

FRIEND

Pengantar

- Friend merupakan kontradiktif
- Friend meruntuhkan konsep enkapsulasi
- Friend memungkinkan pihak luar class untuk mengakses anggota class, termasuk yang bersifat private
- Greg perry: jika class friend terlalu banyak, mungkin diperlukan untuk mengkombinasikan class-class menjadi sebuah class.

Pengantar...2

- Fungsi friend adalah fungsi bukan anggota class yang dapat mengakses anggota class
- Fungsi ini dapat dipakai untuk mengakses anggota class baik proteksi maupun private.
- Pemanggilan fungsi friend melalui call by value

Kriteria penggunaan atribut friend:

- Sedapat mungkin hindari penggunaan friend. Penggunaan friend di antara kelas menunjukkan perancangan kelas yang kurang baik. Jika kelas A menjadikan kelas B sebagai friend maka kemungkinan besar kelas A dan B seharusnya tidak dipisahkan
- Jika operasi yang dijalankan oleh sebuah fungsi friend mengubah status dari objek, operasi tersebut harus diimplementasikan sebagai fungsi anggota
- Gunakan friend untuk overloading pada operator tertentu.

Contoh Program

```
Class mahasiswa{
```

```
private:
```

```
 long nim;  
 char nama[35];  
 char jurusan[20];
```

```
public:
```

```
 mahasiswa();  
 void inisialisasi(long no, char *nama,  
 char *jur);  
 friend void tampil(mahasiswa mhs);
```

```
};
```

Fungsi biasa

```
Void main(){
```

```
 mahasiswa mhs;  
 mhs.inisialisasi(7363,"joko","Pilkom");  
 tampilkan(mhs);
```

```
}
```

```
Mahasiswa::mahasiswa(){
```

```
 nim =0;  
 strcpy(nama,"");  
 strcpy(jurusan,"");
```

```
}
```

```
Void mahasiswa::inisialisasi(long no, char  
 *nama, char *jur)
```

```
{
```

```
 nim=no;  
 strcpy(mahasiswa::nama,nama);  
 strcpy(jurusan,jurusan);
```

Tidak diawali dg nama class

```
}
```

```
Void tampil(mahasiswa mhs){
```

```
 cout<<"NIM : " << mhs.nim << endl;  
 cout<<"Nama : " << mhs.nama<<endl;  
 cout<<"Jurusan : " << mhs.jurusan<<endl;
```

```
}
```

Fungsi untuk Lebih dari Satu Objek


```
Class hasil_ujian{  
  
 private:  
 long nim;  
 float nilai;  
  
 public:  
 hasil_ujian(long no, float hasil);  
 friend float nilai terbesar(  
 hasil_ujian a, hasil_ujian b,  
 hasil_ujian c);  
};
```

```
Void main(){  
 hasil_ujian amir(898,90.4);  
 hasil_ujian endah(899,87.8);  
 hasil_ujian joko(900,93.9);  
 cout<<"Nilai terbesar = " <<  
 nilai_terbesar(amir, endah, joko)  
 <<endl;  
}
```

```
hasil_ujian :: hasil_ujian(long no, float hasil){  
 nim =no;  
 nilai=hasil;  
}
```

```
Void nilai_terbesar(hasil_ujian a,  
 hasil_ujian b, hasil_ujian c){  
  
 float maks=a.nilai;  
 maks=(b.nilai>maks) ? b.nilai : maks;  
 maks=(c.nilai>maks) ? C.nilai : maks;  
  
 return(maks);  
}
```

Friend untuk Lebih dari Satu Class

Contoh Program

```
Class pemaintenispria;
Class pemainteniswanita{
 private:
 char nama[35];
 char asal[20];
 public:
 pemainteniswanita(char *Nama, char
 *Asal);
 friend void
 info_campuran(pemainteniswanita x,
 pemaintenispria y);
}
Class pemaintenispria{
 private:
 char nama[35];
 char asal[20];
 public:
 pemaintenispria(char *Nama, char
 *Asal);
 friend void
 info_campuran(pemainteniswanita x,
 pemaintenis pria y);
}
```

```
Void main(){
 Pemainteniswanita wanita("Sales", "Yugo");
 Pemaintenispria pria("Sampras", "AS");
 Info_campuran(wanita, pria);

}

pemainteniswanita(char *nama, char
 asal){
 strcpy(nama, Nama);
 strcpy(asal, Asal);
}

pemaintenispria(char *nama, char
 asal){
 strcpy(nama, Nama);
 strcpy(asal, Asal);
}

Void info_campuran(pemainteniswanita x,
 pemaintenispria y){
 cout<<x.nama<<"→"<<x.asal<<endl;
 cout<<y.nama<<"→"<<y.asal<<endl;
}
```

Fungsi Anggota Friend

- Fungsi anggota class dapat berkedudukan sebagai fungsi friend
- Fungsi ini dapat mengakses anggota class yang mendeklarasikanya

Contoh

```
Class pemaintenancewanita{  
 private:  
 char nama[35];  
 char asal[20];  
 public:  
 pemaintenancewanita(char *Nama, char *Asal);  
 void info_campuran(const pemaintenancepria &y);  
}
```

```
Class pemaintenancepria{  
 private:  
 char nama[35];  
 char asal[20];  
 friend void pemaintenancewanita::info_campuran(const pemaintenancepria &y);  
  
 public:  
 pemaintenancepria(char *Nama, char *Asal);  
}
```

CLASS FRIEND

- Suatu class dapat dijadikan friend class yang lain
- Class ini digunakan kalau ada dua class untuk mengakses bagian private

Contoh

```
Class D3{
 private:
 int ruang_d3;
 public:
 D3(){
 ruang_d3=10;
 }
 friend class S1;
}
```

```
Class S1{
 private:
 int ruang_s1;
 public:
 S1(){
 ruang_s1=6;
 }
}
```

```
Void info_ruang(D3 x){
 cout<<"Ruang D3 : " <<x.ruang_d3<<endl;
 cout<<"Ruang S1 : " <<ruang_s1<<endl;
 cout<<"Ruang Gabungan" <<
 x.ruang_d3 + ruang_s1 <<endl;
 }
};
```

```
Void main(){
 D3 r3;
 S1 r1;

 r1.info_ruang(r3);
}
```

Friend & Overloading operator

- Overload terhadap operator ==
- Overload terhadap operator <<
- Overload terhadap operator >>

Overload terhadap operator ==

```
Class tgl{
 private:
 int tanggal;
 int bulan;
 int tahun;
 public:
 tgl(int T, int B, int Th);
 friend int operator ==(tgl T1, tgl T2);
};
```

```
Void main(){
 tgl tgl_lahir(22,8,1987);
 tgl hari_pendidikan(2,5,2007);
 if (tgl_lahir == hari_pendidikan)
 cout<<"lahir di hari pendidikan
 nasional"<<endl;
 else
 cout<<"lahir di hari biasa "<<endl;
}
```

```
Int operator ==(tgl T1, tgl T2){
 if (T1.tanggal != T2.tanggal) ||
 ( T1.bulan != T2.bulan) ||
 ( T1.tahun != T2.tahun)
 return(0);
 else
 return(1);
}
```

```
Tanggal::tanggal(int T, int B, int Th){
 tanggal = T;
 bulan = B;
 tahun = Th;
}
```

OPERASI FILE

Operasi Dasar

- Membuka atau mengaktifkan file
- Melaksanakan pemrosesan file
- Menutup file

Membuka File

- Deklarasikan :
 - Ofstream nama_objek
- Deklarasikan :
 - Nama_objek.open(nama_file)

Menulis ke file

- Nama_objek <<“string...” << endl

Menutup file

- Nama_objek.close()

Merekam string ke file

```
Void main(){  
 ofstream file_keluaran;  
  
 file_keluaran.open("pelangi.txt");  
 cout<< "sedang merekam"<<endl;  
 file_keluaran<<"pelang-pelangi" <<endl;  
 file_keluaran<<"alangkah indahmu..."<< endl;  
  
 file_keluaran.close();  
}
```

Membaca string dari file

```
Void main(){  
  
 const int maks=80;  
 char isi[maks+1];  
 ifstream file_keluaran;  
  
 file_keluaran.open("pelangi.txt");  
  
 while (file_keluaran){  
 file_keluaran.getline(isi, maks);  
 cout<< isi <<endl;  
 }  
  
 file_keluaran.close();  
}
```

Menambah string ke file

Pada bagian open perlu dirambahkan : ios::app

```
Void main(){
 ofstream file_keluaran;

 file_keluaran.open("pelangi.txt", ios::app);

 file_keluaran<<"pelukismu agung" <<endl;
 file_keluaran<<"siapakah gerangan..."<< endl;

 file_keluaran.close();
}
```

Memeriksa keberhasilan operasi file

- Good(): untuk memeriksa keberhasilan dari suatu operasi file. Hasil benar jika operasi berhasil dilakukan
- Eof() : untuk memeriksa akhir file, hasil benar jika akhir file telah dijumpai
- Fail() : untuk memeriksa sesuatu kesalahan. Hasil benar jika terjadi suatu kesalahan. Memeriksa 3 jenis kesalahan:
 - Kegagalan perangkat keras(bad sektor..)
 - Kegagalan baca/tulis
 - Kesalahan karena file tidak ada
- Bad() : untuk memeriksa adanya operasi yang tidak absah.

Contoh:

```
Void main(){  
  
 ifstream file_masukan("z:82282.933");  
  
 cout<<"good = "<<file_masukan.good() <<endl;  
 cout<<"bad = "<<file_masukan.bad() <<endl;  
 cout<<"fail = "<<file_masukan.fail() <<endl;  
 cout<<"eof = "<<file_masukan.eof() <<endl;  
  
}
```

Operasi file pada OO

- Merekam :
 - `Objek.write((char*) &objek, sizeof(objek));`
- Membaca:
 - `Objek.read((char*)&objek, sizeof(objek));`

Contoh merekam

```
Class buku{
 private:
 char kode[8];
 char judul[35];
 char pengarang[20];
 int jumlah;
 public:
 void entri();
}
```

```
Void rekam(buku B);
```

```
Void main(){
 buku fiksi;
 rekam(fiksi);
}
```

```
void buku::entri(){
 char tmp[15];
 cout<<"merekam data"<<
 endl;
 cout<<"kode = ";
 cin.getline(kode,sizeof(kode));
 cout<<"judul = ";
 cin.getline(judul,sizeof(judul));
 cout<<"pengarang = ";
 cin.getline(pengarang,sizeof(
 pengarang));
 cout<<"jumlah = ";
 cin.getline(tmp,sizeof(tmp));
 Jumlah = atoi(tmp);
}
```

```
Void rekam(buku B){
 char jawab;
 ofstream file_B("buku.dat",
 ios::app);
 for ( ; ; ){
 buku.entri();
 file_B.write((char *)&buku,
 sizeof(buku));

 cout << endl;
 cout << "Mau masukan
 data lagi (Y/T)";
 do{
 jawab=toupper(getch());
 }while(!((jawab=='Y') ||
 (jawab=='T')));

 cout<<jawab<<endl;
 if (jawab =='T')
 break;
 }
 file_B.close();
}
```

Contoh membaca

```
Class buku{
private:
 char kode[8];
 char judul[35];
 char pengarang[20];
 int jumlah;
public:
 void info();
}
```

```
Void baca(buku B);
```

```
Void main(){
 buku fiksi;
 baca(fiksi);
}
```

```
Void buku::info(){
 cout<<"Kode = " << kode<<endl;
 cout<<"Judul = " << judul <<endl;
 cout<<"Pengarang = " << pengarang << endl;
 cout << "Jumlah = " << jumlah << endl;
}
```

```
Void baca(buku B){
 ifstream file_B("buku.dat");

 cout << "Daftar Buku" <<endl;;

 file_B.read((char *)&buku, sizeof(buku));
 while (!file_B.eof())
 {
 buku.info();
 file_B.read((char *)&buku, sizeof(buku));
 }

 file_B.close();
}
```