Projet Java

Responsables: **Ocan Sankur**, Guillaume Scerri (LSV, ENS Cachan)

Objectives

- Apprendre à programmer en Java
- Travailler à plusieurs sur un gros projet qui a plusieurs aspects: graphisme, interface utilisateur, réseau, concurrence, optimisation.
- Initiation à quelques notions de génie logiciel: classes/modules réutilisable, documentation, design patterns, tests unitaires, développement de test par scénarios.

Projet

- Un projet à plusieurs aspects qui nécessitent un partage des tâches et le respect des interfaces fixées.
- Le contenu du projet sera expliqué à une séance prochaine.

Page web du cours:

http://www.lsv.ens-cachan.fr/~sankur/java

Evaluation

Il y aura

- un mini devoir: 1/6 (dans un mois)
- la première étape du projet: 2/6 -(fin Mars)
- la deuxième étape du projet: 3/6 (fin Mai)

Calendrier

- 25/01 08/02: Trois TP Java.
- 15/02: Data limite du mini devoir.
- 29/03: Première partie
- 31/05: Deuxième partie (et soutenance)

Il y aura des TP complémentaires sur le graphisme et réseaux, gestionnaires de version ou autre sur demande.

Introduction


- Present the syntax of Java
- Introduce the Java API
- Demonstrate how to build
 - stand-alone Java programs
 - Java applets, which run within browsers e.g.
 Netscape
- Example programs

Why Java?

- Very popular general-purpose language
- It's almost entirely object-oriented
- It has a vast library of predefined objects and operations
- It's platform independent
 - this makes it great for Web programming
- It's more secure (than C, C++)
- It isn't C++

Java Virtual Machine

- The .*class* files generated by the compiler are not executable binaries
- Instead, they contain "byte-codes" to be executed by the **Java Virtual Machine**


Building JAVA Programs (on UNIX)

- Prepare the file Foo. java using an editor
- Invoke the compiler: javac Foo.java
- This creates Foo.class
- Run the java interpreter: java Foo

HelloWorld

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- This code must be put in a file named **HelloWorld.java**, that is, the name of the public class.
- *public static void main(String [] args)* is the **main** function to be executed first (at most one such function must be given).

Comments are almost like C++

```
/* This kind of comment can span multiple lines
*/
// This kind is to the end of the line

/**

* This kind of comment is a special

* 'javadoc' style comment

*/
```

Primitive data types are like C

- Main data types are int, double, boolean, char
- Also have byte, short, long, float
- boolean has values true and false
- Declarations look like C, for example,
 - double x, y;
 - -int count = 0;

Expressions are like C

- Assignment statements mostly look like those in C; you can use =, +=, *= etc.
- Arithmetic uses the familiar + * / %
- Java also has ++ and --
- Java has boolean operators && || !
- Java has comparisons < <= == != >= >
- Java does *not* have pointers or pointer arithmetic

Control statements are like C

BUT: conditions must be boolean!

Control statements II

```
switch (n + 1) {
  case 0: m = n - 1; break;
  case 1: m = n + 1;
  case 3: m = m * n; break;
  default: m = -n; break;
}
```

Java also has exceptions (more on that later)

So, what is a class?

- A **class** is a blueprint for constructing objects, consisting of
 - a collection of fields, or variables
 - all the operations (called *methods*) that can be performed on those fields
- A class describes objects and operations defined on those objects

An example of a class

```
class Person {
 String name;
 int age;
 void birthday ( ) {
 age++;
 System.out.println (name+' is now '+age);
  int getAge(){
 return age;
```

An example of a class (cont'd)

```
Person p = new Person();
p.name = "John";
p.age = 100;
p.birthday();
p.birthday();
Here, p is an object.
While Person is its description.
```

A better example of a class

```
class Person {
 private String name;
 private int age;
 public Person(String name, int age){
 this.age = age;
 this.name = name;
 void birthday ( ) {
 age++;
 System.out.println (name+' is now '+age);
 }
 int getAge(){ return age; }
```

The method *Person*(*String name*, *int age*) is a **constructor**.

An example of a class (cont'd)

```
Person p = new Person();
p.name = "John";
p.age = "100";
 Compiler error!
p.birthday();
 Attributes are private
p.birthday();
Correct (and nicer) version:
Person p = new Person("John", 100);
p.birthday();
p.birthday();
```

In the second version, we avoided modifying the attributes by hand. This is a good practice (see next).

Object Oriented Programming

- (Almost) any entity manipulated in your programs are objects, defined by classes. Classes:
 - encapsulate all data related to the object.
 - **hide** data related to the *implementation*.

 Provide methods by which one modifies the state of the object.

18 mph

Change

Change cadence

Brake

General principle: You don't need to understand **how** a class works in order to use it. Just use the methods.

The class hierarchy

- Classes are arranged in a hierarchy
- The root, or topmost, class is Object
- Every class but Object has at least one superclass
- A class may have subclasses
- Each class *inherits* all the fields and methods of its (possibly numerous) superclasses

Example of hierarchy

```
Class Person{
 int age;
 String name;
class Driver extends Person {
 long driversLicenseNumber;
 Date expirationDate;
Driver is a subclass of Person.
Driver d = new Driver();
d.name = "Nash"; d.age = 100;
d.birthday();
```

Name conventions

- Class names begin with a capital letter
- All other names begin with a lowercase letter
- Subsequent words are capitalized: printBirthday() getDataFromFile()
- Underscores are not used in names: print birthday()
- These are very strong conventions!

Compilation

- For now, edit with your favorite text editor compile with:
javac *.java

- Or, you can try the popular IDE eclipse:

http://www.eclipse.org/

Java API and Resources

- Java has a huge standard library (The Java API).
- From now on, your primary reference shall be:

```
http://docs.oracle.com/javase/7/docs/api/
```

```
Very useful tutorials:
Java Language:
http://docs.oracle.com/javase/tutorial/java/index.html
Other concepts (Network, concurrency, graphics ...)
http://docs.oracle.com/javase/tutorial/
```