

Informatik 1 für Nebenfachstudierende Grundmodul

Java – Referenzdatentypen genauer betrachtet

Kai-Steffen Hielscher
Folienversion: 14. Januar 2020

Informatik 7
Rechnernetze und
Kommunikationssysteme

**FRIEDRICH-ALEXANDER
UNIVERSITÄT
ERLANGEN-NÜRNBERG**
TECHNISCHE FAKULTÄT

Referenzdatentypen

- eine Variable für einen **primitiven Datentyp** verweist auf einen Bereich im Hauptspeicher, der **direkt den Wert der Variable** enthält
- eine Variable für einen **Referenzdatentypen** verweist auf einen Bereich im Speicher, der die **Adresse des referenzierten Objekts** enthält

Referenzdatentypen

- `byte a = 127;`
`Byte b = new Byte(134);`

- Hauptspeicher des Computers

Variable	Adresse	Inhalt

a	98	127

b	106	...

	248	134

248

Referenz

Referenzdatentypen

- Deklaration wie in Java bei allen Datentypen üblich
 - `Byte b;`
- Initialisierung mit dem **new**-Operator
 - `b = new Byte(134);`
 - reserviert sein Stück Speicher für den eigentlichen Inhalt
 - legt den initialen Wert in dem Stück Speicher ab
- oder Deklaration und Initialisierung in einem Schritt
 - `Byte b = new Byte(134);`

Referenzdatentypen

- Referenzdatentypen
 - siehe Kapitel *Java - Datentypen*
 - Objekte in Java
 - vordefinierte Objekte
 - selbst definierte Objekte
 - Wrapper-Klassen für primitive Datentypen
 - Strings
 - Arrays

Arrays (Felder)

- Ein Array ist eine Folge von Variablen mit gleichem Typ
 - elementare Datentypen
 - Instanzen einer Klasse

- feste Länge

- Deklaration

Datentyp[] Arraybezeichner;

- z.B.

int[] array;

- hierdurch wird eine **Referenz** auf das Array angelegt
- danach muss das eigentliche Array mit *new* erzeugt werden, dabei wird die Anzahl der Elemente angegeben

Arraybezeichner = new Datentyp[Elemente];

- z.B.

array = new int[10];

Arrays

- meist in einem Schritt

- z.B.

```
int[] array = new int[10];
```

- Jetzt wird auch klar, warum hier eine Referenz benötigt wird: Vor Erzeugung des Arrays mit `new` ist nicht klar, wie groß das Array sein wird, d.h. wie viel Speicher dafür benötigt wird

Arrays

- Deklaration, Initialisierung des Speicherbereichs und Initialisierung der Werte im Array in einem Schritt möglich, dann kein `new` nötig
- Größe des Speicherbereichs gleich beim Anlegen der Referenz bei der Deklaration bekannt
- Werte des zu erstellenden Arrays in geschweiften Klammern
 - z.B.
`int[] feld = {0, 1, 2, 3, 4};`

Arrays

- Länge eines Arrays

Arraybezeichner.length

liefert die Anzahl der Elemente eines Arrays

- ein Array ist ein Objekt
- `length` ist eine Komponentenvariable

- Beispiel

```
int[] zahlen = new int[24];  
System.out.println(zahlen.length); // 24
```

Arrays

- Zugriff auf Element i mittels `array[i]`
 - i heißt **Index**
 - **Achtung: die Nummerierung der Elemente beginnt bei 0.**
 - im Beispiel

```
int[] zahlen = new int[24];
```

kann i Werte von 0 bis 23 annehmen

- z.B.

```
zahlen[0] = 1;  
zahlen[5] = 4711;  
zahlen[9] = 42;
```

Arrays

- auch mehrdimensionale Arrays möglich
- eigentlich ist dies ein Array, das wieder Array enthält
- z.B.

```
double[][] matrix = new double[3][3];  
matrix[0][0] = 1.0;  
matrix[0][1] = 0.0;  
matrix[0][2] = 0.0;  
matrix[1][0] = 0.0;  
matrix[1][1] = 1.0;  
matrix[1][2] = 0.0;  
matrix[2][0] = 0.0;  
matrix[2][1] = 0.0;  
matrix[2][2] = 1.0;
```


$$\begin{bmatrix} 1.0 & 0.0 & 0.0 \\ 0.0 & 1.0 & 0.0 \\ 0.0 & 0.0 & 1.0 \end{bmatrix}$$

Arrays

- Zuweisungen erzeugen nur eine neue Referenz, keine Kopie der Elemente des Arrays

- z.B.

```
byte[] feld = {1, 2, 3};  
byte[] feld2 = feld;
```


Arrays

- Änderung des Speicherinhalts wirkt sich auf beide Arrays aus
 - z.B.
`feld2[0] = 5;`
 - im Beispiel verweisen dann sowohl `feld` als auch `feld2` auf die gleichen Elemente, sowohl `feld2[0]` als auch `feld[0]` hat nun den Wert **5**.

Variable	Adresse	Inhalt
feld	1024	...

feld2	2346	...

	2554	5
	2555	2
	2556	3

The diagram illustrates the memory layout for two variables, 'feld' and 'feld2'. The 'feld' variable is located at address 1024, and 'feld2' is at address 2346. Both variables point to the same memory location, address 2554, which contains the value 5. The value at address 2555 is 2, and the value at address 2556 is 3. A black arrow points from the 'feld' variable to the value 5 at address 2554. A green arrow points from the 'feld2' variable to the same value 5 at address 2554. The value 5 is highlighted in red, and the address 2554 is labeled in green next to the green arrow.

Arrays

■ Kopie eines Arrays anlegen

- mittels vordefinierter Methode

```
System.arraycopy(quelle, quellstartindex,  
 ziel, zielstartindex, anzahl);
```

- z.B.:

```
int[] array = new int[10];
```

```
array[0] = 422;
```

```
array[1] = array[0] - 27;
```

```
...
```

```
int[] kopie = new int[array.length];
```

```
System.arraycopy(array, 0, kopie, 0, array.length);
```

Arrays

■ Kopie eines Arrays anlegen

■ manuell

- Schleife, um die einzelnen Elemente zu kopieren
- **Vorsicht:** Index beginnt bei 0, endet bei `array.length-1`

• z.B.:

```
int[] array = new int[10];  
array[0] = 422;  
array[1] = array[0] - 27;
```

...

```
int[] kopie = new int[array.length];
```

```
for(int i = 0; i < array.length; i++) {  
 kopie[i] = array[i];  
}
```

Arrays

■ Kopie eines Arrays anlegen

■ Vorsicht bei mehrdimensionalen Arrays

- ein mehrdimensionales Array ist ein Array von Arrays
- bei zwei Dimensionen zwei geschachtelte Schleifen nötig
- z.B.

```
double[][] matrix = new double[3][3];  
double[][] kopie = new double[3][3];
```

```
matrix[0][0] = 1.0;
```

```
...
```

```
for(int i = 0; i < 3; i++) {  
 for(int j = 0; j < 3; j++) {  
 kopie[i][j] = matrix[i][j];  
 }  
}
```


Arrays

- Schleifen eignen sich gut zur Bearbeitung von Arrays

- Iteration über Elemente des Arrays

- Beispiel mit for-Schleifen:

```
int[] array = new int[10];
```

```
int summe = 0;
```

```
for(int i = 0; i < array.length; i++) {  
 array[i] = 2 * (i + 1);  
}
```

```
for(int i = 0; i < array.length; i++) {  
 summe += array[i];  
}
```

```
System.out.println(summe);
```

Arrays

- Schleifen eignen sich gut zur Bearbeitung von Arrays

- seit Java 5 gibt es eine vereinfachte for-Schleifen-Notation
for (*typ variablenname* : *ausdruck*)
- iteriert über die Elemente eines Arrays, vermeidet explizite Angabe eines Index und der Grenzen für den Index

- Beispiel:

```
int[] array = {2, 4, 6, 8, 10};
```

```
int summe = 0;
```

```
for(int x : array) {  
 summe += x;  
}
```

Referenzdatentypen

- bei Referenzdatentypen müssen die Objekte mit `new` erzeugt werden (bei Strings nicht explizit)
- dabei wird ein Speicherbereich für diese Objekte reserviert
- **Garbage Collector** von Java gibt den Speicher automatisch frei, wenn er nicht mehr benötigt wird
 - wenn keine Referenz mehr auf diesen Speicherbereich verweist

Arrays

- Garbage Collector

- z.B.

- ```
byte[] feld = {1, 2, 3};
```

| Variable | Adresse | Inhalt |
|----------|---------|--------|
| feld | 1024 | ... |
| | ... | ... |
| | 2346 | 1 |
| | 2347 | 2 |
| | 2348 | 3 |
| | ... | ... |
| | ... | ... |
| | ... | ... |
| | ... | ... |

# Arrays

## ■ Garbage Collector

### ■ z.B.

```
byte[] feld = {1, 2, 3};
```

...

```
feld = new byte[2];
```

```
feld[0] = 2;
```

```
feld[1] = 7;
```

**Variable**

feld

| Adresse | Inhalt |
|---------|--------|
| 1024 | |
| ... | ... |
| 2346 | 1 |
| 2347 | 2 |
| 2348 | 3 |
| ... | ... |
| 2558 | 2 |
| 2559 | 7 |
| ... | ... |

The diagram illustrates memory addresses and their contents. A red arrow points from the address 2558 to the address 1024. A green box highlights the memory locations 2346, 2347, and 2348, which contain the values 1, 2, and 3 respectively.

# Arrays

## ■ Garbage Collector

### ■ z.B.

```
byte[] feld = {1, 2, 3};
```

...

```
feld = new byte[2];
```

```
feld[0] = 2;
```

```
feld[1] = 7;
```

keine Referenz mehr  
auf diesen Speicherinhalt

**Variable**

feld

| Adresse | Inhalt |
|---------|--------|
| 1024 | |
| ... | ... |
| 2346 | 1 |
| 2347 | 2 |
| 2348 | 3 |
| ... | ... |
| 2558 | 2 |
| 2559 | 7 |
| ... | ... |

2558

# Arrays

## ■ Garbage Collector

■ z.B.

```
byte[] feld = {1, 2, 3};
```

...

```
feld = new byte[2];
```

```
feld[0] = 2;
```

```
feld[1] = 7;
```

**Variable**

feld

| Adresse | Inhalt |
|---------|--------|
| 1024 | |
| ... | ... |
| 2346 | ... |
| 2347 | ... |
| 2348 | ... |
| ... | ... |
| 2558 | 2 |
| 2559 | 7 |
| ... | ... |

2558

**Garbage Collector**  
gibt Speicher frei

# Arrays

## ■ Garbage Collector

### ■ z.B.

```
byte[] feld = {1, 2, 3};
```

...

```
feld = new byte[2];
```

```
feld[0] = 2;
```

```
feld[1] = 7;
```

**Variable**

feld

| Adresse | Inhalt |
|---------|--------|
| 1024 | |
| ... | ... |
| 2346 | ... |
| 2347 | ... |
| 2348 | ... |
| ... | ... |
| 2558 | 2 |
| 2559 | 7 |
| ... | ... |

2558

Speicher steht wieder  
für andere Daten zur  
Verfügung


# Arrays und Methoden (Wiederholung)

- wird ein Referenzdatentyp als Parameter übergeben, so wird beim Methodenaufruf lediglich eine Kopie der Referenz erstellt
  - es gibt also nach Aufruf eine weitere Referenz auf die gleichen Daten
  - Methode kann so also Werte in aufrufenden Programmteilen verändern, obwohl das eigentlich mit **call by value** nicht möglich sein sollte
  - **Seiteneffekt**
- Deklaration einer Methode mit Referenzdatentyp:  
**call by reference**

# Arrays und Methoden

## ■ Beispiel:

```
public static int malzwei(int[] n) {
 n[0] *= 2;
 return n[0];
}
```

...

```
int a[] = {1};
System.out.println(malzwei(a));
// gibt 2 aus (Rückgabewert),
// a[0] ist aber hier nun auch 2
System.out.println(malzwei(a));
// gibt nun 4 als Rückgabewert aus,
// a[0] ist hier nun 4
```

## Quellen zum Selbststudium

- Dirk Louis, Peter Müller: *Java – Eine Einführung in die Programmierung*, Hanser, 2014.
- Dietmar Ratz, Jens Scheffler, Detlef Seese, Jan Wiesenberger: *Grundkurs Programmieren in Java 8*, Hanser, 2014.