Java spiekbrief

Commentaar

Dient enkel voor de 'menselijke' lezer.

```
// ... tot het einde van de lijn
/* Dit type commentaar kan gerust
 meerdere lijnen beslaan. */
/** En deze speciale vorm wordt
 gebruikt voor programmadocumen-
 tatie (javadoc).
*/
```

Types

int	Geheel getal	
double	Reëel getal	
boolean	Logische waarde	
char	Letterteken	
String	Reeks lettertekens	
Klasse	asse Object van de opgegeven klasse	

Variabelendeclaratie

Steeds *type* gevolgd door *naam*:

```
int aantal;
String resultaat;
boolean verkocht;
```

Definitie van een klasse

```
public class Naam {
 // velddefinities
 // (= variabelendeclaraties)
 ...
 // constructordefinities
 ...
 // methodedefinities
 // (= functies/procedures)
 ...
}
```

(De exacte volgorde van de onderdelen is niet zo belangrijk.)

Definitie van een veld

Algemene vorm: 'private type naam;'.

```
private double basisloon;
private Persoon chef;
private String naam;
```

Definitie van een methode

```
public ...hoofding... {
 // declaraties van lokale variabelen
 ...
 // opdrachten
 ...
}
```

Drie soorten methodes (verschillende hoofdingen):

- Constructoren
- Procedures
- Functies

```
public Klassennaam (...parameters...)
 // = constructor

public void procedureNaam (...parameters...)

public type functieNaam (...parameters...)
```

Parameterdefinities (variabelendeclaraties) gescheiden door komma's. Ook haakjes als er geen parameters zijn.

Naamconventies voor getters en setters.

Namen

- Klassennaam begint met een hoofdletter
- Primitieve types: kleine letters
- Constanten: allemaal hoofdletters
- De rest: kleine letters
- Gebruik 'camel case'

Namen bestaan uit letters en cijfers en mogen niet beginnen met een cijfer.

Declaratie van lokale variabele

Variabelendeclaratie, vaak met initialisatie.

```
int aantal;
String resultaat = "";
double totaal = 0.0;
double opp = lengte*breedte/2.0;
```

Opgelet! Zonder private

Eenvoudige opdrachten

Toewijzing:

```
naam = uitdrukking;
```

Procedure-oproep:

```
procedureNaam (uitdrukking, ...);
object.procedureNaam (uitdrukking, ...);
```

Print-opdracht:

```
System.out.println (uitdrukking);
```

Return-opdracht (enkel binnen functie):

```
return uitdrukking;
```

Elke opdracht eindigt met een puntkomma, ook de laatste!

Uitdrukkingen

Combinaties van termen met bewerkingen:

+ -	Optellen, aftrekken		
* /	Vermenigvuldiging, deling		
용	Rest bij deling		
+	Stringconcatenatie		

Opgelet! 7/3 geeft 2, 7.0/3.0 geeft 2.333...

Termen zijn

- Naam van een veld, parameter, variabele
- Constanten

```
0 -10 2.5 "Hello there" true false
```

• Functie-oproep

```
functieNaam (uitdrukking, ...);
naam.functieNaam (uitdrukking, ...);
```

• Constructor-oproep

```
new Klassennaam (uitdrukking, ...);
```

Selectie

```
if (conditie) {
 // opdrachten
 ...
} else if (conditie) {
 // opdrachten
 ...
} else {
 // opdrachten
 ...
```

Het else-gedeelte mag weggelaten worden. Het else if-gedeelte komt 0 of meer keer voor.

Condities

Uitdrukking met boolean waarde (true of false).

ſ	uitdrukking < uitdrukking	
	uitdrukking > uitdrukking	
	uitdrukking <= uitdrukking	
	uitdrukking >= uitdrukking	
Ì	uitdrukking == uitdrukking	(gelijk)
	uitdrukking!= uitdrukking	(verschillend)

Opgelet! Gebruik == en != enkel met primitieve types (int, double, ...). Voor objecten: gebruik functie equals (...).

```
if (aantal == 0) {
 ...
}
if (opdracht.equals("STOP")) {
 ...
}
```

Combinaties van condities:

conditie && conditie	EN
conditie conditie	OF
! conditie	NIET

Verhogen / verlagen

Afgekorte opdrachten om aantallen te verhogen of te verlagen

Opdracht	Betekenis
naam ++	naam = naam + 1
naam	naam = naam - 1
naam += getal	naam = naam + getal
naam –= getal	naam = naam – getal

Lussen

Zolang conditie voldaan is:

```
while (conditie) {
 // opdrachten
 ...
}
```

Lus met teller:

. . .

Voert opdrachten uit met $i = 0, \dots, 9$:

Arrays (tabellen)

Declaratie

```
int[] tab;
Persoon[] vakgroep;
```

Moet eerst worden gecreëerd

```
tab = new int[5];
Persoon[] vakgroep = new Persoon[10];
String[] namen = new String[aantal];
```

Index van 0 t.e.m. length-1.

Speciale 'for each'-lus waarmee je alle elementen van een tabel doorloopt van voor naar achter (zonder index):

```
for (String naam : namen) {
 // doe iets met naam
 ...
}
```

Meerdimensionale tabellen

```
double[][] afstand = new double[10][10];
int min = afstand[0][1];
for (int i=0; i < 9; i++) {
 for (int j=i+1; j < 10; j++) {
 if (min < afstand[i][j]) {
 min = afstand[i][j];
 }
 }
}</pre>
```

Strings

Individuele letters kunnen niet gewijzigd worden. Strings zijn *onveranderlijk* (Engels: *immutable*.)

str.length()	Aantal tekens	
str.charAt(i)	Teken op positie <i>i</i>	
str.indexOf(ch)	Positie van teken <i>ch</i>	
str.substring(i)	Substring vanaf positie i	
str1 + str2	Concatenatie	
strl.equals(str2)	Zelfde inhoud?	

Posities worden geteld vanaf 0.

Nog veel meer 'ingebouwde' methoden — zie elektronische documentatie.

Lijsten

Lijken op arrays, maar kunnen groeien en gebruiken een andere notatie. Opgelet! Elementen moeten objecten zijn. (Zie ook: wikkelklassen.)

Import nodig (bovenaan bestand)

```
import java.util.ArrayList;
of (af te raden): import java.util.*;
```

Declaratie

```
ArrayList<Persoon> vakgroep;
```

Creatie

```
vakgroep = new ArrayList<Persoon> ();
ArrayList<String> namen = new ArrayList<> ();
```

Aantal elementen

```
namen.size()
```

Opvragen met get. Index van 0 t.e.m. length-1.

```
String eerste = namen.get(0);
String laatste = namen.get(name.size()-1);
```

Achteraan toevoegen met add

```
vakgroep.add (persoon);
```

Verwijderen met remove (op index)

```
vakgroep.remove (index);
```

For each-lus:

```
for (Persoon p : vakgroep) {
 // doe iets met p
 ...
}
```

Heeft heel veel 'ingebouwde' methoden — zie elektronische documentatie.

Omzetten strings/getallen

```
String str = Integer.toString(getal);
String str = getal + ""; // meest gebruikt
int getal = Integer.parseInt(str);
int getal = Integer.valueOf(str);
```

Wikkelklassen (wrapper classes)

Wikkelen primitief type in object.

int	Integer	double	Double
char	Character	boolean	Boolean

Voornamelijk gebruikt met lijsten

```
ArrayList<int> aantallen;  // mag niet!
ArrayList<Integer> aantallen; // OK
```

Conversie van primitief type naar wikkelklasse is doorgaans automatisch:

```
int aantal = aantallen.get(0);
aantallen.add (rijen*kolommen);
for (int aantal : aantallen) {
 ...
}
```

This

this verwijst naar het 'huidige' object.

Vaak gebruikt om onderscheid te maken tussen lokale variabelen (of parameters) en velden:

```
public class Persoon {
  private String naam;
  public Persoon (String naam) {
 this.naam = naam;
  }
}
```

Null

Een variabele die *nergens* naar verwijst, heeft de waarde null.

```
if (namen[2] == null) {
 ...
}

persoon = null;

return null;
```

Voorbeelden

- Variabele gedeclareerd, maar niet geïnitialiseerd
- Elementen van nieuw gecreëerde arrays
- Expliciet null toegewezen aan de variabele

Object

Methodes die elk object heeft/moet hebben:

Zet object om naar een String:

```
public String toString ()
```

Vergelijk met een ander object:

```
public boolean equals (Object ander)
```

Bepalen van een hash-waarde (voor gevorderden):

```
public int hashCode ()
```

Java voorziet automatisch standaardimplementaties van deze drie methoden.

Klassenvariabelen

- Aangeduid met static
- Horen bij de klasse, niet bij het object
- Slechts één instantie per klasse

Voornamelijk gebruikt voor constanten:

```
private static final int MAX = 60;
private static final String[] TALEN = {
 "nl", "fr", "en"
}:
```

Willekeurige getallen

Een object van de klasse Random is een generator van willekeurige getallen. Je hebt slechts één generator nodig.

```
import java.util.Random;
...
public static Random RG = new Random ();
```

RG.nextInt (n)	Genereert een willekeurig	
	geheel getal uit $[0, n-1]$.	
RG.nextDouble()	Genereert een willekeurig	
	kommagetal uit $[0,1[$.	

Klassenmethoden

- Aangeduid met static
- Horen bij de klasse, niet bij het object
- Kunnen velden van object niet gebruiken

Vaak gebruikt voor 'rekenkundige' functies.

```
public static double kwadraat (double g) {
 return g*g;
}
```

Worden opgeroepen met klassennaam i.p.v. object.

```
double waarde = Math.cos(x) *Math.sin(x);
```

Uit de Java-bibliotheek:

Mat	h.cos(x)	Math.sin(x)	Wiskundige
Mat	h.tan(x)	Math.log(x)	functies
Mat	h.exp(x)	Math.sqrt(x)	
zie klasse Math			
<pre>Integer.parseInt(str)</pre>		String omzetten	
Double.parseDouble(str)		naar getal	

De methode main

Opgeroepen wanneer een klasse wordt *uitgevoerd* als alleenstaand programma.

```
public static void main(String[] args){
 ...
}
```

Parameter args: opdrachtlijnargumenten

```
c:\Users\kc> java MijnKlasse piet jan
```

Overerving

Klassendefinitie:

```
public Klasse extends Superklasse {
 ...
}
```

- Een klasse kan maar één (directe) superklasse hebben.
- Object is (indirecte) superklasse van alle klassen

Constructor van *Klasse* gebruikt constructor van *Superklasse* als *super(...)*

```
public Klasse (...) {
 super (...);
 ...
}
```

Methode van *Klasse* kan 'verborgen' methodes gebruiken van *Superklasse* met behulp van 'super.'

```
public void beweeg (int dx, int dy) {
 ...
 super.beweeg (2*dx, 2*dy);
 ...
 super.beweeg (-dx, -dy);
 ...
}
```

Velden van *Superklasse* alleen toegankelijk voor *Klasse* als ze *protected* zijn (i.p.v. private)

```
protected String naam;
```

Abstracte klassen en methoden

Abstracte methode: hoofding zonder implementatie

```
public abstract void voegGewichtToe();
```

Abstracte methoden enkel toegelaten in abstracte klassen.

```
public abstract class AbstracteKlasse {
 ...
}
```

Een abstracte klasse mag ook niet-abstracte methoden hebben (mét implementatie).

Definitie van een interface

```
public interface Naam {
 // methodedeclaraties
 // (= functies/procedures)
 ...
}
```

- Geen velden,
- Geen constructoren,
- Naam begint met hoofdletter zoals bij een klasse

Methodedeclaratie: enkel hoofding, geen corpus.

```
public interface Doos {
  double getGewicht ();
  void voegGewichtToe ();
  boolean nogPlaatsVoor (double gewicht);
}
```

(Alle methoden zijn automatisch publiek)

Implementatie van een interface

Een klasse *Klasse* kan aangeven dat ze een interface *Interface* implementeert:

```
public class Klasse implements Interface {
 ...
}
```

Een klasse kan tegelijk meerdere interfaces implementeren en ook nog een andere klasse uitbreiden

```
public class Klasse
 extends Superklasse
 implements Inter1, Inter2, Inter3 {
 ...
}
```

Een interface kan andere interfaces uitbreiden (maar niet een andere klasse)

```
public interface Interface
 extends Inter1, Inter2, Inter3 {
 ...
}
```