

> OO-programmeren in Java met BlueJ

GERTJAN LAAN

OO-programmeren in Java met BlueJ

Tweede druk

Gertjan Laan

Meer informatie over deze en andere uitgaven kunt u verkrijgen bij: Sdu Klantenservice Postbus 20014 2500 EA Den Haag tel.: (070) 378 98 80 www.sdu.nl/service

© 2013 Sdu Uitgevers, Den Haag Academic Service is een imprint van Sdu Uitgevers bv.

Omslag: Studio Bassa, Culemborg Zetwerk: Redactiebureau Ron Heijer, Markelo

ISBN 978 90 395 2705 4 NUR 123 / 989

Alle rechten voorbehouden. Alle intellectuele eigendomsrechten, zoals auteurs- en databankrechten, ten aanzien van deze uitgave worden uitdrukkelijk voorbehouden. Deze rechten berusten bij Sdu Uitgevers by en de auteur.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16 h Auteurswet, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich te wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro). Voor het overnemen van een gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de uitgever.

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledigheden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the publisher's prior consent.

While every effort has been made to ensure the reliability of the information presented in this publication, Sdu Uitgevers neither guarantees the accuracy of the data contained herein nor accepts responsibility for errors or omissions or their consequences.

Voorwoord

De traditionele aanpak bij het leren van Java of andere programmeertalen heeft meestal de taalelementen als uitgangspunt. Deze aanpak start vaak met primitieve typen als int en double, toekenningsopdrachten, operatoren, selecties en herhalingen, om dan via methoden geleidelijk over te gaan op klassen en objecten en alle begrippen die daarmee samenhangen.

Het is een beproefd recept waarmee de meeste programmeurs zijn opgevoed en opgegroeid. Het volgt bovendien de historische ontwikkeling die programmeertalen en -concepten hebben doorgemaakt: van gestructureerd, proceduregericht naar objectgeoriënteerd programmeren.

Een nadeel van deze aanpak is dat de kernbegrippen objecten en klassen relatief laat aan bod komen. Veel studenten blijken moeite te hebben met de mate van abstractie die bij deze begrippen hoort. Dat komt enerzijds door het feit dat mensen in het algemeen moeite hebben met abstracte begrippen die betrekking hebben op een gebied waarin ze nieuwkomer zijn. En anderzijds met de beperkte tijd die studenten meestal gegund is zich deze begrippen eigen te maken.

Dit pleit ervoor in een zo vroeg mogelijk stadium met objecten te beginnen. De vraag dringt zich op: hoe vroeg is zo vroeg mogelijk? Simpelweg met objecten beginnen heeft als nadeel dat een groot deel van de uitleg op drijfzand is gebouwd: docent en student staan voor de onmogelijke opgave zich tegelijkertijd rekenschap geven van lastige concepten als klasse en objecten, attributen, variabelen, typen, constructors, methoden, terugkeerwaarden en parameters. En dat alles in liefst één lesuur.

De komst van BlueJ maakt deze opgave een stuk makkelijker. Het programma stelt studenten in staat zelf instanties van voorgedefinieerde klassen te creëren en die zichtbaar te maken. Op een interactieve manier kunnen studenten het gedrag van objecten bestuderen en op een concrete en correcte manier kennismaken met attributen, constructors en methoden zonder zelf code te hoeven schrijven of zelfs maar te hoeven bekijken.

BlueJ is een krachtig hulpmiddel bij de introductie van objectgeoriënteerde begrippen, omdat het maken van een gebruikersinterface niet nodig is. Elke student kan zich daardoor volledig richten op het ontwerpen van domeinklassen en het testen daarvan in BlueJ.

Om te leren programmeren is BlueJ alleen niet voldoende. In goed en volledig programmeeronderwijs dient er aandacht te zijn voor ten minste deze vier facetten:

- taalelementen van Java;
- algoritmiek;
- objectgeoriënteerde concepten;
- analyse, ontwerp en UML.

In vrijwel alle boeken over programmeren komen klassen als het ware uit de lucht vallen. In de praktijk echter zijn klassen dikwijls het resultaat van analyse en ontwerp, testen, heroverwegen en opnieuw analyseren en ontwerpen. Ik vind het essentieel studenten in een zo vroeg mogelijk stadium kennis te laten maken met analyse en ontwerp, en het gebruik van UML daarbij. Het nadenken over klassen en hun onderlinge relaties, het maken van diagrammen en het communiceren daarover met medestudenten en docenten zorgt ervoor dat studenten zich in korte tijd deze concepten eigen kunnen maken.

Uitgangspunten van dit boek zijn dan ook analyse en ontwerpen, UML en objectgeoriënteerde concepten, zonder daarbij de taal Java en algoritmiek uit het oog te verliezen.

In deze tweede editie zijn voorbeelden en opgaven gestroomlijnd, fouten verbeterd, UML-diagrammen aangepast. Twee hoofdstukken (de hoofdstukken 10 en 12 uit de eerste editie) zijn online geplaatst en kunnen als pdf worden gedownload.

Aanvullende materiaal, zoals de broncode van de voorbeelden, de uitwerkingen van de opgaven en PowerPoint-presentaties bij de hoofdstukken zijn te vinden op de website van de uitgever: www.academicservice.nl en op mijn website www.gertjanlaan.com.

Opmerkingen van lezers ontvang ik graag per e-mail: GJ@gertjanlaan.nl

Zaandam, januari 2013

Gertjan Laan

Inhoud

Voc	rwoord		V
1	Klass	sen en objecten	1
		Inleiding	1
	1.2	De nodige software installeren	1
	1.3	Een object maken in BlueJ	2
		1.3.1 Een bericht sturen	4
		1.3.2 Meer objecten maken	5
	1.4	Methoden	6
		1.4.1 Een methode die iets aflevert	6
		1.4.2 Object-inspector van BlueJ	7
		1.4.3 Methode die de toestand verandert	8
	1.5	Broncode	9
	1.6	Een andere klasse	10
		1.6.1 Methoden met een retourwaarde	12
		1.6.2 Methode met een String-argument	13
	1.7	Zelf een methode maken	13
	1.8	Over Java	15
		1.8.1 De oplossing van Java	16
	1.9	Samenvatting	18
	1.10	Vragen	18
	1.11	Opgaven	19
2	Zelf	klassen maken	21
	2.1	Inleiding	21
	2.2	Ontwerpen op basis van verantwoordelijkheid	21
		2.2.1 Verantwoordelijkheden van een bankrekening	22
		2.2.2 Het type van de attributen en methoden	23
		2.2.3 De implementatie van Bankrekening	24
		2.2.4 Nieuwe klasse maken in BlueJ	24
		2.2.5 Commentaar in broncode	27
		2.2.6 De klasse	28
		2.2.7 Implementatie van de methoden van Bankrekening	28
	2.3	Over methoden	
	2.4	Namen in Java	30
		2.4.1 Regels voor de naamgeving in Java	31
	2.5	Een constructor	31
		2.5.1 Constructor toevoegen	32
		2.5.2 Een tweede constructor voor Bankrekening	34
		2.5.3 Formele en actuele argumenten of parameters	35

	2.6	Opmaak van de broncode	35		
		2.6.1 Regels wit	37		
	2.7	Inhoud van een object op het scherm zetten	38		
		2.7.1 Concatenatie van strings	39		
		2.7.2 Over System.out.println() en System.out.print()	39		
	2.8	Een object dat zelf objecten maakt	40		
		2.8.1 De klasse Bank	40		
		2.8.2 De bank maakt rekeningen	42		
		2.8.3 Een externe methode aanroepen	44		
		2.8.4 Een lokale variabele	45		
		2.8.5 Initialisatie van lokale variabelen	46		
		2.8.6 Scope van lokale variabelen en attributen	47		
		2.8.7 Een interne methodeaanroep	48		
		2.8.8 De referentie this	48		
	2.9	Samenvatting	48		
	2.10	Vragen	50		
	2.11	Opgaven	50		
3	Anal	yse en ontwerp	51		
	3.1	Inleiding			
	3.2	Schoolklas, deel 1	51		
		3.2.1 Analyse	51		
		3.2.2 Een eerste klassendiagram	53		
		3.2.3 Multipliciteit	54		
		3.2.4 Overzicht multipliciteiten in UML	55		
		3.2.5 Analyse, ontwerp en implementatie	55		
		3.2.6 Een klasse in UML	56		
	3.3	Ontwerp van Kind	56		
	3.4	Ontwerp van Datum	57		
		3.4.1 Notatieverschillen Java en UML	58		
		3.4.2 Implementatie van Datum: getters en setters	59		
		3.4.3 Nogmaals this	60		
	3.5	Implementatie van Kind	62		
		3.5.1 De methode toString()	63		
	3.6	Default-constructor	64		
		3.6.1 Automatische default-constructor	65		
	3.7	Constructor-overloading	65		
		3.7.1 In de ene constructor de andere aanroepen: this()	68		
		3.7.2 Ambiguïteit	69		
		3.7.3 Directe initialisatie van object-variabelen	70		
	3.8	De standaardingrediënten van een klasse	71		
	3.9	Samenvatting	72		
	3.10	Vragen	72		
	3.11	l Opgaven			

4		ecties	77
	4.1	Inleiding	77
	4.2	Een ArrayList voor de Bank	77
		4.2.1 Het project Bank2	77
	1.2	4.2.2 Packages en import Broncode van Bank	80
	4.3		81 82
		4.3.1 Toevoegen aan ArrayList4.3.2 Het maken van de nummers	83
		4.3.3 Een if-statement	84
		4.3.4 De for-each loop	85
		4.3.4 De 101-each 100p	86
	4.4	4.3.5 Integer.parseInt()	86
	4.4	Klassendiagram	
		4.4.1 Methode overloading	86
		4.4.2 Dupliceer geen code	88
	1.5	4.4.3 Een private methode	89
	4.5	Schoolklas, deel 2	90
		4.5.1 Ontwerp	91
		4.5.2 Implementatie4.5.3 Schoolklas in BlueJ	91
		4.5.3 SCHOOLKIdS III Divel	92
		4.5.4 Het bewaren van objecten in BlueJ	93
	16	4.5.5 UML-klassendiagram van de schoolklas	96
	4.6	PC-printersysteem 4.6.1 Use cases	96
			97 99
		4.6.2 Analyse van het PC-printersysteem4.6.3 Domeinklassen	
			100
		4.6.4 Multipliciteiten	100 101
		4.6.5 Objectendiagram	
		4.6.6 Navigeerbaarheid4.6.7 PC-printersysteem in BlueJ	102
			102
		4.6.8 Implementatieklassen	104
	4.7	4.6.9 De broncode van het PC-printersysteem Sms-dienst	105
	4.7		108
		4.7.1 Analyse van de sms-dienst4.7.2 De functionaliteiten	110 111
		4.7.3 De broncode van Provider	111
		4.7.4 De broncode van Mobiel	111
		4.7.5 De broncode van SMS	
			114
	1.0	8()	114
	4.8	Javadoc 4.8.1 Het schrijven van documentatie voor javadoc	115
		,	116
	4.0	4.8.2 Indeling van de tekst voor javadoc	117
	4.9	Samenvatting	119
		Vragen	120
	4.11	Opgaven	120

5	Keuz	es		123
	5.1	Inleid	ing	123
	5.2	De typ	pen int en double	123
		5.2.1	Rekenkundige operatoren	124
		5.2.2	Delen met int: de gehele deling	124
		5.2.3	Delen met double: de normale deling	125
		5.2.4	Omzetten van int naar double: typecasting	126
		5.2.5		127
			Prioriteiten	127
		5.2.7	Het type char	128
	5.3		operatoren	129
			De toekenningsoperator +=	130
			Andere toekenningsoperatoren	130
		5.3.3	De increment-operator ++	131
			De decrement-operator	131
	5.4	Algori	itme: de kassa	133
		5.4.1	De kassa in BlueJ	133
	5.5	Relatio	onele en logische operatoren	134
		5.5.1	Relationele operatoren	134
			Logische operatoren: de en-operator &&	136
			Operanden	137
			De of-operator	138
			De niet-operator!	138
			Een boolean-variabele	139
			Deelbaarheid onderzoeken	140
	5.6		estatement	141
		5.6.1	Een ingewikkelder voorbeeld	143
	5.7		-else-statement	144
	5.8		vitch-statement	146
			Meer cases op een rij	149
			Switch of if-else?	150
		5.8.3	Switch met char	151
			ante: final	151
	5.10	Enum		153
			Enum met een constructor	155
	5.11		ethode voor toevalsgetallen	156
			Andere toevalsgetallen	157
			Static import	158
			Andere methoden uit de klasse Math	158
			eer zijn twee strings gelijk?	159
			nvatting	162 162
		4 Vragen		
	5.15	Opgav	7en	163

6			en algoritmen	169	
		Inleid	•	169	
	6.2		r-statement	169	
			Controlegedeelte van het for-statement	170	
			De body van het for-statement	172	
			Zet geen puntkomma na het controlegedeelte	172	
			De tafel van 13	172	
	6.3		ies met een for-statement	174	
			Andere beginwaarden dan 0 of 1	174	
			Terugtellen	174	
			Grotere stappen	175	
		6.3.4	Variabele begin- en eindwaarden	175	
		6.3.5	Een for-statement waarvan de body niet wordt uitgevoerd	175	
			Een for-statement met een char	176	
	6.4		Buffer	176	
			De methode setCharAt()	178	
	6.5		hile-statement	178	
	6.6		atteren met printf()	181	
			Andere format specifiers	183	
		6.6.2		185	
	6.7		emen met while-statement	186	
			Oneindige herhaling	186	
			Gelijkwaardigheid van for-statement en while-statement	187 188	
	6.8	Het do-while-statement			
	6.9	Algori		188	
		6.9.1	8	188	
			Algoritme voor het sorteren van drie waarden	189	
			Algoritme voor rechthoekige lay-out	189	
			De methode printRechthoek	190	
	6.10	Kassa		192	
			Wikkelklasse	193	
			ArrayList met double	194	
	6.11	_	itme: zoeken in een lijst	196	
			Een kind zoeken	196	
			De broncode van het zoekalgoritme	197	
	6.12	Arrays		199	
			Een array met int-waarden	199	
			De lengte van een array	202	
			De grenzen van de index	202	
			Array en for-each	203	
			Een array vullen met een for-statement	203	
			Een array met doubles	203	
			Verkorte declaratie en initialisatie	204	
			Kopiëren van een array	206	
	6.13		tme voor een lay-out	208	
			Algoritme voor driehoekige lay-out	208	
		6.13.2	Een genest for-statement	209	

	6.14	Bubble sort	210			
		6.14.1 Sorteren van een rijtje van 5 getallen	212			
		6.14.2 De broncode van bubble sort	213			
		6.14.3 Hoe efficiënt is bubble sort?	214			
		6.14.4 Sorteeralgoritme uit de Java-library	215			
	6.15	Samenvatting	216			
		Vragen	217			
		Opgaven	218			
7	Polymorfie en overerving					
	7.1	Inleiding	223			
	7.2	Het project Bank3	223			
		7.2.1 De operator instanceof	226			
		7.2.2 Statische en dynamische type	226			
		7.2.3 De klassen Bankrekening en Spaarrekening	227			
	7.3		229			
		7.3.1 Klassendiagram met overerving	230			
		7.3.2 Het project Bank4	233			
		7.3.3 Private en protected	234			
		7.3.4 Een Bankrekening is een Rekening	235			
	7.4		236			
	7.5	Het project Rechthoek2	237			
		7.5.1 FlexRechthoek in BlueJ	238			
		7.5.2 Constructor en overerving	238			
		7.5.3 Aanroep van constructor met super()	239			
	7.6	Overriding	240			
	7.7	Dynamische binding	242			
		7.7.1 Gebreken van Bank3	243			
		7.7.2 Superioriteit van Bank4	244			
		7.7.3 Polymorfie	246			
		7.7.4 De klasse Object	246			
	7.8	Samenvatting	247			
		Vragen	248			
		Opgaven	248			
8	Gebr	ruikersinterface	249			
	8.1	Inleiding	249			
	8.2	Maken van een gebruikersinterface	250			
	8.3	JPanel	250			
		8.3.1 JPanel in een Swing-applet	251			
	8.4	JPanel in een Swing-applicatie	254			
	8.5	Event-afhandeling	256			
		8.5.1 Wat gebeurt er precies?	259			
	8.6	Paneel als aparte klasse	260			
		8.6.1 Een applet met hetzelfde paneel	262			

	8.7	Een tekstvak	263
		8.7.1 Een andere constructor van JTextField	265
		8.7.2 Een tekstvak en een knop	265
	8.8	Twee knoppen en een tekstvak	267
		8.8.1 Twee knoppen, een handler	268
	8.9	JTextField-event	270
	8.10	Kleur en HTML in componenten	270
		8.10.1 Componenten en kleur	270
		8.10.2 Componenten en HTML	271
	8.11	Lay-out van de componenten	271
		8.11.1 Lay-outmanager uitschakelen	272
		8.11.2 De coördinaten van JPanel	274
	8.12	BorderLayout	275
		8.12.1 BorderLayout met minder dan vijf componenten	277
	8.13	GridLayout	278
	8.14	Invoer van gehele getallen	279
		8.14.1 Invoer van een geheel getal via een tekstvak	279
		8.14.2 Verkorte manier voor het omzetten van string naar int	281
		8.14.3 NumberFormatException	281
		8.14.4 Lokale variabelen	282
		8.14.5 Twee lokale variabelen met dezelfde naam	282
		8.14.6 NullPointerException	282
	8.15	Invoer van double	283
	8.16	Componenten uitschakelen	284
		8.16.1 Een tekstvak uitschakelen	284
	8.17	Gebruikersinterface koppelen aan domeinklassen	285
		8.17.1 Gebruikersinterface voor de klasse Datum	285
		8.17.2 Gebruikersinterface voor de klasse Kind	290
	8.18	Samenvatting	292
	8.19	Vragen	293
	8.20	Opgaven	293
9	Poly	morfie met interfaces	295
		Inleiding	295
	9.2	Tekenen met Java	295
		9.2.1 Over de naam van de grafische context	297
		9.2.2 Tekst	297
		9.2.3 Kleur	298
		9.2.4 Rechthoeken en ellipsen	299
		9.2.5 Vierkant en cirkel	300
		9.2.6 Gevulde rechthoeken en ellipsen	300
		9.2.7 De constructor van Tekenpaneel	301
	9.3	Rondingen en bogen	302
		9.3.1 De methoden drawRoundRect() en fillRoundRect()	302
		9.3.2 De methoden drawArc() en fillArc()	303
		9.3.3 Nieuwe kleuren maken	304

	9.4	Een m	ethode met de grafische context	304
		9.4.1	Methode voor een willekeurige driehoek	305
	9.5	Een in	nteractieve applet	308
		9.5.1	Het klassendiagram	309
		9.5.2	Navigeerbaarheid in het klassendiagram	310
		9.5.3	De broncode van Draw	311
		9.5.4	De methode repaint()	313
		9.5.5	Drie event handlers	314
	9.6	Polygo	onen	315
	9.7	Polym	norfie via een interface	318
		9.7.1	Referenties van een interface-type	321
			De interface ActionListener	326
	9.8	Een ab	ostracte klasse	326
	9.9	Meer	dan één interface implementeren	330
		9.9.1	Interfaces en abstracte klassen	331
	9.10	Samer	nvatting	331
	9.11	Vragei	n	332
	9.12	Opgav	ven	333
10	Afbeeldingen en animaties			335
		Inleid	335	
	10.2		met een timer	335
		10.2.1	Een Font-object	338
			n en stoppen van de timer	339
	10.4	De val	llende baksteen	341
	10.5	De stuiterende bal		343
		10.5.1	Het stuiteren	344
		10.5.2	Formule voor de parabool	345
		10.5.3	De rest van de broncode	346
	10.6	Een af	beelding van schijf: ImageIcon	347
		10.6.1	Afbeelding op een label of knop	349
	10.7	Anima	atie met botsingen	351
		10.7.1	Onderlinge botsingen	353
		10.7.2	De klasse Point	354
		10.7.3	De interface Plaatje	355
		10.7.4	Botsen tegen de rand van het venster	355
		10.7.5	De broncode van AbstractPlaatje	356
		10.7.6	Concrete klassen	357
		10.7.7	De klasse Animatiepaneel	358
			Het controleren van botsingen	361
		10.7.9	Sublijst	361
	10.8	Samer	nvatting	363
	10.9	Vragei	n	363
	10.10) Opgav	<i>y</i> en	363

365

Index

Hoofdstuk 1

Klassen en objecten

1.1 Inleiding

De wereld om je heen bestaat uit objecten. Een raam, een stoel, een tafel, een mobiele telefoon. Als je een omschrijving van een tafel moet geven zeg je bijvoorbeeld: een zwarte, rechthoekige tafel. Zwart en rechthoekig zijn eigenschappen van de tafel. We zeggen dat de eigenschappen zwart en rechthoekig attributen (gegevens, data, velden) van de tafel zijn.

Veel objecten zijn gemaakt om iets te doen: voor een mobiele telefoon is het allerbelangrijkste dat hij in staat is op elke plek te bellen en gesprekken te ontvangen. Dit zijn functies (operaties, methoden) van het object.

Als je een zwarte tafel rood verft, verandert een van de attributen van die tafel. We zeggen dat de toestand (Engels: state) van het object verandert.

In Java maak je zogeheten objectgeoriënteerde programma's. In zulke programma's werk je met objecten. Het zijn geen fysieke objecten die je kunt vastpakken, maar objecten die in het geheugen van een computer bestaan. Om zo'n object te kunnen maken moet je eerst een klasse hebben. Een klasse is een beschrijving van de attributen en functies van gelijksoortige objecten. Als een programma een object maakt in overeenstemming met die beschrijving heet dat een instantie van de klasse (Engels: instance). De woorden object en instantie worden vaak door elkaar gebruikt.

In de volgende paragrafen zie je hoe je objecten kunt maken in BlueJ. Maar voor het zover is moet je eerst de juiste software installeren.

1.2 De nodige software installeren

Om met BlueJ te kunnen werken, moet je eerst de zogeheten Java Development Kit (JDK) installeren. Dit is een groot softwarepakket dat Java-ontwikkelaars gebruiken om programma's te schrijven. Ook BlueJ maakt gebruik van dit pakket.

- ${\tt 1.}\ \ {\tt Ga\ naar\ www.oracle.com/technetwork/java/javase/downloads/index.html}.$
- Download de JDK die geschikt is voor je besturingssysteem. In plaats van JDK wordt ook de term Java Platform gebruikt in combinatie met Java SE, of ook wel Java SE Development Kit.

Mocht je de JDK op deze manier niet kunnen vinden, googel dan met de zoekterm Java SE Development Kit.

3. Installeer de JDK.

De volgende stap is het installeren van BlueJ.

- 1. Ga naar bluej.org.
- 2. Download en installeer BlueJ.

In dit hoofdstuk (en de volgende hoofdstukken) staan veel voorbeelden die je in BlueJ kunt uitvoeren. Deze voorbeelden kun downloaden van de website bij dit boek.

- 1. Ga naar www.gertjanlaan.com.
- 2. Ga naar OO-programmeren in Java met BlueJ 2e editie, en download de voorbeelden (zip-bestand).
- 3. Pak de voorbeelden uit in een map waarvan je de naam makkelijk kunt onthouden.

1.3 Een object maken in BlueJ

Oefening 1.1

- 1. Start BlueJ en open het project Stoplicht van de voorbeelden die je hebt gedownload (zie vorige paragraaf); klik op Project | Open project...
- 2. Navigeer naar de map waarin de voorbeelden staan.
- 3. Klik dubbel op de map Voorbeelden om deze te openen
- 4. Klik dubbel op de map Hoofdstuk 01 om deze te openen
- 5. Klik dubbel op het project Stoplicht om dit te openen

Het scherm van BlueJ ziet er nu uit zoals in figuur 1.1.

Figuur 1.1

In het midden van het witte gedeelte in het venster van BlueJ staat een rechthoekig figuur met de naam Stoplicht. Deze figuur symboliseert de klasse Stoplicht. We

noemen dit ook wel een klassendiagram. In de klasse stoplicht staat een beschrijving voor stoplichten, zoals je verderop in dit hoofdstuk zult zien. Deze beschrijving is op dit moment niet zo van belang. Belangrijker is dat je met behulp van deze klasse stoplichtobjecten kunt maken. Zo veel je wilt. En elk van die stoplichten voldoet aan de beschrijving die in de klasse staat.

Oefening 1.2

Een instantie (object) van de klasse Stoplicht maken gaat als volgt:

- 1. Controleer eerst of de afbeelding van de klasse stoplicht gearceerd is zoals in figuur 1.2.
- 2. Als de klasse gearceerd is, klik dan aan de linkerkant van het venster van BlueJ op de knop Compile; is de klasse niet gearceerd, ga dan door met het volgende punt.

Figuur 1.2

3. Klik met de rechtermuisknop op de klasse. Er verschijnt een snelmenu, zie figuur 1.3.

Figuur 1.3

4. Kies uit dit menu de bovenste optie: new Stoplicht().

De uitdrukking new Stoplicht() heet het aanroepen van een constructor van de klasse. Een constructor is simpel gezegd een stukje code dat een instantie van de klasse maakt.

Het dialoogvenster Create Object verschijnt, zie figuur 1.4.

Figuur 1.4

In dit venster kun je een zelfverzonnen naam voor het object tikken. BlueJ stelt de naam stoplich1 voor. Het is het simpelst deze naam te accepteren en op Ok te klikken.

De instantie die je zojuist gemaakt hebt, is zichtbaar als een rode rechthoek onder in het venster op de zogeheten *Object Bench* (objectenbank). In de rode rechthoek staat onderstreept de naam van het object en daarachter de klasse waar hij een instantie van is: stoplich1:Stoplicht.

1.3.1 Een bericht sturen

De rode rechthoek op de objectenbank symboliseert een object. In feite bevindt het Stoplicht-object zich in het geheugen van je computer en kun je het stoplicht opdrachten geven. Welke opdrachten dat zijn, kun je zien door met de rechtermuisknop op het rode object te klikken. Er verschijnt een menu met een hele lijst mogelijkheden. Dit zijn de functies waarover het stoplicht beschikt. In Java worden functies meestal methoden genoemd. De complete lijst van methoden van een object heet ook wel de interface van dat object. Door het kiezen van een van de methoden uit zijn interface kun je het stoplicht iets laten doen.

Oefening 1.3

Klik op void maakZichtbaar().

In een apart venster verschijnt nu de afbeelding van het stoplicht. Alle lampen zijn uit.

Het laten uitvoeren van een methode van een object heet het aanroepen van een methode (calling a method). Een andere term die wel gebruikt wordt is het sturen van een bericht (sending a message).

2. Klik met de rechtermuisknop opnieuw op het rode object op de objectenbank en kies void setGroen().

Hiermee stuur je het bericht setGroen() naar het stoplicht. Het stoplicht reageert hierop door de groene lamp aan te doen. Met de methoden setOranje() en setRood() kun je een andere lamp laten branden. Met reset() gaan alle lampen uit.

1.3.2 Meer objecten maken

Van een klasse kun je meer dan één object maken. Telkens moet je daartoe gebruik maken van de constructor van de klasse. Nu heeft de klasse stoplicht niet een, maar twee constructors. Met de tweede constructor kun je aangeven op welke positie het stoplicht komen moet, gemeten in pixels vanaf de linkerkant van het venster.

Oefening 1.4

- Klik met de rechtermuisknop op het klassendiagram van stoplicht midden in het venster van BlueJ.
- 2. Kies uit het menu de tweede constructor: new Stoplicht(positie).

Opnieuw verschijnt het dialoogvenster Create Object, maar nu met twee invoervakken, zie figuur 1.5.

Figuur 1.5

In het bovenste vakje staat een voorstel voor de naam van het nieuwe object: stoplich2. In het onderste vakje moet je een getal tikken voor de positie van het stoplicht. 3. Tik het getal 200 in het vakje en klik op Ok.

Op de objectenbank onder in het venster staan nu twee rode objecten: stoplichl en stoplich2. Maak het tweede stoplicht zichtbaar door met de rechtermuisknop op het tweede object te klikken en het bericht maakZichtbaar() te versturen. Dit stoplicht wordt 200 pixels vanaf de linkerkant van het venster getekend.

Er zijn nu twee stoplichten zichtbaar. Ze hebben hetzelfde uiterlijk en gedragen zich ook hetzelfde: het zijn instanties van dezelfde klasse. Tegelijkertijd zijn het onafhankelijke objecten. Het ene stoplicht kun je op groen zetten en het andere op rood. Of beide op groen.

Op dezelfde manier kun je met behulp van de tweede constructor een derde stoplicht maken op positie 300.

1.4 Methoden

Elk object beschikt over een aantal methoden waarmee je het object iets kunt laten doen. Door rechts te klikken op een object toont BlueJ de lijst van methoden die bij dat object horen, zoals je in Figuur 6 kunt zien. Met de methoden <code>setRood()</code>, <code>setOranje()</code> en <code>setGroen()</code> verander je de kleur van het stoplicht. En daarmee verandert de toestand (state) van het object.

Figuur 1.6

1.4.1 Een methode die iets aflevert

Er zijn ook methoden die niets aan het object veranderen, maar die informatie verschaffen over het stoplicht: isRood(), isOranje() en isGroen(). Deze methoden vertellen of het betreffende stoplicht op dit moment rood, oranje of groen is. Wanneer je bijvoorbeeld de methode isRood() laat uitvoeren krijg je in een venster met de naam Method Result het resultaat van de methode, zoals in Figuur 1.7.

☑ BlueJ: Method Result					
// Levert true als rood aan is, anders false boolean isRood()					
stoplich1.isRood() returned:	Inspect				
boolean false	55.				
	Close				

Figuur 1.7

Er staat in het venster: returned:

boolean false.

Als een methode, zoals in dit geval, een waarde aflevert heet die waarde een retourwaarde of terugkeerwaarde (Engels: return value). Verderop zul je zien dat er allerlei soorten (typen) terugkeerwaarden zijn, boolean is een van de mogelijke typen.

Het woord false betekent *niet waar* en dat wil hier zeggen dat het betreffende stoplicht niet rood is. Als het wel rood is wordt de retourwaarde van de methode true. De waarden true (waar) en false (niet waar) zijn zogeheten boolean waarden, zie ook paragraaf 5.5.

Als je met de rechtermuisknop op een object klikt zie je in het snelmenu (bijvoorbeeld in figuur 1.6) dat het type van de terugkeerwaarde vóór de naam van de methode staat: boolean isRood().

Als een methode geen waarde aflevert staat er het woord void, zoals in void reset(). Het Engelse woord void betekent: leeg, niets.

1.4.2 Object-inspector van BlueJ

Uit de vorige paragraaf blijkt dat een stoplicht-object in staat is antwoord te geven op de vraag of de rode lamp wel of niet brandt. Zo'n object heeft blijkbaar een geheugen. Dat geheugen bevindt zich in het object in de vorm van velden (Engels: field) of attributen. De waarden van de attributen zijn opgeslagen in het geheugen van je computer. De attributen in een object zijn doorgaans afgeschermd voor de buitenwereld, het zijn privégegevens waar alleen het object zelf over kan beschikken. Maar met BlueJ kun je als het ware in het object kijken, en de privégegevens toch zichtbaar maken.

Het zichtbaar maken van de attributen van een object gaat met behulp van de Object Inspector:

- 1. Klik met de rechtermuisknop op een object.
- 2. Kies uit het menu Inspect.

Het venster van de Object Inspector verschijnt, zie figuur 1.8.

Figuur 1.8

De velden hebben de namen positie, isZichtbaar, rood, oranje en groen. In figuur 1.8 is te zien dat de positie van het stoplicht 100 is en dat de overige attributen allemaal de waarde false hebben.

Het woord private dat er telkens voor staat duidt erop dat dit privégegevens van het object zijn.

1.4.3 Methode die de toestand verandert

De Object Inspector is handig als je wilt weten in welke toestand een object zich bevindt. Als een van de attributen in een object een andere waarde krijgt, verandert de van toestand dat object. Een attribuut verandert vaak door het aanroepen van een methode. Voorbeelden van methoden die de toestand kunnen wijzigen zijn maakzichtbaar() en setGroen(). Na het aanroepen van deze methoden hebben de attributen de waarden die je in figuur 1.9 ziet.

🚜 BlueJ: Object Inspector	1100	_
stoplich1	: Stoplicht	
private int positie private boolean isZichtbaar private boolean rood	100 true false	Inspect Get
private boolean oranje private boolean groen	false true	
Show static fields		Close

Figuur 1.9

1.5 Broncode

De definitie van elke klasse is vastgelegd in zogeheten *broncode* (Engels: source code). De broncode is geschreven in de programmeertaal Java en de broncode kun je in BlueJ zichtbaar maken:

- 1. Klik met de rechtermuisknop op de klasse stoplicht.
- 2. Kies Open Editor.

In een apart venster verschijnt de broncode van de klasse, zie figuur 1.10.

Figuur 1.10

Het gaat er nu niet om precies te begrijpen hoe deze broncode in elkaar zit, maar als je in de broncode naar beneden scrollt kom je de definities van de verschillende methoden van het stoplicht tegen zoals reset(), setRood() en setOranje().

Op de vijfde regel van boven begint de definitie van de klasse stoplicht:

Zoals je ziet krijgen de attributen rood, oranje en groen alle drie de waarde false. Om die reden zal elke instantie van Stoplicht beginnen met alle lampen uitgeschakeld. Als je wilt kun je dit veranderen. De editor van BlueJ is een simpele tekstverwerker, vergelijkbaar met Windows Kladblok. Verander bijvoorbeeld de waarde van rood in true. Er komt dan te staan:

Merk op dat het klassendiagram van Stoplicht nu gearceerd is, zoals in figuur 1.11.

Figuur 1.11

Dit duidt erop dat de broncode van de klasse opnieuw *vertaald* (gecompileerd) moet worden. Waarom zo'n vertaling nodig is leg ik uit in paragraaf 1.8. De broncode van een klasse kun je als volgt laten vertalen (compileren):

1. Klik in aan de linkerkant van het venster op de knop Compile.

Tijdens het compileren verdwijnen de gemaakte objecten van de objectenbank. Je kunt nu opnieuw instanties maken en bij deze stoplichten zal vanaf het begin de rode lamp branden.

1.6 Een andere klasse

Een andere klasse die een grotere verscheidenheid aan methoden heeft dan het stoplicht van de vorige paragrafen is de klasse Schildpad.

Oefening 1.5

- Sluit eventueel eerst het voorgaande project in BlueJ: kies in de menubalk Project | Close.
- 2. Open in de map met voorbeelden de map Hoofdstuk 01 en open het project met de naam Schildpad.
- 3. Maak een instantie van de klasse schildpad.
- 4. Roep de methode maakZichtbaar() aan.

Het resultaat zie je in figuur 1.12.

Figuur 1.12

Een schildpad-object heeft een groot aantal methoden. Om te beginnen twee methoden om de schildpad naar links en naar rechts te laten draaien:

```
void draaiLinks(int)
void draaiRechts(int)
```

Achter de naam van de methode zie je tussen de haakjes het woord int staan. Dit is een afkorting van het Engelse woord integer, wat geheel getal betekent. Wanneer je de methode draaiLinks() of draaiRechts() aanroept moet je een geheel getal opgeven: het aantal graden dat de schildpad draaien moet. Zo'n getal heet een argument of parameter. Als je het bericht draaiLinks() naar de schildpad verzendt, stuur je het aantal graden dat hij draaien moet mee.

- 5. Laat de schildpad 45 graden naar links draaien.
- 6. Laat de schildpad 90 graden naar rechts draaien.

Belangrijk om te onthouden is dat je via het argument van een methode gegevens van buiten naar een object kunt sturen.

Andere methoden van de schildpad zijn:

```
void terug(double)
void vooruit(double)
void reset()
```

Met de eerste twee methoden kun je de schildpad een stukje (aantal pixels) achteruit respectievelijk vooruit laten lopen. Ook deze methoden hebben een argument: een double. In Java is een double een gebroken getal met een decimale punt, zoals 2.5 of 10.1, maar je mag ook gehele getallen opgeven. Maak de getallen niet te groot, anders loopt

de schildpad het venster uit. Mocht dat het geval zijn dan kun je hem met de methode reset() weer terugbrengen.

1.6.1 Methoden met een retourwaarde

De schildpad heeft drie methoden met een retourwaarde:

```
int getX()
int getY()
int getRichting()
```


Deze methoden leveren een int (een geheel getal) als resultaat af. Respectievelijk de x-coördinaat van de vensterpositie van de schildpad, de y-coördinaat van de positie en de richting waarin de schildpad kijkt.

De venstercoördinaten beginnen linksboven; daar is het punt (o, o). De x-coördinaat neemt toe van links naar rechts en de y-coördinaat neemt toe van boven naar beneden. Als je een venster hebt van 320 breed en 240 pixels hoog, dan kun je de coördinaten in beeld brengen als in figuur 1.13.

Figuur 1.13

De richting waarin de schildpad kijkt wordt in graden gemeten, zie figuur 1.14.

Figuur 1.14

Methoden met een retourwaarde zoals <code>getX()</code>, <code>getY()</code> en <code>getRichting()</code> leveren informatie af over de schildpad. Zulke methoden zorgen er dus voor dat een bepaald gegeven van een object naar buiten bekend wordt gemaakt.

1.6.2 Methode met een String-argument

Een methode waar je geen getal als argument moet invoeren is:

```
void setKleur(String)
```

Het argument is van het type <code>string</code>. Een string is in Java een rijtje letters of andere tekens, vaak is het een stukje tekst dat je kunt lezen. De methode <code>setKleur()</code> verwacht dat je de naam van een kleur invoert. Een string-argument moet je invoeren tussen aanhalingstekens, dus bijvoorbeeld <code>"blauw"</code>. Voor instanties van de klasse <code>schildpad</code> zijn behalve <code>"blauw"</code> ook <code>"geel"</code>, <code>"groen"</code>, <code>"rood"</code> en <code>"zwart"</code> geldige kleuren. Als je een niet geldige kleur invoert, bijvoorbeeld <code>"paars"</code> dan wordt de schildpad met zwart getekend.

Oefening 1.6

- 1. Maak een gele en groene schildpad.
- 2. Maak een zwarte schildpad door een niet-geldige kleur in te voeren.

Als je de aanhalingstekens vergeet, krijg je van BlueJ een mededeling: Error: incompatible types.

Deze zogeheten foutmelding zegt dat het type van de invoer niet overeenkomt met het type dat de methode verwacht, een string.

1.7 Zelf een methode maken

Als je de broncode van een klasse hebt, kun je daar heel makkelijk een methode aan toevoegen. Op die manier kun je de functionaliteit uitbreiden van de objecten die je van de klasse maakt. Als voorbeeld neem ik de schildpad. Je kunt hem de opdracht voor-uit (50) of draaiRechts (90) geven, maar per opdracht voert hij slechts één handeling uit.

Het zou aardig zijn als je hem een opdracht kunt geven waarmee hij meer dan één handeling uitvoert. Bij wijze van voorbeeld maak ik een methode die 100pL() heet en waarmee elk schildpad-object een L-vormig stukje kan lopen. De methode 100pL() bestaat uit de volgende opdrachten:

```
vooruit( 50 );
draaiRechts( 90 );
vooruit( 50 );
```

Omdat schildpadden trage beesten zijn, is het verstandig de schildpad na elke handeling even te laten slapen:

```
vooruit( 50 );
slaap();
draaiRechts( 90 );
slaap();
vooruit( 50 );
slaap();
```

De aanroep van de methode slaap() zorgt ervoor dat de schildpad 1 seconde wacht.

Deze zes opdrachten zet je tussen accolades, waarbij je ervoor zorgt dat elk van de zes opdrachten twee spaties naar rechts inspringt:

```
{
  vooruit( 50 );
  slaap();
  draaiRechts( 90 );
  slaap();
  vooruit( 50 );
  slaap();
}
```

Vervolgens geef je de methode een kop (header) waarin onder meer de naam van de methode staat, in dit geval loopL(). De complete methode komt er zo uit te zien:

```
public void loopL()
{
 vooruit( 50 );
 slaap();
 draaiRechts( 90 );
 slaap();
 vooruit( 50 );
 slaap();
}
```

Merk op dat alle opdrachten in loopL() bestaan uit het aanroepen van een of andere methode van de klasse Schildpad.

Je hoeft nu alleen nog loopL() aan de broncode van de klasse schildpad toe te voegen.

Oefening 1.7

- 1. Open de editor zodat de broncode van de klasse schildpad zichtbaar is.
- 2. Zoek in de editor de plaats waar je de volgende regel ziet:

```
// Voeg hier eigen methode toe:
```

3. Typ onder deze regel de methode <code>loopL()</code>, precies zoals hij hierboven staat.

Let op de openingsaccolade op de tweede regel en de sluitaccolade op de laatste regel van de methode. Let ook op de puntkomma's aan het eind van elke opdracht, maar niet aan het eind van de kop van de methode!

Let op de hoofdletter L in loopL() en de hoofdletter R in draaiRechts().

Laat de broncode vertalen:

4. Klik in de editor op de knop Compile.

Als je alles goed gedaan hebt, zie je onder in het venster van de editor de mededeling: Class compiled – no syntax errors. Dat betekent dat er geen fouten in de code zijn. Als je niet alles goed gedaan hebt krijg je daarover een foutmelding. Probeer de fout op te sporen door je eigen versie van <code>loopL()</code> nog eens heel nauwkeurig te vergelijken met die hierboven, breng een verbetering aan en laat de klasse opnieuw vertalen.

Als er geen fouten zijn, sluit dan de editor, maak een instantie van de nieuwe klasse en laat met het bericht <code>loopL()</code> de schildpad een stukje lopen. Merk op dat als je dit bericht vier keer achter elkaar naar de schildpad stuurt, hij weer op dezelfde plek staat als waar hij begon.

1.8 Over Java

Java is rond 1990 ontworpen in de verwachting dat de taal gebruikt zou worden voor de programmering van allerlei elektronische apparatuur, zoals kopieermachines, afstandsbedieningen, televisies en talloze andere producten. Zulke apparatuur is voorzien van elektronische schakelingen in de vorm van chips. Dergelijke chips zijn in staat om gegevens te onthouden of een reeks instructies automatisch uit te voeren. Zo kan ik mijn televisie alle zenders van de kabel laten opzoeken en onthouden, als ik tegelijk op twee bepaalde knopjes van de afstandsbediening druk.

Instructies zijn meestal bij elkaar opgeslagen in een geheugenchip. Zo'n bij elkaar horende reeks instructies noemen we een programma. Een programma wordt uitgevoerd door een andere chip: de processor. Nu is het lastige dat de processor geen Nederlands, Engels of Java begrijpt. De enige taal die de processor begrijpt is machinecode. Om het nog ingewikkelder te maken bestaan er heel veel verschillende soorten machinecode. Elke fabrikant die een nieuwe processor maakt kan daarvoor een eigen, nieuwe machinecode ontwerpen.

Dit gebrek aan standaardisatie is natuurlijk tijdrovend en kost de industrie veel geld. Ook computers hebben onder dit gebrek aan standaardisatie te lijden, omdat computers voor een groot deel uit chips bestaan. Behalve pc's (of microcomputers) zijn er bij grote bedrijven en universiteiten vaak computers die veel groter zijn dan een pc: minicomputers, of nog groter: zogenaamde mainframes. Het verschil tussen die computers zit vooral in de belangrijkste chip, de (micro) processor. Bijvoorbeeld:

- een pc met een microprocessor van het merk Intel;
- een mobiele telefoon met een ARM-processor;
- een Sun-computer met een SPARC-processor.

Al die verschillende processors begrijpen uitsluitend hun eigen specifieke machinecode. Daar komt nog bij dat machinecode voor mensen onleesbaar is: het bestaat uit lange rijen nullen en enen. Programmeurs lossen dit probleem op door eerst een programma te schrijven in een zogenaamde hogere programmeertaal, en dat programma vervolgens te laten vertalen naar een specifieke machinecode. In een hogere programmeertaal kun je instructies voor een computer opschrijven met behulp van Engelse en Nederlandse woorden. Ook een dergelijke reeks instructies heet een programma. Dat programma is voor mensen met enige oefening goed te lezen, maar voor een microprocessor absoluut niet. Er moet een vertaler (compiler) aan te pas komen om het programma om te zetten in machinecode.

Zolang je als programmeur met één soort computer en dus één soort machinecode te maken hebt, lijkt er niet veel aan de hand. Veel lastiger wordt het als je te maken krijgt met alle soorten computers die waar ook ter wereld op internet aangesloten zijn. Een programma dat je geschreven hebt voor de Macintosh, dat wil zeggen dat vertaald is naar machinecode voor de Macintosh, draait absoluut niet op de miljoenen pc's en waarschijnlijk ook niet op alle overige computers.

In werkelijkheid is de situatie nog ernstiger: computers beschikken niet alleen over een processor, maar ook over een besturingssysteem dat zijn eisen stelt aan de programma's die op die computer uitgevoerd kunnen worden. Bekende besturingssystemen voor pc's zijn Linux en allerlei varianten van Windows en Mac OS. Een programma dat specifiek geschreven is voor Windows zal niet zonder meer werken op een computer met Linux.

De combinatie van een bepaald type processor met een bepaald besturingssysteem noemen we een platform. Omdat er veel verschillende typen processors zijn, en bij elke processor vaak weer een handvol besturingssystemen, zijn er dus heel veel verschillende platformen op de wereld. Een programmeur die zijn of haar programma zo breed mogelijk wil verspreiden, ziet zich gesteld voor de onmogelijke taak voor al die platformen een aparte versie te maken.

1.8.1 De oplossing van Java

Java maakt gebruik van een ingenieuze oplossing voor het probleem van de programmeur en de vele platformen. Het idee van deze oplossing is al heel oud, maar de uitvoering ervan op zo'n grote schaal is nieuw. Het ingenieuze idee bestaat uit twee gedeelten:

- Laat elk Java-programma door een compiler vertalen naar een gestandaardiseerde tussentaal die betrekkelijk dicht tegen machinecode aan zit.
- Voorzie elk platform van een programma dat de tussentaal begrijpelijk maakt voor deze specifieke processor.

De tussentaal wordt meestal Java-bytecode genoemd. Het programma dat de bytecode voor de processor begrijpelijk maakt heet de Java Virtual Machine, vaak afgekort tot JVM, of in het Nederlands: virtuele machine.

Omdat bytecode niet zo verschrikkelijk veel van alle soorten machinecodes verschilt, is het vertalen van bytecode niet zo'n grote klus en kan de JVM een tamelijk klein programma zijn. De verspreiding van die gratis JVM's is geen probleem: daar is het internet goed voor.

De JVM wordt geleverd als onderdeel van de Java Runtime Environment (JRE). Daarmee kun je de JVM installeren als *plug-in* (aanvullend programma) voor een webbrowser. In een browser kun je dan *applets* draaien: relatief kleine Java-programma's die in een webpagina functioneren.

De JVM wordt via de JRE ook geïnstalleerd als zelfstandig programma waarmee je zogeheten Java-applicaties kunt draaien. Een Java-applicatie kan er voor een Windowsgebruiker uitzien als een gewoon Windows-programma. De JRE en daarmee de virtuele machine voor applicaties en voor een browser zijn gratis te krijgen bij www.oracle. com. Als je eerder de JDK hebt geïnstalleerd (zie paragraaf 1.2) dan heb je automatisch ook de JRE geïnstalleerd.

Het probleem van de programmeur die voor elk platform een apart programma moet creëren, is met de komst van Java dus opgelost. De voorwaarde is wel dat er voor elk platform een Java Virtuele Machine gemaakt moet worden en dat deze gemakkelijk te krijgen moet zijn. Voor de meeste platformen was dit binnen twee jaar na de introductie van Java in 1995 het geval.

In het schema in figuur 1.15 is de hele gang van zaken nog eens in beeld gebracht.

Figuur 1.15

Als programmeur (en als gebruiker van BlueJ) heb je niet voldoende aan de JRE, onder andere omdat daar geen compiler in zit. Je moet als programmeur over de zogeheten Java SE Development Kit beschikken (Java SE), vaak afgekort tot JDK. Hierin zit een compiler en heel veel voorgedefinieerde klassen die je in Java-programma's kunt gebruiken. In de latere hoofdstukken maak je kennis met sommige van die klassen. Zoals gezegd is de JRE een onderdeel van de JDK. De JDK bestaat in drie verschillende soorten:

- SE = Standard Edition, voor gewoon gebruik;
- EE = Enterprise Edition, voor bedrijfstoepassingen;
- ME = Micro Edition, voor gebruik in mobiele apparatuur.

Voor het gebruik met dit boek heb je Java SE nodig, zie ook paragraaf 1.2.

1.9 Samenvatting

In dit hoofdstuk heb je kennisgemaakt met BlueJ en met de eerste begrippen en principes die te maken hebben met objectgeoriënteerd programmeren.

- Je hebt een klasse nodig om objecten (instanties) te maken.
- Een klasse bevat de definitie voor de objecten die je er van kunt maken.
- Van een klasse kun je net zoveel instanties maken als je wilt.
- Elk instantie van een bepaalde klasse beschikt over dezelfde soort attributen (velden, gegevens).
- Elk instantie van een bepaalde klasse beschikt over dezelfde methoden (functies).
- Het aanroepen van een methode is het activeren van die methode en heet ook wel het sturen van een bericht naar een object.
- De toestand van een object is de verzameling van waarden van de attributen.
- Als een van de attributen van waarde verandert, komt het object in een andere toestand.
- De toestand van een object kan door het aanroepen van een methode veranderen.
- Een methode kan een argument hebben, waardoor je gegevens naar een object kunt sturen
- Een methode kan een retourwaarde hebben, waardoor een object gegevens kan terugsturen.
- Gegevens bestaan er in verschillende typen: int voor gehele getallen, double voor getallen met een decimale punt en string voor tekst.
- Aan de broncode van een klasse kun je zelf methoden toevoegen, waardoor je de functionaliteit van de objecten uitbreidt.
- Als je in de broncode van een klasse een wijziging aanbrengt moet je de klasse opnieuw laten vertalen (compileren) voor je er objecten van kunt maken.
- Een compiler vertaalt een Java-klasse naar bytecode.
- Bytecode is een tussentaal die veel lijkt op machinecode.
- Bytecode wordt door een programma dat Java Virtual Machine (JVM) heet omgezet naar de machinecode van een specifieke processor.
- De JVM, compiler en veel andere Java-voorzieningen zijn gratis verkrijgbaar in de vorm van de Java SE Development Kit.

1.10 Vragen

- 1. Wat is een ander woord voor object?
- 2. Objecten beschikken doorgaans over gegevens. Welke andere namen zijn in omloop voor de gegevens van een object?
- 3. Objecten beschikken doorgaans over functies. Welke naam wordt in Java meestal gebruikt voor een functie?
- 4. Wat betekent: het aanroepen van een methode van een object?
- 5. Wat betekent: het sturen van een bericht naar een object?

- 6. Wat is een klasse?
- 7. Wat is broncode?
- 8. Wat is compileren?
- 9. Waarom moet je broncode compileren?
- 10. Hoe kun je informatie naar een object sturen?
- 11. Hoe kan een object informatie terugsturen?
- 12. Hoeveel instanties kun je van een klasse maken?
- 13. Hebben alle instanties van een bepaalde klasse dezelfde attributen?
- 14. Beschikken alle instanties van een bepaalde klasse over dezelfde methoden?
- 15. Als je twee instanties hebt van dezelfde klasse, hebben de attributen van die twee objecten dan altijd dezelfde waarden?
- 16. Wat is de toestand van een object?
- 17. Wat zijn verschillen tussen JRE en JDK?

1.11 Opgaven

- 1. Bedenk voor de klasse schildpad een methode loopvierkant() waarmee je de schildpad een vierkantje kunt laten lopen.
 - Aanwijzing: maak in deze methode gebruik van loopL() uit paragraaf 1.7. Voeg de methode loopVierkant() toe aan de klasse Schildpad en test of hij goed werkt.
- 2. Breid de klasse Stoplicht uit met een methode knipper() waarmee je het oranje licht een aantal malen kunt laten knipperen.
 - Aanwijzing: Kopieer de methode slaap() uit de klasse Schildpad en gebruik deze voor het knipperen.
- 3. Maak een object van de klasse Stoplicht. Open de Object Inspector en laat deze open. Roep een van de methoden van het stoplicht aan waarmee de toestand van het object verandert en merk op dat de waarde(n) in de Object Inspector automatisch veranderen.

Index

e den 188 voor javadoc 116 voor javadoc 116 voor javadoc 116 sorderLayout.SOUTH 277 interface en polymorfisme 318 Pac-Man 363 A annoiem object 101, 259, 304 van methode 4 aantacliffers aantacliffers aantacliffers aantacliffers aantacliffers aantacliffers aantacliffers aantacliffers applet 210, 251 abs() 158 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractOnderdeel 327 AbstractPlaatje 356 array 199 AbstractPlaatje 356 naamgeving 31 naamgeving voor boolean-attribuut 140 achtergrondkleur 270 action 258 ActionListener 258, 326 addActionListener () 258 addActionListener () 258 addActionListener () 258 affeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 algoritme 13 sorteren van drie waarden den 188 zoeken in lijst 196 biolatic vi block tag 116 block tag 16 block tag 116 block tag 116 block tag 16 block tag 116 block tag 10 block as 22 algoritme 18 animated 35, 341 cobert no objecten maken 2 cditor 10 cdownloaden 2 editor 10 cdownloaden 2 e	Symbolen	verwisselen van twee waar-	BestandPlaatje 357
voor javadoc 116 BorderLayout.SOUTH 277 interface en polymorfisme 318 Pac-Man 363 Aannoepen constructor 3 van methode 4 aantal cijfers achter decimale punt 181 abstracte klasse 327 verschil met interface 331 abstracte klasse 327 AbstracttPlatje 356 accessor 29,60 naamgeving 31 naamgeving 31 naamgeving 31 naamgeving 31 naamgeving 30 naamgeving 31 naamgeving 30 naamgeving 31 naamgeving woor boolean-attribuut 140 achtergrondkleur 270 achter grome 35 action 258 Action 15stener (258, 326 action 97 action 258 Afbeelding op knop of label 349 van de schijf opvragen 347 afgleide klasse 223 algoritme 123, 133 bubble sort 210 driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 som van een rij getallen 133 sorteren van drie waarden alles apart 205 blok 282 blok 28 blok 282 blok 282 blok 282 blok 282 blok 282 blok 282 blok 28 blok 282 blok 28 blok 282 blok 29 blok 282 blok 282 blok 28 blok 28 blok 29 blok 282 blok 28 blok 210 object Inspector 7 Terminal Window 38 zelfgemaakte klassen testen 210, 255 obody van sif-statement 170, 172 van if-statement 170, 172 van if-statement 141, 173 van if-statement 144, 143 van methode 30 van while-statement 141, 178 boolean 123, 135, 139, 193 boolean 124, 135 bord		den 188	
BorderLayout.SOUTH 277 interface en polymorfisme 318 Pac-Man 363 A alles tegelijk 205 A animated GIF 348 applection 35, 341 Object Inspector 7 Terminal Window 38 zelfgemaakte klassen testen applection 251 applection 251 applection 35 applection 36 applection 36 applection 36 applection 36 applection 36 anter decimale punt 181 applection 37 applection 36 applection 38 applection 36 applection 38 applection 39 applection 39 applection 38 alles equity 40 downloaden 2 editor 10 downloaden 2 editor 10 applection 38 applection 39 applection	voor javadoc 116	zoeken in lijst 196	
interface en polymorfisme 318 alles tegelijk 205 Blue] v Pac-Man 363 ambiguïteit 69 analyse v, 51 editor 10 A animated GIF 348 objecten maken 2 aanroepen animatie 335, 341 objecten maken 2 aontoepen animated GIF 348 objecten maken 2 antoepen animated 335, 341 object 101, 259, 304 van methode 4 append() 177 zelfigemaakte klassen testen applet zl0, 251 applet zl0, 252 applet zl0, 251 applet zl0, 251 applet zl0, 251 applet zl0, 251 applet zl0, 252 applet zl0, 251 applet zl0, 251 applet zl0, 252 applet zl0, 2	-		
en polymorfisme 318 alles tegelijk 205 ambiguiteit 69 downloaden 2 editor 10 A animated GIF 348 objecten maken 2 aanroepen animatie 335,341 Object Inspector 7 constructor 3 anoniem object 101, 259, 304 zelfgemaakte klassen testen aantal cijfers applet 210, 251 21 achter decimale punt 181 appletviewer 210, 252 abstracte klasse 327 argument 11 van if-statement 84, 143 verschil met interface 331 abstracte methode 321, 327 formeel 35 van methode 30 abstracte methode 327, 327 formeel 35 van methode 30 abstractPlaatje 356 array 199 boolean 123, 135, 139, 193 accessor 29, 60 for-each 203 Boole, George 135 naamgeving voor boolean attribuut 140 lengte 202 BorderLayout. CENTER 277 action 258 van strings 199 BorderLayout. CENTER 277 action 258 van strings 199 BorderLayout. CENTER 277 action 258 van strings 199 BorderLayout. NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout. NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout. NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout. NORTH 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 boutsen op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 Balponnen 167 break statement 149 broncode 9, 35 opmaak sklasen testen 213 bubble sort 210 driehoekige lay-out 208 Balpennen 167 bubble sort broncode 213 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, som van een rij getallen 133 bereik van int 123 byte 123, 193	_		
Pac-Man 363 ambiguiteit 69 analyse v, 51 editor 10 A animated GIF 348 objecten maken 2 aanroepen animatie 335, 341 Object Inspector 7 constructor 3 anoniem object 101, 259, 304 Terminal Window 38 van methode 4 append() 177 zelfgemaakte klassen testen applet 210, 251 achter decimale punt 181 appletviewer 210, 252 body abst) 158 applicatie 254 for-statement 170, 172 abstracte klasse 327 verschil met interface 331 abstracte methode 321, 327 formeel 35 van methode 30 van while-statement 84, 143 van if-statement 84, 143 van if-statement 84, 143 van if-statement 84, 143 van if-statement 141, abstractOnderdeel 327 namen van 60 178 AbstractOnderdeel 327 namen van 60 178 boolean 123, 135, 139, 193 accessor 29, 60 for-each 203 Boole, George 135 index 200 BorderCSPaneel 277 action 258 van strings 199 BorderLayout. CENTER 277 action 258 van strings 199 BorderLayout. CENTER 277 action 258 van strings 199 BorderLayout. NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout. NORTH 277 actuel argument 35 associatie 41, 54 actor 97 assignment statement 33 abdActionListener() 258 attribuut 1,7, 338 afbeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 Border 23 Border 23 Border 29, 354 boxing 199 break statement 149 broncode 9, 35 opmaak 35 browser 251, 252 bubble sort broncode 213 rechthoek tekenen 189 sank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 som van een rij getallen 224, 294 butfer 96, 105 byte 123, 193	en polymorfisme 318		BlueJ v
analyse v, 51 animated GIF 348 anroepen constructor 3 van methode 4 append() 177 achter decimale punt 181 abs() 158 abstracte klasse 327 verschil met interface 331 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractOnderdeel 327 AbstractPlaatje 356 array 199 accessor 29, 60 naamgeving 31 naamgeving voor boolean- attribuut 140 achtergrondkleur 270 achtergrondkleur 270 achter gromel 35 Action Listener 258, 326 ArrayList 77 action 258 Action 258 addActionListener() 258 adfaction 10 animated GIF 348 applext 1848 applext 101, 259, 304 Terminal Window 38 zelfgemaakte klassen testen 21 body for-statement 170, 172 van if-statement 170, 172 van if-statement 84, 143 van methode 30 van while-statement 141, 178 boolean 123, 135, 139, 193 Boole, George 135 BorderCSPaneel 277 BorderLayout.CENTER 277 action 258 van strings 199 BorderLayout.CENTER 277 action 258 ArrayList 77 BorderLayout.NORTH 277 actione 258 addActionListener() 258 adfaction 41, 54 botsen afficiente 214, 54 bounding box 299, 354 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 algoritme 123, 133 bubble sort 210 Bal 344 bubble sort 210 Bal 344 bubble sort 210 Bal 344 borosser 251, 252 bubble sort 210 driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 som van een rij getallen 133 borderen van drie waarden van int 123 byte 123, 193			
A animated GIF 348 objecten maken 2 object Inspector 7 constructor 3 anoniem object 101, 259, 304 van methode 4 append() 177 appllet 210, 251 21 body abstracte klasse 327 argument 11 van if-statement 170, 172 van if-statement 184, 143 van methode 321, 327 hoststacte klasse 327 argument 11 van if-statement 84, 143 van methode 321, 327 hoststacte methode 321, 327 namen van 60 178 hoststactonderdeel 327 namen van 60 178 hoststactellaatje 356 array 199 boolean 123, 135, 139, 193 accessor 29, 60 for-each 203 boolean 123, 135, 139, 193 hoststatiput 140 lengte 202 borderLayout 275 action 258 van strings 199 borderLayout. CENTER 277 action 258 van strings 199 borderLayout. EAST 277 borderLayout			editor 10
aanroepen constructor 3 van methode 4 append() 177 aantal cijfers achter decimale punt 181 abs() 158 abstracte klasse 327 verschil met interface 331 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractPlaatje 356 accessor 29, 60 naamgeving 31 naamgeving voor boolean-attribuut 140 achtergrondkleur 270 achtergrondkleur 270 achtergrondkleur 270 action 258 Action Listener 258, 326 addActionListener() 258 addActionListener() 258 addActionListener() 258 algoritme 123, 133 algoritme 123, 133 bubble sort 210 driehoekige lay-out 208 kwadratisch 215 sorteren van drie waarden attribu ut 149 animatie 335, 341 anomiem object 101, 259, 304 append() 177 aenpend() 177 aeppend() 177 applet 107, 172 body body body body for-statement 170, 172 van if-statement 84, 143 van methode 30 van while-statement 141, 178 body van methode 30 van while-statement 141, 178 boolean 123, 135, 139, 193 b	A	-	objecten maken 2
constructor 3 van methode 4 append() 177 apple 210, 259, 304 van methode 4 append() 177 apple 210, 251 achter decimale punt 181 appletviewer 210, 252 applicatie 254 applicatie 254 argument 11 van if-statement 170, 172 van if-statement 84, 143 van methode 321, 327 formeel 35 van while-statement 84, 143 van methode 30 van while-statement 141, 174 abstracte methode 321, 327 formeel 35 van while-statement 141, 175 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 accessor 29, 60 for-each 203 goolean 123, 135, 139, 193 boolean 123, 135 boolean 123, 135, 139, 193 boolean 123, 135, 1	aanroepen	animatie 335, 341	-
van methode 4 aantal cijfers aachter decimale punt 181 achter decimale punt 181 achter decimale punt 181 appletviewer 210, 252 abstracte klasse 327 argument 11 verschil met interface 331 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractChadrele 327 AbstractPlaatje 356 array 199 accessor 29, 60 naamgeving 31 naamgeving 31 naamgeving voor boolean-attribuut 140 achtergrondkleur 270 achtergrondkleur 270 action 258 van strings 199 ActionListener 258, 326 actor 97 actueel argument 35 addActionListener() 258 afbeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 algoritme 123, 133 bubble sort 210 Bank arkening 22, 28, 40, 86, sorteren van drie waarden van if-statement 170, 172 van if-statement 189 body oday van if-statement 189 body ovan if-statement 189 body ofor-statement 170, 172 van if-statement 84, 143 van if-statement 84, 143 van methode 30 van while-statement 141, 178 body van while-statement 141, 178 bodolea 123, 135, 139, 193 boolean 123, 135, 139, 193 Boolea 123, 135, 139, 193 Boolea 123, 135, 139, 193 Boolean 123, 135 Boo	_	anoniem object 101, 259, 304	
aantal cijfers achter decimale punt 181 abs() 158 abs() 158 abstracte klasse 327 averschil met interface 331 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractOnderdeel 327 AbstractPlaatje 356 array 199 accessor 29, 60 naamgeving 31 namen van 60 naamgeving voor booleanattribuut 140 apple 202 achtergrondkleur 270 achtergrondkleur 270 achtergrondkleur 270 action 258 ActionListener 258, 326 ArrayList 77 action 279 action 297 actueel argument 35 addActionListener() 258 afbeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 algoritme 123, 133 bubble sort 210 driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 som van een rij getallen 133 bereik applet 210, 251 applet 210, 252 body for-statement 170, 172 body ron-for-statement 170, 172 van if-statement 84, 143 van if-statement 84, 143 van if-statement 84, 143 van if-statement 141, van if-statement 84, 143 van if-statement 141, van if-statement 84, 143 van methode 30 van while-statement 141, 178 boolean 123, 135, 139, 193 boolean 123, 135 boolean 123,	van methode 4		zelfgemaakte klassen testen
achter decimale punt 181 abs() 158 abs() 158 abstracte klasse 327 verschil met interface 331 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractPlaatje 356 accessor 29, 60 naamgeving 31 namgeving voor boolean attribuut 140 active 270 achtergrondkleur 270 achtergrondkleur 270 action 258 Action 258 Action 258 Action 258 Action 258 Action 258 afbeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 algoritme 123, 133 bubble sort 210 driehoekige lay-out 208 kom and service and solution and service and solution and service and solution and service and solution and solution and service and solution and solution and service and solution are solution and service and solution and service and solution and service and solution	aantal cijfers		•
abs() 158 applicatie 254 for-statement 170, 172 abstracte klasse 327 argument 11 van if-statement 84, 143 van methode 30 abstracte methode 321, 327 formeel 35 van while-statement 141, AbstractOnderdeel 327 namen van 60 178 AbstractPlaatje 356 array 199 boolean 123, 135, 139, 193 accessor 29, 60 for-each 203 Boole, George 135 naamgeving 31 index 200 BorderCSPaneel 277 activativativativativativativativativativa	-		body
abstracte klasse 327 argument 11 van if-statement 84, 143 verschil met interface 331 actueel 35 van methode 30 van while-statement 141, Abstract methode 327 namen van 60 178 Abstract Dnderdeel 327 namen van 60 178 Abstract Plaatje 356 array 199 boolean 123, 135, 139, 193 accessor 29, 60 for-each 203 Boole, George 135 naamgeving 31 index 200 Border CSP aneel 277 namgeving voor boolean attribuut 140 lengte 202 Border Layout .CENTER 277 action 258 van strings 199 Border Layout .CENTER 277 action 258 van strings 199 Border Layout. NORTH 277 Action Listener 258, 326 Array List 77 Border Layout .WEST 277 actueel argument 35 associatie 41, 54 add Action Listener () 258 attribuut 1, 7, 338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B baksteen 341 bubble sort 210 Bal 344 browser 251, 252 bubble sort 210 driehoekige lay-out 208 Balpennen 167 kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, sorteren van drie waarden van int 123 byte 123, 193	_		for-statement 170, 172
verschil met interface 331 abstracte methode 321, 327 AbstractOnderdeel 327 AbstractPlaatje 356 accessor 29, 60 naamgeving 31 attribuut 140 attribuut 140 actribuut 270 achtergrondkleur 270 action 258 ActionListener 258, 326 actuel argument 35 addActionListener() 258 affeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 algoritme 123, 133 bubble sort 210 driehoekige lay-out 208 kwairst 204 base as a sciatuel 35 array 199 boolean 123, 135, 139, 193 Boole, George 135 BorderCSPaneel 277 BorderLayout 275 BorderLayout 275 BorderLayout. CENTER 277 BorderLayout. CENTER 277 BorderLayout. NORTH 277 BorderLayout. NORTH 277 BorderLayout. WEST 277 actuel argument 35 associatie 41, 54 botsen attribuut 1,7,338 afbeelding op knop of label 349 van de schijf opvragen 347 afgeleide klasse 223 B bubble sort 210 Bal 344 broncode 9, 35 opmaak 35 broncode 9, 35 opmaak 35 broncode 9, 35 opmaak 35 broncode 213 erfficiëntie 214 som van een rij getallen 133 bereik border Layout. WEST 277 actuel argument 35 attribuut 1,7,338 van figuren 354 botsen botsen boxsen boxsen 354 bounding box 299, 354 boxing 199 break statement 149 boxing 199 broncode 9, 35 opmaak 35 broncode 213 efficiëntie 214 BubbleSort 210			
AbstractOnderdeel 327 namen van 60 178 AbstractPlaatje 356 array 199 boolean 123,135,139,193 accessor 29,60 for-each 203 Boole, George 135 naamgeving 31 index 200 BorderCSPaneel 277 naamgeving voor boolean- attribuut 140 lengte 202 BorderLayout. CENTER 277 achtergrondkleur 270 met doubles 203 BorderLayout. EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 broncode 9, 35 algoritme 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, son van een rij getallen 224, 294 BubbleSort 210 bereik bereik byte 123, 193	verschil met interface 331	_	
AbstractOnderdeel 327 namen van 60 178 AbstractPlaatje 356 array 199 boolean 123,135,139,193 accessor 29,60 for-each 203 Boole, George 135 naamgeving 31 index 200 BorderCSPaneel 277 naamgeving voor boolean- attribuut 140 lengte 202 BorderLayout. CENTER 277 achtergrondkleur 270 met doubles 203 BorderLayout. EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 broncode 9, 35 algoritme 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, son van een rij getallen 224, 294 BubbleSort 210 bereik bereik byte 123, 193	abstracte methode 321, 327	formeel 35	van while-statement 141,
accessor 29, 60 for-each 203 Boole, George 135 naamgeving 31 index 200 BorderCSPaneel 277 naamgeving voor boolean- attribuut 140 lengte 202 BorderLayout.CENTER 277 achtergrondkleur 270 met doubles 203 BorderLayout.EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayoutPaneel 276 actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	AbstractOnderdeel 327	namen van 60	
naamgeving 31 index 200 BorderCSPaneel 277 naamgeving voor boolean- attribuut 140 lengte 202 BorderLayout.CENTER 277 achtergrondkleur 270 met doubles 203 BorderLayout.EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1, 7, 338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 break statement 149 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, som van een rij getallen 224, 294 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	AbstractPlaatje 356	array 199	boolean 123, 135, 139, 193
naamgeving voor boolean- attribuut 140 lengte 202 BorderLayout 275 achtergrondkleur 270 met doubles 203 BorderLayout.EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout.WEST 276 actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, som van een rij getallen 224, 294 BubbleSort 210 border Layout.CENTER 277 Border Layout.EAST 277 Border Layout.NORTH 277 Border Layout.NORTH 277 Border Layout.EAST 277 Border Layout.EAST 277 Border Layout.EAST 277 Border Layout.EAST 277 Border Layout.Port 276 Border Layout.EAST 277 Border Layout.EAST 277 action 258 Border Layout.EAST 277 Border Layout.Port 276 Border Layout.EAST 277 Border Layout.Port 276 Border Layout.EAST 277 Border Layout.Port 276 Border Layout.P	accessor 29, 60	for-each 203	Boole, George 135
attribuut 140 lengte 202 BorderLayout.CENTER 277 achtergrondkleur 270 met doubles 203 BorderLayout.EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayoutPaneel 276 actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 bereik botten 203 byte 123, 193	naamgeving 31	index 200	BorderCSPaneel 277
attribuut 140 lengte 202 BorderLayout.CENTER 277 achtergrondkleur 270 met doubles 203 BorderLayout.EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayoutPaneel 276 actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 bereik botten 203 byte 123, 193	naamgeving voor boolean-	kopiëren 206	BorderLayout 275
achtergrondkleur 270 met doubles 203 BorderLayout.EAST 277 action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayout.Paneel 276 actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123,133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40,77,86,224,233,294 rechthoek tekenen 189 Bankrekening 22,28,40,86, som van een rij getallen 224, 294 BubbleSort 210 133 sorteren van drie waarden van int 123 byte 123, 193		lengte 202	BorderLayout.CENTER 277
action 258 van strings 199 BorderLayout.NORTH 277 ActionListener 258, 326 ArrayList 77 BorderLayoutPaneel 276 actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1, 7, 338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 133 bereik bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	achtergrondkleur 270	met doubles 203	
actor 97 assignment statement 33 BorderLayout.WEST 277 actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299,354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 break statement 149 afgeleide klasse 223 B broncode 9,35 algoritme 123,133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251,252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40,77,86,224,233,294 broncode 213 rechthoek tekenen 189 Bankrekening 22,28,40,86, efficiëntie 214 som van een rij getallen 224,294 BubbleSort 210 133 bereik buffer 96,105 sorteren van drie waarden van int 123 byte 123,193	action 258	van strings 199	BorderLayout.NORTH 277
actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 break statement 149 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 broncode 213 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	ActionListener 258, 326	ArrayList 77	BorderLayoutPaneel 276
actueel argument 35 associatie 41, 54 botsen addActionListener() 258 attribuut 1,7,338 van figuren 354 afbeelding Auto 318 bounding box 299, 354 op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 break statement 149 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 broncode 213 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	actor 97	assignment statement 33	BorderLayout.WEST 277
afbeelding op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	actueel argument 35		botsen
op knop of label 349 awt 249 boxing 199 van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 broncode 213 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	addActionListener() 258	attribuut 1,7,338	van figuren 354
van de schijf opvragen 347 afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 Bank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, som van een rij getallen 133 bereik buble sort broncode 9, 35 browser 251, 252 bubble sort bubble sort bubble sort broncode 213 efficiëntie 214 BubbleSort 210 BubbleSort 210 bereik buffer 96, 105 byte 123, 193	afbeelding	Auto 318	bounding box 299, 354
afgeleide klasse 223 B broncode 9, 35 algoritme 123, 133 baksteen 341 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 som van een rij getallen 133 bereik broncode 9, 35 opmaak 35 browser 251, 252 bubble sort bubble sort broncode 213 efficiëntie 214 BubbleSort 210 BubbleSort 210 bereik buffer 96, 105 byte 123, 193	op knop of label 349	awt 249	boxing 199
algoritme 123, 133 baksteen 341 opmaak 35 bubble sort 210 Bal 344 browser 251, 252 driehoekige lay-out 208 Balpennen 167 bubble sort kwadratisch 215 Bank 40, 77, 86, 224, 233, 294 broncode 213 rechthoek tekenen 189 Bankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	van de schijf opvragen 347		break statement 149
bubble sort 210 driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 som van een rij getallen 133 bereik sorteren van drie waarden Bal 344 browser 251, 252 bubble sort bubble sort bubble sort broncode 213 efficiëntie 214 BubbleSort 210 buffer 96, 105 byte 123, 193	afgeleide klasse 223	В	broncode 9,35
driehoekige lay-out 208 kwadratisch 215 rechthoek tekenen 189 som van een rij getallen 133 bereik sorteren van drie waarden Balpennen 167 Bank 40, 77, 86, 224, 233, 294 broncode 213 efficiëntie 214 BubbleSort 210 buffer 96, 105 byte 123, 193	algoritme 123, 133	baksteen 341	opmaak 35
kwadratisch 215 Rank 40, 77, 86, 224, 233, 294 rechthoek tekenen 189 Rankrekening 22, 28, 40, 86, som van een rij getallen 133 Bereik sorteren van drie waarden Van int 123 Borncode 213 efficiëntie 214 BubbleSort 210 buffer 96, 105 byte 123, 193	bubble sort 210	Bal 344	browser 251, 252
rechthoek tekenen 189 Sankrekening 22, 28, 40, 86, efficiëntie 214 som van een rij getallen 224, 294 BubbleSort 210 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	driehoekige lay-out 208	Balpennen 167	bubble sort
som van een rij getallen 224, 294 BubbleSort 210 133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	kwadratisch 215	Bank 40, 77, 86, 224, 233, 294	broncode 213
133 bereik buffer 96, 105 sorteren van drie waarden van int 123 byte 123, 193	rechthoek tekenen 189	Bankrekening 22, 28, 40, 86,	efficiëntie 214
sorteren van drie waarden van int 123 byte 123, 193	som van een rij getallen	224, 294	BubbleSort 210
		bereik	
189 bericht sturen 4 bytecode 17	sorteren van drie waarden	van int 123	-
105 Optional 1	189	bericht sturen 4	bytecode 17

C	converteren	ellips 299
case 148	String naar double 283	gevuld 300
case sensitive 31	String naar int 279	en-operator 136
cast 126	van double naar int 127	enum
ceil() 158	van int naar double 126	constructor 155
char 123, 128, 176	cos() 158	enumeratie 153
Character 193	creates 86	equals() 161
Cijfer 147		equalsIgnoreCase() 161
cijferinvoer 218	D	Error\
cijfers	database 77	incompatible types 13
achter de komma 181	Datum 57, 285	error message 27
cirkel 299, 318, 357	implementatie 59	event 256
gevuld 300	declareren	event-afhandeling 256
cliëntklasse 243	van array 204	exceptie
coherent 21	decrement-operator 131	ArrayIndexOutOfBounds-
collectie 77	deelbaarheid 140	Exception 202
commentaar 27	default-constructor 64	exp() 158
voorjavadoc 116	deprecated 56	expressie 127
compiler 16	diepe kopie 206	extends 231
compileren <i>zie</i> vertalen	dobbelsteen 156, 164	externe methodeaanroep 45
component 250	documentatie 115	
compound assignment opera-	domeinklasse 53, 100	F
tor 130	domeinklassen	false 123, 139
concatenatie 39	en gebruikersinterface 285	Fibonacci 220
concatenatie met += 147	double 11, 123, 193	field 7
concrete klasse 327	Double.MAX_VALUE 124	FIFO 96
conditie 141,170	Double.MIN_VALUE 124	fillArc() 302
if-statement 84	Double.parseDouble() 284	fillOval() 300
while-statement 178	Draw 309	fillPolygon(). 316
constante 152	drawArc() 302	fillRect() 300
constructor 32	drawOval() 299	fillRoundRect() 302
aanroepen 3	drawPolygon(). 316	final 152
aanroepen met this() 69	drawRect() 299	first in first out 96
default 65	drawRoundRect() 302	fixture 94
en overereving 238	drawString() 297	flag 140
enum 155	DriehoekApplet 295	FlexRechthoek 240, 241
overloading 67	dubbele methode-aanroep	float 123, 193
constructor overloading 34,	290	floating point 123
67	dynamische binding 242	floor() 159
container 250	dynamische type 226	Font 338
content pane 253		for-each 85
controlegedeelte	E	en array 203
van for-statement 170	editor	format specifier 182
controlevariabele	van BlueJ 10	format string 182
naam van 174	eerste twee samen 205	formatteren
		van getallen in uitvoer 181

formeel argument 35 for-statement 112, 169	HTML op knop en label 271	inwendige klasse 257 is een relatie 235
andere beginwaarde 174	T	iteratie 169
body 170	I	T
grotere stappen dan 1 175	if-else-statement 144	J
met een char 176	if-statement 84, 141	Java
naam van controlevariabele	ImageIcon 347	geschiedenis 15
174	image observer 348	java.awt.event 258
terugtellen 174	immutable 177	java.awt.List 362
variabele begin- of eind-	implementatie 24, 62	javadoc 115
waarde 175	implementatieklasse 104	Java EE 17
waarvan body niet wordt	implementeren 321	Java ME 17
uitgevoerd 175	import	Java Runtime Environment
foutmelding 13, 27	static 158	17
fully qualified name 337, 362	import-statement 80	Java SE 17
functionaliteit 13	increment 131	Java SE Development Kit 1, 17
	index 82, 178, 200	java.util.List 362
G	grenzen 202	Java Virtual Machine 17
gebruikersinterface 249	inheritance 223, 232	JButton 250
en domeinklassen 285	initialisatie	JDK 17
generalisatie 223, 230, 231	in for-statement 171	broncode van 326
genest for-statement 209	van attributen 65	JFrame 255
get() 86	van variabele voor while-	JLabel 250
getSource() 268	statement 180	JPanel 250
getter 29,31,60	initialiseren	coördinaten 274
GIF 347	van array 204	JPG 347
grafische context 296	inner class 257	JRE 17
doorgeven aan andere me-	instanceof 225, 244, 320	JTextField 264
thode 305	instantie	event 270
naam van 297	van een klasse 1	uitschakelen 284
GridLayout 278	int 11,123	JVM 17
GridLayoutPaneel 278	bereik 123	,
GUI 249	Integer 193	K
	Integer.MAX_VALUE 123	Kassa 133
Н	Integer.MIN VALUE 123	kassabon 195
hash-code 115, 246	Integer.parseInt() 86, 281	keuze 144
header 30 zie kop	interface 321	keuze-opdracht 141
herdefinitie 241	meer dan één interface	Kind 56, 290
herdefinitie versus overlading	implementeren 330	klasse 1
241	van object 4	abstracte 327
herhalingsopdracht 112, 169	verschil met abstracte	concrete 327
for-statement 169	klasse 331	standaardingrediënten 71
while-statement 178	Internationalization 182	zelf maken 21
hoofdlettergevoelig 31	internationalization 182	klasseconstante 153
hoofdletters en kleine letters	invoer	klassendiagram 3,53,86
		overerving 230
31	van getallen 279	overerving 230

kleur 298 en componenten 270	Lucifers 221 lus 169	navigeerbaarheid 102 niet-operator 138
zelf mengen 304		no-argument constructor 65
KleurPaneel 271	M	nul
knop 250	Maal10Paneel 283	in format specifier 184
met afbeelding 349	machinecode 15	null 65, 82
kofferslot 218	main() 255	NullPointerException 282
komma	mainframe 15	NumberFormatException 281
in format specifier 184	marker interface 326	
kop	Math 156	0
van methode 14, 29	Math.random() 156	object 1,246
kopiëren	max() 159	anoniem 101
van array 206	methode 4	interface van 4
kwadratisch algoritme 215	aanroepen 4	maken in BlueJ 2
	abstracte 321,327	naamloos 101
L	body 30	toestand van 6
laatste twee samen 205	die iets aflevert 7	Object Bench zie objecten-
label 250	externe aanroep 45	bank
met afbeelding 349	interne aanroep 48	objecten
lay-out	kop 14, 29	bewaren in BlueJ 93
uitzettten 273	statische 156	objectenbank 4,95
van broncode 35	van superklasse aanroepen	objectendiagram 43, 101
van componenten 272	232, 241	objectgeoriënteerde begrip-
lay-outmanager 250	zelf maken 13	pen v
uitschakelen 272	methode-aanroep	Object Inspector
ledenlijst 218	dubbele 290	van BlueJ 7
Leeftijdenlijst 201	method header zie kop	object-variabele 70
lege body 172	microcomputer 15	of-operator 138
lege string 84, 268	min() 159	Onderdeel 321
length 202	minteken	onderhoudbaarheid 244
lettertype 338	in format specifier 183	onderstreepteken 30
library 80	in UML 57	ondiepe kopie 206
lineair zoeken 196	Mobiel 110	oneindige herhaling 186
links uitlijnen 183	modifier 235	ontwerp v, 56
List 362	MonoSpaced 338	ontwikkelomgeving 249
literal 123, 128	multipliciteit 54, 55, 100	operand 137
locale 185	mutator 29,60	operator 124
log() 159	naamgeving 31	logische 136
logische		relationele 134
operator 136	N	operator 131
logische fontnaam 338	naamloos object 101	operator! 138
lokale variabele 46, 282	naamloze instantie 259	operator!= 135
initialisatie 46	NaamPaneel 291	operator * 124
met dezelfde naam 282	namen	operator / 124
long 123, 193	van argumenten 60	operator && 136
loop 169	namen in Java 30	operator % 124, 140
100P 107	maniferi mi java 30	operator /0 121, 110

operator + 124	primitief type 123	RGB 304
operator ++ 131	Printer 105	rint() 159
operator += 29, 130, 147	printRechthoek() 191	Romeinse cijfers 221
operator < 135	prioriteit 128	round() 159
operator <= 135	private 57, 234	runtime 282
operator == 135, 160	methode 89	
operator > 135	procentteken	S
operator >= 135	afdrukken in format string	samengestelde toekennings-
operator 138	185	operator += 130
opmaak	in format specifier 182	SansSerif 338
van broncode 35	processor 15	Schildpad 10
OptelPaneel 280	programma 15	schoolklas 51, 52, 91
overerving 223, 232	proportioneel lettertype 338	schreef 338
klassendiagram 230	protected 234	scientific notation 123
overloading	Provider 110	scope 47, 282
constructor 34, 67	public 28	selection sort 221
methode 87	punt-operator 45,48	Serif 338
versus overriding 241	pulit-operator 45,46	setBackground() 270, 301
overriding 240	0	setBounds() 273
versus overloading 241	Q queue 96	setCharAt(). 178
overschrijven 241	queue 90	setColor 299
overschingven 241	R	
P	random 156	setEditable() 284
		setEnabled() 284 setForeground(). 270
package 80	random() 159	C ()
paintComponent() 295	rechthoek 236, 241, 299, 318	setLayout() 275
paneel 253	gevuld 300	setLayout(null) 273
parameter 11 zie argument	rechts uitlijnen 183	setter 31,60
PC 105	Rectangle 353	setText() 259, 265
PC-printersysteem 96	reference zie referentie	setVisible() 285
pijl	referentie 42	short 123, 193
om relatie aan te geven 40	van een interface-type 321	signatuur 69
Plaatje 351	regels wit 37	sin() 159
platform 16	rekenkundige operator 124	slashes 27
plusteken	rekenmachine 293	sms 108
in UML 57	relatie 54	SMS 110
Point 354	pijl 41	sorteren
Polygon 315	tussen klassen 40	door selectie 221
PolygoonApplicatie 316	relationele operator 134	met Arrays.sort() 215
polymorfie 246	Rente 179	met bubble sort 212
polymorfisme	repaint() 313	source code zie broncode
en interface 318	responsability zie verant-	Spaarrekening 224
postconditie 98	woordelijkheid	broncode 227
postfix 132	retourwaarde 7, 12	SPARC 16
pow() 159	return 29	specialisatie 223, 231
preconditie 98,287	return value <i>zie</i> retourwaarde	sqrt() 159
prefix 132	reusable software 223	src.zip 326

state zie toestand	TekstvakEnKnopPaneel 265	stereotype 86
statement 30	TekstvakPaneel 264	usecasediagram 97
static 153	TellerApplet 335	unboxing 194, 199
import 158	temporary 189	underscore 30
static final 153	Terminal Window	Unified Modeling Language
statische constante 153	in BlueJ 38	zie UML
statische methode 156	terugkeerwaarde 7	unit testing tools 93
statische type 226	TestBoolean 125, 135, 145	use case 97
Steen 341	Test Fixture 95	beschrijving 98
Stempel 190, 208, 219	TestIfElse 145	diagram 97
stereotype 86	testklasse 94,95	tekst printen 105
Stoplicht 2	TestSwitch 149	
string	this 48	V
concatenatie 39	om verwarring te voorko-	validate() 285
String 13	men 61	variabele
vergelijken van twee	this() 68	lokale 46
strings 159	timer 335	object- 70
StringBuffer 176	starten en stoppen 339	veld 7
strut 289	toekenningsopdracht 33	venstercoördinaten 12
stuiter() 344	toestand	verantwoordelijkheid 22,40
subklasse 223	van object 1, 6	vertalen 10
sublijst 362	toevalsgetallen 157	vertaler 16
super 232, 241	toString() 63, 114, 184	virtuele machine 17
super() 239	van enum 155, 156	vlag 140
superklasse 223, 230, 321	transleren 317	volledige naam 362
Swing 249	true 123, 139	voorbeelden
Swing applicatie 254	TweeKnoppenPaneel 267	downloaden 2
switch-expressie 148, 151	type	voorgrondkleur 270
switch statement 147	dynamische 226	
syntax 27	statische 226	W
system boundary 98	van attributen en metho-	waarheidswaarden 135
System.out.print() 39	den 23	wachtrij 96
System.out.println() 39	typecast 126, 157, 226	webpagina 251
		WelkomstPaneel 260
T	Ü	wetenschappelijke notatie
taalelementen	UI 249	123
van Java v	uitbreidbaarheid 245	while-statement 178, 179
Tafel 173	uitschakelen	Willemijn 178
Tafels oefenen 293	lay-outmanager 272	wrapper class 193
tafel van 13 172	UML vi	
tagging interface 326	klasse 56	Z
tan() 159	minteken 57	zelfstandig naamwoord 51
tekstvak 263	multipliciteit 55	zoeken 196
schoonmaken 268	notatieverschillen met Java	binair 221
string omzetten naar int	58	lineair 196
279	objectendiagram 101	ZonderLayoutPaneel 272
uitschakelen 284	plusteken 57	

BlueI is een krachtig hulpmiddel bii de introductie van objectgeoriënteerde begrippen, omdat het maken van een gebruikersinterface niet nodig is. Elke student kan zich daardoor volledig richten op het ontwerpen van klassen, het maken van objecten en het testen daarvan in BlueT.

In vrijwel alle boeken over programmeren komen klassen als het ware uit de lucht vallen. In de praktijk zijn klassen echter vaak het resultaat van analyse en ontwerp, testen, heroverwegen en opnieuw analyseren en ontwerpen. Het is daarom belangrijk studenten in een zo vroeg mogelijk stadium kennis te laten maken met analyse en ontwerp, en het gebruik van UML. Door het nadenken over klassen, hun onderlinge relaties en het maken van diagrammen kunnen studenten zich in korte tijd deze concepten eigen maken.

In dit boek ligt dan ook vanaf het begin de klemtoon op zorgvuldige analyse en ontwerp, zonder daarbij de aandacht voor de taal Tava, controlestructuren en algoritmiek te verwaarlozen. Hierbij wordt op een zinvolle en correcte manier gebruik gemaakt van UML en gedemonstreerd wat dit alles in Java-code betekent. In deze tweede druk zijn voorbeelden en opgaven gestroomlijnd, onvolkomenheden verbeterd en UML-diagrammen aangepast. Aanvullende materiaal, zoals de broncode van de voorbeelden, extra hoofdstukken over over exception handling en streams, de uitwerkingen van de opgaven en PowerPoint-presentaties bij de hoofdstukken zijn te vinden op websites www.academicservice.nl en www.gertianlaan.com.

De heldere stijl, de aansprekende voorbeelden en vele vragen en opgaven maken dit boek tot een perfecte introductie in software engineering met Java.

Gertjan Laan is werkzaam als docent informatica in het hoger onderwijs. Hij geeft al jaren les in programmeertalen, waaronder C++ en Java. Eerder zijn van hem de boeken

978 90 395 2705 4