Die Verzweigung
if-Anweisung

	Die Syntax einer Verzweigung

if (Bedingung)

{Anweisung1;
}

else

{Anweisung2;
}

	Beispiel für eine Verzweigung

if (kara.onLeaf())

{ kara.removeLeaf();
}

else

{ kara.move();
}

	Struktogramm einer Verzweigung

Bedingung

dann (wahr)
sonst (falsch)

Anweisung 1
Anweisung 2

Mit Struktogrammen werden heute üblicherweise Programmabläufe grafisch dargestellt.

Beim Struktogramm für eine Verzeigung steht

· oben „im V“ die Bedingung,

· links darunter die Anweisung, die ausgeführt wird, wenn die Bedingung wahr ist und

· rechts darunter die Anweisung, die ausgeführt wird, wenn die Bedingung falsch ist.

· Braucht man für das Notieren von einer der beiden Anweisungen mehr Platz als für die andere, so kann man die Spitze des „V“ nach links oder rechts verschieben.

	Programmablaufplan einer Verzweigung

Bedingung

Anweisung 1
 Anweisung 2

Programmablaufpläne (oder Flussdiagramme - wie man auch oft sagte) werden heute zur grafischen Darstellung von Programmabläufen nicht mehr genutzt.

Auch wenn sie gerade für Anfänger direkt gut zu verstehen sind, überwiegen die Nachteile.

Für manche Strukturen sind Programmablaufpläne nicht gut zu lesen. Für ihre Anfertigung braucht man mehr Zeit. Ein großer Teil der Gesamtfläche kann nicht für eigentlich zu notierenden Text genutzt werden.

Beispiele für ineinander geschachtelte Verzweigungen:

	Problem

Kara steht vor einem einzelnen Baum oder nicht.

Wenn sie nicht vor einem Baum steht, soll sie einfach einen Schritt weitergehen. Im anderen Fall prüft sie, ob sie auf einem Kleeblatt steht. Steht sie auf einem Kleeblatt, hebt sie es auf und geht links um den einzelnen Baum herum. Im anderen Fall legt.
	Struktogramm

	sie ein Kleeblatt nieder und geht rechts um den Baum herum.
	Umsetzung in die Programmiersprache Java

if (!kara.treeFront())

{ kara.move();

}

else

{ if (kara.onLeaf())

 { kara.removeLeaf();

 this.linksUmBaum();

 }

 else

 { kara.putLeaf();

 this.rechtsUmBaum();

 }

}

	Problem

Kara prüft, ob sie vor einem Pilz steht. Wenn sie vor einem Pilz steht, soll sie um den Pilz herum gehen, prüfen, ob vor ihm ein Baum steht. Falls dies möglich ist, schiebt sie den Pilz ein Feld weiter. Verhindert ein Baum dies, legt sie ein Kleeblatt neben den (einzelnen) Baum. Steht Kara zu Beginn nicht vor einem Pilz, soll sie ein Tänzchen tanzen.

	Struktogramm

	
	Umsetzung in die Programmiersprache Java

if (kara.mushroomFront())

{ this.laufeRechtsVorPilz();

 if (kara.treeLeft())

 { kara.putLeaf();

 }

 else

 { this.laufeZurueck();

 this.schiebePilz();

 }

}

else

{ this.tanzeTanz();

}

Für die folgenden Aufgaben werden Bedingungen mit „B” und Anweisungen mit „A” abgekürzt.

1. Setze die durch die Struktogramme vorgegebenen Programmabläufe in die Programmiersprache Java um:

	1.1

 w
B1
f

A1
w
B2
f

A2
A3
A4

A5

A6

	1.2

w
B1
f

w
B2
f
A6

A1
A2

A3

A4

A5

2. Setze die in der Programmiersprache Java vorgegebenen Programmabläufe in Struktogramme um:

	2.1

if (B1)

{ A1;

 A2;

}

else

{ if (B2)

{ A3;

 }

 else

 {A4;

 }

}

A5;

	2.2

A0;

if (B1)

{ A1;

}

else

{ A2;

 if (B2)

 { A3;

 }

 else

 {A4;

 }

 A5;

}

A6;

wahr

falsch

!kara.treeFront()

wahr(true)

falsch (false)

kara.onLeaf()

wahr

falsch

kara.move();

kara.removeLeaf();

this.linksUmBaum();

kara.putLeaf();

this.rechtsUmBaum();

kara.mushroomFront()

this.laufeRechtsVorPilz();

then

else

else

then

kara.putLeaf();

this.laufeZurueck();

this.schiebePilz();

kara.treeLeft()

this.tanzeTanz();

