Prof. Dr. J. Giesl

D. Cloerkes, S. Dollase, N. Lommen, D. Meier, F. Meyer

Allgemeine Hinweise:

- Die Deadline zur Abgabe der Hausaufgaben ist am Donnerstag, den 02.12.2021, um 18:00 Uhr.
- Der Workflow sieht wie folgt aus. Die Abgabe der Hausaufgaben erfolgt im Moodle-Lernraum und kann nur in Zweiergruppen stattfinden. Dabei müssen die Abgabepartner*innen dasselbe Tutorium besuchen. Nutzen Sie ggf. das entsprechende Forum im Moodle-Lernraum, um eine*n Abgabepartner*in zu finden. Es darf nur ein*e Abgabepartner*in die Abgabe hochladen. Diese*r muss sowohl die Lösung als auch den Quellcode der Programmieraufgaben hochladen. Die Bepunktung wird dann von uns für beide Abgabepartner*innen separat im Lernraum eingetragen. Die Feedbackdatei ist jedoch nur dort sichtbar, wo die Abgabe hochgeladen wurde und muss innerhalb des Abgabepaars weitergeleitet werden.
- Die Lösung muss als PDF-Datei hochgeladen werden. Damit die Punkte beiden Abgabepartner*innen zugeordnet werden können, müssen oben auf der ersten Seite Ihrer Lösung die Namen, die Matrikelnummern sowie die Nummer des Tutoriums von beiden Abgabepartner*innen angegeben sein
- Der Quellcode der Programmieraufgaben muss als .zip-Datei hochgeladen werden und zusätzlich in der PDF-Datei mit Ihrer Lösung enthalten sein, sodass unsere Hiwis ihn mit Feedback versehen können. Auf diesem Blatt muss Ihre Codeabgabe Ihren vollständigen Java-Code in Form von .java-Dateien enthalten. Aus dem Lernraum heruntergeladene Klassen, etwa die Datei SimpleIO.java, dürfen nicht mit abgegeben werden.
 - Stellen Sie sicher, dass Ihr Programm von javac akzeptiert wird, wenn die entsprechenden Klassen aus dem Lernraum hinzugefügt werden. Ansonsten werden keine Punkte vergeben.
- Einige Hausaufgaben müssen im Spiel Codescape gelöst werden. Klicken Sie dazu im Lernraum rechts im Block "Codescape" auf den angegebenen Link. Diese Aufgaben werden getrennt von den anderen Hausaufgaben gewertet.

Tutoraufgabe 1 (Überblickswissen):

- a) Was versteht man unter Casting und wie ist die Syntax dafür in Java?
- b) Welche großen Vorteile bietet das Konzept der Vererbung in Java?
- c) Viele Vorteile der Vererbung zwischen zwei Klassen A und B1 lassen sich auch erzielen, ohne dass diese Klassen tatsächlich voneinander erben. So ist es beispielsweise möglich, die Klasse B1 in eine Klasse B2 zu überführen, welche sich genau wie B1 verhält, ohne jedoch von A zu erben.

Wir passen die Klasse B1 an, indem wir die extends-Klausel weglassen und stattdessen ein neues Attribut a vom Typ A in die Klasse B2 einfügen und diesem Attribut ein neues Objekt der Klasse A zuweisen. Wenn in B1 Attribute oder Methoden der Oberklasse A verwendet werden, müssen diese sich in B2 nun auf das Attribut a beziehen.

Wir haben also die *Vererbungsbeziehung* zwischen A und B1 durch eine *Nutzungsbeziehung* zwischen A und B2 ersetzt. Was sind die Vor- und Nachteile dieser beiden Varianten?

```
class B2 {
 class B1 extends A {
class A {
 void foo() {
 A = new A();
 int i;
 void foo() {
 m();
 void m() {}
 a.m();
 i += 1;
}
 a.i += 1;
 }
 }
 }
 }
```


Tutoraufgabe 2 (Rekursive Datenstrukturen):

In dieser Aufgabe geht es um einfach verkettete Listen als Beispiel für eine dynamische Datenstruktur. Wir legen hier besonderen Wert darauf, dass eine einmal erzeugte Liste nicht mehr verändert werden kann. Achten Sie also in der Implementierung darauf, dass die Attribute der einzelnen Listen-Elemente nur im Konstruktor geschrieben werden.

Für diese Aufgabe benötigen Sie die Klasse ListExercise.java, welche Sie aus dem Moodle-Lernraum herunterladen können.

In der gesamten Aufgabe dürfen Sie **keine Schleifen** verwenden (die Verwendung von Rekursion ist hingegen erlaubt). Ergänzen Sie in Ihrer Lösung für alle öffentlichen Methoden außer Konstruktoren und Selektoren geeignete javadoc-Kommentare.

- a) Erstellen Sie eine Klasse List, die eine einfach verkettete unveränderliche Liste als rekursive Datenstruktur realisiert. Die Klasse List muss dabei mindestens die folgenden öffentlichen Methoden und Attribute enthalten:
 - static final List EMPTY ist die einzige List-Instanz, die die leere Liste repräsentiert
 - List(List n, int v) erzeugt eine neue Liste, die mit dem Wert v beginnt, gefolgt von allen Elementen der Liste n
 - List getNext() liefert die von this referenzierte Liste ohne ihr erstes Element zurück
 - int getValue() liefert das erste Element der Liste zurück
- b) Implementieren Sie in der Klasse List die öffentlichen Methoden int length() und String toString(). Die Methode length soll die Länge der Liste zurück liefern. Die Methode toString soll eine textuelle Repräsentation der Liste zurück liefern, wobei die Elemente der Liste durch Kommata separiert hintereinander stehen. Beispielsweise ist die textuelle Repräsentation der Liste mit den Elementen 2, 3 und 1 der String "2, 3, 1".
- c) Implementieren Sie in der Klasse ListExercise die öffentliche Methode int skipSum, welche eine Liste als Argument erhält. Die Methode skipSum soll dabei, beginnend mit dem ersten Element als Startelement, jedes zweite Element der Liste aufsummieren. Beispielsweise sollte für die Liste mit den Elementen 2, 3, 1 und 5 die Summe 2 + 1 = 3 berechnet werden.
- d) Ergänzen Sie die Klasse List darüber hinaus noch um eine öffentliche Methode getSublist, welche ein Argument i vom Typ int erhält und eine unveränderliche Liste zurückliefert, welche die ersten i Elemente der aktuellen Liste enthält. Sollte die aktuelle Liste nicht genügend Elemente besitzen, wird einfach eine Liste mit allen Elementen der aktuellen Liste zurückgegeben.

e) Video

Vervollständigen Sie die Methode merge in der Klasse ListExercise.java. Diese Methode erhält zwei Listen als Eingabe, von denen wir annehmen, dass diese bereits aufsteigend sortiert sind. Sie soll eine Liste zurückliefern, die alle Elemente der beiden übergebenen Listen in aufsteigender Reihenfolge enthält.

Hinweise

• Verwenden Sie zwei Zeiger, die jeweils auf das kleinste noch nicht in die Ergebnisliste eingefügte Element in den Argumentlisten zeigen. Vergleichen Sie die beiden Elemente und fügen Sie das kleinere ein, wobei Sie den entsprechenden Zeiger ein Element weiter rücken. Sobald eine der Argumentlisten vollständig eingefügt ist, können die Elemente der anderen Liste ohne weitere Vergleiche hintereinander eingefügt werden.

f) Video

Vervollständigen Sie die Methode mergesort in der Klasse ListExercise.java. Diese Methode erhält eine unveränderliche Liste als Eingabe und soll eine Liste mit den gleichen Elementen in aufsteigender Reihenfolge zurückliefern. Falls die übergebene Liste weniger als zwei Elemente enthält, soll sie unverändert zurück geliefert werden. Ansonsten soll die übergebene Liste mit der vorgegebenen Methode divide in zwei kleinere Listen aufgespalten werden, welche dann mit mergesort sortiert und mit merge danach wieder zusammengefügt werden.

Hinweise:

• Sie können die ausführbare main-Methode verwenden, um das Verhalten Ihrer Implementierung zu überprüfen. Um beispielsweise die unveränderliche Liste mit den Elementen 2, 4 und 3 sortieren zu lassen, rufen Sie die main-Methode durch java ListExercise 2 4 3 auf.

Aufgabe 3 (Rekursive Datenstrukturen): (8 -

(8 + 4 + 3 + 14 + 7 = 36 Punkte)

In dieser Aufgabe sollen einige rekursive Algorithmen auf sortierten Binärbäumen implementiert werden. Aus dem Moodle-Lernraum können Sie die Klassen BinTree und BinTreeNode herunterladen. Die Klasse BinTree repräsentiert einen Binärbaum, entsprechend der Klasse Baum aus den Vorlesungsfolien. Einzelne Knoten des Baums werden mit der Klasse BinTreeNode dargestellt. Alle Methoden, die Sie implementieren, sorgen dafür, dass in dem Teilbaum left nur Knoten mit kleineren Werten als in der Wurzel liegen und in dem Teilbaum right nur Knoten mit größeren Werten.

Um den Baum zu visualisieren, ist eine Ausgabe als dot Datei bereits implementiert. In dieser einfachen Beschreibungssprache für Graphen steht eine Zeile x -> y; dafür, dass der Knoten y ein Nachfolger des Knotens x ist. In Dateien, die von dem vorgegebenen Code generiert wurden, steht der linke Nachfolger eines Knotens immer vor dem rechten Nachfolger in der Datei. Optional können Sie mit Hilfe der Software Graphviz, wie unten beschrieben, automatisch Bilder aus dot Dateien generieren.

Die Klasse BinTree enthält außerdem eine main Methode, die einige Teile der Implementierung testet.

Am Schluss dieser Aufgabe sollte der Aufruf java BinTree t1.dot t2.dot eine Ausgabe der folgenden Form erzeugen. Die Zahlen sind teilweise Zufallszahlen.


```
Aufgabe b): Zufaelliges Einfuegen
Baum als DOT File ausgegeben in Datei t1.dot
Aufgabe a): Suchen nach zufaelligen Elementen
17 ist enthalten
19 ist nicht enthalten
12 ist nicht enthalten
15 ist enthalten
12 ist nicht enthalten
13 ist nicht enthalten
3 ist enthalten
17 ist enthalten
2 ist enthalten
15 ist enthalten
26 ist enthalten
9 ist enthalten
18 ist nicht enthalten
29 ist nicht enthalten
Aufgabe c): geordnete String-Ausgabe
tree(2, 3, 6, 7, 9, 15, 17, 21, 22, 23, 24, 25, 26, 27, 28)
Aufgabe d): Suchen nach vorhandenen Elementen mit Rotation.
Baum nach Suchen von 15, 3 und 23 als DOT File ausgegeben in Datei t2.dot
Aufgabe e): merge
tree(2, 3, 6, 7, 9, 15, 17, 21, 22, 23, 24, 25, 26, 27, 28)
tree(2, 4, 5, 7, 9)
tree(2, 3, 4, 5, 6, 7, 9, 15, 17, 21, 22, 23, 24, 25, 26, 27, 28)
```

Falls Sie anschließend mit dot -Tpdf t1.dot > t1.pdf und dot -Tpdf t2.dot > t2.pdf die dot Dateien in PDF umwandeln¹, sollten Sie Bilder ähnlich zu den Folgenden erhalten.

 $^{^1{\}rm Sie}$ benötigen hierfür das Programm Graphviz.

Elbering I. el. ace	44 / 41,
9	null7 [shape=point]
digraph {	21 -> null7;
<pre>graph [ordering="out"];</pre>	null8[shape=point]
7 -> 6;	21 -> null8;
6 -> 2;	22 -> 24;
null0[shape=point]	24 -> 23;
2 -> null0;	null9[shape=point]
2 -> 3;	23 -> null9;
null1[shape=point]	null10 [shape=point]
3 -> null1;	23 -> null10;
null2[shape=point]	24 -> 25;
3 -> null2;	nullii[shape=point]
null3[shape=point]	25 -> null11;
6 -> null3;	null12[shape=point]
7 -> 15;	25 -> null12;
15 -> 9;	26 -> 27;
null4[shape=point]	null13 [shape=point]
9 -> null4;	27 -> null13;
null5[shape=point]	27 -> 28;
9 -> null5;	null14 [shape=point]
15 -> 17;	28 -> null14;
null6[shape=point]	null15 [shape=point]
17 -> null6;	28 -> null15;
17 -> 26;	}
26 -> 22:	

Listing 2: t2.dot

Disting 2. 02
digraph {
graph [ordering="out"];
15 -> 3;
3 -> 2;
null0[shape=point]
2 -> null0;
null1[shape=point]
2 -> null1;
3 -> 7;
7 -> 6;
null2[shape=point]
6 -> null2;
null3[shape=point]
6 -> null3;
7 -> 9;
null4[shape=point]
9 -> null4;
null5[shape=point]
9 -> null5;
15 -> 23;
23 -> 17;
null6[shape=point]
17 -> null6;
17 -> 22.

22 -> 21;
null7[shape=point]
21 -> null7;
null8[shape=point]
21 -> null8;
null9[shape=point]
22 -> null9;
23 -> 26;
26 -> 24;
null10[shape=point]
24 -> null10;
25 -> null11(shape=point]
25 -> null11(shape=point]
25 -> null11(shape=point]
25 -> null11(shape=point]
25 -> null112;
null12[shape=point]
27 -> null13;
27 -> 28;
null14[shape=point]
27 -> null13;
27 -> 28;
null14[shape=point]
28 -> null14[null14[shape=point]
28 -> null15]
38 -> null15;

Wie oben erwähnt, sind die meisten Zahlen zufällig bei jedem Aufruf neu gewählt. In jedem Fall aber sollten die obersten Knoten in der zweiten Grafik die Zahlen 3, 15 und 23 sein.

In dieser Aufgabe dürfen Sie keine Schleifen verwenden. Die Verwendung von Rekursion ist hingegen erlaubt.

a) Implementieren Sie Methoden zum Suchen nach einer Zahl im Baum. Vervollständigen sie hierzu die Methoden simpleSearch in den Klassen BinTree und BinTreeNode.

Die Methode simpleSearch in der Klasse BinTree prüft, ob eine Wurzel existiert (d.h., ob der Baum nicht leer ist). Falls er leer ist, wird sofort false zurückgegeben. Existiert hingegen die Wurzel, wird die Methode simpleSearch auf der Wurzel aufgerufen.

Die Methode simpleSearch in der Klasse BinTreeNode durchsucht nun den Baum nach der übergebenen Zahl. Hat der aktuelle Knoten den gesuchten Wert gespeichert, soll true zurückgegeben werden. Andernfalls wird eine Fallunterscheidung durchgeführt. Da der Baum sortiert ist, wird nach Zahlen, die

kleiner sind als der im aktuellen Knoten gespeicherte Wert, nur im linken Teilbaum weiter gesucht. Für Zahlen, die größer sind, muss nur im rechten Teilbaum gesucht werden. Trifft diese Suche irgendwann auf null, kann die Suche abgebrochen werden und es wird false zurückgegeben.

b) Implementieren Sie Methoden zum Einfügen einer Zahl in den Baum. Vervollständigen Sie dazu die Methoden insert in den Klassen BinTreeNode und BinTree.

In der Klasse BinTree muss zunächst überprüft werden, ob eine Wurzel existiert. Falls nein, so sollte das neue Element als Wurzel eingefügt werden. Existiert eine Wurzel, dann wird insert auf der Wurzel aufgerufen. In der Klasse BinTreeNode wird zunächst nach der einzufügenden Zahl gesucht. Wird sie gefunden, braucht nichts weiter getan zu werden (die Zahl wird also kein zweites Mal eingefügt). Existiert die Zahl noch nicht im Baum, muss ein neuer Knoten an der Stelle eingefügt werden, wo die Suche abgebrochen wurde.

Wird zum Beispiel im folgenden Baum die Zahl 36 eingefügt, beginnt die Suche beim Knoten 33, läuft dann über den Knoten 47 und wird nach Knoten 38 abgebrochen, weil der linke Nachfolger fehlt. An dieser Stelle, als linker Nachfolger von 38, wird nun die 36 eingefügt.

Hinweise:

Obwohl dem eigentlichen Einfügen eine Suche vorausgeht, ist es nicht sinnvoll, die Methode simpleSearch in dieser Teilaufgabe zu verwenden.

c) Schreiben Sie toString Methoden für die Klassen BinTree und BinTreeNode.

Die toString Methode der Klasse BinTreeNode soll alle Zahlen, die im aktuellen Knoten und seinen Nachfolgern gespeichert sind, aufsteigend sortiert und mit Kommas getrennt ausgeben. Ruft man beispielsweise toString auf dem Knoten aus dem Baum oben auf, der die Zahl 15 gespeichert hat, wäre die Ausgabe 5, 10, 15, 18, 20.

Die toString Methode der Klasse BinTree soll die Ausgabe tree(5, 10, 15, 18, 20, 33, 38, 39, 47, 49, 51) für das obige Beispiel erzeugen.

d) Implementieren Sie in dieser Teilaufgabe die Methoden search und rotationSearch in der Klasse BinTree beziehungsweise BinTreeNode. Diese sollen einen alternativen Algorithmus zur Suche nach einem Wert im Baum implementieren.

Es ist sinnvoll, Elemente, nach denen häufig gesucht wird, möglichst weit oben im Baum zu speichern. Das kann realisiert werden, indem der Baum beim Aufruf der Suche so umstrukturiert wird, dass das gesuchte Element, falls es existiert, in der Wurzel steht und die übrige Struktur weitgehend erhalten wird. Da außerdem unbedingt die Sortierung erhalten bleiben muss, sollte ein spezieller Algorithmus verwendet werden.

Um einen Knoten eine Ebene im Baum nach oben zu befördern, kann die sogenannte Rotation verwendet werden. Soll im folgenden Beispiel x nach oben rotiert werden, wird die left Referenz des Vorgängerknotens y auf die right Referenz von x gesetzt. Anschließend wird die right Referenz von x auf y gesetzt. Das Ergebnis ist der rechts daneben gezeichnete Baum. Um im rechten Baum y nach oben zu rotieren, wird die Operation spiegelbildlich ausgeführt.

Diese Rotation kann nun so lange wiederholt werden, bis der Knoten mit der gesuchten Zahl in der Wurzel ist. Ist die gesuchte Zahl nicht enthalten, wird der Knoten, bei dem die Suche erfolglos abgebrochen wird, in die Wurzel rotiert.

Hinweise:

Die Signatur und Dokumentation der vorgegebenen Methoden geben Ihnen weitere Hinweise, wie die Rotation eines Knotens in die Wurzel rekursiv implementiert werden kann.

e) Implementieren Sie in der Klasse BinTree die statische Methode merge, welche als Parameter eine beliebige Anzahl von BinTree-Objekten erhält und ein neues BinTree-Objekt erstellt, welches genau die Zahlen enthält, die auch in mindestens einem der übergebenen BinTree-Objekte enthalten waren. Das neu erstellte BinTree-Objekt darf keine Zahl mehrfach enthalten.

Tutoraufgabe 4 (Entwurf einer Klassenhierarchie):

In dieser Aufgabe sollen Sie einen Teil der Tierwelt modellieren.

- Ein Tier kann ein Säugetier, ein Wurm oder ein Insekt sein. Jedes Tier hat ein Alter.
- Ein spezielles Merkmal der Säugetiere ist ihr Fell. Für jedes Säugetier ist somit die Anzahl der Haare pro Quadratzentimeter Haut bekannt.
- Verschiedene Wurmarten haben im Allgemeinen wenig gemeinsam. Jeder Wurm hat jedoch eine bekannte Länge in Zentimetern.
- Alle Insekten haben einen Chitinpanzer. Bekannt ist, wie viel Druck in Pascal der Chitinpanzer eines Insektes aushalten kann.
- Menschen sind Säugetiere. Sie sind der Meinung, dass Intelligenz eines ihrer besonderen Merkmale sei. Deswegen ist der IQ jedes Menschen bekannt.
- Bandwürmer sind Würmer. Sie haben die Angewohnheit, Menschen zu befallen. Ihr vielleicht wichtigstes Merkmal ist ihr Wirt, ein Mensch, ohne den sie nicht lange überleben können.
- Bienen und Ohrwürmer sind Insekten. Das heißt insbesondere, dass Ohrwürmer keine Würmer sind.
- Bienen stechen Säugetiere, wenn sie sich bedroht fühlen.
- Ohrwürmer verfügen über Zangen, deren Größe in Millimeter in der Welt der Ohrwürmer von großer Bedeutung ist. Folglich ist die Zangengröße jedes Ohrwurms bekannt. Außerdem verwend(et)en Menschen Ohrwürmer als Medizin zur Behandlung von Erkrankungen der Ohren eines Menschen.

Entwerfen Sie unter Berücksichtigung der Prinzipien der Datenkapselung eine geeignete Klassenhierarchie für die oben aufgelisteten Arten von Tieren. Notieren Sie keine Konstruktoren. Um Schreibarbeit zu sparen, brauchen Sie keine Selektoren anzugeben. Achten Sie darauf, dass gemeinsame Merkmale in Oberklassen zusammengefasst werden. Ergänzen Sie außerdem geeignete Methoden, um die Behandlung von Ohrenerkrankungen, den Bandwurm-Befall und den Bienenstich abzubilden.

Verwenden Sie hierbei die Notation aus Abb. 1. Eine Klasse wird hier durch einen Kasten beschrieben, in dem der Name der Klasse sowie Attribute und Methoden in einzelnen Abschnitten beschrieben werden. Weiterhin bedeutet der Pfeil $B \rightarrow A$, dass A die Oberklasse von B ist (also class B extends A) und $A \rightarrow B$, dass A den

Abbildung 1: Graphische Notation zur Darstellung von Klassen.

Typ B in den Typen seiner Attribute oder in den Ein- oder Ausgabeparametern seiner Methoden verwendet. Benutzen Sie ein - um private und ein + um public abzukürzen.

Tragen Sie keine vordefinierten Klassen (String, etc.) oder Pfeile dorthin in Ihr Diagramm ein.

Aufgabe 5 (Entwurf einer Klassenhierarchie):

(14 Punkte)

In dieser Aufgabe sollen Sie einen Teil der Schifffahrt modellieren.

- Die wichtigste Eigenschaft eines Hafens ist sein Name.
- Ein Schiff kann ein Segelschiff oder ein Motorschiff sein. Jedes Schiff hat eine Länge und eine Breite in Metern und eine Anzahl an Besatzungsmitgliedern. Ein Schiff hat seinen Liegeplatz in einem Hafen.
- Ein Segelschiff zeichnet sich durch die Anzahl seiner Segel aus.
- Die wichtigste Kennzahl eines Motorschiffs ist die PS-Stärke des Motors. Der Motor kann außerdem ein Dieselmotor oder ein Elektromotor sein.
- Ein Kreuzfahrtschiff ist ein Motorschiff. Es hat eine Anzahl an Kabinen und kann das Schiffshorn ertönen lassen.
- Eine Yacht ist ein Segelschiff. Yachten können in Privatbesitz sein oder nicht.
- Schlepper sind Motorschiffe mit einer Anzahl von Schleppseilen. Ein Schlepper kann ein beliebiges Schiff ziehen.
- Frachter sind Motorschiffe. Sie enthalten eine Ladung, die aus einer Sammlung von Containern besteht. Außerdem sind sie durch die Größe ihres Treibstofftanks in Litern gekennzeichnet. Ein Frachter kann mit Containern be- und entladen werden, wobei beim Entladen alle Container vom Frachter entfernt werden.
- Ein Container zeichnet sich durch seinen Eigentümer, seine Zieladresse und das Gewicht seines Inhalts aus. Zudem kann der Inhalt gefährlich sein oder nicht.
- \bullet In einem aufwendigen Verfahren kann ein Frachter zu einem Kreuzfahrtschiff umgebaut werden.

Entwerfen Sie unter Berücksichtigung der Prinzipien der Datenkapselung eine geeignete Klassenhierarchie für die oben aufgelisteten Arten von Schiffen. Notieren Sie keine Konstruktoren. Um Schreibarbeit zu sparen, brauchen Sie keine Selektoren anzugeben. Achten Sie darauf, dass gemeinsame Merkmale in Oberklassen zusammengefasst werden, falls dies sinnvoll ist. Ergänzen Sie außerdem geeignete Methoden, um das Beladen, Entladen, das Umbauen, das Ziehen und das Erklingen lassen des Horns abzubilden.

Tragen Sie keine vordefinierten Klassen (String, etc.) oder Pfeile dorthin in Ihr Diagramm ein. Verwenden Sie hierbei die Notation aus der entsprechenden Tutoriumsaufgabe.

Aufgabe 6 (Deck 6): (Codescape)

Lösen Sie die Missionen von Deck 6 des Codescape Spiels. Ihre Lösung für die Codescape Missionen wird nur dann für die Zulassung gezählt, wenn Sie Ihre Lösung vor der einheitlichen Codescape Deadline am Samstag, den 22.01.2022, um 23:59 Uhr abschicken.