PENGANTAR PBO

(IDENTIFIER, KEYWORD, LITERAL DAN TIPE DATA, OPERATOR, SEPARATOR)

Pemrograman Berorientasi Objek

JAVA

- Asal mula Java :
 - Tim sun Microsystems th 1991 code name Oak
 → th 1995 Java
- Bahasa pemrograman java yang telah dirilis adalah
 :
 - 1. Produk Sun Microsystem: J2SE, J2ME, J2EE
 - 2. Produk Borland: Borland JBuilder
 - 3. Produk Microsoft : Microsoft Visual J/J++

JAVA

- Kelebihan bahasa Java:
 - Portable dan platform independent
 - Garbage collection
 - Menghilangkan pewarisan berganda pada C++
 - Mengurangi pointer aritmatik → java : reference
 - Array sejati
 - Mengurangi kerancuan antara pemberian nilai pada statemen kondisional. Contoh: '=' dgn '==' pada kondisi if

JAVA

- Karakteristik Java :
 - Berorientasi objek
 - Robust
 - Portable
 - Multitreading
 - Dinamis
 - Sederhana
 - Terdistribusi
 - Aman
 - Netral secara arsitektur
 - Intrepreted
 - Berkinerja tinggi

JAVA

- Java/Standard Development Kit (JDK/SDK)
 merupakan alat-alat utama bagi programmer
 untuk membuat dan menjalankan java.
- Development Kit dapat didownload di :
 http://java.sun.com/product/JDK/index.html atau
 http://java.sun.com/j2se/1.5/index.html atau,
 http://java.sun.com/cgi-bin/java-ports.cgi

Komponen JDK

- compiler(javac),
- interpreter(java) disebut juga java virtual machine atau java runtime environment,
- applet viewer(appletviewer),
- debugger(jdb),
- java class library(jcl),
- header dan stub generator(javah),
- java documentation(javadoc).

Komponen JDK

1. Kompilator (javac)

Bertugas untuk melaksanakan kompilasi *.java menjadi *.class

Syntax umum : javac nama_file.java

2. Interpreter (java)

Bertugas untuk menjalankan bytecode (*.class) Syntax umum : java nama file.class

3. Applet Viewer

Digunakan untuk menjalankan applet viewer, namun sekarang sudah digantikan browser.

Syntax umum: appletviewer nama file.html

4. Java Debugger

Bertugas untuk melakukan debugging aplikasi java. Syntax umum : jdb option

Komponen JDK

5. Java Class File Diassembler (javap)

Bertugas membuat daftar method dan attribute public dari suatu kelas.

Syntax: javap namaKelas

6. Java Header and Stub Generator

Bertugas menerjemahkan bahasa yang ditulis dalam bahasa Java menjadi bahasa pemrograman C.

Syntax umum : javah namaKelas

7. Java Documentation Generator

Menampilkan pustaka kelas, interface, constructor, dan method standard yang telah dibuat vendor.

Dari hasil instalasi, dokumentasi ini dapat dilihat di pada C:\java\docs\api\index.html dan dari hasil instalasi Netbeans, dapat dilihat pada

C:\Program Files\NetBeans3.6\doc\junit\index.html

8. Source Code Java API

Source code ini dapat diperoleh dari file src.zip.

Untuk pemrogram pemula, lingkungan pemrograman java dapat diringkas menjadi:

- Editing source code menggunakan editor teks, seperti Notepad atau TextPad
- Compiling menggunakan keyword javac melalui command promp (dapat juga dari editor teks seperti TextPad).
- Executing menggunakan :
 - 1. Command prompt untuk java application (atau dari editor teks TextPad)
 - 2. Browser atau appletviewer untuk java applet.

Pemrograman JAVA

Baris-baris program dalam java harus ditulis dalam lingkup class

 Contoh program pendek untuk menampilkan tulisan "Belajar Java" di layar monitor :

```
class Latihan1 {
  public static void main(String args[]) {
 System.out.println("Belajar Java");
  }
}
```

 Program di atas disimpan dengan nama file Latihan1.java. Penamaan ini mengikuti aturan bahwa nama file = nama *class*.

Token

- adalah elemen terkecil di program yang masih memiliki arti
- Lima token dalam bahasa java yaitu :
 - 1.identifier
 - 2.keyword
 - 3.literal dan tipe data
 - 4.operator
 - 5.separator

Identifier

adalah token yang merepresentasikan nama sesuatu (variabel, atau konstanta, atau method, atau kelas, atau package, atau interface)

Keyword dalam Java

abstract	continue	for	new	switch
boolean	default	goto	null	synchroniz ed
break	do	if	package	this
byte	double	implements	private	threadsafe
byvalue	else	import	protected	throw
case	extends	instanceof	public	throws
catch	false	int	return	transient
car	final	interface	short	true
class	finally	long	static	try
const	float	native	super	void
				while

OFTIVOTOILY

Literal dan Tipe Data Primitif

- adalah nilai variabel/attribute atau nilai konstanta atau nilai objek data.
- tiga besaran literal dalam java yaitu angka, karakter, dan string.
- angka terdiri dari byte, short, int, long, float, double, dan boolean (dianggap angka true = 1 atau false = 0).

deklarasi variable dan konstanta

Bentuk umum:

```
TipeData namaVar = ungkapan_atau_nilai;
TipeData namaVar1, namaVar2, ...;
[modifier] static final TipeData NAMAKONSTANTA = nilai;
```

Contoh deklarasi:

```
float f1= 0.13f;
double a=3, b=4;
double c = Math.sqrt(a*a+b*b);
static final PHI=3.14;
static final double CM_PER_INC = 2.54;
```


Tabel jangkauan dan ukuran dari semua tipe data sederhana dalam Java

Tipe Data Primitif	Jangkauan	Ukuran (bit)
byte	-128 s/d 127	8
short	-32767 s/d 32767	16
int	-2147483648 s/d 2147483647	32
long	-9223372036854775808 s/d 9223372036854775807	64
char	sebuah unicode	16
float	3.4e-038 s/d 3.4e+038	32
double	1.7e-308 s/d 1.7e+308	54
boolean	false = 0 atau true = 1	ınadarma

Casting

- teknik konversi secara eksplisit, yaitu menerangkan kepada kompiler bahwa terjadi perubahan tipe variabel, shg hasilnya harus dikonversi ke tipe variabel baru tersebut.
- Contoh :

```
int i;
double d;
byte b;
i = 250;
d = i; //tidak error, penyesuaian otomatis
b = i; //error, tipe tidak kompatible
Seharusnya:b = (byte) i;  eksplisit cast
```


Promosi

- Promosi tipe pada ekspresi dilakukan oleh Java secara otomatis bila konversi dari satu tipe variabel dgn kapasitas byte yg lebih kecil ke tipe variabel lain dgn penempatan byte (kapasitas) yg lebih besar
- Contoh:

Operator

Operator melakukan komputasi terhadap satu/dua objek data(operan).

Operan yang dioperasikan dapat berupa literal, variabel, atau nilai yang dikirim method.

Tabel Hirarki Operator

Prioritas	Kelompok Operator	Keterangan	
1	. [] ()	sekaligus	
2	++var,var, ~, instanceof	preinc, predec, unary, instance dari kelas	
3	(type) (casting)		
4 -	!	not	
5	*, /, %	perkalian, pembagian, modulus	
6	+, -	penjumlahan, pengurangn	
7	<<, >>, >>>	geser untuk bil biner	
8	<, >, <=, >=	pembandingan	
9	==, !=	kesamaan, ketidaksamaan	
10	&	and	
11	۸	exclusive or	
12		unconditional or	
13	&&	conditional and	
14		conditional or	
15	?:	shorthand untuk ifthenelse	
16	=, +=, -=, *=, /=, %=, ^=	operator penugasan	
17	&=, =, <<=, >>=, >>>=	operator penugasan	
18	var++, var	postincrement, postdecrement	

Separator

Separator menginformasikan ke compiler java mengenai adanya kelompok kode program

Daftar Separator di Java

Notasi	Nama	Deskripsi
()	kurung	mengelompokkan parameter method.
{}	kurung kurawal	mengelompokkan nilai-nilai suatu array, mendefinisikan blok kode kelas ataupun kode method.
[]	kurung siku	mendeklarasikan tipe array
:	titik koma	mengakhiri pernyataan
,	koma	memisahkan identifier-identifier di bagian deklarsi variable, merangkai pernyataan-pernyataan di dalam for.
•	titik	memisahkan nama-nama package, memisahkan kelas dari objek, dan objek dari method.

University

Keyword break, continue, dan return

merupakan kendali jump (variasi lain dari goto), sehingga berakibat pengabaian sisa instruksi

Keyword break

untuk keluar dari kendali percabangan switch, dan untuk keluar dari kendali perulangan

Contoh:

```
public class contohBreak {
 public static void main(String args[]) {
 int i = 0;
 do {
 i++;
 System.out.println(i);
 if (i==5) break;
 } while (i <= 9)
 }
}</pre>
```

Keyword continue

- untuk segera lompat ke perulangan berikutnya.
- pernyataan-pernyataan setelah keyword continue dalam blok perulangan saat itu berarti diabaikan.

Contoh:

```
public class contohContinue {
 public static void main(String args[]) {
 int i=0;
 do {
 i++;
 if (i==3) continue;
 System.out.println("iterasi ke : "+i);
 if (i==5) break;
 } while(i <= 9);
 }
}</pre>
```

Keyword return

untuk keluar dari suatu method

Contoh cuplikan program:

```
int abs(int x) {
 if (x >= 0)
 return x;
 else
 return(-x)
 . . .
}
```


Soal Latihan

- Sebutkan komponen-komponen yang terdapat dalam Java Development Kit!
- 2. Apa yang dimaksud dengan token dan identifier?
- 3. Sebutkan kegunaan dari operator, separator, keyword break dan keyword continue.
- 4. Buatlah program yang menampilkan tulisan : Belajar java memang mudah Jika dilakukan dengan tekun
- 5. Buatlah contoh program lain yang menggunakan keyword **break** dan **continue.**

