

Pengenalan pemrograman berorientasi obyek

Topik

- MENGENAL OBJEK & CLASS
- Fitur OOP
- Deklarasi class
- Deklarasi Atribut
- Deklarasi metode
- Pengaksesan anggota obyek
- Life Cycle dari Objek
- Tipe Reference
- Pass by value

- Paradigma Objek
 - Paradigma adalah suatu cara pandang atau cara berpikir
 - Paradigma objek adalah cara pandang yang memandang SEGALA SESUATU sebagai OBJEK
 - Semua aspek dalam Java programming dapat dianggap sebagai objek, -kecuali TIPE DATA PRIMITIF-, karena semua library dan objek dalam Java memiliki akar awal class java.lang.Object
 - Berbagai benda di sekitar kita adalah objek nyata yang dapat dilihat, seperti : kucing, meja, rumah, orang , dll

- Persoalannya, bagaimana memindahkan pemikiran objek di dunia nyata menjadi objek di dunia software atau pemrograman, khususnya Java
- Ambil contoh objek nyata yang akan dipindahkan adalah objek orang

Data Member

- Setiap objek yang dinamakan 'orang' pasti memiliki : nama, tinggi badan, berat badan, warna rambut, warna kulit, jenis kelamin, menggunakan kacamata, dll
- Ciri-ciri tersebut dapat dipindahkan menjadi variabel-variabel dari class yang sering disebut sebagai : data member

 Contoh pemisalan objek orang nyata menjadi kode program dalam class Orang :

Memindahkan orang dari dunia nyata menjadi class Orang

- Class dapat diumpamakan seperti spesifikasi atau blueprint. Dalam hal ini, Tuhan menciptakan manusia dengan spesifikasi tertentu.
- Jadi dapat diumpamakan bahwa Tuhan memiliki class Orang yang kemudian membuat banyak objek dari class Orang tsb, dan contoh objek tersebut adalah Anda sendiri.
- Objek dalam pemrograman adalah objek yang dibuat dari class tertentu.

- Dari definisi class Orang di atas, kita bisa membuat objek-objek berdasar class tersebut.
- Objek-objek yang dibuat perlu disimpan dalam variabel yang akan menyimpan referensi/address dari objek yang dibuat.
- Proses pembuatan objek sering disebut sebagai instansiasi class, sedangkan objeknya disebut sebagai instance dari class

Method

- Selain memiliki atribut(STATE) yang diimplementasikan sebagai data member di atas, manusia juga dapat melakukan suatu aksi atau pekerjaan tertentu (BEHAVIOR)
- Contoh aksi/behavior yang umum adalah menangis dan tertawa
- Kedua behavior tsb bisa dipindahkan ke dalam bahasa pemrograman menjadi method sbb :

- Method merupakan perwujudan aksi atau tindakan dari dunia nyata di dalam pemrograman komputer.
- Method dalam dunia pemrograman juga "pasti melakukan sesuatu aksi", misalnya menampilkan String di konsol

Pemrograman Berbasis Objek

Ilustrasi perbedaan antara class dan objek

- Dari gambar di atas dapat dipahami bahwa suatu class dapat memiliki banyak objek, dan setiap objek akan mewarisi data member dan method yang sama dari class
- Untuk membuat objek Orang dari class Orang, gunakan keyword new sbb :

Orang orang1 = new Orang("Izzuddin A Afif");

Orang orang2 = new Orang("Muhammad Fairuz");

 setiap objek dapat memiliki state atau nilai data member yang berbeda (hanya nama dan tipe variabel yang sama)

Pemrograman Berbasis Objek

Ilustrasi pembuatan objek dari class

Fitur OOP

- Encapsulation
- Inheritance
- Polymorphism

Fitur OOP

- Enkapsulasi → suatu cara untuk menyembunyikan implementasi detail dari suatu class dalam rangka menghindari akses yang ilegal
- Inheritansi → dimana suatu entitas/obyek dapat mempunyai entitas/obyek turunan. Dengan konsep inheritance, sebuah class dapat mempunyai class turunan
- Polymorphism

 kemampuan untuk
 merepresentasikan 2 bentuk yang berbeda

Deklarasi class

```
<modifier> class <classname> {
 [deklarasi_atribut]
 [deklarasi_konstruktor]
 [deklarasi_metode]
}
```


Contoh

Deklarasi Atribut

<modifier> <tipe> <nama_atribut>;

Contoh

```
public class Siswa {
 public int nrp;
 public String nama;
}
```


Deklarasi metode

Tipe Reference

- Tipe selain tipe primitif dinamakan tipe reference
- Tipe reference adalah tipe berbentuk suatu class

Contoh

Pengaksesan anggota obyek

Struktur untuk mengakses anggota obyek.

NamaObject.NamaVariabel
NamaObject.NamaMethod(parameter-list)

Siswa siswa = new Siswa();
siswa.nrp=10;
Siswa.info();

Cara mengakses
variabel object
object

Pengaksesan anggota obyek

```
public class TestSiswa{
1
2
 public static void main(String args[]) {
3
 Siswa anak = new Siswa();
4
 anak.nama = "Andika" ;
5
 anak.nrp = 1;
6
 anak.info();
 Cara mengakses
7
 variabel object
8
```

Output

1 Andika adalah siswa PENS

Cara mengakses method object

Contoh Class

```
public class Coin {
 public final int HEADS = 0;
 public final int TAILS = 1;
 private int face;
 public Coin () {
 flip();
 public void flip (){
 face = (int) (Math.random() * 2);
 public int getFace (){
 return face;
 public String toString(){
 String faceName;
 if (face == HEADS)
 faceName = "Heads";
 else
 faceName = "Tails";
 return faceName;
```


Contoh Class

```
public class Circle {
 public double x, y; // centre of the circle
 public double r; // radius of circle
 //Methods to return circumference and area
 public double circumference() {
 return 2*3.14*r;
 public double area() {
 return 3.14 * r * r;
```


Using Circle Class

```
// Circle.java: Contains both Circle class and its user class
//Add Circle class code here
class MyMain
 public static void main(String args[])
 Circle aCircle; // creating reference
 aCircle = new Circle(); // creating object
 aCircle.x = 10; // assigning value to data field
 aCircle.y = 20;
 aCircle.r = 5:
 double area = aCircle.area(); // invoking method
 double circumf = aCircle.circumference();
 System.out.println("Radius="+aCircle.r+" Area="+area);
 System.out.println("Radius="+aCircle.r+" Circumference ="+circumf);
 [raj@mundroo]%: java MyMain
 Radius=5.0 Area=78.5
 Radius=5.0 Circumference =31.400000000000002
```


Executing Methods in Object/Circle

Using Object Methods:

sent 'message' to aCircle

```
Circle aCircle = new Circle();
```

double area;

aCircle.r = 1.0;

area = aCircle.area();

Life Cycle dari Objek

- Creation (Membuat objek)
- Use (Menggunakan objek)
- Destruction (Menghapus objek)

Contoh

```
public class MyDate {
 private int day=1;
 private int month=1;
 private int year=2000;

 //konstruktor
 public MyDate(int day, int month, int year)
 {...}
}
```

```
public class TestMyDate {
 public static void main(String args[]) {
 MyDate today = new MyDate(10,11,2006);
 }
}
```


Declaring Objek (Membuat Objek)

- MyDate today = new MyDate(10, 11, 2006);
- Pernyataan diatas terdiri dari 3 langkah :
 - Deklarasi objek → MyDate today ;
 - Alokasi Memori → menggunakan kata kunci new MyDate(10, 11, 2006);
 - Inisialisasi Objek → tergantung dari konstruktornya

Membuat Objek

MyDate today = new MyDate(10, 11, 2006);

today

????

MyDate today = new MyDate(10, 11, 2006);

today

????

day

0

month

0

year

0

Alokasi Memori objek today dengan tipe class MyDate

Mengisi atribut dengan default value

MyDate today = new MyDate(10, 11, 2006);

 day
 1

 month
 1

 year
 2000

Mengisi atribut dengan nilai inisialisasi eksplisit

MyDate today = new MyDate(10, 11, 2006);

today

????

Menjalankan konstruktor

 day
 10

 month
 11

 year
 2006

MyDate today = new MyDate(10, 11, 2006);

Men-assign reference variable

MyDate x = new MyDate(14, 6, 2005);MyDate y = x;

Variabel Reference x dan y

x 0x01234567

y 0x01234567

14 6 2005

Men-assign reference variable

```
MyDate x = new MyDate(14, 6, 2005);
MyDate y = x;
y = new MyDate(14, 6, 2005);
```

D3 PJJ PENS-ITS

2005

Menggunakan Objek

- Ada 2 cara :
 - Memanipulasi variabelnya
 - Menggunakan metode dari objek tersebut

Membuat object dari sebuah Class

aCircle = new Circle(); bCircle = new Circle();

Buatlah object dari Class Circle

bCircle = aCircle;

Sebelum Assignment

aCircle

bCircle

Setelah Assignment

aCircle bCircle

Automatic garbage collection

- Object sudah tidak mempunyai reference dan tidak bisa digunakan lagi.
- Maka object tersebut menjadi kandidat dari automatic garbage collection.
- Java secara otomatis mengumpulkan garbage secara periodik dan membersihkan memori yang sudah dipakai, supaya bisa digunakan lagi untuk selanjutnya

Pass by value

- Java tidak membolehkan adanya pass by reference, jadi hanya mengijinkan pass by value.
- Ketika argumen yang di-passing adalah bertipe reference type, maka anggota-anggota (data member) dari argumen tersebut diperlakukan sebagai pass by reference, sedangkan argumennya tetap (dianggap) sebagai pass by value

Contoh

```
public class MyDate {
 private int day=1;
 private int month=1;
 private int year=2000;
 public MyDate(int day, int month, int year) {
 public void setDay(int day) {
 // change the day
 public void print() {
 // print the day, month and year
 Politeknik Elektronika Negeri Surabaya
```


```
public class TestMyDate {
 public static void changeInt(int value) {
 value = 10;
 public static void changeObjectRef(MyDate ref) {
 ref = new myDate(3, 5, 2003);
 public static void changeObjectAttr(Mydate ref) {
 ref.setDay(5);
 public static void main(String args[]) {
 int x=5;
 changeInt(x);
 System.out.println(x);
 MyDate today=new MyDate(10,10,2005);
 changeObjectRef(today);
 today.print();
 changeObjectAttr(today);
 today.print();
```


Hasil eksekusi

> java TestMyDate

5

10-10-2005

5-10-2005

lass Fundamentals: main method

The main() Method

```
public static void main(String[] args)
```

- public : method main() dapat diakses oleh apa saja, termasuk java technology interpreter.
- static: keyword ini berfungsi untuk memberi tahu kompiler bahwa method main bisa langsung digunakan dalam context class yang bersangkutan. Untuk mengeksekusi/menjalankan method yang bertipe static, tidak diperlukan instance nya.
- void : menunjukkan bahwa method main() tidak mengembalikan nilai
- main: merupakan nama method utama dari program java
- String [] args : Menyatakan bahwa method main() menerima single parameter yaitu args yang bertipe array. Digunakan pada saat memasukkan parameter pada saat menjalankan program.

Contoh: java TestGreeting args[0] args[1] ...

Contoh Program

 Implementasikan UML class diagram dalam program untuk class Tabungan

Tabungan

- saldo : int

+ <u>Tabungan(initsaldo: int)</u>

+ getSaldo(): int

+ simpanUang(jumlah : int)

+ ambilUang(jumlah : int):

boolean

Output

Jumlah uang yang disimpan: 8000 Jumlah uang yang diambil: 6000 true Jumlah uang yang disimpan: 5500 Jumlah uang yang diambil: 4000 true

Jumlah uang yang diambil : 1600 false Jumlah uang yang disimpan : 3500

Saldo: 3500


```
public class Tabungan{
 2
 private int saldo ;
 3
 public Tabungan(int initsaldo) {
 4
 saldo = initsaldo;
 5
 6
 public void simpanUanq(int jumlah) {
 7
 saldo = saldo + jumlah ;
8
9
 public boolean ambilUang(int jumlah) {
10
 if (jumlah > saldo)
11
 return false :
12
 else
13
 saldo = saldo - jumlah ;
14
 return true;
15
16
 public int getSaldo(){
17
 return saldo;
18
19
```


```
public class TestTabungan{
 2
 public static void main(String args[]){
 3
 Tahungan tl = new Tahungan (5000);
 tl.simpanUang(3000);
 4
 System.out.println("Jumlah uang yang disimpan : " + tl.getSaldo());
 5
 System.out.println("Jumlah uang yang diambil : 6000 " + tl.ambilUang(6000));
 6
 7
 tl.simpanUang(3500);
 8
 System.out.println("Jumlah uang yang disimpan : " + tl.getSaldo());
 9
 System.out.println("Jumlah uang yang diambil: 4000 " + tl.ambilUang(4000));
10
 System.out.println("Jumlah uang yang diambil : 1600 " + tl.ambilUang(1600));
11
12
 tl.simpanUanq(2000);
13
 System.out.println("Jumlah uang yang disimpan : " + tl.getSaldo());
14
 System.out.println("Saldo : " + tl.getSaldo());
15
16
```


Class Customer

```
public class Customer {
 private String firstName;
 private String lastName;
 private int age;
 public String getFirstName() {
 6
 return firstName:
 8
 public void setFirstName(String firstName) {
 9
10
 this.firstName = firstName:
11
12
 public String getLastName() {
 return lastName;
13.
14
15
 public void setLastName(String lastName) {
16
 this.lastName = lastName:
17
 public int getAge() {
18
19
 return age;
20
21
 public void setAge(int age) {
22
 this.age = age;
23
24
```


```
public class TestCustomer {
 1
 2
 public static void main(String args[]) {
 3
 Customer[] customers = new Customer[4];
 4
 customers[0] = new Customer();
 5
 customers[0].setFirstName("Yuliana");
 6
 customers[0].setLastName("Setiowati");
 7
 customers[0].setAge(29);
 8
 9
 customers[1] = new Customer();
10
 customers[1].setFirstName("Stanley");
11
 customers[1].setLastName("Clark");
12
 customers[1].setAge(8);
13
14
 customers[2] = new Customer();
15
 customers[2].setFirstName("Jane");
16
 customers[2].setLastName("Graff");
17
 customers[2].setAge(16);
18
```


Pemrograman Berbasis Objek

```
customers[3] = new Customer();
customers[3].setFirstName("Nancy");
customers[3].setLastName("Goodyear");
customers[3].setAge(69);

for (int i=0; i<4; i++) {
 String lastName = customers[i].getLastName();
 String firstName = customers[i].getFirstName();
 int age = customers[i].getAge();
 System.out.println(firstName + ", " + lastName + " Age:" + age);
}</pre>
```

Output

Yuliana, Setiowati Age:29

Stanley, Clark Age:8

Jane, Graff Age:16

Nancy, Goodyear Age:69

Class Customers

```
public class Customer2 {
 private Tabungan tabungan ;
 3
 private String firstName;
  4
 private String lastName;
 private int age;
  6
 public Customer2(String f, String l, int a) {
 firstName = f:
 8
 lastName = 1;
 9
 15
 public String getLastName() {
10
 age = a ;
 16
 return lastName:
11
 17
12
 public String getFirstName() {
 18
 public int getAge() {
13
 return firstName:
 19
 return age;
14
 20
 21
 public Tabungan getTabungan() {
Output
 22
 return tabungan;
Yuliana Setiowati Age:29
 23
 24
 public void setTabungan(Tabungan t) {
Stanley Clark Age:8
 25
 tabungan = t;
Jane Graff Age:16
 26
Nancy Goodyear Age:69
 27
12000
```


Class TestCustomer2

```
public class TestCustomer2{
 2
 public static void main(String args[]){
 3
 Customer2 customers[] = new Customer2[20];
 customers[0] = new Customer2("Yuliana", "Setiowati", 29);
 4
 customers[1] = new Customer2("Stanley","Clark",8);
 customers[2] = new Customer2("Jane","Graff", 16);
 customers[3] = new Customer2("Nancy", "Goodyear", 69);
 8
 9
 for (int i=0; i<4; i++) {
10
 String lastName = customers[i].getLastName();
 String firstName = customers[i].getFirstName();
11
12
 int age = customers[i].getAge();
13
 System.out.println(firstName + " " + lastName + " Age:" + age);
14
15
 //customers[0]
 customers[0].setTabungan(new Tabungan(5000));
16
17
 customers[0].getTabungan().ambilUang(3000);
 customers[0].getTabungan().simpanUang(10000);
18
19
 System.out.println(customers[0].getTabungan().getSaldo());
20
21 }
```


Data Member

- Disebut juga variabel atau atribut
- Variabel dibagi menjadi dua :
 - Variabel instance : variabel yang dimiliki oleh setiap objek. Masing-masing objek mempunyai nilai variabel instance yang berbeda
 - Variabel class: variabel yang dimiliki oleh class. Semua objek dari class tersebut akan mempunyai nilai yang sama. Ciri dari variabel class dengan menambahkan kata kunci static contoh private static double bunga

Contoh Program

- Class Tabungan2 terdiri dari dua variabel:
 - Variabel instance : saldo
 - Variabel class : bunga (kata kunci static)
- Method public String toString() > mengubah objek menjadi String


```
public class Tabungan2 {
 private int saldo :
 private static double bunga ;
 public Tabungan2(int saldo, double bunga){
 this.saldo = saldo;
 this. bunga = bunga ;
 }
 public void simpanUanq(int jumlah){
 saldo = saldo + jumlah ;
 public boolean ambilUanq(int jumlah){
 if (jumlah > saldo)
 return false :
 else
 saldo = saldo - jumlah ;
 return true:
 public int getSaldo(){
 return saldo:
 public String toString(){
 return saldo+" " + bunga ;
```

```
nsti public class Test {
 public static void main(String args[]) {
 Tabungan2 tl = new Tabungan2(100000,0.01);
 System.out.println("T1");
 System. out. println (tl. toString());
 Tabungan2 t2 = new Tabungan2(200000,0.02) ;
 System. out. println ("Tl");
 System. out. println(tl.toString());
 System.out.println("T2");
 System. out. println(t2.toString()):
```