
II. Imperative und objektorientierte Programmierung

- **1. Grundelemente der Programmierung**
- **2. Objekte, Klassen und Methoden**
- **3. Rekursion und dynamische Datenstrukturen**
- **4. Erweiterung von Klassen und fortgeschrittene Konzepte**

II.1. Grundelemente der Programmierung

- 1. Erste Schritte
- 2. Einfache Datentypen
- 3. Anweisungen und Kontrollstrukturen
- 4. Verifikation
- 5. Reihungen (Arrays)

1. Erste Schritte

- **Syntax von Klassen- und Methodendeklarationen**
- **Konstanten**
- **Eingabe**
- **Import von Paketen**
- **Verkettung von Strings (& Polymorphismus)**
- **Syntax von Methodenaufrufen**
- **Syntax von Ausdrücken**
- **Übersetzung und Ausführung von Java-Programmen**

Ein erstes Java-Programm

```
public class Rechnung {  
  
 public static void main (String [] arguments) {  
  
 int x, y;  
 x = 10;  
 y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
 System.out.print ("Das Resultat ist ");  
 System.out.println (x + y);  
  
 }  
  
}
```


Programm und Klassendeklaration

Name: Zeichenreihe

Schlüsselwort: `public, static, final, ...`

Methodendeklaration, Typ, Block

Variablendeklaration, Anweisung

Konstanten

```
public class Rechnung {  
  
 public static void main (String [] arguments) {  
  
 int x = 10;  
 int y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
  
 System.out.print ("Das Resultat ist ");  
 System.out.println (x + y);  
  
 }  
  
}
```


Konstanten

```
public class Rechnung {  
 public static void main (String [] arguments) {  
 final int x = 10, y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
  
 System.out.print ("Das Resultat ist ");  
 System.out.println (x + y);  
 }  
}
```

Eingabe

```
public class Rechnung {  
  
 public static void main (String [] arguments) {  
  
 int y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
  
 int x = 10;  
  
 System.out.print ("Das Resultat ist ");  
 System.out.println (x + y);  
  
 }  
  
}
```

Eingabe

```
public class Rechnung {  
  
 public static void main (String [] arguments) {  
  
 int y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
  
 System.out.print("Bitte Zahl eingeben: ");  
 int x = IO.eingabe();  
  
 System.out.print ("Das Resultat ist ");  
 System.out.println (x + y);  
  
 }  
  
}
```

Eingabe und Import von Paketen

```
import java.io.*;

public class IO {

 public static int eingabe () {

 // Setze stdEingabe auf die Eingabe von der Tastatur.
 BufferedReader stdEingabe =
 new BufferedReader (new InputStreamReader(System.in));

 int ergebnis = 0;


 // Liest eine Zeile von StdEingabe und überprüft, ob es ein int ist.
 try { ergebnis = Integer.parseInt(stdEingabe.readLine());}

 // Falls bei der Eingabe ein Fehler auftritt.
 catch (IOException io) {System.out.println ("IO-Fehler");}


 // Falls keine Integer-Zahl eingelesen wurde.
 catch (NumberFormatException a) {System.out.println ("Keine Zahl");}

 return ergebnis;
 }
}
```

Programm und Import von Paketen

Programm

Verkettung von Strings

```
public class Rechnung {  
  
 public static void main (String [] arguments) {  
  
 int y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
  
 System.out.print("Bitte Zahl eingeben: ");  
 int x = IO.eingabe();  
  
 System.out.print ("Das Resultat ist ");  
 System.out.println (x + y);  
  
 }  
  
}
```

Verkettung von Strings


```
public class Rechnung {  
  
 public static void main (String [] arguments) {  
  
 int y = -1 + 23 * 33 + 3 * 7 * (5 + 6);  
  
 System.out.print("Bitte Zahl eingeben: ");  
 int x = IO.eingabe();  
  
 System.out.println ("Das Resultat ist " + (x + y));  
  
 }  
  
}
```

Methodenaufruf


```
public class Maximum {  
  
 public static void main (String [] arguments) {  
  
 System.out.print("Bitte erste Zahl eingeben: ");  
 int x = IO.eingabe ();  
  
 System.out.print("Bitte zweite Zahl eingeben: ");  
 int y = IO.eingabe ();  
  
 int maximum = Math.max(x,y);  
  
 System.out.println ("Das Maximum ist " + maximum);  
 }  
}
```


Methodenaufruf

Anweisung

Zuweisung

Methodenaufruf

Bedingter Ausdruck

```
public class Betrag {  
  
 public static void main (String [] arguments) {  
  
 System.out.print("Bitte eine Zahl eingeben: ");  
 int x = IO.eingabe();  
  
 int betrag;  
 betrag = x >= 0 ? x : -x;  
  
 System.out.println ("Der Betrag ist " + betrag);  
 }  
}
```

Ausdruck

Vom Programmtext zum ausf. Programm

Ausführen von Java-Programmen (JDK)

