

Modul - Fortgeschrittene Programmierkonzepte

Bachelor Informatik

01 - Einführung

Prof. Dr. Marcel Tilly

Fakultät für Informatik, Cloud Computing

Technische Hochschule Rosenheim

Organisatorisches

- Material:
 - https://hsro-inf-prg3.github.io)
 - Github Organization: https://github.com/hsro-inf-fpk
 - ∘ Slides, Skript, Übungen ...in Englisch! ⊚
 - Learning Campus: Einschreiben unter Fortgeschrittene
 Programmierkonzepte (INF-B3), WiSe19/20 (Selbsteinschreibung ohne Schlüssel!)
- Vorlesung: Mittwochs, 08:00 09:30 in R0.03
- Übungen:
 - Tutor: ???
 - o Mittwochs, 2./3./4. Stunde, **\$1.31**
 - Gruppenwahl über Learning Campus
- Mattermost(einschreiben)

WICHTIG: Materialien auf Englisch, Vorlesung aber auf Deutsch.

Leistungsnachweis

Klausur!

- schriftliche Prüfung (SP, 90 Minuten) am Ende des Semesters
- erlaubt ist ein Buch mit ISBN Nummer
- Anmeldung über OSC
- Was kommt dran?
 - Alles was in der Vorlesung dran war!

Lernziele

Aus dem Modulhandbuch

Die Studierenden ...

- ... **vertiefen** ihre Kenntnisse in der objektorientierten Programmierung am Beispiel einer geeigneten Programmiersprache (hier: Java!)
- ... können die Möglichkeiten und Gefahren der objektorientierten Programmierung **beurteilen**.
- ... **sind befähigt**, alle wichtigen Programmierkonzepte für das Programmieren im Großen im Sinne der Komponentenorientierung anzuwenden.
- ... **erarbeiten sich die Grundlagen** der funktionalen Programmierung und deren Anwendungsgebiete.

Programmieren 1

- Imperative Programmierung in C
- Constants, Variables, Expressions, Functions, I/O
- Datenstrukturen (fields, arrays, lists)
- Pointer ©

Review

Programmieren 1

- Imperative Programmierung in C
- Constants, Variables, Expressions, Functions, I/O
- Datenstrukturen (fields, arrays, lists)
- Pointer ©

Programmieren 2 (OOP)

- Objekt-orierntierte Programmierung (OOP) in Java
- Klassen und Objekte
- Interfaces und Vererbung
- Fehlerbehandlung via Exceptions

Agenda für FPK

Technische Hochschule Rosenheim

See https://hsro-inf-fpk.github.io/

Technische Hochschule Rosenheim

Agenda für heute

1. Inform:

Your trusted advisors: <u>Google</u> -- <u>SO</u> -- <u>Java Docs</u> -- <u>Google Translate</u>

2. Memorize:

The git version control system (https://git-scm.com/)

3. Automate:

The Gradle build tool (https://gradle.org/)

4. Organize:

The IntelliJ IDEA (https://www.jetbrains.com/idea/)

5. (Optional) Collaborate

Practice cross-repository pull requests and learn about *continuous integration* (https://travis-ci.org/)

SO = stackoverflow

Git

- Git is a distributed version-control system for tracking changes in source code during software development.
- It is designed for coordinating work among programmers, but it can be used to track changes in any set of files
- <u>Git</u> is the *de-facto* state of the art <u>version control system</u>.
- Some of you might remember CVS (concurrent versions system) or subversion.
- Generally speaking, you should always use a version control system (VCS) when working on code, so you can keep track of changes.
- Print and laminate: https://services.github.com/on-demand/downloads/github-git-cheat-sheet.pdf
- For the more visual: http://ndpsoftware.com/git-cheatsheet.html
- If you run into a mess (and you will): http://justinhileman.info/article/git-pretty/git-pretty.png

Git and feature branches

https://www.atlassian.com/continuous-delivery/continuous-delivery-workflows-with-feature-branching-and-gitflow

- Git Guide: https://rogerdudler.github.io/git-guide/
- Git!=GitHub

Automate

The Gradle Build Tool (GBT)

Gradle is an open-source build-automation system that builds upon the concepts of Apache Ant and Apache Maven and introduces a Groovy-based domain-specific language instead of the XML form used by Apache Maven for declaring the project configuration.

- gradle init --type java-application to bootstrap a project
- ./gradlew build to use the <u>Gradle wrapper</u> to be independent of locally installed Gradle
- apply plugin: 'eclipse' and ./gradlew eclipse to generate Eclipse project files
- apply plugin: 'idea' and ./gradlew idea to generate IntelliJ files (note: these are file-based project descriptions, not the new directory based .idea/*)

https://www.jetbrains.com/idea/

Travis CI

Travis CI is a hosted continuous integration service used to build and test software projects hosted at GitHub. Travis CI provides various paid plan for private projects, and a free plan for open source.

- Collaboration means splitting the work
- Teamwork means working together
- Use feature branches and automated tests (JUnit)
- Use automated build and test runner

Summary

- We will look into advanced programming concepts in Java (starting next week!)
- We will use professional software engineering tools
 - o Git
 - IntelliJ Idea
 - Gradle
 - Travis CI
- Let's try to have fun!