt(eintrag, i, j);
 }
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

Listing 14.6 Anweisungsblock zum Einlesen der Stundenplandaten

Das Einlesen der Stundenplandaten kann am Ende des Frame-Konstruktors eingefügt werden, nachdem die leere Stundenplantabelle aufgebaut wurde. Es wird zuerst geprüft, ob bereits eine Stundenplandatei vorliegt. Ist das der Fall, werden mit der gleichen Schleifenkonstruktion die Stundenplaneinträge aus der Datei eingelesen und in das TableModel übertragen. Sie finden den vollständigen Quellcode der Programme *Stun-*

denplan (ohne Speichern) und *Stundenplan2* (mit Speichern) auf der DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung14*.

Damit ist das erste Programmbeispiel auch schon abgeschlossen. Sie haben gesehen, dass es unter bestimmten Voraussetzungen ein Kinderspiel ist, eine Table-Komponente zu nutzen. Aber welche Voraussetzungen sind das? Sie haben eine Tabelle verwendet, die nur Texteinträge verwendet hat. Auch Zahleneinträge können in Textform vorgenommen werden. Das stellt so lange kein Problem dar, wie Sie mit den Werten nicht rechnen wollen. Außerdem haben Sie eine Tabelle verwendet, deren Größe sich nie geändert hat. Sie hatte immer zehn Zeilen und sechs Spalten, wenn wir die Überschriftenzeile außer Acht lassen. Aber wie sieht der Einsatz einer Tabelle aus, wenn diese Einschränkungen nicht gelten?

14.1.2 Tabelle mit variabler Zeilen- und Spaltenzahl

Im folgenden Beispiel wird das Programm *Stundenplan* in einer weiteren Version erstellt. Da im gleichen Ordner eine veränderte Datendatei verwendet wird, die ein anderes Datenformat enthält, ist der Dateiname für die Stundenplandaten hier *stundenplanV2.dat*. Die neue Version soll mit einer leeren Tabelle starten. Der Anwender kann nach Belieben Zeilen ergänzen; die Stundenplantabelle kann so auf die benötigten Zeilen erweitert werden. Damit die Tabelle beim Programmstart keine Datenzeilen enthält, wird das Array-Literal für das Datenstring-Array geleert. Das Literal mit den Spaltennamen kann unverändert bleiben:

```
new DefaultTableModel(new String[][] { },
 new String[] { "Stunde", "Montag", "Dienstag", "Mittwoch", "Donnerstag",
 "Freitag" });
```

Der Programm-Frame erhält zwei Buttons. Mit dem ersten Button *jBtnNeueZeile* wird eine zusätzliche Datenzeile für die Tabelle erstellt. Der zweite Button *jBtnSamstag* kann verwendet werden, wenn eine zusätzliche Datenspalte für den Samstag benötigt wird.

```
private void jBtnNeueZeileActionPerformed(ActionEvent evt) {
 int neuezeilenzahl = tableStundenplan.getModel().getRowCount()+1;
 DefaultTableModel model = (DefaultTableModel)tableStundenplan.getModel();
 model.addRow(new String[]{String.valueOf(neuezeilenzahl)});
 /* ((DefaultTableModel) tableStundenplan.getModel()).
 addRow(new String[]{String.valueOf(neuezeilenzahl)});*/
}
```

Listing 14.7 Methode zum Hinzufügen einer Datenzeile

Die Methode zum Hinzufügen einer weiteren Zeile bedarf einiger Erläuterungen. Das DefaultTableModel, das von WindowBuilder standardmäßig beim Erstellen einer Tabelle verwendet wird, ist sehr gut ausgestattet und deshalb sehr universell einsetzbar. Es bringt auch Methoden wie addRow und addColumn mit. Wenn Sie versuchen, die Methode mit tableStundenplan.getModel().addRow aufzurufen, erhalten Sie von Eclipse den Hinweis, dass die Klasse TableModel keine Methode addRow besitzt. Die Methode getModel liefert grundsätzlich ein Objekt der allgemeinen Klasse TableModel zurück. Wenn Sie zuvor der Tabelle ein davon abgeleitetes Objekt wie DefaultTableModel zuweisen, müssen Sie einen Typecast verwenden, der aus dem zurückgelieferten Objekt TableModel ein DefaultTableModel macht. Eclipse bietet Ihnen diesen Typecast als Quick-Fix an.

In [Listing 14.7](#) wird mit dem Typecast eine neue lokale Variable model erstellt, deren Methode addRow dann aufgerufen werden kann. Die auskommentierte Anweisung zeigt, wie Sie alternativ die beiden Anweisungen zu einer einzigen Anweisung zusammenfassen können. Als Tabelleneinträge der neuen Zeile wird der addRow-Methode ein neu erzeugtes String-Array übergeben. Dieses Array besitzt nur ein Element mit der Studentennummer in der ersten Spalte.

```
private void jBtnSamstagActionPerformed(ActionEvent evt) {
 ((DefaultTableModel) tableStundenplan.getModel()).addColumn(
 new String("Samstag"));
 btnSamstagErgaenzen.setEnabled(false);
}
```

Listing 14.8 Methode zum Ergänzen der Spalte für Samstag

Die Methode nutzt addColumn und macht den Schalter anschließend inaktiv.

Da die Spalten- und Zeilenzahl jetzt variieren kann, müssen Sie auch die Methoden bzw. Anweisungsblöcke zum Laden der Tabellendaten anpassen:

```
addWindowListener(new WindowAdapter() {
 @Override
 public void windowClosing(WindowEvent e) {
 try (BufferedWriter out = new BufferedWriter(new FileWriter(dateiname))) {
 out.write(String.valueOf(tableStundenplan.getModel().getRowCount()));
 out.newLine();
 out.write(String.valueOf(tableStundenplan.getModel().getColumnCount()));
 out.newLine();
 for (int i = 0; i < tableStundenplan.getModel().getRowCount(); i++) {
 for (int j = 0; j < tableStundenplan.getModel().getColumnCount(); j++) {
 if (tableStundenplan.getModel().getValueAt(i, j) != null) {

```

```

 out.write(tableStundenplan.getModel().getValueAt(i, j).toString());
 } else {
 out.write(" ");
 }
 out.newLine();
}
}
} catch (Exception ex) {
 ex.printStackTrace();
}
}
});

```

Listing 14.9 Neue Methode zum Speichern der Tabellendaten

In die Datei werden nun vor den eigentlichen Tabellendaten die Zeilen und die Spaltenzahl geschrieben. Somit können beim Einlesen die entsprechenden Zeilen und Spalten wieder erzeugt werden:

```

File datei = new File(dateiname);
if (!datei.exists()) {
 try {
 datei.createNewFile();
 } catch (IOException e1) {
 e1.printStackTrace();
 }
} else {
 try (BufferedReader in = new BufferedReader(new FileReader(dateiname))) {
 String eintrag;
 eintrag = in.readLine();
 int zeilen = Integer.parseInt(eintrag);
 eintrag = in.readLine();
 int spalten = Integer.parseInt(eintrag);
 DefaultTableModel model = new DefaultTableModel();
 model = (DefaultTableModel) tableStundenplan.getModel();
 if (spalten == 7) {
 model.addColumn(new String("Samstag"));
 btnSamstagErgaenzen.setEnabled(false);
 }
 for (int i = 0; i < zeilen; i++) {
 if (i > 9) {

```

```

 model.addRow(new String[] { String.valueOf(i + 1) });
 }
 for (int j = 0; j < spalten; j++) {
 eintrag = in.readLine();
 tableStundenplan.getModel().setValueAt(eintrag, i, j);
 }
}
} catch (Exception e) {
 e.printStackTrace();
}
}
}

```

Listing 14.10 Neuer Anweisungsblock zum Laden der Tabellendaten

Selbstverständlich können Spalten und Zeilen auch entfernt werden. Dafür besitzt das DefaultTableModel selbst die Methode `removeRow`. Sie erwartet als Parameterwert den Index der zu entfernenden Zeile. Das Entfernen einer Spalte ist über das ColumnModel der Table-Komponente möglich, das wieder die Tabelle selbst liefert. Da die Methode nicht die Nummer der Spalte, sondern ein Spaltenobjekt erwartet, müsste z. B. die vierte Spalte mit folgender Anweisung gelöscht werden:

```

tableStundenplan.getColumnModel().removeColumn(
 tableStundenplan.getColumnModel().getColumn(4));

```

Mit diesen Hinweisen sollten Sie auch für das Entfernen von Zeilen und Spalten gewappnet sein.

Das Beispiel zeigt, dass Ihnen mit der `JTable` im Verbund mit dem `DefaultTableModel` eine Komponente zur Verfügung steht, mit der Sie die meisten Anwendungen schreiben können, in denen Daten in tabellarischer Form dargestellt werden sollen.

Der komplette Quellcode dieser Programmversion steht Ihnen unter dem Namen *Stundenplan3* auf der Buch-DVD im Ordner *Arbeitsumgebung\Java\Programme\Java-Uebung14* zur Verfügung.

14.1.3 Tabelle mit unterschiedlichen Datentypen

Zumindest ein Beispiel soll Ihnen zeigen, wie Sie ein eigenes `TableModel` ableiten können, das unterschiedliche Datentypen unterstützt. So können Sie ein Gespür dafür entwickeln, welche Möglichkeiten damit verbunden sind. Sie haben in [Abschnitt 14.1.1, »Tabelle mit konstanter Zellenzahl«](#), gesehen, wie Sie mithilfe von WindowBuilder

Anpassungen am DefaultTableModel vornehmen können. Diese waren sehr komfortabel möglich, ohne dass am Quellcode Veränderungen vorgenommen werden mussten. Aber diese Vorgehensweise hat auch ihre Grenzen. Haben Sie den Wunsch, weitreichendere Veränderungen am TableModel vorzunehmen, werden Sie nicht um das Ableiten eines eigenen TableModel herumkommen. Deshalb soll diese Vorgehensweise am folgenden Beispiel vorgestellt werden.

Abbildung 14.7 Frame des Programms »Notentabelle«

Der Programm-Frame (siehe Abbildung 14.7) verwendet eine in einem JScrollPane eingebettete JTable mit dem Namen `tableNoten` und die in einem JPanel (`panelBedienelemente`) abgelegten Bedienelemente gemäß Abbildung 14.8.

Abbildung 14.8 Struktur des Frames

Im TableModel sollen die Noten als Double-Werte und die Gewichtungen als Integer-Werte gespeichert werden. Das TableModel soll vom DefaultTableModel abgeleitet wer-

den. Erstellen Sie dazu eine neue Klasse, und geben Sie im Dialog JAVA NEW CLASS als Namen MyNotenTableModel und als Superklasse javax.swing.table.DefaultTableModel an.

```
package gui14;
import javax.swing.table.DefaultTableModel;

public class MyNotenTableModel extends DefaultTableModel {
 MyNotenTableModel() {
 super();
 }

 MyNotenTableModel(Object[][][] d, Object[] n) {
 super(d,n);
 }

 public Class getColumnClass(int col) {
 if (col==0)
 return String.class;
 else if (col==1)
 return Integer.class;
 else
 return Double.class;
 }

 public double getNotegewichtet(int row) {
 int gewichtung = ((Integer)getValueAt(row, 1)).intValue();
 double note = ((Double)getValueAt(row, 2)).doubleValue();
 return gewichtung*note;
 }

 public int getGewichtung(int row) {
 int gewichtung = ((Integer)getValueAt(row, 1)).intValue();
 return gewichtung;
 }

 public double getNotengewichtet(int[] rows) {
 double gesamt = 0;
 for (int i = 0; i < rows.length; i++) {
 gesamt += getNotegewichtet(rows[i]);
 }
 }
}
```

```

 return gesamt;
 }

 public int getGewichtung(int[] rows) {
 int gewichtung = 0;
 for (int i = 0; i < rows.length; i++) {
 gewichtung += getGewichtung(rows[i]);
 }
 return gewichtung;
 }

 public double getNotengewichtet() {
 int max = getRowCount();
 double gesamt = 0;
 for (int i = 0; i < max; i++)
 {
 gesamt += getNotengewichtet(i);
 }
 return gesamt;
 }

 public double getGewichtung() {
 int max = getRowCount();
 double gewichtung = 0;
 for (int i = 0; i < max; i++) {
 gewichtung += getGewichtung(i);
 }
 return gewichtung;
 }
}

```

Listing 14.11 Von »DefaultTableModel« abgeleitetes »MyNotenTableModel«

Ganz entscheidend ist, dass das neue `TableModel` die Methode `getColumnClass` überschreibt. Die zugehörige Tabelle kann damit ermitteln, dass in der Spalte 0 String-Werte, in der Spalte 1 Integer-Werte und in der Spalte 2 double-Werte stehen.

Die restlichen Methoden statten das neue Model mit der Fähigkeit aus, den Gesamtnotenschnitt aus den gewichteten Einzelnnoten zu berechnen. Es wurden Methoden implementiert, die sowohl den Notenschnitt über die gesamte Tabelle als auch über einen markierten Bereich berechnen können. Mit den entsprechenden Listenern im Pro-

gramm-Frame erfolgt die Berechnung und Ausgabe dann bei jeder Veränderung von Tabellendaten. Nach dieser Vorarbeit können die Anpassungen am Programm-Frame vorgenommen werden.

Durch zwei Ergänzungen in der Kopfzeile

```
public class Notentabelle extends javax.swing.JFrame implements  
TableModelListener, ListSelectionListener
```

implementiert der Frame die beiden Interfaces TableModelListener und ListSelectionListener. Das Interface TableModelListener ist erforderlich, weil wir bei jeder Änderung von Noten oder Gewichtungen unmittelbar die Neuberechnung und Darstellung des Notenschnitts auslösen möchten. Das Interface ListSelectionListener ist notwendig, weil wir auch beim Markieren bzw. beim Verändern der Markierung von Tabellen-einträgen den Notenschnitt über den markierten Bereich auslösen wollen.

Listing 14.12 zeigt die Erstellung der JTable mit dem neuen TableModel:

```
MyNotenTableModel tableNotenModel =  
 new MyNotenTableModel(new Object[][]{{  
 "Klassenarbeit", Integer.valueOf(1),  
 Double.valueOf(1.0)}}, new String[]  
 {"Leistungsnachweis", "Gewichtung", "Note"});  
tableNotenModel.addTableModelListener(this);  
tableNoten = new JTable();  
scrollPane.setViewportView(tableNoten);  
tableNoten.setModel(tableNotenModel);  
tableNoten.getSelectionModel().addListSelectionListener(this);
```

Listing 14.12 Erstellen der »JTable« mit dem »TableModel«

Das abgeleitete MyNotenTableModel mit dem ersten Datensatz und den Spaltennamen wird initialisiert. Außerdem wird für das TableModel der TableModelListener registriert. Für die Tabelle selbst wird außerdem ein ListSelectionListener registriert. Damit sind die Voraussetzungen dafür geschaffen, auf Änderungen der Tabellendaten und auf das Markieren von Tabellenzeilen zu reagieren. Zur Vervollständigung fehlen nur noch drei kleine Methoden:

```
btnInTabelleUebernehmen.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 try {  
 String t = tfLeistungsnachweis.getText();
```

```

int w = Integer.parseInt(tfGewichtung.getText());
double n = Double.parseDouble(tfNote.getText());
DefaultTableModel m =
 (DefaultTableModel) tableNoten.getModel();
m.addRow(new Object[] {t, new Integer(w), new Double(n)} );
} catch (Exception ex) {
 ex.printStackTrace();
}
});

```

Listing 14.13 Methode zum Hinzufügen einer neuen Note

```

@Override
public void tableChanged(TableModelEvent e) {
 MyNotenTableModel m = (MyNotenTableModel) tableNoten.getModel();
 double schnitt = m.getNotengewichtet() / m.getGewichtung();
 lblNotenschnitt.setText("Notenschnitt: " + df.format(schnitt));
 lblSelectedNotenschnitt.setText("");
}

```

Listing 14.14 Methode als Reaktion auf eine Datenänderung

```

@Override
public void valueChanged(ListSelectionEvent e) {
 int[] rows = tableNoten.getSelectedRows();
 if (rows.length > 0) {
 MyNotenTableModel m = (MyNotenTableModel) tableNoten.getModel();
 double schnitt = m.getNotengewichtet(rows) / m.getGewichtung(rows);
 lblSelectedNotenschnitt.setText("Notenschnitt der Auswahl: " +
 df.format(schnitt));
 }
}

```

Listing 14.15 Methode als Reaktion auf das Markieren von Tabellenzeilen

Die erste Methode ist selbsterklärend. Sie entnimmt die Werte aus den Textfeldern und ergänzt eine neue Tabellenzeile mit den entnommenen Daten. Bei der zweiten Methode werden die im neuen `TableModel` implementierten Methoden zur Berechnung der Durchschnittsnote über die gesamte Tabelle genutzt. Die dritte Methode wird immer dann ausgeführt, wenn Zeilen in der Tabelle markiert werden.

Wenn Sie das Programm testen, werden Sie feststellen, dass die zweite und dritte Spalte rechtsbündig dargestellt werden. Die Tabelle erkennt, dass es sich um Zahlentypen handelt. Dort werden auch keine beliebigen Texteingaben mehr akzeptiert. Bei ungültigen Eingaben wird die Zelle mit einer roten Umrandung markiert und Sie können die Zelle erst wieder verlassen, wenn die Falscheingabe korrigiert ist. Der am unteren Rand ausgegebene Notenschnitt aktualisiert sich bei jeder Änderung an den Tabellendaten, und sobald Sie einen Tabellenbereich markieren, wird zusätzlich der Notenschnitt über den markierten Bereich ausgegeben. Das Beispiel zeigt, dass Sie mit relativ geringem Aufwand sehr mächtige Anwendungen erstellen können.

Nachdem Sie nun an einigen Beispielen Möglichkeiten zur Verwaltung und Präsentation tabellarischer Daten kennengelernt haben, soll im folgenden Abschnitt aufgezeigt werden, wie Sie Daten auch aus Datenbanken beziehen können.

14.2 Datenbankzugriff

Dieser Abschnitt richtet sich an all diejenigen, die bereits mit Datenbanken und dabei speziell mit der Standarddatenbanksprache SQL zu tun hatten. Im Rahmen dieser Einführung in das Programmieren ist es nicht möglich, die Grundlagen von Datenbanken und der Sprache SQL zu vermitteln. Wenn Sie mit den Grundlagen bereits vertraut sind, werden Sie sich aber sicher sehr dafür interessieren, diese Kenntnisse bei der Erstellung eigener Anwendungsprogramme zu nutzen. Bei allen anderen Lesern wird vielleicht das Interesse geweckt, sich näher mit Datenbanken zu beschäftigen.

Viele Informationen werden im Internet in SQL-Datenbanken verfügbar gehalten. Mit Hilfe von Skriptsprachen werden die Inhalte in Webseiten dargestellt. Auch mit Java-Applets können entsprechende Datenbankzugriffe und die Integration der Abfrageergebnisse in Webseiten realisiert werden. Entsprechend können auch in Java-Anwendungsprogrammen die Daten von lokalen oder über das Internet oder Intranet zugänglichen Datenbanken integriert werden.

14.2.1 Datenbankzugriff mit JDBC

Kurz nachdem die Version 1.0 des *Java Development Kits* (JDK) vorlag, begann Sun mit der Entwicklung einer einheitlichen Datenbankschnittstelle für Java. Anstelle des von vielen Entwicklern erwarteten objektorientierten Ansatzes verfolgten die Designer dabei das Ziel, die große Zahl vorhandener relationaler Datenbankmanagementsysteme (DBMS) problemlos anbinden zu können. In Anlehnung an Microsofts weit verbreitete ODBC-Schnittstelle wurde daraufhin mit JDBC ein standardisiertes Java-

Datenbank-Interface entwickelt, das mit der Version 1.1 fester Bestandteil des JDK wurde. ODBC ist eine von Microsoft definierte Datenbankschnittstelle (*Open Database Connectivity*). Es handelt sich dabei um eine standardisierte Datenbankschnittstelle. JDBC verwendet ebenso wie ODBC die Datenbanksprache SQL und erlaubt es Anwendungen, auf unterschiedliche SQL-Datenbanken zuzugreifen. Ohne Verwendung eines JDBC-Treibers muss die Anwendung direkt die Schnittstelle des jeweiligen Datenbankmanagementsystems ansprechen. Dies erfordert dann für jede unterschiedliche Datenbank auch verschiedenen Quellcode. Die Verwendung eines JDBC-Treibers ermöglicht die Verwendung einheitlichen Quellcodes. Lediglich der passende Treiber muss eingebunden werden. Dieser übernimmt dann die Anpassung des einheitlichen Quellcodes an die unterschiedlichen Datenbankmanagementsysteme.

JDBC ist ein Call-Level-Interface zu einem relationalen DBMS. Bei einer solchen Schnittstelle werden die SQL-Statements im Programm als Strings bearbeitet und zur Ausführung an parametrisierbare JDBC-Methoden übergeben. Rückgabewerte und Ergebnismengen von Abfragen werden ebenfalls über Methodenaufrufe ermittelt und im Programm weiterverarbeitet. Eine Datenbankanbindung wird über einen *JDBC-Treiber* hergestellt. Ein solcher Treiber ist immer datenbankspezifisch.

In den folgenden Beispielen wird auf eine *MySQL-Datenbank* zugegriffen. Der dafür erforderliche Treiber ist der *MySQL-Connector/J*. Sie können ihn kostenlos von der Website www.mysql.de als *tar.gz*-Archiv oder als *.zip*-Datei herunterladen. Der Treiber selbst befindet sich in einer *.jar*-Datei mit dem Namen *mysql-connector-java-5.1.18-bin.jar*. Die Versionsnummer kann dabei natürlich abweichen. Den Treiber müssen Sie in den Klassenpfad *CLASSPATH* einbinden oder in das Verzeichnis *\jre\lib\ext* des Java-Installationsverzeichnisses kopieren. Für einige Windows-Datenbanken gibt es nur ODBC-Treiber. Auf solche Datenbanken können Sie bis zu Java 7 über eine *JDBC-ODBC-Bridge* zugreifen. Diese übersetzt JDBC-Befehle so, dass sie an einen ODBC-Treiber weitergegeben werden können. Es wird aber allgemein empfohlen, mit reinen JDBC-Treibern der entsprechenden Datenbank zu arbeiten, deshalb ist die JDBC-ODBC-Bridge ab Java 8 nicht mehr enthalten. Ob für eine bestimmte Datenbank ein solcher Treiber vorliegt, erfahren Sie beim Anbieter der betreffenden Datenbank. Eine ausführliche Anleitung zum Einbinden eines JDBC-Treibers und zum Zugriff auf Datenbanken mithilfe eines JDBC-Treibers finden Sie unter der Adresse <http://docs.oracle.com/javase/tutorial/jdbc/index.html>.

14.2.2 Aufbau der Datenbankverbindung

Den folgenden Quellcode können Sie als Rahmen für eigene Programme verwenden. Er zeigt am Beispiel des Zugriffs auf eine Bibliotheksdatenbank, wie eine Verbindung zur Datenbank aufgebaut werden kann. Für den Zugriff auf eine Datenbank benötigen Sie

selbstverständlich die entsprechenden Zugriffsrechte. Um sich anzumelden, müssen Sie die Serveradresse, den Datenbanknamen, einen Benutzernamen und ein Passwort angeben. Im folgenden Listing werden Platzhalter verwendet:

- ▶ SERVERADRESSE für die Internet- oder IP-Adresse des Servers
- ▶ xxx für den Bezeichner der Datenbank
- ▶ yyy für den Benutzernamen
- ▶ zzz für das Passwort des Benutzers

```
package gui14;

import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;

public class DBZugriff1 {
 static String connectURL = "jdbc:mysql://SERVERADRESS/xxx";
 static String user = "yyy";
 static String pw = "zzz";

 public static void main(String Args[]) {
 try {
 Class.forName("com.mysql.jdbc.Driver").newInstance();
 } catch (Exception e) {
 System.err.println("Treiber konnte nicht geladen werden!");
 System.err.println(e);
 e.printStackTrace();
 System.exit(-1);
 }
 System.out.println("Treiber wurde geladen!");
 try (Connection conn = DriverManager.getConnection(connectURL, user, pw)) {
 System.out.println("Verbindung aufgebaut.");
 Statement stmt = conn.createStatement();
 // Datenabfrage aufbereiten
 String query = "SELECT ID, Titel FROM Buecher";
 // Schritt 3: Datenabfrage ausführen
 ResultSet rs = stmt.executeQuery(query);
 // Schritt 4: Ergebnismenge verarbeiten
 }
 }
}
```

```

 System.out.println("ID\t\tTitel");
 System.out.println("-----");
 while (rs.next()) {
 System.out.println(rs.getString("ID") + "\t" + rs.getString("Titel"));
 }
 // ResultSet und Statement schließen
 rs.close();
 stmt.close();
 } catch (SQLException e) {
 System.err.println("Keine Verbindung möglich!");
 e.printStackTrace();
 System.err.println("SQLEception: " + e.getMessage());
 System.err.println("SQLState: " + e.getSQLState());
 System.err.println("VendorError: " + e.getErrorCode());
 System.exit(-1);
 }
}
}
}

```

Listing 14.16 Listing zum Aufbau einer Datenbankverbindung

Zu dem Quellcode ist Folgendes zu sagen: Sämtliche Klassen des JDBC befinden sich im Package `java.sql`. Zuerst werden drei statische Strings definiert, die für den Verbindungsauflauf benötigt werden:

- ▶ die Verbindungs-URL mit dem Namen `ConnectURL`
- ▶ der Benutzername
- ▶ das Passwort des Benutzers

Da die Methodenaufrufe der JDBC-Objekte im Fehlerfall Exceptions erzeugen, werden die Methodenaufrufe in try-catch-Blöcke eingeschlossen. Zudem werden Fehlermeldungen ausgegeben, die für die Fehlersuche hilfreich sind.

Zu Beginn jeder Datenabfrage über JDBC ist die Registrierung des JDBC-Datenbank-Treibers mit

```
Class.forName("Treibername").newInstance();
```

erforderlich. Wie der Treibername lautet, müssen Sie der Dokumentation des Herstellers entnehmen. Wird der Treiber nicht gefunden, wird durch diesen Aufruf eine Exception erzeugt, die in einem catch-Block abgefangen werden muss. Wir verwenden hier zur Registrierung unseres Treibers zum Zugriff auf MySQL folgenden Aufruf:

```
Class.forName("com.mysql.jdbc.Driver").newInstance();
```

Tritt bereits beim Laden des Treibers ein Fehler auf, wird die Fehlermeldung »Treiber konnte nicht geladen werden!« und anschließend der Originalfehlercode der Exception ausgegeben. Das Programm wird dann sofort mit dem Fehlercode -1 beendet. War das Laden des Treibers erfolgreich, wird dies mit der Meldung »Treiber wurde geladen!« bestätigt. Die Verbindung wird in einem *try-with-resources*-Block mit

```
conn=DriverManager.getConnection(ConnectURL, user, pw);
```

hergestellt. Bei der Deklaration wurden die drei Parameter bereits mit den entsprechenden Werten vorbelegt. Im Fehlerfall wird die Meldung »Keine Verbindung möglich!« angezeigt. Anschließend werden noch drei weitere Fehlerinformationen (SQLException, SQLState und Vendor-Error) ausgegeben, und das Programm endet mit dem Exit-Code -1. War der Verbindungsaufbau erfolgreich, wird die Meldung »Verbindung aufgebaut.« ausgegeben, und das Programm endet ohne Fehlercode.

Das Programm testet in der vorliegenden Version also, ob das Laden des erforderlichen Treibers funktioniert. Ist die Prüfung erfolgreich, wurde die Installation des Treibers korrekt vorgenommen. In einem zweiten Schritt wird überprüft, ob der Datenbankserver erreichbar ist und eine Verbindung zur Datenbank hergestellt werden kann. Es liegen also keine Probleme mit der Erreichbarkeit des Servers (Netzwerkprobleme) und auch keine Probleme mit dem Zugriff auf die Datenbank vor (der Benutzername hat Berechtigung, und das Passwort wird akzeptiert).

14.2.3 Datenbankabfrage

Für die folgenden Beispiele wird davon ausgegangen, dass die Datenbank über eine Tabelle *Buecher* und eine Tabelle *Autoren* verfügt. Ein Datensatz der Tabelle *Buecher* besteht aus den Feldern *ID*, *Titel* und *AutorId*. *AutorId* verweist als Fremdschlüssel auf einen Datensatz aus der Tabelle *Autoren*. Ein Datensatz der Tabelle *Autoren* besteht aus den Feldern *ID*, *Name* und *Vorname*. Sollen nun z. B. die Daten *ID* und *Titel* aus der Tabelle *Buecher* von der Datenbank abgefragt werden, ergänzen Sie den try-Block um die folgenden Anweisungen:

```
Statement stmt = conn.createStatement();
// Datenabfrage aufbereiten
String query = "select ID, Titel from Buecher";
// Schritt 3: Datenabfrage ausführen
ResultSet rs = stmt.executeQuery(query);
```

```
// Schritt 4: Ergebnismenge verarbeiten
System.out.println("ID\t\tTitel");
System.out.println("-----");
while (rs.next()) {
 System.out.println(rs.getString("ID") + "\t" + rs.getString("Titel"));
}
// ResultSet und Statement schließen
rs.close();
stmt.close();
```

Listing 14.17 Datenbankabfrage mit Ausgabe in der Konsole

Mit dem Statement `stmt = conn.createStatement();` wird ein Statement-Objekt erzeugt, das zur Übermittlung einer SQL-Anweisung benötigt wird.

Der String `query` nimmt die SQL-Abfrage auf, in unserem Beispiel also die Select-Anweisung zur Abfrage aller Bücher mit Nummer.

Mit `ResultSet rs=stmt.executeQuery(query);` wird der Query-String an das `stmt`-Objekt zur Übermittlung und Ausführung übergeben. Die Abfrage liefert das Ergebnis in Form eines `ResultSet` zurück. Das `ResultSet rs` können Sie sich wie eine Tabelle vorstellen, die die Datensätze zeilenweise enthält. Diese »Tabelle« wird nun mithilfe einer kopfgesteuerten Schleife abgearbeitet. In unserem Fall geben wir vor Beginn der Schleife eine Textzeile mit den Spaltenüberschriften und einer Trennlinie aus. Danach werden beginnend mit dem ersten Datensatz die Attribute mit `rs.getString("Attribut")` abgeholt und ausgegeben. Mit `rs.next()` wird jeweils zum nächsten Datensatz gewechselt. Sobald kein weiterer Datensatz mehr vorhanden ist, liefert der Aufruf `rs.next()` das Ergebnis `false` zurück, womit die Schleife beendet wird.

Nach Beendigung der Schleife werden die Objekte `rs`, `stmt` und `conn` in umgekehrter Reihenfolge ihrer Erzeugung wieder geschlossen. Ist der Verbindungsaufbau mit der Abfrage in einem komplexen Programm mehrfach notwendig, können Sie durch das explizite Schließen der Objekte Ressourcen einsparen. [Abbildung 14.9](#) zeigt, wie das Abfrageergebnis in der Konsole dargestellt wird. Falls SQL-Anweisungen eingesetzt werden sollen, die Veränderungen am Datenbestand vornehmen (wie das Einfügen oder Löschen von Datensätzen), verwenden Sie anstelle der Methode `executeQuery` die Methode `executeUpdate`. Diese Methode liefert kein `ResultSet`, sondern einen einfachen `int`-Wert zurück, der angeibt, wie viele Datensätze von der Änderung betroffen waren.

Nachdem Sie bereits einige Programme mit der Komponente `JTable` erstellt haben, möchten Sie die Ergebnisse sicher gern auch in eine solche Komponente übernehmen:

```
{
 TableModel jTable1Model = new DefaultTableModel(
 new String[][] { },
 new String[] { "ID", "Titel" });
 jTable1 = new JTable();
 jScrollPane1.setViewportView(jTable1);
 jTable1.setModel(jTable1Model);
 jTable1.setAutoResizeMode(JTable.AUTO_RESIZE_NEXT_COLUMN);
 jTable1.setAutoCreateRowSorter(true);
}
```

Listing 14.18 »JTable«-Komponente für die Aufnahme der Abfrageergebnisse


```
<terminated> DBZugriff1 [Java Application] C:\Program Files\Java\jre7\bin\javaw.exe (28.04.2012 15:13:03)
Treiber wurde geladen!
ID Titel
-----
6  Die schwarze Laterne
7  Schwarze Vögel
8  Schwarze Vögel
9  Im Banne des roten Planeten
10 Raumschiff Hesperos auf großer Fahrt
11 Als ich ein kleiner Junge war
12 Die verschwundene Miniatur
13 Pünktchen und Anton
14 Drei Männer im Schnee
15 Wer einmal vor dem Bildschirm saß
16 Trucks
17 Katzenauge
18 Feuerkind
19 Shining
20 Cujo
21 Die Augen des Drachen
```

Abbildung 14.9 Abfrageergebnis in der Konsole

Listing 14.18 zeigt, wie Sie eine Table-Komponente für die Aufnahme der abgefragten Buchdaten vorbereiten. Um, durch eine Schaltfläche ausgelöst, die Daten aus der Datenbank in die Table-Komponente zu übertragen, müssen Sie die Werte des ResultSet nur in neu erzeugte Zeilen der Tabelle übertragen. Den übrigen Quellcode können Sie eins zu eins aus der Konsolenanwendung übernehmen:

```
private void jBtnDatenholenActionPerformed(ActionEvent evt) {
 try {
 Class.forName("com.mysql.jdbc.Driver").newInstance();
 } catch (Exception e) {
 System.err.println("Treiber konnte nicht geladen werden!");
 System.err.println(e);
 }
}
```

```

 e.printStackTrace();
 System.exit(-1);
 }
 System.out.println("Treiber wurde geladen!");
 try (Connection conn = DriverManager.getConnection(ConnectURL, user, pw)) {
 Statement stmt = conn.createStatement();
 System.out.println("Verbindung zur Datenbank aufgebaut!");
// Datenabfrage aufbereiten
 String query = "select ID, Titel from Buecher";
// Schritt 3: Datenabfrage ausführen
 ResultSet rs = stmt.executeQuery(query);
// Schritt 4: Ergebnismenge verarbeiten
 DefaultTableModel model = (DefaultTableModel)jTable1.getModel();
 while (rs.next()) {
 model.addRow(new String[] {
 rs.getString("ID"),
 rs.getString("Titel")});
 }
 jTable1.sizeColumnsToFit(0);
// Verbindung schließen
 rs.close();
 stmt.close();
 } catch (SQLException e) {
 System.err.println("Treiber hat keine Verbindung.");
 e.printStackTrace();
 System.err.println("SQLEception: " + e.getMessage());
 System.err.println("SQLState: " + e.getSQLState());
 System.err.println("VendorError: " + e.getErrorCode());
 System.exit(-1);
 }
}
}

```

Listing 14.19 Übertragen der Abfrageergebnisse in die »JTable«-Komponente

Wie das Abfrageergebnis mithilfe der JTable-Komponente ausgegeben wird, sehen Sie in [Abbildung 14.10](#). Der Anwender kann die Vorzüge der Komponente nutzen und Einträge auch editieren. Sie sollten jedoch bedenken, dass durch das Editieren nicht die Daten in der Datenbank verändert werden. Hierzu müssten die Veränderungen noch mit entsprechenden SQL-Anweisungen in die Datenbank zurückübertragen werden.

ID	Titel
6	Die schwarze Laterne
7	Schwarze Vögel
8	Schwarze Vögel
9	Im Banne des roten Planeten
10	Raumschiff Hesperos auf großer Fahrt
11	Als ich ein kleiner Junge war
12	Die verschwundene Miniatur
13	Pünktchen und Anton
14	Drei Männer im Schnee
15	Wer einmal vor dem Bildschirm saß
16	Trucks
17	Katzenauge
18	Feuerkind
19	Shining
20	Cujo
21	Die Augen des Drachen

Daten aus Datenbank laden

Abbildung 14.10 Abfrageergebnis in einer »JTable«-Komponente

Die Beispielprogramme finden Sie in der Konsolenversion als *DBZugriff1* und als GUI-Version unter dem Namen *DBZugriff2* auf der beiliegenden DVD im Verzeichnis *Arbeitsumgebung\Java\Programme\JavaUebung14*.

Sie müssen aber bedenken, dass Sie die statischen Variablen mit den Zugangsdaten durch Daten für eine Datenbank ersetzen müssen, auf die Sie Zugriff haben. Entsprechendes gilt auch für die Feldbezeichnungen, die Sie aus der jeweiligen Tabelle abfragen.

```
static String ConnectURL = "jdbc:mysql://SERVERADRESSE/xxx";
static String user = "yyy";
static String pw = "zzz";
```

Listing 14.20 Zu ändernde Zugangsdaten

Der Datenbankzugriff wurde hier für MySQL erläutert. Da aber nicht jeder Zugriff auf einen MySQL-Server hat, steht Ihnen die oben beschriebene Datenbank auf der DVD im Verzeichnis *Arbeitsumgebung\Java\Programme\JavaUebung14* als Access-Datenbank unter dem Namen *Buecherei.mdb* zur Verfügung. Sie finden dort ebenfalls die Beispielprogramme *DBZugriffAccess1* und *DBZugriffAccess2*. Die Programme entsprechen den oben für MySQL beschriebenen Programmen. Diesen können Sie entnehmen, wie Sie den entsprechenden Treiber für Access verwenden. Alle weiteren Programmanweisungen sind für sämtliche SQL-Datenbanken identisch. Das Programm *DBZugriffAccess3* demonstriert zusätzlich die Verwendung von *executeUpdate*. Beim Experimentieren mit diesen Programmen müssen Sie darauf achten, dass die Datei *Buecherei.mdb* im gleichen Ordner liegt wie das Programm, mit dem Sie darauf zugreifen. Andernfalls müssen Sie die Pfadangabe im Quellcode anpassen.

Achtung

Mit Java 8 wurde der Treiber zum Zugriff auf *Microsoft Access* (`JdbcOdbc`-Bridge) aus dem JDK entfernt. Wenn Sie auf *Microsoft Access* zugreifen möchten, müssen Sie ein älteres JDK (z. B. `jdk1.7.x`) oder den ODBC-Treiber von Microsoft verwenden oder nach einem Treiber von einem anderen Anbieter suchen. Da die Verwendung von Access eine reine Windows-Lösung darstellt, sollten Sie auf andere Datenbanklösungen zurückgreifen, wie im Folgenden dargestellt wird.

Als dritte Variante erhalten Sie auf der DVD im Verzeichnis `Arbeitsumgebung\Java\Programme\JavaUebung14` noch die Beispielprogramme `DBZugriffDerby1`, `DBZugriffDerby2` und `DBZugriffDerby3`. Diese zeigen, wie das gleiche Beispiel mit der Datenbank *Derby* realisiert werden kann. Soll keine externe Datenbank verwendet werden, sondern eine Datenbank, die speziell für eine selbst erstellte Java-Anwendung bestimmt ist, stellt diese Datenbank eine einfache Möglichkeit dar. Seit Java 9 ist Derby nicht mehr automatisch beim jdk-Download dabei. Sie müssen sich die aktuelle Version über den Link http://db.apache.org/derby/derby_downloads.html herunterladen. Die ZIP-Datei entpacken Sie am besten in Ihr jdk-Verzeichnis. Bevor Sie die drei Beispielprogramme nutzen können, müssen Sie dann noch die erforderlichen Librarys in Ihr Projekt einbinden. Markieren Sie im PACKAGE EXPLORER Ihr Projekt `JavaUebung14`, und wählen Sie über das Menü PROJECT • PROPERTIES • JAVA BUILD PATH den Reiter LIBRARIES aus. Über die Schaltfläche ADD EXTERNAL JARS... wählen Sie die Bibliothek `derby.jar`. Die Bibliothek befindet sich im `jdk`-Ordner Ihrer Java-Installation. Im Ordner `db/lib` liegen dort alle `.jar`-Dateien, die Sie benötigen (siehe Abbildung 14.11).

Abbildung 14.11 Einbinden der Derby-Bibliotheken

Es genügt, hier die Datei *derby.jar* auszuwählen. Im PACKAGE EXPLORER finden Sie anschließend unter dem Eintrag REFERENCED LIBRARIES die eingebundenen Bibliotheken (siehe Abbildung 14.12).

Abbildung 14.12 Derby-Bibliotheken im Package Explorer

Mit den beiden Beispielprogrammen *CreateDerbyBuechereiDB* erstellen Sie dann die Datenbank und schreiben mit *Write2DerbyBuechereiDB* einige Daten in die Datenbank. Damit sind die Voraussetzungen geschaffen, um die Beispielprogramme für die Derby-Datenbank zu testen. Mit diesen Beispielen sollten Sie genügend Handwerkszeug zur Verfügung haben, um beliebige eigene Datenbanken erstellen und verwenden zu können.

Sie können übrigens auch Eclipse selbst als Oberfläche nutzen, um auf SQL-Datenbanken zuzugreifen. Dafür installieren Sie z. B. das Plug-in *SQL Explorer* von der Adresse <http://eclipsesql.sourceforge.net> über den Menüpunkt HELP • INSTALL NEW SOFTWARE und wählen im anschließenden Dialog die Schaltfläche ADD aus. Im Dialog tragen Sie für das neu zu installierende Plug-in einen Namen und die URL ein (siehe Abbildung 14.13).

Abbildung 14.13 Das Plug-in »SQL Explorer« installieren

Sie verfügen damit über eine sehr leistungsfähige Oberfläche für den Zugriff auf SQL-Datenbanken. Über das Menü WINDOW • SHOW VIEW • OTHER können Sie die Werkzeuge des SQL Explorers für den Zugriff auf Ihre Datenbanken öffnen (siehe Abbildung 14.14).

Abbildung 14.14 Views des SQL-Explorers

Unter der Adresse <http://www.sqlexplorer.org/features.php> erhalten Sie detailliertere Erläuterungen zu den Features des SQL Explorers.

14.3 Übungsaufgaben

Aufgabe 1

Erstellen Sie das Programm *Kontaktliste* aus Kapitel 10, »Containerklassen«, im Projekt *JavaUebung14* unter dem Namen *Kontakttabelle* nochmals neu, ohne die Tabellendaten zu speichern. Verwenden Sie zur Aufnahme der Kontaktdaten anstelle der *JList* eine *JTable*. Die Schaltfläche zum Bearbeiten eines Eintrags kann entfallen, da die Daten in der Tabelle direkt editiert werden können (siehe Abbildung 14.15).

Hinweis zur Löschfunktion

Die *JTable* besitzt eine Methode *getSelected()*, die den Index der markierten Zeile zurückliefert. Wenn keine Zeile markiert ist, liefert sie den Wert -1 zurück. Sie sollten das ausnutzen, damit keine unnötige Exception ausgelöst wird, wenn keine Zeile markiert ist.

Abbildung 14.15 Frame zu Aufgabe 1

Aufgabe 2

Erweitern Sie das Programm aus Aufgabe 1 so zur Version *Kontakttabelle2*, dass die Tabellendaten beim Beenden des Programms in der Datei *Kontaktdaten.dat* gespeichert und beim Starten geladen werden. Beachten Sie, dass das Programm über den ENDE-Button, aber auch über die Schließen-Schaltfläche des Programmfensters beendet werden kann. In beiden Fällen sollten die Daten gespeichert werden.

Aufgabe 3

Erstellen Sie einen Programm-Frame *Bestellannahme* mit einer JTable-Komponente. Der Frame soll für die Bestellannahme einer Firma gedacht sein. In der Tabelle sollen Artikelbezeichnung, Anzahl und Netto-Einzelpreis erfasst werden. Bei jeder Datenänderung in der Tabelle sollen automatisch die aktuelle Mehrwertsteuer und der Wert der Gesamtbestellung inklusive Mehrwertsteuer in zwei Labels dargestellt werden (siehe Abbildung 14.16).

Abbildung 14.16 Frame-Vorlage für die »Bestellannahme«

Erstellen Sie dazu ein von DefaultTableModel abgeleitetes BestellTableModel. Dieses soll Methoden für die erforderlichen Berechnungen der aktuellen Mehrwertsteuer und des Gesamtbestellwertes inklusive Mehrwertsteuer bereitstellen.

Den erforderlichen Listener für tableChanged können Sie wie im Beispiel Notentabelle durch Implementieren des Interfaces TableModelListener erstellen. Sie finden die Musterlösung zu dieser Aufgabe auf der beiliegenden DVD im Ordner *Arbeitsumgebung\Java\Programme\JavaUebung14* unter dem Namen *Bestellannahme*. Eine zweite Musterlösung, *Bestellannahme2*, zeigt, wie Sie den Code des TableModelListener direkt in die Erzeugung des Readers integrieren. Sie kommen dann ohne die Implementierung des Interfaces TableModelListener aus.

Hinweis

Beachten Sie, dass beim Erzeugen einer neuen Tabellenzeile die Felder für *Anzahl* und *Einzelpreis* nicht leer sein dürfen. Die automatischen Berechnungen verursachen sonst Fehler! Tragen Sie deshalb immer gleich 0-Werte ein, die der Anwender dann überschreibt.

Es lohnt sich übrigens durchaus, mit den Eigenschaften der Komponenten in den GUI PROPERTIES zu experimentieren. Sie finden dort u. a. für die JTable-Komponente die Eigenschaft autoCreateRowSorter. Wenn Sie diese Eigenschaft auf true umstellen, kann der Anwender durch Anklicken der Spaltenüberschrift den Tabelleninhalt nach dieser Spalte sortieren – eine nette Erweiterung der Funktionalität, ohne selbst eine Zeile Quellcode zu schreiben. Auch WindowBuilder muss übrigens nur eine Zeile (`jTable1.setAutoCreateRowSorter(true);`) erzeugen. Diese Fähigkeit bringt die Komponente – wie so oft – schon mit.

14.4 Ausblick

Mit diesen letzten Übungen sind Sie am Ende dieser Einführung in die Java-Programmierung mit Eclipse angekommen. Ich hoffe, ich konnte Sie für die Programmiersprache Java begeistern. Es ist sicher nicht möglich, eine Programmiersprache wie Java mit einem Einführungsbuch umfassend zu beschreiben. Deshalb habe ich versucht, mich auf die wesentlichen Dinge zu beschränken, die den Einstieg erleichtern sollen. Gleichzeitig sollten aber auch interessante Aspekte aufgegriffen werden, damit nicht zu viel trockene Theorie die Freude am Programmieren vermiest. Eine professionelle Entwicklungsumgebung sollte die Arbeit erleichtern, ohne zum zentralen Thema der Abhandlungen zu werden. Dabei sollten nur die Aspekte angesprochen werden, die für den

Einstieg hilfreich und sinnvoll sind. Sie haben beim Selbsterkunden bestimmt auch das ein oder andere Feature entdeckt, über das Sie sich mehr Informationen erhofft hätten. Ich bitte aber um Verständnis, dass ich hier viele Lücken offen lassen musste, um den vorgegebenen Rahmen einzuhalten. Ich wünsche Ihnen noch viel Freude am sicher nie endenden Erkunden der Tiefen der Programmiersprache Java.

Anhang

A	<u>Inhalt der DVD</u>	<u>531</u>
B	<u>Ein Programm mit Eclipse als »jar«-File speichern</u>	<u>532</u>
C	<u>ECLIPSE und WindowBuilder mit JDK9</u>	<u>535</u>
D	<u>Musterlösungen</u>	<u>540</u>
E	<u>Literatur</u>	<u>547</u>

Anhang A

Inhalt der DVD

Arbeitsumgebung

Der Ordner *Arbeitsumgebung* enthält als Verzeichnis *Java\Programme* den gesamten Workspace der Übungsprogramme und Musterlösungen, die im Buch verwendet werden.

Eclipse

Im Ordner *Eclipse* sind als 32- und 64-Bit- Eclipse-Versionen für Windows, Linux und macOS zusammengestellt. Damit lässt sich Eclipse auch ohne Internetzugriff installieren.

Eclipse Installer

Im Ordner *Eclipse Installer* sind Versionen des Installationsprogramms für Eclipse als 32- und 64-Bit-Versionen für Windows, Linux und macOS zusammengestellt. Der Installer benötigt Internetzugriff, um die Installation durchzuführen.

JAR Files

Im Ordner *JAR Files* sind zu jedem Kapitel die Übungsprogramme und Musterlösungen als *.jar*-Files zusammengestellt. Sie können Programme, die eine grafische Oberfläche verwenden, aus dem Datei-Explorer mit einem Doppelklick starten. Programme, die die Konsole für Ein- und/oder Ausgaben verwenden, können Sie aus der Konsole mit `java -jar Dateiname.jar`, gefolgt von eventuell erforderlichen Startparametern, starten.

Java JDK

Für Windows, Linux und macOS finden Sie im Ordner *Java JDK* die passenden Java Development Kits (JDKs) für 32- und 64-Bit-Systeme.

Quellcodes

Im Ordner *Quellcodes* finden Sie nochmals zu jedem Kapitel alle Quellcodes der Übungsprogramme und der Musterlösungen als Textdateien.

Java ist auch eine Insel

Dieser Ordner enthält das Standardwerk »Java ist auch eine Insel« von Christian Uellenboom als Openbook.

Anhang B

Ein Programm mit Eclipse als ».jar«-File speichern

Ein Java-.jar-File wird auch als Java-Archiv bezeichnet. Es wurde ursprünglich verwendet, um für Java-Applets das Nachladen von Klassen aus dem Netz zu vereinfachen. Die zu ladenden Klassen befinden sich dann allesamt in einer einzigen Datei, die zudem noch gepackt vorliegen kann.

Ein Java-Programm kann als ein solches Archiv quasi zu einem durch Doppelklick startbaren Programm gemacht werden. Man hat dann den Eindruck, ein kompiliertes Programm sei entstanden. Tatsächlich ist es so, dass die *.jar*-Datei lediglich alle Komponenten beinhaltet, die zum Ausführen des Programms erforderlich sind. Dennoch ist das Programm nicht direkt wie eine *.exe*-Datei unter Windows in Maschinencode umgewandelt.

Beachten Sie, dass Sie Konsolenprogramme, die als ausführbare *.jar*-Datei vorliegen, mit `java -jar Dateiname.jar` starten müssen.

.jar-Archive können gepackt und auch ungepackt vorliegen. Die Java-Plattform bringt in den Paketen *java.util.jar* und *java.util.zip* Klassen mit, um *.jar*- und *.zip*-Archive auszulesen und zu erstellen. Zum Beispiel können Sie mit dem Kommando

```
jar tvf dateiname.jar
```

den Inhalt eines *.jar*-Archivs in der Eingabeaufforderung anzeigen. Dabei steht *t* für »Inhaltsverzeichnis anzeigen«, *v* für »ausführliche Anzeige« und *f* für das Lesen aus einer Datei. Wenn Sie das *t* durch *x* (extract) ersetzen, wird das Archiv entpackt. Einfacher ist es, Sie wählen im Explorer mit Rechtsklick HIER ENTPACKEN.

Das Archiv enthält einen Ordner mit der Bezeichnung *META-INF*. In diesem Ordner befinden sich eine Datei mit dem Namen *MANIFEST.MF* und – wie hier z. B. im Ordner *gui15* – etliche Bytecodedateien, die dem Interpreter zur Ausführung übergeben werden können. Sie sehen hieran noch einmal deutlich den Unterschied zu einer *.exe*-Datei, die als Maschinencode vorliegt.

In der Datei *MANIFEST.MF* werden einige Informationen über den Inhalt des Archivs aufgelistet. Da es sich um eine einfache Textdatei handelt, können Sie sich den Inhalt sehr einfach mit einem Editor oder auf der Konsole mit dem `Type`-Kommando anzeigen lassen (siehe Abbildung B.1).

Abbildung B.1 Inhalt der Datei »MANIFEST.MF«

Eine der wichtigsten Informationen in der Datei ist der Name der Hauptklasse in einer Java-Anwendung. Im Beispiel aus [Abbildung B.1](#) ist er an dem Eintrag Main-Class: gui15.Bestellannahme zu erkennen. Der Eintrag besagt, dass es sich um ein *Runnable jar-Archiv* handelt. Bei einem Doppelklick auf das Archiv wird die main-Methode der Klasse Bestellannahme ausgeführt. Sie können das selbst testen und auch selbst solche *jar*-Files und *Runnable jar*-Files erstellen.

Starten Sie in Eclipse mit FILE • EXPORT den Exportvorgang.

Abbildung B.2 Export-Dialog von Eclipse

Sie erhalten im folgenden Dialog (siehe [Abbildung B.2](#)) u. a. die Auswahl zwischen JAR FILE und RUNNABLE JAR FILE. Die Option JAR FILE ist selbsterklärend. In einer Art Datei-browser können Sie festlegen, welche Ordner und Dateien in ein *.jar*-Archiv gepackt werden sollen. Sofern Sie RUNNABLE JAR FILE wählen, legen Sie im darauffolgenden Dialog mit LAUNCH CONFIGURATION fest, welche Klasse mit ihrer main-Methode gestartet

werden soll. EXPORT DESTINATION bestimmt, wo die Datei abgelegt werden soll (siehe Abbildung B.3).

Abbildung B.3 Festlegen von Startprogramm und Speicherort

Damit erhalten Sie ein *.jar*-Archiv, das sich für den Anwender wie eine *.exe*-Datei verhält. Es wird dabei immer der gesamte Inhalt des Projektordners zusammengepackt. Damit ist sichergestellt, dass alle Klassen zur Verfügung stehen, die von der `main`-Methode benötigt werden.

Anhang C

ECLIPSE und WindowBuilder mit JDK9

Java 9 wird von älteren Eclipse-Versionen nicht unterstützt. Für die Verwendung von Java 9 ist deshalb *Eclipse Oxygen* oder neuer erforderlich. Sollten Sie Eclipse bereits in einer älteren Version installiert haben, so sollten Sie unbedingt auf die Version Oxygen oder neuer updaten.

Bei Drucklegung des vorliegenden Buchs war Java 9 gerade erschienen. Zu diesem frühen Zeitpunkt waren noch nicht alle Tools, die in diesem Buch verwendet werden, auf die Veränderungen, die die neue Version mitbringt umgestellt. Sowohl Eclipse als auch WindowBuilder müssen in den nächsten Versionen noch einige Anpassungen erfahren, um Java 9 voll umfänglich zu unterstützen. Sollten Sie Probleme beim Start von Eclipse haben, dann sollten Sie zusätzlich zu Java 9 noch die Vorgängerversion (Java 8) installieren, z. B. von der beiliegenden DVD.

C.1 Eclipse mit jdk-9 unter macOS

Unter macOS könnte es sein, dass Sie Probleme beim Start von Eclipse Oxygen haben. Sollten Sie beim Start die Fehlermeldung aus [Abbildung C.1](#) erhalten, müssen Sie dafür sorgen, dass das JDK 9 nicht als Standardversion des Betriebssystems eingestellt ist. Voraussetzung dafür ist die Installation von Java 8 wie weiter oben bereits empfohlen.

Abbildung C.1 Fehlermeldung beim Start von Eclipse mit JDK 9 unter macOS

Starten Sie aus der Gruppe der Dienstprogramme das Terminal und prüfen Sie zunächst durch die Eingabe von

```
/usr/libexec/java_home -verbose
```

welche Java-Versionen bereits installiert sind.


```
hph — bash — 106x24
Last login: Tue Sep 12 21:08:10 on ttys000
Hans-Peters-MacBook-Pro:~ hph$ /usr/libexec/java_home --verbose
Matching Java Virtual Machines (3):
  1.8.0, x86_64: "Java SE 8" /Library/Java/JavaVirtualMachines/jdk1.8.0.jdk/Contents/Home
  1.7.0_12, x86_64: "Java SE 7" /Library/Java/JavaVirtualMachines/jdk1.7.0_12.jdk/Contents/Home
  !9, x86_64: "Java SE 9" /Library/Java/JavaVirtualMachines/jdk-9.jdk/Contents/Home
/Library/Java/JavaVirtualMachines/jdk1.8.0.jdk/Contents/Home
Hans-Peters-MacBook-Pro:~ hph$
```

Abbildung C.2 Installierte Java-Versionen unter macOS anzeigen

Abbildung C.2 zeigt eine mögliche Ausgabe. Es werden alle installierten Java-Versionen angezeigt. In diesem Beispiel sind die drei JDK-Versionen 8, 7 und 9 installiert. Als letztes wird in der Ausgabe angezeigt, dass jdk1.8.0, also Java 8, als Standardversion eingestellt ist. macOS wird eigenständig immer die aktuellste Version, also die Version 9 in diesem Fall als Standardversion einstellen. Um wie hier eine ältere Version zum Standard zu machen, öffnen Sie die Datei */Library/Java/JavaVirtualMachines/jdk-9.jdk/Contents/Info.plist* mit einem Editor Ihrer Wahl und ändern die Versionsbezeichnung im String des Key *JVMVersion* so ab, dass er vor Version 1.8.0 eingesortiert wird. Hier wurde aus der Versionsbezeichnung 9 die Bezeichnung !9 gemacht. Nach Speichern der Datei sollte die Eingabe von

`/usr/libexec/java_home -verbose`

die Version 9 nicht mehr als Standardversion ausgeben. Eclipse sollte nun gestartet werden können.

C.2 Eclipse mit JDK 9 unter Ubuntu

Hier soll beispielhaft erläutert werden, wie bei der Installation von Java 9 und Eclipse unter Ubuntu vorzugehen ist.

Zur Arbeit mit diesem Buch ist es erforderlich, dass Sie Java in der Version 9 von Oracle installieren. Linux-Distributionen stellen in der Regel Java als OpenJDK zur Verfügung. Sie können nicht davon ausgehen, dass die in diesem Buch bearbeiteten Beispiele auch mit OpenJDK funktionieren. Sie wurden nur mit dem JDK von Oracle erstellt und getestet. Über die Repositories von Ubuntu kann auch nur eine ältere Eclipse-Version installiert werden. Deshalb wird hier auch die Installation der aktuellen Eclipse-Version Oxygen beschrieben.

Zur Installation von Java 9 gehen Sie folgendermaßen vor:

Starten Sie ein Terminal und ergänzen Sie in Ihrem System das Webupd8-Repository.

```
sudo add-apt-repository ppa:webupd8team/java
```

```
sudo apt-get update
```

```
sudo apt-get install oracle-java9-installer
```

Anschließend machen Sie Java 9 zu Ihrem Standard-Java mit

```
sudo apt-get install oracle-java9-set-default
```

Zur Installation von Eclipse laden Sie zunächst die aktuelle Version von <http://www.eclipse.org/downloads/> herunter und entpacken das Archiv. Im Ordner *eclipse-installer* finden Sie das Installationsprogramm *eclipse-inst*, das Sie durch Doppelklick starten.

C.3 Support-Patch zur Unterstützung von Java 9

Zum Zeitpunkt der Drucklegung des Buchs war zusätzlich noch die Installation eines Patches erforderlich, damit Java 9 von *Eclipse Oxygen* unterstützt wurde. Unabhängig vom Betriebssystem, unter dem Sie arbeiten, installieren Sie dieses Patch ganz einfach über den *Eclipse Marketplace*. Den *Eclipse Marketplace* finden Sie im Menü HELP • ECLIPSE MARKETPLACE....

Im Reiter SEARCH tragen Sie als Suchbegriff »Java 9 Support Patch« ein und starten mit der Go-Schaltfläche die Suche.

Abbildung C.3 Installation des Java 9 Support-Patchs

Daraufhin wird Ihnen das Support-Patch zur Installation angeboten. Mit der Schaltfläche INSTALL starten Sie die Installation. Nach Abschluss der Installation muss Eclipse neu gestartet werden.

Nach der Installation des Patchs sollten Sie überprüfen, ob Eclipse Java 9 auch verwendet. Im Menü WINDOW • PREFERENCES wählen Sie JAVA • INSTALLED JREs. Hier sollte das JDK 9 angezeigt werden. Sollte das JDK 9 fehlen, so können Sie es hier über die ADD...-Schaltfläche hinzufügen.

Wählen Sie eine Standard VM als hinzuzufügende Komponente (siehe Abbildung C.4).

Abbildung C.4 Standard VM hinzufügen

Über die NEXT-Schaltfläche gelangen Sie zur Auswahl des Verzeichnisses (Directory), in dem das JDK 9 liegt.

Abbildung C.5 JDK-9-Verzeichnis auswählen

Das JDK 9 finden Sie unter Windows im Verzeichnis *C:\Program Files\Java\jdk-9*.

Abbildung C.6 jdk-9-Verzeichnis unter Windows

Unter macOS finden Sie das JDK 9 im Verzeichnis *Library/Java/JavaVirtualMachines/jdk-9.jdk/Contents/Home*.

Unter Ubuntu als Beispiel für Linux finden Sie das JDK 9 im Verzeichnis */usr/lib/jvm/oracle-jdk-9*.

C.4 WindowBuilder mit JDK 9

WindowBuilder hatte bei Drucklegung unter JDK 9 noch Probleme bei der Designvorschau. Sollte WindowBuilder bei der Designvorschau eine ähnliche Meldung wie in Abbildung C.7 bringen und auch über die REPARSE-Schaltfläche keine Designvorschau möglich sein, so sollten Sie über den Menüpunkt PROJEKT • PROPERTIES unter JAVA COMPILER und JDK COMPLIANCE auf den COMPILER COMPLIANCE LEVEL auf 1.8 umstellen (siehe Abbildung C.8).

Abbildung C.7 Probleme bei der Designvorschau des WindowBuilder

Abbildung C.8 Compiler Compliance Level umstellen

Anschließend sollte über die REPARSE-Schaltfläche die Vorschau erstellt werden.

Anhang D

Musterlösungen

Hier finden Sie die Musterlösungen zu den Aufgaben, für die kein Programm erstellt werden muss. Musterlösungen für Programme finden Sie auf der beiliegenden DVD.

D.1 Musterlösungen zu den Aufgaben aus Abschnitt 2.3.9

Musterlösung zu Aufgabe 1

1. richtig und sinnvoll
2. richtig und sinnvoll
3. richtig und sinnvoll
4. richtig, aber nicht sinnvoll, da eine Postleitzahl keine Zahl ist. Als Zahlentyp sollten Sie Variablen nur definieren, wenn tatsächlich mit dem Wert gerechnet werden soll. Eine Postleitzahl kann auch eine Länderkennung beinhalten. Dann kann der Wert nicht mehr in einer Zahlvariablen gespeichert werden.
5. richtig, aber nur sinnvoll, wenn sicher ist, dass keine Kommazahl als Kantenlänge gespeichert werden soll.
6. falsch, da `byte` nicht als Variablenname zulässig ist. Es gehört zu den reservierten Schlüsselwörtern.
7. richtig und sinnvoll
8. falsch, da die beiden Variablennamen durch ein Komma getrennt werden müssen; nicht sinnvoll, da Telefonnummer und Hausnummer keine Zahlen sind, mit denen gerechnet wird. Außerdem kann eine Telefonnummer Sonderzeichen (z. B. Klammern) enthalten. Diese Sonderzeichen können in einer Zahlenvariablen nicht gespeichert werden.
9. falsch, da die Reihenfolge von Datentyp und Variablenname falsch ist.
10. richtig und sinnvoll
11. falsch, da `false` als Variablenname nicht zulässig ist (reserviertes Schlüsselwort).
12. richtig und sinnvoll
13. richtig und sinnvoll
14. falsch, da `long` als Variablenname nicht zulässig ist (reserviertes Schlüsselwort).
15. richtig und sinnvoll, vorausgesetzt, `laenge`, `breite` und `hoehe` sind immer ganzzahlig.

16. falsch, da die Reihenfolge von Datentyp und Variablenname falsch ist.
17. richtig und sinnvoll
18. falsch, da das Zeichen / im Variablennamen unzulässig ist.
19. falsch, da die Reihenfolge von Datentyp und Variablenname falsch ist.
20. richtig; sinnvoll nur, wenn zaehler und durchschnitt immer ganzzahlig sind. Bei durchschnitt ist eher zu vermuten, dass der Wert eine Kommazahl werden kann.

Musterlösung zu Aufgabe 2

1. richtig
2. falsch, da das Literal durch das Währungszeichen ungültig wird.
3. richtig
4. falsch, da die Reihenfolge von Datentyp und Name falsch ist.
5. falsch, da 324 den Wertebereich von byte übersteigt.
6. richtig
7. richtig
8. richtig, wenn hoehe und breite zuvor deklariert wurden.
9. falsch; erzeugt zwar keinen Fehler für den Compiler, ist aber nicht sinnvoll, da die führende Null den Wert zu einem Oktalwert macht. Dieser entspricht in diesem Fall der Dezimalzahl 1269, die dann bei der Ausgabe angezeigt wird.
10. falsch; das Literal wird als double interpretiert, und dieser Wert kann nicht in einem float gespeichert werden.
11. richtig
12. falsch; die führende Null geht bei Ausgaben verloren. Beim Wählen der Telefonnummer ist diese Null aber wichtig. Außerdem ist der Dezimalpunkt als Trennzeichen zwischen Vorwahl und Rufnummer nicht allgemein üblich.
13. falsch, da die Reihenfolge von Datentyp und Name falsch ist.
14. richtig
15. richtig
16. richtig
17. richtig
18. falsch, da die Reihenfolge von Datentyp und Name falsch ist.
19. falsch; der Variablenname darf nicht mit einer Ziffer beginnen.
20. falsch; als Dezimaltrennzeichen muss der Punkt verwendet werden.

21. richtig
22. richtig
23. falsch, da es keine gültige Escape-Sequenz ist.
24. richtig
25. richtig
26. falsch, da vor oder nach dem Dezimalpunkt eine Ziffernfolge stehen muss.
27. falsch; float kann nicht in einen short umgewandelt werden (zu groß).
28. richtig

D.2 Musterlösungen zu den Aufgaben aus Abschnitt 2.5

Musterlösung zu Aufgabe 1

21
21
-3
2
1
3
1.0

Eigentlich ein falsches Ergebnis für 5/6. Es kommt dadurch zustande, weil bei der Division zweier int-Werte als Ergebnis wieder ein int-Wert entsteht. Das heißt, dass die Nachkommastellen abgeschnitten werden. Wenn das Ergebnis nach der Berechnung an eine double-Variablen zugewiesen wird, bleibt der Nachkommawert verloren. Soll der Dezimalwert korrekt mit Nachkommastellen berechnet werden, müssen Sie mindestens einen der Operanden zu einem Fließkommawert machen:

```
double_ergebnis = (double) c / b;  
6.0
```

Eigentlich ein falsches Ergebnis (siehe oben). Mögliche Formulierung für ein korrektes Ergebnis:

```
double_ergebnis = c + (double) a / b;  
13.0  
19.0  
-5.2
```

Musterlösung zu Aufgabe 2

`b - c * 6 = 536`

Fehler; der Compiler kann die Anweisung

```
System.out.println("b - c * 6 = " + b - c * 6);
```

nicht übersetzen. Der Klammerausdruck wird nach den Prioritäten der Operatoren folgendermaßen ausgewertet:

Höchste Priorität hat `*`: Aus `c * 6` wird das Zwischenergebnis 36 berechnet.

Die verbleibenden Operatoren (`+` und `-`) haben die gleiche Priorität und werden deshalb von links nach rechts ausgewertet. Zuerst werden also die Zeichenkette "`b - c * 6 =`" und der int-Wert `b` mit dem `+`-Operator verkettet. Dabei entsteht immer eine neue Zeichenkette, bei der an die erste Zeichenkette der Wert der Variablen `b` als Text angehängt wird. So entsteht als zweites Zwischenergebnis die Zeichenkette "`b - c * 6 = 5`". Mit dem verbleibenden `-`-Operator müssten nun die beiden Zwischenergebnisse Zeichenkette und int-Wert 36 verknüpft werden. Von einer Zeichenkette kann aber kein int-Wert subtrahiert werden. Eine einfache Möglichkeit, diesen Fehler zu beheben, besteht darin, durch Klammern die Reihenfolge der Auswertung festzulegen:

```
System.out.println("b - c * 6 = " + (b - c * 6));
(x * c - a) = 6.0
x + c * 6 = 1.536
y - c / a = 0.2999999999999998
b + a * x + y = 54.52.3
b + a * x * y = 510.35
```

Fehler: Den Prioritäten entsprechend wird zuerst die Multiplikation ausgeführt. Das Ergebnis ist ein double-Wert. Anschließend werden die Operatoren gleicher Priorität (`+` und `-`) von links nach rechts ausgewertet. Dabei werden an die Zeichenkette "`b + a * x - y =`" die Zahlenwerte `b` und `a * x` angehängt. Ergebnistyp ist jeweils wieder eine Zeichenkette (String). Zuletzt müsste der String über den Operator `-` mit dem Zahlenwert `y` verknüpft werden. Diese Verknüpfung ist nicht definiert und liefert einen Fehler.

Musterlösung zu Aufgabe 3

```
a++: 3
a: 4
++a: 5
a: 5
```

```
b + a--: 55  
a: 4 b: 5  
b + a--: 9  
a: 3 b: 5  
b + --a: 7  
a: 2 b: 5
```

Fehler: Es gibt zwar die Operatoren ++ und --, aber keinen Operator **.

Musterlösung zu Aufgabe 4

Fehler: System.out.println("c > b = " + c > b);

Aufgrund der Prioritäten wird zuerst die Addition "c > b = " + c ausgewertet. Diese liefert als Ergebnis eine Zeichenkette. Auf die Zeichenkette und den zweiten Operand b kann der Vergleichsoperator > nicht angewandt werden.

```
c > b = true  
b < a = false  
c == b = false
```

Fehler: System.out.println("c > a < b = " + (c > a < b));

Zuerst wird die innere Klammer ausgewertet; da > und < gleiche Prioritäten haben, geschieht dies von links nach rechts. Der Ausdruck c > a ergibt einen booleschen Wert. Dieser müsste nun mit dem <-Operator mit dem int-Wert von b verglichen werden. Ein Vergleich auf kleiner oder größer zwischen einem Wahrheitswert und einem int-Wert ist aber nicht zulässig.

```
a = b = 5  
a = 5 b = 5  
x > y = false  
y == 2.5 = true  
y = 2.5  
z == 1.2 = false  
z = 1.2000000000000002
```

Musterlösung zu Aufgabe 5

```
a == b = false  
false  
true  
a == b && c > b = false
```

```
a > b && c++ == 6 = false
c = 6
```

Da $a > b$ bereits `false` liefert, kann die UND-Verknüpfung nur `false` sein. Die kurze Auswertung sorgt dafür, dass $c++ == 6$ nicht mehr geprüft wird. Es erfolgt keine Inkrementierung von c .

keine Ausgabe – Fehler: `System.out.println("!y > x = " + !y > x);`

Der Operator `!` verneint boolesche Werte. Er kann nicht auf den `double`-Wert der Variablen y angewandt werden.

```
!(y > x) = false
a < b || c++ == 6 = true
c = 7
```

D.3 Musterlösungen zu den Aufgaben aus Abschnitt 3.3.5

Musterlösung zu Aufgabe 3

Das Programm bestimmt den größten gemeinsamen Teiler (ggT) der beiden eingegebenen Zahlenwerte. Der ggT steht am Ende in der Variablen `m`, die auch ausgegeben wird.

Musterlösung zu Aufgabe 4

```
import javax.swing.JOptionPane;
public class WasSollDas {
 public static void main(String[] args) {
 int m, n;
 String eingabe;

 eingabe = JOptionPane.showInputDialog(
 "Geben Sie eine ganze Zahl für m ein: ");
 m = Integer.parseInt(eingabe);
 eingabe = JOptionPane.showInputDialog(
 "Geben Sie eine ganze Zahl für n ein: ");
 n = Integer.parseInt(eingabe);
 while (m != n) {
 if (m > n) {
 m = m - n;
 } else {
 n = n - m;
 }
 }
 }
}
```

```

 }
 }
 System.out.println("m = " + m);
}
}
}

```

Musterlösung zu Aufgabe 7a)

Abbildung D.1 Struktogramm zum Programm »Collatzfolge«

Musterlösung zu Aufgabe 8a)

Abbildung D.2 Struktogramm zum Programm »Collatzfolge2«

Anhang E

Literatur

Abts, Dietmar: *Grundkurs Java. Von den Grundlagen bis zu Datenbank- und Netzanwendungen*, Vieweg, 9. Auflage, 2016

Cuber, Ulrich: *Eclipse 3*, Herdt, 2006

Günster, Kai: *Einführung in Java*, Rheinwerk Computing, 2. Auflage 2017

J2SE™ Platform at a Glance: <http://download.oracle.com/javase/1.5.0/docs>

Künneth, Thomas: *Einstieg in Eclipse. Die Werkzeuge für Java-Entwickler*, Galileo Computing, 5. Auflage, 2014

Lahres, Bernhard/Rayman, Gregor: *Objektorientierte Programmierung*, Rheinwerk openbook, Rheinwerk Computing, 2. Auflage: <http://openbook.rheinwerk-verlag.de/oop>

Schiedermeier, Reinhard: *Programmieren mit Java. Eine methodische Einführung*, Pearson Studium, 2005

The Java™ Tutorials: <http://download.oracle.com/javase/tutorial>

Ullenboom, Christian: *Java ist auch eine Insel. Das umfassende Handbuch*, Rheinwerk openbook, 10. Auflage, Rheinwerk Computing: <http://openbook.rheinwerk-verlag.de/javainsel>

Index

.class 33, 40
.java 40
.metadata 136
*7 (Star Seven) 32

A

AbsoluteLayout 285, 408
abstract 217
AbstractTableModel 496, 502
accept 364
ActionListener 455
Adapter 456
addActionListener 295
addColumn 507
addListener 456
addRow 507
Algorithmus 18
Aliasing 171
Alphawert 450
Analytical Engine 16
Andressen, Marc 33
Animation 469
Annotation 304
ANSI-Code 85
Anweisungsfolge 101
API 33
Applets 33
Application Programming Interface → API
Argument 181
Array 331
ArrayList 345
Array-Literal 337
ASCII-Code 85
ASCII-Code-Tabelle 85
Assembler 25
Attribut 159, 161, 168
 statisches 198
AudioSystem 418
Ausdruck 88
Ausnahme 325

Auswahlstruktur 102
 mehrseitige 111
 zweiseitige 103
Autoboxing 242
Automatische Umwandlung 89
AWT 267

B

Babbage, Charles 16
Backslash 371
BasicStroke 440
Basisklasse 209
Bedingung 103
Befehlsprompt 49
Benutzeraktion 268, 294
Bezeichner 61, 63
Block 101, 124
boolean 68
BorderLayout 284, 400
break 113, 119
Breakpoint 153
BufferedImage 406
BufferedReader 83
ButtonGroup 430, 432
Bytecode 33, 40

C

Canvas 424
cap 440
catch 319
char 68
charAt 110
CheckBox 430
ChronoUnit 248
Clip 415
Closure 364
Cobol 31
Collection 356
Color 427, 450
Comparable 360
compareTo 360

Compiler 28
Component 268
Components 283
Consumer 363–364
Container 268, 281
Containerklasse 331
Containers 283
continue 120
CopyOnWriteArraySet 358
currentThread() 481

D

Datei 371
Datenbank 495
 relationale 495
Datenelement 161, 168
Datenkapselung 203
Datentyp
 primitiver 65
Debuggen 153
Debugger 153
DecimalFormat 299
default 113
default package 135, 163
DefaultTableModel 507
Dekrement 92
Delphi 30
Device-Kontext 424
Dialog
 modaler 454
disabledIcon 404
disabledSelectedIcon 404
DISPOSE_ON_CLOSE 276
DO NOTHING ON CLOSE 276
Dokumentationskommentar 64
do-Schleife 117
DOS-Kommando 49
Double.parseDouble 83, 106
draw 439
drawLine 427
Duke 32
Duration 249

E

Eclipse 31, 128
.classpath 136
.metadata 136
.project 136
.settings 138
Code Assist 142
Code Completion 143
Codeevervollständigung 142
Console-Ansicht 144
default package 135
formatieren 141
Formatter 141–142
Java-Settings-Dialog 138
JRE System Library 136
main-Methode 140
New Java Class 140
Oberfläche 132
Open Perspektive 133
Package Explorer 133
Perspektive 133
Preferences 141
Projekt öffnen 134
Run As 143
Run-Menü 143
Show View 144
starten 131
Startfenster 132
Syntax-Highlighting 142
Tutorial 132
Variables-Ansicht 157
Willkommensfenster 132
emacs 127
EnumSet 358
equals 230
Ereignisbehandlung 294
Ergebnirückgabe 186
Ergebnistyp 91
Error 321
Escape-Sequenz 68
EVA-Prinzip 81
Exception 275, 315, 317
 werfen 325
Exception-Handling 318
Exemplar 166
EXIT_ON_CLOSE 276
Exklusives ODER 96

F

false 61, 68
Farbe 450
Fehlerbehandlung 315
Feld 331
File 371
FileNameExtensionFilter 415
fill 439
FilterReader 392
FilterWriter 392
final 202
fireTableDataChanged 503
First Person Inc. 32
Fließkommazahlentyp 69
Fokus 301
forEach 363
Form 268
Formular 268
for-Schleife 118
Fortran 30
Füllmuster 440
FunctionalInterface 365

G

Ganzzahlentyp 69
Garbage Collector 337
gedit 127
getButton() 458
getClickCount() 458
getColumnClass 503
getColumnName 503
getGraphics 437
getLocationOnScreen() 458
getName() 481
getPoint() 458
getPriority() 481
getRowCount 502
getScrollAmount() 459
getScrollType() 459
getSelected 432, 434
getSelectedFile() 378
Getter-Methode 204
getValueAt 502, 505
getWheelRotation() 459
getX() 458

getXOnScreen()

458
getY() 458
getYOnScreen() 458
Gosling, James 32
GradientPaint 440
Grafikausgabe 423
Graphics 407, 424
Graphics2D 438
Green Project 32
GUI 261, 268
GUI-Form 268
Gültigkeitsbereich 124

H

Haltepunkt 153
HashSet 358
HIDE_ON_CLOSE 276
horizontalTextPosition 402
HotJava 33
HSB-Modell 450

I

icon 404
iconImage 405
if-Anweisung 103
Image 406
ImageIcon 403
ImageIO 406
ImageIO.getReaderFormat-
 Names() 406
ImageIO.getReaderMIME-
 Types() 406
ImageIO.read() 406
Imperativer Ansatz 31
Implementierung 23, 214–215
implements 219
Initialisierung 67
Inkrement 92
InputStream 379–380
Instant 246
Instanz 166
Instanzenzähler 198
Interface 218
Internet Explorer 33
Interpreter 28

invalidate 425
 isAltDown() 458
 isCellEditable 503
 isControlDown() 458
 isInterrupted() 481
 isMetaDown() 458
 isSelected 434
 isShiftDown() 458
 Iterable 363
 Iteration 115

J

JAmpelPanel 472
 Java 15
 Java 2D API 438
 Java Development Kit → JDK
 Java Runtime Environment
 → JRE
 java.awt.Color 450
 java.awt.geom 439
 java.io 380
 java.lang.Thread 480
 java.util.function.Con-
 sumer 364
 javac.exe 38
 Java-Swing-API 262
 javax.imageio 406
 javax.sound.sampled 415
 javax.swing 106
 javax.swing.ImageIcon 403
 javax.swing.table.Table-
 Model 502
 JCheckBox 432–433, 437
 JColorChooser 453
 JDBC 515
 Treiber 516
 JDBC-ODBC-Bridge 516
 JDK 33, 36
 JFC 261
 JFileChooser 376
 JFrame 268
 JList 345, 347
 joe 127
 join 440
 join() 481
 JRadioButton 432–433, 437

JRE 33, 36
 JRE System Library 136
 JScrollPane 352
 JTable 495
 JTextPane 397

K

key 362
 KeyEvent 304
 Klasse 139, 159
 abstrakte 217, 268
 Klassen- und Interfacename 63
 Kommentar 63
 Dokumentations- 64
 einzeliger 63
 mehrzeiliger 63
 Komponentenpalette 283
 Konkatenation 93, 227
 Konstruktor 188
 Custom- 190
 Default- 189
 verketten 191
 Kontrollstruktur 101, 159
 Kreuzungspunkt 440

L

Lambda 363
 Lastenheft 21
 Laufzeitfehler 315
 Laufzeitumgebung 36
 Launch Configuration 533
 length 230
 Linienart 440
 Linienende 440
 LinkedHashSet 358
 LinkedList 356
 LISP 31
 List 356
 Liste 356
 Listener 294
 Literal 66
 Literale 61
 LocalDate 253
 LocalDateTime 257
 LocalTime 255

Look and Feel 292
 Lovelace, Ada 16

M

main-Methode 140
 MANIFEST.MF 532
 Map 356
 Mausereignis 454–455
 MAX_PRIORITY 480

Menge 358
 Menu 284
 META-INF 532
 Methode
 statische 200
 überladen 184
 MIN_PRIORITY 480

Modal 454
 Modifier 198

Modula 30
 Modulo 92
 MonthDay 255
 mouseClicked 457
 mouseDragged 457, 461
 mouseEntered 457
 MouseEvent 456, 458
 mouseExited 457
 MouseListener 456

MouseMotionListener 457
 mouseMoved 457
 mousePressed 457, 461
 mouseReleased 457, 461
 MouseWheelEvent 457–459
 mouseWheelMoved 457
 Multitasking 469–470
 Multithreading 469
 MySQL-Connector 516
 MySQL-Datenbank 516

N

Namenskonventionen 63
 Naming Conventions
 → Namenskonventionen
 Nassi-Shneiderman-
 Struktogramm 19
 Netscape Navigator 33

NICHT 96
 NORM_PRIORITY 480
 notify() 491
 notifyAll() 491
 null 61, 84
 NumberFormatException 106

O

Oak 32
 Object 505
 Object Application Kernel
 → Oak
 Objekt 159, 166
 Objektorientierung 159
 ODBC 516
 ODER 96
 open 415
 Open Source 128
 Operation
 arithmetische 87
 Operator 67, 87
 arithmetischer 91
 logischer 96
 relationaler 89
 Vergleichs- 90
 Zuweisungs- 88–89
 Oracle 36
 OutputStream 380

P

Package 161
 Package Explorer 133
 paint 424
 paintBorder() 424
 paintChildren() 424
 paintComponent 407
 paintComponent() 424
 Paketsichtbarkeit 206
 Panel 268, 279
 PAP → Programmablaufplan
 Parameter 181
 Pascal 30
 Perl 30

Perspektive 133
 Debug- 154
 default 133
 PHP 30
 Plattformunabhängigkeit 34
 Plug-in 128, 263
 Portierung 27
 Postfix 92
 Präfix 92
 pressedIcon 404
 PrintStream 379
 Priorität 88, 91, 93
 Produktdefinition 21
 Programmablauf 101
 Programmablaufplan 19, 101
 Programmfenster 268
 Programmierschnittstelle 33
 Projekt 41
 PROLOG 31
 Prozess 470
 Prozessor 26
 Pseudo-Typ 188

Q

Quellcode 40
 Queue 356
 Quick-Fix 187

R

RadioButton 430
 RadioGroup 433
 raw-Type 349, 447
 Reader 383
 readLine() 83
 Referenzvariable 167
 Reihung 331
 removeRow 509
 repaint 425
 Reparsing 289
 requestFocus 302
 return 186
 RGB 428
 RGB-Modell 450

rolloverIcon 404
 rolloverSelectedIcon 404
 run() 481
 Rundungsfehler 90–91
 Runnable 479
 Runnable.jar-Archiv 533

S

Schleife 115
 Schlüsselwörter 61
 Schnittstelle 214
 Schreibtischtest 152
 Scope 124
 Scrollbalken 347, 351
 Selbstreferenz 179
 selectAll 302
 selected 434
 selectedIcon 404
 selectionMode 354
 Selektion 102
 Sequenz 101
 Set 356
 setColor 427, 440
 setDefaultCloseOperation 276
 setFileFilter 415
 setIcon 402–403
 setPaint 440–441
 setPriority(int p) 481
 setSelected 434
 setStroke 440
 Setter-Methode 205
 setValueAt 503
 setVisible(true) 275
 shape 439
 showDialog 453
 showMessageDialog 84
 showOpenDialog 377–378
 showSaveDialog 377
 Slash 371
 sleep(long m) 482
 Sprunganweisung 119
 SQL 128, 495
 Stack 356
 start() 482
 static 198

Stream 379
byteorientierter 380
zeichenorientierter 380
 StreamInputReader 83
 Strichstärke 440
 String 226
 StringBuffer 235
 StringBuilder 235
 Stringlänge 230
 Stringliteral 71
 Struktogramm 101
 Subklasse 209
 Sun Microsystems 36
 Superklasse 209
 Swing 261
 switch-case-Anweisung 111
 synchronized 490
 System.err 379
 System.in 83, 379
 System.out.print 71
 System.out.println 71

T

TableModel 496
 Task 470
 Tastatureingabe 83
 Textkonsole 49
 this 179
 Thread 274, 469–470
 Thread() 481
 Throwable 321
 Toggle 404
 toString 505
 Transparenz 451

TreeSet 358
 true 61, 68
 try 319
 try-catch 275
 Typumwandlung 91
explizite 89
implizite 89

U

Überladen 184
 UND 96
 Unicode-Zeichensatz 68
 update 425

V

value 362
 valueOf 233
 Variable 64
 Variablenname 63
 Vector 356
 Vererbung 209
 Vergleichsoperator 88, 90
 Verketten 227
Konstruktor 191
 Verkettung 93
 Verknüpfung
logische 96
 Verschachtelung 109
von if-Anweisungen 111
 verticalTextPosition 402
 vi 127
 Virtuelle Maschine → VM
 Visual C# 30

Visual C++ 30
 VM 33, 36
 void 188

W

Wahrheitswert 68
 wait() 491
 WebRunner 33
 Wertzuweisung 67
 while-Schleife 116
 Wiederholungsstruktur 115
 WindowBuilder 263
 WindowListener 504
 Windows 10 40
 Windows 8 40
 Wizards 268
 Workbench 41
 Workspace 131
 World Wide Web 30
 Wrapper-Klasse 106, 238
 Writer 383

Y

Year 255
 YearMonth 255
 yield() 482

Z

Zeichtyp 68
 Zuweisungsoperator 88–89

Die Serviceseiten

Im Folgenden finden Sie Hinweise, wie Sie Kontakt zu uns aufnehmen können.

Lob und Tadel

Wir hoffen sehr, dass Ihnen dieses Buch gefallen hat. Wenn Sie zufrieden waren, empfehlen Sie das Buch bitte weiter. Wenn Sie meinen, es gebe doch etwas zu verbessern, schreiben Sie direkt an die Lektorin dieses Buches: almut.poll@rheinwerk-verlag.de. Wir freuen uns über jeden Verbesserungsvorschlag, aber über ein Lob freuen wir uns natürlich auch!

Auch auf unserer Webkatalogseite zu diesem Buch haben Sie die Möglichkeit, Ihr Feedback an uns zu senden oder Ihre Leseerfahrung per Facebook, Twitter oder E-Mail mit anderen zu teilen. Folgen Sie einfach diesem Link: <http://www.rheinwerk-verlag.de/4423>.

Zusatzmaterialien

Zusatzmaterialien (Beispielcode, Übungsmaterial, Listen usw.) finden Sie in Ihrer Online-Bibliothek sowie auf der Webkatalogseite zu diesem Buch: <http://www.rheinwerk-verlag.de/4423>. Wenn uns sinnentstellende Tippfehler oder inhaltliche Mängel bekannt werden, stellen wir Ihnen dort auch eine Liste mit Korrekturen zur Verfügung.

Der Druckausgabe dieses Buches liegt eine DVD bei. Weitere Hinweise zur Buch-DVD finden Sie in *Anhang A*.

Technische Probleme

Im Falle von technischen Schwierigkeiten mit dem E-Book oder Ihrem E-Book-Konto beim Rheinwerk Verlag steht Ihnen gerne unser Leserservice zur Verfügung: ebooks@rheinwerk-verlag.de.

Über uns und unser Programm

Informationen zu unserem Verlag und weitere Kontaktmöglichkeiten bieten wir Ihnen auf unserer Verlagswebsite <http://www.rheinwerk-verlag.de>. Dort können Sie sich auch umfassend und aus erster Hand über unser aktuelles Verlagsprogramm informieren und alle unsere Bücher und E-Books schnell und komfortabel bestellen. Alle Buchbestellungen sind für Sie versandkostenfrei.

Rechtliche Hinweise

In diesem Abschnitt finden Sie die ausführlichen und rechtlich verbindlichen Nutzungsbedingungen für dieses E-Book.

Copyright-Vermerk

Das vorliegende Werk ist in all seinen Teilen urheberrechtlich geschützt. Alle Nutzungs- und Verwertungsrechte liegen beim Autor und beim Rheinwerk Verlag. Insbesondere das Recht der Vervielfältigung und Verbreitung, sei es in gedruckter oder in elektronischer Form.

© Rheinwerk Verlag GmbH, Bonn 2018

Ihre Rechte als Nutzer

Sie sind berechtigt, dieses E-Book ausschließlich für persönliche Zwecke zu nutzen. Insbesondere sind Sie berechtigt, das E-Book für Ihren eigenen Gebrauch auszudrucken oder eine Kopie herzustellen, sofern Sie diese Kopie auf einem von Ihnen alleine und persönlich genutzten Endgerät speichern. Zu anderen oder weitergehenden Nutzungen und Verwertungen sind Sie nicht berechtigt.

So ist es insbesondere unzulässig, eine elektronische oder gedruckte Kopie an Dritte weiterzugeben. Unzulässig und nicht erlaubt ist des Weiteren, das E-Book im Internet, in Intranets oder auf andere Weise zu verbreiten oder Dritten zur Verfügung zu stellen. Eine öffentliche Wiedergabe oder sonstige Weiterveröffentlichung und jegliche den persönlichen Gebrauch übersteigende Vervielfältigung des E-Books ist ausdrücklich untersagt. Das vorstehend Gesagte gilt nicht nur für das E-Book insgesamt, sondern auch für seine Teile (z.B. Grafiken, Fotos, Tabellen, Textabschnitte).

Urheberrechtsvermerke, Markenzeichen und andere Rechtsvorbehalte dürfen aus dem E-Book nicht entfernt werden, auch nicht das digitale Wasserzeichen.

Digitales Wasserzeichen

Dieses E-Book-Exemplar ist mit einem **digitalen Wasserzeichen** versehen, einem Vermerk, der kenntlich macht, welche Person dieses Exemplar nutzen darf. Wenn Sie, lieber Leser, diese Person nicht sind, liegt ein Verstoß gegen das Urheberrecht vor, und wir bitten Sie freundlich, das E-Book nicht weiter zu nutzen und uns diesen Verstoß zu melden. Eine kurze E-Mail an service@rheinwerk-verlag.de reicht schon. Vielen Dank!

Markenschutz

Die in diesem Werk wiedergegebenen Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. können auch ohne besondere Kennzeichnung Marken sein und als solche den gesetzlichen Bestimmungen unterliegen.

Haftungsausschluss

Ungeachtet der Sorgfalt, die auf die Erstellung von Text, Abbildungen und Programmen verwendet wurde, können weder Verlag noch Autor, Herausgeber oder Übersetzer für mögliche Fehler und deren Folgen eine juristische Verantwortung oder irgendeine Haftung übernehmen.

Über den Autor

Dipl.-Ing. **Hans-Peter Habelitz** ist seit 1995 Webentwickler und hat inzwischen mehr als 300 Internetprojekte aller Größenordnungen konzipiert und realisiert. Als Trainer am Wifi Wien unterrichtet er Einsteiger und Umsteiger in allen Fachbereichen der Webproduktion.