

- 3.1 If-Anweisung (Vergleiche)
- 3.2 Zusammengesetzte Vergleiche
- 3.3 Datentyp *boolean*
- 3.4 Switch-Anweisung
- 3.5 Bedingte Ausdrücke

If-Anweisung

if
$$(n > 0) x = x / n;$$

ohne else-Zweig

mit else-Zweig

Syntax

IfStatement = "if" "(" Expr ")" Statement ["else" Statement].

Anweisungsblöcke

Wenn if-Zweig oder else-Zweig aus mehr als 1 Anweisung bestehen, müssen sie durch { ... } geklammert werden.

```
Statement = Assignment | IfStatement | Block | ....

Block = "{" { Statement } "}".

Zeichen im Quelltext

Metazeichen der Grammatik, das Wiederholung ausdrückt
```

Beispiel

```
if (x < 0) {
 negNumbers++;
 Out.print(-x);
} else {
 posNumbers++;
 Out.print(x);
}</pre>
```

Es wird empfohlen, die Blockklammern auch dann zu schreiben, wenn im if-Zweig oder else-Zweig nur eine einzige Anweisung steht.

Vergleichsoperatoren

Vergleich zweier Werte liefert wahr (true) oder falsch (false)

	Bedeutung	Beispiel	
==	gleich	x == 3	
!=	ungleich	x != y	
>	größer	4 > 3	anithmatiaaha Onanatanan hindan atiinkan
<	kleiner	x+1 < y-1 ◆	arithmetische Operatoren binden stärker als Vergleichsoperatoren
>=	größer oder gleich	x >= y	als vergiciensoperatoren
<=	kleiner oder gleich	x <= y	

Vergleiche werden z.B. in If-Anweisungen verwendet

if (x == 0) Out.println("x is zero");

Achtung: "=" ist in Java kein Vergleich, sondern eine Zuweisung

if (x = 0) Out.println("x is zero"); // Compiler meldet einen Fehler!

Einrückungen

- erhöhen die Lesbarkeit (machen Programmstruktur besser sichtbar)
- Einrückungstiefe: 1 Tabulator oder 2 Leerzeichen

```
if (n!= 0)
 x = x / n;

if (x > y)
 max = x;
else
 max = y;

if (x < 0) {
 negNumbers++; Out.print(-x);
} else {
 posNumbers++; Out.print(x);
}</pre>
```

Kurze If-Anweisungen können auch in einer Zeile geschrieben werden

```
if (n != 0) x = x / n;
if (x > y) max = x; else max = y;
```


if-else-Kaskaden

Häufiges Muster, wenn man mehr als 2 Alternativen prüfen möchte

Beispiel

```
if (x == 1) {
 ...
} else if (x == 2) {
 ...
} else if (x == 3) {
 ...
} else if (x == 4) {
 ...
} else {
 ...
}
```


Alternativen werden sequentiell nacheinander geprüft

Dangling Else


```
if (a > b)
if (a != 0) max = a;
else
max = b;
```

```
if (a > b)

if (a != 0)

max = a;

else

max = b;
```

Mehrdeutigkeit! Zu welchem if gehört das else?

Regel: else gehört immer zum unmittelbar vorausgegangenen if.

Wenn man das nicht will, muss man die Anweisung so schreiben:

```
if (a > b) {
 if (a != 0) max = a;
} else {
 max = b;
}
```

Darum besser immer Blockklammern setzen => vermeidet Mehrdeutigkeit

Programmbeurteilung

Welches der beiden Programme ist besser?

```
if (a > b)
 if (a > c)
 max = a;
 else
 max = c;
else
 if (b > c)
 max = b;
 else
 max = c;
```

```
max = a;
if (b > max) max = b;
if (c > max) max = c;
```

Was heißt "besser"?

- Kürze: das 2. Programm ist kürzer
- Effizienz:
 - 1. Programm braucht immer 2 Vergleiche und 1 Zuweisung
 - 2. Programm braucht immer 2 Vergleiche und im Schnitt 2 Zuweisungen
- Lesbarkeit?
- Erweiterbarkeit?

Assertionen bei If-Anweisungen


```
if (condition)
// condition
...

else
//! condition
oder zumindest im Kopf bilden
```

Beispiel: Maximum dreier Zahlen berechnen

```
int a, b, c, max;
a = In.readInt(); b = In.readInt(); c = In.readInt();
if (a > b) /* a>b */
 if (a > c) /* a>b && a>c */ max = a;
 else /* a>b && c>=a */ max = c;
else /* b>=a */
 if (b > c) /* b>=a && b>c */ max = b;
 else /* b>=a && c>=b */ max = c;
Out.println(max);
```


- 3.1 If-Anweisung (Vergleiche)
- 3.2 Zusammengesetzte Vergleiche
- 3.3 Datentyp *boolean*
- 3.4 Switch-Anweisung
- 3.5 Bedingte Ausdrücke

Zusammengesetzte Vergleiche

&& Und-Verknüpfung

X	У	x && y
true	true	true
true	false	false
false	true	false
false	false	false

Oder-Verknüpfung

Х	У	x y
true	true	true
true	false	true
false	true	true
false	false	false

! Nicht-Verknüpfung

X	!x
true	false
false	true

Beispiel

if
$$(a \ge 0 \&\& a \le 10 || a \ge 100 \&\& a \le 110) b = a;$$

Vorrangregeln

! bindet stärker als && bindet stärker als ||

Vorrangregeln können durch Klammerung umgangen werden

if
$$(a > 0 \&\& (b == 1 || b == 7)) ...$$

Kurzschlussauswertung

Zusammengesetzter Vergleich wird abgebrochen, sobald das Ergebnis feststeht

if (a!=0 && b/a > 0) x = 0;

wenn false, ist gesamter Ausdruck false

if
$$(a == 0 || b/a > 0) x = 1;$$

wenn true, ist gesamter Ausdruck true

äquivalent zu

if
$$(a != 0)$$

if $(b / a > 0) x = 0$;

if
$$(a == 0)$$

$$x = 1;$$

else if (b /
$$a > 0$$
)

x = 1;

Vorteile

- effizienter in der Ausführung
- erlaubt, einen Ausdruck durch einen anderen zu "schützen"

Negation zusammengesetzter Vergleiche (55W)

Regeln von DeMorgan

Augustus De Morgan, britischer Mathematiker, 1806-1871

```
!(a & & b) Û !a||!b
 Û !a&&!b
```

Diese Regeln helfen beim Bilden von Assertionen

```
if (x \ge 0 \&\& x < 10) {
} else \{ //! (x >= 0 \&\& x < 10) \} ! (x >= 0) ||! (x < 10) ||! (x <
 \Rightarrow x < 0 || x >= 10
```

Beispiele zu De Morgan


```
!(a & & b) Û !a||!b
!(a || b) Û !a & & ! b
```

```
if (empty || i < size) {
...
} else { // ! (empty || i < size)
...
} ! empty &&! (i < size)
...
! empty && i >= size
```

```
if (a <= x && x <= b || c < x && x < d) {
...
} else { //! (a <= x && x <= b || c < x && x < d) |
...
} (! (a <= x) || ! (x <= b)) && ! (c < x && x < d)
...
| (! (a <= x) || ! (x <= b)) && (! (c < x) || ! (x < d))
| (x < a || x > b) && (x <= c || x >= d)
```


- 3.1 If-Anweisung (Vergleiche)
- 3.2 Zusammengesetzte Vergleiche
- 3.3 Datentyp boolean
- 3.4 Switch-Anweisung
- 3.5 Bedingte Ausdrücke

Datentyp boolean

George Boole: Mathematiker, 1815-1864

Datentyp wie int mit den beiden Werten true und false

Beispiele

```
boolean p, q;

p = false;

q = x > 0;

p = p || q && x < 10;
```

Beachte

- Jeder Vergleich liefert einen Wert vom Typ boolean
- Boolesche Werte können mit &&, || und ! verknüpft werden
- Boolesche Werte können in *boolean*-Variablen abgespeichert werden ("flags")
- Namen für boolean-Variablen sollten mit Adjektiv beginnen: equal, full

- 3.1 If-Anweisung (Vergleiche)
- 3.2 Zusammengesetzte Vergleiche
- 3.3 Datentyp *boolean*
- 3.4 Switch-Anweisung
- 3.5 Bedingte Ausdrücke

Switch-Anweisung

Mehrwegverzweigung

In Java

```
switch (month) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 days = 31; break;
 case 4: case 6: case 9: case 11:
 days= 30; break;
 case 2:
 days = 28; break;
 default:
 Out.println("error");
}
```

Semantik der Switch-Anweisung

Switch-Ausdruck

```
switch (month) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 days = 31; break;
 case 4: case 6: case 9: case 11:
 days= 30; break;
 case 2:
 days = 28; break;
 default:
 Out.println("error");
}
```

Break-Anweisung

- springt ans Ende der Switch-Anweisung
- wenn break fehlt, läuft Programm über nächste Case-Marke weiter (häufige Fehlerursache!!)

Semantik

- 1. berechne Switch-Ausdruck
- 2. springe zur passenden Case-Marke
 - wenn keine passt, springe zu default
 - wenn kein default angegeben, springe ans Ende der Switch-Anweisung

Bedingungen

- 1. Switch-Ausdruck ganzzahlig, char oder String
- 2. Case-Marken müssen Konstanten sein
- 3. ihr Typ muss zum Typ des Switch-Ausdrucks passen
- 4. Case-Marken müssen voneinander verschieden sein

Syntax der Switch-Anweisung


```
Statement = Assignment | IfStatement | SwitchStatement | BreakStatement | ... | Block.

SwitchStatement = "switch" "(" Expr ")" "{" {LabelSeq StatementSeq} "}".

LabelSeq = Label {Label}.

StatementSeq = Statement {Statement}.

Label = "case" ConstExpr ":" | "default" ":".

BreakStatement = "break" ";"
```

Unterschied zwischen If und Switch


```
if (month==1 || month==3 || month==5
 || month==7 || month==8 || month==10
 || month==12)
 days = 31;
else if (month==4 || month==6
 || month==9 || month==11)
 days = 30;
else if (month==2)
 days = 28;
else Out.println("error");
```


prüft Bedingungen sequentiell

Bewertung der Switch-Anweisung

- + schneller
- speicheraufwändiger, z.B. bei case 1: ... case 10000:

benutzt Sprungtabelle

- 3.1 If-Anweisung (Vergleiche)
- 3.2 Zusammengesetzte Vergleiche
- 3.3 Datentyp *boolean*
- 3.4 Switch-Anweisung
- 3.5 Bedingte Ausdrücke

Bedingte Ausdrücke

Häufiges Muster

```
if (a > b) {
 max = a;
} else {
 max = b;
}
```

```
kann geschrieben
werden als
```

```
max = a > b ? a : b;
```

- kürzer, aber nicht schneller
- nicht unbedingt lesbarer

Syntax

können Ausdrücke sein, nicht nur Variablen

Kann als Teilausdruck verwendet werden

```
size = c * (a > b ? a : b) + 1; if (a > b) {
 size = c * a + 1;
} else {
 size = c * b + 1;
}
```