

Teil

Imperative Programmierung

Unterrichtseinheit 15

Funktionen und Parameter

Dr. Dietrich Boles

- Prozeduren
 - Motivation
 - Prozedurdefinition
 - Prozeduraufruf
- Funktionen
 - Motivation
 - Funktionsdefinition
 - Funktionsaufruf
- Parameter
 - Motivation
 - Parameterdefinition
 - Parameterübergabe
 - varargs
 - Zusammenfassung
- Gültigkeitsbereich und Lebensdauer von Variablen
- Globale und lokale Variablen
- Gültigkeitsbereich / Überladen von Funktionen
- Beispiele
- Zusammenfassung

Definition:

- Teil eines Programmes, das eine in sich abgeschlossene Aufgabe löst.

Vorteile:

- bessere Übersichtlichkeit von Programmen
- separate Lösung von Teilproblemen
- Platzeinsparung
- einfachere Fehlerbeseitigung
- Flexibilität
- Wiederverwendbarkeit

Java-spezifisch: Prozeduren sind eigentlich so genannte *Methoden*

zwei Aspekte:

- Prozedurdefinition
- Prozeduraufruf

```
<Proc-Def> ::= <Proc-Kopf> <Proc-Rumpf>
<Proc-Kopf> ::= [ "public" ] "static" "void" <Proc-Name>
 "(" [ <Param-Defs> ] ")"
<Proc-Name> ::= <Bezeichner>
<Proc-Rumpf> ::= <Block>
<Param-Defs> später
```

Semantik:

- keine Auswirkungen auf den Programmablauf
- führt neue Prozedur mit dem angegebenen Namen ein

Ort im Programm:

- innerhalb einer Klasse
- vor/nach main-Prozedur
- keine Schachtelung von Prozedurdefinitionen möglich

`<Proc-Aufruf> ::= <Proc-Name> "(" [<Param-List>] ")" ";"`
`<Param-List> später`

Semantik:

- Prozeduraufruf ist eine **Anweisung**
- beim Aufruf einer Prozedur werden die Anweisungen im Prozedurrumpf ausgeführt
 - bis der Prozedurrumpf vollständig abgearbeitet ist oder
 - bis eine return-Anweisung ausgeführt wird

Definition:

- Teil eines Programmes, das durch die Ausführung von Anweisungen einen Wert berechnet

Abgrenzung:

- "Prozeduren tun etwas"
- "Funktionen berechnen und liefern einen Wert"

Mathematik:

Drei Aspekte:

- Wertberechnung und -rückgabe
- Funktionsdefinition
- Funktionsaufruf

```
<Funk-Def> ::= <Funk-Kopf> <Funk-Rumpf>
<Funk-Kopf> ::= [ "public" ] "static" <Typ> <Funk-Name>
 "(" [ <Param-Defs> ] ")"
<Funk-Name> ::= <Bezeichner>
<Funk-Rumpf> ::= <Block>
```

Funktionstyp

Nebenbedingung:

- im Rumpf muss es **in jedem möglichen** Funktionsdurchlauf eine return-Anweisung geben, wobei der Typ des return-Ausdrucks konform zum Funktionstyp ist

Semantik:

- keine Auswirkungen auf den Programmablauf
- führt neue Funktion mit dem angegebenen Namen und Funktionstyp ein

Ort im Programm:

- innerhalb einer Klasse
- vor/nach main-Prozedur
- keine Schachtelung von Funktionsdefinitionen möglich

Beispiel:

```
class FunkProbe {  
  
 static int funkEins() {  
 IO.println("in funkEins");  
 return 1;  
 }  
  
 public static void main(String[] args) {  
 ...  
 }  
  
 static char funkZwei() {  
 if ( IO.readInt() == 0 ) return 'a';  
 IO.println("in funkZwei");  
 return 'b';  
 }  
}
```


Fehlerhafte Beispiele:

```
class FunkProbe2 {
 static int liefereWert() {
 if ( IO.readInt() == 0 ) return -2;
 // Fehler: im else-Fall wird kein return ausgeführt!
 }
 static double funkDrei() {
 if (IO.readInt() == 0)
 return 'a'; // ok: impliziter Typcast!
 IO.println("in funkDrei");
 return 'a' == 'b'; // Fehler: ungültiger Typ!
 }
 static boolean test() {
 return 2 == 0;
 int wert = 2; // Fehler: Anweisung wird nicht erreicht!
 } }
```

<Funk-Aufruf> ::= <Funk-Name> "(" [<Param-List>] ")"

➤ Semantik:

- Funktionsaufruf ist ein **Ausdruck**
- beim Aufruf einer Funktion werden die Anweisungen im Funktionsrumpf ausgeführt, bis eine return-Anweisung ausgeführt wird
- nach der Berechnung des Wertes des return-Ausdrucks der return-Anweisung wird die Funktion verlassen und der Wert als Funktionswert zurückgeliefert

Beispiel:

```
class FunkProbe {  
 static int funk() {  
 int zahl = IO.readInt("Zahl:");  
 return 2*zahl;  
 }  
 public static void main(String[] args) {  
 IO.println(funk() * 4 * funk());  
 }  
}
```

- bisher sind Prozeduren und Funktionen sehr unflexibel
- Parameter erhöhen die Flexibilität
- Beispiel:

$$\begin{bmatrix} n \\ m \end{bmatrix} = \frac{n!}{m! (n-m)!} \quad \text{für } 0 \leq m \leq n$$

$$\begin{bmatrix} 6 \\ 3 \end{bmatrix} = \frac{6!}{3! (6-3)!}$$

- benötigt wird

```
static int fak6() {...}
```

```
static int fak3() {...}
```

- gewünscht:

```
static int fakn() {...}
```

wobei der Wert n erst zur Laufzeit angegeben werden muss

```
class ParameterMotivation {
 static int fak3() {
 int zahl = 3; int erg = 1;
 for(int zaehler=2; zaehler<=zahl; zaehler++)
 erg = erg * zaehler;
 return erg;
 }
 static int fak6() {
 int zahl = 6; int erg = 1;
 for(int zaehler=2; zaehler<=zahl; zaehler++)
 erg = erg * zaehler;
 return erg;
 }
 public static void main(String[] args) {
 int ueber_6_3 = fak6() / (fak3() * fak3());
 } }
```

```
class ParameterMotivation {  
  
 static int fak(int zahl) {  
 int erg = 1;  
 for(int zaehler=2; zaehler<=zahl; zaehler++)  
 erg = erg * zaehler;  
 return erg;  
 }  
  
 public static void main(String[] args) {  
 int ueber_6_3 = fak(6) / (fak(3) * fak(3));  
 }  
  
}
```

```
class ParameterMotivation {
 static int fak(int zahl) {
 int erg = 1;
 for(int zaehler=2; zaehler<=zahl; zaehler++)
 erg = erg * zaehler;
 return erg;
 }
 static int ueber(int n, int m) {
 if ((0 <= m) && (m <= n))
 return fak(n) / (fak(m) * fak(n-m));
 return -1; // Fehlerfall (spaeter Exceptions)
 }
 public static void main(String[] args) {
 int ueber_6_3 = ueber(6, 3);
 int ueber_7_4 = ueber(7, 4);
 } }
```

```
<Param-Defs> ::= <Typ> <Param-Name>  
 { " ," <Typ> <Param-Name> }  
<Param-Name> ::= <Bezeichner>
```

Semantik:

- Einführung einer lokalen Variable für die Prozedur/Funktion
- Bezeichnung: "formaler Parameter"

Beispiele:

```
static int summe(int op1, int op2) {  
 return op1 + op2;  
}  
static void ausgabe(char zeichen, int anzahl) {  
 for (int i=0; i<anzahl; i++)  
 IO.println(zeichen);  
}
```

`<Param-List> ::= <Ausdruck> { ", " <Ausdruck> }`

Semantik:

- Übergabe eines "Initialwertes" für den formalen Parameter
- Bezeichnung: "aktueller Parameter"

Bedingungen:

- Anzahl an formalen Parametern = Anzahl an aktuellen Parametern
- für alle Parameter in der entsprechenden Reihenfolge: Typ des aktuellen Parameters typkonform zum Typ des formalen Parameters

Schema:

```
static int summe(int op1, int op2) {  
 // int op1 = "Wert des ersten aktuellen Parameters";  
 // int op2 = "Wert des zweiten aktuellen Parameters";  
 return op1 + op2;  
}  
  
public static void main(String[] args) {  
 int s1 = summe(2, 3*4);  
 int s2 = summe(s1, -5);  
}
```


```
class Beispiel {
 static int fak(int zahl) {
 int erg = 1;
 for(int zaehler=2; zaehler<=zahl; zaehler++)
 erg = erg * zaehler;
 return erg;
 }
 static int ueber(int n, int m) {
 return fak(n) / (fak(m) * fak(n-m));
 }
 public static void main(String[] args) {
 int zahl = fak(3);
 zahl = fak(fak(2));
 zahl = ueber(fak(zahl)+1,zahl-1);
 } }
```

```
class Beispiel {  
  
 static int funk(int n1, int n2, int n3, int n4) {  
 return n1 + n2 + n3 + n4;  
 }  
  
 public static void main(String[] args) {  
 int n = 2;  
 int zahl = funk(n++, n = n+2, --n, n);  
 // entspricht hier: funk(2, 5, 4, 4)  
 // Grund: Parameterauswertung von links nach rechts  
 }  
}
```

```
static int summe2(int zahl1, int zahl2) {  
 return zahl1 + zahl2;  
}
```

```
static int summe3(int zahl1, int zahl2, int zahl3) {  
 return zahl1 + zahl2 + zahl3;  
}
```

```
static int summe4(int zahl1, int zahl2, int zahl3, int zahl4) {  
 return zahl1 + zahl2 + zahl3 + zahl4;  
}
```

```
public static void main(String[] args) {  
 int s1 = summe2(3, 5);  
 int s2 = summe3(66, 5, s1);  
 s1 = summe4(67, s1, -3, s2);  
 s2 = summe(4, 7, s1, s2 - 2, 88); // Fehler  
}
```

```
static int summe(int... zahlen) { ← varargs-Parameter
 int ergebnis = 0;
 for (int n=0; n < zahlen.length; n++) {
 ergebnis += zahlen[n] ;
 }
 return ergebnis;
}

public static void main(String[] args) {
 int s1 = summe(3, 5);
 int s2 = summe(66, 5, s1);
 s2 = summe(1, 2, s1, 4, 5, 6, s2, 8, 9, 10);
}
```

Anzahl aktueller Parameter

n-ter aktueller Parameter (ab 0)

- Seit Java 5.0
- Eine Funktion darf maximal einen varargs-Parameter besitzen
- Dieser muss an letzter Stelle der formalen Parameterliste stehen

- Parameter sind spezielle funktionslokale Variablen
- Formale Parameter werden zur Laufzeit mit aktuellen Parameter(werten) initialisiert
- in Java:
 - nur Werteparameter (call-by-value)
 - die Typen der Parameter müssen bei der Funktionsdefinition festgelegt werden (keine flexiblen Parametertypen)
 - als Parametertypen können (bisher nur) Standarddatentypen verwendet werden (später auch Klassentypen)
 - es ist nicht möglich, Typen von Funktionen zu definieren
 - der Funktionstyp muss bei der Definition angegeben werden (keine flexiblen Funktionstypen)
 - Funktionen können nur einen einfachen Wert liefern (insbesondere kein Kreuzprodukt von Werten)
 - aktuelle Funktionsparameter werden von links nach rechts ausgewertet

➤ Gültigkeitsbereich ("Scope"):

- der Gültigkeitsbereich einer Variablen ist zur Compilezeit relevant
- der Gültigkeitsbereich eines Variablennamens ist der Block, in dem die Variable definiert wird, sowie aller inneren Blöcke, und zwar **nach** der Stelle seiner Definition
- Variablennamen müssen innerhalb eines Blocks und aller inneren Blöcke eindeutig sein
- Variablennamen sind nur innerhalb ihres Gültigkeitsbereichs anwendbar

➤ Lebensdauer:

- die Lebensdauer einer Variablen ist zur Laufzeit relevant
- die Lebensdauer einer Variablen beginnt bei der Ausführung der Variablendefinition (→ Reservierung von Speicherplatz)
- die Lebensdauer einer Variablen endet nach der vollständigen Abarbeitung des Blockes, in dem sie definiert wird, bzw. nach dem Verlassen des Blockes mittels einer return-Anweisung (→ Freigabe von Speicherplatz)
- die beiden Definitionen werden später noch erweitert

Gültigkeitsbereich / Lebensdauer von Variablen (2)

```
class GueltigeBeispiele {
 static void p(int x) {
 int i = x, y = 2; ...
 }
 static void q(int x) {
 float y = 2, w = 0; ...
 }
 public static void main(String[] args) {
 int i = 3, j = i;
 {
 ...
 int x = i;
 p(i);
 ...
 }
 j = i;
 {
 int w = 0, x = j;
 ...
 w = 4;
 ...
 }
 }
}
```

Gültigkeitsbereich / Lebensdauer von Variablen (3)

```
class UngueltigeBeispiele {
 static void P(int x) {
 int i = z; // Fehler: z nicht gültig
 }
 static void Q(int x) {
 float x = 2.0F; // Fehler: x doppelt definiert
 int j = i; // Fehler: i nicht gültig
 }
 public static void main(String[] args) {
 int i = 3 * i; // Fehler: i noch nicht definiert
 {
 ...
 int v = i;
 ...
 }
 i = v; // Fehler: v nicht mehr gültig
 } }
```


```
class Variablen {
```

```
 static int i;
```

globale Variable


```
 static void f1() {  
 IO.println(i);  
 }
```

```
 static void f2() {  
 i++;  
 }
```

```
 static void f3(int i) {  
 int j = 3;  
 IO.println(i+j);  
 }
```

lokale Variable


```
 public static void main(String[] args) {  
 i = 4711;  
 f1();  
 f2();  
 f3(i);  
 } }
```

➤ **Gültigkeitsbereich ("Scope"):**

- der Gültigkeitsbereich eines Funktionsnamens ist die gesamte Klasse, in der die Funktion definiert wird
- Funktionsnamen müssen innerhalb eines Blocks und aller inneren Blöcke eindeutig sein; Ausnahme: Überladen von Funktionen!
- Funktionsnamen sind nur innerhalb ihres Gültigkeitsbereichs anwendbar

➤ **Überladen von Funktionen:**

- zwei oder mehrere Funktionen können innerhalb eines Gültigkeitsbereichs denselben Namen besitzen, wenn
 - sie eine unterschiedliche Anzahl an Parametern besitzen oder
 - wenn sich die Parametertypen an entsprechender Stelle unterscheiden
- die Definition wird später noch erweitert

```
class Beispiel {  
 static float summe(float op1, float op2) {  
 return op1 + op2;  
 }  
 static int summe(int op1, int op2) {  
 return op1 + op2;  
 }  
 static float summe(int op1, int op2) // Fehler!  
  
 public static void main(String[] args) {  
 int s1 = summe(2, 3); // int-summe  
 float s2 = summe(2.0F, 3.0F); // float-summe  
 float s3 = summe(2, 3); // int-summe  
 float s4 = summe(2.0F, 3); // float-summe  
 }  
}
```

```
class Dual {
 static String dual(int dezZahl) {
 if (dezZahl < 0) return ""; // Fehlerfall
 if (dezZahl == 0) return "0";
 String dualZahl = "";
 while (dezZahl > 0) {
 dualZahl = dezZahl % 2 + dualZahl;
 dezZahl /= 2;
 }
 return dualZahl;
 }
 public static void main(String[] args) {
 int zahl = IO.readInt("Dezimalzahl:");
 IO.println(dual(zahl));
 }
}
```

10	/	2	=	5	R	0	↑
5	/	2	=	2	R	1	
2	/	2	=	1	R	0	
1	/	2	=	0	R	1	

Demo

```
class Umrechnung {
 static String umrechnung(int dezZahl, int system) {
 if ((dezZahl < 0) || (system < 2) || (system > 10))
 return ""; // Fehlerfall
 if (dezZahl == 0) return "0";
 String zahl = "";
 while (dezZahl > 0) {
 zahl = dezZahl % system + zahl;
 dezZahl /= system;
 }
 return zahl;
 }
 public static void main(String[] args) {
 int zahl = IO.readInt("Dezimalzahl:");
 int system = IO.readInt("System:");
 IO.println(umrechnung(zahl, system));
 } }
```

Demo

```
class Reverse {

 static int abs(int zahl) {
 return (zahl < 0) ? -zahl : zahl;
 }

 static int reverse(int zahl) {
 zahl = abs(zahl);
 int ergebnis = 0;
 while (zahl > 0) {
 ergebnis = ergebnis * 10 + zahl % 10;
 zahl /= 10;
 }
 return ergebnis;
 }

 public static void main(String[] args) {
 int zahl = IO.readInt ("Zahl eingeben:");
 IO.println(zahl + "<--->" + reverse(zahl));
 }
}
```

Demo

```
class Check {

 static boolean isDigit(char zeichen) {
 return (zeichen >= '0') && (zeichen <= '9');
 }

 static int getValue(char zeichen) {
 if (isDigit(zeichen))
 return zeichen - '0';
 else
 return -1; // Fehlerfall
 }

 public static void main(String[] args) {
 char zeichen = IO.readChar ("Zeichen eingeben:");
 IO.println(getValue(zeichen));
 }
}
```

Beispiel 5 (1)

Schreiben Sie ein Programm "*Rechteck*", das zunächst eine Zahl *hoehe* einliest, die größer als 1 ist, dann eine Zahl *breite* einliest, die größer als 1 und kleiner als 10 ist, und anschließend ein "Rechteck" mit der Höhe *hoehe* und der Breite *breite* in folgender Gestalt auf den Bildschirm ausgibt:

Beispiel:

```
$ java Rechteck
Hoehe eingeben:
4<CR>
Breite eingeben:
5<CR>
+----+
| |
| |
| |
+----+
$
```

Demo

Beispielprogramm 5 (2)

```
class Rechteck {

 public static void main(String[] a) {
 int hoehe = eingabe(2);
 int breite = eingabe(2, 9);
 zeilenausgabe('+', '-', breite);
 for (int j=2; j<hoehe; j++) {
 zeilenausgabe('|', ' ', breite);
 }
 zeilenausgabe('+', '-', breite);
 }

 static int eingabe(int min) {
 int zahl = IO.readInt ("Zahl eingeben:");
 while (zahl < min) {
 IO.println("Fehlerhafte Eingabe!");
 zahl = IO.readInt("Zahl eingeben:");
 }
 return zahl;
 }
}
```

Beispielprogramm 5 (3)

```
static int eingabe(int min, int max) {
 int zahl = IO.readInt ("Zahl eingeben:");
 while ((zahl < min) || (zahl > max)) {
 IO.println("Fehlerhafte Eingabe!");
 zahl = IO.readInt("Zahl eingeben:");
 }
 return zahl;
}

static void ausgabe(char zeichen, int anzahl) {
 for (int i=0; i<anzahl; i++)
 IO.print(zeichen);
}

static void zeilenausgabe(char start, char mitt,
 int anzahl) {
 ausgabe(start, 1);
 ausgabe(mitt, anzahl-2);
 ausgabe(start, 1);
 IO.println();
}
}
```

```
class Mathematik {
 static int min(int x, int y) {
 return (x <= y) ? x : y;
 }
 static int max(int x, int y) {
 return (x >= y) ? x : y;
 }
 static int abs(int x) {
 return (x < 0) ? -x : x;
 }
 static float pow(float zahl, int pot) {
 float ergebnis = 1.0F;
 for (int i=0; i<abs(pot); i++)
 ergebnis = ergebnis * zahl;
 return (pot >= 0) ? ergebnis : 1.0F/ergebnis;
 }
 static int round(float x) {
 return (x >= 0) ?
 (int)(x + 0.5F) : -((int)(-x + 0.5F));
 }
} }
```

- Prozedur: Teil eines Programmes, das eine in sich abgeschlossene Aufgabe löst
- Funktion: Teil eines Programmes, das durch die Ausführung von Anweisungen einen Wert berechnet
- Parameter: funktionslokale Variable, deren Initialwert jeweils beim Aufruf der Funktion berechnet wird
- Gültigkeitsbereich: Teil eines Programms, in dem auf eine Variable bzw. Funktion zugegriffen werden kann
- Lebensdauer: Zeitspanne, während der Speicherplatz für eine Variable reserviert ist