

Programmieren I

Primitive Datentypen


```
Institut für Automation und angewandte Informatik

ring> allResults = new Ara
ring, Integer> typeWordResult
ring, Integer> typePoints = new Ara
ring, Integer> typePoints = ne
```

Java-Bezeichner

- Für Variablen, Methoden, Klassen und Schnittstellen werden Bezeichner
 auch Identifizierer (von engl. identifier) genannt vergeben.
- Ein Bezeichner ist eine Folge von Zeichen, die fast beliebig lang sein kann.
 - Die Zeichen sind Elemente (Teilmenge) aus dem gesamten Unicode-Zeichensatz. Zulässig sind Java-Buchstaben (inkl. Zeichen wie '_', '\$' und '€') und Java-Ziffern.
 - Jedes Zeichen ist für die Identifikation wichtig. Das heißt, ein Bezeichner, der 100 Zeichen lang ist, muss auch immer mit allen 100 Zeichen korrekt angegeben werden.
- Jeder Java-Bezeichner muss mit einem Unicode-Buchstaben beginnen. Unicode-Buchstaben sind z. B. die Buchstaben aus den Bereichen 'a' bis 'z' und 'A' bis 'Z', aber auch '_' und '\$'.
- Nach dem ersten Zeichen können neben Buchstaben inkl. '_' und '\$' auch Ziffern 0-9 folgen.
- Es wird zwischen Groß- und Kleinschreibung unterschieden.
- Leerzeichen sind innerhalb von Bezeichnern verboten.

Beispiele für Bezeichner

Gültige Bezeichner:

- mami
- kulliReimtSichAufUlli
- IchMussWilliAnrufen
- RAPHAEL_IST_LIEB

Ungültige Bezeichner:

- 2und2macht4
- hose gewaschen
- hurtig!
- class

Reservierte Schlüsselwörter

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

*derzeit nicht verwendet

Konventionen für Bezeichner

Bezeichner	Konvention	Beispiel
Packages	Kleinschreibung Trennung mit Punkt (".")	de.dhbw.ka.prog java.util
Klassen, Interfaces	UpperCamelCase (erster Buchstabe groß) Klassen: <nomen> Interfaces: <adjektiv></adjektiv></nomen>	SomeExample LegalNotice Consumable
Methoden	lowerCamelCase (erster Buchstabe klein) <verb><nomen></nomen></verb>	getInstance performAction
Variablen	lowerCamelCase (erster Buchstabe klein)	index targetValue
Konstanten (static, final)	UPPER_SNAKE_CASE (Großschreibung Teilworte mit Unterstrich ("_") getrennt)	MAX_VALUE PI CONF_FILE_NAME

Quelltext dokumentieren

- Mit Kommentaren den Überblick bewahren
 - Kommentare erleichtern es, zu einem späteren Zeitpunkt die Funktionsweise einzelner Teile nachzuvollziehen.
 - Kommentare werden direkt in den Quelltext eingefügt.
 - Kommentare werden vom Compiler überlesen.
 Hierzu müssen sie entsprechend gekennzeichnet werden.
- In Java gibt es zwei grundlegende Kommentartypen:
 - Einzeilige Kommentare //
 - Kommentar bis zum Ende der Zeile.
 - Alle Zeichen hinter // werden vom Compiler überlesen.
 - Mehrzeilige Kommentare /* */
 - Kommentar über mehrere Zeilen.
 - Ab der Zeichenkombination /* werden alle Zeichen im Quelltext vom Compiler überlesen, bis die Zeichenkombination */ auftritt.

Anweisungen

- Eine Anweisung (Statement) ist ein vom Programmierer erstellter Befehle zur Lösung einer Aufgabe.
- Ein Programm besteht aus eine Folge von Anweisungen, die in einer bestimmten Reihenfolge ausgeführt werden.
- Syntax für Anweisungen:
 - Eine Anweisung ist eine einfache Anweisung oder ein Anweisungsblock
 - Eine einfache Anweisung wird mit einem Semikolon abgeschlossen
 - Ein Anweisungsblock fasst mehrere Anweisungen in geschweiften Klammern { } zusammen
 - Die Klammern { } müssen immer paarweise auftreten
 - Anweisungsblöcke können geschachtelt werden
 - Auch leere Anweisungen (nur Semikolon) sind erlaubt

Datentypen

- In den Anweisungen eines Programms wird mit Daten gearbeitet, die sich in ihrer Art unterscheiden:
 - Zahlen (numerische Daten)
 - Zeichen (alphanumerische Daten)
 - Boolesche (logische) Daten (Wahrheitswerte)
- Java legt mit den Datentypen fest, welche Daten jeweils zulässig sind. Sie unterscheiden sich durch:
 - ihren zulässigen Wertetyp und -bereich
 - in der Größe des dafür benötigten Speicherplatzes
- In Java gibt es zwei Arten von Datentypen:
 - Primitive Datentypen (oder einfache Datentypen)
 - Referenzdatentypen (u.a. Klassen)

Die primitiven Datentypen

Numerische Datentypen

Heusch 6 Ratz 4.3

- Ganzzahl-Datentypen
 - Für ganze Zahlen (ohne Nachkommastellen) mit Vorzeichen.
 - Vier verschiedene Varianten: byte, short, int, long
- Gleitkommazahl-Datentypen
 - Für gebrochene Dezimalzahlen mit Vorzeichen.
 - Zwei verschiedene Varianten: float und double
 - Nicht jede Zahl darstellbar → Rundungsfehler
- Zeichen-Datentyp
 - Zur Darstellung alphanumerischer Zeichen wird der Datentyp char verwendet.
 - Er enthält ein beliebiges UniCode-Zeichen.
- Boolescher (logischer) Datentyp
 - Zur Repräsentation von Wahrheitswerten wird der Datentyp boolean verwendet.
 - Werte true und false (boolesche Literale)

Interne Darstellung von Zeichen (1)

- Es gibt zwei Gruppen von Zeichen: druckbare Zeichen (darstellbare Zeichen) und Steuerzeichen.
 - In die erste Gruppe fallen Groß- und Kleinbuchstaben, Ziffern und Sonderzeichen (!, :, +, etc.).
 - Zur zweiten Gruppe gehören z.B. der Zeilenvorschub und der horizontale Tabulator.
- Für die Speicherung und die Ein-/Ausgabe werden Zeichen als Bitkombinationen codiert.
 - Java verwendet den Unicode, der den ASCII-Code als Teilmenge enthält.
 - Die Bitkombination (der Code) eines Zeichen wird hier in zwei Bytes (16 Bit) gespeichert.
 - Die Bitkombination eines Zeichens kann auch als Zahl aufgefasst werden. Z.B. entspricht die Bitkombination des Buchstabens A die Zahl 65, des Buchstabens a die Zahl 97 und des Zeichens 1 der Zahl 49.

Interne Darstellung von Zeichen (2)

Erste Zeichen des Unicode-Zeichensatzes (entspr. ASCII-Code)

Dez.	Hex. Ze	eich.	Dez.	Hex. Z	Zeich.	Dez.	Hex. Z	Zeich.	Dez.	Hex. Ze	eich.
0	0000	NUL	32	0020		64	0040	@	96	0060	`
1	0001	SOH	33	0021	!	65	0041	А	97	0061	a
2	0002	STX	34	0022	11	66	0042	В	98	0062	b
3	0003	ETX	35	0023	#	67	0043	С	99	0063	С
4	0004	EOT				68	0044	D	100	0064	d
5	0005	ENQ	45	002D	_	69	0045	E	101	0065	е
6	0006	ACK	46	002E	•						
7	0007	BEL	47	002F	/	87	0057	M	119	0077	W
			48	0030	0	88	0058	Χ	120	0078	X
10	000A	LF	49	0031	1	89	0059	Y	121	0079	У
			50	0032	2	90	005A	Z	122	007A	Z
12	000C	FF				91	005B	[123	007B	{
13	000D	CR	57	0039	9	92	005C	\	124	007C	
			58	003A	:	93	005D]	125	007D	}
30	001E	RS				94	005E	^	126	007E	~
31	001F	US	63	003F	?	95	005F	_	127	007F	DEL

Literale für primitive Datentypen (1)

- Im Quelltext verwendete Werte (z.B. Zahlen) werden als Literale bezeichnet
- Numerische Datentypen
 - Für numerische Werte des Integer-Datentyps können die Vorzeichen + bzw. – und die Ziffern 0..9 verwendet werden. Das Vorzeichen + kann auch entfallen.
 - Bei Gleitkommazahlen wird als Dezimaltrennzeichen der Punkt . verwendet.
 - Die Exponentialschreibweise für Gleitkommazahlen sieht z.B. folgendes vor: 4.56e3 4.56E3 -5.677e90 +6.777e-8
 - Für den Datentyp long wird das Suffix L verwendet, z.B. 126L
 - Für den Datentyp float wird das Suffix F (f) verwendet, z.B. 100.0F
 - Standarddatentypen: int (falls in int darstellbar) und double
- Boolescher Datentyp
 - Boolesche Literale sind true und false

Literale für primitive Datentypen (2)

- Alphanumerischer Datentyp char für Zeichen
 - Einzelne Zeichen werden durch Apostrophe ' eingeschlossen.

- Zeichen können auch als Escape-Sequenzen dargestellt werden. Die Escape-Sequenz ist in Apostrophe ' zu setzen.
- Mit der Escape Sequenz '\uhhhh' kann der Unicode für das gewünschte Zeichen direkt angegeben werden (h: Hexadezimalziffer).

Escape- Sequenz	Bedeutung
\uhhhh Bsp: \u0045	Ein spezielles Zeichen (im Beispiel das Zeichen E mit dem hexadezimalen UniCode 0045)
\b	Backspace
\t	Tabulator
\n	line feed
\f	form feed
\r	carriage return
\"	Anführungszeichen
\ '	Hochkomma
\\	Backslash

Liste der primitiven Datentypen in Java

Тур	Größe	Minimum	Maximum	Defaultwert	Beispiel	
boolean	8 bit	-	-	false	false	
char	16 bit	Unicode 0	Unicode 2 ¹⁶ -1	\u0000 (null)	'a'	
byte	8 bit	-128	+127	(byte) 0	34	
short	16 bit	-2 ¹⁵	+2 ¹⁵ -1	(short) 0	21345	
int	32 bit	-2 ³¹	+2 ³¹ -1	0	42322554	
long	64 bit	-2 ⁶³	+2 ⁶³ -1	OL	134567L	
float	32 bit	2 ⁻¹⁴⁹	(2-2-32)*2127	0.0f	3.1415f	
double	64 bit	2 ⁻¹⁰⁷⁴	(2-2-52)*21023	0.0d	3.253245	
void	-	-	-			

Variablen (1)

- Was sind Variablen?
 - Die Anweisungen eines Programms arbeiten mit *Daten*, die unterschiedliche Werte (variable Werte) annehmen können, z.B. Zwischenergebnisse einer Berechnungen.
 - Hierzu werden so genannte Variablen verwendet, für die entsprechende Speicherplatz im Arbeitsspeicher des Computers reserviert wird.
 - Zugriff auf den Speicherplatz über den Variablennamen (Bezeichner).
 - Zur Deklaration von Variablen bedarf es Namen und Datentyp.

Variablen (2)

- Voraussetzung für die Nutzung von Variablen
 - Eine Variable muss deklariert sein, bevor sie Daten aufnehmen kann.
 - Eine Variable muss einen Wert enthalten, bevor sie verwendet werden kann.

```
int a; // Variable mit Namen "a" deklariert
a = 12; // Variable "a" bekommt Wert 12
```

```
// Variable deklarieren und direkt Wert zuweisen
int b = 14;
```

Gültigkeitsbereich lokaler Variablen

- Java kennt verschiedene Arten von Variablen.
- Variablen, die innerhalb eines Anweisungsblocks (z.B. einer Methode) deklariert werden, heißen lokale Variablen.
- Lokale Variablen sind nur innerhalb des deklarierenden Blocks gültig → lokaler Gültigkeitsbereich.
- Eine lokale Variable verliert mit der schließenden Klammer } des Blocks ihre Gültigkeit.
- Ein Bezeichner in Java muss innerhalb seines Gültigkeitsbereichs eindeutig sein.
 - Innerhalb des Blocks (auch in inneren Blöcken) darf keine Variable mit gleichem Namen deklariert werden.
- Lokale Variablen primitiver Datentypen erhalten keinen Default-Wert! Hier meckert der Compiler.

Beispiel für den Gültigkeitsbereich von Variablen

Zulässig

```
{
 int number;
// Die Variable number
// ist hier nicht mehr
// gültig
{
 int number;
 /* jetzt existiert
 * wieder eine lokale
 * Variable mit dem
 * Namen number */
}
```

Unzulässig

```
int number;
 int number;
 // unzulässig
/* Diese Variablendeklaration
* ist nicht zulässig, da die
* Variable number aus dem
* übergeordneten Block noch
* gültig ist. */
```

Syntax der Variablendeklaration


```
type identifier [= init_value]
{, identifier [= init_value] };
```

Syntax: siehe Anhang

- Die Variablendeklaration besteht aus einem Datentyp (type) und dem Namen (Identifizierer, Bezeichner) der Variablen (identifier).
- Die Namen der Variablen werden direkt nach dem Datentyp, getrennt durch ein oder mehrere Leerzeichen, angegeben.
- Der Name der Variablen muss sich an die Vorgaben für Bezeichner halten.
- Die Deklaration einer Variablen ist eine Anweisung und wird mit einem Semikolon abgeschlossen.
- Mehrere Variablen desselben Typs können in einer Anweisung deklariert werden. Die Variablennamen werden dabei durch Kommata getrennt.
- Nach einem Zuweisungsoperator = kann der Variablen ein Anfangswert (init value) zugewiesen werden (optionale Initialisierung).

Namenskonventionen und Beispiele

- Variablennamen beginnen üblicherweise mit einem Kleinbuchstaben (Konvention, keine zwingende Vorgabe), z.B. time
- Soll ein Name aus mehreren Wörtern zusammengesetzt werden, werden die Wörter direkt hintereinander geschrieben (ohne Trennzeichen).
 - Zur Abgrenzung werden die (folgenden) Wörter mit Großbuchstaben begonnen, z.B. maxTextLength, timeToEnd
- Gültige Beispiele:

```
float price;
double extent, radius;
int minCount = 2;
char a = 'c';
```

Ungültige Beispiele:

Werte zuweisen

- Deklaration und Initialisierung von Variablen
 - Mit der Deklaration einer Variablen ist durch den Datentyp lediglich festgelegt, welche Daten in der Variablen gespeichert werden können
 - Mit der Deklaration einer lokalen Variablen erfolgt keine automatische Wertzuweisung
 Der Wert ist noch unbestimmt, die Variable ist noch nicht initialisiert
 - → explizite Initialisierung (erste Wertzuweisung) möglich
- Der Wert einer Variable kann jederzeit geändert werden
 - Syntax für Wertzuweisungen an Variablen

```
identifier = expression ;
```

- Nach dem Namen der Variablen folgt der Zuweisungsoperator = und der Ausdruck
- Der Ausdruck kann ein Literal, oder ein komplexer Ausdruck sein
- Die Wertzuweisung wird mit einem Semikolon abgeschlossen


```
// Deklarationen
int i;
int k;
char c;
double d = 1.7; // zusätzlich zur Deklaration
 // Initialisierung
// korrekte Wertzuweisungen
i = 20;  // Leerzeichen sind erlaubt
k=i; // ohne Leerzeichen geht es auch
c = 'a';  // auch Mischen möglich
// fehlerhafte Wertzuweisungen
i = 0.15; // 0.15 ist kein gültiger int-Wert
 // Keine Variable mit Namen v deklariert.
V = 7;
c="Test"; // "Test" ist kein char-Wert
c='Test'; // 'Test' ebenfalls nicht
```

Typkompatibilität und Typkonversion

- Typkompatibilität
 - Einer Variablen kann nur ein Wert des Datentyps zugewiesen werden, den sie selbst besitzt oder den sie aufgrund ihres Wertebereichs umfasst.
 - Beispiel: Der Datentyp int ist kompatibel zum Datentyp double, aber double ist nicht kompatibel zu int.
- Typkonversion
 - Bei kompatiblen Typen führt Java automatisch eine implizite Typkonversion durch.
 - Sind die Typen nicht kompatibel, so kann eine explizite Typkonversion (cast) durchgeführt werden.
 - Logische Werte (boolean) können nicht umgewandelt werden.
- Syntax für die explizite Typkonversion

```
(type) expression;
```


```
int position = 100;  // korrekt
double size = 1.45;  // korrekt
double weight = 80;  // korrekt
int number1 = 1.23;  // falsch, Fehlermeldung
int number2 = (int)1.23; // korrekt durch erzwungene
 // Typenumwandlung
float length1 = 1.45; // falsch, Literal ist vom Typ
 // double. Compiler liefert:
 // "possible loss of precision"
float length2 = 1.45F; // korrekt
float length3 = 1.45f; // korrekt
```

Symbol. Konstanten – unveränderliche Variablen

- In Java werden symbolische Konstanten durch unveränderliche Variablen dargestellt.
- Sobald w\u00e4hrend der Programmausf\u00fchrung eine Wertzuweisung erfolgt ist, ist diese endg\u00e4ltig (final). Es kann keine zweite Wertzuweisung an eine Konstante erfolgen nachdem sie einen Wert erhalten hat (auch in Zuweisung m\u00f6glich).
- Syntax der Deklaration und Initialisierung von symbolischen Konstanten

Beispiele:

```
final double MWST = 0.19;
final double PI;
PI = 3.141592;
```

 Konvention: Üblicherweise werden Konstanten mit Großbuchstaben geschrieben.

Zeichenketten

- Für Zeichenketten (Strings) gibt es keinen primitiven Datentyp.
- Für Zeichenketten gibt es in Java die Klasse String.
- Diese Klasse wird später ausführlich behandelt.
- Da in den folgenden Beispielen zuweilen aber Strings verwendet werden, vorab schon ein paar Informationen
 - String-Literale (Zeichenketten im Quellprogramm) werden in doppelte Anführungszeichen "gesetzt, z.B. "Test".
 - Eine Zeichenkette kann mit + an eine andere Zeichenkette angehängt werden (Stringverkettung, Konkatenation). Beispiel: "Hal" + "lo"
 - Zeichenketten besteht aus Unicode-Zeichen.

Anhang: Beschreibung der Syntax von JAVA

Bei Sprachen unterscheidet man Syntax und Semantik:

- Syntax: Legt fest, welche Ausdrücke erlaubt sind (sprachliche Form).
 - Deutsch: "Der Baum blüht." und "Der Baum spaziert." sind syntaktisch korrekte Sätze.
 - Beispiel aus Java: Nach dem Wort class folgt ein Wort und anschließend eine in geschweifte Klammern eingeschlossene Zeichenfolge.
- Semantik: Legt die Bedeutung eines Ausdrucks der Sprache fest.
 - Deutsch: Die beiden Sätze oben haben unterschiedliche (mehr oder weniger sinnvolle) Bedeutungen.
 - Beispiel aus Java: Das Schlüsselwort class leitet eine Klassendefinition ein. Das Wort direkt nach class ist der Name der Klasse.

Formale Sprachen

- Programmiersprachen sind formale Sprachen.
- Für formale Sprachen ist die Syntax exakt definiert. Es ist festgelegt:
 - Zulässige Zeichen der Sprache
 - Zulässige Ausdrücke (Wörter, Zeichenketten aus den Zeichen der Sprache)

Beispiel:

Gegeben sei das Alphabet (die Menge von Zeichen) A = {"a", "b", "c"}.

Die **Sprache** L₁ sei die Menge aller Wörter über A, die mit "a" beginnen und mit "a" enden.

Dann sind folgende Zeichenketten Wörter von L₁:

```
"a", "aa", "aaa", "aba", "aca", "aaaa", "aaba", "aaca", ...
```

Keine Wörter von L₁ sind dagegen:

```
"", "b", "c", "ab", "ca", "bcc", ...
```

Grammatik (1)

- Die meisten Sprachen haben unendlich viele Wörter (potentielle Zeichenketten), so dass man durch Aufzählung der Wörter die Sprache nicht definieren kann.
- Eine Grammatik im Sinne der Informatik ist eine allgemeine, eindeutige Beschreibung einer formalen Sprache mit Hilfe von <u>Regeln</u>.
- Sinn und Zweck einer Grammatik: Sie soll eine endliche Beschreibung einer Sprache ermöglichen. (Vgl. Vorlesung "Theoretische Informatik")

Grammatik (2)

Eine Grammatik G = (T,N,P,S) besteht aus 4 Teilen:

- Die Menge der Terminalsymbole. Aus diesen werden die Wörter der Sprache gebildet.
 Terminalsymbole sind Zeichen des zugrunde liegenden Alphabets.
- N Die Menge der Nichtterminalsymbole (Hilfssymbole/Variablen für syntaktische Einheiten).
 Sie treten in der Sprache nicht auf, sondern müssen durch Terminalsymbole ersetzt werden.
- P Die Menge der *Produktionen* (auch Produktionsregeln oder Regeln genannt).

 Fine Regel X -> X besagt, dass ein Teilwort X durch ein
 - Eine Regel X → Y besagt, dass ein Teilwort X durch ein Teilwort Y <u>ersetzt werden kann</u>, wobei X und Y aus Terminal- und Nichtterminalsymbolen bestehen.
- S Das Startsymbol (ein spezielles Element aus N), von dem ausgehend die Produktionen angewandt werden.

Kontextfreie Grammatiken

- Im Allgemeinen können linke und rechte Seite von Produktionen aus beliebigen Kombinationen von Terminalund Nichtterminalsymbolen bestehen.
- Die für die Informatik wichtigste Kategorie von Grammatiken sind diejenigen, deren Produktionen auf der linken Seite aus genau einem Nichtterminalsymbol bestehen.
- Diese Grammatiken heißen kontextfrei.

Backus-Naur-Form (BNF)

- Die Backus-Naur-Form (BNF) ist eine häufig verwendete Beschreibungsform für kontextfreie Grammatiken.
- Die BNF wird insbesondere zur Beschreibung der Syntax von Programmiersprachen verwendet.
- Die linke Seite jeder Regel besteht aus einem Nichtterminalsymbol.
- Die rechte Seite einer Regel besteht aus einer beliebig langen Kette, die Terminal- und Nichtterminalsymbole enthalten kann.
 - Die "leere" rechte Seite (λ) ist erlaubt.
- Linke und rechte Seite einer Regel werden durch das Zeichen "::=" voneinander getrennt.
- Schreibweise in dieser Vorlesung:
 - Terminalsymbole sind fett gedruckt.
 - Nichtterminalsymbole sind kursiv gedruckt.
 - Symbole der Metasprache BNF sind in Standard-Schrift gedruckt.


```
{ a, b, c }
T =
N = { Wort, Buchstabe, Teilwort }
P = \{ Wort ::= a Teilwort a \}
 (1)
 Wort ::= a
 (2)
 Teilwort ::= Buchstabe Teilwort
 (3)
 Teilwort ::= \lambda
 (4)
 Buchstabe ::= a
 (5)
 (6)
 Buchstabe ::= b
 Buchstabe ::= c
 Wort
```

Erweiterte Backus-Naur-Form (EBNF)

- Weil BNF-Grammatiken unübersichtlich werden können, wurde die BNF um einige Abkürzungsmöglichkeiten erweitert.
- Dies führt zur Erweiterten Backus-Naur-Form (EBNF).
- Es gibt verschiedene Varianten der EBNF.
- Eine gebräuchliche sieht folgende Abkürzungsmöglichkeiten vor:
 - der senkrechte Strich trennt Alternativen
 - [] eckige Klammern enthalten optionale Bestandteile
 - geschweifte Klammern enthalten Bestandteile, die null, ein oder mehrfach wiederholt werden dürfen
 - { }+ geschweifte Klammern mit + enthalten Elemente, die ein oder mehrfach wiederholt werden können
 - runde Klammern gruppieren mehrere Bestandteile, z.B. mehrere Alternativen


```
T = \{a, b, c\}
N = \{ \text{Wort, Buchstabe, Teilwort} \}
P = \{ \text{Wort} ::= \mathbf{a} \text{ Teilwort } \mathbf{a} \mid \mathbf{a} 
\text{Teilwort} ::= \text{Buchstabe Teilwort} \mid \lambda 
\text{Buchstabe} ::= \mathbf{a} \mid \mathbf{b} \mid \mathbf{c} 
\}
S = \text{Wort}
```

Sprache – ein zweites Beispiel (1)

Gegeben sei das Alphabet

$$A = \{"1", "2", "3", "4", "5", "6", "7", "8", "9", "0", "+", "-", "*", "/", "(", ")"\}$$

- Die Menge L_A der arithmetischen Ausdrücke ist eine Sprache über A.
 - Z.B. gehören folgenden Wörter zu L_A:

```
122+4
8*(4+177/3-(11*(18+7)))
13
```

Die folgenden Wörter gehören nicht zu L_A:

```
28(18
++/-5
```

Sprache – ein zweites Beispiel (2)

EBNF-Grammatik für die Sprache L_A (einfache arithmetische Ausdrücke):