

BERORIENTASI OBJEK

NINF615

SEMESTER GASAL 2016/2017

MODUL PRAKTIKUM

PEMROGRAMAN BERORIENTASI OBJEK

DISUSUN OLEH:

Tim Asisten Praktikum

Jurusan Teknik Elektro

UM

JURUSAN TEKNIK ELEKTRO PROGRAM STUDI S1 TEKNIK INFORMATIKA


PRAKTIKUM PEMROGRAMAN BERORIENTASI OBJEK

P-05

Polymorphism

KODE MATAKULIAH: NINF615

SEMESTER: GASAL 2016/2017

A. Tujuan

- 1. Mahasiswa mampu memahami dan menerapkan konsep *Polymorphism* dalam pemrograman java.
- 2. Mahasiswa mampu melakukan *overloading* terhadap *method*.
- 3. Mahasiswa mampu melakukan *overloading* terhadap *constructor method*.
- 4. Mahasiswa mampu menggunakan *class* JTextField.

B. Dasar Teori

1. Konsep polymorphism.

Polymorphism merupakan konsep sederhana dalam bahasa pemrograman berorientasi objek yang berarti kemampuan sebuah objek untuk menghasilkan aksi yang berbeda. Bila *method* yang sama dipanggil, maka aksi *method* yang akan dikerjakan tergantung pada tipe objeknya.

2. Overloading terhadap constructor method.

Overloading terhadap konstruktor merupakan suatu mekanisme pembuatan konstruktor yang memiliki bentuk lebih dari satu. Dalam hal ini pembeda antara satu konstruktor dengan konstruktor yang lain berupa jumlah atau tipe parameter.

3. Pengenalan overloading method.

Terkadang di dalam sebuah *class* ada lebih dari satu *method* yang namanya sama, tetapi memiliki parameter yang berbeda sehingga fungsinya pun berbeda. *Method* dengan kemampuan seperti ini disebut sebagai *overloading method*.

4. Pengenalan class JTextField.

Class JTextField merupakan class dari package javax.swing yang digunakan untuk membuat komponen berupa text field. Komponen ini berfungsi untuk memasukkan data satu baris saja. Jika data yang dimasukkan tergolong sebagai

password, maka dapat digunakan JPasswordField dan dilengkapi dengan penggunaan method getPassword() untuk memperoleh string pada objeknya.

Data yang dimasukkan melalui *text field* memiliki tipe data String. Jika membutuhkan data berupa bilangan yang akan dilakukan perhitungan, maka dapat dikonversi ke dalam tipe data lain, misalnya dikonversi ke dalam tipe data integer dengan perintah Integer.parseInt(objek.getText()). Kemudian agar dapat menampilkan hasilnya kembali pada *text field*, maka bisa digunakan perintah objek.setText(String.valueOf(nilai)).

C. Latihan

1. Menerapkan overloading terhadap method.

Tulislah dan simpan kode program di bawah ini:

Kode program *class* Pilihan:

```
class Pilihan
{
 public void jurusan() //method tanpa parameter
 {
 String jrs="Pendidikan Teknik Informatika";
 System.out.println("\nPilihan 1: \nJurusan "+jrs);
 }

 public void jurusan(String jrs) //method dengan parameter
 {
 System.out.println("\nPilihan 2: \nJurusan "+jrs);
 }
}
```

Kode program *class* OverloadMethod1:

```
System.out.println("****************************

****");

Pilihan pilih = new Pilihan(); //membuat objek pilih
 pilih.jurusan(); //memanggil method tanpa parameter
 pilih.jurusan("Pendidikan Matematika"); //memanggil method
 dengan parameter
}
```

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

2. Melakukan overloading terhadap method.

Tulislah dan simpan kode program di bawah ini:

Kode program *class* Matematika:

```
class Matematika
{
 static public int kuadrat(int nilai)
 {
 return nilai*nilai;
 }

 static public double kuadrat(double nilai)
 {
 return nilai*nilai;
 }

 static public double kuadrat(String nilai)
 {
 double bilangan;
 bilangan=Double.valueOf(nilai).doubleValue();
 return bilangan*bilangan;
 }
}
```

- a. Buatlah sebuah *class* baru yang berisi *method main* untuk menjalankan program tersebut! Aturlah agar ketiga *method* di dalam *class* tersebut dapat digunakan semua! Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!
- c. Jelaskan fungsi dari bagian kode program bilangan=Double.valueOf (nilai).doubleValue();!

3. Menerapkan overloading terhadap constructor method.

Tulislah dan simpan kode program di bawah ini:

Kode program *class* Mahasiswa:

```
class Mahasiswa
 private String nama;
 private int angkatan;
 public Mahasiswa() //konstruktor tanpa parameter
 this.nama="Siwi";
 this.angkatan=2013;
 public Mahasiswa (String nama, int angkatan) //kostruktor dengan
parameter
 this.nama=nama;
 this.angkatan=angkatan;
 }
 public void info()
 System.out.println("\nIdentitas Mahasiswa : ");
 System.out.println("Nama : "+this.nama);
 System.out.println("Angkatan : "+this.angkatan);
 }
}
```

Kode program *class* OverloadConstructor1:

```
public class OverloadConstructor1
{
 public static void main(String[] args)
 {
```

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

4. Melakukan overloading terhadap constructor method.

Tulislah dan simpan kode program di bawah ini:

Kode program *class* Lingkaran:

```
class Lingkaran
{
 double radius;

 Lingkaran() //konstruktor tanpa parameter
 {
 radius=1.0;
 }

 Lingkaran(double r) //konstruktor dengan parameter
 {
 radius=r;
 }
}
```

```
double luas() //method penghitung luas
{
 return radius*radius*Math.PI;
}
```

- a. Buatlah sebuah *class* baru yang berisi *method main* untuk menjalankan program tersebut! Aturlah agar nilai radius yang dioperasikan adalah 1, 10 dan 100.
 Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!

5. Membuat Text field.

Tulislah dan simpan kode program di bawah ini:

```
import javax.swing.JFrame;
import javax.swing.JTextField;
public class CreateTextField
 public static void main(String[] args)
 JFrame frame = new JFrame();
 JTextField textfield = new JTextField(); //menciptakan
objek textfield dari class JTextField
 frame.setTitle("CREATE TEXT FIELD");
 frame.setBounds(200,200,300,200);
 frame.add(textfield); //menambahkan text field pada frame
 textfield.setBounds(50,50,150,25); //mengatur posisi
tampilan text field dan ukuran text field
 frame.setLayout(null);
 frame.setVisible(true);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 }
}
```

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

6. Menampilkan kata dari Text Field.

Tulislah dan simpan kode program di bawah ini:

```
import java.awt.event.*;
import javax.swing.*;
//class TryTextField mengimplementasikan interface ActionListener
public class TryTextField implements ActionListener
 //membuat objek dari class yang akan digunakan
 private JTextField textfield;
 private JButton btnTampil;
 private JLabel label;
 public TryTextField()
 JFrame frame = new JFrame();
 frame.setBounds (200,200,325,175);
 frame.setTitle("TRY TEXT FIELD");
 label = new JLabel("Input Kata : ");
 label.setBounds (25,25,100,25);
 frame.add(label);
 textfield = new JTextField();
 textfield.setBounds (125,25,150,25);
 frame.add(textfield);
 btnTampil = new JButton("Tampilkan Kata"); //menugaskan
objek btnTampil
 frame.add(btnTampil);
 btnTampil.setBounds (125,75,150,25);
 frame.setLayout(null);
 frame.setVisible(true);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 btnTampil.addActionListener(this); //mendeteksi event pada
btnTampil
 }
 public void actionPerformed(ActionEvent e)
 if(e.getSource() == btnTampil)
 String kata = textfield.getText(); //mengambil kata
yang diinputkan oleh user
 JOptionPane.showMessageDialog(null, "Anda telah
menginput kata : \n"+kata, "INFORMASI",
JOptionPane.INFORMATION MESSAGE);
 }
 public static void main(String[] args)
 TryTextField frame = new TryTextField();
```

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

D. Tugas Praktikum

Melakukan overloading terhadap constructor method dan method.

Diketahui potongan kode program berikut ini:

```
class Buku
{
 public Buku()
 {
 public void terbit(String judul)
 {
 System.out.print(judul+". ");
 }
}

public class DaftarPustaka
{
 public static void main(String[] args)
 {
 Buku book1 = new Buku(penyusun, tahun);
 book.terbit(kota, penerbit);
 }
}
```

- a. Lengkapi kode program di atas untuk membuat sebuah program berbasis *console* di bidang kepustakaan! Lakukan *overloading* terhadap *constructor* Buku () dan *method* terbit (String judul)! Aturlah agar *user* dapat melakukan *input* data saat menjalankan program! Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program yang Anda buat!

Contoh hasil eksekusi program:


Gambar 1. Contoh Tampilan Daftar Pustaka


E. Tugas Rumah

- 1. Jelaskan mengapa diperlukan konsep *Polymorphism*!
- 2. Diketahui potongan kode program berikut ini:

```
public class FourOperations implements ActionListener
{
 private JTextField jTFinput1, jTFinput2, jTFHasil;
 private JLabel label1, label2, labelHasil;
 public FourOperations()
 {
 btnJumlah.addActionListener(this);
 btnKurang.addActionListener(this);
 btnBagi.addActionListener(this);
 }
 public void actionPerformed(ActionEvent e)
 if (e.getSource() == btnKali)
 {
bilangan1=(Integer.parseInt(jTFinput1.getText().trim()));
bilangan2=(Integer.parseInt(jTFinput2.getText().trim()));
 int hasil=bilangan1*bilangan2;
```

```
jTFHasil.setText(String.valueOf(hasil));
}
}
```

- a. Buatlah sebuah program berbasis GUI yang minimal dapat melakukan perhitungan penjumlahan, pengurangan, perkalian dan pembagian! Gunakan *label, text field* dan *button*! Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program yang Anda buat!Contoh hasil eksekusi program:


Gambar 2. Contoh Tampilan Kalkulator Sederhana