

Pemrograman Berbasis Objek

Pengenalan pemrograman berorientasi obyek

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Topik

- MENGENAL OBJEK & CLASS
- Fitur OOP
- Deklarasi class
- Deklarasi Atribut
- Deklarasi metode
- Pengaksesan anggota obyek
- Life Cycle dari Objek
- Tipe Reference
- Pass by value

Politeknik Elektronika Negeri Surabaya

 Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

- Paradigma Objek
 - Paradigma adalah suatu cara pandang atau cara berpikir
 - Paradigma objek adalah cara pandang yang memandang SEGALA SESUATU sebagai OBJEK
 - Semua aspek dalam Java programming dapat dianggap sebagai objek, -kecuali TIPE DATA PRIMITIF-, karena semua library dan objek dalam Java memiliki akar awal class java.lang.Object
 - Berbagai benda di sekitar kita adalah objek nyata yang dapat dilihat, seperti : kucing, meja, rumah, orang , dll

Politeknik Elektronika Negeri Surabaya

 Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

- Persoalannya, bagaimana memindahkan pemikiran objek di dunia nyata menjadi objek di dunia software atau pemrograman, khususnya Java
- Ambil contoh objek nyata yang akan dipindahkan adalah objek orang

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

- Data Member
 - Setiap objek yang dinamakan 'orang' pasti memiliki : nama, tinggi badan, berat badan, warna rambut, warna kulit, jenis kelamin, menggunakan kacamata, dll
 - Ciri-ciri tersebut dapat dipindahkan menjadi variabel-variabel dari class yang sering disebut sebagai : data member

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

– Contoh pemisalan objek orang nyata menjadi kode program dalam class Orang :


```


class Orang {
 String nama; //nama orang
 int tinggiBadan; //dalam cm
 int beratBadan; //dlm kg
 String warnaRambut; //hitam, pirang, coklat
 String warnaKulit; //sawoMatang, hitam, putih
 String jenisKelamin; //pria atau wanita
 boolean berkacamata; //bila berkacamata berarti true
}

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

 MENGENAL OBJEK & CLASS

→


```
class Orang
{
 nama;
 tinggiBadan;
 beratBadan;
 warnaRambut;
 warnaKulit;
 jenisKelamin;
 berkacamata;

 menangis();
 tertawa();
}
```

Memindahkan orang dari dunia nyata menjadi class Orang

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

 MENGENAL OBJEK & CLASS

- Class dapat diumpamakan seperti spesifikasi atau blueprint. Dalam hal ini, Tuhan menciptakan manusia dengan spesifikasi tertentu.
- Jadi dapat diumpamakan bahwa Tuhan memiliki class Orang yang kemudian membuat banyak objek dari class Orang tsb, dan contoh objek tersebut adalah Anda sendiri.
- Objek dalam pemrograman adalah objek yang dibuat dari class tertentu.

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

- Dari definisi class Orang di atas, kita bisa membuat objek-objek berdasar class tersebut.
- Objek-objek yang dibuat perlu disimpan dalam variabel yang akan menyimpan referensi/address dari objek yang dibuat.
- Proses pembuatan objek sering disebut sebagai **instansiasi class**, sedangkan objeknya disebut **sebagai instance dari class**

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

- Method
 - Selain memiliki atribut(STATE) yang diimplementasikan sebagai data member di atas, manusia juga dapat melakukan suatu aksi atau pekerjaan tertentu (BEHAVIOR)
 - Contoh aksi/behavior yang umum adalah menangis dan tertawa
 - Kedua behavior tsb bisa dipindahkan ke dalam bahasa pemrograman menjadi method sbb :

```


void menangis() {
 System.out.println("hik..hikk..hik...");
}

void tertawa() {
 System.out.println("ha..ha..ha..ha..");
}

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

MENGENAL OBJEK & CLASS

- Method merupakan perwujudan aksi atau tindakan dari dunia nyata di dalam pemrograman komputer.
- Method dalam dunia pemrograman juga “pasti melakukan sesuatu aksi”, misalnya menampilkan String di konsol

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Class A

State:
Data member/variabel

Behavior
method1()
method2()

Ilustrasi perbedaan antara class dan objek

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

 MENGENAL OBJEK & CLASS

- Dari gambar di atas dapat dipahami bahwa suatu class dapat memiliki banyak objek, dan setiap objek akan mewarisi data member dan method yang sama dari class
- Untuk membuat objek Orang dari class Orang, gunakan keyword **new** sbb :
 Orang orang1 = new Orang("Izzuddin A Afif");
 Orang orang2 = new Orang("Muhammad Fairuz");
- setiap objek dapat memiliki state atau nilai data member yang berbeda (hanya nama dan tipe variabel yang sama)

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Fitur OOP

- Encapsulation
- Inheritance
- Polymorphism

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Fitur OOP

- **Enkapsulasi** → suatu cara untuk menyembunyikan implementasi detail dari suatu class dalam rangka menghindari akses yang ilegal
- **Inheritansi** → dimana suatu entitas/obyek dapat mempunyai entitas/obyek turunan. Dengan konsep inheritance, sebuah class dapat mempunyai class turunan
- **Polymorphism** → kemampuan untuk merepresentasikan 2 bentuk yang berbeda

Politeknik Elektronika Negeri Surabaya

 Pemrograman Berbasis Objek

Deklarasi class

```
<modifier> class <classname> {  
 [deklarasi_atribut]  
 [deklarasi_konstruktor]  
 [deklarasi_metode]  
}
```

Politeknik Elektronika Negeri Surabaya

 Pemrograman Berbasis Objek

Contoh

```
public class Siswa {  
}
```

modifier nama class

Politeknik Elektronika Negeri Surabaya

 Pemrograman Berbasis Objek

Deklarasi Atribut

```
<modifier> <tipe> <nama_atribut>;
```

Politeknik Elektronika Negeri Surabaya

 Pemrograman Berbasis Objek

Contoh

```
public class Siswa {  
 public int nrp;  
 public String nama;  
}
```

} atribut

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Deklarasi metode

```
<modifier> <return_type> <nama_metode>  
 ([daftar_argumen])  
{  
 [<statement>]  
}
```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Tipe Reference

- Tipe selain tipe primitif dinamakan tipe reference
- Tipe reference adalah tipe berbentuk suatu class

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh

```


public class Siswa {
 public int nrp;
 public String nama;
 public void info() {
 System.out.println(nrp + " " + nama + " "
 + "adalah siswa PENS");
 }
}

```

metode

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Pengaksesan anggota obyek

- Struktur untuk mengakses anggota obyek.

NamaObject>NamaVariabel
NamaObject>NamaMethod(parameter-list)

```

Siswa siswa = new Siswa();
siswa.nrp=10;
Siswa.info();

```


Cara mengakses method object

Cara mengakses variabel object

24

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Pengaksesan anggota obyek

```

1 public class TestSiswa{
2 public static void main(String args[]){
3 Siswa anak = new Siswa();
4 anak.nama = "Andika" ;
5 anak.nrp = 1 ;
6 anak.info();
7 }
8 }

```

Cara mengakses variabel object

Cara mengakses method object

Output

1 Andika adalah siswa PENS

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh Class


```

public class Coin {
 public final int HEADS = 0;
 public final int TAILS = 1;
 private int face;
 public Coin () {
 flip();
 }
 public void flip (){
 face = (int) (Math.random() * 2);
 }
 public int getFace (){
 return face;
 }
 public String toString(){
 String faceName;
 if (face == HEADS)
 faceName = "Heads";
 else
 faceName = "Tails";
 return faceName;
 }
}

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh Class

```

public class Circle {


 public double x, y; // centre of the circle
 public double r; // radius of circle

 //Methods to return circumference and area
 public double circumference() {
 return 2*3.14*r;
 }
 public double area() {
 return 3.14 * r * r;
 }
}

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Using Circle Class

```

// Circle.java: Contains both Circle class and its user class
//Add Circle class code here
class MyMain
{
 public static void main(String args[])
 {
 Circle aCircle; // creating reference
 aCircle = new Circle(); // creating object
 aCircle.x = 10; // assigning value to data field
 aCircle.y = 20;
 aCircle.r = 5;
 double area = aCircle.area(); // invoking method
 double circumf = aCircle.circumference();
 System.out.println("Radius="+aCircle.r+" Area="+area);
 System.out.println("Radius="+aCircle.r+" Circumference =" +circumf);
 }
}

```

```


[raj@mundroo]$: java MyMain
Radius=5.0 Area=78.5
Radius=5.0 Circumference =31.400000000000002

```

28

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Executing Methods in Object/Circle

- Using Object Methods:

```
Circle aCircle = new Circle();  
  
double area;  
aCircle.r = 1.0;  
area = aCircle.area();
```

sent 'message' to aCircle

29 Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Life Cycle dari Objek

- Creation (Membuat objek)
- Use (Menggunakan objek)
- Destruction (Menghapus objek)

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh


```
public class MyDate {
 private int day=1;
 private int month=1;
 private int year=2000;

 //konstruktor
 public MyDate(int day, int month, int year)
 {...}
}

public class TestMyDate {
 public static void main(String args[]) {
 MyDate today = new MyDate(10,11,2006);
 }
}
```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Declaring Objek (Membuat Objek)

- **MyDate today** = new MyDate(10, 11, 2006);
- Pernyataan diatas terdiri dari 3 langkah :
 - Deklarasi objek → MyDate today ;
 - Alokasi Memori → menggunakan kata kunci **new** MyDate(10, 11, 2006);
 - Inisialisasi Objek → tergantung dari konstruktornya

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Membuat Objek


```
MyDate today = new MyDate(10, 11, 2006);
```

today

????

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```
MyDate today = new MyDate(10, 11, 2006);
```

today

????

day

0

month

0

year

0

Alokasi Memori objek today dengan tipe class MyDate

Mengisi atribut dengan default value

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```
MyDate today = new MyDate(10, 11, 2006);
```

today	????
day	1
month	1
year	2000

Mengisi atribut dengan nilai inisialisasi eksplisit

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```
MyDate today = new MyDate(10, 11, 2006);
```

today	????
day	10
month	11
year	2006

Menjalankan konstruktor

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```
MyDate today = new MyDate(10, 11, 2006);
```


today

day

month

year

0x01abcdef
10
11
2006

Membuat Variabel Reference

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Men-assign reference variable


```
MyDate x = new MyDate(14, 6, 2005);  
MyDate y = x;
```

Variabel Reference x dan y

x

y

0x01234567
0x01234567

14
6
2005

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Men-assign reference variable

```

MyDate x = new MyDate(14, 6, 2005);
MyDate y = x;
y = new MyDate(14, 6, 2005);


```


D3 PJJ PENS-ITS

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Menggunakan Objek

- Ada 2 cara :
 - Memanipulasi variabelnya
 - Menggunakan metode dari objek tersebut

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

 Membuat object dari sebuah Class


```
aCircle = new Circle();
bCircle = new Circle();
```

Buatlah object dari Class Circle


```
bCircle = aCircle;
```

Sebelum Assignment

Setelah Assignment

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

 Automatic garbage collection

- Object sudah tidak mempunyai reference dan tidak bisa digunakan lagi.
- Maka object tersebut menjadi kandidat dari automatic **garbage collection**.
- Java secara otomatis mengumpulkan garbage secara periodik dan membersihkan memori yang sudah dipakai, supaya bisa digunakan lagi untuk selanjutnya

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Pass by value

- Java tidak membolehkan adanya pass by reference, jadi hanya mengizinkan pass by value.
- Ketika argumen yang di-passing adalah bertipe reference type, maka anggota-anggota (data member) dari argumen tersebut diperlakukan sebagai pass by reference, sedangkan argumennya tetap (dianggap) sebagai pass by value

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh

```
public class MyDate {
 private int day=1;
 private int month=1;
 private int year=2000;
 public MyDate(int day, int month, int year) {
 ...
 }
 public void setDay(int day) {
 // change the day
 }
 public void print() {
 // print the day, month and year
 }
}
```


Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

```
public class TestMyDate {
 public static void changeInt(int value) {
 value = 10;
 }
 public static void changeObjectRef(MyDate ref) {
 ref = new myDate(3, 5, 2003);
 }
 public static void changeObjectAttr(Mydate ref) {
 ref.setDay(5);
 }
 public static void main(String args[]) {
 int x=5;
 changeInt(x);
 System.out.println(x);
 MyDate today=new MyDate(10,10,2005);
 changeObjectRef(today);
 today.print();
 changeObjectAttr(today);
 today.print();
 }
}
```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Hasil eksekusi

```
> java TestMyDate
5
10-10-2005
5-10-2005
```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Class Fundamentals: main method

- The *main()* Method


```
public static void main(String[] args)
```

 - **public** : method *main()* dapat diakses oleh apa saja, termasuk java technology interpreter.
 - **static** : keyword ini berfungsi untuk memberi tahu kompilasi bahwa method *main* bisa langsung digunakan dalam context class yang bersangkutan. Untuk mengeksekusi/menjalankan method yang bertipe static, tidak diperlukan instance nya.
 - **void** : menunjukkan bahwa method *main()* tidak mengembalikan nilai
 - **main** : merupakan nama method utama dari program java
 - **String [] args** : Menyatakan bahwa method *main()* menerima single parameter yaitu *args* yang bertipe array. Digunakan pada saat memasukkan parameter pada saat menjalankan program.

Contoh: `java TestGreeting args[0] args[1] ...`

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh Program

- Implementasikan UML class diagram dalam program untuk class *Tabungan*

Tabungan	Output
<pre>- saldo : int + Tabungan(initsaldo : int) + getSaldo() : int + simpanUang(jumlah : int) + ambilUang(jumlah : int) : boolean</pre>	<pre>Jumlah uang yang disimpan : 8000 Jumlah uang yang diambil : 6000 true Jumlah uang yang disimpan : 5500 Jumlah uang yang diambil : 4000 true Jumlah uang yang diambil : 1600 false Jumlah uang yang disimpan : 3500 Saldo : 3500</pre>

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

```

1 public class Tabungan{
2 private int saldo ;
3 public Tabungan(int initsaldo){
4 saldo = initsaldo;
5 }
6 public void simpanUang(int jumlah){
7 saldo = saldo + jumlah ;
8 }
9 public boolean ambilUang(int jumlah){
10 if (jumlah > saldo)
11 return false ;
12 else
13 saldo = saldo - jumlah ;
14 return true;
15 }
16 public int getSaldo(){
17 return saldo;
18 }
19 }

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

```

1 public class TestTabungan{
2 public static void main(String args[]){
3 Tabungan t1 = new Tabungan(5000);
4 t1.simpanUang(3000);
5 System.out.println("Jumlah uang yang disimpan : " + t1.getSaldo());
6 System.out.println("Jumlah uang yang diambil : 6000 " + t1.ambilUang(6000));
7 t1.simpanUang(3500);
8 System.out.println("Jumlah uang yang disimpan : " + t1.getSaldo());
9 System.out.println("Jumlah uang yang diambil : 4000 " + t1.ambilUang(4000));
10 System.out.println("Jumlah uang yang diambil : 1600 " + t1.ambilUang(1600));
11
12 t1.simpanUang(2000);
13 System.out.println("Jumlah uang yang disimpan : " + t1.getSaldo());
14 System.out.println("Saldo : " + t1.getSaldo());
15 }
16 }

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Class Customer

```

1 public class Customer {
2 private String firstName;
3 private String lastName;
4 private int age;
5
6 public String getFirstName() {
7 return firstName;
8 }
9 public void setFirstName(String firstName) {
10 this.firstName = firstName;
11 }
12 public String getLastName() {
13 return lastName;
14 }
15 public void setLastName(String lastName) {
16 this.lastName = lastName;
17 }
18 public int getAge() {
19 return age;
20 }
21 public void setAge(int age) {
22 this.age = age;
23 }
24 }

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```

1 public class TestCustomer {
2 public static void main(String args[]){
3 Customer[] customers = new Customer[4];
4 customers[0] = new Customer();
5 customers[0].setFirstName("Yuliana");
6 customers[0].setLastName("Setiowati");
7 customers[0].setAge(29);
8
9 customers[1] = new Customer();
10 customers[1].setFirstName("Stanley");
11 customers[1].setLastName("Clark");
12 customers[1].setAge(8);
13
14 customers[2] = new Customer();
15 customers[2].setFirstName("Jane");
16 customers[2].setLastName("Graff");
17 customers[2].setAge(16);
18 }

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```


19 customers[3] = new Customer();
20 customers[3].setFirstName("Nancy");
21 customers[3].setLastName("Goodyear");
22 customers[3].setAge(69);
23
24 for (int i=0; i<4; i++) {
25 String lastName = customers[i].getLastName();
26 String firstName = customers[i].getFirstName();
27 int age = customers[i].getAge();
28 System.out.println(firstName + ", " + lastName + " Age:" + age);
29 }
30 }
31 }

```

Output
Yuliana, Setiowati Age:29
Stanley, Clark Age:8
Jane, Graff Age:16
Nancy, Goodyear Age:69

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Class Customers


```

1 public class Customer2 {
2 private Tabungan tabungan ;
3 private String firstName;
4 private String lastName;
5 private int age;
6
7 public Customer2(String f, String l, int a) {
8 firstName = f;
9 lastName = l;
10 age = a ;
11 }
12 public String getFirstName() {
13 return firstName;
14 }
15 public String getLastName() {
16 return lastName;
17 }
18 public int getAge() {
19 return age;
20 }
21 public Tabungan getTabungan() {
22 return tabungan;
23 }
24 public void setTabungan(Tabungan t) {
25 tabungan = t ;
26 }
27 }

```

Output
Yuliana Setiowati Age:29
Stanley Clark Age:8
Jane Graff Age:16
Nancy Goodyear Age:69
12000

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Class TestCustomer2

```

1 public class TestCustomer2{
2 public static void main(String args[]){
3 Customer2 customers[] = new Customer2[20];
4 customers[0] = new Customer2("Yuliana","Setiowati",29);
5 customers[1] = new Customer2("Stanley","Clark",8);
6 customers[2] = new Customer2("Jane","Graff", 16);
7 customers[3] = new Customer2("Nancy","Goodyear",69);
8
9 for (int i=0; i<4; i++) {
10 String lastName = customers[i].getLastName();
11 String firstName = customers[i].getFirstName();
12 int age = customers[i].getAge();
13 System.out.println(firstName + " " + lastName + " Age:" + age);
14 }
15 //customers[0]
16 customers[0].setTabungan(new Tabungan(5000));
17 customers[0].getTabungan().ambilUang(3000);
18 customers[0].getTabungan().simpanUang(10000);
19 System.out.println(customers[0].getTabungan().getSaldo());
20 }
21 }

```

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Data Member

- Disebut juga variabel atau atribut
- Variabel dibagi menjadi dua :
 - Variabel instance : variabel yang dimiliki oleh setiap objek. Masing-masing objek mempunyai nilai variabel instance yang berbeda
 - Variabel class : variabel yang dimiliki oleh class. Semua objek dari class tersebut akan mempunyai nilai yang sama. Ciri dari variabel class dengan menambahkan kata kunci static contoh private static double bunga

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek

Contoh Program

- Class Tabungan2 terdiri dari dua variabel:
 - Variabel instance : saldo
 - Variabel class : bunga (kata kunci static)
- Method `public String toString()` → mengubah objek menjadi String

Politeknik Elektronika Negeri Surabaya

Pemrograman Berbasis Objek


```

public class Tabungan2 {
 private int saldo ;
 private static double bunga ;

 public Tabungan2(int saldo, double bunga){
 this.saldo = saldo;
 this.bunga = bunga ;
 }
 public void simpanUang(int jumlah){
 saldo = saldo + jumlah ;
 }
 public boolean ambilUang(int jumlah){
 if (jumlah > saldo)
 return false ;
 else
 saldo = saldo - jumlah ;
 return true;
 }
 public int getSaldo(){
 return saldo;
 }

 public String toString(){
 return saldo+" " + bunga ;
 }
}

```


Pemrograman Berbasis Objek

```
public class Test {  
 public static void main(String args[]) {  
 Tabungan2 t1 = new Tabungan2(100000,0.01) ;  
 System.out.println("T1");  
 System.out.println(t1.toString());  
  
 Tabungan2 t2 = new Tabungan2(200000,0.02) ;  
  
 System.out.println("T1");  
 System.out.println(t1.toString());  
  
 System.out.println("T2");  
 System.out.println(t2.toString());  
 }  
}
```

Politeknik Elektronika Negeri Surabaya