Pemrograman Berorientasi Objek 3 : Pernyataan, ekspresi, variabel, tipe data, dll

Royana Afwani

Materi : Memahami sintaks dan grammar bahasa java

Pernyataan dan Ekspresi Variabel dan Tipe Data Operator Pernyataan penentu keputusan Pernyataan pengulangan proses (Looping) • I/O Stream sederhana • Konversi String dan Bilangan (Number) • Pernyataan pemindah proses

1. Pernyataan dan Ekspresi

Pernyataan

 Perintah yang menyebabkan sesuatu terjadi dan merepresentasikan suatu aksi tunggal dalam program Java

Contoh: int tahunProduksi;

- Setiap pernyataan ditutup oleh karakter semicolon (;)
- Pernyataan dikelompokkan dengan tanda pembuka ({) dan penutup (}). Kelompok ini disebut blok atau blok pernyataan

Ekspresi

- Pernyataan dapat menghasilkan suatu nilai. Nilai yang dihasilkan oleh pernyataan ini yang disebut dengan nilai balik (return value)
- Nilai balik bisa berupa bilangan, boolean, atau objek
- Method tanpa nilai balik biasanya menggunakan keyword void
- Contoh: hasilBagi = a / b;

interface abstract private case continue this static enum break for instanceof void double class return new finally implements switch transient long assert protected catch strictfp default throw extends package byte volatile int float synchronized else short boolean native import try public do char super if throws final while

Kata Kunci

Variabel dan Tipe Data

Variabel

- Lokasi di dalam memori komputer yang digunakan untuk menyimpan suatu informasi (nilai)
- Nilai variabel dapat diubah di pernyataan manapun di dalam program
- Mendeklarasikan variabel: tipe namaVariabel1 [, namaVariabel2]
- Contoh:
 int hasilKali;
 String namaSiswa, namaGuru, namaAdmin;

Deklarasi Variabel

Memberi Nilai Variabel

- Menggunakan tanda sama dengan (=)
- Kebiasaan yang baik untuk memberi nilai awal (initial value) pada local variabel (mencegah bug pada program)
- Secara otomatis, Java akan memberi nilai awal pada instance variable
- Contoh:

int hasilTambah = 0; boolean status = false;

Memberi Nama Variabel

- Gunakan lowercase untuk variabel yang terdiri dari satu kata atau kata pertama
- Gunakan kapital untuk karakter pertama dari kata kedua, ketiga, dst
- Contoh:

int hasil;

boolean statusMesinMobil;

Button openFile;

Lingkup Variabel

Variabel dipanggil berdasarkan lingkupnya, dimulai dari blok yang paling kecil, kemudian blok di luar itu

- Local Variable: digunakan di dalam method atau blok pernyataan yang lebih kecil dari itu
- Parameter: variabel yg ada di dalam pernyataan (argument) method
- 3. Instance Variable: variabel yang memiliki nilai yang berbeda di setiap objek
- 4. Class Variable: variabel yang berlaku di suatu class dan seluruh instan dari class tersebut (objek). Ciri class variable adalah menggunakan keyword static
- 5. Variable static dipakai bersama oleh seluruh objek dari kelas yang memiliki variabel static tersebut.

```
public class Bilangan {
 static int pencacah = 0;
 int nilai;

 public Bilangan(int nilai){
 this.nilai = nilai;
 pencacah++;
 }

 public void info(){
 System.out.println("Nilai:" + nilai);
 System.out.println("Pencacah:" + pencacah);
 System.out.println("");
 }
}
```

```
public class BilanganBeraksi{
 public static void main(String[] args){
 Bilangan b1 = new Bilangan(50);
 b1.info();

 Bilangan b2 = new Bilangan(15);
 b2.info();

 Bilangan b3 = new Bilangan(30);
 b3.info();
}
```

https://www.javatpoint.com/static-keyword-in-java

Bilangan.java

Bilangan Beraksi. java

```
public class Bilangan {
  static int pencacah = 0;
  int nilai;
  public Bilangan(int nilai){
 this.nilai = nilai;
 pencacah++;
  public void info(){
 System.out.println("Nilai:" + nilai);
 System.out.println("Pencacah:" + pencacah);
 System.out.println("");
```

```
public class BilanganBeraksi{
  public static void main(String[] args){
 Bilangan b1 = new Bilangan(50);
 b1.info();
 Bilangan b2 = new Bilangan(15);
 b2.info();
 Bilangan b3 = new Bilangan(30);
 b3.info();
```

Hasil Eksekusi: static vs non-static static non-static

Nilai:50

Pencacah:1

Nilai:15

Pencacah:2

Nilai:30

Pencacah:3

Nilai:50

Pencacah:1

Nilai:15

Pencacah:1

Nilai:30

Pencacah:1

Konvesi Pemrograman Java

Element	Convention	Example
Package	All letters in lowercase.	com.company.customer
Class	First letter of each word is capitalized.	CustomerDriver
Interface	First letter of each word is capitalized.	Drawable
Variable	First word is not capitalized but the subsequent words are capitalized	grandTotal
Method	First word is not capitalized but subsequent words are capitalized. Methods should be verbs.	computePay
Constant	Every letter is uppercase.	LIMIT

http://www.oracle.com/technetwork/java/codeconv-138413.html

^{*} Konvesi lengkapnya ada di:

Modifier

- Modifier adalah keyword yang diletakkan di depan class, interface, variable (field) atau method
- Jenis Modifier:
 - 1. Access Modifier:

https://www.javatpoint.com/access-modifiers

Pengaturan pengaksesan dari variable dan method

2. Static Modifier:

- Membuat method dan variable menjadi milik class, bukan object
- Tidak perlu membuat object untuk penggunaan variable (field) dan method

3. Final Modifier:

 Menyatakan bahwa sesuatu (class, method, variable) sudah final dan tidak dapat diubah

https://www.javatpoint.com/final-keyword

Access Modifier

- Private: pengaksesan suatu instance variabel dan method hanya dapat dilakukan di dalam class (tidak bisa dari luar class)
- Tanpa Tanda: pengaksesan suatu instance variabel dan method dapat dilakukan di dalam kelas dan kelas lain dalam satu paket
- Protected: pengaksesan suatu instance variabel dan method dapat dilakukan di dalam kelas, kelas lain dalam satu paket, dan sub class
- Public: pengaksesan suatu instance variable dan method dapat dilakukan dari luar (sembarang) kelas

Access Modifier

Modifier	Dalam Class yang Sama	Dalam Package yang Sama	Dalam SubClass	Dalam Package Lain
private	✓			
tanpa tanda	✓	\checkmark		
protected	✓	\checkmark	✓	
public	\checkmark	\checkmark	\checkmark	\checkmark

Static Modifier (Method)

- Sama seperti static variabel, ketika method ditambahkan static modifier, maka method tersebut dikontrol oleh class, dan bukan oleh object lagi
- Pemanggilan method dapat dilakukan tanpa membuat object
- Static method biasanya digunakan pada method yang hanya melakukan perhitungan matematika

Latihan: Static Method pada Matematika

- Buat class MatematikaBaru dan MatematikaBaruBeraksi, yang berisi sama persis dengan class Matematika danMatematikaBeraksi
- Tambahkan static modifier untuk semua method, dan panggil method dari class MatematikaBaruBeraksi dengan tanpa membuat object

Tipe Data

1. Tipe Data Primitif

- Tipe data yang merupakan kata kunci di Java (tertanam di compiler Java), sehingga pemrosesan jauh lebih cepat
- Menggunakan huruf kecil (lowercase)
- Contoh: int, double

2. Tipe Data Reference (Class)

- Tipe data berupa class yang ada di library Java (java.lang)
- Menggunakan huruf capital
- Contoh: String, Integer, Double

https://www.javatpoint.com/reference-data-types-in-java

Tipe Data Primitif

- 1. byte
- 2. short
- 3. int
- 4. long
- 5. float
- 6. double
- 7. char
- 8. boolean

Tipe Data Primitif:

- Secara umum jenis tipe data:
 - 1. bilangan bulat
 - 2. pecahan
 - 3. karakter
 - 4. boolean
- Tipe data hasil operasi matematika akan mengikuti tipe data dari operand

Tipe Data Primitif	Keterangan	Ukuran	Jangkauan
byte	Bilangan bulat	8 bit	-128 → 127
short	Bilangan bulat	16 bit	-32.768 → 32.767
int	Bilangan bulat	32 bit	-2.147.483.648 → 2.147.483.647
long	Bilangan bulat	64 bit	-9.223.372.036.854.775,808 → 9.223807
float	Bilangan pecahan	32 bit (presisi 6-7 bit)	-3.4E38 → 3.4E38
double	Bilangan pecahan	64 bit (presisi 14-15 bit)	-1.7E308 → 1.7E308
char	Karakter (unicode)	16 bit	\u0000 → \uffff
boolean	Logika (true/false)		

Karakter.java

```
public class Karakter{
 public static void main(String[] args){
 char karakter1=88, karakter2='X', karakter3='Y';
 System.out.println("Karakter 1: " + karakter1);
 System.out.println("Karakter 2: " + karakter2);
 System.out.println("Karakter 3: " + karakter3);
```

Constant Variable (Konstanta)

- Constant Variable digunakan apabila kita ingin membuat nilai sebuah variable tidak berubah (tetap)
- Constant variable menggunakan keyword final di depan tipe data
- Biasanya digabungkan dengan keyword static bila dideklarasikan pada class
- Nama constant variable menggunakan kapital
- Contoh:

```
final float PI = 3.141592;
static final boolean DEBUG = false;
```


Constant Variable (Konstanta)

Pengarah Tipe (Type-Casting)

- Pengarah Tipe (Type-Casting)
- Contoh:

```
double i = 10.56;
int paksa = (int) i;
Hasil → paksa = 10
```

• Casting tanpa menghilangkan nilai:

Tipe Sumber	Tipe Tujuan
byte	short, char, int, long, float, double
short	int, long, float, double
char	int, long, float, double
int	long, float, double
long	float, double
float	double

Pembulatan (Math.round())

- Math.round() mengkonversi bilangan pecahan ke bilangan bulat terdekat
- Contoh:

```
int rounded = Math.round(balance);
// if balance is 13.75, then rounded is set to 14
```

LuasSegitiga.java

```
public class LuasSegitiga {
 public static void main(String[] args) {
 int alas= 3;
 int tinggi = 7;
 double luas = (double) (alas*tinggi)/2;
 System.out.println("Luas Segitiga : " + luas);
```


Latihan: Hitung Luas Lingkaran

- Buat class Lingkaran yang mempunyai method menghitung luas lingkaran hitungLuas(){ ... }
 - Rumus luas lingkaran= PI* r * r
 - PI adalah konstanta dengan nilai 3. 141592
 - r adalah jari-jari lingkaran
- Buat class LingkaranBeraksi, yang menampilkan hasil perhitungan luas lingkaran dalam tiga bentuk bilangan: bilangan pecahan, bilangan bulat (typecasting) dan pembulatan (rounding). Beri nilai r = 11.78

3. Operator

Operator

- Operator adalah simbol dan karakter khusus (matematika) yang digunakan dalam suatu ekspresi
- Contoh:
 - int x = 3;
 - int y = x;
 - int z = x * y;
 - boolean status = true;

Jenis Operator Berdasar Operand

- 1. Operator Unary: operator yang melibatkan satu operand
- 2. Operator Binary: operator yang melibatkan dua operand
- 3. Operator Ternary: operator yang melibatkan tiga operand

Jenis Operator

- 1. Operator Aritmatika
- 2. Operator Penugasan
- 3. Operator Penggabungan
- 4. Operator Increment dan Decrement
- 5. Operator Bit
- 6. Operator Pembanding
- 7. Operator Logika

Operator Aritmatika

- Hasil operasi matematika akan mengikuti tipe data operand
- Operand bertipe int akan menghasilkan int

Operator	Meaning	Example
+	Addition	3 + 4
-	Subtraction	5 - 7
*	Multiplication	5 * 5
/	Division	14 / 7
%	Modulus	20 % 7

Mathematical Expression	Java Expression	Comments
$\frac{x+y}{2}$	(x + y) / 2	The parentheses are required; $x + y / 2$ computes $x + \frac{y}{2}$.
$\frac{xy}{2}$	x * y / 2	Parentheses are not required; operators with the same precedence are evaluated left to right.
$\left(1+\frac{r}{100}\right)^n$	Math.pow(1 + r / 100, n)	Complex formulas are "flattened" in Java.
$\sqrt{a^2+b^2}$	Math.sqrt(a * a + b * b)	a * a is simpler than Math.pow(a, 2).

Ekspresi Aritmatika

Class Math dan Methodnya

Function	Returns	
Math.sqrt(x)	square root	
Math.pow(x, y)	power x ^y	
Math.exp(x)	e ^x	
Math.log(x)	natural log	
Math.sin(x), Math.cos(x), Math.tan(x)	sine, cosine, tangent (x in radians)	
Math.round(x)	closest integer to x	
Math.min(x, y), Math.max(x, y)	minimum, maximum	

Operator Penugasan

- Operator penugasan berguna untuk memberi nilai ke suatu variabel
- Operator penugasan menggunakan tanda sama dengan (=)
- Operator penugasan digabungkan dengan operator aritmatika membentuk operator penugasan gabungan (compound assignment)

Operator Penugasan Gabungan

Expression	Meaning
x += y	x = x + y
x -= y	x = x - y
x *= y	x = x * y
x /= y	x = x / y

Operator Penggabungan

• Operator + dapat digunakan untuk penggabungan String dan String maupun String dan Bilangan

• Contoh:

```
System.out.println("Saya adalah" + "Mahasiswa");
int mahasiswa = 30;
System.out.println("Jumlah Mahasiswa" + mahasiswa);
```

Latihan: Tampilkan Nilai x, y,w dan z (latihan dirumah)

Penambahan2.java

Pengurangan2.java

int w, x, y, z; x = 5; w =5; y = 8 - x++; z = 8 - ++w;

int w,x, y, z; x = 5; w =5; y = 8 - x--; z = 8 - --w;

Operator Bit

&	operasi AND untuk bit
	operasi OR untuk bit
٨	operasi Ex OR untuk bit
~	operasi NOT untuk bit
<<	geser kiri (geser 1 bit = *2)
>>	geser kanan (geser 1 bit = /2)
>>>	geser kanan tak bertanda

Operator Pembanding (Relasional)

Operator pembanding menggunakan ekspresi dengan nilai balik boolean (true or false)

Operator	Meaning	Example
==	Equal	x == 3
!=	Not equal	x != 3
<	Less than	x < 3
>	Greater than	x > 3
<=	Less than or equal to	x <= 3
>=	Greater than or equal to	x >= 3

Table 1 Relation	onal Operator	Examples
------------------	---------------	----------

Expression	Value	Comment
3 <= 4	true	3 is less than 4; <= tests for "less than or equal".
○ 3 =< 4	Error	The "less than or equal" operator is <=, not =<, with the "less than" symbol first.
3 > 4	false	> is the opposite of <=.
4 < 4	false	The left-hand side must be strictly smaller than the right-hand side.
4 <= 4	true	Both sides are equal; <= tests for "less than or equal".
3 == 5 - 2	true	== tests for equality.
3 != 5 - 1	true	!= tests for inequality. It is true that 3 is not $5-1$.
3 = 6 / 2	Error	Use == to test for equality.
1.0 / 3.0 == 0.333333333	false	Although the values are very close to one another, they are not exactly equal. See Common Error 4.3.
\(\sigma\) "10" > 5	Error	You cannot compare a string to a number.
"Tomato".substring(0, 3).equals("Tom")	true	Always use the equals method to check whether two strings have the same contents.
"Tomato".substring(0, 3) == ("Tom")	false	Never use == to compare strings; it only checks whether the strings are stored in the same location. See Common Error 5.2 on page 180.
"Tom".equalsIgnoreCase("TOM")	true	Use the equalsIgnoreCase method if you don't want to distinguish between uppercase and lowercase letters.

Contoh Operator Pembanding

Membandingkan Bilangan Bulat

• The == denotes equality testing:

```
a = 5; // Assign 5 to a
if (a == 5) ... // Test whether a equals 5
```

Relational operators have lower precedence than arithmetic operators:

```
amount + fee <= balance
```

Latihan: Tampilkan hasilBanding1 dan 2 (latihan dirumah)

Pembanding.java

```
int age = 36;
boolean hasilBanding1 = age < 25;
boolean hasilBanding2 = age != 26;</pre>
```

//Tampilkan hasilBanding1 dan hasilBanding2

Membandingkan String

Untuk membandingkan dua string, gunakan method equals:

```
if (string1.equals(string2)) //Don't use == for strings!
if (string1 == string2) // Not useful
```

- == membandingkan identitas
- equals() membandingkan kesamaan content
- Untuk membandingkan secara Case insensitive:

```
if (string1.equalsIgnoreCase(string2))
```

Rangkuman Operator Pembanding

Operator Logika

&& operasi logika AND

| | operasi logika OR

! operasi logika NOT

Operator logika menggunakan ekspresi dengan nilai balik Boolean (true or false)

Operator Logika

X	Υ	X OR Y	X AND Y	!X
1	1	1	1	0
1	0	1	0	0
0	1	1	0	1
0	0	0	0	1

Contoh Penggunaan && dan | |

False

input

equals "M"

True

FE 1.1	a -			-	
Table	3 b	5001	ean	U	perators

Expression	Value	Comment	
0 < 200 && 200 < 100	false	Only the first condition is true.	
0 < 200 200 < 100	true The first condition is true.		
0 < 200 100 < 200	true	The is not a test for "either-or". If both conditions are true, the result is true.	
0 < 100 < 200	Syntax error	Error: The expression 0 < 100 is true, which cannot be compared against 200.	
0 < x x < 100	true	Error: This condition is always true. The programmer probably intended 0 < x && x < 100. (See Common Error 5.5).	
0 < x && x < 100 x == -1	(0 < x && x < 100) x == -1	The && operator binds more strongly than the operator.	
!(0 < 200)	false 0 < 200 is true, therefore its negative false.		
frozen == true	frozen	There is no need to compare a Boolean variable with true.	
frozen == false	!frozen	It is clearer to use! than to compare with false.	

Contoh Penggunaan Operator Logika

4. Pernyataan Penentu Keputusan

Pernyataan Penentu Keputusan

if

- Pernyataan kondisi yang digunakan untuk pengambilan keputusan terhadap dua buah kemungkinan
- if bisa berdiri sendiri atau dengan menggunakan else

```
• Bentuk:
```

```
if(kondisi){
 // blok pernyataan yang dijalankan, bila kondisi benar
}
```

Contoh if

if (amount <= balance) balance
= balance - amount;</pre>

PernyataanIF.java

```
public class PernyataanIF{
  public static void main(String[] args){
 int diskon =0, totalBelanja = 500000;

  if(totalBelanja >= 100000){
 diskon = totalBelanja/10;
  }
  System.out.println("Diskon = " + diskon);
  }
}
```

if-else

- if-else mengatur pernyataan yang dijalankan sewaktu kondisi bernilai benar atau salah
- Bentuk:

```
if(kondisi){
 // blok pernyataan yang dijalankan, bila kondisi benar
} else{
 // blok pernyataan yang dijalankan, bila kondisi salah
}
```

PernyataanIFELSE.java

```
public class PernyataanIFELSE{
 public static void main(String[] args){
 int diskon =0, totalBelanja = 500000;
 if(totalBelanja >= 100000){
 diskon = totalBelanja/10;
 } else{
 diskon = 0;
 System.out.println("Diskon = " + diskon);
```

if-else if-else

• Mengatur pernyataan yang dijalankan sewaktu kondisi berupa pilihan

```
Bentuk:
if(kondisiA){
 // pernyataan yang dijalankan, bila kondisiA benar
}else if(kondisiB){
 // pernyataan yang dijalankan, bila kondisiB benar
}else if(kondisiC){
 // pernyataan yang dijalankan, bila kondisiC benar
}else{
 // pernyataan yang dijalankan untuk kondisi selain itu
}
```

PernyataanIFELSEIF.java

```
public class PernyataanIFELSEIF{
 public static void main(String[] args) {
 int skorUjian= 86; char nilai;
 if (skorUjian >= 90) {
 nilai = 'A';
 } else if (skorUjian >= 80) {
 nilai = 'B';
 } else if (skorUjian >= 70) {
 nilai = 'C';
 } else {
 nilai = 'D';
 }
 System.out.println("Nilai = " + nilai);
 }
}
```

switch

- Switch digunakan untuk melakukan tindakan berbeda terhadap sejumlah kemungkinan nilai
- Bentuk:

```
switch(ekspresi){
 case nilaiSatu:
 Pernyataan 1
 break;
 case nilaiDua:
 Pernyataan2
 break;
 ...
 default: PernyataanN;
}
```

PernyataanSWITCH1.java

```
public class PernyataanSWITCH1{
  public static void main(String[] args){
 int pilihan = 3;
 switch(pilihan){
 case 1:
 System.out.println("Soto Ayam");
 break;
 case 2:
 System.out.println("Gule Kambing");
 break;
 case 3:
 System.out.println("Nasi Goreng");
 break;
 default:
 System.out.println("Silakan Pilih 1, 2 atau 3");
```

PernyataanSWITCH2.java

```
public class PernyataanSWITCH2{
 public static void main(String[] args){
 int pilihan = 3;
 switch(pilihan){
 case 1:
 case 2:
 case 3:
 case 4:
 case 5:
 System.out.println("Hari Kerja");
 break;
 case 6:
 case 7:
 System.out.println("Hari Libur");
 break;
 default:
 System.out.println("Silakan Pilih Hari");
 }}
```

Latihan: Menentukan Jumlah Hari

- Buat program (dengan SWITCH) untuk menghitung berapa jumlah hari pada suatu bulan dan tahun yang ditunjuk
- Bulan dan tahun dimasukkan dengan input dari keyboard (class Scanner)
- Filter semua pilihan supaya mengeluarkan error untuk pilihan di luar yang kita tentukan (termasuk non digit)
- Tampilkan hasilnya dengan:

Masukkan tahun: 1900

Masukan bulan: 2

Jumlah hari pada tahun 1900 bulan 2 adalah 28 hari

Syarat Tahun Kabisat

1. Tahun yang habis dibagi 400

OR

2. Tahun yang habis dibagi 4 AND tidak habis dibagi 100

```
...va 🔞 🖰 Joko. java 🗴 🔗 Budi. java 🗴 🐼 🖰 Budi. java 🗴 📄 Celcius To Fahrenheit GUI. java 🗴 📄 AppJ
 Source
 switch (bulan) {
 139
 140
 case 1:
 141
 case 3:
 case 5:
 142
 143
 case 7:
 144
 case 8:
 145
 case 10:
 146
 case 12:
 hari = 31;
 147
 148
 break:
 149
 case 4:
 150
 case 6:
 151
 case 9:
 152
 case 11:
 hari = 30;
 153
 154
 break;
 case 2:
 155
 if ( ((tahun % 4 == 0) && !(tahun % 100 == 0))
 156
 157
 || (tahun % 400 == 0) )
 158
 hari = 29;
 159
 else
 160
 hari = 28;
 161
 break;
 162
 default:
 163
 System.out.println("Invalid month.");
 164
 break;
 155:20 INS
```

5.Pernyataan Pengulangan Proses (*Loop*)

for while do-while

• Bentuk:

• for sering disebut for loop, karena digunakan untuk proses looping atau pengulangan

for (inisialisasi; kondisi; penaikan_penurunan){ pernyataan

for

PernyataanFOR.java

```
public class PernyataanFOR {
 public static void main(String[] args){
 for(int i=1; i<11; i++){
 System.out.println(i);
 }
 }
}</pre>
```

Pernyataan FOR Array. java

```
public class PernyataanFORArray{
 public static void main(String[] args){
 int[] numbers = \{1,2,3,4,5,6,7,8,9,10\};
 for (int i : numbers) {
 System.out.println(i);
```

Nested Loop - Program Pembuat Segitiga

```
public class Segitiga {
 public class SegitigaBeraksi {
  private int lebar;
 public static void main(String[] args) {
 Segitiga kecil = new Segitiga(5);
 System.out.println(kecil.gambarSegitiga());
  public Segitiga(int lebar){
 this.lebar = lebar;
 Segitiga besar = new Segitiga(15);
 System.out.println(besar.gambarSegitiga());
  public String gambarSegitiga(){
 String r = "";
 for (int i = 1; i <= lebar; i++){
 for (int j = 1; j <= i; j++)
 r = r + "[]";
 r = r + "\n";
 return r;
 SegitigaBeraksi.java
 Segitiga.java
```

while

 while digunakan untuk melakukan proses pengulangan suatu blok pernyataan selama kondisinya bernilai true

• Bentuk:

```
while (kondisi) {
 pernyataan
}
```

PernyataanWHILE.java

```
class PernyataanWHILE {
 public static void main(String[] args){
 int i = 1;
 while (i < 11) {
 System.out.println(i);
 i++;
```

Latihan: Tampilkan Bilangan Genap

Tampilkan bilangan genap antara 1 sampai 20 dengan menggunakan:

- 1. Pernyataan FOR
- 2. Pernyataan WHILE

do...while

- do ... while digunakan untuk melakukan proses pengulangan suatu blok pernyataan selama kondisinya bernilai true
- Pernyataan dalam blok paling tidak dieksekusi satu kali
- Bentuk:

PernyataanDOWHILE.java

```
class PernyataanDOWHILE {
  public static void main(String[] args){
 int i = 1;
 do {
 System.out.println(i);
 i++;
 } while (i <= 10);
```


Tambahan

6.1. I/O Stream Sederhana

Stream Standard

- 1. System.in: menangani pembacaan dari keyboard (standard input)
- 2. System.out: mengirimkan keluaran ke layar (standard output)
- 3. System.err: mengirimkan kesalahan (standard error)

Review: Method

Membaca Input dari Keyboard

Menggunakan class Scanner (java.util.Scanner) dengan method sebagai berikut:

- 1. nextInt(): untuk menerima tipe data integer
- nextShort(): untuk menerima tipe data short
- 3. nextLong(): untuk menerima tipe data long
- 4. nextDouble(): untuk menerima tipe data double
- 5. nextFloat(): untuk menerima tipe data float
- 6. nextLine(): untuk menerima tipe data string
- 7. nextBoolean(): untuk menerima tipa data boolean

SalamKenal.java

```
import java.util.Scanner;
public class SalamKenal {
 public static void main( String[] args ){
 Scanner masukan = new Scanner(System.in);
 System.out.print("Masukkan Nama Anda: ");
 String nama = masukan.nextLine();
 System.out.println("Halo, Salam Kenal sdr " + nama +"!");
```

Perkalian.java

```
public class Perkalian{
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 System.out.print("Masukkan bilangan pertama: ");
 int bilangan1 = input.nextInt();
 System.out.print("Masukkan bilangan kedua: ");
 int bilangan2 = input.nextInt();
 System.out.print("Hasil perkalian: " +(bilangan1 * bilangan2));
```

Latihan

Ubah class LuasSegitiga dengan nilai alas dan tinggi dimasukkan oleh user lewat prompt (gunakan class Scanner)

```
public class LuasSegitiga {
 public static void main(String[] args) {
 double alas= 17; double tinggi = 11;

 double luas = (alas*tinggi)/2;
 System.out.println("Luas Segitiga : " + luas);
 }
}
```

Tampilan Program

Program Penghitung Luas Segitiga

Masukkan Alas = 13

Masukkan Tinggi = 24

Jadi, Luas Segitiga adalah =

Argument untuk Menerima Input

```
public class LuasSegitigaArgs {
 public static void main(String[] args) {
 double alas= Double.parseDouble(args[0]);
 double tinggi = Double.parseDouble(args[1]);
 double luas = (alas*tinggi)/2;
 System.out.println("Luas Segitiga : " + luas);
```

Tampilan Program

%java LuasSegitigaArgs 2 18

Luas Segitiga: 18

```
D:\>java LuasSegitigaArgs 2 18
Luas Segitiga : 18.0
D:\>
```

Argument untuk Menerima Input (Rev)

```
public class LuasSegitigaArgs {
 public static void main(String[] args) {
 if (args.length == 2){
 double alas = Double.parseDouble(args[0]);
 double tinggi = Double.parseDouble(args[1]);
 double luas = (alas*tinggi)/2;
 System.out.println("Luas Segitiga : " + luas);
 }else{
 System.out.println("Penggunaan Argument Salah!");
 System.out.println("Contoh: java LuasSegitigaArgs 30 20");
```

Tampilan Program

%java LuasSegitigaArgs 2 18 67

Penggunaan Argument Salah!

Contoh: java LuasSegitigaArgs 30 20

```
D:\>java LuasSegitigaArgs 2 18 67
Penggunaan Argument Salah!
Contoh: java LuasSegitigaArgs 30 20
D:\>java LuasSegitigaArgs 2
Penggunaan Argument Salah!
Contoh: java LuasSegitigaArgs 30 20
D:\>
```

Tambahan

6.2. Konversi String dan Bilangan (Number)

Konversi String ke Bilangan

```
String myString;

double myDbl = Double.parseDouble(myString);
Integer.parseInt(myString);
Float.parseFloat(myString);
```

Argument untuk Menerima Input

```
public class LuasSegitigaArgs {
 public static void main(String[] args) {
 double alas= Double.parseDouble(args[0]);
 double tinggi = Double.parseDouble(args[1]);
 double luas = (alas*tinggi)/2;
 System.out.println("Luas Segitiga : " + luas);
```

Konversi Bilangan ke String

```
double myDouble;
int myInteger;
float myFloat;

String myString = Double.toString(myDouble);
Integer.toString(myInteger);
Float.toString(myFloat);
```

Substring

```
String greeting = "Hello, World!";
String sub = greeting.substring(0, 5); // sub is "Hello"
```


- Supply start and "past the end" position
- First position is at 0

Substring

String sub2 = greeting.substring(7, 12); // sub2 is "World"

• Substring length is "past the end" - start

Latihan

- 1. Buat class InputNama yang meminta kita memasukkan nama lengkap dan panjang karakter nama depan kita
- 2. Sebagai hasilnya class InputNama akan menampilkan nama depan kita
- 3. Gunakan method substring() untuk class tersebut

Masukkan nama anda: Marina Dimana Berapa panjang karakter nama depan anda: 6 Jadi nama depan adalah Marina

Tambahan

6.3. Pernyataan Pemindah Proses (Jump)

Pernyataan Pemindah Proses

- 1. return
- 2. break
- 3. continue

return

- Digunakan untuk keluar dari method
- return memiliki dua bentuk:
 - 1. mengembalikan nilai (sesuai dengan tipe data)
 - 2. tidak mengembalikan nilai (untuk void)
- Contoh:

```
int perkalian(int x, int y){
 return x * y;
}
void perkalian(int x, int y){
 hasilKali = x * y;
 return;
}
```

break

- Penyataan break digunakan untuk keluar dari suatu pengulangan (loop)
- Penggunaan break bisa berbentuk tanpa label atau berlabel

PernyataanBREAK.java

```
public class PernyataanBREAK {
 public static void main(String[] args){
 for(int i=1; i<11; i++){
 if(i==5) break;
 System.out.println(i);
 }
 }
}</pre>
```

PernyataanBREAKLABEL.java

```
public class PernyataanBREAK {
 public static void main(String[] args){
 selesai:
 for(int i=1; i<11; i++){
 if(i==5) break selesai;
 System.out.println(i);
 }
 }
}</pre>
```

continue

- Digunakan untuk melanjutkan eksekusi ke suatu pengulangan (loop)
- Bisa berbentuk tanpa label atau berlabel
- Bentuk code persis sama dengan break, baik untuk yang tanpa label atau berlabel

Latihan: Input Data pada Matematika

- Modifikasi program Matematika dan MatematikaBeraksi yang sebelumnya sudah dibuat
- 2. Semua method di class Matematika menggunakan return value int
- 3. Input data adalah lewat prompt (class Scanner)
- 4. Buat menu pilihan untuk fitur pertambahan, pengurangan, pembagian atau perkalian
- 5. Filter semua pilihan supaya mengeluarkan error untuk pilihan di luar yang kita tentukan

Latihan: Tampilan Matematika

Menu Aplikasi Matematika:

1. Pertambahan 2. Pengurangan 3. Perkalian 4. Pembagian

Pilih Menu = 1

Masukkan Angka Pertama = 3

Masukkan Angka Kedua = 23

Hasil Pertambahan antara 3 dan 23 adalah 26

Latihan: Menentukan Jumlah Hari (Rev)

- Buat program (dengan SWITCH) untuk menghitung berapa jumlah hari pada suatu bulan dan tahun yang ditunjuk
- Bulan dan tahun dimasukkan dengan input dari keyboard (class) Scanner)
- Filter semua pilihan supaya mengeluarkan error untuk pilihan di luar yang kita tentukan (termasuk non digit)
- Buat jadi dua class: JumlahHari2 dan JumlahHari2Beraksi
- Pada class JumlahHari2, buat method hitungHari, yang memiliki dua parameter

hitungHari(tahun, bulan)

- Pada class JumlahHariBeraksi, letakkan main method dengan desain tampilan sama dengan program JumlahHari sebelumnya
- Tampilkan hasilnya dengan: Masukkan tahun: 1900

Masukan bulan: 2

Jumlah hari pada tahun 1900 bulan 2 adalah 28 hari