Pengantar Object Oriented Programming

Apa itu Object Oriented Programming?

Pemrograman Berbasis Objek (Object Oriented Programming - OOP) merupakan salah satu paradigma pemrograman yang cukup populer di antara paradigma-paradigma lainnya.

Pada paradigma OOP, struktur dari sebuah program dikemas ke dalam sebuah objek yang memiliki serangkaian properti (properties) dan fungsi (behaviours). Sebagai contoh, aku dapat merepresentasikan seorang karyawan ke dalam sebuah program melalui konsep OOP.

Seorang karyawan dapat memiliki serangkaian properti seperti nama, usia, keahlian, dll. Kemudian, seorang karyawan juga dapat memiliki fungsi-fungsi seperti hadir ke kantor, absen, lembur, tugas dinas, dll.

Konsep dalam Object Oriented Programming

Sebagai salah satu bahasa pemrograman yang bersifat multi-purposive, Python juga mendukung paradigma Object Oriented (OO).

Konsep OO pada Python memiliki tujuan untuk menciptakan potongan-potongan kode yang bersifat reusable dan tidak redundan. Konsep ini dikenal dengan istilah konsep DRY - Don't Repeat Yourself (berlawanan dengan konsep WET - Write Everything Twice).

Dalam bahasa pemrograman Python, terdapat 3 konsep utama OO yaitu.

- 1. Encapsulation: Menyembunyikan sebagian detail yang dimiliki oleh sebuah objek terhadap objek-objek lainnya.
- 2. Inheritance: Menurunkan serangkaian fungsi-fungsi yang dimiliki oleh sebuah objek ke sebuah objek baru tanpa mengubah makna dari objek acuan yang digunakan.
- 3. Polymorphism: Konsep untuk menggunakan fungsi-fungsi dengan nama/ tujuan yang sama dengan cara yang berbeda.

Classes & Objects

Class dan Objek dalam Python

```
In [ ]:
```

```
# Definisikan class Karyawan:

nama_perusahaan = 'ABC'

# Inisiasi object yang dinyatakan dalam variabel aksara dan senja
aksara = Karyawan()
senja = Karyawan()

# Cetak nama perusahaan melalui penggunaan keyword __class__

# pada class attribute nama_perusahaan
print(aksara.__class__.nama_perusahaan)

# Ubah nama_perusahaan menjadi "DEF"
aksara.__class__.nama_perusahaan = 'DEF'

# Cetak nama_perusahaan objek aksara dan senja
print(aksara.__class__.nama_perusahaan)
print(senja.__class__.nama_perusahaan)
```

ABC

DEF

DEF

```
In [ ]:
# Definisikan class Karyawan
class Karyawan:
 nama_perusahaan = 'ABC'
 def init (self, nama, usia, pendapatan):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
# Buat object bernama aksara dan senja
aksara = Karyawan('Aksara', 25, 8500000)
senja = Karyawan('Senja', 28, 12500000)
# Cetak objek bernama aksara
print(aksara.nama + ', Usia: ' + str(aksara.usia) + ', Pendapatan ' + str(aksara.pendapa
tan))
# Cetak objek bernama senja
print(senja.nama + ', Usia: ' + str(senja.usia) + ', Pendapatan ' + str(senja.pendapatan
))
```

Aksara, Usia: 25, Pendapatan 8500000 Senja, Usia: 28, Pendapatan 12500000

Behavior pada Class

In []:

```
# Definisikan class Karyawan berikut dengan attribut dan fungsinya
class Karyawan:
 nama perusahaan = 'ABC'
 insentif lembur = 250000
 def init (self, nama, usia, pendapatan):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan tambahan = 0
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan_proyek(self, insentif_proyek):
 self.pendapatan tambahan += insentif proyek
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Buat object dari karwayan bernama Aksara dan Senja
aksara = Karyawan('Aksara', 25, 8500000)
senja = Karyawan('Senja', 28, 12500000)
# Aksara melaksanakan lembur
aksara.lembur()
# Senja memiliki proyek tambahan
senja.tambahan proyek(2500000)
# Cetak pendapatan total Aksara dan Senja
print('Pendapatan Total Aksara: ' + str(aksara.total pendapatan()))
print('Pendapatan Total Senja: ' +str(senja.total pendapatan()))
```

Pendapatan Total Aksara: 8750000 Pendapatan Total Senja: 15000000

Tugas Praktek

In []:

```
# Definisikan class Karyawan
class Karyawan:
 def __init__(self, nama, usia, pendapatan, insentif_lembur):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan_tambahan = 0
 self.insentif_lembur = insentif_lembur

def lembur(self):
 self.pendapatan_tambahan += self.insentif_lembur

def tambahan_proyek(self, jumlah_tambahan):
 self.pendapatan_tambahan += jumlah_tambahan
```

```
def total pendapatan(self):
 return self.pendapatan + self.pendapatan_tambahan
# Definisikan class Perusahaan
class Perusahaan:
 def init (self, nama, alamat, nomor telepon):
 self.nama = nama
 self.alamat = alamat
 self.nomor telepon = nomor telepon
 self.list karyawan = []
 def aktifkan karyawan(self, karyawan):
 self.list karyawan.append(karyawan)
 def nonaktifkan karyawan(self, nama karyawan):
 karyawan nonaktif = None
 for karyawan in self.list karyawan:
 if karyawan.nama == nama karyawan:
 karyawan nonaktif = karyawan
 if karyawan nonaktif is not None:
 self.list karyawan.remove(karyawan nonaktif)
```

Tugas Praktek

```
In [ ]:
```

```
# Definisikan perusahaan
perusahaan = Perusahaan('ABC', 'Jl.Jendral Sudirman, Blok 11', '(021)95205XX')
# Definisikan nama-nama karyawan
karyawan_1 = Karyawan('Ani', 25, 8500000, 100000)
karyawan_2 = Karyawan('Budi', 28, 12000000, 150000)
karyawan_3 = Karyawan('Cici', 30, 15000000, 200000)
# Aktifkan karyawan di perusahaan ABC
perusahaan.aktifkan_karyawan(karyawan_1)
perusahaan.aktifkan_karyawan(karyawan_2)
perusahaan.aktifkan_karyawan(karyawan_3)
```

Encapsulation & Inheritance

Encapsulation pada Python

```
In [ ]:
```

```
# Definisikan class Karyawan
class Karyawan:
 nama_perusahaan = 'ABC'
 insentif lembur = 250000
 def init (self, nama, usia, pendapatan):
 self.\__nama = nama
 self.__usia = usia
 self.__pendapatan = pendapatan
 self.__pendapatan_tambahan = 0
 def lembur(self):
 self.__pendapatan_tambahan += self.__insentif_lembur
 def tambahan proyek(self, insentif proyek):
 self.__pendapatan_tambahan +=insentif_proyek
 def total pendapatan(self):
 return self.__pendapatan + self.__pendapatan_tambahan
# Buat objek karyawan bernama Aksara
aksara = Karyawan('Aksara', 25, 8500000)
# Akses ke attribute class Karyawan
print(aksara. class )
# Akan menimbulkan error ketika di run
print(aksara.__nama)
<class ' main .Karyawan'>
```

```
AttributeError Traceback (most recent call last)
<ipython-input-6-e061f662a501> in <module>()

19 print(aksara.__class__)
20 " 7"
```

```
20 # Akan menimbulkan error ketika di run
---> 21 print(aksara.__nama)

AttributeError: 'Karyawan' object has no attribute '__nama'
```

Inheritance pada Python - Part 1

```
In [ ]:
```

```
# Definisikan class Karyawan (sebagai base class)
class Karyawan:
 nama_perusahaan = 'ABC'
 insentif lembur = 250000
 def init (self, nama, usia, pendapatan):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan tambahan = 0
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, insentif proyek):
 self.pendapatan tambahan += insentif proyek
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Buat class turunan (sebagai inherit class) dari class karyawan,
# yaitu class AnalisData
class AnalisData(Karyawan):
 def init (self, nama, usia, pendapatan):
 # melakukan pemanggilan konstruktur class Karyawan
 super().__init__(nama, usia, pendapatan)
# Buat kembali class turunan (sebagai inherit class) dari class karyawan,
# yaitu class IlmuwanData
class IlmuwanData (Karyawan):
 def __init__(self, nama, usia, pendapatan):
 # melakukan pemanggilan konstruktur class Karyawan
 super().__init__(nama, usia, pendapatan)
# Buat objek karyawan yang bekerja sebagai AnalisData
aksara = AnalisData('Aksara', 25, 8500000)
aksara.lembur()
print(aksara.total pendapatan())
# Buat objek karyawan yang bekerja sebagai IlmuwanData
senja = IlmuwanData('Senja', 28, 13000000)
senja.tambahan proyek(2000000)
print(senja.total pendapatan())
```

8750000 15000000

Inheritance pada Python - Part 2

In []:

```
# Definisikan class Karyawan (sebagai base class)
class Karyawan:
 nama_perusahaan = 'ABC'
 insentif lembur = 250000
 def init (self, nama, usia, pendapatan):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan_tambahan = 0
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, insentif proyek):
 self.pendapatan tambahan += insentif proyek
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Buat class turunan (sebagai inherit class) dari class karyawan,
# yaitu class AnalisData
class AnalisData(Karyawan):
```

```
__init__(self, nama, usia, pendapatan):
 # melakukan pemanggilan konstruktur class Karyawan
 super().__init__(nama, usia, pendapatan)
# Buat kembali class turunan (sebagai inherit class) dari class karyawan,
# yaitu class IlmuwanData
class IlmuwanData(Karyawan):
 # mengubah atribut insentif lembur yang digunakan pada fungsi lembur()
 insentif lembur = 500000
 def init (self, nama, usia, pendapatan):
 super(). init (nama, usia, pendapatan)
# Buat objek karyawan yang bekerja sebagai AnalisData
aksara = AnalisData('Aksara', 25, 8500000)
aksara.lembur()
print(aksara.total pendapatan())
# Buat objek karyawan yang bekerja sebagai IlmuwanData
senja = IlmuwanData('Senja', 28, 13000000)
senja.lembur()
print(senja.total pendapatan())
```

8750000 13500000

Polymorphism & Overloading

Polymorphism pada Python - Part 1

```
In [ ]:
```

```
# Definisikan class Karyawan (sebagai base class)
class Karyawan:
 nama_perusahaan = 'ABC'
 insentif lembur = 250000
 def init (self, nama, usia, pendapatan):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan tambahan = 0
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, insentif proyek):
 self.pendapatan tambahan += insentif_proyek
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Buat class turunan (sebagai inherit class) dari class karyawan,
# yaitu class AnalisData
class AnalisData(Karyawan):
 def init (self, nama, usia, pendapatan):
 # melakukan pemanggilan konstruktur class Karyawan
 super().__init__(nama, usia, pendapatan)
# menerapkan polymorphism dengan mendefinisikan kembali fungsi
 # lembur() pada class AnalisData
 def lembur(self):
 # pendapatan tambahan pada class AnalisData sebesar
 # 10 % dari pendapatannya.
 self.pendapatan tambahan += int(self.pendapatan * 0.1)
# Buat objek karyawan yang bekerja sebagai AnalisData
aksara = AnalisData('Aksara', 25, 8500000)
aksara.lembur()
print(aksara.total pendapatan())
```

9350000

Polymorphism pada Python - Part 2

```
In [ ]:

# Definisikan class Karyawan (sebagai base class)
class Karyawan:
 nama_perusahaan = 'ABC'
```

```
insentif_lembur = 250000
 def __init__(self, nama, usia, pendapatan):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan tambahan = 0
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, insentif_proyek):
 self.pendapatan tambahan += insentif proyek
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Buat class turunan (sebagai inherit class) dari class karyawan,
# yaitu class AnalisData
class AnalisData(Karyawan):
 def __init__(self, nama, usia, pendapatan):
 super().__init__ (nama, usia, pendapatan)
 # mendefinisikan kembali fungsi lembur() pada class AnalisData
 def lembur(self):
 # memanggil fungsi lembur pada class Karyawan
 super().lembur()
 # pendapatan tambahan pada class AnalisData sebesar
 # 5 % dari pendapatannya.
 self.pendapatan tambahan += int(self.pendapatan * 0.05)
# Buat objek karyawan yang bekerja sebagai AnalisData
aksara = AnalisData('Aksara', 25, 8500000)
aksara.lembur()
print(aksara.total pendapatan())
```

9175000

Tugas Praktek

```
In [ ]:
```

```
# Definisikan class Karyawan
class Karyawan:
 def init (self, nama, usia, pendapatan, insentif lembur):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan tambahan = 0
 self.insentif lembur = insentif lembur
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, jumlah tambahan):
 self.pendapatan tambahan += jumlah tambahan
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan_tambahan
# Definisikan class TenagaLepas sebagai child class dari
# class Karyawan
class TenagaLepas (Karyawan):
 def __init__(self, nama, usia, pendapatan):
 super(). init (nama, usia, pendapatan, 0)
 def tambahan proyek(self, nilai proyek):
 self.pendapatan tambahan += nilai proyek * 0.01
```

Tugas Praktek

```
In [ ]:
```

```
# Definisikan class Karyawan sebagai parent class
class Karyawan:
 def __init__(self, nama, usia, pendapatan, insentif_lembur):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan_tambahan = 0
 self.insentif_lembur = insentif_lembur
 def lembur(self):
```

```
self.pendapatan tambahan += self.insentif lembur
 def tambahan_proyek(self,jumlah_tambahan):
 self.pendapatan tambahan += jumlah tambahan
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Definisikan class TenagaLepas sebagai child class dari
# class Karyawan
class TenagaLepas (Karyawan):
 def init (self, nama, usia, pendapatan):
 super(). init (nama, usia, pendapatan, 0)
 def tambahan proyek(self, nilai proyek):
 self.pendapatan tambahan += nilai proyek * 0.01
# Definisikan class AnalisData sebagai child class dari
# class Karyawan
class AnalisData(Karyawan):
 pass
# Definisikan class IlmuwanData sebagai child class dari
# class Karyawan
class IlmuwanData (Karyawan):
 def tambahan_proyek(self, nilai_proyek):
 self.pendapatan tambahan += 0.1 * nilai proyek
# Definisikan class PembersihData sebagai child class dari
# class TenagaLepas
class PembersihData(TenagaLepas):
 pass
# Definisikan class DokumenterTeknis sebagai child class dari
# class TenagaLepas
class DokumenterTeknis (TenagaLepas):
 def tambahan proyek(self, jumlah tambahan):
 return
```

Overloading

Pada bahasa pemrograman lain yang mendukung paradigma OO seperti C# ataupun Java, polymorphism juga dapat diterapkan melalui sebuah fitur yang dikenal dengan istilah method overloading.

Metode overloading mengizinkan sebuah class untuk memiliki sekumpulan fungsi dengan nama yang sama dan parameter yang berbeda. Berkaitan dengan hal ini, Python tidak mengizinkan pendeklarasian fungsi (baik pada class ataupun tidak) dengan nama yang sama.

Untuk mengimplementasikan method overloading pada Python, aku dapat menggunakan sebuah teknik yang dikenal dengan function default parameters.

Tugas Praktek

```
In [ ]:
```

```
class Karyawan:
 nama_perusahaan = 'ABC'
 insentif lembur = 250000
 # usia akan di-set nilainya menjadi 21 saat tidak
 # dispesifikasikan dan pendapatan akan di-set nilainya
 # menjadi 5000000 saat tidak dispesifikasikan
 def __init__(self, nama, usia=21, pendapatan=5000000):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan tambahan = 0
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, insentif proyek):
 self.pendapatan tambahan += insentif proyek
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Karyawan baru pertama yang bernama Budi
karyawan baru1 = Karyawan('Budi')
print(karyawan barul.nama)
print(karyawan baru1.usia)
print(karyawan baru1.total pendapatan())
```

```
# Karyawan baru ke-2 yang bernama Didi, umur 25
karyawan_baru2 = Karyawan('Didi', 25)
print(karyawan_baru2.nama)
print(karyawan_baru2.usia)
print(karyawan_baru2.total_pendapatan())
# Karyawan baru ke-3 yang bernama Hadi, pendapatan 8000000
karyawan_baru3 = Karyawan('Hadi', pendapatan=8000000)
print(karyawan_baru3.nama)
print(karyawan_baru3.usia)
print(karyawan_baru3.total_pendapatan())
```

Studi Kasus dari Senja

```
In [ ]:
```

```
# Definisikan class Karyawan sebagai parent class
class Karyawan:
 def __init__(self, nama, usia, pendapatan, insentif_lembur):
 self.nama = nama
 self.usia = usia
 self.pendapatan = pendapatan
 self.pendapatan_tambahan = 0
 self.insentif_lembur = insentif_lembur
 def lembur(self):
 self.pendapatan tambahan += self.insentif lembur
 def tambahan proyek(self, jumlah tambahan):
 self.pendapatan tambahan += jumlah tambahan
 def total pendapatan(self):
 return self.pendapatan + self.pendapatan tambahan
# Definisikan class TenagaLepas sebagai child class dari class Karyawan
class TenagaLepas (Karyawan):
 def __init__(self, nama, usia, pendapatan):
 super(). init (nama, usia, pendapatan, 0)
 def tambahan proyek(self, nilai proyek):
 self.pendapatan tambahan += nilai proyek * 0.01
# Definisikan class AnalisData sebagai child class dari class Karyawan
class AnalisData(Karyawan):
 def __init__(self, nama, usia = 21, pendapatan = 6500000,
 insentif lembur = 100000):
 super(). init (nama, usia, pendapatan, insentif lembur)
# Definisikan class IlmuwanData sebagai child class dari class Karyawan
class IlmuwanData (Karyawan):
 def init (self, nama, usia = 25, pendapatan = 12000000,
 insentif lembur = 150000):
 super(). init (nama, usia, pendapatan, insentif lembur)
 def tambahan proyek(self, nilai proyek):
 self.pendapatan tambahan += 0.1 * nilai proyek
# Definisikan class PembersihData sebagai child class dari class TenagaLepas
class PembersihData(TenagaLepas):
 def init (self, nama, usia, pendapatan = 4000000):
 super(). init (nama, usia, pendapatan)
# Definisikan class DokumenterTeknis sebagai child class dari class TenagaLepas
class DokumenterTeknis (TenagaLepas):
 __init__(self, nama, usia, pendapatan = 2500000):
 super(). init (nama, usia, pendapatan)
 def tambahan proyek(self, jumlah tambahan):
```

```
return
# Definisikan class Perusahaan
class Perusahaan:
 def __init__(self, nama, alamat, nomor telepon):
 self.nama = nama
 self.alamat = alamat
 self.nomor telepon = nomor telepon
 self.list karyawan = []
 def aktifkan karyawan(self, karyawan):
 self.list karyawan.append(karyawan)
 def nonaktifkan karyawan(self, nama karyawan):
 karyawan nonaktif = None
 for karyawan in self.list karyawan:
 if karyawan.nama == nama karyawan:
 karyawan nonaktif = karyawan
 if karyawan nonaktif is not None:
 self.list karyawan.remove(karyawan nonaktif)
 def total pengeluaran(self):
 pengeluaran = 0
 for karyawan in self.list karyawan:
 pengeluaran += karyawan.total_pendapatan()
 return pengeluaran
 def cari karyawan(self, nama karyawan):
 for karyawan in self.list karyawan:
 if karyawan.nama == nama karyawan:
 return karyawan
 return None
# Create object karyawan sesuai dengan tugasnya masing-masing
# seperti yang dinyatakan dalam tabel.
ani = PembersihData('Ani', 25)
budi = DokumenterTeknis('Budi',18)
cici = IlmuwanData('Cici')
didi = IlmuwanData('Didi', 32, 20000000)
efi = AnalisData('Efi')
febi = AnalisData('Febi', 28, 12000000)
# Create object perusahaan
perusahaan = Perusahaan('ABC','Jl. Jendral Sudirman, Blok 11','(021)95812XX')
# Aktifkan setiap karyawan yang telah didefinisikan
perusahaan.aktifkan karyawan(ani)
perusahaan.aktifkan karyawan(budi)
perusahaan.aktifkan karyawan(cici)
perusahaan.aktifkan karyawan(didi)
perusahaan.aktifkan karyawan(efi)
perusahaan.aktifkan karyawan(febi)
# Cetak keseluruhan total pengeluaran perusahaan
print(perusahaan.total_pengeluaran())
```

57000000

Kesimpulan

- 1. Konsep Object Oriented Programming (OOP) pada Python.
- 2. Teknik Class dan Objects, serta Class Behavior pada Python.
- 3. Teknik Encapsulation dan Inheritance dalam pemograman OOP dengan Python.
- 4. Teknik Polymorphism dan teknik Overloading dalam pemograman OOP pada Python.
- 5. Teknik membuat program OOP pada Python untuk kasus bisnis sederhana.