

VANDERLANDE

Vanderlande IntelliJ Workshop

Warum BlueJ nicht die Lösung sein kann
Einführung in aktuelle IDEs am Beispiel von IntelliJ

Sabrina Friesenborg, Pascal Michallik, Marvin Polinowski, Nico Redick

MOVING YOUR BUSINESS FORWARD

Contents

Begrüßung

Grundeinführung IntelliJ

Grundeinführung Git

Git in IntelliJ

Hands on

Mittagspause

Debugger und Generatoren

Hands on

Abschluss

Feedback

Ablauf

Vormittags (10-12 Uhr)

Vorstellung

Teil 1: git basics, Code style, renaming

Hands on

Wie wird Software im Unternehmen entwickelt?

Nachmittags (13-16 Uhr)

Teil 2: debugging, Generatoren, Doku

Hands on Teil 2

Abschlussrunde

Fragen- und Feedbackrunde

Nico Redick

- › Javaentwicklung
- › Seiteneinsteiger ins Studium

Marvin Polinowski

- › Verschd. Sprachen
- › Software Engineer allgemeiner Service

Pascal Michallik

- › Javaentwicklung mit Maven (Alternative zu gradle)

Sabrina Friesenborg

- › Verschd. Sprachen
- › Software Engineer spezieller Service

Grundeinführung Intellij

01 Import eines Projektes

02 Grundlagen UI

Git Integration in IntelliJ - Cloning

- › Startbildschirm von IntelliJ
- › Über “Get from VCS” beginnen wir ein Projekt mit Daten aus einem Version Control System (z.b. Git)

GIT Integration in IntelliJ - Cloning

- › **Unter URL wird der Repository Link eingetragen**
 - Für diesen Workshop ist das: <https://gitlab.com/marvinpolinowski/buchverwaltung.git>
- › **Unter Directory wird das Projekt Speicherort angegeben**

Git Integration in IntelliJ - Cloning

- › Den Dialog mit “Yes” bestätigen

Einführung IntelliJ IDEA

- › Nach dem clonen sollte die GUI ungefähr so aussehen:

Einführung IntelliJ IDEA - Komponenten

› Projekt Browser

Einführung IntelliJ IDEA - Komponenten

› Text Editor

Einführung IntelliJ IDEA - Komponenten

› Java Konsole

The screenshot displays the IntelliJ IDEA IDE interface. The main editor shows the code for `MainApplication.java`. The code includes an import statement, a class declaration, and a `main` method that initializes `BookManagement`, `BookDAO`, and `Controller` objects, and then starts the controller.


```
1  import ...
2
3
4
5
6
7  public class MainApplication
8  {
9
10
11 /**
12 * @param args
13 */
14 public static void main(String[] args) {
15 BookManagement bookManagement = new BookManagement(
16 new BookDAO());
17 Controller controller = new Controller(bookManagement);
18 controller.start();
19 }
20 }
```

The Run console at the bottom shows the execution command and the result:

```
Run: Workshop
C:\Users\denred\jdk\corretto-11.0.12\bin\java.exe "-javaagent:C:\Program Files\JetBrains\IntelliJ IDEA 2021.1.2\lib\idea_rt.jar=53620:C:\Program Files\JetBra
Process finished with exit code 0
```


Einführung IntelliJ IDEA - Komponenten

- › Navigations Register
- › Links ändern das Projekt Browser Fenster, unten das Java Konsolen Fenster

Einführung IntelliJ IDEA - Komponenten

- › Shortcuts für Debugging und Ausführen des Programms
- › Knöpfe: Build, Konfigurationen, Run, Debug Run, Run with Coverage, Run with Flight Recorder

Grundeinführung Git

01 Projekt Erstellung

02 Staging

03 Updating

04 Branching

Einführung GIT

Grundlegendes:

Quelle: <https://xkcd.com/1597/>

Einführung GIT – Ein Projekt beginnen

init

> Erstellt ein GIT Repository in einem bestehenden Ordner

clone [url]

> Erstellt ein bestehendes GIT Repository von der URL im angegebenen Ordner

Einführung GIT – Staging

add [file]

> Fügt eine Datei in ihrem aktuellen Zustand dem Commit hinzu (Die Datei ist damit “staged”)

reset [file]

> Entfernt eine Datei aus dem Commit (“unstaging”)

diff

> Zeigt an welche Dateien Verändert sind im vergleich zum aktuellen Branch, und noch nicht staged sind.

commit –m “[message]”

> Fasst alle staged files in einem Commit mit der angegebenen Message zusammen

Einführung GIT – Updating

push [branch]

> Fügt die Änderungen die im Commit festgelegt sind dem Branch hinzu.

pull

> Holt die Änderungen vom aktuellen Branch und versucht sie in das aktuelle Arbeitsverzeichnis einzufügen

Einführung GIT – Branching

branch [branch-name]

> Erstellt einen neuen Branch mit dem angegebenen Namen

checkout [branch-name]

> Fügt den branch den lokalen branches hinzu

merge [branch-name]

> Fügt den angegebenen mit dem aktuellen Branch zusammen

diff branchA...branchB

> Zeigt welche Änderungen in BranchA Vorhanden sind aber nicht in BranchB

Einführung GIT – Branching

Git in IntelliJ

01 Projekt Erstellung

02 Staging

03 Updating

04 Branching

Git Integration in IntelliJ – Staging

› Git Commit Browser

- Erreichbar über das obere linke Navigationsregister

Git Integration in IntelliJ – Staging

- › Dateien die sich gegenüber dem lokalen Branch verändert haben werden hier aufgelistet
- › Dateien die mit einem Haken versehen sind, werden in den nächsten Commit eingefügt

Git Integration in IntelliJ – Staging

- › In die Textbox wird die Commit Message eingetragen

GIT Integration in IntelliJ – Staging

- › In die Textbox wird die Commit Message eingetragen

	COMMENT	DATE
○	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
○	ENABLED CONFIG FILE PARSING	9 HOURS AGO
○	MISC BUGFIXES	5 HOURS AGO
○	CODE ADDITIONS/EDITS	4 HOURS AGO
○	MORE CODE	4 HOURS AGO
○	HERE HAVE CODE	4 HOURS AGO
○	AAAAAAA	3 HOURS AGO
○	ADKFJSLKDFJSDKLFJ	3 HOURS AGO
○	MY HANDS ARE TYPING WORDS	2 HOURS AGO
○	HAAAAAAAAANDS	2 HOURS AGO

AS A PROJECT DRAGS ON, MY GIT COMMIT MESSAGES GET LESS AND LESS INFORMATIVE.

Quelle: <https://xkcd.com/1296/>

Git Integration in IntelliJ – Staging

- › **Buttons:** Es kann nur Commit ausgeführt werden (links), oder Commit und Push zusammen (rechts)

Git Integration in IntelliJ – Updating

- › Git Push kann über die obere Navigationsleiste ausgeführt werden.

GIT Integration in IntelliJ – Updating

- › Es muss ausgewählt werden in welchen Branch der Push erfolgen soll

GIT Integration in IntelliJ – Updating

- › **Per Autovervollständigung werden existierende Branches vorgeschlagen**
 - Ordnernamen können vor den Branchnamen geschrieben und mit “/” getrennt werden

GIT Integration in IntelliJ – Updating

- › **Es kann aber auch ein komplett neuer Branch angelegt werden.**
 - Der Name des lokalen Branch, und eines remote Branches hängen nicht zusammen!

GIT Integration in IntelliJ – Updating

› Git Pull kann auch über die obere Navigationsleiste ausgeführt werden.

›

Git Integration in IntelliJ – Updating

- › Unter dem “Pull...” Befehl kann ausgewählt werden, welcher Branch in den aktuellen gepullt werden soll.

GIT Integration in IntelliJ – Updating

- › Update Project, ist “Pull” vom tracked Branch in den Lokalen.

GIT Integration in IntelliJ – Merge

GIT Integration in IntelliJ – Merge

JAKE-CLARK.TUMBLR

Git Integration in IntelliJ – Merge

The screenshot shows the IntelliJ Merge dialog for 'test.php' before uploading to local. It features three panels: 'Local file', 'Result', and 'Deployed file'. A conflict is highlighted in a red bar at line 21. The 'Local file' and 'Result' panels show the original code with a comment '// cleaning' at line 21. The 'Deployed file' panel shows the code with a comment '// some test' at line 21. The 'Result' panel shows the merged code with the comment '// some test' at line 21. The dialog includes buttons for 'Accept Left and Upload', 'Accept Right', 'Save and Upload', and 'Abort'.


```
<?php
class foo
{
 /**
 *
 */
 public function a()
 {
 throw new Exception();
 }

 /**
 *
 */
 public function b()
 {
 $this->a();
 }
}
// cleaning
// some test
// another test
//test
// another test
```

Git Integration in IntelliJ – Merge vs Rebase

- › **Merge und Rebase erfüllen die selbe Aufgabe, Änderungen in den Lokalen Branch übernehmen**
 - Merge: Änderungen werden in einem Merge-Commit zusammen gefasst
 - Viele Merge-Commits können unübersichtlich werden, in Bezug auf Code Änderungen

Merging main into the feature branch

Quelle: Atlassian

Git Integration in IntelliJ – Merge vs Rebase

- › **Merge und Rebase erfüllen die selbe Aufgabe, Änderungen in den Lokalen Branch übernehmen**
 - Rebase: Alle Commits bisher werden an den aktuellen neuen Main Branch angehängt.
 - Dies erzeugt neue lineare Commits, ohne unnötige Commits

Rebasing the feature branch onto main

* Brand New Commit

Quelle: Atlassian

Git Integration in IntelliJ – Merge vs Rebase

› Die Goldene Rebase Regel: Warum Rebase gefährlich sein kann

- Es darf nie(!) ein öffentlicher Branch, wo andere auch dran arbeiten, in den eigenen rebased werden
- Dadurch entsteht ein neuer privater Mainbranch, der nicht mit dem der anderen übereinstimmt

Quelle: Atlassian

GIT Integration in IntelliJ – Merge vs Rebase

- › **Wenn ihr euch unsicher seid, macht lieber einen Merge, und löst mögliche Konflikte Gewissenhaft**
 - Wenn ihr euch unsicher seid redet mit dem der den anderen Commit gemacht hat, und sucht gemeinsam eine Lösung.
- › **Wenn Ihr ein Feature abgeschlossen habt , macht einen Merge in den Mainbranch**
 - So können alle anderen ab da auf eure änderungen zugreifen, und der Mainbranch ist aktuell

GIT Integration in IntelliJ – Branches

› **Git Browser**

- Erreichbar über das untere Navigationsregister

GIT Integration in IntelliJ – Branches

› Checkout Branch

- Remote oder Lokalen Branch auswählen, und per Rechtsklick das Context Menü öffnen -> Checkout

GIT Integration in IntelliJ – Branches

› **Neuen Branch erstellen**

- Remote oder Lokalen Branch auswählen, und per Rechtsklick das Context Menü öffnen -> New Branch
- Branchnamen angeben und wählen ob man in den Branch wechseln will

Git Integration in IntelliJ - Zusätzliche Komponenten

› Aktiver Git Branch

GIT Integration in IntelliJ - Zusätzliche Komponenten

- › Git Schnellzugriff
- › Buttons: Pull/Merge, Commit, Push, History, Rollback

Einführung IntelliJ IDEA : Aufgaben

Aufgabe 1:

- › **Wechselt in das Git Browser Fenster und wählt den Branch eurer Gruppe**
- › **Dann erstellt ihr einen neuen Branch mit eurem Namen nach folgenden Schema:**
 - teamX-Vorname-Nachname
 - Der Branch soll in einem Unterordner mit dem Namen “teams” liegen
- › **Wenn noch nicht beim erstellen gemacht, wechselt per checkout in euren Branch**
- › **Unten Rechts im IntelliJ UI sollte nun euer Branch als aktiver Branch angezeigt werden.**
- › **Verwendet Push auf euren lokalen Branch und fügt ihn unterhalb von “teams” im remote ein**

Einführung IntelliJ IDEA : Aufgaben

Aufgabe 2:

- › **Öffnet die Datei src>MainApplication**
- › **Fügt in der aller ersten Zeile folgendes hinzu:**
 - //Editor: Vorname Nachname
- › **Staged eure Änderungen, und führt commit und push (auf euren Branch) aus**

Entwickeln im Unternehmen

Wie entwickeln wir im Unternehmen

Was unterscheidet sich zum privaten Entwickeln

- Nicht nur ihr arbeitet mit eurem Code
- Arbeiten mit Fremdcode
- Anwendung von Source-Control
- Bugtracking/Ticketsysteme
- Coding Standards

Was gilt zu beachten wenn ich im Unternehmen entwickle

- Sprechende Funktionsnamen
- Sprechende Variablennamen
- Verständliche Kommentare
- Logische Klassen/Ordnerstruktur
- Logische Commit-Texte

A dramatic space scene featuring the Earth's horizon on the right, a bright sun or star on the left creating a lens flare, and the dark, cratered surface of the Moon in the lower right. The background is filled with stars.

VANDERLANDE

MOVING YOUR BUSINESS FORWARD

Projekt kompilieren

Auswahl der richtigen SDK

Projekt kompilierbar machen

1. Datei -> Projektstruktur
2. Projekteinstellungen -> Projekt
3. Projekt SDK -> Dropdown
 1. SDK hinzufügen
 2. Download JDK
 3. Version 11, Amazon Corretto
4. Projekt Sprachlevel
 1. Dropdown -> 11

Coding Styles anpassen

Wie passt man in IntelliJ die Code Styles an

1. Geht auf File -> Settings
2. Dort auf Editor -> Code Style -> Java

Coding Style : Aufgabe

Aufgabe:

- › **Ändert die Anzahl der Tabs auf 2**
- › **Ändert die Einrückung auf 2**
- › **Einfache Methoden sollen in einer Zeile angezeigt werden**

Coding Style : Aufgabe - Lösung

Lösung:

Generatoren in IntelliJ

Wozu werden diese verwendet

Wozu verwende ich Generatoren

- Schnelle Erstellung von Gettern und Settern
- Constructorgenerierung
- Implementieren von Interfaces und Vererbung, Overrides

Wie verwende ich einen Generator (Beispiel)

1. Gehe in die Klasse Book
2. Rechtsklicke in die Klasse (Alt+Einfg)
3. Getter und Setter auswählen
4. Generiere einen Getter und Setter für den Titel und den Preis

Renaming in IntelliJ

Wozu werden diese verwendet

Warum werden Dinge renamed?

- Nach der Objekterstellung kann es schon mal vorkommen, dass ein anderer Name logisch wäre
- Korrektur von Rechtschreibfehlern

Renamefunktion aufrufen:

1. markiere das Objekt im Code
2. Kontextmenü -> refactor
3. rename auswählen
4. Neuen Namen eingeben, Einstellungen anpassen
5. success

Debugging

Was ist ein Debugger und wozu wird dieser verwendet

Was ist ein Debugger

- Anwendung zum diagnostizieren und auffinden von Fehlern

Wozu verwende ich einen Debugger

- Steuerung des Programmablaufes
- Auslesen von Daten in Variablen
- Auslesen/Modifizieren des Heap und Stack Speichers

Debugging – Allgemeine Funktion

Debugfunktion in IntelliJ

Wie debugge ich in IntelliJ ?

1. Setzen eines Breakpoints(Strg+F8)
2. Debugging Symbol(Shift+F9) statt Play
3. Debugging-Steuerleiste
 1. Step-Over
 2. Step-Into
 3. Step-Out
 4. Jump-to-cursor
4. Hovern über Variable

Fragen?

Feedback

- › **Hat der Umfang für euch gepasst?**
- › **Wurden die Themen zu detailliert bzw. zu oberflächlich behandelt?**
- › **Wie war die Schwierigkeit?**
- › **Fühlst du dich gut aufs SoPra vorbereitet?**
- › **Wie hat die Gruppenarbeit funktioniert?**
- › **Würdest du einen Folgetag besuchen?**

VANDERLANDE

MOVING YOUR BUSINESS FORWARD