

Programmieren I

Überblick

```
Institut für Automation und angewandte Informatik
```

Übersicht "Programmieren"

- Programmieren I (1. Semester)
 - 4 Vorlesungs- und Übungsstunden / Woche
 - 1 Stunde begleitetes Selbststudium / Woche
 - 7,5 (!) Stunden Selbststudium / Woche
 - Keine Prüfung
- Programmieren II (2. Semester)
 - 4 Vorlesungs- und Übungsstunden / Woche
 - 7,5 (!) Stunden Selbststudium / Woche
 - 1 Stunde begleitetes Selbststudium / Woche
 - Prüfung für beide Semester (Programmieraufgabe am Rechner)
- Σ: 8+2 Semesterwochenstunden, 9 ECTS Creditpoints

Das sagt der Studienplan (1) – Ziele/Kompetenzen

- Siehe Modulbeschreibung "Programmieren (T3INF1004)", S. 286/287
- Grundelemente
 - der prozeduralen und

- Selbständig ein Programmdesign entwerfen
- Programme codieren
- Systematisches Testen und Fehlersuche durchführen
- Verschiedene Strukturierungsmöglichkeiten in einer modernen Programmiersprache kennen lernen
- Verschiedene Datenstrukturen und ihre Anwendungsmöglichkeiten
- Existierenden Code analysieren und beurteilen
- Beispielhaft in eine Programmierumgebung einarbeiten und diese einsetzen
- Logik und Boolsche Algebra in der Programmierung anwenden können

Das sagt der Studienplan (2) – Inhalte

- Kenntnisse in prozeduraler Programmierung
 - Algorithmenbeschreibung (z.B. Struktogramm)
 - Datentypen
 - E/A-Operationen
 - Operatoren
 - Kontrollstrukturen
 - Funktionen
 - Stringverarbeitung
 - Strukturierte Datentypen
 - Dynamische Datentypen
 - Dateiverarbeitung
 - Rekursion
 - Speicherverwaltung

Das sagt der Studienplan (3) – Inhalte

- Kenntnisse in objektorientierter Programmierung
 - Objektorientierter Programmentwurf (z.B. Klassendiagramme)
 - Idee der objektorientierten Programmierung
 - Klassenkonzept
 - Operatoren / Methoden
 - Überladen von Operatoren / Methoden
 - Vererbung und Überschreiben von Operatoren / Methoden
 - Polymorphismus
 - Template
 - Klassenbibliotheken
 - Speicherverwaltung (Garbage Collector)

Und was machen wir tatsächlich? (1)

- Programmieren I
 - Programmiersprache Java
 - Entwicklungsumgebungen
 - Primitive Datentypen
 - Kontrollstrukturen
 - Arrays
 - Klassen und Objekte
 - Strings und Wrapperklassen
 - Vererbung, Methoden, Polymorphismus, Pakete
 - Fehlerbehandlung (Exceptions)
 - Input/Output
 - Programmdokumentation

Java-Logo Bild-Quelle: Wikipedia

Und was machen wir tatsächlich? (2)

- Programmieren II
 - Abstrakte Klassen, Interfaces und innere Klassen
 - Grafische Benutzeroberflächen (Swing)
 - Ereignisverarbeitung (Events)
 - Datenstrukturen, Collection-Framework, generische Datentypen
 - Aufzählungstypen (enum)
 - Nebenläufigkeit (Threads)
 - Arbeiten mit XML- und JSON-Dokumenten
 - JUnit-Testing
 - Neuerungen seit Java 8 (Lambda-Expressions etc.)

Was machen wir nicht?

- Entwurf größerer Programmsysteme
 - → Software-Engineering
- Algorithmen-Entwurf und -bewertung
 - → Theoretische Informatik I+II
- Services (SOAP, REST, ...)
 - → Verteilte Systeme

Ablauf der "Vorlesungen" (4h)

- ca. 10-20 % Wiederholung (Lösung Übungsaufgaben)
- ca. 40-60 % Vorlesung (neuer Stoff)
- ca. 20-40 % Übungen (Übungsaufgaben)
- ca. 1 Std. "begleitetes Selbststudium" (Übungen)
- ca. 0-5h Heimarbeit (Fertigstellung Übungsaufgaben)

[Zur Erinnerung: Studienplan: "+7,5h"]

Prinzipien

- Fragen stellen (jederzeit!), Diskussionen anzetteln
- Learning by doing ("Programmieren lernt man nur durch Programmieren!")
 - Laptop notwendig
- Vertraute Umgebung nutzen
 - eigener Laptop
 - Betriebssystem und IDE nach eigenem Gusto
- Gegenseitige Hilfe
 - s. "anderen erklären" 🙂
- Hilfe bei Fragen und Problemen
- Eigenverantwortung ("Selber groß!")

Der vitruvianische Mensch (Leonardo da Vinci) Quelle: Luc Viatour / http://www.Lucnix.be

Prüfung (Programmentwurf)

- Nach dem 2. Semester und der folgenden Praxisphase (Voraussichtlich Anfang Oktober)
 - 120 Minuten
 - Programmieraufgabe
 - Bearbeitung am Rechner, Abgabe: Quellcode
 - Hilfsmittel: Folien, Übungen, Beispiele
- Angebot: Übungs-Programmentwurf am Ende des 1. und
 - 2. Semester
 - "Echte" Bedingungen
 - Standortbestimmung
 - Ohne Bewertung

Empfehlungen von Studierenden aus oberen Kursen

Motivationsschreiben-1

- "Frühzeitig nach eigenen Projekten … schauen, bei denen Dein Interesse geweckt wird."
- "Idealerweise schließt Du dich für das Projekt mit einem Kommilitonen oder anderem Freund zusammen."

Motivationsschreiben-2

- "Während eures Studiums werdet ihr immer wieder Projekte bearbeiten, die verschiedenste Kenntnisse und Skills erfordern."
- Am Anfang eures Studiums habt ihr noch verhältnismäßig viel Zeit.
 Nutzt diese, um diese Erfahrung zu sammeln.

Motivationsschreiben-3

- "Programmieren lernt man meiner Erfahrung nach zu 20% durch Information von außen, 80% aber durch selbst ausprobieren."
- "Es ist egal wie du Programmieren lernst, Hauptsache du beschäftigst dich damit und hältst dein Interesse dafür aufrecht."

Literatur

"Grundkurs Programmieren in Java", Ratz et al., ISBN 978-3-446-45212-1

- https://www.hanser-elibrary.com/doi/book/10.3139/9783446453845 (Das Herunterladen funktioniert vermutlich nur aus dem KIT/DHBW-Netz)
- "Java (1. u. 2. Band)", Heusch, RRZN Hannover https://www.luis.uni-hannover.de/fileadmin/buecher/leseproben/java-b1-a10lese.pdf (nur .1 Band)
- "Java ist auch eine Insel" (14. Aufl.), Christian Ullenboom, ISBN 978-3-8362-6721-2
 http://www.tutego.de/javabuch/Java-ist-auch-eine-Insel/12/ (12. Aufl.)
- "Java als erste Programmiersprache", Joachim Goll et al., ISBN 978-3-658-12117-4
- Java-Tutorials (von Oracle) (zu diversen Themen) https://docs.oracle.com/javase/tutorial/
- API-Dokumentation (von Oracle) https://docs.oracle.com/javase/8/docs/api/
 https://docs.oracle.com/en/java/javase/13/docs/api/
- Und: Das Netz ist Dein Freund <a>©

Online-Kurse für verschiedene Programmiersprachen (1)

Verspielte:

CodinGame: https://www.codingame.com/start (alle Sprachen)

CodeCobat: https://codecombat.com/play (Python, JavaScript)

Ernsthafte:

a) Community-unterstützt:

freeCodeCamp: https://www.freecodecamp.org/ (Front-end, Back-end, Git, JavaScript; Frameworks wie Node.js, React.js)

Codewars: https://www.codewars.com/

b) Alleine (asynchron) oder "ge-timed" - mit Lehrer:

edX: https://www.edx.org/course/java-fundamentals-for-android-development-0

Coursera: https://www.coursera.org/courses?query=Java (Bsp. Java)

c) Alleine:

Sololearn: https://www.sololearn.com/

Online-Kurse für verschiedene Programmiersprachen (2)

Kostenpflichtige:

Udemy:

https://www.udemy.com/courses/search/?ref=home&src=ukw&q=java
(auf Deutsch)

Codecademy: https://www.codecademy.com/learn/learn-java

Online-Ressourcen von uns Dozenten

- Vorlesungsfolien
- Übungsblätter
- Musterlösungen
- www.iai.kit.edu/javavl/
- Kontakt:
 - werner.geiger@partner.kit.edu
 - wolfgang.suess@kit.edu
 - thorsten.schlachter@kit.edu
 - christian.schmitt@kit.edu

