

Java-Einführungskurs

Informatik II für D-ITET
FS 2015, ETH Zürich

Christian Beckel
beckel@inf.ethz.ch

Was haben wir heute vor?

- Vorbereitung auf die Übungen zu Informatik II
 - Vorstellung des Teams
 - Organisatorisches
- Theorie
 - Java-Technologie und Sprache
 - Unterschiede: C++ / Java
- Praxis: Übungsblatt 0
 - HelloWorld.java
 - Erste Schritte mit Eclipse
 - JUnit4 für automatisiertes Testen

institute for pervasive computing
 RESEARCH GROUP FOR **Distributed Systems**

INTERNET OF THINGS
featuring the WEB OF THINGS

SMART ENERGY
ICT for a green society

MOBILE INTERACTION
with augmented reality and context awareness

SENSOR NETWORKS
tiny, autonomous, cooperating computing devices

UBICOMP IMPLICATIONS
security, privacy, and more

Distributed Systems Group
Institute for Pervasive Computing

perv... ute... om... ROU... ute... ems

INTERNET OF THINGS
featuring the WEB OF THINGS

SMART ENERGY
ICT for a green society

MOBILE INTERACTION
with augmented reality and context awareness

SENSOR NETWORKS
tiny, autonomous, cooperating computing devices

UBICOMP IMPLICATIONS
security, privacy, and more

+

- Christelle Gloor
- Gian Ulli
- Michael Baumann

Übungsgruppen

- Mi (13-14 Uhr) & Do (13-14 Uhr)
 - Überschneidung mit KA
- Tragt euch für Gruppen ein (234/255 bereits eingetragen)
- Ein paar Gruppen sind auf Englisch
 - Englisch können oder lernen wollen (gute Übung!)
- Skripte
- Testate
- Anwesenheit in den Übungsgruppen

Fragen & Interaktion!!!

Warum Java

- Objektorientiert
- „Einfacher“ als C++
- Umfangreiches Ökosystem: Tools, Bibliotheken, ...
- Virtuelle Maschine: „Compile once – Run everywhere“

Werdegang eines Java-Programms

Program.java

Quellcode: Menschenverständlicher Text

Werdegang eines Java-Programms

Werdegang eines Java-Programms

Plattformunabhängigkeit: Java-Bytecode ist ohne Änderung auf jeder Architektur lauffähig, auf welcher eine Laufzeitumgebung installiert ist.

Werdegang eines Java-Programms

Plattformunabhängigkeit: Java-Bytecode ist ohne Änderung auf jeder Architektur lauffähig, auf welcher eine Laufzeitumgebung installiert ist.

Christian Beckel
<http://people.inf.ethz.ch/beckelc>

Java-Einführungskurs FS15 | 11

Die Java-Technologie

- Java-Laufzeitumgebung (JRE):
 - Hauptbestandteil ist das Programm *java*
 - Java Virtual Machine (JVM)
 - Standardklassen und weitere Programmbibliotheken
 - JRE-Editionen: Java SE, Java ME, Java EE

- Java-Entwicklungswerkzeug:
 - Enthält die Programme *java*, *javac*, *javap*, ...
 - Enthält die JRE

Java-Ökosystem

- Standardbibliothek
 - Datenstrukturen (List, Map, ...), Algorithmen (Sort, ...), Kryptographie, Kommunikation, graphische Benutzerschnittstellen
- Unzählige Zusätzliche Bibliotheken
 - Datenbanken, Web-Server, ...
 - Reversi (nur bei uns!)
- Integrierte Entwicklungsumgebung (IDE)
 - Editor + Compiler + Debugger + Projektverwaltung + ...
 - Beispiel: **Eclipse**, NetBeans, IntelliJIDEA, ...

Java-Ökosystem

- Javadoc
 - Dokumentation durch *strukturierte* Kommentare

```
/**  
 * Adds a value to at the beginning of a list.  
 *  
 * @param list the list to which the value is added  
 * @param value the value which is added to the list  
 * @return a new list with the new element first followed by the given list  
 */  
public static List add(List list, int value)  
{  
 return new List(value, list);  
}
```

Interface Operation

```
public interface Operation
```

Simple calculator operation.

Version:

1.0

Author:

[Me](#)

Method Summary

void	<code>calculate(double operand)</code> Perform a single calculation.
double	<code>getResult()</code> Get the current result.

Method Detail

calculate

```
void calculate(double operand)
```

Perform a single calculation.

Parameters:

`operand` - the operand to use for calculation.

getResult

```
double getResult()
```

Get the current result.

Returns:

the current result. If no calculations were performed the result is undefined.

Package [Class](#) [Tree](#) [Deprecated](#) [Index](#) [Help](#)

Java-Ökosystem

- Unit Testing (JUnit)
 - Bestandteil aller Übungen
 - Automatisiertes Testen des Codes
 - Generierung von Testberichten

Java-Sprache: Versionen

- JDK 1.0 (1996)
- JDK 1.1 (1997, z.B. Paketierung als .jar-Dateien)
- J2SE 1.2 (1998, z.B. Just-In-Time Compiler, Grafik)
- J2SE 1.3 (2000)
- J2SE 1.4 (2002, z.B. + Assertions und Server)
- Java 5.0 (2004, z.B. + Generics, Annotationen)
- Java 6.0 (2006)
- **Java 7.0** (2011, z.B. neue Filesystem-API, IPv6)
- Java 8.0 (2013)

HelloMachine.java

```

package ch.ethz.itet.info2;

public class HelloMachine {

 public static void main(String [] args) {
 String userName = args[0];
 HelloMachine myHelloMachine = new HelloMachine();
 myHelloMachine.sayHello(userName);
 }

 public void sayHello(String name) {
 System.out.println("Hello, " + name + "!");
 }
}

```

Watch Demo

Beachten: Funktionssignaturen, static void main, Argumente, Objekte, Objektmethoden, printout

Christian Beckel
http://people.inf.ethz.ch/beckelc

Java-Einführungskurs FS15 | 19

Übersicht

- Pakete, Organisation von Java-Code
- Zugriffsrechte
- Typen, Vererbung, Polymorphismus
- Fehlerbehandlung, Stack Traces

Christian Beckel
http://people.inf.ethz.ch/beckelc

Java-Einführungskurs FS15 | 20

Java-Sprache: Pakete

- Klassen können Teil eines „Pakets“ sein
 - Definition in Hello.java: `package myPackage;`
 - Navigation per Punkt:
`ch.ethz.itet.info2.myPackage.Hello`
- Nutzen
 - Vermeidung von Namenskollisionen
 - Kompakterer, einfacher lesbarer Code
- Pakethierarchie wird auf Verzeichnisbaum abgebildet
`ch.ethz.itet.info2.myPackage.Hello`
wird zu: `ch/ethz/itet/info2/myPackage/Hello.java`

Java-Sprache: Organisation

- Jede öffentliche Klasse steht in ihrer eigenen **gleichnamigen .java-Datei**

Öffentliche Klasse: `public class HelloMachine { ... }`
Nicht-öffentliche Klasse: `private class HelloHelper { ... }`
- Pro (öffentlicher oder nicht-öffentlicher) Klasse generiert `javac` eine `.class-Datei`

Demo: Organisation, Pakete, Zugriff

- Public.java
 - Klasse „Public“ in Package „demo1“
 - `public static void main() { ... }`
 - Benutzt Klasse ExtendedPublic
- ExtendedPublic.java
 - Öffentliche Klasse „ExtendedPublic“
 - + Private Klasse „Private“
 - In Paket „demo2“
 - `public void foo() { ... }`

Java-Sprache: Bibliotheken

- Sammeln von Paketen in .jar-Dateien („java archives“)
- Zugriff auf Bibliothek
 - Bekanntmachen des Namens: `import ...`
 - Namen aus dem eigenen Paket sind immer bekannt
- Standardbibliothek steht automatisch zur Verfügung und muss nicht importiert werden
 - Dokumentation: <http://docs.oracle.com/javase/7/docs/api/>

Java-Sprache: Zugriffsrechte

- `public`
- `private`
- `protected`
- `package`

- Keine `friends`

Java-Sprache: Primitive Typen

- Primitive Typen können auf dem Stack angelegt werden, ihre Instanzen sind **keine Objekte!**
 - `boolean`
 - `byte, short, int, long`
 - `float, double`
 - `char`

- Korrespondierende Klassen, z.B. `Integer`, `String`
 - Werden, wie alle Objekte, als Referenzen by Value übergeben (mehr dazu in Übung 3) und am Heap allokiert

Java-Sprache: Überall Objekte!

- Objekt: Instanz einer Klasse
- Zugriff ausschliesslich über Referenzen!
- Erzeugung mit `new`

```
ExtendedPublic eP = new ExtendedPublic();
```

- Entfernung durch Garbage Collector, **kein delete**

Java-Sprache: Vererbung

- Java bietet keine Mehrfachvererbung!
 - Stattdessen: Schnittstellen (`interface`)
 - Eine Klasse kann mehrere Interfaces implementieren
 - Mehr dazu in Übung 6
- Polymorphismus: Funktionen sind grundsätzlich virtuell!
 - Wenn: `Porsche extends Car`
 - Dann: `Porsche.getSpeed()` überdeckt `Car.getSpeed()`
- Funktionen und Klassen können `abstract` sein
 - Abstrakte Klassen können nicht instanziiert werden

Java-Sprache: Fehler und Stack Traces

- Stack Traces ermöglichen das Zurückverfolgen von Fehlern zu ihrem Ursprung (+ Zeilennummern)
- Siehe Demo...

Exception in thread "main" java.lang.ArithmeticException: / by zero
 at StackTraceDemo.method2(StackTraceDemo.java:20)
 at StackTraceDemo.method1(StackTraceDemo.java:12)
 at StackTraceDemo.main(StackTraceDemo.java:7)

Christian Beckel
<http://people.inf.ethz.ch/beckelc>

Java-Einführungskurs FS15 | 29

Java-Sprache: Fehlerbehandlung

- **Error:** "indicates serious problems that a reasonable application should not try to catch."
 - Beispiel: `OutOfMemoryError`
- **Exception:** "indicates conditions that a reasonable application might want to catch."
 - Beispiel: `FileNotFoundException`
- Abfangen mit `try/catch`, werfen mit `throw`
 - Nicht abgefangene Exceptions (und Errors) führen zum Programmabbruch!
 - Mehr dazu in Übung 1 und 2

A black rounded rectangular button with the text "Watch Demo" in white and a white play button icon on the right.

Java-Sprache: Weitere Features

- Annotationen
 - Einbindung von Metadaten
- Java Generics (Übung 7)

```
public class Vehicle {  
 double getSpeed() {}  
}  
  
public class Car extends Vehicle {  
 @Override  
 double getSpeed() {}  
}
```

```
public class Parkhaus {  
 List<Vehicle> getVehicles() {}  
}
```


Übungsblatt 0: Aufgabe 1

- HelloWorld mit Texteditor
- Ausführen auf der Kommandozeile

- HelloWorld in Eclipse
 - Falls schon installiert: Super!
 - Sonst: Links zu Dokumentation auf Vorlesungswebseite

Übungsblatt 0: Aufgabe 1 und Eclipse

- Import der Übungsdaten in Eclipse
 - Zip-File entpacken
 - Übungsordner in Eclipse-Workspace kopieren und entsprechend dem Gruppennamen/Projektamen umbenennen (z.B.: *U00G01*)
 - File – New – Java Project – [Projektamen Eingeben] – Next – Finish

- Neue Bibliothek einbinden
 - Rechtsklick auf Projekt – Properties – Java Build Path – „Libraries“

 - Einbinden von JARs: „Add (external) JARs“
 - Einbinden von JUnit4: „Add Library“ – Junit – Version 4

- Ausführen von HelloWorld

Übungsblatt 0: Aufgabe 2

- Erstes Java-Programm: Signum-Funktion

Übungsblatt 0: Aufgabe 3

- Automatisiertes Testen mit JUnit4
- ... aus der Kommandozeile (wird nicht gezeigt...)
- ... in Eclipse

Übungsblatt 0: Aufgabe 4

- Modellbildung, für zu Hause...

```
int getRandomNumber()  
{  
 return 4; // chosen by fair dice roll.  
 // guaranteed to be random.  
}
```

Fragen?