
Vom Java-Enwickler zum VB.NET-Experten in 21 Minuten

Java VB.NET

Namenskonventionen

Klassen, Interfaces, Enums: CamelCase
Methoden, lokale Variablen, Felder: mixedCamelCase
Konstanten, Enum-Werte: UPPER_CASE

Klassen, Strukturen, Namensräume: CamelCase
Interfaces: ICamelCase
Private Methoden, lokale Variablen, Felder: mixedCamelCase
Öffentliche Methoden, Properties: CamelCase
Konstanten, Enum-Werte: CamelCase

Java-Bezeichner sind case-sensitive. VB-Bezeichner sind case-insensitive. Dennoch sollten die Konventionen eingehalten werden,
um Interoperabilität mit C# und anderen CLI-Sprachen zu gewährleisten.

Code-Organisierung

*.java *.vb

Statement-Separator: ; Kein Statement-Separator, Zeile fortführen mit Underscore ('_'), mehrere Statements in eine
Zeile jeweils durch Doppelpunkt (':') getrennt

import java.io.*;

package org.foo.bar;

// ...

Imports System.IO

Namespace Foo.Bar
    ' ...
End Namespace

In Java ist es nicht möglich, aus einem Package heraus auf das Default-Package zuzugreifen. In VB.NET ist es jedoch möglich, durch Voranstellen von Global. aus einem
Namensraum heraus auf den Wurzel-Namensraum zuzugreifen.

Kommentare

// ... ' ...

/* ... */ (n/a)

/**
 * ...
 */

''' <summary>
''' ...
''' </summary>

Basistypen

int
short
long
boolean
char
byte
double
float
(n/a)
java.math.BigInteger

Integer
Short
Long
Boolean
Char
SByte
Double
Single
Decimal (128 bit)
System.Numerics.BigInteger

Zusätzlich vorzeichenlose Typen: UInteger, UShort, ULong, Byte

String
Object
Class

String
Object
Type

Literale

null
true, false
"abc"
'D'
0xFF
2.9f
3.14159265
123456L

Nothing
True, False
"abc"
"D"c
&HFF
2.9!
3.14159265
123456L

"\t\r\n" Keine Escape-Sequenzen in Strings, stattdessen Strings mit den Konstanten vbCr, vbLf
vbNewLine, vbTab, ... konkatenieren

Variablendeklarationen

Foo foo;
Foo foo = new Foo();

int i = 42;

Dim foo As Foo
Dim foo As Foo = new Foo()
Dim foo As new Foo()        ' etwas kürzer
Dim foo = new Foo()         ' mit Typinferenz per "Option Infer On", sonst Typ Object
Dim i As Integer = 42       ' ohne Typinferenz
Dim i = 42                  ' mit Typinferenz per "Option Infer On", sonst Typ Object

Konstanten

final

static final

ReadOnly        ' Darf im Konstruktor gesetzt werden

Const

Arrays

int[] numbers;
int[][] numbers;
int[][][] numbers;

int[] numbers = new int[6];

numbers[0]
numbers[5]

Dim numbers() As Integer
Dim numbers()() As Integer      ' "Ausgefranstes" mehrdimensionales Array
                                ' ("Array von Arrays")
Dim numbers()()() As Integer    ' "Ausgefranstes" mehrdimensionales Array
                                ' ("Array von Arrays von Arrays")
Dim numbers(,) As Integer       ' "Rechteckiges" mehrdimensionales Array
                                ' (Ein zusammenhängender Block)
Dim numbers(,,) As Integer      ' "Rechteckiges" mehrdimensionales Array

                                ' (Ein zusammenhängender Block)


Java VB.NET

new int[] {1, 2, 4, 8}
Dim numbers(5) As Integer       ' ACHTUNG: Zahl gibt letzten Index an,
                                           nicht Anzahl der Elemente

numbers(0)
numbers(5)

New Integer() {1, 2, 4, 8}
{1.5, 2, 9.9, 18}               ' Mit Typinferenz (hier: Double-Array,
                                ' da Double der dominante Typ ist)

Operatoren

Arithmetisch

+, -, *
/ (float)
/ (int)
%

Math.pow(x, y)

+, -, *
/
\
Mod

x ^ y

Zuweisung

=
+=, -=, *=
/= (float)
/= (int)
(n/a)
++, --

=
+=, -=, *=
/=
\=
<<=, >>=
(n/a)

String-Konkatenation

+
+=

&
&=

Weshalb man & statt + verwenden sollte

Logisch

&&
||
!

AndAlso (short-circuit evaluation, wie in Java), And
OrElse (short-circuit evaluation, wie in Java), Or
Not

Bitweise

&, |
~
^
<<, >>
>>>

And, Or
Not
Xor
<<, >>
(n/a)

Vergleich

>, <
==
!=
a.equals(b)
!a.equals(b)
==
!=

>, <
=       ' Werte
<>      ' Werte
=       ' Objekte
<>      ' Objekte
Is      ' Referenz-Gleichheit von Objekten
IsNot   ' Referenz-Ungleichheit von Objekten

Der IsNot Operator ist von Microsoft patentiert ...

Konditional

condition ? a : b If(condition, a, b)

Instanz

new
o instanceof Foo

New
TypeOf o Is Foo

Funktionsreferenz

(n/a) AddressOf (Referenz auf Methode, zur Verwendung als First-Class-Funktion)

Casting

(Foo) bar
bar instanceof Foo ? (Foo) bar : null
*.valueOf()

DirectCast(bar, Foo)
TryCast(bar, Foo)       ' "Nothing" als Fallback
CType(bar, Foo)         ' mit Konversion

' Zusätzlich Kurzformen von "CType" für Standardtypen:
CBool(bar), CByte(bar), CChar(bar), CDate(bar), CDbl(bar), CDec(bar), CInt(bar),
CLng(bar), CObj(bar), CSByte(bar), CShort(bar), CSng(bar), CStr(bar), CUInt(bar),
CULng(bar), CUShort(bar)

Kontrollstrukturen

Schleifen

for (Foo foo : bar) {
}

for (int i = 1; i <= n; i++) {
}

for (int i = n; i >= 0; i -= 2) {
}

while (condition) {
}

do {
} while (condition);

For Each foo In bar
Next

For i As Integer = 1 To n
Next

For i As Integer = n To 0 Step -2
Next

While condition
End While

Do
Loop While condition


Java VB.NET
do {
} while (!condition);

continue
break

Do
Loop Until condition

Continue For, Continue Do, Continue While, ...
Exit For, Exit Do, Exit While, ...

Bedingungen

if (condition) {
} else if (condition) {
} else {
}

If condition Then  ' Then ist optional bei mehrzeiligem If
ElseIf condition Then
Else
End If

Fallunterscheidung

switch (number) {
case 1:
    // ...
    break;
default:

    // ...
}

Select Case number
    Case 1 To 5
        Debug.WriteLine("Between 1 and 5, inclusive")
    Case 6, 7, 8
        Debug.WriteLine("Between 6 and 8, inclusive")

    Case 9 To 10
        Debug.WriteLine("Equal to 9 or 10")
    Case Else
        Debug.WriteLine("Not between 1 and 10, inclusive")
End Select

(kein "Durchfallen")

Ausnahmebehandlung

Werfen

throw new Exception("") Throw New Exception("")

Fangen

try {
} catch (Exception e) {
} finally {
}

Try
Catch e As Exception
Finally
End Try

Beliebte Exception-Typen

IllegalArgumentException
NullPointerException
UnsupportedOperationException
IOException

ArgumentException, ArgumentNullException, ArgumentOutOfRangeException
NullReferenceException
NotSupportedException, NotImplementedException
IOException

Resource-Management

Ab Java 7:

try (Resource resource = new Resource()) {
}

Using resource As New Resource()
End Using

Ressource muss AutoCloseable implementieren. Ressource muss IDisposable implementieren.

Assertions

assert Debug.Assert(), Trace.Assert()

Typdefinitionen

class
interface
extends
implements
enum

final
abstract (Klasse)

this
super

Foo.class
foo.getClass()

Class       ... End Class
Interface   ... End Interface
Inherits                       (muss in nächste Zeile oder mit : getrennt werden)
Implements                     (muss in nächste Zeile oder mit : getrennt werden)
Enum        ... End Enum       (keine Konstruktoren/Methoden)
Module      ... End Module     (entspricht Klasse mit nur statischen Methoden)
Structure   ... End Structure  (Value Type: copy-on-assignment, keine Vererbung)

NotInheritable
MustInherit
Partial         (Klasse, die auf mehrere Dateien verteilt ist)

Me
MyBase

GetType(Foo)
foo.GetType()

Typparameter

Foo<T>
Foo<K, V>

Foo(Of T)
Foo(Of K, V)

Kovarianz und Kontravarianz:

Foo<? extends Bar>
Foo<? super Bar>

Foo(Of Out Bar)
Foo(Of In Bar)

Konstruktoren

public Foo() {
    super();
}

public Foo() {
    this(42);
}

Public Sub New()
    MyBase.New()
End Sub

Public Sub New()
    Me.New(42)
End Sub

Methoden

Sichtbarkeit


Java VB.NET

public
private
protected
(default)

Public
Private
Protected
Friend

Modifizierer

abstract
static
final
(default)

@Override

MustOverride
Shared
NotOverridable (default)
Overridable

Overrides

Methoden mit Rückgabewert

public int name(double a, String b) {
    return 1;
}

Public Function Name(ByVal a As Double, ByVal b As String) As Integer
    Return 1
End Function

ByVal entspricht der Parameter-Semantik von Java, mit ByRef lassen sich Out-Parameter deklarieren, die es in Java nicht gibt. Wenn nichts angegeben, ist seit VB.NET 
der Standard, bei VB6 war noch ByRef der Standard. Es gilt laut Microsoft als gute Praxis, beide immer explizit anzugeben.

Methoden ohne Rückgabewert ("Prozeduren")

public void bla() {
}

Public Sub Bla()
End Sub

Aufruf von Methoden/Konstruktoren ohne Argumente

foo.bar()
new Foo()

foo.Bar()  oder kürzer:  foo.Bar
New Foo()  oder kürzer:  New Foo

Varargs

...

public double calcSum(double... args) {
}

ParamArray

Public Function CalcSum(ByVal ParamArray args() As Double) As Double
End Function

Optionale Parameter mit Default-Werten

Public Function MyFun(ByVal s As String, Optional ByVal b As Boolean = False) As Integer
End Function

Closures

Groovy:

{ x -> x + 1 }

{ x ->
    return x + 2
}

Closure

&methodName

Function(x) x + 1

Function(x)
    Return x + 2
End Function

Func(Of T, TResult)
Func(Of T1, T2, T3, TResult)
Func(Of Integer, Boolean)

AddressOf MethodName

Properties (Getter und Setter)

Lesen und Schreiben

public class Foo {
    private int bar;

    public int getBar() {
        return this.bar;

    }

    public void setBar(int bar) {
        this.bar = bar;
    }
}

' Kurzform (automatisch implementiert):

Public Class Foo
    Public Property Bar As Integer
End Class

' Langform (erlaubt custom Getter und Setter):

Public Class Foo
    Private bar As Integer

    Public Property Bar() As Integer
        Get
            Return bar
        End Get
        Set(ByVal value As Integer)
            bar = value
        End Set
    End Property
End Class

Nur-Lesen

public class Foo {
    private int bar;

    public int getBar() {
        return this.bar;
    }
}

Public Class Foo
    Private bar As Integer

    Public ReadOnly Property Bar() As Integer
        Get
            Return bar
        End Get
    End Property
End Class

Nur-Schreiben

public class Foo {
    private int bar;

    public void setBar(int value) {

Public Class Foo
    Private bar As Integer

    Public WriteOnly Property Bar() As Integer


Java VB.NET
        this.bar = value;
    }
}

        Set(ByVal value As Integer)
            bar = value
        End Set
    End Property
End Class

Anonyme Typen

Dim bob = New With {.Name = "Uncle Bob", .Age = 42}
Dim bob = New With {Key .Name = "Uncle Bob", .Age = 42}  
                   'Key Properties werden für Equals mit einbezogen

Objekt-Initialisierer

Person bob = new Person();
bob.setAge(42);
bob.setName("Bob");

Dim bob As New Person {.Age = 42, .Name = "Bob"}

Dim bob As New Person
With bob
    .Age = 42
    .Name = "Bob"
End With

Object

.hashCode()

.equals(o)

.toString()

.GetHashCode()

.Equals(o)

.ToString()

Guidelines for Implementing Equals and the Equality Operator

Interfaces

Comparable
Comparator
Closeable
Serializable

IComparable
IComparer
IDisposable
ISerializable

Collections

Iterable<T>
Iterator<T>
.iterator()
Collection<T>
List<T>
ArrayList<T>
LinkedList<T>
Set<T>
HashSet<T>
HashMap<K, V>

IEnumerable(Of T)
IEnumerator(Of T)
.GetEnumerator()
ICollection(Of T)
IList(Of T)
List(Of T)
LinkedList(Of T)
ISet(Of T)
HashSet(Of T)
Dictionary(Of K, V)

Collection-Initialisierung

(ab VB.NET 2010)

New Dictionary(Of Integer, String) From {{0, "Sunday"}, {1, "Monday"}}
New List(Of String) From {"Sunday", "Monday"}

Collection-Funktionen und Queries

Groovy:

.any {}

.every {}

.collect {}

.findAll {}

.Any(Function(it) condition)    ' ergibt Boolean

.All(Function(it) condition)    ' ergibt Boolean

.Select(Function(x) result)     ' ergibt neue Collection

.Where(Function(it) condition)  ' ergibt neue Collection

Zusätzlich LINQ-Unterstützung, z.B. für Collections:

Dim customersForRegion = From cust In customers Where cust.Region = region

Ausgabe

System.out.println() System.Console.WriteLine()

Threads

java.lang.Thread System.Threading.Thread

Thread thread = new Thread(new Runnable() {
    @Override

    public void run() {
        // do something
    }
});
thread.start();

Private Shared Sub DoWork()
    ' do something

End Sub

Dim thread As New Thread(AddressOf DoWork)
thread.Start()

Synchronisierung

synchronized (obj) {
}

SyncLock obj
End SyncLock

volatile volatile equivalent in VB.NET

Sonstige Typen

java.lang.StringBuilder
java.util.Date
java.io.File
java.io.InputStream, OutputStream

System.Text.StringBuilder
System.DateTime
System.IO.File (statische Methoden)
System.IO.Stream


Java VB.NET

Listeners (Events)

Deklarieren und Feuern

public class EventSource {
    private ListenerHandler<LogonListener> listeners;

    public EventSource() {
        super();
        this.listeners = new ListListenerHandler<LogonListener>();
    }

    public void addLogonListener(LogonListener listener) {
        this.listeners.add(listener);
    }

    public void removeLogonListener(LogonListener listener) {
        this.listeners.remove(listener);
    }

    public void causeEvent() {
        this.listeners.notifyAll(new Notifier<LogonListener>() {
            @Override
            public void performNotification(LogonListener listener) {
                listener.logonCompleted("e");
            }
        });
    }

    public interface LogonListener {
        public void logonCompleted(String userName);
    }
}

Public Class EventSource
    Public Event LogonCompleted(ByVal userName As String)

    Public Sub CauseEvent()
        RaiseEvent LogonCompleted("e")
    End Sub
End Class

Verbinden/Trennen und Handlen

void testEvents() {
    EventSource obj = new EventSource();
    LogonHandler eventHandler = new LogonHandler();
    obj.addLogonListener(eventHandler);
    obj.causeEvent();
    obj.removeLogonListener(eventHandler);
    obj.causeEvent();
}

private class EventHandler implements LogonListener {
    @Override
    public void logonCompleted(String userName) {
        System.out.println("User logon: " + userName);
    }
}

Sub TestEvents()
    Dim obj As New EventSource()
    AddHandler obj.LogonCompleted, AddressOf EventHandler
    obj.CauseEvent()
    RemoveHandler obj.LogonCompleted, AddressOf EventHandler
    obj.CauseEvent()
End Sub

Sub EventHandler(ByVal userName As String)
    Console.WriteLine("User logon: " & userName)
End Sub

Alternativ automatische Verbindung mit WithEvents und Handles:

Public Class EventDemo
    WithEvents obj As New EventSource()    

    Public Sub TestEvents()
        obj.CauseEvent()
    End Sub

    Sub EventHandler(ByVal userName As String) Handles obj.LogonCompleted
        Console.WriteLine("User logon: " & userName)
    End Sub
End Class

Annotationen (Attribute)

@Foo(true) <Foo(True)>

Erweiterungs-Methoden

(n/a) Beispiel erweitert String-Klasse (Typ des ersten Parameters) um Methode Print():

Imports System.Runtime.CompilerServices

<Extension()>
Public Shared Sub Print(ByVal aString As String)
    Console.WriteLine(aString)
End Sub

Operatoren Überladen

(n/a)
Public Shared Operator +(ByVal a As Foo, ByVal b As Foo) As Foo
    Return '...
End Operator

Müssen immer Shared sein und einen Wert zurückliefern; Parametertypen und Rückgabetyp
müssen die selben sein wie die umgebende Klasse.

Anbinden von Native-Code

native Declare

Declare Function getUserName Lib "advapi32.dll" Alias "GetUserNameA" ( _
    ByVal lpBuffer As String, ByRef nSize As Integer) As Integer

Sonstiges

Verdeckt in Obertyp definierte Elemente gleichen Namens, ist kein Override,
also nicht polymorph

Shadows

Ein Namensraum mit vereinfachten Objekten und Methoden für häufige
Aufgaben, richtet sich u.a. an Programmiereinsteiger

My


Java VB.NET

Variablenwert einer lokalen Variable bleibt nach Beendigung einer Methode
erhalten. Vergleichbar mit static Variable in einer C-Funktion.

Static

Vergleicht einen String mit einem Muster (kein regulärer Ausdruck – mehr
wie Wildcards). Wertet zu Boolean aus.

Like

Beispiel: "FRL16mxy" Like "F?L*"   ' => True

Verhindert gefährliche implizite Konversionen, erlaubt nur erweiternde
("widening") Konversionen. Muss vor allem anderen Code stehen.

Option Strict On

Veraltetes

GoTo, On Error ..., ReDim, Erase, Wend, REM, GoSub, Call


