

Pemrograman Berorientasi Objek

Collection dan Multithreading

Object-Oriented
Programming:
The Basic Building Blocks

Adam Mukharil Bachtiar
Teknik Informatika UNIKOM

Generic Programming, Collection, dan Multithreading

1. Definisi dan konsep Collection
2. Iterator
3. Pembahasan collection
4. Definisi dan konsep
multithreading
5. Pembahasan multithreading

COLLECTION

Definisi Collection

Kumpulan data yang dimanipulasi sebagai single objek. Collection lebih dikenal sebagai struktur data.

Jenis-Jenis Collection

Operasi Umum Collection

- Adding
- Removing
- Searching
- Sorting
- Iterating

Kegunaan Collection

- Program yang menggunakan konsep collection tidak terikat pada implementasi.
- Penggunaan generic dan Object memungkinkan penggunaan tipe data yang bebas.

Format Dasar Collection

```
public interface Collection {  
 // Basic Operations  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(Object element); // Optional  
 boolean remove(Object element);  // Optional  
 Iterator iterator();  
  
 // Bulk Operations  
 boolean containsAll(Collection c);  
 boolean addAll(Collection c); // optional  
 boolean removeAll(Collection c); // optional  
 boolean retainAll(Collection c); // optional  
 void clear(); // optional  
  
 // Array Operations  
 Object[] toArray();  
 Object[] toArray(Object a[]);  
}
```

Definisi Iterator

Class yang digunakan untuk menyeleksi elemen dari sebuah collection. Tujuannya adalah menyembuyikan collection agar tidak diakses secara sembarangan.

Konsep Iterator

Format Umum Iterator

```
// the interface definition
Interface Iterator {
 boolean hasNext();
 Object next(); // note "one-way" traffic
 void remove();
}

// an example
public static void main (String[] args) {
 ArrayList cats = new ArrayList();
 for (int i = 0; i < 12; i++)
 cats.add (new Cat());

 Iterator it = cats.iterator();
 while (it.hasNext())
 System.out.println ((Cat)it.next());
}
```

LIST

Definisi List

List merupakan interface yang berkoresponden terhadap kumpulan objek. Duplikasi diperbolehkan pada list. Penerapan yang sering digunakan adalah ArrayList dan LinkedList.

Format Interface List

```
public interface List extends Collection {  
 // Positional Access  
 Object get(int index);  
 Object set(int index, Object element); // Optional  
 void add(int index, Object element); // Optional  
 Object remove(int index); // Optional  
 abstract boolean addAll(int index, Collection c);  
 // Optional  
  
 // Search  
 int indexOf(Object o);  
 int lastIndexOf(Object o);  
  
 // Iteration  
 ListIterator listIterator();  
 ListIterator listIterator(int index);  
  
 // Range-view  
 List subList(int from, int to);  
}
```

Struktur List

Definisi ArrayList

Collection yang memiliki sifat yang memiliki sifat
dan bentuk yang mirip array tapi tidak terikat
pada suatu ukuran yang spesifik. Biasa disebut
array dinamis.

Operasi ArrayList

- add
- clear
- remove
- size
- equal
- get
- set
- isEmpty

Contoh Penggunaan ArrayList

```
public class ArrayListTester {  
 public static void main(String[] args) {  
 ArrayList<String> nama=new ArrayList<String>();  
 String nama1="Adam";  
 String nama2="Mira";  
  
 nama.add(nama1);  
 nama.add(nama2);  
  
 //for each  
 for(String name:nama){  
 System.out.println(name);  
 }  
 }  
}
```

Definisi LinkedList

Collection yang memiliki kemampuan untuk add dan remove yang lebih baik dibandingkan list pada umumnya. Bisa dikembangkan menjadi stack maupun queue.

Operasi LinkedList

- addFirst
- addLast
- getFirst
- getLast
- removeFirst
- removeLast
- push
- pop

Contoh Penggunaan LinkedList

```
import java.util.*;
public class MyStack {
 private LinkedList list = new LinkedList();
 public void push(Object o) {
 list.addFirst(o);
 }
 public Object top() {
 return list.getFirst();
 }
 public Object pop() {
 return list.removeFirst();
 }

 public static void main(String args[]) {
 Car myCar;
 MyStack s = new MyStack();
 s.push (new Car());
 myCar = (Car)s.pop();
 }
}
```

Contoh Iterator List

```
public interface ListIterator extends Iterator {  
 boolean hasNext();  
 Object next();  
  
 boolean hasPrevious();  
 Object previous();  
  
 int nextIndex();  
 int previousIndex();  
  
 void remove(); // Optional  
 void set(Object o); // Optional  
 void add(Object o); // Optional  
}
```

MAP

Definisi Map

Map merupakan objek yang memetakan kunci terhadap suatu value. Sering disebut sebagai associative array atau kamus. Penerapan yang sering digunakan adalah HashMap dan TreeMap.

Format Interface Map

```
public interface Map {  
 // Basic Operations  
 Object put(Object key, Object value);  
 Object get(Object key);  
 Object remove(Object key);  
 boolean containsKey(Object key);  
 boolean containsValue(Object value);  
 int size();  
 boolean isEmpty();  
 // Bulk Operations  
 void putAll(Map t);  
 void clear();  
 // Collection Views  
 public Set keySet();  
 public Collection values();  
 public Set entrySet();  
 // Interface for entrySet elements  
 public interface Entry {  
 Object getKey();  
 Object getValue();  
 Object setValue(Object value);  
 }  
}
```

Struktur Umum Map

Definisi HashMap

- Implementasi HashMap berdasarkan pada sebuah hash table.
- Nilai diakses melalui kunci.
- Apabila ada value yang memiliki kunci yang sama maka akan terjadi penimpaan value.

Format Class HashMap

```
public class HashMap extends AbstractMap
{
 public void clear();
 public boolean containsKey( Object key );
 public boolean containsValue( Object value );
 public Set entrySet();
 public Object get( Object key );
 public boolean isEmpty();
 public Set keySet();
 public void put( Object key, Object value );
 public Object remove( Object key );
 public int size();
 public Collection values();
}
```

Contoh Penggunaan HashMap

```
public class ContohIteratorTester {  
 public static void main(String[] args) {  
 HashMap alat=new HashMap();  
 alat.put(1,"Palu");  
 alat.put(2,"Bor");  
  
 System.out.println(alat.get(1));  
 System.out.println(alat.get(2));  
  
 alat.put(1,"Paku");  
 System.out.println(alat.get(1));  
 }  
}
```

Definisi TreeMap

- Pasangan kunci disimpan dalam sebuah pohon yang berurutan.
- Pengurutan pohon didasarkan pada kunci.
- Kunci yang digunakan harus merupakan turunan dari kelas yang bisa dibandingkan (interface comparable dan comparator).

Perbedaan HashMap dan TreeMap

```
public class HashMapTreeMapTester {  
 public static void main(String[] args) {  
 Map<String, Integer> alat=new HashMap();  
 alat.put("Palu", 3);  
 alat.put("Bor", 2);  
 alat.put("Gergaji", 3);  
 alat.put("Obeng", 1);  
  
 System.out.println(alat);  
  
 TreeMap perkakas=new TreeMap(alat);  
 System.out.println(perkakas);  
 }  
}
```

Perbedaan HashMap dan TreeMap


```
: Output
▶ ContohIterator (run) × Debugger Console ×
▶ run:
▶ {Bor=2, Obeng=1, Gergaji=3, Palu=3}
▶ {Bor=2, Gergaji=3, Obeng=1, Palu=3}
▶ BUILD SUCCESSFUL (total time: 0 seconds)
```

SET

Definisi Set

Set merupakan collection yang tidak mengizinkan ada elemen yang duplikat. Dua penerapan yang sering digunakan adalah HashSet dan TreeSet

Struktur Umum Set

Operasi Set

- add
 - $\text{set1} \cup \text{set2}$
 - `set1.addAll(set2)`
 - $\text{set1} \cap \text{set2}$
 - `set1.retainAll(set2)`
 - $\text{set1} - \text{set2}$
 - `set1.removeAll(set2)`
- remove
- addAll
- equal

Perbedaan HashSet dan TreeSet

```
public class HashSetTreeSetTester {  
 public static void main(String[] args) {  
 Set alat=new HashSet();  
 alat.add("Palu");  
 alat.add("Bor");  
 alat.add("Gergaji");  
 alat.add("Obeng");  
 alat.add("Bor");  
 System.out.println(alat);  
  
 TreeSet perkakas=new TreeSet(alat);  
 System.out.println(perkakas);  
 }  
}
```

Perbedaan HashSet dan TreeSet

```
: Output
▶ ContohIterator (run) × Debugger Console ×
▶ run:
▶ [Bor, Obeng, Gergaji, Palu]
▶ [Bor, Gergaji, Obeng, Palu]
▶ BUILD SUCCESSFUL (total time: 0 seconds)
```

MULTITHREAD

Single Thread Program


```
class ABC
{
 ....
 public void main(..)
 {
 ...
 ..
 }
}
```

begin

body

end

Multithreaded Program

Threads memungkinkan pertukaran atau pergantian data/hasil

Single Thread VS. Multithread

Thread adalah proses yang ringan di dalam sebuah proses

Single-threaded Process

Threads of Execution

Multiplethreaded Process

Single instruction stream

Common

Address Space

Multiple instruction stream

Definisi Thread

- Kode program yang berjalan secara konkuren dengan kode program lain.
- Penggunaan thread memungkinkan lebih dari satu kode program dijalankan secara bersamaan.

Cara Multithread di JAVA

Meng-extend class Thread

Mengimplementasi interface
Runnable

Meng-extend Class Thread

- Buat sebuah kelas yang meng-extend class Thread dan override method **run()**.
- Buat sebuah thread (membuat **objek** dari kelas tersebut).
- Eksekusi thread dengan memanggil method **start()**.
- Create and Execute: **new MyClass().start();**

Contoh Penggunaan

```
public class Something extends Thread{  
 @Override  
 public void run() {  
 System.out.println("Thread berjalan di sini");  
 }  
}  
  
public class Thread1 {  
 public static void main(String[] args) {  
 Something thread=new Something();  
 thread.start();  
 }  
}
```


Mengimplementasi Interface Runnable

- Buat sebuah class yang mengimplementasi **interface Runnable** dan override method **run()**.
- Buat objek dari kelas tersebut (misal: **obj**).
- Buat objek thread: Thread thr1=new Thread(obj);
- Mulai eksekusi thread: **thr1.start();**

Contoh Penggunaan

```
public class Something implements Runnable{  
 @Override  
 public void run() {  
 System.out.println("Thread berjalan di sini");  
 }  
}  
  
public class Thread1 {  
 public static void main(String[] args) {  
 Something sm=new Something();  
 Thread thrl=new Thread(sm);  
 thrl.start();  
 }  
}
```

Siklus Hidup Thread

Contoh Three Thread

```
public class A extends Thread{
 @Override
 public void run() {
 for(int i=1;i<=5;i++) {
 System.out.println("Thread A : "+i);
 }
 System.out.println("Selesai dari thread A");
 }
}

public class B extends Thread{
 @Override
 public void run() {
 for(int j=1;j<=5;j++) {
 System.out.println("Thread B : "+j);
 }
 System.out.println("Selesai dari thread B");
 }
}
```

Contoh Three Thread

```
public class C extends Thread{
 @Override
 public void run() {
 for(int k=1;k<=5;k++) {
 System.out.println("Thread C : "+k);
 }
 System.out.println("Selesai dari thread C");
 }
}

public class ThreeThread {
 public static void main(String[] args) {
 new A().start();
 new B().start();
 new C().start();
 }
}
```

Prioritas Thread

- Sebuah thread dapat ditentukan prioritasnya.
- Prioritas akan menentukan penjadwalan sebuah thread.
- Panggil method `setPriority(int number);` :
 1. `MIN_PRIORITY = 1`
 2. `NORM_PRIORITY = 5 → DEFAULT`
 3. `MAX_PRIORITY = 10`

Contoh Prioritas Thread

```
public class A extends Thread{
 @Override
 public void run() {
 for(int i=1;i<=5;i++) {
 System.out.println("Thread A : "+i);
 }
 System.out.println("Selesai dari thread A");
 }
}

public class B extends Thread{
 @Override
 public void run() {
 for(int j=1;j<=5;j++) {
 System.out.println("Thread B : "+j);
 }
 System.out.println("Selesai dari thread B");
 }
}
```

Contoh Prioritas Thread

```
public class C extends Thread{
 @Override
 public void run() {
 for(int k=1;k<=5;k++) {
 System.out.println("Thread C : "+k);
 }
 System.out.println("Selesai dari thread C");
 }
}
```

Contoh Prioritas Thread

```
public class ThreeThread {  
 public static void main(String[] args) {  
 // TODO code application logic here  
 A a=new A();  
 B b=new B();  
 C c=new C();  
 c.setPriority(Thread.MAX_PRIORITY);  
 b.setPriority(a.getPriority()+1);  
 a.setPriority(Thread.MIN_PRIORITY);  
 System.out.println("Thread A dimulai");  
 a.start();  
 System.out.println("Thread B dimulai");  
 b.start();  
 System.out.println("Thread C dimulai");  
 c.start();  
 System.out.println("Akhir dari thread");  
 }  
}
```

THE END