P 10 Abstract Clas

A. Tujuan

- 1. Mahasiswa mampu menerapkan konsep dasar, mendeklarasikan dan menggunakan *abstract class*.
- 2. Mahasiswa mampu menerapkan konsep dasar, mendeklarasikan, menggunakan, dan mewariskan *interface*.
- 3. Menggunakan *class* FlowLayout, JCheckBox, dan JRadioButton.

B. Dasar Teori

1. Konsep abstract class.

Abstract class atau kelas abstrak adalah kelas yang terletak di posisi tertinggi dalam hierarki class. Class ini tidak dapat diinstansiasi karena masih bersifat abstrak. Class ini hanya berisi variabel umum dan deklarasi method tanpa detail penggunaannya (abstract method). Selanjutnya class yang menjadi turunan dari abstract class ini yang akan menentukan detail penggunaan method tersebut.

2. Deklarasi dan penggunaan abstract class.

Abstract Class dideklarasikan dengan cara sebagai berikut:

```
public abstract class NamaKelasAbstrak {
 //deklarasi variabel dan abstract method
 //definisi method tidak abstrak
}
```

Abstract Class digunakan dengan cara sebagai berikut:

```
class NamaKelasPengguna extends NamaKelasAbstrak {
 //penggunaan variabel dan method tidak abstrak
 //pendefinisian abstract method
}
```

3. Konsep interface.

Interface merupakan suatu mekanisme dalam Java yang memungkinkan untuk berbagi konstanta atau menentukan bentuk method yang dapat digunakan oleh sejumlah class. Sebuah class dapat mengimplementasikan lebih dari satu interface. Di dalam

interface, penentu akses untuk definisi konstanta adalah public static final. Sedangkan penentu akses untuk deklarasi abstract method adalah public abstract. Kedua penentu akses ini tidak harus dituliskan secara eksplisit dalam kode program karena Java akan menggunakan kedua penentu akses ini sebagai penentu akses default bila sekiranya tidak ditulis secara eksplisit.

4. Deklarasi, penggunaan, dan pewarisan interface.

Interface dideklarasikan dengan cara sebagai berikut:

```
public interface NamaInterface {
 //definisi konstanta
 //deklarasi abstract method
}
```

Interface digunakan dengan cara sebagai berikut:

```
class NamaKelasPengguna implements NamaInterface {
 //penggunaan konstanta
 //pendefinisian abstract method
}
```

Interface diwariskan dengan cara sebagai berikut:

```
public interface Interface_Y extends Interface_X {
 //definisi konstanta
 //deklarasi abstract method
}
```

5. Perbedaan antara abstract class dan interface.

Saat deklarasi *abstract class* dan *interface* digunakan *modifier public*. Hal ini bertujuan agar *abstract class* dan *interface* tersebut dapat digunakan secara bebas oleh *class* lain yang membutuhkannya. Sekilas *interface* tampak mirip dengan *abstract class* karena *abstract class* juga menentukan bentuk *method* untuk *subclass*, tetapi ada beberapa perbedaan antara *interface* dan *abstract class*, yaitu:

- a. *Abstract class* dapat mengandung *abstract method* maupun *method* tidak abstrak. Sedangkan *interface* hanya boleh mengandung *abstract method*.
- b. *Abstract class* dapat mendeklarasikan variabel *instant*. Sedangkan *interface* hanya dapat mendeklarasikan konstanta.
- c. *Abstract class* digunakan oleh *class* lain melalui pewarisan dengan kata kunci *extends*. Sedangkan sebuah *interface* diimplementasikan ke dalam suatu *class* dengan menggunakan kata kunci *implements*.

6. Pengenalan class FlowLayout, JCheckBox, dan JRadioButton

Class FlowLayout merupakan class dari package java.awt yang digunakan untuk mengatur letak komponen dengan urutan dari kiri ke kanan dan dari atas ke bawah. Pengaturan rata kiri, rata kanan dan rata tengah dapat dilakukan dengan melibatkan konstanta LEFT, RIGHT dan CENTER.

Class JCheckBox merupakan class dari package javax.swing yang digunakan untuk membuat komponen berupa check box atau kotak pilihan yang dapat dipilih oleh user. Pada umumnya, saat menggunakan check box, user dapat memilih lebih dari satu pilihan yang telah disediakan.

Class JRadioButton merupakan class dari package javax.swing yang digunakan untuk membuat komponen berupa radio button atau tombol radio yang dapat dipilih oleh user. Pada umumnya, saat menggunakan radio button, user hanya dapat memilih satu dari pilihan yang telah disediakan. Hal ini dapat diatur dengan bantuan class ButtonGroup dari package javax.swing.

C. Latihan

1. Menggunakan abstract class.

Tulislah dan simpan kode program di bawah ini:

Kode program abstract class Hewan:

```
abstract class Hewan
{
 String nama;
 public abstract void habitatHewan();
 public void namaHewan()
 {
 System.out.println("\n Method di dalam abstract class
Hewan");
 System.out.println("Nama hewan : "+nama);
 }
}
```

Kode program *class* Karnivora:

```
class Karnivora extends Hewan
{
 String habitat;
 public void habitatHewan() //pendefinisian abstract method
 {
 System.out.println("\n Method di dalam class
Karnivora");
 System.out.println("Habitat hewan : "+habitat);
 }
}
```

Kode program class TryAbstractClass1:

- a. Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!
- c. Tunjukkan hasil kompilasi program dan berikan penjelasan singkat jika *method* namaHewan () diubah menjadi *method abstract*!
- d. Tunjukkan hasil kompilasi program dan berikan penjelasan singkat jika tidak dilakukan *overriding* terhadap *abstract method* habitatHewan ()!
- e. Tunjukkan hasil kompilasi program dan berikan penjelasan singkat jika *abstract method* habitatHewan () dideklarasikan dalam *class* Karnivora!

2. Menggunakan interface.

Tulislah dan simpan kode program di bawah ini:

Kode program interface Operasi:

```
interface Operasi
{
 double kons_pi = 3.14;
 String kons_panjang = " cm";
 void kelilingLingkaran(double radius);
 void kelilingPersegi();
}
```

Kode program *class* Hitung:

```
class Hitung implements Operasi
 double lingkaran, persegi;
 double sisi=5;
 public void kelilingLingkaran (double radius)
 System.out.println("\n Menghitung Keliling Lingkaran");
 System.out.println("Nilai radius
"+radius+kons panjang);
 lingkaran = kons pi*2*radius;
 System.out.println("Keliling Lingkaran =
"+lingkaran+kons panjang);
 public void kelilingPersegi()
 System.out.println("\n Menghitung Keliling Perseqi");
 System.out.println("Nilai sisi
"+sisi+kons panjang);
 persegi = 4*sisi;
 System.out.println("Keliling Persegi =
"+persegi+kons panjang);
 }
```

- a. Buatlah sebuah *class* baru yang berisi *method main* untuk menjalankan program tersebut! Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!
- c. Tunjukkan hasil kompilasi dan eksekusi program kemudian berikan penjelasan singkat jika *method* kelilingPersegi () dikosongkan!
- d. Tunjukkan hasil kompilasi program dan berikan penjelasan singkat jika *method* kelilingPerseqi() dihapus dan tidak dipanggil dalam *method main*!

3. Menggunakan class FlowLayout.

Tulislah dan simpan kode program di bawah ini:

```
import javax.swing.*;
import java.awt.*;
public class TryFlowLayout extends JFrame
 public TryFlowLayout()
 super ("MENGGUNAKAN FLOW LAYOUT");
 setSize (500,250);
 JPanel p1 = new JPanel();
 p1.setLayout(new FlowLayout());
 //meletakkan button pada panel
 pl.add(new JButton("Tombol A"));
 pl.add(new JButton("Tombol B"));
 pl.add(new JButton("Tombol C"));
 JPanel p2 = new JPanel();
 p2.setLayout(new FlowLayout(FlowLayout.LEFT, 30, 20));
 //meletakkan button pada panel
 p2.add(new JButton("Tombol J"));
 p2.add(new JButton("Tombol K"));
 JPanel p3 = new JPanel();
 p3.setLayout(new FlowLayout(FlowLayout.RIGHT, 40,50));
 //meletakkan button pada panel
 p3.add(new JButton("Tombol X"));
 p3.add(new JButton("Tombol Y"));
 p3.add(new JButton("Tombol Z"));
 //meletakkan dan mengatur posisi panel pada frame
 add("North", p1);
 add ("Center", p2);
 add("South", p3);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 }
 public static void main(String[] args)
 TryFlowLayout frame = new TryFlowLayout();
 }
```

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

c. Jelaskan fungsi perintah p2.setLayout (new FlowLayout

```
(FlowLayout.LEFT,30,20)); dan p3.setLayout(new FlowLayout (FlowLayout.RIGHT,40,50));!
```

4. Menggunakan class JCheckBox.

Tulislah dan simpan kode program di bawah ini:

```
import javax.swing.*;
import java.awt.event.*;
public class TryCheckBox extends JFrame implements ActionListener
 //membuat objek yang akan digunakan
 private JCheckBox cb1, cb2, cb3;
 private JTextArea tArea;
 public TryCheckBox()
 {
 super("MENGGUNAKAN CHECK BOX");
 setSize(400,150);
 //menugaskan objek yang dibuat dari class JCheckBox
 cb1 = new JCheckBox("SATU", false);
 cb2 = new JCheckBox("DUA", false);
 cb3 = new JCheckBox("TIGA", false);
 tArea = new JTextArea(3,20);
 tArea.setEditable(false);
 JPanel p1 = new JPanel();
 pl.add(cb1);
 p1.add(cb2);
 p1.add(cb3);
 JPanel p2 = new JPanel();
 p2.add(tArea);
```

```
add("North", p1);
 add ("South", p2);
 //memberikan mekanisme event handling pada check box
 cb1.addActionListener(this);
 cb2.addActionListener(this);
 cb3.addActionListener(this);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 }
 //method untuk menampilkan status check box
 public void tampilkanInfo()
 String sCB1, sCB2, sCB3;
 sCB1 = "Status SATU : "+cb1.isSelected();
 sCB2 = "\nStatus DUA : "+cb2.isSelected();
 sCB3 = "\nStatus TIGA : "+cb3.isSelected();
 tArea.setText(sCB1 + sCB2 + sCB3);
 }
 //method untuk memberikan aksi bila status check box berubah
 public void actionPerformed(ActionEvent e)
 {
 tampilkanInfo(); //memanggil method tampilkanInfo()
 }
 public static void main(String[] args)
 TryCheckBox frame = new TryCheckBox();
 }
}
```

- a. Lakukan kompilasi dan eksekusi program kemudian tunjukkan hasilnya!
- b. Berikan penjelasan terkait jalannya program ini!
- c. Jelaskan fungsi perintah tArea = new JTextArea(3,20); dan
 tArea.setEditable(false);!

5. Menggunakan class JRadioButton.

Tulislah dan simpan kode program di bawah ini:

```
import javax.swing.*;
import java.awt.event.*;
public class TryRadioButton extends JFrame implements
ActionListener
 //membuat objek yang akan digunakan
 private JRadioButton rb1, rb2, rb3;
 private ButtonGroup bg;
 private JTextArea tArea;
 public TryRadioButton()
 {
 super("MENGGUNAKAN RADIO BUTTON");
 setSize(400,150);
 //menugaskan objek yang dibuat dari class JRadioButton
 rb1 = new JRadioButton("SATU", false);
 rb2 = new JRadioButton("DUA", false);
 rb3 = new JRadioButton("TIGA", false);
 //membuat hanya bisa memilih satu radio button
 bg = new ButtonGroup();
 bg.add(rb1);
 bg.add(rb2);
 bg.add(rb3);
 tArea = new JTextArea(3,20);
 tArea.setEditable(false);
 JPanel p1 = new JPanel();
 pl.add(rb1);
 p1.add(rb2);
 p1.add(rb3);
 JPanel p2 = new JPanel();
 p2.add(tArea);
 add("North", p1);
 add("South", p2);
```

```
//memberikan mekanisme event handling pada radio button
 rb1.addActionListener(this);
 rb2.addActionListener(this);
 rb3.addActionListener(this);

 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
}


//method untuk memberikan aksi bila radio button dipilih
 public void actionPerformed(ActionEvent e)
{
 tArea.setText("Pilihan Anda : "+e.getActionCommand());
}

public static void main(String[] args)
{
 TryRadioButton frame = new TryRadioButton();
}
```

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

D. Tugas Praktikum

1. Impementasikan UML class diagram dibawah!

Berikut merupakan contoh member kelas implementasi:

```
class demo interface{
public static void main(String args[])
{
  implementasi impl=new implementasi();
  impl.method1();
  impl.method2();
  impl.method3()|;
  impl.method4();
}
```

Tampilan yang diharapkan(contoh):

```
Implementasi method 1.....
Implementasi method 2.....
Implementasi method 3.....
Implementasi method 4.....
```

2. Let's make something useful!

```
import java.awt.*; import
java.awt.event.*;
class ImplementsDemo extends Frame implements WindowListener {
 Label label;
 ImplementsDemo(String title)
 { super(title);
 label = new Label("Close the frame.");
 this.addWindowListener(this);
 }
 void launchFrame() {
 setSize(300,300);
 setVisible(true);
 }
 /* Method dibawah merupakan implementasi dari
Interface 'WindowListener' */
 public void windowActivated(WindowEvent e) {
 public void windowClosed(WindowEvent e) {
 public void windowClosing(WindowEvent e)
 { setVisible(false);
 System.exit(0);
 public void windowDeactivated(WindowEvent e) {
```

3. Dari percobaan praktikum 2 tambahkan ucapan selamat datang dengan menggunakan kotak dialog (misal: JOptionPane) ketika Window dibuka!

E. Tugas Rumah

- 1. Berikan argumentasi anda tentang perbedaan antara *Interface* dan *Abstract*? Sertakan contoh program untuk memperkuat argumen anda!
- 2. Jelaskan kondisi yang tepat untuk penggunaan Abstract dan Interface!
- 3. Berikan capaian pemahaman anda dalam bentuk persentase (0%-100%) tentang praktikum pertemuan ini! Tambahkan argumentasi singkat mengenai teknik pembelajaran yang telah dilaksanakan selama praktikum!