

Tutorium SS17

EINFÜHRUNG + BREAKOUT

LUKAS LEIPOLD

L.LEIPOLD@CAMPUS.LMU.DE

EVI BERCHTOLD

BERCHTOLD@BIO.IFI.LMU.DE

Überblick

- Homepage: https://www.bio.ifi.lmu.de/studium/ss2017/prk_prop/index.html
- 1. Projekt: Breakout
 - Erlernen von einfachen GUI Komponenten
 - Planung und Umsetzung eines Projekts
 - Java nicht vergessen
- Die anderen Projekte:
 - Vorbereitung auf das ProPra
 - Spaß haben, neues Lernen

- Unterschiedliche Versionen einer Dateien (z.B. java file) effizient speichern
- Änderungen überwachen bzw. rückgängig machen
- Repository anderen zur Verfügung stellen (z.B. GitHub, GitLab)
- Lokale Kopie des Server Repository's
 - Repository Updates einfügen `git pull`
 - Lokale Updates hochladen `git push`
- Arbeiten mehrerer Programmierer an einem Projekt

Git – How To

- Server Repository anlegen
 - Wir: https://gitlab.cip.ifi.lmu.de/users/sign_in
(Vorher bei RBG freischalten, dann <benutzer>@cip.ifi.lmu.de Email-Adresse abrufen)
 - Alternativ: `git init [--bare]`
 - `--bare` : Wenn man sein Projekt mit anderen teilen möchte, oder auf unterschiedlichen Rechnern arbeitet
 - <http://www.saintsjd.com/2011/01/what-is-a-bare-git-repository/>
- Nach dem Anlegen (jetzt lokal):
 - Zu `~/git` wechseln
 - `git clone <my_remote_repository>` (von gitLab)
 - Der neu erstellte Ordner ist nun das „working directory“

Git - Dateikontrolle

- Working directory
 - Ordner der mit git clone erstellt wurde
 - Lokale Änderungen an den Dateien
 - `Git add file1 file2 directory1`
- Staging area: (auch Index genannt)
 - Dateien die unter Versionskontrolle stehen
 - Überwachung von geänderten Dateien (modified)
 - `Git commit -m „<commit message>“`
- Repository:
 - Datenbank zum Speichern der unterschiedlichen Versionen
 - Lokal: `.git` Ordner (nicht damit rumspielen!)

Die Sache mit den Keys

- Zum Kontrollieren wer Zugriff auf ein Server Repository hat
- Meist über ssh keys
 - Habt ihr einen? -> `ls ~/.ssh`
 - Public Key: `id_rsa.pub` (zum authentifizieren auf Servern)
 - Private Key: `id_rsa` (NIEMALS mit anderen teilen)
- Public Keys müssen einem git Server Repository hinzugefügt werden, damit unterschiedliche Benutzer (oder man selbst) Zugriff erhalten.
- Jeder PC kann so einen Public Key haben
- Erstellen mit ssh-keygen (<https://git-scm.com/book/en/v1/Git-on-the-Server-Generating-Your-SSH-Public-Key>)
- Kopieren der beiden Keys auf seine eigenen Rechner in den ~/.ssh Ordner, kann nützlich sein (Achtung! Überschreiben bzw. Zugriffsverlust möglich)

Das .gitignore file

- Wenn Verzeichnisse bzw. Dateien nicht versioniert werden sollen
- Zum Beispiel : `bin/ ; *.class ; .metadata; .classpath` usw.
- Zu finden:
 - `<Git_working_dir>/.gitignore`
 - `<Git_working_dir>/info/exclude`
- Bearbeiten mit Gedit, vi, nano, oder ähnlichem

Merge Konflikte

- Wenn in einer Zeile innerhalb einer Datei unterschiedliche Versionen lokal und serverseitig vorliegen
- Wird durch `git pull` verursacht
 - Deshalb: Immer **erst „pullen“** bevor man lokale Änderungen vornimmt
- Entscheiden, welche Version behalten werden soll
- Mergen mit: Eclipse, git mergetools, vi, emacs oder Ähnlichem

Wichtige Befehle + nützliche Links

- Alles zum Nachlesen unter: <https://git-scm.com/book/en/v1/Getting-Started>
- Noch mehr Befehle:
https://projekte.itmc.tu-dortmund.de/projects/wiki-hsb/wiki/Wichtige_Git_Befehle/1

<code>git status</code>	Übersicht über Dateien im working directory
<code>git add <file1> <dir1></code>	Hinzufügen zur Staging Area
<code>git commit <file1> -m "<commit message>"</code>	Datei dem Repository (lokal) hinzufügen
<code>git push</code>	Änderungen zum Remote-repository (server) hinzufügen
<code>git pull</code>	Holen der Änderungen aus dem Remote-Repository
<code>git rm <file1></code>	Löschen einer Datei aus dem Repo, gefolgt von git commit
<code>git init [--bare]</code>	Anlegen eines Repositories [auf dem Server]
<code>git clone <remote_repo></code>	Kopieren des Remote-Repositorys

In case of fire

(C) google.com/+StephanSchmitz

1. `git commit -am "untested due to fire"`

2. `git push -f`

3. `leave building`

Neuste Eclipse-Version downloaden

- <http://www.eclipse.org/downloads/eclipse-packages/>
- Dann Eclipse IDE for Java Developers (64-bit)
- In Downloads speichern
- Konsole öffnen
- `mkdir ~/Programme`
- `mv ~/Downloads/eclipse-java-neon-3-linux-gtk-x86.tar.gz ~/Programme`
- `cd Programme`
- `tar -xf eclipse`
- `rm eclipse.tar.gz`

Git einrichten Eclipse

- 1. Repository, aus dem ihr den Code für das Breakout-Spiel holen könnt, hinzufügen
 - Pushen nicht erlaubt!
 - Falls ihr nicht mitschreiben wollt, oder die Musterlösung braucht
- 2. Eigenes Repository hinzufügen (vorher in GitLab angelegt)
 - Eigene Versionskontrolle (auch für spätere Projekte, ProPra)
 - Vertraut machen mit git in Eclipse

1.

2.

3. Git Perspektive

4.

Git Repository klonen

5.

<https://gitlab.cip.ifi.lmu.de/leipoldl/TutoriumSS17.git>

6. Projekt importieren
(Rechtsklick auf Git
Repository)

7. Das selbe für euer
eigenes Repository
wiederholen

-> Import: New Project Wizard

-> Error: siehe nächste Folie

8. Perspektive wieder
wechseln (rechts
oben)

Error nachdem man das Java Projekt erstellt hat

- Bug in Eclipse.
- Lösung:
 - Nach dem Fehler > OK
 - Dann im Import Fenster > Abbrechen (Java Projekt wurde angelegt!)
 - Projekt mit Git-repository verknüpfen:
 - Rechtsklick auf das erstellte Projekt
 - Team > Share > Geklontes Git Repo auswählen > Ok > Finish
 - Bereit packages Klassen usw. anzulegen!
 - Rechtsklick auf das package > Team > Add to Index
 - Dialog beim Pushen (siehe rechts) > Next > Finish

Breakout – Was
brauchen wir?

1. Welche möglichen Objekte kann man sehen?
2. Welche kann man nicht sehen?

JavaFX

- Soll AWT und Swing für grafische Benutzeroberflächen (GUI) ersetzen
- Java 8!
- Stage:
 - Das Fenster
 - Top-Level Container
- Scene:
 - Inhalte
 - “Scene Graph”
- Node:
 - Spezielle Klasse
 - Allgemeinste Node: Group()
 - Scene benötigt einen Node als Einstiegspunkt (root)

• <http://docs.oracle.com/javafx/2/scenegraph/jfxpub-scenegraph.htm>

