Modul Praktikum III PBO INHERITANCE

A. TUJUAN

- 1. Memahami konsep inheritance (pewarisan)
- 2. Mendefinisikan superclasses dan subclasses
- 3. Override method dari superclass
- 4. Menerapkan keyword this

B. DASAR TEORI

1. Pewarisan

Pewarisan merupakan konsep dalam pemrograman berorientasi objek yang memungkinkan untuk membuat suatu kelas yang didasarkan pada kelas yang sudah ada sehingga mewarisi semua metode dan variabelnya.

2. Keyword super

Keyword **super** digunakan oleh subclass untuk memanggil konstuktor yang berada pada superclass.

3. Keyword this

Kata kunci **this** dipergunakan pada pembuatan kelas dan digunakan untuk menyatakan objek sekarang

4. Overriding

Overriding menulis kembali method sama persis. Sama mulai dari nama method dan isinya dan mengimplementasi kembali di subclassnya. Overriding dipakai saat kita menggunakan method yang sama tapi berbeda implementasinya. Jadi overriding method mempunyai nama method yang sama, jumlah parameter dan tipe parameter serta nilai kembalian (return) method yang di override.

C. LATIHAN

Latihan 1

a. Tuliskan ketiga class berikut dalam 3 file yang berbeda

```
class Pertama

{
 private int a = 10;
 protected void terprotek ()
 {
 System.out.println ("Method ini hanya untuk anaknya");
 }
 public void info ()
 {
 System.out.println ("a = "+a);
 System.out.println ("Dipanggil pada = "+this.getClass ().getName());
 }
}
```

```
class Kedua extends Pertama

{
 private int b = 8;

 protected void BacaSuper ()
 {
 System.out.println ("Nilai b :"+b);
 terprotek ();
 info ();
 }
}
```

```
class TestPertamaKedua

{
 public static void main (String [] args)
 {
 Kedua D2 = new Kedua ();
 D2.BacaSuper ();
 D2.info ();

 Pertama S1 = new Pertama ();
 S1.terprotek ();
 S1.info ();
 }
}
```

b. Kompilasi ketiga class tersebut secara berurutan, hasil kompilasi adalah :

c.	Hilangkan baris S1.terprotek() dari class TestPertamaKedua		
d.	. Kompilasi ketiga class tersebut secara berurutan, Hasil kompilasi adalah :		
e.	Hapus semua file yang berektensi .class dari folder		
f.	Kompilasi class TestPertamaKedua saja. Perhatikan file apa yang dihasilkan dari		
	kompilasi tersebut :		
g.	Jelaskan fungsi dari perintah this.getClass.getName();		

Latihan 2

Pada latihan 2 ini kita akan menggunakan keyword super untuk memanggil konstuktor dari kelas induk.

a. Tuliskan ketiga class berikut dalam 3 file yang berbeda

```
class Person
}{
 protected String name;
 protected int age;

public Person(String name, int age)
} {
 this.name = name;
 this.age = age;
}

//metode
public void info()
}{
 System.out.println ("Nama : "+this.name);
 System.out.println ("Usia : "+this.age);
}
//akhir kelas program
}
```

```
class Employ extends Person
□ {
 private String noKaryawan;
 //konstruktor
 public Employ(String noKaryawan, String name, int age)
 super (name, age);
 this.noKaryawan = noKaryawan;
 //metode
 public void info ()
 System.out.println ("No.karyawan : "+this.noKaryawan);
 super.info ();
public class KonstruktorSuperKelas
 public static void main (String [] args)
 Employ programer1 = new Employ ("12345678", "Yanto", 32);
 programer1.info();
 b. Jalankan program, keluaran dari program diatas adalah:
```

Latihan 3

a. Tuliskan program berikut:

```
public class Hewan
 public static void testClassMethod()
 System.out.println ("The Class Method in Hewan...");
 public void testInstanceMethod()
 System.out.println ("The Instance Method in Hewan...");
  //meng-overwrite method pada class Hewan
public class Gajah extends Hewan
 public static void testClassMethod ()
 System.out.println ("The class method in Hewan...");
 //mengoverride method pada class Hewan
 public void testInstancemethod ()
 System.out.println ("The Instance method in Gajah...");
 1
 public static void main (String [] args)
∃ {
 Kucing myKucing = new Kucing ();
 Hewan myHewan = myKucing;
 Hewan.testClassMethod ();
 myHewan.testInstanceMethod();
 b. Output program tersebut adalah:
```

Latihan 4

a. Tulis dan simpan code program berikut (perhatikan keyword super pada program)

```
class A

{
 private int a;
 public void setA (int nilai)
 {
 a = nilai;
 }

 public int getA()

 return a;
 }

 public void tampilkanNilai()
 {
 System.out.println ("Nilai a : "+getA());
 }
}
```

```
class B extends A

{
 private int b;
 public void setB (int nilai)

 {
 b = nilai;
 }

 public int getB ()

 {
 return b;
 }

 //melakukan override terhadap method tampilkanNilai ()
 //yang terdapat pada kelas A

 public void tampilkanNilai ()

 {
 super.tampilkanNilai (); //memanggil method dalam kelas A
 System.out.println ("Nilai b : "+getB());
 }
}
```

```
class DemoOverride2

{
 public static void main (String [] args)
 {
 B obj = new B ();
 obj.setA(50);
 obj.setB(150);
 //akan memanggil method yang terdapat pada kelas B
 obj.tampilkanNilai ();
 }
}
```

b. Keluaran dari program tersebut adalah:

Latihan 5

a. Tulis dan simpan code program berikut:

```
-class Truck{
 //the Truck class has three fields
 public int cadence;
 public int gear;
 public int speed;
 //the Truck class has one constructor
public void Truck(int startCadence, int startSpeed, int startGear) {
 gear = startGear;
 cadence = startCadence;
 speed = startSpeed;
 - }
 //the Truck class has four methods
public void setCadence(int newValue){
 cadence = newValue;
- }
public void setGear(int newValue) {
 gear = newValue;
- }
public void applyBrake(int decreement) {
 speed -= decreement;
- }
public void speedUp(int increement) {
 speed += increement;
 - }
1
```

```
□public class MountainTruck extends Truck{
 //the MountainTruck subclass adds one field
 public int seatHeight;
 //the MountainTruck subclass has one constructor
 public void MountainTruck(int startHeight, int startCadence,
 int startSpeed, int startGear) {
 super.Truck(startHeight,startCadence, startGear);
 seatHeight = startHeight;
 //the MountainTruck subclass adds one method
public void setHeight(int newValue) {
 seatHeight = newValue;
public static void main(String[] abc) {
 System.out.println("Mulai Berjalan");
 MountainTruck MB = new MountainTruck();
 MB.MountainTruck(0,0,0,0);
 System.out.println("gear = "+gear);
 System.out.println("speed = "+speed);
 MB.setGear(2);
 MB.speedUp(2);
 System.out.println("gear = "+gear);
 System.out.println("speed = "+speed);
 MB.speedUp(2);
 System.out.println("gear = "+gear);
 System.out.println("speed = "+speed);
```

b. Keluaran dari program tersebut adalah:

L		

c. Modifikasi class MountainBike sedemikian sehingga mensimulasikan proses perjalanan sepeda dari possisi diam sampai berjalan normal, kemuadian diikuti dengan berjalan di tanjakan jalan, dilanjutkan lagi menuruni tanjakan dan diakhiri dengan berhenti. Code yang dihasilkan :

d. Output dari point C adalah:

Tugas Praktikum

Lengkaapi program dibawah ini dengan membuat satu method pada kelas turunan yang meng-override method pada kelas induk sehingga anda dapat membedakan antara overload method dengan override method! Kemudian buat satu kelas lagi untuk menguji coba fungsionalitas kedua method tersebut!

```
class Induk{
 // mendefinisikan method test() tanpa parameter
 public void test() {
 System.out.println("Method di dalam kelas Induk");
 }
 }

class Turunan extends Induk{
 // melakukan overload terhadap method test(), bukan override .
 public void test(String s) {
 System.out.println("Method di dalam kelas Turunan");
 System.out.println("s : \"" + s + "\"");
 }
}
```

Tugas Rumah

Buatlah sebuah program dengan menerapkan "inheritance" dalam kehidupan perkuliahan!

Contoh:

Induk : Fakultas

Anak : Jurusan