

Fakultas Ilmu Komputer
Dasar-dasar Pemrograman 2

Nama	
NPM	

*disarankan untuk menggunakan pensil dalam mengerjakan soal

Tujuan Latihan:

- Memahami konsep *Call by Value, static method & static variable*

Soal 1. Apakah output potongan program di bawah ini:

```
class MyInteger {  
 private int value;  
  
 public MyInteger(int i) { value = i; }  
  
 public int getValue() { return value; }  
 public void setValue(int i) { value = i; }  
}
```

```
public class CBV {  
 public static void main(String[] arg) {  
 int a = 11, b = 22;  
  
 CBV ob = new CBV();  
 ob.method1(a, b);  
 System.out.println("a: " + a + ", b: " + b);  
  
 MyInteger aa = new MyInteger(a);  
 MyInteger bb = new MyInteger(b);  
 ob.method2(aa, bb);  
 a = aa.getValue();  
 b = bb.getValue();  
 System.out.println("a: " + a + ", b: " + b);  
  
 MyInteger cc = new MyInteger(a);  
 ob.method3(cc);  
 System.out.println("c: " + cc.getValue());  
 }  
  
 public void method1(int x, int y) {  
 int temp = x;  
 x = y;  
 y = temp;  
 }  
  
 public void method2(MyInteger x, MyInteger y) {  
 int temp = x.getValue();  
 x.setValue(y.getValue());  
 y.setValue(temp);  
 }  
}
```

```

public void method3(MyInteger x) {
 int newValue = x.getValue() + 10;
 x = new MyInteger(newValue);
}
}

```

Soal 2. Apakah output potongan program di bawah:

<pre> public class SVM { private int a; private static int b = 0; private static int c = 0; public SVM (int a) { this.a = a; c++; //mengapa bukan this.c ? } public int getA() { return this.a; } public void setA(int newA) { this.a = newA; } } </pre>	<pre> public static int getB() { return b; } public void setB(int newB) { b = newB; } public static void setB2(int newB) { b = newB; } public static int getC() { return c; } } </pre>
---	---

```

public class Utama {
 public static void main(String[] arg) {
 SVM a = new SVM(1);
 SVM b = new SVM(2);
 System.out.println(SVM.getC());
 SVM c = new SVM(3);
 System.out.println(SVM.getC());
 System.out.println(a.getC());
 System.out.println(b.getC());

 a.setA(10);
 System.out.println(a.getA());
 System.out.println(c.getA());

 SVM.setB2(20);
 System.out.println(SVM.getB());
 System.out.println(b.getB());
 System.out.println(c.getB());

 c.setB(30);
 System.out.println(SVM.getB());
 System.out.println(c.getB());
 System.out.println(b.getB());
 }
}

```

