RPS (RENCANA PEMBELAJARAN SEMESTER) RENCANA EVALUASI PROSES BELAJAR MENGAJAR

MATA KULIAH PEMROGRAMAN BERORIENTASI OBJEK (JAVA)

NAMA DOSEN:

PRODI TEKNIK INFORMATIKA

STMIK HANDAYANI MAKASSAR TAHUN 2017

STATE STATE OF CORPER
MAYADANA

FORMULIR	No. Dokumen	
	No. Revisi	
SILABUS	Tanggal Berlaku	Maret 2017

SILABUS PEMBELAJARAN

Fakultas / Program Studi : Teknik Informatika

Mata Kuliah : PEMROGRAMAN BERORIENTASI OBJEK (JAVA)

Kode Mata Kuliah : KK021636

Semester : VI

SKS:3

Capaian Pemb. Mt.Kuliah:

- 1. Mahasiswa mengetahui sejarah OOP.
- 2. Mahasiswa memahami perlunya OOP untuk menyelesaikan permasalahan, yang kurang tepat jika procedural oriented diterapkan.
- 3. Mahasiswa mengetahui bahasa pemrograman Java yang akan digunakan untuk mempelajari OOPMahasiswa memahami perbedaan antara kelas dan object.
- 4. Mahasiswa mampu membuat kelas (sederhana) dan object dalam bahasa Java.
- 5. Mahasiswa memahami penggunaan serta dapat membuat program sederhana menggunakan tipe primitif, array, keyword, reference variable, deklarasi dan assignment objek,
- 6. Mahasiswa memahami dan mengimplementasikan dalam prograam tentang siklus objek (penggunaan constructor dan garbage collector)Mahasiswa memahami makna dan perlunya enkapsulasi.
- 7. Mahasiswa memahami dan dapat mengimplementasikan enkapsulasi dalam suatu program sederhana.Mahasiswa memahami diagram kelas beserta makna simbol relasi yang terdapat pada diagram kelas.
- 8. Mahasiswa memahami makna dan perlunya inheritance dan Polymorphism.
- 9. Mahasiswa memahami dan dapat mengimplementasikan inheritance Dan olymorphism dalam suatu Program sederhana.
- 10. Mahasiswa memahami perlunya dan mengimplementasikan interface dan abstract classess dalam suatu program sederhana.
- 11. Mahasiswa memahami perlunya dan mengimplementasikan static & final variabel dan method dalam suatu program sederhana.
- 12. Mahasiswa mampu memahami dan menggunakan Exception Handling, Object Persistence dan Multithreading.

- 13. Mahasiswa mampu menggunakan Java API untuk membantu membuat aplikasi.
- 14. Mahasiswa mampu menggunakanstruktur data yang telah terdefinisi dalam Collections untuk membuat aplikasi.
- 15. Mahasiswa mampu membuat koneksi dari aplikasi berbasis java ke DBMSMahasiswa mampu membuat aplikasi berbasis GUI/Swing.
- 16. Mahasiswa mampu mengorganisasikan dan men-deploy aplikasi.

Deskripsi Mata Kuliah

Mata kuliah ini mempelajari konsep-konsep dasar pada object oriented programming (OOP), seperti class – object, encapsulation, inheritance, polymorphism, interface, abstract class. Secara spesifik konsep-konsep tersebut akan dipelajari dengan bantuan bahasa pemrograman Java. Selain konsepkonsep dasar OOP, pada mata kuliah ini juga akan dipelajari konsep exception handling, multithreading, object persistence, berbagai Collection, Java API, database connection, GUI (Graphical User Interface), serta deployment.

Bahan Kajian

- 1. Course Introduction
- 2. Classes and object
- 3. Encapsulation
- 4. Class relationship (class diagram)
- 5. Inheritance & polymorphism
- 6. Interface & abstract classes
- 7. Static & final method & variables
- 8. Exception handling
- 9. Object Persistence
- 10. Multithreading
- 11. Using java library (java API)
- 12. Collections
- 13. Making connection with database
- 14. GUI & SWING
- **15.** Deployment

Referensi

- 1. Head First Java, 2nd edition, 2008, Bert Bates and Kathy Sierra, O'Reilly
- 2. JavaTM How to Program, 9th, 2012, Prentice Hall

:

- 3. Head First Object Oriented Design and Analysis, 1st edition, 2006, Brett D. McLaughlin, Gary
- 4. Pollice, David West, O'Reilly Media

Mengetahui,

Ketua Prodi Teknik Informatika

STANSMEN DECORDER	RENCAN	A PEMBEL	AJARAN SEMESTE	R					
Towns a series	TEKNIK	TEKNIK INFORMATIKA							
MANDAYAN	STMIK H	IANDAYAN	I						
MATA KULIAH		KODE	RUMPUN MK	BOBOT (sks)		SEMESTER			
PEMROGRAMAN BERORIENTASI OBJEK (JAVA	A)	KK0216 36	TEKNIK INFORMATIKA	T=3	P=0	VI			
CAPAIAN PEMBELAJARAN (CP)	Program Studi Mata Kuliah	 Mampu mengidentifikasi, memformulasikan dan memecahkan permasalahan kebutuhan informasi dari suatu organisasi. Mampu mengintegrasikan solusi berbasis teknologi informasi secara efektif pada suatu organisasi. Mampu menerapkan konsep-konsep dasar komputer yang dibutuhkan dalam merancang dan mengimplementasikan solusi teknologi informasi. Dapat berkarya dengan perilaku etika sesuai bidang keprofesian teknologi informasi. Mahasiswa mampu menerapkan konsep pemrograman berorientasi objek dan mengaplikasikannya dengan Java 							
DISKRIPSI SINGKAT MK PUSTAKA	interface, abs lasar OOP, p API, databa 1. Head Fi	stract class. Secara spesionada mata kuliah ini jugse connection, GUI (Grarst Java, 2nd edition, 20	fik konsep-kons ga akan dipelaja aphical User Int 008, Bert Bates	ep tersebut ak iri konsep exc erface), serta and Kathy Sie					
	G. C.	 JavaTM How to Program, 9th, 2012, Prentice Hall Head First Object Oriented Design and Analysis, 1st edition, 2006, Brett D. McLaughlin, Gary Pollice, David West, O'Reilly Media 							
MEDIA PEMBELAJARAN	Software		Hardward	e					

			laptop, da	n LCD projector.		
TEAM TEACHING MATAKULIA H SYARAT						
MG Ke-	CP-MK	MATERI	METODE STRATEGI		ASSESSMENT	
	(SESUAI TAHAPAN BELAJAR)	PEMBELAJARAN (PUSTAKA)	PEMBELAJARAN (ESTIMASI WAKTU)	INDIKATOR	BENTUK	ВОВОТ
1	Mahasiswa mengetahui sejarah OOP. Mahasiswa memahami perlunya OOP untuk menyelesaikan permasalahan, yang kurang tepat jika procedural oriented diterapkan. Mahasiswa mengetahui bahasa pemrograman Java yang akan digunakan untuk mempelajari OOP	Course Introduction OOP history compare procedural and oop by giving a simple case study Introduction to java	Ceramah	Mampu menjelaskan Sejarah OOP dan memahami perlunya OOP untuk menyelesaikan permasalahan Mampu menjelaskan bahasa pemrograman Java	Pemberian tugas terkait materi perkuliahan yang telah diberikan	
2, 3	Mahasiswa memahami perbedaan antara kelas dan object.	• The difference between class and object, by giving some examples	Ceramah Demo	 Dapat menjelaskan perbedaan Kelas dan Object Dapat membuat bahasa pemrograman Java yang sederhana 	Melalui Tanya jawab dan diskusi mengenai materi kuliah dan pemberian tugas sesuai dengan materi kuliah yang telah diberikan	10%

4	Mahasiswa memahami makna dan perlunya enkapsulasi. Mahasiswa memahami dan dapat mengimplement asikan enkapsulasi dalam suatu program sederhana.	 Encapsulation Why do we need encapsulation? Object state Instance variable vs local variables Methods argument & return type Pass by value Getters and setters Sample class diagram representing encapsulation 	Ceramah Demo Practice	Mampu menjelaskan enkapsulasi serta implementasinya	Melalui Tanya jawab dan diskusi mengenai materi kuliah dan pemberian tugas sesuai dengan materi kuliah yang telah diberikan	10%
5, 6	Mahasiswa memahami diagram kelas beserta makna simbol relasi yang terdapat pada diagram kelas	Class relationship (class diagram) Association, aggregation, composition Example: simple class diagram & code in java related *) Hanya mengenalkan saja, karena nantinya satu persatu relasi yg ada pada diagram kelas akan dibutuhkan saat menjelaskan materi	Ceramah Demo Practice	Ketepatan dalam mengimplementasikan class diagram ke dalam kode program	Melalui Tanya jawab dan diskusi mengenai materi kuliah dan pemberian tugas sesuai dengan materi kuliah yang telah diberikan	15%

		inheritance, polimorfisme, kelas abstrak, interface				
7,8	Mahasiswa memahami makna dan perlunya inheritance dan Polymorphism. Mahasiswa memahami dan dapat mengimplementa sikan inheritance Dan Polymorphism dalam suatu Program sederhana	Inheritance & polymorphism • Why do we need inheritance & polymorphism? • How inheritance promotes software reusability • Designing for inheritance • Superclass and subclass relationship & access modifier • Method Overriding • Polymorphism: in object declaration & assignment, in method argument & return type • Method overloading • Constructor overloading (revisited) & superclass constructor	Ceramah Demo Practice	Mampu menjelaskan dan mengimplementasikan Inheritance dan Polymorphism dalam suatu program sederhana	Melalui Tanya jawab dan diskusi mengenai materi kuliah dan pemberian tugas sesuai dengan materi kuliah yang telah diberikan	10%

		• Calls to super(),				
		this ()				
		Sample class				
		diagram				
		representing				
		inheritance &				
		polymorphism				
9,10	Mahasiswa	Interface &	Demo	Mampu menjelaskan dan	Melalui Tanya jawab dan diskusi	
	memahami	abstract classes	Practice	mengimplementasikan Interface	mengenai materi kuliah dan	
	perlunya dan mengimplementas	• Why do we need		& abstract classes dalam suatu	pemberian tugas sesuai dengan materi	
	ikan interface dan	abstract classes?		program sederhana	kuliah yang telah diberikan	
	abstract classess	Abstract vs				
	dalam suatu	concrete class				
	program	Abstract classess				
	sederhana.	and methods				
		 Overloading and 				
		overriding				
		(revisited)				
		• Casting				
		• Why do we need				
		interface?				
		• Interface: making				
		& using				
		Sample class				
		diagram				
		representing				
		interface &				
		abstract class				
11	Mahasiswa	Static & final	Ceramah	Mampu menjelaskan dan	Melalui Tanya jawab dan diskusi	
	memahami	method &	Demo	mengimplementasikan Static &	mengenai materi kuliah dan	
	perlunya dan mengimplementas	variables		final method & variables dalam	pemberian tugas sesuai dengan materi	
	ikan static & final	Static method		suatu program sederhana	kuliah yang telah diberikan	
		• Static variable				

	variabel dan method dalam suatu program sederhana	 Constants (static final variable) Final method & class Wrapper classes & autoboxing Static imports Example: Math class Instance variable vs static variable 				
12			ALUASI FORMATIF-EVA SESSMENT YANG TELAI		TUK MELAKUKAN IMPROVEMENT I	PROSES
13	Mahasiswa mampu memahami dan menggunakan Exception Handling, , Object Persistence dan Multithreading	 Exception handling Object Persistence Multithreading 	Ceramah Demo	Ketepatan dalam mengimplementasikan Exception handling, Object Persistence dan Multithreading	Melalui Tanya jawab dan diskusi mengenai materi kuliah dan pemberian tugas sesuai dengan materi kuliah yang telah diberikan	10%
14	Mahasiswa mampu menggunakan Java API untuk membantu membuat aplikasi Mahasiswa mampu menggunakan	 Using java library (java API) Collections Making connection with Database 	Ceramah Demo	Ketepatan dalam mengimplementasikan Using java library (java API), Collections, Making connection with Database	Melalui Tanya jawab dan diskusi mengenai materi kuliah dan pemberian tugas sesuai dengan materi kuliah yang telah diberikan	10%

	struktur data									
	yang telah									
	terdefinisi dalam									
	Collections									
	untuk membuat									
	aplikasi									
	 Mahasiswa 									
	mampu membuat									
	koneksi dari									
	aplikasi berbasis									
	java ke DBMS									
15	Mahasiswa	• GUI & S	WING	Ceramah		Ketepatan dalar			awab dan diskusi	10%
	mampu membuat	Deployn	nent	Demo		mengimplemen		mengenai mater		
	aplikasi berbasis					SWING dan De	eployment		sesuai dengan materi	
	GUI/Swing.							kuliah yang telal	n diberikan	
	Mahasiswa									
	mampu									
	mengorganisasik									
	an dan men-									
	deploy aplikasi									
16		CEMECTE	D (EVAI	LIASI VANGI	DIMARCIII	 NEAN HINTHE N	AENCETAUII C	ADAIAN ARHID	HASIL BELAJAR MAI	HACICWA)
			,	UASI TANG	DIMARSUL	I I I I I I I I I I I I I I I I I I I				IIASISWA)
	(50' TM + 50' PT + 60)	' BM)/	BM = Belajar				T = Teori (aspek	ilmu pengetahuan)	
Minggu			Mandiri							
	TM = Tatap		PS = Pra			P = Praktek (aspek keterampilan kerja)				
	Muka		Simulas				1 Tunton (uspo		·-J™/	
	(Kuliah)		menit/m	,						
	PT =		PL = Pr	aktikum labora	torium					
	Penugasan		(160 me	nit/minggu)						
	Terstruktur.									

FORMAT RANCANGAN TUGAS QUIS dan PR

Nama Mata Kuliah : Pemrograman Berorientasi Objek (Java) SKS : 3 sks

Program Studi : Teknik Informatika Pertemuan ke :,2,3,5,6,9,10,13,14,15

A.TUJUAN TUGAS:

Mahasiswa mampu menerapkan konsep pemrograman berorientasi objek dan mengaplikasikannya dengan Java, sesuai materi yang diberikan

B. URAIAN TUGAS:

a. Obyek Garapan :

- 16. Course Introduction
- 17. Classes and object
- 18. Encapsulation
- 19. Class relationship (class diagram)
- 20. Inheritance & polymorphism
- 21. Interface & abstract classes
- 22. Static & final method & variables
- 23. Exception handling
- 24. Object Persistence
- 25. Multithreading
- 26. Using java library (java API)
- 27. Collections
- 28. Making connection with database
- 29. GUI & SWING
- 30. Deployment

b. Yang harus dikerjakan dan batasan-batasan

1. Discovery Teoritis (Quis)

	Spesifikasi Tugas	Keterkaitan Tugas
1	Membaca literatur materi kuliah yang akan diberikan	Kesiapan Mhs Untuk meneirma materi baru
2	Mengingat materi kuliah minggu lalu	Pemahaman mahasiswa dari materi minggu lalu

2. Discovery Analisis (Mengerjakan soal pemahaman) PR

	Spesifikasi Tugas	Keterkaitan Tugas
1	Membaca literatur materi kuliah yang Sudah diberikan	Melengkapi materi yang belum diberikan di kelas
2	Memahami materi kuliah minggu lalu	Mengerjakan Soal pemahaman yang diberikan

c. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan)

1. Discovery Teoritis (Quis)

	Spesifikasi Tugas	Batasan Tugas
1	Dosen Menyampaikan Pertanyaan Quiz di awal pertemuan	Dapat Diselesaikan 20 menit
2	Mahasisa Menjawab Pertanyaan	Dapat menjawab 80 %
3	Menerima hasil koreksi dari dosen	Disimpan oleh Mahasiswa

2. Discovery Analisis (Mengerjakan soal pemahaman - PR)

	Spesifikasi Tugas	Batasan Tugas
1	Diberikan pada setiap pokok bahasan	Maksimal 30 soal
2	Cara Pengerjaan	Mandiri
3	Cara pelaporan hasil Tugas	Mandiri, ditulis di buku kertas folio

d. Deskripsi Luaran tugas yang dihasilkan:

Pemahaman mahasiswa dari konsep teori dan analisis minimal 80 %

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI : Quis dan PR Soal

KRITERIA: Pemahaman Teori dan Analisis

DIMENSI	Sangat Memuaskan	Memuaskan	Batas	Kurang Memuaskan	Di bawah standard	SKOR
Skor	(Skor 100)	(Skor 80)	(Skor 60)	(Skor 40)	(Skor20)	
Quis	Mengerjakan seluruh	Mengerjakan 80%	Mengerjakan 60%	Mengerjakan 40%	Mengerjakan 20%	30%
	soal dengan benar	soal dengan benar	soal dengan benar	soal dengan benar	soal dengan benar	
Tugas PR	Mengerjakan seluruh	Mengerjakan 80%	Mengerjakan60% soal	Mengerjakan 40%	Mengerjakan 20%	70%
	soal dengan benar	soal dengan benar	dengan benar	soal dengan benar	soal dengan benar	

D. Rubrik Penilaian

Jenjang/Grade	Angka/Skor	Deskripsi/Indikator Kerja
E	<=45	Merupakan perolehan mahasiswa yang tidak melaksanakan tugas dan sama sekali tidak memahami materi.
D	45-51	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dan mengerjakan tugas seadanya, tidak memiliki kemauan dan tanggung jawab untuk memahami materi.
С	51.01-61	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dengan cukup baik, berusaha memahami materi namun kurang persisten sehingga baru mampu menyeleseaikan sebagian dari masalah / tugas dengan akurasi yang kurang.
C+	61.01-66	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dengan baik, berusaha memahami materi namun baru mampu menyeleseaikan sebagian masalah / tugas dengan akurasi cukup.
B-	66.01-71	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dengan baik, mampu memahami materi dan mampu menyelesaikan masalah / tugas dengan akurasi cukup.
В	71.01-76	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dengan baik, mampu memahami materi dan mampu menyelesaikan masalah / tugas dengan akurasi bagus.
B+	76.01-81	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dengan baik, mampu memahami materi dan mampu menyelesaikan masalah / tugas dengan akurasi bagus.

A-	81.01-85	Merupakan perolehan mahasiswa yang mengikuti perkuliahan dengan sangat baik, memahami materi dengan sangat baik, memiliki tingkat proaktif dan kreatifitas tinggi dalam mencari informasi terkait materi, mampu menyelesaikan masalah / tugas dengan akurasi sangat baik.
A	85.01-100	Merupakan perolehan mahasiswa superior, yaitu mereka yang mengikuti perkuliahan dengan sangat baik, memahami materi dengan sangat baik bahkan tertantang untuk memahami lebih jauh, memiliki tingkat proaktif dan kreatifitas tinggi dalam mencari informasi terkait materi, mampu menyelesaikan masalah dengan akurasi sempurna bahkan mampu mengenali masalah nyata pada masyarakat / industri dan mampu mengusulkan konsep solusinya.

Mengetahui Kaprodi Teknik Informatika

Billy Eden William Asrul, S.Kom, MT