
LAPORAN RESMI

PRAKTIKUM PEMROGRAMAN BERBASIS OBJEK (PBO)

MODUL 3

“POLYMORPHISM”

Disusun Oleh :

LABORATORIUM COMMON COMPUTING

JURUSAN TEKNIK INFORMATIKA
FAKULTAS TEKNIK

UNIVERSITAS TRUNOJOYO MADURA
2012 / 2013

Disetujui :/……./………../Bangkalan

(SHOHIB)
10.04.111.00101

TGL PRAKTIKUM : 5 November 2012

NAMA : ACHMAD FAJAR NORULLAH

NRP : 11.04.111.000.75

KELAS/KELOMPOK : B/3

DOSEN PENGAMPU : ERY SETIYAWAN JULLEV, S.KOM.

ASISTEN : SHOHIB

BAB I

PENDAHULUAN

1.1 Latar Belakang

Polymorphism merupakan metode pewarisan sifat yang mana dalam

anak kelas terdapat method yang mengoverride method dalam induk kelas.

1.2 Tujuan

Tujuan mahasiswa mengikuti praktikum PBO Modul 2 ini adalah :

1. Mahasiswa dapat memahami tentang penggunaan dan bentuk - bentuk

polymorphism.

2. Mahasiswa dapat menggunakan polymorphism untuk menyelesaikan

suatu permasalahan.

3. Menghemat coding dengan penggunaan polymorphism.

BAB II

DASAR TEORI

2.1 Polymorphism

Metode disebut polimorfis jika aksi yang dilakukan oleh suatu

metode berbeda-beda tergantung pada objek aktual pada saat metode

itu dijalankan. Polimorfisme adalah salah satu fitur utama dalam

pemrograman berorientasi objek.

BAB III

TUGAS PENDAHULUAN

3.1 Prepraktikum

1. Keuntungan apa yang bisa didapat dengan Polymorphism?

2. Bagaimana hubungan antar teknik overloading dengan Polymorphism?

3.2 Jawaban Prepraktikum

1. Dengan adanya sifat pewarisan polimorfis itu berarti kita bisa

menghemat koding.

2. Overloading sangat lekat dengan polimorfis karena di dalam polimorfis

harus terdapat overloading yaitu keadaan dimana memiliki method

dengan nama yang sama namun parameter berbeda.

BAB IV

IMPLEMENTASI

4.1 Kegiatan Praktikum

Pada gambar 1 kita membuat tiga object class dengan nama Student, subclass

StudentGrad dan class StudentInfo. Class Student mempunyai method Write

yang digunakan untuk melewatkan argumen untuk kemudian ditampilkan

dengan menggunakan method Display.

class Student {

public void Write(int ID, int Grad, String Fname, String Lname) {

m_ID = ID;

m_Graduation = Grad;

m_First = Fname;

m_Last = Lname;

}

public void Display(){

System.out.println("Student: " + m_ID + " " + m_First + " " + m_Last + "

Graduated: " + m_Graduation);

}

private int m_ID, m_Graduation;

private String m_First;

private String m_Last;

}

public class StudentInfo {

 public static void main(String[] args) {

 StudentGrad myStudent = new StudentGrad();

 myStudent.Write(10, 1,"Bob","Smith", 2000,"Columbia University","CS");

 myStudent.Display();

}

}

class StudentGrad extends Student {

public void Write(int ID, int Grad, String Fname, String Lname, int yrGrad, String

unSch, String major) {

super.Write(ID, Grad, Fname, Lname);

m_UndergradSchool = unSch;

m_Major = major;

m_Grad = Grad;

YearGraduated = yrGrad;

}

 @Override

public void Display(){

super.Display();

System.out.println(" Graduated: " + m_Grad + " " + m_UndergradSchool + " " +

m_Major + " " + YearGraduated);

}

private Integer YearGraduated,m_Grad;

private String m_UndergradSchool;

private String m_Major;

}

4.2 Jawaban Kegiatan Praktikum

Hasil Running :

BAB V

TUGAS AKHIR

5.1 Tugas Akhir

Kucing, Ayam, dan Anjing merupakan makhluk hidup yang masuk
kategori hewan, tiap hewan pasti mempunyai identitas baik itu berupa tipe
hewan dan suaranya.

Gambar 2 : Class Hewan dan subclass nya

Potongan sintaks bisa dituliskan seperti di bawah ini:
class Hewan {

private String tipe;
public Hewan(String tipe){
this.tipe = tipe;
}
public String toString(){
return "Ini adalah "+tipe;
}
public void bersuara(){
}

}

Sintaks class polimorfisme
import java.util.Random;
class Polimorfisme{

public static void main(String args[]){
Hewan[] hewannya = {
new Anjing("Broni", "Herder"),
new Kucing("Kiti", "Persia"), new Ayam("Toki","Buras")
};
Hewan pilihHewan;
Random pilih = new Random();
for (int i = 0; i<5 ; i++){

pilihHewan=hewannya[pilih.nextInt(hewannya.length)];
System.out.println("\nPilihan Anda:\n" +pilihHewan);
pilihHewan.bersuara();
}
}
}

Sintaks class Anjing
class Anjing extends Hewan{

 //sintaks private object
 public Anjing(String nama){

//sintaks menampilkan nama
 }
 public Anjing(String nama, String jenis){

//sintaks menampilkan nama dan jenis hewan
}
public void bersuara(){
//sintaks menampilkan suara hewan
}
ublic String toString(){
return super.toString()+"/nIni adalah "+jenis+" bernama

"+nama;
 }
 }

Jawab :

class Hewan {
private String tipe;
public Hewan(String tipe){
this.tipe = tipe;
}
 @Override
public String toString(){
return "Ini adalah "+tipe;
}
public void bersuara(){
}
}

class Polimorfisme{
public static void main(String args[]){
Hewan[] hewannya = {
new anjing("Broni", "Herder"),
new kucing("Kiti", "Persia"),
new ayam("Toki","Buras")
};
Hewan pilihHewan;
Random pilih = new Random();

for (int i = 0; i<5 ; i++){
pilihHewan=hewannya[pilih.nextInt(hewannya.length)];

System.out.println("\nPilihan Anda:\n" +pilihHewan); pilihHewan.bersuara();
}
}

}
class anjing extends Hewan {
 private String nama;
 private String jenis;

 public anjing(String nama, String jenis){
 super("anjing");
 this.nama=nama;
 this.jenis=jenis;
 }

 @Override
 public void bersuara(){
 System.out.println("Guk Guk Guk");
 }

 @Override
 public String toString(){
 return super.toString()+"\nIni adalah "+jenis+" bernama "+nama;
 }
}
class ayam extends Hewan {
 private String nama;
 private String jenis;

 public ayam(String nama, String jenis){
 super("ayam");
 this.nama=nama;
 this.jenis=jenis;
 }

 @Override
 public void bersuara(){
 System.out.println("Kukuruyuk Petok Petok Petok");
 }

 @Override
 public String toString(){
 return super.toString()+"\nIni adalah "+jenis+" bernama "+nama;
 }
}
class kucing extends Hewan {
 private String nama;
 private String jenis;

 public kucing(String nama, String jenis){
 super("Kucing");
 this.nama=nama;
 this.jenis=jenis;
 }

 @Override
 public void bersuara(){
 System.out.println("Meong Meong meong");
 }

 @Override
 public String toString(){
 return super.toString()+"\nIni adalah "+jenis+" bernama "+nama;
 }
}

5.2 Tugas Tambahan

1. Apa yang dimaksud dengan methode overloading, accessor, dan mutator pada

java?

2. Jelaskan Perbedaan antara overloading dengan overriding?

3. Buatlah program sederhana dari overloading, overriding, accessor, dan mutator

(dalam satu program polymorphisme) 1 superclass dan 1 subclass !

4. Tambahkan 1 methode pada program soal no 3 yang tidak bisa di overriding di

subclass !

Jawab :

1. Overloading : adalah keadaan dimana pada kelas anak terdapat method

dengan nama yang persis sama dengan kelas induk namun memiliki

parameter yang berbeda..

Accessor : method yang digunakan untuk membaca nilai variabel

pada class. Biasanya memiliki penulisan seperti get.

Mutator : method yang digunakan untuk memberi atau mengubah

data pada variabel dan biasanya menggunakan penulisan set.

2. Perbedaanya adalah terletak pada return value dan penulisannya, pada

overriding penulisannya persis sama dan memiliki return value yang

berbeda sedangkan overloading penulisan methodnya sama namun

memiliki parameter yang berbeda sehingga bisa memiliki keluaran

yang sama ataupun bisa juga berbeda.

3.

class orangnya {

String tinggi;

String berat;

 public void settinggi(){

 this.tinggi = "160 cm";

 }

 public void setberat(){

 this.berat = "50 kg";

 }

 public String gettinggi(){

 return tinggi;

 }

 public String getberat(){

 return berat;

 }

}

class amir extends orangnya{

 @Override

 public void settinggi(){

 this.tinggi = "180 cm";

 }

 @Override

 public void setberat(){

 this.berat = "75 kg";

 }

 @Override

 public String gettinggi(){

 return tinggi;

 }

 @Override

 public String getberat(){

 return berat;

 }

}

public class orang{

public static void main(String[] args) {

 amir tampil = new amir();

 tampil.settinggi();

 tampil.setberat();

 System.out.println("Amir");

 System.out.println("Memiliki tinggi = " +

tampil.gettinggi());

 System.out.println("Memiliki berat = "

tampil.getberat());

 }

}

4. Ditambahkan method

public final void besar(){

System.out.println("gak bisa di override");

 }

Karena method besar merupakan final method yang tidak bisa di

override lagi

BAB VI

PENUTUP

6.1 Kesimpulan

Polimorfis memiliki kesamaan dengan inheritance yaitu pewarisan

sifat namun memiliki perbedaan yaitu terletak pada overriding methodnya.

6.2 Saran

- Diharap asisten untuk menjelaskan mengenai tugas praktikum dan

kejelasan tentang tugas akhir supaya jelas dan dapat dimengerti.

