Programming Fundamentals Inleiding

Klasgroep 1EO-ICT

Opleiding Bachelor Elektronica-ICT

Theorie DI: 8:45 - 9:45

WOE: 11:45 - 12:45

(Werk)Labo DI: 9:45 - 12:45 + 13:30 - 14:30

WOE: 13:30 - 15:30 + 15:30 - 17:30

Docent Katja Verbeeck

Contact katja.verbeeck@odisee.be

Inhoud

- Praktisch
- 2 Evaluatie
- 3 Lesmateriaal
- 4 Java : hoe werkt het ?
 - Editeren, compileren, uitvoeren
 - Ontwikkelomgeving en installatie
 - Fouten at compile-time
 - Fouten at runtime
 - Stijl
 - Javadoc

Toledo

Praktisch 3 / 32

Teams

Praktisch 4 / 32

Werkwijze

Periode van 7 weken

Onderdelen: Java theorie - Java oefeningen - Java project

Java theorieles 2 x 1u di + woe

Java labo 2 x 2u

Java (zelfstandig)werklabo 2 x 2u De werklabo's zijn **niet vrijblijvend**. Je begeleidende labodocent beslist op basis van je werk of je vrijgesteld bent.

Het Teams kanaal is aanvullend en is de plaats om vragen te posten.

Praktisch 5 / 32

Begeleidende docenten

Module 2:

- 1ICT6(LINFO3) Evert-Jan Jacobs (evertjan.jacobs@odisee.be)
- 1ICT7(LINFO4) Katja Verbeeck (katja.verbeeck@odisee.be)
- 1ICT8-1ELO1 (LINFO5) Kristien Van Assche (kristien.vanassche@odisee.be)
- 1ELO2 (LINFO6) Yves Blanquaert (yves.blancquaert@odisee.be)
- 1ELO (LINFO3-LINFO6) Thomas Van den Bossche (thomas.vandenbossche@odisee.be)

Praktisch 6 / 32

1ste examenkans : permanente evaluatie

Theorie (20%)	scantesten : korte theoretische denkvragen
Week 3	t.e.m. Java API en prim operaties (4%)
Week 5	t.e.m. iteraties en selecties (6%)
Week 7	alles :-) (10%)
Praktijk (80%)	Individuele Java oefening op PC + project
week 3	t.e.m. Java API en prim operaties (10%)
week 5	t.e.m. iteraties en selecties (20%)
week 7	alle geziene topics (30%)
week 7	Project: Java oefening (20%)

Evaluatie 7 / 32

Evaluatie: 2de examenkans

Je beslist zelf welk onderdeel (theorie - individuele oef - project) je hermaakt. Bij voorkeur alle onderdelen waarvoor je niet geslaagd was, en minstens 1 uiteraard.

Theorie (20%)	Toledotest tijdens examenperiode (20%)
Praktijk	Individuele Java laboproef (60%)
(80%)	+ project Java (20%)

Evaluatie 8 / 32

Lesmateriaal

- Alle materiaal : slides, opgaven, testen, ... beschikbaar op Toledo
- Java API online
- Goed boek : Java A Beginner's Guide , 6th Edition by Herbert Schildt

Publisher: McGraw-Hill Osborne Media

ISBN: 9780071809252

 Trail: Learning the Java Language, online @ https://docs.oracle.com/javase/tutorial/java/index.html

Lesmateriaal 9 / 32

Inhoud

Java

- First cup of Java
- Primitieve types en operaties
- Java API (oa String, Math, Scanner)
- Selecties
- Iteraties
- Methoden
- Intro OO
- Arrays

Lesmateriaal 10 / 32

MijnEersteVoorbeeld.java

```
MijnEersteVoorbeeld.java
public class MijnEersteVoorbeeld{
 public static void main(String[] args){
 System.out.println("Snel aan de slag
 met Java!");
```

```
Snel aan de slag met Java!
Druk op een toets om door te gaan. .
```

Stappen

- editeren
- opslaan
- compileren

```
javac MijnEersteVoorbeeld.java
```

- -> MijnEersteVoorbeeld.class
- uitvoeren

java MijnEersteVoorbeeld

De Java Virtuele Machine

Java wordt gecompileerd naar bytecode voor een virtuele machine. De Java Virtuele Machine (Java VM of kortweg JVM). Er is een JVM beschikbaar voor allerlei verschillende soorten computers. Hierdoor is de gecompileerde bytecode platformonafhankelijk, d.w.z. de code kan op elke willekeurige computer draaien, onafhankelijk van het besturingssysteem (zoals Windows, Unix of Mac OS X).

"Write once, run anywhere"

Om een gegeven .class bestand te kunnen gebruiken moet wel een compatibele JVM geïnstalleerd zijn.

Compileren

```
99 little bugs in the code,
99 bugs in the code,
1 bug fixed...compile again,
100 little bugs in the code.
```


Garbage Collection

This is Java

Java does not leave it's mess for others to clean

It collects it's own garbage.

Be like Java. Keep your country clean.

@anshmeme's

Ontwikkelomgeving of IDE

De ontwikkelomgeving of IDE (integrated development environment) kan een simpele tekstverwerker zijn :

```
■ C:\Users\overbeec\OneDrive - ODISEE\Onderwijs\Programmeren1-2014-2015\Theorie\demo\Jes1\MijnEersteVoorbeeld.java - Sublime Text 2... = 💆
 Bestand Bewerken Zoeken Beeld Estra's Macro's Configureren Venster Help
 C/Users\kverbeec\OneDrive - OOL X
 public static word main(String[] args)
 System.out.println("Snel san de slag met Java!");
 File Edit View Settings ?
 Commandoresultater
 public static void main(String[] args)[
 System.out.println("Snel aan de slag met Java!");
 Zoekresultaten 💆 Commandoresultaten
 Druk op FI voor Help
 Ln 1:7 Col 1 Sel 0
 129 bytes
 CR+LF INS Java Source Code
```


IntelliJ

Wij werken in het labo met de community edition van IntelliJ IDEA

Java installeren

Je kan rechtstreeks de jdk installeren, zie :
https://www.oracle.com/java/technologies/downloads/

Instellen omgevingsvariabelen (path)

Oracle Installation Guide

Installatie IntelliJ

- How to Install Intellij IDEA on Windows 10 + Creating First Hello World Java Application (https://www.youtube.com/watch?v=EMLTOMdIz4w)
- Creating your first Java application with IntelliJ IDEA (2020) (https://www.youtube.com/watch?v=H_XxH661m3U)

```
public class hallo {
 public static void main(String[] args) {
 System.out.println("Dag 1 EO-ICT !!!");
 }
}
```

```
public class Hallo {
 public static void main(String[] args) {
 System.out.println("Dag 1 EO-ICT !!!");
 }
}
```

- Java is case-sensitive
- bestandsnaam = naam van de klasse


```
public class Hallo {
 public static void main(String[] args) {
 System.out.println("Dag 1 E0-ICT !!!")
 }
}
```

Fouten at runtime = semantische fouten

KennisMaking.java

```
import java.util.Scanner;
public class KennisMaking {
 public static void main(String [] args) {
 System.out.println("Zeg, geef eens je naam :");
 Scanner scan = new Scanner(System.in);
 String naam = scan.next();
 // variabele naam van type String
 System.out.println("Dag "+ naam);
 System.out.println("Enne, hoe oud ben jij
 eigenlijk?");
 int leeftijd = scan.nextInt();
 // variabele leeftijd van type int
```

Fouten at runtime = semantische fouten

Stijl

variabelen steeds met kleine letter! laat een blok code inspringen!

```
import java.util.Scanner;
public class KennisMaking2 {
 public static void main(String [] args) {
 System.out.println("Zeg, geef eens je naam :");
 Scanner SCAN = new Scanner(System.in); // FOUT !
 String NAAM = SCAN.next(); // FOUT !!
 // variabele naam van type String
 System.out.println("Dag "+ NAAM);
 System.out.println("Enne, hoe oud ben jij
 eigenlijk?");
 int leeftijd = SCAN.nextInt();
 // variabele leeftijd van type int
 } // Gebruik indentatie !!
```

Stijl: indentatie!

There are two types of people:

```
if (Condition) {
 Statement
 /* ...
 */
}
```

```
if (Condition)
{
 Statement
 /* ...
 */
}
```

Stijlfouten

- Stijlregel 1: Naam van een klasse steeds met een Hoofdletter beginnen! Is ook het geval voor ALLE andere klassen in de java klassenbibliotheek!!! – (bvb. System, Math, String, ...)
- Stijlregel 2: Laat elke Java methodenaam beginnen met een kleine letter – Is ook het geval voor ALLE andere methoden in de java klassenbibliotheek!!! – (bvb. println, . . .)
- Stijlregel 3 : Laat elke Java variabele beginnen met een kleine letter
- Stijlregel 4 : Gebruik CamelCasing voor lange namen : klasse KennisMaking, EnergieVerbruik, methode beschrijfJezelf, ...
- er volgen nog stijlregels voor indentatie, constanten, ...

Commentaar

```
Commentaar Stijl 1 : meerdere lijnen
 Dit is een eenvoudig Java voorbeeld.
* /
public class Hallo {
 // Commentaar Stijl 2 : slechts 1 lijn
 public static void main(String[] args) {
 System.out.println("Dag 1 E0-ICT !!!");
```

Javadoc

Javadoc is een programma, bijgeleverd bij de jdk, waarmee je html-documentatie pagina's kan genereren gebruik makend van **javadoc** tags. Merk op, de volledige java API is eveneens op deze manier gedocumenteerd: https://docs.oracle.com/javase/8/docs/api/zie ook boek, appendix B

De tags die wij alvast hanteren voor elke gemaakt oefening zijn **@author** en **@version** om de header van elk programma te beschrijven. Later zullen meer tags gebruikt worden.


```
/**
* Deze klasse print een welkomstwoord
* op het scherm
* @author Katja Verbeeck
* Oversion september 2015
*/
// let op een javadoc header start steeds
  met /** en eindigt met */
public class Header {
 public static void main(String[] args) {
 System.out.println(" De eerste
 javadoc-tags ");
```

Javadoc header in IntelliJ

