

Programmieren II - Java

Introduction to Java

Alexander Fraser

fraser@cl.uni-heidelberg.de

(Contains material from: T. Bögel, K. Spreyer, S. Ponzetto, M. Hartung)

April 23, 2014

Goals of this session

- Details, getting a Schein
- Introduction to Java, why learn Java?
- How to write a “hello world” program in java

Time and Place

- Wed, 14:15–15:45
Place: INF 306 / SR 19
- Thurs, 14:15–15:45
Place: INF 328 / SR 25

Exceptions so far

- Three Thursday holidays
- Tag der Arbeit : 01.05.2014
- Christi Himmelfahrt : 29.05.2014
- Fronleichnam : 19.06.2014
- Possible business trip: 25.06-26.06.2014

Tutoren

- This is still being worked out, expect an update very soon.

Ziele und Inhalte

- Wiederholung und Einübung
- Korrektur der Übungsaufgaben

Programming Experience?

- Ideally: \geq 2nd Semester
- Programmieren I
- Alternatively: good programming experience

Zusammenfassung

- Erweiterung des Wissens aus “Programmieren I” und praktischer Programmierkenntnisse
- *Objektorientierte* Sicht auf Probleme
- Prinzipien von gutem Softwaredesign
- Schöner und verständlicher Code
- Einführung in das systematische Testen von Code

Formale Kriterien

- Regelmäßige Anwesenheit & Mitarbeit
- Erfolgreiches Bearbeiten der Übungsaufgaben (65% der Punkte)
- Klausur

How this should work

- *Aktive* Teilnahme und Diskussionen während der Vorlesung
- Fragen, bis *alles* verstanden ist
- Bei Problemen: Feedback, Mail, Sprechstunde
- Kommentare & Dokumentation!
- Schreibt euren *eigenen* Code!

Vorlesungssitzungen

Vorlesungssitzungen bestehen aus:

- Theorie
- Praktischer Anwendung in Form von Implementierung & Diskussionen

Overall concepts

- Building on Prog I:
- Java syntax
- OOP (object oriented programming)
- Software design

Schedule

Time	Content
Week 01	Introduction & elementary concepts of Java
Week 02	Java language specification, syntax
Week 03,04	Introduction to OOP & remaining java syntax
Week 05	OOP & exceptions
Week 06	Input/output
Week 07	Collections & more advanced OOP
Week 08+	To be determined

- Klausur: 24.07.2014 (to be confirmed)
- 7-8 Übungsaufgaben

Übungsaufgaben

- Bearbeitungszeit: 1 – 2 Wochen
- **Einzelarbeit**
- Gegenseitige Bewertung von Übungsaufgaben
- Keine verspätete Abgabe nach Deadline
→ für Verlängerung *vorher* melden!

Büro und Sprechstunde

Sprechstunde: Dienstag, 15-16 Uhr (bitte anmelden per E-Mail)

Im Neuenheimer Feld 325

Diese Woche: Raum 122 (1. Stock)

Email

- Email: fraser@cl.uni-heidelberg.de

Goals of this session

- Details, getting a Schein
- Introduction to Java, why learn Java?
- How to write a “hello world” program in java

Java as a programming language

- Simple
- Object oriented
- Distributed
- Multithreaded
- Dynamic
- Architecture neutral
- Portable
- High performance
- Robust
- Secure

¹<http://www.oracle.com/technetwork/java/langenv-140151.html>

Problem

- Prozessoren sprechen nur in Bits (Maschinensprache/Maschinencode):
00110101
- Menschen sprechen nicht in Bits (und können auch nur schlecht in Bits programmieren)

⇒ Programme werden in höheren Programmiersprachen (Java, Python) geschrieben und dann eine niedrigere Sprache (Assembler, Maschinencode, Bytecode) übersetzt

From the Program to Machine Code I

Differences Python - Java

- Python is typically viewed as **interpreted**
(Translation and execution at once)
- Java is typically viewed as (bytecode-)**compiled**
(Translation first, execution later)
- But, actually, python is also bytecode-compiled (.pyc files)

Compiled vs. Interpreted

- Compiled programs run faster, but are platform-dependent
- Interpreted programs tend to be platform-independent
- Java bytecode is theoretically (and often practically) platform-independent

Python vs Java - my view

- Quick prototyping, data munging with regular expressions: use Python (or Perl)
- Robustly engineered code (even more critical with multiple programmers): use Java
- Extreme high performance with manually done memory management (painful): use C/C++

The ultimate advantage of compiling languages

source: <http://xkcd.com/303/>

Java Workflow I

Java development workflow.

source: <http://docs.oracle.com/javase/tutorial/getStarted/intro/definition.html>

Workflow

- Quellcode: .java-Dateien
- Compiler generiert .class-Dateien → *Bytecode*
- Bytecode ist kein nativer, plattformabhängiger Code
- Bytecode: Maschinsprache der *Java Virtual Machine (JVM)*
- java führt bytecode mittels der JVM auf dem Endgerät aus

Vorteile und Eigenschaften

- Kontrollierte virtuelle Maschine
- JVM für alle gängigen Plattformen verfügbar
- JVM bietet erweiterte Funktionalität, z.B. Garbage Collector (GC)
- Optimierung der JVM für bestimmte Prozessoren/Architekturen
- Skalierung!

Plattformunabhängigkeit

- Compiler generiert Bytecode gegen JVM
- Abstraktion von zentralen Betriebssystem-Schnittstellen
- Ein-/Ausgabe, grafische Benutzerschnittstellen etc. mit gemeinsamer API
- Entwickler: Programmierung gegen Java API

Objektorientierung

- Ziel: Schreiben großer, fehlerfreier Anwendungen
- Annahme: Menschen denken objektorientiert
- Modellierung von Verbindungen und Kommunikation von Objekten in einer Programmiersprache
- Java weitgehend aber nicht vollständig objektorientiert. Ausnahme: primitive Datentypen

Why Java? I

- Betriebswirtschaftliche Faktoren: weite Verbreitung
- Hoher Stellenwert im universitären Umfeld
- Hoher Bedarf an Java-Entwicklern
- Verfügbarkeit vieler Bibliotheken (auch: NLP)
- Einführung in viele Konzepte moderner Programmierparadigmen

Zahlen ^a

^asource: <http://www.oracle.com/us/corporate/press/193190>

- 1.1 Milliarden Desktops mit Java
- 930 Millionen Downloads der JRE pro Jahr
- 100% Installationsbasis auf Blu-ray Playern
- 500 Millionen aktivierte Android-Geräte (Stand: September 2012)

Geschwindigkeit

- Just-In-Time (JIT)-Compiler
- Übersetzung von relevanten Codeteilen während der Laufzeit
- Geschwindigkeit in vielen Fällen vergleichbar mit kompilierten Programmiersprachen

Speicherverwaltung

- Keine Pointer, sondern Referenzen für Verweise auf Variablen
- Typ der Referenz nicht änderbar
- Definierbare Sichtbarkeit von Variablen
- Garbage Collector: automatisches Löschen von Objekten und Speicherfreigabe bei Bedarf

Why Java? III

Syntax

- Simple explicit syntax makes Java code easy to read and understand
- Disadvantage: “verbosity” but the IDE (for example, Eclipse) can help with this

Software Engineering

- Java enforces good habits in software engineering
- Object-oriented view forces programmers to think ahead more (much more on this later!)
- Handling possible errors (through “Exceptions”) is required
- Static type checking reduces errors (i.e., if you try to assign a string to an integer, or compare a string and an integer, compilation error)
- Disadvantage, again: “verbosity”

Vielzahl von Kriterien zur Unterscheidung von Programmiersprachen:

- prozedural vs. funktional vs. deklarativ vs. objekt-orientiert
- low-level vs. high-level
- kompiliert vs. interpretiert vs. bytecode-kompiliert

Vielzahl von Kriterien zur Unterscheidung von Programmiersprachen:

- prozedural vs. funktional vs. deklarativ vs. objekt-orientiert
- low-level vs. high-level
- kompiliert vs. interpretiert vs. bytecode-kompiliert

Python vs. Java

- Python: interpretiert und prozedural (größtenteils)
- Java: bytecode-kompiliert und objekt-orientiert

JDK, JRE, JVM

- Zur Entwicklung: Java Platform Standard Edition (Java SE)
- Java Development Kit: Compiler, JVM und Java Bibliotheken
- Download: <http://www.oracle.com/technetwork/java/javase/downloads/index.html>
- Alternative: OpenJDK (Referenzimplementierung)
- Aktuelle Java-Version: Java 8 (seit 2013)

Interesting Java Versions

- Java 1.3: used in Java ME (e.g., games on old cell phones)
- Java 1.5 (also called Java 5): heavily used, examples in most of our books. Beginning of “modern Java” in my view.
- Java 1.7 (also called Java 7): added better file manipulation (but old ways still work!)
- Java 1.8 (also called Java 8): adds some features that are not yet widely used
- **VERSION FOR THIS COURSE:** Java 7 (but Java 8 is also fine)

Goals of this session

- ☑ Details, getting a Schein
- ☑ Introduction to Java, why learn Java?
- ☐ How to write a “hello world” program in java

Writing our first Java program

Prerequisites

- JDK (JRE is not enough!)
- Development Environment:
 - Either: command line + text editor (e.g. vim)
 - Or: IDE – integrated development environment (eclipse, netbeans, ...)
- Recommendation for this course: **eclipse**
- This session: command line + editor

Hello World!

```
// file name == class name
public class HelloWorld {
 // a method (function) called "main"
 // parameter input: array of strings
 public static void main( String[] args ) {
 System.out.println( "Hello world!" );
 }
}
```

code/HelloWorld.java

- 1 Save
- 2 Compile: `javac HelloWorld.java` → `HelloWorld.class`
- 3 Run: `java HelloWorld`

Anatomy of a class I

Source file: HelloWorld.java

```
class definition: HelloWorld
|
public class HelloWorld {
 method definition: main
 |
 public static void main (String[] args) {
 statement
 System.out.println ("Hello World!");
 }
}
```


Layered structure (simplified)

- source file (.java): *one class definition*
- class definition: one or more *methods*
- method: one or more *statements*

Hello World explained

Comments? Comments!

Comments in one line

- Comment in one line: `//`

```
// this is a comment
```

Comments spanning multiple lines

- Comments spanning multiple lines: `/* */`

```
/* this is a comment  
 this is still a comment */
```

Javadoc comments

- Javadoc comments: `/** */`

```
/** javadoc comment  
 comment continued */
```

Testing the compiler

- What happens if the class name differs from the file name?
- Do we need a main method?
- Do we need to specify void?
- Is it possible to print numbers instead of strings?
- ...

Goals of this session

- ☑ Details, getting a Schein
- ☑ Introduction to Java, why learn Java?
- ☑ How to write a “hello world” program in java

Preparation for the next session

- Install the JDK, Java version 7
- Adapt your environment variables if necessary
- Compile and run our HelloWorld class
- Experiment with the code: make errors and check how the compiler behaves
- Recommendation: install eclipse
(<http://www.eclipse.org/downloads/>)
- (optional) bring your notebook to the lecture

The official Java Tutorial

http:

[//docs.oracle.com/javase/tutorial/getStarted/index.html](http://docs.oracle.com/javase/tutorial/getStarted/index.html)

Eckel, B.

Thinking in Java.

Prentice Hall, 2006.

Sierra, K. & Bates, B.

Head First Java.

O'Reilly Media, 2005.

Ullенboom, Ch.

Java ist auch eine Insel.

Galileo Computing, 2012.

NOTE: see the HTML index!

Java Style Guides

- Java Ranch is widely recommended:
<http://www.javaranch.com/style.jsp> (click on the categories!)
- The Google Java style guide is also interesting:
<http://google-styleguide.googlecode.com/svn/trunk/javaguide.html>

Design Patterns

Gamma, E. et al.

Design Patterns. Elements of Reusable Object-Oriented Software.
Addison-Wesley Longman, 2008.

Test-Driven Development

Beck, K.

Test-driven development – by example.
Addison-Wesley, 2005.

Android Development

- Android official (see “first app”):
<http://developer.android.com/training/index.html>
- Recommended:
<http://www.makeuseof.com/tag/write-google-Android-application/>