

Zeichenketten

Klasse `String`

Enthält zahlreiche Methoden – z.B.:

- `int length()`: Anzahl der Zeichen in Zeichenkette
- `String substring(int start)`:
Unterzeichenkette ab Position `start`
- `boolean equalsIgnoreCase(String s)`:
Vergleich zweier Zeichenketten, Groß-/Klein-
schreibung wird ignoriert
- `boolean startsWith(String s)`: `true`, wenn
Zeichenkette mit `s` beginnt
- `int indexOf(String s)`: Position des Beginns
einer Unterzeichenkette `s`
- ... ⇒ Handbuch konsultieren !

Klasse String

Beispiel:

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

Klasse String

Beispiel:

vergleicht
Anfang
des Argu-
ments
mit „d=“

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

Klasse String

Beispiel:

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

Klasse String

Beispiel:

konver-
tiert Rest
des Argu-
ments in
double

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

Klasse String

Beispiel:

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

Klasse String

Beispiel:

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

analog
für „i=“
und int

Klasse String

Beispiel:

```
// Datei: Beispiel10.java

public class Beispiel10 {
 public static void main(String[] args) {
 double d=0;
 int i=0;
 boolean ddef=false, ndef=false;
 for(int ac=0; ac<args.length; ac++)
 {
 if(args[ac].startsWith("d=")) {
 d = Double.parseDouble(args[ac].substring(2));
 ddef = true;
 }
 if(args[ac].startsWith("i=")) {
 i = Integer.parseInt(args[ac].substring(2));
 ndef = true;
 }
 }
 if(ddef)
 System.out.println("d = " + d);
 if(ndef)
 System.out.println("i = " + i);
 }
}
```

analog
für „i=“
und int

Beispielaufruf:

```
java Beispiel10 i=493 d=-123.456
```

Ausnahmebehandlung

Ausnahmebehandlung

Behandlung von **Laufzeit**-Fehlern in Java:

- Fehler (z.B. Division durch 0): Löse Ausnahme aus durch Erzeugen eines Objekts einer Ausnahmeklasse
- Methode kann Ausnahme selbst behandeln oder an aufrufende Methode weiterreichen
- Werden Ausnahme nur weitergereicht und nicht behandelt \Rightarrow **Programm bricht mit Fehlermeldung ab**
- Einige Ausnahmen **müssen** beachtet werden
- Beispiel:

```
throw new RuntimeException("Division durch Null");
```

in Klasse `Rational` oder `Complex`: Gibt Fehlermeldung aus und bricht Programm ab

Ausnahmen behandeln

```
try {  
 Anweisungen1  
}  
catch (Ausnahmetyp Bezeichner) {  
 Anweisungen2  
}
```

- Tritt beim Ausführen von *Anweisungen1* eine Ausnahme vom Typ *Ausnahmetyp* auf, werden *Anweisungen2* angesprungen

Beispiel:

```
// Datei: Beispiel11.java  
  
public class Beispiel11 {  
 public static void main(String[] args) {  
 int a=4, b=-4, c;  
 try {  
 c = a+b;  
 b = a/c;  
 System.out.println("b = " + b);  
 }  
 catch (ArithmeticException e) {  
 System.out.println("Ausnahme: " + e.getMessage() );  
 }  
 }  
}
```

Ausnahmen weitergeben

Vollständige Methoden-Deklaration:

```
[Modifizierer] Typ Methodennamen ([Parameter])  
[throws Ausnahme-Liste] {  
 Anweisungen  
}
```

- *Ausnahme-Liste*: Eine oder mehrere durch Kommas getrennte Ausnahmeklassen
- Bei der Methodendeklaration aufgeführte Ausnahmeklassen werden an die aufrufende Methode übergeben

Ausnahmen auslösen

- Ausnahme erzeugen: über Konstruktor der Ausnahmeklasse (ggfs. mit Text als Parameter)
- auslösen über:

```
throw Ausnahmeobjekt;
```

Beispiel (s. vorne):

```
throw new RuntimeException("Division durch Null");
```

Ein- / Ausgabe

Eingabe von Konsole

```
// Datei: Beispiel12.java
import java.io.*; // Importiere Ein-/Ausgabeklassen

public class Beispiel12 {
 // Achtung: IOException moeglich
 public static void main(String[] args)
 throws IOException {
 // BufferedReader liest aus einem Reader
 BufferedReader ein = new BufferedReader(
 // Oeffene Eingabestrom auf Eingabe
 new InputStreamReader(System.in) );
 System.out.print("Bitte Text eingeben: ");
 // verwende Methode readLine() von BufferedReader
 String line = ein.readLine();
 System.out.println("Text: " + line);
 ein.close(); // Schliesse den BufferedReader
 }
}
```

- Ein-/Ausgabe-klassen müssen „import“iert werden
- verwende `InputStream` „in“ der Klasse `System`

- öffne einen `InputStreamReader` auf `InputStream System.in`
- öffne einen `BufferedReader` darüber
- dieser stellt die Methode `readLine()` zur Verfügung

Ausgabe in Datei

```
// Datei: Beispiel13.java
import java.io.*; // Importiere Ein-/Ausgabeklassen

public class Beispiel13 {
 // Achtung: IOException moeglich
 public static void main(String[] args)
 throws IOException {
 // PrintWriter stellt print-Methoden zur Verfuegung
 PrintWriter Datei = new PrintWriter(
 // Oeffne Ausgabedatei "Test-datei.tst"
 new FileWriter("Test-datei.tst") );
 // Schreibe in Datei
 Datei.println("Hier\tist\neine\tTestzahl:\t" + 17);
 Datei.close(); // Schliesse Datei
 }
}
```

- **Filewriter** schreibt in eine Datei

- **PrintWriter** stellt die Methoden `print()` und `println()` zur Verfügung (vgl. `System.out`)
- Die Methode `close()` schließt die Datei

Lesen aus Datei

```
// Datei: Beispiel14.java
import java.io.*;

public class Beispiel14 {
 public static void main(String[] args) throws IOException {
 LineNumberReader ein = new LineNumberReader(
 new FileReader("Beispiel14.java") );
 String line;
 while((line = ein.readLine()) != null)
 System.out.println(ein.getLineNumber() // Zeilennummer
 + " : " + line);
 ein.close(); // Schliesse Eingabe
 }
}
```

- `FileReader` erlaubt Zugriff auf Datei
- `LineNumberReader` liest aus Eingabestrom und stellt die Methode `getLineNumber()` zur Verfügung
- `BufferedReader`: dito, jedoch ohne Zeilennummer; stellt die Methode `readLine()` zur Verfügung (`readLine()` gibt am Dateiende `null` zurück)

Lesen aus Datei

```
// Datei: Beispiel14.java
import java.io.*;

public class Beispiel14 {
 public static void main(String[] args) throws IOException {
 LineNumberReader ein = new LineNumberReader(
 new FileReader("Beispiel14.java") );
 String line;
 while((line = ein.readLine()) != null)
 System.out.println(ein.getLineNumber() // Zeilennummer
 + " : " + line);
 ein.close(); // Schliesse Eingabe
 }
}
```

**mehr im
Handbuch**

- `FileReader` erlaubt Zugriff auf Datei
- `LineNumberReader` liest aus Eingabestrom und stellt die Methode `getLineNumber()` zur Verfügung
- `BufferedReader`: dito, jedoch ohne Zeilennummer; stellt die Methode `readLine()` zur Verfügung (`readLine()` gibt am Dateiende `null` zurück)