

Modul #2

Class, Object, OMethod.

-CLASS, OBJECT, & METHOD-

DAFTAR ISI

A.	PENDAHULUAN	1
1. 2.		1
	Tujuan Pembelajaran	1
3.	Deskripsi Materi	
B.	DASAR TEORI	2
1.	Konsep Class, Object, dan Method dalam Java	2
2.	Deklarasi Class dan Method dalam Java	5
3.	Pembuatan Object dari Class dan Pemanggilan Method dalam Class	6
4.	Input dan Output dalam Pemrograman Java	6
C.	TUGAS PRAKTIKUM	8
1.	Menerapkan Penggunaan Class, Object, dan Method	8
2.	Menerapkan Penggunaan Variabel Global dan Variabel Local	10
3.	Input Karakter dan <i>String</i> dengan <i>Class</i> BufferedReader	11
4.	Input Bilangan dengan Class BufferedReader	12
5.	Input Data dengan <i>Class</i> Scanner	12
D.	EVALUASI	14
1.	Program Mencetak Kata	14
2.	Program Konversi Nilai	14

A. PENDAHULUAN

Kompetensi Dasar:

Membuat Class dan Object dalam Java

1. Identitas Modul

Mata Pelajaran : Pemrograman Berorientasi Objek

Kelas : XI

Judul Modul : Class, Object, dan Method dalam Java

2. Tujuan Pembelajaran

Setelah mempelajari bab ini diharapkan siswa akan mampu:

a Menerapkan konsep class, object, dan method dalam Java.

b Mendeklarasikan class dan method dalam Java.

c Membuat object dari class.

d Memanggil method dalam class.

3. Deskripsi Materi

Modul 2 yang berjudul *Class*, *Object*, dan *Method* dalam Java ini memaparkan tentang bagaimana cara mendeklarasikan *class*, membuat *object* dari suatu *class* serta membuat dan memanggil *method*. Di sini pembuatan program sudah mulai dirancang untuk dapat menerima *input* dan menampilkan *output* sesuai dengan data yang dimasukkan oleh *user*.

Agar saat dijalankan program dapat menerima *input* dari luar kode program, maka harus meng-*import class* Scanner dari *package* java.util atau *class* BufferedReader dari *package* java.io di bagian paling atas kode program sesuai dengan prosedur yang dipaparkan dalam modul.

B. DASAR TEORI

1. Konsep Class, Object, dan Method dalam Java

Class (kelas) merupakan wadah yang akan digunakan untuk menciptakan object sehingga sebelum membuat object harus membuat class terlebih dahulu. Object (objek) adalah sekumpulan data dalam program yang terdiri dari variabel dan method terkait. Object saling berinteraksi dengan cara saling memanggil method dari satu object ke object lainnya yang disebut message. Dengan kata lain, object merupakan instance sebenarnya dari sebuah class. Instance dibuat saat dilakukan inisialisasi class dengan menggunakan kata kunci new, sedangkan method adalah prosedur atau fungsi yang dimiliki oleh sebuah object. Karena pada dasarnya merupakan prosedur atau fungsi, maka method ini akan mengolah atau mengubah data atau variabel yang ada di dalam object sesuai dengan operasi yang telah ditentukan. Method disebut juga behaviour.

Di dalam *class* juga sering dideklarasikan berbagai variabel yang memiliki ruang lingkup yang berbeda. Ruang lingkup atau cakupan variabel (*variable scope*) ini menentukan seberapa luas variabel dapat diakses. Cakupan variabel ini terbagi menjadi dua, yaitu *global* dan *local*. Variabel *global* merupakan variabel yang ada di dalam *class* dan dapat diakses oleh semua *method* dalam *class*, sedangkan variabel *local* merupakan variabel yang ada di dalam *method* dari suatu *class* sehingga hanya dapat diakses oleh *method* itu sendiri.

a. Class

Class merupakan blueprint/rancangan dari suatu objek. Class adalah gambaran umum dari suatu objek. Dikatakan bahwa Anjing adalah class, maka class Anjing memiliki karakteristik/atribute dan perilaku/behavioral yang dimiliki oleh anjing pada umumnya. Untuk lebih jelasnya perhatikan ilustrasi berikut:

Ilustrasi diatas memperlihatkan bahwa class Dog memiliki attribute (age) dan behavioral (bark, eat, dan chase cat). Attribute dan behavioral tersebut umum dimiliki oleh anjing sehingga setiap objek yang memiliki attribute dan behavioral tersebut dikategorikan sebagai anjing. Di Java, untuk mendeklarasikan class menggunakan kata kunci "class" yang diikuti dengan nama class-nya.

```
1
 package dog;
2
 public class Dog {
3
 int age;
  Ţ
4
 void bark() {
5
 System.out.println("anjing menggongong");
6
  _
7
 void eat() {
8
 System.out.println("anjing makan");
9
10
  _
 void chaseCat() {
 System.out.println("anjing mengejar kucing");
11
12
13
```

Pada baris 1 dideklarasikan "class Dog". Class Dog ini memiliki attribut "age" dan behavioral "bark", "eat", dan "chaseCat" yang dideklarasikan di dalam kurung kurawal. Attribut dan behavioral tersebut merupakan anggota/member dari class Penjelasan detail tentang attribut dan behavioral dibahas pada bahasan berikutnya.

Penamaan class mengikuti aturan penamaan seperti variable namun ada perbedaan sedikit, yaitu setiap kata harus diawali dengan huruf kapital/huruf besar. Misal, class "mydog" terdiri dari kata "my" dan "dog" maka huruf "m" pada "my" huruf kapital dan huruf "d" pada "dog" harus kapital juga. Dari "mydog" menjadi "MyDog". Hal ini dimaksud supaya nama suatu class itu mudah untuk dibaca.

b. Method

Method merupakan sebutan untuk behavioral/function di Java. Method selalu memiliku kurung lengkung atau "()", kurung lengkung tersebut bisa juga disemati suatu variable atau parameter. Parameter sendiri adalah sebutan dari variabel yang terletak dalam kurung lengkung suatu method. Aturan penamaan method sama dengan aturan penamaan variable. Pembahasan tersebut bisa dilihat di penjelasan tentang variabel. Method sendiri ada dua jenis: (1) void dan (2) return.

1. void Method

void method adalah method yang tidak mengembalikan suatu nilai. Dilihat sekilas, void method dapat diidentifikasi dengan adanya kata kunci "void" di depan nama method.

```
void eat() {
 System.out.println("anjing makan");
}
```

Ilustrasi di atas adalah method void karena secara kasat mata method tersebut di depan nama method-nya (eat) memiliki kata kunci "void". Void bisa disebut dengan method tidak mengembalikan nilai karena method ini ketika dipanggil tidak memiliki nilai yang bisa disimpan di suatu variabel.

2. return Method

return method adalah method yang mengembalikan nilai. Method ini bisa diidentifikasi dengan adanya data type di depan nama method-nya dan kata kunci return di dalam method-nya.

```
int getAge() {
 return 3;
}
```

Pada baris 1 di depan nama method, "getAge" terdapat data type "int" sehingga di dalam method ini harus mengembalikan "int" juga. Kata kunci "return" digunakan untuk mengembalikan nilai. Dilihat pada baris 2, method "getAge" ini mengembalikan nilai 3, nilai 3 tersebut adalah nilai yang ber-data type "int".

c. Method

Object adalah representasi dari class. Katakan bahwa Anjing adalah classnya maka doggy, pretty, dan sweety adalah objectnya. Class masih berupa blueprint/rancangan sedangkan object adalah wujud nyatanya.Cara mendeklarasikan object sebagai berikut:

Untuk membuat object terlebih dahulu harus tahu class yang akan dibuatkan object-nya. Pada ilustrasi diatas "Dog" adalah class yang akan dibuatkan object-nya. Object dari class "Dog" tersebut bernama "pretty". Berikutnya, untuk benar-benar "pretty" adalah object dari class "Dog" maka pada ilustrasi diatas ditambahkan assignment operator (=) yang digunakan untuk memberikan nilai object "pretty" ini dengan object baru dari class Dog, yaitu caranya dengan menambahkan kata kunci "new" yang diikuti dengan "constructor Dog" / "Dog()", constructor akan dibahas pada bahasan berikutnya. Sedangkan, penamaan object mengikuti penamaan pada variable. Sekali object tersebut dibuat, semua anggota (attribute dan method) bisa diakses oleh object tersebut.

Source Code Dog.java

```
1
 package dog;
 2
 public class Dog {
 3
 int age;
 4
 5 🖃
 int getAge(){
 6
 return 3;
 口
8
 void bark() {
9
 System.out.println("anjing menggongong");
1.0
 }
11
 void eat(){
 System.out.println("anjing makan");
12
13
14 🖃
 void chaseCat() {
15
 System.out.println("anjing mengejar kucing");
16
17
```

Source Code DogTest.java


```
package dog;
public class DogTest {

public static void main(String [] args) {

Dog pretty = new Dog();
pretty.bark();
pretty.eat();
pretty.chaseCat();
}

pretty.chaseCat();
}
```

Ada dua file java yang saling terkait, yaitu Dog.java dan DogTest.java. Dog.java adalah blueprint dari Dog sedangkan DogTest.java adalah penerapan blueprint tersebut dalam bentuk object. Pada file DogTest.java baris 5 menunjukkan sistem membuat object baru, pretty, dari class Dog. Sekali object tersebut dibuat, semua member (attribute / method) bisa diakses. Pada baris 6 – 8 menunjukkan cara mengakses member Dog, yaitu dengan cara memanggil nama object-nya diikuti dengan titik beserta member yang ingin diakses. Apabila program tersebut di jalankan, maka hasilnya menjadi:

2. Deklarasi Class dan Method dalam Java

Class dideklarasikan dengan cara sebagai berikut:

```
modifier class nama_class
{
 /*body dari class
 deklarasi atribut
```

```
deklarasi konstruktor
  deklarasi method*/
}
```

Method dideklarasikan dengan cara sebagai berikut:

```
modifier type nama_method(parameter_input)
{
 //body dari method
}
```

3. Pembuatan Object dari Class dan Pemanggilan Method dalam Class

Object dibuat dengan cara sebagai berikut:

```
nama_class nama_objek = new nama_class();
```

Pemanggilan method dilakukan dengan cara sebagai berikut:

```
nama_objek.nama_method();
```

4. Input dan Output dalam Pemrograman Java

Input data oleh user dan menampilkan output pada layar dapat dilakukan dengan dua cara, yaitu dengan menggunakan class BufferedReader dari package java.io dan class Scanner dari package java.util.

Hal-hal yang perlu diperhatikan saat menggunakan class Buffered Reader:

a. Meng-import package java.io dengan cara menuliskan kode berikut ini di bagian paling atas kode program:

```
import java.io.*;
```

b. Membuat objek dari class BufferedReader yang dapat terhubung dengan keyboard sehingga dapat membaca input dari user dengan cara menambahkan statement berikut ini:

atau

```
InputStreamReader insReader = new InputStreamReader(System.in);
BufferedReader bufReader = new BufferedReader(insReader);
```

c. Jika data yang dimasukkan berupa bilangan, maka harus mendeklarasikan variabel string temporary dan menggunakan fungsi readLine() di dalam blok try-catch untuk membaca input:

```
try {
```

```
temporary = bufReader.readLine();
 //kode program yang mungkin mengalami kesalahan
}
catch(IOException exc)
{
 //menangkap kesalahan yang terjadi
 //memberikan pesan kesalahan
}
```

Hal-hal yang perlu diperhatikan saat menggunakan class Scanner:

a. Meng-import package java.util dengan cara menuliskan kode berikut ini di bagian paling atas kode program:

```
import java.util.Scanner;
```

b. Membuat object dari class Scanner dengan cara seperti berikut ini:

```
Scanner inScanner = new Scanner(System.in);
```


c. Membaca dan menyimpan input dari keyboard ke dalam variabel dengan cara seperti berikut ini:

```
kata = inScanner.nextLine(); //jika input bertipe data string
bilBulat = inScanner.nextInt(); //jika input bertipe data
integer
bilReal = inScanner.nextDouble(); //jika input bertipe data
double
```


C. TUGAS PRAKTIKUM

1. Menerapkan Penggunaan Class, Object, dan Method

Buatlah Project Baru di Netbeans dengan nama Siswa, kemudian untuk Main Class berinama siswa. TestSiswa

Kemudian buatlah sebuah class baru dengan nama Siswa

Tulislah dan simpan kode program di bawah ini:

Kode program class Siswa.java

```
TestSiswa.java × 🖄 Siswa.java
 package siswa;
 2
 public class Siswa {
 public String nama = "Fajar";
 3
 public int angkatan = 2019;
 4
 5
 public String asal = "Lowokwaru";
 口
 6
 public void ubah(String nm, int angkt, String asl) {
 7
 nama = nm;
 8
 angkatan = angkt;
 9
 asal = asl;
10
 }
11
 口
 public void cetak() {
12
 System.out.println("Nama
 : "+nama);
13
 System.out.println("Angkatan : "+angkatan);
 : "+asal);
14
 System.out.println("Asal
15
16
```


Kode program class TestSiswa.java

```
 TestSiswa.java 
 X
 Siswa.java 
 X
 Siswa.jav
 package siswa;
 3
 public class TestSiswa {
 4 🖃
 public static void main(String[] args) {
 5
 System.out.println("\nMENERAPKAN PENGGUNAAN CLASS,OBJECT,DAN METHOD");
 6
 Siswa SSW = new Siswa();
 7
 Siswa SswRPL = new Siswa();
 8
 Siswa SswTKJ = new Siswa();
 9
 System.out.println("\n\tIdentitas Awal");
 10
 SSW.cetak();
 SSW.ubah("Puji", 2020, "Dinoyo");
 11
 SswRPL.ubah("Hanif", 2021, "Klojen");
 12
 13
 SswTKJ.ubah("Amir", 2022, "Sumbersari");
 14
 System.out.println("\n\tIdentitas Akhir");
 15
 SSW.cetak();
 16
 SswRPL.cetak();
 17
 SswTKJ.cetak();
 18
 19
```

- a. Lakukan kompilasi dan eksekusi program terhadap class Siswa kemudian tunjukkan hasilnya!
- b. Lakukan kompilasi dan eksekusi program terhadap *class* TestSiswa kemudian tunjukkan hasilnya!
- c. Mengapa saat kompilasi program terhadap class Siswa tidak terjadi error tetapi eksekusi programnya tidak dapat menampilkan data dari class tersebut? Mengapa data dalam class Siswa baru tampil saat eksekusi program dilakukan pada class TestSiswa?
- d. Lakukan modifikasi kode program untuk membuat dua *object* lagi dengan nama SswRPL dan SswTKJ! Lakukan perubahan data, panggil *method* ubah dan *method* cetak! Tunjukkan hasil modifikasi kode program yang telah Anda lakukan!
- e. Lakukan kompilasi dan eksekusi program terhadap *class* yang telah Anda modifikasi kemudian tunjukkan hasilnya!
- f. Berikan penjelasan terkait jalannya program ini!

2. Menerapkan Penggunaan Variabel Global dan Variabel Local

Buatlah Project Baru di Netbeans dengan nama Variabel, kemudian untuk Main Class berinama siswa. TestVariabel

Kemudian buatlah sebuah class baru dengan nama Variabel

Tulislah dan simpan kode program di bawah ini:

Kode program class Variabel.java

```
package variabel;
 1
 2
 public class Variabel {
 3
 String sifat = "Pintar";
 4
 void infoVariabel() {
 String sifat = "Rajin";
 <u>Q.</u>
 6
 System.out.println("\nMenampilkan Variabel Global");
 7
 System.out.println("Sifat milik class : "+this.sifat);
 8
 System.out.println("\nMenampilkan Variabel Local");
 9
 System.out.println("Sifat pada method : "+sifat);
 10
11
```

Kode program *class* TestVariabel,java

- a. Amati *folder* penyimpanan file.java! Lakukan kompilasi terhadap *class* TestLingkup! File.class apa saja yang terbentuk? Jelaskan mengapa bisa terbentuk file.class tersebut!
- b. Lakukan eksekusi program dan tunjukkan hasilnya!
- c. Berikan penjelasan terkait jalannya program ini!
- d. Apa fungsi dari keyword "this"?

3. Input Karakter dan String dengan Class BufferedReader

Buatlah Project Baru di Netbeans dengan nama InputKarakter, kemudian untuk Main Class berinama inputkarakter. InputKarakter

Tulislah dan simpan kode program di bawah ini:

```
package inputkarakter;
 2 ☐ import java.io.*;
 3
  4
 public class InputKarakter {
  5
 public static void main(String[] args) {
  6
 BufferedReader bufReader = new BufferedReader
 7
 (new InputStreamReader(System.in));
  8
 char kar = ' ';
  9
 String kata = "";
10
 System.out.println("\n\tiNPUT KARAKTER DAN STRING\n");
11
 try{
12
 System.out.print("Inputkan karakter : ");
 13
 kar = (char) bufReader.read();
 14
 bufReader.readLine();
 15
 System.out.print("Inputkan string : ");
16
 kata = bufReader.readLine();
17
18
 catch(IOException exc) {
 System.out.println("\nError...!!!");
19
20
21
 System.out.println("\n\tKARAKTER & STRING YANG.DIINPUTKAN\n");
22
 System.out.println("Karakter : "+kar);
23
 System.out.println("String : "+kata);
24
25
```

- a. Lakukan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!

4. Input Bilangan dengan Class BufferedReader.

Buatlah Package baru di Netbeans dengan nama inputbilangan, kemudian untuk Main Class berinama InputBilangan

Tulislah dan simpan kode program di bawah ini:

```
package inputbilangan;
 2 ☐ import java.io.*;
 public class InputBilangan {
 5
 public static String readInput() {
 6
 String temporary="";
 InputStreamReader insReader = new InputStreamReader(System.in);
 7
 8
 BufferedReader bufReader = new BufferedReader(insReader);
 9
 try{
10
 temporary = bufReader.readLine();
11
 }
 catch(IOException e) {
12
13
 System.out.println("\nError...!!!");
14
15
 return temporary;
16
17
 口
 public static void main(String[] args) {
 int bilBulat=0;
 double bilReal=0;
 System.out.println("\n\tiNPUT BILANGAN BULAT DAN BILANGAN REAL\n");
20
21
 System.out.print("Inputkan Bilangan Bulat : ");
22
 bilBulat = Integer.parseInt(readInput());
23
 System.out.print("Inputkan Bilangan Real : ");
24
 bilReal = Double.parseDouble(readInput());
25
 System.out.println("\n\tBILANGAN YANG DIINPUTKAN\n");
26
 System.out.println("Bilangan bulat : "+bilBulat);
27
 System.out.println("Bilangan real : "+bilReal);
28
29
```

- a. Lakukan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!

5. Input Data dengan Class Scanner

Buatlah Package baru di Netbeans dengan nama inputscanner, kemudian untuk Main Class berinama InputScanner

Tulislah dan simpan kode program di bawah ini:

```
package inputscanner;
 1
 2  import java.util.Scanner;
 3
 4
 public class InputScanner {
 5
 public static void main(String[] args) {
 6
 Scanner inScanner = new Scanner(System.in);
 7
 String kata;
 8
 int bilBulat;
 9
 double bilReal;
10
 System.out.println("\n\tiNPUT DATA DENGAN CLASS SCANNER\n");
11
 System.out.print("Inputkan bilangan bulat : ");
12
 bilBulat=inScanner.nextInt();
13
 System.out.print("Inputkan bilangan real : ");
 bilReal=inScanner.nextDouble();
14
15
 inScanner.nextLine();
16
 System.out.print("Inputkan String
17
 kata=inScanner.nextLine();
18
 System.out.println("\n\tDATA YANG DIINPUTKAN\n");
19
 System.out.println("Bilangan Bulat : "+bilBulat);
20
 System.out.println("Bilangan Real : "+bilReal);
21
 System.out.println("String
 : "+kata);
22
23
```

- a. Lakukan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!

D. EVALUASI

1. Program Mencetak Kata

- a. Buatlah sebuah program berbasis *console* untuk mencetak kata yang dimasukkan oleh *user* sebanyak keinginan *user* dengan memanfaatkan perulangan! Gunakan *class* Scanner! Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program yang Anda buat! Contoh hasil eksekusi program:

```
PROGRAM MENCETAK KATA

Kata apa yang ingin Anda Tampilkan ? : Ayo Semangat Belajar JAVA!
Berapa kali ingin Anda tampilkan? : 9

DATA YANG DIINPUTKAN

Mencetak kata Ayo Semangat Belajar JAVA! sebanyak 9 kali.

HASIL PERULANGAN KATA

1 Ayo Semangat Belajar JAVA!

2 Ayo Semangat Belajar JAVA!

3 Ayo Semangat Belajar JAVA!

4 Ayo Semangat Belajar JAVA!

5 Ayo Semangat Belajar JAVA!

6 Ayo Semangat Belajar JAVA!

7 Ayo Semangat Belajar JAVA!

8 Ayo Semangat Belajar JAVA!

8 Ayo Semangat Belajar JAVA!
```

2. Program Konversi Nilai

- a. Buatlah sebuah program berbasis console untuk melakukan konversi nilai dari angka ke huruf dengan memanfaatkan operasi kondisi, di mana nilai yang diolah merupakan input dari user, bukan dari kode program! Gunakan class BufferedReader! Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program yang Anda buat!Contoh hasil eksekusi program:

```
PROGRAM KONVERSI NILAI
Masukkan Nama
 : Hanif
Masukkan Nilai Matematika : 90
Masukkan Nilai Fisika : 88
Masukkan Nilai Biologi : 94
*********
Nama
 : Hanif
 Nilai yang diperoleh
Matematika : 90.0
Fisika
 : 88.0
 : 94.0
Biologi
Rerata Nilai : 90.666664
Nilai Huruf : A
***********
```