

Bahasa Pemrograman
(Pemrograman Visual dengan Java)
Bahasa Pemrograman
(Pemrograman Visual dengan Java)
Modul Praktikum
Topik
Penggunaan Netbeans IDE, Hello World, variable dan Operator aritmetika.
Tujuan
Setelah menyelesaikan praktikum ini, mahasiswa diharapkan mampu:
1. Menggunakan Netbeans IDE untuk membuat program Java
2. Membuat program Hello World
3. Membuat program dengan menggunakan variable dan operator aritmetika.
Alat dan Bahan
· Komputer dengan Java Development Kit (JDK) dan aplikasi BlueJ sudah terinstall
· Informasi download dan instalasi JDK dan Netbeans dapat diperoleh di; http://www.oracle.com/us/technologies/java/jdk-7-netbeans-download-432126.html
Rangkuman/Teori
[Menjelaskan cara penggunaan aplikasi Netbeans]
Netbeans merupakan salah satu aplikasi IDE (Integrated Development Environment) yang dapat digunakan untuk membantu pembuatan program java. Untuk menjalankan Netbeans dapat dilakukan dengan click icon Netbeans IDE pada menu windows.
Berikut adalah tampilan loading Netbeans 8.0 saat dijalankan.
[image: https://www.safaribooksonline.com/library/view/java-ee-7/9781783983520/graphics/3520OS_01_13.jpg]
Gambar 1. Tampilan Netbeans saat loading
Netbeans
[image:]
Gambar 2. Tampilan Aplikasi Netbeans 8

Membuat Project
Sebelum membuat class kita harus membuat project yang akan menampung class-class yang kita buat.
Klik menu File New Project , kemudian akan tampil dialog untuk memilih jenis project yang akan kita buat.
[image:]
Gambar 3. Dialog New Project untuk memilih jenis project
Pada dialog choose project tersebut, untuk saat ini pilih;
· Java pada Categories,
· Java Application pada Projects, dan
· Klik tombol Next

[image:]
Gambar 4. Dialog New Java Application untuk menulis nama project dan menentukan folder project.

Pada dialog New Java Application tersebut, lakukan hal berikut;
· tulis nama project pada isian Project Name (nama project tidak boleh ada spasi, upayakan diawali dengan huruf besar untuk tiap satu kata, jangan menggunakan special characters kecuali _ dan –
Pada contoh dialog diatas nama project: BahasaPemrograman_LatihanA
· Tentukan lokasi penyimpanan project pada isian Project Location (boleh ditulis melalui isian atau dengan cara pilih melalui tombol Browse)
· Pada Check Box Create Main Class (untuk saat ini) pastikan di contreng (checked).
· Tekan tombol Finish.
Setelah proses-proses tersebut di atas, maka akan dibuat project Java Application dengan nama project BahasaPemrograman_LatihanA.
Untuk mencoba output program anda bisa menambahkan perintah berikut di dalam block method public static void main(String [] args) , yaitu di antara block { dan } method.
Tampilan Netbeans IDE setelah dibuat project akan tampil seperti berikut:

[image:]
Gambar 5. Netbeans IDE dengan Project Java Application

Membuat Class
Selanjutnya untuk membuat class, Klik kanan pada nama project New Java Class, kemudian akan tampil panel New Java Class.
[image:]

Gambar 6. Menu untuk menambah Java Class pada project

[image:]

Gambar 7. Panel New Java Class.

Kemudian isikan nama class yang akan dibuat pada isian Class Name (disarankan nama class diawali dengan huruf besar, untuk setiap awal kata pada nama class gunakan huruf besar, nama class tidak boleh ada spasi dan nama class akan dijadikan nama file). Pada isian Package, pilih paket yang ada pada pilihan tersebut yaitu package dari project yangs sudah kita bikin.
[image:]

Gambar 8. Tampilan code editor

Pada editor akan ditampilkan kode dasar untuk class yang tadi dibuat. Selanjutnya tinggal ditambahkan kode program sesuai aplikasi yang ingin dibuat.
[Menjelaskan tentang variable]
Variable merupakan suatu identifier yang akan menampung suatu nilai, nilai pada variable tersebut dapat berubah-ubah tergantung proses yang terjadi di dalam progam. Sebelum kita dapat menggunakan variable terlebih dahulu kita harus mendeklarasikannya dengan aturan syntax seperti berikut:
		<Type> <nama variable>;
<Type> merupakan tipe dari data yang akan ditampung oleh variable , berikut adalah tipe-tipe dasar (primitive type) yang dapat digunakan:
	Primitive Type
	Data / Nilai yang ditampung
	Jangkauan Nilai

	byte
	8-bit integer
	–128 to 127

	short
	16-bit integer
	–32,768 to 32,767

	int
	32-bit integer
	–2,147,483,648 to 2,147,483,647

	long
	64-bit integer
	–263 to 263 – 1

	float
	32-bit floating-point
	6 significant digits (10–46, 1038)

	double
	64-bit floating-point
	15 significant digits (10–324, 10308)

	char
	Unicode character
	

	boolean
	Boolean variable
	false and true

	Type Variable yang Umum Digunakan, Selain Type di Atas:

	String
	Dapat menampung kata, atau beberapa kata

Contoh penulisan variable:
Int kecepatan;
Char pilihanAnda;

[Menjelaskan tentang menampilkan output ke sistem konsol (console system)]
Untuk menampilkan output ke sistem konsol, gunakan instruksi dengan syntax berikut:
System.out.print(<variable atau tulisan yang akan ditampilkan>);

[Menjelaskan tentang membuat Input dan Output dengan JoptionPane]
Sebelum menggunakan JoptionPane kita harus melakukan import JOptionPane, dengan menuliskan perintah berikut di atas class :
import javax.swing.JoptionPane;

Output Visual Melalui Dialog Form
Untuk menampilkan output dengan menggunakan JoptionPane, tuliskan perintah dengan syntax berikut:
JoptionPane.showMessageDialog(null, <variable atau tulisan yang akan ditampilkan>);

Input Visual Melalui Dialog Form
Untuk menggunakan input (sebagai masukan dari user) secara visual, tulisakan perintah dengan syntax berikut:
String strInputUser = JoptionPane.showInputDialog(null, <tulisan pada dialog yang memberitahu user apa yang harus user input>);

Praktek
Pada bagian ini, akan dibahas mengenai praktek yang akan dilakukan. Untuk mempermudah pencatatan hasil praktek dan penarikan kesimpulan terhadap hasil praktek tersebut, Anda dapat menggunakan form pada Appendix 1.

[bookmark: _Ref365406551]Praktek 1: Menampilkan tulisan Hello World
Langkah 1: Buat class dengan nama Lab_2_HelloWorld
Langkah 2: Lakukan modifikasi kode pada class dengan menambahkan method main, dan tambahkan instruksi yang menampilkan tulisan: Hello World (menggunakan visual swing JoptionPane) di dalam method main.
Langkah 3: Jalankan class yang sudah dimodifikasi tersebut, dengan cara klik kanan pada nama file Run File (atau dengan menekan tombol Shift + F6 pada keyboard).
[image:]
Langkah 4: Jika ada kesalahan, lakukan perbaikan yang diperlukan.

Praktek 2: Membuat Variable
Langkah 1: Buat class dengan nama Lab_2_Var
Langkah 2: Lakukan modifikasi kode pada praktek 1 dengan menambahkan variable yang kemudian variable tersebut diisi dengan nama anda.
Langkah 3: Lakukan modifikasi agar saat class dijalankan akan menampilkan tulisan Hello disertai dengan isi variable nama.
Langkah 4: Jalankan class yang sudah dimodifikasi tersebut, dengan cara cara klik kanan pada nama file Run File (atau dengan menekan tombol Shift + F6 pada keyboard).
Langkah 5: Jika ada kesalahan, lakukan perbaikan yang diperlukan.

Praktek 3: Membuat Class untuk menghitung luas persegi panjang
Langkah 1: Buat class baru dengan nama HitungLuasPersegiPanjang.
Langkah 2: Modifikasi kode dengan menambahkan:
· variable dengan nama panjang, type byte dan isi dengan nilai 15.
· variable dengan nama lebar, type byte dan isi dengan nilai 30.
· variable dengan nama luas, type short, isinya merupakan hasil perkalian dari variable panjang dengan variable lebar.

Langkah 3: Modifikasi kode agar saat class dijalankan akan menampilkan seperti berikut;
(Contoh:) Luas = panjang x lebar = 15x30 = 450
Dimana 15 merupakan isi variable panjang, 30 merupakan isi variable lebar.
(Untuk menampilkan gunakan visual swing JoptionPane).
Langkah 4: Jalankan class yang sudah dimodifikasi tersebut, dengan cara cara klik kanan pada nama file Run File (atau dengan menekan tombol Shift + F6 pada keyboard).
Langkah 5: Jika ada kesalahan, lakukan perbaikan yang diperlukan.

Praktek 4: Luas persegi panjang dengan Input dan Output Visual
Langkah 1: Buat class baru dengan nama VisualLuasPersegiPanjang.
Langkah 2: Modifikasi kode dengan menambahkan:
· variable dengan nama panjang, type byte dan isi dengan nilai 15.
· variable dengan nama lebar, type byte dan isi dengan nilai 30.
· variable dengan nama luas, type short, isinya merupakan hasil perkalian dari variable panjang dengan variable lebar.

Langkah 3: Modifikasi kode agar saat class dijalankan akan menampilkan input (untuk membaca panjang dan lebar) dan output (menampilkan luas) secara visual (dengan Dialog Form) dengan tampilan seperti berikut;
[image:]

[image:]

[image:]

Langkah 4: Jalankan class yang sudah dimodifikasi tersebut, dengan cara cara klik kanan pada nama file Run File (atau dengan menekan tombol Shift + F6 pada keyboard).
Langkah 5: Jika ada kesalahan, lakukan perbaikan yang diperlukan.

Analisa Hasil Praktek
Berdasarkan praktek yang telah Anda lakukan, buat kesimpulan:

[bookmark: _GoBack]Tugas
1. Buat program yang akan melakukan perhitungan luas segitiga, dan menampilkan hasilnya.
2. Buat program yang akan melakukan perhitungan luas lingkaran, dan menampilkan hasilnya.
3.

[bookmark: _Ref365494546]Appendix 1: Form Data Praktek

Nama	: ……………………….
NIM	: ……………………….
Tgl	: ……………………….

	Penggalan Source code
	Keluaran / Output

	

	

	

	

	

	

Augury El Rayeb, S.Kom., MMSI. | 10
image3.png
© New Project

1. Choose Project
2 .

Projects:

& 3ava Aepicaton

& 3ava Class Lbrary

S 3ava roject with Existng Sources.
5 Java Free Form Project

Creates a new Java SE application i a standard IDE project, You can also generate a main dass
i the project. Standard projects use an IDE-generated Ant build script to bud, run, and debug

image4.png
© New Java Application

Steps.

Name and Location

1 Choose Project
2. Name and Location

ProjectName: |BahasaPemrograman LathanA

Project Location: | C:\Users\augury\Documents WetBeansProjects

sronse
ProjectFolder: | ury\Documents\NetBeansProjects\BahasaPemrograman_LatihanA
] Use Dedicated Folder for Storing Libraries.
Lbearies Pl o
B ———
libraries (see Help for details).
[t 53 pahaapenrayaman thans Sabasapenvogann Lathand
<ok | [[P] o | [

image5.png
Q) BahasaPemrograman_LatihanA - NetBeans IDE 8.0 - o X
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help Q- search (CoieD)
HEEG D o T W DB G-
Projects X |Files | Services - 8 BahasaPemrograman_LatihanA.java X v o
& BahasaPemrograman_LatihanA B QR FEEP e ®
5B source padoges o B smport javax.swing.JOptionpane; ~u
10
11| @ /ex
L] -
13| |+ eanthor aug
1l L o«
15 public class BahasaPemrograman LatihanA {
16
wl@E e
1 « Gparan 8598 che comand line arguments i
15 %
20 B public static void main(String[] args) (=
r—— 5 = e World):// TODO code appl
Members [ty V@ || =
& BahasaPenvograman Lathanh 2
@ main(strngl] args) 25
< >
) Bahasepemrograman Lathand » () man x
Notifcations | Output - BahasaPemrograman_LatihanA (run) X -
W[= ~
Dp| 37D SUCCESSEUL (coral wime: 7 seconds)
- L]
eoae s % v
@ aww |ms

image6.png
StartPage X | |d; BahasaPemrograman_Lat
Lsscion, L0 0 50|

O Folder..

image7.png
© New Java Class

Steps. Name and Location

L Choose Fik Type
2. Name and Location

Class Name: [BahasaPemrograman_1

Project: | BahasaPemrograman LathanA
Location: | Source Packages.
Padage: | bahasapemrograman athana

Created File: |Pemrograman_LathanA\srclbahasapemrograman athana BahasaPemrograman_Ljava

<Back || Mt Frish Cancel reb

image8.png
BahasaPemrograman_Ljava X
B-8- QAB5E0(PeD o

6
7 package bahasapemrograman_latihana:
e
s

10/
1@ /e

12 «

13) * Gauthor augur

14 =/

15 public class BahasaPemrograman 1
16 ¢

17 |

18

image9.png
— || StartPage.
Source H
6
7 m
Open
cut ctriex
Ccopy atric
paste ctri+v
Compile File o
Ctrl+shift+F5

Proﬂerie

image10.png

image11.png

image12.png
Message

X

I ——

oK

image1.jpeg
€ NetBeans|DE 8.0

Starting modules

image2.png
© Netbeans IDE 6.0

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

PAEES D _ETH R

proects x [Fies | servees |

<o Projct Open>

P NetBeansiDE | weane

Learn & Discovel

Take aTour
Ty a Sample Project
Whats New

Community Comer

Demos & Tutorials

Java SE Applications.
Java and JavaFX GUI Applical
Java EE & Java Web Applicat
CIC++ Applications

PHP and HTHLS Applicatio.
Hobile and Emoeddsd Appiic

Featurec

Hotifications._| Output X

@

