

ITK:P1 Lektion 1

Klasser,
datatyper
och selektion

DSV Peter Mozelius

Lektion 11

```
public class Lektion11 {  
  
 public static void main(String[] args) {  
 System.out.println("Hello World!");  
 }//main  
  
}//Lektion11
```

Lektion 12

```
public class Hello {  
 private String greeting ="Hello ";  
  
 public Hello(){  
 greeting = greeting + "World!";  
 }//defaultkonstruktör  
  
 public Hello(String place){  
 greeting = greeting + place;  
 }//konstruktör som tar argument
```

Lektion 12

```
public String sayHello(){  
 return greeting;  
}//sayHello  
  
}//Hello
```

Lektion 12

```
public class Lektion12 {  
 public static void main(String[] args){  
 //En hälsning där platsen ändras  
 Hello hello1 = new Hello("Kista");  
 String message = hello1.sayHello() + "!";  
 System.out.println(message);  
  
 //En hälsning med defaultkonstruktorn  
 Hello hello2 = new Hello();  
 System.out.println(hello2.sayHello());
```

Lektion 12

```
}//main  
}//Lektion12
```

Lektion 13

```
import java.text.*;
import javax.swing.*;

public class Lektion13 {

 public static void main(String[] args) {
 String indata;
 double dividend, divisor, kvot;
```

Lektion 13

```
//läs in det tal som ska divideras
indata = JOptionPane.showInputDialog(
 "Skriv in din DIVIDEND: ");
dividend = Double.parseDouble(indata);

//läs in divisor
indata = JOptionPane.showInputDialog(
 "Skriv in din DIVISOR: ");
divisor = Double.parseDouble(indata);
```

Lektion 13

```
/Om divisor inte är 0 så utför divisionen
if(divisor == 0){
 JOptionPane.showMessageDialog(null,
 "Division med 0",
 "Lektion13",
 JOptionPane.ERROR_MESSAGE);
 System.exit(666);
}
else{
 kvot = dividend / divisor;
```

Lektion 13

```
//formatera resultatet  
String mönster = "###.##";  
DecimalFormat df = new DecimalFormat(mönster);  
String resultatat = df.format(kvot);  
  
//visa resultatet  
JOptionPane.showMessageDialog(null, "Division  
utförd: " + dividend + " / " + divisor +  
" = " + resultatat);  
}  
System.exit(0);
```

Lektion 13

```
} //main  
} //Lektion13
```

Lektion 14

```
public class Figur {  
 private int hörn;  
  
 public Figur(int hörn){  
 this.hörn = hörn;  
 } //konstruktor  
  
 public int visaAntalHörn() {  
 return hörn;  
 } //visaAntalHörn  
} //Figur
```

Lektion 14

```
import javax.swing.*;  
  
public class Lektion14 {  
 public static void main(String[] args) {  
 String typ;  
  
 //skapa en geometrisk figur  
 String indata = JOptionPane.showInputDialog(  
 "Hur många hörn ska din figur ha (minst 1)");  
 int hörn = Integer.parseInt(indata);
```

Lektion 14

```
if(hörn > 0){  
 Figur figur = new Figur(hörn);  
  
 //en switch-sats kollar vad det blev för figur  
 switch(figur.visaAntalHörn()) {  
 case 1:  
 typ = new String("Figuren är en punkt.");  
 break;  
 case 2:  
 typ = new String("Figuren är en linje.");  
 break;
```

Lektion 14

```
case 3:  
 typ = new String("Figuren är en triangel.");  
 break;  
case 4:  
 typ = new String("Figuren är en rektangel.");  
 break;  
case 5:  
 typ = new String("Figuren är en pentagon.");  
 break;
```

Lektion 14

```
case 6:  
 typ = new String("Figuren är en hexagon.");  
 break;  
case 7:  
 typ = new String("Figuren är en heptagon.");  
 break;  
case 8:  
 typ = new String("Figuren är en oktagon.");  
 break;
```

Lektion 14

```
default:  
 typ = new String("Figuren är en polygon.");  
}//switch  
} //if  
else  
 typ = new String("Antalet hörn måste  
 vara större än noll");  
  
JOptionPane.showMessageDialog(null, typ);  
System.exit(0);
```

Lektion 14

```
//main  
  
}//Lektion14  
  
Specificationer av Javas färdiga klasser:  
http://java.sun.com/javase/6/docs/api/index.html  
  
API = Application Programmable Interface
```
