PRAKTIKUM 7

DASAR INPUT OUTPUT

A. TUJUAN
1. Memahami dasar-dasar input-ouput dalam pemrograman Java
2. Memahami prinsip kerja stream

3. Memahami penggunaan console dalam proses input-output
B. DASAR TEORI
Pada program-program yang membutuhkan data-data eksternal, maka diperlukan suatu proses input dan ouput (I/O), dimana pada Java dukungan proses I/O ini sudah disediakan dalam paket java.io. Di dalam paket tersebut tersimpan banyak kelas dan interface siap pakai yang akan memudahkan programmer dalam pengambilan dan penyimpanan informasi dari/ke media lain (misalnya file).
Program Java melakukan proses I/O melalui stream, yaitu sebuah abstraksi yang dapat memberikan atau mendapatkan informasi. Stream dapat dihubungkan dengan peralatan fisik yang terdapat dalam sistem I/O Java, seperti keyboard, file, layar console, soket jaringan, dan lainnya. Walaupun dihubungkan dengan peralatan fisik yang berbeda, cara kerja stream selalu sama, sehingga kode program yang ditulis juga sama untuk masing-masing peralatan fisik. Misalnya, untuk melakukan penulisan sebuah teks ke layar console maupun ke dalam file, maka dapat digunakan kelas dan method yang sama.
Stream ada dua jenis, yaitu stream byte dan stream karakter. Stream byte digunakan untuk memberikan atau menyimpan informasi data dalam bentuk byte, misalnya untuk menulis dan membaca file biner. Sedangkan stream karakter pada proses I/O yang melibatkan data-data berbentuk karakter, misalnya proses baca/tulis ke suatu file teks, dengan menggunakan karakter Unicode.
Pendefinisian stream dilakukan dengan menggunakan empat kelas abstrak, yaitu InputStream dan OutputStream, sebagai superclass untuk kelas-kelas dalam kategori stream byte, dan kelas abstrak Reader dan Writer untuk kategori stream karakter. Melalui proses pewarisan (inheritance), semua kelas yang diturunkan dari InputStream maupun Reader akan memiliki method read(), yang digunakan dalam proses pembacaan data. Adapun untuk proses penulisan data digunakan method write() dalam semua kelas yang diturunkan dari OutputStream maupun Writer. Daftar beberapa kelas dalam paket java.io yang termasuk dalam kategori stream byte ditunjukkan pada Tabel 1., sedangkan kelas-kelas dalam kategori stream karakter ditunjukkan pada Tabel 2.

Tabel 1. Kelas-kelas stream byte
	Nama Kelas
	Keterangan

	BufferedInputStream
	Stream input yang telah terbuffer

	BufferedOutputStream
	Stream output yang telah terbuffer

	ByteArrayInputStream
	Stream input yang membaca dari array byte

	ByteArrayOutputStream
	Stream input yang menulis ke array byte

	DataInputStream
	Stream input yang berisi method-method untuk membaca tipe data standar

	DataOutputStream
	Stream output yang berisi method-method untuk menuliskan tipe data standar

	FileInputStream
	Stream input yang membaca dari sebuah file

	FileOutputStream
	Stream output yang menulis ke sebuah file

	FilterInputStream
	Mengimplementasikan InputStream

	FilterOutputStream
	Mengimplementasikan OutputStream

	InputStream
	Kelas abstrak yang menjelaskan stream input

	OutputStream
	Kelas abstrak yang menjelaskan stream output

	PipedInputStream
	Penyalur input

	PipedOutputStream
	Penyalur output

	PrintStream
	Stream output yang berisi method println() dan print()

Semua program Java otomatis akan mengimpor paket java.lang yang mendefinisikan sebuah kelas bernama System yang berkaitan dengan lingkungan runtime. Kelas System juga mendefinisikan tiga variabel stream, yaitu in, out, dan err, dimana data-datanya dideklarasikan sebagai public atau static. Dengan demikian variabel-variabel tersebut dapat digunakan tanpa harus membentuk objek dari kelas System terlebih dahulu. System.out adalah stream output standar dengan default layar console. System.in adalah objek dari tipe PrintStream, defaultnya berupa keyboard dan mengacu pada stream input standar. Sedangkan pada stream error standar terdapat System.err yang secara default berupa layar console. System.out dan System.err adalah objek dari tipe PrintStream dan mempunyai cara kerja yang sama, yaitu mengeluarkan pesan kesalahan ke layar console.

Tabel 2. Kelas-kelas stream karakter

	Nama Kelas
	Keterangan

	BufferedReader
	Stream karekter input yang telah terbuffer

	BufferedWriter
	Stream karakter output yang telah terbuffer

	CharArrayReader
	Stream input yang membaca dari array karakter

	CharArrayWriter
	Stream input yang menulis ke array karakter

	FileReader
	Stream input yang membaca dari file

	FileWriter
	Stream output yang menulis ke file

	FilterReader
	Reader yang terfilter

	FilterWriter
	Writer yang terfilter

	InputStreamReader
	Stream input yang menerjemahkan byte ke karakter

	LineNumberReader
	Stream input yang menghitung jumlah baris

	OutputStreamWriter
	Stream input yang menerjemahkan karakter ke byte

	PipedReader
	Penyalur input

	PipedWriter
	Penyalur output

	PrintWriter
	Stream output yang berisi method println() dan print()

	Reader
	Kelas abstrak yang menjelaskan stream karakter input

	StringReader
	Stream input yang membaca dari sebuah string

	StringWriter
	Stream output yang menulis ke sebuah string

	Writer
	Stream output

Node Stream

Terdapat tiga tipe dasar node, yaitu:

· File

· Memori (misalnya objek array atau String)

· Pipe (suatu kanal dari satu proses)

Tipe dari node stream dapat dibagi lagi sesuai dengan Tabel 3.

	Tipe
	Stream Karakter
	Stream Byte

	File
	FileReader
	FileInputStream

	
	FileWriter
	FileOutputStream

	Memory:
	CharArrayReader
	ByteArrayInputStream

	array
	CharArrayWriter
	ByteArrayOutputStream

	Memory:
	StringReader
	N/A

	String
	StringWriter
	

	Pipe
	PipeReader
	PipedInputStream

	
	PipeWriter
	PipedOutputStream

Tabel 3. Tipe Node Stream
Melakukan Input
Dalam Java, input console dilakukan melalui pembacaan terhadap stream System.in. Untuk mendapatkan karakter-karakter yang dimasukkan melalui keyboard ke dalam layer console, diperlukan membungkus System.in di dalam objek BufferedReader. Hal ini dilakukan untuk membentuk stream karakter karena System.in sebenarnya merupakan stream bute. Adapun bentuk constructor dari BufferedReader sebagai berikut,

BufferedReader(Reader inputReader)
inputReader adalah stream yang akan dihubungkan dengan instance atau objek dari kelas BufferedReader yang dibuat. Karena Reader merupakan kelas abstrak, maka perlu dicari kelas turunannya yang berupa kelas konkrit. Salah satunya adalah kelas InputStreamReader, yang dapat mengonversi byte ke karakter. Sedangkan agar objek dari InputStreamReader dapat dihubungkan dengan System.in, perlu digunakan bentuk constructor seperti berikut,

InputStreamReader(InputStream inputStream)
Dalam hal ini, inputStream dapat diisi dengan System.in. Sehingga untuk membuat objek BufferedReader yang dapat terhubung dengan keyboard, perlu digunakan kode berikut:

BufferedReader br = new BufferedReader (new InputStreamReader (System.in));
Atau bisa juga ditulis:

InputStreamReader isr = new InputStreamReader(System.in);

BufferedReader br = new BufferedReader(isr);
Pada tahap ini objek br sudah siap digunakan untuk melakukan proses input, yaitu dengan melakukan pemanggilan terhadap method read() maupun readline().

Membaca Input Data Karakter

Untuk membaca input berupa karakter, digunakan method read() yang terdapat pada kelas BufferedReader, dengan pendeklarasian sebagai berikut:

int read() throws IOException
Membaca Input Data String

Untuk melakukan input berupa string harus digunakan method readLine(), bukan read(), dengan deklarasi method sebagai berikut:

String readLine() throws IOException
Proses input data string di dalam Java juga berlaku untuk karakter spasi.

Membaca Input Data Numerik

Untuk input berupa data numerik, maka caranya sama dengan melakukan input terhadap data string. Selanjutnya string hasil input tersebut dikonversi ke tipe numerik dengan memanggil method parseInt() yang terdapat pada kelas Integer untuk bilangan bulat, atau parseDouble() yang terdapat pada kelas Double untuk bilangan riil. Parameter yang dilewatkan ke dalam method tersebut harus bertipe string. Sebaiknya proses konversi berada di dalam blok try-catch untuk menghindari masukan string yang tidak dapat dikonversi ke bilangan bulat, misalnya string “abc”.

Menampilkan Output

Untuk menampilkan output ke layar console, dapat dengan mudah dilakukan melalui method print() maupun println(). Untuk media output lainnya (misalnya: file), method yang digunakan untuk melakukan proses ini adalah write().

Selain menggunakan System.out untuk menulis ke layar console, Java juga menyediakan kelas PrintWriter untuk keperluan yang sama. PrintWriter adalah salah satu kelas stream yang berbasis pada data karakter (character-based). Bentuk constructor dari kelas PrintWriter adalah sebagai berikut:

PrintWriter(OutputStream outputStream, Boolean flushOnNewLine)
Dimana outputStream adalah objek dari OutputStream dan flushOnNewLine adalah parameter Boolean yang menyatakan apakah stream output akan dibuang atau tidak setiap kali method println() dipanggil.

Seperti halnya System.out, PrintWriter juga mendukung method print() dan println() untuk semua tipe data, termasuk yang berjenis objek; cara kerjanya pun sama seperti pada saat menggunakan System.out. Apabila argumen yang dilewatkan berupa objek, maka PrintWriter akan memanggil method toString() dari objek bersangkutan, kemudian menampilkan hasilnya. Cara pembentukan objek PrintWriter untuk menampilkan output adalah sebagai berikut:

PrintWriter pw = new PrintWriter(System.out, true);

C. TUGAS PENDAHULUAN
1. Jelaskan fungsi method-method berikut ini.

a. int read()
b. int read(byte[] buffer)
c. int read(byte[] buffer, int offset, int length)
2. Jelaskan perbedaan antara 2 method berikut:
a. int read(byte[] buffer)
b. int read(byte[] cbuf)
D. PERCOBAAN
1. Tulislah program berikut, lakukan kompilasi dan amati hasilnya.
[image: image1.png]importjavai

public class Inputkarakler {
public static void main(String[] args) throws IQException {

system.outrint i

ghar ch;

Mosukkan sembarang karakter

InputstreamReader isr = new InputstreamReader(System.n);
BufferedReader br = new BufferedReader(isr);

¢h = (char) brread():

System.out.erinfin(’Karakler yang dimesukkan adalan \" + ch

2. Tulislah program berikut, lakukan kompilasi dan amati hasilnya.

[image: image2.png]import javaio.*;

public class InputNumerlk {
public static void main(String[] args) throws IQException {
System.outsrint("Masukkan sebugh bilangan bulat

String temp;
int blangan= 0;

= new InputstreamReader (Systemin);
w BufferedReaderfisr);

InputStreamReader
BufferedReader br

temp = brreadline();

[
bllangan = Infeger.parselnt(temp);

} catch (NumberFormatException nfe) {
system.outprintin(‘Data yang dimasukkan * + "bukan bilangan bulat');
Systern.exit(1);

}

system.outprintin(‘Blangon yang dimasukkan.

‘adalah " + bilangan);

3. Eksekusi dan amati program berikut.

[image: image3.png]Rublic class Write {
public static void main(siingll aras) (

System.out.print (i);
Syste ternt (b);

System.out.print (c);

4. Tulislah program berikut, lakukan kompilasi dan amati hasilnya.

[image: image4.png]import java.io PrintWriter;

Rublic class DemoPrintWiiter {
public static void main(String(] args) {

PrintWriter pw =_new PrintWiter(System.outirue):

double d=3.1416;

inti=12

byte b=65;

charc = 'A

Sting adalgh sting’;
pw.prinfin('Data berfipe double : "+d);
pw.printin(Data bertipe int ="+
pw.prinfin(‘Data bertipe byte :"+b);
pw.prinfin(‘Data berfipe char : "+c);

pw.prinfin("Data berfipe sting
}
}

s);

5. Buatlah program untuk menerima masukan data dan menampilkan hasilnya sesuai tampilan berikut:
[image: image5.png]public class satu {
public static void main(String[] args) {
int kar=l;
String se="";
boolean selesai=false;
System.ou.println ("ketikkan suatu kalimat");
while(!selesai) {
exy(
Kar=System. in.read(
1 (kar<-11 Ikar=="\2")
selesai=true;
st=st+(char) kar;
Jeatcn (IoException 1)
System. out.println("salan®) ;

i
System.out.println("String:"+st);

}

E. TUGAS LAPORAN RESMI
1. Jelaskan perbedaan penggunaan dari print(), printf() dan println()! Berikan contoh program yang menunjukkan perbedaan tersebut.

2. Analisalah setiap program di atas.

Praktikum Dasar Programming 2

51

