

Type Bentukan

Tujuan

- Mahasiswa mampu memahami definisi type bentukan
- Berdasarkan definisi yang dipahami, mahasiswa mampu membuat program yang memanfaatkan type bentukan
- Mahasiswa mampu mengimplementasikan type bentukan dalam LISP → melalui praktikum

Type

- Type adalah himpunan nilai dan sekumpulan operator yang terdefinisi terhadap type tersebut
 - Dalam konteks fungsional: operator dijabarkan dalam bentuk fungsi
- Jenis-jenis type:
 - Type dasar → sudah tersedia: integer, real, character, boolean
 - Type bentukan → dibuat sendiri

- Himpunan nilai: ditentukan oleh domain nilai komponennya → bisa type dasar, bisa type bentukan
- Menyatakan nilai type bentukan: dalam bentuk tuple.
 - Contoh: nilai suatu Point didefinisikan oleh tuple <x:integer, y:integer>, misal: <0,0>
- Operator: harus dibuat definisi, spesifikasi, dan realisasinya sendiri tergantung pada operasi yang berlaku pada type bentukan

Type Bentukan

- Beberapa jenis type bentukan:
 - Type yang memberikan nama baru type lain/ membatasi domain type lain
 - Contoh: <u>type</u> bilbulat : <u>integer</u> → memberi nama baru
 <u>type</u> IntPos : <u>integer</u> > 0 → membatasi domain
 - Type yang terdiri atas komponen-komponen bertype lain
 - Contoh: <u>type</u> Point : <x : <u>integer</u>, y : <u>integer</u>>
 - Type bentukan tanpa nama
 - Contoh: range dari fungsi HHMMDD (diktat hlm. 44)
 HHMMDD: integer[0..99999] → <integer ≥ 0, integer[0..23],
 2 integer[0..59]>

- Dalam konteks fungsional mendefinisikan type adalah mendefinisikan:
 - Nama dan struktur type (komponen-komponennya)
 - Selektor untuk mengakses komponen-komponen type
 - Konstruktor untuk "membentuk" type
 - Predikat untuk menentukan karakteristik dan pemeriksaan besaran
 - Fungsi-fungsi lain yang didefinisikan untuk type tersebut

Type Point

- Diktat hlm. 37-38
 - Definisi type Point
 - Definisi dan spesifikasi Selektor
 - Definisi dan spesifikasi Konstruktor
 - Definisi, spesifikasi, realisasi Predikat
 - Contoh: IsOrigin?
 - Definisi, spesifikasi, realisasi Fungsi Lain
 - Contoh: Jarak; Jarak0; Kuadran

TYPE POINT

DEFINISI TYPE

type point: <x: real, y: real>

{<x,y> adalah sebuah point, dengan x adalah absis, y adalah ordinat}

DEFINISI DAN SPESIFIKASI SELEKTOR

Absis: point → real

{Absis(P) memberikan absis Point P}

Ordinat: point → real

{Ordinat(P) memberikan ordinat Point P}

DEFINISI DAN SPESIFIKASI KONSTRUKTOR

MakePoint: 2 <u>real</u> → point

{MakePoint(a,b) membentuk sebuah point dari a dan b dengan a sebagai absis dan b sebagai ordinat}

DEFINISI DAN SPESIFIKASI PREDIKAT

IsOrigin?: point → boolean

{IsOrigin? (P) benar jika P adalah titik origin yaitu titik <0,0>}

DEFINISI OPERATOR/FUNGSI LAIN TERHADAP POINT

Jarak: 2 point → <u>real</u>

{Jarak(P1,P2): menghitung jarak antara 2 point P1 dan P2}

Jarak0: point → real

{Jarak0(P1) menghitung jarak titik terhadap titik pusat koordinat (0,0)}

Kuadran: point → <u>integer</u>[1..4]

{Kuadran(P) menghitung mana kuadran dimana titik tersebut terletak. Syarat P bukan titik origin dan bukan terletak pada sumbu X dan bukan terletak pada sumbu Y}

{Fungsi antara yang dipakai: FX2 adalah pangkat dua yang pernah didefinisikan pada least square dan SQRT(X) adalah fungsi dasar untuk menghitung akar}

IsOrigin?(x,y): x=0 and y=0**REALISASI IsOrigin?**(P): Absis(P)=0 and Ordinat(P)=0 **Jarak 2 titik=** $\sqrt{((x_1-x_2)^2+(y_1-y_2)^2)}$ **Jarak**(P1,P2): SQRT (FX2 (Absis(P1) - Absis(P2)) +FX2 (Ordinat(P1) - Ordinat(P2))Jarak dgn titik $0 = \sqrt{(x^2 + y^2)}$ Jarak0(P): SQRT (FX2 (Absis(P1)) + FX2 (Ordinat(P1))) **Kuadran**(x,y): **Kuadran**(P): depend on x,y: **depend on** Absis(P), Ordinat(P): x > 0 and y > 0: 1 Absis(P) > 0 and Ordinat(P) > 0: 1 x < 0 and y > 0: 2 Absis(P) < 0 and Ordinat(P) > 0: 2 x < 0 and y < 0: 3Absis(P) < 0 and Ordinat(P) < 0:3x > 0 and y > 0: 4Absis(P) > 0 and Ordinat(P) > 0: 4

- Diktat hlm. 38-39
 - Definisi type Pecahan
 - Definisi dan spesifikasi Selektor
 - Definisi dan spesifikasi Konstruktor
 - Definisi, spesifikasi, realisasi Predikat
 - Contoh: IsEqP?; IsLtP?
 - Definisi, spesifikasi, realisasi Fungsi Lain
 - Contoh: AddP; DivP

TYPE PECAHAN

DEFINISI DAN SPESIFIKASI TYPE

type pecahan: <n: integer >= 0, d: integer > 0>

{<n:integer >= 0, d:integer > 0 > n adalah pembilang (numerator) dan d adalah penyebut (denumerator). Penyebut sebuah pecahan tidak boleh nol}

DEFINISI DAN SPESIFIKASI SELEKTOR

Pemb: pecahan \rightarrow integer >= 0

{Pemb(p) memberikan numerator pembilang **n** dari pecahan tsb}

Peny: pecahan → integer > 0

{Peny(p) memberikan denumerator penyebut **d** dari pecahan tsb}

DEFINISI DAN SPESIFIKASI KONSTRUKTOR

MakeP: $\underline{integer} >= 0$, $\underline{integer} > 0 \rightarrow pecahan$

 $\{MakeP(x,y) \text{ membentuk sebuah pecahan dari pembilang } x \text{ dan penyebut } y \text{ dengan } x \text{ dan } y \text{ integer} \}$

DEFINISI DAN SPESIFIKASI OPERATOR TERHADAP PECAHAN

{Operator Aritmatika Pecahan}

```
AddP: 2 pecahan → pecahan
 {AddP(P1,P2): menambahkan dua buah pecahan P1 dan P2:
 n1/d1 + n2/d2 = (n1*d2 + n2*d1) / (d1*d2)
SubP: 2 pecahan → pecahan
 {SubP(P1,P2): mengurangkan dua buah pecahan P1 dan P2:
 n1/d1 - n2/d2 = (n1*d2 - n2*d1) / (d1*d2)
MulP: 2 pecahan → pecahan
 {MulP(P1,P2): mengalikan dua buah pecahan P1 dan P2:
 (n1/d1) * (n2/d2) = (n1*n2) / (d1*d2)
DivP: 2 pecahan → pecahan
 {DivP(P1,P2): membagi dua buah pecahan P1 dan P2:
 (n1/d1) / (n2/d2) = (n1*d2) / (d1*n2)
RealP: pecahan → real
 {Menuliskan bilangan pecahan dalam notasi desimal}
```

DEFINISI DAN SPESIFIKASI PREDIKAT

{Operator relasional Pecahan}

IsEqP?: 2 pecahan → boolean {IsEqP?(P1,P2) true jika P1=P2 membandingkan 2 pecahan sama nilainya n1/d1 = n2/d2 jika dan hanya jika n1*d2 = n2*d1}

IsLtP?: 2 pecahan → boolean {IsLtP?(P1,P2) true jika P1<P2 membandingkan 2 pecahan, apakah P1 < P2: n1/d1 < n2/d2 jika dan hanya jika n1*d2 < n2*d1}

IsGtP?: 2 pecahan → boolean {IsGtP?(P1,P2) true jika P1>P2 membandingkan 2 pecahan, apakah P1 > P2: n1/d1 > n2/d2 jika dan hanya jika n1*d2 > n2*d1}

```
AddP(n1,d1,n2,d2): n-baru=(n1*d2 + n2*d1)
 d-baru= (d1*d2)
 REALISASI
 AddP(P1,P2): MakeP(
 (Pemb(P1)*Peny(P2) + Pemb(P2)*Peny(P1))
 (Peny(P1)*Peny(P2))
Constructor untuk membuat)Pecahan
 Pembilang
 Penyebut baru
baru sebagai hasil pertambahan
 baru
 SubP(P1,P2): MakeP(
 (Pemb(P1)*Peny(P2) - Pemb(P2)*Peny(P1)),
 (Peny(P1)*Peny(P2))
 MulP(P1,P2): MakeP(
 (Pemb(P1)*Pemb(P2)),
 (Peny(P1)*Peny(P2))
 DivP(P1,P2): MakeP(
 (Pemb(P1)*Peny(P2)),
 (Peny(P1)*Pemb(P2))
```

REALISASI

RealP(P): Pemb(P)/Peny(P)

IsEqP?(P1,P2):

Pemb(P1)*Peny(P2) = Peny(P1) * Pemb(P2)

IsLtP?(P1,P2):

Pemb(P1)*Peny(P2) < Peny(P1)*Pemb(P2)

IsGtP?(P1,P2):

Pemb(P1)*Peny(P2) > Peny(P1) * Pemb(P2)

Type Date

- Diktat hlm. 40-43
 - Definisi type Date
 - Penggunaan type bentukan lain
 - Definisi dan spesifikasi Selektor
 - Definisi dan spesifikasi Konstruktor
 - Definisi, spesifikasi, realisasi Predikat
 - Contoh: IsBefore? (versi dengan let dan tanpa let)
 - Definisi, spesifikasi, realisasi Fungsi Lain
 - Contoh: Nextday

TYPE DATE

DEFINISI DAN SPESIFIKASI TYPE

type Hr: integer [1..31]

{definisi ini hanyalah untuk "menamakan" type integer dgn nilai tertentu supaya mewakili hari, shg jika dipunyai suatu nilai integer, kita dapat memeriksa apakah nilai integer tersebut mewakili Hari yg absah}

type Bln: integer [1..12]

{definisi ini hanyalah untuk "menamakan" type integer dgn nilai tertentu supaya mewakili bulan}

type Thn: integer > 0

{definisi ini hanyalah untuk "menamakan" type integer dgn nilai tertentu supaya mewakili tahun}

type date <d: Hr, m: Bln, y: Thn>

{<d,m,y> adalah tanggal d bulan m tahun y}

DEFINISI DAN SPESIFIKASI SELEKTOR

Day: date → Hr

{Day(D) memberikan hari d dari D yang terdiri dari <d,m,y>}

Month: date → Bln

{Month(D) memberikan bulan m dari D yang terdiri dari <d,m,y>}

Year: date → Thn

{Year(D) memberikan tahun y dari D yang terdiri dari <d,m,y>}

DEFINISI DAN SPESIFIKASI KONSTRUKTOR

MakeDate: <Hr,Bln,Thn> → date

{MakeDate<(h,b,t)> membentuk tanggal pada hari, bulan, tahun tertentu}

DEFINISI DAN SPESIFIKASI OPERATOR TERHADAP DATE

NextDate: date → date

{NextDate(D): menghitung date yg merupakan keesokan hari dari date D yg diberikan, misal Nextday(<30,4,80>) adalah <1,5,80>}

Yesterday: date → date

{Yesterday(D): menghitung date yg merupakan 1 hari sebelum date D yg diberikan, misal Yesterday(<1,3,80>) adalah <29,2,80>}

NextNDay: date, <u>integer</u> → date

{NextNDay(D): menghitung date yg merupakan hari N dari date D yg diberikan, misal NextNday(<30,4,80>,3) adalah <3,5,80>}

HariKe1900: date \rightarrow integer[0..366]

{HariKe1900(D): menghitung jumlah hari terhadap 1 Januari pada tahun y dengan memperhitungkan apakah y adalah tahun kabisat atau bukan}

DEFINISI DAN SPESIFIKASI PREDIKAT

IsEqD?: 2 date → boolean

{IsEqD?(D1,D2) true jika D1=D2 yaitu d1=d2, m1=m2 dan y1=y2}

IsBefore?: 2 date → <u>boolean</u>

{IsBefore?(D1,D2) true jika D1 adalah sebelum D2}

IsAfter?: 2 date → boolean

{IsAfter?(D1,D2) true jika D1 adalah sesudah D2}

IsKabisat?: Thn → boolean

{IsKabisat?(a) true jika tahun a adalah tahun kabisat: habis dibagi 4 tetapi tidak habis dibagi 100 atau habis dibagi 400}

REALISASI

{hanya sebagian, sisanya silakan dibuat sebagai latihan}

IsBefore?(D1,D2): periksa tahunnya, jika sama maka periksa bulannya, jika sama maka periksa tanggalnya

```
IsBefore?(D1,D2):

Let J1=Day(D1), M1=Month(D1), T1=Year(D1), J2=Day(D2), M2=Month(D2), T2=Year(D2)

in

if T1 \neq T2 then
 T1 < T2

else

if M1 \neq M2 then
 M1 < M2

else

J1 < J2

Month
```

```
{Versi lain (Tanpa Let)}
IsBefore?(D1,D2):
 if Year(D1) ≠ Year(D2) then
 Year(D1) < Year(D2)
 else
 if Month(D1) ≠ Month(D2) then
 Month(D1) < Month(D2)
 else
 Day(D1) < Day(D2)</pre>
```

REALISASI


```
IsEqD?(D1,D2): (Year(D1) = Year(D2))
 and
 (HariKe1900(D1) = HariKe1900(D2))
IsBefore?(D1,D2): <u>if</u> (Year(D1) = Year(D2)) <u>then</u>
 HariKe1900(D1) < HariKe1900(D2)
 else
 Year(D1) < Year(D2)
IsAfter?(D1,D2): <u>if</u> (Year(D1) = Year(D2)) <u>then</u>
 HariKe1900(D1) > HariKe1900(D2)
 <u>else</u>
 Year(D1) > Year(D2)
IsKabisat?(a):
 ((a \mod 4 = 0) \text{ and } (a \mod 100 \neq 0))
 or
 (a <u>div</u> 400 = 0)
```

Type Bentukan digunakan dalam Type Bentukan Lain

- Contoh: Type Garis
 - Suatu Garis terdiri atas 2 buah Point

```
type Point : < x : real , y : real >
 { < x,y > adalah sebuah point/titik, dengan x adalah absis dan y
 adalah ordinat }

type Garis : < PAw : Point , PAkh : Point >
 { < PAw, PAkh > adalah sebuah garis dengan PAw adalah titik
 awal garis dan PAkh adalah titik akhir garis }
```

Type Bentukan tanpa nama

- Fungsi dapat mengembalikan range type bentukan tanpa nama
- Contoh: EkivalensiDetik (diktat hlm. 44)
 - Versi dengan let dan fungsi antara
 - Versi dengan kalkulasi tanpa let dan fungsi antara, koreksi diktat:

```
HHMMDD (x): < x <u>div</u> 86400,

(x <u>mod</u> 86400) <u>div</u> 3600,

((x <u>mod</u> 86400) <u>mod</u> 3600) <u>div</u> 60,

((x <u>mod</u> 86400) <u>mod</u> 3600) <u>mod</u> 60 >
```


Translasi ke LISP

Definisi type

- Dalam LISP, tuple nilai suatu type bentukan dinyatakan dalam bentuk list
 - Contoh: nilai Point <-1,3> dinyatakan sebagai: (−1 3)
- Karena list adalah salah satu symbol dasar dalam LISP, tidak ada realisasi definisi type
- Definisi type:
 - Dinyatakan secara eksplisit dalam bentuk komentar

```
; Definisi Type
; type Point : < x : real, y : real >
; <x,y> adalah sebuah point, dengan x adalah absis
; dan y adalah ordinat}
```

Selektor

- Definisi dan spesifikasi selektor diberikan dalam bentuk komentar
- Selektor direalisasikan sebagai fungsi untuk mengakses komponen-komponen list

```
; Definisi dan spesifikasi selektor
; Absis : Point -> real
; Absis(P) memberikan absis dari point P
; Ordinat : Point -> real
; Ordinat(P) memberikan ordinat dari point P

; Realisasi Selektor
(defun Absis (P) (car P))
(defun Ordinat (P) (car (cdr P)))
```

TENNOLOGIJA V. D. S. V. D. S.

Konstruktor

- Definisi dan spesifikasi diberikan dalam bentuk komentar
- Konstruktor direalisasikan sebagai fungsi untuk membentuk suatu list

```
; Definisi dan spesifikasi konstruktor
; MakePoint : 2 real -> Point
; MakePoint(a,b) membentuk sebuah Point dari a
; dan b dengan a sebagai absis dan b sebagai
; ordinat

; Realisasi Konstruktor
(defun MakePoint (a b) (list a b))
```

Predikat

- Definisi dan spesifikasi tuliskan dalam bentuk komentar
- Realisasi: sebagai fungsi yang menghasilkan nilai boolean

Fungsi Lain

 Definisi dan spesifikasi tuliskan dalam bentuk komentar

```
; Definisi dan spesifikasi Fungsi Lain
 Kuadran : Point -> integer[1..4]
 Kuadran (P) menghitung kuadran di mana suatu
 point terletak.
 Prekondisi: P bukan di titik origin dan bukan
 terletak pada sumbu x dan sumbu y
; Realisasi Fungsi Kuadran
(defun Kuadran (P)
 (cond ((and (> (Absis P) 0) (> (Ordinat P) 0)) 1)
 ((and (< (Absis P) 0) (> (Ordinat P) 0)) 2)
 ((and (> (Absis P) 0) (< (Ordinat P) 0)) 3)
 ((and (< (Absis P) 0) (< (Ordinat P) 0)) 4)
```


Aplikasi Type Bentukan

 Suatu ekspresi dapat di-assign suatu nilai type bentukan dengan menggunakan setq

```
⇒(setq P1 (MakePoint -3 1))
(-3 1)
⇒(Absis P1)
-3
⇒(Ordinat P1)
1
⇒(IsOrigin? P1)
NIL
⇒(Kuadran P1)
2
```

Type bentukan tanpa nama

 Fungsi yang menghasilkan range type bentukan tanpa nama direalisasikan sebagai fungsi yang menghasilkan list

```
(defun HHMMDD (x)

(list (div x 86400)

(div (rem x 86400) 3600)

(div (rem (rem x 86400) 3600) 60)

(rem (rem (rem x 86400) 3600) 60)

)
```

Type bentukan tanpa nama

 Contoh: Aplikasi fungsi HHMMDD dari program EkivalensiDetik (diktat hlm.44)

```
\Rightarrow (HHMMDD 86400)
(1 0 0 0)
\Rightarrow (HHMMDD 43200)
(0 12 0 0)
```


- Didefinisikan type bentukan Point seperti pada diktat hlm. 37-38
- Dalam notasi fungsional: Buatlah definisi, spesifikasi, realisasi dari predikat Translasi yang menerima masukan sebuah Point (misalnya P) dan 2 buah angka real (misalnya dx dan dy) dan menghasilkan Point hasil translasi P sejauh dx pada arah sumbu x dan dy pada arah sumbu y
- Contoh:
 - Diketahui P1 = <0,1>
 - Translasi (P1, 2, -2) menghasilkan <2,-1>

 Diketahui definisi dan spesifikasi fungsi KuadranPrePostTranslasi sbb:

```
KuadranPrePostTranslasi: Point, 2 <u>real</u> -> <<u>integer</u>, <u>integer</u>>

{ KuadranPrePostTranslasi(P, dx, dy) menghasilkan tuple <K1, K2>. K1 adalah kuadran P, sedangkan K2 adalah kuadran P setelah ditranslasi sejauh dx searah sumbu x dan dy searah sumbu y. }
```

- Buatlah realisasinya dalam notasi fungsional.
- Hint: Gunakan fungsi antara.

- Realisasi fungsi Yesterday dari type bentukan Date pada diktat hlm. 43 masih mengandung kesalahan.
- Buatlah realisasi fungsi Yesterday versi Anda sendiri.

Tugas di Rumah

- Translasikan latihan soal hari ini dalam notasi LISP
- Modul Pra-Praktikum Bagian Fungsional
 - F-01. ADT POINT
 - F-02. ADT PECAHAN
 - F-03. ADT DATE

Tugas di Rumah

- Untuk dipikirkan:
 - JAM adalah salah satu type bentukan yang digunakan dalam banyak kasus
 - Contoh:
 - 14:20 (jam 14 menit 20)
 - 14:20:30 (jam 14 menit 20 detik 30)
 - 2:20:30 PM (= 14:20:30)
 - Bagaimana membuat type JAM yang memiliki komponen jam, menit, detik?
 - Bagaimana batasan domain nilai tiap komponen JAM?
 - Operator apa saja yang mungkin berlaku terhadap JAM?