```
File ini berisi padanan program yang pernah diajarkan dalam C++ menjadi
program yang fungsinya sama dalam JAVA.
Program dalam bahasa JAVA ditulis dalam JDK versi 1.5
Teks biru adalah teks program dalam bahasa JAVA.
Program JAVA adalah kontribusi Yohanes Nugroho
// file io.cc
// Mencoba input-output
using namespace std;
#include <cstdlib>
#include <iostream>
int main () {
int x;
 float f:
 char cc;
 cin >> x >> cc >> f; // ketikkan : 5, 8.5
cout << x << cc << f << endl;
return 0;
//padanan ada pada file IO.java
//(Di Java, nama file harus sama dengan nama kelas)
import java.io.*;
import java.util.Scanner;
class IO {
  public static void main(String args[])
 //Jika ingin membaca dari file, ganti menjadi
 //Scanner sc = new Scanner(new
FileInputStream("namafile"));
 Scanner sc = new Scanner(System.in);
 int x = sc.nextInt();
 float f = sc.nextFloat();
 //tidak ada next char pada kelas scanner
 //jika yang diperlukan adalah karakter,
//maka ambil karakter pertama dalam string
 String s= sc.next();
 System.out.printf("x = %d f = %f s = %s\n", x,
```

Deleted: filebacatulis.doc

Deleted: 13

Deleted: 9

```
// file iostream.cc
// Mencoba membuat sekawan ke-5
// error handling lihat stroutrup
using namespace std;
#include <cstdlib>
#include <iostream>
class Point {
public:
 Point(int X, int Y) {
 x = X; y = Y;
 friend ostream& operator<< (ostream& s, const Point& P);</pre>
 friend istream& operator>> (istream& s, Point& P);
 int GetX() { return x; }
 int GetY() { return y; }
private:
 int x;
  int y;
};
ostream& operator<< (ostream& s, const Point& P)
 return s << "P= (" << P.x << "," << P.y << ")" << endl;
istream& operator>> (istream& s, Point& P)
 { // format (x,y) harus ditaati.
 // Untuk menangani error, baca Buku Strustroup 21.3.5
 int X;
 int Y;
 char cc=0;
 s >> cc >> X >> cc >> Y >> cc; // cc hanya untuk membuang karakter
 P = Point(X, Y);
 return s ;
 }
int main () {
Point P (5,6);
cout << P << endl;</pre>
cin >> P;
cout << P << endl;
return 0;
```

//Tidak ada padanan untuk IO dengan >> dan << di Java,

Deleted: filebacatulis.doc

Deleted: 13

```
// file : mesinkar.cc
using namespace std;
#include <cstdlib>
#include <fstream>
int main () {
ifstream MesinKar ("fin.txt"); // buat instans MesinKar dari ifstream
ofstream MesinRek ("fout.txt");
char cc;
while (MesinKar.get(cc)){
 MesinRek.put (cc);
MesinKar.close();
MesinRek.close();
return 0;
//padanan ada di MesinKar.java dan MesinKar2.java
//pada MesinKar2.java, eksepsi ditangani dengan try dan catch
import java.io.*;
class MesinKar {
  public static void main(String argv[]) throws
java.io.IOException {
 FileReader mesinkar = new FileReader("fin.txt");
 FileWriter mesinrek = new FileWriter("fout.txt");
 int cc = mesinkar.read();
 while (cc!=-1){
 mesinrek.write(cc);
 cc = mesinkar.read();
 mesinkar.close();
 mesinrek.close();
```

```
// file bacastring.cc
// string stream
using namespace std;
```

Deleted: filebacatulis.doc

Deleted: 13

Deleted: 9

IL, IF2181_filebacatulisJAVA_C++.doc_Page 3 of 13.

IF2281 Pemrograman Berorientasi Objek Program kecil Pelengkap Diktat

```
#include <cstdlib>
#include <sstream>
#include <iostream>
void printstring (const string& s) // prints one word per line
  istringstream ist (s);
 string w;
 while (ist \gg w) {cout \ll w \ll endl;}
int main () {
printstring (" if you think C++ is difficult ... ");
Output
if
you
think
C++
is
difficult
//ada dua cara untuk melakukan pemecahan string
//Cara pertama dengan classs StringTokenizer (dapat digunakan di JDK
sebelum 1.5)
import java.io.*;
import java.util.*;
class BacaString1 {
 public static void main(String argv[]) {
 StringTokenizer st = new StringTokenizer("if you think
Java is difficult ... ");
 while (st.hasMoreTokens()){
 System.out.println(st.nextToken());
```

Deleted: filebacatulis.doc

Deleted: 13

```
//cara kedua dengan kelas Scanner (JDK 1.5 ke atas)
import java.io.*;
import java.util.*;

class BacaStrinq2 {
 public static void main(String arqv[]) {
 Scanner st = new Scanner(new StringReader("if you think Java is difficult ... "));
 while (st.hasNext()){
 System.out.println(st.next());
 }
 }
}
```

Deleted: filebacatulis.doc

Deleted: 13

IF2281 Pemrograman Berorientasi Objek Program kecil Pelengkap Diktat

```
//File : mesinbaris.cc
//membaca dan menulis string dari/ke file
using namespace std;
#include<string>
#include<fstream>
#include <iostream>
int main() {
ifstream FileIn("fin.txt");
string baris;
int nbaris=0;
while (getline (FileIn, baris )) { // baca per baris dari file
 cout << "string hasil baca= " << baris << endl;</pre>
 nbaris++; // banyaknya baris
cout << "Banyaknya baris=" << nbaris << endl;</pre>
 FileIn.close();
 return 0;
//MesinBaris.java
//akhir baris adalah jika kembalian readLine() sama dengan null
import java.io.*;
class MesinBaris {
  public static void main(String argv[]) throws IOException
 FileReader filein = new FileReader("fin.txt");
 BufferedReader br = new BufferedReader(filein);
 String s = br.readLine();
 int nbaris = 0;
 while (s!=null) {
 nbaris++;
 System.out.println("string hasil baca= "+s);
 s = br.readLine();
 System.out.println("Banyaknya baris="+nbaris);
 filein.close();
// file : string.cc
// contoh pemakaian (hanya 2 method)
// Bacalah rujukan dan coba method yang lain
 Deleted: filebacatulis.doc
#include <cstdlib>
 Deleted: 13
#include <iostream>
 {\tt Deleted:}\ 9
```

IF2281 Pemrograman Berorientasi Objek Program kecil Pelengkap Diktat

```
#include #include tusing namespace std;

int main ()
{
 string s1="hello";
 string s2="world";
 string s3 = s1 + "," + s2 + "endl";
 string s4= s3.substr(1,3);
 cout << s4;

 return 0;
}

//Perbedaan dengan C++: Method substr menjadi substring

class DemoString {
 public static void main(String argv[]){
 String s1="hello";
 String s2="world";
 String s3 = s1 + "," + s2 + "endl";
 String s4= s3.substring(1,3);
 System.out.println(s4);
 }
}</pre>
```

Deleted: filebacatulis.doc

Deleted: 13

```
// File : vektor.cc
#include <cstdlib>
#include <iostream>
#include <vector>
using namespace std;
int main ()
vector <int> V1 ;
V1.insert(V1.begin(),1);
V1.insert(V1.begin(),2);
V1.insert(V1.begin(),3);
cout << "size = " << V1.size() << endl;</pre>
// Vector dipakai sebagai array dengan ukuran tetap
vector <float> S(10);
 int i;
 for (i=0; i<S.size(); i++) { S[i] =i; cout << float(S[i]) << endl; }
cout << "bye" << endl;</pre>
vector <float> P(10);
P= S; // operator = ditangani library
for (i=0;i<P.size(); i++) { cout << P[i]<< endl; }
return 0;
}
//di Java ukuran vektor selalu dinamik
import java.util.Vector;
class DemoVector {
  public static void main(String argv[]){
 //ukuran vektor di java selalu dinamik (tidak bisa
tetap)
 Vector<Integer> v1 = new Vector<Integer>();
 v1.add(1);
 v1.add(2);
 v1.add(3);
 System.out.println("Size = "+v1.size());
```

Deleted: filebacatulis.doc

Deleted: 13

Deleted: 9

```
// File : vektor1.cc
 #include <cstdlib>
 #include <iostream>
 #include <vector>
 using namespace std;
 void printVektor (vector<int> T ){
for (int i=0; i < T.size(); i++) {</pre>
 Deleted:
 int i; ¶
 cout << "T[" << i << "]=" << T[i] ;
  cout << endl;
 void IsiVektor (vector<int> & T ) {
for (int i=0; i< 2; i++) {
 Deleted: int i; \P
 T[i]=i ;
 int main ()
 {
  vector <int> V1 ;
  V1.insert(V1.begin(),1);
  V1.insert(V1.begin(),2);
  V1.insert(V1.begin(),3);
  V1.insert(V1.end(),10);
  V1.insert(V1.end(),30);
  cout << "size = " << V1.size() << endl;</pre>
  printVektor(V1);
  IsiVektor(V1);
  cout << "nilai baru = " << V1.size() << endl;</pre>
  printVektor(V1);
  return 0;
 Output
 size = 5
 T[0]=3T[1]=2T[2]=1T[3]=10T[4]=30
 nilai baru = 5
 T[0]=OT[1]=1T[2]=1T[3]=10T[4]=30
  //versi Java memmiliki output yang sama
 import java.util.Vector;
 class DemoVector2 {
 void IsiVektor (Vector<Integer> T ){
 for (int i=0; i< 2; i++) {
 T.setElementAt(i, i);
 void printVektor (Vector<Integer> T ){
 Deleted: filebacatulis.doc
 for (int i=0; i< T.size(); i++) {
 System.out.printf("T[%d]=%d", i, T.get(i));
 Deleted: 13
 {\tt Deleted:}\ 9
IL, IF2181 filebacatulisJAVA_C++.doc, Page 9 of 13,
```

Deleted: filebacatulis.doc

Deleted: 13

 ${\tt Deleted:}\ 9$

```
// File : list of Point
#include <cstdlib>
#include <iostream>
#include <list>
using namespace std;
class point {
private:
 int x;
 int y;
public:
 point(int newx, int newy)
 x = newx;
 y = newy;
 void mirror()
 x = 0-x;
 y = 0 - y;
 const void printToScreen()
 cout << "{" << x << ", " << y << "}" << endl;
};
int main(int argc, char *argv[]) {
 list<point*> *mylist; // list of pointer to point
 mylist = new list<point*>();
 mylist->push back(new point(1, 2));
 mylist->push back(new point(3, 4));
 mylist->push back(new point(-1, -2));
 mylist->push_back(new point(-5, -6));
 //print semua
 for(list<point*>::const iterator p = mylist->begin();
 p!=mylist->end(); p++) {
 (*p) ->printToScreen();
 cout << endl;</pre>
 //masing-masing isi dimirror
 for (list<point*>::iterator p = mylist->begin();
 p!=mylist->end(); p++) {
 (*p) ->mirror();
 //print semua
 for(list<point*>::const iterator p = mylist->begin();
 p!=mylist->end(); p++) {
 (*p)->printToScreen();;
 cout << endl;</pre>
for (list < point * >::iterator p = mylist->begin();
 p != mylist->end(); p++) {
 delete *p;
```

```
delete mylist;
 getchar();
// delete
 return 0;
 /* OUTPUT:
 {1, 2}
 {3, 4}
 {-1, -2}
{-5, -6}
 \{-1, -2\}
 \{-3, -4\}
 {1, 2}
 {5, 6}
 */
//kelas point dalam versi Java berada pada kelas terpisah
 {\tt Deleted:}\ \P
//perhatikan bahwa printToScreen diubah menjadi toString
//agar objek dengan mudah dicetak menggunakan System.out.println
class Point {
 int x;
 private
 int y;
 private
 public Point(int newx, int newy){
 x = newx;
 y = newy;
 public void mirror()
 x = 0 - x_i
 y = 0-y;
 public String toString()
 {
 \| \{ \| + x + \|, \| + y + \| \} \setminus n \|;
 return
};
//Implementasi Java tidak memerlukan penghapusan elemen
//Di Java tidak ada kelas List (list adalah interface), dan salah
//satu kelas yang mengimplementasikan interface list adalah Vector
import java.util.Vector;
import java.util.Enumeration;
class VectorPoint {
 public static void main(String argv[]) {
 Deleted: filebacatulis.doc
 Vector<Point> myvector = new Vector<Point>();
 Deleted: 13
 myvector.add(new Point(1, 2));
 {\tt Deleted:}\ 9
```

```
myvector.add(new Point(3,
 myvector.add(new Point(-1,
 myvector.add(new Point(-5, -6));
 //print semua
 for(Enumeration<Point> e= myvector.elements();
e.hasMoreElements();){
 System.out.print(e.nextElement());
 System.out.println();
 //masing-masing isi dimirror
 for(Enumeration<Point> e= myvector.elements();
e.hasMoreElements();){
 (e.nextElement()).mirror();
 <u>//print semua</u>
 for(Enumeration<Point> e= myvector.elements();
e.hasMoreElements();){
 System.out.print(e.nextElement());
 System.out.println();
```

Deleted: filebacatulis.doc

Deleted: 13

Deleted: 9