

SHIFT – OPERATOREN

$a >> b$ gleichbedeutend mit $a / 2^b$

$a << b$ gleichbedeutend mit $a * 2^b$

Bsp.

$128 >> 1 = 128 / 2^1 = 64$ [Rechts-Shift um 1 bit]

$2 << 4 = 2 * 2^4 = 32$ [Links-Shift um 4 bit]

AUFGABE 4

Im Paket java.text:

```
abstract class Format
abstract class NumberFormat extends Format
 - public final String format(double)
 - public final String format(long)
```

```
class DecimalFormat extends NumberFormat
 - DecimalFormat(String)
```

String:

0 = mit führender Null
. = Nachkommastellen
% = Prozentdarstellung

= ohne führende Nullen
, = Vorkommastellen
alle anderen Zeichen werden direkt übernommen

```
import java.io.*;
import java.text.*;

class Aufgabe4 {

 static int h, m, s;

 static void getHMS(int sec) {

 h = sec / 3600;

 m = (sec % 3600) / 60;

 s = sec % 60;

 DecimalFormat f = new DecimalFormat("00");

 System.out.println( f.format(h) + ":" +
 f.format(m) + ":" + f.format(s) );
 }

 public static void main(String[] args) {
 // throws IOException {

 int sekunden = Integer.parseInt(args[0]);

 // BufferedReader in = new BufferedReader(
 // new InputStreamReader(System.in));
 // int sekunden = Integer.parseInt(in.readLine());

 getHMS(sekunden);
 }
}
```

```
class Aufgabe7 {  
  
 double zufallswert;  
 byte klein,gross;  
  
 Aufgabe7() {  
  
 for(int i = 0; i < 100; i++) {  
 zufallswert = Math.random();  
 if(zufallswert < 0.5)  
 klein++;  
 else  
 gross++;  
 }  
  
 System.out.println(" [0-0.5) = " + klein  
 + "\n [0.5-1] = " + gross);  
 }  
  
 public static void main(String[] args) {  
  
 new Aufgabe7();  
 }  
}
```