

PRAKTIKUM 29

GUI: KALKULATOR MINI

A. TUJUAN PEMBELAJARAN

1. Memahami konsep Graphical User Interface (GUI).
2. Mampu membuat program yang menerapkan konsep GUI.
3. Mampu membuat program berbasis GUI yang melibatkan penggunaan komponen GUI.
4. Mampu membuat program berbasis GUI yang bisa menerima respon user, baik melalui mouse maupun keyboard.

B. DASAR TEORI

Project ini kami beri nama Kalkulator Mini, sebuah project sederhana yang mengimplementasikan teori GUI di Java. Dari namanya sudah bisa ditebak kegiatan utama dari project ini adalah membuat sebuah program aplikasi yang mensimulasikan sebuah kalkulator dengan kemampuan yang sangat minim. Kalkulator ini didesain untuk bisa menangani beberapa operasi matematika biasa, meliputi penjumlahan, pengurangan, perkalian, pembagian dan perpangkatan. Karena buku ini tidak didesain sebagai buku acuan tentang materi Struktur Data, maka teknik yang digunakan untuk menangani proses matematika tersebut tidak terlalu rumit.

Program akan menerima tiga inputan :

- Data pertama berupa data numerik yang bertindak sebagai data pertama yang akan diproses.
- Data kedua berupa data karakter yang menyatakan jenis proses yang akan dilakukan.
- Data ketiga berupa data numerik menyatakan data kedua yang akan diproses.

Seluruh data inputan tersebut diberikan melalui pengaktifan sejumlah objek button yang tersedia di layar. Kita tidak melakuan pengetikan, misalnya angka, untuk memasukkan data numerik,

sehingga objek textfield yang digunakan kita pasifkan. Method setEnabled(boolean) digunakan secara luas untuk tujuan mempasifkan suatu objek agar tidak bisa diakses.

Desain Tampilan

Kalkulator ini hanya memiliki 5 (lima) button untuk lima proses matematika, yaitu "+", "-", "*", "/" dan "^". Sebagai tambahan, sebuah objek berjenis JCheckBox disediakan untuk mengatur penggunaan karakter pemisah ribuan

Area tampilan			
<input checked="" type="checkbox"/> Pemisah ribuan			
Hapus	Batal	Ulang	^
7	8	9	*
4	5	6	/
1	2	3	-
0	.	=	+
Area informasi		Exit	

Berikut ini keterangan setiap *item* pada desain tampilan tersebut:

- "Area tampilan" merupakan objek berjenis JTextField, tempat dimana angka-angka yang *di-click* akan ditampilkan. Area ini juga digunakan sebagai tempat untuk menampilkan hasil proses.
- "Pemisah ribuan" merupakan objek berjenis JCheckBox yang digunakan sebagai *flag* atau tanda apakah kita akan menggunakan pemisah ribuan atau tidak. Untuk deretan angka yang cukup banyak, penggunaan pemisah ribuan akan sangat membantu kita membaca data yang tersaji.
- "Hapus" merupakan sebuah objek berjenis JButton yang digunakan untuk menghapus data yang sedang terlihat di layar satu karakter demi satu karakter dari belakang.
- "Batal" merupakan sebuah objek berjenis JButton yang digunakan untuk membatalkan data yang kali dimasukkan terakhir. Jika button ini *di-click* pada saat kita memasukkan data kedua, maka data kedua akan dibatalkan sedangkan data pertama tetap dianggap valid.
- "Ulang" merupakan sebuah objek berjenis JButton yang digunakan untuk membatalkan seluruh data yang telah dimasukkan. Dalam bagan automata di atas respon dari button ini sama dengan tindakan "cancel".
- "Exit" merupakan sebuah objek berjenis JButton yang digunakan untuk mengakhiri jalannya program. Window akan ditutup dan kendali dikembalikan ke sistem operasi.

- ".", "0" sampai "9" merupakan objek berjenis JButton yang digunakan untuk memasukkan data numerik dan tanda pemisah desimal pada bilangan pecahan.
- "^", "*", "/", "+" dan "-" merupakan objek berjenis JButton yang digunakan untuk menentukan jenis operator yang akan digunakan pada proses matematika.
- "=" merupakan objek berjenis JButton yang digunakan untuk memerintahkan komputer melakukan proses sesuai dengan data-data yang diberikan, lalu menampilkan hasilnya di "Area tampilan".
- "Area informasi" merupakan objek berjenis JLabel yang kita gunakan untuk menampilkan informasi biasa, misalnya nama kita.

C. TUGAS PENDAHULUAN

1. Pelajari kelas – kelas di Java yang berhubungan dengan User Interfaces. Kemudian buatlah daftar kelasnya dan fungsi kelas tersebut.

D. PERCOBAAN

Percobaan 1: Implementasi Kalkulator Mini

```

1  import javax.swing.*;
2  import java.awt.*;
3  import java.awt.event.*;
4
5  class MiniCalculator extends JFrame
6 implements ActionListener
7  {
8 private JPanel panelAtas = new JPanel();
9 private JPanel panelTengah = new JPanel();
10 private JPanel panelBawah = new JPanel();
11
12 private JTextField tampilan = new JTextField(" ");
13 private JCheckBox pemisahRibuan =
14 new JCheckBox("Pemisah ribuan", true);
15
16 private Button[] tombolFungsi =
17 { new Button("Hapus"), new Button("Batal"),
18 new Button("Ulang"), new Button("^"),
19 new Button("7"), new Button("8"),
20 new Button("9"), new Button("*"),
21 new Button("/"), new Button("-"),
22 new Button("."), new Button("+") };

```

```

19 new Button ( "4" ), new Button ( "5" ),
20 new Button ( "6" ), new Button ( "/" ),
21 new Button ( "1" ), new Button ( "2" ),
22 new Button ( "3" ), new Button ( "-" ),
23 new Button ( "0" ), new Button ( "." ),
24 new Button ( "=" ), new Button ( "+" ) } ;
25
26 private JLabel informasi =
27 new JLabel ( " R.Purnama, 2003" );
28
29 private char operator = ' ';
30 private double dataPertama = 0.0;
31 private double dataKedua = 0.0;
32 private double dataHasil = 0.0;
33 private boolean awalKetikan = true;
34 private boolean entryPertama = true;
35 private boolean entryDesimal = false;
36
37 //-----
38 // Constructor class
39 //-----
40 public MiniCalculator()
41 {
42 super ( "Kalkulator sederhana" );
43
44 setDefaultCloseOperation (JFrame.EXIT_ON_CLOSE);
45 setLocation (100,100);
46 setSize (300,200);
47 setResizable (false);
48
49 setPanelAtas();
50 setPanelTengah();
51 setPanelBawah();
52 resetNilai();
53
54 getContentPane().setLayout (new BorderLayout());
55 getContentPane().add (panelAtas,
56 BorderLayout.NORTH);
56 getContentPane().add (panelTengah,
57 BorderLayout.CENTER);
57 getContentPane().add (panelBawah,
58 BorderLayout.SOUTH);
59
60 show();
61 }
```

```

62 //-----
63 // Mereset seluruh nilai
64 //-----
65 private void resetNilai()
66 {
67 operator = ' ';
68
69 dataPertama = 0.0;
70 dataKedua = 0.0;
71 dataHasil = 0.0;
72
73 awalKetikan = true;
74 entryPertama = true;
75 entryDesimal = false;
76 }
77
78 //-----
79 // Mengatur panel atas
80 //-----
81 private void setPanelAtas()
82 {
83 pemisahRibuan.setForeground (new Color (0,0,0));
84 pemisahRibuan.setFont (
85 new Font ("arial", Font.PLAIN, 11));
86
87 tampilan.setEnabled (false);
88 tampilan.setHorizontalAlignment (JTextField.RIGHT);
89 tampilan.setFont (new Font ("arial",Font.BOLD,15));
90
91 panelAtas.setLayout (new BorderLayout());
92 panelAtas.add (tampilan, BorderLayout.CENTER);
93 panelAtas.add (pemisahRibuan, BorderLayout.SOUTH);
94 }
95
96 //-----
97 // Mengatur panel tengah
98 //-----
99 private void setPanelTengah()
100 {
101 panelTengah.setLayout (new GridLayout (5,4));
102
103 for (int i=0; i<5*4; i++)
104 {
105 tombolFungsi[i].addActionListener (this);
106 tombolFungsi[i].setFont (

```

```

107 panelTengah.add (tombolFungsi[i]);
108 }
109 }
110 -----
111 // Mengatur panel bawah
112 -----
113 private void setPanelBawah()
114 {
115 tombolExit.addActionListener (this);
116
117 informasi.setFont (
118 new Font ("arial", Font.BOLD, 11));
119 tombolExit.setFont (
120 new Font ("arial", Font.BOLD, 11));
121
122 panelBawah.setLayout (new BorderLayout());
123 panelBawah.add (informasi, BorderLayout.WEST);
124 panelBawah.add (tombolExit, BorderLayout.EAST);
125 }
126 -----
127 // Proses pemisahan data ribuan
128 -----
129 private String pisahkan (StringBuffer data)
130 {
131 String temp = data.toString();
132
133 if (data.length() > 3)
134 {
135 temp = data.substring (data.length()-3);
136 data.delete (data.length()-3, data.length());
137
138 temp = pisahkan (data) + ',' + temp.toString();
139 }
140
141 return (temp);
142 }
143 -----
144 // Pemisah ribuan
145 -----
146 private String pisahkanRibuan (double data)
147 {
148 String string = Double.toString (data);
149 int titik = string.indexOf ('.');
150 String pecahan = string.substring (titik);

```

```

152 long bulat = new Double (dataHasil).longValue();
153
154 string = Long.toString (bulat);
155 string = pisahkan (new StringBuffer (string));
156
157 return (string + pecahan);
158 }
159
160 //-----
161 // Menghapus karakter terakhir
162 //-----
163 private void hapusKarakter()
164 {
165 if (tampilan.getText().length() > 0)
166 {
167 StringBuffer data =
168 new StringBuffer (tampilan.getText());
169 char terakhir = data.charAt (data.length()-1);
170
171 if (terakhir == '.')
172 entryDesimal = false;
173
174 data.deleteCharAt (data.length()-1);
175 tampilan.setText (data.toString());
176 }
177
178 //-----
179 // Membatalkan data terakhir
180 //-----
181 private void batalkanData()
182 {
183 if (entryPertama)
184 dataPertama = 0.0;
185 else
186 dataKedua = 0.0;
187
188 tampilan.setText ("");
189 }
190
191 //-----
192 // Mengupdate data angka
193 //-----
194 private void updateData (int index)
195 {
196 if (awalKetikan)
197 tampilan.setText ("");

```

```

198
199 String label = tombolFungsi[index].getLabel();
200 char karakter = label.charAt(0);
201 StringBuffer data =
202 new StringBuffer (tampilan.getText());
203 tampilan.setText (data.toString() + karakter);
204
205 awalKetikan = false;
206 }
207 //-----
208 // Mengupdate data operator
209 //-----
210 private void updateOperator (int index)
211 {
212 if (entryPertama)
213 {
214 StringBuffer data =
215 new StringBuffer (tampilan.getText());
216 dataPertama =
217 Double.parseDouble (data.toString());
218 }
219 String label = tombolFungsi[index].getLabel();
220 operator = label.charAt(0);
221 entryPertama = false;
222 awalKetikan = true;
223 }
224 //-----
225 // Melakukan proses perhitungan
226 //-----
227 private void prosesPerhitungan()
228 {
229 StringBuffer data =
230 new StringBuffer (tampilan.getText());
231 dataKedua = Double.parseDouble (data.toString());
232
233 switch (operator)
234 {
235 case '+' : dataHasil = dataPertama + dataKedua;
236 break;
237 case '-' : dataHasil = dataPertama - dataKedua;
238 break;
239 case '*' : dataHasil = dataPertama * dataKedua;
240 break;
241 case '/' : dataHasil = dataPertama / dataKedua;

```

```

241 break;
242 case '^' : dataHasil = Math.pow (dataPertama,
243 dataKedua);
243 }
244
245 if (pemisahRibuan.isSelected())
246 tampilan.setText (pisahkanRibuan (dataHasil));
247 else
248 tampilan.setText (Double.toString (dataHasil));
249
250 entryPertama = true;
251 awalKetikan = true;
252 }
253
254 //-----
255 // Menambah tanda desimal
256 //-----
257 private void tambahTandaDesimal()
258 {
259 if (!entryDesimal && !awalKetikan)
260 {
261 entryDesimal = true;
262
263 StringBuffer data =
264 new StringBuffer (tampilan.getText());
265 tampilan.setText (data.toString() + '.');
266 }
267
268 //-----
269 // Action terhadap respon user
270 //-----
271 public void actionPerformed (ActionEvent event)
272 {
273 Object objek = event.getSource();
274 int lokasi = 0;
275
276 if (objek == tombolExit)
277 System.exit (0);
278 else
279 {
280 for ( ; lokasi<20; lokasi++)
281 if (objek == tombolFungsi[lokasi])
282 break;
283
284 switch (lokasi)
285 {

```

```

286 case 0 : hapusKarakter();
287 break;
288 case 1 : batalkanData();
289 break;
290 case 2 : resetNilai();
291 tampilan.setText ("");
292 break;
293 case 16 : ;
294 case 12 : ;
295 case 13 : ;
296 case 14 : ;
297 case 8 : ;
298 case 9 : ;
299 case 10 : ;
300 case 4 : ;
301 case 5 : ;
302 case 6 : updateData (lokasi);
303 break;
304 case 3 : ;
305 case 7 : ;
306 case 11 : ;
307 case 15 : ;
308 case 19 : updateOperator (lokasi);
309 break;
310 case 18 : prosesPerhitungan();
311 break;
312 case 17 : tambahTandaDesimal();
313 break;
314 }
315 }
316 }
317 }

318


319 //-----
320 // Class utama
321 //-----
322 public class CobaCalculator
323 {
324 public static void main (String[ ] args)
325 {
326 new MiniCalculator();
327 }
328 }
```

E. LATIHAN

Latihan 1: Modifikasi project kalkulator

Modifikasi kalkulator mini tersebut, sehingga dapat melakukan perhitungan saintifik lain, seperti trigonometri (sin, cos, dll), perpangkatan, logaritmik.

Latihan 2: Buatlah sebuah aplikasi converter untuk mengubah jarak dalam satuan mil ke km seperti pada gambar berikut

Latihan 3: Buatlah sebuah aplikasi yang menampilkan pilihan checkbox dan radiobutton seperti pada gambar

Latihan 4: Modifikasi latihan 2 sehingga aplikasi dapat mengubah jarak dari km ke mil.

Petunjuk : Berikan tambahan pilihan konversi berupa radio button.

Latihan 5: Aplikasi konversi suhu Farenheit - Celcius.

Buatlah aplikasi GUI untuk mengkonversi input suhu dari Farenheit ke Celcius dan sebaliknya.

F. TUGAS

Buatlah sebuah game Memory. Dalam aplikasi ini diberikan grid kotak 2 dimensi yang berisi pasangan gambar atau string yang sesuai. Ketika mengklik kotak, isinya akan terbuka. Kemudian klik kotak yang lain. Jika isinya sama, maka kotak akan tetap terlihat isinya. Jika tidak akan tertutup kembali. Aplikasi dapat dimainkan ulang dengan posisi isi kotak yang teracak, tidak sama dengan sebelumnya.

G. LAPORAN RESMI

Kumpulkan hasil percobaan di atas dan tambahkan analisa untuk tiap percobaan, latihan, dan tugas yang telah dibuat.