

- ► Programmieren mit der Java Platform, Standard Edition 25
- ► Java von A bis Z: Einführung, Praxis, Referenz
- ► Sprachgrundlagen, OOP, Datenstrukturen, Unit-Tests u.v.m.

werk

Kapitel 3

Klassen und Objekte

»Nichts auf der Welt ist so gerecht verteilt wie der Verstand. Denn jedermann ist davon überzeugt, dass er genug davon habe.«

- René Descartes (1596-1650)

Java ist eine objektorientierte Programmiersprache, und dieses Kapitel setzt Objekte in den Mittelpunkt, die durch einen Bauplan (die Klasse) erzeugt werden. Objekte werden über Referenzen angesprochen, und über Referenzen lassen sich Objekte an andere Stellen weiterreichen und vergleichen.

3.1 Objektorientierte Programmierung (OOP)

In einem Buch über Java-Programmierung müssen mehrere Teile vereinigt werden:

- zunächst die grundsätzliche Programmierung nach dem imperativen Prinzip (Variablen, Operatoren, Fallunterscheidung, Schleifen, einfache statische Methoden) in einer neuen Grammatik für Java,
- ▶ dann die Objektorientierung (Objekte, Klassen, Vererbung, Schnittstellen), erweiterte Möglichkeiten der Java-Sprache (Ausnahmen, Generics, Lambda-Ausdrücke) und zum Schluss
- ▶ die Bibliotheken (String-Verarbeitung, Ein-/Ausgabe ...).

Dieses Kapitel stellt das Paradigma der Objektorientierung in den Mittelpunkt und zeigt die Syntax, wie etwa in Java Klassen realisiert werden und Klassen-/Objektvariablen sowie Methoden eingesetzt werden.

Hinweis

«

Java ist natürlich nicht die erste objektorientierte Sprache (OO-Sprache), auch C++ war nicht die erste. Klassischerweise gelten Smalltalk und insbesondere Simula-67 aus dem Jahr 1967 als Stammväter aller OO-Sprachen. Die eingeführten Konzepte sind bis heute aktuell, darunter die vier allgemein anerkannten Prinzipien der OOP: Abstraktion, Kapselung, Vererbung und Polymorphie.¹

¹ Keine Sorge, alle vier Grundsäulen werden in den nächsten Kapiteln ausführlich beschrieben!

3.1.1 Warum überhaupt OOP?

Da Menschen die Welt in Objekten wahrnehmen, wird auch die Analyse von Systemen häufig schon objektorientiert modelliert. Doch mit prozeduralen Systemen, die lediglich Unterprogramme als Ausdrucksmittel haben, wird die Abbildung des objektorientierten Designs in eine Programmiersprache schwer, und es entsteht ein Bruch. Im Laufe der Zeit entwickeln sich Dokumentation und Implementierung auseinander; die Software ist dann schwer zu warten und zu erweitern. Besser ist es, objektorientiert zu denken und dann eine objektorientierte Programmiersprache zur Abbildung zu haben.

[>>]

Hinweis

Bad code can be written in any language. (Zu Deutsch: Schlechter Code kann in jeder Sprache geschrieben werden.)

Identität, Zustand, Verhalten

Die in der Software abgebildeten Objekte haben drei wichtige Eigenschaften:

- ▶ Jedes Objekt hat eine Identität.
- ▶ Jedes Objekt hat einen Zustand.
- Jedes Objekt zeigt ein Verhalten.

Diese drei Eigenschaften haben wichtige Konsequenzen: zum einen, dass die Identität des Objekts während seines Lebens bis zu seinem Tod dieselbe bleibt und sich nicht ändern kann. Zum anderen werden die Daten und der Programmcode zur Manipulation dieser Daten als zusammengehörig behandelt. In prozeduralen Systemen finden sich oft Szenarien wie das folgende: Es gibt einen großen Speicherbereich, auf den alle Unterprogramme irgendwie zugreifen können. Bei den Objekten ist das anders, da sie logisch ihre eigenen Daten verwalten und die Manipulation überwachen.

In der objektorientierten Softwareentwicklung geht es also darum, in Objekten zu modellieren und dann zu programmieren. Das Design nimmt dabei eine zentrale Stellung ein; große Systeme werden zerlegt und immer feiner beschrieben. Hier passt sehr gut die Aussage des französischen Schriftstellers François Duc de La Rochefoucauld (1613–1680):

»Wer sich zu viel mit dem Kleinen abgibt, wird unfähig für Großes.«

3.1.2 Denk ich an Java, denk ich an Wiederverwendbarkeit

Bei jedem neuen Projekt fällt auf, dass in früheren Projekten schon ähnliche Probleme gelöst werden mussten. Natürlich sollen bereits gelöste Probleme nicht neu implementiert, sondern sich wiederholende Teile bestmöglich in unterschiedlichen Kontexten wiederverwendet werden; das Ziel ist die bestmögliche Wiederverwendung von Komponenten.

Wiederverwendbarkeit von Programmteilen existiert nicht erst seit der objektorientierten Programmierung, doch objektorientierte Sprachen erleichtern die Umsetzung wiederverwendbarer Softwarekomponenten erheblich. Ein Beispiel dafür sind die vielen Tausend Klassen der Java-Bibliothek: Sie stellen gebrauchsfertige Lösungen bereit, sodass grundlegende Aufgaben wie Datenstrukturen oder die Pufferung von Datenströmen nicht immer neu implementiert werden müssen.

Auch wenn Java eine objektorientierte Programmiersprache ist, ist das kein Garant für tolles Design und optimale Wiederverwendbarkeit. Eine objektorientierte Programmiersprache erleichtert objektorientiertes Programmieren, aber in einer einfachen Programmiersprache wie C lässt sich ebenfalls objektorientiert programmieren. In Java sind auch Programme möglich, die aus nur einer Klasse bestehen und dort 5.000 Zeilen Programmcode mit statischen Methoden unterbringen. Bjarne Stroustrup (der Schöpfer von C++, von seinen Freunden auch Stumpy genannt) sagte treffend über den Vergleich von C und C++:

»C makes it easy to shoot yourself in the foot, C++ makes it harder, but when you do, it blows away your whole leg.«²

Im Sinne unserer didaktischen Vorgehensweise wird dieses Kapitel zunächst einige Klassen der Standardbibliothek verwenden. Wir beginnen mit der Klasse Point, die zweidimensionale Punkte repräsentiert. In einem zweiten Schritt werden wir eigene Klassen programmieren. Anschließend kümmern wir uns um das Konzept der Abstraktion in Java, nämlich darum, wie Gruppen zusammenhängender Klassen gestaltet werden.

3.2 Eigenschaften einer Klasse

Klassen sind ein wichtiges Merkmal objektorientierter Programmiersprachen. Eine Klasse definiert einen neuen Typ, beschreibt die Eigenschaften der Objekte und gibt somit den Bauplan an.

Jedes Objekt ist ein Exemplar (auch Instanz³ oder Ausprägung genannt) einer Klasse.

Eine Klasse deklariert im Wesentlichen zwei Dinge:

- ► Attribute (was das Objekt hat)
- Operationen (was das Objekt kann)

Attribute und Operationen heißen auch *Eigenschaften* eines Objekts; manchmal werden jedoch auch nur Attribute Eigenschaften genannt. Welche Eigenschaften eine Klasse tatsäch-

² Oder wie es Bertrand Meyer sagt: »Do not replace legacy software by lega-c++ software.«

³ Ich vermeide das Wort *Instanz* und verwende dafür durchgängig das Wort *Exemplar*. An die Stelle von *instanziieren* tritt das einfache Wort *erzeugen*. Instanz ist eine irreführende Übersetzung des englischen Ausdrucks »instance«.

lich besitzen soll, wird in der Analyse- und Designphase festgelegt. Diese wird in diesem Buch kein Thema sein; für uns liegen die Klassenbeschreibungen schon vor.

Die Operationen einer Klasse setzt die Programmiersprache Java durch Methoden um. Die Attribute eines Objekts definieren die Zustände, und sie werden durch Klassen-/Objektvariablen implementiert (die auch Felder⁴ genannt werden).

[>>]

Hinweis

Im Begriff »objektorientierte Programmierung« taucht zwar der Begriff »Objekt« auf, aber nicht der Begriff »Klasse«, den wir auch schon oft verwendet haben. Warum heißt es also nicht stattdessen »klassenbasierte Programmierung«? Der Grund ist, dass Klassendeklarationen für objektorientierte Programme nicht zwingend nötig sind. Ein anderer Ansatz ist die prototypbasierte objektorientierte Programmierung. Hier ist JavaScript der bekannteste Vertreter; dabei gibt es nur Objekte, und die sind mit einer Art Basistyp, dem Prototyp, verkettet.

Um sich einer Klasse zu nähern, können wir einen lustigen Ich-Ansatz (Objektansatz) verwenden, der auch in der Analyse- und Designphase eingesetzt wird. Bei diesem Ich-Ansatz versetzen wir uns in das Objekt und sagen »Ich bin ...« für die Klasse, »Ich habe ...« für die Attribute und »Ich kann ...« für die Operationen. Meine Leserinnen und Leser sollten dies bitte an den Klassen Mensch, Auto, Wurm und Kuchen testen.

3.2.1 Klassenarbeit mit Point

Bevor wir uns mit eigenen Klassen beschäftigen, wollen wir zunächst einige Klassen aus der Standardbibliothek kennenlernen. Eine einfache Klasse ist Point. Sie beschreibt durch die Koordinaten x und y einen Punkt in einer zweidimensionalen Ebene und bietet einige Operationen an, mit denen sich Punkt-Objekte verändern lassen. Testen wir einen Punkt wieder mit dem Objektansatz:

Begriff	Erklärung	
Klassenname	Ich bin ein Punkt .	
Attribute	Ich habe eine x- und y-Koordinate.	
Operationen	Ich kann mich verschieben und meine Position festlegen.	

Tabelle 3.1 OOP-Begriffe und was sie bedeuten

Zu unserem Punkt können wir in der API-Dokumentation (https://docs.oracle.com/en/java/ javase/25/docs/api/java.desktop/java/awt/Point.html) von Oracle nachlesen, dass er die Ob-

⁴ Den Begriff Feld benutze ich im Folgenden nicht. Er bleibt für Arrays reserviert.

jektvariablen x und y definiert, unter anderem eine Methode setLocation(...) besitzt und einen Konstruktor anbietet, der zwei Ganzzahlen annimmt.

3.3 Natürlich modellieren mit der UML (Unified Modeling Language) *

Für die Darstellung einer Klasse lässt sich Programmcode verwenden, also eine Textform, oder aber eine grafische Notation. Eine dieser grafischen Beschreibungsformen ist die UML. Grafische Abbildungen sind für Menschen deutlich besser zu verstehen und erhöhen die Übersicht.

Im ersten Abschnitt eines UML-Diagramms lassen sich die Attribute ablesen, im zweiten die Operationen. Das + vor den Eigenschaften (siehe Abbildung 3.1) zeigt an, dass sie öffentlich sind und jeder sie nutzen kann. Die Typangabe ist gegenüber Java umgekehrt: Zuerst kommt der Name der Variablen, dann der Typ bzw. bei Methoden der Typ des Rückgabewerts. Andere Programmiersprachen wie TypeScript oder Kotlin nutzen auch diese »umgedrehte« Typangabe im Code.

```
java::awt::Point
+ x: int
+ y: int
+ Point()
+ Point(p: Point)
+ Point(x: int, y: int)
+ getX(): double
+ getY(): double
+ getLocation(): Point
+ setLocation(p: Point)
+ setLocation(x: int, y: int)
+ setLocation(x: double, y: double)
+ move(x: int, y: int)
+ translate(dx: int, dy: int)
+ equals(obj: Object): boolean
+ toString(): String
```

Abbildung 3.1 Die Klasse »java.awt.Point« in der UML-Darstellung

3.3.1 Wichtige Diagrammtypen der UML*

Die UML definiert diverse Diagrammtypen, die unterschiedliche Sichten auf die Software beschreiben können. Für die einzelnen Phasen im Softwareentwurf sind jeweils andere Diagramme wichtig. Wir wollen kurz vier Diagramme und ihre Einsatzgebiete besprechen.

Anwendungsfalldiagramm

Ein Anwendungsfalldiagramm (Use-Cases-Diagramm) entsteht meist während der Anforderungsphase und beschreibt die Geschäftsprozesse, indem es die Interaktion von Personen – oder von bereits existierenden Programmen – mit dem System darstellt. Die handelnden

Personen oder aktiven Systeme werden Aktoren genannt und sind im Diagramm als kleine (geschlechtslose) Männchen angedeutet. Anwendungsfälle (Use Cases) beschreiben dann eine Interaktion mit dem System.

Klassendiagramm

Für die statische Ansicht eines Programmentwurfs ist das Klassendiagramm einer der wichtigsten Diagrammtypen. Ein Klassendiagramm stellt zum einen die Elemente der Klasse dar, also die Attribute und Operationen, und zum anderen die Beziehungen der Klassen untereinander. Klassendiagramme werden in diesem Buch häufiger eingesetzt, um insbesondere die Assoziation und Vererbung zu anderen Klassen zu zeigen. Klassen werden in einem solchen Diagramm als Rechteck dargestellt, und die Beziehungen zwischen den Klassen werden durch Linien angedeutet.

Objektdiagramm

Ein Klassendiagramm und ein Objektdiagramm sind sich auf den ersten Blick sehr ähnlich. Der wesentliche Unterschied besteht darin, dass ein Objektdiagramm die Belegung der Attribute, also den Objektzustand, visualisiert. Dazu werden sogenannte Auspräqungsspezifikationen verwendet. Mit eingeschlossen sind die Beziehungen, die das Objekt zur Laufzeit mit anderen Objekten hält. Beschreibt zum Beispiel ein Klassendiagramm eine Person, so ist nur ein Rechteck im Diagramm. Hat diese Person zur Laufzeit Freunde (gibt es also Assoziationen zu anderen Person-Objekten), so können sehr viele Personen in einem Objektdiagramm verbunden sein, während ein Klassendiagramm diese Ausprägung nicht darstellen kann.

Sequenzdiagramm

Das Sequenzdiagramm stellt das dynamische Verhalten von Objekten dar. So zeigt es an, in welcher Reihenfolge Operationen aufgerufen und wann neue Objekte erzeugt werden. Die einzelnen Objekte bekommen eine vertikale Lebenslinie, und horizontale Linien zwischen den Lebenslinien der Objekte beschreiben die Operationen oder Objekterzeugungen. Das Diagramm liest sich somit von oben nach unten.

Da das Klassendiagramm und das Objektdiagramm eher die Struktur einer Software beschreiben, heißen die Modelle auch Strukturdiagramme (neben Paketdiagrammen, Komponentendiagrammen, Kompositionsstrukturdiagrammen und Verteilungsdiagrammen). Ein Anwendungsfalldiagramm und ein Sequenzdiagramm zeigen eher das dynamische Verhalten und werden Verhaltensdiagramme genannt. Weitere Verhaltensdiagramme sind das Zustandsdiagramm, das Aktivitätsdiagramm, das Interaktionsübersichtsdiagramm, das Kommunikationsdiagramm und das Zeitverlaufsdiagramm. In der UML ist es aber wichtig, die zentralen Aussagen des Systems in einem Diagramm festzuhalten, sodass sich problemlos Diagrammtypen mischen lassen.

In diesem Buch kommen fast nur Klassendiagramme vor.

3.4 Neue Objekte erzeugen

Eine Klasse beschreibt also, wie ein Objekt aussehen soll. In einer Mengen- bzw. Elementbeziehung ausgedrückt, entsprechen Objekte den Elementen und Klassen den Mengen, in denen die Objekte als Elemente enthalten sind. Diese Objekte haben Eigenschaften, die sich nutzen lassen. Wenn ein Punkt Koordinaten repräsentiert, wird es Möglichkeiten geben, diese Zustände zu erfragen und zu ändern.

Im Folgenden wollen wir untersuchen, wie sich von der Klasse Point zur Laufzeit Objekte erzeugen lassen und wie der Zugriff auf die Eigenschaften der Point-Objekte aussieht.

3.4.1 Ein Objekt einer Klasse mit dem Schlüsselwort new anlegen

Objekte müssen in Java immer ausdrücklich erzeugt werden. Dazu definiert die Sprache das Schlüsselwort new.

Beispiel

Die Java-Bibliothek deklariert für Punkte den Typ Point. Mit dem folgenden Code wird ein Point-Objekt erstellt:

new java.awt.Point();

Im Grunde ist new so etwas wie ein unärer Operator. Hinter dem Schlüsselwort new folgt der Name der Klasse, von der ein Objekt erzeugt werden soll. Der Klassenname ist hier voll qualifiziert angegeben, da sich Point in einem Paket java. awt befindet. (Ein Paket ist eine Gruppe zusammengehöriger Klassen; wir werden in Abschnitt 3.6.3, »Volle Qualifizierung und import-Deklaration«, sehen, dass diese Schreibweise auch abgekürzt werden kann.) Hinter dem Klassennamen folgt ein Paar runder Klammern für den *Konstruktoraufruf*. Dieser ist eine Art Methodenaufruf, über den sich Werte für die Initialisierung des frischen Objekts übergeben lassen.

Konnte die Speicherverwaltung von Java für das anzulegende Objekt freien Speicher reservieren und konnte der Konstruktor gültig durchlaufen werden, gibt der new-Ausdruck anschließend eine *Referenz* auf das frische Objekt an das Programm zurück. Merken wir uns diese Referenz nicht, kann die automatische Speicherbereinigung das Objekt wieder freigeben.

3.4.2 Deklarieren von Referenzvariablen

Das Ergebnis eines new ist eine Referenz auf das neue Objekt. Die Referenz wird in der Regel in einer *Referenzvariablen* zwischengespeichert, um später Eigenschaften des Objekts ansprechen zu können.

zB

Beispiel

Deklariere die Variable p vom Typ java.awt.Point. Die Variable p nimmt anschließend die Referenz von dem neuen Objekt auf, das mit new angelegt wurde.

```
java.awt.Point p;
p = new java.awt.Point();
```

Die Deklaration und die Initialisierung einer Referenzvariablen lassen sich kombinieren (auch eine lokale Referenzvariable ist wie eine lokale Variable primitiven Typs zu Beginn uninitialisiert):

```
java.awt.Point p = new java.awt.Point();
```

Die Typen müssen natürlich kompatibel sein, und ein Point-Objekt geht nicht als String durch. Der Versuch, ein Punkt-Objekt einer int- oder String-Variablen zuzuweisen, ergibt somit einen Compilerfehler:

Damit speichert eine Variable entweder einen einfachen Wert (Variable vom Typ int, boolean, double ...) oder einen Verweis auf ein Objekt. Der Verweis ist letztendlich intern ein Pointer auf einen Speicherbereich, doch der ist für Java-Entwickler so nicht sichtbar.

Referenztypen gibt es in vier Ausführungen: Klassentypen, Schnittstellentypen (auch Interface-Typen genannt), Array-Typen (auch Feldtypen genannt) und Typvariablen (eine Spezialität von generischen Typen). In unserem Fall haben wir ein Beispiel für einen Klassentyp.

Abbildung 3.2 Die Tastenkombination Alt+ ermöglicht es, eine Variable für den Ausdruck anzulegen.

3.4.3 Jetzt mach mal 'nen Punkt: Zugriff auf Objektvariablen und -methoden

Die in einer Klasse deklarierten Variablen heißen *Objektvariablen* bzw. *Exemplar-, Instanz-*oder *Ausprägungsvariablen*. Jedes erzeugte Objekt hat seinen eigenen Satz von Objektvariablen: ⁵ Sie bilden den Zustand des Objekts.

⁵ Es gibt auch den Fall, dass sich mehrere Objekte eine Variable teilen, sogenannte *statische Variablen*. Diesen Fall werden wir später in Kapitel 6, »Eigene Klassen schreiben«, genauer betrachten.

Der Punkt-Operator . erlaubt auf Objekten den Zugriff auf die Zustände oder den Aufruf von Methoden. Der Punkt steht zwischen einem Ausdruck, der eine Referenz liefert, und der Objekteigenschaft. Welche Eigenschaften eine Klasse genau bietet, zeigt die API-Dokumentation – wenn ein Objekt eine Eigenschaft nicht hat, wird der Compiler eine Nutzung verbieten.

Die Variable p referenziert ein java.awt.Point-Objekt. Die Objektvariablen x und y sollen initialisiert werden:

```
java.awt.Point p = new java.awt.Point();
p.x = 1;
p.y = 2 + p.x;
```

Beispiel

Ein Methodenaufruf gestaltet sich genauso einfach wie ein Zugriff auf Klassen- oder Objektvariablen. Hinter dem Ausdruck mit der Referenz folgt nach dem Punkt der Methodenname.

Abbildung 3.3 Die Tastenkombination Strg + Leertaste zeigt an, welche Eigenschaften eine Referenz ermöglicht. Eine Auswahl mit der -Taste wählt die Eigenschaft aus und setzt insbesondere bei Methoden den Cursor zwischen das Klammerpaar.

Tür und Spieler auf dem Spielbrett

Punkt-Objekte erscheinen auf den ersten Blick als mathematische Konstrukte, doch sie sind allgemein nutzbar. Alles, was eine Position im zweidimensionalen Raum hat, lässt sich gut durch ein Punkt-Objekt repräsentieren. Der Punkt speichert für uns \times und y, und hätten wir keine Punkt-Objekte, so müssten wir \times und y immer extra speichern.

Nehmen wir an, wir wollen einen Spieler und eine Tür auf ein Spielbrett setzen. Natürlich haben die beiden Objekte Positionen. Ohne Objekte würde eine Speicherung der Koordinaten vielleicht so aussehen:


```
int playerX;
int playerY;
int doorX;
int doorY;
```

Die Modellierung ist nicht optimal, da wir mit der Klasse Point eine viel bessere Abstraktion haben, die zudem hübsche Methoden anbietet.

Ohne Abstraktion, nur die nackten Daten	Kapselung der Zustände in ein Objekt
<pre>int playerX; int playerY;</pre>	java.awt.Point player;
<pre>int doorX; int doorY;</pre>	java.awt.Point door;

Tabelle 3.2 Objekte kapseln Zustände.

Das folgende Beispiel erzeugt zwei Punkte, die die x/y-Koordinate eines Spielers und einer Tür auf einem Spielbrett repräsentieren. Nachdem die Punkte erzeugt wurden, werden die Koordinaten gesetzt, und es wird außerdem getestet, wie weit der Spieler und die Tür voneinander entfernt sind:

Listing 3.1 src/main/java/PlayerAndDoorAsPoints.java

```
static void main() {
 java.awt.Point player = new java.awt.Point();
 player.x = player.y = 10;

 java.awt.Point door = new java.awt.Point();
 door.setLocation( 10, 100 );

 IO.println( player.distance( door ) ); // 90.0
}
```


Abbildung 3.4 Die Abhängigkeit zwischen einer Klasse und dem »java.awt.Point« zeigt das UML-Diagramm mit einer gestrichelten Linie an. Attribute und Operationen von »Point« sind nicht dargestellt.

Im ersten Fall belegen wir die Variablen x, y des Spiels explizit. Im zweiten Fall setzen wir nicht direkt die Objektzustände über die Variablen, sondern verändern die Zustände über die Methode setLocation(...). Die beiden Objekte besitzen eigene Koordinaten und kommen sich nicht in die Quere.

toString()

Die Methode toString() liefert als Ergebnis ein String-Objekt, das den Zustand des Punkts preisgibt. Sie ist insofern besonders, als es immer auf jedem Objekt eine toString()-Methode gibt – nicht in jedem Fall ist die Ausgabe allerdings sinnvoll.

Listing 3.2 src/main/java/PointToStringDemo.java

```
static void main() {
 java.awt.Point player = new java.awt.Point();
 java.awt.Point door = new java.awt.Point();
 door.setLocation( 10, 100 );

IO.println( player.toString() ); // java.awt.Point[x=0,y=0]
 IO.println( door ); // java.awt.Point[x=10,y=100]
}
```

Tipp

Anstatt für die Ausgabe explizit println(obj.toString()) aufzurufen, funktioniert auch ein println(obj). Das liegt daran, dass die Signatur println(Object) jedes beliebige Objekt als Argument akzeptiert und auf diesem Objekt automatisch die toString()-Methode aufruft.

Nach dem Punkt geht's weiter

Die Methode toString() liefert, wie wir gesehen haben, als Ergebnis ein String-Objekt:

Das String-Objekt besitzt selbst wieder Methoden. Eine davon ist length(), die die Länge der Zeichenkette liefert:

```
IO.println( s.length() ); // 23
```

Das Erfragen des String-Objekts und seiner Länge können wir zu einer Anweisung verbinden; wir sprechen von kaskadierten Aufrufen.

```
java.awt.Point p = new java.awt.Point();
IO.println( p.toString().length() ); // 23
```

[+]

Objekterzeugung ohne Variablenzuweisung

Bei der Nutzung von Objekteigenschaften muss der Typ links vom Punkt immer eine Referenz sein. Ob die Referenz nun aus einer Variablen kommt oder on-the-fly erzeugt wird, ist egal. Damit folgt, dass

```
java.awt.Point p = new java.awt.Point();
 // 23
IO.println( p.toString().length() );
genau das Gleiche bewirkt wie:
IO.println( new java.awt.Point().toString().length() ); // 23
```


Abbildung 3.5 Jede Schachtelung ergibt einen neuen Typ.

Im Prinzip funktioniert auch Folgendes:

```
new java.awt.Point().x = 1;
```

Dies ist aber unsinnig, da zwar das Objekt erzeugt und eine Objektvariable gesetzt wird, anschließend das Objekt aber für die automatische Speicherbereinigung wieder Freiwild ist.

zB

Beispiel

```
Finde über ein File-Objekt heraus, wie groß eine Datei ist:
long size = new java.io.File( "file.txt" ).length();
Die Rückgabe der File-Methode length() ist die Länge der Datei in Bytes.
```

3.4.4 Überblick über Point-Methoden

Ein paar Methoden der Klasse Point kamen schon vor, und die API-Dokumentation zählt selbstverständlich alle Methoden auf. Die interessanteren sind:

```
class java.awt.Point
extends Point2D
```

- double getX()
- double getY() Liefert die x- bzw. y-Koordinate.

- void setLocation(double x, double y)
 Setzt gleichzeitig die x- und die y-Koordinate. Die Koordinaten werden gerundet und in Ganzzahlen gespeichert.
- boolean equals (Object obj)
 Prüft, ob ein anderer Punkt die gleichen Koordinaten besitzt. Dann ist die Rückgabe true, sonst false. Wird etwas anderes als ein Point übergeben, so wird der Compiler das nicht bemäkeln, nur wird das Ergebnis dann immer false sein.

Abbildung 3.6 Vererbungshierarchie bei Point2D

Hinweis

Es ist überraschend, dass ein Point die Koordinaten als int speichert, aber die Methoden getX() und getY() ein double liefern und setLocation(double, double) die Koordinaten als double annimmt, rundet und als int ablegt, also Genauigkeit verliert. Der Grund hat etwas mit Vererbung zu tun, was in Kapitel 7 ausführlicher beleuchtet wird. Point erbt von Point2D, und dort gibt es schon double getX(), double getY() und setLocation(double, double); die Unterklasse Point kann nicht einfach aus double ein int machen.

Ein paar Worte über Vererbung und die API-Dokumentation *

Eine Klasse besitzt nicht nur eigene Eigenschaften, sondern erbt auch immer welche von ihren Eltern. Im Fall von Point ist die Oberklasse Point2D – so sagt es die API-Dokumentation. Selbst Point2D erbt von Object, einer magischen Klasse, die alle Java-Klassen als Oberklasse haben. Der Vererbung widmen wir später das sehr ausführliche Kapitel 7, »Objektorientierte Beziehungsfragen«, aber es ist jetzt schon wichtig zu verstehen, dass die Oberklasse Objektvariablen und Methoden an Unterklassen weitergibt. Sie sind in der API-Dokumentation einer Klasse nur kurz im Block »Methods inherited from …« aufgeführt und gehen schnell unter. Es ist unabdingbar, beim Entwickeln nicht nur bei den Methoden der Klasse selbst zu schauen, sondern auch bei den geerbten Methoden. Bei Point sind es also nicht nur die Methoden dort selbst, sondern auch die Methoden aus Point2D und Object.

Nehmen wir uns einige Methoden der Oberklasse vor. Die Klassendeklaration von Point enthält ein extends Point 2D, was explizit klarmacht, dass es eine Oberklasse gibt:⁶

```
class java.awt.Point
extends Point2D
```

- static double distance(double x1, double y1, double x2, double y2)
 Berechnet den Abstand zwischen den gegebenen Punkten nach der euklidischen Distanz.
- double distance(double x, double y)Berechnet den Abstand des aktuellen Punkts zu angegebenen Koordinaten.
- double distance(Point2D pt)
 Berechnet den Abstand des aktuellen Punkts zu den Koordinaten des übergebenen
 Punkts.

⁶ Damit ist die Klassendeklaration noch nicht vollständig, da ein implements Serializable fehlt, doch das soll uns jetzt erst einmal egal sein.

Sind zwei Punkte gleich?

Ob zwei Punkte gleichwertig sind, sagt uns die equals (...)-Methode. Die Anwendung ist einfach. Stellen wir uns vor, wir wollen Koordinaten für einen Spieler, eine Tür und eine Schlange verwalten und dann testen, ob der Spieler »auf« der Tür steht und die Schlange auf der Position des Spielers:

Listing 3.3 src/main/java/PointEqualsDemo.java

```
static void main() {
 java.awt.Point player = new java.awt.Point();
 player.x = player.y = 10;

 java.awt.Point door = new java.awt.Point();
 door.setLocation( 10, 10 );

IO.println( player.equals( door ) );  // true
 IO.println( door.equals( player ) );  // true
 java.awt.Point snake = new java.awt.Point();
 snake.setLocation( 20, 22 );

IO.println( snake.equals( door ) );  // false
}
```

Da Spieler und Tür die gleichen Koordinaten (10, 10) besitzen, liefert equals (...) die Rückgabe true. Ob wir den Abstand vom Spieler zur Tür berechnen lassen oder den Abstand von der Tür zum Spieler – das Ergebnis bei equals (...) sollte immer symmetrisch sein. Die Schlange befindet sich an einer anderen Position (20, 22), weshalb der Vergleich mit der Tür false ergibt.

Eine andere Testmöglichkeit ergibt sich durch distance (...), denn ist der Abstand der Punkte null, so liegen die Punkte natürlich aufeinander und haben keinen Abstand.

Listing 3.4 src/main/java/Distances.java

```
IO.println( player.distance( snake.x, snake.y ) ); // 10.0
}
```

Spieler, Tür und Schlange sind wieder als Point-Objekte repräsentiert und mit Positionen vorbelegt. Beim player rufen wir die Methode distance(...) auf und übergeben den Verweis auf die Tür und die Schlange.

3.4.5 Konstruktoren nutzen

Werden Objekte mit new angelegt, so wird ein Konstruktor aufgerufen. Ein Konstruktor hat die Aufgabe, ein Objekt in einen Startzustand zu versetzen, zum Beispiel die Objektvariablen zu initialisieren. Ein Konstruktor ist dazu ein guter Weg, denn er wird immer als Erstes aufgerufen, noch bevor eine andere Methode aufgerufen wird. Die Initialisierung im Konstruktor stellt sicher, dass das neue Objekt einen sinnvollen Anfangszustand aufweist.

Aus der API-Dokumentation von Point sind drei Konstruktoren abzulesen:

```
class java.awt.Point
extends Point2D
```

- Point()Legt einen Punkt mit den Koordinaten (0, 0) an.
- Point(int x, int y)
 Legt einen neuen Punkt an und initialisiert ihn mit den Werten aus x und y.
- Point(Point p)
 Legt einen neuen Punkt an und initialisiert ihn mit den gleichen Koordinaten, die der übergebene Punkt hat. Wir nennen so einen Konstruktor auch Copy-Konstruktor.

Ein Konstruktor ohne Argumente ist der *parameterlose Konstruktor*, selten auch *No-Arg-Konstruktor* genannt. Jede Klasse kann höchstens einen parameterlosen Konstruktor besitzen, es kann aber auch sein, dass eine Klasse keinen parameterlosen Konstruktor deklariert, sondern nur Konstruktoren mit Parametern, also parametrisierte Konstruktoren.

Beispiel

Die drei folgenden Varianten legen ein Point-Objekt mit denselben Koordinaten (1, 2) an; java.awt.Point ist mit Point abgekürzt:

```
Point p = new Point(); p.setLocation( 1, 2 );
Point q = new Point( 1, 2 );
Point r = new Point( q );
```

Als Erstes steht der parameterlose Konstruktor, im zweiten und dritten Fall handelt es sich um parametrisierte Konstruktoren.

3.5 ZZZZZnake

Ein Klassiker aus dem Genre der Computerspiele ist *Snake*. Auf dem Bildschirm gibt es den Spieler, eine Schlange, Gold und eine Tür. Die Tür und das Gold sind fest, den Spieler können wir bewegen, und die Schlange bewegt sich selbstständig auf den Spieler zu. Wir müssen versuchen, die Spielfigur zum Gold zu bewegen und dann zur Tür. Wenn die Schlange uns vorher erwischt, haben wir Pech gehabt, und das Spiel ist verloren.

Vielleicht hört sich das auf den ersten Blick komplex an, aber wir haben alle Bausteine zusammen, um dieses Spiel zu programmieren:

- Spieler, Schlange, Gold und Tür sind Point-Objekte, die mit Koordinaten vorkonfiguriert sind.
- ► Eine Schleife läuft alle Koordinaten ab. Ist ein Spieler, die Tür, die Schlange oder Gold »getroffen«, gibt es eine symbolische Darstellung der Figuren.
- ▶ Wir testen drei Bedingungen für den Spielstatus: 1. Hat der Spieler das Gold eingesammelt und steht auf der Tür? (Das Spiel ist zu Ende.) 2. Beißt die Schlange den Spieler? (Das Spiel ist verloren.) 3. Sammelt der Spieler Gold ein?
- ► Mit dem Scanner können wir auf Tastendrücke reagieren und den Spieler auf dem Spielbrett bewegen.
- ▶ Die Schlange muss sich in Richtung des Spielers bewegen. Während der Spieler sich nur entweder horizontal oder vertikal bewegen kann, erlauben wir der Schlange, sich diagonal zu bewegen.

Im Quellcode sieht das so aus:

Listing 3.5 src/main/java/ZZZZZnake.java

```
IO.print( 'S' );
 else if ( goldPosition.equals( p ) )
 IO.print( '$' );
 else if ( doorPosition.equals( p ) )
 IO.print( '#' );
 else IO.print( '.' );
  }
  IO.println();
// Determine status
if ( rich && playerPosition.equals( doorPosition ) ) {
  IO.println( "You won!" );
  return;
}
if ( playerPosition.equals( snakePosition ) ) {
  IO.println( "SSSSSS. You were bitten by the snake!" );
  return;
}
if ( playerPosition.equals( goldPosition ) ) {
  rich = true;
  goldPosition.setLocation( -1, -1 );
}
// Console input and change player position
// Keep playing field between 0/0.. 39/9
switch ( new java.util.Scanner( System.in ).next() ) {
  case "u" /* p */ -> playerPosition.y = Math.max( 0, playerPosition.y - 1 );
  case "d" /* own */ -> playerPosition.y = Math.min( 9, playerPosition.y + 1 );
  case "l" /* eft */ -> playerPosition.x = Math.max( 0, playerPosition.x - 1 );
  case "r" /* ight */-> playerPosition.x = Math.min( 39, playerPosition.x + 1 );
}
// Snake moves towards the player
if ( playerPosition.x < snakePosition.x )</pre>
  snakePosition.x--;
else if ( playerPosition.x > snakePosition.x )
  snakePosition.x++;
if ( playerPosition.y < snakePosition.y )</pre>
  snakePosition.y--;
else if ( playerPosition.y > snakePosition.y )
```

```
snakePosition.y++;
} // end while
}
```

Die Point-Eigenschaften, die wir nutzen, sind:

- ► Die Objektzustände x, y: Der Spieler und die Schlange werden bewegt, und die Koordinaten müssen neu gesetzt werden.
- ▶ Die Methode setLocation(...): Ist das Gold aufgesammelt, setzen wir die Koordinaten so, dass die Koordinate vom Gold nicht mehr auf unserem Raster liegt.
- ▶ Die Methode equals (...): Testet, ob ein Punkt auf einem anderen Punkt steht.

3.5.1 Erweiterung

Wer Lust hat, an der Aufgabe noch ein wenig weiterzuprogrammieren, der kann Folgendes

- ► Spieler, Schlange, Gold und Tür sollen auf Zufallskoordinaten gesetzt werden.
- ► Statt nur eines Stücks Gold soll es zwei Stücke geben.
- ► Statt einer Schlange soll es zwei Schlangen geben.
- ► Mit zwei Schlangen und zwei Stücken Gold kann es etwas eng für den Spieler werden. Er soll daher am Anfang fünf Züge machen können, ohne dass die Schlangen sich bewegen.
- ► Für Vorarbeiter: Das Programm, das sich bisher nur in der main-Methode befindet, soll in verschiedene Methoden aufgespalten werden.

3.6 Pakete schnüren, Importe und Compilationseinheiten

Die Java-Klassenbibliothek umfasst Tausende von Typen und bietet damit eine breite Grundlage für plattformunabhängige Programme. Sie enthält unter anderem Datenstrukturen, Klassen zur Datums- und Zeitberechnung sowie zur Dateiverarbeitung. Die meisten Typen sind in Java selbst implementiert, und der Quellcode ist in der Regel direkt aus der Entwicklungsumgebung zugänglich. Einige Komponenten greifen jedoch auf native Implementierungen zurück, beispielsweise beim Lesen aus Dateien.

Wenn wir eigene Klassen programmieren, ergänzen sie sozusagen die Standardbibliothek; im Endeffekt wächst damit die Anzahl der möglichen Typen, die ein Programm nutzen kann.

3.6.1 Java-Pakete

Ein *Paket* ist eine Gruppe thematisch zusammengehöriger Typen. Pakete lassen sich in Hierarchien ordnen, sodass ein Paket wieder ein anderes Paket enthalten kann; das ist genauso wie bei der Verzeichnisstruktur des Dateisystems. Beispiele für Pakete sind:

- ► java.awt
- ► java.util
- ► com.google
- ▶ org.apache.commons.math3.fraction
- ► com.tutego.insel

Die Klassen der Java-Standardbibliothek befinden sich in Paketen, die mit java und javax beginnen. Google nutzt die Wurzel com. google; die Apache Foundation veröffentlicht Java-Code unter org. apache. So können wir von außen ablesen, von welchen Typen die eigene Klasse abhängig ist.

3.6.2 Pakete der Standardbibliothek

Die logische Gruppierung und Hierarchie lässt sich sehr gut an der Java-Bibliothek beobachten. Die Java-Standardbibliothek beginnt mit der Wurzel java, einige Typen liegen in javax. Unter diesem Paket liegen weitere Pakete, etwa awt, math und util. In java.math liegen zum Beispiel die Klassen BigInteger und BigDecimal, denn die Arbeit mit beliebig großen Ganzund Dezimalzahlen gehört eben zum Mathematischen. Ein Punkt und ein Polygon, repräsentiert durch die Klassen Point und Polygon, gehören in das Paket für grafische Oberflächen, und das ist das Paket java.awt.

Wenn jemand eigene Klassen in Pakete mit dem Präfix java setzen würde, etwa java.tutego, würde ein Programmautor damit Verwirrung stiften, da nicht mehr nachvollziehbar ist, ob das Paket Bestandteil jeder Distribution ist. Daher ist dieses Präfix für eigene Pakete verboten.

Klassen, die in einem Paket liegen, das mit javax beginnt, können Teil der Java SE sein wie zum Beispiel javax. swing, müssen aber nicht zwingend zur Java SE gehören; dazu folgt mehr in Abschnitt 16.1.2, »Übersicht über die Pakete der Standardbibliothek«.

3.6.3 Volle Qualifizierung und import-Deklaration

Um die Klasse Point, die im Paket java.awt liegt, außerhalb des Pakets java.awt zu nutzen – und das ist für uns als Nutzende immer der Fall –, muss sie dem Compiler mit der gesamten Paketangabe bekannt gemacht werden. Hierzu reicht der Klassenname allein nicht aus, denn es kann sein, dass der Klassenname mehrdeutig ist und eine Klassendeklaration in unterschiedlichen Paketen existiert.

Typen sind erst durch die Angabe ihres Pakets eindeutig identifiziert. Ein Punkt trennt Pakete, also schreiben wir java.awt und java.util – nicht einfach nur awt oder util. Mit einer

weltweit unzähligen Anzahl von Paketen und Klassen wäre sonst eine Eindeutigkeit gar nicht machbar. Es kann in verschiedenen Paketen durchaus ein Typ mit gleichem Namen vorkommen, etwa java.util.List und java.awt.List oder java.util.Date und java.sql.Date. Daher bilden nur Paket und Typ zusammen eine eindeutige Kennung.

Um dem Compiler die präzise Zuordnung einer Klasse zu einem Paket zu ermöglichen, gibt es zwei Möglichkeiten: Zum einen lassen sich die Typen voll qualifizieren, wie wir das bisher getan haben. Eine alternative und praktischere Möglichkeit besteht darin, den Compiler mit einer import-Deklaration auf die Typen im Paket aufmerksam zu machen:

Volle Qualifikation	import-Deklaration
Listing 3.6 AwtWithoutImport.java	Listing 3.7 AwtWithImport.java
	<pre>import java.awt.Point; import java.awt.Polygon;</pre>
static void main(){	static void main(){
<pre>java.awt.Point p = new java.awt.Point();</pre>	<pre>Point p = new Point();</pre>
<pre>java.awt.Polygon t = new java.awt.Polygon();</pre>	<pre>Polygon t = new Polygon();</pre>
t.addPoint(10, 10);	t.addPoint(10, 10);
<pre>t.addPoint(10, 20);</pre>	t.addPoint(10, 20);
t.addPoint(20, 10);	t.addPoint(20, 10);
<pre>IO.println(p); IO.println(t.contains(15,15));</pre>	<pre>IO.println(p); IO.println(t.contains(15,15));</pre>
}	}

Tabelle 3.3 Typzugriff über volle Qualifikation und mit »import«-Deklaration

Während der Quellcode auf der linken Seite die volle Qualifizierung verwendet und jeder Verweis auf einen Typ mehr Schreibarbeit kostet, ist im rechten Fall bei der import-Deklaration nur der Klassenname genannt und die Paketangabe in ein import »ausgelagert«. Alle Typen, die bei import genannt werden, merkt sich der Compiler für diese Datei in einer Datenstruktur. Kommt der Compiler zu der Zeile mit Point p = new Point();, findet er den Typ Point in seiner Datenstruktur und kann den Typ dem Paket java.awt zuordnen. Damit ist wieder die unabkömmliche Qualifizierung gegeben.

Hinweis

Die Typen aus java.lang sind automatisch importiert, sodass z.B. ein import java.lang. String; nicht nötig ist.

3.6.4 Mit import p1.p2.* alle Typen eines Pakets erreichen

Greift eine Java-Klasse auf mehrere andere Typen des gleichen Pakets zurück, kann die Anzahl der import-Deklarationen groß werden. In unserem Beispiel nutzen wir mit Point und Polygon nur zwei Klassen aus java awt, aber es lässt sich schnell ausmalen, was passiert, wenn aus dem Paket für grafische Oberflächen zusätzlich Fenster, Beschriftungen, Schaltflächen, Schieberegler usw. eingebunden werden. In diesem Fall darf ein * als letztes Glied in einer import-Deklaration stehen:

```
import java.awt.*;
import java.math.*;
```

Mit dieser Syntax kennt der Compiler alle sichtbaren Typen in den Paketen java.awt und java.math, sodass der Compiler das Paket für die Klassen Point und Polygon zuordnen kann sowie auch das Paket für die Klasse BigInteger.

>>

Hinweis

Das * ist nur auf der letzten Hierarchieebene erlaubt und gilt immer für alle Typen in diesem Paket. Syntaktisch falsch sind:

Eine Anweisung wie import java.*; ist zwar syntaktisch korrekt, aber dennoch ohne Wirkung, denn direkt im Paket java gibt es keine Typdeklarationen, sondern nur Unterpakete.

Die import-Deklaration bezieht sich nur auf ein Verzeichnis (in der Annahme, dass die Pakete auf das Dateisystem abgebildet werden) und schließt die Unterverzeichnisse nicht ein.

Das * verkürzt zwar die Anzahl der individuellen import-Deklarationen, es ist aber gut, zwei Dinge im Kopf zu behalten:

▶ Falls zwei unterschiedliche Pakete einen gleichlautenden Typ beherbergen, etwa Date in java.util und java.sql oder List in java.awt und java.util, so kommt es bei der Verwendung des Typs zu einem Übersetzungsfehler, weil der Compiler nicht weiß, was gemeint ist. Eine volle Qualifizierung löst das Problem.

▶ Die Anzahl der import-Deklarationen sagt etwas über den Grad der Komplexität aus. Je mehr import-Deklarationen es gibt, desto größer werden die Abhängigkeiten zu anderen Klassen, was im Allgemeinen ein Alarmzeichen ist. Zwar zeigen grafische Tools die Abhängigkeiten genau an, doch ein import * kann diese erst einmal verstecken.

Best Practice

[+]

Entwicklungsumgebungen setzen die import-Deklarationen in der Regel automatisch und falten die Blöcke üblicherweise ein. Daher sollte der * nur sparsam eingesetzt werden, denn er »verschmutzt« den Namensraum durch viele Typen und erhöht die Gefahr von Kollisionen.

3.6.5 Modul-Import

In größeren Java-Programmen sammeln sich naturgemäß zahlreiche import-Deklarationen an. Zwar lassen sich diese in modernen Entwicklungsumgebungen bequem einklappen, doch sie bleiben Teil des Quellcodes und können schnell unübersichtlich werden.

Java bietet einige Möglichkeiten, die Importe zu vereinfachen. Eine Option ist der Einsatz von Wildcards – etwa import java.awt.* –, um sämtliche Typen eines Pakets auf einmal zu importieren. Außerdem wird das Paket java.lang automatisch importiert, sodass dort Typen wie String, Math oder Comparable ganz ohne explizite import-Deklaration verwendet werden können.

In Java 25 wurden *Modul-Importe* eingeführt, die alle öffentlichen Typen der exportierten Pakete eines Moduls sowie die Typen der indirekt referenzierten Module einbinden.

Erklärung

Ein Paket ist eine Sammlung thematisch zusammengehöriger Typen – wie Klassen und Schnittstellen –, die gemeinsam eine bestimmte Funktionalität bereitstellen. Ein Modul ist eine übergeordnete Einheit, die mehrere Pakete logisch zusammenfasst. Module dienen der besseren Strukturierung größerer Anwendungen und ermöglichen es, explizit festzulegen, welche Teile eines Moduls für andere Module zugänglich sind und von welchen Modulen es selbst abhängt. Die Java-Standardbibliothek ist vollständig modularisiert. Eigene Module spielen in der Praxis eine untergeordnete Rolle.

Die Syntax eines Modul-Imports lautet wie folgt:

import module Modulname;

Ein typisches Beispiel ist der Import des Basismoduls der Java-Standardbibliothek:

import module java.base;

Das Modul java.base ist das zentrale Kernmodul und umfasst essenzielle Pakete wie java.io, java.net, java.util und weitere. Die Javadoc zeigt alle Module und ihre enthaltenen Pakete auf.

Namenskonflikte durch Mehrfach-Importe

Beim Einsatz von Wildcards in mehreren Paket-Importen kann es zu Namenskonflikten kommen, wenn gleichnamige Typen in unterschiedlichen Paketen vorhanden sind. Dasselbe Problem kann auch bei Modul-Importen auftreten, da ein Modul in der Regel viele Pakete mit potenziell gleichnamigen Typen enthält. Ein klassisches Beispiel sind die Typen Date und List, die in mehreren Paketen existieren: Es gibt Date in java.util (Modul java.base) und in java.sql (Modul java.sql) und List in java.util (Modul java.base) und in java.awt (Modul java.desktop).

Nehmen wir folgenden Modul-Import an:

```
import module java.base;  // Enthält java.util.Date und java.util.List
import module java.sql;  // Enthält java.sql.Date
import module java.desktop; // Enthält java.awt.List
```

Hier meldet der Compiler einen Fehler, wenn Date oder List im Programm verwendet werden, da Date entweder java.util.Date oder java.sql.Date bedeuten könnte und List entweder java.util.List oder java.awt.List. Der Konflikt tritt also auf, weil die Modul-Importe mehrere Pakete einbinden, die Typen mit denselben einfachen Namen exportieren.

Es gibt unterschiedliche Lösungsansätze für das Problem.

Lösung 1: Eine gezielte import-Deklaration für den gewünschten Typ verwenden:

```
import module java.base;
import module java.sql;
import module java.desktop;
import java.sql.Date;  // Eindeutig - nutzt Date aus java.sql und
import java.util.List;  // List aus dem Paket java.util
```

Lösung 2: Ein Wildcard-Import für die Priorisierung eines Pakets:

```
import module java.base;
import module java.sql;
import module java.desktop;
import java.util.*; // Priorisiert Typen aus java.util gegenüber Modul-Importen
import java.sql.*; // Priorisiert Typen aus java.sql gegenüber Modul-Importen
```

Die Mehrdeutigkeit für Date bleibt bestehen, da die Wildcard-Importe import java.util.* und import java.sql.* gleichrangig sind. Um Date eindeutig zu machen, ist ein gezielter Klassen-Import wie import java.sql.Date erforderlich. Der Typ List wird durch import java.util.* auf java.util.List festgelegt, da dieser Wildcard-Import den Modul-Import java.desktop überlagert.

Lösung 3: Vollständige Qualifikation von Typen:

```
import module java.base;
import module java.sql;
import module java.desktop;
```

Und dann zum Beispiel:

```
java.sql.Date sqlDate = new java.sql.Date(System.currentTimeMillis());
```

Um es zusammenzufassen: Die Regel der Spezifität hilft bei der Auflösung solcher Namenskonflikte:

- ► Einzelne Typ-Importe (import java.sql.Date) haben Vorrang vor
- ► Paket-Importen mit Wildcard (import java.util.*), die wiederum Vorrang haben vor
- ► Modul-Importen (import module java.base).

Strukturierung

Zur besseren Lesbarkeit des Codes empfiehlt es sich, import-Deklarationen logisch zu gruppieren, in folgender Reihenfolge:

```
// Modul-Importe
import module java.base;
import module java.sql;

// Paket-Importe
import java.util.*;
import javax.sql.*;

// Einzelne Typ-Importe
import java.sql.Date;

class Application { }
```

Automatischer Modul-Import in kompakten Java-Quellcodedateien

In kompakten Java-Quellcodedateien wird das Modul java. base automatisch importiert – so, als stünde am Anfang:

```
import module java.base;
```

Damit stehen alle öffentlichen Typen der vom Modul java.base exportierten Pakete automatisch und ohne expliziten import zur Verfügung. Dazu gehören z.B. Typen aus java.util, java.io oder java.math. Der Typ java.awt.Point gehört hingegen zum Modul java.desktop und steht daher *nicht* automatisch zur Verfügung, da dieses Modul nicht Teil von java.base ist.

Die Klassen eines Pakets befinden sich üblicherweise im gleichen Verzeichnis.⁷ Der Paketname entspricht dem Verzeichnisnamen und umgekehrt. Dabei ersetzt ein Punkt im Paketnamen den Verzeichnistrenner (»\« unter Windows bzw. »/« unter Unix).

Beispiel

Gegeben sei die Verzeichnisstruktur *com/tutego/insel/printer/DatePrinter.class* mit einer Hilfsklasse. Der zugehörige Paketname lautet com.tutego.insel.printer – entsprechend dem Verzeichnispfad *com/tutego/insel/printer*.

Der Aufbau von Paketnamen

Paketnamen können prinzipiell frei gewählt werden. In der Praxis richtet sich die Benennung jedoch häufig nach der umgekehrten Internetdomäne der Organisation. Aus der Domäne *tutego.com* wird somit das Paketpräfix com. tutego. Diese Konvention trägt dazu bei, Klassennamen weltweit eindeutig zu halten. Paketnamen werden dabei grundsätzlich kleingeschrieben. Umlaute und Sonderzeichen sollten in Paketnamen vermieden werden, da sie auf Dateisystemen häufig zu Problemen führen. Zudem gilt ohnehin die Konvention, Bezeichner in englischer Sprache zu wählen.

3.6.7 Die package-Deklaration

Um die Klasse DatePrinter in ein Paket com. tutego. insel. printer zu setzen, müssen zwei Bedingungen erfüllt sein:

- ► Die Datei muss sich physisch im gleichnamigen Verzeichnis befinden, also in *com/tutego/insel/printer*.
- ▶ Der Quellcode muss ganz oben eine package-Deklaration enthalten.

Steht die package-Deklaration nicht ganz am Anfang, gibt es einen Übersetzungsfehler (selbstverständlich lassen sich Kommentare vor die package-Deklaration setzen).

Hier der vollständige Code für die Klasse DatePrinter:

Listing 3.8 src/main/java/com/tutego/insel/printer/DatePrinter.java

```
package com.tutego.insel.printer;
import java.time.LocalDate;
```

⁷ Ich schreibe ȟblicherweise«, da die Paketstruktur nicht zwingend auf Verzeichnisse abgebildet werden muss. Pakete könnten beispielsweise vom Klassenlader aus einer Datenbank gelesen werden. Im Folgenden wollen wir aber immer von Verzeichnissen ausgehen.

```
import java.time.format.*;

public class DatePrinter {
 public static void printCurrentDate() {
 var fmt = DateTimeFormatter.ofLocalizedDate( FormatStyle.MEDIUM );
 IO.println( LocalDate.now().format( fmt ) );
 }
}
```

Hinter die package-Deklaration kommen wie gewohnt import-Deklaration(en) und die Typ-deklaration(en).

Hinweis

Kompakte Quelldateien dürfen keine package-Deklaration enthalten! Sie sind eigenständige Mini-Programme und nicht Teil eines größeren Programms. Es ist jedoch möglich, sie in Paketverzeichnissen abzulegen, um sie thematisch zu ordnen. Das hat keine Auswirkung auf ihre Paketzugehörigkeit im Code.

Klasse verwenden

Um die Klasse zu nutzen, bieten sich wie bekannt zwei Möglichkeiten: einmal über die volle Qualifizierung und einmal über die import-Deklaration.

Die erste Variante sieht so aus:

```
Listing 3.9 src/main/java/DatePrinterUser1.java
static void main() {
 com.tutego.insel.printer.DatePrinter.printCurrentDate();
}
Und hier ist die Variante mit der import-Deklaration:
Listing 3.10 src/main/java/DatePrinterUser2.java
import com.tutego.insel.printer.DatePrinter;
static void main() {
 DatePrinter.printCurrentDate();
}
```

[«]

Tipp

Eine Entwicklungsumgebung nimmt uns viel Arbeit ab, daher bemerken wir die Dateioperationen – wie das Anlegen von Verzeichnissen – in der Regel nicht. Auch das Verschieben von Typen in andere Pakete und die damit verbundenen Änderungen im Dateisystem sowie die Anpassungen an den import- und package-Deklarationen übernimmt eine moderne IDE für uns.

3.6.8 Unbenanntes Paket (default package)

Eine Klasse ohne Paketangabe befindet sich im *unbenannten Paket* (engl. *unnamed package*) bzw. *Default-Paket*. Es ist eine gute Idee, eigene Klassen immer in Paketen zu organisieren. Das erlaubt feinere Sichtbarkeiten und verhindert Konflikte mit Code aus anderen Quellen. Es wäre ein großes Problem, wenn a) jedes Unternehmen unübersichtlich alle Klassen in das unbenannte Paket setzen und dann b) versuchen würde, die Bibliotheken auszutauschen: Konflikte wären vorprogrammiert.

Eine im Paket befindliche Klasse kann jede andere sichtbare Klasse aus anderen Paketen importieren, aber keine Klassen aus dem unbenannten Paket. Nehmen wir Sugar im unbenannten Paket und Chocolate im Paket com. tutego an:

Sugar.class

com/tutego/insel/Chocolate.class

Die Klasse Chocolate kann Sugar nicht nutzen, da Klassen aus dem unbenannten Paket nicht für Unterpakete sichtbar sind. Nur andere Klassen im unbenannten Paket können Klassen im unbenannten Paket nutzen.

Stände nun Sugar in einem Paket – das auch ein Oberpaket sein kann! –, so wäre das wiederum möglich, und Chocolate könnte Sugar importieren:

com/Sugar.class com/tutego/insel/Chocolate.class

3.6.9 Compilationseinheit (Compilation Unit)

Eine *.java-*Datei ist eine *Compilationseinheit (Compilation Unit)*, die aus drei (optionalen) Segmenten besteht – in dieser Reihenfolge:

- 1. package-Deklaration
- 2. import-Deklaration(en)
- 3. Typdeklaration(en)

So besteht eine Compilationseinheit aus höchstens einer Paketdeklaration (nicht nötig, wenn der Typ im Default-Paket stehen soll), beliebig vielen import-Deklarationen und belie-

big vielen Typdeklarationen. Der Compiler übersetzt jeden Typ einer Compilationseinheit in eine eigene .class-Datei. Ein Paket ist letztendlich eine Sammlung aus Compilationseinheiten. In der Regel ist die Compilationseinheit eine Quellcodedatei; die Codezeilen könnten grundsätzlich auch aus einer Datenbank kommen oder zur Laufzeit generiert werden.

3.6.10 Statischer Import *

Die import-Deklaration informiert den Compiler über die Pakete, sodass ein Typ nicht mehr voll qualifiziert werden muss, wenn er im import-Teil explizit aufgeführt wird oder wenn das Paket des Typs über * genannt ist.

Falls eine Klasse statische Methoden oder Konstanten vorschreibt, werden ihre Eigenschaften immer über den Typnamen angesprochen. Java bietet mit dem *statischen Import* die Möglichkeit, die statischen Methoden oder Variablen ohne vorangestellten Typnamen sofort zu nutzen. Während also das normale import dem Compiler Typen benennt, macht ein statisches import dem Compiler Klasseneigenschaften bekannt, geht also eine Ebene tiefer.

Beispiel

Importiere die statische Konstante PI aus der Klasse Math, um sie direkt ohne Klassennamen verwenden zu können:

```
import static java.lang.Math.PI;
```

Normalerweise müsste es beim Zugriff auf die Konstante Math.PI heißen. Durch den statischen Import kann der Klassenname entfallen, und es heißt einfach z. B einfach area = PI * radius * radius;. Das verkürzt mathematische Ausdrücke und erhöht oft die Lesbarkeit, insbesondere bei Formeln.

Binden wir in einem Beispiel mehrere statische Eigenschaften mit einem statischen import ein:

Listing 3.11 src/main/java/com/tutego/insel/oop/StaticImport.java

```
import static java.lang.System.out;
import static javax.swing.JOptionPane.showInputDialog;
import static java.lang.Integer.parseInt;
import static java.lang.Math.max;
import static java.lang.Math.min;
static void main() {
  int i = parseInt( showInputDialog( "First number" ) );
  int j = parseInt( showInputDialog( "Second number" ) );
```

zB

```
out.printf( "%d is greater than or equal to %d.%n",
 max(i, j), min(i, j));
}
```

Mehrere Typen statisch importieren

Der statische Import

```
import static java.lang.Math.max;
import static java.lang.Math.min;
```

bindet die statische max(...)/min(...)-Methode ein. Besteht Bedarf an weiteren statischen Methoden, gibt es neben der individuellen Aufzählung eine Wildcard-Variante:

```
import static java.lang.Math.*;
```


Best Practice

Auch wenn Java diese Möglichkeit bietet, sollte der Einsatz maßvoll erfolgen. Die Möglichkeit der statischen Importe ist nützlich, wenn Klassen Konstanten nutzen wollen. Allerdings besteht auch die Gefahr, dass durch den fehlenden Typnamen nicht mehr sichtbar ist, woher die Eigenschaft eigentlich kommt und welche Abhängigkeit sich damit aufbaut. Auch gibt es Probleme mit gleichlautenden Methoden: Eine Methode aus der eigenen Klasse überdeckt statisch importierte Methoden. Wenn also später in der eigenen Klasse – oder Oberklasse – eine Methode aufgenommen wird, die die gleiche Signatur hat wie eine statisch importierte Methode, wird das zu keinem Compilerfehler führen, sondern die Semantik wird sich ändern, weil jetzt die neue eigene Methode verwendet wird und nicht mehr die statisch importierte.

Mit Referenzen arbeiten, Vielfalt, Identität, Gleichwertigkeit

In Java gibt es mit null eine sehr spezielle Referenz, die Auslöser vieler Probleme ist. Doch ohne sie geht es nicht, und warum das so ist, wird der folgende Abschnitt zeigen. Anschließend wollen wir sehen, wie Objektvergleiche funktionieren und was der Unterschied zwischen Identität und Gleichwertigkeit ist.

3.7.1 null-Referenz und die Frage der Philosophie

In Java gibt es drei spezielle Referenzen: null, this und super. (Wir verschieben die Beschreibung von this und super auf Kapitel 6, »Eigene Klassen schreiben«.) Das spezielle Literal null lässt sich zur Initialisierung von Referenzvariablen verwenden. Die null-Referenz ist typenlos, kann also jeder Referenzvariablen zugewiesen und jeder Methode übergeben werden, die ein Objekt erwartet.8

⁸ null verhält sich also so, als ob es ein Untertyp jedes anderen Typs wäre.

zB

Beispiel

Deklaration und Initialisierung zweier Objektvariablen mit null:

```
Point p = null;
String s = null;
IO.println(p); // null
```

Die Konsolenausgabe über die letzte Zeile liefert kurz »null«. Wir haben hier die String-Repräsentation vom null-Typ vor uns.

Da null typenlos ist und es nur ein null gibt, kann null zu jedem Typ typangepasst werden, und so ergibt zum Beispiel (String) null == null && (Point) null == null das Ergebnis true. Das Literal null ist ausschließlich für Referenzen vorgesehen und kann in keinen primitiven Typ wie die Ganzzahl O umgewandelt werden.

Mit null lässt sich eine ganze Menge machen. Der Haupteinsatzzweck sieht vor, damit uninitialisierte Referenzvariablen zu kennzeichnen, also auszudrücken, dass eine Referenzvariable auf kein Objekt verweist. In Listen oder Bäumen kennzeichnet null zum Beispiel das Fehlen eines gültigen Nachfolgers oder bei einem grafischen Dialog, dass der Benutzer den Dialog abgebrochen hat; null ist dann ein gültiger Indikator und kein Fehlerfall.

Hinweis

Bei einer mit null initialisierten lokalen Variablen funktioniert die Abkürzung mit var nicht; es gibt einen Compilerfehler:

```
var text = null; // 🏖 Cannot infer type: variable initializer is 'null'
```

Auf null geht nix, nur die NullPointerException

Da sich hinter null kein Objekt verbirgt, ist es auch nicht möglich, eine Methode aufzurufen oder von null eine Objektvariable zu erfragen. Der Compiler kennt zwar den Typ jedes Ausdrucks, aber erst die Laufzeitumgebung (JVM) weiß, was referenziert wird. Bei dem Versuch, über die null-Referenz auf eine Eigenschaft eines Objekts zuzugreifen, löst eine JVM eine NullPointerException¹⁰ aus:

⁹ Hier unterscheiden sich C(++) und Java.

¹⁰ Der Name zeigt das Überbleibsel von Zeigern. Zwar haben wir es in Java nicht mit Zeigern zu tun, sondern mit Referenzen, doch heißt es NullPointerException und nicht NullReferenceException. Das erinnert daran, dass eine Referenz ein Objekt identifiziert und eine Referenz auf ein Objekt ein Pointer ist. Das .NET Framework ist hier konsequenter und nennt die Ausnahme NullReferenceException.

Listing 3.12 src/main/java/com/tutego/insel/oop/NullPointer.java

```
static void main() {
 // 1
 // 2
 java.awt.Point p = null;
 // 3
 String
 s = null;
 // 4
 p.setLocation( 1, 2 );
 // 5
 s.length();
 // 6
}
```

Wir beobachten eine NullPointerException zur Laufzeit, denn das Programm bricht bei p.setLocation(...) mit folgender Ausgabe ab:

```
Exception in thread "main" java.lang.NullPointerException: Cannot invoke
"java.awt.Point.setLocation(int, int)" because "p" is null
 at NullPointer.main(NullPointer.java:4)
```

Die Laufzeitumgebung teilt uns in der Fehlermeldung mit, dass sich der Fehler, die Null-PointerException, in Zeile 4 befindet. Um den Fehler zu korrigieren, müssen wir entweder die Variablen initialisieren, das heißt, ein Objekt zuweisen wie in

```
p = new java.awt.Point();
s = "";
```

oder vor dem Zugriff auf die Eigenschaften einen Test durchführen, ob Objektvariablen auf etwas zeigen oder null sind, und in Abhängigkeit vom Ausgang des Tests den Zugriff auf die Eigenschaft zulassen oder nicht.

3.7.2 Alles auf null? Referenzen testen

Mit dem Vergleichsoperator == oder dem Test auf Ungleichheit mit != lässt sich leicht herausfinden, ob eine Referenzvariable wirklich ein Objekt referenziert oder nicht:

```
if (object == null)
 // Variable referenziert nichts, ist aber gültig mit null initialisiert
else
 // Variable referenziert ein Objekt
```

null-Test und Kurzschluss-Operatoren

Wir wollen an dieser Stelle noch einmal auf die üblichen logischen Kurzschluss-Operatoren und den logischen, nicht kurzschließenden Operator zu sprechen kommen. Erstere werten Operanden nur so lange von links nach rechts aus, bis das Ergebnis der Operation feststeht. Auf den ersten Blick scheint es nicht viel auszumachen, ob alle Teilausdrücke ausgewertet werden oder nicht. In einigen Ausdrücken ist dies aber wichtig, wie das folgende Beispiel für die Variable s vom Typ String zeigt; das Programm soll die String-Länge ausgeben, wenn ein String eingegeben wurde:

Listing 3.13 src/main/java/NullCheckForStringLength.java

```
String s = javax.swing.JOptionPane.showInputDialog( "Input a string" );
if ( s != null && ! s.isEmpty() )
 IO.println( "Length of string: " + s.length() );
else
 IO.println( "Dialog cancelled or no input given" );
```

Die Rückgabe von showInputDialog(...) ist null, wenn der Benutzer den Dialog abbricht. Das soll unser Programm berücksichtigen. Daher testet die if-Bedingung, ob s überhaupt auf ein Objekt verweist, und wenn ja, zusätzlich, ob der String nicht leer ist. Dann folgt eine Ausgabe.

Diese Schreibweise tritt häufig auf, und der Und-Operator zur Verknüpfung muss ein Kurzschluss-Operator sein, da es in diesem Fall ausdrücklich darauf ankommt, dass die Länge nur dann bestimmt wird, wenn die Variable s überhaupt auf ein String-Objekt verweist und nicht null ist. Andernfalls bekämen wir bei s.isEmpty() eine NullPointerException, wenn jeder Teilausdruck ausgewertet würde und s gleich null wäre.

Das Glück der anderen: Null Coalescing Operator *

Wenn null-Referenzen erlaubt sind, muss im Code häufig sichergestellt werden, dass für den Fall eines null-Werts eine sinnvolle Alternative verwendet wird, da andernfalls eine null-Referenzierung zu einer NullPointerException führt. Aus diesem Grund gibt es oft Code, der eine Fallback-Logik für null-Werte implementiert. Ein typisches Muster verwendet dabei den Bedingungsoperator in der Form o != null ? o : non_null_o. Viele Programmiersprachen wie JavaScript, Kotlin, Objective-C, PHP oder Swift bieten dafür eine kürzere Syntax: den *Null Coalescing Operator*; *coalescing* bedeutet auf Deutsch etwa »verschmelzend«. Dieser Operator erlaubt es, einen Standardwert anzugeben, falls ein Ausdruck null ist. In C# sieht das Beispiel so aus: o ?? non_null_o. Elegant ist das bei verketteten Tests der Art o ?? p ?? q ?? r, wo es dann sinngemäß heißt: »Liefere die erste Referenz ungleich null.« Java bietet keinen solchen Operator.

3.7.3 Zuweisungen bei Referenzen

Eine Referenz erlaubt den Zugriff auf das referenzierte Objekt, und eine Referenzvariable speichert eine Referenz. Es kann durchaus mehrere Referenzvariablen geben, die die gleiche Referenz speichern. Das wäre so, als ob ein Objekt unter verschiedenen Namen angesprochen wird – so wie eine Person von den Mitarbeitern als »Chefin« angesprochen wird, aber von ihrem Mann als »Schnuckiputzi«. Dies nennt sich auch *Alias*.

«

Beispiel

Ein Punkt-Objekt wollen wir unter einem alternativen Variablennamen ansprechen:

```
Point p = new Point();
Point q = p;
```

Ein Punkt-Objekt wird erzeugt und mit der Variablen p referenziert. Die zweite Zeile speichert nun dieselbe Referenz in der Variablen q. Danach verweisen p und q auf dasselbe Objekt. Zum besseren Verständnis: Wichtig ist, wie oft es new gibt, denn das sagt aus, wie viele Objekte die JVM bildet. Und bei den zwei Zeilen gibt es nur ein new, also auch nur einen Punkt.

Verweisen zwei Objektvariablen auf dasselbe Objekt, hat das natürlich zur Konsequenz, dass über zwei Wege Objektzustände ausgelesen und modifiziert werden können. Heißt die gleiche Person in der Firma »Chefin« und zu Hause »Schnuckiputzi«, wird der Mann sich freuen, wenn die Frau in der Firma keinen Stress hat.

Wir können das Beispiel auch gut bei Punkt-Objekten nachverfolgen. Zeigen p und q auf dasselbe Punkt-Objekt, können Änderungen über die Variable p auch über die Variable q beobachtet werden:

Listing 3.14 src/main/java/com/tutego/insel/oop/ltsTheSame.java

```
import java.awt.*;
static void main() {
  Point p = new Point();
  Point q = p;
  p.x = 10;
  I0.println( q.x ); // 10
```

```
q.y = 5;
IO.println( p.y ); // 5
}
```

3.7.4 Methoden mit Referenztypen als Parameter

Dass sich dasselbe Objekt unter zwei Namen (über zwei verschiedene Variablen) ansprechen lässt, können wir gut bei Methoden beobachten. Eine Methode, die über den Parameter eine Objektreferenz erhält, kann auf das übergebene Objekt zugreifen. Das bedeutet, die Methode kann dieses Objekt mit den angebotenen Methoden ändern oder auf die Objektvariablen zugreifen.

Im folgenden Beispiel deklarieren wir zwei Methoden. Die erste Methode, initializePosition(Point), soll einen übergebenen Punkt mit Zufallskoordinaten initialisieren. Übergeben werden der Methode in main(...) später zwei Point-Objekte: einmal für einen Spieler und einmal für eine Schlange. Die zweite Methode, printScreen(Point, Point), gibt das Spielfeld auf dem Bildschirm aus und gibt dann, wenn die Koordinate einen Spieler trifft, ein & aus und bei der Schlange ein S. Falls Spieler und Schlange zufälligerweise zusammentreffen, »gewinnt« die Schlange.

Listing 3.15 src/main/java/DrawPlayerAndSnake.java

```
import java.awt.Point;
static void initializePosition( Point p ) {
  int randomX = (int)(Math.random() * 40); // 0 <= x < 40
  int randomY = (int)(Math.random() * 10); // 0 <= y < 10</pre>
  p.setLocation( randomX, randomY );
}
static void printScreen( Point playerPosition,
 Point snakePosition ) {
  for ( int y = 0; y < 10; y++ ) {
 for ( int x = 0; x < 40; x++ ) {
 if ( snakePosition.distanceSq( x, y ) == 0 )
 IO.print( 'S' );
 else if ( playerPosition.distanceSq( x, y ) == 0 )
 IO.print( '&' );
 else IO.print( '.' );
 IO.println();
  }
}
```

```
static void main() {
 Point playerPosition = new Point();
 Point snakePosition = new Point();
 IO.println( playerPosition );
 IO.println( snakePosition );
 initializePosition( playerPosition );
 initializePosition( snakePosition );
 IO.println( playerPosition );
 IO.println( snakePosition );
 printScreen( playerPosition, snakePosition );
}
Die Ausgabe kann so aussehen:
java.awt.Point[x=0,y=0]
java.awt.Point[x=0,y=0]
java.awt.Point[x=38,y=1]
java.awt.Point[x=19,y=8]
```

In dem Moment, in dem main(...) die statische Methode initializePosition(Point) aufruft, gibt es sozusagen zwei Namen für das Point-Objekt: playerPosition und p. Allerdings ist das nur innerhalb der virtuellen Maschine so, denn initializePosition(Point) kennt das Objekt nur unter p, aber kennt die Variable playerPosition nicht. Bei main(...) ist es umgekehrt: Nur der Variablenname playerPosition ist in main(...) bekannt, er hat aber vom Namen p keine Ahnung. Die Point-Methode distanceSq(int, int) liefert den quadrierten Abstand vom aktuellen Punkt zu den übergebenen Koordinaten.

>>

Hinweis

Der Name einer Parametervariablen darf durchaus mit dem Namen der Argumentvariablen übereinstimmen, was die Semantik nicht verändert. Die Namensräume sind völlig getrennt, und Missverständnisse gibt es nicht, da beide – die aufrufende Methode und die aufgerufene Methode – komplett getrennte Variablen haben.

Wertübergabe und Referenzübergabe per Call by Value

Primitive Variablen werden immer per Wert kopiert (*Call by Value*). Das Gleiche gilt für Referenzen, die als eine Art Zeiger zu verstehen sind, und das sind im Prinzip nur Ganzzahlen. Daher hat auch die folgende statische Methode keine Nebenwirkungen:

Listing 3.16 src/main/java/com/tutego/insel/oop/JavaIsAlwaysCallByValue.java

Nach der Zuweisung p = new Point() in der clear(Point)-Methode referenziert die Parametervariable p ein anderes Punkt-Objekt, und der an die Methode übergebene Verweis geht damit verloren. Diese Änderung wird nach außen hin natürlich nicht sichtbar, denn die Parametervariable p von clear(...) ist nur ein temporärer alternativer Name für das p aus main; eine Neuzuweisung an das clear-p ändert nicht den Verweis vom main-p. Das bedeutet, dass der Aufrufer von clear(...) – und das ist main(...) – kein neues Objekt unter sich hat. Wer den Punkt mit null initialisieren möchte, muss auf die Zustände des übergebenen Objekts direkt zugreifen, etwa so:

```
static void clear( Point p ) {
  p.x = p.y = 0;
}
```

Call by Reference gibt es in Java nicht - ein Blick auf C und C++*

In C++ gibt es eine weitere Argumentübergabe, die sich *Call by Reference* nennt. Eine swap (...)-Funktion ist ein gutes Beispiel für die Nützlichkeit von Call by Reference:

```
void swap( int& a, int& b ) { int tmp = a; a = b; b = tmp; }
```

Zeiger und Referenzen sind in C++ etwas anderes, was Spracheinsteiger leicht irritiert. Denn in C++ und auch in C hätte eine vergleichbare swap(...)-Funktion auch mit Zeigern implementiert werden können:

[«]

```
void swap( int *a, int *b ) { int tmp = *a; *a = *b; *b = tmp; }
Die Implementierung gibt in C(++) einen Verweis auf das Argument.
```

Final deklarierte Referenzparameter und das fehlende const

Wir haben gesehen, dass finale Variablen nicht erneut beschrieben werden dürfen. Final können lokale Variablen, Parametervariablen, Objektvariablen oder Klassenvariablen sein. In jedem Fall sind neue Zuweisungen tabu. Dabei ist es egal, ob die Parametervariable vom primitiven Typ oder vom Referenztyp ist. Bei einer Methodendeklaration der folgenden Art wäre also eine Zuweisung an p und auch an value verboten:

```
public void clear( final Point p, final int value )
```

Ist die Parametervariable nicht final und ein Referenztyp, so würden wir mit einer Zuweisung den Verweis auf das ursprüngliche Objekt verlieren, und das wäre wenig sinnvoll, wie wir im vorangehenden Beispiel gesehen haben. final deklarierte Parametervariablen machen im Programmcode deutlich, dass eine Änderung der Referenzvariablen unsinnig ist, und der Compiler verbietet eine Zuweisung. Im Fall unserer clear (...)-Methode wäre die Initialisierung direkt als Compilerfehler aufgefallen:

```
static void clear( final Point p ) {
 p = new Point(); // 💆 Cannot assign a value to final variable 'p'
```

Halten wir fest: Ist ein Parameter mit final deklariert, sind keine Zuweisungen möglich. final verbietet aber keine Änderungen an Objekten – und so könnte final im Sinne der Übersetzung als »endgültig« verstanden werden. Mit der Referenz des Objekts können wir sehr wohl den Zustand verändern, so wie wir es auch im letzten Beispielprogramm taten.

final erfüllt demnach nicht die Aufgabe, schreibende Objektzugriffe zu verhindern. Eine Methode mit übergebenen Referenzen kann also Objekte verändern, wenn es etwa set*(...)-Methoden oder Variablen gibt, auf die zugegriffen werden kann. Die Dokumentation muss also immer ausdrücklich beschreiben, wann die Methode den Zustand eines Objekts modifiziert.

Sprachenvergleich *

In C++ gibt es für Parameter den Zusatz const, an dem der Compiler erkennen kann, dass Objektzustände nicht verändert werden sollen. Ein Programm nennt sich const-korrekt, wenn es niemals ein konstantes Objekt verändert. Dieses const ist in C++ eine Erweiterung des Objekttyps, die es in Java nicht gibt. Zwar haben die Java-Entwickler das Schlüsselwort const reserviert, doch genutzt wird es bisher nicht.

3.7.5 Identität von Objekten

Die Vergleichsoperatoren == und != sind für alle Datentypen so definiert, dass sie die vollständige Übereinstimmung zweier Werte testen. Bei primitiven Datentypen ist das einfach einzusehen und bei Referenztypen im Prinzip genauso (zur Erinnerung: Referenzen lassen sich als Pointer verstehen, was Ganzzahlen sind). Der Operator == testet bei Referenzen, ob sie übereinstimmen, also auf dasselbe Objekt verweisen. Der Operator != testet das Gegenteil, also ob sie nicht übereinstimmen, die Referenzen somit ungleich sind. Demnach sagt der Test etwas über die Identität der referenzierten Objekte aus, aber nichts darüber, ob zwei verschiedene Objekte möglicherweise den gleichen Inhalt haben. Der Inhalt der Objekte spielt bei == und != keine Rolle.

Beispiel

Zwei Objekte mit drei unterschiedlichen Punktvariablen p, q, r und die Bedeutung von ==:

Da p und q auf dasselbe Objekt verweisen, ergibt der Vergleich true. p und r referenzieren unterschiedliche Objekte, die aber zufälligerweise den gleichen Inhalt haben. Doch woher soll der Compiler wissen, wann zwei Punkt-Objekte inhaltlich gleich sind? Weil sich ein Punkt durch die Objektvariablen x und y auszeichnet? Die Laufzeitumgebung könnte voreilig die Belegung jeder Objektvariablen vergleichen, doch das entspricht nicht immer einem korrekten Vergleich, so wie wir ihn uns wünschen. Ein Punkt-Objekt könnte etwa zusätzlich die Anzahl der Zugriffe zählen oder einen Zeitpunkt für den letzten Zugriff speichern, doch für einen Vergleich der Lage zweier Punkte sind diese Informationen dann irrelevant.

3.7.6 Gleichwertigkeit und die Methode equals(...)

Die allgemeingültige Lösung besteht darin, die Klasse festlegen zu lassen, wann Objekte gleich(wertig) sind. Dazu kann jede Klasse eine Methode equals (...) implementieren, und mit ihrer Hilfe kann sich jedes Exemplar dieser Klasse mit beliebigen anderen Objekten vergleichen. Die Klassen entscheiden immer nach Anwendungsfall, welche Objektvariablen sie für einen Gleichheitstest heranziehen, und equals (...) liefert true, wenn die gewünschten Zustände (Objektvariablen) übereinstimmen.

zΒ

Beispiel

Zwei nicht identische, inhaltlich gleiche Punkt-Objekte werden mit == und equals(...) verglichen:

```
Point p = new Point( 10, 10 );
Point q = new Point( 10, 10 );
IO.println( p == q );  // false
IO.println( p.equals(q) ); // true, da symmetrisch auch q.equals(p)
Nur equals(...) testet in diesem Fall die inhaltliche Gleichwertigkeit.
```

Bei den unterschiedlichen Bedeutungen müssen wir demnach die Begriffe *Identität* und *Gleichwertigkeit* (auch *Gleichheit*) von Objekten sorgfältig unterscheiden. Tabelle 3.4 zeigt noch einmal eine Zusammenfassung.

	Getestet mit	Implementierung
Identität der Referenzen	== bzw. !=	nichts zu tun
Gleichwertigkeit der Zustände	equals() bzw.! equals()	abhängig von der Klasse

Tabelle 3.4 Identität und Gleichwertigkeit von Objekten

equals(...)-Implementierung von Point *

Die Klasse Point deklariert equals (...), wie die API-Dokumentation zeigt. Werfen wir einen Blick auf die Implementierung, um eine Vorstellung von der Arbeitsweise zu bekommen:

Listing 3.17 java/awt/Point.java

```
public class Point ... {
  public int x;
  public int y;
  ...
  public boolean equals( Object obj ) {
 ...
 Point pt = (Point) obj;
 return (x == pt.x) && (y == pt.y); // (*)
 ...
  }
}
```

Obwohl bei diesem Beispiel für uns einiges neu ist, erkennen wir den Vergleich in der Zeile (*). Hier vergleicht das Point-Objekt seine eigenen Objektvariablen mit den Objektvariablen des Punkt-Objekts, das als Argument an equals (...) übergeben wurde.

Es gibt immer ein equals(...) – die Oberklasse Object und ihr equals(...) *

Glücklicherweise ist es nicht nötig, lange darüber nachzudenken, ob eine Klasse eine equals (...)-Methode anbieten soll oder nicht. Jede Klasse besitzt sie, da die universelle Oberklasse Object sie vererbt. Wir greifen hier auf Kapitel 7, »Objektorientierte Beziehungsfragen«, vor; dieser Abschnitt kann aber übersprungen werden. Wenn eine Klasse also keine eigene equals (...)-Methode angibt, dann erbt sie eine Implementierung aus der Klasse Object. Diese Klasse sieht wie folgt aus:

Listing 3.18 java/lang/Object.java

```
public class Object {
  public boolean equals( Object obj ) {
 return ( this == obj );
  }
  ...
}
```

Wir erkennen, dass hier die Gleichwertigkeit auf die Identität der Referenzen abgebildet wird. Ein inhaltlicher Vergleich findet nicht statt. Das ist das Einzige, was die vorgegebene Implementierung machen kann, denn sind die Referenzen identisch, sind die Objekte logischerweise auch gleich. Nur über Zustände »weiß« die Basisklasse Object nichts.

Sprachvergleich

Es gibt Programmiersprachen, die für Identitätsvergleich und Gleichwertigkeitstest eigene Operatoren anbieten. Was bei Java == und equals(...) sind, sind bei Python is und ==, bei Swift === und ==.

3.7.7 Ausblick: Value Types – Objekte ohne Identität

In Java ist die Identität eines Objekts ein zentrales Konzept. Jedes mit new erzeugte Objekt besitzt eine eindeutige Identität, unabhängig von seinen Attributwerten. Selbst wenn zwei Objekte exakt den gleichen Zustand aufweisen, bleiben sie dennoch getrennte Instanzen, da ihre Referenzen unterschiedlich sind. Deshalb ist eine sauber implementierte equals (...)-Methode so entscheidend, denn der ==-Operator prüft lediglich die Identität, nicht die Gleichheit der Werte.

Seit vielen Jahren arbeitet das Java-Team an *Value Types*, einer neuen Kategorie von Datentypen, die zwischen primitiven Typen und klassischen Referenztypen angesiedelt sind. Der entscheidende Unterschied: Value Types besitzen keine Identität und werden ausschließlich durch ihre Werte definiert. Das bedeutet, dass zwei Value-Objekte mit gleichem Zustand tatsächlich als identisch gelten. Dadurch ändert sich auch die Semantik des ==-Operators: An-

«

statt Referenzen zu vergleichen, prüft er bei Value Types, ob deren Werte übereinstimmen, ähnlich wie bei primitiven Datentypen. Damit das Konzept funktioniert, müssen Value Types immutable sein.

Um dieses neue Paradigma zu unterstützen, werden Value Types mit einer speziellen Syntax eingeführt, die sich von herkömmlichen Klassendeklarationen unterscheidet. Die Einführung von Value Types bringt Performancevorteile und ermöglicht eine elegante Modellierung wertbasierter Datentypen etwa für Zeit, Geld oder Vektoren - Fälle, in denen die Identität eines Objekts keine Rolle spielt, sondern nur seine Werte.

Interessenten können unter https://openjdk.orq/jeps/401 mehr zu diesem geplanten Sprachfeature erfahren.

Der Zusammenhang von new, Heap und Garbage-Collector

Die JVM-Spezifikation sieht für Daten verschiedene Speicherbereiche (engl. runtime data areas) vor.¹¹ Im Mittelpunkt stehen der Heap-Speicher und der Stack-Speicher (Stapelspeicher). Java nutzt den Stack-Speicher, um die Reihenfolge von Methodenaufrufen zu verwalten sowie übergebene Argumente bei Methodenaufrufen und lokale Variablen zu speichern. Bei endlosen rekursiven Methodenaufrufen, typischerweise durch fehlerhafte Rekursion, kann die maximale Stack-Größe überschritten werden, was zu einer java.lang.StackOverflowError-Exception führt. Da jeder Thread einen eigenen JVM-Stack hat, führt dies zum Ende des betroffenen Threads, während andere Threads davon unbeeinträchtigt weiterlaufen.

3.8.1 Heap-Speicher

Wenn das Laufzeitsystem die Anfrage erhält, ein Objekt mit new zu erzeugen, reserviert es ausreichend Speicher, um alle Eigenschaften des Objekts sowie Verwaltungsinformationen (Metadaten wie der Objekttyp oder Informationen für den Garbage-Collector) unterzubringen. Zum Beispiel speichert ein Point-Objekt die Koordinaten in zwei int-Werten, was mindestens 2 mal 4 Byte Speicher erfordert. Dieser Speicherplatz wird aus dem Heap bezogen.

Hinweis

Es gibt in Java nur wenige Sonderfälle, in denen neue Objekte nicht über new angelegt werden. So erzeugt die auf nativem Code basierende Methode newInstance() vom Constructor-Objekt ein neues Objekt. Auch clone() kann ein neues Objekt als Kopie eines anderen Objekts

^{11 § 2.5} der JVM-Spezifikation, https://docs.oracle.com/javase/specs/jvms/se25/html/jvms-2.html#jvms-2.5.

erzeugen. Bei der String-Konkatenation mit + ist für uns zwar kein new zu sehen, doch der Compiler wird Anweisungen bauen, um das neue String-Objekt anzulegen.

Der Heap wächst von einer Startgröße bis zu einer maximal erlaubten Größe, um sicherzustellen, dass ein Java-Programm nicht unbeschränkt viel Speicher vom Betriebssystem abruft, was die Maschine möglicherweise in den Ruin treibt. In der HotSpot-JVM beträgt die Startgröße des Heaps $^1/_{64}$ des Hauptspeichers und wächst dann bis zu einer maximalen Größe von $^1/_{4}$ des Hauptspeichers. 12

3.8.2 Automatische Speicherbereinigung/Garbage-Collector (GC) – es ist dann mal weg

Nehmen wir folgendes Szenario an:

```
java.awt.Point candyStoreLocation;
candyStoreLocation = new java.awt.Point( 50, 9 );
candyStoreLocation = new java.awt.Point( 51, 7 );
```

Wir deklarieren eine Point-Variable, bauen ein Exemplar auf und belegen die Variablen. Dann bauen wir ein neues Point-Objekt auf und überschreiben die Variable. Doch was ist mit dem ersten Punkt?

Wird das Objekt nicht mehr vom Programm referenziert, so bemerkt dies die automatische Speicherbereinigung alias der Garbage-Collector (GC) und gibt den reservierten Speicher wieder frei. Die automatische Speicherbereinigung testet dazu regelmäßig, ob die Objekte auf dem Heap noch benötigt werden. Werden sie nicht benötigt, löscht der Objektjäger sie. Es weht also immer ein Hauch von Friedhof über dem Heap, und nachdem die letzte Referenz vom Objekt genommen wurde, ist es auch schon tot. Es gibt verschiedene GC-Algorithmen, und jeder Hersteller einer JVM hat eigene Verfahren.

3.8.3 OutOfMemoryError

Ist das System nicht in der Lage, genügend Speicher für ein neues Objekt bereitzustellen, versucht die automatische Speicherbereinigung in einer letzten Rettungsaktion, alles Ungebrauchte wegzuräumen. Ist dann immer noch nicht ausreichend Speicher frei, generiert die Laufzeitumgebung einen OutOfMemoryError und beendet das gesamte Programm.¹⁴

¹² https://docs.oracle.com/en/java/javase/25/gctuning/ergonomics.html

¹³ Mit dem gesetzten java-Schalter -verbose: gc gibt es immer Konsolenausgaben, wenn der GC nicht mehr referenzierte Objekte erkennt und wegräumt.

¹⁴ Diese besondere Ausnahme kann aber auch abgefangen werden. Das ist für den Serverbetrieb wichtig, denn wenn ein Puffer zum Beispiel nicht erzeugt werden kann, soll nicht gleich die ganze JVM stoppen.

Beispiel

Wir provozieren einen OutOfMemoryError mit folgender Zeile:

```
for (String s = ""; ; s += s + s);
```

Dieses Programm verdoppelt die Größe des Strings s in jeder Iteration, bis der Heap voll ist.

3.9 Zum Weiterlesen

In diesem Kapitel wurde das Thema Objektorientierung recht schnell eingeführt, was nicht bedeuten soll, dass OOP einfach ist. Der Weg zu gutem Design ist steinig und führt nur über viele Java-Projekte. Hilfreich sind das Lesen von fremden Programmen und die Beschäftigung mit Entwurfsmustern. Leserinnen und Leser sollten sich mit UML vertraut machen, um Designideen skizzieren zu können. Einen interessanten Ansatz verfolgt PlantUML (https://plantuml.com/) mit einer Textsyntax, die das Werkzeug in Grafiken konvertiert.

Kapitel 16

Die Klassenbibliothek

»Was wir brauchen, sind ein paar verrückte Leute;seht euch an, wohin uns die normalen gebracht haben.«George Bernard Shaw (1856–1950)

16.1 Die Java-Klassenphilosophie

Eine Programmiersprache besteht nicht nur aus einer Grammatik, sondern – wie im Fall von Java – auch aus einer umfangreichen Standardbibliothek. C++ gilt zwar als plattformunabhängig, da der Sprachstandard (ISO C++) klar definiert ist und es Compiler für nahezu jede Plattform gibt, in der Praxis ist der Anteil der standardisierten Bibliothek jedoch klein im Vergleich zu dem, was typische Anwendungen benötigen. Für grafische Oberflächen, Netzwerkoder Datenbankzugriffe werden häufig spezielle Bibliotheken eingesetzt, die auf betriebssystemspezifischen Funktionen basieren. Während sich plattformneutrale Algorithmen in C++ problemlos übertragen lassen, erfordern Ein- und Ausgabe oder GUI-Programmierung oft Anpassungen. Die Java-Standardbibliothek dagegen abstrahiert weitgehend von plattformspezifischen Details und stellt zentrale Funktionen in konsistenten, objektorientierten Klassen und Paketen bereit – insbesondere für Datenstrukturen, Ein- und Ausgabe, Grafik- und Netzwerkprogrammierung.

16.1.1 Modul, Paket, Typ

An oberster Stelle der Java-Bibliothek stehen Module. Sie wiederum bestehen aus Paketen, die wiederum die Typen enthalten.

Module der Java SE

Die Java-Plattform ist modular aufgebaut. Anstelle eines monolithischen JDK besteht die Java SE aus vielen einzelnen Modulen. Jedes Modul enthält klar abgegrenzte Funktionalität und kann gezielt verwendet werden. Das zentrale Modul ist java.base und enthält Kernklassen wie Object und String usw. Es ist das einzige Modul, das selbst keine Abhängigkeit zu anderen Modulen enthält. Jedes andere Modul jedoch bezieht sich mindestens auf java. base. Die Javadoc stellt das grafisch schön dar (siehe Abbildung 16.1).

Abbildung 16.1 Das Modul »java.xml« hat eine Abhängigkeit zum »java.base«-Modul.

Stellenweise gibt es mehr Abhängigkeiten, etwa beim Modul java.desktop, wie Abbildung 16.2 demonstriert:

Abbildung 16.2 Abhängigkeiten des Moduls »java.desktop«

Das Modul java.se

Ein besonderes Modul ist java. se. Es deklariert selbst keine eigenen Pakete oder Typen, sondern fasst lediglich andere Module zusammen. Der Name für eine solche Konstruktion ist Aggregator-Modul. Das java. se-Modul definiert auf diese Weise die API für die Java SE-Plattform (siehe Abbildung 16.3).

Abbildung 16.3 Abhängigkeiten des Moduls »java.se«

(

Die *Java 25 Core Java SE API* besteht aus vielen Modulen und Paketen. Eine Kurzbeschreibung befindet sich in Anhang A.

Hinweis

Wir werden im Folgenden bei den Java SE-Typen nicht darauf eingehen, aus welchem Modul sie stammen. Es ist nur dann wichtig zu wissen, in welchem Modul sich ein Typ befindet, wenn kleinere Teilmengen der Java SE gebaut werden.

16.1.2 Übersicht über die Pakete der Standardbibliothek

Die Java-Standardbibliothek besteht aus einer Vielzahl von Paketen, die unterschiedliche Aufgabenbereiche abdecken – von elementaren Sprachfunktionen über Datenstrukturen und Ein-/Ausgabe bis hin zu Netzwerk- und GUI-Programmierung. Ein grundlegendes Verständnis der wichtigsten Pakete erleichtert die Orientierung in der API und unterstützt bei der Auswahl passender Klassen für konkrete Programmieraufgaben.

Die folgende Tabelle gibt einen Überblick über zentrale Pakete und ihre typischen Einsatzbereiche:

Paket	Beschreibung
java.awt	Das Paket AWT (<i>Abstract Windowing Toolkit</i>) bietet Klassen zur Grafikausgabe und zur Nutzung von grafischen Bedienoberflächen.
java.awt.event	Schnittstellen für die verschiedenen Ereignisse unter grafischen Oberflächen.
java.io java.nio	Möglichkeiten zur Ein- und Ausgabe. Dateien werden als Objekte repräsentiert. Datenströme erlauben den sequenziellen Zugriff auf die Dateiinhalte.
java.lang	Ein Paket, das automatisch eingebunden ist. Enthält unverzichtbare Klassen wie String-, Thread- oder Wrapper-Klassen.
java.net	Kommunikation über Netzwerke. Bietet Klassen zum Aufbau von Client- und Serversystemen, die sich über TCP bzw. IP mit dem Internet verbinden lassen.
java.text	Unterstützung für internationalisierte Programme. Bietet Klassen zur Behandlung von Text und zur Formatierung von Datumswerten und Zahlen.
java.util	Bietet Typen für Datenstrukturen sowie für Teile der Internationalisierung und für Zufallszahlen. Unterpakete kümmern sich um reguläre Ausdrücke und Nebenläufigkeit.

Tabelle 16.1 Wichtige Pakete in der Java SE

Paket	Beschreibung
javax.swing	Swing-Komponenten für grafische Oberflächen. Das Paket besitzt diverse Unterpakete.

Tabelle 16.1 Wichtige Pakete in der Java SE (Forts.)

Eine vollständige Übersicht aller Pakete befindet sich in Anhang A, »Java SE-Module und Paketübersicht«. Für Details empfiehlt sich die Java-API-Dokumentation unter https:// docs.oracle.com/en/java/javase/25/docs/api/index.html, da sie die zentrale Referenz für alle Typen und Pakete der Plattform darstellt.

Offizielle Schnittstelle (java- und javax-Pakete)

Alles, was die Java-Dokumentation aufführt, gilt als offizieller und erlaubter Zugang zur Bibliothek. Diese Typen sind im Grunde für die Ewigkeit gemacht – mit der beruhigenden Aussicht, dass ein heute geschriebenes Java-Programm theoretisch auch noch in 100 Jahren laufen könnte. Doch wer definiert die API? Im Kern sind es drei Quellen:

- ▶ Das Oracle-Entwicklerteam setzt neue Pakete und Typen in die API.
- ▶ Der Java Community Process (JCP) beschließt eine neue API. Dann ist es nicht nur Oracle allein, sondern eine Gruppe, die eine neue API erarbeitet und die Schnittstellen definiert.
- ▶ Das World Wide Web Consortium (W3C) gibt eine API etwa für XML-DOM vor.

Die Merkhilfe ist, dass alles, was mit java oder javax beginnt, eine erlaubte API darstellt und alles andere zu nicht portablen Java-Programmen führen kann. Es gibt außerdem Klassen, die unterstützt werden, aber nicht Teil der offiziellen API sind. Dazu zählen etwa diverse Swing-Klassen für das Aussehen der Oberfläche.

Standard Extension API (javax-Pakete)

Einige der Java-Pakete beginnen mit javax. Dies sind ursprünglich Erweiterungspakete (Extensions), die die Kernklassen ergänzen sollten. Im Laufe der Zeit sind jedoch viele der früher zusätzlich einzubindenden Pakete in die Standarddistribution gewandert, sodass heute ein recht großer Anteil mit javax beginnt, aber keine Erweiterungen mehr darstellt, die zusätzlich installiert werden müssen. Sun wollte damals die Pakete nicht umbenennen, um so eine Migration nicht zu erschweren. Fällt heute im Quellcode ein Paketname mit javax auf, ist es daher nicht mehr so einfach, zu entscheiden, ob eine externe Quelle eingebunden werden muss oder ab welcher Java-Version das Paket Teil der Distribution ist. Echte externe Pakete sind unter anderem:

- ▶ die Java Communications API für serielle und parallele Schnittstellen
- ▶ die Java Telephony API
- ▶ die Spracheingabe/-ausgabe mit der Java Speech API

- ► JavaSpaces für gemeinsamen Speicher unterschiedlicher Laufzeitumgebungen
- ► *IXTA* zum Aufbau von P2P-Netzwerken

Schließlich haben wir es beim Entwickeln mit folgenden Bibliotheken zu tun:

- 1. mit der offiziellen Java-API
- 2. mit der API aus JSR-Erweiterungen
- 3. mit nicht offiziellen Bibliotheken, wie quelloffenen Lösungen, etwa zum Zugriff auf PDF-Dateien oder Bankautomaten

Eine wichtige Rolle spielen ebenso Typen aus dem Paket jakarta, das Teil von Enterprise Java und quasi-offiziell ist.

16.2 Einfache Zeitmessung und Profiling *

Neben den komfortablen Klassen zum Verwalten von Datumswerten gibt es mit zwei statischen Methoden einfache Möglichkeiten, Zeiten für Programmabschnitte zu messen:

final class java.lang.System

- static long currentTimeMillis()
 Gibt die seit dem 1.1.1970, OO:OO:OO UTC vergangenen Millisekunden zurück.
- static long nanoTime()
 Liefert die Zeit vom genauesten Systemzeitgeber. Sie hat keinen Bezugspunkt zu einem Datum.

Die Differenz zweier Zeitwerte kann zur groben Abschätzung der Ausführungszeiten von Programmen dienen.

Tipp

[+]

Die von nanoTime() gelieferten Werte steigen innerhalb einer JVM-Instanz monoton an. Es gibt jedoch keine Garantie für ihre Genauigkeit oder für die Vergleichbarkeit zwischen verschiedenen JVM-Instanzen oder Systemen. Für currentTimeMillis() gilt diese Monotonie nicht zwingend, da Java die Zeit vom Betriebssystem bezieht und sich die Systemzeit ändern kann, etwa wenn die Uhr manuell angepasst wird. Differenzen von currentTimeMillis()-Zeitstempeln können dadurch komplett falsch und sogar negativ sein.¹

¹ Die Seite http://stackoverflow.com/questions/351565/system-currenttimemillis-vs-system-nanotime geht auf Details ein und verlinkt auf interne Implementierungen.

Wo die JVM im Programm überhaupt Taktzyklen verschwendet, zeigt ein *Profiler*. An diesen Stellen kann dann mit der Optimierung begonnen werden. *Java Mission Control* ist ein leistungsfähiges von Oracle bereitgestelltes Tool mit integriertem Profiler, das früher Teil des JDK war, inzwischen aber separat erhältlich ist. *Java VisualVM* ist ein weiteres freies Programm, das unter *https://visualvm.github.io/* bezogen werden kann. Auf der professionellen und kommerziellen Seite stehen sich *JProfiler* (*https://www.ej-technologies.com/products/jprofiler/overview.html*) und *YourKit* (*https://www.yourkit.com/java/profiler*) gegenüber. Die *Ultimate Version* von Intellij enthält ebenfalls einen Profiler.

16.3 Die Klasse Class

Angenommen, wir wollen einen Klassenbrowser schreiben. Dieser soll alle zum laufenden Programm gehörenden Klassen und darüber hinaus weitere Informationen anzeigen, wie Variablenbelegung, deklarierte Methoden, Konstruktoren und Informationen über die Vererbungshierarchie. Dafür benötigen wir die Bibliotheksklasse Class. Exemplare der Klasse Class sind Objekte, die etwa eine Java-Klasse, ein Record oder eine Java-Schnittstelle repräsentieren.

In diesem Punkt unterscheidet sich Java von vielen herkömmlichen Programmiersprachen, da sich Eigenschaften von Klassen vom gerade laufenden Programm mithilfe der Class-Objekte abfragen lassen. Bei den Exemplaren von Class handelt es sich um eine eingeschränkte Form von Meta-Objekten² – die Beschreibung eines Java-Typs, die aber nur ausgewählte Informationen preisgibt. Neben normalen Klassen werden auch Schnittstellen durch ein Class-Objekt repräsentiert und sogar Arrays und primitive Datentypen – statt Class wäre wohl der Klassenname Type passender gewesen.

16.3.1 An ein Class-Objekt kommen

Zunächst müssen wir für eine bestimmte Klasse das zugehörige Class-Objekt erfragen. Class-Objekte selbst kann nur die JVM erzeugen. Wir können das nicht (die Objekte sind immutable, und der Konstruktor ist privat). Um einen Verweis auf ein Class-Objekt zu bekommen, bieten sich folgende Lösungen an:

- ► Ist ein Exemplar der Klasse verfügbar, rufen wir die getClass()-Methode des Objekts auf und erhalten das Class-Exemplar der zugehörigen Klasse.
- ► Jeder Typ enthält eine statische Variable mit dem Namen . class vom Typ Class, die auf das zugehörige Class-Exemplar verweist.

² Echte Metaklassen wären Klassen, deren jeweils einziges Exemplar die normale Java-Klasse ist. Dann wären etwa die normalen Klassenvariablen in Wahrheit Objektvariablen in der Metaklasse.

- ► Auch auf primitiven Datentypen ist das Ende .class erlaubt. Das gleiche Class-Objekt liefert die statische Variable TYPE der Wrapper-Klassen. Damit ist int.class == Integer.TYPE.
- ▶ Die statische Methode Class.forName(String) kann eine Klasse erfragen, und wir erhalten das zugehörige Class-Exemplar als Ergebnis. Ist der Typ noch nicht geladen, sucht und bindet forName(String) die Klasse ein. Weil das Suchen schiefgehen kann, ist eine ClassNot-FoundException möglich.
- ► Haben wir bereits ein Class-Objekt, sind aber nicht an ihm, sondern an seinen Vorfahren interessiert, so können wir einfach mit getSuperclass() ein Class-Objekt für die Oberklasse erhalten.

Das folgende Beispiel zeigt drei Möglichkeiten auf, an ein Class-Objekt für java.awt.Point heranzukommen:

Listing 16.1 src/main/java/com/tutego/insel/meta/GetClassObject.java

Die Variante mit forName (String) ist sinnvoll, wenn der Name der gewünschten Klasse bei der Übersetzung des Programms noch nicht feststand. Sonst ist die vorhergehende Technik eingängiger, und der Compiler kann prüfen, ob es den Typ gibt. Eine volle Qualifizierung ist nötig, Class.forName ("Point") würde nur nach Point in dem Default-Paket suchen.

Beispiel

Klassenobjekte für primitive Elemente liefert forName(String) nicht! Die beiden Anweisungen Class.forName("boolean") und Class.forName(boolean.class.getName()) führen zu einer ClassNotFoundException.

```
class java.lang.Object
```

final Class<? extends Object> getClass()
 Liefert zur Laufzeit das Class-Exemplar, das die Klasse des Objekts repräsentiert.

final class java.lang.Class<T> implements Serializable, GenericDeclaration, Type, AnnotatedElement, Type-Descriptor.OfField<Class<?>>, Constable

static Class<?> forName(String className) throws ClassNotFoundException Liefert das Class-Exemplar für die Klasse oder Schnittstelle mit dem angegebenen voll qualifizierten Namen. Falls der Typ bisher nicht vom Programm benötigt wurde, sucht und lädt der Klassenlader die Klasse. Die Methode liefert niemals null zurück. Falls die Klasse nicht geladen und eingebunden werden konnte, gibt es eine ClassNotFoundException. Eine alternative Methode forName(String name, boolean initialize, ClassLoader loader) ermöglicht auch das Laden mit einem gewünschten Klassenlader. Der Klassenname muss immer voll qualifiziert sein.

ClassNotFoundException und NoClassDefFoundError *

Eine ClassNotFoundException lösen die Methoden

- ► forName(...) aus Class und
- ► loadClass(String name [, boolean resolve]) aus ClassLoader bzw.
- ► findSystemClass(String name) aus ClassLoader

immer dann aus, wenn der Klassenlader die Klasse nach ihrem Klassennamen nicht finden kann. Auslöser ist also die Anwendung, die dynamisch Typen laden will, die dann aber nicht vorhanden sind.

Neben der ClassNotFoundException gibt es einen NoClassDefFoundError – ein harter Linkage-Error, den die JVM immer dann auslöst, wenn sie eine im Bytecode referenzierte Klasse nicht laden kann. Nehmen wir zum Beispiel eine Anweisung wie new MeineKlasse(). Führt die JVM diese Anweisung aus, versucht sie, den Bytecode von MeineKlasse zu laden. Ist der Bytecode für MeineKlasse nach dem Compilieren entfernt worden, löst die JVM durch den nicht geglückten Ladeversuch den NoClassDefFoundError aus. Auch tritt der Fehler auf, wenn beim Laden des Bytecodes die Klasse MeineKlasse zwar gefunden wurde, aber MeineKlasse einen statischen Initialisierungsblock besitzt, der wiederum eine Klasse referenziert, für die keine Klassendatei vorhanden ist.

Die Ausnahme ClassNotFoundException kommt häufiger vor als NoClassDefFoundError und ist im Allgemeinen ein Indiz dafür, dass ein Java-Archiv im Klassenpfad fehlt.

Probleme nach Anwendung eines Obfuscators *

Dass der Compiler automatisch Bytecode gemäß diesem veränderten Quellcode erzeugt, führt nur dann zu unerwarteten Problemen, wenn wir einen Obfuscator über den Programmtext laufen lassen, der nachträglich den Bytecode modifiziert, damit die Bedeutung des Programms bzw. des Bytecodes verschleiert und dabei Typen umbenennt. Offensichtlich darf ein Obfuscator Typen, deren Class-Exemplare abgefragt werden, nicht umbenennen – oder der Obfuscator müsste die entsprechenden Zeichenketten ebenfalls korrekt ersetzen (aber natürlich nicht alle Zeichenketten, die zufällig mit Namen von Klassen übereinstimmen).

16.3.2 Eine Class ist ein Type

In Java gibt es unterschiedliche Typen, wobei Klassen, Records, Schnittstellen und Aufzählungstypen von der JVM als Class-Objekte repräsentiert werden. In der Reflection-API repräsentiert die Schnittstelle java.lang.reflect.Type alle Typen, und die einzige implementierende Klasse ist Class. Unter Type gibt es einige Unterschnittstellen:

- ► ParameterizedType (repräsentiert generische Typen wie List<T>)
- ► TypeVariable<D> (repräsentiert beispielsweise T extends Comparable<? super T>)
- ► WildcardType (repräsentiert etwa ? super T)
- ► GenericArrayType (repräsentiert so etwas wie T[])

Die einzige Methode von Type ist getTypeName(), und das ist sogar »nur« eine Default-Methode, die toString() aufruft.

Type ist die Rückgabe diverser Methoden in der Reflection-API, etwa von getGenericSuper-class() und getGenericInterfaces() der Klasse Class und von vielen weiteren Methoden, die die Javadoc unter »USE« aufzählt.

16.4 Die Utility-Klassen System und Properties

In der Klasse java. lang. System finden sich Methoden zum Erfragen und Ändern von Systemvariablen, zum Umlenken der Standarddatenströme, zum Ermitteln der aktuellen Zeit, zum Beenden der Applikation und noch für das eine oder andere. Alle Methoden sind ausschließlich statisch, und ein Exemplar von System lässt sich nicht anlegen. In der Klasse java. lang. Runtime finden sich zusätzlich Hilfsmethoden, wie für das Starten von externen Programmen oder Methoden zum Erfragen des Speicherbedarfs. Anders als System ist hier nur eine Methode statisch, nämlich die Singleton-Methode getRuntime(), die das Exemplar von Runtime liefert.

Bemerkung

Insgesamt machen die Klassen System und Runtime keinen besonders aufgeräumten Eindruck (siehe Abbildung 16.4); sie wirken so, als sei hier alles zu finden, was an anderer Stelle nicht mehr hineingepasst hat. Auch wären manche Methoden der einen Klasse genauso gut in der anderen Klasse aufgehoben.

Dass die statische Methode System.arraycopy(...) zum Kopieren von Arrays nicht in java. util.Arrays stationiert ist, lässt sich nur historisch erklären. Und System.exit(int) leitet an

[W]

Runtime.getRuntime().exit(int) weiter. Die Anzahl der Prozessoren liefert sowohl Runtime.availableProcessors() als auch ein MBean über ManagementFactory.getOperating-SystemMXBean().getAvailableProcessors(). Aber API-Design ist wie Sex: Eine unüberlegte Aktion, und die Brut lebt mit uns für immer.

Abbildung 16.4 Eigenschaften der Klassen »System« und »Runtime«

16.4.1 Speicher der JVM

Das Runtime-Objekt hat drei Methoden, die Auskunft über den Speicher der JVM geben:

- maxMemory() liefert die Anzahl der Bytes, die maximal für die JVM verfügbar sind. Der Wert kann beim Aufruf der JVM mit -Xmx in der Kommandozeile gesetzt werden.
- ▶ totalMemory() ist die aktuell vom Heap reservierte Größe und kann bis auf maxMemory() wachsen. Sie kann prinzipiell auch wieder schrumpfen. Es gilt: maxMemory() > total-Memory().
- ▶ freeMemory() ist der Speicher, der innerhalb des aktuell zugewiesenen Heaps für neue Objekte verfügbar ist. Durch die automatische Speicherbereinigung kann dieser Wert wieder ansteigen. Es gilt: totalMemory() > freeMemory(). Allerdings ist freeMemory() nicht der gesamte freie verfügbare Speicherbereich, denn es fehlt noch der »Anteil« von maxMemory().

Zwei nützliche Größen können berechnet werden.

Benutzter Speicher:

```
long usedMemory = Runtime.getRuntime().totalMemory() -
Runtime.getRuntime(). freeMemory();
```

Gesamter noch verfügbarer Speicher (frei und noch reservierbar bis maxMemory()):

long totalFreeMemory = Runtime.getRuntime().maxMemory() - usedMemory;

Beispiel

Gib Informationen über den Speicher auf einem Rechner aus:

Listing 16.2 src/main/java/com/tutego/insel/locale/PrintMemory.java

Die Ausgabe kann sein:

total=256 MiB, free=246 MiB, max=4046 MiB, used=9 MiB, total free=4036 MiB

Für weitergehende Metriken lohnt sich zusätzlich ein Blick auf MemoryMXBean und GarbageCollectorMXBean oder ein Profiler.

16.4.2 Systemeigenschaften der Java-Umgebung

Die Java-Umgebung verwaltet Systemeigenschaften wie Pfadtrenner oder die Version der virtuellen Maschine in einem java.util.Properties-Objekt. Die statische Methode System.get-Properties() erfragt diese Systemeigenschaften und liefert das gefüllte Properties-Objekt zurück. Zum Erfragen einzelner Eigenschaften ist das Properties-Objekt aber nicht unbedingt nötig: System.getProperty(...) erfragt direkt eine Eigenschaft.

```
Beispiel

Gib den Namen des Betriebssystems aus:

IO.println( System.getProperty( "os.name" ) ); // z. B. Windows 11

Gib alle Systemeigenschaften auf dem Bildschirm aus:

System.getProperties().list( System.out );
```

zB

IzB

Die Ausgabe beginnt mit:

```
java.specification.version=25
sun.cpu.isalist=amd64
sun.jnu.encoding=Cp1252
java.class.path=C:\Users\Christian\AppData\Local\JetB...
java.vm.vendor=Eclipse Adoptium
```

Tabelle 16.2 zeigt eine Liste der wichtigsten Standardsystemeigenschaften:

Schlüssel	Bedeutung	
java.version	Version der Java-Laufzeitumgebung	
java.class.path	eigener Klassenpfad	
java.library.path	Pfad für native Bibliotheken	
java.io.tmpdir	Pfad für temporäre Dateien	
os.name	Name des Betriebssystems	
file.separator	Trenner der Pfadsegmente, etwa / (Unix) oder \ (Windows)	
path.separator	Trenner bei Pfadangaben, etwa : (Unix) oder ; (Windows)	
line.separator	Zeilenumbruchzeichen(folge)	
user.name	Name des angemeldeten Benutzers	
user.home	Home-Verzeichnis des Benutzers	
user.dir	aktuelles Verzeichnis des Benutzers	

Tabelle 16.2 Standardsystemeigenschaften

API-Dokumentation

Ein paar weitere Schlüssel zählt die API-Dokumentation bei System.getProperties() auf. Einige der Variablen sind auch anders zugänglich, etwa über die Klasse File.

```
final class java.lang.System
```

static String getProperty(String key) Gibt die Belegung einer Systemeigenschaft zurück. Ist der Schlüssel null oder leer, gibt es eine NullPointerException bzw. eine IllegalArgumentException.

- static String getProperty(String key, String def)
 Gibt die Belegung einer Systemeigenschaft zurück. Ist sie nicht vorhanden, liefert die Methode die Zeichenkette def, den Default-Wert. Für die Ausnahmen gilt das Gleiche wie bei getProperty(String).
- static String setProperty(String key, String value)
 Belegt eine Systemeigenschaft neu. Die Rückgabe ist die alte Belegung oder null, falls es keine alte Belegung gab.
- static String clearProperty(String key)
 Löscht eine Systemeigenschaft aus der Liste. Die Rückgabe ist die alte Belegung oder null, falls es keine alte Belegung gab.
- static Properties getProperties()
 Liefert ein mit den aktuellen Systembelegungen gefülltes Properties-Objekt.

16.4.3 Eigene Properties von der Konsole aus setzen *

Eigenschaften lassen sich auch beim Programmstart von der Konsole aus setzen. Dies ist praktisch für eine Konfiguration, die beispielsweise das Verhalten des Programms steuert. In der Kommandozeile werden mit -D der Name der Eigenschaft und nach einem Gleichheitszeichen (ohne Weißraum) ihr Wert angegeben. Das sieht dann etwa so aus:

```
$ java -DLOG -DUSER=Chris -DSIZE=100 com.tutego.insel.lang.SetProperty
```

Die Property LOG ist einfach nur »da«, aber ohne zugewiesenen Wert. Die nächsten beiden Properties, USER und SIZE, sind mit Werten verbunden, die erst einmal vom Typ String sind und vom Programm weiterverarbeitet werden müssen. Die Informationen tauchen nicht bei der Argumentliste in der statischen main(...)-Methode auf, da sie vor dem Namen der Klasse stehen und bereits von der Java-Laufzeitumgebung verarbeitet werden.

Um die Eigenschaften auszulesen, nutzen wir das bekannte System.getProperty(...):

Listing 16.3 com/tutego/insel/lang/SetProperty.java

Wir bekommen über getProperty(String) einen String zurück, der den Wert anzeigt. Falls es überhaupt keine Eigenschaft dieses Namens gibt, erhalten wir stattdessen null. So wissen wir auch, ob dieser Wert überhaupt gesetzt wurde. Ein einfacher null-Test sagt also aus, ob log-

Property vorhanden ist oder nicht. Statt -DLOG führt auch -DLOG= zum gleichen Ergebnis, denn der assoziierte Wert ist der Leer-String. Da alle Properties erst einmal vom Typ String sind, lässt sich usernameProperty einfach ausgeben, und wir bekommen entweder null oder den hinter = angegebenen String. Sind die Typen keine Strings, müssen sie weiterverarbeitet werden, also etwa mit Integer.parseInt(), Double.parseDouble() usw. Nützlich ist die Methode System.getProperty(String, String), der zwei Argumente übergeben werden, denn das zweite Argument steht für einen Default-Wert. So kann immer ein Standardwert angenommen werden.

Boolean.getBoolean(String)

Im Fall von Properties, die mit Wahrheitswerten belegt werden, kann Folgendes geschrieben werden:

```
boolean b = Boolean.parseBoolean( System.getProperty( property ) ); // (*)
```

Für die Wahrheitswerte gibt es eine andere Variante. Die statische Methode Boolean.get-Boolean(String) sucht aus den System-Properties eine Eigenschaft mit dem angegebenen Namen heraus. Analog zur Zeile (*) ist also:

```
boolean b = Boolean.getBoolean( property );
```

Es ist schon erstaunlich, diese statische Methode in der Wrapper-Klasse Boolean anzutreffen, weil Property-Zugriffe nichts mit den Wrapper-Objekten zu tun haben und die Klasse hier eigentlich über ihre Zuständigkeit hinausgeht.

Gegenüber einer eigenen, direkten System-Anfrage hat getBoolean (String) auch den Nachteil, dass wir bei der Rückgabe false nicht unterscheiden können, ob es die Eigenschaft schlichtweg nicht gibt oder ob die Eigenschaft mit dem Wert false belegt ist. Auch falsch gesetzte Werte wie -DP=fa1se ergeben immer false.³

```
final class java.lang.Boolean
implements Serializable, Comparable<Boolean>, Constable
```

static boolean getBoolean(String name)

Liest eine Systemeigenschaft mit dem Namen name aus und liefert true, wenn der Wert der Property gleich dem String "true" ist. Der Vergleich mit "true" erfolgt ohne Beachtung der Groß-/Kleinschreibung. Gibt false zurück, wenn der Wert nicht "true" ist, nicht existiert oder null ist.

³ Das liegt an der Implementierung: Boolean.valueOf("false") liefert genauso false wie Boolean.valueOf("") oder Boolean.valueOf(null).

16.4.4 Zeilenumbruchzeichen, line.separator

Um nach dem Ende einer Zeile an den Anfang der nächsten zu gelangen, wird ein Zeilenumbruch (engl. new line) eingefügt. Das Zeichen für den Zeilenumbruch muss kein einzelnes sein, es können auch mehrere Zeichen nötig sein. Zum Leidwesen vieler ist die Darstellung des Zeilenumbruchs auf den gängigen Architekturen unterschiedlich:

- ▶ Unix und macOS: Line Feed (kurz LF), Zeilenvorschub, \n
- ▶ Windows: Carriage Return (kurz CR) und Line Feed

Der Steuercode für Carriage Return ist 13 (OxOD), der für Line Feed 10 (OxOA). Java vergibt obendrein eigene Escape-Sequenzen für diese Zeichen: \r für Carriage Return und \n für Line Feed. (Die Sequenz \f für einen Form Feed, also einen Seitenvorschub, spielt bei den Zeilenumbrüchen keine Rolle.)

In Java gibt es drei Möglichkeiten, an das Zeilenumbruchzeichen bzw. die Zeilenumbruchzeichenkette des Systems heranzukommen:

- mit dem Aufruf von System.getProperty("line.separator")
- 2. mit dem Aufruf von System.lineSeparator()
- 3. Nicht immer ist es nötig, das Zeichen (genauer gesagt, eine mögliche Zeichenkette) einzeln zu erfragen. Ist das Zeichen Teil einer formatierten Ausgabe beim Formatter, String. format(...) bzw. printf(...), so steht der Formatspezifizierer %n für genau die im System hinterlegte Zeilenumbruchzeichenkette.

16.4.5 Umgebungsvariablen des Betriebssystems

Die Systemeigenschaften der JVM werden von der JVM selbst bereitgestellt (z. B. os.name, java.version) und sind in der Regel plattformübergreifend standardisiert.

Daneben existieren die *Umgebungsvariablen* (engl. *environment variables*) des Betriebssystems. Sie stammen direkt vom Betriebssystem (z. B. PATH, OS) und können plattformspezifische, oft eher technische Werte enthalten. Fast jedes Betriebssystem nutzt dieses Konzept; bekannt ist etwa PATH für den Suchpfad von Programmen unter Windows und Unix.

Java ermöglicht den Zugriff auf diese Betriebssystem-Umgebungsvariablen über zwei statische Methoden:

final class java.lang.System

static Map<String, String> getenv()
 Liest eine Menge von <String, String>-Paaren mit allen Umgebungsvariablen des Betriebssystems, die dem aktuellen Java-Prozess zur Verfügung stehen.

static String getenv(String name)
 Liest eine Umgebungsvariable mit dem Namen name. Gibt es sie nicht, ist die Rückgabe null.

Name der Variablen	Beschreibung	Beispiel
COMPUTERNAME	Name des Computers	MOE
HOMEDRIVE	Laufwerk des Benutzerverzeich- nisses	C:
HOMEPATH	Pfad des Benutzerverzeichnisses	\Users\Christian
OS	Name des Betriebssystems*	Windows_NT
PATH	Suchpfad	C:\windows\SYSTEM32; C:\windows
PATHEXT	Dateiendungen, die für ausführbare Programme stehen	.COM;.EXE;.BAT;.CMD;.VBS;.VBE; .JS;.JSE;.WSF;.WSH;.MSC
SYSTEMDRIVE	Laufwerk des Betriebssystems	C:
TEMP und auch TMP	temporäres Verzeichnis	C:\Users\CHRIST~1\AppData\ Local\Temp
USERDOMAIN	Domäne des Benutzers	МОЕ
USERNAME	Name des Nutzers	Christian
USERPROFILE	Profilverzeichnis	C:\Users\Christian
WINDIR	Verzeichnis des Betriebssystems	C:\windows

^{*} Das Ergebnis weicht von System.getProperty("os.name") ab, das bei Windows 10 schon »Windows 10« liefert.

Tabelle 16.3 Auswahl einiger unter Windows verfügbarer Umgebungsvariablen

Einige der Variablen sind auch über die System-Properties (System.getProperties(), System.getProperty(...)) erreichbar.

zB

Beispiel

Lies die zugänglichen Umgebungsvariablen aus und gib sie aus:

```
Map<String, String> env= System.getenv();
env.forEach( (k, v) -> System.out.printf( "%s=%s%n", k, v ) );
```

16.5 Sprachen der Länder

Wenn Programme Ausgaben auf der Konsole oder auf einer grafischen Oberfläche erzeugen, sind sie oft fest mit einer bestimmten Landessprache verdrahtet. Ändert sich die Sprache, kann die Software nicht mit anderen landesüblichen Regeln etwa bei der Formatierung von Gleitkommazahlen umgehen. Dabei ist es gar nicht schwer, »mehrsprachige« Programme zu entwickeln, die unter verschiedenen Sprachen lokalisierte Ausgaben liefern. Im Grunde müssen wir alle sprachabhängigen Zeichenketten und Formatierungen von Daten durch Code ersetzen, der die landesüblichen Ausgaben und Regeln berücksichtigt. Java bietet hier eine Lösung an: zum einen durch die Definition einer Sprache, die dann Regeln vorgibt, nach denen die Java-API Daten automatisch formatieren kann, und zum anderen durch die Möglichkeit, sprachabhängige Teile in Ressourcendateien auszulagern.

16.5.1 Sprachen in Regionen über Locale-Objekte

In Java repräsentieren Locale-Objekte Sprachen in geografischen, politischen oder kulturellen Regionen. Die Sprache und die Region müssen getrennt werden, denn nicht immer gibt eine Region oder ein Land die Sprache eindeutig vor. Für Kanada in der Umgebung von Quebec ist die französische Ausgabe relevant, und die unterscheidet sich von der englischen. Jede dieser sprachspezifischen Eigenschaften ist in einem speziellen Objekt gekapselt. Locale-Objekte werden dann zum Beispiel einem Formatter, der hinter String. format(...) und printf(...) steht, oder einem Scanner übergeben. Diese Ausgaben nennen sich auf Englisch locale-sensitive.

Locale-Objekte aufbauen

Locale-Objekte werden immer mit dem Namen der Sprache und optional mit dem Namen des Landes bzw. einer Region und Variante erzeugt. Die Locale-Klasse bietet mehrere Möglichkeiten⁴ zum Aufbau der Objekte:

- ▶ drei of(...)-Methoden
- ► Die geschachtelte Klasse Builder von Locale nutzt das Builder-Pattern zum Aufbau neuer Locale-Objekte.
- ▶ über die Locale-Methode forLanguageTag(...) und eine String-Kennung

Beispiel

Bei den of (...)-Methoden der Klasse Locale werden Länderabkürzungen angegeben, etwa für ein Sprachobjekt für Großbritannien oder Frankreich:

⁴ Locale-Konstruktoren sind ab Java 19 deprecated.

```
Locale greatBritain = Locale.of( "en", "GB" );
Locale french
 = Locale.of( "fr" );
```

Im zweiten Beispiel ist uns das Land egal. Wir haben einfach nur die Sprache Französisch ausgewählt, egal in welchem Teil der Welt.

Die Sprachen werden durch Zwei-Buchstaben-Kürzel aus dem ISO-639-Code⁵ (ISO Language Code) identifiziert, und die Ländernamen sind Zwei-Buchstaben-Kürzel, die in ISO 31666 (ISO Country Code) beschrieben sind.

Beispiel

Drei Varianten zum Aufbau der Locale. JAPANESE:

```
Locale loc1 = Locale.of( "ja" );
Locale loc2 = new Locale.Builder().setLanguage( "ja" ).build();
Locale loc3 = Locale.forLanguageTag( "ja" );
```

Die Locale-Klasse hat weitere Methoden; für den Builder, für forLanguageTag(...) und die neuen Erweiterungen und Filtermethoden sollte die Javadoc studiert werden.⁷

Konstanten für einige Sprachen

Die Locale-Klasse besitzt Konstanten für häufig vorkommende Sprachen, optional mit Ländern. Unter den Konstanten für Länder und Sprachen sind: CANADA, CANADA_FRENCH, CHINA ist gleich CHINESE (und auch PRC bzw. SIMPLIFIED_CHINESE), ENGLISH, FRANCE, FRENCH, GERMAN, GER-MANY, ITALIAN, ITALY, JAPAN, JAPANESE, KOREA, KOREAN, TAIWAN (ist gleich TRADITIONAL_CHINESE), UK und US. Manche Konstanten wirken dabei doppelt oder synonym. Die scheinbaren Dopplungen entstehen dadurch, dass Locale nicht nur verschiedene Sprachen unterscheidet, sondern diese zusätzlich mit Regionen oder Schriftsystemvarianten kombiniert.

Methoden, die Locale-Exemplare annehmen

Locale-Objekte sind als Objekte eigentlich uninteressant – sie haben Methoden, doch spannender ist der Typ als Identifikation für eine Sprache. In der Java-Bibliothek gibt es Dutzende Methoden, die Locale-Objekte annehmen und anhand deren ihr Verhalten anpassen. Beispiele sind printf(Locale, ...), format(Locale, ...) und toLowerCase(Locale).

⁵ https://de.wikipedia.org/wiki/Liste der ISO-639-1-Codes

⁶ https://de.wikipedia.org/wiki/ISO-3166-1-Kodierliste

⁷ Auf Englisch beschreibt das Java-Tutorial von Oracle die Erweiterungen unter http://docs.oracle.com/ javase/tutorial/i18n/locale/index.html.

[4]

Tipp

Gibt es keine Variante einer Formatierungs- bzw. Parse-Methode mit einem Locale-Objekt, unterstützt die Methode in der Regel kein sprachabhängiges Verhalten. Das Gleiche gilt für Objekte, die kein Locale über einen Konstruktor bzw. Setter annehmen. Double.toString (...) ist so ein Beispiel, auch Double.parseDouble(...). In internationalisierten Anwendungen werden diese Methoden selten zu finden sein. Auch eine String-Konkatenation mit beispielsweise einer Gleitkommazahl ist nicht erlaubt (sie ruft intern eine Double-Methode auf), und ein String.format(...) ist allemal besser.

Methoden von Locale *

Locale-Objekte bieten eine Reihe von Methoden an, die etwa den ISO-639-Code des Landes preisgeben.

Beispiel

Gibt länderspezifische Sprachinformationen mithilfe statisch importierter Locale-Objekte aus:

Listing 16.4 src/main/java/com/tutego/insel/locale/GermanyLocal.java

```
IO.println(GERMANY.getCountry());
 // DE
 // de
IO.println(GERMANY.getLanguage());
IO.println(GERMANY.getVariant());
IO.println(GERMANY.getISO3Country());
 // DEU
IO.println(GERMANY.getISO3Language());
 // deu
IO.println(CANADA.getDisplayCountry());
 // Kanada
IO.println(GERMANY.getDisplayLanguage()); // Deutsch
IO.println(GERMANY.getDisplayName());
 // Deutsch (Deutschland)
IO.println(CANADA.getDisplayName());
 // Englisch (Kanada)
IO.println(GERMANY.getDisplayName(FRENCH)); // allemand (Allemagne)
IO.println(CANADA.getDisplayName(FRENCH)); // anglais (Canada)
```

Es gibt auch statische Methoden zum Erfragen von Locale-Objekten:

```
final class java.util.Locale
implements Cloneable, Serializable
```

static Locale getDefault()
 Liefert die von der JVM voreingestellte Sprache, die standardmäßig vom Betriebssystem stammt.

- static Locale[] getAvailableLocales()
 Liefert eine Aufzählung aller installierten Locale-Objekte. Das Array enthält mindestens
 Locale.US und ca. 160 Einträge.
- static String[] getISOCountries()
 Liefert ein Array mit allen aus zwei Buchstaben bestehenden ISO-3166-Country-Codes.
- static Set<String> getISOCountries(Locale.IsoCountryCode type)
 Liefert eine Menge mit allen ISO-3166-Country-Codes, wobei die Aufzählung IsoCountry-Code bestimmt: PART1_ALPHA2 liefert den Code aus zwei Buchstaben, PART1_ALPHA3 aus drei Buchstaben. PART3 aus vier Buchstaben.

Zudem haben wir Methoden, die die Kürzel nach den ISO-Normen liefern:

```
final class java.util.Locale
implements Cloneable, Serializable
```

- String getCountry()
 Liefert das Länderkürzel nach dem ISO-3166-zwei-Buchstaben-Code.
- String getLanguage()
 Liefert das Kürzel der Sprache im ISO-639-Code.
- String getISO3Country()
 Liefert die ISO-Abkürzung des Landes dieser Einstellungen und löst eine MissingResource-Exception aus, wenn die ISO-Abkürzung nicht verfügbar ist.
- String getISO3Language() Liefert die ISO-Abkürzung der Sprache dieser Einstellungen und löst eine MissingResourceException aus, wenn die ISO-Abkürzung nicht verfügbar ist.
- String getVariant()
 Liefert das Kürzel der Variante oder einen leeren String.

Diese Methoden geben zwar standardisierte Kürzel zurück, sind jedoch nicht für eine unmittelbar lesbare Darstellung vorgesehen. Für diverse get*()-Methoden gibt es entsprechende getDisplay*()-Methoden:

```
final class java.util.Locale
implements Cloneable, Serializable
```

String getDisplayCountry(Locale inLocale)
 final String getDisplayCountry()
 Liefert den Namen des Landes für Bildschirmausgaben für eine Sprache oder Locale.get-Default().

- String getDisplayLanguage(Locale inLocale)
 final String getDisplayLanguage()
 Liefert den Namen der Sprache für Bildschirmausgaben für eine gegebene Locale oder Locale.getDefault().
- String getDisplayName(Locale inLocale)
 final String getDisplayName()
 Liefert den Namen der Einstellungen für eine Sprache oder Locale.getDefault().
- String getDisplayVariant(Locale inLocale)
 final String getDisplayVariant()
 Liefert den Namen der Variante für eine Sprache oder Locale.getDefault().

16.6 Wichtige Datum-Klassen im Überblick

Da Datumsberechnungen schnell zu verschlungenen Konstrukten werden, ist es erfreulich, dass Java eine Vielzahl von Klassen zur Berechnung und Formatierung von Datums- und Zeitangaben bereitstellt. Diese Klassen sind bewusst abstrakt gehalten, sodass sie lokale Besonderheiten berücksichtigen können – etwa unterschiedliche Ausgabeformate, das Parsen von Datumsangaben, Zeitzonen oder die Umstellung zwischen Sommer- und Winterzeit in verschiedenen Kalendern.

Bis zur Java-Version 1.1 stand zur Darstellung und Manipulation von Datumswerten ausschließlich die Klasse java.util.Date zur Verfügung. Diese hatte mehrere Aufgaben:

- ► Erzeugung eines Datum/Zeit-Objekts aus Jahr, Monat, Tag, Minute und Sekunde
- ► Abfrage von Tag, Monat, Jahr ... mit der Genauigkeit von Millisekunden
- Ausgabe und Verarbeitung von Datum-Zeichenketten

Da die Date-Klasse nicht ganz fehlerfrei und internationalisiert war, wurden im JDK 1.1 neue Klassen eingeführt:

- ► Calendar nimmt sich der Aufgabe von Date an, zwischen verschiedenen Datumsrepräsentationen und Zeitskalen zu konvertieren. Die Unterklasse GregorianCalendar wird direkt erzeugt.
- ▶ DateFormat zerlegt Datum-Zeichenketten und formatiert die Ausgabe. Auch Datumsformate sind vom Land abhängig, das Java durch Locale-Objekte darstellt, und von einer Zeitzone, die durch die Exemplare der Klasse TimeZone repräsentiert ist.

In Java 8 zog eine weitere Datumsbibliothek mit ganz neuen Typen ein. Endlich können auch Datum und Zeit getrennt repräsentiert werden:

- ► LocalDate, LocalTime, LocalDateTime sind die temporalen Klassen für ein Datum, für eine Zeit und für eine Kombination aus Datum und Zeit.
- ▶ Period und Duration stehen für Abstände.

16.6.1 Der 1.1.1970

Der 1. Januar 1970 war ein Donnerstag mit wegweisenden Änderungen: In Großbritannien wurde die Volljährigkeit von 21 Jahren auf 18 Jahre herabgesetzt, und derselbe Zeitpunkt, 1. Januar 1970, 00:00:00 UTC, markiert in der Computergeschichte den Beginn der *Unix-Epoche*. In der *Unixzeit* wird die Zeit als Anzahl der vergangenen Sekunden relativ zu diesem Datum angegeben. Die Kennung *UTC* (*Coordinated Universal Time*) steht für die *koordinierte Weltzeit* und ist eine international standardisierte Zeit, die als Referenz für alle Zeitzonen dient. Sie basiert auf einer Kombination aus Atomzeit und astronomischer Zeitmessung. UTC ändert sich nie, da sie keine Sommer- oder Winterzeit kennt. Andere Zeitzonen werden als Abweichung von UTC angegeben, z. B.:

- ▶ Deutschland (MEZ mitteleuropäische Zeit): UTC+1 (Winter)
- ► Deutschland (MESZ mitteleuropäische Sommerzeit): UTC+2 (Sommer)

16.6.2 System.currentTimeMillis()

Auch für das Java-Entwicklungsteam ist die Unixzeit von Bedeutung, da viele Zeitstempel relativ zum 1. Januar 1970, 00:00:00 UTC sind. Die Methode System. current Time Millis() liefert die seit diesem Zeitpunkt vergangenen Millisekunden zurück. Dabei gilt:

- ▶ Die Rückgabe erfolgt als long (64 Bit), was für ca. 300 Millionen Jahre ausreicht.
- ▶ Die Messung hängt von der Systemuhr ab, die nicht immer millisekundengenau sein muss.
- ► Zeitzonen sind nicht berücksichtigt das Ergebnis ist immer relativ zu UTC.

Soll die Zeit in der lokalen Zeitzone (z. B. deutsche Zeit) angezeigt werden, muss eine Umrechnung basierend auf UTC erfolgen.

16.6.3 Einfache Zeitumrechnungen durch TimeUnit

Eine Zeitdauer wird in Java oft durch Millisekunden ausgedrückt. 1.000 Millisekunden entsprechen einer Sekunde, 1.000 × 60 Millisekunden einer Minute usw. Diese ganzen großen Zahlen sind jedoch nicht besonders anschaulich, sodass zur Umrechnung TimeUnit-Objekte mit ihren to*(...)-Methoden genutzt werden. Java deklariert folgende Konstanten in TimeUnit: NANOSECONDS, MICROSECONDS, MILLISECONDS, DAYS, HOURS, SECONDS, MINUTES.

Jedes der Aufzählungskonstanten definiert die Umrechnungsmethoden toDays(...), toHours (...), toMicros(...), toMillis(...), toMinutes(...), toNanos(...), toSeconds(...); sie bekommen ein long und liefern ein long in der entsprechenden Einheit. Zudem gibt es zwei convert(...)-Methoden, die von einer Einheit in eine andere umrechnen.

Beispiel

Konvertiere 23.746.387 Millisekunden in Stunden:

```
int v = 23_746_387;
IO.println( TimeUnit.MILLISECONDS.toHours( v ) ); // 6
IO.println( TimeUnit.HOURS.convert( v, TimeUnit.MILLISECONDS ) ); // 6
```

Sowohl toHours (...) als auch convert (...) geben nur die vollen Stunden zurück, und Bruchteile einer Stunde werden abgeschnitten, nicht gerundet.

```
enum java.util.concurrent.TimeUnit
extends Enum<TimeUnit>
implements Serializable, Comparable<TimeUnit>
```

- NANOSECONDS, MICROSECONDS, MILLISECONDS, SECONDS, MINUTES, HOURS, DAYS
 Aufzählungskonstanten von TimeUnit
- long toDays(long duration)
- long toHours(long duration)
- long toMicros(long duration)
- long toMillis(long duration)
- long toMinutes(long duration)
- long toNanos(long duration)
- long toSeconds(long duration)
- long convert(long sourceDuration, TimeUnit sourceUnit)
 Liefert sourceUnit.to*(sourceDuration), wobei * für die jeweilige Einheit steht. Beispielsweise liefert es HOURS.convert(sourceDuration, sourceUnit), dann sourceUnit.toHours(1).
 Die Lesbarkeit der Methode ist nicht optimal, daher sollten die anderen Methoden bevorzugt werden. Ergebnisse werden unter Umständen abgeschnitten, nicht gerundet. Gibt es
 einen Überlauf, folgt keine ArithmeticException.
- long convert(Duration duration)
 Konvertiert die übergebene duration in die Zeiteinheit, die die aktuelle TimeUnit repräsentiert. So liefert TimeUnit.MINUTES.convert(Duration.ofHours(12)) zum Beispiel 720. Damit sind etwa aunit.convert(Duration.ofNanos(n)) und aunit.convert(n, NANOSECONDS) gleich.

16.7 Date-Time-API

Das Paket java. time basiert auf dem standardisierten Kalendersystem von ISO-8601, und das deckt ab, wie ein Datum, wie Zeit, Datum und Zeit, UTC, Zeitintervalle (Dauer/Zeitspanne)

und Zeitzonen repräsentiert werden. Die Implementierung basiert auf dem gregorianischen Kalender, wobei auch andere Kalendertypen denkbar sind. Javas Kalendersystem greift auf andere Standards bzw. Implementierungen zurück, unter anderem auf das Unicode Common Locale Data Repository (CLDR) zur Lokalisierung von Wochentagen oder auf die Time-Zone Database (TZDB), die alle Zeitzonenwechsel seit 1970 dokumentiert.

16.7.1 Erster Überblick

Die zentralen temporalen Typen aus der Date-Time-API sind schnell dokumentiert:

Тур	Beschreibung	Feld(er)
LocalDate	Repräsentiert ein übliches Datum.	Jahr, Monat, Tag
LocalTime	Repräsentiert eine übliche Zeit.	Stunden, Minuten, Sekunden, Nano- sekunden
LocalDateTime	Kombination aus Datum und Zeit	Jahr, Monat, Tag, Stunden, Minuten, Sekunden, Nanosekunden
Period	Dauer zwischen zwei Local- Dates	Jahr, Monat, Tag
Year	nur Jahr	Jahr
Month	nur Monat	Monat
MonthDay	nur Monat und Tag	Monat, Tag
OffsetTime	Zeit mit Zeitzone	Stunden, Minuten, Sekunden, Nano- sekunden, Zonen-Offset
OffsetDateTime	Datum und Zeit mit Zeitzone als UTC-Offset	Jahr, Monat, Tag, Stunden, Minuten, Sekunden, Nanosekunden, Zonen-Offset
ZonedDateTime	Datum und Zeit mit Zeitzone als ID und Offset	Jahr, Monat, Tag, Stunden, Minuten, Sekunden, Nanosekunden, Zonen-Info
Instant	Zeitpunkt (fortlaufende Maschinenzeit)	Nanosekunden
Duration	Zeitintervall zwischen zwei Instants	Sekunden/Nanosekunden

Tabelle 16.4 Alle temporalen Klassen aus »java.time«

16.7.2 Menschenzeit und Maschinenzeit

Datum und Zeit, die wir als Menschen in Einheiten wie Tagen und Minuten verstehen, nennen wir *Menschenzeit* (engl. *human time*). Die fortlaufende Zeit des Computers, die eine Auflösung bis in den Nanosekundenbereich haben kann, nennen wir *Maschinenzeit*. In der Date-Time-API startet die Maschinenzeit immer von der Unix-Epoche, also dem 1. Januar 1970, 00:00:00 UTC.

Die meisten Klassen sind für die Darstellung von Menschenzeit konzipiert; nur Instant und Duration beziehen sich auf die Maschinenzeit. LocalDate, LocalTime und LocalDateTime repräsentieren Menschenzeit ohne Bezug zu einer Zeitzone, ZonedDateTime dagegen mit Zeitzonenbezug.

Bei der Auswahl der richtigen Zeitklassen ist natürlich die erste Überlegung, ob die Menschenzeit oder die Maschinenzeit repräsentiert werden soll. Dann folgen die Fragen, was genau für Felder nötig sind und ob eine Zeitzone relevant ist oder nicht. Soll zum Beispiel die Ausführungszeit gemessen werden, ist es unnötig, zu wissen, an welchem Datum die Messung beginnt und endet; hier ist Duration korrekt, nicht Period.

Alle Klassen basieren standardmäßig auf dem ISO-System. Andere Kalendersysteme, wie der japanische Kalender, werden über Typen aus java.time.chrono erzeugt, und natürlich sind auch ganz neue Systeme möglich.

```
Beispiel

Ausgabe beim japanischen Kalender:

ChronoLocalDate now = JapaneseChronology.INSTANCE.dateNow();

IO.println( now ); // Japanese Reiwa 4-01-31
```


Paketübersicht

Die Typen der Date-Time-API verteilen sich auf verschiedene Pakete:

- ▶ java.time: Enthält die Standardklassen wie LocalTime und Instant. Alle Typen basieren auf dem Kalendersystem ISO-8601, das landläufig unter »gregorianischer Kalender« bekannt ist. Dieser wird zum sogenannten *Proleptic Gregorian Calendar* erweitert. Das ist ein gregorianischer Kalender, der auch für die Zeit vor 1582 (der Einführung dieses Kalenders) gültig ist, damit eine konsistente Zeitlinie entsteht.
- ▶ java.time.chrono: Hier befinden sich vorgefertigte alternative (also Nicht-ISO-)Kalendersysteme, wie der japanische Kalender, der Thai-Buddhist-Kalender, der islamische Kalender und ein paar weitere.
- ► java.time.format: Klassen zum Formatieren und Parsen von Datums- und Zeitwerten, wie der genannte DateTimeFormatter
- ▶ java.time.zone: unterstützende Klassen für Zeitzonen, etwa ZonedDateTime
- ▶ java.time.temporal: tiefer liegende API, die Zugriff und Modifikation einzelner Felder eines Datums-/Zeitwerts erlaubt

Designprinzipien

Bevor wir uns mit den einzelnen Klassen auseinandersetzen, wollen wir uns mit den Designprinzipien beschäftigen, denn alle Typen der Date-Time-API folgen wiederkehrenden Mustern. Die erste und wichtigste Eigenschaft ist, dass alle Objekte *immutable* sind, also nicht veränderbar. Das ist bei der »alten« API anders: Date und die Calendar-Klassen sind veränderbar, mit teils verheerenden Folgen. Denn werden diese Objekte herumgereicht und verändert, kann es zu unkalkulierbaren Seiteneffekten kommen. Die Klassen der neuen Date-Time-API sind immutable, und so stehen die Datum/Zeit-Klassen wie LocalTime oder Instant den veränderbaren Typen wie Date oder Calendar gegenüber. Alle Methoden, die nach Änderung aussehen, erzeugen neue Objekte mit den gewünschten Änderungen. Seiteneffekte bleiben also aus, und alle Typen sind threadsicher.

Unveränderbarkeit ist eine Designeigenschaft wie auch die Tatsache, dass null nicht als Argument erlaubt wird. In der Java-API wird oftmals null akzeptiert, weil es etwas Optionales ausdrückt, doch die Date-Time-API straft dies in der Regel mit einer NullPointerExcpetion. Dass null nicht als Argument und nicht als Rückgabe im Einsatz ist, kommt einer weiteren Eigenschaft zugute: Der Code wird über eine Fluent-API, also kaskadierte Ausdrücke, geschrieben, da viele Methoden die this-Referenz zurückgeben, so wie das auch von String-Builder bekannt ist.

Zu diesen eher technischen Eigenschaften kommt die konsistente Namensgebung hinzu, die sich von der Namensgebung der bekannten JavaBeans absetzt. So gibt es keine Konstruktoren und keine Setter (das brauchen die immutable Klassen nicht), sondern Muster, die viele der Typen aus der Date-Time-API einhalten:

Methode	Klassen-/Exemplarmethode	grundsätzliche Bedeutung
now()	statisch	Liefert ein Objekt mit aktueller Zeit/aktuellem Datum.
of*()	statisch	Erzeugt neue Objekte.
from*()	statisch	Erzeugt neue Objekte aus anderen Repräsentationen.
parse*()	statisch	Erzeugt ein neues Objekt aus einer String-Repräsentation.
format()	Exemplar	Formatiert und liefert einen String.
get*()	Exemplar	Liefert Felder eines Objekts.
is*()	Exemplar	Fragt den Status eines Objekts ab.
with*()	Exemplar	Liefert eine Kopie des Objekts mit einer geänderten Eigenschaft.
plus*()	Exemplar	Liefert eine Kopie des Objekts mit einer aufsum- mierten Eigenschaft.
minus*()	Exemplar	Liefert eine Kopie des Objekts mit einer reduzierten Eigenschaft.
to*()	Exemplar	Konvertiert ein Objekt in einen neuen Typ.
at*()	Exemplar	Kombiniert dieses Objekt mit einem anderen Objekt.
*Into()	Exemplar	Kombiniert ein eigenes Objekt mit einem anderen Zielobjekt.

Tabelle 16.5 Namensmuster in der Date-Time-API

Die Methode <code>now()</code> haben wir schon in den ersten Beispielen verwendet, sie liefert zum Beispiel das aktuelle Datum. Weitere Erzeugermethoden sind die mit dem Präfix of, from oder with; Konstruktoren gibt es nicht. Die Methoden nach der Bauart <code>with*()</code> nehmen die Rolle der Setter ein.

16.7.3 Die Datumsklasse LocalDate

Ein Datum (ohne Zeitzone) repräsentiert die Klasse LocalDate. Damit lässt sich zum Beispiel ein Geburtsdatum repräsentieren.

Ein temporales Objekt kann über die statischen of(...)-Fabrikmethoden aufgebaut und über ofInstant(Instant instant, ZoneId zone) oder von einem anderen temporalen Objekt abgeleitet werden. Interessant sind die Methoden, die mit einem TemporalAdjuster arbeiten.

Mit den Objekten in der Hand können wir diverse Getter nutzen und einzelne Felder erfragen, etwa getDayOfMonth(), getDayOfYear() (liefern int) oder getDayOfWeek(), das eine Aufzählung vom Typ DayOfWeek liefert, und getMonth(), das eine Aufzählung vom Typ Month liefert. Des Weiteren gibt es long toEpochDay() und long toEpochSecond(LocalTime time, ZoneOffset offset).

Beispiel

Finde von heute aus gesehen den nächsten Samstag:

```
LocalDate today = LocalDate.now();
LocalDate nextSaturday = today.with( TemporalAdjusters.next(DayOfWeek.SATURDAY) );
System.out.printf( "Today is %s, and next Saturday is %s",
 today, nextSaturday );
```

Dazu kommen Methoden, die mit minus*(...) oder plus*(...) neue LocalDate-Objekte liefern, wenn zum Beispiel mit minusYears (long yearsToSubtract) eine Anzahl Jahre zurückgelaufen werden soll. Durch die Negation des Vorzeichens kann auch die jeweils entgegengesetzte Methode genutzt werden, sprich, LocalDate.now().minusMonths(1) kommt zum gleichen Ergebnis wie LocalDate.now().plusMonths(-1). Die with*(...)-Methoden belegen ein Feld neu und liefern ein modifiziertes neues LocalDate-Objekt.

Von einem LocaleDate lassen sich andere temporale Objekte bilden; atTime(...) etwa liefert LocalDateTime-Objekte, bei denen gewisse Zeitfelder belegt sind. atTime(int hour, int minute) ist so ein Beispiel. Mit until(...) lässt sich eine Zeitdauer vom Typ Period liefern. Interessant sind zwei Methoden, die einen Strom von LocalDate-Objekten bis zu einem Endpunkt liefern:

- ► Stream<LocalDate> datesUntil(LocalDate endExclusive)
- ► Stream<LocalDate> datesUntil(LocalDate endExclusive, Period step)

16.8 Logging mit Java

Das Loggen (Protokollieren) von Informationen über Programmzustände ist ein wichtiger Teil, um später den Ablauf und die Zustände von Programmen rekonstruieren und verstehen zu können. Mit einer Logging-API lassen sich Meldungen auf die Konsole oder in externe Speicher wie Text- bzw. XML-Dateien und Datenbanken schreiben oder über einen Chat verbreiten.

16.8.1 Logging-APIs

In der Java-Welt existieren bis heute mehrere konkurrierende Logging-APIs und -Implementierungen. Da die Java-Standardbibliothek in den ersten Versionen keine Logging-API enthielt, füllte die Open-Source-Bibliothek *Log4j* (später Log4j 2) früh diese Lücke und wurde in vielen Projekten zum Standard. Mit Java 1.4 hielt dann die Logging-API nach JSR 47 Einzug (java.util.logging, kurz *JUL*). Sie war jedoch weder API-kompatibel mit Log4j noch in allen Aspekten so leistungsfähig, was zu einer fragmentierten Landschaft führte.

Heute hat sich das Bild weiterentwickelt: In vielen Projekten wird JUL weiterhin genutzt, insbesondere wenn externe Abhängigkeiten vermieden werden sollen oder der Funktionsumfang ausreicht. In größeren Projekten kommt jedoch häufig ein einheitlicher Logging-API-Ansatz zum Einsatz, allen voran *SLF4J* als Abstraktionsschicht. SLF4J ermöglicht es, zur Laufzeit zwischen Implementierungen wie Log4j 2, JUL oder Logback zu wählen und so Mehrfachkonfigurationen zu vermeiden.

In diesem Text werden wir uns auf JUL konzentrieren und keine externe Bibliothek verwenden.

16.8.2 Logging mit java.util.logging

Mit der Java-Logging-API lässt sich eine Meldung schreiben, die sich dann zur Wartung oder zur Sicherheitskontrolle einsetzen lässt. Die API ist einfach:

Listing 16.5 src/main/java/com/tutego/insel/logging/LoggerDemo.java

```
}
 catch (Exception e) {
 log.log( Level.SEVERE, "Oh Oh", e );
 log.info( () -> String.format( "Runtime: %s ms",
 start.until(now(), MILLIS )) );
  }
}
Lassen wir das Beispiel laufen, folgt auf der Konsole die Warnung:
Juli 13, 2025 1:40:15 PM com.tutego.insel.logging.LoggerDemo main
INFORMATION: About to start
Juli 13, 2025 1:40:15 PM com.tutego.insel.logging.LoggerDemo main
INFORMATION: Let's try to throw null
Juli 13, 2025 1:40:15 PM com.tutego.insel.logging.LoggerDemo main
SCHWERWIEGEND: Oh Oh
java.lang.NullPointerException: Cannot throw exception because "null" is null
 at com.tutego.insel.logging.LoggerDemo.main(LoggerDemo.java:20)
Juli 13, 2025 1:40:15 PM com.tutego.insel.logging.LoggerDemo main
INFORMATION: Runtime: 229 ms
```

Das Logger-Objekt

Zentrales Element ist ein Logger-Objekt, das in der Regel mit Logger.getLogger(String name) erstellt wird, wobei name üblicherweise dem voll qualifizierten Klassennamen entspricht. Diese Variante wird bevorzugt, da der Logger so eindeutig einer Klasse oder einem Namen zugeordnet werden kann und sich leichter konfigurieren lässt. Seltener wird Logger .getAnonymousLogger() verwendet, das einen namenlosen Logger ohne Klassenbezug erzeugt, was die Konfiguration erschwert.

Oft ist der Logger als private (statische) finale Variable in der Klasse deklariert.

Loggen mit Log-Level

Nicht jede Meldung ist gleich wichtig. Einige sind für das Debuggen oder wegen der Zeitmessungen hilfreich, doch Ausnahmen in den catch-Zweigen sind enorm wichtig. Damit verschiedene Detailgrade unterstützt werden, lässt sich ein Log-Level festlegen. Er bestimmt, wie »ernst« der Fehler bzw. eine Meldung ist. Das ist später wichtig, wenn die Fehler nach ihrer Dringlichkeit aussortiert werden. Die Log-Level sind in der Klasse Level als Konstanten deklariert:8

⁸ Da das Logging-Framework in Version 1.4 zu Java stieß, nutzt es noch keine typisierten Aufzählungen, denn die gibt es erst seit Java 5.

- ► FINEST (kleinste Stufe)
- ► FINER
- ► FINE
- ► CONFIG
- ► INFO
- ► WARNING
- ► SEVERE (höchste Stufe)

Zum Loggen selbst bietet die Logger-Klasse die allgemeine Methode log(Level level, String msg) bzw. für jeden Level eine eigene Methode:

Level	Aufruf über log()	Spezielle Log-Methode
SEVERE	log(Level.SEVERE, msg)	severe(String msg)
WARNING	log(Level.WARNING, msg)	warning(String msg)
INFO	log(Level.INFO, msg)	info(String msg)
CONFIG	log(Level.CONFIG, msg)	config(String msg)
FINE	log(Level.FINE, msg)	fine(String msg)
FINER	log(Level.FINER, msg)	finer(String msg)
FINEST	log(Level.FINEST, msg)	finest(String msg)

Tabelle 16.6 Log-Level und Methoden

Alle diese Methoden setzen eine Mitteilung vom Typ String ab. Sollen eine Ausnahme und der dazugehörende Stack-Trace geloggt werden, muss zu folgender Logger-Methode gegriffen werden, die auch schon das Beispiel nutzt:

void log(Level level, String msg, Throwable thrown)

Die Varianten von severe(...), warning(...) usw. sind nicht überladen mit einem Parametertyp Throwable.

16.9 Maven: Build-Management und Abhängigkeiten auflösen

Im ersten Kapitel haben wir schon ein Maven-Projekt angelegt, allerdings noch nie wirklich von Maven profitiert. Zwei Dinge stechen hervor:

- 1. Abhängigkeiten können einfach deklariert werden, und sie werden von Maven automatisch heruntergeladen, auch inklusive aller Unterabhängigkeiten. Die besondere Stärke von Maven liegt im Auflösen transitiver Abhängigkeiten.
- 2. Der Build: Java-Quellcode alleine macht noch kein Projekt aus; die Quellen müssen übersetzt werden, Testfälle müssen laufen, die Javadoc sollte generiert werden, am Ende steht in aller Regel eine komprimierte JAR-Datei.

16.9.1 Dependency hinzunehmen

Wir wollen als Beispiel eine Abhängigkeit zu dem kleinen Web-Framework Spark (https:// sparkjava.com/) herstellen. Öffnen wir pom.xml und ergänzen wir das Fettgedruckte für die Abhängigkeit:

Listing 16.6 pom.xml

```
ct ...>
 properties>
  <maven.compiler.release>25</maven.compiler.release>
  </properties>
 <dependencies>
  <dependency>
 <groupId>com.sparkjava
 <artifactId>spark-core</artifactId>
 <version>2.9.4
  </dependency>
 </dependencies>
</project>
```

Alle Abhängigkeiten befinden sich in einem speziellen XML-Element <dependencies>. Darunter finden sich dann beliebig viele <dependency>-Blöcke.

Alles ist vorbereitet, Zeit für das Hauptprogramm:

Listing 16.7 src/main/java/SparkServer.java

```
static void main() {
  spark.Spark.get( "/hello", ( req, _ ) -> "Hello Browser " + req.userAgent() );
```

Starten wir das Programm wie üblich, startet ein Webserver, und unter der URL http://localhost:4567/hello können wir die Ausgabe ablesen. (Die Logger-Ausgaben können wir ignorieren.)

16.9.2 Lokales und das Remote Repository

Das Auflösen der abhängigen Java-Archive dauert beim ersten Mal länger, da Maven ein Remote Repository kontaktiert und von dort immer die neuesten JAR-Dateien bezieht und lokal ablegt. Das umfangreiche Remote Repository speichert zu vielen bekannten quelloffenen Projekten fast alle Versionen von JAR-Dateien. Das *Central Repository* hat die URL https://repo.maven.apache.org/maven2/. Dieses Central Repository ist die Standardquelle, aber Projekte können auch andere Repositories konfigurieren.

IntelliJ bezieht standardmäßig nicht die Ressourcen selbstständig, sondern das muss angestoßen werden. Dazu erscheint im Editor oben rechts ein kleines Rädchen mit einem M, auf das gedrückt werden muss.

IJ

Gespeichert werden die heruntergeladenen Ressourcen selbst nicht im Projekt, sondern in einem lokalen Repository, das im Heimatverzeichnis des Anwenders liegt und .*m2* heißt. Auf diese Weise teilen sich alle Maven-Projekte die gleichen JAR-Dateien, und diese müssen nicht projektweise immer neu bezogen und aktualisiert werden.

16.9.3 Lebenszyklus, Phasen und Maven-Plugins

Maven definiert drei Hauptlebenszyklen: clean, default und site. Innerhalb dieser Zyklen gibt es *Phasen*, zum Beispiel in default die Phase compile zum Übersetzen der Quellen. Alles, was Maven ausführt, sind *Plugins*, etwa compiler und viele andere, die *https://maven.apache.org/plugins/* auflistet. Ein Plugin kann unterschiedliche *Goals* ausführen. So kennt zum Beispiel das Javadoc-Plugin (beschrieben unter *https://maven.apache.org/components/plugins/maven-javadoc-plugin/*) aktuell 16 Goals. Ein Goal wird später über die Kommandozeile angesprochen oder über die IDE.

Ein Java-Archiv wird zum Beispiel über die package-Phase erzeugt:

\$ mvn package

Das Kommandozeilenwerkzeug muss im gleichen Verzeichnis aufgerufen werden, in dem auch die POM-Datei steht.

16.10 Zum Weiterlesen

Die Java-Bibliothek bietet zwar reichlich Klassen und Methoden, aber nicht immer das, was das aktuelle Projekt gerade benötigt. Die Lösung von Problemen, wie etwa dem Aufbau und der Konfiguration von Java-Projekten, objektrelationalen Mappern (www.hibernate.org) oder Kommandozeilenparsern, liegt in diversen kommerziellen oder quelloffenen Bibliotheken und Frameworks. Während bei eingekauften Produkten die Lizenzfrage offensichtlich ist, ist bei quelloffenen Produkten eine Integration in das eigene Closed-Source-Projekt nicht immer selbstverständlich. Diverse Lizenzformen (https://opensource.org/licenses) bei Open-

Source-Software mit immer unterschiedlichen Vorgaben – Quellcode veränderbar, Derivate müssen frei sein, Vermischung mit proprietärer Software möglich – erschweren die Auswahl, und Verstöße (https://qpl-violations.org/) werden öffentlich angeprangert und sind unangenehm. Wer in Java entwickelt, sollte für den kommerziellen Vertrieb sein Augenmerk verstärkt auf Software unter der BSD-Lizenz (die Apache-Lizenz gehört in diese Gruppe) und unter der LGPL-Lizenz richten. Die Apache-Gruppe hat mit den Apache Commons (http:// commons.apache.orq/) eine hübsche Sammlung an Klassen und Methoden zusammengetragen, und das Studium der Quellen sollte für Softwareentwickler mehr zum Alltag gehören. Die Website https://www.openhub.net/eignet sich dafür außerordentlich gut, da sie eine Suche über bestimmte Stichwörter durch mehr als eine Milliarde Quellcodezeilen verschiedener Programmiersprachen ermöglicht; erstaunlich, wie viele »F*ck« schreiben. Und »Porn Groove« kannte ich vor dieser Suche auch noch nicht.

Auf einen Blick

1	Java ist auch eine Sprache	49
2	Imperative Sprachkonzepte	91
3	Klassen und Objekte	221
4	Arrays und ihre Anwendungen	265
5	Der Umgang mit Zeichen und Zeichenketten	311
6	Eigene Klassen schreiben	395
7	Objektorientierte Beziehungsfragen	459
8	Records, Schnittstellen, Aufzählungen, versiegelte Klassen	523
9	Ausnahmen müssen sein	597
10	Geschachtelte Typen	661
11	Besondere Typen der Java SE	681
12	Generics <t></t>	751
13	Lambda-Ausdrücke und funktionale Programmierung	807
14	Architektur, Design und angewandte Objektorientierung	877
15	Java Platform Module System	891
16	Die Klassenbibliothek	913
17	Einführung in die nebenläufige Programmierung	947
18	Einführung in Datenstrukturen und Algorithmen	983
19	Einführung in grafische Oberflächen	1039
20	Einführung in Dateien und Datenströme	1049
21	Einführung ins Datenbankmanagement mit JDBC	1087
22	Bits und Bytes, Mathematisches und Geld	1093
23	Testen mit JUnit	1153
24	Die Werkzeuge des JDK	1179

Inhalt

Mate	rialien zu	ım Buch	32
Vorw	ort		33
1	Java	ist auch eine Sprache	49
1.1		scher Hintergrund	
	1.1.1	Wo ist die Sonne? Oracle übernimmt Sun Microsystems 2010	
1.2	Warun	n Java populär ist – die zentralen Eigenschaften	52
	1.2.1	Bytecode	52
	1.2.2	Ausführung des Bytecodes durch eine virtuelle Maschine	53
	1.2.3	Plattformunabhängigkeit	53
	1.2.4	Java als Sprache, Laufzeitumgebung und Standardbibliothek	
	1.2.5	Objektorientierung in Java	
	1.2.6	Java ist verbreitet und bekannt	54
	1.2.7	Java ist schnell – Optimierung und Just-in-time-Compilation	
	1.2.8	Zeiger und Referenzen	
	1.2.9	Bring den Müll raus, Garbage-Collector!	
	1.2.10	Ausnahmebehandlung	
	1.2.11	Das Angebot an Bibliotheken und Werkzeugen	
	1.2.12	Vergleichbar einfache Syntax	
	1.2.13	Verzicht auf umstrittene Konzepte	
	1.2.14	Java ist Open Source	62
1.3	Java in	n Vergleich zu anderen Sprachen *	63
	1.3.1	Java und C(++)	63
	1.3.2	Java und JavaScript	64
	1.3.3	Java und C#/.NET	64
1.4	Einschi	ränkungen von Java	65
	1.4.1	Wofür sich Java weniger eignet	
	1.4.2	Alternative Sprachen und Technologien	
	1.4.3	Brücken zur Systemnähe in Java	
1.5	Weiter	entwicklung und Umbrüche	67
	1.5.1	Die Entwicklung von Java und seine Zukunftsaussichten	
	1.5.2	Features, Enhancements (Erweiterungen) und ein JSR	
	1.5.3	Applets	
	1.5.4	JavaFX	

1.6	Java-P	attformvarianten	7
	1.6.1	Die Java SE-Plattform	7
	1.6.2	Java ME: Java für die Kleinen	7
	1.6.3	Java für die ganz, ganz Kleinen	7
	1.6.4	Jakarta EE: Java für die Großen	7
1.7	Java SE	-Implementierungen	7
	1.7.1	OpenJDK	7
	1.7.2	Oracle JDK	7
1.8	Install	ation des JDK und erster Start	7
	1.8.1	Oracle JDK unter Windows installieren	7
	1.8.2	Das erste Programm compilieren und testen	8
	1.8.3	Der Compilerlauf	8
	1.8.4	Die Laufzeitumgebung	8
	1.8.5	Häufige Compiler- und Interpreter-Probleme	8
1.9	Entwic	klungsumgebungen	8
	1.9.1	Intellij IDEA	8
	1.9.2	Eclipse IDE	8
	1.9.3	NetBeans	
1.10	7.um \A	/eiterlesen	9
_	_		
2	Impe	erative Sprachkonzepte	9
			_
2.1		r Klasse zur Anweisung	
	2.1.1	Was sind Anweisungen?	
	2.1.2	Die Reise beginnt am main	
	2.1.3	Der erste Methodenaufruf: println()	
	2.1.4	(Reservierte) Schlüsselwörter	
	2.1.5	Bezeichner	
	2.1.6	Literale	
	2.1.7	Atomare Anweisungen und Anweisungssequenzen	
	2.1.8	Mehr zu print(), println() und printf() für Bildschirmausgaben	
	2.1.9	Die API-Dokumentation	
	2.1.10	Ausdrücke	
	2.1.11	Ausdrucksanweisung	
	2.1.12	Erster Einblick in die Objektorientierung	
	2.1.13	Modifizierer	
	2.1.14	Gruppieren von Anweisungen mit Blöcken	10

2.2	Lexika	lische Grundlagen	109
	2.2.1	Tokens	109
	2.2.2	Textkodierung durch Unicode-Zeichen	110
	2.2.3	Zusammenfassung der lexikalischen Analyse	111
	2.2.4	Kommentare	111
2.3	Datent	typen, Typisierung, Variablen und Zuweisungen	113
	2.3.1	Primitiv- oder Verweistyp	114
	2.3.2	Primitive Datentypen im Überblick	115
	2.3.3	Variablendeklarationen	118
	2.3.4	Automatisches Feststellen der Typen mit var	120
	2.3.5	Finale Variablen und der Modifizierer final	121
	2.3.6	Unbenannte Variablen mit	122
	2.3.7	Konsoleneingaben	123
	2.3.8	Wahrheitswerte	125
	2.3.9	Ganzzahlige Datentypen	125
	2.3.10	Unterstriche in Zahlen	127
	2.3.11	Alphanumerische Zeichen	128
	2.3.12	Gleitkommazahlen mit den Datentypen float und double	129
	2.3.13	Gute Namen, schlechte Namen	130
	2.3.14	Keine automatische Initialisierung von lokalen Variablen	131
2.4	Ausdrü	icke, Operanden und Operatoren	132
	2.4.1	Die Arten von Operatoren	132
	2.4.2	Zuweisungsoperator	133
	2.4.3	Arithmetische Operatoren	134
	2.4.4	Unäres Minus und Plus	138
	2.4.5	Präfix- oder Postfix-Inkrement und -Dekrement	139
	2.4.6	Zuweisung mit Operation (Verbundoperator)	141
	2.4.7	Die relationalen Operatoren und die Gleichheitsoperatoren	142
	2.4.8	Logische Operatoren: Nicht, Und, Oder, XOR	143
	2.4.9	Kurzschluss-Operatoren	144
	2.4.10	Der Rang der Operatoren in der Auswertungsreihenfolge	146
	2.4.11	Die Typumwandlung (das Casting)	149
	2.4.12	Überladenes Plus für Strings	154
	2.4.13	Operator vermisst *	155
2.5	Beding	gte Anweisungen oder Fallunterscheidungen	156
	2.5.1	Verzweigung mit der if-Anweisung	156
	2.5.2	Die Alternative mit einer if-else-Anweisung wählen	159
	2.5.3	Der Bedingungsoperator	162
	2.5.4	Die switch-Anweisung bietet die Alternative	165
	2.5.5	Switch-Ausdrücke	172

2.6	Immer	das Gleiche mit den Schleifen	175
	2.6.1	Die while-Schleife	176
	2.6.2	Die do-while-Schleife	177
	2.6.3	Die for-Schleife	179
	2.6.4	Schleifenbedingungen und Vergleiche mit == *	184
	2.6.5	Schleifenabbruch mit break und zurück zum Test mit continue	186
	2.6.6	break und continue mit Marken *	189
2.7	Metho	den deklarieren	193
	2.7.1	Bestandteile einer Methode	193
	2.7.2	Methoden ohne Parameter deklarieren	195
	2.7.3	Parameter, Argument und Wertübergabe	196
	2.7.4	Signatur-Beschreibung in der Java-API	
	2.7.5	Methoden vorzeitig mit return beenden	201
	2.7.6	Methoden mit Rückgaben	201
	2.7.7	Methoden überladen	203
	2.7.8	Vorgegebener Wert für nicht aufgeführte Argumente	205
	2.7.9	Rückgabepfade und Kontrollfluss in Methoden	206
	2.7.10	Rekursive Methoden *	210
2.8	Metho	den brauchen ein Zuhause: Instanz oder Klasse	214
	2.8.1	Statische Methoden (Klassenmethoden)	214
	2.8.2	Kompakte Quelldatei und »echte« Klassen	215
	2.8.3	Statische Methoden von anderen Klassen aufrufen	217
	2.8.4	Gültigkeitsbereich	218
2.9	Zum W	/eiterlesen	220
3	Klas	sen und Objekte	221
3.1	Ohiekt	orientierte Programmierung (OOP)	221
- · -	3.1.1	Warum überhaupt OOP?	
	3.1.2	Denk ich an Java, denk ich an Wiederverwendbarkeit	
3.2	Figens	chaften einer Klasse	
J. <u>L</u>	3.2.1	Klassenarbeit mit Point	
3.3		ich modellieren mit der UML (Unified Modeling Language) *	
	3.3.1	Wichtige Diagrammtypen der UML *	225
3.4	Neue C	Objekte erzeugen	
	3.4.1	Ein Objekt einer Klasse mit dem Schlüsselwort new anlegen	227
	3.4.2	Deklarieren von Referenzvariablen	227

	3.4.3	Jetzt mach mal 'nen Punkt: Zugriff auf Objektvariablen und -methoden	228
	3.4.4	Überblick über Point-Methoden	232
	3.4.5	Konstruktoren nutzen	236
3.5	ZZZZZI	nake	237
	3.5.1	Erweiterung	239
3.6	Pakete	schnüren, Importe und Compilationseinheiten	239
	3.6.1	Java-Pakete	
	3.6.2	Pakete der Standardbibliothek	240
	3.6.3	Volle Qualifizierung und import-Deklaration	240
	3.6.4	Mit import p1.p2.* alle Typen eines Pakets erreichen	242
	3.6.5	Modul-Import	243
	3.6.6	Hierarchische Strukturen über Pakete und die Spiegelung im Dateisystem	246
	3.6.7	Die package-Deklaration	246
	3.6.8	Unbenanntes Paket (default package)	
	3.6.9	Compilationseinheit (Compilation Unit)	248
	3.6.10	Statischer Import *	249
3.7	Mit Re	ferenzen arbeiten, Vielfalt, Identität, Gleichwertigkeit	250
	3.7.1	null-Referenz und die Frage der Philosophie	250
	3.7.2	Alles auf null? Referenzen testen	252
	3.7.3	Zuweisungen bei Referenzen	253
	3.7.4	Methoden mit Referenztypen als Parameter	255
	3.7.5	Identität von Objekten	259
	3.7.6	Gleichwertigkeit und die Methode equals()	259
	3.7.7	Ausblick: Value Types – Objekte ohne Identität	261
3.8	Der Zu	sammenhang von new, Heap und Garbage-Collector	262
	3.8.1	Heap-Speicher	262
	3.8.2	Automatische Speicherbereinigung/Garbage-Collector (GC) –	
		es ist dann mal weg	263
	3.8.3	OutOfMemoryError	263
3.9	Zum W	/eiterlesen	264
4	Arra	ys und ihre Anwendungen	265
4.1	Finfact	ne Feldarbeit	265
-7. ±	4.1.1	Grundbestandteile	
	4.1.2	Deklaration von Array-Variablen	
	4.1.3	Array-Objekte mit new erzeugen	267 268

	4.1.4	Arrays mit { Inhalt }	2
	4.1.5	Die Länge eines Arrays über die Objektvariable length auslesen	2
	4.1.6	Zugriff auf die Elemente über den Index	2
	4.1.7	Typische Array-Fehler	2
	4.1.8	Arrays an Methoden übergeben	2
	4.1.9	Mehrere Rückgabewerte *	2
	4.1.10	Vorinitialisierte Arrays	2
4.2	Die erv	veiterte for-Schleife	
	4.2.1	Anonyme Arrays in der erweiterten for-Schleife nutzen	
	4.2.2	Umsetzung und Einschränkung	
	4.2.3	Beispiel: Arrays mit Strings durchsuchen	
	4.2.4	Zufällige Spielerpositionen erzeugen	
4.3	Metho	de mit variabler Argumentanzahl (Varargs)	
	4.3.1	System.out.printf() nimmt eine beliebige Anzahl von Argumenten an	
	4.3.2	Durchschnitt finden von variablen Argumenten	
	4.3.3	Varargs-Designtipps	
4.4	Mehrd	imensionale Arrays *	
	4.4.1	Mehrdimensionale Array-Objekte mit new aufbauen	
	4.4.2	Anlegen und Initialisieren in einem Schritt	
	4.4.3	Zugriff auf Elemente	
	4.4.4	length bei mehrdimensionalen Arrays	
	4.4.5	Zweidimensionale Arrays mit ineinander verschachtelten Schleifen	
		ablaufen	
	4.4.6	Nichtrechteckige Arrays *	
1.5	Bibliot	heksunterstützung von Arrays	
	4.5.1	Klonen kann sich lohnen – Arrays vermehren	
	4.5.2	Warum »können« Arrays so wenig?	
	4.5.3	Array-Inhalte kopieren	
1.6	Die Kla	sse Arrays zum Vergleichen, Füllen, Suchen und Sortieren nutzen	
	4.6.1	String-Repräsentation eines Arrays	
	4.6.2	Sortieren	
	4.6.3	Arrays von Primitiven mit Arrays.equals() und Arrays.deepEquals() vergleichen *	
	4.6.4	Objekt-Arrays mit Arrays.equals() und Arrays.deepEquals() vergleichen *	
	4.6.5	Unterschiede suchen mit mismatch () *	
	4.6.6	Füllen von Arrays *	
	4.6.7	Array-Abschnitte kopieren *	
	4.6.8	Halbierungssuche *	

	4.6.9	Array-Vergleiche mit compare() und compareUnsigned()	302
	4.6.10	Arrays zu Listen mit Arrays.asList() – praktisch für die Suche und	
		zum Vergleichen *	302
	4.6.11	Eine lange Schlange	304
4.7	Der Sta	artpunkt für das Laufzeitsystem: main()	307
	4.7.1	Kommandozeilenargumente	
	4.7.2	Deklaration der Startmethode mit Array für Argumente	307
	4.7.3	Kommandozeilenargumente verarbeiten	308
	4.7.4	Der Rückgabetyp von main() und System.exit(int) *	309
4.8	Zum W	/eiterlesen	310
5	Der l	Jmgang mit Zeichen und Zeichenketten	313
5.1	Von AS	SCII über ISO-8859-1 zu Unicode	311
	5.1.1	ASCII	
	5.1.2	ISO/IEC 8859-1	
	5.1.3	Unicode	
	5.1.4	Unicode-Zeichenkodierung	314
	5.1.5	Escape-Sequenzen/Fluchtsymbole	315
	5.1.6	Schreibweise für Unicode-Zeichen und Unicode-Escapes	316
	5.1.7	Java-Versionen gehen mit dem Unicode-Standard Hand in Hand *	318
5.2	Datent	ypen für Zeichen und Zeichenketten	319
5.3	Die Ch	aracter-Klasse	320
	5.3.1	Ist das so?	
	5.3.2	Zeichen in Großbuchstaben/Kleinbuchstaben konvertieren	
	5.3.3	Vom Zeichen zum String	
	5.3.4	Von char in int: vom Zeichen zur Zahl *	
5.4	Datent	ypen für Zeichenketten	325
	5.4.1	Die Klasse String	
	5.4.2	Die Klassen StringBuilder/StringBuffer	326
	5.4.3	Der Basistyp CharSequence für Zeichenketten	327
	5.4.4	Enthält ein String ein char-Array? *	327
5.5	Die Kla	sse String und ihre Methoden	327
	5.5.1	String-Literale als String-Objekte für konstante Zeichenketten	
	5.5.2	Konkatenation mit +	
	5.5.3	Mehrzeilige Textblöcke mit """	328

	5.5.4	String-Länge und Test auf Leer-String	333
	5.5.5	Zugriff auf ein bestimmtes Zeichen mit charAt(int)	335
	5.5.6	Nach enthaltenen Zeichen und Zeichenketten suchen	336
	5.5.7	Das Hangman-Spiel	339
	5.5.8	Gut, dass wir verglichen haben	341
	5.5.9	String-Teile extrahieren	345
	5.5.10	Strings anhängen, zusammenfügen, Groß-/Kleinschreibung und Weißraum	350
	5.5.11	Gesucht, gefunden, ersetzt	353
	5.5.12	String-Objekte mit Konstruktoren und aus Wiederholungen erzeugen *	355
5.6		lerbare Zeichenketten mit StringBuilder	359
	5.6.1	Überblick	359
	5.6.2	Anlegen von StringBuilder-Objekten	359
	5.6.3	StringBuilder in andere Zeichenkettenformate konvertieren	360
	5.6.4	Zeichen(folgen) erfragen	360
	5.6.5	Daten anhängen	360
	5.6.6	Zeichen(folgen) setzen, löschen und umdrehen	362
	5.6.7	Länge und Kapazität eines StringBuilder-Objekts *	364
	5.6.8	Vergleich von StringBuilder-Instanzen und Strings mit StringBuilder	365
	5.6.9	hashCode() bei StringBuilder *	367
5.7	CharSe	quence als Basistyp	368
	5.7.1	Basisoperationen der Schnittstelle	369
	5.7.2	Statische compare()-Methode in CharSequence	370
	5.7.3	Default-Methoden in der Schnittstelle CharSequence *	370
5.8	Konver	tieren zwischen Primitiven und Strings	371
	5.8.1	Unterschiedliche Typen in String-Repräsentationen konvertieren	371
	5.8.2	String-Inhalt in einen primitiven Wert konvertieren	373
	5.8.3	String-Repräsentation in den Formaten Binär, Hex und Oktal *	375
5.9	Strings	verketten (konkatenieren)	379
	5.9.1	Strings mit StringJoiner verketten	379
5.10	Zerlege	en von Zeichenketten	381
	5.10.1	Splitten von Zeichenketten mit split()	382
	5.10.2	Yes we can, yes we scan – die Klasse Scanner	383
5.11	Ausgab	pen formatieren	386
	5.11.1	Formatieren und Ausgeben mit format()	386
5 1 2	7um W	laitarlasan	303

6	Eige	ne Klassen schreiben	395
6.1	Eigene	e Klassen mit Eigenschaften deklarieren	. 395
	6.1.1	Minimalklasse	
	6.1.2	Objektvariablen deklarieren	. 396
	6.1.3	Methoden deklarieren	. 399
	6.1.4	Verdeckte (shadowed) Variablen	. 402
	6.1.5	Die this-Referenz	. 403
6.2	Privat	sphäre und Sichtbarkeit	. 407
	6.2.1	Für die Öffentlichkeit: public	. 408
	6.2.2	Kein Public Viewing – Passwörter sind privat	. 408
	6.2.3	Wieso nicht freie Methoden und Variablen für alle?	. 410
	6.2.4	Privat ist nicht ganz privat: Es kommt darauf an, wer's sieht *	. 410
	6.2.5	Zugriffsmethoden für Objektvariablen deklarieren	. 411
	6.2.6	Setter und Getter nach der JavaBeans-Spezifikation	. 412
	6.2.7	Paketsichtbar	. 414
	6.2.8	Zusammenfassung zur Sichtbarkeit	. 415
6.3	Eine für alle – statische Methoden und Klassenvariablen		
	6.3.1	Warum statische Eigenschaften sinnvoll sind	. 419
	6.3.2	Statische Eigenschaften mit static	. 419
	6.3.3	Statische Eigenschaften über Referenzen nutzen? *	. 422
	6.3.4	Warum die Groß- und Kleinschreibung wichtig ist *	. 423
	6.3.5	Statische Variablen zum Datenaustausch *	. 424
	6.3.6	Statische Eigenschaften und Objekteigenschaften *	. 425
6.4	Konst	anten und Aufzählungen	. 426
	6.4.1	Konstanten über statische finale Variablen	. 426
	6.4.2	Typunsichere Aufzählungen	. 428
	6.4.3	Aufzählungstypen: typsichere Aufzählungen mit enum	. 430
6.5	Objek	te anlegen und zerstören	. 435
	6.5.1	Konstruktoren schreiben	. 435
	6.5.2	Verwandtschaft von Methode und Konstruktor	. 437
	6.5.3	Der Standard-Konstruktor (default constructor)	. 437
	6.5.4	Parametrisierte und überladene Konstruktoren	. 438
	6.5.5	Copy-Konstruktor	. 441
	6.5.6	Einen anderen Konstruktor der gleichen Klasse mit this() aufrufen	. 442
	6.5.7	Immutable-Objekte und Wither-Methoden	. 445
	6.5.8	Ihr fehlt uns nicht – der Garbage-Collector	. 447

6.6.1 Initialisierung von Objektvariablen 6.6.2 Statische Blöcke als Klasseninitialisierer 6.6.3 Initialisierung von Klassenvariablen 6.6.4 Eincompilierte Belegungen der finalen Klassenvariablen 6.6.5 Exemplarinitialisierer (Instanzinitialisierer) 6.6.6 Finale Werte im Konstruktor und in statischen Blöcken setzen 6.7 Zum Weiterlesen 7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2.1 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung* 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei instanceof 7.4.1 Methoden überschreiben 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString() 7.5.2 Implementierung von System.out.printin(Object)	6.6	Klasse	en- und Objektinitialisierung *	449
6.6.3 Initialisierung von Klassenvariablen 6.6.4 Eincompilierte Belegungen der finalen Klassenvariablen 6.6.5 Exemplarinitialisierer (Instanzinitialisierer) 6.6.6 Finale Werte im Konstruktor und in statischen Blöcken setzen 7. Zum Weiterlesen 7. Objektorientierte Beziehungsfragen 7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		6.6.1	Initialisierung von Objektvariablen	449
6.6.4 Eincompilierte Belegungen der finalen Klassenvariablen 6.6.5 Exemplarinitialisierer (Instanzinitialisierer) 6.6.6 Finale Werte im Konstruktor und in statischen Blöcken setzen 6.7 Zum Weiterlesen 7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2.1 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		6.6.2	Statische Blöcke als Klasseninitialisierer	451
6.6.5 Exemplarinitialisierer (Instanzinitialisierer) 6.6.6 Finale Werte im Konstruktor und in statischen Blöcken setzen 7. Zum Weiterlesen 7. Objektorientierte Beziehungsfragen 7. Assoziationen zwischen Objekten 7. 1. Assoziationstypen 7. 1. Unidirektionale 1:1-Beziehung 7. 1. Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7. 1. Unidirektionale 1:n-Beziehung 7. 1. Unidirektionale 1:n-Beziehung 7. 2. Vererbung 7. 2. Vererbung 7. 2. Vererbung in Java 7. 2. Ereignisse modellieren 7. 2. Die implizite Basisklasse java.lang.Object 7. 2. Einfach- und Mehrfachvererbung * 7. 2. Sehen Kinder alles? Die Sichtbarkeit protected 7. 2. Konstruktoren in der Vererbung und super() 7. Typen in Hierarchien 7. 3. Automatische und explizite Typumwandlung 7. 3. Das Substitutionsprinzip 7. 3. Typen mit dem instanceof-Operator testen 7. 3. Pattern-Matching bei instanceof 7. 3. Pattern-Matching bei switch 7. Methoden überschreiben 7. 4. Methoden überschreiben 7. 5. Drum prüfe, wer sich dynamisch bindet 7. 5. Drum prüfe, wer sich dynamisch bindet 7. 5. Gebunden an toString()		6.6.3	Initialisierung von Klassenvariablen	452
6.6.6 Finale Werte im Konstruktor und in statischen Blöcken setzen 7 Objektorientierte Beziehungsfragen 7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2.1 Vererbung 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		6.6.4	Eincompilierte Belegungen der finalen Klassenvariablen	453
7. Objektorientierte Beziehungsfragen 7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		6.6.5	Exemplarinitialisierer (Instanzinitialisierer)	454
7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationen zwischen Objekten 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		6.6.6	Finale Werte im Konstruktor und in statischen Blöcken setzen	457
7.1 Assoziationen zwischen Objekten 7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()	6.7	Zum V	Veiterlesen	458
7.1.1 Assoziationstypen 7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5.1 Gebunden an toString()	7	Obje	ektorientierte Beziehungsfragen	459
7.1.2 Unidirektionale 1:1-Beziehung 7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5.1 Gebunden an toString()	7.1	Assozi	iationen zwischen Objekten	459
7.1.3 Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen 7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung 7.2.1 Vererbung in Java		7.1.1	Assoziationstypen	459
7.1.4 Unidirektionale 1:n-Beziehung 7.2 Vererbung		7.1.2	Unidirektionale 1:1-Beziehung	460
7.2.1 Vererbung in Java		7.1.3	Zwei Freunde müsst ihr werden – bidirektionale 1:1-Beziehungen	461
7.2.1 Vererbung in Java 7.2.2 Ereignisse modellieren 7.2.3 Die implizite Basisklasse java.lang.Object 7.2.4 Einfach- und Mehrfachvererbung * 7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected 7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		7.1.4	Unidirektionale 1:n-Beziehung	463
7.2.2 Ereignisse modellieren	7.2	Vererl	bung	470
7.2.3 Die implizite Basisklasse java.lang.Object		7.2.1	Vererbung in Java	471
7.2.4 Einfach- und Mehrfachvererbung *		7.2.2	Ereignisse modellieren	471
7.2.5 Sehen Kinder alles? Die Sichtbarkeit protected		7.2.3	Die implizite Basisklasse java.lang.Object	473
7.2.6 Konstruktoren in der Vererbung und super() 7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		7.2.4	Einfach- und Mehrfachvererbung *	474
7.3 Typen in Hierarchien 7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip 7.3.3 Typen mit dem instanceof-Operator testen 7.3.4 Pattern-Matching bei instanceof 7.3.5 Pattern-Matching bei switch 7.4 Methoden überschreiben 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString()		7.2.5	Sehen Kinder alles? Die Sichtbarkeit protected	475
7.3.1 Automatische und explizite Typumwandlung 7.3.2 Das Substitutionsprinzip		7.2.6	Konstruktoren in der Vererbung und super()	476
7.3.2 Das Substitutionsprinzip	7.3	Typen	in Hierarchien	481
7.3.3 Typen mit dem instanceof-Operator testen		7.3.1	Automatische und explizite Typumwandlung	481
7.3.4 Pattern-Matching bei instanceof		7.3.2	Das Substitutionsprinzip	484
7.3.5 Pattern-Matching bei switch		7.3.3	Typen mit dem instanceof-Operator testen	487
7.4 Methoden überschreiben		7.3.4	Pattern-Matching bei instanceof	489
 7.4.1 Methoden in Unterklassen mit neuem Verhalten ausstatten		7.3.5	Pattern-Matching bei switch	491
 7.4.2 Mit super an die Eltern 7.5 Drum prüfe, wer sich dynamisch bindet 7.5.1 Gebunden an toString() 	7.4	Metho	oden überschreiben	494
7.5 Drum prüfe, wer sich dynamisch bindet		7.4.1	Methoden in Unterklassen mit neuem Verhalten ausstatten	494
7.5.1 Gebunden an toString()		7.4.2	Mit super an die Eltern	498
-	7.5	Drum	prüfe, wer sich dynamisch bindet	501
7.5.2 Implementierung von System.out.println(Object)		7.5.1	Gebunden an toString()	501
· · · · · · · · · · · · · · · · · · ·		7.5.2	Implementierung von System.out.println(Object)	503

7.6	Finale	Klassen und finale Methoden	
	7.6.1	Finale Klassen	
	7.6.2	Nicht überschreibbare (finale) Methoden	
7.7	Abstra	kte Klassen und abstrakte Methoden	
	7.7.1	Abstrakte Klassen	
	7.7.2	Abstrakte Methoden	
7.8	Weiter	es zum Überschreiben und dynamischen Binden	
	7.8.1	Nicht dynamisch gebunden bei privaten, statischen und finalen Methoden	
	7.8.2	Kovariante Rückgabetypen	
	7.8.3	Array-Typen und Kovarianz *	
	7.8.4	Dynamisch gebunden auch bei Konstruktoraufrufen *	
	7.8.5	Keine dynamische Bindung bei überdeckten Objektvariablen *	
7.9			
1.5	Zuiii Vi	/eiterlesen und Programmieraufgabe	••••
8.1	Record	S	
	8.1.1	Einfache Records	
	8.1.2		
	8.1.3	Records mit Methoden	
	8.1.4	Konstruktoren von Records anpassen	
	015	Konstruktoren von Records anpassen Konstruktoren ergänzen	
	8.1.5	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung	
8.2	8.1.6	Konstruktoren von Records anpassen Konstruktoren ergänzen	
	8.1.6	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung	
	8.1.6	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung	
	8.1.6 Schnit	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung	
	8.1.6 Schnit 8.2.1	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung stellen Schnittstellen sind neue Typen	
	8.1.6 Schnit (8.2.1 8.2.2	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung stellen Schnittstellen sind neue Typen Schnittstellen deklarieren	
	8.1.6 Schnit 8.2.1 8.2.2 8.2.3	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung Stellen Schnittstellen sind neue Typen Schnittstellen deklarieren Abstrakte Methoden in Schnittstellen Schnittstellen implementieren Ein Polymorphie-Beispiel mit Schnittstellen	
	8.1.6 Schnitt 8.2.1 8.2.2 8.2.3 8.2.4	Konstruktoren von Records anpassen	
	8.1.6 Schnitt 8.2.1 8.2.2 8.2.3 8.2.4 8.2.5	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung Stellen Schnittstellen sind neue Typen Schnittstellen deklarieren Abstrakte Methoden in Schnittstellen Schnittstellen implementieren Ein Polymorphie-Beispiel mit Schnittstellen	
	8.1.6 Schnitt 8.2.1 8.2.2 8.2.3 8.2.4 8.2.5	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung Stellen Schnittstellen sind neue Typen Schnittstellen deklarieren Abstrakte Methoden in Schnittstellen Schnittstellen implementieren Ein Polymorphie-Beispiel mit Schnittstellen Klassen können eine Oberklasse haben und Schnittstellen implementieren Records implementieren Schnittstellen	
	8.1.6 Schnitt 8.2.1 8.2.2 8.2.3 8.2.4 8.2.5 8.2.6	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung Stellen Schnittstellen sind neue Typen Schnittstellen deklarieren Abstrakte Methoden in Schnittstellen Schnittstellen implementieren Ein Polymorphie-Beispiel mit Schnittstellen Klassen können eine Oberklasse haben und Schnittstellen implementieren Records implementieren Schnittstellen Die Mehrfachvererbung bei Schnittstellen	
	8.1.6 Schnitt 8.2.1 8.2.2 8.2.3 8.2.4 8.2.5 8.2.6	Konstruktoren von Records anpassen Konstruktoren ergänzen Record-Patterns zur Destrukturierung Records: Zusammenfassung Stellen Schnittstellen sind neue Typen Schnittstellen deklarieren Abstrakte Methoden in Schnittstellen Schnittstellen implementieren Ein Polymorphie-Beispiel mit Schnittstellen Klassen können eine Oberklasse haben und Schnittstellen implementieren Records implementieren Schnittstellen	

	8.2.11	Konstantendeklarationen bei Schnittstellen	556
	8.2.12	Nachträgliches Implementieren von Schnittstellen *	557
	8.2.13	Statische ausprogrammierte Methoden in Schnittstellen	558
	8.2.14	Erweitern und Ändern von Schnittstellen	559
	8.2.15	Default-Methoden	561
	8.2.16	Öffentliche und private Schnittstellenmethoden	567
	8.2.17	Erweiterte Schnittstellen, Mehrfachvererbung und Mehrdeutigkeiten *	567
	8.2.18	Bausteine bilden mit Default-Methoden *	572
	8.2.19	Markierungsschnittstellen *	575
	8.2.20	(Abstrakte) Klassen und Schnittstellen im Vergleich	575
8.3	Aufzäh	ılungstypen	576
	8.3.1	Existierende Methoden auf Enum-Objekten	
	8.3.2	Aufzählungen mit eigenen Methoden *	
	8.3.3	enum mit eigenen Konstruktoren und Initialisierern	
	8.3.4	enum kann Schnittstellen implementieren	
8.4	Versie	gelte Klassen und Schnittstellen	587
0	8.4.1	Grenzen von Aufzählungstypen und regulären Klassen	
	8.4.2	Versiegelte Klassen und Schnittstellen (sealed classes/interfaces)	
	8.4.3	Unterklassen sind final, sealed, non-sealed	
	8.4.4	Vollständige Abdeckung von Aufzählungen	
	8.4.5	Abkürzende Schreibweisen	
	8.4.6	Versiegelte Schnittstellen und Records	
8.5		/eiterlesen	
6.5	Zum W	retteriesen	393
9	Ausr	nahmen müssen sein	597
9.1	Proble	mbereiche einzäunen	598
	9.1.1	Exceptions in Java mit try und catch	598
	9.1.2	Geprüfte und ungeprüfte Ausnahmen	599
	9.1.3	Eine NumberFormatException fliegt (ungeprüfte Ausnahme)	599
	9.1.4	Datum-Zeitstempel in Textdatei anhängen (geprüfte Ausnahme)	601
	9.1.5	Wiederholung abgebrochener Bereiche *	604
	9.1.6	Bitte nicht schlucken – leere catch-Blöcke	605
	9.1.7	Mehrere Ausnahmen auffangen	605
	9.1.8	Zusammenfassen gleicher catch-Blöcke mit dem multi-catch	606
9.2	Ausnal	nmen mit throws nach oben reichen	607
	9.2.1	throws bei Konstruktoren und Methoden	607

9.3	Die Kla	assenhierarchie der Ausnahmen	608
	9.3.1	Eigenschaften des Ausnahmeobjekts	608
	9.3.2	Basistyp Throwable	610
	9.3.3	Die Exception-Hierarchie	610
	9.3.4	Oberausnahmen auffangen	611
	9.3.5	Schon gefangen?	613
	9.3.6	Ablauf einer Ausnahmesituation	614
	9.3.7	Nicht zu allgemein fangen!	614
	9.3.8	Bekannte RuntimeException-Klassen	616
	9.3.9	Kann man abfangen, muss man aber nicht	617
9.4	Abschl	ussbehandlung mit finally	618
	9.4.1	Die ignorante Version	618
	9.4.2	Der gut gemeinte Versuch	619
	9.4.3	Ab jetzt wird scharf geschlossen	620
	9.4.4	Zusammenfassung	621
	9.4.5	Ein try ohne catch, aber ein try-finally	622
9.5	Auslös	en eigener Exceptions	623
	9.5.1	Mit throw Ausnahmen auslösen	
	9.5.2	Vorhandene ungeprüfte Ausnahmetypen kennen und nutzen	625
	9.5.3	Parameter testen und gute Fehlermeldungen	628
	9.5.4	Neue Exception-Klassen deklarieren	630
	9.5.5	Eigene Ausnahmen als Unterklassen von Exception oder	
		RuntimeException?	631
	9.5.6	Ausnahmen abfangen und weiterleiten *	634
	9.5.7	Aufruf-Stack von Ausnahmen verändern *	635
	9.5.8	Geschachtelte Ausnahmen *	636
9.6	try mit	Ressourcen (automatisches Ressourcenmanagement)	640
	9.6.1	Ressourcenmanagement mit try mit Ressourcen	
	9.6.2	Die Schnittstelle AutoCloseable	641
	9.6.3	Ausnahmen vom close()	642
	9.6.4	Typen, die AutoCloseable und Closeable sind	643
	9.6.5	Mehrere Ressourcen nutzen	645
	9.6.6	try mit Ressourcen auf null-Ressourcen	646
	9.6.7	Unterdrückte Ausnahmen *	646
9.7	Beson	derheiten bei der Ausnahmebehandlung *	650
	9.7.1	Rückgabewerte bei ausgelösten Ausnahmen	650
	9.7.2	Ausnahmen und Rückgaben verschwinden – das Duo return und finally	650
	9.7.3	throws bei überschriebenen Methoden	652
	9.7.4	Nicht erreichbare catch-Klauseln	654

9.8	Harte I	Fehler – Error *	655
9.9	Zusich	erungen im Programmcode (Assertions) *	656
	9.9.1	Der assert-Anweisung	656
	9.9.2	Assertions aktivieren	657
	9.9.3	Feinsteuerung von Assertions	658
9.10	Zum W	Veiterlesen	659
10	Gesc	hachtelte Typen	661
10.1	Gescha	achtelte Klassen, Records, Schnittstellen und Aufzählungen	661
10.2	Statisc	he geschachtelte Typen	663
	10.2.1	Modifizierer und Sichtbarkeit	664
	10.2.2	Records als Behälter	
	10.2.3	Umsetzung von statischen geschachtelten Typen *	664
10.3	Nichts	tatische geschachtelte Typen	665
	10.3.1	Eine Schokoladenfabrik mit Schokoladenpresse	665
	10.3.2	Exemplare innerer Klassen erzeugen	666
	10.3.3	Die this-Referenz	
	10.3.4	Vom Compiler generierte Klassendateien *	668
10.4	Lokale	Klassen	668
	10.4.1	Beispiel mit eigener Klassendeklaration	668
	10.4.2	Lokale Klasse für einen Timer nutzen	669
10.5	Anony	me innere Klassen	670
	10.5.1	Nutzung einer anonymen inneren Klasse für den Timer	671
	10.5.2	Umsetzung innerer anonymer Klassen *	672
	10.5.3	Konstruktoren innerer anonymer Klassen	672
10.6	Vermi	schtes	675
	10.6.1	Zugriff auf lokale Variablen aus lokalen und anonymen Klassen *	675
	10.6.2	this in Unterklassen *	675
	10.6.3	Geschachtelte Klassen greifen auf private Eigenschaften zu	676
	10.6.4	Nester	678
10.7	Zum W	/eiterlesen	679

11	Beso	ndere Typen der Java SE	681
11.1	Object i	ist die Mutter aller Klassen	682
	11.1.1	Klassenobjekte	
	11.1.2	Objektidentifikation mit toString()	
	11.1.3	Objektgleichwertigkeit mit equals() und Identität	
	11.1.4	Klonen eines Objekts mit clone() *	
	11.1.5	Hashwerte über hashCode() liefern *	
	11.1.6	System.identityHashCode() und das Problem der nicht eindeutigen	
		Objektverweise *	702
	11.1.7	Synchronisation *	703
11.2	Schwad	he Referenzen und Cleaner	704
11.3	Die Util	lity-Klasse java.util.Objects	705
	11.3.1	Eingebaute null-Tests für equals()/hashCode()	705
	11.3.2	Objects.toString()	706
	11.3.3	null-Prüfungen mit eingebauter Ausnahmebehandlung	707
	11.3.4	Tests auf null	708
	11.3.5	Indexbezogene Programmargumente auf Korrektheit prüfen	708
11.4	Verglei	chen von Objekten und Ordnung herstellen	709
	11.4.1	Natürlich geordnet oder nicht?	
	11.4.2	compare*()-Methode der Schnittstellen Comparable und Comparator	711
	11.4.3	Rückgabewerte kodieren die Ordnung	711
	11.4.4	Mit einem Beispiel-Comparator Süßigkeiten nach Kalorien sortieren	712
	11.4.5	Tipps für Comparator- und Comparable-Implementierungen	714
	11.4.6	Statische und Default-Methoden in Comparator	715
11.5	Wrappe	er-Klassen und Autoboxing	718
	11.5.1	Wrapper-Objekte erzeugen	720
	11.5.2	Konvertierungen in eine String-Repräsentation	721
	11.5.3	Von einer String-Repräsentation parsen	
	11.5.4	Die Basisklasse Number für numerische Wrapper-Objekte	723
	11.5.5	Vergleiche durchführen mit compare*(), compareTo(), equals() und	
		Hashwerten	
	11.5.6	Statische Reduzierungsmethoden in Wrapper-Klassen	
	11.5.7	Konstanten für die Größe eines primitiven Typs	
	11.5.8	Behandeln von vorzeichenlosen Zahlen *	
	11.5.9	Die Klassen Integer und Long	
		Die Klassen Double und Float für Gleitkommazahlen	
		Die Boolean-Klasse	
	11.5.12	Autoboxing: Boxing und Unboxing	733

11.6	Iterato	r, Iterable *	737
	11.6.1	Die Schnittstelle Iterator	738
	11.6.2	Wer den Iterator liefert	
	11.6.3	Die Schnittstelle Iterable	741
	11.6.4	Erweitertes for und Iterable	742
	11.6.5	Interne Iteration	742
	11.6.6	Ein eigenes Iterable implementieren *	743
11.7	Annota	ationen in der Java SE	745
	11.7.1	Orte für Annotationen	745
	11.7.2	Annotationstypen aus java.lang	746
	11.7.3	@Deprecated	
	11.7.4	Annotationen mit zusätzlichen Informationen	
	11.7.5	@SuppressWarnings	748
11.8	Zum W	/eiterlesen	750
12	Gene	erics <t></t>	751
12.1		rung in Java Generics	751
	12.1.1	Mensch versus Maschine – Typprüfung des Compilers und	
		der Laufzeitumgebung	
	12.1.2	Raketen	
	12.1.3	Generische Typen deklarieren	
	12.1.4	Generics nutzen	
	12.1.5	Diamonds are forever	
	12.1.6	Generische Schnittstellen	
	12.1.7	Generische Methoden/Konstruktoren und Typ-Inferenz	764
12.2	Umset	zen der Generics, Typlöschung und Raw-Types	768
	12.2.1	Realisierungsmöglichkeiten	768
	12.2.2	Typlöschung (Type Erasure)	768
	12.2.3	Raw-Type	769
	12.2.4	Probleme der Typlöschung	772
12.3	Die Typ	pen über Bounds einschränken	776
	12.3.1	Einfache Einschränkungen mit extends	777
	12.3.2	Weitere Obertypen mit &	780
12.4	Typpar	rameter in der throws-Klausel *	780
	12.4.1	Deklaration einer Klasse mit Typvariable <e exception="" extends=""></e>	780
	12/12	Parametrisierter Typ bei Typyariable < F extends Exception >	781

12.5	Generi	cs und Vererbung, Invarianz	784
	12.5.1	Arrays sind kovariant	784
	12.5.2	Generics sind nicht kovariant, sondern invariant	784
	12.5.3	Wildcards mit ?	785
	12.5.4	Bounded Wildcards	788
	12.5.5	Bounded-Wildcard-Typen und Bounded-Typvariablen	791
	12.5.6	Das LESS-Prinzip	794
12.6	Konsed	quenzen der Typlöschung: Typ-Token, Arrays und Brücken *	796
	12.6.1	Typ-Token	796
	12.6.2	Super-Type-Token	798
	12.6.3	Generics und Arrays	799
	12.6.4	Brückenmethoden *	800
12.7	Zum W	/eiterlesen	806
13	Laml	bda-Ausdrücke und funktionale	
		rammierung	807
	1108	Turrinine Turrig	807
13.1	Funkti	onale Schnittstellen und Lambda-Ausdrücke	807
	13.1.1	Klassen implementieren Schnittstellen	807
	13.1.2	Lambda-Ausdrücke implementieren Schnittstellen	
	13.1.3	Funktionale Schnittstellen	810
	13.1.4	Der Typ eines Lambda-Ausdrucks ergibt sich durch den Zieltyp	811
	13.1.5	Annotation @FunctionalInterface	816
	13.1.6	Syntax für Lambda-Ausdrücke	817
	13.1.7	Die Umgebung der Lambda-Ausdrücke und Variablenzugriffe	821
	13.1.8	Ausnahmen in Lambda-Ausdrücken	827
	13.1.9	Klassen mit einer abstrakten Methode als funktionale Schnittstelle? *	831
13.2	Metho	denreferenz	831
	13.2.1	Motivation	832
	13.2.2	Methodenreferenzen mit ::	832
	13.2.3	Varianten von Methodenreferenzen	833
13.3	Konstr	uktorreferenz	836
	13.3.1	Konstruktorreferenzen schreiben	
	13.3.2	Parameterlose und parametrisierte Konstruktoren	
	13.3.3	Nützliche vordefinierte Schnittstellen für Konstruktorreferenzen	
13.4	Funktio	onale Programmierung	839
		Code = Daten	840

	13.4.2	Programmierparadigmen: imperativ oder deklarativ	841
	13.4.3	Das Wesen der funktionalen Programmierung	842
	13.4.4	Funktionale Programmierung und funktionale Programmiersprachen	844
	13.4.5	Funktionen höherer Ordnung am Beispiel von Comparator	846
	13.4.6	Lambda-Ausdrücke als Abbildungen bzw. Funktionen betrachten	847
13.5	Funkti	onale Schnittstellen aus dem java.util.function-Paket	848
	13.5.1	Blöcke mit Code und die funktionale Schnittstelle Consumer	849
	13.5.2	Supplier	851
	13.5.3	Prädikate und java.util.function.Predicate	
	13.5.4	Funktionen über die funktionale Schnittstelle java.util.function.Function	854
	13.5.5	Ein bisschen Bi	
	13.5.6	Funktionale Schnittstellen mit Primitiven	861
13.6	Option	al ist keine Nullnummer	863
	13.6.1	Einsatz von null	864
	13.6.2	Der Optional-Typ	866
	13.6.3	Erst mal funktional mit Optional	
	13.6.4	Primitiv-Optionales mit speziellen Optional*-Klassen	871
13.7	Was is	t jetzt so funktional?	874
	13.7.1	Wiederverwertbarkeit	874
	13.7.2	Zustandslos, immutable	875
13.8	Zum W	/eiterlesen	876
14	Arch	itektur, Design und angewandte	
		ktorientierung	877
14.1	SOLIDe	Modellierung	877
	14.1.1	DRY, KISS und YAGNI	878
	14.1.2	SOLID	878
	14.1.3	Sei nicht STUPID	880
14.2	Archite	ektur, Design und Implementierung	881
	14.2.1	Implementierung und Idiome	881
	14.2.2	Design	
	14.2.3	Architektur	882
14.3	Design	-Patterns (Entwurfsmuster)	882
	14.3.1	Motivation für Design-Patterns	883

	14.3.2	Singleton	883
	14.3.3	Fabrikmethoden	885
	14.3.4	Das Beobachter-Pattern mit Listener realisieren	886
14.4	Zum W	eiterlesen	890
15	Java	Platform Module System	891
15.1	Klasser	nlader (Class Loader) und Modul-/Klassenpfad	891
	15.1.1	Klassenladen auf Abruf	
	15.1.2	Klassenlader bei der Arbeit zusehen	892
	15.1.3	JMOD-Dateien und JAR-Dateien	893
	15.1.4	Woher die Klassen kommen: Suchorte und spezielle Klassenlader	894
	15.1.5	Setzen des Suchpfads	895
15.2	Module	e im JPMS einbinden	897
	15.2.1	Wer sieht wen?	898
	15.2.2	Interne Plattformeigenschaften nutzen,add-exports	899
	15.2.3	Neue Module einbinden	901
15.3	Eigene	Module entwickeln	902
	15.3.1	Modul com.tutego.candytester	
	15.3.2	Moduldeklaration mit module-info.java und exports	
	15.3.3	Modul com.tutego.main	
	15.3.4	Modulinfodatei mit requires	
	15.3.5	Module mit den JVM-Optionen -p und -m ausführen	
	15.3.6	Modulinfodatei-Experimente	906
	15.3.7	Automatische Module	907
	15.3.8	Unbenanntes Modul	908
	15.3.9	Lesbarkeit und Zugreifbarkeit	908
	15.3.10	Modul-Migration	909
15.4	Zum W	/eiterlesen	911
16	Dia 4	(lassenbibliothek	01-
<u> </u>	יו פוע	Massenbibliotiiek	913
16.1	Die Jav	a-Klassenphilosophie	913
	16.1.1	Modul, Paket, Typ	913
	16.1.2	Übersicht über die Pakete der Standardbibliothek	915

roperties Java-Umgebung
roperties Java-Umgebung
Java-Umgebung
roperties Java-Umgebung Konsole aus setzen * Betriebssystems r Locale-Objekte rblick nen durch TimeUnit
Java-Umgebung
Java-Umgebung
Konsole aus setzen *
r Locale-Objekte
r Locale-Objekte
r Locale-Objekte
r Locale-Objekte
rblick
en durch TimeUnit
en durch TimeUnit
en durch TimeUnit
nenzeit
te
ng
Abhängigkeiten auflösen
1
epository
Maven-Plugins

17.2	Existier	ende Threads und neue Threads erzeugen	. 951
	17.2.1	Main-Thread	. 951
	17.2.2	Wer bin ich?	. 952
	17.2.3	Die Schnittstelle Runnable implementieren	. 952
	17.2.4	Thread aufbauen	. 953
	17.2.5	Thread mit Runnable starten	. 954
	17.2.6	Runnable parametrisieren	. 956
	17.2.7	Schläfer gesucht	. 957
	17.2.8	Wann Threads fertig sind	. 958
	17.2.9	Einen Thread höflich mit Interrupt beenden	. 959
	17.2.10	Unbehandelte Ausnahmen, Thread-Ende und	
		UncaughtExceptionHandler	. 961
	17.2.11	Ein Rendezvous mit join() *	. 963
17.3	Der Aus	sführer (Executor) kommt ins Spiel	. 965
	17.3.1	Die Schnittstelle Executor	. 966
	17.3.2	Glücklich in der Gruppe – die Thread-Pools	. 967
	17.3.3	Threads mit Rückgabe über Callable	. 970
	17.3.4	Erinnerungen an die Zukunft – die Future-Rückgabe	. 972
	17.3.5	Mehrere Callable-Objekte abarbeiten	. 975
	17.3.6	CompletionService und ExecutorCompletionService	. 976
	17.3.7	ScheduledExecutorService: wiederholende Aufgaben und	
		Zeitsteuerungen	. 978
	17.3.8	$A synchrones\ Programmieren\ mit\ Completable Future\ (Completion Stage)\ \dots$. 978
17.4	Zum W	eiterlesen	. 982
18	Einfii	hrung in Datenstrukturen und Algorithmen	983
<u> </u>	LIIIIU	illulig ili Datelisti uktureli uliu Algoritiilleli	983
18.1	Listen		. 983
	18.1.1	Erstes Listen-Beispiel	
	18.1.2	Auswahlkriterium ArrayList oder LinkedList	
	18.1.3	Die Schnittstelle List	
	18.1.4	ArrayList	
	18.1.5	LinkedList	
	18.1.6	Der Array-Adapter Arrays.asList()	
	18.1.7	toArray() von Collection verstehen – die Gefahr einer Falle erkennen	
	18.1.8	Primitive Elemente in Datenstrukturen verwalten	

18.2	Menge	n (Sets)	998
	18.2.1	Ein erstes Mengen-Beispiel	999
	18.2.2	Methoden der Schnittstelle Set	1001
	18.2.3	HashSet	1003
	18.2.4	TreeSet – die sortierte Menge	1004
	18.2.5	Die Schnittstellen NavigableSet und SortedSet	1006
	18.2.6	LinkedHashSet	1008
18.3	Assozia	ative Speicher	1009
	18.3.1	Die Klassen HashMap und TreeMap, statische Map-Methoden	1010
	18.3.2	Einfügen und Abfragen des Assoziativspeichers	1013
18.4	Ausgev	wählte Basistypen	1015
18.5	Java-St	ream-API	1016
	18.5.1	Deklaratives Programmieren	1016
	18.5.2	Interne versus externe Iteration	1017
	18.5.3	Was ist ein Stream?	1018
18.6	Einen S	stream erzeugen	1019
	18.6.1	Stream.of*()	1021
	18.6.2	Stream.generate() und Stream.iterate()	1021
	18.6.3	Parallele oder sequenzielle Streams	1021
18.7	Termin	ale Operationen	1022
	18.7.1	Die Anzahl der Elemente	1022
	18.7.2	Und jetzt alle – forEach*()	1022
	18.7.3	Einzelne Elemente aus dem Strom holen	1023
	18.7.4	Existenztests mit Prädikaten	1024
	18.7.5	Einen Strom auf sein kleinstes oder größtes Element reduzieren	1024
	18.7.6	Einen Strom mit eigenen Funktionen reduzieren	1025
	18.7.7	Stream-Elemente in eine Liste, ein Array oder einen Iterator übertragen	1026
	18.7.8	Kollektoren	1027
18.8	Interm	ediäre Operationen	1029
	18.8.1	Element-Vorschau	1029
	18.8.2	Filtern von Elementen	1030
	18.8.3	Statusbehaftete intermediäre Operationen	1030
	18.8.4	Präfix-Operation	1032
	18.8.5	Abbildungen	1033
	18.8.6	Gatherer	1035
18.9	Zum W	/eiterlesen	1036

19	Einführung in grafische Oberflächen	1039
19.1	GUI-Frameworks 19.1.1 Kommandozeile 19.1.2 Grafische Benutzeroberfläche	1039
19.2	Abstract Window Toolkit (AWT)	1041
19.3	Java Foundation Classes und Swing	
19.4	JavaFX19.4.1Fähigkeiten von JavaFX19.4.2Die Geschichte von JavaFX: JavaFX 1, JavaFX 2, JavaFX 8, OpenJFX	1045
19.5	Standard Widget Toolkit (SWT) *	1047 1047
19.6 20	Einführung in Dateien und Datenströme	1048
20.1	Alte und neue Welt in java.io und java.nio	1049 1050
20.2	Dateisysteme und Pfade	1051
20.3	Dateien mit wahlfreiem Zugriff 20.3.1 Ein RandomAccessFile zum Lesen und Schreiben öffnen	
20.4	Basisklassen für die Ein-/Ausgabe	

	20.4.2	Die abstrakte Basisklasse OutputStream	1066
	20.4.3	Die abstrakte Basisklasse InputStream	1069
	20.4.4	Die abstrakte Basisklasse Writer	. 1071
	20.4.5	Die Schnittstelle Appendable *	. 1072
	20.4.6	Die abstrakte Basisklasse Reader	. 1072
	20.4.7	Die Schnittstellen Closeable, AutoCloseable und Flushable	1076
20.5	Lesen a	aus Dateien und Schreiben in Dateien	
	20.5.1	Byteorientierte Datenströme über Files beziehen	. 1078
	20.5.2	Zeichenorientierte Datenströme über Files beziehen	
	20.5.3	Die Funktion von OpenOption bei den Files.new*()-Methoden	. 1081
	20.5.4	Ressourcen aus dem Klassenpfad und aus JAR-Dateien laden	. 1083
20.6	Zum W	/eiterlesen	1085
21	Einfi	ibrung inc Datonbankmanagomont mit IDBC	1007
	EIIII	ihrung ins Datenbankmanagement mit JDBC	1087
21.1	Relatio	nale Datenbanken und Java-Zugriffe	. 1087
	21.1.1	Das relationale Modell	
	21.1.2	Java-APIs zum Zugriff auf relationale Datenbanken	. 1088
	21.1.3	Die JDBC-API und Implementierungen: JDBC-Treiber	. 1089
	21.1.4	H2 ist das Werkzeug auf der Insel	
21.2	Eine Be	eispielabfrage	1090
	21.2.1	Schritte zur Datenbankabfrage	1090
	21.2.2	Mit Java auf die relationale Datenbank zugreifen	. 1090
21.3	Zum W	/eiterlesen	. 1091
22	Bits	und Bytes, Mathematisches und Geld	1093
22.1	D:4	d District	1003
22.1	22.1.1	d Bytes Die Bit-Operatoren Komplement, Und, Oder und XOR	
	22.1.1	Repräsentation ganzer Zahlen in Java – das Zweierkomplement	
	22.1.2	Das binäre (Basis 2), oktale (Basis 8), hexadezimale (Basis 16)	. 1000
	22.1.3	Stellenwertsystem	. 1097
	22.1.4	Auswirkung der Typumwandlung auf die Bit-Muster	
	22.1.5	Vorzeichenlos arbeiten	
	22.1.6	Die Verschiebeoperatoren	

	22.1.7	Ein Bit setzen, löschen, umdrehen und testen	1106
	22.1.8	Bit-Methoden der Integer- und Long-Klasse	
22.2	Gleitko	mma-Arithmetik in Java	1108
	22.2.1	Spezialwerte für Unendlich, Null, NaN	
	22.2.2	Standardnotation und wissenschaftliche Notation bei	
		Gleitkommazahlen *	1112
	22.2.3	Mantisse und Exponent *	
22.3	Die Eige	enschaften der Klasse Math	1114
	22.3.1	Klassenvariablen der Klasse Math	
	22.3.2	Absolutwerte und Vorzeichen	1115
	22.3.3	Maximum/Minimum	
	22.3.4	Runden von Werten	
	22.3.5	Rest der ganzzahligen Division *	
	22.3.6	Division mit Rundung in Richtung negativ unendlich,	
		alternativer Restwert *	1120
	22.3.7	Multiply-Accumulate	
	22.3.8	Wurzel- und Exponentialmethoden	1122
	22.3.9	Der Logarithmus *	
	22.3.10	Winkelmethoden *	
	22.3.11	Zufallszahlen	1125
22.4	Genauigkeit, Wertebereich eines Typs und Überlaufkontrolle *		
	22.4.1	Der größte und der kleinste Wert	1126
	22.4.2	Überlauf und alles ganz exakt	1127
	22.4.3	Was bitte macht eine ulp?	1130
22.5	Zufalls	zahlen: Random, ThreadLocalRandom und SecureRandom	1131
	22.5.1	Die Klasse Random	1131
	22.5.2	Die Klasse ThreadLocalRandom	1135
	22.5.3	Die Klasse SecureRandom *	1135
22.6	Große Zahlen *		
	22.6.1	Die Klasse BigInteger	1136
	22.6.2	Beispiel: ganz lange Fakultäten mit BigInteger	
	22.6.3	Große Dezimalzahlen mit BigDecimal	1144
	22.6.4	Mit MathContext komfortabel die Rechengenauigkeit setzen	1147
	22.6.5	Noch schneller rechnen durch mutable Implementierungen	1148
22.7	Geld und Währung		
	22.7.1	Geldbeträge repräsentieren	1149
	22.7.2	ISO 4217	1149
	22.7.3	Währungen in Java repräsentieren	1150
		·	

23	Teste	en mit JUnit	1153
23.1	Softwa	retests	1153
	23.1.1	Vorgehen beim Schreiben von Testfällen	
23.2	Das Tes	t-Framework JUnit	1154
	23.2.1	JUnit-Versionen	1155
	23.2.2	JUnit aufnehmen	1155
	23.2.3	Test-Driven Development und Test-First	1155
	23.2.4	Testen, implementieren, testen, implementieren, testen, freuen	1157
	23.2.5	JUnit-Tests ausführen	1159
	23.2.6	assert*()-Methoden der Klasse Assertions	1159
	23.2.7	Exceptions testen	1162
	23.2.8	Grenzen für Ausführungszeiten festlegen	1163
	23.2.9	Beschriftungen mit @DisplayName	1164
	23.2.10	Verschachtelte Tests	1164
	23.2.11	Tests ignorieren	1164
	23.2.12	Mit Methoden der Assumptions-Klasse Tests abbrechen	1165
	23.2.13	Parametrisierte Tests	1165
23.3	Java-As	sertions-Bibliotheken und AssertJ	1167
	23.3.1	AssertJ	1167
23.4	Aufbau	größerer Testfälle	1169
	23.4.1	Fixtures	1169
	23.4.2	Sammlungen von Testklassen und Klassenorganisation	1171
23.5	Wie gu	tes Design das Testen ermöglicht	1171
23.6	Dummy	y, Fake, Stub und Mock	1173
	23.6.1	Mockito	1174
23.7	JUnit-E	rweiterungen, Testzusätze	1176
	23.7.1	Webtests	1176
	23.7.2	Tests der Datenbankschnittstelle	1176
23.8	Zum W	eiterlesen	1177

24	Die \	Werkzeuge des JDK	1179
24.1	Übersi	cht	1179
	24.1.1	Aufbau und gemeinsame Optionen	
24.2	Java-Q	uellen übersetzen	1180
	24.2.1	Der Java-Compiler des JDK	1180
	24.2.2	Native Compiler	1181
24.3	Die Jav	va-Laufzeitumgebung	1182
	24.3.1	Optionen der JVM	1182
	24.3.2	Der Unterschied zwischen java.exe und javaw.exe	1184
24.4	Dokun	nentationskommentare mit Javadoc	1184
	24.4.1	Einen Dokumentationskommentar setzen	
	24.4.2	Markdown-Syntax und HTML-Tags in Dokumentationskommentaren *	1187
	24.4.3	Mit dem Werkzeug javadoc eine Dokumentation erstellen	1188
	24.4.4	Generierte Dateien	1188
	24.4.5	Dokumentationskommentare im Überblick *	1189
	24.4.6	Veraltete (deprecated) Typen und Eigenschaften	1190
	24.4.7	Javadoc-Überprüfung mit DocLint	
	24.4.8	Javadoc und Doclets *	1194
24.5	Das Ar	chivformat JAR	1194
	24.5.1	Das Dienstprogramm jar benutzen	1195
	24.5.2	Das Manifest	1195
	24.5.3	Applikationen in JAR-Archiven starten; ausführbare JAR-Dateien	1196
24.6	Zum V	/eiterlesen	1197
Anh	nang		1199
Α	Java SI	-Module und Paketübersicht	1199
В	Refere	nz Schlüsselwörter	1217
Index			1223

Java ist auch eine Insel

Ideal für Selbststudium, Ausbildung und Beruf

Java-Programmierung von A bis Z

Im Java-Kultbuch lehrt Christian Ullenboom anschaulich und praxisorientiert alles Wissenswerte zu Klassen, Objekten, Generics und Lambda-Ausdrücken. Kompakte Einführungen in Spezialthemen runden das Buch ab. Die Insel ist besonders geeignet für Leserinnen und Leser mit Grundkenntnissen in der Programmierung, Studierende und Umsteiger von anderen Sprachen.

Umfassendes Java-Wissen

```
Warum übersetzt der Compiler Folgendes ohne Murren?

Listing 2.36 src/main/java/WithoutComplain.java void main() {
 http://www.tutego.de/
 IO.print( "IT training institute" );
}
```

Viele Beispiele und Tipps

Mit Spaß lernen und verstehen

Java-Grundlagen verstehen

Hier lernen Sie die Sprache Java mit all ihren Merkmalen und Möglichkeiten kennen. Gründlich, detailliert und mit einer Prise Humor erklärt. Mit hilfreichen Informationen zur Entwicklungsumgebung IntelliJ IDEA.

Praxiserprobte Programme und viele Tipps

Profitieren Sie von praxisnahen Beispielprogrammen und zahlreichen Expertentipps für den Programmieralltag. Die Insel ist stets up to date. Diese Auflage ist aktuell zur LTS-Version Java 25.

Lehrbuch, Nachschlagewerk und Referenz in einem

Dieses Standardwerk bietet Einsteigern wie Fortgeschrittenen eine systematische Einführung mit vielen Hintergrundinformationen. Die klar strukturierte API-Dokumentation macht die Insel zur unverzichtbaren Referenz.

Alle Beispielprogramme stehen zum Download bereit.

Christian Ullenboom, Diplom-Informatiker, ist erfahrener Java-Trainer und Gründer des IT-Schulungsunternehmens tutego. 2005 wurde er in Oracles Java Champions Board aufgenommen. Wenn er nicht auf Java unterwegs ist, bereist er andere Teile der Welt. Besuchen Sie ihn auf seiner Website *ullenboom.de*.

Aus dem Inhalt

Java-Grundlagen

Imperative Sprachkonzepte Klassen und Obiekte

Eigene Klassen schreiben

Ausnahmebehandlung

Besondere Typen der Java SE

Generics<T>

Lambda-Ausdrücke und funktionale Programmierung

Architektur und Design

Records und Sealed Classes

Klassenbibliothek

Spezialthemen

Nebenläufige Programmierung Datenstrukturen und Algorithmen Grafische Oberflächen Dateien und Datenströme Datenbankmanagement mit JDBC Testen mit JUnit

Für Windows, macOS und Linux Programmierung ISBN 978-3-367-11134-3

€ 49,90 [D] € 51,30 [A]

