

Tutorium zur Vorlesung Programmieren

4. Tutorium

Joshua Gleitze

21. November 2016

IPD Koziolk

Korrektur des Übungsblatts

Attestation: Übungsblatt 1 - Teil E

by Joshua Gleitze for

Comment

Hier steht ein Kommentar, der die gesamte Abgabe betrifft

Ratings

Final grade: 9.0

Checker results

Copy File : passed

▸ Java - Compiler : passed

Copy File : passed

▸ Pakete, Klassen Checks : passed

Annotated Files

 [Download Solution](#)

Months.java

Time.java

TimePoint.java

TimeZone.java

ZoneTime.java

Date.java*

Weekdays.java*

```
1 public class Date {  
2 * //! Hier steht ein Kommentar, der sich jeweils auf die Zeile(n) darüber bezieht
```

FORMULIERUNGEN AUF DEM ÜBUNGSBLATT

Aussagen auf dem Übungsblatt sind bindend!

*„Programmcode muss in englischer
Sprache verfasst sein.“*

ENUM

Enums müssen nicht innerhalb einer Klasse stehen
(Das ist auch nur selten sinnvoll)

Season.java

```
1 enum Season {  
2 SPRING,  
3 SUMMER,  
4 AUTUMN,  
5 WINTER  
6 }
```

Jacket.java

```
1 class Jacket {  
2 String name;  
3 double price;  
4 Season forSeason;  
5 }
```


Shop.java (Auszug)

```
1 Jacket favouriteJacket = new Jacket();  
2 favouriteJacket.name = "Strellson MATT";  
3 favouriteJacket.price = 299.99;  
4 favouriteJacket.forSeason = Season.WINTER;
```

Kontrollstrukturen

WHILE-SCHLEIFE

```
1 while (Bedingung)  
2 Anweisung
```


DO-WHILE-SCHLEIFE

```
1 do  
2 Anweisung  
3 while (Bedingung);
```


FOR-SCHLEIFE

- 1 **for** (Initialisierung; Bedingung; Schrittanweisung)
- 2 Anweisung

IF-BEDINGUNG

```
1 if (Bedingung_1)
2 Anweisung_1
```


IF-BEDINGUNG

```
1 if (Bedingung_1)
2 Anweisung_1
3 else
4 Anweisung_2
```


IF-BEDINGUNG

```
1 if (Bedingung_1)
2 Anweisung_1
3 else if (Bedingung_2)
4 Anweisung_2
```


IF-BEDINGUNG

```
1 if (Bedingung_1)
2 Anweisung_1
3 else if (Bedingung_2)
4 Anweisung_2
5 else
6 Anweisung_3
```


SWITCH

```
1 switch (Schlüssel Ausdruck)
  ↪ {
2 case Wert_1:
3 Anweisung_1
4 break;
5 case Wert_2:
6 Anweisung_2
7 break;
8 }
```


SWITCH

```
1 switch (Schlüsselausdruck)
2 {
3 case Wert_1:
4 Anweisung_1
5 break;
6 case Wert_2:
7 Anweisung_2
8 break;
9 }
```


SWITCH

```
1 switch (Schlüssel Ausdruck)
2 ↪ {
3 case Wert_1:
4 Anweisung_1
5 break;
6 case Wert_2:
7 Anweisung_2
8 break;
9 default:
10 Anweisung_3
11  }
```


SWITCH

```
1 public class Switch {  
2 public void main(String[] args) {  
3 switch(args[0]) {  
4 case "hi":  
5 System.out.println("Hallo!");  
6 case "bye":  
7 System.out.println("Tschüss!");  
8 }  
9 }  
10 }
```

```
java Switch hi
```

SWITCH

```
1 public class Switch {  
2 public void main(String[] args) {  
3 switch(args[0]) {  
4 case "hi":  
5 System.out.println("Hallo!");  
6 case "bye":  
7 System.out.println("Tschüss!");  
8 }  
9 }  
10 }
```

```
java Switch hi  
Hallo!  
Tschüss!
```

In Switch **break** nicht vergessen!

Objekte und Methoden

new erstellt ein neues Objekt einer bestimmten Klasse

this referenziert die eigene Instanz

- Jede Klasse hat einen default-Konstruktor
- Implementiert man einen Konstruktor, „verschwindet“ der default-Konstruktor
- Syntax:

```
1  Klassenname(Typ1 parameter1, Typ2 parameter2) {  
2 Anweisungen  
3  }
```

- Aufruf: **new** Klassenname(parameter1, parameter2);

KONSTRUKTOREN

File.java

```
1 class File {  
2 String path;  
3  
4 File(String path) {  
5 this.path = path;  
6 }  
7 }
```

KONSTRUKTOREN

File.java

```
1 class File {  
2 String path;  
3  
4 File(String path) {  
5 this.path = path;  
6 }  
7 }
```

Neues File:

```
1 File i3config = new File("~/config/i3/config");
```

KONSTRUKTOREN

File.java

```
1 class File {  
2 String path;  
3  
4 File(String path) {  
5 this.path = path;  
6 }  
7 }
```

Nicht möglich:

```
1 File emptyFile = new File();
```

KONSTRUKTOREN

File.java

```
1 class File {  
2 String path;  
3  
4 File() {}  
5  
6 File(String path) {  
7 this.path = path;  
8 }  
9 }
```

Jetzt möglich:

```
1 File emptyFile = new File();
```

`final`

- signalisiert: keine Änderung nach Initialisierung
- für Attribute und Variablen
- `final` Attribute müssen im Konstruktor oder bei Deklaration initialisiert werden

Fehler beim Kompilieren:

```
1 class Account {  
2 final long number;  
3 }
```

Möglich, aber nicht sinnvoll:

```
1 class Account {  
2 final long number = 0;  
3 }
```

Fehler beim Kompilieren:

```
1 class Account {  
2 final long number;  
3  
4 Account() {}  
5 }
```


Möglich, aber nicht sinnvoll:

```
1 class Account {  
2 final long number;  
3  
4 Account() {  
5 this.number = 0;  
6 }  
7 }
```

Sinnvoll:

```
1 class Account {  
2 final long number;  
3  
4 Account(long number) {  
5 this.number = number;  
6 }  
7 }
```

METHODEN

```
1 Typ methodenName(Typ1 parameter1, Typ2 Parameter2) {  
2 Anweisungen  
3 return Ergebnis;  
4 }
```

Aufruf: `methodenName(parameter1, parameter2);`

METHODEN

```
1 class Account {
2 final long number;
3 long balance;
4
5 ...
6
7
8 boolean transferTo(Account foreign, long amount) {
9 if (this.balance < amount) {
10 return false;
11 }
12 this.balance -= amount;
13 foreign.balance += amount;
14 return true;
15 }
16 }
```

METHODEN

Account.java

```
1 class Account {
2 ...
3
4 boolean transferTo(Account foreign, long amount) {
5 if (this.balance < amount) {
6 return false;
7 }
8 this.balance -= amount;
9 foreign.balance += amount;
10 return true;
11 }
12 }
```


Bank.java (Auszug)

```
1 System.out.println(kitAccount.balance); // 25000
2 System.out.println(joshuasAccount.balance); // 23
3
4 boolean success = kitAccount.transferTo(joshuasAccount, 3000);
5
6 System.out.println(kitAccount.balance); // 22000
7 System.out.println(joshuasAccount.balance) // 3023
8 System.out.println(success); // true
```

METHODEN

Account.java

```
1 class Account {
2 ...
3
4 boolean transferTo(Account foreign, long amount) {
5 if (this.balance < amount) {
6 return false;
7 }
8 this.balance -= amount;
9 foreign.balance += amount;
10 return true;
11 }
12 }
```


Bank.java (Auszug)

```
1 System.out.println(kitAccount.balance); // 22000
2 System.out.println(joshuasAccount.balance); // 3023
3
4 boolean success = joshuasAccount.transferTo(kitAccount, 3030);
5
6 System.out.println(kitAccount.balance); // 22000
7 System.out.println(joshuasAccount.balance) // 3023
8 System.out.println(success); // false
```

- `null` ist ein Platzhalter für ein nicht vorhandenes Objekt
- `null` hat jeden Typ
- Ein Aufruf auf `null` führt immer zu einer `NullPointerException`

VOID

`void` signalisiert „keine Rückgabe“

\neq `null`!

GETTER UND SETTER

Getter und Setter sind *Konvention*

Direkter Zugriff auf Attribute nur für **static final**

GETTER UND SETTER

```
1 class Account {
2 final long number;
3 long balance;
4
5 ...
6
7 long getNumber() {
8 return this.number;
9 }
10
11 void setBalance(long balance) {
12 this.balance = balance;
13 }
14
15 int getBalance() {
16 return this.balance;
17 }
18 }
```

Begriffsklärung

OBJEKTORIENTIERTE MODELLIERUNG

Klasse – Objekt – Methode – Attribut – Variable

Klasse – Objekt – Methode – Attribut – Variable

```
Account.java
1 class Account {
2 final long number;
3 long balance;
4
5 ...
6
7 long effectiveInterest() {
8 long interest = this.balance * this.getInterestRate();
9 long fees = this.getStatementFees()
10 + this.getAccountFees()
11 + this.getWithdrawalFees();
12 return interest - fees;
13 }
14 }
```

OBJEKTORIENTIERTE MODELLIERUNG

Klasse - Objekt - Methode - Attribut - Variable

 Bank.java (Auszug)

```
1 Account joshuasAccount = new Account(5468135467);  
2 Account kitAccount = new Account(4489984654);
```

Klasse – Objekt – Methode – Attribut – Variable

 Account.java (Auszug)

```
1 long effectiveInterest() {  
2 long interest = this.balance * this.getInterestRate();  
3 long fees = this.getStateFees()  
4 + this.getAccountFees()  
5 + this.getWithdrawalFees();  
6 return interest - fees;  
7 }
```

 Bank.java (Auszug)

```
1 long small = joshuasAccount.getEffectiveInterest();
```

OBJEKTORIENTIERTE MODELLIERUNG

Klasse – Objekt – Methode – **Attribut** – Variable

 Account.java (Auszug)

```
1 class Account {  
2 final long number;  
3 long balance;
```

 Bank.java (Auszug)

```
1 joshuasAccount.balance = 20000;
```


OBJEKTORIENTIERTE MODELLIERUNG

Klasse – Objekt – Methode – Attribut – Variable

 Account.java (Auszug)


```
1 long effectiveInterest() {  
2 long interest = this.balance  
3 * this.getInterestRate();  
4 long fees = this.getStatementFees()  
5 + this.getAccountFees()  
6 + this.getWithdrawalFees();  
7 return interest - fees;  
}
```


BESTANDTEILE EINES PROGRAMMS

Programm – Klasse – `main`-Methode

BESTANDTEILE EINES PROGRAMMS

Programm – Klasse – main-Methode

 Account.java	 Bank.java	 Currency.java
1 class Account {	1 class Bank {	1 enum Currency {
2 ...	2 ...	2 ...

 MainWindow.java	 Customer.java	 Transfer.java
1 class MainWindow {	1 class Customer {	1 class Transfer {
2 ...	2 ...	2 ...

...

BESTANDTEILE EINES PROGRAMMS

Programm

–

Klasse

–

main-Methode

Account.java

```
1 class Account {
2 final long number;
3 long balance;
4
5 ...
6
7 long effectiveInterest() {
8 long interest = this.balance * this.getInterestRate();
9 long fees = this.getStatementFees()
10 + this.getAccountFees()
11 + this.getWithdrawalFees();
12 return interest - fees;
13 }
14 }
```

BESTANDTEILE EINES PROGRAMMS

Programm – Klasse – main-Methode

Eine pro Programm

Bank.java

```
1 class Bank {  
2 public static void main (String[] args) {  
3 MainWindow gui = new MainWindow();  
4 gui.show();  
5 ...  
}
```

Stil

Vom Namen sollte man auf die Funktion schließen können.

Klassen und Attribute

- Die Funktion und was modelliert wird sollte ohne Lektüre des Quelltexts klar werden

Methoden

- Das Verhalten sollte ohne Lektüre des Quelltexts klar werden
- Zu jeder Methode gehört mindestens eine vollständige Spezifikation der Ein- und Ausgabe

- Kommentare beginnen mit `/**`
- Für Klassen, Enums, Methoden, Attribute, Pakete
- kann in HTML-Dokumentation gerendert werden
- 1. Satz einer Beschreibung erscheint in der Übersicht

de.uka.ipd.sdq.beagle.core

Class Blackboard

java.lang.Object
de.uka.ipd.sdq.beagle.core.Blackboard

All Implemented Interfaces:

Serializable

```
public class Blackboard  
extends Object  
implements Serializable
```

Central and only storage of all knowledge gained by Beagle. Implements, together with *AnalysisController*, the Blackboard pattern from POSA I. The Blackboard's vocabularies are: *ResourceDemandingInternalAction*, *SeffBranch*, *SeffLoop*, *ResourceDemandMeasurementResult*, *BranchDecisionMeasurementResult*, *LoopRepetitionCountMeasurementResult* and *EvaluableExpression*. It further allows classes to store custom data.

The Blackboard is typically not accessed directly by its using classes, but through *blackboard views* (recognisable by having the *BlackboardView* suffix). These are surrogates for the blackboard. They don't modify its contents but only restrict access to it.

See Also:

AnalysisController, *Serialized Form*

JAVADOC: HTML-RENDERING

Constructor Summary

Constructors

Constructor and Description

`Blackboard(Set<ResourceDemandingInternalAction> rdias, Set<SeffBranch> branches, Set<SeffLoop> loops, Set<ExternalCallParameter> externalCalls, EvaluableExpressionFitnessFunction fitnessFunction, ProjectInformation projectInformation)`

Creates a new blackboard that can be used to analyse the given elements.

Method Summary

All Methods

Instance Methods

Concrete Methods

Modifier and Type

Method and Description

void	<code>addMeasurementResultFor(ExternalCallParameter parameter, ParameterChangeMeasurementResult results)</code> Adds a measurement result for the provided loop.
void	<code>addMeasurementResultFor(ResourceDemandingInternalAction rdia, ResourceDemandMeasurementResult results)</code> Adds a measurement result for the provided rdia.
void	<code>addMeasurementResultFor(SeffBranch branch, BranchDecisionMeasurementResult results)</code> Adds a measurement result for the provided branch.
void	<code>addMeasurementResultFor(SeffLoop loop, LoopRepetitionCountMeasurementResult results)</code> Adds a measurement result for the provided loop.
void	<code>addProposedExpressionFor(MeasurableSeffElement element, EvaluableExpression expression)</code> Adds expression as a proposal.

Für Methoden

```
1 /**
2  * Beschreibung der Methode
3  *
4  * @param Parametername1 Beschreibung1
5  * @return Beschreibung der Rückgabe
6  */
```

Für Klassen

```
1 /**
2  * Beschreibung der Klasse
3  *
4  * @author 1. Autor
5  * @author 2. Autor
6  * @version Version der Klasse
7  */
```

Im Beschreibungstext

- `{@code Text}` für ein Codeschnipsel
 - Zum Beispiel Parameternamen
- `{@link Name}` für ein Link zu anderem Element
 - Syntax: `[Paketpfad.][Klasse]#attributOderMethode`
 - Zum Beispiel: `java.util.List#add`, `#getName`,
`java.util.Set`, `Book#name`
- Bestimmtes HTML-Markup
 - Zum Beispiel `<p>`, ``, ``, Tabellen

JAVADOC: BEISPIEL

```
1  /**
2  * Central and only storage of all knowledge gained by Beagle. Implements, together with
3  * {@link AnalysisController}, the Blackboard pattern from POSA I. The Blackboard's
4  * vocabularies are: {@link ResourceDemandingInternalAction}, {@link SeffBranch},
5  * {@link SeffLoop}, {@link ResourceDemandMeasurementResult},
6  * {@link BranchDecisionMeasurementResult} , {@link LoopRepetitionCountMeasurementResult}
7  * and {@link EvaluableExpression}. It further allows classes to store custom data.
8  *
9  * <p>The Blackboard is typically not accessed directly by its using classes, but through
10 * <em>blackboard views</em> (recognisable by having the {@code BlackboardView} suffix).
11 * These are surrogates for the blackboard. They don't modify its contents but only
12 * restrict access to it.
13 *
14 * @author Christoph Michelbach
15 * @author Joshua Gleitze
16 * @author Roman Langrehr
17 * @author Michael Vogt
18 * @see AnalysisController
19 */
20 public class Blackboard implements Serializable {
21
22 /**
23 * Serialisation version UID, see {@link java.io.Serializable}.
24 */
25 private static final long serialVersionUID = 6382577321150787599L;
26
27 ...
```


JAVADOC: BEISPIEL

```
1  /**
2 * Creates a new blackboard that can be used to analyse the given elements.
3 *
4 * @param rdias All resource demanding internal action to be known to analysers.
5 * @param branches All SEFF branches to be known to analysers.
6 * @param loops All SEFF loops to be known to analysers.
7 * @param externalCalls All external call parameter to be known to analysers.
8 * @param fitnessFunction The function to get better evaluable expression results.
9 * @param projectInformation Information about the project belonging to this
10  * blackboard.
11  */
12  public Blackboard(final Set<ResourceDemandingInternalAction> rdias,
13 final Set<SeffBranch> branches, final Set<SeffLoop> loops,
14 final Set<ExternalCallParameter> externalCalls,
15 final EvaluableExpressionFitnessFunction fitnessFunction,
16 final ProjectInformation projectInformation) {
17 ...
18  }
19
20  /**
21 * Returns the final expression set for {@code element}. The return value of this
22 * method may change if
23 * {@link #setFinalExpressionFor(MeasurableSeffElement, EvaluableExpression)} is
24 * called with the same {@code element} between calls to
25 * {@code addProposedExpressionFor} with this element as parameter.
26 *
27 * @param element A SEFF element. Must not be {@code null}.
28 * @return The expression momentarily marked to be the final for {@code element}.
29 * {@code null} if no expression has been marked yet.
30 */
31  public EvaluableExpression getFinalExpressionFor(final MeasurableSeffElement element) {
32 ...
33  }
```

- Noch keine Pflicht auf dem Übungsblatt
- Strukturiert aber Kommentare
- Lang, aber sehr lesenswert: „Oracle: How to Write Doc Comments for the Javadoc Tool“

Code

- Komplizierte / nicht naheliegende Schritte kommentieren
- Viele Kommentare nötig? \implies Code-Smell

Übung

Gibt es Fragen zum Übungsblatt?

<https://judge.joshuagleitze.de>

- Aufgaben sind im DOMJudge hinterlegt
- Aufgaben nehmen in der Schwierigkeit zu
- Prüft eure Abgabe bevor ihr sie hochladet