Jobsheet 4

Relasi Kelas

I. Kompetensi

Setelah menempuh pokok bahasan ini, mahasiswa mampu:

- 1. Memahami konsep relasi kelas;
- 2. Mengimplementasikan relasi *has-a* dalam program.

II. Pendahuluan

Pada kasus yang lebih kompleks, dalam suatu sistem akan ditemukan lebih dari satu *class* yang saling memiliki keterkaitan antara *class* satu dengan yang lain. Pada percobaan-percobaan sebelumnya, mayoritas kasus yang sudah dikerjakan hanya fokus pada satu *class* saja. Pada jobsheet ini akan dilakukan percobaan yang melibatkan beberapa *class* yang saling berelasi.

Misalnya terdapat *class* Laptop yang memiliki atribut berupa merk dan prosesor. Jika diperhatikan lebih rinci, maka atribut prosesor sendiri didalamnya memiliki data berupa merk, nilai *cache* memori, dan nilai *clock*-nya. Artinya, ada *class* lain yang namanya *Processor* yang memiliki atribut merk, *cache* dan *clock*, dan atribut prosesor yang ada di dalam *class* Laptop itu merupakan objek dari *class* Processor tersebut. Sehingga terlihat antara *class* Laptop dan class Processor memiliki relasi (*has-a*).

Jenis relasi *has-a* ini yang akan dicontohkan pada percobaan pada jobsheet ini. Apabila dilihat lebih rinci lagi, relasi tersebut disebut juga dengan agregasi (*has-a*). Relasi antar kelas yang lain adalah dependensi (*uses-a*) dan *inheritance* (*is-a*). Diperlukan inisiatif mandiri dari tiap mahasiswa untuk memperdalam jenis relasi lain terutama yang tidak dibahas pada mata kuliah ini.

III. Praktikum

Percobaan 1

a. Perhatikan diagram class berikut:

b. Buka *project* baru di *Netbeans* dan buat *package* dengan format berikut:

```
<identifier>.relasiclass.percobaan1 (ganti <identifier> dengan
identitas Anda atau nama domain), Contoh: ac.id.polinema, jti.polinema, dan
sebagainya).
```

Catatan: Penamaan *package* dengan tambahan identifier untuk menghindari adanya kemungkinan penamaan *class* yang bentrok.

c. Buatlah class Processor dalam package tersebut.

```
public class Processor {
}
```

d. Tambahkan atribut merk dan *cache* pada class Processor dengan akses modifier private.

```
private String merk;
private double cache;
```

- e. Buatlah constructor default untuk class Processor.
- f. Buatlah constructor untuk class Processor dengan parameter merk dan cache.
- g. Implementasikan setter dan getter untuk class Processor.
- h. Implementasikan *method* info() seperti berikut:

```
public void info() {
 System.out.printf("Merk Processor = %s\n", merk);
 System.out.printf("Cache Memory = %.2f\n", cache);
}
```

- i. Kemudian buatlah class Laptop di dalam package yang telah Anda buat.
- j. Tambahkan atribut merk dengan tipe String dan proc dengan tipe Object Processor

```
private String merk;
private Processor proc;
```

- k. Buatlah constructor default untuk class Laptop.
- 1. Buatlah constructor untuk class Laptop dengan parameter merk dan proc.
- m. Selanjutnya implementasikan method info() pada class Laptop sebagai berikut

```
public void info() {
 System.out.println("Merk Laptop = " + merk);
 proc.info();
}
```

- n. Pada package yang sama, buatlah class MainPercobaan1 yang berisi method main().
- o. Deklarasikan Object Processor dengan nama p kemudian instansiasi dengan informasi atribut Intel i5 untuk nilai merk serta 3 untuk nilai *cache* .

```
Processor p = new Processor("Intel i5", 3);
```

- p. Kemudian deklarasikan serta instansiasi Objek Laptop dengan nama L dengan informasi atribut Thinkpad dan Objek Processor yang telah dibuat.
- q. Panggil method info() dari Objek L.

```
L.info();
```

r. Tambahkan baris kode berikut

```
Processor p1 = new Processor();
p1.setMerk("Intel i5");
p1.setCache(4);
Laptop L1 = new Laptop();
L1.setMerk("Thinkpad");
L1.setProc(p1);
L1.info();
```

s. Compile kemudian run class MainPercobaan1, akan didapatkan hasil seperti berikut:

```
run:
Merk Laptop = Thinkpad
Merk Processor = Intel i5
Cache Memory = 3.00
Merk Laptop = Thinkpad
Merk Processor = Intel i5
Cache Memory = 4.00
BUILD SUCCESSFUL (total time: 0 seconds)
```

Pertanyaan – Percobaan 1

Berdasarkan percobaan 1, jawablah pertanyaan-pertanyaan yang terkait:

- 1. Di dalam *class* Processor dan *class* Laptop, terdapat method *setter* dan *getter* untuk masing-masing atributnya. Apakah gunanya *method setter* dan *getter* tersebut?
- 2. Di dalam *class* Processor dan *class* Laptop, masing-masing terdapat konstruktor default dan konstruktor berparameter. Bagaimanakah beda penggunaan dari kedua jenis konstruktor tersebut?
- 3. Perhatikan *class* Laptop, diantara 2 atribut yang dimiliki (*merk* dan *proc*), atribut manakah vang bertipe *object*?
- 4. Perhatikan *class* Laptop, pada baris manakah yang menunjukan bahwa *class* Laptop memiliki relasi dengan *class* Processor?
- 5. Perhatikan pada class Laptop, Apakah guna dari sintaks proc.info()?
- 6. Pada class MainPercobaan1, terdapat baris kode:

```
Laptop 1 = new Laptop("Thinkpad", p);.
```

Apakah p tersebut?

Dan apakah yang terjadi jika baris kode tersebut diubah menjadi:

```
Laptop l=new Laptop("Thinkpad", new Processor("Intel i5", 3));
```

Bagaimanakah hasil program saat dijalankan, apakah ada perubahan?

Percobaan 2

Perhatikan diagram *class* berikut yang menggambarkan sistem rental mobil. Pelanggan bisa menyewa mobil sekaligus sopir. Biaya sopir dan biaya sewa mobil dihitung per hari.

- a. Tambahkan package <identifier>.relasiclass.percobaan2.
- b. Buatlah *class* Mobil di dalam *package* tersebut.
- c. Tambahkan atribut *merk* tipe String dan biaya tipe int dengan akses *modifier* private.
- d. Tambahkan constructor default serta setter dan getter.
- e. Implementasikan method hitungBiayaMobil

```
public int hitungBiayaMobil(int hari) {
 return biaya * hari;
}
```

- f. Tambahkan *class* Sopir dengan atribut nama tipe String dan biaya tipe *int* dengan akses *modifier* private berikut dengan constructor default.
- g. Implementasikan method hitungBiayaSopir

```
public int hitungBiayaSopir(int hari) {
 return biaya * hari;
}
```

- h. Tambahkan class Pelanggan dengan constructor default.
- i. Tambahkan atribut-atribut dengan akses modifier *private* berikut:

Atribut	Tipe
nama	String
mobil	Mobil
sopir	Sopir
hari	int

- j. Implementasikan setter dan getter.
- k. Tambahkan method hitungBiayaTotal

```
public int hitungBiayaTotal() {
 return mobil.hitungBiayaMobil(hari) +
 sopir.hitungBiayaSopir(hari);
}
```

 Buatlah class MainPercobaan2 yang berisi method main (). Tambahkan baris kode berikut:

```
Mobil m = new Mobil();
m.setMerk("Avanza");
m.setBiaya(350000);
Sopir s = new Sopir();
```

```
s.setNama("John Doe");
s.setBiaya(200000);
Pelanggan p = new Pelanggan();
p.setNama("Jane Doe");
p.setMobil(m);
p.setSopir(s);
p.setHari(2);
System.out.println("Biaya Total = " + p.hitungBiayaTotal());
```

m. Compile dan jalankan class MainPercobaan2, dan perhatikan hasilnya!

<u>Pertanyaan – Percobaan 2</u>

- 1. Perhatikan *class* Pelanggan. Pada baris program manakah yang menunjukan bahwa *class* Pelanggan memiliki relasi dengan *class* Mobil dan *class* Sopir?
- 2. Perhatikan *method* hitungBiayaSopir pada class Sopir, serta method hitungBiayaMobil pada class Mobil. Mengapa menurut Anda *method* tersebut harus memiliki argument hari?
- 3. Perhatikan kode dari *class* Pelanggan. Untuk apakah perintah mobil.hitungBiayaMobil(hari) dan sopir.hitungBiayaSopir(hari)?
- 4. Perhatikan *class* MainPercobaan2. Untuk apakah sintaks p.setMobil(m) dan p.setSopir(s)?
- 5. Perhatikan class MainPercobaan2. Untuk apakah proses p.hitungBiayaTotal() tersebut?
- 6. Perhatikan class MainPercobaan2, coba tambahkan pada baris terakhir dari *method* main dan amati perubahan saat di-run!

```
System.out.println(p.getMobil().getMerk());
```


Jadi untuk apakah sintaks p.getMobil().getMerk() yang ada di dalam method main tersebut?

Percobaan 3

Pada percobaan-percobaan sebelumnya, relasi dalam *class* dinyatakan dalam *one-to-one*. Tetapi ada kalanya relasi *class* melibatkan lebih dari satu. Hal ini disebut dengan *multiplicity*. Untuk relasi lebih rinci mengenai *multiplicity*, dapat dilihat pada tabel berikut.

Multiplicity	Keterangan
01	0 atau 1 instance
1	Tepat 1 instance
0*	0 atau lebih instance
1*	setidaknya 1 instance
n	Tepat n instance (n diganti dengan sebuah angka)
mn	Setidaknya m instance, tetapi tidak lebih dari n

a. Sebuah Kereta Api dioperasikan oleh Masinis serta seorang Asisten Masinis. Baik Masinis maupun Asisten Masinis keduanya merupakan Pegawai PT. Kereta Api Indonesia. Dari ilustrasi cerita tersebut, dapat digambarkan dalam diagram kelas sebagai berikut:

- b. Perhatikan dan pahami diagram kelas tersebut, kemudian bukalah IDE anda!
- c. Buatlah package <identifier>.relasiclass.percobaan3, kemudian tambahkan class Pegawai.
- d. Tambahkan atribut-atribut ke dalam class Pegawai

```
private String nip;
private String nama;
```

- e. Buatlah constructor untuk class Pegawai dengan parameter nip dan nama.
- f. Tambahkan setter dan getter untuk masing-masing atribut.

g. Implementasikan *method* info() dengan menuliskan baris kode berikut:

```
public String info() { String info = "";
  info += "Nip: " + this.nip + "\n";
  info += "Nama: " + this.nama + "\n";
  return info;
}
```

- h. Buatlah class KeretaApi berdasarkan diagram class.
- i. Tambahkan atribut-atribut pada *class* KeretaApi berupa nama, kelas, masinis, dan asisten.

```
private String nama;
private String kelas;
private Pegawai masinis;
private Pegawai asisten;
```

- j. Tambahkan *constructor* 3 parameter (nama, kelas, masinis) serta 4 parameter (nama, kelas, masinis, asisten).
- k. Tambahkan setter dan getter untuk atribut-atribut yang ada pada class KeretaApi.
- 1. Kemudian implementasikan *method* info()

```
public String info() {
 String info = "";
 info += "Nama: " + this.nama + "\n";
 info += "Kelas: " + this.kelas + "\n";
 info += "Masinis: " + this.masinis.info() + "\n";
 info += "Asisten: " + this.asisten.info() + "\n";
 return info;
}
```

- m. Buatlah sebuah *class* MainPercobaan3 dalam *package* yang sama.
- n. Tambahkan method main () kemudian tuliskan baris kode berikut.

```
Pegawai masinis = new Pegawai("1234", "Spongebob
Squarepants");
Pegawai asisten = new Pegawai("4567", "Patrick Star");
KeretaApi keretaApi = new KeretaApi("Gaya Baru", "Bisnis", masinis, asisten);
System.out.println(keretaApi.info());
```

Pertanyaan - Percobaan 3

- 1. Di dalam method info() pada class KeretaApi, baris this.masinis.info() dan this.asisten.info() digunakan untuk apa?
- 2. Buatlah *main* program baru dengan nama *class* MainPertanyaan pada *package* yang sama. Tambahkan kode berikut pada *method* main()!

```
Pegawai masinis = new Pegawai("1234", "Spongebob
Squarepants");
KeretaApi keretaApi = new KeretaApi("Gaya Baru", "Bisnis",
masinis);
System.out.println(keretaApi.info());
```

- 3. Apa hasil output dari *main* program tersebut? Mengapa hal tersebut dapat terjadi?
- 4. Perbaiki class KeretaApi sehingga program dapat berjalan!

Percobaan 4

- a. Perhatikan dan pahami diagram *class* tersebut.
- b. Buatlah masing-masing class Penumpang, Kursi dan Gerbong sesuai rancangan tersebut pada package <identifier>.relasiclass.percobaan4.
- c. Tambahkan method info () pada class Penumpang

```
public String info() {
 String info = "";
 info += "Ktp: " + ktp + "\n";
 info += "Nama: " + nama + "\n";
 return info;
}
```

d. Tambahkan method info() pada class Kursi

```
public String info() {
 String info = "";
 info += "Nomor: " + nomor + "\n";
 if (this.penumpang != null) {
 info += "Penumpang: " + penumpang.info() + "\n";
 }
 return info;
}
```

e. Pada class Gerbong buatlah method initKursi() dengan akses private.

```
private void initKursi() {
 for (int i = 0; i < arrayKursi.length; i++) {
 this.arrayKursi[i] = new Kursi(String.valueOf(i + 1));
 }
}</pre>
```

f. Panggil *method* initKursi() dalam *constructor* Gerbong sehingga baris kode menjadi berikut:

```
public Gerbong(String kode, int jumlah) {
 this.kode = kode;
 this.arrayKursi = new Kursi[jumlah];
 this.initKursi();
}
```

g. Tambahkan method info() pada class Gerbong

```
public String info() {
 String info = "";
 info += "Kode: " + kode + "\n";
 for (Kursi kursi : arrayKursi) {
 info += kursi.info();
 }
 return info;
}
```

h. Implementasikan *method* untuk memasukkan penumpang sesuai dengan nomor kursi.

```
public void setPenumpang(Penumpang penumpang, int nomor) {
 this.arrayKursi[nomor - 1].setPenumpang(penumpang);
}
```

i. Buatlah *class* MainPercobaan4 yang berisi *method* main(). Kemudian tambahkan baris berikut!

```
Penumpang p = new Penumpang("12345", "Mr. Krab");
Gerbong gerbong = new Gerbong("A", 10);
gerbong.setPenumpang(p, 1);
System.out.println(gerbong.info());
```

Pertanyaan - Percobaan 4

- 1. Pada main program dalam class MainPercobaan4, berapakah jumlah kursi dalam Gerbong A?
- 2. Perhatikan potongan kode pada *method* info() dalam *class* Kursi. Apa maksud kode tersebut?

```
if (this.penumpang != null) {
  info += "Penumpang: " + penumpang.info() + "\n";
}
```

. . .

- 3. Mengapa pada *method* setPenumpang() dalam *class* Gerbong, nilai nomor dikurangi dengan angka 1?
- 4. Instansiasi objek baru budi dengan tipe Penumpang, kemudian masukkan objek baru tersebut pada gerbong dengan gerbong.setPenumpang(budi, 1). Apakah yang terjadi?
- 5. Modifikasi program sehingga tidak diperkenankan untuk menduduki kursi yang sudah ada penumpang lain!

IV. Tugas

Dari studi kasus yang sudah kalian tentukan pada minggu sebelumnya, lengkapi implementasi kode program untuk studi kasus tersebut dengan ketentuan harus mewakili relasi *class* dari percobaan-percobaan yang telah dilakukan pada jobsheet ini, setidaknya melibatkan minimal 4 *class* (*class* yang berisi *main* tidak dihitung)!