1. Soal

Selesaikan Kasus Taxi tersebut dengan menggunakan input langsung dari program (tidak perlu input dari user| tanpa objek scanner)

- Minimal input 3 taxi dengan masing-masing 2, 3, 4 penumpang. Taxi dalam array (main program)
- Tampilkan hasil akhir berupa Data penumpang dan Pendapatan Setiap Taxi, serta Hasil Pendapatan Total Perusahaan Taxi

2. Narasi Jawaban

Mula-mula buat sebuah class yang bernama penumpang dan berisi data penumpang seperti nama, asal dan tujuan penumpang. Kemudian buat class Taxi yang berisi beberapa variabel yang digunakan untuk perhitungan besarnya tarif yang akan dibayarkan oleh penumpang. Lalu terakhir buat class taxiBeraksi yang berisi perintah untuk mencetak data penumpang, tarif, jumlah pendapatan pertaxi, jumlah pendaatn perusahaan

Di dalam class taxi pada method buatID terdapat sebuah statemen seleksi dimana digunakan untuk menentukan nomor id supir. Pada method pembayaran juga terdapat proses seleksi yang mana jika penumpang hanya membuka pintu dan membatalkan maka akan dikenakan tarif Rp.5000 begitu juga jika penumpang naik dengan jarak 2 km, dan jika naik lebih dari 2 km maka akan dikenakan tarif Rp.1500 per meternya. Pada method cetakDataPenumpang ada proses perulangan yang akan mengulang jumlah penumpang yang naik taxi tersebut.

3. Diagram Class

```
Taxi
-asal : String
-tujuan : String
-nama : String
- idTaxi : String
-platNomor : String
-namaSopir : String
-biayaAwal : double final static
-biayaPerKM : double final static
-costTotal : double static
-jumPenumpang: int
-jumPendapatan: double
-taxiCount : int
-KM : int
+getNama ();
+getAsal();
+getTujuan ();
+buatID (int count);
+toString();
+getlumlahTaxi();
+perjalanan(Penumpang Cust, int
KM);
+pembayaran(int KM);
```

Sistem Informasi Kelas D

```
+cetakDataPenumpang ();
+dataCust(Penumpang cust)
+getjumlahPendapatan ();
```

4. Source Code

Class Taxi

```
//Judul
 : Menghitung Penghasilan Taxi
// Nama
 : Wahyu Mega K.
// Nim
 : 145150407111042
// Kelas
 : D
// Tanggal : 30 Maret 2015
// No Tugas : 3
package taxi;
public class Taxi {
 private String idTaxi; /// deklarasi variabel
 private String platNomor;
 private String namaSopir;
 private final static double biayaAwal = 5000;
 private final static double biayaPerKM = 1500;
 private static int taxiCount = 0;
 private static double costTotal = 0;
 private Penumpang[] penumpang = new Penumpang[10];
 private double[] km = new double[10];
 private int jumPenumpang;
 private double jumPendapatan;
 public Taxi(String plat, String Supir) { /// konstruktor
 this.platNomor = plat; /// inisialisasi nilai
 this.namaSopir = Supir;
 taxiCount++; /// increment jumlah taxi
 this.idTaxi = buatID(taxiCount); /// inisialisasi ID taxi
dengan memanggil method buatID
 jumPenumpang = 0; /// inisialisasi
 jumPendapatan = 0;
 private String buatID(int count) { /// method
 String ID; // deklarasi variabel
 if (count < 10) { // jika jumlah taxi <10
 ID = "0" + String.valueOf(count); /// inisialisasi ID
dengan menambahkan nomor pendaftaran
 } else { // jika >10
 ID = String.valueOf(count); /// inisisalisasi ID dengan
menggunakan nomor pendaftaran
 return ("2015" + ID); /// pengembalian ID taxi dengan
menambahkan tahun
 }
```

```
public String toString() { /// method
 return String.format("Taxi id = %s | Plat = %s | Supir = %s",
idTaxi, platNomor, namaSopir); /// mengembalikan string yang telah
diformat
 }
 public static int getJumlahTaxi() { // method
 return taxiCount; /// pengembalian nilai taxiCount
 public void perjalanan(Penumpang Cust, int KM) { // method
 jumPenumpang++; /// increment jumlahPenumpang
 penumpang[jumPenumpang - 1] = Cust; // pengisian cust pada
array penumpang
 km[jumPenumpang - 1] = KM;
 System.out.printf("Taxi %s | Penumpang ke %d : %s : %d-km :
Bayar = %5.2f \n", idTaxi, jumPenumpang, Cust.getNama(), KM,
pembayaran(KM)); /// mencetak dengan menggunakan formta
 public double pembayaran(int KM) { // method
 double biaya = 0; // inisialisasi
 if (KM <= 2) { /// jika KM <=2
  biaya = biayaAwal; /// pemberian nilai pada biaya</pre>
 } else { // jika tidak maka
 biaya =((KM - 2) * biayaPerKM + biayaAwal); /// biaya
KM-2 * biayaPerKm + biayaAwal
 jumPendapatan += biaya; /// hasil dari jumlah pendapata +
biaya di inisialisasikan ke jumPendapatan
 return biaya; /// pengembalian nilai
 public void cetakDataPenumpang () { // method
 for (int i=0 ; i<jumPenumpang; i++) { ///</pre>
 melakukan
perulangan
 dataCust (penumpang [i]); /// memanggil method dataCust
dengan parameter penumpang [i]
 }
 }
 public void dataCust(Penumpang cust) { /// method
 System.out.printf("Nama: %s | Asal: %s | Tujuan: %s ",
cust.getNama(), cust.getAsal(), cust.getTujuan()); /// mencetak
data penumpang sesuai dengan yang format yang ada
 System.out.println();
 public double getjumlahPendapatan () { /// method
 return jumPendapatan ; /// pengembailan nilai jumPendapatan
 }
```

Class Penumpang

```
//Judul : Menghitung Penghasilan Taxi
// Nama : Wahyu Mega K.
// Nim : 145150407111042
// Kelas : D
// Tanggal : 30 Maret 2015
// No Tugas : 3
package taxi;
class Penumpang {
 private String Nama; /// deklarasi variabel
 private String Asal;
 private String Tujuan;
 public Penumpang(String N, String A, String T) { // konstruktor
 this.Nama = N; // inisialisasi nilai
 this.Asal = A;
 this. Tujuan = T;
 }
 public String getNama() { // method
 return this.Nama; // pengembalian nilai
 public String getAsal () {
 return this.Asal;
 public String getTujuan () {
 return this.Tujuan ;
```

Class TaxiBeraksi

```
//Judul : Menghitung Penghasilan Taxi
// Nama
 : Wahyu Mega K.
// Nim
 : 145150407111042
// Kelas
 : D
// Tanggal : 30 Maret 2015
// No Tugas : 3
package taxi;
public class TaxiBeraksi {
 public static void main(String args[]) {
 Taxi Taxi1 = new Taxi("N-2150", "Supardi"); // instansiasi
taxi
 System.out.println(Taxi1); // mencetak data taxi
 Taxi Taxi2 = new Taxi("N-1214", "Ridwan");
 System.out.println(Taxi2);
 Taxi Taxi3 = new Taxi("N-1245", "Ahmad");
 System.out.println(Taxi3);
 System.out.println("Jumlah Taxi = " + Taxi.getJumlahTaxi());
// mencetak dan memanggil method getJumlahTaxi pada kelas taxi
 System.out.println();
 Penumpang Cust1 = new Penumpang("Budi", "Mergan", "Dinoyo");
// instansiasi penumpang
 Taxi1.perjalanan(Cust1, 5); // memanggil method perjalanan
pada taxi
 Cust1 = new Penumpang("Samsul", "Landungsari", "ALun-alun");
Taxi1.perjalanan(Cust1, 7);
 System.out.println();
 Penumpang Cust2 = new Penumpang("Doni", "Bandulan",
"Dinoyo");
 Taxi2.perjalanan(Cust2, 3);
 Cust2 = new Penumpang("Dino", "Dinoyo", "ALun-alun");
 Taxi2.perjalanan(Cust2, 9);
 Cust2 = new Penumpang("Reni", "Merjosari", "ALun-alun");
 Taxi2.perjalanan(Cust2, 2);
 System.out.println();
 Penumpang Cust3 = new Penumpang("Ani", "Merjosari",
"Dinoyo");
 Taxi3.perjalanan(Cust3, 5);
 Cust3 = new Penumpang("Rino", "Bandulan", "ALun-alun");
 Taxi3.perjalanan(Cust3, 1);
 Cust3 = new Penumpang("Deni", "Landungsari", "Dinoyo");
 Taxi3.perjalanan(Cust3, 0);
```

```
Cust3 = new Penumpang("Boni", "Arjosari", "ALun-alun");
 Taxi3.perjalanan(Cust3, 13);
 System.out.println();
 System.out.println("Data Penumpang Taxi 1 : "); // mencetak
kata data penumpang taxi
 Taxi1.cetakDataPenumpang(); /// memanggil method
cetakDataPenumpang
 System.out.println("Data Penumpang Taxi 2 : ");
 Taxi2.cetakDataPenumpang();
 System.out.println("Data Penumpang Taxi 3 : ");
 Taxi3.cetakDataPenumpang();
 System.out.println();
 System.out.printf("Pendapatan Taxi 1: %.2f \n",
Taxi1.getjumlahPendapatan()); /// mencetak dengan memanggil method
getJumlahPendapatan
 System.out.printf("Pendapatan Taxi 2: %.2f \n",
Taxi2.getjumlahPendapatan());
 System.out.printf("Pendapatan Taxi 3 : %.2f \n",
Taxi3.getjumlahPendapatan());
 System.out.println();
 System.out.printf("Total Pendapatan Perushaan: %.2f \n",
(Taxi1.getjumlahPendapatan() + Taxi2.getjumlahPendapatan() +
Taxi3.getjumlahPendapatan())); /// mencetak hasil pendapatan perusahaan dari taxi1, taxi 2, taxi 3
 }
}
```

5. Screen Shot Tampilan

Sistem Informasi

```
Kelas D
Taxi id = 201501 | Plat = N-2150 | Supir = Supardi
Taxi id = 201502 | Plat = N-1214 | Supir = Ridwan
H
 Taxi id = 201503 | Plat = N-1245 | Supir = Ahmad
 Jumlah Taxi = 3
 Taxi 201501 | Penumpang ke 1 : Budi : 5-km : Bayar = 9500.00
 Taxi 201501 | Penumpang ke 2 : Samsul : 7-km : Bayar = 12500.00
 Taxi 201502 | Penumpang ke 1 : Doni : 3-km : Bayar = 6500.00
 Taxi 201502 | Penumpang ke 2 : Dino : 9-km : Bayar = 15500.00
 Taxi 201502 | Penumpang ke 3 : Reni : 2-km : Bayar = 5000.00
 Taxi 201503 | Penumpang ke 1 : Ani : 5-km : Bayar = 9500.00
 Taxi 201503 | Penumpang ke 2 : Rino : 1-km : Bayar = 5000.00
 Taxi 201503 | Penumpang ke 3 : Deni : 0-km : Bayar = 5000.00
 Taxi 201503 | Penumpang ke 4 : Boni : 13-km : Bayar = 21500.00
 Data Penumpang Taxi 1 :
 Nama : Budi | Asal : Mergan | Tujuan : Dinoyo
 Nama : Samsul | Asal : Landungsari | Tujuan : ALun-alun
 Data Penumpang Taxi 2 :
 Nama : Doni | Asal : Bandulan | Tujuan : Dinoyo
 Nama : Dino | Asal : Dinoyo | Tujuan : ALun-alun
 Nama : Reni | Asal : Merjosari | Tujuan : ALun-alun
 Data Penumpang Taxi 3 :
 Nama : Ani | Asal : Merjosari | Tujuan : Dinoyo
 Nama : Rino | Asal : Bandulan | Tujuan : ALun-alun
 Nama : Deni | Asal : Landungsari | Tujuan : Dinoyo
 Nama : Boni | Asal : Arjosari | Tujuan : ALun-alun
```

Pendapatan Taxi 1: 22000.00 Pendapatan Taxi 2: 27000.00 Pendapatan Taxi 3: 41000.00

Total Pendapatan Perushaan: 90000.00 BUILD SUCCESSFUL (total time: 3 seconds)