Pemrograman Berorientasi Obyek

Array dan Collections

Part One: Array

Array

- Tipe data yang dapat menampung lebih dari satu nilai yang bertipe sama
- Menggunakan indeks untuk pengaksesannya
- Dapat diakses secara random, tidak harus sekuensial
- Array pada Java => bertipe Object / Reference
- Array bisa berisi:
 - Object atau tipe data primitif biasa

Ilustrasi Array

Array

- Static Memory Allocation = Fixed size
- Mendeklarasikan array
 - int[] data;
 - char[] alfabet;
 - int data[]; -> bentuk ini tidak dianjurkan !
 - String[] data;
 - Mobil[] mobilArray;

Array

- Inisialisasi Array = menentukan ukuran (jumlah elemen)
- Inisialisasi Array
 - $-\inf[]$ data = new int[10];
 - String[] nama = new String[50];
 - char[] alfabet = new char[26];
- Ketiga hal diatas secara otomatis array akan berisi NULL

Array: Tipe data primitif

int[] data = new int[5];

Pengisian

```
nilai[0] = 70;


nilai[1] = 80;

nilai[2] = 85;

nilai[3] = 75;

nilai[4] = 77;
```

Pengaksesan

Mengakses elemen

```
for(int i = 0; i<5; i++) {
 System.out.println("Elemen " + i + ":" + nilai[i]);
}</pre>
```

Array object

- Inisialisasi
 - Dog[] dogArray = new Dog[5];
- Pengisian
 - dogArray[0] = new Dog("waldo");
 - dogArray[1] = new Dog("froddo");
 - dogArray[2] = new Dog("rotty");
 - dogArray[3] = new Dog("percy");
 - dogArray[4] = new Dog("potty");

Array object

Mengakses Elemen
 System.out.println(dogArray[3].getName());
 for(int i=0; i<5; i++) {
 System.out.println(dogArray[i].getName());
 }

Ukuran array

 Ukuran array dapat diambil dengan mengakses property length

```
int[] data = new int[100];
System.out.println(data.length); 100
```

Class Array

- java.util.Arrays (Helper)
- Terdapat static method:
 - Search & Sorting : binarySearch(), sort()
 - Comparison : equals()
 - Instantiation : fill();
 - Conversion : asList();

Pro dan Con

Kelebihan

- Type dari array sudah didefinisikan sejak awal (compile type checking)
- Array mengetahui jumlah elemennya (length)
- Array dapat menyimpan tipe data primitive secara langsung

Kekurangan

- Ukuran array tetap (fixed size)
- Hanya dapat berisi satu type saja

Part Two: Collections

Collections

- Sebuah object yang mengelompokkan berbagai elemen ke dalam satu kesatuan (unit tunggal)
- Collection hanya berisi object
- Collection Framework : arsitektur yang merepresentasikan dan memanipulasi collections
- Ukurannya dapat bersifat dinamis
- Dapat menangani concurrent access (thread safe)

Collection framework

- Interface
 - Struktur dan karakteristik dasar
- Implementation
 - Implementasi program sesuai interface
- Algorithm
 - Algoritma program yang digunakan sesuai tujuannya

Collections interface

- Collection
 - Set
 - Extends collection tapi tidak mengizinkan duplikasi
 - List
 - Extends Collection, mengizinkan duplikasi dan penambahan fitur posisi (index)
 - Queue
 - Antrian
- Map
 - Pasangan key-value

Collection hirarki

Interface collections

```
public interface Collection {
 // Basic Operations
 int size();
 boolean isEmpty();
 boolean contains (Object element);
 boolean add(Object element); // Optional
 boolean remove (Object element); // Optional
 Iterator iterator():
 // Bulk Operations
 boolean containsAll(Collection c);
 boolean addAll(Collection c); // Optional
 boolean removeAll(Collection c); // Optional
 boolean retainAll(Collection c); // Optional
 void clear();
 // Optional
 // Array Operations
 Object[] toArray();
 Object[] toArray(Object a[]);
```

Interface set

- Tidak mengizinkan adanya duplikasi
- Extends dari Collection
- Implementasi berupa :
 - java.util.EnumSet
 - java.util.HashSet
 - java.util.LinkedHashSet
 - java.util.TreeSet

Interface set

- EnumSet
 - Untuk tipe data enumeration (definisi konstanta tertentu saja)
- HashSet dan LinkedHashSet
 - Implementasi menggunakan hash table
 - Tidak ada pengurutan elemen
 - add(), remove(), contains()
 - LinkedHashSet: it provides insertion-ordered iteration with linked list
- TreeSet
 - Implementasi dengan struktur pohon
 - Elemen akan selalu terurut
 - first(), last(), headSet(), and tailSet()

EnumSet Example

```
import java.util.EnumSet;
public final class EnumSetExample {
 CONTINUES OF THE CONTINUES OF
 private enum Weekday {
 Jadwal Keria:
 1. Pada hari SENIN kita harus bekerja.
 SENIN, SELASA, RABU, KAMIS, JUMAT, SABTU, MINGGU;
 2. Pada hari SELASA kita harus bekerja.
 3. Pada hari RABU kita harus bekerja.
 4. Pada hari KAMIS kita harus bekerja.
 public static final EnumSet<Weekday> HARI KERJA = EnumSet.range(SENIN, JUMAT);
 Pada hari JUMAT kita harus bekerja.
 6. Pada hari SABTU kita harus istirahat.

 Pada hari MINGGU kita harus istirahat.

 public final boolean isWorkday() {
 Apakah dalam satu minggu harus bekerja terus?
 return HARI KERJA.contains(this);
 Hari libur berjumlah 2 hari.
 public static final EnumSet<Weekday> SEMINGGU = EnumSet.allOf(Weekday.class);
 public static final void main(String[] args) {
 System.out.println("Jadwal Kerja:");
 for (final Weekday weekday: Weekday.SEMINGGU)
 System.out.println(String.format("%d. Pada hari %s kita harus " + (weekday.isWorkday() ? "bekerja" : "istirahat") + ".", weekday.ordinal() + 1, weekday)
 System.out.println("Apakah dalam satu minggu harus bekerja terus?");
 System.out.println(Weekday.HARI KERJA.containsAll(Weekday.SEMINGGU) ? "Ya." : "Tidak");
 final EnumSet<Weekday> weekend = Weekday.SEMINGGU.clone();
 weekend.removeAll(Weekday.HARI KERJA);
 System.out.println(String.format("Hari libur berjumlah %d hari.", weekend.size()));
```

HashSet dan LinkedHashSet

```
import java.util.*;
public class HashSetExample {
 public static void main(String args[]) {
 HashSet HSet = new HashSet();
 LinkedHashSet LHSet = new LinkedHashSet();
 HSet.add("C");
 HSet.add("A");
 HSet.add("B");
 HSet.add("E");
 HSet.add("F");
 HSet.add("D");
 LHSet.add("X");
 LHSet.add("Z");
 LHSet.add("Y");
 System.out.println("The HashSet elements are: " + HSet);
 System.out.println("The LinkedHashSet elements are: " + LHSet);
. }
 -----Configuration: <Default>---
 The HashSet elements are: [D, E, F, A, B, C]
 The LinkedHashSet elements are: [X. Z. Y]
 Process completed.
```

TreeSet

```
import java.util.*;
public class TreeSetExample {
 public static void main (String[] args) {
 TreeSet ts = new TreeSet():
 ts.add("5");
 ts.add("2");
 ts.add("7");
 ts.add("6");
 ts.add("8");
 System.out.println ("Tree set : " + ts);
 System.out.println ("Tree first " + ts.first() + " and last " + ts.last());
 NavigableSet balik = ts.descendingSet();
 System.out.println ("Tree set descending: " + balik);
 ts.remove("6");
 System.out.println ("Tree set : " + ts);
 Tree set : [2, 5, 6, 7, 8]
1
 Tree first 2 and last 8
 Tree set descending : [8, 7, 6, 5, 2]
 Tree set : [2, 5, 7, 8]
 Process completed.
```

Interface List

- Elemen berada dalam urutan tertentu
- Mengizinkan duplikasi
- Elemen diakses menggunakan index
- Penambahan dilakukan di posisi akhir, penghapusan akan menghapus elemen pada posisi awal

Interface List

```
public interface List extends Collection {
 // Positional Access
 Object get(int index);
 Object set(int index, Object element); // Optional
 void add(int index, Object element); // Optional
 Object remove(int index);
 // Optional
 abstract boolean addAll(int index, Collection c);
 // Optional
 // Search
 int indexOf(Object o);
 int lastIndexOf(Object o);
 // Iteration
 ListIterator listIterator():
 ListIterator listIterator(int index);
 // Range-view
 List sublist(int from, int to);
```

Interface List

- ArrayList
 - Implementasi seperti array, setiap elemen dapat diakses langsung (get(), set())
- LinkedList
 - Implementasi seperti double linked list
 - Performance lebih baik untuk operasi add(), remove()
- Vector
 - Seperti array dengan kemampuan subList()
- Stack
 - Dengan konsep Stack, memiliki method pop(), push()

ArrayList dan LinkedList

```
ArrayList<ArrayList<String>> listOlists = new ArrayList<ArrayList<String>>();
ArrayList<String> singleList = new ArrayList<String>();
singleList.add("hello");
singleList.add("world");
listOlists.add(singleList);
ArrayList<String> anotherList = new ArrayList<String>();
anotherList.add("this is another list");
listOlists.add(anotherList);
 [hello, world]
 [[hello, world], [this is another list]]
System.out.println (singleList);
 [nol, satu, dua, tiga]
System.out.println (listOlists);
LinkedList ls = new LinkedList();
ls.add("satu");
ls.add("dua");
ls.addFirst("nol");
ls.addLast("tiga");
System.out.println (ls);
```

Vector dan Stack

```
Vector v = new Vector():
v.addElement("1");
v.addElement("2");
v.addElement("3");
v.addElement("4");
v.addElement("5");
 [1, 2, 3, 4, 5]
[2, 3]
List bagian = v.subList(1,3);
System.out.println (v);
System.out.println (bagian);
 [A, B, C]
Stack s = new Stack();
s.push("A");
s.push("B");
s.push("C");
System.out.println (s);
s.pop();
System.out.println (s);
```

Interface Map

- Memetakan kunci untuk nilai (keys to values)
- Associative array atau dictionary
- Operasi elemen
 - put(Object key, Object value)
 - remove(Object key);
 - get(Object key);

Interface Map

- HashMap
 - Implementasi menggunakan hash table
 - Pasangan key-value tidak diurutkan
- TreeMap
 - Implementasi berupa tree
 - Pasangan key-value selalu terurut berdasarkan key

HashMap dan TreeMap

```
import java.util.*;
public class MapExample {
 public static void main (String[] args) {
 HashMap tabungan = new HashMap();
 tabungan.put("anton", 1000);
 tabungan.put("yuan", 1500);
 tabungan.put("mahas", 2000);
 System.out.println (tabungan);
 int uang = (int)tabungan.get("vuan");
 tabungan.put("yuan", uang+250);
 System.out.println (tabungan);
 TreeMap ipk = new TreeMap();
 ipk.put("anton", 3.5);
 ipk.put("yuan", 3.1);
 ipk.put("mahas", 3.4);
 System.out.println (ipk);
 Double temp = (Double)ipk.get("vuan");
 ipk.put("yuan", temp+0.1);
 System.out.println (ipk);
```

```
------Configuration: <Defa {mahas=2000, yuan=1500, anton=1000} {mahas=2000, yuan=1750, anton=1000} {anton=3.5, mahas=3.4, yuan=3.1} {anton=3.5, mahas=3.4, yuan=3.2}
```

Process completed.

Interface Queue

- Interface Queue menggunakan prinsip antrian
- Untuk mengimplementasikan:
 - Queue q = new LinkedList();
 - Queue q2 = new PriorityQueue();
- Untuk menghapus elemen antrian: method poll()

QueueExample

```
import java.util.*;
| public class QueueExample {
 public static void main (String[] args) {
 Queue q2 = new PriorityQueue();
 q2.add("a");
 q2.add("b");
 q2.add("c");
 System.out.println (g2);
 q2.poll();
 System.out.println (q2);
 [a, b, c]
[b, c]
- }
 Process completed.
```

Kelebihan dan Kekurangan Collection

- Kelebihan
 - Dapat diisi berbagai macam object
 - Ukurannya dinamis
- Kekurangan
 - Bukan compile type checking
 - Object yang diambil dari collection harus dicast terlebih dahulu

Next

• Class Diagram