SRUKTUR DATA Struct

Definition — Structure

 Beberapa variabel (dapat berbeda tipe) yang dikelompokkan menjadi satu dengan sebuah nama baru

 Penting untuk implementasi ADT / membuat tipe data baru

```
struct motor {
  float volts;
  float amps;
  int phases;
  float rpm;
};

typedef struct motor motor;
```

• E.g.,
struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
};
typedef struct motor motor;

Mendefinisikan tipe data baru

```
• E.g.,
struct motor {
 float volts;
 float amps;
 int phases;
 float rpm;
};
typedef struct motor motor;
Agar pada saat deklarasi
variabel cukup dengan
memanggil motor saja
```

Menggunakan tipe data baru

motor p, q, r;

Mendefinisikan tiga variable — p, q, dan r — masing masing bertipe data motor

motor M[25];

Mendeklarasikan array M berisi 25 data bertipe motor

motor *m;

 Mendeklarasikan variabel pointer yang menyimpan alamat slot memori yang berisi data bertipe motor

Mengakses anggota struct

Deklarasi

```
motor p;
motor q[10];
```

Maka

```
p.volts — is the voltage
p.amps — is the amperage
p.phases — is the number of phases
p.rpm — is the rotational speed
```

```
 q[i].volts — is the voltage of the ith motor
 q[i].rpm — is the speed of the ith motor
```

Mengakses elemen struct menggunakan pointer

Deklarasi

```
motor *p;
```

Maka

```
 (*p).volts — is the voltage of the motor pointed to by p
 (*p).phases — is the number of phases of the motor pointed to by p
```

Mengakses elemen struct menggunakan pointer

- Notasi (*p) .member kurang nyaman dipakai
- Cara yang lebih singkat
 - p->member, di mana p merupakan variabel pointer

Contoh sebelumnya menjadi ...

Deklarasi

```
motor *p;
```

Maka

contoh

```
struct motor {
 float volts;
 float amps;
};
typedef struct motor motor;
void main()
 motor ml;
 motor *pml;
 ml.volts = 100;
 ml.amps = 110;
 pml = &ml;
 printf("voltase motor ml : %f\n", ml.volts);
 printf("amps motor ml : %f\n", ml.amps);
 printf("voltase motor ml : %f\n", pml->volts);
 printf("amps motor ml : %f", pml->amps);
 getch();
```

Hasil eksekusi program

```
C:\BC5\BIN\NONAME00.exe
voltase motor m1 : 100.000000
amps motor m1 : 110.000000
voltase motor m1 : 100.000000
amps motor m1 : 110.000000
```

Operasi pada struct

• Copy/assign
struct motor p, q;
p = q;

Get address

```
struct motor p;
struct motor *s
s = &p;
```

Access members

```
p.volts;
s -> amps;
```

Example

```
Yes! This is legal!
struct item {
  char *s;
  struct item *next;
```

- Sebuah item dapat berisi alamat item lain...
- ... yang dapat menunjuk item lain
- ... yang juga dapat menunjuk item yang lain lagi
- ... etc.