

Programmiermethodik 1 Programmiertechnik

Arithmetische Ausdrücke und Zahlen

Wiederholung

- Bezeichner
- Variablen
- Ein- und Ausgabe
- Ganzzahlen und Literale

Ausblick für heute

Use Cases

- Ich verwende Operatoren (z.B. +), um mehrere Zahlen (oder Variablen) miteinander zu verrechnen.
- Ich verwenden nicht-ganze Zahlen (z.B. π).
- Ich möchte mit dem Ergebnis einer Rechnung mit ganzen Zahlen weiterrechnen. Dort soll die Zahl aber mit nicht-ganzen Zahlen verrechnet werden.
- Es sollen Wahrheitswerte dargestellt werden (z.B.: "Ist der Wert der Variablen var kleiner oder gleich der Zahl 17").

Agenda

- Arithmetische Ausdrücke
- Fließkommazahlen
- Kompatibilität
- Wahrheitswerte

Arithmetische Ausdrücke

Grundrechenarten

- Schreibweise arithmetischer Ausdrücke ähnlich zur Mathematik
 - "Prinzip der geringsten Verwunderung"
- einfachste Darstellung:
 - zwei Literale (als Operanden) und Operator
 - Beispiel: 1+2
- Syntax: <Operand> <Operator> <Operand>

Grundrechenarten

- Operatoren für die Grundrechenarten:
 - Addition : +
 - Subtraktion: -
 - Multiplikation: *
 - Division: /
- Multiplikationsoperator * muss immer angegeben werden
 - anders als z.B. in der Mathematik

Arithmetische Ausdrücke

- Berechnung und Ausgabe eines arithmetischen Ausdrucks:
 - System.out.println(1 + 2); // Ausgabe: 3
- Text (Literal für Zeichenketten) wird immer unverändert ausgegeben
 - in Anführungszeichen
 - System.out.println("1 + 2"); // Ausgabe: 1 + 2
- Darstellung von ganzen Zahlen ist eindeutig:

```
- System.out.println(2);  // Ausgabe: 2
- System.out.println(+2);  // Ausgabe: 2
- System.out.println(0x2);  // Ausgabe: 2
  (Hexadezimal)
- System.out.println(0b10);  // Ausgabe: 2 (Binär)
```

Arithmetische Ausdrücke

Ganzzahlige Division

- Arithmetik (bisher) ausschließlich ganzzahlig
- ganzzahlige Division schneidet Nachkommaanteil des Ergebnisses ab
 - kein Runden!

Beispiele


```
11/4 → 2 (nicht 2.75)

-11/4 → -2 (nicht -2.75)

4/2

3/2

1/2

2/1

100/50

100/49

100/51
```

Modulus

- fünfte "Grundrechenart": Divisionsrest = Modulus
- Operatorzeichen: %
- Beispiele:

```
- 11%4 → 3
- 8%4 → 0
- 7%3 → 1
```

wird in Java mit ganzzahliger Division berechnet

```
- a%b = a-(a/b) *b
```

- Vorsicht bei negativen Zahlen
 - die mathematische Definition des Modulus a mod b ergibt immer
 Ergebnisse zwischen 0 und b-1
 - nicht so in Java

Übung: Modulo-Operator

- Geben Sie die Ergebnisse der Auswertung folgender Modulo-Ausdrücke an:
 - **-** 4 % 2
 - **-** 3 % 3
 - **-** 17 % 5
 - **-** 5 % 17
 - **- -**5 % **-**2
 - **-** 5 % **-**2
 - **- -**5 % 2

Erinnerung

$$a%b = a - (a/b) *b$$

Zusammengesetzte Ausdrücke

- Ausdrücke können kombiniert werden.
- Definition: Ein Ausdruck ist ein ...
 - elementarer Ausdruck: z.B. Literal
 - zusammengesetzter Ausdruck: mehrere Ausdrücke, die durch einen Operator verknüpft sind
- Beispiele für zusammengesetzte Ausdrücke:
 - **-** 3 + 2 * 4
 - **-** 2 * 3 + 4 * 5
 - **-** 100 **-** 10 **-** 20
 - **-** + 4 * +5
 - **-** -2 -1
 - **-** 11 **-** 11/4 * 4

Semantik

- Unterscheidung
 - Syntax von Ausdrücken liegt fest (Grammatik)
 - aber die Semantik (= Berechnung der Werte) ist zu klären
- Ergebnis ist abhängig von der Reihenfolge der Anwendung der Operatoren
- Beispiel: 2 + 3 * 4
 - Reihenfolge: Addition vor Multiplikation

$$-2+3*4 \rightarrow 5*4 \rightarrow 20$$

Multiplikation vor Addition

$$-2+3*4 \rightarrow 2+12 \rightarrow 14$$

- nur ein Ergebnis kann richtig sein!

Priorität

- Auswertungsreihenfolge folgt Priorität der Operatoren
 - auch Bindungsstärke oder Operatorenvorrang genannt
- Priorität der Punkt-Operatoren (*, /, %) ist höher als die der "Strich-Operatoren" (+, -)
- deckt sich mit bekanntem Vorgehen: "Prinzip der geringsten Verwunderung"
- Zurück zum Beispiel:

```
-2+3*4 \rightarrow 2+12 \rightarrow 14
```

Klammern

- runde Klammern (...) erzwingen eine bestimmte Auswertungsreihenfolge
- eingeklammerte Teilausdrücke werden immer zuerst ausgerechnet

$$-$$
 (2 + 3) * 4 \rightarrow 5 * 4 \rightarrow 20

- Klammern sind um jeden Ausdruck erlaubt:
 - dabei spielt es keine Rolle, ob Klammern die Auswertungsreihenfolge beeinflussen oder nicht
- Beispiele

$$-$$
 2 + (3 * 4) \rightarrow 2 + 12 \rightarrow 14

$$- (2 + 3) \rightarrow 5$$

$$- (((2))) \rightarrow 2$$

Unäre Vorzeichenoperatoren

- unäre Vorzeichenoperatoren + und stehen vor jeweils einem einzigen Operanden
 - auch einstellige Operatoren genannt
 - "-" tauscht das Vorzeichen
 - "+" existiert nur aus Symmetriegründen, kann weggelassen werden
- Priorität der unären Operatoren ist höher als die der binären Operatoren
 - auch zweistellige Operatoren genannt
- Beispiele

$$- (1 + 2) \rightarrow -(3) \rightarrow -3$$

$$\rightarrow$$
 -(3)

$$-3*-4$$
 $\rightarrow 3*(-4)$ $\rightarrow -12$

$$-3+-4$$
 $\rightarrow (-3)+(-4)$ $\rightarrow -7$

$$\rightarrow$$
 -7

$$- (2 + -3) \rightarrow -(-1) \rightarrow 1$$

$$\rightarrow$$
 -(-1

Assoziativität ("Bindungsrichtung")

- Priorität regelt Vorrang bei unterschiedlichen Operatoren
- aber: auch bei mehreren gleichrangigen Operatoren gibt es alternative Auswertungsmöglichkeiten
- Beispiel: 8 3 2
 - linkes Minus zuerst: $8 3 2 \rightarrow 5 2 \rightarrow 3$
 - rechtes Minus zuerst: 8 3 2 \rightarrow 8 1 \rightarrow 7
- Operatoren haben eine charakteristische Assoziativität (Bindungsrichtung)
 - rechts- oder links-assoziativ
- alle binären arithmetischen Operatoren sind links-assoziativ
 - "Der am weitesten links stehende Operator wird zuerst ausgewertet"
- Demnach:

$$-8-3-2 \rightarrow 5-2 \rightarrow 3$$

Operatorentabelle

- Auszug aus der Tabelle mit der Operator-Auswertungsreihenfolge
 - vollständige Tabelle in EMIL

2	++	pre- or postfix increment	right
		pre- or postfix decrement	
	+ -	unary plus, minus	
	~	bitwise NOT	
	!	boolean (logical) NOT	
	(type)	type cast	
	new	object creation	
3	* / %	multiplication, division, remainder	left
4	+ -	addition, substraction	- left
	+	string concatenation	

Spezialfall des Operators +

- Operator "+" zur Verknüpfung von Text-Zeichenketten miteinander
 - auch Konkatenation genannt
- Beispiel:
 - System.out.println("Hallo," + " Welt!");
 - Ausgabe: Hallo, Welt!

Zuweisungsoperatoren


```
x=y
 *=
 x*=y
 (x=x*y)
 /=
 x/=y (x=x/y)
 x\%=y (x=x\%y)
 %=
 x + = y  (x = x + y)
 +=
 x-=y (x=x-y)
 x&=y (x=x&y)
 &=
 x = y \quad (x = x \mid y)
 =
 ^=
 x^=y (x=x^y)
 <<=
 x <<=y (x=x << y)
 x>>=y (x=x>>y)
 >>=
 x>>>=y (x=x>>>y)
 >>>=
op= als Kurzform
 xop=y \Leftrightarrow x=xopy
```

Konstanten

- Variablenwerte werden manchmal einmal zugewiesen und sollen sich dann nicht mehr ändern
 - Konstante
 - optionaler Zusatz bei der Deklaration (Modifizierer oder Modifier):
- final erlaubt nur eine einzige Wertzuweisung für eine Variable
 - Syntax: final <Typ> <Variablenname> [= <Ausdruck>];
- final-Deklarationen helfen bei der Entwicklung von Programmen
 - Compiler kann mehr Fehler aufdecken
 - tragen aber nicht zur Funktionalität bei

Konstanten

Beispiele:

```
final int maxAnzahlStudenten = 40;
final int lichtgeschwindigkeit;
lichtgeschwindigkeit = 299793218;
maxAnzahlStudenten = 0; // Error: 2. Zuweisung
```

Vorgriff: Modifier

- bisher gesehen:
 - public (siehe public static void main ...)
 - final
- weitere:
 - protected
 - private
 - abstract
 - static
 - native
 - transient
 - volatile
 - synchronized
 - strictfp

Übung: SummenRechner

Erstellen Sie ein Programm SummenRechner, das 2 übergebene Integer-Werte addiert und das Ergebnis ausgibt!

Anforderungsanalyse

- Eingabe
 - der Benutzer gibt 2 ganzzahlige Werte ein
- Ausgabe
 - die Summe der beiden Werte wird berechnet und ausgegeben

Fließkommazahlen

Datentypen: Fließkommazahlen

- auch genannt: Gleitkommazahlen
- oft benötigt:
 - rationale Zahlen (z.B. 3/4)
 - irrationale Zahlen (z.B. $\pi = 3.141592...$)
 - sehr große oder sehr kleine Werte (zum Beispiel 10²³, 10⁻³⁴)
 - → mit ganzen Zahlen umständlich oder überhaupt nicht ausdrückbar
- Lösung: zweiter numerischer Datentyp: Fließkommazahlen
- Typbezeichnung in Java mit reserviertem Wort double
 - Verwendung in Variablendeklarationen wie int
 - Fließkommaliterale sind standardmäßig vom Typ double
 - Typ float identisch, nur ungenauer (weniger Stellen)

Literale

- Fließkommaliterale müssen mindestens eines der folgenden Merkmale aufweisen:
 - Nachkommaanteil, mit einem Dezimalpunkt abgetrennt
 - Beispiele: 3.14, 0.001, -123.04, 21200.0
 - Zehnerexponent, mit E oder e markiert
 - E kann gelesen werden als "mal-zehn-hoch"
 - Beispiele: 1E23 $(1 \cdot 10^{23})$, 1e-34 $(1 \cdot 10^{-34})$, 6.670E-11 $(6.670 \cdot 10^{-11})$, -4.17e-4 $(-4.14 \cdot 10^{-4})$
 - Zehnerexponenten sind immer ganzzahlig, mit optionalem Vorzeichen
 - Fließkomma-Suffix (nachgestelltes Zeichen) D oder d (für double)
 - Beispiele: 1D, -234d, 0.001D, 1e-34d

Datentypen: Fließkommazahlen

- mehrere Schreibweisen des gleichen Wertes möglich
 - -20.5 = 0.0205E3 = 205000E-4
- Beispiele für Typen von numerischen Literalen:
 - 20 (int)
 - 20.0 (double)
 - 20E0 (double)
 - 20.E0 (double)
 - 20d (double)
 - 20D (double)
- rechnerisch gleiche double- und int-Literale sind im Quellcode nicht beliebig austauschbar!

double-Variablen

- Beispiel:
 - double entfernung = 234.45;
- Hinweis
 - Typ kann sich nach Deklaration nicht ändern, der Wert sehr wohl

Ausflug: Polymorphie

- numerische Operatoren arbeiten mit int- und double-Operanden
- Typ des Ergebnisses ist abhängig vom Typ der Operanden
- Beispiele
 - $-20/8 \rightarrow 2$
 - $-20.0/8.0 \rightarrow 2.5$
- gleicher Operator (hier: Divisionsoperator /) löst intern unterschiedliche Mechanismen aus
 - Polymorphie
- allgemeines Phänomen, taucht an vielen Stellen in vielen Programmiersprachen auf!
 - siehe auch Text-Konkatenation mit +

Datentypen: Fließkommazahlen

double

Genauigkeit: ca. 16 Dezimalstellen!

Grenze	Wert	Vordefinierte Variable
größter positiver Wert	1.79769 · 10 ³⁰⁸	Double.MAX_VALUE
kleinster positiver Wert	4.94065 · 10 ⁻³²⁴	Double.MIN_VALUE
kleinster negativer Wert	- 4.94065 · 10 ⁻³²⁴	-Double.MIN_VALUE
größter negativer Wert	-1.79769 · 10 ³⁰⁸	-Double.MAX_VALUE

Datentypen: Ganzzahlen und Fließkommazahlen

- Fließkomma-Arithmetik rechnerisch viel genauer, wozu noch ganzzahlige Arithmetik?
- int-Arithmetik hat Vorteile:
 - double-Arithmetik ist langsamer als int-Arithmetik
 - double-Werte brauchen doppelt so viel Platz wie int-Werte
 - double-Arithmetik macht (im Gegensatz zu int) manchmal
 Rundungsfehler
 - (1.0/x) *x
 - liefert für manche x (z.B. 49.0) nicht 1.0 (sondern 0.99999999999999)
- int wenn möglich, double wenn nötig!

Übung: Fließkommazahlen

- Geben Sie Ausdrücke an, in denen die beschriebenen Berechnungen durchgeführt werden und das Ergebnis jeweils in einer Variable ergebnis abgelegt wird.
 - a) Drei geteilt durch vier.
 - b) Umfang eines Kreises: Zwei mal Pi mal Radius.
 - c) Ein Fünftel plus zwei.

Typkonvertierung

int → double

- zwei Operanden gleichen Typs
 - Ergebnistyp = Operandentyp
 - 1 + 2 \rightarrow 3 (int)
- gemischte Operandentypen int/double:
 - Ergebnistyp ist immer double
 - $-1.0 + 2 \rightarrow 3.0$ (double)
 - $-1 + 2.0 \rightarrow 3.0$ (double)
 - $-1.0 + 2.0 \rightarrow 3.0$ (double)
 - erst Umwandlung des int-Operanden in double, dann weiter mit zwei
 Operanden gleichen Typs

$$-1.0 + 2 \rightarrow 1.0 + 2.0 \rightarrow 3.0$$

Typkonvertierung

- implizite Typkonversion
 - automatische (stillschweigende) Umwandlung eines Typs in einen anderen
 - Konversion int → double findet immer dann statt, wenn int verfügbar ist, aber double gebraucht wird

Datentypen: Implizite Typkonversion

int → double

- zu jedem int-Wert gibt es einen äquivalenten double-Wert
 - Beispiel: 2 → 2.0
- aber: zu vielen double-Werten gibt es keinen äquivalenten int-Wert
 - zum Beispiel 1E100
- deshalb: keine implizite Typkonversion von double → int
- Beispiele:
 - zulässig wegen impliziter Typkonversion int → double:
 - double d = 2; // implizite Typkonversion 2 \rightarrow 2.0
 - Fehler mangels impliziter Typkonversion:
 - int i = 2.0; // Fehler!

Datentypen: Kompatibilität

- allgemein: ein Typ T ist kompatibel zu einem anderen Typ U, wenn ein Wert vom Typ T einer Variablen vom Typ U zugewiesen werden kann
- Beispielcode schematisch:

```
- T varTypeT = ...;
- U varTypeU;
- varTypeU = varTypeT ; // ok falls T kompatibel zu U
```

- int kompatibel zu double
 - implizite Typkonversion
- aber: double nicht kompatibel zu int
 - Kompatibilitätsbeziehung nicht symmetrisch

Datentypen: Explizite Typkonversionen

- explizite Typkonversion: Erzwingen einer Typkonversion
 - z.B. double → int
 - engl. type cast
- Syntax: (<Zieltyp>) <Ausdruck>
- Ergebnistyp des Ausdrucks wird in den Zieltyp umgewandelt
 - Typkonversion ist synaktisch ein unärer (einstelliger) rechts-assoziativer
 Operator
 - Typkonversion hat hohe Priorität, wie andere unäre Operatoren

Beispiele

(int) 2.5 * 3
$$\rightarrow$$
 2 * 3 \rightarrow 6
(int) -2.5 \rightarrow -2
-(int) 2.5 \rightarrow -2

ggf. Klammern setzen für andere Auswertungsreihenfolge

$$(int)(2.5*3) \rightarrow (int)(7.5) \rightarrow 7$$

Übersicht: Zahlentypen

Тур	Werte	Länge (Bit)	größter positiver Wert	größter negativer Wert
byte	ganze Zahlen	8	2 ⁷ -1 (127)	-2 ⁷ (-128)
short	ganze Zahlen	16	2 ¹⁵ -1 (32767)	-2 ¹⁵ (-32768)
int	ganze Zahlen	32	2^{31} -1 (ca. 2 · 10 ⁹)	-2 ³¹ (ca2 · 10 ⁹)
long	ganze Zahlen	64	2 ⁶³ -1 (ca. 9 · 10 ¹⁸)	-2 ⁶³ (ca9 · 10 ¹⁸)
float	Fließkomma- zahlen	32	3.40282347 · 10 ³⁸	-3.40282347 · 10 ³⁸
double	Fließkomma- zahlen	64	1.79769 · 10 ³⁰⁸	-1.79769 · 10 ³⁰⁸

Kompatibilität und Konvertierung

- es wird in folgenden Fällen eine implizite Typkonvertierung durchgeführt:
 - bei der Auswertung eines Ausdrucks, wenn Operanden unterschiedlichen Typ besitzen
 - bei einer Wertzuweisung, wenn der Typ der Variablen und des zugewiesenen Wertes nicht identisch sind

Wahrheitswerte

Wahrheitswerte

Datentyp boolean

- Ausdruck mit Wahrheitswert als Ergebnis
- eigenständiger Datentyp: boolean
- boolean hat nur zwei Werte:
 - wahr
 - falsch
- boolean-Literale:
 - true (wahr, ja, zutreffend)
 - false (falsch, nein, unzutreffend)
- boolean kein numerischer Typ
 - nicht kompatibel zu int oder double

Wahrheitswerte

- Variablen mit Typ boolean sind zulässig
- Beispiel:
 - boolean istOk;
 - istOk = true;
- ebenso mit Initialisierung:
 - boolean istOk = true;
- Zuweisung von Bedingungen an boolean-Variablen möglich
 - Vergleichsoperatoren liefern Wahrheitswert
 - boolean gueltigeTemperatur = celsius > -273.16;

Relationale Operatoren

- neue Art von Operator notwendig
 - Vergleich von Werten
 - Ergebnis: Wahrheitswert
 - relationaler Operator oder Vergleichsoperator

Relationale Operatoren erwarten numerische Operanden und liefern Wahrheitswerte (boolean)

Relationale Operatoren

Relationale Operatoren

Syntax	Art des Vergleichs
<	echt kleiner
<=	kleiner oder gleich
>	echt größer
>=	größer oder gleich
==	gleich
!=	nicht gleich

- häufige Fehler:
 - Gleichheitsrelation
 - '==' in Java
 - entspricht '=' in der Mathematik
 - Wertzuweisung = in Java hat keine mathematische Entsprechung

Relationale Operatoren

- relationale Operatoren bilden eine neue Gruppe von Operatoren:
 - Operanden sind Zahlen, Ergebnis ist Wahrheitswert
 - Erinnerung: arithmetische Operatoren
 - Operanden sind Zahlen, Ergebnis ist Zahl
- Priorität ist niedriger als bei arithmetische Operatoren
 - Beispiel:
 - -2+3 < 2*3 → 5 < 6 → true
 - Einzelheiten siehe Operatorentabelle (→ EMIL)

Logische Operatoren

- logische Operatoren verknüpfen Wahrheitswerte
 - Operanden sind Wahrheitswerte, Ergebnis ist Wahrheitswert

Operator	Name	deutsch	Ergebnis ist true genau dann, wenn
&&	AND	logisches Und	alle beide Operanden true sind
II	OR	inklusives logisches Oder	mindestens ein Operand true ist
٨	XOR	exklusives logisches Oder	genau ein Operand true ist
!	NOT	logisches Nicht	der Operand false ist

Wahrheitstabellen

- Wahrheitstabellen ordnen jeder möglichen Kombination von Operanden ein Ergebnis zu
 - beschreiben logische Operatoren damit vollständig
- Beispiel AND

Wahrheitstabellen – OR und XOR

Beispiel or

```
true || true \rightarrow true true || false \rightarrow true false || true \rightarrow true false || false \rightarrow false
```

Beispiel xor

```
true ^ true \rightarrow false
true ^ false \rightarrow true
false ^ true \rightarrow true
false ^ false \rightarrow false
```

Logische Ausdrücke

- logische Operatoren dienen zur Formulierung zusammengesetzter Bedingungen
 - sogenannte logische Ausdrücke
- Beispiel: -5 ≤ x < 5
 - in Worten: x ist größer oder gleich –5 und x ist kleiner als +5
 - als logischer Java-Ausdruck: $(x \ge -5)$ && (x < 5)

Übung: Logische Ausdrücke

Formulieren Sie für die Variablen

```
int zahl1;
int zahl2;
boolean wahrheitswert;
```

folgenden Ausdruck in Java-Syntax:

"zahl1 ist größer als zahl2 und außerdem ist wahrheitswert falsch."

Operatorgruppen

Operatoren fallen (bisher) in drei Gruppen:

Gruppe	Operatoren	Typen	
arithmetisch	+, -, *, /, %	$numerisch \rightarrow numerisch$	
relational	<, >, <=, =>, == , !=	$numerisch \rightarrow boolean$	
logisch	&&, , ^, !, &,	boolean → boolean	

Zusätzlich:

- Zuweisungsoperator =
- == und != können alle Datentypen vergleichen

Vergleich von Fließkomma-Werten

- relationale Operatoren sind polymorph
 - können ganze Zahlen und Fließkomma-Werte vergleichen
- gemischte Operanden
 - implizite Typkonversion zu Fließkomma-Werten
 - aber: Rundungsfehler bei Fließkomma-Werten!

Vergleich von Fließkomma-Werten

Beispiel:

```
double a = 1.0 / 7.0;
double b = a + 1.0;
double c = b - 1.0;
a == c?
```

Ergebnis

 Bedingung nicht erfüllt, weil das Zwischenergebnis b eine zusätzliche gültige Stelle vor dem Komma braucht und damit am Ende eine Stelle verliert:

```
a: 0.14285714285714285b: 1.1428571428571428c: 0.1428571428571428
```

Vergleich von Fließkomma-Werten

- Vergleich von exakten Fließkomma-Werten (==, !=)
 - sehr heikel
- Empfehlung
 - Fließkomma-Werte in Bereichen prüfen, nicht auf Einzelwerte!
- Beispiel:
 - (Math.abs(a c) < 1e-10) **statt(** a == c)
 - Ausgabe: a gleich c

Zusammenfassung

- Arithmetische Ausdrücke
- Fließkommazahlen
- Kompatibilität
- Wahrheitswerte