

Neues im JDK 1.5

Praktikum aus Softwareentwicklung 2

J2SE 1.5.0 Tiger

- New Features
 - Timeline, Überblick
- Java Spracherweiterungen
 - Enums, For Loop, ...
- Java API
 - StringBuilder, Formatter
- Sonstiges

J2SE Plattform Versionen Timeline

Aktuelle Versionen:

- •Jdk 1.4.2_12
- •Jdk 1.5.0_09
- •Jdk 6 Beta 2

Jsdk1.5 Übersicht

Java 2 Platform, Standard Edition v 1.5

J2SE 1.5 New Features 1 Java Virtual Machine

- Java Heap Self Tuning
 - (Selbst)-Einstellung des Heap wurde optimiert (Performance und Speicherverbrauch)
- Class Data Sharing
 - Soll Startzeit bei kleinen Applikationen reduzieren
 - Teile der Standardbibliotheken werden in ein Memory-Mapped-File ausgelagert
 - jre\bin\client\classes.jsa
 - MMF wird zwischen mehreren VM's geteilt
- Garbage Collector Ergonomics
 - Parallele Garbage Collector verbessert
 - Big Size Verbesserungen, besseres adaptives Verhalten
- Fatal Error Handling

J2SE 1.5 New Features 2 Java Spracherweiterungen 1

- Autoboxing/Unboxing
 - Abschaffung der manuellen Konvertierung von primitiven Typen und ihren Wrapper Klassen
- Enhanced For Loop
 - Neues Schleifen Konstrukt für Collections und Arrays
- Generics
 - Bieten Typsicherheit zur Kompilierzeit für Collections und sorgen dafür, dass nicht bei jeder Entnahme eines Objekts aus den Collections ein Casting erforderlich wird
- Metadata
 - "Annotations", ermöglicht deklarative Programmierung
 - Kein Schreiben von wiederkehrenden Informationen mehr erforderlich → wird von Tools erledigt

J2SE 1.5 New Features 3 Java Spracherweiterungen 2

Static Import

 Bei Verwendung von statischen Member-Variablen anderer Klassen müssen keine Klassennamen mehr benutzt werden. Dadurch wird der Code übersichtlicher

Typesafe Enums

Liefern alle Vorteile des Typesafe enum-Pattern

Varargs

- Variable Argumentlisten bei Methoden Deklaration
- Variable Argumentlisten brauchen nicht mehr in Arrays oder Collections gespeichert werden um sie einer Methode zu übergeben

J2SE 1.5 New Features 4 Core Libraries (1/2)

- Network
 - Timeout (Protocoll Handler), InetAddress ping,
 Framework für File Caching
- Internationalisierung
 - Unicode 4.0, Vietnam Locale
- Formatter (java.util)
 - Interpreter Klasse für printf-Style Format Strings

J2SE 1.5 New Features 5 Core Libraries (2/2)

- Scanner (java.util)
 - Konvertiert Text in Primitives oder Strings
- Collections
 - 3 neue Interfaces (Queue, BlockingQueue, ConcurrentMap)
 - Einige neue Algorithmen
- Monitoring, Managment, Instrumentation
- Concurrency Utilities
- Bit Manipulation Operations
- http://java.sun.com/j2se/1.5.0/docs/relnotes/feat ures.html

J2SE 1.5.0 Tiger

- New Features
 - Timeline, Überblick
- Java Spracherweiterungen
 - Enums, For Loop, ...
- Java API
 - StringBuilder, Formatter
- Sonstiges

Java Spracherweiterungen Typdafe Enumerations (1/4)

- Typsichere Enumerationen weisen die folgenden Eigenschaften auf:
 - Sie bieten Typsicherheit zur Kompilierzeit.
 - Sie sind Objekte und k\u00f6nnen daher in Collections integriert werden.
 - Sie sind als Klasse implementiert, so dass eigene Methoden hinzugefügt werden können.
 - Sie bieten einen ordnungsgemäßen Namensraum für den Typ Enumeration.
 - Ihre ausgegebenen Werte sind informativ wenn man dagegen ein int enum ausgibt, sieht man nur eine Zahl, die unter Umständen nicht so aussagekräftig ist.

Java Spracherweiterungen Typsafe Enumerations (Bsp 1) (2/4)

```
public class EnumTest1 {
  public enum Color {red, green, blue};
  public static void main(String args[]) {
 System.out.println(java.util.Arrays.asList(Color.values()));
 for (Color aColor : Color.values()) {
 switch(aColor) {
 case red:
 System.out.println("Got red.");
 break;
 case green:
 System.out.println("Got green.");
 break;
 case blue:
 System.out.println("Got blue.");
 break;
 } } } }
```


Java Spracherweiterungen Typsafe Enumerations (Bsp 2) (3/4)

```
public class EnumTest2 {
  public enum Coin {
 OneCent(1), FiveCent(5), TenCent(10), Quarter(25);
 private final int value;
 Coin(int value) {
 this.value = value;
 public int value() {
 return value;
```


Java Spracherweiterungen Typsafe Enumerations (Bsp 2) (4/4)

```
public class CoinTest {
  public static void main(String[] args) {
  for (EnumTest2.Coin c : EnumTest2.Coin.values())
 System.out.println(c+": \t"+c.value()+" cent \t"+color(c));
  private enum Coin2Color { copper, nickel, silver }
  private static Coin2Color color(EnumTest2.Coin c) {
 switch(c) {
 case OneCent: return Coin2Color.copper;
 case FiveCent: return Coin2Color.nickel;
 case TenCent:
 case Quarter: return Coin2Color.silver;
 default: throw new AssertionError("Unknown Coin: " + c);
```


Java Spracherweiterungen

Autoboxing/Unboxing (1/2)

- Eliminiert das "lästige" Umwandeln von primitiven Datentypen in ihre Wrapper Klassen.
 - Integer ←→ int
 - Double ←→ double
 - Etc...
- Umwandeln übernimmt der Compiler
- Achtung Nullpointer Exceptions möglich

Java Spracherweiterungen Autoboxing/Unboxing (2/2)

```
public static void autoBox14() {
  int x = 44;
  Integer y = Integer.valueOf(x);
  int z = y.intValue();
public static void autoBox15() {
  int x = 44i
  Integer y = x;
  int z = y;
Integer a = null;
int x = ai
System.out.println("a is: " + x); // NullpointerException
```


Java Spracherweiterungen

Generics (1/7)

- Beim Casten eines Objektes gibt man de Typ eines Objektes an. Man glaubt zu wissen, welches Objekt man hat
 - String s = (String)object;
- Warum kann das nicht der Compiler für uns machen? Wir sagen ihm welches Objekt wir erwarten und er macht das Casten für uns.
- → Typsicherheit zur Kompilierzeit und wahrscheinlich weniger ClassCastExceptions während der Laufzeit.
- Generics sind nicht Templates (C++)
- Nichts magisches, Compiler erledigt die Casts

Java Spracherweiterungen Generics (Bsp 1.4) (2/7)

```
public static void printOS14() {
  List osSystems = new ArrayList();
  osSystems.add("Linux");
  osSystems.add("Mac OS");
  osSystems.add(new String("Solaris"));
  osSystems.add(new StringBuffer("DOS")); // runtime error
  Iterator it = osSystems.iterator();
  try {
 while (it.hasNext()) {
 String s = (String)it.next();
 System.out.println("OS System has length " + s.length());
 } catch (ClassCastException ce) {
 ce.printStackTrace();
```


Java Spracherweiterungen Generics (Bsp 1.5) (3/7)

```
public static void printOS15() {
  List<String> osSystems = new ArrayList<String>();
  osSystems.add("Windows");
  osSystems.add("Unix");
  osSystems.add(new String("Free BSD"));
  // compile error
  // osSystems.add(new StringBuffer("Novell"));
  Iterator<String> it = osSystems.iterator();
  while (it.hasNext()) {
 System.out.println("OS System has length " + it.next().length());
```


Java Spracherweiterungen Generics (Bsp 1.4) (4/7)

```
public static void list14() {
  try {
 List ys = new LinkedList();
 ys.add("zero");
 ys.add("one");
 List yss;
 yss = new LinkedList();
 yss.add(ys);
 String y = (String)((List)yss.iterator().next()).iterator().next();
 Integer z = (Integer)ys.iterator().next();
 catch (ClassCastException ce) {
 ce.printStackTrace();
```


Java Spracherweiterungen Generics (Bsp 1.5) (5/7)

```
public static void list15() {
 List<String> ys = new LinkedList<String>();
 ys.add("zero");
 ys.add("one");
 List<List<String>> yss;
 yss = new LinkedList<List<String>>();
 yss.add(ys);
 String y = yss.iterator().next().iterator().next();
 // compile error
 // Integer z = ys.iterator().next();
}
```


Java Spracherweiterungen Generics (Bsp 1.5) (6/7)

```
class Collections {
  public static <S,T extends S> void copy(List<S> dest, List<T> src)
 {...}
}

class Collection<E> {
  public <T> boolean containsAll(Collection<T> c) {...}
  public <T extends E> boolean addAll(Collection<T> c) {...}
}
```


Java Spracherweiterungen Generics (Bsp 1.5) (7/7)

- Generics vs. Templates
 - Unlike C++, generic declarations are type checked
 - Generics are compiled once and for all
 - No code bloat
 - Generic source code not exposed to user No hideous complexity
 - No template meta-programming
 - Simply provide compile-time type safety and eliminate need for casts

Java Spracherweiterungen Enhanced For Loop (1/3)

- Iterationen über Collections sind aufwendig
- Der Iterator wird nur für das Holen des Elements verwendet
- Iteratoren sind fehleranfällig
 - Iterator-variable erscheint 3 mal pro Schleife
 - Common Cut and Paste errors
- Warum kümmert sich nicht der Compiler um den Iterator?

Java Spracherweiterungen Enhanced For Loop (2/3)

```
try {
  Iterator it = osSystems.iterator();
  while (it.hasNext()) {
 String s = (String)it.next();
 System.out.println("OS System has length " + s.length());
} catch (ClassCastException ce) {
  ce.printStackTrace();
for (String s: osSystems) {
  System.out.println("OS System has length " + s.length());
```


Java Spracherweiterungen Enhanced For Loop (3/3)

Funktioniert auch für Arrays

```
int[] x = \{10,20,30,40,50\};
for (int i : x) System.out.println(i);
```

Achtung:

```
for (int i : x)
Wird zu
for (int g=0;g<x.length;++g) {
  int i = x[g];</pre>
```

Dieser Code funktioniert nicht!

```
for (int i : x) .. if i == 55 ..;
```


Java Spracherweiterungen

Metadata (1/3)

- Das Metadaten-Feature ist darauf ausgelegt, den Entwicklern durch die Unterstützung der von Anbietern bereitgestellten Tools die Arbeit zu erleichtern
- Annotations
- Viele API's benötigen zweit Files (EJB's) → Tools sollen diese generieren
- Beispiel: JAX-RPC Webservice

Java Spracherweiterungen Metadata (2/3)

```
public interface CoffeeOrderIF extends java.rmi.Remote {
  public Coffee [] getPriceList() throws java.rmi.RemoteException;
  public String orderCoffee(String name, int quantity) throws
 java.rmi.RemoteException;
public class CoffeeOrderImpl implements CoffeeOrderIF {
  public Coffee [] getPriceList() {
  public String orderCoffee(String name, int quantity) {
```


Java Spracherweiterungen Metadata (3/3)

```
// JAX-RPC Web Service with Metadata
import javax.xml.rpc.*;
public class CoffeeOrder {
  @Remote public Coffee [] getPriceList() {
  @Remote public String orderCoffee(String name, int quantity) {
```


Java Spracherweiterungen Static Import (1/3)

Konstanten werden oft in eigenen Klassen definiert:

```
public class Physics {
  public static final double AVOGADROS_NUMBER = 6.02214199e23;
  public static final double BOLTZMANN_CONSTANT = 1.3806503e-23;
  public static final double ELECTRON_MASS = 9.10938188e-31;
}
```

- Bei Verwendung muss Konstante qualifiziert werden:

 double molecules = Physics.AVOGADROS_NUMBER * moles;
- Oft wird statt dessen ein "Konstanten-Interface" definiert → Antipattern
- Lösung: Static Import Möglichkeit

Java Spracherweiterungen Static Import (2/3)

- Analog zur Package Import Möglichkeit
- Importiert die statischen Mitglieder einer Klasse, anstatt die Klasse eines Packages
- Einzel Import oder alles
- Importiert auch Methoden und Enums
- Ist das wirklich ein Vorteil???
 - Viele IDE's bieten automatischen Import
 - Wird Code wirklich lesbarer?

Java Spracherweiterungen Static Import (3/3)

```
import static org.iso.Physics.*;
public class Guacamole {
  public static void main(String[] args) {
 double molecules = AVOGADROS_NUMBER * moles;
import static java.lang.Math.*;
 // Statt: x = Math.cos(Math.PI * theta);
x = cos(PI * theta);
```


Java Spracherweiterungen Varargs (1/2)

- Um an eine Methode eine variable Anzahl von Parametern zu übergeben, muss man ein Array verwenden
- Arrays anlegen und füllen ist mühsam
- Funktionalität wie printf in C,C++ ist nicht möglich

```
// Bisher
public static void printem(String x[]) {
  for (int t=0;t<x.length;++t) {
 System.out.println(x[t]);
  }
}
public static void main(String args[]) {
  printem(new String[] {"bob","fred","joe"});
}</pre>
```


Java Spracherweiterungen Varargs (2/2)

```
// Neu
public static void printem(String... x) {
 for (int t=0;t<x.length;++t) {</pre>
 System.out.println(x[t]);
 public static void main(String args[]) {
 System.out.println("JDK1.5 Style!");
 printem("bob","fred","joe");
 System.out.println("JDK1.4 Style!");
  printem(new String[] {"bob", "fred", "joe"});
```


J2SE 1.5.0 Tiger

- New Features
 - Timeline, Überblick
- Java Spracherweiterungen
 - Enums, For Loop, ...
- Java API
 - StringBuilder, Formatter
- Sonstiges

Java API News StringBuilder

- Bisher war StringBuffer die bevorzugte Klasse um Strings zusammen zubauen.
 - Strings immutable
 - StringBuffer ist synchronisiert
- StringBuilder ist ein Plug-In Replacement für StringBuffer
- StringBuilder ist nicht synchronisiert
 - Bessere Performanz
 - java.lang.StringBuilder

Java API News Stack Traces

Neue Diagnose API's

```
public class StackTrace1 {
  public static void main(String args[]) {
 java.lang.StackTraceElement ste[] =
 Thread.currentThread().getStackTrace();
 for (int i=0; i <ste.length; i++) {
 System.out.println(ste[i]);
 System.out.println(Thread.getAllStackTraces());
```


Java API News Formatted Output/Input (1/4)

Häufig verwendete Funktion in C: sprintf(..);
 Anstatt mehrere Strings durch "+"
 Zusammenzuhängen, wird ein einzelner String mit dem Format und die Argumente an eine Methode übergeben.

Java API News Formatted Output/Input (2/4)

- Die java.util.Formatter class, ist die Ausgangsklasse.
- Hier sind alle printf-Optionen erklärt
- Bsp.: PI mit 10 Dezimalstellen

```
java.lang.Appendable
```

```
StringBuilder sb = new StringBuilder()
Formatter formatter = new Formatter(sb);
formatter.format("PI = %12.10f", Math.PI);
System.out.println(formatter);
```


Java API News Formatted Output/Input (3/4)

Viele Klassen bieten die Methode format an zb. PrintStream:

 \rightarrow Today is May 24, 2004.

 \rightarrow Today is May 24, 2004.

Java API News Formatted Output/Input (4/4)

 Mit Hilfe der Scanner Klasse können formatierte Strings von einem Stream gelesen werden:

```
Scanner s = new Scanner(System.in);
String param= s.next();
int value=s.nextInt();
s.close();
System.out.println("First Param was: " + param);
System.out.println("Second Param was: " + value);
```


Java API News Properties (1/2)

 Für Konfigurationszwecke gibt es bisher die Möglichkeit Key und Values in einem Property-File zu speichern:

```
key = value
key2 = value2
```

 Nun gibt es die Möglichkeit die Properties auch im XML Format abzuspeichern

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE properties SYSTEM
"http://java.sun.com/dtd/properties.dtd">
comment>Hi</comment>
 <entry key="key">value</entry>
 <entry key="key">value</entry>
```


Java API News Properties (2/2)

Java API News Managment

```
import java.lang.management.*;
import java.util.*;
import javax.management.*;
public class MemTest {
  public static void main(String args[]) {
 List<java.lang.management.MemoryPoolMXBean> pools
 = ManagementFactory.getMemoryPoolMXBeans();
 for(MemoryPoolMXBean p: pools) {
 System.out.println("Memory type="+p.getType());
 System.out.println("Memory usage="+p.getUsage());
```


Sonstiges

• Links:

http://java.sun.com/developer/technicalArticles/releases/j2se15/

http://java.sun.com/j2se/1.5.0/

http://www.devchannel.org/devtoolschannel/04/04/29/1549221.s html

http://www-

106.ibm.com/developerworks/views/java/articles.jsp?sort_order

=desc&expand=&sort_by=Date&show_abstract=true&view_by=

Search&search_by=taming%20tiger%3A

http://www.tyma.com/tymajdk15.pdf

Ende der 2. Übung

