Array / Larik / Variabel Berindek

Array 2 Dimensi

• Pada Array 1 Dimensi :

• Terdiri dari 1 baris, berisi beberapa data, semuanya memiliki tipe data yang sama

Array 2 Dimensi

• Pada Array 2 Dimensi :

12	17	22	14
10	5	13	5

 Terdiri lebih dari 1 baris dan 1 kolom, berisi beberapa data yang semuanya memiliki tipe data yang sama

Array 2 Dimensi

• Terdiri dari baris dan kolom

Array 2 Dimensi

1 11 32

Deklarasi Array 2 Dimensi

Tipe-data nama-array[jumlah baris][jumlah kolom]

tipe-data: tipe data dari elemen array nama-array: nama dari variabel array jumlah baris: jumlah baris elemen array jumlah kolom: jumlah kolom elemen array

Deklarasi Array 2 Dimensi

• Contoh:

int arrayku[2][3];

→ Mendeklarasikan array berukuran 2x3,bertipe integer0 1 2

0 1 1

Deklarasi Array 2 Dimensi

• Contoh:

char peserta[10][50];

→ Mendeklarasikan array berukuran 10x50 bertipe char

Deklarasi Array 2 Dimensi

• Contoh:

int data[1][4]; → bagaimanakah array yang
terbentuk?

Sama saja dengan → int data[4];

Inisialisasi Array 2 Dimensi

- Inisialisasi bisa dilakukan saat variabel dideklarasikan
- Untuk Array 1 Dimensi, pemberian nilai dengan tanda '{}'
- Dengan Array 2 Dimensi sama saja, hanya ada tambahan tanda '{ }' untuk masing-masing barisnya

Inisialisasi Array 2 Dimensi

- Array 1 Dimensi :
 int data[3] = {30, 40, 50}; 30 40 50
- Array 2 Dimensi :

Inisialisasi Array 2 Dimensi

Inisialisasi Array 2 Dimensi

 Jumlah baris dan kolom bisa tidak dicantumkan asalkan array langsung diinisialisasikan

```
int data[][] = { {10,20,30}, {40,50,60} };→ Array berukuran 2x3, bertipe integer
```

Inisialisasi Array 2 Dimensi

```
int data[2][3] = {{10, 20, 30}, {40, 50, 60}};
```

 Untuk mempermudah penulisan dan pembacaan, inisialisasi dapat dilakukan dengan penulisan berikut :

```
int data[2][3] = {{10, 20, 30}, {40, 50, 60}};
```

Inisialisasi Array 2 Dimensi

 Khusus untuk array 2 dimensi bertipe char, inisialisasi dapat dilakukan dengan cara-cara berikut :

Pengaksesan Array 2 Dimensi

 Elemen dalam array 2 dimensi diakses dengan penanda baris dan kolom

• Contoh: 0 1 2 0 10 20 30 1 40 50 60

→ diakses dengan : data[0][1];

Pengaksesan Array 2 Dimensi

- Urutan pengaksesan tidak harus baris-perbaris, tapi bisa kolom-per-kolom sesuai kebutuhan
- Baris-per-baris:

Kolom-per-kolom

Operasi Pada Array 2 Dimensi

- Array 2 dimensi sering disebut matriks
- Karena itu, operasi pada array 2 dimensi pada umumnya adalah operasi matriks, seperti menjumlahkan, mengurangkan, dan mengkalikan dua matriks, inverse matriks, transpose matriks dan sebagainya

Operasi Pada Array 2 Dimensi

 Untuk menyalin isi matriks ke matriks lainnya harus menyalin setiap elemen (baris dan kolom)

```
int data[2][3] = {{1,2,3}, {2,2,2}};
int salinan[2][3];
salinan = data; → Proses ini salah !!
```

Operasi Pada Array 2 Dimensi

```
int data[2][3] = {{1,2,3}, {2,2,2}};
int salinan[2][3];
for(int b=0; b<2; b++) {
 for(int k=0; k<3; k++) {
 salinan[b][k] = data[b][k];
 }
}</pre>
```


Operasi Matriks: Input

```
Elemen ke [1,1]
#include <stdio.h>
 Elemen ke [1,2]
 Elemen ke
 Elemen ke [2,1] 4
 Elemen ke
void main() {
 Elemen ke [2,3]
 Elemen ke [3,1] 7
  int matriks[3][3];
 Elemen ke [3,2] 8
 Elemen ke [3,3] 9
  for(int b=0; b<3; b++) {
 for(int k=0; k<3; k++) {
 printf("Elemen ke [%d,%d] ", b+1, k+1);
 scanf("%d", &matriks[b][k]);
 }
  }
}
```

Operasi Matriks : Cetak

Operasi Matriks: Transpose

 Operasi ini membalik posisi elemen-elemen dalam matriks, baris menjadi kolom dan sebaliknya, kolom menjadi baris

Operasi Matriks: Transpose

Operasi Matriks: Tambah & Kurang

- Untuk menjumlahkan atau mengurangkan dua matriks, syaratnya adalah :
 - Dimensi kedua array sama (ukuran baris dan kolomnya sama)

Operasi Matriks: Tambah & Kurang

