

Faculty of Mathematics and Physics
Charles University in Prague
24th February 2015

UT2004 bots made easy!

Pogamut 3

Lecture 1 – Java Revisited

Lecture 1

Outline

1. Practice Terms
2. Test
3. Java & IDEs
4. Subversion, Maven
5. JUnit
6. Assignment

Practice Terms

Credits ~ Hours Donation

1 Credit	<i>45 minutes</i>
Artificial Agents	<i>2/2 points</i> <i>6 credits</i> <i>4,5 hours</i>
Lecture	<i>1,5 hours</i>
Practice	<i>1,5 hours</i>
Homework	<i>1,5 hours</i> lower-bound!

Practice Terms

Score-based Grading

Workshop Number	Tuesdays [1]						Assignment Scoring
	Topic	Attendance	Test	Test Scoring	Assignment		
				<i>Somewhat demanding</i>		<i>Demanding, but we expect everybody to fullfil</i>	
1	24.2.2015 Java Revisited	2	Java skill	8	Java-Revisited	10	
2	3.3.2015 First PogamutUT2004 Steps	2	Yes	8	ChatBot	5	
3	10.3.2015 Basic UT2004 Movement	2	Yes	8	Tag! Bot	10	
4	17.3.2015 Steerings	2	Yes	8	Steerings	10	
5	24.3.2015 Navigation	2	Yes	8	RobustNavigator	5	
6	31.3.2015 A*, Visibility	2	Yes	8	Hide&Seek Bot	10	
7	7.4.2015 Items & Guns	2	Yes	8	ItemCollector	5	
8	14.4.2015 POSH + BOD	2	Yes	8	DM Bot	10	
9	21.4.2015 CTF Solo	2	Yes	8	CTF Bot	10	
10	28.4.2015 Team Communication	2	Yes	8			
11	5.5.2015 CTF Team	2	Yes	8	CTF Team	25	
12	12.5.2015 Surprise lesson	15	No				
13	19.5.2015 Conclusion, exam checklist		No				
WORKSHOPS FINAL TEST	26.5.2015 Zápočtový test						
COURSE FINAL EXAM	2.6.2015 Zkouška						
SUM			37		88	100	
Total workshops	12						
Max Practice Score	225						

Check the full version [here](#) !

Test 01

Java Skill

Find the test here (no-ads):

<http://goo.gl/cD9dtW>

Permanent link:

https://docs.google.com/forms/d/1FUbzfwAZbNJVHA76W04Rkv-6Lr6_RT8kst9vU6ekYIQ/viewform

Time for the test:

20 min

Java & IDEs

Which / Where

Java

- JDK (preferably) 6, 32bit
 - <http://www.oracle.com/technetwork/java/javase/downloads/index.html>

IDEs

- NetBeans (must be) \geq v7.3.1
 - <https://netbeans.org/downloads/7.3.1/>
 - Java SE version is sufficient
- Eclipse (preferably) \geq v3.7.2, 32-bit
 - <http://archive.eclipse.org/eclipse/downloads/>

Java & IDEs

Configuration

Java Environment Configuration

- `$JAVA_HOME=C:\Program Files (x86)\Java\jdk1.6.0_37\`
- `$PATH=%PATH%;C:\Program Files (x86)\Java\jdk1.6.0_37\bin`
- Check `C:\Windows\System32\` and remove (move.bak) `java.exe`, `javaw.exe`, `javaws.exe`
- Watch out for Java auto-updates, it will reset your configuration

Eclipse Configuration

- Edit `ECLIPSE_HOME\eclipse.ini` blend following lines:
`-vm`
`C:/Program Files/Java/jdk1.6.0_37/bin/`
`-vmargs`
`-Xms256m`
`-Xmx1024m`
`-XX:MaxPermSize=256M`
- New lines are mandatory!

Subvesion, Maven

What? Why?

■ Source Control Management

- CVS, SVN, Mercurial, Git, ...
- *If it's not in source control, it doesn't exist.*
- <svn://artemis.ms.mff.cuni.cz/pogamut>
- See: <http://coding-time.blogspot.cz/2008/04/subversion-visually-explained-in-30sec.html>

■ Project Build Tool

- Maven, Ivy, (Ant)
- *I want to code, not assemble.*
- <http://diana.ms.mff.cuni.cz:8081/artifactory>
- See: <http://www.mkyoung.com/tutorials/maven-tutorials/>
 - Truly needed is the section 'Maven Basic Operations'

Subvesion

Installation

- Pogamut is using Subversion
- Install (unpack) Subversion (SVN) console client
 - <http://sourceforge.net/projects/win32svn/>
- Set `$PATH` to point to the *bin* directory of the Subversion installation
 - E.g. `C:\Program files\Subversion\bin`
- Install graphical SVN client
 - <http://tortoisesvn.tigris.org/>

Maven

Installation

- Pogamut is fully “Mavenized”
- Download Maven (must be) v3.0.4:
<http://maven.apache.org/download.cgi>
- Unpack to `c:\maven` (or whatever...)
- Set `$PATH` to `bin` directory of the Maven installation
 - E.g. `C:\apache-maven-3.0.4\bin`
- Set `$MAVEN_OPTS=-Xmx1g -Xms128m`

JUnit

Maven Tests

- `@Test`
 - Annotates methods that should be executed by JUnit runner
- `mvn test`
 - Compiles the project and executes all TESTs within the project

Assignment 1

Java Revisited

1. Checkout the assignment:
<svn://artemis.ms.mff.cuni.cz/pogamut/trunk/project/Incubator/Lectures/JavaRevisited>
2. Finish all TODOs
 - DO NOT ALTER TESTS! You may change only files within `'src'` folder
3. Make sure the project passes Maven Test phase during the build

Assignment 1

Cheat Sheet

- HashMap
 - `.get(key)`, `.containsKey(key)`, `.put(key, value)`
- ConcurrentLinkedQueue
 - weakly consistent iterator
- `synchronized(mutex) {`
 - ...
 - }
- Inner/Nested classes
- hashCode
 - `.add(...)`, and in the end `.getHash(...)`
- WeakReference<T>
 - Auto-nullifies the reference once the object is not strongly-reachable

Assignment 1

Scoring

- `NullCheck, SafeEquals`
 - 2 points
- `Iterators`
 - 2 points
- `NKey`
 - 2 points
- `Lazy, LazyMap`
 - 4 points
- `Listeners`
 - This class is used by `Flag`
 - **Extra 5 points**

Send us finished assignment

Via e-mail:

- *Subject*
 - "Pogamut homework 2015 – Assignment X"
 - Replace 'X' with the assignment number and the subject has to be without quotes of course
 - ...or face **-2 score penalization**
- *To*
 - jakub.gemrot@gmail.com
 - Jakub Gemrot (Tuesdays' practice lessons)
- *Attachment*
 - Completely zip-up your project(s) folder **except** 'target' directory and IDE specific files (or face **-2 score penalization**)
 - It must be "testable" from command line using 'mvn test'
- *Body*
 - **Please send us information about how much time it took you to finish the assignment + any comments regarding your implementation struggle**
 - *Information won't be abused/made public*
 - *In fact it helps to make the practice lessons better*
 - Don't forget to mention your full name!

Questions?

I sense a soul in search of answers...

- We do not own the patent of perfection (sadly...)
- In case of doubts about the assignment or hard problems don't hesitate to contact us!
 - Jakub Gemrot (Tuesdays' practice lessons)
 - jakub.gemrot@gmail.com