

Übungen zu Praktikum Grundlagen der Programmierung

Aufgabe 27 Übersetzung von MiniJava nach MiniJVM (Lösungsvorschlag)

```
ALLOC 4 // int x, y, z, res;


CONST 1 // x=1;
STORE 0

CONST 2 // y=2;
STORE 1

CONST 5 // z = 5*x - y/2
LOAD 0
MUL
LOAD 1
CONST 2
DIV
SUB
STORE 2

LOAD 2 // (z<y)?
LOAD 1
LESS
FJUMP A
LOAD 2 // true => res = z
STORE 3
JUMP B
A: LOAD 1// false => res = y
STORE 3
B: LOAD 3
WRITE
HALT
```

Aufgabe 28 Waschsalon (Lösungsvorschlag)


```

public class Waschsalon {
 public static void main(String[] args){
 Waschmaschine bosch = new Waschmaschine(10,2,true);
 Waschmaschine miele = new Waschmaschine(20,1,false);
 Socke lieblingssocke = new Socke(38,4);
 Socke [] businesssocke = new Socke[5];
 for (int i=0; i< businesssocke.length;i++)
 businesssocke[i]=new Socke(38,0);
 Muenze zwickel = new Muenze(2);
 Muenze euro = new Muenze(1);
 Muenze nocheineuro = new Muenze(1);

 // Wir betreten den Waschsalon:
 bosch.einwerfen(zwickel);
 bosch.einladen(lieblingssocke);
 for (int i = 0; i < businesssocke.length; i++)
 bosch.einladen(businesssocke[i]);
 bosch.wasche();
 // alles sabuer, hurra!
 System.out.println("Lieblingssocke: "+lieblingssocke);
 // aber das Geld ist verbraucht!

 bosch.einwerfen(euro);
 bosch.einladen(lieblingssocke);
 // nicht genug Geld
 if (bosch.wasche()==null) System.out.println("mist, nicht genug Geld");

 // dann halt andere Maschine
 miele.einwerfen(nocheneuro);
 miele.einladen(lieblingssocke);
 miele.einladen(businesssocke[0]);
 miele.wasche();
 // Schade um die Lieblingssocke:
 System.out.println("Lieblingssocke: "+lieblingssocke);
 }
}

public class Waschmaschine {
 private int fuellstand;
 private int preis;
 private int credits;
 private boolean neuemaschine;
 private Socke [] waschtrommel;
 public Waschmaschine(int kapazitaet,int preisprowaschgang, boolean neu){
 ...
 }
}
  
```

```

neuemaschine = neu;
credits = 0;
fuellstand = 0;
preis = preisprowaschgang;
waschtrommel = new Socke[kapazitaet];
}
public boolean einladen(Socke s) {
 if (fuellstand >= waschtrommel.length) return false;
 waschtrommel[fuellstand++] = s;
 return true;
}
public void einwerfen(Muenze m) {
 credits+=m.verbrauche();
}
public Socke [] wasche() {
 if (credits < preis) return null;
 credits -= preis;
 Socke[] rueckgabe = new Socke[fuellstand];
 int i,durchschnittsfarbe=0;
 for (Socke s = waschtrommel[i=0];i<fuellstand;s=waschtrommel[++i])
 durchschnittsfarbe+=s.getFarbe();
 durchschnittsfarbe /= fuellstand;
 for (Socke s = waschtrommel[i=0];i<fuellstand;s=waschtrommel[++i]){
 if(!neuemaschine) s.eingehen();
 if(!neuemaschine) s.verfaerben(durchschnittsfarbe);
 rueckgabe[i]=s;
 }
 waschtrommel = new Socke[waschtrommel.length];
 fuellstand = 0;
 return rueckgabe;
}
}

public class Muenze {
 private int wert;
 public Muenze(int initialwert) {
 wert = initialwert;
 }
 public int getWert() {
 return wert;
 }
 public int verbrauche(){
 int verbraucht = wert;
 wert =0;
 return verbraucht;
 }
 public String toString(){
 return "Muenze_mit_Wert_"+wert;
 }
}

public class Socke {
 private long groesse;
 private int farbe;
 private int schrumpfrate;
 public Socke(long defaultgroesse, int defaultfarbe) {
 groesse=defaultgroesse;
 farbe=defaultfarbe;
 schrumpfrate = 1;
 }
 public int getFarbe(){
 return farbe;
 }
 public long getGroesse(){
 return groesse;
 }
 public void eingehen(){
 groesse = groesse - schrumpfrate;
 }
 public void verfaerben(int neufarbe) {
 if (neufarbe<farbe) farbe--;
 if (neufarbe>farbe) farbe++;
 return;
 }
 public String toString(){
 return "Socke_der_Groesse_"+groesse+"_und_Farbe_"+farbe;
 }
}

```

}

Aufgabe 29 Matrix (Lösungsvorschlag)

```

public class Matrix {
 private int rows;
 private int cols;
 private int[][] matrix;

 public Matrix(int rows, int cols, int init){
 this.rows=rows;
 this.cols = cols;
 matrix = new int[rows][cols];
 for(int i=0; i < rows; i++)
 for(int j=0; j < cols; j++)
 setAt(i,j,init);
 }

 public Matrix(int[][] m){
this.rows=m.length;
 this.cols = m[0].length;
 matrix = new int[rows][cols];
for(int i=0; i<rows; i++)
 for(int j=0; j<cols; j++)
 matrix[i][j] = m[i][j];
 }

 public Matrix(int rows, int cols){
 this.rows=rows;
 this.cols = cols;
 matrix = new int[rows][cols];
 }

 public int getAt(int row,int col){
 int retvalue=-1;
 if(row>=0 && row<rows && col>=0 && col<cols)
 retvalue = matrix[row][col];
 return retvalue;
 }

 public void setAt(int row,int col, int value){
 if(row>=0 && row<rows && col>=0 && col<cols)
 matrix[row][col] = value;
 }

 public Matrix add(Matrix m){
 if(m.getRows() != getRows() && m.getCols() != getCols())
 return null;
 Matrix result = new Matrix(m.getRows(), m.getCols());
 for(int i=0; i<result.getRows(); i++)
 for(int j=0; j<result.getCols(); j++)
 result.setAt(i,j, this.getAt(i,j)+m.getAt(i,j));
 return result;
 }

 public int getRows(){
 return rows;
 }

 public int getCols(){
 return cols;
 }

 public String toString() {
 String s = "";
 for(int i=0; i<rows; i++){
 for(int j=0; j<cols; j++)
 s += getAt(i,j) + "\t";
 s += "\n";
 }
 return s;
 }
}

```