Bab	8

Java Package dan Import Interface

POKOK BAHASAN

•	Java Package
•	Import Interface

TUJUAN BELAJAR

Dengan praktikum ini mahasiswa diharapkan dapat:

· Memahami Package dan Import.
· Memahami Interface.
· Mengimplemetasikan pembuatan package dan import serta interface dalam bahasa Java.

Dasar Teori

	Package
Beberapa kelas (program-program yang telah dibuat) dapat dikelompokkan dalam suatu unit yang disebut Package (yang selanjutnya kita sebut Paket). Paket berbentuk suatu direktori atau sub direktori dimana di dalam direktori tersebut terdapat beberapa kelas yang umumnya saling berhubungan (sinergi) di dalam suatu wadah yang disebut paket. Nama paket tersebut biasanya disesuaikan dengan fungsi dan tujuan dari program atau pembuatan paket tersebut. Dengan lain kata, Java Package digunakan untuk membungkus kelas-kelas java ke dalam grup-grup tertentu ke dalam suatu direktori, sehingga terjadinya konflik penamaan, hak akses bisa dicegah. Di samping itu, dengan menggunakan fasilitas paket dalam Java, akan semakin mempermudah dalam mencari dan menggunakan kelas-kelas Java.
Pengkasesannya melalui suatu kelas (yang dideklarasikan sebagai public) dengan disertai penyebutan nama paketnya. Sehingga dengan demikian kelas-kelas (program-program) yang berada di dalam paket tersebut dapat digunakan.
Pendeklarasian Package (Paket), yaitu dengan menggunakan kata kunci package :
	package nama_paket;

	Contoh :	package hemat;
	package jumbo;
	package data_mahasiswa;

Contoh penggunaan paket adalah sebagai berikut :
Buatlah sebuah direktori yang bernama menu. Kemudian ketikkan dan simpanlah file di bawah ini dengan nama pahe.java di dalam direktori tersebut.
	// file location = f:\praktikum\menu\pahe.java

package menu;

public class pahe {
 String makanan, minuman;
 int harga;

 public void pakethemat(String Makanan, String Minuman, int Harga) {
 this.makanan=Makanan;
 this.minuman=Minuman;
 this.harga=Harga;
 }

 public void info() {
 System.out.println("Pilihan Anda Paket Hemat");
 System.out.println("--------------------------------");
 System.out.println("Makanan : "+makanan);
 System.out.println("Minuman : "+minuman);
 System.out.println("Harga : "+harga);
 }
}

Kemudian ketikkan pula seperti contoh file di bawah ini dan simpanlah file tersebut dengan nama jumbo.java di dalam direktori menu yang telah dibuat sebelumnya, sehingga di dalam direktori menu terdapat dua file, masing-masing ; pahe.java dan jumbo.java. Kemudian kompilasilah kedua file tersebut.
	// file location = f:\praktikum\menu\jumbo.java

package menu;

public class jumbo {
 String makanan, minuman, bonus;
 int harga;

 public void paketjumbo(String Makanan, String Minuman, String Bonus, int Harga) {
 this.makanan=Makanan;
 this.minuman=Minuman;
 this.bonus=Bonus;
 this.harga=Harga;
 }

 public void info() {
 System.out.println("Pilihan Anda Paket Jumbo");
 System.out.println("--------------------------------");
 System.out.println("Makanan : " +makanan);
 System.out.println("Minuman : " +minuman);
 System.out.println("Bonus : " +bonus);
 System.out.println("Harga : " +harga);
 }
}

Setelah selesai mengkompilasi kedua file tersebut, ketikkan source code program java seperti di bawah ini dan simpanlah file tersebut dengan nama jenispaket.java pada direktori induk (dimana direktori menu merupakan sub dari direktori utama), misalnya f:\menu_paket_utama. Setelah itu, kompilasilah file tersebut, kemudian silahkan anda eksekusi.
	// file location = f:\praktikum\jenispaket.class
import java.io.*;
import menu.pahe;
import menu.jumbo;

public class jenispaket {
 public static void main(String[] args) {
 int choice = -1;
 try {
 while(true) {
 System.out.println("Pilih Paket Menu yang Anda inginkan :");
 System.out.println("=================================== :");
 System.out.println("1. Paket Hemat");
 System.out.println("2. Paket Jumbo");
 System.out.println("0. Keluar");
 System.out.println("\n");
 System.out.print("Pilihan Menu 1-2 Saja # 0 untuk keluar, yang manakah pilihan Anda? ");
 BufferedReader answer = new BufferedReader(new InputStreamReader(System.in));
 choice = (new Integer(answer.readLine())).intValue();

 if (choice==0) {
 System.out.println("Terima Kasih, Byeee....");
 break;

 } else if (choice > 2 || choice < 0) {
 System.out.println("Pilihan Anda Salah!");
 System.out.println("\n");

 } else {
 if (choice == 1) {
 pahe pkthemat = new pahe();
 pkthemat.pakethemat("Nasi + Paha Ayam","Coca Cola",5900);
 pkthemat.info();

 } else if (choice == 2) {
 jumbo pktjumbo = new jumbo();
 pktjumbo.paketjumbo("Nasi, Paha & Dada Ayam, Sambel Terasi+Lalapan","Pepsi Cola","Tusuk Gigi",11500);
 pktjumbo.info();
 }
 System.out.println("\n");
 }
 }
 }catch(IOException e) {
 System.out.println("Error I/O");
 System.exit(0);
 }
 }
}

	Interface
Pada Java, dikenal konsep interface, digunakan untuk komunikasi antar objek yang berbeda yang tidak memiliki hubungan apa pun. Dengan interface, memungkinkan berbagi variabel konstanta atau menentukan metode-methode (method-method) yang dapat digunakan oleh beberapa kelas.
Pendeklrasian interface mirip dengan pendeklarasian kelas, yaitu dengan menggunakan kata kunci interface sebagai ganti dari kata kunci class. Sintaksnya adalah sebagai berikut :
	public interface nama_interface {
// ……pendekalrasian variabel konstanta……;
// ……pendeklarasian method………;
}

Penentu akses yang diperkenankan dalam pendeklarasian variabel pada interface adalah public static final. Apabila penentu akses tersebut tidak dideklarasikan, maka Java akan secara otomatis menetapkan variabel tersebut sebagai public static final. Contoh :
	public interface orang_tua {
public static final String nama_ayah = “Nain”;
public static final String nama_ibu = “Zubaidah”;
}

dengan demikian dapat disingkat penulisannya menjadi :

public interface orang_tua {
String nama_ayah = “Nain”;
String nama_ibu = “Zubaidah”;
 }

Begitu juga pada pendeklarasian method, penentu akses yang digunakan juga ; public abstract yang menyatakan metode bertipe abstrak. Penulisan atau pendeklrasian dalam program adalah sebagai berikut :
	public interface anak {
public abstract void baca();
public abstract void tulis();
}

karena public abstract tidak harus dideklarasikan, maka dapat ditulis menjadi :

public interface anak {
void baca();
void tulis();
}

Seperti halnya class, suatu interface dapat juga mewarisi dari interface yang lain, contoh :
	public interface anak extends orang_tua {
String nama_anak = “Alya”;
}

Sehingga interface anak tidak hanya memiliki konstanta nama_anak, tetapi juga memiliki konstanta nama_ayah dan nama_ibu yang diwariskan oleh interface orang_tua.
Namun berbeda dengan class, suatu interface dapat mewarisi lebih dari satu interface. Sehingga pendeklarasiannya adalah sebagai berikut :
	public interface nama_interface extends interface1, interface2 {
………statement…….;
}

Berikut adalah contoh program Java dengan menggunakan interface
	[bookmark: _GoBack]//nama file : balapan.java

interface tambahkecepatan {
 public static final int mesinhidup = 1;
 public abstract void putargas();
}

class balapan implements tambahkecepatan {
 private int kondisimesin = 0;

 public void putargas() {
 if (this.kondisimesin==0) {
 this.kondisimesin=mesinhidup;
 System.out.println("\nMesin siap balapan\n");

 int a,b,c,d;
 if (mesinhidup==1) {
 System.out.println("Tekan tuas kopling, masukkan gigi 1");
 System.out.print("Putar gas sampai kecepatan maksimum ");
 for (a=0; a<=80; a++) {
 if (a==80) System.out.print(a+"km/jam\n");
 }
 System.out.println("\n");
 System.out.println("Gigi 1 sudah mencapai kecepatan maksimum "+a+"km/jam");
 System.out.println("Tekan tuas kopling, masukkan gigi 2");
 System.out.print("Putar gas sampai kecepatan maksimum ");

 for (b=80; b<=150; b++) {
 if (b==150) System.out.print(b+"km/jam\n");
 }
 System.out.println("\n");
 System.out.println("Gigi 2 sudah mencapai kecepatan maksimum "+b+"km/jam");
 System.out.println("Tekan tuas kopling, masukkan gigi 3");
 System.out.print("Putar gas sampai kecepatan maksimum ");

 for (c=150; c<=250; c++) {
 if (c==250) System.out.print(c+"km/jam\n");
 }
 System.out.println("\n");
 System.out.println("Gigi 3 sudah mencapai kecepatan maksimum "+c+"km/jam");
 System.out.println("Tekan tuas kopling, masukkan gigi 4");
 System.out.print("Putar gas sampai kecepatan maksimum ");

 for (d=250; d<=350; d++) {
 if (d==350) System.out.print(d+"km/jam\n");
 }
 System.out.println("\n");
 System.out.println("Gigi 4 sudah mencapai kecepatan maksimum "+d+"km/jam");
 System.out.println("Garis Finish 1 meter didepan, lakukan jumping ban belakang..!!!");
 }

 } else {
 System.out.println("Payah....mesinnya mogok, perbaiki dulu..!");
 }
 }
}

public class balapmotor {
 public static void main (String[] args) {
 balapan balapanmotor = new balapan();
 balapanmotor.putargas();
 }
}

Tugas Praktikum :
1. Buatlah contoh program java yang mengimplementasikan penggunaan package.
2. Buatlah contoh program java yang mengimplementasikan penggunaan Interface.

