

A vertical stack of several dominoes on the left side of the slide, arranged in a slightly curved line.

Java und Eclipse

Installation, erstes Beispielprogramm

Bernfried Geiger, Intellisys GmbH, Sindelfingen
www.IntelliSys.de

Jens-B. Augustiny, LIGONET GmbH, Lobsigen bei Bern
www.Ligonet.ch

Agenda

-

- A vertical stack of several dominoes, arranged in a slightly curved line, positioned on the left side of the slide.
- Ziele / Voraussetzungen
 - Grundlagen Java/Eclipse
 - Installation Java und Eclipse
 - "Hallo World" mit Java pur und mit Eclipse
 - Einfache Beispielapplikation mit 2 Klassen
 - Ausblick - Wo und wie geht es weiter?

Ziele und Voraussetzungen

- Ziele:
 - Hands On Einführung in Java ohne spezielle Vorkenntnisse
 - Mindestens auf jedem zweiten PC laufen die Beispiele
- Voraussetzungen:
 - Vorteilhaft: Grundkenntnisse in Programmierung (zum Beispiel: was sind Funktionen)
 - Allgemeine PC-Kenntnisse sind vorhanden
 - Laptop mit 128 MB RAM, 1GByte freier Platz auf dem Harddisk, CD-Laufwerk

Installation Java und Eclipse

- Virens Scanner ausschalten, CD einlegen
- Install.cmd auf CD aufrufen
- Installation der CD und Installationsprogramme nach C:\Eclipse_Starter
- Installation von Java und Eclipse wird gestartet, befolgen Sie die Anweisungen und stellen Sie die Verzeichnisse bei Bedarf ein

Einführung in Eclipse

-

- Eclipse (www.eclipse.org): Java Anwendung zum Bau von Entwicklungsumgebungen. Kostenlos.
 - Tool stammt von IBM ihrer Tochterfirma OTI (Schweiz)
 - Dient als Entwicklungsfrontend für diverse Programmiersprachen
 - Basis für ...
 - RichClient Anwendungen
 - Rational Developer
 - Workplace Designer
 - Linux, Mac und Windows.

Test der Installation des Java SDK

- Suchen Sie das Verzeichnis mit der Datei javac.exe auf
 - z.B. c:\Programme\java\jdk1.5.0_04\bin
- Erstellen Sie dort mit Notepad die Datei von der nächsten Folie (HelloWorld.java)
- Compilieren: javac HelloWorld.java (es entsteht HelloWorld.class)
- Starten: java HelloWorld (die *.class Datei wird verwendet)

Java "HelloWorld" Beispiel


```
HelloWorldClass.java - Editor
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello Entwicklercamp");
 }
}
```

Bei Problemen: Java ist Case Sensitiv, dies gilt auch für den Java-Aufruf. Die beiden Befehle wie vorgegeben einmal mit, einmal ohne Extension eintippen.

Notepad ist als Editor auf die Dauer wenig hilfreich, wir wechseln deshalb gleich auf Eclipse als Entwicklungsumgebung.

Eclipse starten und einrichten

- Eclipse starten:
c:\Eclipse_Starter\Eclipse\Eclipse.exe
- Beim ersten Start das Arbeitsverzeichnis angeben:

Eclipse benutzen I

- Vom Eröffnungsbildschirm her den Workbench öffnen:

HelloWorld mit Eclipse

-

- A vertical stack of several dominoes on the left side of the slide, arranged in a slightly curved line.
- Neues Projekt erstellen:
 - **File - New - Project**
 - **Java Project** auswählen
 - Projektname: **HelloWorldProject**
 - Mit „Finish“ abschliessen

Neue Klasse erstellen I

- File - New - Class
 - Name: **HelloWorldClass**
 - Anhängen bei Method Stubs (zuunterst): public void main ...

Name: HelloWorldClass

Modifiers: public default private
 abstract final static

Superclass: java.lang.Object

Interfaces:

Which method stubs would you like to create?

public static void main(String[] args)

Constructors from superclass

Inherited abstract methods

Neue Klasse erstellen 2

- Eclipse erstellt das Grundgerüst für die Klasse
- Kommentargerüst, welches für Dokumentation verwendet werden kann, wird ebenfalls erstellt


```
>HelloWorldClass.java x
  ▾/*
 * Created on 19.02.2005
 *
 *  TODO To change the template for this generated file go to
 * Window - Preferences - Java - Code Style - Code Templates
 */
  ▾/**
 * @author lay
 *
 *  TODO To change the template for this generated type comment go
 * Window - Preferences - Java - Code Style - Code Templates
 */
  ▾public class HelloWorldClass {
  ▾ public static void main(String[] args) {
  ▾ }
  ▾ }
  ▾}
```

Neue Klasse Erstellen 3

- Klasse ergänzen:

```
public static void main(String[] args) {  
 System.out.println("I love Notes");  
}
```

- Testen:

- Menu: **Run - Run**
- **Java Application** wählen und Button "**New**"
- Button "**Run**"

Klasse testen

Unten im Bildschirm "Console" anklicken, die Ausgabe erscheint:


```
<terminated> HelloWorldClass [Java Application] C:\Programme\Java\j2re1.4.2_05\bin\javaw.exe (20.02.2005 08:33)
I love Notes
```

Interaktion von Klassen

- File - New - Java Project, Name: **MovingSignProject**
- File - New - Class:

Source Folder: **MovingSignProject**

Package: (default)

Enclosing type:

Name: **DataContainerClass**

Modifiers: private protected
 abstract final static

Superclass: **java.lang.Object**

Interfaces:

Which method stub would you like to create?

public static void main(String[] args)
 Constructors from superclass
 Inherited abstract methods

MovingSignClass I

A vertical stack of several dominoes, slightly offset from each other, positioned on the left side of the slide.

```
public class DataContainerClass {
```

```
 private static int Position = 7;
```

```
int getPosition() {  
 return (Position);  
}  
}
```


Aufrufende Klasse

- Zweite neue Klasse:
 - File - New - Class

Source Folder:

Package:

Enclosing type:

Name:

Modifiers: public protected private
 abstract final static

Superclass:

Interfaces:

Which method stub:

Inherited abstract methods

MovingSignStartClass | xxx


```
public class MovingSignStartClass {  
 public static void main(String[] args) {  
 DataContainerClass ActiveData;  
 ActiveData = new DataContainerClass();  
  
 System.out.println(ActiveData.getPosition());  
 }  
}
```

MovingSign testen

- Run - Run
- Neue Java-Applikation erstellen
- Run - System speichert die Dateien

Erweiterung DataContainerClass

- Ergänzung einer Methode:
void setPosition(int newValue){
 Position = newValue;
}

(Siehe Demo-Verzeichnis 4)

Anpassung der Start-Klasse

- MovingSignStartClass ändern und testen

```
public static void main(String[] args) {  
 DataContainerClass ActiveData;  
 ActiveData = new DataContainerClass();  
 System.out.println(ActiveData.getPosition());  
 ActiveData.setPosition(10);  
 System.out.println(ActiveData.getPosition());  
}
```

IF

- Neue Methode in DataContainerClass:

```
int movePosition(int distance) {  
 Position = Position + distance;  
 if (Position > 50) {  
 Position = 50;  
 } else if (Position < 0) {  
 Position = 0;  
 }  
 return (Position);  
}
```

AnpassungStartClass

A vertical stack of several dominoes, showing different faces with dots, positioned on the left side of the slide.

```
DataContainerClass ActiveData;  
ActiveData = new DataContainerClass();  
System.out.println(ActiveData.getPosition());  
ActiveData.setPosition(10);  
System.out.println(ActiveData.getPosition());  
  
ActiveData.movePosition(30);  
System.out.println(ActiveData.getPosition());  
  
ActiveData.movePosition(30);  
System.out.println(ActiveData.getPosition());
```

Literatur / Kontakte

-

- A vertical stack of several dominoes, arranged in a slightly curved line, positioned on the left side of the slide.
- Mit `C:\Eclipse_Starter\other\literature\javabuch` startet das Java-Handbuch von Guido Krüger (www.javabuch.de)
 - Bernfried Geiger, www.intellisys.de, Grossraum Stuttgart
 - Jens-B. Augustiny, www.Ligonet.ch, Schweiz