Tutorial Bahasa Pemrograman Java
Bagian 1 (Pengantar)
Lab Basdat Ilmu Komputer dan Pendidikan Ilmu Komputer UPI

Yudi Wibisono (yudi@upi.edu)

Versi dok (1.5.2 / Juni 2011)

[image: image1.png]Bk s

Indonesia

g .‘I Java Sea

[image: image2.png]

http://creativecommons.org/licenses/by-nc-sa/3.0/
Modul ini bebas dicopy, didistribusikan , ditransmit dan diadaptasi/modifikasi/diremix dengan syarat tidak untuk komersial, pembuat asal tetap dicantumkan dan hasil modifikasi dishare dengan lisensi yang sama.
Daftar Isi

2Daftar Isi

4Prasyarat

4Mengapa Java?

4Kelebihan Java

5Mengapa belajar Java?

6Java Platform

6Eclipse

7Program Pertama: Hello World

9Dasar-Dasar Bahasa Java

9Tipe

10Operator

11Konversi Antar Type

12String

14Membentuk String

15Input dari Keyboard

16Formating Output

16Conditional Statement (IF-THEN-ELSE)

18LOOP (WHILE-DO)

20LOOP (DO-WHILE)

22LOOP (FOR)

23Keluar Paksa dari Loop: Break

24Melewati Loop: Continue

25Array

26Array: For-Each

26Array: Sorting

27Array: Dua Dimensi

28Object Oriented Programming di Java

28Object dan Class

34Constructor

35Static Method dan Atribut

37Method Overloading

Error! Bookmark not defined.TBD: Method Signature

39Multiple Constructor

40TBD: Public vs Private (Scope)

40Package

42File JAR

46Inheritance

48super

48Polymorphism

50Abstract Class

51TBD: Object

51Generic

51Interface

51Collection

51adsfasdfasdf

Prasyarat

Mengetahui dasar-dasar pemrograman.
Mengapa Java?

Kelebihan Java
Ada beberapa keunggulan Java yang membuatnya menjadi salah satu bahasa pemrograman utama [Horstmann]:

Sederhana: perbaikan dari C++. Tidak tidak ada header file, pointer, operator overloading, multiple inheritance. Walaupun demikian, Java masih lebih rumit dan lebih sulit dipelajari dibandingkan VB dan PHP.
Object Oriented: Mirip dengan C++, kecuali untuk multiple inheritance yang diganti Java dengan Interface.
Network-Savvy: Mudah untuk membuat program yang memanfaatkan TCP/IP, HTTP dan FTP.
Berkinerja tinggi: JIT (Just In Time) compiler merubah bytecode menjadi machine code sehingga aplikasi dapat dijalankan lebih cepat.
Robust: Mengurangi error dengan menghilangkan pointer dan melakukan early checking.
Multithreaded: Multithreading mudah dilakukan di Java, fitur ini sangat bermanfaat untuk memaksimalkan multicore processor.
Aman: mencegah overruning runtime stack, corrupting memory, read dan write file tanpa ijin.
Architecture Neutral dan Portable: Menggunakan virtual machine dengan byte code, memudahkan Java untuk digunakan di mesin lain. Code Java akan dicompile menjadi byte code (.class) yang kemudian dijalankan oleh JVM (Java Virtual Machine).

[image: image3]
Mengapa belajar Java?
Akibat hal-hal yang disebutkan diatas, (dan kurangnya persaingan) Java digunakan di berbagai kalangan industri. Gambar dibawah adalah lowongan di bidang IT di Indonesia yang mengandung keyword “Java” (id.jobsdb.com, diambil 17 mei 09).
[image: image4.jpg]Admin & HR

Financ

[F saved (0) | Resuits 1to49 0f49

Location

[C] JAVA Programmer
PROVIDENT AGRO, PT
Experienced Java Programmer
SOLUSIBARU JAYA, PTIEW FRON
SOLUTIONS PTE LTD)
[C] JAVA DEVELOPER
APRISHA NDONESIA, PT
[7] JAVA DEVELOPER / PROGRAMMER
BERLIANKREASI ANEKATEKNIK, PT
PROGRAMMER POWER BUILDER &
JAVA (10 Orang)
COLLEGA INTI PRATAMAPT
[C] Java Software Engineer (Senior &
Junior)
PANCA BUDI PRATAIA, PT
] Java DeveloperiLocation: Jakarta
Fight Focus Pte L (ndonesia)

] Java Game Programmer
GAMELOFT, Co. Ltd

7] JAVA DEVELOPERIJAVA DEVELOPER
JAC NDONESIA, PT

DK Jakarta

DK Jakarta

DK Jakarta

DK Jakarta

DK Jakarta

Tangerang

DK Jakarta

Daerah
itimewa
YVogyakarta

DK Jakarta

Beauty Care

Terdapat 49 lowongan yang terkait dengan Java. Bandingkan dengan yang lain: 48 lowongan PHP, 26 ASP, 8 C++, 7 C#, 0 Ruby, 0 Phyton dan 11 VB. Walaupun dari jumlah lowongan PHP setara dengan Java, gaji programmer Java umumnya lebih tinggi.
Gambar dibawah memperlihatkan trend job berdasarkan keyword bahasa pemrograman (indeed.com, diambil 23 Juni 11)
[image: image5.jpg]Percentage of Matching Job Postings.

Job Trends from Indeed.com
—Java —PHP — C# —PHP —ASP — C-+ —Phyton —Ruby

Jan 06 Jano7 Tan o8 Tan s Tan10

Tan it

Munculnya mobile OS Android yang menggunakan Java juga memperbesar peluang kerja programmer Java.
Java Platform

Java mencakup banyak aspek sehingga dapat membingungkan. Istilah-istilah seperti J2SE, J2EE, J2ME, Struts, Spring, Seam, Servlet, Applet, Hibernate, Ibatis, Pojo, JSF, JPA dapat terlihat mengerikan. Kuncinya adalah tidak semua hal mengenai Java harus dipelajari sekaligus. Yang terpenting adalah dasarnya dulu, kemudian yang lain dapat dipelajari sesuai dengan kebutuhan.
Eclipse

Eclipse adalah IDE (Integrated Development Environment) yang digunakan untuk memudahkan pengembangan aplikasi Java. Selain Eclipse terdapat IDE lain seperti Netbeans, IntelliJ dan Jbuilder.
Walaupun Netbeans adalah IDE yang paling mudah digunakan langsung setelah diinstall (out of the box), tapi Eclipse lebih mudah dicustomize melalui plugin dan memiliki komunitas yang lebih luas dan tidak dimiliki oleh sebuah perusahaan tertentu (Netbeans dimiliki oleh Oracle). Oleh karena itu tutorial ini akan menggunakan Eclipse Java IDE yang dapat di-download di eclipse.org.

Program Pertama: Hello World

Sesuai tradisi, pertama kita akan membuat aplikasi HelloWorld.
Buka Eclipse lalu New Java Project.
[image: image6.png]€ Java - Eclipse.

Flo Edi Run Navigate Search Project Refactor Window Help

Open Fie, ¥ Project.

Isi project name dengan HelloWorld kemudian tekan button “Finish”
[image: image7.png]J-[E1
Create a Java Project
P S —

Project name: [Heloworld

Lihat project explorer dibagian kiri, expand project “HelloWorld”
[image: image8.png]- S e

= IRE System Library [J2v25 1 6]

Klik kanan, New (Class. (alternatif lain adalah melalui File (New (Class)
[image: image9.png]Il
o

Galnta

(& aotation
Open Type Herarchy P4 €
e SR) Rl

Isi nama class dengan “Hello” dan check pilihan “public static void main ..” (method main ini akan dijelaskan di bagian object oriented)
[image: image10.png]Name:

Mrfers:

Supercass:

Interfaces:

Hello
G opublc O defaukt C prvte
I~ abstract [~ final [sistic

Javalang.Object

Which method stubs would you ke to create?

¥ public static void main(Stringl] args)

€ protested]

Browse,

add,

Remove

Tambahkan statement System.out.println(“hello world”); (gambar bawah)
 [image: image11.png]public class Hello

s

* eparam args

*/

public static void main(String[] args) (
77 1000 Adto-generated method stus
System. out.println("Hello Uorld");

Jalankan program dengan menekan Ctrl-F11 atau Run (Run atau icon [image: image12.png]

 SHAPE * MERGEFORMAT

Dasar-Dasar Bahasa Java

Sebelum memulai ada beberapa hal yang penting tentang bahasa Java:
· Casesensitive untuk semuanya, bahkan nama file. Contoh: namaMahasiswa berbeda dengan NamaMahasiswa!
· Semua variabel harus dideklarasikan tipenya.
· Komentar di program:

satu baris, gunakan //

lebih dari satu baris, gunakan /* … */

Tipe
Java adalah strongly typed language, yang berarti setiap variabel harus dideklarasikan tipenya (berbeda dengan PHP dan Javascript). Terdapat delapan primitive type (type dasar): 4 integer, 2 float, 1 character dan boolean.

Tipe integer terdiri atas:

· int: mempunyai rentang antara -2 milyar sd 2 milyar

· short: -32768 sd 32768

· byte: -128 sd 128
· long: - 9 juta trilyun sd 9 juta trilyun
Int adala tipe yang paling umum digunakan, short dan byte biasanya digunakan dalam array berjumlah besar untuk mengurangi penggunaan memori.
Tipe float digunakan untuk merepresentasikan bilangan pecahan. Tipe float terdiri atas:

· float: 6 sampai 7 angka signifikan

· double: 15 angka signifikan

Double adalah tipe data float yang paling umum digunakan
Tipe char sebaiknya jangan digunakan kecuali untuk memanipulasi karakter UTF-16.
Tipe boolean memiliki hanya memiliki dua nilai: true dan false.

Variabel

Variabel digunakan untuk menampung nilai di dalam memori. Deklarasi variabel di Java berformat : tipe-variabel nama-variabel;
Berikut adalah contoh deklarasi variabel.
Buatlah project baru seperti langkah-langkah sebelumnya. Beri nama project AplikasiTipe. Kemudian masukan program sebagai berikut:

public static void main(String[] args) {

 int kode;

 int umur=25; //variabel dapat langsung diinisasi

 boolean isDibawahUmur; //perhatikan penulisan nama variael

 kode = 1234; //pengisian variabel (assignment)
 double gaji; //deklarasi variabel dapat dimana saja
 gaji = 5500000.23;

 isDibawahUmur = true;

 System.out.println("Umur:"+umur);

 System.out.println("Gaji:"+gaji);

}
Penulisan nama variabel di Java umumnya menggunakan model Camel, yaitu dimulai dari huruf kecil, lalu setiap pergantian kata menggunakan huruf besar. Misalnya totalGaji, jumlahSemuaBilangan.
Operator

Java menyediakan operator standard: <, > , <=, >= , +, *, -, / , % (untuk mod)
Operator increment dan decrement: ++, --

Operator boolean:
== (sama) ,
!= (tidak sama),
&& (AND),

|| (OR)
! (NOT) misalnya !(x > y) artinya not(x > y)
Modifikasi contoh di atas sebagai berikut:

 public static void main(String[] args) {

 int kode;

 int umur=25; //variabel dapat langsung diinisasi

 boolean isDibawahUmur; //perhatikan penulisan nama variael

 kode = 1234; //pengisian variabel

 System.out.println("Kode:"+kode);

 kode++; //increment, sama dengan kode=kode+1
 System.out.println("Kode setelah ditambah:"+kode);

 isDibawahUmur = (umur < 17); //operator boolean

 System.out.println("Dibawah umur?"+isDibawahUmur);

 boolean is20Tahun = (umur == 20);

 System.out.println("Dua puluh tahun?"+is20tahun);
 }

Operator ++ dan -- dapat diletakkan di belakang dan depan variabel (a++ dan ++a). Perbedaan variabel++ dan ++variabel dapat dilihat pada contoh berikut:

public class Hello {

public static void main(String[] args) {

int a,b,c;

a = 1;

a++;

System.out.println("nilai a="+a);

++a; //tidak ada bedanya dengan a++ kalau seperti ini

System.out.println("nilai a="+a);

b = a++; //a masuk dulu ke b, baru ditambah 1

System.out.println();

System.out.println("nilai a="+a);

System.out.println("nilai b="+b);

c = ++a; //a ditambah 1, baru masuk ke b

System.out.println();

System.out.println("nilai a="+a);

System.out.println("nilai c="+c);
 }
}
Konversi Antar Type

Cobalah contoh dibawah, berapa nilai C?

public static void main(String[] args) {

 int a = 10;

 int b = 3;

 double c = a/b;

 System.out.println("Nilai C="+c);

}
Nilai c tidak sesuai harapan karena hasilnya menjadi integer. Untuk memperoleh hasil yang diinginkan harus dilakukan casting terlebih dulu. Casting adalah “memaksa” suatu tipe menjadi tipe yang lain.
double c = (double) a/b; //a dicasting menjadi double
Cara lain adalah dengan membuat tipe b menjadi double
double c = a / (double) b; //b dicasting menjadi double

[image: image14]

[image: image15]
String

Berbeda dengan beberapa bahasa seperti Delphi, String di Java bukan merupakan primitive type tetapi sebuah class. Class akan dibahas lebih detil pada materi object oriented. Tapi untuk sekarang, anggap saja class adalah sebuah tipe data khusus.
Contoh berikut memperlihatkan cara mendeklarasikan variabel bertipe String, yaitu mengambil sebagian string (substring) dan menggabungkan (concatenation).
public static void main(String[] args) {

String nama,gelar; //nama dan gelar adalah objek String

nama = "Ahmad Aulia";

gelar = "MT";

 //substring

//ambil nama mulai dari pos 0, sebanyak 4 huruf

String namaPotong = nama.substring(0,4);
System.out.println("Nama Potong="+namaPotong);

 //penggabungan

 String namaLengkap = nama+", "+gelar; // + untuk menggabung
 System.out.println("Nama Lengkap: "+namaLengkap);

}

Perhatikan penggunaan nama.substring. Substring merupakan method (fungsi) yang disedikan class String. Selain substring masih banyak lagi method lain, misalnya uppercase, lowercase. Untuk info lengkapnya, ketik nama. (nama lalu diakhiri dengan titik) dan tunggu sebentar. Eclipse akan menampilkan method yang dapat digunakan (gambar bawah).

 [image: image16.png]© et au-em e
e e
© codePontatt index) e e U S

Penjelasan yang lebih detil (online-help) dapat dimunculkan dengan menekan shift-F1 setelah mengarahkan kursor ke kata yang diinginkan.
Untuk membandingkan dua string, tidak dapat digunakan operator == (dua kali samadengan) melainkan harus dengan method equals. Cobalah code berikut:

Pada contoh diatas, penggunaan == untuk membandingkan string tidak menemui masalah. Tapi cobalah program berikut, apa hasilnya?

public static void main(String[] args) {

String s = new String("satu"); //perhatikan penggunaan new

System.out.println(s);

if (s=="satu") {

System.out.println("string sama");

}

else {

System.out.println("string berbeda");

}

}
Membentuk String

Seringkali kita membutuhkan penggabungan string dari string yang lain. Contoh berikut bekerja, tetapi tidak efisien (lebih lambat) karena setiap kali nama diisi (di-assign), maka akan dicreate variabel baru.

[image: image17]
Solusi yang lebih efisien adalah dengan menggunakan class StringBuilder. Code diatas dapat ditulis ulang sebagai berikut:

[image: image18]
Perhatikan pembuatan objek nama:
StringBuilder nama = new StringBuilder()
Artinya kita menciptakan sebuah objeck nama yang bertipe StringBuilder. Sebuah objek sebelum dapat digunakan, harus dicreate terlebih dulu dengan menggunakan keyword new. (Mengapa object bertipe String tidak perlu dicreate? Karena class String adalah class khusus yang mendapat perlakukan berbeda)
Inisialisasi objek akan dibahas lebih detil di materi pemrograman berorientasi objek.
Input dari Keyboard

Class Scanner dapat digunakan untuk menerima input dari keyboard. Contoh berikut memperlihatkan penggunaan class ini. Jangan lupa tambahkan import java.util.Scanner.

[image: image19]
Formating Output

Cobalah contoh berikut: (perhatikan penggunaan .0 dibelakang 10 dan 3 untuk menandakan angka ini adalah angka float)

[image: image20]
Hasil dari program tersebut sulit dibaca, terutama untuk orang awam. Jika kita ingin mem-format keluaran, maka dapat digunakan method printf yang serupa dengan printf pada bahasa C. Berikut adalah contoh penggunaan printf:

Silahkan melihat dokumentasi method printf untuk rincian formatting yang dapat dilakukan.

Conditional Statement (IF-THEN-ELSE)
Format dari conditional statement di Java adalah

if (kondisi) {

 // aksi untuk kondisi = true

} else {

 // aksi untuk kondisi = false

}
Contoh:

[image: image21]
Format dari nested if adalah:

if (kondisi) {

 // aksi untuk kondisi=true

} else if (kondisi2) {

 // aksi untuk kondisi = false dan kondisi2 = true

} else if (kondisi3) {

 // aksi untuk semua false kecuali kondisi3

}

Contoh programnya adalah sebagai berikut (jangan lupa import java.util.Scanner)

[image: image22]
LOOP (WHILE-DO)

Loop while-do melakukan pengecekan kondisi loop diawal. Format loop while-do adalah:

while (kondisi) {

 //aksi selama kondisi = true
}
Contoh:
public static void main(String[] args) {

 int i = 10;

 while (i<100) {

 System.out.println(i);

 i = i + 20;

 }

 System.out.println("Selesai");
}

DEBUGGING

Sebelum melanjutkan ke materi berikutnya, perlu dipelajari kemampuan yang penting dimiliki dalam dunia pemrograman yaitu debugging. Debugging adalah kegiatan menelusuri eksekusi program untuk mencari kesalahan atau error (bug).

Pertama double click pada pita hitam di kiri (gambar bawah) sampai titik biru muncul. Titik ini disebut breakpoint

[image: image23.png]

Jalankan debug melalui icon [image: image24.png]

 atau F11. Program akan berhenti tepat di breakpoint.

[image: image25.png]“ public static vold main(Stril
> int 1 = 10;

Untuk menjalankan baris demi baris, gunakan F6 atau [image: image26.png]

Fasilitas yang lain adalah melihat isi variabel. Setelah menekan F6, dan program berada di baris “while (i<100)”, arahkan mouse ke variabel i dan Eclipse akan menunjukkan isi dari variabel tersebut.

[image: image27.png]while (§<100) (
BE T

Jalankan F6 secara terus menerus, perhatikan pergerakan kursor dan nilai variabel i

Untuk mempercepat (misalnya kita ingin loncat ke luar loop) dapat ditambahkan breakpoint diluar loop

[image: image28.png]System.out.printin(i);

)
System. out.printin("selesai”) ;

lalu tekan F8 atau [image: image29.png]

Untuk menghentikan program di tengah-tengah eksekekusi tekan ctrl-F2 atau [image: image30.png]

 tapi jika program telah mencapai ujung, maka proses debugging akan berhenti secara otomatis.

[image: image31]
LOOP (DO-WHILE)

Do-While mirip dengan while-do hanya saja pengecekan dilakukan di bagian akhir sehingga bagian loop akan dieksekusi minimal satu kali.
do {

 //aksi selama kondisi = true

} while (kondisi);

Contoh:

Loop didalam Do-While minimal dieksekusi sebanyak satu kali, sedangkan loop didalam while-do minimal dieksekusi sebanyak 0 kali.

[image: image32]

[image: image33]
LOOP (FOR)

Loop ini adalah loop yang paling sering digunakan. Gunakan loop ini jika jumlah loop sudah diketahui

Format loop ini adalah

for (inialisasi; kondisi ; increment/decrement) {

}
Contoh:

Perhatikan deklarasi variabel i, dengan dideklarasikan di bagian for, maka variabel i hanya valid di dalam loop, setelah keluar dari loop, maka variabel i tidak dapat digunakan lagi.

[image: image34]
Keluar Paksa dari Loop: Break
Dalam beberapa kondisi, terkadang kita membutuhkan mekanisme untuk keluar dari loop. Java menyediakan statement break untuk keluar dari loop (for, while). Catatan: gunakan debug untuk melihat dengan lebih baik.
Contoh:

Melewati Loop: Continue
Continue membuat aliran loop meloncat kembali ke awal.
Contoh:

Pada program diatas, saat program mencapai continue, maka aliran program akan kembali ke bagian for. Gunakan debugging untuk melihat proses detilnya.

Array

Array adalah kumpulan variabel bertipe sama yang dapat diakses melalui indeks. Elemen array diakses menggunakan simbol kurung siku []. Setelah dideklarasikan, array harus diinisialisasi terlebih dulu.
Contoh:

 int[] tinggi;

 tinggi = new int[100]; //ada 100 elemen, mulai dari indeks 0 sd 99

atau dapat digabungkan:

 int[] tinggi = new int[100];

Contoh (perhatikan penggunaan tinggi.length untuk mendapat ukuran array):

Ada cara yang lebih ringkas untuk inisiasi, yaitu dengan menggunakan kurung kurawal

Array: For-Each

Dimulai dari Java SE 5.0, programmer dapat melakukan loop untuk setiap elemen array dengan mudah. Bentuk dari for-each adalah sebagai berikut:
for (variable : array) {

 ….

}

Contoh array pada halaman sebelumnya dapat ditulis ulang sebagai berikut

Array: Sorting

Sorting pada array dapat dilakukan dengan menggunakan method Arrays.sort

Array: Dua Dimensi

Deklarasi dan inisiasi array dua dimensi adalah sebagai berikut:

double[][] matriks = new double[1][1];

Contoh:

Cara inisiasi yang lebih ringkas:

Tahap

Object Oriented Programming di Java

Object dan Class

Class adalah tipe yang berisi atribut (variabel) dan fungsi (fungsi pada class seringkali disebut method).
Misalnya kita mempunyai class Mahasiswa. Class ini memiliki atribut nama, alamat, tanggal lahir dan method menghitung umur. Class ini dapat diinstansiasi atau dicreate menjadi objek, misalnya objek mahasiswa Budi, Ahmad, Elfan dan seterusnya. Dapat dianggap class adalah pola atau “pencetak” objek. Gambar dibawah memperjelas hubungan antara class dan objek pada contoh ini

[image: image35]
Di Java, akses terhadap method, menggunakan simbol titik. Misalnya budi.nama, budi.alamat, budi.getUmur() dan seterusnya.
Satu class umumnya disimpan dalam satu file. Nama file harus sama dengan nama class (termasuk huruf besar dan kecilnya!). Satu project di Java umumnya terdiri atas beberapa class.

Berikut adalah contoh implementasi class Mahasiswa. Buatlah terlebih dulu Java project dengan nama “SistemAkademik”.
[image: image36.png]€ Java - Eclipse.

Flo Edi Run Navigate Search Project Refactor Window Help

Open Fie, ¥ Project.

Sekarang kita akan membuat class Mahasiswa. Pilih File (New (Class (atau melalui klik kanan di project explorer)
Beri nama class Mahasiswa. Standard penamaan class di Java diawali dengan huruf besar, berbeda dengan variabel atau method yang diawali huruf kecil.
[image: image37.png]Name:

Modfiers:

Supercass:

Interfaces:

Wahasiwa
Gopublc Codefauk O prvae C proterted
I~ abstract [~ final [sistic

Javaang.Object Browse,

add,

Remove

Which method stubs would you ke to create?

I public static void main(Stringl] args)

Ketik code berikut, class ini memiliki tiga atribut: nim, nama, tglLahir dan satu method: getUmur. Semua atribut ini diset public, artinya boleh diakses secara langsung. Misalnya budi.nim, budi.nama.
Konvensi penamaan method mengikuti penamaan variabel, diawali huruf kecil.
Cobalah contoh berikut, perhatikan bagaimana class Mahasiswa didefinisikan, bagaimana objek dibuat dan cara mengaakses atribut dan method.

public class Mahasiswa {
 String nama; //atribut
 public void salam() { //method

System.out.println("halo, nama saya " + nama);
 }
 public static void main(String[] args) {

//create objek dari class Mahasiswa

Mahasiswa mhsObjek = new Mahasiswa();

mhsObjek.nama = "Budi"; // isi atribut

mhsObjek.salam(); // panggil atribut
 }
}
Terlihat bahwa penggunaan Object mirip dengan penggunaan variabel. Class sama dengan type dan object sama dengan variabel.

[image: image38]
Saat menjalankan sebuah class, Java secara otomatis akan mencari method main(String args[]) untuk dijalankan pertama kali (coba lihat-lihat contoh code sebelumnya, selalu ada method main). Method main ini cocok untuk digunakan sebagai alat untuk memeriksa apakah class yang dibuat telah sesuai dengan keinginan.
Perhatikan bahwa method getUmur menghasilkan type int. Jika method tidak menghasilkan keluaran, maka gunakan keyword void. Contoh method yang returnnya void adalah method main.

Selanjutnya kita akan membuat class MatakuliahKontrak. Class ini menyimpan matakuliah yang dikontrak mahasiswa beserta nilainya (kode matakuliah, tahun, semester dan nilai). Class ini memiliki method untuk menghitung mutu (4 untuk nilai A, 3 untuk nilai B dan seterusnya).

Pilih File (New (Class, lakukan hal yang sama seperti saat membuat file Mahasiswa.
Sehingga dalam project sekarang terdapat dua class:

[image: image39.png]-8 (default package)
[3) mahasiswa.java
) Matakuizhkontrak java

Perhatikan bahwa method getMutu menghasilkan type double.

Dapat kita lihat hubungan antara Siswa dan MatakuliahKontrak. Satu siswa dapat memiliki lebih dari MatakuliahKontrak.

Sekarang kita perlu merubah class Mahasiswa untuk menyimpan matakuliah yang dikontrak mahasiswa tersebut. Pada class Mahasiswa ditambahkan variabel array untuk

menyimpan matakuliah yang dikontrak mahasiswa. Ditambahkan juga dua method. Pertama method untuk menambahkan matakuliah dan kedua method untuk mencetak matakuliah yang telah diambil siswa.
Bagian yang di-bold adalah tambahan.
public class Mahasiswa {

 public String nim;

 public String nama;

 private MatakuliahKontrak[] daftarMK = new MatakuliahKontrak[10];

 private int pos=0; //posisi terakhir di array

public void tambahMatakuliah (MatakuliahKontrak mk) {

 //tambah matakuliah ke array

 daftarMK[pos]=mk;

 pos++;

 }

 public void printMatakuliah(){

//mencetak isi array daftar matakuliah

System.out.println("KODE-MK;SEM;TAHUN;NILAI;MUTU");

MatakuliahKontrak mk;

 for (int i=0;i<pos;i++) {

mk = daftarMK[i]; //bisa juga langsung, misalnya daftarMK[i].sem
System.out.println(mk.kodeMatakuliah+";"+mk.sem+";"+mk.tahun+";"+mk.nilai+";"+mk.getMutu());

 }

 }
 public static void main(String[] args) {

 //testing class ini

 Mahasiswa budi = new Mahasiswa(); //create objek budi

 budi.nama = "Budi Martami"; //akses atribut

 budi.nim = "1111";

 MatakuliahKontrak mk1 = new MatakuliahKontrak();

 mk1.kodeMatakuliah="IK111";

 mk1.nilai="A";

 mk1.sem=1;

 mk1.sks=3;
 mk1.tahun=2008;

 budi.tambahMatakuliah(mk1);

 MatakuliahKontrak mk2 = new MatakuliahKontrak();

 mk2.kodeMatakuliah="MA222";

 mk2.nilai="C";

 mk2.sem=1;

 mk2.sks=3
 mk2.tahun=2008;

 budi.tambahMatakuliah(mk2);

 budi.printMatakuliah();

 }

}

Dapat dilihat bahwa class Mahasiswa menggunakan class MatakuliahKontrak. Tidak diperlukan import karena kedua class berada di satu package.

Constructor

Constructor adalah method khusus yang dipanggil saat object di-create.

Contoh:
Mahasiswa mhs = new Mahasiswa();
Pada code diatas, maka akan dipanggil constructor Mahasiswa() yang merupakan constructor default.

Karakteristik constructor:

· Nama method constructor harus sama dengan nama Class.
· Satu class dapat memiliki lebih dari satu constructor (dengan parameter yang berbeda-beda).

· Constructor tidak memiliki return
· Constructor dipanggil dengan new.

Apa kegunaan constructor? Constructor dapat digunakan untuk menginisialisasi object.

Sebagai contoh code berikut menambahkan constructor sehingga nim, nama langsung diisi pada saat object dicreate.

[image: image40]
Perhatikan penggunaan variabel vNim, Vnama. Penamaan ini untuk membedakan nama variabel dengan atribut method. Alternatif lain adalah dengan menggunakan keyword this. Contoh:

[image: image41]
Sedangkan contoh penggunaannya:
Mahasiswa budi = new Mahasiswa("1111","Budi Martami");

Static Method
Static method adalah method dapat dipanggil langsung melalui class-nya dan tidak memerlukan object. Contoh method Math.pow tidak memerlukan create object bertipe Math terlebih dulu.
Contoh berikut akan menghasilkan error, karena getUmur bukan static method yang dapat dijalankan pada class Mahasiswa langsung.
Mahasiswa.getUmur();//<--error:getUmur tdk dapat dijalankan pada class!
Contoh yang dapat dilakukan:

Mahasiswa budi = new Mahasiswa();

…

budi.getUmur(); // (bisa, getUmur dijalankan pada objek.

Contoh static method yang selama ini kita gunakan adalah method main(String[] args). Perhatikan deklarasinya:
public static void main(String[] args)

Mengapa method main static? karena pada saat Java menjalankan class tersebut, belum ada object yang dicreate.

Static method tidak diperbolehkan mengakses atribut atau method non static pada class tersebut (mengapa?). Perhatikan walaupun method main berada di dalam class mahasiswa, tapi di dalam method ini kita tidak dapat mengakses atribut.

Class Mahasiswa {
string nama;
public static void main(String[] args) {

nama = "Budi"; //error! atribut tdk dpt dipanggil oleh // method static
}

}

Static Atribut

Pada contoh class Mahasiswa, terdapat atribut seperti Nama dan NIM yang memiliki nilai berbeda di setiap objek.
Contoh:

 public static void main(String[] args) {

Mahasiswa mhs1 = new Mahasiswa();

Mahasiswa mhs2 = new Mahasiswa();

mhs1.nim="1234";

mhs2.nim="5678";

 }
Terkadang kita membutuhkan atribut yang berlaku untuk semua objek. Atribut ini disebut dengan static atribut.

Cobalah code berikut

public class Siswa {
 double nilaiMentah;
 static double bobot = 0.0; //perhatikan penggunaan keyword static
 public double getNilai() {

return nilaiMentah * bobot;
 }
 public static void main(String[] args) {

Siswa s1 = new Siswa();

Siswa s2 = new Siswa();

s1.nilaiMentah = 50;

s2.nilaiMentah = 100;

Siswa.bobot = 0.1;//perhatikan penggunaan class Siswa,bukan s1/s2

//atribut static bobot berlaku untuk semua objek

System.out.println(s1.getNilai());

System.out.println(s2.getNilai());
 }
}

Method Overloading

Method overloading adalah method yang memiliki nama sama tetapi berbeda parameter. Contoh: String.subString yang memiliki dua bentuk.
public String subString(int beginIndex)

public String subString(int beginIndex, int endIndex)
Method yang akan dipanggil akan disesuaikan dengan urutan dan tipe parameternya. Jadi “Budi”.substring(1) dan “Budi”.substring(2,4) akan memanggil dua method yang berbeda.

Sebagai contoh, pada class Mahasiswa telah disediakan method

public void tambahMatakuliah (MatakuliahKontrak mk)

Parameter pada method diatas adalah MatakuliahKontrak, kita akan membuat method tambahMatakuliah yang menerima parameter lain:

public void tambahMatakuliah (String kodeMatakuliah, int sem,int tahun, String nilai)

[image: image42]

Multiple Constructor

Sudah dipelajari sebelumnya bahwa constructor adalah method spesial yang dipanggil saat objek dicreate.

Menggunakan teknik yang sama dengan overload, maka dapat terdapat lebih dari satu consructor di dalam sebuah class.

Pada contoh sebelumnya, kita telah memiliki constructor pada class mahasiswa:
public Mahasiswa(String nim, String nama)
Sekarang kita akan membuat constructor lain yang menerima input nama saja, nim dibuat secara manual.

[image: image43]
 SHAPE * MERGEFORMAT

TBD: Public vs Private (Scope)

tbd: kalau tanpa scope
encapsulasi
Package

Package adalah mekanisme pengelompokan dan penamaan kelas. Sebelumnya Anda telah menggunakan statement seperti ini:
import java.util.Calendar;

import java.util.GregorianCalendar;
Artinya kita akan menggunakan class Calendar berada di package java.util, demikian juga dengan class Gregoriancalendar. Anda dapat menggunakan import java.util.* untuk mengimpor semua class yang ada di java.util.
Fungsi utama package adalah mencegah bentroknya dua class yang namanya sama. Misalnya class Mahasiswa yang dibuat oleh dua orang yang berbeda, jika digunakan di dalam satu aplikasi dapat menyebabkan bentrok. Dianjurkan menggunakan domain internet sebagai nama package. Misalnya
edu.upi.Mahasiswa

id.ac.itb.Mahasiswa

Dua kelas Mahasiswa ini tidak akan bentrok karena berada di package yang terpisah. Bagaimana jika kedua class ini digunakan bersamaan? harus digunakan nama package yang lengkap

edu.upi.Mahasiswa mhsUpi = new id.ac.upi.Mahasiswa();

id.ac.itb.Mahasiswa mhsItb = new id.ac.itb.Mahasiswa();

Pada eclipse secara default class dimasukkan ke dalam (default package)

[image: image45.png]B8 sre
-8 (default package)
[3) Mehasiswajava
[3) Matakuliahkontrak.java

Cara menambahkan class di dalam package adalah dengan menambahkan deklarasi package nama_package; Coba lihat class Mahasiswa, lalu tambahkan package

[image: image46]
Akan terjadi error, klik huruf yang bergaris bawah merah lalu pilih “Move Mahasiswa.java to package”

[image: image47.png]]

package edlupi;

< import

import j

3 The declared package "edu.upi’ does not match the expected package "'

public o
7"
pub1]

2 quick fixes available:

%, Hove Mehssiows, vt package ‘e

6 Remove package declraton package edu. ol

Precs 72 Fo o]

Hublic String namas

Lakukan yang sama untuk MatakuliahKontrak, sehingga di project explorer menjadi seperti ini:

[image: image48.png]-8 i}
5 Mehosm. v
) Matsedkentrak v

Sekarang coba kita lihat struktur file di dalam direktori.
Bagi yang lupa denga lokasi project, klik kanan “src” pada project explorer, lalu pilih properties, dan lihat locationnya.
[image: image49.png]Resource

Path: Isistemakademikisrc
Type: Folder
Location: CiiecipselworkspacelSistemakademikisrc

Last modified: June 27, 2011 7:02:27 AM

Coba sekarang buka dengan window explorer dilokasi tersebut. Terlihat bahwa struktur direktori package sama dengan nama packagenya. Jika anda tidak menggunakan IDE seperti Netbeans atau Eclipse, maka pengaturan struktur direktori ini harus dilakukan secara manual.
[image: image50.png]Qreck -) - [F | D searh |2 rotrs | |5 57 X) |

Address [CiteclpselworkspacelSistemakadermkiseledulupi

Folders x| [ame_~
5 canfiquration | | @mahasiswa java
1 dropins @] matakuiahkontrak.java

53 features

[image: image51]
File JAR

Kumpulan file class dapat dikumpulkan dalam satu file JAR. Format file JAR sama dengan file zip sehingga ukurannya lebih kecil. File JAR umumnya digunakan untuk menyimpan library.

Sekarang yang akan kita lakukan adalah menjadikan class Mahasiswa dan MahasiswaKontrak ke dalam file JAR, kemudian saling bertukar file JAR dengan teman disebelah Anda. Teman anda kemudian akan menggunakan file JAR tersebut.
Langkah pertama adalah dengan merubah nama package untuk menghindari nama class yang bentrok (Tugas 19). Kemudian pilih File (Export dan pilih Java(Jar File
[image: image52.png]Select an export destination:
type fiker text
& Goneral

&= android
Sl

0 Javadoc

Isi direktori tujuan.

[image: image53.png]Select the export destination;

348 e [CiDocuments snd Setngslyud whsonolDeskoptatemAlademicudar v] Bronse.

Berikan file jar tersebut ke teman anda demikian juga sebaliknya.
Setelah anda menerima file jar dari teman anda, dan dicopy ke harddisk, buat project baru. Di project explorer, pilih project anda, lalu klik kanan Build Path (Configure Build Path

[image: image54.png]wutu = 17

Configure BuidPah
Refactor T >

Pilih tab libraries lalu “Add External JARs” dan pilih file Jar dari teman anda dan tekan OK.
[image: image55.png]= Source | L= Projects = BBranes | +4; Order and Export |
3R and class folders an the buld path:
‘= RE System Lirary [JavasE-1.6]

Add J6Rs.

Add External 10Rs,
A

Perhatikan di proejct explorer file JAR telah masuk menjadi library.

[image: image56.png]@ e
i JRE System brery [evcE-
o Sistemakademiktudijar - 1

Perhatikan di proejct explorer file JAR telah masuk menjadi library.

Untuk mencobanya, tambahkan satu class dan buat code berikut:

import edu.upi.Mahasiswa; //sesuai class path JAR
public class TestClass {

public static void main(String[] args) {

Mahasiswa m = new Mahasiswa();

m.nama="Ahmad";

//dst

}
}

[image: image57]

[image: image58]
Inheritance

Inheritance (pewarisan) adalah mekanisme di OOP yang memungkinkan class baru dibuat berdasarkan class yang sudah ada sebelumnya.

Contoh, akan diturunkan kelas MahasiswaS3 dari kelas Mahasiswa. Class MahasiswaS3 yang baru ini akan mewarisi atribut dan method milik Mahasiswa, tapi juga bisa menambahkan atribut atau method yang baru. Class Mahasiswa akan disebut sebagai superclass dan class MahasiswaS3 adalah subclass.

[image: image59]
Pertama buat class Mahasiswa sebagai berikut:
public class Mahasiswa {

String nama;

double IPK;

int semester;
public String hitungYudisium() {

String yudisium;

if ((semester<=8) && (IPK>3.5)) {

yudisium = "Cum Laude";

} else {

yudisium = "Memuaskan";

}

return yudisium;

}

public static void main(String[] args) {

//testing

Mahasiswa m = new Mahasiswa();

m.IPK=3.6;

m.semester=8;

System.out.println(m.hitungYudisium());

}
}

Kemudian buatlah class baru, MahasiswaS3 yang merupakan turunan dari Mahasiswa. Isi kolom superclass dengan Mahasiswa, atau kalau terlewat bisa saja dengan langsung mengetikan extends Mahasiswa di code.

[image: image60.png]Name: Wahasiswass
Modfiers: Gopublc Codefauk O prve © proterted
I~ abstract [~ final [sistic

Superclass: Wahasiwa

public class MahasiswaS3 extends Mahasiswa {
public String hitungYudisium() {

String yudisium;

if ((semester<=6) && (IPK>3.8)) {

yudisium = "Cum Laude";

} else {

yudisium = "Memuaskan";

}

return yudisium;

}

public static void main(String[] args) {

//testing

MahasiswaS3 mS3 = new MahasiswaS3();

mS3.IPK=3.6;

mS3.semester=8;

System.out.println(mS3.hitungYudisium());

}
}

Dapat dilihat pada kode diatas bahwa atribut semester, IPK tidak perlu dideklarasikan ulang. Semua pada superclass dapat diakses oleh subclass, kecuali yang dideklarasikan sebagai private.

[image: image61]
super

Terkadang method di child yang menggoverride perlu memanggil method parent.
Misalnya kita memiliki satu class Ortu dengan satu method.

public class Ortu {

public void salam() {

System.out.println("Ini salam dari ortu");

}
}
Kemudian ada class anak sebagai subclass Ortu yang menggoveride method salam. Perhatikan penggunaan keyword super.

public class Anak extends Ortu {

public void salam() {

super.salam(); //panggil Ortu.salam

System.out.println("Salam dari anak");

}

public static void main(String[] args) {

Anak a = new Anak();

a.salam();

}
}
Polymorphism

Dengan inheritance, salah satu kelebihan konsep OOP adalah kita dapat memiliki variabel yang bisa berubah-ubah. Untuk lebih jelasnya lihat kode berikut.

Asumsikan kita telah mempunya kelas Mahasiswa, MahasiswaS3 dari kode sebelumnya .

Coba buat class baru (di project yang sama dengan Mahasiswa), lalu tambahkan code berikut:

public static void main(String[] args) {

Mahasiswa m;

Mahasiswa mS1 = new Mahasiswa();

MahasiswaS3 mS3 = new MahasiswaS3();

mS1.IPK=3.6;

mS1.semester=8;

mS3.IPK = 3.7;

mS1.semester=5;

/*perintah m.yudisium akan memanggil

 * Mahasiswa.hitungYudisium atau MahasiswaS3.hitungYudisium

*/

m = mS1 ; //bisa

System.out.println(m.hitungYudisium());

m = mS3 ; //bisa juga

m.hitungYudisium();

System.out.println(m.hitungYudisium());

//array

Mahasiswa[] arrMhs = new Mahasiswa[2];

arrMhs[0] = mS1;

arrMhs[1] = mS3;

}

[image: image62]
Abstract Class
Pada Tugas 23, dapat dilihat bahwa class bentuk hanya merupakan spesifikasi saja. Tidak ada objek yang perlu dicreate dari kelas ini, karena di class Bentuk, hitungLuas dan hitungKelilingnya tidak dapat dilakukan. Supaya dapat digunakan, class ini harus diturunkan. Jenis class seperti inilah yang disebut abstract class.
Untuk menjadikan class ini abstrak, digunakan keyword abstract. Return tidak diperlukan lagi. Coba ubah class Bentuk pada Tugas 23 sebagai berikut:
public abstract class Bentuk {

public abstract double hitungLuas();

public abstract double hitungKeliling();
}
Jika kita coba meng-create class abstact maka akan timbul error
[image: image63.png]Bentuk b = new Bentuk():

Jika kita coba mengcreate class abstact maka akan timbul error
Subclass yang merupakan turunan dari class abstract wajib mengimplementasikan t

[image: image64]
TBD: Object

TBD: penjelasan bahwa semua class merupakan turunan dari class Object, implementasi objek.toString() [hal 213]
Generic

TBD
Interface
TBD
Collection

TbD
Tugas � SEQ Tugas * ARABIC �1�

Modifikasi program tersebut sehingga menampilkan tiga baris:

Selamat pagi,

Nama saya [nama anda]

Java tidak sulit, saya akan menguasainya!.

type keluaran method

Deskripsi method

Parameter method

public static void main(String[] args) {

 	 String nama1="Budi Martami";

 String nama2="Akhmad Aulia";

 if (nama1==nama2) {

 System.out.println("nama sama");

 } else System.out.println("nama beda");

}

BERBAHAYA ,HINDARI MENGGUNAKAN ==

public static void main(String[] args) {

	 String nama1="Budi Martami";

 String nama2="Akhmad Aulia";

 if (nama1.equals(nama2)) {

 System.out.println("nama sama");

 } else System.out.println("nama beda");

}

BENAR, gunakan method equals.

 public static void main(String[] args) {

 String nama1="Budi Martami";

 String nama2="Ahmad Aulia";

 String nama3="Elfan Nov";

 String nama;

 nama = nama1;

 nama = nama + nama2; //nama dicreate lagi di memori

 nama = nama + nama3; //nama dicreate lagi di memori

 System.out.println("Nama:"+nama);

 }

 public static void main(String[] args) {

 String nama1="Budi Martami";

 String nama2="Ahmad Aulia";

 String nama3="Elfan Noviari";

 StringBuilder nama = new StringBuilder();

 nama.append(nama1);

 nama.append(nama2);

 nama.append(nama3);

 System.out.println("Nama:"+nama);

 }

Tugas � SEQ Tugas * ARABIC �3�

Buatlah program yang menghitung luas (p x l) dan keliling segi empat (2p x 2l). Keluaran program adalah sebagai berikut:

panjang = xxx

lebar = yyy

luas = xxx

keliling = xxx

import java.util.Scanner;

public class Main {

 public static void main(String[] args) {

 Scanner in = new Scanner(System.in);

 System.out.println("Siapa nama anda?");

 String nama = in.nextLine();

 System.out.println("Berapa umur anda?");

 int umur = in.nextInt();

 System.out.println("Berapa gaji anda?");

 double gaji = in.nextDouble();

 System.out.println("Nama:"+nama);

 System.out.println("Umur:"+umur);

 System.out.println("Gaji:"+gaji);

 }

}

Tugas � SEQ Tugas * ARABIC �4�

Modifikasi tugas menghitung luas dan keliling segi empat, tetapi panjang dan lebarnya diinput dari keyboard.

 public static void main(String[] args) {

 double x = 10.0 / 3.0;

 System.out.print(x);

 }

import java.util.Date;

public class Main {

public static void main(String[] args) {

double x = 10.0 / 3.0;

System.out.printf("%8.2f \n",x); // 8 tempat, 2 angka belakang koma

System.out.printf("Selamat pagi %s, umur anda %d dan tinggi badan anda %4.2f \n","Budi",20,175.4);

Date tgl = new Date(); //tgl hari ini

System.out.printf("Tgl hari ini: %td - %tB - %ty \n",tgl,tgl,tgl);

//daripada tgl ditulis tiga kali, lebih praktis dengan <

System.out.printf("Tgl hari ini: %td - %<tB - %<ty \n",tgl);

}

}

 public static void main(String[] args) {

 int umur = 20;

 if (umur>17) {

 System.out.println("Sudah cukup umur");

 } else {

 System.out.println("Belum cukup umur");

 }

 }

public static void main(String[] args) {

 Scanner in = new Scanner(System.in);

 System.out.println("nilai anda?");

 int nilai = in.nextInt();

 if (nilai<20) {

 System.out.println("C");

 } else if (nilai<50) {

 System.out.println("B");

 } else {

 System.out.println("A");

 }

}

Tugas � SEQ Tugas * ARABIC �5�

Buatlah program yang menerima input data penghasilan per bulan dan outputnya adalah pajak yang harus dibayar. Jika penghasilan lebih kecil cari satu juta, maka tidak kena pajak. Jika penghasilkan antara 1 sd <2 juta, pajaknya 5%. Jika penghasilan antara 2 sd <5 juta, pajaknya 10%. Diatas 5 juta pajaknya 20%.

public static void main(String[] args) {

 int i = 10;

 do {

 System.out.println(i);

 i = i + 20;

 } while (i<100);

 System.out.println("Selesai"); 		

}

Tugas � SEQ Tugas * ARABIC �8�

Menggunakan do-while, buatlah program tebak angka. Asumsikan sebuah angka, lalu buatlah user menebak angka tersebut.

Misalnya:

Tebakan? 10

Terlalu besar.

Tebakan? 6

Terlalu kecil

Tebakan? 8

Benar, anda menebak dalam 3 langkah

Petunjuk: untuk menghasilkan angka random, gunakan

 int angkaDiTebak = (int) (Math.random()*10);

Kode diatas membuat bilangan random dari 0 sd 10

Tugas � SEQ Tugas * ARABIC �7�

Menggunakan do-while, buatlah menjumlahkan. Selama pengguna belum mengisikan “T”, maka akan terus dilakukan penjumlahan.

Misalnya:

Angka? 10

Lagi? Y

Angka? 20

Lagi? Y

Angka? 30

Lagi? T

Total = 60

public static void main(String[] args) {

 for (int i=0;i<=10;i++) {

 System.out.println("Nilai i="+i);

 }

 System.out.println("Hitung mundur");

 for (int i=10;i>0;i--) {

 System.out.println("Nilai i="+i);

 }

 System.out.println("Nested Loop");

 for (int i=0;i<10;i++) {

 for (int j=0;j<10;j++) {

 System.out.println("Nilai i="+i+";nilai j="+j);

}

 }

 }

Tugas � SEQ Tugas * ARABIC �9�

Menggunakan loop for, buatlah segitiga seperti berikut:

 1

 123

 12345

1234567

Petunjuk:�Program diatas terdiri atas tiga loop, loop pertama untuk menghasilkan 4 baris angka, loop kedua untuk mencetak spasi di depan angka dan loop ketiga untuk mencetak deretan angka.

public static void main(String[] args) {

 int tebakan = 8; //bisa diganti dengan random

 int inputUser;

 boolean tertebak = false;

 Scanner sc = new Scanner(System.in);

 //hanya boleh menebak sampai 5 kali

 for (int i=0;i<5;i++) {

 System.out.println("Tebakan Anda?");

 inputUser = sc.nextInt();

 if (tebakan == inputUser) {

 tertebak = true;

 break; //keluar paksa dari loop

 }

 }

 if (tertebak) {

 System.out.println("tertebak");

 } else {

 System.out.println("habis waktu");

 }

 }

}

Jawaban

 public static void main(String[] args) {

 Scanner sc = new Scanner(System.in);

 int angka;

 int total=0;

 String lagi;

 do {

 System.out.println("Nilai:");

 angka = sc.nextInt();

 total = total + angka;

 System.out.println("Menghitung lagi?");

 lagi = sc.next();

 } while (!lagi.equals("t"));

 System.out.println("Total="+total);

 }

Tugas � SEQ Tugas * ARABIC �6�

Menggunakan while-do, buatlah program untuk mencari posisi huruf A pada sebuah kalimat.

Misalnya input “BUDI MARTAMI”, maka outputnya adalah: 7

Petunjuk:

Gunakan method String.length() untuk mendapatkan panjang kalimat.

Gunakan method String.charAt(i) untuk mendapatkan karakter pada posisi ke i (posisi dimulai dari 0)

Contoh penggunaan length dan charAt

 	public static void main(String[] args) {	

 		String s = "halo dunia"; 		

 		System.out.println("Panjang s="+s.length());

 		System.out.println("Karakter ke-0 ="+s.charAt(0));

 		System.out.println("Karakter ke-4 ="+s.charAt(3));

 	}

Program.class

Tugas � SEQ Tugas * ARABIC �10�

Contoh diatas dapat diimplementasikan dengan loop while-do.

while ((i < 5) && (!tertebak)) {

 ….

}

Mana yang lebih baik? mengapa? Tulis jawabannya di kotak ini.

public static void main(String[] args) {

 for (int i=0;i<5;i++) {

 if (i==3) {

 continue; //kembali ke atas (for), angka 3 tdk diprint

 }

 System.out.println("Nilai i:"+i);

 }

}

Tugas � SEQ Tugas * ARABIC �11�

Contoh diatas dapat dibuat dengan if biasa

for (int i=0;i<5;i++) {

if (i!=3) {

 System.out.println("Nilai i: "+i);

}

}

 Mana yang lebih baik? mengapa? Tulis jawabannya di kotak ini.

public static void main(String[] args) {

 int[] tinggi; //deklarasi

 tinggi = new int[3]; //inisiasi

 tinggi[0] = 3;

 tinggi[1] = 6;

 tinggi[2] = 3;

 for(int i=0;i<tinggi.length;i++) {

 System.out.println("Tinggi indeks ke-"+i+" adalah "+tinggi[i]);

 }

}

Tugas � SEQ Tugas * ARABIC �12�

Modifikasi program diatas untuk fasilitas pencarian. Contoh:

Angka yang akan dicari? 3

Angka tersebut ada di indeks: 0, 2

public static void main(String[] args) {

 int[] tinggi;

 tinggi = new int[3];

 tinggi[0] = 3;

 tinggi[1] = 6;

 tinggi[2] = 3;

 for(int n:tinggi) {

 System.out.println("Tinggi adalah:"+n);

 }

}

import java.util.Arrays;

public class Main {

 public static void main(String[] args) {

 int[] tinggi;

 tinggi = new int[3];

 tinggi[0] = 5; //asignment

 tinggi[1] = 6;

 tinggi[2] = 3;

 Arrays.sort(tinggi);

 for(int n:tinggi) {

 System.out.println("Tinggi adalah"+n);

 }

 } //main

}

public static void main(String[] args) {

 double[][] matriks = new double[2][2]; // 2 x 2

 matriks[0][0] = 0;

 matriks[0][1] = 1;

 matriks[1][0] = 2;

 matriks[1][1] = 3;

 //cara biasa

 for(int i=0;i<matriks.length;i++) {

 for (int j=0;j<matriks[i].length;j++) {

 System.out.printf("Nilai [%d,%d] = %4.2f \n",i,j,matriks[i][j]);

 }

 }

 //cara foreach

 for(double[] baris:matriks) {

 for (double val:baris) {

 System.out.println("Nilai = "+val);

 }

 }

}

Tugas � SEQ Tugas * ARABIC �14�

Buatlah program penjumlahan dua matriks. Pertama user ditanya dimensi matriks yang diinginkan, kemudian user memasukan data kedua matriks. Program menampilkan matriks pertama, kedua dan hasil penjumlahan kedua matriks.

Tugas � SEQ Tugas * ARABIC �15�

Buatlah sebuah class bernama kucing, yang memiliki method suara() dan atribut status. Jika statusnya diset “lapar” maka output dari method suara() adalah “meong meong meong!” dan jika diset “kenyang”, maka output dari method suara() adalah “zzzz”.

public class Kucing {

 //atribut

 //....

	

 //method suara()

 //.....

	

	public static void main(String[] args) {

		Kucing objKucing = new Kucing();

		objKucing.status = "lapar";

		objKucing.suara(); //meong meong meong

		objKucing.status = "kenyang";

		objKucing.suara(); //zzzzz

	}

}

public class MatakuliahKontrak {

 public String kodeMatakuliah;

 public int sem;

 public int tahun;

 public String nilai;

 public int sks;

 public double getMutu() {

 int mutu;

 if (nilai.equals("A")) {

 mutu = 4;

 } else if (nilai.equals("B")) {

 mutu = 3;

 } else if (nilai.equals("C")) {

 mutu = 2;

 } else {

 mutu = 1;

 }

 return mutu;

 }

 public static void main(String args[]) {

 //testing class

 MatakuliahKontrak mk = new MatakuliahKontrak();

 mk.kodeMatakuliah="IL111";

 mk.nilai="A";

 mk.sem=1;

 mk.tahun=2008;

 System.out.println(mk.kodeMatakuliah + " mutunya "+ mk.getMutu());

 }

}

Tugas � SEQ Tugas * ARABIC �16�

Tambahkan method pencarian matakuliah yang pernah dikontrak pada class Mahasiswa diatas. Parameter method ini adalah kode matakuliah, semester dan tahun. Return dari method ini adalah class matakuliahkontrak. Rangka method-nya sebagai berikut:

�public MataKuliahKontrak getMkKontrak(String vKodeMatakuliah, int vTahun, int vSem) {

}

Tambahkan method penghitungan IPK mahasiswa

public double hitungIPK() {

}

public class Mahasiswa {

 public String nim;

 public String nama;

 private MatakuliahKontrak[] daftarMK = new MatakuliahKontrak[10];

 private int pos=0;

 public Mahasiswa(String vNim, String vNama) {

 nim = vNim;

 nama = vNama;

 }

 // … yang lain sama

}

Tugas � SEQ Tugas * ARABIC �17�

Tambahkan constructor untuk class MatakuliahKontrak sehingga atribut dapat diisi saat object di-create. Tambahkan pengecekan sbb:

Semester harus berisi 1,2 dan 0 (untuk semester pendek). Jika diluar itu, maka nilai semester yang salah diganti dengan -1. Nilai harus “A” sd “E”, diluar itu nilai yang salah diganti dengan “-“

public class Mahasiswa {

 public String nim;

 public String nama;

 private MatakuliahKontrak[] daftarMK = new MatakuliahKontrak[10];

 private int pos=0;

 public Mahasiswa(String nim, String nama) {

 this.nim = nim;

 this.nama = nama;

 }

 // … yang lain sama

}

public class Mahasiswa {

 // … sama

public Mahasiswa(String nama) {

 this("0000",nama); // pemanggilan constructor sebelumnya

 }

 	public static void main(String[] args {

Mahasiswa budi = new Mahasiswa("Budi Martami",tglLahir); //… sama

	}

}

public class Mahasiswa {

 // … sama

public void tambahMatakuliah(String kodeMatakuliah, int sem,int tahun, String nilai) {

 MatakuliahKontrak mk = new MatakuliahKontrak();

 mk.kodeMatakuliah = kodeMatakuliah;

 mk.sem = sem;

 mk.tahun = tahun;

 mk.nilai = nilai;

 tambahMatakuliah(mk); //memanggil method tambahMatakuliah yg lain

 }

 	public static void main(String[] args {

//… sama

budi.tambahMatakuliah("MA555",1, 2008, "D");

budi.printMatakuliah();

	}

	

}

Tugas � SEQ Tugas * ARABIC �18�

TBD Overload method

Tugas � SEQ Tugas * ARABIC �19�

Buatlah constructor mahasiswa untuk meng-cloning objek mahasiswa lain.

Misalnya kita telah mempunyai objek budi, kita ingin membuat objek ke-2 yang merupakan clone dari objek budi (isinya persis sama), maka kita akan melakukan:

Mahasiswa budi2 = new Mahasiswa(budi); //budi2 clone budi

Perhatikan bahwa parameter dari construtor diatas adalah class Mahasiswa, sehingga templatenya constructornya:

public Mahasiswa(Mahasiswa mhs) {

//...cloning

}

package edu.upi;

import java.util.Calendar;

import java.util.GregorianCalendar;

public class Mahasiswa {

….

Compiler

Program.java

Java VM

Windows

Linux

Java VM

Mac

Java VM

public static void main(String[] args) {

 int[] tinggi; //deklarasi

 tinggi = new int[] {3,6,3};

 for(int i=0;i<tinggi.length;i++) {

 System.out.println("Tinggi indeks ke-"+i+" adalah "+tinggi[i]);

 }

}

public static void main(String[] args) {

	double[][] matriks = new double[][]

 	{

 	 {0,1},

 	 {2,3}

 	};

 	

 // sama dengan atas

}

Class Mahasiswa

nama

alamat

tahunLahir

hitungUmur

Object Mahasiswa (bertipe Mahasiswa)

tahunLahir

1995

alamat:�BuahBatu

nama: Budi

hitungUmur

Tugas � SEQ Tugas * ARABIC �13�

Modifikasi � REF _Ref296831765 \h � * MERGEFORMAT �Tugas 12�, ganti loop-nya dengan for each

Tugas � SEQ Tugas * ARABIC �17�

Tambahkan method static untuk class MatakuliahKontrak, yaitu �int getMutuStatic(String nilai), yang menerima input nilai A sd E dan mengeluarkan output nilai mutu yaitu 4 sd 0.

Apa bedanya dengan getMutuStatic dengan getMutu?

Mahasiswa

Tugas � SEQ Tugas * ARABIC �20�

Ganti nama package edu.upi dengan edu.upi.[namaAnda], jadi jika nama anda “Ahmad”, ganti nama package menjadi edu.upi.ahmad.

Tugas � SEQ Tugas * ARABIC �21�

Gunakan dua JAR berisi class mahasiswa dari dua teman anda, lalu gabungkan dalam satu program. Programnya akan menjadi seperti ini:

import edu.upi.yudi.Mahasiswa;

import edu.upi.budi.Mahasiswa;

untuk membedakan dua class tersebut gunakan class path lengkap.

edu.upi.yudi.Mahasiswa m1 = new edu.upi.yudi.Mahasiswa();

dst..

MahasiswaS3

hitungYudisium

IPK

nama

IPK

nama

hitungYudisium

Promotor

ditambah

diturunkan

di-override/ ditimpa

Tugas � SEQ Tugas * ARABIC �23�

Buatlah class MahasiswaS2 (masih di project yang sama) yang merupakan turunan dari class Mahasiwa. Override method hitungYudisium dengan syarat IPK harus >= 3.6 dan semester <= 4.

Tugas � SEQ Tugas * ARABIC �24�

Buatlah project class Bentuk yang memiliki template seperti ini:

public class Bentuk {

	public double hitungLuas() {

		return 0;

	}

	public double hitungKeliling() {

		return 0;

	}

}

Buatlah tiga subclass dari class Bentuk, yaitu PersegiPanjang, Lingkaran dan Segitiga. Override hitungLuas dan hitungKeliling. Tambahkan atribut yang diperlukan, misalnya jari-jari untuk Lingkaran, panjang dan lebar untuk PersegiPanjang dst. Buatlah arrray untuk menyimpan objek ketiga class ini.

Tugas � SEQ Tugas * ARABIC �22�

Buatlah dua class sebagai berikut. Class Laporan berfungsi untuk menghitung total gaji sales dan penjualan sales. Sedangkan class Karyawan berisi data karyawan (nama, gajiDasar, jamLembur, jumlahPenjualan) dan method hitungGaji() dan hitungPenjualan. (Asumsi: karyawan ini adalah sales, yang melakukan penjualan)

Template class karyawan adalah sebagai berikut:

public class Karyawan {

 //atribut yang diperlukan

	public double hitungGaji() {

	 //hitung gaji dengan rumus

	 //gaji = gajiDasar + jamLembur*50000	

	}	

	public double hitungPenjualan() {

//jumlahPenjualanFinal = jumPenjualan-(jumPenjualan*10%) //dipotong overhead 10%

	}

}

sedangkan template class Laporan adalah sebagai berikut:

public class Laporan {

	//atribut yang diperlukan

	

	public void addKaryawan(Karyawan k) {

	 //tambah karyawan ke array	

	}

	public double totalGaji() {

		// total semua gaji karyawan

	}

	public double totalPenjualan {

		// total semua penjualan karyawan

	}

	

}

Tugas � SEQ Tugas * ARABIC �25�

Modifikasi � REF _Ref297102935 \h � * MERGEFORMAT �Tugas 22�: jadikan kelas karyawan sebagai kelas abstract, dan tambahkan dua subclass dari kelas Karyawan yaitu class Sales dan class SalesEksekutif. Rumus perhitungan gaji dan total Class Sales sama dengan class Karyawan pada � REF _Ref297102935 \h � * MERGEFORMAT �Tugas 22�. Sedangkan rumus perhitungan pada class SalesEksekutif adalah:

Untuk gaji:

gaji = gajiDasar + lembur * 100000 + bonus yaitu 1% dari penjualan

Sedangkan untuk penjualan

penjualanFinal = penjualan – (penjualan* 20%) - biayaTransport

(tambahkan atribut biayaTransport pada class SalesEksekutif)

Perhatikan class Laporan. Apakah class ini perlu diupdate? Mengapa?

Tugas � SEQ Tugas * ARABIC �2�

Apa yang terjadi jika statement diatas diubah menjadi:

double c = (double) (a / b);

Mengapa?

PAGE
51

