

Pemrograman Berorientasi Objek

Konstruktor dan Destruktor

**Object-Oriented
Programming:**
The Basic Building Blocks

Adam Mukharil Bachtiar
Teknik Informatika UNIKOM

Konstruktor dan Destruktor

1. Definisi konstruktor
2. Inisialisasi pada konstruktor
3. Overloading konstruktor
4. Default value
5. Destruktor
6. Alokasi memori dinamis

KONSTRUKTOR

Definisi Kontruktor

1

FUNGSI KHUSUS YANG NAMANYA SAMA DENGAN NAMA CLASS.

2

DIGUNAKAN UNTUK INISIALISASI DAN PEMBERIAN DEFAULT VALUE.

3

DIPANGGIL OTOMATIS KETIKA INSTANSIASI OBJEK.

Definisi Konstrukt

4

TIDAK MENGEMBALIKAN NILAI.

5

KONSTRUKTOR DAPAT DIOVERLOADING.

Implementasi Konstruktur di C++

```
class titik{  
 private:  
 int x;  
 int y;  
 public:  
 titik(){  
 cout<<"Saya konstruktor!"<<endl;  
 }  
};
```

KONSTRUKTOR

Implementasi Konstruktord di C++

```
main()  
{  
 titik a;//kostruktor akan dijalankan  
 system("pause");  
 return 0;  
}
```

Implementasi Konstruktord di Java

```
public class Titik{
```

```
 private int x;
```

```
 private int y;
```

```
 public Titik(){
```

```
 System.out.println("Saya konstruktor!");
```

```
 }
```

```
}
```

KONSTRUKTOR

Implementasi Kontruktor di Java

```
public class TestTitik {  
 public static void main(String[] args) {  
 Titik a=new Titik();  
 }  
}
```


Inisialisasi Dengan Konstruktor

**KONSTRUKTOR DAPAT DIGUNAKAN
UNTUK MEMBERIKAN NILAI AWAL PADA
SUATU ATRIBUT PADA CLASS TERSEBUT.
PROSES INISIALISASI INI MIRIP SEPERTI
SETTER.**

Inisialisasi Dengan Konstruktor di C++

```
class titik{  
 private:  
 int x;  
 int y;  
  
 public:  
 titik(int x,int y){  
 this->x=x;  
 this->y=y;  
 cout<<"Konstruktor titik sedang dijalankan!"<<endl;  
 }  
};
```

INISIALISASI

Inisialisasi Dengan Konstruktor di C++

```
int main(int argc, char *argv[])
{
 titik a(10,10);
 system("PAUSE");
 return EXIT_SUCCESS;
}
```

Inisialisasi Dengan Konstruktor di Java

```
class titik{  
 private int x;  
 private int y;  
  
 public titik(int x,int y){  
 this.x=x;  
 this.y=y;  
 System.out.println("Konstruktor titik dijalankan);  
 }  
}
```

INISIALISASI

Inisialisasi Dengan Konstruktor di Java

```
public class TesTitik {  
 public static void main(String[] args) {  
 Titik a=new Titik(10,10);  
 }  
}
```

Overloading Konstruktor

1

MEMILIKI KONSEP YANG SAMA DENGAN OVERLOADING METHOD.

2

DIBEDAKAN BERDASARKAN PARAMETER (JUMLAH ATAU TIPE DATANYA).

3

PEMANGGILAN KONSTRUKTOR TERGANTUNG PADA INSTANSIASI OBJEK.

Overloading Konstruktor di C++

```
class titik{
private:
 int x;
 int y;

public:
 titik(){
 cout<<"Konstruktor titik 1 dijalankan!"<<endl;
 }

 titik(int x,int y){
 this->x=x;
 this->y=y;
 cout<<"Konstruktor titik 2 sedang dijalankan!"<<endl;
 }
};
```


Overloading Konstruktor di C++

```
int main(int argc, char *argv[])
{
 titik a;
 cout<<endl;
 titik b(10,10);
 cout<<endl;
 system("PAUSE");
 return EXIT_SUCCESS;
}
```

Overloading Konstruktor di Java

```
public class Titik {  
 private int x;  
 private int y;  
  
 public Titik() {  
 System.out.println("Konstruktor titik 1 dijalankan!");  
 }  
  
 public Titik(int x, int y) {  
 this.x = x;  
 this.y = y;  
 System.out.println("Konstruktor titik 2 dijalankan!");  
 }  
}
```

Overloading Konstruktor di Java

```
public class Testitik {  
 public static void main(String[] args) {  
 Titik a=new Titik();  
 Titik b=new Titik(10,10);  
 }  
}
```


Default Value Konstruktor

**PARAMETER YANG DIGUNAKAN PADA
KONSTRUKTOR DAPAT DIBERIKAN NILAI
DEFAULT YANG AKAN DIGUNAKAN JIKA
PENGGUNANYA TIDAK MENGGISI
PARAMETERNYA.**

Default Value di C++

```
class titik{  
 private:  
 int x;  
 int y;  
  
 public:  
 titik(int x=0,int y=0) {  
 cout<<"Konstruktor titik dijalankan!"<<endl;  
 }  
};
```

DEFAULT VALUE

Default Value di C++

```
int main(int argc, char *argv[])
{
 titik a;

 cout<<endl;

 system("PAUSE");

 return EXIT_SUCCESS;
}
```

Default Value di Java

```
class Titik{  
 private int x;  
 private int y;  
  
 public titik(int x=0,int y=0){  
 System.out.println("Saya Konstruktor!");  
 }  
};
```

→ DEFAULT VALUE

Default Value di Java

```
public class TesTitik {  
 public static void main(String[] args) {  
 Titik a=new Titik();  
 }  
}
```


DESTRUKTOR

Definisi Destruktor

1

FUNGSI KHUSUS YANG NAMANYA SAMA DENGAN NAMA CLASS DAN DIAWALI “ ~”.

2

DIGUNAKAN SEBAGAI PENANDA KETIKA OBJEK DIHAPUS DARI MEMORI.

3

DIPANGGIL OTOMATIS KETIKA OBJEK DIHANCURKAN.

Definisi Destruktor

4

TIDAK MENGEMBALIKAN NILAI DAN TIDAK BERPARAMETER.

5

TIDAK DAPAT DIOVERLOADING.

6

HANYA TERLIHAT JIKA MENGGUNAKAN ALOKASI MEMORI DINAMIS.

Definisi Destruktor

7

JAVA MEMILIKI FASILITAS **GARBAGE**
COLLECTION SEHINGGA TIDAK PERLU
MEMBUAT DESTRUKTOR SECARA
EKSPLISIT.

Implementasi Destruktor di C++

```
class titik{  
 private:  
 int x;  
 int y;  
  
 public:  
 ~titik(){  
 cout<<"Destruktor titik dijalankan!";  
 }  
};
```

DESTRUKTOR

ALOKASI MEMORI DINAMIS

Alokasi Memori Dinamis

**CARA INSTANSIASI OBJEK YANG
MEMUNGKINKAN PENCIPTAAN DAN
PENGHANCURAN OBJEK PADA SAAT
PROGRAM MASIH DIJALANKAN.**

Format Alokasi Memori Dinamis C++

Format Pemesanan Memori:

```
<nama_class> <nama_objek>;
```

```
<nama_object>=new <nama_class>;
```

Contoh:

```
Dosen Dsn1;
```

```
Dsn1=new Dosen();
```


Format Alokasi Memori Dinamis C++

Format Penghapusan Objek:

```
delete(<nama_objek>);
```

Contoh:

```
delete(dsn1); //destruktor akan terlihat di sini
```

