2

Array 1 Dimensi

Tujuan Instruksional Khusus:

• Praktikan ini bertujuan untuk memberi pemahaman Abstract Data Type Array 1 dimensi.

Teori

Array adalah representas data pada lokasi memori secara berurutan dan bertipe sama. Pengaksesan data ke dalam array menggunakan indek. Karena sifatnya inilah maka array cocok digunakan untuk pengornasisasian data yang seragam.

Secara umum struktur data array telah dibuat oleh pewngembang compiler bahasa apapun termasuk bahasa pemrogram java yang mempunyai strukrut umum sebagai berikut:

typeData [] namaLarik;

Keterangan:

- typeData: bisa tipe data dasar seperti int, float dst, atau berupa tipe bentukan seperti class atau object.
- Pada dasarnya tipedata arraypun juga termasuk tipe data bentukan, sehingga atas dasar inilah kita bisa membuat varian dari applikasi array.

Contoh:

- 1. Int []A,B;
 - mendeklarasikan dua buah array A dan B masing-masing bertipe integer.
- 2. Class X{}
 - X []A;
 - mendeklarasikan array A bertipe class X.

ADT Array 1 Dimensi

Namun demikian sebagai suatu struktur data array dapat kita dapat menyusun *Abstract Data Type*-nya (ADT) yang diberi nama Larik sebagai berikut :

```
Larik
Int size
Object []item
BuatLarik(int)
setItem(int id, Object dt)
int getSize()
int getPos(Object dt)
int []getPosPos(Object dt)
Object getMax()
Object getMin()
Larik Sort();
Larik Copy(int id, int n)
```

Jika tipe data Object pada ADT di atas diganti dengan tipe data int, maka programnya adalah sebagai berikut:

```
Program Latihan Praktikum 2.1
 public class Larik{
2
 //data (strukur data)
3
 private int size;
4
 private int []itemDt;
5
6
 //method
7
 public void buatLarik(int n) {
8
 this.size = n;
9
 this.itemDt = new int[this.size];
10
 public Larik(int n) {
 buatLarik(n);}
11
12
 public int getSize(){
 return this.size;}
13
 public Larik(int []dt) {
14
 buatLarik(dt.length);
 (int i=0;
 i<dt.length;
15
 for
 i++)
 isiItem(i,dt[i]);
16
17
18
19
 public void isiItem(int id, int dt){
20
 this.itemDt[id] = dt;
21
22
23
 public void cetak(String komentar) {
24
 System.out.println(komentar);
25
 for(int i=0; i<this.size; i++){</pre>
26
 System.out.print(this.itemDt[i]+" ");
27
```

```
28
 System.out.println();
29
30
 public int findBesar() {
31
 int besar = this.itemDt[0];
32
 for (int i=1;i<this.size; i++) {</pre>
33
 if (besar < this.itemDt[i]) {</pre>
34
 besar = this.itemDt[i];
35
 }
36
37
 return besar;
38
 }
39
 /**
40
 * program ini mencari posisi suatu data tertentu di larik
 */
41
42
 public int getPosisi(int dtCari) {
43
 int pos = -99;
44
 boolean ketemu = false;
45
 int i=0;
46
 while (!ketemu && i<this.size) {
47
 if (dtCari == this.itemDt[i]){
48
 ketemu = true;
49
 pos = i;
50
 }
51
 i++;
52
 }
53
 return pos;
54
55
56
 private int getPosMax(int id) {
57
 int max = this.itemDt[id];
58
 int posMax = id;
59
 for (int i=id+1;i<size; i++){</pre>
60
 if (max <= this.itemDt[i]) {</pre>
61
 max = this.itemDt[i];
62
 posMax = i;
63
 }
64
65
 return posMax;
66
67
68
 private int getPosMin(int id) {
69
 int min = this.itemDt[id];
70
 int posMin = id;
71
 for (int i=id+1;i<size; i++) {</pre>
72
 if (min >= this.itemDt[i]) {
73
 min = this.itemDt[i];
74
 posMin = i;
75
 }
76
 }
77
 return posMin;
78
79
 public int PencarianBiner(int dtCari, int awal, int
80
 akhir) {
81
 int pos = -99;
 int tengah = (awal+akhir)/2;
82
```

```
83
 if(dtCari< this.itemDt[tengah])</pre>
84
 return PencarianBiner(dtCari, awal, tengah);
 else if (dtCari > this.itemDt[tengah])
85
86
 return PencarianBiner(dtCari, tengah+1, akhir);
87
 else if (dtCari == this.itemDt[tengah]) return
88
 tengah;
89
 else return pos;
90
 }
 /**
91
92
 * program untuk mencopy isi suatu Larik
93
 * mulai dari posisi k sebanyak n item hasilnya
 * dikeluarkan sebagai array baru
94
95
 */
96
 public Larik copyLarik(int k, int n) {
97
 Larik lHasil = null;
98
 if (n <= this.size-k) {
99
 lHasil = new Larik(n);
100
 int j = 0;
101
 for (int i=k; i<k+n; i++) {</pre>
102
 lHasil.isiItem(j++, this.itemDt[i]);
103
 }
104
105
 return lHasil;
106
107
108
109
 * pilihan 0 : urutkan dari kecil ke besar
110
 * lainya : urutkan dari besar ke kecil
111
 * Algoritma pengurutan ini menggunakan selection sort
 */
112
113
 public Larik SelectionSort(int pilihan) {
 Larik lsort = copyLarik(0,size);
114
115
116
 for (int i=0; i<lsort.getSize();i++){</pre>
117
 int posData;
118
 if
 (pilihan
 0)
 posData
119
 lsort.getPosMin(i);
120
 else posData = lsort.getPosMax(i);
121
122
 int dt1 = lsort.itemDt[i];
123
 int dt2 = lsort.itemDt[posData];
124
125
 lsort.itemDt[i] = dt2;
126
 lsort.itemDt[posData] = dt1;
127
128
 }
129
 return lsort;
130
 }
131
132
 public static void main (String[] args) {
133
 int []A = \{2,34,5,7,10\};
134
 Larik lA = new Larik(A);
135
136
137
 1A.cetak("Sebelum");
```

Latihan 1.

- 1. Jalankan program di atas, amati hasilnya.
- 2. Bukalah tanda komentar pada 133 dan 134, jalankan dan amati hasilnya.
- 3. Perhatikan pada baris 131 dan 132, cobalah tambahkan perintah berikut pada baris sesudahnya la.cetak("Sesudah"), amati hasilnya. Tuliskan kesimpulan anda.

Tugas 1.

- 1. Kembangkan program di atas dengan menambahkan method berikut:
 - a. Mencari posisi bilangan yang merupakan kelipatan dari x0 yang terletak diantara index x1 dan index x2 dengan header sebagai berikut :

```
int findPosKelipatan (int x0, int x1, int x2)
```

Contoh:

Sebuah set {1, 2, 3, 4, 5, 6, 7} dan dengan memanggil method findPosKelipatan(3, 1, 6) maka akan menghasilkan **2 5** karena kelipatan dari nilai 3 adalah 3 dan 6, dimana keduanya ada di antara index 1 – 6 dan memiliki indeks 2 dan indeks 5.

b. Pengurutan dengan menggunakan algoritma pengurutan yang lain selain Selection Sort.

2. Pada Latihan kedua ini anda diminta untuk melengkapi bagian dari program ADT_Larik sehingga jika diberikan program utama pada gambar 1 akan menghasilkan keluaran sebagaimana gambar 2.

```
Program Latihan Praktikum 2.2
1
 package ADT Larik;
2
 /**
3
 * @author achmad ridok
5
 */
6
7
 public class Larik{
8
 //data (strukur data)
9
 private int size;
10
 private double []itemDt;
11
12
 * Contructor untuk membuat ADT larik dari suatu array
13
14
 * @param A : array bertipe int
15
 */
16
17
 public Larik(double []A) {
 this.size = A.length;
18
19
 this.itemDt = new double[this.size];
20
 for (int i=0; i<this.size; i++){</pre>
21
 this.itemDt[i] = A[i];
22
 }
23
 }
 /**
24
25
 * fungsi untu mendapatkan ukuran larik
26
 * @return size dari larik
 */
27
28
 public int getSize(){
29
 return this.size;
30
31
32
33
 * fungsi untuk mendapatkan item ke i dari suatu larik
34
 * @param i : posisi item
35
 * @return item larik
36
37
 public double getItem(int i) {
38
 return this.itemDt[i];
39
 }
40
 /**
 * fungsi static untuk menyambung dua buah larik 11 dan
41
42
 12
43
 * @param 11 : Larik
44
 * @param 12 : Larik
45
 * @return Larik
 */
46
 public static Larik sambung(Larik 11, Larik 12) {
47
48
 // Lengkapi bagian ini
49
```

```
50
51
52
 * procedure untuk isiItem suatu larik
53
 * @param id : indeks larik
54
 * @param dt : item data yang akan disisipkan
55
 */
 public void isiItem(int id, double dt){
56
57
 this.itemDt[id] = dt;
58
59
60
61
 * procedure cetak suatu array
 * @param komentar : String
62
63
 */
 public void cetak(String komentar) {
64
65
 System.out.println(komentar);
66
 for(int i=0; i<this.size; i++){</pre>
67
 System.out.printf("%.2f ",this.itemDt[i]);
68
69
 System.out.println();
70
 }
71
 /**
72
73
 * fungsi untuk mendapatkan nilai terbesar dari suatu
74
 larik
 * @return : item tebesar dari larik
75
 */
76
77
 public double findBesar() {
78
 double besar = this.itemDt[0];
79
 for (int i=1;i<this.size; i++){</pre>
 if (besar < this.itemDt[i]){</pre>
80
 besar = this.itemDt[i];
81
82
 }
83
 }
84
 return besar;
85
 }
86
87
 * fungsi untuk mencari posisi suatu data tertentu di
88
 array
89
 * @param dtCari : data yang akan dicari
90
 * @return posisiData
91
 */
92
 public int getPosisi(double dtCari){
93
 int pos = -99;
94
 boolean ketemu = false;
95
 int i=0;
96
 while (!ketemu && i<this.size) {
97
 if (dtCari == this.itemDt[i]){
98
 ketemu = true;
99
 pos = i;
100
 }
101
 i++;
102
 }
103
 return pos;
104
```

```
105
106
107
 * fungsi static untuk mencopy isi suatu larik l
108
 * @param k : posisi awal
109
 * @param n : jumlah item yang akan dicopy
110
 * @param 1 : larik asal
111
 * @return Larik hasil copy
 */
112
113
 public static Larik copyLarik(int k, int n, Larik 1) {
 // lenkapi bagian ini
114
115
116
 /**
117
118
 * fungsi untuk mencari posisi terbesar suatu data
 * suatu posisi awal sampai akhir
119
120
 * @param awal : posisi awal
 * @param akhir : posisi akhir
121
122
 * @return posisi data terbesar
123
 */
124
 public int getPosBesar(int awal, int akhir) {
125
 int posBesar = -1;
126
 double itemBesar;
127
 if (awal <= akhir) {
128
 posBesar = awal;
129
 itemBesar = this.getItem(awal);
130
131
 for (int i=awal+1; i<akhir; i++) {</pre>
132
 double nilaiItem = this.getItem(i);
133
 if (itemBesar < nilaiItem) {</pre>
134
 itemBesar = nilaiItem;
135
 posBesar = i;
136
 }
137
 }
138
 }
139
 return posBesar;
140
 }
141
 /**
142
143
 * fungsi untuk mencari posisi data terkecil suatu array
144
 * mulai dari posisi awal sampai posisi akhir
145
 * @param awal : posisi awal
146
 * @param akhir : posisi akhir
147
 * @return posisi data terkecil
 */
148
 public int getPosKecil(int awal, int akhir) {
149
150
 // lenkapi bagian ini
151
 }
151
 /**
152
153
 * fungsi pengurutan suatu larik lAsal dimana kondisi
154
 lAsal
155
 * akan tetap setelah proses pengurutan
156
 * @param lAsal : Array asal yang akan diurutkan
 * @param status : 0-> urut dari kecil ke besar
157
 1-> urut dari besar ke kecil
158
```

```
159
 * @return Array baru hasil pengurutan
160
 */
 public static Larik SelectionSort(Larik lAsal, int
161
162
 status) {
163
 int n = lAsal.getSize();
 Larik lhasil = Larik.copyLarik(0, n, lAsal);
164
165
 if (status == 0) {// urutkan data dari kecil ke
166
167
 besar
168
 for (int i=0; i<n; i++) {
169
 int posKecil = lhasil.getPosKecil(i,
170
 n);
171
 double itemKecil =
172
 lhasil.getItem(posKecil);
173
 double itemI = lhasil.getItem(i);
174
 lhasil.isiItem(i, itemKecil);
175
 lhasil.isiItem(posKecil, itemI);
176
177
 } else { // urutkan data dari besar ke kecil
 for (int i=0; i<n; i++) {</pre>
178
179
 int posBesar = lhasil.getPosBesar(i,
180
 n);
181
 double itemBesar =
182
 lhasil.getItem(posBesar);
183
 double itemI = lhasil.getItem(i);
184
 lhasil.isiItem(i, itemBesar);
185
 lhasil.isiItem(posBesar, itemI);
186
 }
187
 }
188
 return lhasil;
189
 }
190
```

Gambar 1. Potongan program utama

```
public class AppPr1 {
 public static void main(String[] args) {
 // implementasi untuk ADT Larik
 double []A = \{3,4,1,10,5,2,10,20,16\};
 double []B = \{4,3,1,11,7\};
 Larik L1 = new Larik(A);
 Larik L2 = new Larik(B);
 L1.cetak("L1");
 L2.cetak("L2");
 Larik L3 = Larik.sambung(L1, L2);
 L3.cetak("L3");
 Larik L4 = Larik.copyLarik(0, L1.getSize(), L1);
 L1.cetak("L1");
 L4.cetak("L4");
 Larik L5 = Larik.SelectionSort(L1,0);
 L5.cetak("L5");
 L1.cetak("L1");
 int []posisi = L1.FindPosPos(10);
```

Dengan hasil keluaran sebagai berikut:

Gambar 2. Hasil keluaran

```
Isi Larik L1
3.00 4.00 1.00 10.00 5.00 2.00 10.00 20.00 16.00
Isi Larik L2
4.00 3.00 1.00 11.00 7.00
L3 = gabungan dari L1 dan L2
3.00 4.00 1.00 10.00 5.00 2.00 10.00 20.00 16.00 4.00 3.00 1.00 11.00
7.00
Isi Larik L1
3.00 4.00 1.00 10.00 5.00 2.00 10.00 20.00 16.00
L4 Copy dari L1
3.00 4.00 1.00 10.00 5.00 2.00 10.00 20.00 16.00
L5 Hasil pengurutan dari L1 kecil -> besar
1.00 2.00 3.00 4.00 5.00 10.00 10.00 16.00 20.00
L6 Hasil pengurutan dari L1 besar -> kecil
20.00 16.00 10.00 10.00 5.00 4.00 3.00 2.00 1.00
Isi Larik L1
3.00 4.00 1.00 10.00 5.00 2.00 10.00 20.00 16.00
HASIL KALI Larik L1*L4 = 911.000
```