

# IDE gebruik en introductie Java

Programmeertechnieken, Tim Cocx


**Universiteit  
Leiden**  
The Netherlands

Discover the world at Leiden University

# IDE Gebruik


Universiteit  
Leiden  
The Netherlands

Discover the world at Leiden University

# Wat we al gezien hebben

- Het runnen van code
- Meerdere 'project' files
- Libraries
- Make files
- Linking
- Debugging

# Wat we misschien gezien hebben

- Syntax highlighting
- Een compile/play-knop

# Wat we gaan gebruiken

- Dit alles geïntegreerd
  - Plus extra's
- Integrated Development Environment (IDE)
  - Bevat alle (de meeste) tools die je gebruikt bij het maken van een applicatie.
  - Er zijn veel verschillende soorten en maten (merken, licensies, programmeer-/scripting-talen)


**NetBeans**


# IDE: Project File structure

- Een IDE biedt je overzicht over je hele project door de file-tree voor je weer te geven:


# IDE: File operations

- In een IDE kan je makkelijk
  - nieuwe projecten maken
  - Files aan je project toevoegen
  - Files saveen etc.


# IDE: build settings


- Een IDE bepaalt automatisch welke files, hoe samenwerken in je project
  - Dus: automatische make-file
  - Dus: automatische linking
  - Meestal: support voor verschillende build formats (debug/ release (optimized))


# IDE: library linking

- In een IDE kan je meestal simpel tegen libraries linken door ze uit een lijst te selecteren
  - De 'makefile' wordt aangepast


# IDE: integrated console & GUI

- In een IDE kan je je project runnen en de output bekijken BINNEN de IDE
  - Ook de gebruikers input geef je in de IDE
  - Je hebt dus maar 1 programma open


# IDE: Source control: automatic indentation

- In een IDE spring je meestal automatisch in
- Accolades worden meestal ook op de goede plek gezet
  - Je ziet vaak ook de sluitacolades!
  - Sluitacolades worden vaak automatisch toegevoegd
- Vaak worden spaties toegevoegd om de code leesbaarder te maken

```
public class temp {  
}
```

```
public class temp {  
|  
}
```

```
public class temp {  
 public void temp(){}  
}
```

```
public class temp {  
 public void temp(){  
 }  
}
```

# IDE: Source control: Syntax highlighting

- In een IDE zijn je codes herkenbaar gekleurd

```
public class Calculator {  
 public int telop(int x, int y){  
 System.out.println("Test");  
 return x+y;  
 }  
}
```

# IDE: Source control: error detection

- Een IDE laat zien wanneer een bepaald stuk code (waarschijnlijk) fout is.
  - Een echte fout
  - Warning
  - Niet gebruikt
  - Iets vergeten (exception handling etc).

```
13 public class temp {  
14 public void temp(){  
17 gektype x =0;  
18 boolean test = 5;  
19 }  
20 }
```

# IDE: Source control: group tabbing, group comment

- In een IDE kan je een heel stuk code ineens inspringen of (on-)becommentariëren


```
public class temp {  
 public void temp(){  
 int x =0;  
 boolean test = true;  
 if (test){  
 x=6;  
 }  
 System.out.println(x);  
 }  
}
```

```
public class temp {  
 public void temp(){  
 // int x =0;  
 // boolean test = true;  
 // if (test){  
 // x=6;  
 // }  
 // System.out.println(x);  
 }  
}
```

```
public class temp {  
 public void temp(){  
 int x =0;  
 boolean test = true;  
 if (test){  
 x=6;  
 }  
 System.out.println(x);  
 }  
}
```


# IDE: Source control: Code Completion

- Een IDE kan je suggesties geven over wat je wellicht bedoelt:
  - En kan vervolgens je code 'compleet maken'


# IDE: Source control: Documentatie

- In een IDE kan je zien wat standaard functies precies doen


# IDE: Source control: Code snippets

- Voor veel voorkomende opdrachten heb je code snippets: manieren om snel het gewenste commando tevoorschijn te toveren

```
sout|
```

```
System.out.println("|");
```

# IDE: Source Control: Code formatting


- Mocht je code toch een rotzooi zijn geworden...
  - Of heb je rotzooi code van een ander gekregen !!
  - Dan kun je in een keer je code 'fixen'

```
public class temp {public void temp(){  
 int x= 0;  
 boolean test=true;  
 if(test)  
 {  
 x=6;}  
 System.out.println(x);  
 System.out.println("");  
 }}  
|
```

```
public class temp {  
  
 public void temp() {  
 int x = 0;  
 boolean test = true;  
 if (test) {  
 x = 6;  
 }  
 System.out.println(x);  
 System.out.println("");  
 }  
}
```


# IDE: WYSIWYG GUI editing

- Een IDE beschikt meestal over een wysiwyg editor voor het maken van een mooie GUI
  - GUI: Graphical User Interface
  - WYSIWYG: What You See Is What You Get


# IDE: Debugging: Breakpoints

- In een IDE kan je makkelijk breakpoints aanzetten
  - En uitzetten tijdens het debuggen!


- Deze breakpoints kan je 'conditional' maken


# IDE: Debugging: Graphical Debug control

- In een IDE kan je grafisch je debugproces controleren en zien hoe je door de code loopt


# IDE: Debugging: Watches

- Tijdens debuggen kan je de huidige waarde van een variabele zien
  - Door eroverheen te hoveren
  - Door bij de watches
- Bij de watches
- Je kan soms '...
- Je kan zelf wa
- Je kan zien wa


The screenshot shows a code editor with two methods. The first method, `vermenigvuldig`, has a red line for `x=1;` and a green line for `return x*y;`. A tooltip for `y = (int) 9` is visible. The second method, `deel`, is partially visible. Below the code is a 'Watches' panel with the following content:

Name	Type	Value
<input checked="" type="checkbox"/> <code>x*y</code>	int	9
<Enter new watch>		
<code>this</code>	Calculator	#1678
<code>varVoorDebug</code>	int	0
<code>x</code>	int	1
<code>y</code>	int	9


# IDE: Debugging: run-time error

- Ook als je niet aan het debuggen bent, maar toch een crash hebt kan je doorklikken naar de plek van de error

```
[-] Exception in thread "AWT-EventQueue-0" java.lang.ArithmeticException: / by zero
 at ptcalculator.Calculator.vermenigvuldig(Calculator.java:23)
 at ptcalculator.CalcScherM.knopIsActionPerformed(CalcScherM.java:354)
 at ptcalculator.CalcScherM.access$1400(CalcScherM.java:16)
 at ptcalculator.CalcScherM$15.actionPerformed(CalcScherM.java:207)
 at javax.swing.AbstractButton.fireActionPerformed(AbstractButton.java:2018)
```

# IDE: Unit testing


- In een IDE kan je makkelijk unit tests aanmaken en uitvoeren


# IDE: Versioning

- In een IDE kan je makkelijk versiebeheer doen
  - Waarover later meer bij het vak Software Engineering


# Introductie Java


Universiteit  
Leiden  
The Netherlands


# Programmeertalen

- Deze programmeertalen geven je genoeg kracht om je (operating) systeem te gebruiken
  - Je kan er GUI's mee maken
  - Je hebt precieze controle over je variabelen
  - Je kan er executables mee maken
  - -etc..
- Maar er wordt geabstraheerd van bepaalde 'details'
  - Geen memory management meer nodig
  - (of mogelijk!)
  - Geen OS afhankelijke executables meer
  - Alle code 'vindt plaats' binnen een klasse / framework/ namespace
  - (geen losse functies meer)
  - Geen headerfiles
  - Etc...
- Kortom: makkelijker gebruik, maar iets minder flexibel / krachtig dan bijv. C++


# Java Virtual Machine

Bijkomend voordeel: bij een taal-update hoeft alleen de JVM geupdate te worden en alles werkt meteen


...maar door een efficiënte compile-slag blijft het nog steeds erg snel...

Er is een interpreter...

# Packages

- In Java zijn source files opgedeeld in packages
  - Vergelijkbaar met C++ namespaces
  - Toegang (encapsulatie) is anders binnen en buiten het package.


# Alles een class

- In Java is alles een class
  - Er zijn geen functies, globalen, etc. buiten een klasse
  - Er moet dus overal een object van gemaakt worden
  - Uitzondering: static methoden kunnen aangeroepen worden zonder dat er een object gemaakt wordt
  - Er kunnen dan geen attributen gebruikt worden
  - Voorbeeld: `public static void main()`
- Alle klassen staan in een eigen bestand
  - `.java`
- Ook een enum is een apart soort klasse
  - En dus in een eigen file

```
public enum Richting {  
 NOORD, ZUID, WEST, OOST;  
}
```

```
public class JavaApplication24 {  
  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
 // TODO code application logic here  
 }  
}
```

# Geen header files

- In Java kent men geen header files
  - Dat is gewoon extra werk
  - De 'interface' wordt gescand tijdens compileren
- Declaratie en definitie vindt plaats 'inline':
- Syntax dingen:
  - public / private er altijd voor
  - bool → boolean
  - string → String
  - String wel standaard 'aanwezig'
  - Overerving → extends
  - Parent constructor → super() (evt met parameters)

```
public class Machinist extends Mens{
 private int lengte;
 private String naam;
 private double salaris;
 private boolean getrouwd;

 public Machinist(){
 //constructor (altijd public)
 super();
 }

 public void rijden(int snelheid){
 //tjoeke tjoeke
 }

 private void trouwen (Machinist partner){
 //feestje
 }

}
```

# Objecten

- Objecten worden altijd aangemaakt met 'new' en 'constructor-haken' (evt met parameters)
- Je kan een child-class aanmaken bij een parent class (statisch type).
- Ja kan het dynamische type (daadwerkelijke objecttype) checken met instanceof
- Je kan objecten makkelijk casten
  - Let op haakjes
- Syntax dingen:
  - const → final

```
public static void main(String[] args) {  
 final int MAXMACHINIST = 12;  
  
 Machinist tim=new Machinist(); // Machinist Tim; Machnist* tim = new Machinist()  
 Mens kris = new Machinist(); // mag ook  
 if (kris instanceof Machinist){  
 ((Machinist)kris).rijden(40); // moet wel casten & kan mooier  
 }  
}
```


# Virtualiteit

- In Java zijn alle methoden ‘virtual’
  - Wat betekent dat je ze kan overschrijven in een kind-klasse
  - Om te voorkomen dat dat per ongeluk gebeurt moet je dan @override toevoegen
  - Anders: warning
- Bij runnen wordt altijd de laagst mogelijk methode uit de hiërarchie gepakt mbt dynamische objecten.

```
public class Mens {  
 public void praten(){  
 //blabla  
 }  
}
```

```
@Override  
public void praten(){  
 //tuuttuut  
}
```

# Parameter handling

- In Java worden alle parameters hetzelfde meegegeven
- Alle primitieve types (double, int, boolean, etc): call-by-value
  - Als je dat niet wil: 'wrappen' in klasse
- Alle andere types: call-by-reference
  - objecten
  - Arrays
  - String!
- Dit is vrijwel altijd ook wat je wil.

```
public void salarisVerhoging(CBVdouble verhoging, CBRMachinist werknemer) {  
 }  
}
```

# CamelCase standaard

- Java hanteert (de facto) altijd de CamelCase standaard
  - Als woorden aan elkaar staan begint elk volgende woord met een hoofdletter
- Classes: Upper CamelCase: ook eerste letter is hoofletter
- Methoden / variabelen: lower CamelCase: eerste letter is klein
- Hiermee herken je makkelijk het verschil
  - Bv: CBV / CBR
  - Bv: is er extra functionaliteit
  - String!
- Verder:
  - Een final schrijf je met 'all-caps'
- Syntax dingen
  - De declaratie van een array is anders: (soort van object)


```
public class ApenPark {  
 public final int MAXKINDEREN = 4;  
 public int aantalKinderen;  
 public Machinist[] vriendenVanPark = new Machinist[50];  
  
 public void krijgKinderen(int hoeveelKids){  
  
 }  
}
```

# Input / output, import

- In Java gaat input met `System.out.println()`;
  - out & println zijn static bij standaard Java klasse `System`!!
- In Java gaat input met `System.in`
  - Meestal ge-wrapped door `Scanner` om omgang met ruwe input te voorkomen
  - Deze library moet je wel importeren
  - Dat is makkelijk in een IDE☺ (rechtsklik op error→fix imports)
- Importeren (Java) is wat anders dan includeren (C++)
  - Het systeem is hiërarchisch (herkenbaar wat er gebeurt)
  - Alles importeren kan ook met bijv. `import java.util.*`
  - Niet alles wordt daadwerkelijk included
  - Alleen wat je gebruikt wordt meegelinkt; de rest neemt geen ruimte op in je executable

```
Scanner scan = new Scanner(System.in);  
public void krijgKinderen(int hoeveelKids){  
 System.out.println("krijg nou kinderen!");  
 int hoeveel = scan.nextInt();  
}
```

```
import java.util.Scanner;
```

# Object class

- In Java erft elke klasse automatisch over van de klasse Object
- Deze heeft 1 methode: `public String toString();`
  - Je kan hierdoor elk object afdrukken: de methode `toString()` wordt automatisch aangeroepen
- Omdat Java natuurlijk niet precies weet welke info van een object moet worden afgedrukt maakt hij er het beste van
  - Op basis van de typen van variabelen of de bitstream (ofzo)
- Je kan dus het beste de methode `toString()` overriden
  - Bij afdrukken wordt de laagst mogelijke `toString()` (dynamisch type) automatisch aangeroepen
  - Wat is object oriëntatie toch mooi! 😊

# toString()

```
public class EensZien {  
  
 public int een;  
 public double twee;  
 public boolean drie;  
  
 public EensZien() {  
 een = 42;  
 twee = 3.14;  
 drie = false;  
 }  
}
```

```
EensZien test = new EensZien();  
System.out.println(test);
```

run:

javaapplication24.EensZien@4f14e777

BUILD SUCCESSFUL (total time: 0 seconds)

# toString()

```
public class EensZien {
```

```
 public int een;  
 public double twee;  
 public boolean drie;
```

```
 public EensZien() {  
 een = 42;  
 twee = 3.14;  
 drie = false;  
 }
```

```
 @Override
```

```
 public String toString(){  
 return ("een: " + een + ", twee: " + twee + ", drie: " + (drie?"Ja":"nee"));  
 }
```

```
EensZien test = new EensZien();  
System.out.println(test);
```

Kenden jullie de short-hand-if al?

run:

een: 42, twee: 3.14, drie: nee

BUILD SUCCESSFUL (total time: 0 seconds)

# Garbage collection

- Java heeft zijn eigen memory management: garbage collection
  - Geheugenlekken kunnen (in principe niet meer)
  - Alles wordt automatisch weggegooid als er niet meer aan gerefereerd wordt
  - Dat gaat 'cascading'
  - Dus ook geen destructor nodig
  - Dus pointers (als zodanig begrip) bestaat niet in Java
  - (al zijn eigenlijk alle variabelen die een object of array bevatten stiekem een pointer, maar dat hoeft je niet te weten)
- Voordeel: makkelijk!!
- Nadeel:
  - Je kan er niet meer expliciet voor kiezen iets weg te gooien (is soms wat onhandig)
  - Advanced/ direct memory manipulation is niet mogelijk (als je dat zou willen)


# Nu:

- Maak als oefening de rekenmachine in NetBeans met behulp van de library Swing.
- Ga daarna (volgende week?)(zo snel mogelijk) aan de gang met opdracht 3: Vang de Volger
- Om “netbeans” op te starten:

```
$ source /vol/share/groups/liacs/scratch/pt2016/pt2016.env
```

```
$ netbeans
```