

Vom Umgang mit Daten

JavaKara programmieren: Daten – Variablen und Methoden mit Parameter und Rückgabewerte

Kara soll sich eine Zahl merken: Daten speichern in einer Variable


```
public void myProgram() {  
  
 int anzahl;  
  
 anzahl = tools.intInput("Anzahl");  
  
 tools.showMessage("Anzahl = " + anzahl);  
  
}
```


Kara soll sich eine Zahl merken: Daten speichern in einer Variable


```
public void myProgram() {
```

```
 int anzahl;
```

Variable deklarieren


```
 anzahl = tools.intInput("Anzahl");
```

Wert speichern


```
 tools.showMessage("Anzahl = " + anzahl);
```

Wert auslesen

```
}
```


Kara soll sich eine Zahl merken: Daten speichern in einer Variable


```
public void myProgram() {
```

```
 int anzahl;
```

Variable deklarieren

```
 anzahl = tools.intInput("Anzahl");
```

Wert speichern

```
 tools.showMessage("Anzahl = " + anzahl);
```

Wert auslesen

```
}
```

Variable deklarieren: Typ (int = Ganzzahl) und Namen definieren

Wert speichern: Einen Wert in die Variable schreiben, einen Wert zuweisen;
«links vom Gleich» steht die Variable, in die geschrieben werden soll

Wert auslesen: Den aktuellen Wert der Variable verwenden, zum Beispiel für
Berechnung oder wie oben Ausgabe

Kara soll sich eine Zahl merken: Programmausführung


```
public void myProgram() {  
 int anzahl;  
 anzahl = tools.intInput("Anzahl  
 tools.showMessage("Anzahl =  
}
```

Methode **myProgram**

Kara soll sich eine Zahl merken: Programmausführung


```
public void myProgram() {  
 int anzahl;  
 anzahl = tools.intInput("Anzahl");  
 tools.showMessage("Anzahl = " + anzahl);  
}
```

int **anzahl** = <undefiniert>
Methode myProgram

Kara soll sich eine Zahl merken: Programmausführung


```
public void myProgram() {  
 int anzahl;  
 anzahl = tools.intInput("Anzahl");  
 tools.showMessage("Anzahl = " + anzahl);  
}
```

int **anzahl** = 5
Methode myProgram

Kara soll sich eine Zahl merken: Programmausführung


```
public void myProgram() {  
 int anzahl;  
 anzahl = tools.intInput("Anzahl  
 tools.showMessage("Anzahl = "  
}
```

int **anzahl** = 5
Methode myProgram

Kara soll sich eine Zahl merken: Programmausführung


```
public void myProgram() {  
 int anzahl;  
 anzahl = tools.intInput("Anzahl  
 tools.showMessage("Anzahl = "
```

Methode **myProgram**

Die grundlegenden («primitiven») Datentypen von Java

Datentyp	Größe ¹	Wrapper-Klasse	Wertebereich	Beschreibung
boolean	JVM-Spezifisch	java.lang.Boolean	true / false	Boolescher Wahrheitswert
char	16 bit	java.lang.Character	0 ... 65.535 (z. B. 'A')	Unicode-Zeichen (UTF-16)
byte	8 bit	java.lang.Byte	-128 ... 127	Zweierkomplement-Wert
short	16 bit	java.lang.Short	-32.768 ... 32.767	Zweierkomplement-Wert
int	32 bit	java.lang.Integer	-2.147.483.648 ... 2.147.483.647	Zweierkomplement-Wert
long	64 bit	java.lang.Long	-9.223.372.036.854.775.808 ... 9.223.372.036.854.775.807	Zweierkomplement-Wert
float	32 bit	java.lang.Float	+/-1,4E-45 ... +/-3,4E+38	Gleitkommazahl (IEEE 754)
double	64 bit	java.lang.Double	+/-4,9E-324 ... +/-1,7E+308	Gleitkommazahl doppelter Genauigkeit (IEEE 754)

Kara soll eine Zahl quadrieren


```
public void myProgram() {
```

```
 int anzahl = tools.intInput("Anzahl?");
```

Deklaration und
ersten Wert speichern
kombiniert

```
 int quadratAnzahl = anzahl * anzahl;
```


```
 tools.showMessage(  
 "Quadriert = " + quadratAnzahl  
 );  
}
```

Kara soll eine Zahl quadrieren: Programmausführung


```
public void myProgram() {  
 int anzahl = tools.intInput("Anzahl?");  
 int quadratAnzahl = anzahl * anzahl;  
 tools.showMessage(  
 "Quadriert = " + quadratAnzahl  
 );  
}
```


Methode **myProgram**

Kara soll eine Zahl quadrieren: Programmausführung


```
public void myProgram() {  
 int anzahl = tools.intInput("Anzahl?");  
 int quadratAnzahl = anzahl * anzahl;  
 tools.showMessage(  
 "Quadriert = " + quadratAnzahl  
 );  
}
```

int **anzahl** = 9
Methode myProgram

Kara soll eine Zahl quadrieren: Programmausführung


```
public void myProgram() {  
 int anzahl = tools.intInput("Anzahl?");  
 int quadratAnzahl = anzahl * anzahl;  
 tools.showMessage(  
 "Quadriert = " + quadratAnzahl  
 );  
}
```


int quadratAnzahl = 81
int anzahl = 9
Methode myProgram

Kara soll eine Zahl quadrieren: Programmausführung


```
public void myProgram() {  
 int anzahl = tools.intInput("Anzahl?");  
 int quadratAnzahl = anzahl * anzahl;  
 tools.showMessage(  
 "Quadriert = " + quadratAnzahl  
 );  
}
```

int quadratAnzahl = 81
int anzahl = 9
Methode myProgram

Kara soll eine Zahl quadrieren: Programmausführung


```
public void myProgram() {  
 int anzahl = tools.intInput("Anzahl?");  
 int quadratAnzahl = anzahl * anzahl;  
 tools.showMessage(  
 "Quadriert = " + quadratAnzahl  
 );  
}
```


Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blätter?");  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
}
```

Gültigkeitsbereich der Variable i

// tools.showMessage("i = " + i); geht nicht!

```
kara.putLeaf();  
kara.turnRight();  
}  
Gültigkeitsbereich der Variable anzahl
```

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```

Methode **myProgram**

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```

int **anzahl** = 3
Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä
```

```
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }
```

```
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 0

int anzahl = 3

Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 0

int anzahl = 3

Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 0

int anzahl = 3
Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 1
int anzahl = 3
Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä
```

```
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }
```

```
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 1

int anzahl = 3

Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 2
int anzahl = 3
Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä
```

```
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }
```

```
 kara.putLeaf();  
 kara.turnRight();  
}
```

int i = 2

int anzahl = 3

Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen

```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```


int anzahl = 3
Methode myProgram

Kara soll Anzahl Kleeblätter legen und auf letztem Blatt eine Rechtsdrehung machen

```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blä  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kara.putLeaf();  
 kara.move();  
 }  
  
 kara.putLeaf();  
 kara.turnRight();  
}
```


int anzahl = 3
Methode myProgram

Erweiterung: Kara soll Kleeblätter nur legen, wenn möglich


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blätter?");  
  
 for (int i = 0; i < anzahl-1; i++) {  
 if (!kara.onLeaf()) {  
 kara.putLeaf();  
 }  
 kara.move();  
 }  
 if (!kara.onLeaf()) {  
 kara.putLeaf();  
 }  
 kara.turnRight();  
}
```


Lesbarkeit erhöhen: Methode einführen für «Kleeblatt legen, wenn möglich»


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blätter?");  
  
 for (int i = 0; i < anzahl-1; i++) {  
 kleeblattFallsMoeglich();  
 kara.move();  
 }  
 kleeblattFallsMoeglich();  
 kara.turnRight();  
}  
  
void kleeblattFallsMoeglich() {  
 if (!kara.onLeaf()) {  
 kara.putLeaf();  
 }  
}
```


Erweiterung: Anzahl Kleeblätter legen, bis als Anzahl o (oder kleiner) eingegeben wird


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blätter?");  
 while (anzahl > 0) {  
 for (int i = 0; i < anzahl-1; i++) {  
 kleeblattFallsMoeglich();  
 kara.move();  
 }  
 kleeblattFallsMoeglich();  
 kara.turnRight();  
 anzahl = tools.intInput("Wieviele Blätter?");  
 }  
}  
  
void kleeblattFallsMoeglich() {  
 if (!kara.onLeaf()) {  
 kara.putLeaf();  
 }  
}
```

Lesbarkeit erhöhen: Eigene Methode für «Kleeblattreihe legen»


```
public void myProgram() {  
 int anzahl = tools.intInput("Wieviele Blätter?");  
 while (anzahl > 0) {  
 kleeblattReiheLegen(anzahl); Aufruf mit Wert  
 anzahl = tools.intInput("Wieviele Blätter?");  
 }  
}  
  
void kleeblattReiheLegen(int n) { Parameter für Wert  
 for (int i = 0; i < n-1; i++) {  
 kleeblattFallsMoeglich();  
 kara.move();  
 }  
 kleeblattFallsMoeglich();  
 kara.turnRight();  
}  
  
// kleeblattFallsMoeglich wie oben
```

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

Methode **myProgram**

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int anzahl = 2
Methode myProgram

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int anzahl = 2
Methode myProgram

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int anzahl = 2
Methode myProgram

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int i = 0
int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int i = 0
int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung

```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anz  
05 anzahl = tools.intInput("W  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(i  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

kleeblattReiheLegen: Zeile 10

myProgram: Zeile 04

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int i = 0
int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int i = 1
int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wievie  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung

```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wievie  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```


int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung

```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n)  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```


int n = 2
Methode **kleeblattReiheLegen**

myProgram: Zeile 04

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int anzahl = 2
Methode myProgram

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int anzahl = 0
Methode myProgram

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```

int anzahl = 0
Methode myProgram

Variablen und Parameter: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wieviele  
03 while (anzahl > 0) {  
04 kleeblattReiheLegen(anzahl);  
05 anzahl = tools.intInput("Wieviele B  
06 }  
06 }  
07  
08 void kleeblattReiheLegen(int n) {  
09 for (int i = 0; i < n-1; i++) {  
10 kleeblattFallsMoeglich();  
11 kara.move();  
12 }  
13 kleeblattFallsMoeglich();  
14 kara.turnRight();  
15 }  
16  
17 // kleeblattFallsMoeglich wie oben
```


Methode **myProgram**

Kara soll jetzt Kleeblätter zählen: Methoden mit Rückgabewert


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit laufen?");  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blätter: "+gelegt);  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

Kara soll jetzt Kleeblätter zählen: Methoden mit Rückgabewert


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit laufen?");  
03 int gelegt = zaehlen(anzahl); Aufruf mit Rückgabewert  
04 tools.showMessage("Anzahl Blätter: "+gelegt);  
05 }  
06  
07 int zaehlen(int n) { Definition Typ Rückgabewert  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter; Rückgabewert  
16 }
```

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blätter  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

Methode **myProgram**

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blätter  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int anzahl = 2
Methode **myProgram**

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int n = 2
Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int kleeblaetter = 0
int n = 2
Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int i = 0
int kleeblaetter = 0
int n = 2
Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int i = 0
int kleeblaetter = 1
int n = 2
Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int i = 1
int kleeblaetter = 1
int n = 2
Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int i = 1
int kleeblaetter = 1
int n = 2
Methode zaehlen

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int i = 2
int kleeblaetter = 1
int n = 2
Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung

```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```


int kleeblaetter = 1

int n = 2

Methode **zaehlen**

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung

```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blä  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```


<Rückgabe> = 1
int kleeblaetter = 1
int n = 2
Methode zaehlen

myProgram: Zeile 03

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blätter  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

int gelegt = 1
int anzahl = 2
Methode myProgram

Methoden mit Rückgabewert: Programmausführung


```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit  
03 int gelegt = zaehlen(anzahl);  
04 tools.showMessage("Anzahl Blätter  
05 }  
06  
07 int zaehlen(int n) {  
08 int kleeblaetter = 0;  
09 for (int i = 0; i < n; i++) {  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1;  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter;  
16 }
```

Methode **myProgram**

Zusammenfassung: Variablen, Parameter, Rückgabewerte

- **Variablen** speichern Daten.
 - Variablen haben einen Gültigkeitsbereich.
- **Parameter** ermöglichen die Übergabe von Daten an aufgerufene Methoden.
 - Eine Methode kann beliebig viele Parameter von beliebigen Typen entgegen nehmen.
- **Rückgabewerte** ermöglichen die Übergabe von Daten an aufrufende Methoden.
 - Eine Methode kann nur einen Wert zurückgeben.

Zusammenfassung: Variablen, Parameter, Rückgabewerte

```
01 public void myProgram() {  
02 int anzahl = tools.intInput("Wie weit laufen?"); // Variable: Deklaration, Initialisierung  
03 int gelegt = zaehlen(anzahl); // Methodenaufruf mit Parameter und Rückgabewert  
04 tools.showMessage("Anzahl Blätter: "+gelegt);  
05 }  
06  
07 int zaehlen(int n) { // Methodendefinition mit Parameter und Rückgabewert  
08 int kleeblaetter = 0; // Variable: Deklaration, Initialisierung  
09 for (int i = 0; i < n; i++) { // Variable: Deklaration, Initialisierung  
10 if (kara.onLeaf()) {  
11 kleeblaetter = kleeblaetter + 1; // Variable lesen und schreiben  
12 }  
13 kara.move();  
14 }  
15 return kleeblaetter; // Wert zurückgeben  
16 }
```

Typische Rollen von Variablen; Muster bei Variablen

```
07 int zaehlen(int n) { // n – fixer Wert, wird nicht verändert
08 int kleeblaetter = 0; // kleeblaetter – ein «Sammler», hier für Anzahl
09 for (int i = 0; i < n; i++) { // i – die klassische Zähler-Variable
10 if (kara.onLeaf()) {
11 kleeblaetter = kleeblaetter + 1;
12 }
13 kara.move();
14 }
15 return kleeblaetter;
16 }
```

Variablen können noch weitere Rollen spielen :
cs.joensuu.fi/~saja/var_roles/