

JAVA

Dateihandhabung	.java		Java-File			
Kommentar	// Kommentar /* Kommentar */		einzeiliger Kommentar mehrzeiliger Kommentar			
Garbage Collection	ja		Automatische Speicherbereinigung			
Case-Sensitiv	ja		Achtung auf Gross-/Kleinschreibung			
Operanden (! vor && vor)	+		-			
	%		/			
	==		!=			
	&&					
	<		>			
	++		--			
	+=		-=			
Eingabe	a = In.read();		über Tastatur			
Ausgabe	System.out.print("Hallo"); System.out.println("Hello");		Auf Console, ohne Zeilenumbruch Auf Console, mit Zeilenumbruch			
Datentypen	Ganzzahl	byte	8 Bit	-128 bis 127		
		short	16 Bit	-32768 bis 32767		
		int (Standard)	32 Bit	-2 Mio bis 2Mio		
		long	64 Bit	-9 * 10 ¹⁸ bis 9 * 10 ¹⁸		
	Zeichen	char	16 Bit	Unicode 16		
	Wahrheitswert	boolean	1Bit	true, false		
	Gleitkomma	float	32 Bit	-2 Mio bis 2Mio		
double (Standard)		64 Bit	-9 * 10 ¹⁸ bis 9 * 10 ¹⁸			
Unverwendet	null	-	-			
Umwandlungen / Casts	b = (byte) i;		int in byte			
	string = i + "";		int to String			
	i = Integer.parseInt(s);		String to int			
Variablen / Arrays	Variablen		1D Array		2D Array	
	Überschreitungen sind nicht möglich		a[0] 2 a[1] 3 a[2] 5		a[][0] a[][1] a[][2] a a[0] 2 3 5 a a[1] 4 8 1	
	Grösse		a.length; //3		a.length; //2 a[0].length; //3	
	Deklaration		int[] a; int[] a = new int[3]; int[] a = {2, 3, 5};		int[][] a; int[][] a = new int[2][3]; int[][] a = {{2, 3, 5}{4, 8, 1}};	
	Zuweisung		a[1] = 3;		a[1][2] = 1;	
	Abfrage		a[2]; //5		a[0][2]; //5	
	Zuweisung		b = a;		b = a;	
	bedeutet					
	char	b1 = 'a';		Deklarieren		
		b2 = (char) (b1 + 1); //b (int) A; //65 (char) 97; //a		Konvertieren		
ch[] a = {'B', '3', 'ü'};		Array				
String unveränderbar immer neu angelegt	String a, c; String b="\"1\"";		Deklaration		Deklaration mit Zuweisung	
	b=a;				Achtung: Strings werden referenziert!	
	c=a+b; a.equals("a");		Zusammenfügen		Vergleich	
Stringbuffer veränderbar	Stringbuffer sb = new StringBuffer("Hallo Welt");		Deklaration			
	StringBuffer sb = new StringBuffer(s);		String to StringBuffer			
	String s = sb.toString();		StringBuffer to String			

if-then-else	<pre>if (a == 2) { //Anweisung wenn a=2 }else if(a == 3){ //Anweisung wenn a=3 }else{ //Anweisung sonst }</pre>	If Anweisung, muss vom Typ bool sein Durchläuft eine der 3 Anweisungen 'else if' ist optional 'else' ist optional	
while	<pre>while (i<100) { //Anweisung solange i<100 }</pre>	Durchlauf solange die Bedingung wahr ist	
do-while	<pre>do { //Anweisung min. 1 mal } while (i<100);</pre>	Anweisung wird min. einmal durchgeführt Wiederholung solange wahr	
switch	<pre>switch (m) { case 1: case 2: //Anweisung break; case 3: //Anweisung break; default: Out.print("error"); }</pre>	Unterscheidung eines Wertes, String nicht erlaubt Fall wenn m=1 oder m=2 break beendet case Fall wenn m=3 default wird genommen, falls nichts anderes zutrifft	
for	<pre>for (int i=1;i<=10;i++){ //Anweisung solange i<=10 }</pre>	Zählschleife, Deklariert die lokale Variable i Durchläuft solange die Bedingung wahr ist und erhöht dann 'i' um 1	
Klassen	<pre>class Rectangle{ }</pre>	Für Objekte Vererbung	
Methode ohne Parameter	<pre>void printHeader(){ //Anweisung }</pre>	kleingeschrieben, void = kein Rückgabewert Aufruf: printHeader();	
Methode mit Parameter	<pre>void sub(int x, int y) { //Anweisung }</pre>	x,y = Übergabewerte Aufruf: sub(100,200);	
Funktionen mit Rückgabewerten	<pre>int max(int x, int y) { return x+y; }</pre>	int = Rückgabebetyp return gibt Wert zurück und bricht Funktion ab Anwendung: z = max(a,b);	
Schlüsselwörter	this	this.code = code;	Referenz auf eigene Objekt, bei gleichen Variablennamen
		this(code, ID);	Aufruf eines anderen Konstruktors der gleichen Klasse
	static	static int count;	Klassenvariablen, unabhängig von Objekten (z.B. zählen)
		static int PI = 3;	Konstanten (zur Speichererspanis)
Sichtbarkeit für Methoden und Variablen	private	nur in der eigenen Klasse sichtbar (lokal)	
	public	überall sichtbar (global)	
Klassenaufruf mit new	Fraction f1;		
	f1 = new Fraction (1,2);		
Konstruktor	<pre>Fraction(int n, int z){ //Anweisung }</pre>	werden beim Anlegen mit new ... durchlaufen Zweck: Anfangswerte setzen Bedingung: Name gleich wie Klassenname	
Typenabfrage	f1 instanceof Fraction	Ist f1 ein Fraction	

Klassifikation (Vererbung)	
Idee Gemeinsamkeiten zu teilen Alle Felder und Methoden werden geerbt Erweiterbarkeit mit neuen Unterklassen	<pre>public class Article { int code, price; public Article(int code, int price){...} public String showInfo() { System.out.print(code + ", " + price; } public void getArticle(){...} }</pre>
Umsetzung Unterklasse extends Oberklasse	
Methoden überschreiben showInfo wird überschrieben getArticle wird unverändert übernommen	<pre>public class Book extends Article{ String autor, title; public Book(){ this.code = 315; } public void showInfo() { super.showInfo(); } }</pre>
super-Aufrufe Aufruf einer Methode der Oberklasse Aufruf des Konstruktors der Oberklasse	<pre>public class CD extends Article{ String song; public CD(int code, int price, ...){ super(code, price); this.song = song; } public void showInfo(){...} }</pre>
<pre> classDiagram class Article { -code: int -price: int +Article() +showInfo() +getArticle() } class Book { -author: String +Book() +showInfo() } class CD { -song: String +CD() +showInfo() } Article < -- Book Article < -- CD </pre>	
Kompatibilität zwischen Ober- und Unterklassen	
Zuweisungen <ul style="list-style-type: none"> • statischer Typ -> Article • dynamischer Typ -> Book, CD 	<pre>Article a = new Book(); Article a = new CD(); a.title = ".."; //Fehler, weil a: Article ((Book)a).title="x"; //kein Fehler, a: Buch</pre>
Prüfung auf Referenz (Ist-Beziehung)	<pre>if (a instanceof Book){...}</pre>
Typenumwandlung	<pre>Book b = (Book) a; //sofern instanceof gemacht</pre>
Dynamische Bindung	
Aufruf immer der dynamischen Bindung	<pre>a.showInfo(); //-> a von Book</pre>
Abstrakte Klassen (vorgegebene Methoden)	
<ul style="list-style-type: none"> • Unimplementiert in der Oberklasse • Methode müssen in den Unterklassen geschrieben werden • Abstrakte Klassen können nicht instanziiert werden • Abstakte Methode -> Abstrakte Klasse 	<pre>abstract class Animal { abstract void speak(); } class Bird extends Animal{ void speak(){...}; }</pre> <p style="text-align: right;">Abstrakte Klasse</p> <hr/> <p style="text-align: right;">Konkrete Klasse</p>
Interfaces (Schnittstellen)	
Klassen aus Methodenköpfen spezielle abstrakte Klassen Mehrfachverwendung möglich Gleichbehandlung von Klassen, die nicht in Beziehung zueinander stehen	<pre>interface Writer { void open(); void write(char c) } class Textbox implements Writer, Reader{...}</pre>

Wrapper-Klassen und Boxing										
Grund	Basistypen sind keine Klassen									
Lösung	Wrapper-Typen (Basistypen kompatibel zu Object machen)									
Verwendung	List.add(new Integer(5));						Autoboxing (seit Java 5) List.add(5);			
	int value = ((Integer)list.get(0)).intValue();						Autounboxing int value = list.get(0);			
Typen	Datentyp	boolean	char	byte	short	int	long	float	double	
	Klasse	Boolean	Character	Byte	Short	Integer	Long	Float	Double	

Generizität		
Prinzip: Typenplatzhalter T T wird durch noch unbekanntem Datentyp ersetzt	<pre>class List<T> { T[] data; void add(T x) {...} T remove(); }</pre>	<pre>class SortedListe<T extends Comparable<T>>{ T[] data = (T[]) new Comparable[100]; void add(T elem) {... elem.compareTo() ...} T remove(); }</pre>
Generische Methode	public static <T extends Comparable<T>> T max(T[] a){ ... }	
Mehrere Parameter	class List<T, V>{...}	
Arraydeklaration	<pre>T[] data = new T[100]; //Fehler T[] data = (T[]) new Object[100]; //kein Fehler</pre>	
Verwendung Typsicherheit Vermeiden von Laufzeitfehler Weniger Typenumwandlungen	<pre>List<String> list = new List<String>(); list.add("abc");</pre>	

Packete	Import	Dokumentation
package ch.ntb.* Ziel: Ordnung schaffen	import ch.ntb.*	<ul style="list-style-type: none"> • hinkt immer etwas hinterher • <code>/** ... */</code> • Doku automatisch erstellbar

Exceptions (Ausnahmen)	
Fehlercodes Jede Funktion liefert einen Resultatwert f() {...}	<pre>try{ f(); if(i==n) throw new OverflowException(i); g() throws OverflowException{ } } catch (IndexOutOfBoundsException ex) { Out.println("Indexfehler"); ex.printStackTrace(); } catch (NullPointerException ex) Out.print("..."); } finally{...}</pre> <pre>class OverflowException extends Exception { int info; OverflowException(int info) { this.info = info; } }</pre>
Ausnahmebehandlung <ul style="list-style-type: none"> • Ausnahmebehandlung vom Normalablauf trennen • Führt nicht zu Systemabbruch 	
Systemausnahmen (vordefiniert) <ul style="list-style-type: none"> • von jvm: java virtual machine 	
Benutzerausnahmen (vordefiniert) <ul style="list-style-type: none"> • vom Benutzer mit throw geworfen, 	
Eigene Exception	
Exception Handler (fangen mit catch) Reagieren auf Ausnahmen Der erste passende Handler wird gewählt > deshalb: Reihenfolge wichtig	
finally (wird immer ausgeführt) z.B. schliessen von Dateien und Verbindungen	
Weiterwerfen Ausnahmen behandeln oder mit throws weiterwerfen	

Runtime-Exceptions	
ArithmeticException	//Division durch 0
NullPointerException	//Zeiger hat Wert null
ArrayIndexOutOfBoundsException	//Arraygrösse überschritten

Threads („Parallele Prozesse“)										
<ul style="list-style-type: none"> Threads teilen sich den Speicher Programme laufen quasi-parallel 	<pre>public class Prozess_1 extends Thread{ public static void main(String[] args) { new Prozess_1().start(); new Prozess_2().start(); } public void run(){ int n = 0, delay = 500; while(n<10){ Out.print(n+" "); try{ sleep(delay); n++; }catch(InterruptedException e){}; } } public class Prozess_2 extends Thread{ public void run(){...} } }</pre>									
Erzeugen von Threads Von Thread abgeleitet run implementieren mit start() starten mit sleep(int delay) , Zeit abwarten [ms]										
Synchronisation Threads können sich in die Quere kommen Grund: Unterbruch im kritischen Bereich Lösung: Sperrverfahren	a) Objekt als Schlüssel / Schloss (lock) <pre>int balance; Object lock = new Object(); void deposit(int x){ synchronized(lock){ balance=balance+x; } } //dasselbe beim withdraw</pre> b) synchronized-Methode (wenn ganze Methode kritisch) <pre>int balance; synchronized void deposit(int x){ balance=balance+x;} //dasselbe beim withdraw</pre>									
wait & notify ... lösen Blockaden auf	<pre>notify() //weckt irgendein Thread auf wait() //Legt Thread in Warteschlange, gibt lock frei notifyAll() //weckt alle Threads auf</pre>									
Softwaretechnik										
Idee: gut lesbare, sinnvolle, verständliche Programme/Klassen										
Vorgehen Statik: <ol style="list-style-type: none"> Kandidaten für Klassen suchen Klassen in UML Diagramm zeichnen Einteilen in Klassen und Attribute Beziehungen zwischen Klassen Dynamik: <ol style="list-style-type: none"> Objektdiagramm Sequenzdiagramm 										
	<p>Nach Substantiven durchsuchen Nur Klassennamen schreiben einfach=Attribut, komplex=Klasse wer kennt wen/wer besteht aus wem Beziehungen in UML aufzeichnen</p> <p>Situation zu einem gewissen Zeitpunkt Zeitlicher Ablauf</p>									
Streams										
Ein I/O Stream repräsentiert eine Quelle oder ein Ziel Streams unterstützen viele Datentypen Typen <table border="1"> <thead> <tr> <th></th> <th>Bytes (8-bit)</th> <th>Zeichen (characters)</th> </tr> </thead> <tbody> <tr> <td>Eingang</td> <td>InputStream</td> <td>Reader</td> </tr> <tr> <td>Ausgang</td> <td>OutputStream</td> <td>Writer</td> </tr> </tbody> </table> Klasse System 3 Streams werden automatisch erzeugt: System.in; System.out; System.err;		Bytes (8-bit)	Zeichen (characters)	Eingang	InputStream	Reader	Ausgang	OutputStream	Writer	<pre>import java.io.*; public class FileTest { public static void main() { try { FileWriter out = new FileWriter("log.txt"); BufferedWriter b = new BufferedWriter(out); PrintWriter p = new PrintWriter(b); p.println("This is the first sentence"); p.close(); } catch (Exception e) { } } }</pre>
	Bytes (8-bit)	Zeichen (characters)								
Eingang	InputStream	Reader								
Ausgang	OutputStream	Writer								
Pipes Kommunikation zwischen verschiedenen Programmen oder Threads	<pre>PipedOutputStream pos = new PipedOutputStream(); PipedInputStream pis = new PipedInputStream(); pos.connect(pis); // oder pis.connect(pos);</pre>									

[Link – Spechen sie Java](#)