Membuat Aplikasi Bisnis

Menggunakan bahasa Python dan database berbasis SQL

Oleh:

Owo Sugiana <sugiana@rab.co.id>

JAKARTA 29 September 2002 - 7 Februari 2003

Daftar Isi

Ι	Pe	endahuluan	15
1	Per	nrograman Komputer	17
	1.1	Mengapa Kita Butuh Program	17
	1.2	Bahasa Pemrograman	18
	1.3	Siklus Pengembangan Program	18
2	Bał	nasa Pemrograman	21
	2.1	Mengapa Python	21
	2.2	Nama Python	23
	2.3	Pemrograman Terstruktur	23
	2.4	Dokumentasi	24
3	Tek	nik Penulisan	27
	3.1	Gaya	27
	3.2	Jenis Huruf dan Simbol	27

4	Pers	siapan 2	9
	4.1	Paket Program	29
	4.2	Text Editor	29
ΙΙ	\mathbf{P}_{i}	ython 3	1
5	Hell	lo World 3	3
	5.1	Aturan Penulisan	3
		5.1.1 Indent	34
		5.1.2 Baris Perintah	34
		5.1.3 Keterangan Program	35
	5.2	Variabel	35
	5.3	Modus Interaktif	35
6	Tip	e Data 3	7
	6.1	Bilangan	37
		6.1.1 Operator	8
		6.1.2 Pengelompokan Operasi	88
		6.1.3 Pembulatan	10
		6.1.4 Bentuk Tampilan 4	10
	6.2	String	1
		6.2.1 Penjumlahan & Perkalian 4	12
		6.2.2 String Format	12
		6.2.3 String Menjadi Integer - int() 4	13
		6.2.4 String Menjadi Float - float() 4	13
		6.2.5 Panjang String - len()	13
	6.3	List	13
		6.3.1 Penambahan - append() & insert() 4	14

DAFTAR ISI 5

		6.3.2 Penghapusan - del
		6.3.3 String Sebagai List 45
		6.3.4 Pemenggalan 45
		6.3.5 Panjang List - len() 45
		6.3.6 List Dalam List 45
		6.3.7 Membalikkan Urutan - reverse() 47
		6.3.8 Mengurutkan - sort()
		6.3.9 Menyalin - list() 48
	6.4	Dictionary - Key & Value 48
		6.4.1 Daftar Kunci - keys() 49
		6.4.2 Daftar Nilai - values() 49
		6.4.3 Menambah Atau Mengubah Nilai - update() 4
		6.4.4 Menghapus - del
	6.5	Mengetahui Tipe Data - type() 50
	6.6	Daftar Fungsi Suatu Objek - dir() 50
7	Kor	ndisi 51
	7.1	Bentuk Logika
	7.2	Selain Itu - else
	7.3	Selain Itu Jika - elif
	7.4	Operator Perbandingan
	7.5	Operator Logika
		7.5.1 Bukan - not
		7.5.2 Semua Kondisi Terpenuhi - and 55
		7.5.3 Salah Satu Kondisi Terpenuhi - or 56
8	Per	ulangan - Loop 59
	8.1	Jumlah Perulangan Ditetapkan - for 59
	8.2	Selama - While 60

6 DAFTAR ISI

	8.3	Keluar Dari Perulangan - break	62
9	Fun	$_{ m gsi}$	63
	9.1	Nilai Masukan	64
	9.2	Nilai Keluaran - return	64
	9.3	Memanggil Dirinya	65
	9.4	Kepemilikan Variabel	65
	9.5	Fungsi Interpreter - $exec()$	66
10	File		69
	10.1	Baca Tulis	69
	10.2	Printer	70
		10.2.1 Ukuran Huruf	70
		10.2.2 Ganti Halaman	70
		10.2.3 Mencetak File	71
	10.3	Direktori Aktif	72
11	Mer	nangani Kesalahan - Exception	7 3
12	Pro	yek String	7 5
	12.1	Membuat Nomor Baris	75
		12.1.1 Awali Dengan Nol - zfill()	76
		12.1.2 Penunjuk Pada File - seek()	76
	12.2	File Sebagai Tabel	76
		12.2.1 Membelah String - splitfields()	78
		12.2.2 Hapus Karakter Tak Tampak - strip().	78
		12.2.3 Rata Kiri dan Kanan - ljust() & rjust()	78
		12.2.4 Kunci Pada Dictionary - has_key()	78

DARWAD ICI	ı	-
DAFTAR ISI		1
		-

II		$\mathfrak{F}_{\mathbf{t}}$	7 9
13	Pen	dahuluan	81
14	Apli	ikasi Pertama	83
	14.1	Berorientasi Objek	84
		Program Utama	84
	14.3	self	85
	14.4	Fungsi Pada Objek	85
15	Vist	ıal Class	87
	15.1	Buku Alamat	87
		15.1.1 Parent dan Child	89
		15.1.2 Parent dan Owner	89
		15.1.3 Dengan Atau Tanpa self	90
		15.1.4 Modul qt	90
		15.1.5 String Atau QString	90
	15.2	Sinyal	91
		15.2.1 Keterkaitan Dengan C++	93
		15.2.2 Sinyal atau Event	94
		15.2.3 Membuat Event	95
	15.3	Hiasan	96
		15.3.1 Font - QFont	96
		15.3.2 Warna - QColor	98
		15.3.3 Parent Berpengaruh	99
	15.4	Ya Atau Tidak - QCheckBox	99
		Pilih Salah Satu - QRadioButton	101
		Daftar Fluktuatif - QComboBox	105
	15.7	Listbox	106

	15.8	Widget Aktif - Enable											110
	15.9	LCD											111
		Hanya Keyboard											
		15.10.1 Tanpa Mouse											
		15.10.2 Tombol Keyboard .											
		15.10.3 NumLock											
16	Kas	ir I											119
17	Wao	lah - Container											123
	17.1	Widget											123
	17.2	Panel											123
	17.3	Groupbox											123
	17.4	Multigroup					٠		٠				127
18	Pen	ataan											131
	18.1	Fleksibilitas Ukuran											131
	18.2	Fleksibilitas Posisi											133
	10.2												100
		Layout Dengan Metode Grid			•	٠			•			٠	136
19		Layout Dengan Metode Grid	•	•		•	•	•	•	•	٠	•	136 139
19	18.3 Wal	Layout Dengan Metode Grid ktu											139
19	18.3 Wal 19.1	Layout Dengan Metode Grid ctu Jam							•		•	٠	139 139
19	18.3 Wal 19.1 19.2	Layout Dengan Metode Grid stu Jam Tanggal - QDate							•		•		139 139 140
19	18.3 Wal 19.1 19.2 19.3	Layout Dengan Metode Grid ctu Jam										 •	139 139 140 142
	18.3 Wal 19.1 19.2 19.3 19.4	Layout Dengan Metode Grid stu Jam										 •	139 139 140 142
	18.3 Wal 19.1 19.2 19.3 19.4 Fori	Layout Dengan Metode Grid ktu Jam Tanggal - QDate Tanggal dan Jam Timer	 									 	139 139 140 142 143

DAFTAR ISI	9

	20.3	Input	152
21		Mengubah Sifat	
		r	161 168
22	Kasi	ir II	175
23	Data	abase	179
	23.1	Membuat Database	180
		23.1.1 PostgreSQL	180
			181
	23.2		181
		_	185
			185
			189
			190
	23.5		191
			192
			193
			196
			197
			198
		e t e	210
			213
24	Kasi	ir III	217
			917

10 DAFTAR ISI

24.2	Daftar Barang					218
24.3	Penyimpanan Data					219
24.4	Pencetakan					219
24.5	Program					219
24.6	Laporan					225
	24.6.1 Barang Terlaris					225
	24.6.2 Total Penjualan Harian					226
	24.6.3 Rata-rata Penjualan Harian					226
	24.6.4 Jam Sibuk					226

Daftar Tabel

Operator Bilangan	
Operator Perbandingan	

Daftar Gambar

1.1	Siklus Pengembangan Program (development cycle)	19
6.1	Nomor index pada list	45
14.1	Hello World!	84
15.1	Form Alamat	89
15.2	Checkbox	100
15.3	Radiobutton	103
15.4	Combobox	105
15.5	Listbox	107
15.6	Disable Widget	110
15.7	LCD	112
15.8	Tombol pintas (shortcut-key)	114
20.1	File Dialog	147
20.2	Text Editor	149

	QTable ValueGrid .											
23.1	Form Login											181
23.3	QDataTable											194
23.4	${\bf Cursor Table}$											195
23.5	DBGrid											199
94.1	Kagir											218

Kata Pengantar

Pengembangan aplikasi bisnis di Indonesia sudah sangat berkembang dan memiliki potensi pasar yang masih sangat luas. Berbagai paket pemrograman - baik dari dalam maupun luar negeri - juga semakin memudahkan para programmer dalam membuatnya. Praktis kini pertumbuhan pengembang perangkat lunak (software developer) kian mengalami percepatan. Oleh karena itu dibutuhkan banyak tulisan - baik bersifat referensi maupun tutorial - yang dapat memenuhi kebutuhan para pengembang.

Kehadiran buku ini bermaksud untuk menumbuhkan minat bagi calon programmer atau sebagai referensi bagi para programmer lainnya agar dukungan lokal (local support) semakin tercapai terhadap perangkat lunak yang digunakan masyarakat.

Pembahasannya diupayakan melalui konsep terlebih dahulu, kemudian ulasan teknis pemrograman dibahas serinci mungkin. Banyaknya contoh program diharapkan semakin memudahkan pemahaman. Jadi selain membaca ulasan juga perhatikan alur programmnya.

Secara teknis platform yang digunakan dalam contoh pro-

gram adalah berbasis Linux, bahasa Python, dengan database berbasis SQL yaitu PostgreSQL dan MvSQL.

Pada bagian pertama, ulasan menyangkut bahasa Python beserta pustaka (library) standar yang dibawa dalam satu paket Python. Bagian ini mengulas hal-hal yang dijalankan pada modus teks (console).

Bagian keduanya berisi tentang aplikasi yang dijalankan dalam modus grafis (graphical user interface), yaitu menggunakan XWindow. Pustaka grafis untuk membentuk berbagai objek visual tidak disertakan dalam paket standar Python. Buku ini menggunakan Qt sebagai pustakanya.

Karena merupakan tutorial, maka ulasan bab demi bab dirangkai dengan tingkat keterkaitan yang tinggi. Bagi para pemula sebaiknya membaca secara runut guna memudahkan pemahaman dalam setiap penjelasan.

Sebagai pelengkap, buku ini juga menyertakan beberapa pertanyaan dan latihan soal guna menggali potensi yang sudah dimiliki pembaca.

Ucapan terima kasih perlu ditujukan kepada pihak terkait yang sudah membantu kelancaran penyelesaian buku ini. Kepada keluarga penulis, Henry (NCS), Mahendra Putra, dan Henry (Bina Nusantara). Juga kepada majalah Infolinux yang telah memberikan bonus CD RedHat 7.3 di salah satu edisinya, yang praktis berperan memberikan kemudahan bagi para pembaca untuk memperoleh sumber daya yang dibutuhkan saat menjalankan contoh program dalam buku ini. Seluruh kebutuhan dalam menjalankan contoh program sudah tersedia dalam CD tersebut. Tidak lupa juga kepada Bapak I Made Wiryana (Gunadarma) yang bersedia memenuhi undangan penulis untuk di-

posisikan sebagai editor.

Sekali lagi, mudah-mudahan kehadiran buku ini di tengah masyarakat semakin menyemarakkan pasar IT (information technology) di Indonesia dan memperluas kesempatan kerja bagi masyarakat pada umumnya. Setidaknya melengkapi rak-rak perpustakaan kampus, kantor, rumah, dan perpustakaan lainnya agar dibaca siapa saja yang bersungguh-sungguh menumbuhkan IT di Indonesia.

Penulis

Bagian I Pendahuluan

Bab 1

Pemrograman Komputer

Bagi mereka yang belum memahami dunia komputer, khususnya dunia pemrograman, terkadang masih dihadapkan pada pertanyaan tentang alasan-alasan kita membuat program, apa manfaat yang bisa diambil, bagaimana kelanjutannya, dan bagaimana arah teknologi komputer ke depan sehingga investasi waktu dan lainnya dalam mempelajari pemrograman tidak siasia.

Berikut ini sedikit ulasan seputar dunia pemrograman komputer agar memantapkan motivasi dan memudahkan pemahaman mengapa "suatu keputusan" telah diambil.

1.1 Mengapa Kita Butuh Program

Saat ini ada ribuan aplikasi yang siap pakai untuk berbagai keperluan. Mungkin Anda bertanya-tanya mengapa kita harus membuat program? Bukankah program yang sudah ada dapat kita gunakan?

Sebagaimana tujuan pembuatan komputer itu sendiri, program dibuat untuk:

- mendapatkan jawaban atas suatu masalah
- memperpendek langkah penyelesaian suatu masalah

Lalu mengapa kita perlu membuatnya? Ya, karena:

- belum ada program yang dapat menyelesaikan permasalahan yang dihadapi
- program yang ada terlalu mahal
- program yang ada terlalu "berat" dimana spesfikasi komputer yang ada miliki tidak mampu untuk menjalankannya
- hanya untuk kesenangan

Apa yang kita lakukan dengan komputer untuk menyelesaikan masalah yang dihadapi?

- Menggunakan program yang sudah ada
- Menggabungkan program yang sudah ada untuk membentuk suatu fungsi
- Membuat program baru

1.2 Bahasa Pemrograman

Bahasa pemrograman merupakan cikal bakal suatu program atau aplikasi komputer. Dengannya Anda bisa merangkai perintah-perintah yang sudah ditetapkan untuk membentuk suatu fungsi yang diinginkan. Ada begitu banyak bahasa pemrograman baik yang digunakan untuk kebutuhan khusus atau juga untuk penyelesaian masalah secara umum.

Bahasa pemrograman untuk kebutuhan khusus misalnya SQL (structured query language) yang khusus dibuat untuk penanganan database atau OpenGL yang diperuntukkan untuk membuat grafik.

Python sebagaimana C, C++, Pascal, atau Java, dibuat untuk membuat program dengan berbagai keperluan. Tidak hanya terbatas pada masalah perhitungan matematika, tapi juga dapat digunakan untuk menangani database, grafik, dan bahkan untuk membuat game.

1.3 Siklus Pengembangan Program

Development cycle atau siklus pengembangan program merupakan hal penting pemilihan suatu bahasa pemrograman. Pemrograman tradisional membutuhkan siklus pengembangan yang lebih lama karena harus melalui proses kompilasi dan *linking* ke sistem operasi. Dengan Python dua proses tersebut tidak perlu dilakukan (lihat gambar 1.1).

../../python-pengenalan/siklus.ps

Gambar 1.1: Siklus Pengembangan Program (development cycle)

Bab 2

Bahasa Pemrograman

Ada banyak bahasa pemrograman yang sudah dibuat sejak diciptakannya komputer pertama kali. Bahasa-bahasa tersebut ada yang tergolong untuk pembuatan aplikasi umum, namun ada juga yang memang dirancang untuk suatu aplikasi tertentu.

2.1 Mengapa Python

Python dapat dijalankan di berbagai sistem operasi seperti Linux, Unix, dan juga Windows. Pengurangan source program secara besar-besaran juga merupakan tujuan dibuatnya bahasa ini. Adapun perbandingan Python dengan bahasa lain bisa dilihat di situs internet:

http://www.python.org/doc/Comparisons.html

http://www.python.org/doc/essays/comparisons.html http://www.sunworld.com/swol-10-1997/swol-10-scripting.html

Atau untuk yang bergaya humor ada di:

http://www.python.org/doc/Humor.html#vowels

Mungkin bahasa pemrograman ini belum terdengar secara meluas di kalangan programmer Indonesia. Python pertama kali dikembangkan oleh Guido van Rossum pada tahun 1990 di CWI, Belanda. Bahas ini dikategorikan sebagai bahasa pemrograman tingkat tinggi (very-high-level language) dan juga merupakan bahasa berorientasi objek yang dinamis (object-oriented dynamic language). Python bukan hanya "sekedar bahasa lain" untuk membuat aplikasi, tapi merupakan sebuah bahasa jenis baru. Secara umum Python menawarkan:

- Berorientasi objek
- Struktur pemrograman yang handal
- Arsitektur yang dapat dikembangkan (extensible) dan ditanam (embeddable) dalam bahasa lain
- Sintaks yang mudah dibaca

Sebagai contoh, ciri orientasi objeknya membuat Python dapat digabungkan dengan modul lain yang dibuat dengan C++. Sebagai tools yang berdiri sendiri, Python sudah dipakai untuk system administrator tools,¹ antarmuka grafis, script internet, dan pemrograman database.

¹Di RedHat Linux program instalasinya ditulis dengan Python

Python sering dibandingkan dengan bahasa lain seperti: Tcl, Perl, atau Java.

Tcl

Seperti Tcl, Python dapat digunakan sebagai bahasa yang digabungkan dengan bahasa lainnya. Tidak seperti Tcl, Python memiliki ciri bahasa pemrograman yang sesungguhnya. Secara umum, struktur datanya dan dukungan untuk pemrograman berskala besar membuatnya dapat diterapkan untuk ruang lingkup yang lebih besar. Tcl dirancang sebagai bahasa interpreter yang dapat digabungkan dengan modul yang dibuat dengan C, sedangkan Python dapat melakukan hal yang sama namun ditambah kemampuan orientasi objek, bukan sekedar string processor.

Perl

Seperti Perl, Python dapat digunakan untuk membuat shell tools. Tidak seperti Perl, Python ringkas dan lebih mudah dibaca. Bagi sebagian orang hal ini membuat Python lebih mudah digunakan dan pilihan yang lebih tepat untuk membuat program yang dapat ditulisulang atau di-maintenance oleh pihak lain. Tanpa banyak tanya, Perl merupakan tools yang handal untuk sistem administrasi. Namun sekali kita berniat untuk melakukan lebih dari sekedar pengolahan teks dan file, kemampuan Python sangat menggoda.

Java

Secara umum program Python memang lebih lambat ketimbang Java², tapi waktu yang diperlukan untuk membuatnya justru lebih cepat. Program Python tiga sampai lima kali lebih ringkas dibandingkan Java. Contohnya: Python tidak memerlukan deklarasi tipe data untuk suatu variabel, elemen $array^3$ yang tipenya bisa beragam, dan dukungannya dengan apa yang disebut dictionary.⁴ Karena pemberian tipe data dilakukan pada saat runtime, program Python berjalan lebih lambat ketimbang Java. Contoh: ketika ekpresi a+b dievaluasi, Python memeriksa tipe objek a dan b, yang sebenarnya tidak diketahui pada saat "kompilasi". Java bisa menerapkan tipe integer dan float secara lebih efisien, namun membutuhkan deklarasi untuk a dan b.

2.2 Nama Python

Sekedar info, penamaan Python bukanlah dikaitkan dengan reptil yang biasa kita kenal, melainkan diberikan setelah pembuatnya menonton acara BBC "Monty Python's Flying Circus".

 $^{^2{\}rm Karena}$ sifatnya yang late-binding,yaitu kode diproses ketika diperlukan.

³Python menyebutnya list

⁴Bisa juga disebut associatve array, array yang memiliki kunci (key). Lihat halaman 48.

2.3 Pemrograman Terstruktur

Pembuatan program yang terstruktur merupakan tujuan dari Python. Hal ini dapat dilihat dari sifat Python itu sendiri seperti:

- 1. Tidak ada fasilitas loncat ke baris tertentu, sebagaimana yang bisa ditemukan dalam GOTO pada pemrograman Basic. Sebagai gantinya Anda dapat menerapkan fungsi agar program lebih <u>mudah dibaca</u> dan lebih <u>sistematis</u>.
- 2. Memperhatikan tipe data dalam setiap operasinya.
- 3. Dukungannya akan pemrograman <u>berorientasi objek</u> membuat Python dapat dipakai untuk mengembangkan aplikasi yang kompleks namun tetap konsisten.

Untuk sebuah hasil yang sama dapat ditempuh dengan berbagai cara (baca: algoritma). Prioritas berikut bisa dijadikan pedoman dalam menuliskan program:

Efisiensi Algoritma harus ringkas dan padat. Efisiensi juga mengarah pada cara penyimpanan data: semakin kecil semakin baik.

Kecepatan Program yang efisien biasanya berpengaruh pada kecepatan namun bisa juga sebaliknya. Penerapan rumus matematika dalam menyelesaikan suatu masalah bisa membuat efisiensi dalam penyimpanan data karena bisa menjadi lebih kecil, misalnya yang terjadi pada penyimpanan format gambar JPEG yang

lebih kecil dari BMP. JPEG sangat baik untuk faktor efisiensi tempat (storage), namun prosesor harus bekerja lebih keras karena proses penerjemahannya (dari data ke gambar) menerapkan rumus matematika yang rumit. BMP sangat simple dan prosesor tidak terlalu terbebani, namun membutuhkan alokasi memori yang cukup besar.

Modular Pilah permasalahan menjadi beberapa bagian agar mudah dalam menyelesaikannya.

Pengembangan Program atau algoritma yang baik harus mudah dikembangkan. Reuseable code⁵ merupakan kata yang akan dicapai. Anda mungkin sudah membuat algoritma yang ditulis dalam bahasa pemrograman tertentu. Bila Anda menuangkannya secara tepat, maka seharusnya dengan mudah Anda menuliskannya kembali untuk bahasa pemrograman yang lain.

2.4 Dokumentasi

Biasakan membuat dokumentasi dalam aktivitas pemrograman Anda. Hal ini berkaitan erat dengan kecepatan penyelesaian suatu aplikasi dengan manfaat:

1. Mempercepat proses debugging⁶

⁵Penggunaan kembali kode yang sama.

 $^{^6\}mathrm{Debugging}$: aktivitas dalam mencari kesalahan suatu program

31

- 2. Memudahkan pengembangan di kemudian hari.
- 3. Memudahkan orang lain untuk mempelajarinya sehingga Anda tidak perlu mengutarakannya berulang-ulang.

Dokumentasi bisa dalam berbagi bentuk tergantung "audience" yang Anda tuju, seperti:

- 1. Programmer: dokumentasi bisa berada dalam $script^7$ yang Anda buat untuk menerangkan suatu algoritma, atau bisa juga berupa daftar bug^8 yang sudah Anda ketahui tapi belum sempat diperbaiki.
- 2. System Analyst: tulisannya bisa berupa rancangan umum program, untuk apa, dan bagaimana langkah pengembangan selanjutnya.
- 3. Pengguna umum: dokumentasi bisa berupa langkah demi langkah penggunaan program, option⁹ untuk suatu tugas tertentu, dan juga sertakan alamat Anda (kalau berkenan) sebagai referensi bagi komunitas pengguna untuk bertanya.

⁷Script: baris-baris program

⁸Bug: sifat yang salah dari suatu program

 $^{^9\}mathrm{Option}$ adalah pilihan atau alternatif tertentu dalam menjalankan program.

Bab 3

Teknik Penulisan

Sebelum lebih jauh membaca buku ini, ada baiknya Anda memahami beberapa hal teknis tentang bentuk tulisannya.

3.1 Gaya

Gaya penulisan yang diterapkan pada pembuatan buku ini mengutamakan hal-hal berikut:

- 1. Bahasan merupakan yang paling sering diterapkan dalam pembuatan aplikasi, terutama aplikasi database.
- 2. Memperbanyak contoh program dan sebisa mungkin mungkin menghindari gaya "buku referensi" untuk mempermudah

pemahaman, terutama bagi yang belum terbiasa dengan pemrograman komputer.

3. Meski begitu, daftar isi dan indeksnya sebisa mungkin bisa menjadi referensi ringkas.

Tulisan ini sendiri berusaha untuk menghindari hal-hal spesifik sistem operasi. Namun yang perlu Anda ketahui adalah bahwa contoh program yang ada di sini telah dicoba pada sistem operasi Linux.

3.2 Jenis Huruf dan Simbol

Perlu diperhatikan pula huruf dan font yang digunakan dalam buku ini yang mana berkaitan dengan kemudahan dalam memahami kalimat demi kalimat.

Italic perlu diperhatikan atau memperkenalkan istilah dalam

bahasa Inggris untuk pertama kalinya.

Courier kode program seperti nama variabel, tipe data, dsb.

Bisa juga berupa nama file atau program.

<u>Underline</u> penegasan seperti moto atau kata kunci yang bi-

asanya berkaitan dengan pembicaraan seputar kon-

sep atau filosofi.

Pada script program yang cukup panjang dilengkapi dengan nomor baris untuk memudahkan rujukan dalam pengetikkan kembali (ketika Anda ingin mencobanya).

35

Karakter dolar (\$) yang mengawali suatu baris perintah menandakan perintah tersebut dijalankan di console atau sering disebut sebagai $command\ line.^1$

 $^{^1{\}rm Karena}$ banyak yang terbiasa dengan sistem operasi DOS, beberapa orang sering menyebutnya sebagai DOS Prompt.

Bab 4

Persiapan

Juga ada beberapa hal yang perlu dipersiapkan untuk menjalankan contoh program yang ada.

4.1 Paket Program

Ada beberapa paket program dalam bentuk RPM yang perlu dipasang (install) sebelum mengikuti pembahasan buku ini, yaitu:

python interpreter Python

qt library utama Qt, dalam C++

 $\mathbf{qt\text{-}PostgreSQL}\;$ library untuk mengakses database PostgreSQL melalui Qt

 $\mathbf{qt\text{-}MySQL}\,$ library untuk mengakses database MySQL melalui Qt

PyQt library untuk menggunakan Qt dalam Python

Nama paket di atas penulis dapatkan dari RedHat 7.3 yang terdiri dari 3 CD. Pada distribusi Linux lainnya bisa jadi namanya berbeda. Sebagai informasi saja bahwa - dengan CD tersebut - tidak ada yang perlu di-download lagi dari internet untuk mengikuti contoh program pada buku ini.

4.2 Text Editor

Anda dapat menggunakan vi atau pico dalam console environment. Untuk pengguna KDE dapat menggunakan kate, kwrite atau gedit pada Gnome. Sebagai tambahan vi dan kwrite dapat mengenail perintah Python dimana keduanya akan membedakan dengan warna objek dalam script Python seperti reserved word¹, string, integer, dsb.

 $^{^{\}rm 1}$ kata resmi yang digunakan dalam bahasa Python sehingga tidak boleh digunakan sebagai nama variabel.

Bagian II
Python

Bab 5

Hello World

Hello world sudah merupakan "tema standar" dalam permulaan belajar sebuah bahasa pemrograman. Makna dibelakangnya adalah bagaimana menampilkan pesan tersebut dengan menggunakan bahasa yang tengah kita pelajari. Buatlah sebuah file halo.py dengan text editor pilihan Anda:

\$ kwrite halo.py

Lalu ketikkan baris berikut:

print "Hello world !"

Simpan file ini dan jalankan:

\$ python halo.py

```
Hello world !
```

dimana perintah print tersebut akan mencetak ke layar.

Selamat, kini Anda telah menjadi seorang programmer Python dan mari melanjutkannya dengan hal yang lebih menarik lagi.

5.1 Aturan Penulisan

Keunggulan Python dibandingkan bahasa pemrograman sejenis lainnya adalah script-nya yang lebih mudah dibaca. Kemudahan ini bahkan berasal dari aturan main dalam penulisan sintaksnya seperti pembahasan berikut ini.

5.1.1 Indent

Sebagaimana bahasa pemrograman pada umumnya, Python mengenal apa yang disebut blok program. Baris-baris berikut dianggap sebuah blok program:

```
print "Hello world !"
print "Salam dunia !"
```

Anda tidak boleh menuliskannya seperti ini:

```
print "Hello world !"
  print "Salam dunia !"
```

Karena pesan kesalahan berikut akan tampil:

File "halo.py", line 2 print "Salam dunia"

SyntaxError: invalid syntax

Dimanakah letak perbedaannya? Menurut Python, sebuah blok program harus dalam sebuah "margin". Perhatikan baris kedua di atas dimana ada selisih satu karakter dengan baris sebelumnya.

Contoh tersebut adalah blok program utama. Anda dapat menjumpai sub-blok dalam pembahasan lainnya seperti pada Bab Kondisi di halaman 51.

5.1.2 Baris Perintah

Pergantian baris (dengan menekan Enter) merupakan pemisah antara dua baris perintah. Baris berikut

print "Hello world !"

dikatakan sebuah baris perintah, dan

print "Salam dunia !"

juga merupakan sebuah baris perintah. Mungkin Anda yang terbiasa dengan Pascal atau PHP jelas merasakan perbedaan dengan cara penulisan ini dimana kedua bahasa tersebut tidak akan menjalankan sebuah baris perintah kalau belum diakhiri titik koma (;).

Untuk sebuah baris yang terlalu panjang, Anda dapat menggunakan karakter backslash (\) untuk memberitahu Python bahwa baris tersebut belum berakhir.

print "Baris ini sangat panjang sehingga \
perlu ditulis dalam beberapa baris agar \
memudahkan pencetakan nanti."

5.1.3 Keterangan Program

Sebelumnya disebutkan bagaimana pentingnya dokumentasi dalam pemrograman. Anda dapat menggunakan karakter *cross* (#) untuk membuat komentar dalam script:

```
# Tanya kabar
print "Apa kabar ?"
```

atau bisa juga dituliskan disampingnya:

```
print "Kabar baik." # Jawabannya
```

Selain itu bisa juga menggunakan tiga kutip ganda:

""" Oleh : Owo Sugiana

Email : sugiana@rab.co.id

Tanggal: 17-1-2003

Manfaat: Mencetak salam

....

```
print "Salam"
```

5.2 Variabel

Python tidak membutuhkan deklarasi variabel <u>secara khusus</u> sebagaimana beberapa bahasa pemrograman lainnya. Deklarasi cukup dengan memberikan nilai awal seperti contoh berikut:

```
n = 1
```

yang menunjukkan variabel n bertipe integer (bilangan bulat). Python juga memberikan keluwesan dalam deklarasi variabel ini. Variabel yang sama dapat berubah-ubah tipe datanya meski dalam sebuah script.

```
n = 1
n = "Saya belajar Python."
```

Baris pertama mendeklarasikan n bertipe integer, dan pada baris berikutnya n berubah tipe menjadi string.

5.3 Modus Interaktif

Baris program juga dapat ditulis langsung dalam modus interaktif (interactive mode). Cara ini biasanya digunakan untuk melakukan eksperimen pendek.

```
$ python
```

```
Python 1.5.2 (#1, Aug 7 2000, 21:22:50)
[GCC 2.95.2 19991024 (release)] on linux2
```

Copyright 1991-1995 Stichting Mathematisch Centrum, Amsterd

```
>>> print "Hello world !"
Hello world
```

Jadi bila Anda menemui prompt >>> berarti baris program dijalankan melalui modus interaktif ini.

Sedikit perbedaan antara modus interaktif dengan penggunaan file, yaitu pada penampilan nilai. Penjumlahan berikut bisa langsung tampil hasilnya pada modus interaktif

tapi tidak terjadi bila menggunakan file. Anda tetap memerlukan print untuk menampilkannya.

```
print 5+7
```

Bab 6

Tipe Data

Meski tidak memerlukan deklarasi secara khusus, Python sangat memperhatikan tipe data. Anda tidak diperkenankan melakukan hal ini:

```
>>> 5 + "1"
```

yang bisa menimbulkan pesan kesalahan berikut:

```
Traceback (innermost last):
 File "<stdin>", line 1, in ?
TypeError: number coercion failed
```

dimana sebuah bilangan ditambahkan dengan sebuah string. Selanjutnya akan diterangkan tipe data yang sering dipakai dalam pembuatan aplikasi nanti.

6.1 Bilangan

Bilangan atau angka merupakan hal yang biasa kita temui dalam matematika. Python mengenal dua tipe data bilangan: bilangan bulat (integer) dan bilangan pecahan (float).¹

menyatakan n bertipe integer dengan nilai 7.

menyatakan bahwa ${\bf n}$ bertipe float karena mengandung titik desimal. Dikatakan juga bahwa ${\bf n}$ merupakan variabel dan 7 merupakan nilai.

6.1.1 Operator

Operator merupakan "pengolah" variabel atau nilai. Tabel 6.1 berisi beberapa operator bilangan yang sering dijumpai pada operai matematika.

 $^{^1\}mathrm{Python}$ juga mengenal bilangan imaginer, namun tidak dibahas disini.

49

Catatan Dengan hasil yang langsung ditampilkan seperti di atas maka Anda juga dapat menjadikan modus interaktif ini sebagai kalkulator.

Sedikit catatan untuk operator bagi (/), bila kedua bilangan merupakan integer maka hasilnya pun integer.

Apabila ingin mendapatkan nilai 1,6 maka salah satunya harus float:

atau bisa juga menggunakan fungsi float():

Fungsi matematika lainnya terdapat dalam modul math.

6.1.2 Pengelompokan Operasi

Sangat mungkin terdapat beberapa operasi terdapat dalam satu baris:

Operator	
Simbol	
Contoh	
tambah	
+	
a + b	
kurang	
Kurang	
a - b	
kali	
Kan *	
a * b	
bagi	
a / b	
1 '	
sisa bagi %	
a % b	
pangkat **	
a ** b	

Tabel 6.1: Operator Bilangan

namun Anda perlu memperhatikan prioritas masing-masing operator. Pada contoh di atas Python mendahulukan operasi perkalian, baru selanjutnya penjumlahan. Jika Anda ingin sebaliknya gunakan tanda kurung untuk pengelompokan operasi:

6.1.3 Pembulatan

Pembulatan bilangan pecahan bisa menggunakan fungsi int() dan round(). Perbedaannya adalah int() membulatkan kebawah, sedangkan round() membulatkan kebawah bila bagian pecahan (desimal) lebih kecil dari 0,5 namun bila sebaliknya akan membulatkan ke atas.

```
>>> n=17.5
>>> int(n)
17
>>> round(n)
18.0
>>> n=17.49
int(n)
>>> round(n)
17.0
```

6.1.4 Bentuk Tampilan

Untuk mencetak laporan tentu diperlukan tampilan yang baik, misalnya:

- 1. Ada pemisah ribuan, contoh: 2.345
- 2. Hanya dua angka desimal di belakang koma, contoh: 2.345,67

Program kecil berikut akan menampilkan angka sesuai kriteria di atas.

```
>>> import locale
>>> locale.setlocale(locale.LC_ALL, "")
'id ID'
```

id_ID berarti Indonesia, lalu gunakan format() untuk menampilkan angka dengan pemisah ribuannya.

```
>>> locale.format("%.2f", 1234.567, 1) '1.234,57'
```

Angka 2 pada "%.2f" menunjukkan jumlah desimal yang akan tampil. Kalau Anda lihat hasilnya maka dapat diambil kesimpulan bahwa 1234.567 telah dibulatkan desimalnya dari 3 angka menjadi 2 dengan pembulatan ke atas. Cobalah ganti dengan angka terakhir lebih kecil dari 5:

```
>>> locale.format("%.2f", 1234.564, 1) '1.234,56'
```

maka format() melakukan pembulatan ke bawah.

Angka 1 pada masukan terakhir pada fungsi format() menunjukkan apakah angka akan ditampilkan dengan pemisah ribuan.

```
>>> locale.format("%.2f", 1234.564)
'1234,56'
```

6.2. STRING 53

Modul locale

locale adalah modul yang berkaitan dengan setting negara. Maka tidak heran kalau pemisah ribuan dan pemisah desimal tampil sesuai dengan gaya Indonesia. Setting ini bisa Anda temui di awal instalasi sistem operasi.

6.2 String

String merupakan kalimat yang diawali dan diakhir dengan kutip, baik kutip ganda maupun tunggal. Selain angka, Python juga dapat menangani string dengan berbagai cara. String dapat diapit baik oleh kutip tunggal maupun kutip ganda.

```
>>> 'telur dadar'
'telur dadar'
>>> "bolu kukus"
'bolu kukus'
```

Menuliskan kutip dalam suatu string harus diawal backslash (\) bila jenis kutipnya sama:

```
>>> 'doesn\'t'
```

atau bisa juga tanpa backslash bila kutipnya berbeda:

```
>>> "doesn't"
```

String juga dapat ditulis dengan awalan tiga buah kutip (baik kutip tunggal maupun ganda) dimana akhir string juga dinyatakan dengan tiga kutip juga.

Keuntungan cara ini adalah memberikan kebebasan penulisan string bila lebih dari satu baris, karena tidak memerlukan backslash $(\)$.

6.2.1 Penjumlahan & Perkalian

Beberapa string dapat digabung dengan menggunakan operator + (penjumlahan) berikut:

```
>>> a = 'Bahasa saya'
>>> b = 'adalah Python.'
>>> c = a + ' ' + b
>>> print c
Bahasa saya adalah Python.
```

6.2. STRING 55

dan juga digandakan dengan * (perkalian):

```
>>> '-' * 10
```

6.2.2 String Format

Anda sudah mengetahui cara menggabungkan string. Tapi bagaimana kalau angka digabungkan dengan string? Python menyediakan fungsi str() untuk mengubah variabel bertipe apa saja menjadi string.

```
>>> a = 1
>>> b = 2
>>> c = a + b
>>> s = str(a) + " + " + str(b) + " = " + str(c)
>>> print s
1 + 2 = 3
```

Meski cara di atas sudah benar, namun pengisian variabel s menyulitkan pembacaan program. Gantilah menjadi seperti ini:

```
>>> s = "%s + %s = %s" % (a,b,c)
>>> print s
1 + 2 = 3
```

dan dengan demikian juga mempercepat proses debugging.

6.2.3 String Menjadi Integer - int()

Kebalikan dari fungsi str(), int() digunakan untuk mengubah string menjadi bilangan integer.

Memang, fungsi int() yang dibahas sebelumnya digunakan untuk pembulatan. Contoh di atas menunjukkan int() memiliki kegunaan lain.

6.2.4 String Menjadi Float - float()

float() mirip dengan int() di atas, hanya saja ia mengembalikan bilangan bertipe float.

Proses perubahan dari suatu tipe data ke tipe data lainnya ini sering disebut sebagai konversi atau *cast*.

6.2.5 Panjang String - len()

Fungsi len() akan mengembalikan integer yang menunjukkan jumlah karakter dalam suatu string:

```
>>> len("siap")
4
```

6.3. LIST 57

6.3 List

List sering disebut sebagai array atau larik (dalam bahasa Indonesia) adalah kumpulan data dimana setiap data memiliki nomor index yang dimulai dari 0.

```
>>> a = [9,8,7,6,5]
>>> a[0]
9
>>> a[1]
```

Python juga memperbolehkan setiap elemen data memiliki tipe yang berbeda:

```
>>> b = ['Python',1991]
>>> b[0]
'Python'
>>> b[1]
1991
```

dimana $b \, [0]\,$ bertipe string, dan $b \, [1]\,$ bertipe integer.

6.3.1 Penambahan - append() & insert()

List sebenarnya merupakan objek dimana ia memiliki beberapa fungsi. Misalnya fungsi untuk menambah elemen data.

```
>>> c = []
```

c merupakan list hampa dimana tidak ada elemen data di dalamnya. Untuk menambahkannya gunakan fungsi append().

```
>>> c.append(100)
>>> c.append('persen')
>>> c
[100, 'persen']
```

Perintah insert() dapat digunakan untuk menyisipkan:

```
>>> a = [0,1,2,3,4]
>>> a.insert( (2,999) )
>>> a
[0,1,999,2,3,4]
```

Kalau nomor index melampaui nomor index maksimum maka hasilnya sama saja dengan penggunaan append().

```
>>> a.insert( (10,888) )
>>> a
[0,1,999,2,3,4,888]
```

6.3.2 Penghapusan - del

Perintah del digunakan untuk menghapus elemen data:

```
>>> a = [1,2,3,4,5]
>>> del a[3]
>>> a
[1,2,3,5]
```

yang berarti menghapus elemen data pada nomor index 3.

6.3. LIST 59

6.3.3 String Sebagai List

String juga dapat diperlakukan sebagaimana list, atau lebih tepatnya *list of character* (list yang elemen datanya terdiri dari satu karakter).

```
>>> d = 'Python'
>>> d[0]
'p'
>>> d[5]
'n'
```

6.3.4 Pemenggalan

Pemenggalan (slice) suatu list bertujuan untuk mengambil sejumlah elemen data yang ada di dalamnya. Lihat tabel 6.2 sebagai contoh.

Cara terbaik untuk mengingat bagaimana pemenggalan bekerja adalah dengan berasumsi bahwa angka index berada diantara dua karakter.²

6.3.5 Panjang List - len()

Anda dapat menggunakan fungsi len() untuk mendapatkan jumlah elemen dalam list:


```
>>> d = ["Jeruk", "manis"]
>>> len(d)
2
```

²Lihat gambar 6.1.

Variabel				
	Hasil			
	Keterangan			
	d			
	'Python'			
	nilai awal			
	d[0]			
	'P'			
	karakter pertama dari kiri			
	d[2:]			
	'thon'			
	mulai karakter ketiga dari kiri			
	d[:2]			
	'Py'			
	dua karakter pertama dari kiri			
	d[-1]			
	karakter pertama dari kanan			
	d[-2:] 'on'			
	dua karakter pertama dari kanan			
	d[:-2]			
	'Pyth'			
	mulai karakter pertama dari kiri hingga			
	sebelum karakter ke dua dari kanan			
	d[2:5]			
	'tho'			
	mulai karakter ketiga hingga kelima			
	dari kiri			

Tabel 6.2: Contoh pemenggalan list

6.3. LIST 61

Gambar 6.1: Nomor index pada list

6.3.6 List Dalam List

Tipe data untuk setiap elemen list bisa apa saja, termasuk tipe list itu sendiri. Sehingga kita dapat membuat list dalam list atau disebut juga list multidimensi.

```
>>> mhs = [[2001,"Hery"],[2002,"Yuli"],[2003,"Gani"]]
```

Struktur mhs di atas menyerupai sebuah tabel dimana terdapat ID dan nama mahasiswa. Menurut Anda berapa jumlah mahasiswa di atas? Tentu Anda tidak ingin menjawab 6 (total jumlah elemen data).

Gunakan nomor index 0 untuk mendapatkan "record" pertama:

```
>>> mhs[0]
[2001, 'Hery']
```

sedangkan untuk mendapatkan "field" kedua (nama) dalam record tersebut:

List dua dimensi ini dapat juga dikatakan sebagai struktur data tabel yang terdiri dari baris dan kolom. Jadi pada contoh di atas [0] adalah nomor baris, dan [1] adalah nomor kolom.

6.3.7 Membalikkan Urutan - reverse()

Urutan elemen dalam list bisa dibalik dengan menggunakan fungsi reverse().

```
>>> a = [9,4,8,3]
>>> a.reverse()
>>> a
[3, 8, 4, 9]
```

6.3.8 Mengurutkan - sort()

sort() digunakan untuk mengurutkan list dari yang terkecil ke yang terbesar (ascending):

```
>>> a = [9,4,8,3]
>>> a.sort()
```

6.3. LIST 63

Sedangkan untuk mengurutkan dari yang terbesar ke yang terkecil (descending) bisa menggunakan kombinasi sort() dan reverse().

6.3.9 Menyalin - list()

Menyalin suatu variabel list ke variabel lainnya tidak bisa dengan cara seperti ini:

>>>
$$a = [9,4,8,3]$$

>>> $b = a$

karena itu hanya membuat b sebagai nama lain dari **a** saja. Ini bisa dibuktikan setiap perubahan pada **a** maka b juga berubah

Fungsi list() dapat digunakan agar b benar-benar merupakan list baru hasil salinan dari a.

```
>>> a = [9,4,8,3]
>>> b = list(a)
>>> a.append(7)
>>> a
[9, 4, 8, 3, 7]
>>> b
[9, 4, 8, 3]
```

6.4 Dictionary - Key & Value

Dictionary sering disebut sebagai associative arrays dimana - tidak seperti array - ia tidak diurutkan berdasarkan index angka (0,1,2,3). Setiap elemen data dalam dictionary memiliki kunci (key) dimana satu sama lain bersifat unik.

```
>>> mhs = { 1001: "Andre", 1002: "Rusly", 1003: "Endro"}
```

1001, 1002, dan 1003 disebut sebagai keys (kunci), sedangkan "Andre", "Rusly", dan "Endro" merupakan values (nilai). Untuk mendapatkan nilai-nilai tersebut perlu mengetahui key-nya:

```
>>> mhs[1001]
'Andre'
```

Tipe data keys tidak harus integer, string juga bisa, begitu juga dengan values yang bisa berupa integer, float, atau list. Bahkan tipe data untuk keys dan values tidak harus seragam antara elemen yang satu dengan yang lainnya.

```
>>> data = { "a":1990, 9:"sembilan", "test":[1,2,"c","x"] }
>>> data["a"]
1990
```

Sebagaimana list, dictionary juga merupakan objek yang memiliki fungsi.

6.4.1 Daftar Kunci - keys()

Gunakan fungsi keys () untuk memperoleh keys dari dictionary.

```
>>> mhs.keys()
[1003, 1002, 1001]
```

6.4.2 Daftar Nilai - values()

values() digunakan untuk memperoleh keseluruhan nilai dalam dictionary.

```
>>> mhs.values()
['Endro', 'Rusly', 'Andre']
```

6.4.3 Menambah Atau Mengubah Nilai - update()

update() digunakan untuk menambah atau mengubah elemen data.

```
>>> mhs = \{\}
```

{} adalah dictionary hampa

```
>>> mhs.update({1004:'Eko'})
>>> mhs
{1004: 'Eko'}
```

6.4.4 Menghapus - del

Untuk menghapus elemen dalam dictionary bisa menggunakan perintah del.

```
>>> del mhs[1004]
>>> mhs
{}
```

6.5 Mengetahui Tipe Data - type()

Fungsi type() digunakan untuk mengetahui tipe suatu nilai:

```
>>> type(7.0)
<type 'float'>
```

6.6 Daftar Fungsi Suatu Objek - dir()

Beberapa variabel pada contoh sebelumnya merupakan objek. Hal ini terlihat dari banyaknya fungsi yang dimiliki oleh suatu variabel. Untuk mengetahui fungsi apa saja yang ada dapat dilihat dengan menggunakan fungsi dir():

```
>>> a = []
```

```
>>> dir(a)
['append', 'count', 'extend', 'index', 'insert', 'pop',
'remove', 'reverse', 'sort']
```

Bab 7

Kondisi

if menyatakan <u>bila</u> pada saat kondisi tertentu tercapai <u>maka</u> apa yang akan dilakukan, sehingga tema ini sering disebut sebagai "jika-maka".

Karena penulisan if melibatkan blok program lebih dari satu, ada baiknya kini Anda menggunakan text editor seperti vi atau kwrite untuk menulis script program, tidak lagi dalam interactive interpreter.

Sekarang mulailah menuliskan program pendek berikut untuk memahami bagaimana if bekerja.

```
print "Jika Anda tidak yakin saya diam saja."
n = raw_input("Yakin (y/t) ? ")
```

```
if n == "y":
 print "Baiklah"
```

raw_input() digunakan untuk menerima masukan dari pemakai.
Fungsi ini mengembalikan nilai string.

Operator == menyatakan persamaan, sehingga n == "y" dibaca n sama dengan "y". Jangan lupa untuk menyertakan titik dua (:) pada akhir baris if.

Sub-Blok Program

Perhatikan baris print "Baiklah" tampak menjorok ke dalam. Baris ini disebut sebagai sub-blok dimana if merupakan blok utamanya. Jika Anda ingin menyertakan baris program lainnya masih termasuk dalam sub-blok if, maka posisi kolomnya harus sama dengan posisi sebelumnya seperti pada contoh berikut:

```
if n == "y":
  print "Baiklah"
  print "Siapkan perlengkapannya"
```

Baris lain yang sejajar dengan if menandakan baris tersebut merupakan blok utama.

```
if n == "y":
 print "Baiklah"
 print "Siapkan perlengkapannya"
print "..."
```

Sehingga print "..." selalu dijalankan meski n=="y" tidak terpenuhi.

7.1 Bentuk Logika

Secara umum semua tipe data yang menyatakan kehampaan dianggap memiliki logika false (salah). Misalnya angka 0, string "", objek None, list [], dsb. Kondisi sebaliknya berarti bermakna true (benar) seperti angka 1, -100, string "a", list [1,2,3], dst. Perhatikan script berikut ini:

```
if 0:
 print "Benar"
else:
 print "Salah"
```

yang akan menampilkan pesan "Salah", dan baris berikut

```
if 1:
 print "Benar"
else:
 print "Salah"
```

akan menampilkan pesan "Benar". Jadi contoh program sebelumnya dapat ditulis seperti ini:

```
print "Jika Anda tidak yakin saya diam saja."
n = raw_input("Yakin (y/t) ? ")
yakin = n == "y"
if yakin:
 print "Baiklah"
```

dan kalau Anda tampilkan variabel yakin dengan print yakin maka Anda mendapatkan angka 1 atau 0, tergantung nilai n.

7.2 Selain Itu - else

else digunakan untuk menyatakan kondisi perlawanan dari if. Bisa juga dikatakan bahwa jika suatu kondisi tidak terpenuhi maka jalankan perintah lainnya.

```
n = raw_input("Apakah Anda yakin (y/t) ? ")
if n == "y":
 print "Baiklah, kita berangkat"
else:
 print "Kita perlu latihan lagi"

Jadi kalau n tidak sama dengan "y" maka baris
 print "Kita perlu latihan lagi"

yang akan dijalankan.
```

7.3 Selain Itu Jika - elif

Pemakai bisa jadi menjawab selain huruf y dan t dimana Anda perlu mengantisipasi hal ini.

```
n = raw_input("Apakah Anda yakin (y/t) ? ")
if n == "y":
 print "Baiklah, kita berangkat"
else:
 if n == "t":
 print "Kita perlu latihan lagi"
 else:
 print "Pilihannya y atau t"
```

Namun dengan elif script di atas bisa ditulis seperti ini:

```
n = raw_input("Apakah Anda yakin (y/t) ? ")
if n == "y":
 print "Baiklah, kita berangkat"
elif n == "t":
 print "Kita perlu latihan lagi"
else:
 print "Pilihannya y atau t"
```

elif juga bisa ditulis kembali untuk memeriksa kondisi berikutnya.

```
n = raw_input("Apakah Anda yakin (y/t/d) ? ")
if n == "y":
 print "Baiklah, kita berangkat"
elif n == "t":
 print "Kita perlu latihan lagi"
elif n == "d":
 print "Diam ni yee"
else:
 print "Pilihannya y, t, atau d"
```

7.4 Operator Perbandingan

Operator == dikategorikan sebagai operator perbandingan untuk menyatakan *sama dengan*. Operator perbandingan lainnya dapat Anda lihat di tabel 7.1.

Contoh	
Keterangan	
a == b	
a sama dengan b	
a < b	
a lebih kecil dari b	
a > b	
a lebih besar dari b	
a != b	
a tidak sama dengan b	
a>= b	
a lebih besar atau sama dengan b	
$\mid \mathrm{a} <= \mathrm{b}$	
a lebih kecil atau sama dengan b	
a in c	
a termasuk dalam list c	

Tabel 7.1: Operator Perbandingan

```
n = raw_input("Yakin (y/t) ? ")
if n in ["y","Y"]:
 print "Baiklah"
```

Catatan Meski pertanyaannya meminta pemakai untuk memasukkan huruf y atau t dalam huruf kecil namun kita perlu mengantisipasi capslock pada keyboard sedang aktif.

7.5 Operator Logika

Sebagaimana bilangan atau string, suatu kondisi juga memiliki operator yang disebut operator logika yaitu not, and, dan or.

7.5.1 Bukan - not

not digunakan untuk negasi (perlawanan) suatu bentuk logika.¹

```
n = raw_input("Masukkan huruf : ")
if not n:
  print "Kok kosong ?"
else:
  print "Anda memasukkan huruf " + n
```

Pada saat program dijalankan Anda diminta memasukkan huruf apa saja dan diakhiri dengan penekanan Enter. Apabila tidak ada huruf yang dimasukkan berarti n merupakan string hampa.

¹Lihat halaman 52 mengenai bentuk logika.

7.5.2 Semua Kondisi Terpenuhi - and

Dengan operator and semua kondisi harus terpenuhi untuk mencapai true. Contoh berikut meminta pemakai memasukkan bilangan ganjil.

```
n = raw_input("Masukkan bilangan ganjil : ")
if n and (int(n) % 2):
 print "Benar"
else:
 print "Bukan"
```

Kondisi pertama adalah apabila n terisi (bukan string hampa). Sedangkan kondisi kedua adalah apabila int(n) habis dibagi 2.

Catatan Penggunaan int(n) juga bisa menimbulkan kesalahan yang tidak dapat ditangani script di atas, yaitu apabila proses konversi dari string ke integer gagal, misalnya dengan memasukkan huruf. Untuk menangkap kesalahan konversi tersebut Anda bisa menggunakan try yang dibahas pada halaman 73.

7.5.3 Salah Satu Kondisi Terpenuhi - or

Operator or menyatakan bahwa true tercapai bila salah satu kondisi terpenuhi.

```
n = raw_input("Apakah Anda yakin (y/t) ? ") if n == "y" or n == "Y":
```

```
print "Bagus."
else:
  print "Kita cari alternatif lain."
```

a		
b		
not a		
a and b		
a or b		
1		
1		
0		
1		
1		
1		
0 0		
0		
1		
0		
1		
1		
0		
1		
0		
0		
1		
0		
0		

Tabel 7.2: Operator Logika

Bab 8

Perulangan - Loop

Perulangan (loop) adalah menjalankan proses sampai suatu kondisi terpenuhi. Kondisi yang dimaksud - tentunya - akan mempengaruhi seberapa banyak proses tersebut dijalankan. Banyaknya perulangan ini bisa ditentukan di awal loop maupun selama loop berlangsung.

8.1 Jumlah Perulangan Ditetapkan - for

for merupakan perulangan sebanyak elemen data dalam suatu list. Perhatikan contoh berikut:

```
for nomor in [1,2,3]:
 print nomor
```

for akan menghitung satu persatu setiap elemen dalam [1,2,3]. Selama proses menghitung itu, ia:

- 1. Memberi nilai dari setiap elemen data ke variabel nomor.
- 2. Menjalankan print nomor sesaat setelah point 1 dijalankan.

Dengan demikian script di atas menghasilkan output sebagai berikut:

```
1
2
3
```

for memang bekerja dengan list, sehingga list [1, 2, 3] bisa merupakan list berisi data lainnya.

```
record = [ 2769, "Jeruk", 5500 ]
for nilai in record:
  print nilai,
print
```

Koma pada print berarti tidak berganti baris.

Untuk menampilkan list multidimensi kita membutuhkan for di dalam for sebanyak dimensi tersebut. Misalkan struktur tabel yang merupakan list dua dimensi, maka diperlukan dua for untuk menampilkan isi setiap elemen datanya.

```
tabel = [
 [ 2769, "Jeruk", 5500 ],
 [ 8205, "Mangga", 3750 ]
```

```
for record in tabel:
  for nilai in record:
 print nilai,
  print
```

range()

range() merupakan fungsi yang mengembalikan daftar bilangan integer secara berurutan dimulai dari nol, banyaknya sesuai dengan jumlah yang diinginkan. range(3) berarti [0,1,2] dan range(5) berarti [0,1,2,3,4], begitu seterusnya.

Fungsi ini sering dipakai dalam for untuk mendapatkan jumlah perulangan yang diinginkan.

```
for nomor in range(3):
 print nomor
```

dimana output yang dihasilkan adalah:

0

1

2

Bila kisaran yang diinginkan adalah 1-3 maka gunakan range(1,4).

Latihan Tampilkan nilai faktorial n dimana n dimasukkan pada saat runtime. Contoh: faktorial 5 adalah 5 x 4 x 3 x 2 x 1 = 120. Namun faktorial 0 atau lebih kecil lagi (negatif) hasilnya tetap 1.

 $^{^{1}}$ Bilangan faktorial n biasa ditulis dengan n!

8.2 Selama - while

while adalah bentuk perulangan dimana jumlah perulangannya ditentukan oleh suatu kondisi. Ikuti langkah berikut untuk hasil yang sama dengan contoh for sebelumnya, namun kini menggunakan while:

```
i = 0
while i < 3:
 i = i + 1
 print i</pre>
```

Script di atas memang lebih pas bila dengan for. Contoh berikut akan menampilkan bilangan acak yang dibuat terusmenerus sampai ditemukan bilangan yang lebih besar dari 0.5:

```
import random
i = 0
while i <= 0.5:
 i = random.random();
 print i</pre>
```

dengan contoh hasil sebagai berikut:

```
0.135330567072
```

^{0.321183281272}

^{0.42870775016}

^{0.335857508686}

^{0.447331794014}

- 0.287945799635
- 0.854292081945

Hasil di atas sangat mungkin berbeda dengan yang Anda peroleh - karena sifat bilangan acak itu sendiri. Perhatikan nilai setiap barisnya dimana program tidak akan berhenti sampai ditemukan kondisi yang dimaksud yaitu 0,854292081945 lebih kecil dari 0,5. Coba jalankan sekali lagi, pasti Anda akan menemukan hasil yang berbeda.

Kini sudah jelas, untuk menerapkan algoritma tersebut perulangan for tidak dapat digunakan karena jumlah perulangan yang tidak menentu.

Modul random

random adalah modul tambahan untuk hal-hal yang berkaitan dengan bilangan acak. Ada banyak modul lainnya yang disertakan dalam paket Python seperti time untuk penanganan waktu dan string untuk penanganan string. Anda dapat melihat daftar fungsi maupun konstanta yang terdapat dalam suatu modul dengan menggunakan fungsi dir(). Contoh:

```
import random
print dir(random)
```

Kalau Anda beruntung, dalam suatu modul terdapat konstanta __doc__ yang merupakan dokumentasi.

```
import time
print time.__doc__
```

8.3 Keluar Dari Perulangan - break

Perulangan juga bisa dihentikan "dari dalam", yaitu menggunakan perintah break.

```
import random
while 1:
 i = random.random();
 print i
 if i > 0.5:
 break
print "selesai"
```

Perhatikan angka 1 diatas yang merupakan kondisi benar². Dengan kata lain perulangan akan dijalankan terus-menerus tanpa henti, karena akan dihentikan dengan perintah break. break hanya menghentikan perulangan, selanjutnya proses kembali ke blok utama. Pada contoh di atas dibuktikan dengan dijalankannya print "selesai".

Latihan

- 1. Tampilkan <u>satu</u> bilangan acak yang lebih kecil dari 0,5.
- 2. Melanjutkan sebelumnya, tampilkan \underline{n} bilangan acak yang lebih kecil dari 0,5. n diisi pada saat runtime. Tentu saja Anda boleh menggunakan kombinasi for dan while.

²Lihat pembahasan bentuk logika di halaman 52.

Bab 9

Fungsi

Pada contoh-contoh program sebelumnya, Anda sudah menggunakan fungsi seperti len(), range(), dan random() dimana tujuan pembuatan fungsi adalah mempersingkat penulisan suatu blok program yang dipakai berulang-ulang. Misalnya pada program berikut:

```
print "-" * 10
print "Setiap pesan diawali garis."
print "-" * 10
print "Juga diakhiri garis."
print "-" * 10
```

Tampak dalam script di atas bahwa

```
print "-" * 10
```

ditulis berulang-ulang. Contoh berikut akan kita ganti dengan pemanggilan fungsi:

```
# Deklarasi fungsi
def garis():
 print "-" * 10

# Program utama
garis()
print "Setiap pesan diawali garis."
garis()
print "Juga diakhiri garis."
garis()
```

def menyatakan awal deklarasi suatu fungsi. Perhatikan posisi kolom source fungsi di atas yang menjorok ke dalam.

9.1 Nilai Masukan

Fungsi tersebut dikatakan fungsi statis karena ia tidak bisa menerima "masukan" dari baris program yang memanggilnya. Misalkan kita ingin membuat garis dengan panjang berbeda-beda namun fungsi yang digunakan tetap sama.

```
def garis(n):
 print "-" * n

garis(10)
print "Setiap pesan diawali garis."
```

```
garis(3)
print "Juga diakhiri garis."
garis(10)
```

Fungsi juga dapat menerima masukan lebih dari satu. Misalkan karakternya bisa diganti-ganti, tidak hanya "-".

```
def garis(k,n):
 print k * n

garis("-",10)
print "Setiap pesan diawali garis."
garis(".",3)
print "Juga diakhiri garis."
garis("*",10)
```

9.2 Nilai Keluaran - return

Fungsi juga dapat mengembalikan suatu nilai sebagaimana yang pernah kita temui pada len(), range(), dan random() sebelumnya. return digunakan untuk tujuan tersebut.

```
def garis(k,n):
 return k * n

print garis("-",10)
print "Setiap pesan diawali garis."
print garis(".",3)
print "Juga diakhiri garis."
```

```
print garis("*",10)
```

Sebagai tambahan, perintah lain di bawah baris return (masih dalam fungsi yang sama) tidak akan diproses, sebagaimana "baris mubazir" yang terdapat pada contoh berikut ini:

```
def garis(k,n):
 return k * n
 print "Selesai"
```

Baris print "Selesai" tidak akan dijalankan karena sudah didahului oleh return yang menyebabkan proses keluar dari fungsi.

Fungsi yang tidak menggunakan return sebenarnya tetap mengembalikan nilai, yaitu None. None merupakan objek hampa.

9.3 Memanggil Dirinya

Rekursif adalah istilah untuk fungsi yang memanggil dirinya sendiri. Contohnya pada fungsi faktorial() berikut ini:

```
def faktorial(n):
 if n <= 1: return 1
 else: return n * faktorial(n-1)
print faktorial(5)</pre>
```

Rekursif memang membuat algoritma menjadi lebih pendek. Namun perlu diingat teknik ini tergolong lebih boros memori. Jadi sebisa mungkin tetap gunakan perulangan. Namun jika algoritma menjadi terlalu rumit silahkan terapkan rekursif.

9.4 Kepemilikan Variabel

Fungsi dapat mengenal variabel yang dibuat pada blok utama. Sedangkan tidak sebaliknya.

```
def hurufDalamNama():
 huruf = {}
 for h in nama:
 if huruf.has_key(h):
 jml = huruf[h] + 1
 else:
 jml = 1
 huruf.update( {h:jml} )
 return huruf

nama = raw_input("Nama Anda: ")
print hurufDalamNama()
```

Variabel nama dibuat pada blok utama, namun dapat dikenal oleh fungsi di atas. Namun blok utama tidak dapat mengenal variabel yang dibuat di dalam fungsi tersebut. Sehingga kalau Anda mencoba menambahkan baris berikut pada akhir program:

```
print huruf
```

akan tampil pesan kesalahan:

```
Traceback (innermost last):
 File "kepemilikan.py", line 13, in ?
 print huruf
NameError: huruf
```

Sehingga dikatakan kalau huruf dimiliki oleh fungsi huruf Dalam Nama ().

Latihan

hurufDalamNama() adalah fungsi yang mengembalikan dictionary sebagai keluarannya. Tampilkan isinya seperti contoh berikut:

```
Nama Anda: sugiana
a = 2
g = 1
i = 1
n = 1
s = 1
u = 1
```

tanpa perlu mengubah fungsinya.

Petunjuk Gunakan keys() dan sort().

9.5 Fungsi Interpreter - exec()

exec() adalah fungsi interpreter yang akan menerjemahkan string sebagai perintah Python.

```
>>> exec("a = 5")
>>> a
5
```

Berikut ini program kalkulator yang akan berhenti bila hanya tombol Enter saja yang ditekan.

```
from math import *
while 1:
 r = raw_input("x = ")
 if r == "":
 break
 exec("x = " + r)
 print x
```

Anda dapat menuliskan rumus matematika sesuai dengan ketentuan Python. Bahkan modul math sudah disertakan, memudahkan penggunaan fungsi tambahan.

```
x = 8*3
24
x = 7+3
10
x = sin(45)
```

0.850903524534 x = pi*(10**2) 314.159265359 x =

Bab 10

File

Bab ini membahas beberapa hal mengenai operasi file dan direktori. Pembuatan file pada pemrograman aplikasi database biasanya untuk mencetak laporan dimana file tersebut berfungsi ganda: sebagai $preview^1$ (ke layar) dan juga untuk pencetakan ke printer.

10.1 Baca Tulis

Untuk membuat atau membuka suatu file dapat menggunakan fungsi open().

¹Preview atau pracetak, istilah untuk melihat hasil yang akan dicetak.

BAB 10. FILE

```
f.write("coba")
f.close()
```

Option "w" (write) dipakai untuk menulis ke file, sedangkan untuk membacanya gunakan option "r" (read). Contoh berikut akan menampilkan isi file /etc/hosts.

```
f = open("/etc/hosts","r")
for baris in f.readlines():
 print baris,
f.close()
```

readlines() mengembalikan list dimana elemennya merupakan string yang mewakili setiap baris file. String ini diakhiri karakter Enter, namun belum tentu untuk string pada baris terakhir. Oleh karena itu print diberi tambahan koma agar tidak terjadi pencetakan karakter enter ("\n") sebanyak dua kali.

10.2 Printer

Sebuah device printer dapat dianggap sebuah file, biasanya ada di /dev/lp0.² Oleh karena itu untuk melakukan pencetakan langsung ke printer dapat memanfaatkan fungsi open() ini.

```
f = open("/dev/lp0","w")
f.write("test\n")
f.close()
```

²DOS menyebutnya sebagai LPT1

Jangan lupa, pastikan printer siap (ready) sebelum program di atas dijalankan, juga pastikan Anda memiliki hak tulis pada /dev/lp0 ini. Kalau belum hubungi system administrator (user root). Atau bila Anda orangnya jalankan perintah berikut:

```
$ su -c "chmod 666 /dev/lp0"
```

Bila printer belum siap maka program akan terhenti pada close() hingga printer siap atau Ctrl-C ditekan.

10.2.1 Ukuran Huruf

Sertakan chr(15) pada awal pencetakan untuk memperkecil ukuran huruf, dan ini cukup digunakan sekali saja. Selama printer belum dimatikan maka perintah pengecilan masih berlaku.

```
f = open("/dev/lp0","w")
f.write( chr(15) )
f.close()
```

Setelah program di atas selesai dijalankan, perintah pengecilan masih tersimpan dalam memori printer. Jadi bila

```
$ cat /etc/hosts > /dev/lp0
```

dijalankan maka pencetakan sudah menggunakan font yang kecil.

96 BAB 10. FILE

10.2.2 Ganti Halaman

Mengganti halaman bisa juga diartikan mengeluarkan kertas dari printer. Untuk kertas continues mengganti halaman berarti menuju ke lembar berikutnya. Gunakan karakter "\f" digunakan untuk tujuan tersebut.

```
f = open("/dev/lp0","w")
f.write( "\f" )
f.close()
```

Karakter ASCII

chr () sebenarnya fungsi untuk mendapatkan karakter ASCII berdasarkan nomor yang dimasukkan, sedangkan fungsi ord() sebaliknya. Contoh:

```
print chr(80), ord("P")
```

Anda juga bisa mencari tahu sebenarnya "\n" dan "\f" nomor ASCII-nya berapa:

```
print chr("\n"), ord("\f")
```

10.2.3 Mencetak File

Dengan perintah cat di atas kita sudah dapat mencetak file. Namun untuk mengecilkan ukuran huruf, karakter nomor 15 perlu dikirimkan ke printer terlebih dahulu. Program kecil berikut akan menggabungkan fungsi keduanya:

```
import sys
import os

namafile = sys.argv[1]
printer = "/dev/lp0"

f = open(printer,"w")
f.write( chr(15) )
f.close()

perintah = "cat %s > %s &" % (namafile, printer)
os.system( perintah )
```

Simpan program di atas dengan nama cetak.py, lalu cobalah dengan cara berikut:

```
$ python cetak.py /etc/hosts
```

Bila melihat contoh sebelumnya, pencetakan file sebenarnya bisa sepenuhnya dilakukan dengan fungsi-fungsi pada Python, tanpa menggunakan program eksternal seperti cat. Cara di atas dilakukan untuk mengantisipasi kegagalan printer³ yang dapat menyebabkan program terhenti dan menunggu printer siap kembali. Perhatikan karakter & yang menyebabkan pencetakan tetap dilakukan meski program Python yang memanggilnya sudah selesai.

³Misalnya: kertas habis (out of paper)

98 BAB 10. FILE

Modul sys

Ruang lingkup modul sys adalah hal-hal yang berkaitan sekali dengan interpreter. Sedangkan list argv pada contoh di atas berisi parameter pada baris perintah (di console), sehingga argv itu berisi ['cetak.py', '/etc/hosts'].

Modul os

Modul ini memiliki banyak fungsi yang berkaitan dengan sistem operasi. Fungsi system() digunakan untuk menjalankan program lain.

10.3 Direktori Aktif

Current directory atau direktori aktif pada saat program dijalankan. Jadi file test.txt pada baris ini

```
f = open("test.txt","w")
```

akan ditulis pada direktori aktif. Untuk mengetahui direktori apa yang sedang aktif atau bagaimana pindah ke direktori tertentu, cobalah program berikut:

```
import os
os.chdir("/tmp")
print os.getcwd()
```

Bab 11

Menangani Kesalahan -Exception

Suatu kesalahan dapat dijumpai dalam penulisan program dimana bisa kita kelompokkan menjadi dua:

- 1. Kesalahan penulisan sintaks yang disebut sebagai syntax error.
- 2. Kesalahan logika atau exception.

Yang pertama sangat mudah ditemui karena Python terlebih dahulu memeriksa kebenaran penulisan sintaks sebelum menjalankan program, seperti contoh berikut:

while 1

```
print "sip"
```

dimana akan muncul pesan kesalahan karena titik dua (:) belum disertakan dalam while:

```
File "pesan.py", line 1
while 1
```

SyntaxError: invalid syntax

Sedangkan exception terjadi pada saat program dijalankan karena kesalahan logika. Misalnya perintah berikut ini:

1 / 0

yang akan menimbulkan pesan kesalahan:

ZeroDivisionError: integer division or modulo

Perhatikan contoh berikut untuk "menangkap" suatu kesalahan:

```
n = raw_input("Mencari akar n, n = ")
try:
  print float(n) ** 0.5
except:
  print n, "bukan angka"
```

Blok di dalam try akan "diawasi" hingga apabila terjadi kesalahan maka blok except dijalankan.

Bab 12

Proyek String

Paket Python menyertakan modul string yang memiliki berbagai fungsi untuk penanganan string. Meski pokok bahasannya pengolahan string, namun banyak hal baru yang juga dibahas seputar tipe data lainnya.

12.1 Membuat Nomor Baris

Bila Anda penulis buku tentang bahasa pemrograman tentu sering memberikan contoh-contoh program yang jumlah barisnya bisa mencapai ratusan. Dengan memberikan nomor baris pada contoh tersebut tentu memudahkan mereka yang hendak menulis ulang pada komputer. Oleh karena itu Anda perlu membuat program kecil untuk kebutuhan tersebut dengan con-

toh hasil sebagai berikut:

```
nomorbaris.py
01 | import sys
02| import string
03
04 | namafile = sys.argv[1]
05| print namafile
06 | print "-" * len(namafile)
07
08 file
 = open(namafile, "r")
09 | jumlahbaris = len(file.readlines())
10| lebar = len(str(jumlahbaris))
11 | file.seek(0)
12 \mid n = 0
13 for baris in file.readlines():
14 \mid n = n + 1
 nomor = string.zfill(n, lebar)
 print "%s| %s" % (nomor, baris),
17 | file.close()
```

Tentu saja Anda sudah tahu bagaimana isi programnya.

12.1.1 Awali Dengan Nol - zfill()

Fungsi zfill() akan memenuhi suatu angka atau string dengan huruf "0" (nol) di awalnya.

12.1.2 Penunjuk Pada File - seek()

Pemanggilan readlines() menyebabkan penunjuk (pointer) pada objek file f berada di akhir file. Sehingga pemanggilan keduakalinya hanya menghasilkan list hampa. Dengan fungsi seek() penunjuk tersebut dapat dialihkan ke posisi pertama lagi.

12.2 File Sebagai Tabel

Bagi Anda yang pernah membuat dokumen dalam spreadsheet mungkin pernah mengalami masalah dalam mencetak dokumen dengan printer dotmatrix. Masalah yang dimaksud adalah bahwa dotmatrix memiliki kecepatan yang rendah bila mencetak dalam modus grafis ketimbang mencetak dalam modus teks.

Oleh karena itu kita akan konversi dokumen tersebut ke dalam suatu file teks dimana setiap field dipisahkan dengan karakter titk koma (;).¹ File ini biasanya disebut berformat Text CSV. Contoh isinya sebagai berikut:

Nomor; Nama Barang; Harga

1;Duren;15000

2; Jeruk; 7000

3; Rambutan; 5000

4; Mangga; 5500

5; Pisang; 4750

6; Jambu; 6500

7; Pepaya; 2000

 $^{^1{\}rm Sehingga}$ bisa disebut sebagai $karakter\ pemisah.$

8;Nanas;1500 9;Bengkuang;2000 10;Belimbing;4000

Selanjutnya file ini dibaca, diolah, lalu dicetak, dengan algoritmanya adalah sebagai berikut:

- 1. File dibuka dan diasumsikan sebagai sebuah tabel dimana setiap baris (record) dipisahkan dengan karakter enter, dan setiap kolom dipisahkan oleh karakter pemisah.
- 2. Setiap kolom dianalisa: berapa jumlah karakter maksimumnya.
- 3. Kemudian setiap nilai dicetak ke layar yang akan "dipaskan" jumlah karakternya dengan karakter spasi hingga mencapai jumlah maksimum, tergantung posisi kolom elemen data tersebut.

Contoh hasilnya adalah sebagai berikut:

\$ python csv.py barang.csv

Nomor	Nama Barang	Harga
1	Duren	15000
2	Jeruk	7000
3	Rambutan	5000
4	Mangga	5500
5	Pisang	4750
6	Jambu	6500

```
7 Pepaya 2000
8 Nanas 1500
9 Bengkuang 2000
10 Belimbing 4000
```

csv.py adalah program yang akan kita buat, sedangkan buah.csv adalah file hasil konversi dari aplikasi spreadsheet.

```
csv.py
_____
01 | import string
02 import sys
03|
04 | namafile = sys.argv[1]
05| pemisah = ";"
06 | file = open(namafile, "r")
07 \mid \text{maks} = \{\}
08 | for baris in file.readlines():
09
 record = string.splitfields(baris, pemisah)
10
 kolom = -1
11
 for nilai in record:
12
 kolom = kolom + 1
13
 panjang = len(nilai)
if not maks.has_key(kolom) or \
 panjang > maks[kolom]:
15
16
 maks.update( {kolom:panjang} )
17 | file.seek(0)
18 | for baris in file.readlines():
19
 record = string.splitfields(baris, pemisah)
```

```
20 | kolom = -1
21 | for nilai in record:
22 | kolom = kolom + 1
23 | s = string.strip(nilai)
24 | print string.ljust(s, maks[kolom]),
25 | print
26 | file.close()
```

Pemisah antar field bisa saja menggunakan karakter lain, titik koma (;) misalnya. Asalkan bisa dipastikan nilai di dalam field tidak mengandung karakter tersebut.

12.2.1 Membelah String - splitfields()

splitfields() merupakan fungsi untuk memecah suatu string menjadi list. Fungsi ini membutuhkan "string pemisah" untuk melakukan pemecahan.

12.2.2 Hapus Karakter Tak Tampak - strip()

strip() akan menghapus karakter yang tidak kelihatan seperti
enter ("\n") , tab ("\t") , spasi (" ") , dsb, dimana posisi
karakter tersebut berada di paling kiri dan paling kanan suatu
string. Untuk menghapus sisi kirinya saja gunakan lstrip(),
atau sisi kanannya saja dengan rstrip().

12.2.3 Rata Kiri dan Kanan - ljust() & rjust()

ljust() merupakan fungsi "rata kiri" yang akan memenuhi suatu string dengan karakter spasi di sebelah kanannya. Untuk

hal sebaliknya gunakan fungsi rjust().

12.2.4 Kunci Pada Dictionary - has_key()

maks adalah variabel dictionary, dimana fungsi has_key() dipakai untuk mengetahui apakah suatu kunci terdapat pada dictionary tersebut.

Latihan Tampilkanlah angka dalam bentuk rata kanan dan terdapat pemisah ribuan. Gunakan try untuk mengetahui angka atau bukan.

Bagian III

 Qt

Bab 13

Pendahuluan

Qt dibuat oleh Trolltech¹ dan merupakan $library^2$ untuk aplikasi yang menggunakan form³ dimana di dalamnya terdapat button, radiobox, $grid^4$, dsb. Objek-objek tersebut tersedia dalam bentuk $class^5$. Qt juga mendukung penggunaan database server untuk menyimpan data. Oleh karena itu library ini sangat cocok dalam pembuatan aplikasi bisnis.

Sebagai referensi tambahan, Q
t juga digunakan dalam KDE - sebuah $window\ manager$ terkemuka di lingkungan Linux.

¹www.trolltech.com

 $^{^2\}mathrm{Library}\colon$ pustaka kumpulan class, konstanta, fungsi, dsb.

³Meski dengan Qt memungkinkan untuk membuat aplikasi console biasa, namun tujuan dibuatnya library ini memang untuk aplikasi berbasis form (window).

⁴Grid: bentuk tabel ⁵Class: tipe data objek

PyQt dibuat oleh Phil Thompson⁶ dan merupakan *library* Python untuk penggunaan Qt. Memungkinkannya penggunaan Qt pada Python diharapkan terbentuk aplikasi bisnis yang handal, menarik, mudah digunakan, serta memperkecil waktu pengembangan.

⁶phil@riverbankcomputing.co.uk

Bab 14

Aplikasi Pertama

Program pendek berikut akan menampilkan sebuah form seperti pada gambar 14.1. Kesederhanaannya ingin menunjukkan bagaimana membuat aplikasi Qt semudah mungkin.

```
hello.py
-----
01| from qt import *
02|
03| class FormHello(QWidget):
04| def __init__(self):
05| QWidget.__init__(self)
06| self.setCaption("Hello World !")
07| self.show()
```

Gambar 14.1: Hello World!

```
09 | app = QApplication([])
```

10 | fm = FormHello()

11 | app.setMainWidget(fm)

12 | app.exec_loop()

QWidget merupakan class untuk membuat form. Form ini nantinya menjadi wadah bagi seluruh objek yang tampak (visual class). Sedangkan QApplication merupakan pengatur keseluruhan form yang ada dalam suatu aplikasi. Cukup sebuah QApplication dalam suatu aplikasi yang akan "menunjuk" salah satu form sebagai form utama dengan fungsi setMainWidget().

14.1 Berorientasi Objek

Qt merupakan library yang menggunakan teknik pemrograman berorientasi objek (*object oriented programming* disingkat OOP) yang memang menjadi salah satu fitur² Python. Sedikit mengulas tentang teknik ini, terutama seputar istilah-istilah yang digunakan.

Mirip dengan teknik pemrograman non-objek, class merupakan $tipe\ data$, sedangkan instance merupakan variabel yang sering disebut objek saja.

¹Sebuah aplikasi biasanya memiliki form lebih dari satu.

²Fitur: ciri, kemampuan, atau fasilitas. Dari kata: feature.

Pada contoh di atas, class FormHello merupakan keturunan (inheritence) dari class QWidget. Fungsi __init__() merupakan pembentuk (constructor) yang akan dijalankan ketika pertama kali suatu objek diciptakan, dan ini merupakan standar Python. Pemanggilan fungsi QWidget.__init__() berguna untuk menciptakan bentuk asli leluhur yang memang berupa sebuah form. Namun class FormHello melakukan perubahan sifat dengan memberi kalimat "Hello World!".

Secara umum manfaat dari teknik pemrograman berorientasi objek adalah menyederhanakan pembuatan program pada aplikasi yang komplek (rumit) melalui proses penurunan sifat ini.³

14.2 Program Utama

Program utamanya sendiri dimulai saat penciptaan objek app yang ber-class QApplication, diikuti dengan penciptaan objek fm yang ber-class FormHello dimana __init__() mulai dijalankan, yang berarti pula objek fm dimuat di memori sekaligus ditampilkan di layar monitor melalui show(). Selanjutnya objek app selaku form manager menentukan form mana yang merupakan form utama. Tanpa penentuan ini aplikasi

³ Pada teknik non objek, perubahan suatu sifat dapat dilakukan melalui parameter dalam suatu fungsi. Untuk algoritma yang sederhana hal ini masih bisa diterapkan. Tapi bila kompleksitas program sudah sedemikian besar seperti menyangkut pengaturan tampilan, mouse, keyboard, dsb, maka penerapan fungsi saja akan membuat program menjadi sangat besar dan pada akhirnya lebih menyulitkan pada saat penelusuran kesalahan (debugging).

tidak akan berhenti walaupun semua form sudah ditutup. Hal ini dimungkinkan karena exec_loop() memang akan menghentikan perulangan (looping) manakala form utama sudah ditutup.

Jadi di dalam exec_loop() memang terdapat semacam while yang akan terus dijalankan hingga form utama ditutup.

14.3 self

self sebagai parameter masukan __init__() mewakili FormHello. Setiap fungsi yang didefinisikan di dalam class setidaknya memiliki sebuah parameter yang mewakili class tersebut. Kata self memang merupakan perjanjian antar programmer saja yang sebenarnya bisa diganti dengan kata lainnya.

14.4 Fungsi Pada Objek

self.setCaption() berarti objek ber-class FormRelasi tersebut menggunakan fungsi setCaption() yang berasal dari leluhurnya. Fungsi ini memberikan nilai pada $caption^4$ di suatu form.

Sedangkan self.show() berguna untuk menampilkannya. Tanpa ini, form tidak ditampilkan namun program tetap berjalan karena exec_loop() dijalankan. Coba saja Anda hapus self.show() dan jalankan kembali program tersebut. Kalau Anda kesulitan menghentikannya (tampak hang) lakukan saja perintah ini di console yang lain:

⁴Caption: judul form

\$ killall python

show() dan setCaption() dipanggil pada saat penciptaan yang juga dapat dipanggil sesudahnya:

```
hello1.py
-----
01| from qt import *
02|
03| class FormHello(QWidget):
04| def __init__(self):
05| QWidget.__init__(self)
06| self.setCaption("Hello World !")
07|
08| app = QApplication([])
09| fm = FormHello()
10| fm.show()
11| app.setMainWidget(fm)
12| app.exec_loop()
```

Bab 15

Visual Class

QWidget memang class untuk membuat form, form yang sederhana. Namun sebenarnya ia merupakan leluhur semua objektampak $(visual\ object)$.

Dalam istilah Qt, visual object disebut sebagai widget. Buku ini juga menggunakan istilah yang sama untuk menyebut objektampak, yaitu QWidget dan keturunannya.

15.1 Buku Alamat

Berikut ini form yang "diniatkan" untuk pengisian buku alamat. Anda akan diperkenalkan dengan berbagai class untuk mema-

¹Lihat kembali halaman 84 tentang istilah object & class.

sukkan data (editor), menampilkan tulisan (label), maupun untuk melaksanakan perintah tertentu (button).

```
relasi1.py
_____
01 | from qt import *
02
03 | class FormRelasi(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.resize(268,194)
07
 self.setCaption("Relasi")
08
 labelNama = QLabel(self)
09
 labelNama.setGeometry(10,10,65,20)
 labelNama.setText("Nama")
10
11
 labelAlamat = QLabel(self)
 labelAlamat.setGeometry(10,40,65,20)
12
13
 labelAlamat.setText("Alamat")
 self.editNama = QLineEdit(self)
14
15
 self.editNama.setGeometry(90,10,160,20)
16
 self.editAlamat = QTextEdit(self)
17
 self.editAlamat.setGeometry(90,40,160,102)
18
 buttonSimpan = QPushButton(self)
 buttonSimpan.setGeometry(90,150,80,24)
19
20
 buttonSimpan.setText("Simpan")
21
 self.show()
22
23 app = QApplication([])
24 | fm = FormRelasi()
```

- 25 | app.setMainWidget(fm)
- 26 | app.exec_loop()
- 27 | print "Nama", fm.editNama.text()
- 28 | print "Alamat", fm.editAlamat.text()

Class yang dimaksud adalah:

- QLabel untuk menampilkan tulisan. Sifatnya read-only, sehingga pengguna (user) tidak dapat berinteraksi langsung.
- QLineEdit tempat menuliskan masukan (input) dari pengguna. Pada contoh berikut dipakai untuk menampung Nama.
- QTextEdit mirip QLineEdit, tetapi dengan kemampuan lebih dari satu baris masukan (multiline), misalnya untuk menampung Alamat.
- QPushButton tombol yang biasanya dipakai untuk perintah tertentu. Nanti dipakai untuk perintah menyimpan data.
- Sedangkan fungsi berikut ini selain dimiliki QWidget juga <u>terwarisi</u> oleh keempat class tersebut.
- resize() mengubah ukuran form yang membutuhkan masukan berupa dua bilangan bulat yang mewakili panjang dan lebar form dalam satuan *pixel*.

Gambar 15.1: Form Alamat

setGeometry() menentukan posisi dan ukuran widget. Dua angka pertama merupakan posisi yang ditentukan dari sudut kiri atas form. Sedangkan dua angka berikutnya merupakan ukuran (besarnya) objek label tersebut.

Pengisian Nama menggunakan class QLineEdit yang hanya mampu menampung masukan sebanyak satu baris saja, karena memang kebutuhannya seperti itu. Berbeda dengan Alamat yang menggunakan QTextEdit yang sanggup lebih dari satu baris, bahkan dengan kemampuan berganti baris secara otomatis (autowarp).

setText() pada QLabel dan QPushButton merupakan fungsi untuk mengisikan teks. Fungsi yang sama juga terdapat pada objek lain yang memiliki tempat untuk tulisan, seperti halnya pada QLineEdit dan QTextEdit.

Pencetakan Nama dan Alamat pada akhir program ingin menunjukkan bagaimana mendapatkan nilai yang sudah dimasukkan pemakai. Seperti juga setText(), text() dimiliki oleh objek lain yang memiliki tempat untuk tulisan, seperti QLabel dan QPushButton.

15.1.1 Parent dan Child

Kembali membahas istilah. *Parent* merupakan <u>wadah</u>² objek. Objek inilah yang disebut sebagai *child*. Pada contoh di atas dikatakan bahwa labelNama berwadah FormRelasi. Perhatikan baris:

```
labelNama = QLabel(self)
```

dimana self merupakan wadah bagi QLabel yang baru dibuat dengan nama variabel labelNama.

15.1.2 Parent dan Owner

Pembuatan editNama dan editAlamat menggunakan kata self di depannya. Ini artinya class FormRelasi memiliki dua objek tersebut. Atau dikatakan FormRelasi sebagai pemilik (owner) keduanya. Sedangkan labelNama, labelAlamat, dan tombol-Simpan bukan milik class FormRelasi tetapi milik fungsi __init__(),3 namun tetap ber-wadah pada FormRelasi. Jadi,

```
self.editNama = ...
```

berarti variabel editNama dimiliki self, sedangkan,

berarti QLineEdit tersebut berwadah pada self.

Sehingga bisa saja suatu objek dimiliki objek A namun berwadah objek B, meski hal ini jarang diterapkan.

²Lihat pembahasan mengenai wadah di halaman 123.

³Lihat Kepemilikan Variabel pada Bab Fungsi

15.1.3 Dengan Atau Tanpa self

Bagaimana kita menentukan suatu objek dimiliki oleh class atau <u>cukup</u> dimiliki oleh fungsi didalamnya? Kalau mengambil "jalan aman" sebaiknya semua dimiliki oleh class (dengan awalan self). Namun kalau Anda merasa repot karena terlalu banyak kata self yang ditulis gunakan pedoman berikut ini:

Gunakan awalan self apabila objek tersebut akan dipakai oleh blok lain diluar fungsi yang membuatnya.

Kebanyakan objek bisa diterapkan dengan pedoman di atas, namun ada beberapa yang bisa menyebabkan segmentation fault.⁴

15.1.4 Modul qt

Modul qt berisi banyak class dan fungsi yang <u>sering dipakai</u> pada contoh-contoh program berikutnya. Oleh karena itu kita hindari penulisan

import qt

dan sebagai gantinya gunakan

from qt import *

agar tidak perlu menyebutkan nama modul didepan class yang digunakan.

⁴Segmentation fault: kesalahan program yang sering disebabkan masalah manajemen memori. Kesalahan ini cukup fatal karena tidak terdeteksi oleh programnya itu sendiri.

15.1.5 String Atau QString

QString digunakan untuk penanganan string, dan tergolong sebagai non-visual class⁵. Objek ini banyak terdapat pada berbagai properti objek seperti caption(), text(), dsb. Juga sebagai parameter masukan setCaption(), setText(), dst.

Kita bisa menuliskan baris berikut:

```
self.editNama.setText( QString("Nuryadi") )
```

sama hasilnya dengan:

```
self.editNama.setText( "Nuryadi" )
```

dimana editor bertipe QLineEdit, misalnya. Namun jangan harapkan hal yang sama ketika kita ingin mengolah text() dengan perintah standar Python lainnya mengenai string, misalnya penggunaan operator tambah (+) seperti:

```
s = "Nama " + self.editNama.text()
```

karena ini merupakan kesalahan dimana tipe string ditambahkan dengan QString. Untuk mengatasinya gunakan proses format string:

```
s = "Nama %s" % self.editNama.text()
```

atau bisa juga dengan

```
s = "Nama " + str(self.editNama.text())
```

⁵Non-visual class: bukan keturunan QWidget.

dan sampai di sini s tetap bertipe string dan bukan QString.

Bila Anda menggunakan print untuk mencetak QString maka hal ini tidak perlu dilakukan dimana penggabungan bisa dengan koma, seperti contoh di atas. Karena sifat print sudah seperti fungsi str() maupun string formatting %.

15.2 Sinyal

FormRelasi sudah dapat ditampilkan, namun tombol Simpannya belum berfungsi. Logikanya penyimpanan data dilakukan pada saat tombol tersebut di-klik. Saat inilah yang disebut sebagai event.⁶ Pada saat kejadiannya (tombol di-klik), tombol tersebut mengirimkan sinyal (signal). Sinyal ini dapat dimanfaatkan untuk menyisipkan fungsi penyimpanan data.

Berhubung sampai di sini belum dibahas tentang database, maka data disimpan dalam sebuah file bernama relasi.txt dengan bentuk sebagai berikut:

NAMA: <nama> ALAMAT: <alamat>

File *plaintext* ini merupakan file yang bisa dibaca dengan text editor biasa.

⁶Karena proses tersebut maka pemrograman berorientasi objek kerap disebut memiliki fitur event driven programming (pengendalian berdasarkan kejadian).

15.2. SINYAL 127

```
relasi2.py
_____
01 | from qt import *
02 | import os
03
04 | class FormRelasi(QWidget):
05|
 def __init__(self):
06
 QWidget.__init__(self)
07
 self.resize(268,194)
08
 self.setCaption("Relasi")
09
 labelNama = QLabel(self)
10
 labelNama.setGeometry(10,10,65,20)
11
 labelNama.setText("Nama")
12
 labelAlamat = QLabel(self)
13
 labelAlamat.setGeometry(10,40,65,20)
14
 labelAlamat.setText("Alamat")
15
 self.editNama = QLineEdit(self)
16
 self.editNama.setGeometry(90,10,160,20)
17
 self.editAlamat = QTextEdit(self)
18
 self.editAlamat.setGeometry(90,40,160,102)
 buttonSimpan = QPushButton(self)
19
20
 buttonSimpan.setGeometry(90,150,80,24)
 buttonSimpan.setText("Simpan")
21
22
 self.show()
23
 self.connect( buttonSimpan,
 SIGNAL("clicked()"), self.tombolKlik )
24
25
26
 def tombolKlik(self):
27
 rec = "NAMA: s \in \mathbb{N}
```

```
28
 (self.editNama.text(),
29
 self.editAlamat.text())
 file = "relasi.txt"
30
 fileSementara = "~" + file
31
 os.system("touch " + file)
32
 os.system("touch " + fileSementara)
33
34
 f = open(file,"r")
35
 fSementara = open(fileSementara, "w")
 fSementara.write(f.read() + rec)
36
37
 fSementara.close()
38
 f.close()
39
 os.rename(fileSementara, file)
40
41 | app = QApplication([])
42 | fm = FormRelasi()
43 | app.setMainWidget(fm)
44 app.exec_loop()
```

Fungsi connect() di atas menyatakan bahwa:

Jalankan tombolKlik() pada saat buttonSimpan menjalankan clicked()

Karena proses itulah teknik ini disebut sebagai penyisipan fungsi ke dalam slot yang telah disediakan. Tanpa slot yang telah diberikan para pengembang Qt, maka Anda tidak dapat menyisipkan suatu fungsi ke dalam fungsi lain yang dimiliki suatu objek. Jika itu terjadi, berarti yang perlu dilakukan adalah mendefinisikan suatu class baru yang merupakan turunan dari class objek yang Anda kehendaki.

15.2. SINYAL 129

connect() sebenarnya milik class QObject yang merupakan leluhur semua class, baik yang tampak maupun tidak.

- Latihan Pada saat buttonSimpan di-klik bukan hanya perintah penyimpanan yang dijalankan, melainkan diikuti dengan pengosongan editNama dan editAlamat, lalu secara otomatis kursor sudah berada pada editNama.
- Petunjuk Gunakan fungsi clear() untuk mengosongkan, dan setFocus() untuk memindahkan kursor pada objek yang dimaksud. Tujuannya adalah memudahkan pengguna untuk mengisikan data berikutnya.

Modul os

rename() adalah fungsi untuk mengubah atau memindahkan file. Sedangkan touch yang dijalankan dengan fungsi system() merupakan perintah Linux yang berfungsi memeriksa keberadaan suatu file. Jika tidak ada ia akan membuatnya namun tidak berisi apa-apa.

15.2.1 Keterkaitan Dengan C++

Fungsi SIGNAL() pada program di atas merupakan penghubung antara Python dengan library Qt yang dibangun dengan bahasa C++. Python memang dikatakan sebagai antarmuka bahasa C⁷ (C *interface*). Hal ini bisa juga dikatakan library yang

 $^{^7\}mathrm{C}$ dibangun sebelum C++. Namun C++ dapat mengenal dengan baik seluruh perintah C.

ditulis untuk C dapat diakses oleh Python. Praktis Python menawarkan kekayaan fitur C dan C++.

Anda dapat menggunakan dokumentasi Qt yang ditulis untuk C++ sebagai acuan untuk mempelajari penggunaan "Qt pada Python" (baca: PytQt). Tentunya Anda perlu menyesuaikannya dengan gaya bahasa Python pada bagian-bagian tertentu.

15.2.2 Sinyal atau Event

Sinyal (signal) berkaitan dengan suatu kejadian (event) dalam objek dimana sinyal yang muncul kemudian dihubungkan dengan suatu fungsi.

Istilah event dalam Qt sebenarnya juga berupa kejadian yang diwakili oleh suatu fungsi. Perbedaannya dengan sinyal adalah event merupakan fungsi yang bisa diganti (override⁸) sifatnya oleh turunan suatu objek. Contohnya adalah __init__() yang terjadi pada saat suatu objek diciptakan.

Berikut ini contoh lain penggunaan sinyal, yaitu turunan QLineEdit yang akan memperbesar huruf.

```
linecase.py
-----
01| from qt import *
02|
03| class LineCase(QLineEdit):
04| Normal = 0
```

 $^{^8 \}mbox{Override:ditulis}$ ulang atau dalam dokumentasi Qt disebut sebagai reimvlementation .

```
05
 Upper = 1
06
 Lower = 2
07
 def __init__(self, parent, case=0):
80
 QLineEdit.__init__(self, parent)
09
10
 self.case = case
111
 self._0nSet = 0
12
 self._panjang = 0
13
 self.teksBerubah = None
14
 self.connect( self.
 SIGNAL( "textChanged( const QString& )" ),
15
16
 self.berubah)
17
18
 def berubah(self, t):
19
 if self. OnSet: return
20
 if self.case != self.Normal and \
21
 self._panjang < t.length():</pre>
22
 self. OnSet = 1
 if self.case == self.Upper:
23
24
 self.setText( self.text().upper() )
25
 else:
 self.setText( self.text().lower() )
26
27
 self._OnSet = 0
28
 self._panjang = t.length()
 if self.teksBerubah: self.teksBerubah( self )
29
30
31 | if __name__ == "__main__":
32
 app = QApplication([])
33
 fm = LineCase(None, LineCase.Upper)
```

- 34| fm.show()
- 35 | app.setMainWidget(fm)
- 36 app.exec_loop()

linecase.py dapat dijalankan sebagai modul maupun program utama. Hal ini dimungkinkan karena blok utama program akan memeriksa terlebih dahulu apakah ia merupakan program utama atau sebagai modul (lihat __name__)

15.2.3 Membuat Event

Sinyal textChanged() pada LineCase sudah digunakan, padahal Anda ingin menyisipkan fungsi lain pada saat teks berubah. Cara pertama bisa dengan menulisulang (reimplementation) LineCase menjadi class baru dan mengubah source fungsi berubah(). Cara ini sudah dicontohkan oleh __init__(). Sedangkan cara kedua adalah dengan menyiapkan variabel event dan (kalau ada) menjalankannya di dalam fungsi berubah() tadi. Cara ini memang telah diterapkan LineCase, yaitu dengan adanya variabel event teksBerubah dimana baris

if self.teksBerubah: self.teksBerubah(self)

menunjukkan bahwa variabel event teksBerubah akan diperiksa apakah nilainya sudah diganti dengan yang lain. Jika ya, maka penggantinya harus berupa event dengan sebuah parameter masukan, dikarenakan ia dipanggil dengan sebuah parameter di dalamnya. Perhatikan bagian

15.2. SINYAL 133

```
self.teksBerubah( self )
```

Lebih jelasnya jalankan contoh berikut ini:

```
linecase1.py
01 | from qt import *
02 | from linecase import LineCase
03
04 | class FormCase(QWidget):
 def __init__(self):
05
06
 QWidget.__init__(self)
07
 self.line = LineCase(self, LineCase.Lower)
08
 self.line.teksBerubah = self.ubahCaption
09
 self.show()
10
111
 def ubahCaption(self, w):
12
 self.setCaption( w.text() )
13
14 app = QApplication([])
15 | fm = FormCase()
16 | app.setMainWidget(fm)
17 | app.exec_loop()
```

ubahCaption() harus memiliki parameter selain self⁹ yang jumlahnya sebanyak yang ditetapkan variabel event teksBerubah pada LineCase. Contoh di atas menunjukkan parameter tersebut bertipe LineCase, sehingga fungsi text() bisa digunakan.

⁹Ingat, self harus disertakan dalam setiap fungsi di dalam class. Bila fungsi didefinisikan di luar class, maka - tentu - self tidak perlu disertakan.

Pahami benar-benar tentang event ini, karena pada contoh-contoh selanjutnya dimanfaatkan seoptimal mungkin untuk meminimalkan kode program

15.3 Hiasan

Terlepas dari alur suatu sistem, ada baiknya kita mengetahui beberapa hal untuk memperbagus tampilan dengan tujuan aplikasi yang digunakan bisa lebih informatif.

15.3.1 Font - QFont

Font (QFont) merupakan atribut karakter, misalnya:

Jenis Arial, Helvetica, Courier

Italic Miring

Underline Garis bawah

Bold Tebal

font.py berikut akan menampilkan sebuah QLabel yang isinya bergantung dari hasil masukan dari QLineEdit.

```
font.py
-----
01| from qt import *
02|
03| class FormFont(QWidget):
```

15.3. HIASAN

```
def init (self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Font")
07
 self.label = QLabel(self)
08
 self.label.setAutoResize(1)
09
 self.label.setText( "Tulis saja" )
10
 font = QFont(self.label.font())
111
 font.setFamily("Courier [Adobe]")
12
 font.setPointSize(48)
13
 font.setBold(1)
14
 font.setItalic(1)
15
 font.setUnderline(1)
16
 self.label.setFont(font)
17
 self.teks = QLineEdit(self)
18
 self.teks.setGeometry(10, 80, 106, 20)
19
 self.show()
20
 self.connect( self.teks, SIGNAL( "textChanged( \
21
 const QString&)"), self.ubahLabel)
22
23
 def ubahLabel(self, teks):
 self.label.setText( teks )
24
25
26 app = QApplication([])
27 | fm = FormFont()
28 | app.setMainWidget(fm)
29 | app.exec_loop()
```

Pada dasarnya setFont() merupakan milik QWidget yang otomatis dapat digunakan juga oleh keturunannya seperti QLabel di

atas.

Penjelasan mengenai fungsi pada QFont di atas adalah:

- font() mengembalikan QFont, berisi informasi font suatu widget.
- setFamily() menentukan jenis font. Nama font yang tercantum berdasarkan font yang terpasang pada sistem.

 Untuk mengetahuinya bisa dengan kwrite. Pilih menu Settings | Configure Editor | Fonts.
- setPointSize() menentukan ukuran. Angka di dalamnya juga perlu disesuaikan dengan yang terdaftar, tergantung dari jenisnya.
- setBold() menentukan apakah font akan ditebalkan. Nilai masukannya hanyalah boolean (logika) 1 (ditebalkan) atau 0 (tidak ditebalkan).
- setItalic() memiringkan font. Nilai masukannya juga boolean.
- setUnderline() pemberian garis bawah. Nilai masukannya juga boolean.

Di luar masalah font, program di atas cukup menarik karena melibatkan setAutoResize() yang menentukan apakah ukuran QLabel akan mengikuti panjang tulisan. Serta penggunaan sinyal textChanged() yang terpicu saat teks pada QLineEdit berubah.

15.3. HIASAN 137

15.3.2 Warna - QColor

QColor merupakan "class warna" yang telah menyediakan namanama warna yang siap pakai, yaitu: black, white, darkGray, gray, lightGray, red, green, blue, cyan, magenta, yellow, darkRed, darkGreen, darkBlue, darkCyan, darkMagenta, dan darkYellow.

warna.py berikut melanjutkan font.py, dengan warna label yang telah diubah.

```
warna.py
01 | from qt import *
02
03 | class FormWarna(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Warna")
07
 self.label = QLabel(self)
08
 self.label.setAutoResize(1)
 self.label.setPaletteForegroundColor(
09
10
 QColor("yellow"))
 self.label.setPaletteBackgroundColor(
11
12
 QColor("blue"))
13
 self.label.setText( "Tulis saja" )
14
 self.teks = QLineEdit(self)
15
 self.teks.setGeometry(10, 20, 106, 20)
 self.show()
16
17
 self.connect( self.teks, SIGNAL( "textChanged( \
18
 const QString&)"), self.ubahLabel)
```

```
19|
20| def ubahLabel(self, teks):
21| self.label.setText( teks )
22|
23| app = QApplication([])
24| fm = FormWarna()
25| app.setMainWidget(fm)
26| app.exec_loop()
```

setPaletteForegroundColor() menentukan warna pada latar depan objek, sedangkan setPaletteBackgroundColor() pada latar belakangnya. Keduanya dimiliki QWidget.

QColor juga dapat menerima masukan berupa tiga bilangan bulat dengan nilai antara 0 hingga 255 yang mewakili komponen inti warna: merah (red), hijau (green), dan biru (blue) atau sering disebut sebagai RGB. Sehingga perintah seperti ini:

```
setPaletteForegroundColor(QColor("white"))
```

bisa juga ditulis demikian:

```
setPaletteForegroundColor(QColor(255,255,255))
```

15.3.3 Parent Berpengaruh

Font dan warna pada parent bisa mempengaruhi objek lain yang menjadi child-nya. Cobalah mengubah warna FormWarna: dengan mengganti

Gambar 15.2: Checkbox

 ${\tt self.label.setPaletteBackgroundColor(QColor("blue"))}$ ${\tt menjadi}$

self.setPaletteBackgroundColor(QColor("blue"))

15.4 Ya Atau Tidak - QCheckBox

Checkbox (QCheckBox) merupakan objek yang dapat menerima masukan seperti QLineEdit dengan sifat khas berikut:

- 1. Bersifat toggle (ya atau tidak)
- 2. Memiliki sebuah kotak isian yang apabila di-klik bermakna ya, dan bila di-klik sekali lagi berarti tidak. Keduanya dibedakan dengan sebuah tanda *checked* (benar).
- 3. Memiliki label sebagai keterangan dari kotak isian tersebut.

checkbox.py menunjukkan bagaimana QCheckBox dapat digunakan untuk mengubah warna form.

```
checkbox.py
_____
01 | from qt import *
02
03 | class FormCheckBox(QWidget):
04
 def __init__(self):
 QWidget.__init__(self)
05
06
 self.setCaption("Check Box")
 self.checkBox = QCheckBox( self )
07
 self.checkBox.setText( "Putihkan" )
08
 self.connect( self.checkBox, SIGNAL( "clicked()"),
09
10
 self.putihkan )
11
 self.warnaAsli = self.paletteBackgroundColor()
12
 self.show()
13
14
 def putihkan(self):
15
 if self.checkBox.isChecked():
16
 self.setPaletteBackgroundColor(QColor(
17
 255,255,255))
18
 else:
19
 self.setPaletteBackgroundColor(self.warnaAsli)
20
21 | app = QApplication([])
22 | fm = FormCheckBox()
23 | app.setMainWidget(fm)
24 | app.exec_loop()
```

isChecked() mengembalikan boolean dimana 1 berarti ya.

Pada sebuah form isian dalam suatu aplikasi, QCheckBox dapat dimanfaatkan untuk beberapa contoh berikut ini:

- 1. Dalam sistem kepegawaian, seorang pegawai diikutsertakan dalam asuransi kesehatan atau tidak.
- Pada sistem KTP (Kartu Tanda Penduduk), seseorang merupakan WNI (Warga Negara Indonesia) atau WNA (Warga Negara Asing).
- 3. Dalam sebuah form pengaturan (setting), suatu proses akan dilakukan secara otomatis atau tidak.

Sebagai pedomanpraktis:

Gunakan checkbox apabila hanya ada dua pilihan.

15.5 Pilih Salah Satu - ORadioButton

Radiobutton (QRadioButton) merupakan objek-pilihan yang <u>lazimnya</u> terdiri dari beberapa objek yang tergabung dalam QButtonGroup. Meski di dalam QButtonGroup terdapat beberapa pilihan, namun hanya satu saja yang bisa dipilih.

Contoh berikut berisi daftar golongan darah yang bisa dipilih dimana hal yang ingin diungkapkan adalah:

- 1. Bagaimana mengetahui pilihan.
- 2. Membatalkan pilihan (reset).

```
radiobutton1.py
______
01 | from qt import *
02
03 | class FormRadioButton(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.golDarah = QButtonGroup( self )
 self.golDarah.setTitle( "Gol. Darah" )
07
08
 self.golDarah.setGeometry(20, 20, 100, 120)
09
 self.golDarah.setPaletteBackgroundColor(
10
 QColor( "green" ) )
11
 self.golA = QRadioButton( self.golDarah )
 self.golA.setText( "A" )
12
 self.golA.setGeometry(5, 20, 50, 20)
13
14
 self.golB = QRadioButton( self.golDarah )
15
 self.golB.setText( "B" )
16
 self.golB.setGeometry(5, 40, 50, 20)
17
 self.golB = QRadioButton( self.golDarah )
18
 self.golB.setText( "AB" )
19
 self.golB.setGeometry(5, 60, 50, 20)
 self.golB = QRadioButton( self.golDarah )
20
21
 self.golB.setText( "0" )
22
 self.golB.setGeometry(5, 80, 50, 20)
 self.setCaption( "Ada %d golongan darah" %
23
24
 self.golDarah.count() )
25
 self.btReset = QPushButton( self )
26
 self.btReset.setText( "Reset" )
27
 self.btReset.move(5, 150)
```

```
28
 self.show()
29
 self.connect( self.golDarah,
 SIGNAL("clicked(int)"), self.golDarahKlik )
30
31
 self.connect( self.btReset, SIGNAL("clicked()"),
32
 self.btResetKlik )
33
34
 def golDarahKlik(self, index):
35
 self.setCaption( "Golongan %s (%d) dipilih" %
36
 ( self.golDarah.find(index).text(), index) )
37
38
 def btResetKlik(self):
39
 if self.golDarah.selected():
40
 self.golDarah.selected().setChecked( 0 )
 self.setCaption( "Tidak ada yang dipilih" )
41
42
43 | app = QApplication([])
44 | fm = FormRadioButton()
45 | app.setMainWidget(fm)
46 | app.exec_loop()
```

Berikut ini penjelasan fungsi dan sinyal pada QButtonGroup di atas:

selected() mengembalikan radiobutton yang terpilih. Bila belum ada, ia mengembalikan None¹⁰.

count() mendapatkan jumlah radiobutton dalam QButtonGroup.

¹⁰None: objek hampa

 $\begin{array}{ll} \mbox{find()} & \mbox{mendapatkan radiobutton pada nomor index tertentu.} \\ & \mbox{tu}. \end{array}$

clicked() sinyal yang muncul saat radiobutton di-klik. Sinyal ini menyertakan nomor index radiobutton tersebut.

QRadioButton sebenarnya keturunan QButton - leluhur semua objek yang bersifat tombol seperti QCheckBox, QPushButton, QToolButton, dan QRadioButton sendiri. Fungsi seperti setText() dan text() berasal dari QButton. Kecuali setChecked() yang menentukan apakah radiobutton terpilih atau tidak, dimana nilai masukan 0 berarti tidak dipilih, sedangkan 1 berarti terpilih. Pada contoh di atas digunakan untuk me-reset QButtonGroup.

Anda juga bisa mengganti tombol Reset dengan sebuah pilihan baru pada radiobutton yang berisi "Tidak tahu" dimana pada saat pertama ditampilkan menjadi nilai default. 11

Meningkatkan Fleksibilitas

Mayoritas kita mungkin hanya tahu bahwa golongan darah itu A, B, AB, dan O saja. Padahal mungkin - dan bisa jadi - ada golongan darah lainnya di dunia ini. Bila itu terjadi, maka radiobutton1.py memiliki kelemahan dalam hal fleksibilitas, karena untuk menambah golongan darah harus mengubah source program yang cukup banyak, yaitu:

1. Mendefinisikan objek baru, misalnya self.golX.

¹¹Default: nilai standar atau nilai pertama

Gambar 15.3: Radiobutton

- 2. Menentukan lebar radiobutton, karena bila daftar pilihan bertambah maka lebarnya pun juga harus bertambah.
- 3. Menentukan koordinat setiap objek dalam radiobutton.

Berikut ini rencana perbaikannya:

- 1. Daftar golongan darah diletakkan dalam list (array).
- 2. Pembuatan objek golongan darah menggunakan perulangan (looping), sehingga koordinatnya ditentukan dengan suatu rumusan.
- 3. Tombol Reset ditiadakan, dan sebagai gantinya radiobutton ditambah daftar baru yaitu "Tidak tahu" yang bermakna operator belum dapat mencatat golongan darah orang yang dimaksud.¹² "Tidak tahu" diletakkan di paling atas dan merupakan nilai default pada saat pertama kali program dijalankan.

radiobutton2.py
----01| from qt import *

 $^{^{12}{\}rm Anggap}$ saja radiobutton dalam program ini merupakan bagian dari suatu form pengisian identitas diri, nantinya.

```
03 | class FormRadioButton(QWidget):
04
 def init (self):
05
 QWidget.__init__(self)
 daftarGol = ["Tidak tahu", "A", "B", "AB", "O"]
06
07
 # lavout
08
 lebar = 20
09
 jmlGol = len(daftarGol)
 self.golDarah = QButtonGroup( self )
10
 self.golDarah.setTitle( "Gol. Darah" )
11
12
 self.golDarah.setGeometry(20,20,100,
13
 (jmlGol+2)*lebar)
14
 self.golDarah.setPaletteBackgroundColor(
15
 QColor("green"))
16
 i = 1
17
 for gol in daftarGol:
18
 rb = QRadioButton( self.golDarah )
19
 rb.setText( gol )
20
 rb.setGeometry( 5, i * lebar, 80, lebar )
21
 i = i + 1
22
 self.golDarah.setButton(0) # default
 self.setCaption( "Ada %d golongan darah" %
23
24
 (self.golDarah.count()-1) )
25
 self.show()
26
27
 self.connect( self.golDarah,
 SIGNAL("clicked(int)"), self.golDarahKlik )
28
29
30
 def golDarahKlik(self, index):
31
 self.setCaption( "Golongan %s (%d) dipilih" %
```

Jadi jumlah objek-pilihan tergantung dari jumlah datanya dimana penataannya menggunakan suatu rumus yang diletakkan dalam perualangan for. Penataan otomatis ini juga dapat dilakukan dengan cara lain, yaitu menggunakan layouter. ¹³

setButton() menentukan radiobutton mana yang terpilih (selected). Pada contoh di atas fungsi ini dipakai untuk menentukan pilihan deffault .

Dari sifat-sifat radiobutton yang sudah dibahas sebelumnya, catatan berikut bisa Anda jadikan pedoman:

Gunakan radiobutton untuk daftar pilih berjumlah sedikit dan/atau tidak ada perubahan pada saat runtime. 14

15.6 Daftar Fluktuatif - QComboBox

Sebagaimana radiobutton, combobox (QComboBox) juga merupakan daftar pilih. Perbedaannya adalah bahwa combobox lebih fleksibel dalam hal isi dimana daftar pilihannya dapat ditambah

¹³Lihat halaman 131.

¹⁴Runtime: saat program berjalan

Gambar 15.4: Combobox

atau dihapus tanpa perlu mengatur kembali tata letak dari setiap pilihan, karena ia merupakan kombinasi antara tombol dan popup-list.

Keuntungan lain penggunaan combobox adalah:

- 1. Daftar pilihnya dapat diurutkan secara ascending maupun descending.
- 2. Memiliki editor (QLineEdit).
- 3. Bila editor diaktifkan, maka fitur autocompletion dapat difungsikan, yaitu suatu fitur yang memudahkan pencarian. Pengetikan sebuah huruf saja misal A maka combobox akan melengkapinya sesuai dengan daftar pilih yang ada, misalnya Apel. Bila dilanjutkan dengan penekanan Enter maka combobox menganggap Apel telah dipilih yang mana hal ini sama saja dengan meng-klik pilihan Apel.

Lebih jelasnya jalankan combobox.py dan cobalah fitur tersebut.

```
combobox.py
-----
01| from qt import *
02|
03| class FormComboBox(QWidget):
```

32 | app.setMainWidget(fm)

```
def init (self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("ComboBox")
07
 daftarBuah = ["Pisang", "Jeruk", "Apel",
 "Mangga", "Pepaya", "Nanas", "Jambu"]
08
09
 self.buah = QComboBox(self)
10
 self.buah.insertStrList( daftarBuah )
11
 self.buah.setEditable(1)
12
 self.buah.setAutoCompletion(1)
13
 self.buah.listBox().sort()
 self.setCaption( "Ada %d pilihan buah" %
14
15
 self.buah.count() )
16
 self.show()
17
 self.connect( self.buah, SIGNAL("activated(int)"),
 self.buahKlik )
18
 self.connect( self.buah, SIGNAL("highlighted(int)"),
19
20
 self.buahHighlighted )
21
 def buahKlik(self, index):
22
 self.setCaption( "Buah %s (%d) dipilih" %
23
24
 ( self.buah.currentText(), index) )
25
26
 def buahHighlighted(self, index):
27
 self.setCaption( "Buah %s (%d) tersorot" %
 ( self.buah.text( index ), index) )
28
29
30 app = QApplication([])
31 | fm = FormComboBox()
```

33 | app.exec_loop()

Adapun penjelasan mengenai fungsi QComboBox yang dipakai adalah:

insertStrList() menambah daftar pilih dengan nilai masukan berupa list.

setEditable() mengaktifkan editor.

setAutoCompletion() mengaktifkan fitur autocompletion.

text() mendapatkan teks pada nomor index tertentu.

listBox() mendapatkan listbox (QListBox) yang merupakan popup-list bagi combobox.

count() jumlah data dalam daftar.

Seperti biasa, sebagai pedoman penggunaan combobox:

Gunakan combobox untuk daftar pilih yang banyak dan/atau kerap berubah pada saat runtime.

15.7 Listbox

Listbox mirip dengan combobox yang dapat memuat banyak pilihan dengan kemampuan $scrolling^{15}$. Perbedaannya ia tidak

 $^{^{15} {\}rm Scrolling:}\,$ melihat isi yang ukurannya melebihi ukuran objek penampungnya.

Gambar 15.5: Listbox

memiliki editor, namun memungkinkan pemakai untuk memilih lebih dari satu pilihan. listbox1.py berikut akan menampilkan dua listbox kiri dan kanan yang apabila dilakukan klik ganda (double-click¹⁶) pada yang kiri maka pilihan tersebut akan berpindah ke yang kanan, begitu pula sebaliknya.

```
listbox1.py
01 | from qt import *
02
03 | class FormListBox(QWidget):
 def __init__(self):
04
 QWidget. init (self)
05
 self.setCaption("ListBox")
06
 daftarBuah = ["Pisang", "Jeruk", "Apel",
07
 "Mangga", "Pepaya", "Nanas", "Jambu"]
08
09
 label = QLabel(self)
 label.move( 10, 10 )
10
 label.setText( "Buah-buahan" )
11
 self.buah = QListBox(self)
12
13
 self.buah.setGeometry( 10, 40, 140, 120 )
14
 self.buah.insertStrList( daftarBuah )
15
 self.buah.sort()
```

¹⁶Double-click: klik tombol kiri mouse sebanyak dua kali secara cepat.

```
16
 label = QLabel(self)
17
 label.move( 170, 10 )
 label.setText( "Terpilih" )
18
19
 self.terpilih = QListBox(self)
 self.terpilih.setGeometry( 170, 40, 140, 120 )
20
21
 label = QLabel(self)
22
 label.setGeometry( 10, 160, 200, 20 )
23
 label.setText("Lakukan klik ganda (double click)")
24
 self.show()
 self.connect(self.buah, SIGNAL("selected(int)"),
25
26
 self.buahSelected)
 self.connect(self.terpilih, SIGNAL("selected(int)")
27
28
 self.terpilihSelected)
29
30
 def buahSelected(self, index):
 self.terpilih.insertItem( self.buah.text(index))
31
32
 self.terpilih.sort()
33
 self.buah.removeItem( index )
34
35
 def terpilihSelected(self, index):
36
 self.buah.insertItem( self.terpilih.text(index))
37
 self.buah.sort()
38
 self.terpilih.removeItem( index )
39
40 | app = QApplication([])
41 | fm = FormListBox()
42 | app.setMainWidget(fm)
```

43 | app.exec_loop()

Berikut ini beberapa fungsi QListBox di atas yang perlu dibahas:

```
sort() mengurutkan daftar pilihan.
```

insertItem() menambah data.

removeItem() menghapus data.

selected() sinyal yang muncul saat listbox di-klik dua kali (double-click).

Pilihan Ganda - Multiselect

Listbox memang dirancang untuk aplikasi yang membutuhkan suatu masukan dengan pilihan lebih dari satu. listbox2.py berikut memberikan contoh bagaimana kita dapat memilih hanya dengan satu kali klik pada setiap pilihan.

```
listbox2.py
01 | from qt import *
02
03 | class FormListBox(QWidget):
 def __init__(self):
04
 QWidget.__init__(self)
05
06
 self.setCaption("ListBox")
 daftarBuah = ["Pisang", "Jeruk", "Apel",
07
 "Mangga", "Pepaya", "Nanas", "Jambu"]
08
09
 self.buah = QListBox(self)
```

38

else:

```
10
 self.buah.setGeometry(10, 40, 140, 120)
11
 self.buah.insertStrList( daftarBuah )
12
 self.buah.sort()
 self.buah.setSelectionMode( QListBox.Multi )
13
 self.terpilih = QListBox(self)
14
 self.terpilih.setGeometry( 210, 40, 140, 120 )
15
16
 self.terpilih.setSelectionMode( QListBox.Multi )
17
 btKanan = QPushButton(self)
 btKanan.setGeometry(160, 80, 40, 24)
18
 btKanan.setText( ">" )
19
20
 btKiri = QPushButton(self)
21
 btKiri.setGeometry( 160, 110, 40, 24)
22
 btKiri.setText( "<" )</pre>
 self.show()
23
24
 self.connect( btKanan, SIGNAL( "clicked()" ),
25
 self.btKananKlik )
 self.connect( btKiri, SIGNAL( "clicked()" ),
26
27
 self.btKiriKlik )
28
29
 def btKananKlik(self):
30
 for i in range( self.buah.count() ):
 if self.buah.isSelected( i ):
31
32
 self.terpilih.insertItem(self.buah.text(i))
 self.terpilih.sort()
33
34
 i = 0
35
 while i < self.buah.count():</pre>
 if self.buah.isSelected( i ):
36
 self.buah.removeItem( i )
37
```

```
39
 i = i + 1
40
41
 def btKiriKlik(self):
42
 for i in range( self.terpilih.count() ):
43
 if self.terpilih.isSelected( i ):
44
 self.buah.insertItem(self.terpilih.text(i))
45
 self.buah.sort()
46
 i = 0
47
 while i < self.terpilih.count():</pre>
48
 if self.terpilih.isSelected( i ):
49
 self.terpilih.removeItem( i )
50
 else:
51
 i = i + 1
52
53 app = QApplication([])
54 fm = FormListBox()
55 | app.setMainWidget(fm)
56 | app.exec_loop()
```

setSelectionMode() menentukan metode memilih. Ia membutuhkan masukan berupa:

QListBox.Single hanya satu saja yang bisa dipilih.

QListBox.Multi bisa memilih lebih dari satu. Pilihan bersifat toggle, artinya bila klik pada suatu pilihan maka pilihan tersebut menjadi tidak terpilih lagi.

QListBox.Extended bisa memilih lebih dari satu dengan terlebih dahulu menekan Ctrl atau Shift sebelum klik

Gambar 15.6: Disable Widget

pada pilihan yang dimaksud. Bila klik saja berarti hanya satu pilihan saja. Metode ini biasanya untuk memilih sekumpulan pilihan pada rangkaian (range) tertentu, atau hanya sebuah pilihan saja.

QListBox.NoSelection tidak ada yang bisa dipilih. Atau dengan kata lain listbox hanya bisa dilihat saja (readonly).

15.8 Widget Aktif - Enable

QWidget beserta turunannya dapat dinonaktifkan (disable), sehingga meski tampak namun "tidak berfungsi", dengan tandatanda seperti:

- 1. Tidak dapat diklik
- 2. Tidak bisa difokuskan.¹⁷ Kalau objek itu QLineEdit maka kursor tidak dapat berada di sana, dan Anda tidak dapat memasukkan teks apapun, kecuali dari dalam program.

Objek yang dinonaktifkan akan berubah warnanya untuk membedakan dengan objek yang aktif (enable). enable.py

¹⁷ Dalam sebuah form hanya ada satu objek yang fokus (*focused*), artinya objek tersebut sedang berinteraksi dengan pemakai.

berikut berisi sebuah QLineEdit dan sebuah QPushButton yang hanya dapat diklik apabila QLineEdit terisi.

```
enable.py
_____
01 | from qt import *
02
03 | class FormNama(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Masukkan nama")
07
 self.resize(200,80)
08
 self.nama = QLineEdit( self )
09
 self.nama.setGeometry(5,5, 100,20)
10
 self.tombol = QPushButton( self )
11
 self.tombol.setText("&OK")
 self.tombol.setGeometry(5,30, 60,30)
12
13
 self.tombol.setEnabled(0)
 self.show()
14
15
 self.connect(self.nama,
16
 SIGNAL("textChanged(const QString&)"),
17
 self.berubah)
18
 self.connect(self.tombol, SIGNAL("clicked()"),
19
 self.selesai)
20
21
 def berubah(self, teks):
22
 if teks.isEmpty():
 self.tombol.setEnabled(0)
23
24
 else:
```

```
25| self.tombol.setEnabled(1)
26|
27| def selesai(self):
28| self.close()
29|
30| app = QApplication([])
31| fm = FormNama()
32| app.setMainWidget(fm)
33| app.exec_loop()
```

setEnabled() memerlukan masukan berupa nilai logika 1 atau 0 yang menandakan suatu objek diaktifkan atau tidak. Fungsi ini berasal dari QWidget.

Sinyal textChanged() muncul pada saat teks pada QLineEdit berubah. Sinyal ini menyertakan isi teksnya yang bertipe QString dimana isEmpty() menghasilkan nilai logika 1 apabila teks kosong, dan 0 bila sebaliknya. Dengan demikian fungsi berubah() sebenarnya bisa ditulis cukup seperti ini:

```
def berubah(self, teks):
 self.tombol.setEnabled( not teks.isEmpty() )
```

15.9 LCD

QLCDNumber merupakan label dengan tampilan seperti layar kalkulator sederhana. Contoh berikut ini menampilkan jam digital.

```
jamdigital.py
```

15.9. LCD 159

Gambar 15.7: LCD

```
01 | from qt import *
02
03 | class JamDigital( QLCDNumber ):
 def __init__( self, parent):
04
 QLCDNumber.__init__(self, parent)
05
06
 self.setSegmentStyle( QLCDNumber.Flat )
07
 self.setNumDigits(8)
08
 self.tampilkan()
 self.startTimer( 500 )
09
10
11
 def timerEvent( self, e ):
12
 self.tampilkan()
13
14
 def tampilkan( self ):
15
 t = str(QTime.currentTime().toString("hh:mm:ss"))
16
 self.display( t )
17
18
19| if __name__ == "__main__":
20
 app = QApplication([])
21
 fm = JamDigital(None)
22
 fm.show()
23 app.setMainWidget(fm)
24
 app.exec_loop()
```

Fungsi yang digunakan pada contoh di atas adalah:

display() menampilkan karakter tertentu, yaitu: 0/O, 1, 2, 3, 4, 5/S, 6, 7, 8, 9/g, minus (-), titik desimal (.), A, B, C, D, E, F, h, H, L, o, P, r, u, U, Y, titik dua (:), derajat (kutip tunggal pada string-nya) dan spasi. Karakter lainnya akan ditampilkan sebagai spasi.

setNumDigits() menentukan jumlah karakter yang boleh tampil.

setSegmentStyle() menentukan model tampilan. Nilai yang mungkin adalah Flat, Filled, dan Outline.

Sedangkan pembahasan yang berkaitan dengan waktu dapat dilihat pada halaman 139.

15.10 Hanya Keyboard

Berikut ini pembahasan seputar penggunaan keyboard secara intensif.

15.10.1 Tanpa Mouse

Meski aplikasi window (termasuk KDE) kerap menggunakan mous dalam pengoperasiannya, namun sebenarnya tanpa mouse pun dapat dilakukan:

• Untuk berpindah dari satu objek ke objek lainnya bisa menggunakan tombol Tab atau Shift-Tab.

- Untuk menampilkan daftar pilih pada combobox tekan Alt-Down.¹⁸ lalu gunakan Up atau Down untuk menyorot pilihan, dan tekan Enter untuk menentukan pilihan.
- Tekan Spacebar untuk meng-klik tombol.
- Tekan Alt-F4 untuk menutup form.
- Tekan Esc untuk menutup form dialog.

Cara di atas merupakan fasilitas standar yang tidak memerlukan sentuhan programming. Cara lain adalah menggunakan tombol pintas (*shortcut-key*) yang telah didefinisikan melalui QLabel seperti pada contoh berikut:

```
alamat.py
01 | from qt import *
02
03 | class FormAlamat(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Alamat")
07
 self.resize( 270,130 )
08
09
 labelNama
 = QLabel
 (self)
 (self)
10
 self.nama
 = QLineEdit
11
 labelAlamat = QLabel
 (self)
12
 self.alamat = QLineEdit
 (self)
```

¹⁸Down: panah bawah

```
13
 btOk
 = QPushButton( self )
14
 labelNama.setBuddy ( self.nama )
15
16
 labelAlamat.setBuddy( self.alamat )
17
18
 labelNama.setGeometry
 (20,20,40,20)
19
 self.nama.setGeometry (70,20,180,20)
 labelAlamat.setGeometry ( 20,50, 50,20 )
20
21
 self.alamat.setGeometry (70,50,180,20)
22
 btOk.setGeometrv
 (90,90,80,24)
23
24
 labelNama.setText ( "&Nama" )
25
 labelAlamat.setText( "&Alamat" )
 btOk.setText
 ( "&OK" )
26
 self.show()
27
 self.connect(btOk, SIGNAL("clicked()"),
28
 self.selesai)
29
30
31
 def selesai(self):
32
 self.close()
33
34 app = QApplication([])
35 | fm = FormAlamat()
36 | app.setMainWidget(fm)
37 | app.exec_loop()
38 | print fm.nama.text(), fm.alamat.text()
```

Perhatikan teks pada labelNama dan labelAlamat yang telah diberi karakter &, dan dengan menggunakan fungsi setBuddy(),

Gambar 15.8: Tombol pintas (shortcut-key)

keduanya dikaitkan dengan nama dan alamat. Ini artinya bila kita menekan Alt-N, maka nama menjadi fokus (kursor berada di nama). Sedangkan bila ditekan Alt-A maka alamat yang terfokus. Begitu pula dengan tombol btOk yang telah diberi &. Penekanan Alt-O sama artinya dengan meng-klik mouse pada tombol tersebut.

Pada tampilannya, pemberian karakter & ini memberikan garis bawah (underline) pada karakter setelahnya yang berguna sebagai informasi kepada pemakai. Lebih jelasnya lihat gambar 15.8.

15.10.2 Tombol Keyboard

Program kalkulator berikut ini hanya menampilkan layar angka saja dengan fitur sebagai berikut:

- 1. Operasi matematika yang dibolehkan adalah penjumlahan (+), pengurangan (-), perkalian (*), dan pembagian (/).
- 2. Pemisah desimal menggunakan titik (.)
- 3. Tombol Enter (pada $keypad^{19}$) berarti samadengan (=), vaitu untuk menghitung hasil.

 $^{^{19}}$ Keypad: kelompok tombol angka dan operasi matematika dasar seperti +, -, *,dan /. Biasanya terletak di paling kanan keyboard. Pastikan lampu indikator numlock menyala untuk mengaktifkannya (tekan tombol

- 4. Tombol Return²⁰ berfungsi sama dengan tombol Enter, namun sekaligus menutup form. Berguna bagi form lain yang ingin menggunakan form kalkulator untuk mendapatkan hasil perhitungan.
- 5. Tombol N untuk menegatifkan angka.
- 6. Tombol Escape untuk me-reset, mengembalikan kondisi seperti baru pertama kali dijalankan.

QLCDNumber akan dipakai untuk memberi kesan kalkulator sebenarnya.

```
kalkulator.py
01 | from qt import *
02
03 | class FormKalkulator(QDialog):
04
 def __init__(self):
 QDialog.__init__(self)
05
 self.setCaption("Kalkulator")
06
07
 self.resize(640,120)
08
 self.lcd = QLCDNumber(self)
09
 self.lcd.resize( self.size() )
 self.lcd.setSegmentStyle(QLCDNumber.Flat)
10
 self.lcd.setNumDigits(10)
11
 self.reset()
12
```

NumLock). Pada laptop, keypad biasanya diaktifkan dengan menggunakan tombol Fn dan tombol lainnya. Bacalah petunjuk penggunaannya.

²⁰Posisi tombol Return menjadi satu bagian dengan tombol huruf.

```
13
 self.show()
14
15 def reset(self, teks=0):
 self.nilai = 0
16
 self.operator = ""
17
 self.teks = ""
18
19
 self.lcd.display(teks)
20
21
 def angka(self):
22
 if self.lcd.intValue() == self.lcd.value():
23
 return self.lcd.intValue()
24
 else:
25
 return self.lcd.value()
26
27
 def setAngka(self, a):
28
 if not self.teks and a == ".":
 self.teks = "0"
29
30
 x = "%s%s" % (self.teks, a)
31
 try: n = float(x)
32
 except ValueError: return
33
 self.teks = x
34
 self.lcd.display(x)
35
36
 def negatif(self):
37
 self.lcd.display( - self.angka() )
38
39
 def setOperator(self, op):
40
 self.hitung()
41
 self.operator = op
```

```
42
43
 def hitung(self):
44
 if self.operator:
45
 s = "self.nilai = self.nilai %s %s" % \
 (self.operator, self.lcd.value() )
46
47
 try:
48
 exec(s)
49
 except ZeroDivisionError:
 self.reset("salah")
50
51
 return
52
 else:
53
 self.nilai = self.angka()
54
 self.lcd.display( self.nilai )
 self.teks = ""
55
56
 self.operator = ""
57
58
 def selesai(self):
59
 self.hitung()
 self.close()
60
61
62
 def keyPressEvent(self, e):
 ch = "%s" % e.text()
63
 if ch in ["+","-","*","/"]: self.setOperator(ch)
64
65
 elif e.key() == Qt.Key_N:
 self.negatif()
 elif e.key() == Qt.Key_Escape: self.reset()
66
 elif e.key() == Qt.Key_Enter:
67 l
 self.hitung()
 elif e.key() == Qt.Key_Return: self.selesai()
68
69
 else: self.setAngka( ch )
70
```

```
71| if __name__ == "__main__":
72| app = QApplication([])
73| fm = FormKalkulator()
74| app.setMainWidget(fm)
75| app.exec_loop()
76| print fm.angka()
```

Saat tombol keyboard ditekan, event²¹ keyPressEvent() dipanggil. Event ini menyertakan parameter e bertipe QKeyEvent yang memiliki fungsi:

- mengembalikan nomor (integer) tombol keyboard yang ditekan. Qt.Key_Escape, Qt.Key_Enter, dan Qt.Key_Return adalah contoh konstanta yang sudah disiapkan untuk nilai fungsi ini. Untuk tombol lainnya dapat diketahui dengan perintah print e.key() pada event tersebut, lalu tekan tombol keyboard yang Anda maksud agar tampil nomornya.
- text() mengembalikan karakter atau tulisan sesuai dengan tombol yang ditekan.
- state() mengembalikan nilai Qt.ShiftButton, Qt.ControlButton, atau Qt.AltButton. Ketiganya mewakili tombol Shift, Control (Ctrl), dan Alt. Contoh penggunaannya ada di halaman 158.

value() mencoba mengkonversi nilai yang tampil menjadi float, sedangkan intValue() menjadi integer.

²¹Event: fungsi yang berkaitan dengan suatu kejadian.

15.10.3 NumLock

Secara default, lampu indikator NumLock tidak menyala ketika seseorang login. Hal ini berakibat pada fungsi keypad sebagai tombol navigasi dan bukan tombol angka. Untuk memastikan keypad berfungsi sebagai tombol angka, buatlah sebuah file .Xmodmap pada $home\ directory^{22}$ yang berisi translasi tombol keypad berikut ini:

```
keycode 79 = 7
keycode 80 = 8
keycode 81 = 9

keycode 83 = 4
keycode 84 = 5
keycode 85 = 6

keycode 87 = 1
keycode 88 = 2
keycode 89 = 3

keycode 90 = 0
keycode 91 = period
```

Bila Anda superuser root, simpan script di atas pada /etc/X11/Xmodmap agar user lainnya bisa langsung menggunakannya.

²²Home directory: direktori default milik user tertentu. Misalkan usernya bernama toni maka - biasanya - home directory baginya adalah /home/toni.

Bab 16

Kasir I

Kasir I adalah program kasir sederhana namun sudah layak dipakai untuk mencatat transaksi penjualan. Ide pembuatannya adalah:

- 1. Pemakai sudah mengetahui harga jual produknya.
- 2. Tidak memerlukan pencatatan nama barang, yang penting nilainya tercetak.
- 3. Kebebasan mencatat transaksi seperti pemberian discount, perubahan harga jual, seketika, dsb. Operasi perhitungan dengan operator tambah, kurang, kali, dan bagi dimungkinkan.
- 4. Struk cukup informatif dimana tercetak rincian nilai, total penjualan, uang yang dibayarkan serta nilai kembaliannya. Juga tercetak tanggal dan jam transaksi.

- 5. Cukup cepat karena nilai langsung tercetak.
- 6. Mudah digunakan karena kerap menggunakan keypad.
- Mudah perawatan karena transaksi tidak tersimpan sehingga tidak khawatir ruang harddisk menjadi penuh. Bila ada gangguan printer, pencatatan bisa dialihkan ke file biasa.

Program ini beranjak dari kalkulator.py pada contoh sebelumnya¹ dimana keturunan FormKalkulator yang bernama FormKasir nanti akan mengubah sifat leluhurnya agar sesuai dengan kriteria di atas. Adapun fitur dari forn ini adalah:

- 1. Tombol Enter berarti mencetak harga barang namun yang tampil di layar LCD adalah totalnya (akumulasi).
- Tombol Return berarti mengasumsikan nilai yang tampil di layar LCD adalah pembayaran. Selanjutnya nilai tersebut dikurangi total penjualan dan ditampilkan kembaliannya. Informasi yang tercetak adalah total penjualan, nilai pembayaran serta kembaliannya, dan terakhir waktu transaksi.

Berikut ini contoh tampilan pada struk:

2,500

3.000

7.500

¹Lihat halaman 115.

```
13.000 T
20.000 B
7.000 K
290103 16:46
```

Makna T, B, dan K berturut-turut adalah Total, Bayar, dan Kembali. Baris terakhir merupakan tanggal, bulan, tahun dan jam pencetakan.

```
kasir1.py
01 | from qt import *
02| from string import rjust
03 from locale import setlocale, LC_ALL, format
04 from os import system
05 | import sys
06 | from kalkulator import FormKalkulator
07
08 | setlocale(LC_ALL, "")
09
10 | class FormKasir(FormKalkulator):
11
 def __init__(self):
 FormKalkulator.__init__(self)
12
13
 self.setCaption("Kasir I")
 if sys.argv[1:]: filename = sys.argv[1]
14
 else: filename = "/dev/lp0"
15
 self.file = open(filename, "w")
16
 self.total = 0
17
18
```

47

```
19
 def simpan(self, s):
20
 self.file.write("%s" % s)
21
 self.file.flush()
22
 def cetak(self, angka, kode=""):
23
24
 n = format("%2.f", angka, 1)
25
 _{angka} = rjust(n,10)
26
 _kode = rjust(kode,2)
 s = "%s%s n" % (_angka, _kode)
27
28
 self.simpan(s)
29
30
 def keyPressEvent(self, e):
31
 if e.key() == Qt.Key_Enter:
32
 self.hitung()
33
 self.total = self.total + self.nilai
34
 self.lcd.display( self.total )
35
 self.cetak( self.nilai )
36
 elif e.key() == Qt.Key_Return:
37
 bayar = self.angka()
38
 kembali = bayar - self.total
 self.cetak( self.total, "T" )
39
40
 self.cetak( bayar, "B" )
41
 self.cetak( kembali, "K" )
42
 w = QDateTime.currentDateTime().toString(
43
 "ddMMyy hh:mm")
44
 self.simpan( w )
45
 self.simpan("\n" * 5) # mudah merobeknya
46
 self.reset()
```

self.total = 0

```
48| self.lcd.display( kembali )
49| else: FormKalkulator.keyPressEvent(self, e)
50|
51| app = QApplication([])
52| fm = FormKasir()
53| app.setMainWidget(fm)
54| app.exec_loop()
```

Fungsi flush() digunakan untuk mengirimkan string yang sudah di-write(). Fungsi ini mirip dengan close() hanya saja file tidak ditutup. Sedangkan QDateTime adalah class yang berkenaan dengan informasi waktu (tanggal dan jam). currentDateTime()-nya digunakan untuk mendapatkan waktu saat ini. Fungsi ini mengembalikan nilai bertipe QDateTime juga. toString() digunakan untuk mencetak waktu sesuai dengan bentuk yang sudah ditentukan.

Bila ada masalah pada printer maka nama file alternatif bisa disertakan:

\$ python kasir1.py /tmp/kasir.txt

Perlu diketahui pula bahwa file tersebut akan dikosongkan terlebih dahulu manakala program dijalankan kembali. Jadi penyimpanannya memang tidak permanen. Bila tidak ingin disimpan kemana-mana bisa menggunakan /dev/null

\$ python kasir1.py /dev/null

Bab 17

Wadah - Container

Wadah atau *container* merupakan objek visual yang dapat menampung objek visual lainnya. Form bisa disebut merupakan wadah utama. Wadah lainnya adalah QTabWidget, QFrame, QButtonGroup, dan QTabWidget. Masing-masing memiliki ciri khas yang perlu diketahui agar <u>dipergunakan secara tepat</u>.

Wadah non-form tersebut bertujuan untuk mengumpulkan beberapa widget yang memiliki "kesamaan" sehingga perlu dikelompokkan (grouping). Pengelompokan ini mempermudah penataan, karena posisi objek-objek tersebut relatif terhadap wadahnya. Dengan kata lain untuk mengubah posisi sekelompok objek, cukup mengubah posisi wadahnya saja.

17.1 Widget

Meski selama ini QWidget telah digunakan sebagai form, namun sebenarnya ia juga dapat digunakan sebagai wadah di dalam form.

17.2 Panel

Frame (QFrame) - bisa juga disebut panel - merupakan wadah yang bisa diatur model bingkainya. Contoh penggunaannya dapat dilihat dalam suhu.py di halaman 124.

17.3 Groupbox

Groupbox (QButtonGroup) pada bahasan sebelumnya juga dikategorikan sebagai wadah. Ia dilengkapi label di atasnya sebagai keterangan perihal daftar objek yang ada di dalamnya. Class ini biasanya dipakai untuk objek sejenis.

Mari membuat simulasi pengendalian suhu yang dapat dilakukan melalui dua cara:

1. Langsung ditentukan suhunya dengan nilai antara 0 hingga 99 derajat Celcius. Objek yang digunakan adalah spin-box ²(QSpinBox).

¹Lihat tab.py halaman 127.

 $^{^2{\}rm Spinbox}:$ editor yang menerima masukan berupa angka. Memiliki dua tombol untuk menambah atau mengurangi nilai.

2. Melalui pilihan yang mewakili suhu tertentu, yaitu: dingin, hangat, dan panas. Objek yang digunakan adalah radiobutton (QButtonGroup).

Dua pengendali ini akan saling mempengaruhi satu sama lain. Bila Anda mengubahnya melalui spinbox, maka radiobutton akan berubah pula sesuai dengan nilai-antara (range) berikut ini:

- 0-25 derajat Celcius tergolong dingin.
- 26-40 derajat Celcius tergolong hangat.
- 41-99 derajat Celcius tergolong panas.

Begitu pula sebaliknya, bila pengendalian melalui radiobutton maka spinbox akan menunjukkan nilai berikut:

- dingin berarti 25 derajat Celcius.
- hangat berarti 40 derajat Celcius.
- $\bullet\,$ panas berarti 60 derajat Celcius.

Hati-hati, dalam keadaan yang sebenarnya mungkin Anda perlu memastikan bahwa nilai-antara di atas memang sesuai dengan kondisi lingkungan.

```
suhu.py
----
01| from qt import *
```

```
02
03 | class FormSuhu(QWidget):
04
 Dingin = 25
05
 Hangat = 40
 Panas = 60
06
07
 def __init__(self):
08
09
 QWidget.__init__(self)
10
 self.setCaption( "Temperatur" )
11
 self.resize( 260, 180 )
12
13
 panelMeter = QFrame(self)
14
 panelMeter.setGeometry(10,10,120,160)
15
 panelMeter.setFrameShape( QFrame.StyledPanel )
16
 panelMeter.setFrameShadow( QFrame.Raised )
17
18
 self.LCD = QLCDNumber(panelMeter)
19
 self.LCD.setGeometry(30,10,60,23)
20
21
 self.Dial = QDial(panelMeter)
22
 self.Dial.setGeometry(10,50,100,100)
23
24
 panelSuhu = QFrame(self)
 panelSuhu.setGeometry(140,10,110,50)
25
 panelSuhu.setFrameShape( QFrame.WinPanel )
26
27
 panelSuhu.setFrameShadow ( QFrame.Sunken )
28
29
 labelSuhu = QLabel( panelSuhu )
30
 labelSuhu.setGeometry(10,10,50,30)
```

```
labelSuhu.setText("Suhu (Celcius)")
31
32
 labelSuhu.setAlignment( QLabel.WordBreak |
33
 QLabel.AlignVCenter)
34
35
 self.suhu = QSpinBox( panelSuhu )
36
 self.suhu.setGeometry(65,10,40,20)
37
38
 grupSuhu = QButtonGroup(self)
39
 grupSuhu.setGeometry(140,80,110,90)
40
 grupSuhu.setTitle("Bagi Manusia")
41
42
 self.rbDingin = QRadioButton(grupSuhu)
43
 self.rbDingin.setGeometry(10,20,96,20)
44
 self.rbDingin.setText("Dingin")
45
46
 self.rbHangat = QRadioButton(grupSuhu)
47
 self.rbHangat.setGeometry(10,40,96,20)
48
 self.rbHangat.setText("Hangat")
49
50
 self.rbPanas = QRadioButton(grupSuhu)
51
 self.rbPanas.setGeometry(10,60,96,20)
 self.rbPanas.setText("Panas")
52
53
54
 self.connect(self.suhu, SIGNAL(
 "valueChanged(int)" ), self.suhuBerubah)
55
 self.connect(grupSuhu, SIGNAL(
56
 "clicked(int)"), self.grupSuhuBerubah )
57
58
59
 self.ubah = 1
```

```
60
 self.suhu.setValue( self.Dingin ) # default
61
 self.show()
62
63
 def suhuBerubah(self, nilai):
64
 self.LCD.display( nilai )
65
 self.Dial.setValue( nilai )
 if self.ubah:
66
67
 self.ubah = 0
 if self.suhu.value() in range(self.Dingin+1):
68
69
 self.rbDingin.setChecked(1)
70
 elif self.suhu.value() in range(self.Dingin+1,
71
 self.Panas):
72
 self.rbHangat.setChecked(1)
73
 else:
 self.rbPanas.setChecked(1)
74
 self.ubah = 1
75
76
77
 def grupSuhuBerubah(self, index):
 if self.ubah:
78
79
 self.ubah = 0
80
 if index == 0:
 self.suhu.setValue( self.Dingin )
81
82
 elif index == 1:
 self.suhu.setValue( self.Hangat )
83
84
 else:
 self.suhu.setValue( self.Panas )
85
 self.ubah = 1
86
87
```

88 | app = QApplication([])

```
89| fm = FormSuhu()
90| app.setMainWidget(fm)
91| app.exec_loop()
```

QSpinBox memiliki nilai-antara 0 hingga 99 (default) dimana nilainya berupa integer yang dapat diubah menggunakan fungsi setValue(). Class ini memiliki sinyal valueChanged() yang timbul pada saat nilainya berubah.

Sedangkan QDial memiliki tampilan seperti *speedometer* yang juga memiliki nilai-antara 0 hingga 99. Fungsi setValue()-nya akan mengubah posisi jarum.

Sinyal yang Saling Terkait

Dari sudut teknik pemrograman, daya tarik suhu.py adalah adanya saling mempengaruhi objek satu dengan lainnya.

suhuBerubah() dipanggil pada saat QSpinBox nilainya berubah, baik oleh pemakai secara langsung atau melalui QButtonGroup. Hal serupa terjadi dengan grupSuhuBerubah() yang berkaitan dengan perubahan pilihan pada QButtonGroup.

Karena bisa menimbulkan perulangan yang tak berkesudahan³, maka diperlukan pembeda pada saat suatu nilai berubah. Masing-masing fungsi harus bisa membedakan apakah ia dipanggil melalui cara pertama (oleh pemakai langsung) atau melalui cara kedua (melalui fungsi). Variabel self.ubah merupakan variabel logika untuk mengatasi permasalahan tersebut, dan dengan demikian rekursif tak berkesudahan dapat dihindari.

³ Atau lebih tepat dikatakan terjadi rekursif tak berkesudahan. Rekursif: fungsi yang memanggil dirinya sendiri.

17.4 Multigroup

Objek lain yang mirip groupbox namun dapat memiliki wadah lebih dari satu adalah QTabWidget. tab.py berikut menunjukkan dua kelompok identitas seseorang yaitu: alamat rumah dan alamat internet, dimana keduanya disatukan berada dalam wadah yang berbeda namun disatukan dalam QTabWidget.

```
tab.py
_____
01 | from qt import *
02
03 | class FormIdentitas(QWidget):
04
 def __init__(self):
05
 QWidget.__init__(self)
06
 self.setCaption( "Identitas" )
07
08
 self.TabWidget = QTabWidget(self)
09
 self.TabWidget.setGeometry(20,20,290,210)
10
 self.tabAlamat = QWidget(self.TabWidget)
11
 self.tabInternet = QWidget(self.TabWidget)
12
 self.TabWidget.insertTab(self.tabAlamat, "Alamat")
13
 self.TabWidget.insertTab(self.tabInternet,"Internet
14
15
 # Isi tabAlamat
16
 labelJalan = QLabel(self.tabAlamat)
17
 labelJalan.setGeometry(11,11,66,20)
 labelJalan.setText("Jalan")
18
19
 self.jalan = QLineEdit(self.tabAlamat)
```

```
20
 self.jalan.setGeometry(83,11,196,20)
21
22
 labelKel = QLabel(self.tabAlamat)
23
 labelKel.setGeometry(11,37,66,20)
24
 labelKel.setText("Kelurahan")
25
 self.kelurahan = QLineEdit(self.tabAlamat)
26
 self.kelurahan.setGeometry(83,37,196,20)
27
28
 labelKec = QLabel(self.tabAlamat)
29
 labelKec.setGeometry(11,63,66,20)
30
 labelKec.setText("Kecamatan")
31
 self.kecamatan = QLineEdit(self.tabAlamat)
32
 self.kecamatan.setGeometry(83,63,196,20)
33
34
 labelPropinsi = QLabel(self.tabAlamat)
 labelPropinsi.setGeometry(11,89,66,20)
35
36
 labelPropinsi.setText("Propinsi")
37
 self.propinsi = QLineEdit(self.tabAlamat)
38
 self.propinsi.setGeometry(83,89,196,20)
39
40
 labelKodePos = QLabel(self.tabAlamat)
41
 labelKodePos.setGeometry(11,115,66,20)
42
 labelKodePos.setText("Kode Pos")
43
 self.kodePos = QLineEdit(self.tabAlamat, "kodePos")
44
 self.kodePos.setGeometry(83,115,70,20)
45 l
46
 labelTelp = QLabel(self.tabAlamat)
47
 labelTelp.setGeometry(11,141,66,20)
48
 labelTelp.setText("Telp")
```

```
49
 self.telp = QLineEdit(self.tabAlamat)
50
 self.telp.setGeometry(83,141,196,20)
51
52
 # Isi tabInternet
 labelEmail = QLabel(self.tabInternet)
53
54
 labelEmail.setGeometry(11,11,41,20)
 labelEmail.setText("Email")
55
 self.email = QLineEdit(self.tabInternet)
56
 self.email.setGeometry(58,11,211,20)
57
58
59
 labelWeb = QLabel(self.tabInternet)
60
 labelWeb.setGeometry(11,37,41,20)
61
 labelWeb.setText("Web")
 self.web = QLineEdit(self.tabInternet)
62
63
 self.web.setGeometry(58,37,211,20)
64
65
 labelYahoo = QLabel(self.tabInternet)
66
 labelYahoo.setGeometry(11,63,41,20)
67
 labelYahoo.setText("Yahoo")
 self.vahoo = QLineEdit(self.tabInternet)
68
69
 self.yahoo.setGeometry(58,63,211,20)
70
71
 labelIcq = QLabel(self.tabInternet)
72
 labelIcq.setGeometry(11,89,41,20)
73
 labelIcq.setText("ICQ")
74
 self.icq = QLineEdit(self.tabInternet)
75
 self.icq.setGeometry(58,89,211,20)
76
77
 self.show()
```

185

```
78|
79| app = QApplication([])
80| fm = FormIdentitas()
81| app.setMainWidget(fm)
82| app.exec_loop()
```

Fungsi insertTab() digunakan untuk menambah kelompok baru. Masukan pertamanya adalah wadah, sedangkan yang kedua berupa string sebagai nama kelompok.

Bab 18

Penataan

Menentukan posisi dan ukuran widget memang merupakan pekerjaan tersendiri. Untunglah Qt menyediakan layouter (QLayout beserta turunannya) untuk menata widget secara otomatis, termasuk ukurannya.

18.1 Fleksibilitas Ukuran

Anda pernah melihat sebuah text editor seperti kwrite? Bila melihat contoh sebelumnya, kwrite tampak dibangun dengan QTextEdit. Cobalah menjalankan kwrite dan perhatikan ukuran QTextEdit-nya saat Anda mengubah-ubah ukuran form. Ya, ternyata ukuannya mengikuti besarnya form. Lalu bagaimana hal itu dilakukan?

Qt menyediakan sebuah layouter QVBoxLayout dan QHBoxLayout yang bertugas mengatur ukuran dan posisi widget secara vertikal dan horizontal. Bila hanya ada satu widget, maka salah satunya dapat digunakan dengan hasil yang sama.

```
texteditor1.py
01 | from qt import *
02
03 | class FormEditor(QWidget):
 def init (self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Text Editor")
 self.editor = QTextEdit(self)
07
 layout = QVBoxLayout(self)
08
 layout.addWidget( self.editor )
09
 self.show()
10
11
12 | app = QApplication([])
13 | fm = FormEditor()
14 | app.setMainWidget(fm)
15 app.exec_loop()
```

addWidget() digunakan untuk menambahkan widget ke dalam "daftar penataan". Cobalah mengubah-ubah ukuran form pada saat runtime. Sebagaimana kwrite, ukuran QTextEdit akan mengikuti ukuran form.

Selanjutnya akan kita tambahkan sebuah panel (QFrame) di atas editor (QTextEdit). Panel ini hanya mengikuti panjang

form saja, sedangkan lebarnya tetap. Fungsinya nanti sebagai tempat tombol-tombol menu pada contoh berikutnya.

```
texteditor2.py
_____
01 | from qt import *
02
03 | class FormEditor(QWidget):
04
 def init (self):
 QWidget.__init__(self)
05
06
 self.setCaption("Text Editor")
 self.editor = QTextEdit(self)
07
08
 panel
 = QFrame
 (self)
09
 panel.setMinimumHeight(40)
10
 layout = QVBoxLayout(self)
11
 layout.addWidget( panel )
12
 layout.addWidget( self.editor )
13
 self.show()
14
15 app = QApplication([])
16 | fm = FormEditor()
17 | app.setMainWidget(fm)
18 app.exec_loop()
```

setMinimumHeight() digunakan untuk menentukan lebar minimum widget. Tanpanya panel tidak akan terlihat.

Latihan Gantilah QVBoxLayout menjadi QHBoxLayout, dan amati perbedaannya. Bila Anda kehilangan panel, coba ganti setMinimumHeight() menjadi setMinimumWidth().

addWidget() bisa diganti dengan fungsi setAutoAdd() yang memasukkan widget ke dalam daftar penataan secara otomatis.

```
texteditor2a.py
01 | from qt import *
02
03 | class FormEditor(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Text Editor")
07
 layout = QVBoxLayout(self)
 layout.setAutoAdd(1)
08
09
 panel = QFrame(self)
 panel.setMinimumHeight(40)
10
 self.editor = QTextEdit(self)
11
12
 self.show()
13
14 app = QApplication([])
15 | fm = FormEditor()
16 | app.setMainWidget(fm)
17 | app.exec_loop()
```

18.2 Fleksibilitas Posisi

Kini tombol menu akan diletakkan di dalam panel, yaitu:

Baru Mengosongkan editor untuk membuat file baru

Buka Membuka file dan menampilkannya pada editor

Simpan Menyimpan file

Simpan_Sebagai Menyimpan dengan nama file lain

```
texteditor3.py
01 | from qt import *
02
03 | class FormEditor(QWidget):
 def __init__(self):
04
05
 QWidget.__init__(self)
06
 self.setCaption("Text Editor")
07
 = QVBoxLayout( self )
 layout
08
 layout.setAutoAdd(1)
09
 panel
 = QFrame
 (self)
10
 self.editor = QTextEdit ( self )
11
12
 = QHBoxLayout( panel )
 layout
13
 layout.setAutoAdd(1)
14
 btBaru
 = QPushButton( panel )
15
 btBuka
 = QPushButton( panel )
16
 btSimpan = QPushButton( panel )
17
 btSimpanSbg = QPushButton( panel )
18
19
 btBaru.setText
 ( "Baru" )
 btBuka.setText
 ( "Buka" )
20
211
 btSimpan.setText
 ( "Simpan" )
22
 btSimpanSbg.setText( "Simpan Sebagai" )
```

```
23|
24| self.showMaximized()
25|
26| app = QApplication([])
27| fm = FormEditor()
28| app.setMainWidget(fm)
29| app.exec_loop()
```

Perhatikan, kini setMinimumHeight() sudah tidak diperlukan lagi. Kelihatannya QPushButton memiliki ukuran minimum yang bisa mempengaruhi ukuran minimum parent-nya.

Sedangkan showMaximized() berguna untuk memperbesar form hingga memenuhi layar desktop.

Semua tombol sudah tertata sesuai urutannya, namun ketika form diperbesar (maximized), ukuran tombol juga ikut membesar. Tentu saja tampilannya tidak lagi nyaman dipandang. Sepantasnya ukuran tombol tidak berubah. Oleh karena itu dibutuhkan "pengganjal" yang akan memenuhi sisa ruang, dimana kita bisa menggunakan fungsi addStretch(). Fungsi ini milik QBoxLayout, leluhur QHBoxLayout dan QVBoxLayout.

```
texteditor3a.py
-----
01| from qt import *
02|
03| class FormEditor(QWidget):
04| def __init__(self):
05| QWidget.__init__(self)
06| self.setCaption("Text Editor")
```

```
07
 lavout
 = QVBoxLayout( self )
08
 layout.setAutoAdd(1)
09
 panel
 = QFrame
 (self)
10
 self.editor = QTextEdit
 (self)
11
12
 = QHBoxLayout( panel )
 layout
13
 layout.setAutoAdd(1)
14
 layout.addStretch()
15
 = QPushButton( panel )
 btBaru
16
 btBuka
 = QPushButton( panel )
17
 = QPushButton( panel )
 btSimpan
18
 btSimpanSbg = QPushButton( panel )
19
20
 btBaru.setText
 ( "Baru" )
 ( "Buka" )
21
 btBuka.setText
22
 btSimpan.setText
 ( "Simpan" )
 btSimpanSbg.setText( "Simpan Sebagai" )
23
24
25
 self.showMaximized()
26
27 | app = QApplication([])
28 | fm = FormEditor()
29 | app.setMainWidget(fm)
30 | app.exec_loop()
```

Ya, kini ukuran tombol lebih nyaman dilihat. Namun mungkin masih ada yang kurang pas, karena posisinya tidak berada di sisi kiri form melainkan di sisi kanan. Perlu sedikit perubahan agar sesuai dengan yang dimaksud.

```
texteditor3b.py
______
01 | from qt import *
02
03 | class FormEditor(QWidget):
04
 def __init__(self):
05
 QWidget.__init__(self)
06
 self.setCaption("Text Editor")
07
 layout = QVBoxLayout(self)
08
 layout.setAutoAdd(1)
09
 panel
 = QFrame(self)
10
 self.editor = QTextEdit(self)
11
 layout = QHBoxLayout( panel )
12
13
 layout.setAutoAdd(1)
14
 layout.addStretch()
 layout.setDirection( QBoxLayout.RightToLeft )
15
16
17
 btSimpanSbg = QPushButton( panel )
18
 btSimpan = QPushButton( panel )
19
 btBuka
 = QPushButton( panel )
20
 btBaru
 = QPushButton( panel )
21
22
 btBaru.setText
 ( "Baru" )
23
 btBuka.setText
 ( "Buka" )
24
 btSimpan.setText
 ( "Simpan" )
 btSimpanSbg.setText( "Simpan Sebagai" )
25
26
27
 self.showMaximized()
```

```
28|
29| app = QApplication([])
30| fm = FormEditor()
31| app.setMainWidget(fm)
32| app.exec_loop()
```

setDirection() digunakan untuk menentukan arah penataan. Fungsi ini dimiliki oleh QBoxLayout dan dapat diisi dengan konstanta berikut ini:

```
LeftToRight dari kiri ke kanan (horizontal)
RightToLeft dari kanan ke kiri (horizontal)
Down dari atas ke bawah (vertikal)
Up dari bawah ke atas (vertikal)
```

Dari beberapa contoh di atas tentang penggunaan layouter, dapat diambil beberapa kesimpulan:

- 1. Layouter hanya berfungsi sebagai penata widget baik ukuran maupun posisi bukan suatu wadah.
- 2. Layouter akan memenuhi wadah (parent) dengan widget (child) yang diaturnya.

18.3 Layout Dengan Metode Grid

Dengan QHBoxLayout dan QVBoxLayout dapat menata objek dengan arah horizontal maupun vertikal. Namun untuk penataan

widget seperti pada tab.py di halaman 127 tentu cukup merepotkan - meskipun bisa dengan dua class tersebut. Qt memiliki QGridLayout yang menata objek dengan sistem tabel (grid), yaitu menggunakan koordinat berdasarkan baris dan kolom.

```
alamat1.py
01 | from qt import *
02
03 | class FormAlamat(QWidget):
04
 def init (self):
05
 QWidget.__init__(self)
06
 self.setCaption("Alamat")
07
 layout = QGridLayout( self )
08
 layout.setMargin(5)
09
 labelNama
 = QLabel
 (self)
10
 labelAlamat = QLabel
 (self)
11
 self.nama
 = QLineEdit( self )
12
 self.alamat = QLineEdit( self )
 labelNama.setText
 ("Nama")
13
 labelAlamat.setText
14
 ("Alamat")
 layout.addWidget(labelNama,
15
16
 layout.addWidget(labelAlamat, 1,0)
 layout.addWidget(self.nama,
17
18
 layout.addWidget(self.alamat, 1,1)
19
 self.show()
20
21 | app = QApplication([])
22 | fm = FormAlamat()
```

```
23| app.setMainWidget(fm)
24| app.exec_loop()
```

setMargin() berfungsi untuk memberi jarak antara widget dengan wadahnya agar tampilan tampak lebih baik. Fungsi ini dimiliki oleh QLayout, leluhur QGridLayout dan QBoxLayout. Fungsi lain yang mirip adalah setSpacing() yang memberi jarak antar widget.

addWidget() membutuhkan informasi tambahan berupa baris dan kolom widget yang akan ditata. setAutoAdd() juga bisa dipakai dimana urutan penataan dimulai dari baris pertama kolom pertama dilanjutkan ke kolom berikutnya pada baris yang sama. Jika pada baris tersebut sudah penuh, dilanjutkan ke baris kedua, begitu seterusnya. Karena itu jumlah baris dan kolom perlu ditentukan pada saat pembuatan QGridLayout.

```
alamat2.py
01 | from qt import *
02
03 | class FormAlamat(QWidget):
 def __init__(self):
04
 QWidget.__init__(self)
05
06
 self.setCaption("Alamat")
07
 layout = QGridLayout( self, 2,2 )
08
 layout.setAutoAdd(1)
09
 layout.setMargin(5)
10
 labelNama
 = QLabel
 (self)
111
 self.nama = QLineEdit( self )
```

```
12| labelAlamat = QLabel (self)
13| self.alamat = QLineEdit(self)
14| labelNama.setText ("Nama")
15| labelAlamat.setText("Alamat")
16| self.show()
17|
18| app = QApplication([])
19| fm = FormAlamat()
20| app.setMainWidget(fm)
21| app.exec_loop()
```

Bab 19

Waktu

Qt memiliki class khusus berkaitan dengan waktu, yaitu QTime (jam), QDate (tanggal), dan QDateTime (tanggal dan jam).

19.1 Jam

QTime adalah class yang memuat jam, menit, detik, hingga milidetik. Baris berikut contoh untuk "membuat" jam:

$$j = QTime(23, 45, 55, 0)$$

Nilai masukan di atas berturut-turut adalah: jam, menit, detik, dan milidetik. Berikut ini fungsi yang sering dipakai:

 $\begin{tabular}{ll} \textbf{currentTime()} & mengembalikan waktu saat ini yang juga bertipe \\ \textbf{QTime.} \end{tabular}$

 $_{\mathrm{m}}$

hour() jam

minute() menit

second() detik

msec() milidetik

addSecs(n) tambah n detik dimana n integer, mengembalikan QTime.

secsTo(t) selisih detik (integer) dengan t (QTime).

toString() menampilkan jam sesuai dengan format yang dikehendaki. Adapun pola yang bisa digunakan dalam fungsi ini adalah:

h jam tanpa nol di depan (0..23 atau 1..12 jika ditampilkan dengan AM/PM)

hh jam dengan nol di depan (00..23 atau 01..12 jika ditampilkan dengan AM/PM)

menit tanpa nol di depan (0..59)

tampinan dengan mvi/1 vi)

mm menit dengan nol di depan (00..59)

s detik tanpa nol di depan (0..59)

ss detik dengan nol di depan (00..59)

z milidetik tanpa nol di depan (0..999)

zzz milidetik dengan nol di depan (000..999)

201

AP menampilkan AM/PM.

ap menampilkan am/pm.

Contoh penggunaannya ada pada halaman 111.

19.2 Tanggal - QDate

QDate memuat tanggal, bulan, dan tahun. Contoh:

dan tentunya ada sudah tahu makna urutannya. Berikut ini fungsi yang sering digunakan:

currentDate() tanggal saat ini, juga mengembalikan QDate.

year() tahun.

month() bulan.

day() tanggal.

$$\label{eq:continuous} \begin{split} \texttt{dayOfWeek()} \quad & \text{urutan hari dalam minggu dimana Senin} = 1 \; \text{dan} \\ & \text{Minggu} = 7. \end{split}$$

dayOfYear() urutan hari dalam tahun.

daysInMonth() jumlah hari di bulan month()

daysInYear() jumlah hari di tahun year()

addDays(n) menambah n hari, mengembalikan QDate.

addMonths(n) menambah n bulan, mengembalikan QDate.

addYears() menambah n tahun, mengembalikan QDate.

 ${\tt daysTo}(d)$ selisih hari dengan d (QDate), mengembalikan integer.

toString() menampilkan tanggal sesuai dengan format yang dikehendaki. Format yang bisa digunakan adalah:

d tanggal (day) tanpa awalan nol (1-31)

dd tanggal (day) dengan awalan nol (01-31)

ddd nama hari yang pendek dalam bahasa Inggris (Mon

- Sun)

dddd — nama hari yang panjang dalam bahasa Inggris (Mon-

day - Sunday)

M bulan tanpa awaln nol (1-12)

MM bulan dengan awalan nol (01-12)

MMM nama pendek bulan dalam bahasa Inggris (Jan -

Dec)

MMMM nama panjang bulan (January - December)

yy dua angka tahun (00-99)

yyyy empat angka tahun (0000-9999)

Class ini bisa kita definisi ulang (reimplementation) agar berbahasa Indonesia. Format yang ditambahkan adalah:

```
hari nama hari (Senin - Minggu)
bulan nama bulan (Januari - Desember)
pasaran nama pasaran (Pon - Pahing)
```

Class-nya dinamakan Tanggal dan termuat dalam modul tanggal.py agar dapat digunakan program lainnya:

```
tanggal.py
01 | from qt import *
02 | import string
03
04 | class Tanggal(QDate):
05
 Hari = ["Senin", "Selasa", "Rabu", "Kamis",
 "Jumat", "Sabtu", "Minggu"]
06
07
 Bulan = ["Januari", "Februari", "Maret", "April", "Mei",
 "Juni", "Juli", "Agustus", "September", "Oktober",
08
 "November", "Desember"]
09
10
 Pasaran = ["Pon","Wage","Kliwon","Legi","Pahing"]
11
12
 # Konstanta: 1-2-2003 Pon
13
 TGL = QDate(2003, 2, 1)
14
15
 def __init__(self, y, m, d):
16
 QDate.__init__(self, y, m, d)
```

```
17
18
 def toString(self,
19
 format="hari pasaran, dd bulan yyyy"):
 s = str(QDate.toString(self, format))
20
 if string.find(s, "hari") > -1:
21
22
 hari = self.Hari[self.dayOfWeek()-1]
 s = string.replace(s, "hari", hari)
23
24
 if string.find(s, "bulan") > -1:
25
 bln = self.Bulan[self.month()-1]
 s = string.replace(s, "bulan", bln)
26
 if string.find(s, "pasaran"):
27
28
 jml = self.TGL.daysTo(self)
29
 sisa = jml % 5
30
 psr = self.Pasaran[sisa]
 s = string.replace(s, "pasaran", psr)
31
32
 return QString(s)
33
34
35| if __name__ == "__main__":
 n = QDate.currentDate()
36
37
 t = Tanggal(n.year(), n.month(), n.day())
 print t.toString()
38
```

19.3 Tanggal dan Jam

QDateTime adalah gabungan QDate dan QTime. Inisialisasinya juga melibatkan dua class tersebut:

```
t = QDate.currentDate()
```

19.4. TIMER 205

```
j = QTime.currentTime()
w = QDateTime( t, j )
```

Adapun fungsi yang sering digunakan adalah:

currentDateTime() waktu saat ini, mengembalikan QDateTime.

- date() mengembalikan porsi tanggal (QDate).
- time() mengembalikan porsi jam (QTime).

toString() menampilkan waktu sesuai format dimana format tersebut sama dengan yang berlaku pada QDate dan QTime.

Fungsi lainnya mirip dengan yang terdapat pada QDate maupun QTime seperti addDays(), addMonths(), addYears(), addSecs(), daysTo(), dan secsTo().

19.4 Timer

Pewaktu atau *timer* adalah "mesin" yang dapat menjalankan suatu **proses di waktu tertentu**, misalnya setiap 1 detik. Fitur ini dimiliki oleh Q0bject yang merupakan leluhur semua class pada Qt.

startTimer() berfungsi untuk menjalankan timer dan pada contoh di halaman 111 ia melaksanakan event timerEvent() setiap 500 milidetik (setengah detik).

Class WaktuDigital di bawah ini juga merupakan jam digital namun dengan informasi yang lebih lengkap.

```
waktudigital.py
01 | from qt import *
02 | from tanggal import Tanggal
03
04 | class WaktuDigital(QLabel):
05
 def __init__(self, parent):
 QLabel.__init__(self, parent)
06
 self.startTimer( 500 )
07
08
09
 def timerEvent(self, e):
10
 w = QDateTime.currentDateTime()
11
 t = w.date()
 tgl = Tanggal( t.year(), t.month(), t.day() )
12
 _tgl = tgl.toString("hari pasaran d bulan yyyy")
13
 _jam = w.time().toString("hh:mm:ss")
14
 s = "%s %s" % (_tgl, _jam)
15
16
 self.setText( s )
17
18
19 | if __name__ == "__main__":
20
 app = QApplication([])
21
 fm = WaktuDigital(None)
22| fm.resize(300,50)
23
 fm.show()
24 app.setMainWidget(fm)
25 app.exec_loop()
```

Bab 20

Form Dialog

Form dialog (QDialog) dibangun dengan konsep untuk melaksanakan suatu fungsi form yang singkat, misalnya menampilkan pesan, pengisian username dan password untuk login, dsb. QDialog biasanya dipanggil dari form lain yang menjadi parentnya. Beberapa fiturnya antar lain:

- Fungsiaccept() untuk menutup form sehingga result() menghasilkan QDialog. Accepted. Biasanya untuk "mengiya-kan" input.
- 2. Fungsi reject() juga menutup form, namun result() bernilai QDialog. Rejected yang berarti membatalkan input.
- 3. Bila Enter ditekan sama artinya dengan meng-klik tombol

default. Default tidaknya suatu tombol dapat diset dengan fungsi QPushButton.setDefault().

4. Bila Escape ditekan sama artinya dengan pemanggilan reject().

```
dialog.py
01 | from qt import *
02
03 | class FormNama(QDialog):
 def __init__(self, parent):
04
 QDialog.__init__(self, parent)
05
06
 self.setCaption("Nama")
07
 layout = QVBoxLayout( self )
80
 layout.setAutoAdd(1)
09
10
 self.nama = QLineEdit( self )
11
 wadah
 = QWidget (self)
12
13
 = QHBoxLayout( wadah )
 layout
14
 layout.setAutoAdd(1)
15
 self.tombolOK
 = QPushButton( wadah )
16
 self.tombolBatal = QPushButton( wadah )
17
18
 self.tombolOK.setText
 ("&OK")
 self.tombolBatal.setText ("&Batalkan")
19
 self.tombolOK.setDefault(1)
20
 self.connect(self.tombolOK, SIGNAL("clicked()"),
21
22
 self.ok)
```

```
23
 self.connect(self.tombolBatal, SIGNAL("clicked()"),
24
 self.batal)
25
26
 def ok(self):
27
 self.accept()
28
29
 def batal(self):
30
 self.reject()
31
32 | app = QApplication([])
33 | fm = FormNama(None)
34 | fm.show()
35 | fm.exec_loop()
36 | if fm.result() == QDialog.Accepted:
 print "Inputnya:", fm.nama.text()
37
38 | else:
39
 print "Input dibatalkan"
```

Pemanggilan exec_loop() pada form menyebabkan alur program "terhenti" hingga form tersebut ditutup. Kondisi ini biasa disebut sebagai showmodal yang kerap dijumpai pada QDialog.

Class ini merupakan basis bagi dialog lainnya seperti yang sering ditemui dalam berbagai aplikasi, antara lain: QFileDialog, QMessageBox, atau QInputDialog.

20.1 File Dialog

File dialog (QFileDialog) digunakan untuk hal yang berkaitan dengan file. Form ini berisi daftar nama file dan direktori ser-

Gambar 20.1: File Dialog

ta memiliki fungsi lainnya seperti pindah direktori, membuat direktori, dsb.

Tombol-tombol text editor pada contoh sebelumnya belum berfungsi sebagaimana mestinya. texteditor4.py berikut ini akan melengkapi fungsi tersebut.

```
texteditor4.py
01 | from qt import *
02
03 | class FormEditor(QWidget):
04
 def __init__(self):
05
 QWidget.__init__(self)
06
 self.setCaption("Text Editor")
07
 layout = QVBoxLayout( self )
08
 layout.setAutoAdd(1)
09
 panel
 = QFrame
 (self)
 self.editor = QTextEdit( self )
10
11
 = self.editor.font()
12
 font.setFamily("Courier")
13
 self.editor.setFont( font )
14
15
 layout = QHBoxLayout( panel )
16
 layout.setAutoAdd(1)
17
 layout.addStretch()
```

```
18
 layout.setDirection( QBoxLayout.RightToLeft )
19
20
 btSimpanSbg = QPushButton( panel )
 = QPushButton( panel )
21
 btSimpan
22
 = QPushButton( panel )
 btBuka
23
 btBaru
 = QPushButton( panel )
24
25
 btBaru.setText
 ( "Baru" )
26
 btBuka.setText
 ( "Buka" )
27
 btSimpan.setText
 ( "Simpan" )
28
 btSimpanSbg.setText( "Simpan Sebagai" )
29
30
 self.setFilename( None )
 self.showMaximized()
31
32
33
 self.connect(btBaru, SIGNAL("clicked()"), self.baru)
34
 self.connect(btBuka, SIGNAL("clicked()"), self.buka)
35
 self.connect(btSimpan, SIGNAL("clicked()"),
36
 self.simpan)
37
 self.connect(btSimpanSbg, SIGNAL("clicked()"),
38
 self.simpanSbg)
39
40
 def _simpan(self, filename):
41
 f = open( filename, "w" )
42
 f.write( "%s" % self.editor.text() )
43
 f.close()
44
45
 def setFilename(self, filename):
46
 self.filename = filename
```

```
self.setCaption("Text Editor - %s" % self.filename)
47
48
49
 def baru(self):
 self.editor.clear()
50
 self.setFilename( None )
51
52
53
 def buka(self):
 filename = QFileDialog(self).getOpenFileName()
54
 if not filename.isEmpty():
55
56
 _filename = "%s" % filename
57
 f = open( _filename )
58
 self.editor.setText( "%s" % f.read() )
 f.close()
59
 self.setFilename( _filename )
60
61
62
 def simpan(self):
63
 if self.filename:
64
 self._simpan( "%s" % self.filename )
65
 else:
66
 self.simpanSbg()
67
68
 def simpanSbg(self):
 filename = QFileDialog(self).getSaveFileName()
69
 if not filename.isEmpty():
70
 _filename = "%s" % filename
71
 self._simpan( _filename )
72
 self.setFilename( _filename )
73
74
75 | app = QApplication([])
```

```
76| fm = FormEditor()
77| app.setMainWidget(fm)
78| app.exec_loop()
```

getOpenFileName() dan getSaveFileName() merupakan fungsi siap pakai untuk menampilkan file dialog. Keduanya mengembalikan nama file (QString) apabila tombol OK diklik. Jika tidak, nama filenya dikosongkan.

texteditor4.py juga menyertakan perubahan font, yaitu Courier yang bersifat *fixed*, artinya ukuran huruf "i" dan huruf "M" sama besar, hal yang biasa kita perlukan untuk mengedit suatu file teks.

Latihan

texteditor4.py sudah memenuhi syarat untuk sebuah aplikasi text editor, namun perlu ditingkatkan lagi faktor kenyamanan penggunaannya, terutama berkaitan dengan tombol:

- 1. Saat pertama kali program dijalankan, tombol yang aktif hanyalah "Buka".
- 2. Adanya "status perubahan" (modified) yang menunjukkan apakah ada perubahan pada editor sejak ia terakhir disimpan. Bila ya maka ke empat tombol aktif. Sebaliknya bila tidak terjadi perubahan misalnya setelah tombol "Simpan" di-klik maka tombol yang aktif adalah "Baru" dan "Simpan Sebagai".

Petunjuk Gunakan setEnabled().

Gambar 20.2: Text Editor

20.2 Pesan & Konfirmasi

Penyempurnaan berlanjut terus. Kali ini melibatkan faktor pengamanan data, yaitu adanya kemungkinan pemakai melakukan hal-hal yang menyebabkan hilangnya data pada saat seperti berikut ini:

- 1. Menutup aplikasi
- 2. Membuka file
- 3. Memulai file baru
- 4. Menyimpan file dengan nama file yang sudah ada

Oleh karena itu diperlukan suatu konfirmasi terlebih dahulu sebelum hal-hal yang tidak diinginkan terjadi. Konfirmasi ini berupa sebuah form yang berisi pertanyaan yang perlu dijawab. Qt telah menyediakan QMessageBox untuk kebutuhan tersebut dimana ia juga telah dilengkapi dengan gambar (icon) sehubungan dengan pesan yang berada di dalamnya.

```
texteditor5.py
-----
001| from qt import *
002|
```

```
003 | class FormEditor(QWidget):
004
 def init (self):
005
 QWidget.__init__(self)
006
 self.setCaption("Text Editor")
007
 layout = QVBoxLayout( self )
008
 layout.setAutoAdd(1)
009
 panel
 = QFrame
 ( self )
010
 self.editor = QTextEdit( self )
011
 = self.editor.font()
 font
012
 font.setFamily("Courier")
013
 self.editor.setFont( font )
014
015
 layout = QHBoxLayout( panel )
016
 layout.setAutoAdd(1)
017
 layout.addStretch()
018
 layout.setDirection( QBoxLayout.RightToLeft )
019
020
 btSimpanSbg = QPushButton( panel )
021
 btSimpan = QPushButton( panel )
022
 = QPushButton( panel )
 btBuka
023
 btBaru
 = QPushButton( panel )
024
025
 btBaru.setText
 ( "Baru" )
026
 btBuka.setText
 ( "Buka" )
027
 btSimpan.setText
 ( "Simpan" )
028
 btSimpanSbg.setText( "Simpan Sebagai" )
029
030
 self.setFilename( None )
031
 self.showMaximized()
```

```
032
033
 self.connect(btBaru, SIGNAL("clicked()"), self.bar
034
 self.connect(btBuka, SIGNAL("clicked()"), self.buk
 self.connect(btSimpan, SIGNAL("clicked()"),
035
036
 self.simpan)
037
 self.connect(btSimpanSbg, SIGNAL("clicked()"),
038
 self.simpanSbg)
039
 self.connect( self.editor, SIGNAL("textChanged()")
040
 self.teksBerubah)
041
042
 def teksBerubah(self):
043
 self.berubah = 1
044
045
 def lanjutkan(self):
046
 if not self.berubah: return 1
047
 id = QMessageBox.warning( self,
 "Perhatian",
048
049
 "Simpan perubahan terlebih dahulu ?",
 "Ya", "Tidak perlu", "Kembali")
050
 if id == 0: return self.simpan()
051
052
 return id == 1
053
054
 def _simpan(self, filename=None):
 if filename: _filename = filename
055
056
 else
 : _filename = self.filename
 f = open( _filename, "w" )
057
 f.write( "%s" % self.editor.text() )
058
059
 f.close()
060
```

```
def setFilename(self, filename):
061
062
 self.filename = filename
 self.setCaption("Text Editor - %s" % self.filename)
063
064
 self.berubah = 0
065
066 | def baru(self):
067
 if not self.lanjutkan(): return
068
 self.editor.clear()
 self.setFilename( None )
069
070
071 def buka(self):
072
 if not self.lanjutkan(): return
073
 filename = QFileDialog(self).getOpenFileName()
074
 if not filename.isEmpty():
 filename = "%s" % filename
075
 f = open( _filename )
076
077
 self.editor.setText( "%s" % f.read() )
078
 f.close()
079
 self.setFilename( filename )
080
081
 def simpan(self):
 if not self.berubah: return
082
083
 if self.filename:
 self._simpan()
084
085
 self.berubah = 0
086
 return 1
087
 else:
088
 return self.simpanSbg()
089
```

```
090
 def simpanSbg(self):
091
 if not self.berubah: return
092
 tanya = 1
093
 while tanya:
 filename = QFileDialog(self).getSaveFileName()
094
095
 if filename.isEmpty(): return
096
 if QFile.exists(filename):
 pesan="File %s sudah ada. Timpa ?" % filename
097
 id = QMessageBox.warning( self, "Perhatian",
098
 pesan, "Ya", "Jangan", "Kembali")
099
100
 if id == 2: return
101
 if id == 0: tanya = 0
102
 else:
103
 tanya = 0
 _filename = "%s" % filename
104
 self._simpan( _filename )
105
106
 self.setFilename( filename )
107
 return 1
108
109
 def closeEvent(self, e):
110
 if self.lanjutkan(): e.accept()
 : e.ignore()
111
 else
112
113 | app = QApplication([])
114 | fm = FormEditor()
115 | app.setMainWidget(fm)
116 app.exec_loop()
```

20.3. INPUT 219

QMessageBox menyediakan fungsi warning() yang mengembalikan nilai berupa nomor index tombol yang di-klik.

Fungsi closeEvent() (milik QWidget) akan dipanggil pada saat form akan ditutup. Fungsi ini menyertakan parameter e bertipe QCloseEvent yang memiliki fungsi accept() bermakna form ditutup dan ignore() yang berarti tidak jadi ditutup.

Latihan Tambahkan fasilitas untuk mencetak. Anda dapat menggunakan perintah Linux cat namafile > /dev/lp0.

20.3 Input

Bila dalam program Anda ada sebuah proses yang membutuhkan sebuah masukan saja, maka QInputDialog adalah jawaban yang tepat. Berikut ini program kasir "layak pakai" dimana nama barang, jumlah, serta harga satuannya dimasukkan menggunakan QInputDialog. Tidak ketinggalan nilai pembayarannya juga melalui class yang sama.

```
input.py
-----
01| from qt import *
02| from string import rjust, ljust, upper
03| from locale import setlocale, LC_ALL, format
04| import sys
05|
06| def cetak(s):
07| if sys.argv[1:]: output = sys.argv[1]
08| else: output = "/dev/lp0"
```

```
09| file = open(output, "w")
10
 c = chr(15) + s + "\n"
 file.write(c)
11
 file.close()
12
13
14 | def cetakBrg(nama, jml, hrg):
 j = format("%.2f", jml, 1)
15
16 | h = format("%d", hrg, 1)
17 | a = ljust(nama[:20], 20)
|18| b = rjust(j, 7)
|19| c = rjust(h, 8)
20 | s = "%s%s%s" % (a,b,c)
21
 cetak(s)
22
23 | def cetakAkhir(nama, nilai):
 n = format("%d", nilai, 1)
24
25 | a = ljust(nama, 27)
26 \mid b = rjust(n, 8)
27 | s = "%s%s" % (a,b)
28 cetak(s)
29
30
31 | setlocale(LC_ALL, "")
32 \mid total = 0
33 | app = QApplication([])
34 | while 1:
 nama, ok = QInputDialog.getText("Kasir",
35
36
 "Nama barang (Enter: Total, Esc: Selesai)",
 QLineEdit.Normal, "")
37
```

20.3. INPUT 221

```
38
 if not ok: break
39
 if nama.isEmpty():
40
 t = format("%d", total, 1)
 bayar, ok = QInputDialog.getInteger("Kasir",
41
42
 "Pembayaran (Total Rp %s)" % t, total)
43
 if ok:
44
 kembali = bayar - total
45
 cetakAkhir("TOTAL", total)
46
 cetakAkhir("BAYAR", bayar)
47
 cetakAkhir("KEMBALI", kembali)
48
 c = "\n" * 5
49
 cetak(c)
50
 total = 0
51
 else:
 nama = upper("%s" % nama)
52
53
 jml, ok = QInputDialog.getDouble(nama,
54
 "Jumlah barang", 1, 0, 9999999, 2)
55
 if ok:
56
 hrg, ok = QInputDialog.getInteger(nama,
57
 "Harga satuan")
58
 if ok:
59
 subtotal = round(hrg * jml)
 cetakBrg(nama, jml, subtotal)
60
61
 total = total + subtotal
```

Siapkan printer, dan jalankan program ini:

```
$ python input.py
```

namun bila printer tidak ada, masukkan nama file pengganti:

\$ python input.py /tmp/kasir.txt

Pada contoh di atas QInputDialog memiliki tiga fungsi untuk memperoleh nilai string, integer, dan float:

getText(caption, label, mode, nilai="")
getInteger(caption, label, nilai=0)
getDouble(caption, label, nilai=0, terkecil=-214748364, terbesar=214748364, desimal=1)

Bab 21

Tabel

Tabel merupakan daftar yang terdiri dari baris dan kolom. Qt telah menyediakan class \mathtt{QTable} yang terdapat pada modul $\mathtt{qttable}$. Sifat \mathtt{QTable} sangat mirip dengan *sheet* yang bisa kita jumpai pada aplikasi $spreadsheet^1$.

qtable1.py memberikan contoh sederhana penggunaan QTable. Adapun penjelasan yang ingin disampaikan adalah:

- Sumber data berupa list dua dimensi sebagai perwujudan dari struktur tabel.
- 2. Jumlah baris ditentukan dari sumber data.
- $3.\ \, {\rm Jumlah}$ kolom ditentukan dari daftar judul kolom.

¹Spreadsheet merupakan aplikasi yang sering digunakan dalam aplikasi office. Contohnya: StarOffice, OpenOffice, KOffice, dst.

Gambar 21.1: QTable

- 4. Bagaimana mengisi nilai pada $cell.^2$
- 5. Bagaimana mengambil nilai dari cell.

```
qtable1.py
01 | from qt import *
02 | from qttable import QTable
03
04 | class FormTable(QWidget):
 def __init__(self):
05
 QWidget.__init__(self)
06
 self.setCaption("Table")
07
08
 kolom = [ "Nama", "Alamat" ]
 isi = \Gamma
09
 [ "Pribadi Endro", "Kemayoran" ],
10
 [ "Ahmad", "Purwokerto" ],
11
 [ "Putera Sinaga", "Bogor" ]
12
13
 self.t = QTable(self)
14
 self.t.setNumCols( len(kolom) )
15
 self.t.setNumRows( len(isi) )
16
17
 i = -1
```

²Cell: elemen pada QTable

```
18
 for judul in kolom:
19
 i = i + 1
20
 self.t.horizontalHeader().setLabel( i, judul )
21
 b = -1
22
 for brs in isi:
23
 b = b + 1
24
 k = -1
25
 for nilai in brs:
26
 k = k + 1
27
 self.t.setText( b,k, nilai )
28
29
 self.show()
30
 self.connect( self.t,
31
 SIGNAL("currentChanged(int,int)"),
32
 self.posisiBerubah )
33
 def posisiBerubah(self, row, col):
34
35
 self.setCaption( self.t.text( row, col ) )
36
37 | app = QApplication([])
38 | fm = FormTable()
39 | app.setMainWidget(fm)
40 | app.exec_loop()
```

Penjelasan mengenai fungsi QTable yang digunakan adalah:

```
\verb"setNumCols"() menentukan jumlah kolom.
```

setNumRows() menentukan jumlah baris.

horizontalHeader() mendapatkan objek header (judul kolom) yang bertipe QHeader. Fungsi setLabel()-nya digunakan untuk memberikan judul pada kolom tertentu.

setText() mengisi teks pada elemen (cell) tertentu.

text() mendapatkan teks pada cell tertentu.

currentChanged() sinyal yang muncul pada saat current cell³ berubah.

Secara default QTable mengizinkan pemakai untuk mengubahubah isi, lebar baris, dan lebar kolom pada saat runtime.

Beberapa tombol keyboard berikut ini juga dapat Anda gunakan:

F2 isi cell siap diubah. Pada kasus isi cell terlalu panjang namun Anda hanya ingin mengubah sedikit sa-

ja maka tombol ini sangat berguna.

Escape membatalkan perubahan

21.1 Mengubah Sifat

Untuk berbagai keperluan kita perlu mengubah sifat QTable dengan membuat class baru sebagai keturunannya. Untunglah QTable memiliki banyak fungsi yang memungkinkan perubahan

³Current cell: cell yang sedang fokus.

sifat ini dilakukan dengan mudah. Class tersebut kita namakan saja **Grid**. Salah satu perubahan yang dimaksud adalah pada penggunaan tombol keyboard berikut ini:

Insert menyisipkan baris

Down menambah baris bila baris aktif (current row) bera-

da di baris terakhir.

Delete menghapus isi cell

Ctrl-Delete menghapus baris

Home menuju kolom paling kiri yang tampak⁴ pada baris

aktif (current row)

End menuju kolom paling kanan yang tampak pada baris

aktif

Ctrl-Home menuju baris pertama dan kolom paling kiri yang

tampak (kiri atas)

Ctrl-End menuju baris pertama dan kolom paling kanan yang

tampak (kanan bawah)

Selain itu ada beberapa sifat lainnya yang ditambahkan:

⁴Kolom bisa disembunyikan dengan perintah **setHide()**. Kolom seperti ini dihindari sebagai kolom aktif (*current column*). Sehingga dikatakan bahwa "kolom paling kiri" belum tentu merupakan "kolom pertama".

- Pada saat tidak ada baris, QTable tidak menunjukkan bahwa dirinya merupakan focus widget.⁵ Pada form yang memiliki widget lebih dari satu tentu saja bisa membingungkan pemakai. Pada Grid minimal terdapat satu baris agar tampak focus-nya.
- QTable tidak memiliki sarana untuk menambah baris secara langsung. Pada Grid penekanan tombol Insert akan menyisipkan baris. Bahkan penekanan tombol Down juga akan menambah baris.
- 3. Penekanan tombol Enter setelah mengubah nilai cell akan mengarahkan kursor ke kanan.
- 4. Penambahan baris baru mengarahkan kursor ke kolom paling kiri agar memudahkan pengisian.

```
grid.py
01 | from qt import *
02 from qttable import QTable
03|
04 | class Grid(QTable):
 def __init__(self, parent):
05
06
 QTable.__init__(self, parent)
07
 self.setNumRows(1)
08
 def activateNextCell(self):
09
 if self.currentColumn() < self.numCols()-1:</pre>
10
```

 $^{^5 {\}rm focus}$ widget: objek aktif yang siap menerima input atau aksi lainnya.

39

```
11
 self.setCurrentCell(self.currentRow(),
12
 self.currentColumn()+1)
13
14
 def setNumRows(self, count):
15
 if count > 1: c = count
16
 c = 1
 else:
17
 QTable.setNumRows(self, c)
18
19
 def insertRows(self, row, count=1):
20
 QTable.insertRows(self, row, count)
21
 self.setCurrentCell( row, self.kolomKiri() )
22
23
 def removeRow(self, row):
24
 r = self.currentRow()
25
 if self.numRows() > 1: QTable.removeRow(self, row)
26
 else:
27
 for col in range( self.numCols() ):
28
 self.clearCell( row, col )
 if r == self.numRows(): r = self.numRows() - 1
29
 self.setCurrentCell( r, self.currentColumn() )
30
31
32
 def sisip(self):
33
 self.insertRows( self.currentRow() )
34
35
 def turun(self):
36
 if self.currentRow() == self.numRows()-1:
 self.insertRows( self.numRows() )
37
38
 else:
```

self.setCurrentCell(self.currentRow()+1.

```
40
 self.currentColumn() )
41
42
 def hapusCell(self):
 self.clearCell( self.currentRow(),
43
44
 self.currentColumn() )
45
46
 def hapusBaris(self):
47
 self.removeRow( self.currentRow() )
48
49
 def kolomKiri(self):
50
 col = 0
51
 while self.columnWidth(col) == 0:
52
 if col == self.numCols()-1: return col
 col = col + 1
53
54
 return col
55
56 def kolomKanan(self):
57
 col = self.numCols()-1
 while self.columnWidth(col) == 0:
58
 if col == 0: return col
59
 col = col - 1
60
61
 return col
62
63
 def kiriAtas(self):
64
 self.setCurrentCell(0, self.kolomKiri() )
65
 def palingKiri(self):
66
 self.setCurrentCell( self.currentRow(),
67
68
 self.kolomKiri() )
```

```
69
70
 def kananBawah(self):
71
 self.setCurrentCell( self.numRows()-1,
72
 self.kolomKanan() )
73
74
 def palingKanan(self):
75
 self.setCurrentCell( self.currentRow(),
76
 self.kolomKanan() )
77
78
 def keyPressEvent(self, e):
79
 if self.numCols() == 0: return
 elif e.key() == Qt.Key_Insert: self.sisip()
80
81
 elif e.key() == Qt.Key_Down: self.turun()
82
 elif e.key() == Qt.Key_Delete:
83
 if e.state() == Qt.ControlButton: self.hapusBaris()
84
 else: self.hapusCell()
85
 elif e.key() == Qt.Key_Home:
86
 if e.state() == Qt.ControlButton: self.kiriAtas()
87
 else: self.palingKiri()
88
 elif e.key() == Qt.Key End:
 if e.state() == Qt.ControlButton: self.kananBawah()
89
90
 else: self.palingKanan()
91
 else: QTable.keyPressEvent(self, e)
92
93| if __name__ == "__main ":
94
 app = QApplication([])
 fm = Grid(None)
95
96 fm.setNumCols(5)
97 fm.show()
```

- 98 | app.setMainWidget(fm) 99 | app.exec loop()
- Berikut ini fungsi QTable yang ditulisulang (reimplementation):
- __init__() memastikan Grid memiliki satu baris.
- activateNextCell() dipanggil saat pemakai menekan Enter setelah selesai mengubah isi cell (edit-mode⁶ berakhir)
- setNumRows() diubah sifatnya agar Grid setidaknya memiliki satu baris
- insertRows() menyisipkan baris dan menempatkan kursor di kolom paling kiri.
- removeRow() menghapus baris namun tetap memastikan Grid memiliki setidaknya satu baris.
- clearCell() menghapus isi cell.
- setCurrentCell() mengarahkan kursor ke cell tertentu. Fungsi
 ini berpengaruh pada nilai currentRow() dan currentColumn().
- keyPressEvent() dipanggil saat tombol pada keyboard ditekan dimana cell tidak sedang di-edit (tidak berlaku pada saat edit-mode).

⁶Edit-mode: *saat* suatu cell sedang diubah isinya. *Saat* ini ditandai dengan adanya editor (QLineEdit) pada cell.

Gambar 21.2: ValueGrid

21.2 Bentuk Tampilan

Berkaitan dengan angka biasanya kita dihadapkan pada masalah tampilan seperti rata kanan, pemisah ribuan, atau jumlah angka dibelakang koma pada bilangan pecahan. QTable memiliki fungsi paintCell() yang memang bertugas untuk menampilkan tulisan. paintCell() perlu ditulis ulang agar data ditampilkan dengan bentuk yang diinginkan.

Kita akan membuat sebuah class baru bernama ValueGrid yang merupakan keturunan class Grid sebelumnya dengan ciri sebagai berikut:

- Struktur data disimpan dalam list dua dimensi yang mencerminkan bentuk tabel.
- 2. Tipe data elemennya bisa string, integer, atau float.
- 3. Integer dan float ditampilkan rata kanan dan disertai pemisah ribuan.
- 4. Pemisah ribuan menggunakan karakter titik, contoh: 2.340.
- 5. Float ditampilkan dengan dua angka pecahan, contoh: 9.234,25.
- 6. Pemisah pecahan menggunakan karakter koma.

- 7. Input untuk bilangan pecahan bisa menggunakan pemisah koma maupun titik.
- 8. Meniru spreadsheet, ValueGrid juga mengenal bentuk rumus matematika, yang penulisannya perlu diawali dengan karakter samadengan (=). Sehingga string "=80*5" akan ditampilkan angka 40. Namun yang tersimpan dalam struktur data tetap string tersebut, bukan hasilnya. Fungsi exec() digunakan untuk menerjemahkannya.
- 9. Baris aktif (current row) diterangi (highlight).

Sebelumnya akan kita buat dulu dua buah fungsi pendukung yaitu angka() dan ribu(). angka() menerima masukan bertipe apa saja yang akan menerjemahkannya menjadi bilangan. Sedangkan ribu() menerima masukan berupa bilangan integer atau float dan mengembalikan string dari bilangan tersebut dalam bentuk sebagaimana pembahasan sebelumnya. Karena ini bisa dianggap sebagai fungsi umum, maka sebaiknya kita letakkan keduanya dalam suatu modul.

```
fungsi.py
-----
01| import string
02| import locale
03| from math import *
04|
05| locale.setlocale(locale.LC_ALL, "")
06|
07|
```

36

except:

```
""" Mengubah angka menjadi string dengan format ribuan.
 11 11 11
09
10 | def ribu(n):
 if type(n) == type(0):
11
 return locale.format( "%d", n, 1 )
12
13
 elif type(n) == type(0.0):
14
 return locale.format( "%.2f", n, 1)
15
 else:
16
 return ""
17
18
19
 """ Mengubah string menjadi angka.
20
 Membolehkan pemisah pecahan dengan koma.
21
 Membolehkan rumus matematika.
22
 11 11 11
23 | def angka(s):
 a = string.strip("%s" % s)
24
25
 a = string.replace(a,",",".")
26
 try:
27
 return int(a)
28
 except ValueError:
29
 try:
30
 return float(a)
31
 except ValueError:
 if a and a[0] == "=":
32
33
 try:
34
 exec("a"+a)
35
 return a
```

```
37 return
```

Modul ini digunakan dalam valuegrid.py yang selain dapat sebagai modul juga dapat dijalankan sebagai program utama untuk mencoba.

```
valuegrid.py
001 | from qt import *
002 | from qttable import QTable
003 | from grid import Grid
004 from fungsi import angka, ribu
005
006 | class ValueGrid(Grid):
 def __init__(self, parent):
007
 Grid.__init__(self, parent)
800
009
 self.penBox = QPen()
010
 self.penBox.setColor( QColor("lightgray") )
 self.penText = QPen()
011
 self.penText.setColor( QColor("black") )
012
013
 self.brushCurrent = QBrush()
014
 self.brushCurrent.setColor( QColor("yellow") )
015
 self.brushCurrent.setStyle( QBrush.SolidPattern )
 self.data = []
016
017
 self._row = 0 # baris terakhir sebelum currentRow
018
 self.beforeDelete = None # sebelum data dihapus
 self.connect(self, SIGNAL("currentChanged(int,int)
019
 self.saatPindah)
020
021
```

```
022
 def resizeData(self, i):
023
 pass # hemat memory
024
025
 def setData(self, data):
026
 if data:
027
 self.data = data
 self.setNumRows( len(data) )
028
029
 else:
030
 self.data = []
031
 self.setNumRows(1)
 self.setCurrentCell( 0, self.currentColumn() )
032
033
 self.repaintContents()
034
035
 def setNumCols(self, count):
036
 self.barisKosong = []
037
 for i in range( count ):
038
 self.barisKosong.append("")
039
 QTable.setNumCols(self, count)
040
041
 def insertRows(self, row, count=1):
042
 if not self.data:
043
 self.data.append( self.barisKosong )
044
 for i in range(count):
 self.data.insert( (row, list(self.barisKosong)) )
045
 Grid.insertRows(self, row, count)
046
047
 def removeRow(self, row):
048
 if self.data:
049
050
 if self.beforeDelete: self.beforeDelete(row)
```

079

if a:

```
051
 del self.data[ row ]
052
 Grid.removeRow(self, row)
053
054
 def createEditor(self, row, col, initFromCell):
 e = QLineEdit(self)
055
056
 if self.data and initFromCell:
 e.setText("%s" % self.data[row][col])
057
058
 return e
059
060
 def setCellContentFromEditor(self, row, col):
061
 s = "%s" % self.cellWidget( row, col ).text()
062
 if s and s[0] != "=":
063
 a = angka(s)
 if a: s = a
064
065
 if not self.data:
 self.data.append( list(self.barisKosong) )
066
 self.data[row][col] = s
067
068
 def clearCell(self, row, col):
069
 if self.data:
070
 self.data[row][col] = ""
071
072
 self.updateCell(row, col)
073
074
 def paintCell(self, painter, row, col, cr, selected)
075
 align = QPainter.RTL
 if self.data:
076
 d = self.data[row][col]
077
 a = angka(d)
078
```

```
080
 s = ribu(a)
081
 align = QPainter.LTR
082
 else:
083
 s = d
084
 else:
 s = ""
085
086
 if row == self.currentRow() and self.data:
087
 painter.fillRect( 0,0, cr.width(), cr.height(),
088
 self.brushCurrent )
089
 else:
090
 painter.eraseRect( 0,0, cr.width(), cr.height() )
091
 painter.setPen( self.penBox )
092
 painter.drawLine( 0, cr.height()-1, cr.width(),
093
 cr.height()-1)
094
 painter.drawLine( cr.width()-1, cr.height()-1,
095
 cr.width()-1, 0)
096
 painter.setPen( self.penText )
097
 painter.drawText(2,2, cr.width()-4, cr.height()-4,
098
 align, s)
099
100
 def saatPindah(self, row, col):
101
 if row != self. row:
102
 r = self.cellGeometry( self._row, 0 )
 r.setRight( self.width() )
103
 self.repaintContents(r)
104
 r = self.cellGeometry( row, 0 )
105
 r.setRight( self.width() )
106
107
 self.repaintContents(r)
108
 self._row = row
```

```
109
110
111 | if __name__ == "__main__":
 app = QApplication([])
112
 fm = ValueGrid(None)
113
 data = [ [1001, "Belimbing", 3000.0, "Kg"],
114
 [1287, "Jeruk", "=7000+500.0", "Kg"]]
115
116
 fm.setNumCols(4)
117
 fm.setData(data)
118
 fm.show()
119
 app.setMainWidget(fm)
120
 app.exec_loop()
```

Adapun fungsi yang ditulisulang adalah:

- ___init__() menyiapkan struktur data tabel berupa list dua dimensi (data), juga QPen untuk menulis teks dan menggambar kotak.
- resizeData() menyiapkan struktur data internal QTable. Karena ValueGrid memiliki struktur data sendiri maka fungsi ini tidak diperlukan guna menghemat memori. pass berarti tidak melakukan apa-apa.
- setNumCols() penyiapan list berupa baris kosong untuk mempercepat penambahan baris (record).
- insertRows() memastikan jumlah baris data sesuai dengan jumlah baris yang tampak.
- removeRow() alasannya sama dengan insertRows().

- createEditor() dipanggil menjelang edit-mode. Fungsi ini harus mengembalikan (return) widget yang akan digunakan untuk memasukkan data. Standarnya adalah QLineEdit, dan tentunya Anda dapat menggunakan widget lainnya sesuai dengan kebutuhan. Sesuai namanya fungsi ini bisa juga dikatakan sebagai pembuat widget. initFromCell bernilai logika yang apabila true berarti tombol F2 ditekan.
- setCellContentFromEditor() dipanggil <u>usai</u> edit-mode. Sampai disini widget yang dibuat createEditor() belum dihapus dari memori, sehingga ini saat yang tepat untuk mengisi data sesuai dengan isi widget tersebut. Fungsi cellWidget() digunakan untuk mendapatkan widget yang dimaksud.
- clearCell() mengganti elemen data dengan string hampa sebagai perwujudan proses penghapusan data.
- updateCell() memanggil paintCell() untuk memperbaharui tampilan pada cell tertentu.
- paintCell() merupakan event yang terjadi saat "ada perintah" untuk menggambar cell tertentu. Misalnya saat form di-minimize lalu di-maximized. Reimplementation ini perlu dilakukan karena ValueGrid memiliki struktur data sendiri yang tidak dikenal oleh fungsi paintCell() leluhurnya. Fungsi ini menyertakan beberapa variabel yang berguna dalam pros-

⁷Lihat halaman 157 mengenai penggunaan tombol ini.

es penggambaran. painter bertipe QPainter yang bertugas menggambar cell yang terletak pada cr (QRect ⁸). selected bernilai logika yang apabila true berarti kursor berada pada cell di baris row kolom col (sedang fokus).

Pada saat kursor pindah ke cell lain di baris yang berbeda, paintCell() tidak dipanggil untuk menghilangkan efek terang (highlight) pada baris sebelumnya. Oleh karena itu digunakanlah fungsi repaintContents() yang otomatis akan memanggil paintCell() sesuai dengan area yang sudah ditentukan. Area yang dimaksud adalah baris sebelum dan sesudah kepindahan kursor. Untuk mendapatkan area tersebut berdasarkan nomor baris, QTable memiliki fungsi cellGeometry() yang akan mengembalikan nilai bertipe QRect.

repaintContents() tanpa nilai masukan berarti menggambar ulang seluruh area QTable. Fungsi ini sebenarnya milik QScrollView, leluhur QTable.

\mathbf{QPen}

Merupakan pena gambar yang dipakai QPainter. Fungsi setColor() pada contoh di atas digunakan untuk menentukan warnanya.

QBrush

Merupakan "cat" yang dipakai QPainter untuk memberi corak pada latar belakang (background). Fungsi setColor()-nya un-

 $^{^8{\}rm Lihat}$ halaman 168 tentang QRect.

tuk menentukan warna cat, sedangkan setStyle() untuk menentukan pola dalam pengecatan. Berikut ini beberapa pola yang bisa diterapkan:

NoBrush tidak menggunakan cat (default).

SolidPattern kepadatan 100%.

Dense1Pattern kepadatan 94%.

Dense2Pattern kepadatan 88%.

Dense3Pattern kepadatan 63%.

Dense4Pattern kepadatan 50%.

Dense5Pattern kepadatan 37%.

Dense6Pattern kepadatan 12%.

Dense7Pattern kepadatan 6%.

HorPattern garis horizontal.

VerPattern garis vertikal.

CrossPattern kotak-kotak.

BDiagPattern garis miring ke kanan (/).

FDiagPattern garis miring ke kiri (\).

DiagCrossPattern belah ketupat.

QPainter

Merupakan alat gambar pada widget. Fungsi yang digunakan pada contoh di atas adalah:

fillRect() mengecat bidang tertentu.

eraseRect() menghapus bidang tertentu.

setPen() menentukan pena (QPen) untuk menggambar.

drawLine() membuat garis.

drawText() membuat tulisan. Fungsi ini memiliki parameter masukan align yang menentukan apakah tulisan ditampilkan rata kiri (RTL) atau rata kanan (LTR).

QRect

Merupakan definisi suatu kotak dalam "bidang gambar" (shape). Definisi yang dimaksud seperti posisi dan ukuran berikut ini:

- x() koordinat dari kiri. Untuk mengubahnya gunakan setX().
- y() koordinat dari atas. Untuk mengubahnya gunakan setY().

height() lebar kotak. Untuk mengubahnya gunakan setHeight().

width() panjang kotak. Untuk mengubahnya gunakan setWidth().

- left() koordinat kiri, sama dengan x(). Untuk mengubahnya gunakan setLeft().
- right() koordinat kanan, sama dengan left() + width().
 Untuk mengubahnya gunakan setRight().
- top() koordinat atas, sama dengan y(). Untuk mengubahnya gunakan setTop().
- bottom() koordinat bawah, sama dengan top() + height().
 Untuk mengubahnya gunakan setBottom().

21.3 Form Pencarian

Form Pencarian adalah form yang digunakan sebagai alat untuk mencari kata tertentu dalam suatu kolom tabel. Kita ambil contoh sebuah tabel barang yang memuat nama barang dan harganya. Form Pencarian akan menggunakan kolom nama sebagai tempat pencarian. Form ini memiliki fitur sebagai berikut:

- 1. Terdapat dua widget utama: QLineEdit untuk menuliskan teks yang dicari dan ValueGrid sebagai tabelnya.
- 2. Pencarian berdasarkan nama dan tidak membedakan huruf kecil maupun besar. Misalkan kata KAPAL dimasukkan, maka kursor akan mengarah pada baris dimana terdapat nama barang yang diawali KAPAL atau misalnya Kapal (sama saja). Namun apabila tidak ditemukan, maka akan dicari nama barang yang mengandung kata KAPAL. Sampai di sini pencarian bisa dilanjutkan dengan

menekan tombol Ctrl-PageDown. Apabila tidak ditemukan juga, maka akan ditampilkan pesan.

- 3. Navigasi untuk perpindahan kursor menggunakan tombol panah atas atau panah bawah.
- 4. Tombol Enter digunakan untuk menutup form sekaligus menyatakan bahwa barang telah dipilih sesuai dengan yang ditunjuk kursor. Bermanfaat manakala form ini dipakai oleh form lain sebagai alat bantu pencarian barang.
- Penekanan tombol Esc akan menghapus kata yang dicari, dan bisa juga berfungsi untuk menutup form apabila memang tidak ada yang dihapus.

Sebagai sumber data akan kita gunakan file teks dengan contoh seperti di bawah ini:

Nama; Harga
mangga harum manis; 9000
mangga indramayu; 7000
jeruk medan; 6500
semangka tanpa biji; 3000
semangka kuning; 5000
duku; 5500
rambutan binjai; 3000
rambutan rapiah; 6000
durian monthong; 10000
alpukat; 4000
anggur merah; 20000

```
anggur hijau;15000
jeruk lokam;8000
jeruk pakistan;10000
mangga golek;5000
mangga gedong;15000
lengkeng impor;10000
lengkeng lokal;7000
pir australia;12000
pir shandong;9000
```

Seperti terlihat pada contoh di atas, pemisah antar field menggunakan karakter titik koma (;). Baris pertama merupakan judul kolom dan baris berikutnya merupakan datanya. Untuk menangani file ini akan dibuatkan sebuah class bernama TableFile.

Data boleh ditulis dengan huruf kecil maupun besar karena nanti semuanya akan ditampilkan dengan huruf besar secara urut berdasarkan kolom pertama. Program ini menggunakan modul linecase⁹ untuk memastikan kata yang dicari ditulis dengan huruf besar.

```
cari.py
-----
001| from qt import *
002| from valuegrid import ValueGrid
003| from string import splitfields, strip, upper
004| from linecase import LineCase
005|
```

⁹Lihat halaman 94.

034

```
006 | class FormCari(QDialog):
007
 def __init__(self, parent, data, labels=[],
800
 kolomCari=0):
009
 QDialog.__init__(self, parent)
010
 layout = QVBoxLayout(self)
 self.teks = LineCase(self, LineCase.Upper)
011
012
 self.tabel = ValueGrid(self)
013
 layout.addWidget(self.teks)
014
 layout.addWidget(self.tabel)
015
 self.tabel.setNumCols( len(labels) )
016
 i = -1
 for label in labels:
017
018
 i = i + 1
019
 self.tabel.horizontalHeader().setLabel(i,label)
020
 self.tabel.setData( data )
 self.kolomCari = kolomCari
021
022
 self.teks.teksBerubah = self.teksBerubah
023
024
 def keyPressEvent(self, e):
025
 if e.key() == Qt.Key_Escape: self.escape()
026
 elif e.key() in [Qt.Key_Return, Qt.Key_Enter]:
 self.accept()
027
028
 elif e.state() == Qt.ControlButton and \
029
 e.key() == Qt.Key_PageDown: self.lanjut()
030
 else: self.tabel.keyPressEvent( e )
031
032
 def escape(self):
033
 if self.teks.text().isEmpty(): self.reject()
```

else: self.teks.clear()

```
035
036
 def teksBerubah(self, w):
037
 if self.cari() < 0 and self.cari(0) < 0:
 QMessageBox.warning(self, "Perhatian",
038
 "%s tidak ditemukan" % w.text())
039
040
 def cari(self, awalan=1, mulaiBaris=-1):
041
042
 s = "%s" % self.teks.text().upper()
043
 brs = mulaiBaris
044
 ketemu = 0
045
 while brs < self.tabel.numRows()-1:</pre>
046
 brs = brs + 1
047
 data = self.tabel.data[brs][self.kolomCari]
048
 t = QString(data).upper()
 if awalan: ketemu = t.find(QRegExp("^"+s)) > -1
049
 else: ketemu = t.find(s) > -1
050
051
 if ketemu:
052
 if self.tabel.currentRow() != brs:
 self.tabel.setCurrentCell(brs, self.kolomCari)
053
054
 return brs
055
 return -1
056
057
 def lanjut(self):
 if self.teks.text().isEmpty(): return
058
059
 if self.cari(0, self.tabel.currentRow() ) < 0:</pre>
060
 self.cari(0)
061
062
063 | """ TableFile
```

```
....
064
065 | class TableFile:
066
 def __init__(self, filename, pemisah=";",
067
 uppercase=1, sort=1):
068
 self.filename = filename
069
 self.pemisah = pemisah
070
 self.updateLines()
071
 self.updateStructure()
072
 self.updateRecords(uppercase, sort)
073
074
 def updateLines(self):
075
 f = open(self.filename,"r")
076
 self.lines = f.readlines()
077
 f.close()
078
079
 def updateStructure(self):
080
 # Baris pertama judul kolom
081
 labels = self.lines[0]
082
 self.labels = splitfields(strip(labels),
083
 self.pemisah)
084
 # Baris berikutnya data
085
 self.datalines = self.lines[1:]
086
087
 def updateRecords(self, uppercase=0, sort=0):
088
 if sort: self.datalines.sort()
089
 self.records = \Pi
 for line in self.datalines:
090
091
 fields = splitfields(line, self.pemisah)
092
 rec = []
```

```
093
 for field in fields:
094
 n = strip(field)
095
 if uppercase: n = upper(n)
096
 try:
097
 n = float(n)
098
 if n == int(n): n = int(n)
 except ValueError:
099
100
 pass
101
 rec.append(n)
102
 self.records.append( rec )
103
104
105| if __name__ == "__main__":
106
 import sys
107
 filename = sys.argv[1]
 t = TableFile( filename )
108
109
110
 app = QApplication([])
111
 fm = FormCari(None, t.records, t.labels)
112
 fm.tabel.setColumnWidth(0,200)
113
 fm.showMaximized()
114 fm.exec_loop()
if fm.result() == QDialog.Accepted:
116
 row = fm.tabel.currentRow()
117
 col = fm.tabel.currentColumn()
118
 print fm.tabel.data[row][col]
```

Misalkan sumber data disimpan dalam file barang.csv maka perintah untuk menjalankan program ini adalah:

\$ python cari.py barang.csv

Terlepas dari sumber datanya, FormCari sebenarnya membebaskan bentuk penyimpanan data. Yang penting data tersebut dikonversi ke bentuk list dua dimensi (struktur tabel).

Untuk mencari kata digunakanlah fungsi find() pada QString. find() dapat menerima masukan berupa regular expression¹⁰ (QRegExp). Pada program di atas digunakan untuk mencari awalan kata tertentu. Perhatikan karakter pangkat (^) di awal string.

setColumnWidth() digunakan untuk menentukan lebar kolom tertentu pada QTable. Masukan pertamanya adalah nomor index kolom, dan yang kedua merupakan lebar kolom dalam pixel.

Form ini mengoptimalkan penggunaan event. Perhatikan event keyPressEvent() yang didalamnya terdapat baris yang memanggil event serupa milik tabel (ValueGrid). Ini artinya meski kursor berada pada teks (LineCase) namun dapat menerapkan tombol-tombol fungsi yang dimiliki tabel, misalnya navigasi perpindahan current record. Praktis lebih menghemat waktu karena tidak harus menekan tombol Tab untuk memindahkan fokus ke tabel.

 $[\]overline{}^{10}$ Regular expression: ekspresi untuk pencocokan pola.

Bab 22

Kasir II

Kasir II merupakan aplikasi kasir yang memiliki fitur lebih ketimbang pendahulunya, Kasir I¹. Fitur yang dimaksud adalah adanya daftar harga barang. Berikut ini fitur dari Kasir II:

- 1. Form-nya merupakan turunan dari FormCari pada cari.py.²
- 2. Mudah perawatan dimana daftar barang disimpan dalam file teks biasa sebagaimana yang digunakan cari.py.
- 3. Metode pencarian dan tombol navigasi masih sama dengan leluhurnya.
- 4. Bila teks yang dimasukkan berupa angka maka tidak dilakukan pencarian.

¹Lihat halaman 119.

²Lihat halaman 168.

- 5. Tombol Enter atau Return digunakan untuk pembayaran. Nilainya diambil dari teks pada poin 4.
- 6. Terdapat label yang menampilkan total transaksi.
- 7. Sifat pencatatan transaksi masih mirip Kasir I yaitu langsung ke printer atau bisa juga ke sebuah file.

Adapun bentuk struknya hampir mirip dengan yang dihasilkan Kasir I, tentunya dengan informasi yang lebih lengkap:

RAMBUTAN BINJAI	50,25	150.750
ANGGUR MERAH	5,65	113.000
TOTAL		263.750
BAYAR		300.000
KEMBALI		36.250
30-01-03 00.42		

30-01-03 00:42

Jadi secara umum Kasir II masih menyimpan sifat kesederhanaan Kasir I yaitu kemudahan instalasi dan perawatan.

```
kasir2.py
_____
01 | from qt import *
02 | from cari import FormCari
03| from fungsi import ribu
04 from string import rjust, ljust
05
06 | class FormKasir(FormCari):
 def __init__(self, parent, t, output="/dev/lp0"):
```

```
08
 FormCari.__init__(self, parent, t.records,
09
 t.labels, 0)
10
 self.setCaption("Kasir II")
 self.lcd = QLCDNumber(self)
11
12
 self.lcd.setSegmentStyle( QLCDNumber.Flat )
13
 self.lcd.setMinimumHeight(150)
14
 self.lcd.setNumDigits(10)
15
 self.layout().insertWidget(0, self.lcd)
16
 self.tabel.setColumnWidth(0,300)
17
 self.total = 0
18
 self.file = open(output,"w")
19
20
 def keyPressEvent(self, e):
21
 if e.key() in [Qt.Key_Return, Qt.Key_Enter]:
22
 if not self.bayar(): self.beli()
23
 else: FormCari.keyPressEvent(self, e)
24
25
 def escape(self):
 self.teks.clear()
26
27
28
 def teksBerubah(self, w):
29
 s = "%s" % w.text()
30
 try:
31
 n = int(s)
32
 except ValueError:
33
 FormCari.teksBerubah(self, w)
34
35
 def beli(self):
```

row = self.tabel.currentRow()

36

```
37
 nama = self.tabel.data[row][0]
38
 harga = self.tabel.data[row][1]
39
 jml, ok = QInputDialog.getDouble(nama,
 "Sebanyak", 1, 0, 99999, 2)
40
 if ok:
41
42
 subtotal = int(jml * harga)
43
 self.total = self.total + subtotal
44
 self.lcd.display( ribu(self.total) )
45
 self.cetakBarang(nama, jml, subtotal)
46
 self.teks.selectAll()
47
48
 def bayar(self):
49
 s = "%s" % self.teks.text()
 try: bayar = int(s)
50
 except ValueError: return
51
52
 kembali = bayar - self.total
 self.lcd.display( ribu(kembali) )
53
54
 self.cetakAkhir("TOTAL", self.total)
55
 self.cetakAkhir("BAYAR", bayar)
 self.cetakAkhir("KEMBALI", kembali)
56
57
 w = QDateTime.currentDateTime().toString(
58
 "dd-MM-yy hh:mm")
 s = "\n" * 5
59
 self.cetak( "%s%s" % (w,s) )
60
61
 self.teks.clear()
62
 self.total = 0
63
 return 1
64
65
 def cetak(self, s):
```

```
66
 self.file.write(chr(15)+s)
67
 self.file.flush()
68
69
 def cetakBarang(self, nama, jml, subtotal):
70
 _nama = ljust(nama[:20], 20)
71
 _jml = rjust(ribu(jml), 7)
72
 _subtotal = rjust(ribu(subtotal),8)
73
 s = "%s%s%s n" % (_nama, _jml, _subtotal)
74
 self.cetak(s)
75
76
 def cetakAkhir(self, nama, total):
77
 _nama = ljust(nama,10)
78
 _total = rjust(ribu(total),25)
 s = "%s%s\n" % (_nama, _total)
79
80
 self.cetak(s)
81
82
83 | if __name__ == "__main__":
84
 import sys
85
 from cari import TableFile
86
87
 filename = sys.argv[1]
88
 t = TableFile( filename )
89|
 if sys.argv[2:]: output = sys.argv[2]
 output = "/dev/lp0"
90
 else:
91
 app = QApplication([])
92
 fm = FormKasir(None, t, output)
93
 fm.showMaximized()
94
 fm.exec_loop()
```

Cara menggunakannya mirip dengan cari.py:

\$ python kasir2.py barang.csv

dimana barang.csv adalah sumber data harga barang. Jangan lupa, pastikan status printer dalam keadaan siap (ready).

Apabila Anda ingin menyimpan transaksi ke sebuah file maka tambahkan nama filenya:

\$ python kasir2.py barang.csv /tmp/kasir.txt

Perlu diketahui pula bahwa file tersebut akan dikosongkan terlebih dahulu manakala program dijalankan kembali. Jadi penyimpanannya tidak permanen. Anda juga bisa menggunakan /dev/null bila transaksi tidak ingin disimpan:

\$ python kasir2.py barang.csv /dev/null

Bab 23

Database

Database merupakan penyimpan data yang terpisah dari program. File barang.csv sebelumnya juga bisa dikatakan sebagai database, atau lebih tepatnya database file. Sedangkan pada bab ini database yang dimaksud adalah menggunakan database server, yaitu suatu program yang dirancang khusus untuk menyimpan dan mengolah data.

Untuk menggunakan produk database tertentu dalam program, dibutuhkan suatu *driver* sebagai penghubungnya. Qt memiliki beberapa driver untuk PostgreSQL, MySQL, Oracle, Sybase, MS-SQL, ODBC, dsb. Pada Qt kumpulan class yang berkaitan dengan database ini berada dalam modul qtsql.

Adapun tahapan yang biasa terjadi dalam pemrograman ap-

¹Beberapa diantaranya bersifat komersil.

likasi database adalah melalui tahapan berikut:

- 1. Login ke database server untuk mendapatkan apa yang disebut sebagai $connection\ ID$
- 2. Query² dengan menggunakan connection ID tersebut
- 3. Menampilkan hasil query (kalau ada)

Proses login setidaknya membutuhkan informasi nama database, username, password, dan hostname (bisa juga nomor IP³). Pada Qt informasi lain yang dibutuhkan adalah nama driver yang akan digunakan. Driver ini merupakan penghubung aplikasi dengan database bersangkutan. Qt memiliki beberapa driver untuk login ke beberapa produk database.

Sebelum Anda mencoba contoh program berikutnya, pastikan database PostgreSQL atau MySQL terpasang dengan baik.

23.1 Membuat Database

Sebelum membuat tabel, tentu kita perlu membuat databasenya terlebih dahulu, dimana pembahasan menyangkut dua produk database terkemuka yang ada di Linux, yaitu PostgreSQL dan MySQL. User yang digunakan untuk login adalah *superuser* dari masing-masing produk, dimana PostgreSQL dengan user

²Perintah yang dikirimkan ke database server.

³IP: Internet Protocol

postgres-nya, dan MySQL dengan **root**-nya.⁴ Sedangkan nama database yang akan dibuat adalah **latihan**.

23.1.1 PostgreSQL

Pertama kali sistem PostgreSQL terpasang, user yang sudah dibuat adalah postgres dengan database template1. Berbekal keduanya, kita akan membuat database yang baru dimana Anda bisa sebagai user Linux apa saja untuk login ke PostgreSQL.

Anda tidak perlu membuat program khusus untuk hal tersebut. PostgreSQL memiliki psql yang dapat digunakan untuk query.

```
$ psql -U postgres template1
Welcome to psql, the PostgreSQL interactive terminal.
```

```
Type: \copyright for distribution terms
  \h for help with SQL commands
  \? for help on internal slash commands
  \g or terminate with semicolon to execute query
  \q to quit
```

```
template1=# CREATE DATABASE latihan;
CREATE DATABASE
template1=# \q
$
```

 $^{^4\}mathrm{Linux},\ \mathrm{PostgreSQL},\ \mathrm{dan}\ \mathrm{MySQL}$ memiliki manajemen user yang terpisah.

Kemudian login ke database latihan:

```
$ psql -U postgres latihan
Welcome to psql, the PostgreSQL interactive terminal.
```

```
Type: \copyright for distribution terms
\h for help with SQL commands
\? for help on internal slash commands
\g or terminate with semicolon to execute query
\q to quit
```

latihan=#

Sampai di sini Anda siap untuk membuat tabel.

23.1.2 MySQL

 $\rm MySQL$ juga memiliki program serupa, yaitu $\tt mysq1.$ Langkahnya pun hampir sama. 5

```
$ mysql -u root
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 1 to server version: 3.23.49

Type 'help;' or '\h' for help. Type '\c' to clear the buffe
mysql> CREATE DATABASE latihan;
```

Query OK, 1 row affected (0.14 sec)

⁵Perhatikan, option -u menggunakan huruf kecil.

Gambar 23.1: Form Login

```
mysql> \q
Bye
$
```

Kemudian lanjutkan dengan login ke database latihan:

```
$ mysql -u root latihan
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 2 to server version: 3.23.49

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
mysql>
```

Kini siap untuk membuat tabel.

23.2 Form Login

Program database biasanya digunakan oleh lebih dari satu orang pengguna (multiuser). Oleh karena itu kita akan membuat sebuah form untuk proses login dimana pemakai hanya ditanyai username dan password saja. Sedangkan informasi lainnya tertanam dalam program.

login.py berisi Form Login yang dapat dipanggil dari program utama untuk proses login. Fitur yang ada dalam form ini adalah:

- 1. Pengguna cukup mengisikan username dan password, karena data mengenai driver dan hostname sudah didefiniskan (hardcode).
- 2. Untuk login cukup klik tombol OK atau tekan Enter.

Meski ada pertanyaan password, Anda bisa mengosongkannya apabila memang instalasi server database masih default.

```
login.py
01 | from qt import *
02 | from qtsql import QSqlDatabase
03
04| """ Driver
05
 QPSQL7 : PostgreSQL
 QMYSQL3 : MySQL
06
07
 QODBC3 : ODBC
 QOCI8 : Oracle
80
 QTDS7
 : Sybase / MS SQL Server
09
10 | """
11
12 | DB_DRIVER = "QPSQL7"
13 | DB_USER = "postgres"
14
15 | #DB_DRIVER = "QMYSQL3"
```

```
16 | #DB USER = "root"
17
18 | #DB DRIVER = "QOCI8"
19 | #DB USER
 = "scott"
20
21 DB NAME = "latihan"
22 | DB_HOST = "localhost"
23
24 | class FormLogin(QDialog):
 def __init__(self, parent):
25
26
 QDialog.__init__(self, parent)
27
 self.resize(150,100)
28
 self.setCaption("Login")
29
 layout = QVBoxLayout(self)
30
 layout.setAutoAdd(1)
31
 layout.setMargin(5)
32
33
 wadahInput = QWidget(self)
34
 layout = QGridLayout(wadahInput, 2,2)
35
 layout.setAutoAdd(1)
36
 layout.setSpacing(5)
37
 labelUsername = QLabel
 ( wadahInput )
38
 self.username = QLineEdit( wadahInput )
39
 labelPassword = QLabel
 ( wadahInput )
40
 self.password = QLineEdit( wadahInput )
41
 labelUsername.setText( "Username" )
 labelPassword.setText( "Password" )
42
 self.username.setText( DB_USER )
43
44
 self.password.setEchoMode( QLineEdit.Password )
```

73

```
45
46
 wadahTombol = QWidget(self)
47
 layout = QHBoxLayout( wadahTombol )
 layout.setAutoAdd(1)
48
49
 layout.setSpacing(5)
50
 tombol0k
 = QPushButton( wadahTombol )
51
 tombolBatal = QPushButton( wadahTombol )
 tombolOk.setAutoDefault(1)
52
 tombolOk.setText ( "OK" )
53
 tombolBatal.setText( "Batalkan" )
54
55
56
 self.db = QSqlDatabase.addDatabase( DB_DRIVER )
57
 self.db.setHostName
 ( DB_HOST )
 self.db.setDatabaseName
 ( DB NAME )
58
59
 self.connect(tombolOk, SIGNAL("clicked()"), self.ok
60
 self.connect(tombolBatal, SIGNAL("clicked()"),
61
62
 self.batal)
63
 self.exec_loop()
64
65
 def ok(self):
 self.db.setUserName( self.username.text() )
66
67
 self.db.setPassword( self.password.text() )
68
 if self.db.open():
69
 self.accept()
70
 else:
71
 if QMessageBox.warning(self, "Perhatian",
72
 self.db.lastError().databaseText(),
```

"Coba lagi", "Batalkan"):

```
74
 self.reject()
75
 else:
76
 self.username.clear()
77
 self.password.clear()
 self.username.setFocus()
78
79
80
 def batal(self):
81
 self.reject()
82
83
84 if name == " main ":
85
 app = QApplication([])
86
 if FormLogin(None).db.isOpen():
87
 print "Login berhasil"
88
 else:
89
 print "Login dibatalkan"
```

Bagi pengguna MySQL hapuslah remark (#) pada baris berikut:

```
#DB_DRIVER = "QMYSQL3"
#DB_USER = "root"
```

Form ini dapat digunakan sebagai otorisasi penggunaan program dimana aplikasi tidak perlu dilanjutkan manakala proses login gagal. Perhatikan baris yang berisi pesan keberhasilan proses login. Pada blok itulah Anda dapat meletakkan pemanggilan form utama.

QSqlDatabase di atas adalah class untuk login ke server database. Berikut ini penjelasan fungsinya:

addDatabase() mengembalikan QSqlDatabase juga. Fungsi ini membutuhkan nama driver yang akan digunakan untuk menghubungi server database.

setHostName() menentukan nama atau nomor IP komputer dimana server database berada.

setDatabaseName() menentukan nama database yang digunakan.

setUsername() menentukan user yang digunakan untuk login.

setPassword() menentukan password.

open() login ke server database.

isOpen() mengembalikan logika true bila login berhasil.

lastError() mengembalikan nilai bertipe QSqlError yang memuat berbagai informasi mengenai kesalahan login atau query. Fungsi databaseText()-nya berisi pesan kesalahan.

23.3 Membuat Tabel

Database latihan yang sudah dibuat akan kita isi dengan tabel. Perintah CREATE TABLE digunakan untuk membuat struktur serta "aturan main" suatu tabel.

Melanjutkan program buku alamat yang lalu dimana nama dan alamat disimpan dalam sebuah file, kini akan disimpan dalam tabel relasi.

```
latihan=# CREATE TABLE relasi(
latihan(# nama VARCHAR(30) NOT NULL PRIMARY KEY,
latihan(# alamat TEXT);
latihan=#
```

nama dan alamat disebut sebagai field, sedangkan VARCHAR dan TEXT adalah tipe datanya.

VARCHAR(30) adalah tipe data string dengan jumlah karakter maksimum 30 banyaknya. NOT NULL menunjukkan suatu field tidak boleh hampa. PRIMARY KEY menunjukkan field tersebut merupakan identitas record. Dengan kata lain tidak boleh ada nama yang sama dalam tabel relasi.

TEXT juga string namun dengan jumlah karakter yang tidak dibatasi. Ketiadaan NOT NULL menunjukkan alamat boleh diisi boleh tidak.

23.4 Query

Berbicara mengenai database - terutama yang berbasis SQL^7 - tidak terlepas dari SELECT, INSERT, UPDATE, dan DELETE. Keempatnya merupakan perintah SQL standar yang berlaku di berbagai produk database berbasis SQL, berfungsi untuk menampilkan, memasukkan data, serta mengubah maupun menghapusnya.

⁶Kehampaan dalam field adalah NULL. Perlu diketahui juga bahwa string hampa ("") yang selama ini kita kenal sebagai kehampaan bagi string bukan kehampaan bagi field.

⁷Structured Query Language

⁸Disebut juga sebagai perintah query

Kini akan kita buat form yang memiliki keempat fungsi tersebut sesuai dengan struktur tabel di atas.. Fitur lainnya adalah:

- Nama ditampilkan dalam sebuah combobox yang dapat di-edit. Sedangkan alamat tetap ditampilkan dalam textedit.
- 2. Alamat yang tampil akan disesuaikan dengan nama yang tampak pada combobox.
- 3. Ada dua tombol untuk menyimpan dan menghapus.

Tombol simpan dihadapkan pada dua kemungkinan dalam menyimpan data:

- 1. Apabila data baru maka ia menggunakan INSERT.
- 2. Apabila data merupakan hasil perubahan maka ia menggunakan UPDATE.

Agar bisa membedakannya, di dalam daftar combobox ditambahkan satu data buatan (virtual) yang berisi string "
baru>" dan diletakkan paling atas pada daftar. Sehingga cukup klik pada string tersebut untuk menambah data.

```
relasi3.py
-----
001| from qt import *
002| from qtsql import QSqlQuery
003| from string import replace
004| from login import FormLogin
```

```
005
006 | def strSql(s):
 return replace("%s" % s, "',", "'")
007
008
009 | def salahQuery( parent, query ):
 s = "%s\n%s" % ( query.lastError().databaseText(),
010
011
 query.lastQuery() )
012
 QMessageBox.warning(parent, "Perhatian", s)
013
014
015 | class FormRelasi(QWidget):
016
 def __init__(self):
017
 QWidget.__init__(self)
018
 self.setCaption("Relasi")
019
 layout = QGridLayout( self, 3,2)
020
 layout.setAutoAdd(1)
021
 layout.setSpacing(5)
022
 layout.setMargin(5)
023
024
 labelNama
 = QLabel
 (self)
 self.nama
025
 = QComboBox
 (self)
026
 labelAlamat = QLabel
 (self)
027
 self.alamat = QTextEdit
 (self)
028
 tombolSimpan = QPushButton(self)
029
 tombolHapus = QPushButton(self)
030
 labelNama.setText
 ("Nama")
 labelAlamat.setText("Alamat")
031
 self.nama.setEditable(1)
032
033
 self.nama.insertItem("<baru>")
```

062

```
034
 self.nama.clearEdit()
035
 tombolSimpan.setText("&Simpan")
036
 tombolHapus.setText ("&Hapus")
037
038
 self.query = QSqlQuery( "SELECT nama FROM relasi"
039
 while self.query.next():
040
 self.nama.insertItem(
041
 self.query.value(0).toString() )
042
043
 self.nama.setFocus()
044
 self.show()
045
 self.connect( self.nama,
046
 SIGNAL("activated(int)"), self.pilihNama )
047
 self.connect(tombolSimpan,
048
 SIGNAL("clicked()"), self.simpan )
049
 self.connect( tombolHapus,
050
 SIGNAL("clicked()"), self.hapus )
051
052
 def pilihNama(self, index):
053
 if index == 0:
 self.nama.clearEdit()
054
 self.alamat.clear()
055
056
 else:
 nama = strSql( self.nama.text(index) )
057
 sql = "SELECT alamat FROM relasi WHERE \
058
 nama='%s'" % nama
059
 self.query.execQuery( sql )
060
061
 self.query.next()
```

self.alamat.setText(

```
063
 self.query.value(0).toString() )
064
065
 def simpan(self):
066
 index
 = self.nama.currentItem()
067
 = index == 0
 insert
068
 = strSql( self.nama.currentText() )
 nama
069
 alamat
 = strSql( self.alamat.text() )
070
 if insert:
071
 sql = "INSERT INTO relasi ( nama, alamat ) " + \
072
 "VALUES( '%s', '%s')" % ( nama, alamat )
073
 else:
074
 _nama = strSql( self.nama.text(index) )
075
 sql = "UPDATE relasi SET " + \
 "nama='%s', alamat='%s' WHERE nama='%s'" % (
076
 nama, alamat, nama)
077
078
079
 if self.query.execQuery( sql ):
080
 if insert:
 index = index + 1
081
082
 self.nama.insertItem( self.nama.currentText(),
083
 index )
084
 self.nama.setCurrentItem( index )
085
 else:
086
 self.nama.changeItem( self.nama.currentText(),
087
 index )
088
 else:
089
 salahQuery(self, self.query)
090
091
 def hapus(self):
```

```
092
 if self.nama.currentItem() <= 0: return</pre>
093
 index = self.nama.currentItem()
094
 nama = strSql( self.nama.text(index) )
095
 sql = "DELETE FROM relasi WHERE nama='%s'" % nama
096
 if self.query.execQuery( sql ):
097
 self.nama.removeItem( index )
098
 if index + 1 > self.nama.count():
099
 index = index - 1
100
 self.nama.setCurrentItem( index )
 self.pilihNama( index )
101
102
 else:
103
 salahQuery(self, self.query)
104
105 app = QApplication([])
106 | if FormLogin(None).db.isOpen():
107
 fm = FormRelasi()
108
 app.setMainWidget(fm)
 app.exec_loop()
109
```

QSqlQuery merupakan objek yang digunakan untuk perintah query. Pada saat penciptaannya (__init__()), class ini dapat langsung menerima perintah tersebut atau tidak, dimana baris

```
self.query = QSqlQuery( "SELECT nama FROM relasi" )
dapat ditulis
self.query = QSqlQuery()
self.query.execQuery( "SELECT nama FROM relasi" )
```

execQuery() digunakan untuk menjalankan perintah query. Bila query berhasil ia mengembalikan logika true. Pada contoh di atas bila query gagal akan ditampilkan pesan kesalahannya melalui fungsi salahQuery().

WHERE pada query melibatkan field nama dikarenakan field ini merupakan *primary key* tabel relasi. Lihat pembahasan sebelumnya mengenai primary key.

Untuk mendapatkan record dari hasil query digunakanlah fungsi next(). Lebih lanjut mengenai fungsi ini lihat penjelasan mengenai current record di bawah. Sedangkan untuk mendapatkan nilai dari setiap field pada record tersebut digunakanlah fungsi value(). Fungsi ini membutuhkan masukan berupa nomor index field dimana 0 berarti field pertama. value() mengembalikan nilai QVariant berisi nilai fieldnya. Lebih lanjut mengenai QVariant lihat halaman 190.

Fungsi strSql() dibuat untuk mengantisipasi adanya karakter kutip tunggal (') pada nilai field. Menggantinya dengan kutip tunggal dua kali berarti memberitahu server database bahwa itu kutip tunggal.

QComboBox memiliki fungsi ganda, selain dipakai untuk menampilkan daftar nama juga untuk menambahkan data baru dan juga mengubah data yang lama. Berikut ini daftar fungsi yang belum dibahas sebelumnya:

insertItem() menambah data. Masukan pertamanya berupa string yang akan ditambahkan dalam daftar. Sedangkan masukan kedua (optional⁹) untuk menentukan

⁹Optional: boleh disertakan boleh tidak.

posisi string tersebut disisipkan. Bila tidak disebutkan maka string akan diletakkan di paling bawah.

clearEdit() menghapus isi editor.

setCurrentItem() menentukan nomor index yang aktif (terpilih). Fungsi ini mempengaruhi currentItem().

removeItem() menghapus daftar pada nomor index tertentu.

23.4.1 Current Record

QSqlQuery bekerja dengan sistem current record, artinya hanya ada satu record yang aktif dalam satu saat. Sehingga untuk mendapatkan nilai field di record tertentu, Anda perlu memindahkan penunjuk record. QSqlQuery memiliki beberapa fungsi navigasi untuk memindahkan penunjuk record:

next() ke record berikutnya.

prev() ke record sebelumnya.

first() ke record pertama.

last() ke record terakhir.

seek(n) record ke n.

at() Nomor index current record. Record pertama berarti at() = 0.

next(), prev(), first(), dan last() mengembalikan logika true apabila berhasil ke record yang dimaksud.

Untuk lebih memahami bagaimana fungsi navigasi pada QSq1Query bekerja, isilah tabel relasi dengan beberapa record, lalu cobalah menjalankan contoh berikut:

```
query1.py
01| from qt import *
02 | from qtsql import QSqlQuery
03 | from login import FormLogin
04
05 | app = QApplication([])
06 | if FormLogin(None).db.isOpen():
07
 q = QSqlQuery("SELECT nama, alamat FROM relasi")
08
 while q.next():
09
 print q.value(0).toString(), q.value(1).toString()
10
 print
11
 while q.prev():
12
 print q.value(0).toString(), q.value(1).toString()
```

23.4.2 Variant

Seperti dibahas sebelumnya bahwa QSqlQuery.value() mengembalikan QVariant. Variant atau QVariant merupakan tipe data "apa saja". QVariant memiliki banyak fungsi konversi ke berbagai bentuk tipe data seperti:

```
toString()QString
```

toDateTime()QDateTime

toDouble()float

toInt()integer

Untuk mengetahui tipe data suatu variant dapat menggunakan fungsi QVariant.type() yang akan mengembalikan konstanta integer berupa nomor tipe yang dimaksud. Beberapa diantaranya adalah:

QVariant.String QString

QVariant.Double float

QVariant.Int integer

QVariant.Date QDate

QVariant.Time QTime

QVariant.DateTime QDateTime

23.5 Cara Lain Menangani Tabel

Dengan QSqlQuery manipulasi data tabel sudah dapat dilakukan. Qt memiliki class lainnya sebagai alternatif yang "lebih mudah", yaitu QSqlCursor. Class ini merupakan turunan dari QSqlQuery juga dan QSqlRecord. 10

 $^{^{10} \}mathrm{Sebagaimana}$ C++, Python membolehkan suatu class merupakan turunan beberapa class.

```
cursor1.py
_____
01 | from qt import *
02 | from qtsql import QSqlCursor
03 | from login import FormLogin
04
05 | app = QApplication([])
06 | if FormLogin(None).db.isOpen():
07 | c = QSqlCursor( "relasi" )
08
 if c.select():
09|
 while c.next():
 print c.value("nama").toString(), \
10
11
 c.value("alamat").toString()
12
 else:
13
 print c.lastError().databaseText()
```

select() digunakan untuk menjalankan query SELECT. Ia mengembalikan logika true apabila query berhasil. 11 Baris

```
c.select()
```

sama artinya dengan query

```
SELECT * FROM relasi;
```

Bila ingin ditambahkan suatu kondisi, bisa langsung disertakan pada select()

¹¹Contoh kegagalan query pada contoh di atas adalah ketiadaan hak akses (GRANT) bagi user yang sedang login terhadap tabel relasi.

```
c.select("nama='Budi'")
```

Nilai masukan bagi value() pada QSqlCursor selain dapat berupa nomor urut field juga dapat berupa nama fieldnya.

Praktis QSqlCursor menawarkan gaya Qt dalam memprogram database dan - dengan alasan tersebut - diharapkan lebih memudahkan programmer karena tidak perlu menuliskan query. Namun dalam beberapa hal dengan QSqlQuery proses query jauh lebih cepat. Jadi yang paling penting keduanya akan kita gunakan pada kasus yang sesuai dengan fitur masing-masing.

23.5.1 Browsing

QDataTable merupakan QTable yang dapat menampilkan isi record QSqlCursor secara otomatis. Cobalah program berikut ini:

```
datatable1.py
-----
01| from qt import *
02| from qtsql import QSqlCursor, QDataTable
03| from login import FormLogin
04|
05| class FormRelasi(QWidget):
06| def __init__(self):
07| QWidget.__init__(self)
08| self.setCaption("Tabel relasi")
```

```
09
 layout = QHBoxLayout(self)
10
 layout.setAutoAdd(1)
11
 self.cursor = QSqlCursor( "relasi" )
 self.table = QDataTable(self)
12
13
 self.table.setSqlCursor(self.cursor, 1)
14
 self.table.refresh()
15
 self.show()
16
17 | app = QApplication([])
18 | if FormLogin(None).db.isOpen():
 fm = FormRelasi()
19
20
 app.setMainWidget(fm)
21
 app.exec_loop()
```

QSqlCursor dipakai oleh QDataTable sebagai sumber data melalui fungsi setSqlCursor(). Angka 1 (true) pada masukan keduanya (optional) berarti menampilkan kolom sebanyak jumlah field pada tabel bersangkutan. Bila Anda hanya ingin menampilkan field tertentu saja maka jangan sertakan angka 1 tersebut. Sebagai gantinya untuk menampilkan kolom tertentu gunakan addColumn().

```
self.table.setSqlCursor(self.cursor)
self.table.addColumn("nama", "Nama Relasi")
```

QDataTable memiliki menu popup yang dapat ditampilkan dengan cara klik-kanan¹² pada QDataTable. Menu ini berisi Insert, Update, dan Delete yang mewakili perintah SQL untuk memanipulasi record.

¹²Klik-kanan: klik tombol mouse paling kanan.

23.5.2 Bentuk Tampilan

Tampilan nilai field pada QDataTable masih perlu diuji dengan beberapa tipe data yang sering digunakan, misalnya bilangan pecahan dan yang berkaitan dengan waktu. Oleh karena itu, buatlah struktur tabel pegawai berikut ini, bisa melalui program psql atau mysql:

```
CREATE TABLE pegawai(
 id INTEGER NOT NULL.
 nama VARCHAR(30) NOT NULL,
 tgl_lahir DATE NOT NULL,
 gaji FLOAT NOT NULL,
 jadual_masuk TIME,
 waktu_input DATETIME NOT NULL,
 PRIMARY KEY (id)
 );
lalu isi dengan query ini:
 INSERT INTO pegawai
 (id,nama,tgl_lahir,gaji,jadual_masuk,waktu_input)
 VALUES
 (1, 'Prakoso', '1973-12-20', 2500000, NULL,
 '2003-01-17 12:59:48');
 INSERT INTO pegawai
 (id,nama,tgl_lahir,gaji,jadual_masuk,waktu_input)
 VALUES
 (2, 'Anom', '1974-01-03', 1500000, '07:30',
```

Gambar 23.3: QDataTable

```
'2003-01-17 13:09:34');

INSERT INTO pegawai
(id,nama,tgl_lahir,gaji,jadual_masuk,waktu_input)
VALUES
(3,'Budi Respati','1973-12-20',1750000,'07:30',
'2003-01-17 13:14:56');
```

kemudian ubahlah datatable1.py dimana tabel relasi diganti dengan pegawai. Lalu lihat hasilnya seperti pada gambar 23.3.

Dari hasil tersebut, ada beberapa hal yang perlu "dikoreksi "dari QDataTable ini:

- 1. Field NULL tidak perlu ditampilkan apa-apa.
- 2. Bilangan baik integer maupun float ditampilkan rata kanan.
- 3. Format bilangan pecahan (float) perlu ditampilkan secara utuh, memiliki pemisah ribuan, rata kanan, dan hanya ada dua angka di belakang koma.
- 4. Format waktu sesuai gaya Indonesia. Tahun juga perlu ditampilkan secara utuh untuk membedakan 19xx dengan 20xx.

Oleh karena itu perlu dibuat class baru turunan QDataTable untuk mewujudkan fitur tersebut. Kita namakan saja CursorTable.

```
cursortable.py
______
01 | from qt import *
02 | from qtsql import QDataTable
03 | import locale
04
05 | locale.setlocale(locale.LC_ALL, "")
06
07 | class CursorTable(QDataTable):
 Tanggal = "dd-MM-yyyy"
08
09
 = "hh:mm:ss"
 Jam
 = "%s %s" % (Tanggal, Jam)
10
 Waktu
11
 def __init__(self, parent):
12
13
 QDataTable.__init__(self, parent)
14
15
 def paintField(self, painter, field, cr, selected):
16
 if field.type() in [QVariant.Int, QVariant.Double]:
17
 align = QPainter.LTR
18
 else:
19
 align = QPainter.RTL
20
 if field.isNull():
21
 teks = ""
22
 elif field.type() == QVariant.Double:
23
 teks = locale.format( "%.2f",
24
 field.value().toDouble(), 1 )
```

app.exec_loop()

51

```
25
 elif field.type() == QVariant.Date:
26
 teks = field.value().toDate().toString(
27
 self.Tanggal)
28
 elif field.type() == QVariant.DateTime:
29
 teks = field.value().toDateTime().toString(
30
 self.Waktu)
31
 elif field.type() == QVariant.Time:
32
 teks = field.value().toTime().toString(self.Jam)
33
 else:
34
 teks = field.value().toString()
35
 painter.drawText(2,2, cr.width()-4, cr.height()-4,
36
 align, teks )
37
38
39 | if __name__ == "__main__":
40
 from login import FormLogin
41
 from qtsql import QSqlCursor
42
 app = QApplication([])
43
44
 if FormLogin(None).db.isOpen():
45
 cursor = QSqlCursor( "pegawai" )
 fm = CursorTable(None)
46
47
 fm.setSqlCursor( cursor, 1 )
 fm.refresh()
48
49
 fm.show()
 app.setMainWidget(fm)
50
```

Gambar 23.4: CursorTable

Jalankan program di atas, dan contoh tampilannya dapat dilihat pada gambar 23.4.

23.5.3 Pengganti Perintah SQL

QSq1Cursor dibuat sebagai "jalan lain" untuk melakukan INSERT, UPDATE, maupun DELETE. Contoh berikut ini menampilkan fungsi ketiganya dengan skenario sebagi berikut:

- 1. Tabel relasi dikosongkan.
- 2. Record ditambahkan, dan ditampilkan.
- Record diubah dan ditampilkan kembali hasil perubahannya.

```
cursor2.py
-----
01| from qt import *
02| from qtsql import QSqlCursor
03| from login import FormLogin
04|
05| app = QApplication([])
06| if FormLogin(None).db.isOpen():
07| c = QSqlCursor( "relasi" )
08| c.select()
```

```
09
 while c.next():
10
 c.primeDelete()
11
 c.delRecords()
12
 c.select()
13
14
 b = c.primeInsert()
 b.setValue("nama", QVariant("Udin") )
15
16
 b.setValue("alamat", QVariant("Jakarta") )
17
 c.insert()
18
19
 c.select()
20
 while c.next():
21
 print c.value("nama").toString(), \
22
 c.value("alamat").toString()
23
24
 b = c.primeUpdate()
 b.setValue("alamat", QVariant("Bogor") )
25
26
 c.update()
27
28
 c.select()
29
 while c.next():
 print c.value("nama").toString(), \
30
31
 c.value("alamat").toString()
```

QSqlCursor bekerja dengan sistem buffer¹³ untuk memanipulasi data. primeInsert(), primeUpdate(), maupun primeDelete() digunakan untuk mempersiapkan buffer ini. Ketiga fungsi ini mengembalikan QSqlRecord. Jalan lain untuk mendapatkan

¹³Buffer: penyimpanan sementara.

buffer ini adalah melalui fungsi editBuffer() pada QSqlCursor. Jadi baris

```
b = c.primeUpdate()
b.setValue("alamat", QVariant("Bogor"))
c.update()
bisa ditulis

c.primeUpdate()
c.editBuffer().setValue("alamat", QVariant("Bogor"))
c.update()
```

Primary Key

Telah dibahas pada contoh sebelumnya bahwa UPDATE dan DELETE membutuhkan kondisi (WHERE) untuk mengubah suatu record. Kondisi yang dimaksud untuk mencari identitas suatu record yang tercermin dalam primary key pada struktur tabel. Tanpanya, UPDATE dan DELETE tidak dapat menentukan record yang dimaksud. Sama halnya dengan perintah update() dan delRecords() pada QSqlCursor. Jika tabelnya tidak memiliki primary key maka kedua perintah tersebut tidak melakukan apa-apa dan mengembalikan FALSE.

23.5.4 NULL

NULL merupakan kehampaan bagi field dalam SQL. Fungsi field() dapat digunakan untuk mendapatkan objek field (QSqlField)

pada QSqlCursor. Dengan objek field ini kita dapat menghapus nilai field (men-NULL-kan) dengan fungsi clear().

Contoh berikut ini akan menghapus field alamat pada nama Udin.

```
cursor3.py
01 | from qt import *
02| from qtsql import QSqlCursor
03| from login import FormLogin
04
05 | app = QApplication([])
06 | if FormLogin(None).db.isOpen():
07 |
 c = QSqlCursor( "relasi" )
08
 c.select("nama='Udin'")
09
 if c.next():
10
 b = c.primeUpdate()
 b.field("alamat").clear()
11
12
 c.update()
13
 c.select()
14
 while c.next():
 print c.value("nama").toString(), \
15
16
 c.value("alamat").toString()
17
 else:
18
 print "Udin belum terdaftar"
```

Objek field ini sebenarnya milik leluhur QSqlCursor, yaitu QSqlRecord.

23.5.5 Pengisian Data yang Lebih Nyaman

Kebanyakan orang terbiasa dengan aplikasi spreadsheet untuk memasukkan data. Penggunaan menu popup pada QDataTable - sedikit banyak - menambah waktu proses input karena melibatkan dua alat yaitu keyboard dan mouse.

Untuk memperbaikinya, kita akan membuat class baru keturunan Grid ¹⁴ dengan <u>tambahan</u> fitur sebagai berikut:

- 1. Sama seperti QDataTable, sumberdatanya QSqlCursor.
- Current record memiliki tiga status: Browse (tersimpan), Update (sedang diubah untuk di-UPDATE), dan Insert (sedang diubah untuk di-INSERT).
- 3. Bentuk tampilan untuk field angka dan waktu disesuaikan dengan ciri Indonesia.
- 4. Penyesuaian bentuk tampilan, misalkan angka yang tampil 1.234,56 namun pada saat memasukkan data cukup ditulis 1234,56 atau 1234.56 (desimal boleh dengan koma atau titik). Dengan fungsi angka() ¹⁵ maka masukan bisa berupa rumus matematika.
- 5. Waktu bisa ditulis now yang berarti saat ini.
- Masukan tanggal yang tidak lengkap akan dilengkapi dengan waktu saat ini. Misalkan sekarang tanggal 17-2-2003,

¹⁴Lihat halaman 157 mengenai class ini.

¹⁵Fungsi angka() berada pada file fungsi.py. Lihat halaman 161 tentang fungsi ini.

Gambar 23.5: DBGrid

bila hanya angka 10 yang dimasukkan maka menjadi 10-2-2003. Bila masukannya 31-1 maka menjadi 31-1-2003.

- 7. Masukan jam juga bisa ditulis "depannya" saja. Misalkan hanya dimasukkan angka 10 maka menjadi 10:00:00.
- 8. Untuk tipe DATETIME tanggal dan jam dipisahkan spasi, masing-masing dengan aturan penulisan seperti di atas.
- Bila terjadi kesalahan input, nilai dikembalikan seperti semula.

Class baru ini dinamakan DBGrid, merupakan nama objek pada produk Borland Delphi yang berfungsi untuk menampilkan tabel dari database. Konsep DBGrid di sini memang berasal dari produk tersebut.

Modul fungsi.py yang pernah dibuat sebelumnya akan dilengkapi dengan tiga fungsi baru yaitu: tanggal(), jam(), dan waktu(). Ketiganya menerima masukan string dan mengubahnya menjadi QDate, QTime, serta QDateTime.

fungsi.py ----001| from qt import * 002| import string 003| import locale

```
004
005 | locale.setlocale(locale.LC_ALL, "")
006
007
 """ Mengubah angka menjadi string dengan format ribuan
800
 11 11 11
009
010 | def ribu(n):
 if type(n) == type(0):
011
 return locale.format( "%d", n, 1 )
012
 elif type(n) == type(0.0):
013
014
 return locale.format( "%.2f", n, 1 )
015
 else:
016
 return ""
017
018
019 | """ Mengubah string menjadi angka.
020
 Membolehkan pemisah pecahan dengan koma.
021
 Membolehkan rumus matematika.
 \mathbf{H} \ \mathbf{H} \ \mathbf{H}
022
023 | def angka(s):
024
 a = string.strip("%s" % s)
 a = string.replace(a,",",".")
025
026
 try:
027
 return int(a)
028
 except ValueError:
029
 try:
030
 return float(a)
031
 except ValueError:
 if a and a[0] == "=":
032
```

```
033
 try:
034
 exec("a"+a)
035
 return a
036
 except:
037
 return
038
039
040 | """ Mengubah string tanggal format dd-MM-yyyy menjadi
 QDate. Bila hanya dd maka MM dan yyyy diisi bulan
041
042
 dan tahun sekarang. Bila hanya dd-MM maka yyyy diisi
 tahun ini. Bila 'NOW' berarti tanggal sekarang.
043
044| """
045 | def tanggal(s):
 w = string.strip("%s" % s)
046
 if string.upper(w) == "NOW":
047
048
 return QDate.currentDate()
049
050 | if string.find(w, "-") > -1: p = "-"
051
 else: p = "/"
052
 t = string.splitfields(w,p)
053
054 try: d = int(t[0])
055
 except ValueError: return
056
057
 # Untuk bulan dan tahun default
058
 now = QDate.currentDate()
059
060
 if t[1:]:
061
 try: m = int(t[1])
```

```
062
 except ValueError: return
063
 if t[2:]:
064
 try: y = int(t[2])
065
 except ValueError: return
066
 else:
067
 y = now.year()
068
 else:
069
 y, m = now.year(), now.month()
070
 tgl = QDate( y, m, d )
071
 if tgl.isValid() and not tgl.isNull(): return tgl
072
073
074
075 | """ Mengubah string jam bentuk hh:mm:ss.zzz menjadi
 QTime. Bila hanya hh maka lainnya dianggap nol.
076
077
 Begitu seterusnya.
078 | """
079 | def jam(s):
 w = string.strip("%s" % s)
080
 if string.upper(w) == "NOW":
081
082
 return QTime.currentTime()
 t = string.splitfields(w,":")
083
084
 try: h = int(t[0])
085
086
 except ValueError: return
087
088
 if t[1:]:
089
 try: m = int(t[1])
```

except ValueError: return

```
if t[2:]:
091
092
 x = t[2]
 x = string.replace(x,",",".")
093
094
 x = string.splitfields(x,".")
095
 try: s = int(x[0])
096
 except ValueError: return
097
 if x[1:]:
098
 y = "0." + x[1]
 try: ms = float(y) * 1000
099
100
 except ValueError: return
101
 else:
102
 ms = 0
103
 else:
104
 s, ms = 0, 0
105 | else:
106
 m, s, ms = 0, 0, 0
107
 j = QTime(h,m,s,ms)
108
 if j.isValid() and not j.isNull(): return j
109
110
111 | """ Mengubah string waktu bentuk dd-MM-yyyy hh:mm:ss.zzz
112
 menjadi QDateTime
113| """
114 | def waktu(s):
115| w = string.strip("%s" % s)
 if string.upper(w) == "NOW":
116
117
 return QDateTime.currentDateTime()
118
119| w = string.splitfields("%s" % w)
```

```
120 | if w: d = tanggal(w[0])

121 | else: return

122 |

123 | if w[1:]: t = jam(w[1])

124 | else: t = QTime(0,0,0,0)

125 |

126 | return QDateTime(d, t)
```

fungsi.py di atas akan digunakan dalam dbgrid.py berikut ini.

```
dbgrid.py
001 | from qt import *
002 | from qttable import QTable
003 | from qtsql import QSqlIndex
004 | import string
005 | from grid import Grid
006 | from fungsi import *
007 | from linecase import LineCase
800
009 | class DBGrid(Grid):
010 \mid Tgl = "dd-MM-yyyy"
011
 Jam = "hh:mm:ss"
012| Wkt = "%s %s" % (Tgl, Jam)
013
014  # status current record
015 Browse = 0
016 Insert = 1
```

```
017
 Update = 2
018
019
 def __init__(self, parent):
020
 Grid.__init__(self, parent)
021
 self.penBox = QPen()
 self.penBox.setColor( QColor("lightGray") )
022
023
 self.penText = QPen()
024
 self.penText.setColor( QColor("black") )
025
 self.brushBrowse = QBrush()
026
 self.brushBrowse.setColor( QColor("yellow") )
027
 self.brushBrowse.setStyle( QBrush.SolidPattern )
028
 self.brushInsert = QBrush()
029
 self.brushInsert.setColor( QColor("cyan") )
030
 self.brushInsert.setStyle( QBrush.SolidPattern )
031
 self.brushUpdate = QBrush()
032
 self.brushUpdate.setColor( QColor("green") )
033
 self.brushUpdate.setStyle( QBrush.SolidPattern )
034
 self. cursor = None
 self.status = self.Browse
035
 self. row = -1 # sebelum currentRow()
036
 self._col = -1 # sebelum currentColumn()
037
038
 self.editRow = -1 # baris yang sedang diedit
039
 self._maxLength = {} # fieldname:length
040
 self._case = {} # fieldname:Normal|Upper|Lower
041
 self.intValidator = QIntValidator(self)
042
 self.doubleValidator = QDoubleValidator(self)
 self.afterInsert = None # event setelah tambah()
043
 self.beforePost = None # event sebelum UPDATE/INSERT
044
045
 self.afterPost = None # event sesudah UPDATE/INSERT
```

```
046
 self.connect(self,
047
 SIGNAL("currentChanged(int,int)"),
048
 self.saatPindah)
049
050
 def resizeData(self, i):
051
 pass # hemat memory
052
053
 def beginEdit(self, row, col, replace):
054
 if self.ubah():
055
 return QTable.beginEdit(self, row, col, replace)
056
057
 def createEditor(self, row, col, initFromCell):
058
 field = self. cursor.editBuffer().field(col)
059
 fieldname = str(field.name())
060
 if self._case.has_key(fieldname):
061
 case = self. case[fieldname]
062
 else: case = LineCase.Normal
063
 e = LineCase(self, case)
 if field.type() == QVariant.String:
064
065
 if self._maxLength.has_key(fieldname):
 e.setMaxLength(self._maxLength[fieldname])
066
067
 elif field.type() == QVariant.Int:
068
 e.setValidator( self.intValidator )
 elif field.type() == QVariant.Double:
069
070
 e.setValidator( self.doubleValidator )
071
072
 if initFromCell:
073
 if field.isNull(): s = ""
```

elif field.type() == QVariant.Date:

```
075
 s = field.value().toDate().toString(self.Tgl)
076
 elif field.type() == QVariant.DateTime:
077
 s = field.value().toDateTime().toString(self.Wkt)
078
 elif field.type() == QVariant.Time:
079
 s = field.value().toTime().toString(self.Jam)
080
 elif field.type() == QVariant.Double:
081
 s = str(field.value().toDouble())
082
 elif field.type() == QVariant.Int:
083
 s = str(field.value().toInt())
084
 else:
085
 s = field.value().toString()
086
 e.setText( s )
087
 return e
088
089
 def setCellContentFromEditor(self, row, col):
090
 self.isiDariEditor()
091
092
 def clearCell(self, row, col):
 if self. cursor.seek(row):
093
 self.ubah().field(col).clear()
094
095
 self.updateCell(row, col)
096
097
 def insertRows(self, row, count=1):
 if not self.simpan() or self._cursor.size() < 1:</pre>
098
099
 return
 Grid.insertRows(self, row)
100
101
 self.tambah()
102
 r = self.cellGeometry(row-1,0)
103
 r.setRight( self.width() )
```

```
104
 r.setBottom( self.height() )
105
 self.repaintContents(r)
106
107
 def removeRow(self, row):
 if not self.adaPrimaryKey(): return
108
109
 if self. cursor.seek( row ):
110
 self._cursor.primeDelete()
 if self._cursor.delRecords():
111
 self. refresh()
112
113
 self.setStatus( self.Browse )
114
 Grid.removeRow( self, row )
115
 r = self.cellGeometry( self.currentRow(), 0 )
116
 r.setRight( self.width() )
117
 self.repaintContents(r)
118
 else: self.salah()
119
 else: Grid.removeRow( self, row )
120
121
 def keyPressEvent(self, e):
122
 if e.key() == Qt.Key_Up: self.naik()
123
 elif e.key() == Qt.Key_Escape: self.batal()
124
 elif e.key() == Qt.Key_F4: self.simpan()
125
 elif e.key() == Qt.Key_F5: self.perbaharui()
126
 else: Grid.keyPressEvent(self, e)
127
128
 def paintCell(self, painter, row, col, cr, selected)
129
 if not self. cursor: return
 if row == self.editRow:
130
 field = self._cursor.editBuffer().field(col)
131
```

elif self.status == self.Insert:

else:

```
133
 if row > self.editRow: r = row - 1
134
 else:
 r = row
135
 if self. cursor.seek(r):
136
 field = self. cursor.field(col)
137
 else:
138
 field = None
139
 elif self._cursor.seek(row):
 field = self._cursor.field(col)
140
 else: field = None
141
142
143
 s = self.strField( field )
144
 if field and field.type() in [QVariant.Int,
145
 QVariant.Double]:
146
 align = QPainter.LTR
147
148
 else: align = QPainter.RTL
149
150
 if row == self.editRow:
151
 if self.status == self.Insert:
 painter.fillRect( 0,0, cr.width(), cr.height(),
152
 self.brushInsert )
153
154
 else:
155
 painter.fillRect( 0,0, cr.width(), cr.height(),
156
 self.brushUpdate )
 elif row == self.currentRow() and \
157
 self. cursor.size() > 0:
158
 painter.fillRect( 0,0, cr.width(), cr.height(),
159
160
 self.brushBrowse )
```

```
162
 painter.eraseRect( 0,0, cr.width(), cr.height()
163
164
 painter.setPen( self.penBox )
 painter.drawLine( 0, cr.height()-1, cr.width(),
165
166
 cr.height()-1 )
167
 painter.drawLine( cr.width()-1, cr.height()-1,
168
 cr.width()-1, 0)
169
 painter.setPen( self.penText )
 painter.drawText(2,2, cr.width()-4, cr.height()-4,
170
171
 align, s)
172
173
 def strField(self, field):
174
 if not field or field.isNull(): s = ""
175
 elif field.type() == QVariant.Date:
 s = field.value().toDate().toString(self.Tgl)
176
177
 elif field.type() == QVariant.DateTime:
 s = field.value().toDateTime().toString(self.Wkt
178
179
 elif field.type() == QVariant.Time:
 s = field.value().toTime().toString(self.Jam)
180
181
 elif field.type() == QVariant.Double:
 s = str(ribu( field.value().toDouble()))
182
183
 elif field.type() == QVariant.Int:
184
 s = str(ribu(field.value().toInt()))
 else: s = str(field.value().toString())
185
186
 return s
187
 def setSqlCursor(self, cursor):
188
189
 if cursor:
```

if cursor.sort().isEmpty() and \

```
191
 not cursor.primaryIndex().isEmpty():
192
 index = QSqlIndex()
193
 for i in range( cursor.primaryIndex().count() ):
 index.append( cursor.field(i) )
194
 cursor.setSort( index )
195
196
 cursor.select()
197
 self.setNumCols( cursor.count() )
198
 self.setNumRows( cursor.size() )
199
 self. row = self.currentRow()
200
 self. col = self.currentColumn()
 for col in range( cursor.count() ):
201
202
 self.horizontalHeader().setLabel(col,
203
 cursor.field(col).name() )
204
 else:
 self.setNumCols(0)
205
206
 self.setNumRows(0)
 self._cursor = cursor
207
208
209
 def adaPrimaryKey(self):
210
 if self._cursor.primaryIndex().isEmpty():
211
 self.pesan("Tabel tanpa Primary Key tidak dapat \
212 diubah atau dihapus.")
213
 else: return 1
214
215
 def setStatus(self, status):
216
 if self.status == status: return
 self.status = status
217
 if status == self.Browse: self.editRow = -1
218
 else: self.editRow = self.currentRow()
```

248

```
221
 r.setRight( self.width() )
222
 self.repaintContents(r)
223
224
 def tambah(self):
225
 b = self._cursor.primeInsert()
 for col in range(b.count()): b.field(col).clear()
226
227
 self.setStatus( self.Insert )
228
 if self.afterInsert: self.afterInsert(self. cursor
229
 return b
230
231
 def ubah(self):
232
 if self.status != self.Browse:
233
 return self._cursor.editBuffer()
234
 if self._cursor.size() == 0: return self.tambah()
235
 if not self.adaPrimaryKey(): return
236
 if self._cursor.seek( self.currentRow() ):
237
 b = self._cursor.primeUpdate()
238
 self.setStatus( self.Update )
239
 return b
240
241
 def simpan(self):
242
 if self.status == self.Browse: return 1
243
 if self.editorAktif():
244
 self.isiDariEditor()
 self.clearCellWidget( self.currentRow(),
245
 self.currentColumn() )
246
247
 if self.beforePost: self.beforePost(self._cursor)
```

if self.status == self.Insert:

r = self.cellGeometry(self.currentRow(),0)

```
249
 if self._cursor.insert(): self._refresh()
250
 else:
251
 self.salah()
252
 return 0
253
 elif self.status == self.Update:
254
 if self._cursor.update(): self._refresh()
255
 else:
256
 self.salah()
257
 return 0
258
 self.setStatus( self.Browse )
259
 if self.afterPost: self.afterPost(self._cursor)
260
 return 1
261
262
 def saatPindah(self, row, col):
263
 if row != self. row:
264
 if not self.simpan(): return
265
 r = self.cellGeometry( self._row, 0 )
266
 r.setRight( self.width() )
267
 self.repaintContents(r)
268
 r = self.cellGeometry( row, 0 )
269
 r.setRight( self.width() )
270
 self.repaintContents(r)
271
 self._row, self._col = row, col
272
 def naik(self):
273
274
 if self.simpan() and self.currentRow() > 0:
275
 self.setCurrentCell( self.currentRow()-1,
276
 self.currentColumn() )
277
```

```
278
 def batal(self):
279
 if self.status != self.Browse:
280
 status = self.status
 self.setStatus( self.Browse )
281
 if status == self.Insert:
282
283
 Grid.removeRow( self, self.currentRow() )
284
 r = self.cellGeometry(self.currentRow(),0)
285
 r.setRight( self.width() )
 r.setBottom( self.height() )
286
287
 self.repaintContents(r)
288
289
 def salah(self):
290
 pesan = "%s\nTekan Escape untuk membatalkan." % \
291
 self. cursor.lastError().databaseText()
292
 self. cursor.select()
293
 if self. row != self.currentRow():
294
 r = self.cellGeometry( self.currentRow(), 0 )
295
 r.setRight( self.width() )
 self.setCurrentCell( self._row, self._col )
296
297
 self.repaintContents(r)
298
 self.pesan( pesan )
299
300
 def refresh(self):
 self. cursor.select()
301
302
 self.repaintContents()
303
304
 # Berguna pada cursor berkondisi pada select()-nya
305
 def perbaharui(self):
```

if self.cellWidget(self.currentRow(),

```
307
 self.currentColumn() ): return
308
 if self.simpan():
309
 self. cursor.select()
310
 self.setNumRows( self. cursor.size() )
311
312
 def pesan(self, s):
 QMessageBox.warning(self, "Perhatian", s)
313
314
315
 # Tentukan jumlah karakter maksimum untuk field string
316
 def setMaxLength(self, fieldname, length):
317
 self._maxLength.update( {fieldname:length} )
318
319
 # Tentukan uppercase atau tidak untuk field string
320
 def setCase(self, fieldname, case):
321
 self._case.update( {fieldname:case} )
322
323
 def editorAktif(self):
324
 return self.cellWidget( self.currentRow(),
325
 self.currentColumn() )
326
327
 def isiDariEditor(self):
 s = str(self.editorAktif().text())
328
329
 field = self. cursor.editBuffer().field(
330
 self.currentColumn() )
331
 if field.type()==QVariant.Date: s = tanggal(s)
332
 elif field.type() == QVariant.Time: s = jam(s)
333
 elif field.type() == QVariant.DateTime: s=waktu(s)
 elif field.type() in [QVariant.Int,
334
```

QVariant.Double]:

```
336
 s = angka(s)
337
 if s: s = str(s)
338
 if s: field.setValue( QVariant(s) )
339
 elif s == "": field.clear()
340
341 if __name__ == "__main__":
342
 from login import FormLogin
343
 from qtsql import QSqlCursor
344
 import sys
345
346
 tablename = sys.argv[1]
347
 app = QApplication([])
348
 if FormLogin(None).db.isOpen():
349
 cursor = QSqlCursor( tablename )
350
 cursor.select()
351
 fm = DBGrid(None)
352
 fm.setSqlCursor( cursor )
353
 fm.show()
 app.setMainWidget(fm)
354
355
 app.exec_loop()
```

Untuk mencobanya jalankan:

\$ python dbgrid.py pegawai

Fungsi beginEdit() merupakan event yang dipanggil menjelang edit-mode. Ini saat yang tepat untuk membolehkan atau tidak suatu cell di-edit. Bila diizinkan fungsi ini harus mengembalikan widget sebagai editor untuk memasukkan data yang diperoleh lewat createEditor().

Untuk menyimpan data yang telah dimasukkan tekan F4, atau langsung tekan panah atas / bawah. Secara umum dikatakan bahwa setiap pergantian baris membuat record tersimpan. Bisa juga menekan F5 yang sekaligus merupakan tombol refresh, yaitu query ulang terhadap tabel barang.

23.5.6 Urutkan - Sort

Sebelumnya kita sudah menyimpan daftar barang dalam sebuah file. Sekarang daftar barang tersebut akan disimpan dalam sebuah tabel barang dengan tambahan field id sebagai kode barang.

CREATE TABLE barang(
id INTEGER NOT NULL PRIMARY KEY,
nama VARCHAR(20) NOT NULL UNIQUE,
harga FLOAT NOT NULL);

UNIQUE pada field nama berarti field tersebut juga merupakan identitas record selain field pada PRIMARY KEY (field id). Makna lainnya adalah tidak boleh ada nama barang yang sama.

Catatan Perumusan kode barang diserahkan sepenuhnya pada para pemakai.

DBGrid akan mengurutkan (sorting) data pada tabel berdasarkan primary key yang ada. Untuk pencarian nama barang biasanya dibutuhkan nama yang terurut, bukan kode barangnya. Source fungsi setSqlCursor() sudah memberitahu bagaimana mengurutkan data berdasarkan field tertentu. Kini hal yang sama akan dibuat untuk field nama.

```
sqlindex.py
01 | from qt import *
02 | from qtsql import QSqlCursor, QSqlIndex
03 | from login import FormLogin
04 | from dbgrid import DBGrid
05
06 app = QApplication([])
07 | if FormLogin(None).db.isOpen():
08
 c = QSqlCursor( "barang" )
09
 index = QSqlIndex()
10|
 index.append( c.field("nama") )
11 c.setSort( index )
12 | fm = DBGrid(None)
13| fm.setSqlCursor(c)
14| fm.show()
15
 app.setMainWidget(fm)
16
 app.exec_loop()
```

Meski DBGrid secara default mengurutkan data berdasarkan primary key, namun ia - melalui setSqlCursor() - juga memeriksa terlebih dahulu apakah cursor-nya sudah memiliki index. Bila sudah ia akan menggunakan index yang ada.

```
Pada SQL pengurutan pada contoh di atas berarti
SELECT * FROM barang ORDER BY nama;
```

Berkaitan dengan sort ini, Form Pencarian pada halaman 168 akan diubah sedikit karena sumber datanya berasal dari database.

```
caritabel.py
_____
01 | from qt import *
02 | from dbgrid import DBGrid
03 | from qtsql import QSqlCursor, QSqlIndex
04 from linecase import LineCase
05
06 | class FormCari(QDialog):
 def __init__(self, parent, cursor, searchfieldname):
07
08
 QDialog.__init__(self, parent)
09|
 self.setCaption( cursor.name() )
10
 layout = QVBoxLayout(self)
11
 self.teks = LineCase(self, LineCase.Upper)
12
 self.tabel = DBGrid(self)
13
 layout.addWidget(self.teks)
14
 layout.addWidget(self.tabel)
15
 self._field = cursor.field(searchfieldname)
16
 index = QSqlIndex()
 index.append( self._field )
17
18
 cursor.setSort(index)
 self. cursor = cursor
19
20
 self.tabel.setSqlCursor( cursor )
21
 self.kolomCari = cursor.position(searchfieldname)
22
 self.teks.teksBerubah = self.teksBerubah
23
24
 def keyPressEvent(self, e):
25
 if e.key() == Qt.Key_Escape: self.escape()
26
 elif e.state() == Qt.ControlButton and \
27
 e.key() == Qt.Key_PageDown: self.lanjut()
```

```
28
 elif e.key() in [Qt.Key_Return, Qt.Key_Enter]:
29
 self.enter()
30
 else: self.tabel.keyPressEvent( e )
31
32
 def enter(self):
33
 self._cursor.seek( self.tabel.currentRow() )
34
 self.accept()
35
36
 def escape(self):
37
 if self.teks.text().isEmpty(): self.reject()
38
 else: self.teks.clear()
39
40
 def teksBerubah(self, w):
41
 if self.teks.text().isEmpty(): return
42
 if self.cari() < 0 and self.cari(0) < 0:
43
 QMessageBox.warning(self, "Perhatian",
44
 "%s tidak ditemukan" % self.teks.text())
45
46
 def cari(self, awalan=1, mulaiBaris=-1):
 s = "%s" % self.teks.text().upper()
47
48
 brs = mulaiBaris
49
 ketemu = 0
50
 while brs < self.tabel.numRows()-1:
 brs = brs + 1
51
52
 self. cursor.seek(brs)
 data = self.tabel.strField( self._field )
53
 t = QString(data).upper()
54
55
 if awalan:
56
 ketemu = t.find(QRegExp("^"+s)) > -1
```

```
else: ketemu = t.find(s) > -1
57
58
 if ketemu:
59
 if self.tabel.currentRow() != brs:
60
 self.tabel.setCurrentCell(brs, self.kolomCari)
61
 return brs
62
 return -1
63
64
 def lanjut(self):
65 l
 if self.teks.text().isEmpty(): return
66
 if self.cari(0, self.tabel.currentRow() ) < 0:</pre>
67
 self.cari(0)
68
69
70 | if __name__ == "__main__":
71
 from login import FormLogin
72
73
 app = QApplication([])
74
 if FormLogin(None).db.isOpen():
75
 c = QSqlCursor( "barang" )
76
 fm = FormCari(None, c, "nama" )
 fm.tabel.setColumnWidth(1,200)
77
78
 fm.tabel.setCase("nama", LineCase.Upper)
79
 fm.tabel.setMaxLength("nama",20)
80
 fm.showMaximized()
81
 fm.exec_loop()
82
 if fm.result() == QDialog.Accepted:
83
 print fm._cursor.field("id").value().toInt()
```

23.5.7 Nomor Urut - Autoincrement

Bila Anda menginginkan kode barang "sekedar kode", maka solusi nomor urut (autoincrement) bisa menjadi pilihan. Artinya pemakai tidak perlu mengisikan kode barang karena akan disis secara otomatis sesuai dengan nomor urut terakhir. Untuk mendapatkannya gunakan fungsi MAX() pada SQL.

```
SELECT MAX(id) FROM barang;
```

Namun cara ini tidak dianjurkan karena semakin banyak record semakin lama proses pencarian nilai maksimum. Sebagai gantinya dibuatlah sebuah tabel untuk mencatat nomor terakhir.

```
CREATE TABLE urutan(
tabel VARCHAR(32) NOT NULL PRIMARY KEY,
nomor INTEGER NOT NULL);
```

Bila tabel barang sudah terisi, dapatkan nomor terakhirnya dengan MAX(). Misalkan diperoleh angka 142, maka isilah tabel urutan dengan query berikut:

```
INSERT INTO urutan(tabel,nomor) VALUES ('barang',142);
```

Namun bila masih kosong gantilah dengan angka 0.

Selanjutnya nomor urut ini akan dimasukkan pada field id sesaat sebelum disimpan. Event ini bisa kita dapatkan pada beforePost() yang memang disediakan untuk validasi tambahan.

```
barang.py
_____
01 | from qt import *
02 | from qtsql import QSqlCursor, QSqlIndex
03| from caritabel import FormCari
04 | from linecase import LineCase
05
06 | class FormBarang(FormCari):
 def __init__(self, parent):
07
08
 self.barang = QSqlCursor("barang")
 FormCari.__init__(self, parent, self.barang, "nama")
09
10
 self.tabel.setColumnWidth(1,200)
111
 self.tabel.setCase("nama", LineCase.Upper)
12
 self.tabel.setMaxLength("nama",20)
13
 self.urutan = QSqlCursor("urutan")
14
 self.urutan.select("tabel='barang'")
15
 self.urutan.next()
16
 self.tabel.afterInsert = self.afterInsert
 self.tabel.beforePost = self.beforePost
17
 self.tabel.afterPost = self.afterPost
18
 self.nama = ""
19
20
21
 def afterInsert(self, cursor):
22
 self.tabel.setFocus()
 self.tabel.setCurrentCell(self.tabel.currentRow(),1)
23
24
 def beforePost(self, cursor):
25
 if self.tabel.status == self.tabel.Insert:
26
27
 n = self.urutan.value("nomor").toInt() + 1
```

```
28
 cursor.editBuffer().setValue("id", QVariant(n))
29
 b = self.urutan.primeUpdate()
 b.setValue("nomor", QVariant(n))
30
31
 self.urutan.update()
32
 self.urutan.select()
33
 self.urutan.next()
 self.nama = cursor.editBuffer().value("nama").\
34
35
 toString()
36
37
 def afterPost(self, cursor):
38
 self.teks.setText( self.nama )
39
 self.teks.setFocus()
40
 self.teks.selectAll()
41
42
43 | if __name__ == "__main__":
 from login import FormLogin
44
45
 app = QApplication([])
 if FormLogin(None).db.isOpen():
46
 fm = FormBarang(None)
47
 fm.showMaximized()
48
49
 fm.exec_loop()
```

Bab 24

Kasir III

Karena sudah masuk tema database, Kasir III akan dilengkapi fitur untuk menyimpan transaksi penjualan.

24.1 Struktur Tabel

Transaksi disimpan dalam dua tabel. Tabel pertama bernama penjualan yang berisi *header* transaksi:

```
CREATE TABLE penjualan(
id INTEGER NOT NULL PRIMARY KEY,
wkt DATETIME NOT NULL);
```

id merupakan identitas transaksi. Field ini bersifat autoincrement, sehingga kita perlu mendaftarkan nilai terakhirnya dalam

tabel urutan:

```
INSERT INTO urutan (tabel, nomor) VALUES ('penjualan', 0);
```

dan wakt adalah waktu transaksi, yaitu tanggal dan jam transaksi.

Sedangkan tabel kedua berisi rinciannya, yaitu daftar barang yang dijual:

```
CREATE TABLE penjualan_barang(
id_penjualan INTEGER NOT NULL REFERENCES penjualan(id),
id_barang INTEGER NOT NULL REFERENCES barang(id),
jumlah FLOAT NOT NULL,
harga FLOAT NOT NULL,
PRIMARY KEY (id_penjualan, id_barang));
```

Nilai id_penjualan harus terdaftar pada field id di tabel penjualan, begitu pula dengan id_barang harus terdaftar pada field id di tabel barang. Hal ini ditunjukkan dengan adanya "perintah" REFERENCES. Baik id_penjualan maupun id_barang dikategorikan sebagai foreign key.

Berbeda dengan tabel-tabel sebelumnya, tabel penjualan_barang memiliki dua field sebagai primary key, yaitu id_penjualan dan id_barang. Ini artinya dalam sebuah transaksi tidak boleh tercatat dua barang yang sama di dua record. Namun struktur ini bisa jadi memiliki kelemahan. Misalkan ada penjualan dua

 $^{^{1}\}mathrm{Field}$ yang menjadi referensi harus merupakan primary key di tabel referensi.

buah semangka dengan berat masing-masing 3 dan 4 kg. Tentu saja kita tidak ingin mencatatnya sebagai sebuah semangka dengan berat 7 kg karena ini bisa membuat kekeliruan dalam menghitung banyaknya barang.

Membuang primary key juga tidak dianjurkan karena hanya membuat tabel tersebut "hanya bisa" di-INSERT. Jadi kita tambahkan saja sebuah field bertipe integer namun dengan ukuran yang lebih kecil, yaitu SMALLINT.² Kalau sudah terlanjut membuat tabelnya, maka bisa dihapus dengan perintah berikut:

```
DROP TABLE penjualan_barang;
```

lalu buat kembali:

```
CREATE TABLE penjualan_barang(
id_penjualan INTEGER NOT NULL REFERENCES penjualan(id),
nomor SMALLINT NOT NULL,
id_barang INTEGER NOT NULL REFERENCES barang(id),
jumlah FLOAT NOT NULL,
harga FLOAT NOT NULL,
PRIMARY KEY (id_penjualan, nomor));
```

Field nomor merupakan nomor urut <u>per transaksi</u> yang akan diisi otomatis (autoincrement).

24.2 Daftar Barang

Kasir III memanfaatkan Form Barang untuk mencari ID barang, sekaligus untuk menambah data barang baru atau mengubah

²Jangkauan SMALLINT adalah -32767 hingga 32767.

Gambar 24.1: Kasir

harga. Untuk menampilkannya cukup menekan tombol huruf A-Z. Huruf tersebut memicu tampilnya Form Barang sekaligus menyertakan huruf tadi.

24.3 Penyimpanan Data

Pada saat pemakai mendata barang yang dibeli pelanggan, data tidak langsung dimasukkan dalam tabel, melainkan ditampung terlebih dahulu. Setelah pembayaran (mencetak struk) barulah data disimpan. Teknik ini diambil karena pertimbangan kecepatan layanan pada para pelanggan.

24.4 Pencetakan

Struk disimpan ke sebuah file yang telah ditentukan lokasinya, untuk kemudian dicetak ke printer. Pada saat printer mencetak, pemakai sudah dapat memasukkan data kembali. Untuk struk yang cukup panjang dengan antrian pembeli yang juga panjang hal ini tentu sangat menghemat waktu.

Meski program ini mewajibkan penggunaan printer, namun ketiadaannya tidak menghalangi proses pemasukan data, karena pencetakan diserahkan sepenuhnya pada sistem operasi, tidak peduli pencetakan berhasil atau tidak.

24.5 Program

Agar form lebih informatif, program ini juga menyertakan WaktuDigital.³ Silahkan ubah font-nya apabila dianggap terlalu kecil.

```
kasir3.py
001 | from qt import *
002 | from qtsql import QSqlCursor, QSqlQuery
003 | from waktudigital import WaktuDigital
004 from valuegrid import ValueGrid
005 from barang import FormBarang
006 from fungsi import ribu
007 | from string import rjust, ljust
008 import os
009
010 | class LineControl(QLineEdit):
 def __init__(self, parent):
011
012
 QLineEdit.__init__(self, parent)
 self.setValidator( QDoubleValidator(self) )
013
 self.tombolDitekan = None
014
015
016
 def keyPressEvent(self, e):
017
 if self.tombolDitekan: self.tombolDitekan( e )
018
019
 # Kursor / Focus control tetap di sini
020
 def focusOutEvent(self, e):
 self.setFocus()
021
```

³Lihat source-nya pada halaman 143.

```
022
023
024 | class FormKasir(QDialog):
 Huruf = range(ord("A"),ord("Z")+1)
025
 Huruf = Huruf + range(ord("a"),ord("z")+1)
026
027
 GridKeys = [Qt.Key_Up, Qt.Key_Down,
028
 Qt.Key_PageUp, Qt.Key_PageDown,
029
 Qt.Key_Delete]
030
031
 def __init__(self, parent):
 QDialog.__init__(self, parent)
032
033
 self.setCaption("Kasir III")
034
 layout = QVBoxLayout(self)
035
 layout.setAutoAdd(1)
036
 jam = WaktuDigital(self)
037
 self.lcd = QLCDNumber(self)
038
 self.lcd.setSegmentStyle( QLCDNumber.Flat )
039
 self.lcd.setMinimumHeight(150)
040
 self.lcd.setNumDigits(10)
041
 self.teks = LineControl(self)
 self.tabel = ValueGrid(self)
042
 self.tabel.setNumCols(4)
043
044
 self.tabel.hideColumn(0) # id barang
 self.tabel.horizontalHeader().setLabel(1,
 "Nama")
045
046
 self.tabel.horizontalHeader().setLabel(2, "Jumlah"
047
 self.tabel.horizontalHeader().setLabel(3, "Harga")
 self.fmBrg = FormBarang(self)
048
049
 self.brg = QSqlCursor( "barang" )
050
 self.urutan = QSqlCursor( "urutan" )
```

```
051
 self.urutan.select( "tabel='penjualan'" )
052
 self.query = QSqlQuery()
053
 self.output = "/tmp/kasir.txt"
054
 self.reset()
055
 self.teks.tombolDitekan = self.tombolDitekan
056
 self.tabel.beforeDelete = self.beforeDelete
057
058
 def tombolDitekan(self, e):
059
 if e.key() in [Qt.Key_Return, Qt.Key_Enter]:
060
 self.cariKode()
 elif e.key() == Qt.Key_Asterisk: self.ubahJml()
061
062
 elif e.key() == Qt.Key_Plus: self.bayar()
063
 elif e.ascii() in self.Huruf:
064
 self.formBarang( e.text() )
065
 elif e.key() == Qt.Key_Escape: self.teks.clear()
066
 elif e.key() in self.GridKeys:
067
 if e.key() == Qt.Key_Down and \
068
 self.tabel.currentRow() == \
069
 self.tabel.numRows()-1:
070
 return
071
 self.tabel.keyPressEvent( e )
072
 else: QLineEdit.keyPressEvent( self.teks, e )
073
074
 def resizeEvent(self, e):
075
 self.tabel.setColumnWidth( 1, self.tabel.width() -
076
 self.tabel.columnWidth(2) -
 self.tabel.columnWidth(3) - 100)
077
078
079
 def reset(self):
```

```
080
 self.total = 0
081
 self.jml = 1.0
082
 self.tabel.setData([])
083
 self.lcd.display(0)
084
 self.teks.clear()
085
 self.perluReset = 0
086
087
 def ubahJml(self):
 try: self.jml = float(str(self.teks.text()))
088
089
 except: return
090
 # dua desimal saja
091
 self.jml = round(self.jml*100)/100
092
 self.lcd.display(self.jml)
 self.teks.clear()
093
094
095
 def beforeDelete(self, row):
096
 self.total = self.total - self.tabel.data[row][3]
097
 self.lcd.display(ribu(self.total))
098
099
 def cariKode(self):
 where = "id='%s'" % self.teks.text()
100
101
 self.brg.select(where)
102
 if self.brg.next(): self.tambah( self.brg )
103
 self.pesan( "Kode barang %s tidak ada" % \
104
 self.teks.text() )
105
 self.teks.selectAll()
106
107
```

def tambah(self, cursor):

```
109
 if self.perluReset: self.reset()
110
 harga = int( self.jml *
 cursor.value("harga").toDouble() )
111
112
 self.total = self.total + harga
113
 self.lcd.display(ribu(self.total))
114
 rec = []
115
 rec.append( cursor.value("id").toInt() )
116
 rec.append( str(cursor.value("nama").toString()) )
 rec.append( self.jml )
117
118
 rec.append( harga )
119
 if self.tabel.data:
120
 self.tabel.turun()
121
 row = self.tabel.currentRow()
 self.tabel.data[row] = list(rec)
122
123
 else: self.tabel.data.append( list(rec) )
124
 self.tabel.repaintContents()
125
 self.teks.clear()
126
 self.jml = 1.0
127
128
 def timerEvent(self, e):
129
 self.killTimers()
130
 self.fmBrg.teks.setText( self._teks )
131
132
 def formBarang(self, teks):
 self._teks = teks # untuk timer
133
134
 self.fmBrg.showMaximized()
 # Bila data yang dicari terlalu ke bawah, current
135
136
 # record tidak tampak. Timer digunakan agar pada
137
 # saat form barang tampil, huruf dimasukkan untuk
```

166

self.query.next()

```
138
 # dicari.
139
 self.startTimer( 500 )
140
 self.fmBrg.exec_loop()
141
 if self.fmBrg.result() == QDialog.Accepted:
142
 self.tambah( self.fmBrg._cursor )
143
144
 def bayar(self):
 try: b = int(float(str(self.teks.text())))
145
146
 except ValueError:
 self.pesan("%s bukan angka" % self.teks.text())
147
148
 return
149
 k = int(b - self.total)
150
 self.lcd.display(ribu(k))
151
 self.teks.clear()
152
153
 # Header
154
 self.urutan.select()
155
 self.urutan.next()
 id_penjualan = \
156
 self.urutan.value("nomor").toInt()+1
157
 sql = """UPDATE urutan SET nomor=%s
158
 WHERE tabel='penjualan'"" % id_penjualan
159
160
 if not self.execQuery( sql ): return
161
162
 # Antisipasi multiuser, tanggal mengambil
 # dari database, menghindari perbedaan setting
163
 # tanggal antar komputer client
164
 if not self.execQuery( "SELECT NOW()" ): return
165
```

```
167
 tgl = self.query.value(0).toDateTime()
168
 self.struk = "%s\n%s\n" % (
169
 tgl.toString("dd-MM-yyyy hh:mm"), "-" * 35 )
170
 # Cetak
171
172
 nomor = 0
173
 daftarSql = []
174
 for rec in self.tabel.data:
175
 nomor = nomor + 1
176
 kode, nama, jml, harga = rec
 daftarSql.append( """INSERT INTO penjualan_barang
177
178
 (id_penjualan, nomor, id_barang, jumlah, harga)
179
 VALUES (%s, %s, %s, %s, %s)""" % \
180
 ( id_penjualan, nomor, kode, jml, harga ) )
 self.cetakBarang( nama, jml, harga )
181
 self.struk = "%s%s\n" % (self.struk, "-" * 35)
182
183
 self.cetakAkhir( "TOTAL", self.total )
184
 self.cetakAkhir( "BAYAR", b )
185
 self.cetakAkhir( "KEMBALI", k )
 self.cetakFile()
186
187
 self.perluReset = 1
188
189
 # Simpan ke database
 sql = """INSERT INTO penjualan (id, tgl)
190
 VALUES (%s,'%s')""" % ( id_penjualan,
191
192
 tgl.toString(Qt.ISODate) )
 if not self.execQuery( sql ): return
193
194
 for sql in daftarSql:
195
 if not self.execQuery( sql ): return
```

```
196
197
 def pesan(self, s):
 QMessageBox.warning(self, "Perhatian", s)
198
199
200
 def execQuery(self, sql):
201
 ok = self.query.execQuery( sql )
202
 if ok: return ok
203
 else: self.pesan ( "%s\n%s" % (
204
 self.query.lastError().databaseText(),
205
 self.query.lastQuery() ) )
206
207
 def cetakBarang(self, nama, jml, subtotal):
208
 self.struk = "%s%s%s%s\n" % ( self.struk,
209
 ljust(nama[:20], 20),
210
 rjust(ribu(jml), 7),
211
 rjust(ribu(subtotal),8))
212
213
 def cetakAkhir(self, nama, total):
 self.struk = "%s%s%s\n" % ( self.struk,
214
215
 ljust(nama, 10),
216
 rjust(ribu(total),25))
217
218
 def cetakFile(self):
219
 s = "%s\n%s%s" % (chr(15), self.struk, "\n"*7)
 f = open(self.output, "w")
220
221
 f.write(s)
 f.close()
222
223
 os.system("killall cat")
224
 os.system("cat %s > /dev/lp0 &" % self.output)
```

```
225|
226|
227| if __name__ == "__main__":
228| from login import FormLogin
229| app = QApplication([])
230| if FormLogin(None).db.isOpen():
231| fm = FormKasir(None)
232| fm.showMaximized()
233| fm.exec loop()
```

Ada yang menarik dalam program ini dimana LineControl merupakan pusat kendali. Event focusOutEvent() membuatnya selalu menjadi "pusat perhatian". Jadi meski Anda mengklik ValueGrid untuk mengalihkan fokus kursor, tetap saja kursor berada di LineControl.

Penggunaan timer pada program ini merupakan trik karena DBGrid tidak menampilkan current record sebelum form-nya tampil. Padahal untuk menampilkan form dibutuhkan exec_loop() yang akan membuat proses "terhenti" hingga form ditutup. Oleh karena itu dibutuhkan "petugas lain" yang bekerja beberapa saat setelah form tampil. Tugasnya adalah memasukkan huruf ke dalam teks pencarian agar current record berada pada nama awal barang yang dicari. Ketemu atau tidak selanjutnya timer tidak dibutuhkan lagi dengan memanggil fungsi killTimers().

Qt.ISODate membuat QDateTime.toString() menampilkan format waktu sesuai standar ISO, yaitu berturut-turut: tahun, bulan, tanggal, jam, menit, dan detik. Pola ini dibutuhkan dalam perintah SQL untuk menerima masukan field waktu.

Latihan Tambahkan nama toko dalam header struk. Nama

toko ini tersimpan dalam database.

24.6 Laporan

Ada beberapa laporan yang dapat dibuat berdasarkan struktur tabel yang ada. Laporan ini kerap dibutuhkan untuk analisa bisnis guna meningkatkan kualitas layanan dan juga kuantitas penjualan - tentunya.

24.6.1 Barang Terlaris

Laporan ini menampilkan nama barang dengan urutan mulai dari yang terlaris. Manfaatnya adalah untuk memprioritaskan pengadaan barang tertentu yang paling sering dibeli pelanggan.

```
SELECT b.nama, COUNT(*)
FROM penjualan_barang pb, barang b
WHERE pb.id_barang = b.id
GROUP BY 1 ORDER BY 2 DESC;
```

Bila Anda berniat untuk membuat program tampilannya, biasakan menyertakan periode transaksi. Periode ini berupa dua masukan tanggal: awal dan akhir, sehingga para pemakai mendapat keleluasaan menentukan periode: harian, mingguan, bulanan, tahunan, dsb. Contoh:

```
SELECT b.nama, COUNT(*)
FROM penjualan_barang pb, barang b, penjualan p
WHERE pb.id_barang = b.id
```

```
AND pb.id_penjualan = p.id
AND (p.tgl BETWEEN '2003/2/1' AND '2003/2/28')
GROUP BY 1 ORDER BY 2 DESC;
```

Option DESC (descending) digunakan untuk mengurutkan data dari yang nilainya paling tinggi ke yang paling kecil.

24.6.2 Total Penjualan Harian

Laporan ini menampilkan tanggal transaksi beserta total nilainya. Berikut ini perintah dalam PostgreSQL:

```
SELECT date(tgl), SUM(pb.harga)
FROM penjualan p, penjualan_barang pb
WHERE p.id = pb.id_penjualan
GROUP BY 1 ORDER BY 1;
```

sedangkan dalam MySQL:

```
SELECT FROM_DAYS(TO_DAYS(p.tgl)), SUM(pb.harga)
FROM penjualan p, penjualan_barang pb
WHERE p.id = pb.id_penjualan
GROUP BY 1 ORDER BY 1;
```

24.6.3 Rata-rata Penjualan Harian

Laporan ini bisa digunakan untuk mengukur pangsa pasar dari sudut potensi pelanggan atau kalau boleh dikatakan sebagai daya beli. Gunakan fungsi AVG() sebagai pengganti SUM() pada contoh di atas.

24.6.4 Jam Sibuk

Untuk mengetahui jam-jam kepadatan pembeli jalankan perintah berikut:

```
SELECT EXTRACT(HOUR FROM tgl), COUNT(*)
FROM penjualan GROUP BY 1 ORDER BY 1 DESC;
```

Bisa digunakan sebagai acuan untuk mempersiapkan tenaga tambahan guna menghindari antrian panjang.

Bibliografi

- [1] Sugiana, Owo, Pemrograman Dasar dengan Python, Jakarta, 2001
- [2] Lutz, Mark, Programming Python, O'Reilly, 1996
- $[3] \ http://groups.yahoo.com/group/id_python/files/pytut.id.html$
- [4] Sugiana, Owo, Aplikasi Rumah Sakit Pertamina Jaya Referensi Teknis, Jakarta, 2000
- [5] PyQt, www.riverbankcomputing.co.uk/pyqt
- [6] Python, www.python.org
- [7] Qt, www.qt.org
- [8] KDE, www.kde.org
- [9] PostgreSQL, www.postgresql.org
- [10] MySQL, www.mysql.org

334 BIBLIOGRAFI

- [11] RedHat, www.redhat.com
- [12] Linux, www.linux.org
- [13] Infolinux, www.infolinux.co.id

Indeks

* perkalian, 39

```
** pangkat, 39
+ penjumlahan, 39
- pengurangan, 39
/ pembagian, 38, 39
% - string formatting, 91
&, QLabel, 114
doc , 61
__init__(), 84
__init__(), Grid, 165
__init__(), QTable, 160
\_\_name\_\_, 95
acak, bilangan acak, 61
accept(), QCloseEvent, 152
accept(), QDialog, 145
activateNextCell(), QTable,
 160
addColumn(), QDataTable,
 193
```

```
addDatabase(), QSqlDatabase,
 184
addDays(), QDate, 140
addDays(), QDateTime, 143
addMonths(), QDate, 140
addMonths(), QDateTime, 143
addSecs(), QDateTime, 143
addSecs(), QTime, 139
addStretch(), QBoxLayout,
 134
addWidget(), QGridLayout,
 137
addWidget(), QLayout, 132
addYears(), QDate, 140
addYears(), QDateTime, 143
akar, 74
Alt, keyboard, 117
analyst, dokumentasi, 24
and, 55
angka(), 162, 198
```

antarmuka, Python antarmu-	bug, 24
ka C, 93	C 10 00
append(), list, 44	C, 18, 22
argv, 71	C++,18,22
Arial, font, 96	$\mathrm{C}{++},\mathrm{bahasalibraryQt},93$
array, associative array, 48	capslock, 55
array, tipe data, 22	caption, 85
ascending, QComboBox, 105	cast, 43
ASCII, 71	cat, 70, 71, 152
at(), QSqlQuery, 190	cell, current cell, 157
autocompletion, QComboBox,	cell, elemen QTable, 157
105	cellWidget(), QTable, 166
autowarp, QTextEdit, 89	chdir(), 72
AVG(), SQL, 226	checkbox, QCheckBox, 99
,	checked, QCheckBox, 99
background, 167	child, 89
backslash, 41	chmod, 70
bahasa pemrograman, 18	chr(), 71
baris, list dua dimensi, 47	clear(), 93
beginEdit(), QTable, 210	clear(), QSqlField, 197
Belanda, 21	clearCell(), QTable, 161, 166
black, 98	clearEdit(), QComboBox, 189
blok program, 51	clicked(), sinyal QButtonGroup,
blue, 98	102
BMP, 24	clicked(), sinyal QPushBut-
bold, font, 96	ton, 93
boolean, 98	close(), file, 70, 121
break, 62	closeEvent(), QWidget, 152
*	, , , , , , , , , , , , , , , , , , ,
buffer pada QSqlCursor, 197	combobox, QComboBox, 105

command line, 28 connect(), QObject, 93 connection ID, 179 console, 72 console environment, text editor, 29 constructor, 84 container, 123 Control, keyboard, 117 count(), QButtonGroup, 102 COUNT(), SQL, 225 Courier, 149 Courier, font, 96 CREATE DATABASE, SQL, 180, 181 CREATE TABLE, SQL, 185 createEditor(), QTable, 166, 210 cross, karakter, 35 CSV, 76 current column, QTable, 157 current directory, 72 current record, 189 current row, QTable, 157 currentChanged(), QTable, 157 currentColumn(), QTable, 161 currentDate(), QDate, 140

currentDateTime(), QDate-Time, 121, 142 currentItem(), QComboBox, 106, 189 currentRow(), QTable, 161 currentText(), QComboBox, 106 currentTime(), QTime, 139 CursorTable, class, 194 cyan, 98

darkBlue, 98 darkCyan, 98 darkGray, 98 darkGreen, 98 darkMagenta, 98 darkRed, 98 darkYellow, 98 database, 185 database file, 179 database server, 179 databaseText(), QSqlError, 184 date(), QDateTime, 142 DATETIME ke DATE, SQL, 226 day(), QDate, 140 dayOfWeek(), QDate, 140 dayOfYear(), QDate, 140

double-click, 107
drawLine(), QPainter, 168
drawText(), QPainter, 168
driver, 179
driver database, 179
DROP TABLE, SQL, 218
edit-mode, QTable, 166
editBuffer(), QSqlCursor, 197
editor, pada QComboBox, 105
efisien, 23
elif, 53
else, 53
${ m embeddable},22$
enable, 110
enter, karakter, 69
Enter, keyboard, 115
eraseRect(), QPainter, 168
error, 73
event, 94, 117
event driven programming,
91
except, 74
exception, 73
exec(), 66, 161
execloop(), 84
exec_loop(), QDialog, 224
execQuery(), QSqlQuery, 189
extensible, 22

faktorial, bilangan, 60 faktorial, fungsi, 65 false, 52 field(), QSqlRecord, 197 field, file teks, 76 field, list dua dimensi, 47 file, 69, 76 file, close(), 121 file, flush(), 121 file, write(), 121 find(), QButtonGroup, 102 find(), QString, 173 first(), QSqlQuery, 190 float(), integer ke float, 38 float(), string ke float, 43 float, tipe data, 23, 37 flush(), file, 121 focus widget, 158

EXTRACT(), SQL, 226

font printer, 70 font(), QWidget, 97 font, fixed, 149 fonts, daftar font pada kwrite, 97

focusOutEvent(), QWidget,

224

for di dalam for, 60

focused, 110

for, in range(), 60
for, perbandingan, 61
for, perulangan, 59
form, 84
form manager, QApplication, 84
format(), locale, 40
formatting, string, 91
frame, 123
fungsi, nilai keluaran, 64
fungsi, nilai masukan, 64
fungsi, penyisipan, 93
fungsi, rekursif, 65

ganjil, bilangan ganjil, 55 gedit, 29 getcwd(), 72 getDouble(), QInputDialog, 154 getInteger(), QInputDialog, 154 getOpenFileName(), QFile-Dialog, 148 getSaveFileName(), QFileDialog, 148 getText(), QInputDialog, 154 Gnome, 29 grafis, modus grafis, 76 GRANT, SQL, 191

gray, 98 insertItem(), QListBox, 108 insertRows(), QTable, 160, green, 98 Grid, init (), 165 166 Grid, class, 157, 161, 198 insertStrList(), QComboBox, GROUP BY, SQL, 225 106 Guido, 21 insert Tab(), QTabWidget, 129 install, 29 halaman, ganti halaman, 70 int(), pembulatan, 40 has key(), dictionary, 78 int(), string ke integer, 43, height(), QRect, 168 Helvetica, font, 96 integer, tipe data, 23, 37 highlight, 167 interactive interpreter, 51 home directory, 117 interactive mode, 35 horizontalHeader(), QTable, interface, Python: C inter-156face, 93 hour(), QTime, 139 internet, 21, 22 huruf, ukuran, 70 interpreter, exec(), 66 interpreter, lingkup sys, 72 icon, 149 intValue(), QLCDNumber, 117 if, 51 IP, Internet Protocol, 179 ignore(), QCloseEvent, 152 isChecked(), QCheckBox, 100 in, for, 59 isEmpty(), QString, 111 in, operator, 54 ISODate, Qt, 225 indent, aturan penulisan, 34 italic, font, 96 Indonesia, 21, 41 input, QLineEdit, 88 jam(), string ke QDateTime, insert(), list, 44 199

jam, QTime, 139

Java, 18, 22

INSERT, SQL, 185

insertItem(), QComboBox, 189

JPEG, 24 lastError(), QSqlDatabase, 184 layouter, 131 kalkulator, 114 len(), jumlah elemen list, 45 kalkulator, contoh, 66 len(), panjang string, 43 kalkulator, interactive mode, library, 81 38 lightGray, 98 karakter ASCII, 71 LineCase, class, 95, 96 karakter, font, 96 LineCase, event teksBerubah, kate, 29 96 KDE, 29, 81, 113 linecase, modul, 94 key(), QKeyEvent, 117 LineCase, teksBerubah, 95 keypad, 115 LineControl, 224 keyPressEvent(), QWidget, Linux, 21, 27, 93, 180 117list dua dimensi, 47, 155, 165, keys(), dictionary, 49 173killTimers(), QObject, 225 list(), menyalin isi list, 48 kolom, list dua dimensi, 47 ljust(), string, 78 konversi, kesalahan, 55 locale, modul, 40 konversi, string ke float, 43 logika, bentuk logika, 52, 55 kutip ganda, karakter, 35, logika, kesalahan logika, 73 login, database server, 179 kutip tunggal pada query, 189 loop, 59 kutip tunggal, karakter, 41 looping, 84 kwrite, 29, 33, 131 lp0, 152 kwrite, melihat daftar font, lp0, printer, 70 97

larik, nama lain list, 43

last(), QSqlQuery, 190

magenta, 98 maintenance, 22 margin, aturan penulisan, 34

math, modul, 38	objek, berorientasi objek, 21,
MAX(), SQL , 213	23
memori, alokasi memori, 24	objek, tipe data, 23
memori, rekursif, 65	objek-tampak, QWidget, 87
minute(), QTime, 139	ODBC, 179
month(), QDate, 140	open(), file, 69
mouse, 113	OpenGL, 18
MS-SQL, 179	operator bilangan, 39
msec(), QTime, 139	option, 25
multidimensi, list, 45, 60	optional, istilah, 189
multiline, 88	or, 56
multiuser, 181	Oracle, 179
MySQL, 179–181	ord(), 71
mysql, MySQL client, 181,	os, modul, 71, 72
193	out of paper, 71
() 00 10	override, 94
next(), QSqlQuery, 189, 190	owner, 89
non wiguel aloga 00	,

None, objek hampa, 65 parent, not, 55 parent, NOT, SQL, 185 Pascal, NULL, SQL, 185, 197 Pascal, object oriented, 21 pass, 16 object oriented programming, 84

non-visual class, 90 None, logika false, 52

65

None, nilai keluaran fungsi,

paintCell(), QTable, 161, 166 panel, 123 parent, 89 parent, font dan warna, 99 Pascal, bahasa pemrograman, 18 Pascal, perbandingan, 34 pass, 166 pecahan, bilangan pecahan, 37

pedoman menulis program,	PyQt, 81
23	Python, 81
Perl, 22	Python - $C++$, perbandin-
PHP, 34	gan, 191
pico, 29	Python - Java, 22
plaintext, 91	Python - Perl, 22
pointer, 76	Python - Tcl, 22
popup-list, pada QComboBox,	Python, alasan memilih, 21
105	Python, bahasa pemrogram-
postgres, superuser PostgreSQL,	an, 18
180	Python, berorientasi objek,
PostgreSQL, 179, 180	23
prev(), QSqlQuery, 190	Python, dengan Qt, 93
PRIMARY KEY, SQL, 185,	python, interactive interpreter,
210	36
primeDelete(), QSqlCursor,	Python, perbandingan bahasa,
197	22
primeInsert(), QSqlCursor,	Python, sejarah nama, 23
197	Python, text editor, 30
primeUpdate(), QSqlCursor,	PytQt, 93
197	
print, 33, 36	QApplication, 83, 84
print, tanpa enter, 69	${ m QApplication,setMainWid-}$
$\operatorname{print}, \operatorname{menampilkan} \operatorname{QString},$	get(), 83
91	QBoxLayout, 134, 136, 137
printer, 70	QBoxLayout, addStretch(),
programmer, dokumentasi, 24	134
$psql, PostgreSQL\ client, 180,$	$\operatorname{QBoxLayout}$, $\operatorname{setDirection}()$,
193	136

QBrush, setColor(), 167	QComboBox, setEditable(),
QBrush, setStyle(), 167	106
QButtonGroup, 101, 123	QComboBox, text(), 106
QButtonGroup, clicked(), 102	QDataTable, 192–194
QButtonGroup, count(), 102	QDataTable, addColumn(),
QButtonGroup, find(), 102	193
QButtonGroup, selected(), 102	QDataTable, setSqlCursor(),
QButtonGroup, setButton(),	193
104	QDate, 140
QCheckBox, 99	QDate, addDays(), 140
QCheckBox, isChecked(), 100	QDate, addMonths(), 140
QCheckBox, pedoman, 100	QDate, addYears(), 140
QCloseEvent, accept(), 152	QDate, currentDate(), 140
QCloseEvent, ignore(), 152	QDate, day(), 140
QColor, warna, 98	QDate, dayOfWeek(), 140
QComboBox, 105	QDate, dayOfYear(), 140
QComboBox, clearEdit(), 189	QDate, daysInMonth(), 140
QComboBox, $currentItem()$,	QDate, daysInYear(), 140
106, 189	QDate, daysTo(), 141
QComboBox, $currentText()$,	QDate, month(), 140
106	QDate, toString(), 141
QComboBox, insertItem(), 189	QDate, $year()$, 140
QComboBox, insertStrList(),	QDateTime, 142
106	QDateTime, addDays(), 143
QComboBox, pedoman, 106	QDateTime, addMonths(), 143
QComboBox, removeItem(),	QDateTime, addSecs(), 143
189	QDateTime, addYears(), 143
QComboBox, setAutoCom-	QDateTime, currentDateTime(),
pletion(), 106	121,142

QDateTime, date(), 142	QHeader, setLabel(), 156
QDateTime, daysTo(), 143	QInputDialog, 146
QDateTime, secsTo(), 143	QInputDialog, getDouble(),
QDateTime, time(), 142	154
QDateTime, toString(), 121,	QInputDialog, getInteger(),
225	154
QDial, 126	QInputDialog, getText(), 154
QDial, set Value(), 126	QKeyEvent, 117
QDialog, 145	QKeyEvent, key(), 117
QDialog, accept(), 145	QKeyEvent, state(), 117
$QDialog, exec_loop(), 224$	QKeyEvent, text(), 117
QDialog, reject(), 145	QLabel, 88, 89
QDialog, result(), 145	QLabel, setAutoResize(), 98
QFileDialog, 146	QLabel, $setBuddy()$, 114
QFileDialog, getOpenFileName(),	QLayout, 131, 137
148	QLayout, addWidget(), 132
${ m QFile Dialog,get Save File Name(),}$	QLayout, setAutoAdd(), 132
148	QLayout, setMargin(), 137
QFont, 96	QLayout, setSpacing(), 137
QFont, setBold(), 98	QLCDNumber, 111
QFont, setFamily(), 97	QLCDNumber, display(), 112
QFont, setItalic(), 98	QLCDNumber, intValue(), 117
QFont, setPointSize(), 97	QLCDNumber, value(), 117
QFont, setUnderline(), 98	QLineEdit, 88, 89, 166
QFrame, 123	QLineEdit, pada QComboBox,
QGridLayout, 136, 137	105
$\operatorname{QGridLayout}, \operatorname{addWidget}(),$	QLineEdit, pada QTable, 160
137	QLineEdit, textChanged(),
QHBoxLayout, 131, 134	98. 111

QSqlDatabase, addDatabase(),	QString, find(), 173
184	QString, isEmpty(), 111
QSqlDatabase, lastError(), 184	Qt, 81
QSqlDatabase, setDatabase-	Qt, dengan Python, 93
Name(), 184	Qt, ISODate, 225
QSqlDatabase, setHostName(),	qt, modul, 90
184	QTable, 155, 192
QSqlDatabase, setPassword(),	QTable,init(), 160
184	QTable, activateNextCell(),
QSqlDatabase, setUsername(),	160
184	QTable, beginEdit(), 210
QSqlError, 184	QTable, cellWidget(), 166
QSqlError, databaseText(),	QTable, clearCell(), 161, 166
184	QTable, createEditor(), 166,
QSqlField, clear(), 197	210
QSqlQuery, 188, 191	QTable, currentChanged(),
QSqlQuery, at(), 190	157
QSqlQuery, execQuery(), 189	QTable, currentColumn(), 161
QSqlQuery, first(), 190	QTable, currentRow(), 161
QSqlQuery, last(), 190	QTable, horizontalHeader(),
QSqlQuery, next(), 189, 190	156
QSqlQuery, prev(), 190	QTable, insertRows(), 160,
QSqlQuery, seek(), 190	166
QSqlQuery, value(), 189	QTable, paint Cell(), 161, 166
QSqlRecord, 191	QTable, removeRow(), 160,
QSqlRecord, buffer QSqlCur-	166
sor, 197	QTable, resizeData(), 165
QSqlRecord, field(), 197	QTable, setCellContentFromEd-
QString, 90	itor(), 166
5 0,	V /

${\bf QTable, set Column Width (),}$	QVariant, toInt(), 190
173	QVariant, toString(), 190
QTable, set Current Cell(), 161	QVBoxLayout, 131, 134
QTable, setHide(), 157	QWidget, 83, 84, 87, 111,
QTable, setNumCols(), 156,	123
166	QWidget, closeEvent(), 152
QTable, setNumRows(), 156,	QWidget, focusOutEvent(),
160	224
QTable, setText(), 157	QWidget, font(), 97
QTable, text(), 157	QWidget, keyPressEvent(),
QTable, updateCell(), 166	117
QTabWidget, 123, 127	QWidget, setEnabled(), 111
QTabWidget, insertTab(), 129	QWidget, setFocus(), 93
QTextEdit, 88, 89, 131	QWidget, setMinimumHeight(),
QTime, 139	132,134
QTime, addSecs(), 139	QWidget, show(), 84
QTime, currentTime(), 139	QWidget, showMaximized(),
QTime, hour(), 139	134
QTime, minute(), 139	QWidget, warna, 99
QTime, msec(), 139	
QTime, second(), 139	radiobutton, pedoman, 104
QTime, secsTo(), 139	${\rm radiobutton,QRadioButton,}$
QTime, toString(), 139	101
qtsql, modul, 179	random(), random, 61
qttable, modul, 155	random, modul, 61
query, 179, 185	range(), 60
QVariant, 189, 190	$raw_input(), 51$
QVariant, toDateTime(), 190	read, file, 69
QVariant, toDouble(), 190	read-only, QLabel, 88

read-only, QListBox, 110
readlines(), 69, 75, 76
ready, status printer, 70
record, list dua dimensi, 47
red, 98
reimplementation, 94, 160
reject(), QDialog, 145
rekursif, 65, 127
removeItem(), QComboBox,
189
removeItem(), QListBox, 108
removeRow(), QTable, 160,
166
rename(), modul os, 93
repaintContents(), QScrollView,
167
reserved word pada text ed-
itor, 30
reset, istilah, 115
reset, QButtonGroup, 102
reset, QRadioButton, 101
resize(), QWidget, 88
resizeData(), QTable, 165
result(), QDialog, 145
return, 64
Return, keyboard, 115
reverse(), list, 47
RGB, Red Green Blue, 99
ribu(), 162

ribuan, 40 rjust(), string, 78 root, 70 root, superuser Linux, 118 root, superuser MySQL, 180 round(), 40 runtime, 23, 104

script, arti, 24 scrolling, 106 second(), QTime, 139 secsTo(), QDateTime, 143 secsTo(), QTime, 139 seek(), file, 76 seek(), QSqlQuery, 190 segmentation fault, 90 select(), QSqlCursor, 191 SELECT, SQL, 185 selected(), QButtonGroup, 102 selected(), QListBox, 108 self, 85 setAutoAdd(), QLayout, 132 setAutoCompletion(), QComboBox, 106 setAutoResize(), QLabel, 98 setBold(), QFont, 98 setBottom(), QRect, 168 setBuddy(), QLabel, 114

setButton(), QButtonGroup,	setItalic(), QFont, 98
104	setLabel(), QHeader, 156
setCaption(), 85	setLeft(), QRect, 168
setCellContentFromEditor(),	setMainWidget(), QApplica-
QTable, 166	tion, 83
setChecked(), QRadioButton,	setMargin(), QLayout, 137
$10\overline{2}$	setMinimumHeight(), QWid-
setColor(), QBrush, 167	get, 132, 134
setColor(), QPen, 167	setNumCols(), QTable, 156,
setColumnWidth(), QTable,	166
173	setNumRows(), QTable, 156,
setCurrentCell(), QTable, 161	160
setDatabaseName(), QSqlDa-	setPaletteBackgroundColor(),
tabase, 184	QWidget, 99
setDefault(), QPushButton,	setPaletteForegroundColor(),
$1\overline{45}$	QWidget, 99
setDirection(), QBoxLayout,	setPassword(), QSqlDatabase,
136	184
setEditable(), QComboBox,	setPen(), QPainter, 168
106	setPointSize(), QFont, 97
setEnabled(), QWidget, 111	setRight(), QRect, 168
setFamily(), QFont, 97	setSelectionMode(), QListBox,
setFocus(), QWidget, 93	109
setFont(), QWidget, 97	setSpacing(), QLayout, 137
setGeometry(), QWidget, 88	setSqlCursor(), QDataTable,
setHeight(), QRect, 168	193
setHide(), QTable, 157	setStyle(), QBrush, 167
setHostName(), QSqlDatabase,	setText(), 89
184	setText(), QTable, 157

setTop(), QRect, 168 setUnderline(), QFont, 98 setUsername(), QSqlDatabase, 184 setValue(), QDial, 126 setValue(), QSpinBox, 126 setWidth(), QRect, 168	splitfields(), string, 78 spreadsheet, 76, 155, 161 SQL, 18, 185 startTimer(), QObject, 143 state(), QKeyEvent, 117 storage, 24 str(), 42
setX(), QRect, 168 setY(), QRect, 168	str(), QString menjadi string, 91
shape, bidang gambar, 168	string, modul, 61
sheet, 155	strip(), string, 78
shell tools, 22	su, 70
Shift, keyboard, 117	$\mathrm{SUM}(),\mathrm{SQL},226$
show(), QWidget, 84	superuser database, 180
showMaximized(), QWidget,	superuser sistem operasi, 118
134	Sybase, 179
showmodal, 146	syntax error, 73
SIGNAL(), qt, 93	sys, modul, 71, 72
siklus pengembangan, 18	system(), os, 72, 93
sinyal, 91, 94	
sistem kepegawaian, 100	tabel, 155
sistem KTP, 100	tabel, dari file, 76
sistem operasi, 27	tabel, list dua dimensi, 47,
situs, 21	60
slice, pemenggalan list, 45	TableFile, file menjadi tabel,
slot, 93	170
sort(), list, 47	tanggal(), string ke QTime,
sort(), QListBox, 108	199
spinbox, 124	Tanggal, class, 141

tanggal, QDate, 140 Tcl, 22 teks, file teks, 76 teks, modus teks, 76	toString(), QTime, 139 toString(), QVariant, 190 touch, 93 true, 52, 55, 56
teks, pengolahan, 22	try, 55, 74
teksBerubah, event LineCase, 96	type(), info tipe data, 50
teksBerubah, LineCase, 95	ukuran huruf, 71
template1, 180	underline, font, 96
text editor, 29	UNIQUE, SQL, 210
text(), 89	Unix, 21
text(), QComboBox, 106	update(), dictionary, 49
text(), QKeyEvent, 117	update(), QSqlCursor, 197
text(), QTable, 157	UPDATE, SQL, 185
text, CSV, 76	updateCell(), QTable, 166
TEXT, SQL , 185	user, 88
textChanged(), QLineEdit,	
95, 98, 111	value(), QLCDNumber, 117
time(), QDateTime, 142	value(), QSqlCursor, 192
time, modul, 61	value(), QSqlQuery, 189
timer, 143	valueChanged(), QSpinBox,
timerEvent(), QObject, 143	126
toDateTime(), QVariant, 190	ValueGrid, class, 161, 224
toDouble(), QVariant, 190	values(), dictionary, 49
toggle, QCheckBox, 99	values, dictionary, 48
toInt(), QVariant, 190	VARCHAR, SQL, 185
toString(), QDate, 141	variabel, 37
toString(), QDateTime, 121,	variabel, milik fungsi, 65
225	variant, QVariant, 190

vi, 29 virtual, 186 visual object, 87

wadah, 123
waktu(), string ke QDateTime, 199
WaktuDigital, class, 143, 219
warna, QColor, 98
warning(), QMessageBox, 152
while, 60, 73, 85
white, 98
widget, istilah, 87
width(), QRect, 168
window manager, 81
Windows, 21
write(), file, 121
write, file, 69

x(), QRect, 168

y(), QRect, 168 year(), QDate, 140 yellow, 98

ZeroDivisionError, 73 zfill(), string, 76