Praktikum 3

Tipe Data dan Variabel

A. TUJUAN PEMBELAJARAN

- 1. Menjelaskan tentang beberapa tipe data dasar (jenis dan jangkauannya)
- 2. Menjelaskan tentang Variabel
- 3. Menjelaskan tentang konstanta
- 4. Menjelaskan tentang berbagai jenis operator dan pemakaiannya
- 5. Menjelaskan tentang instruksi I/O

B. DASAR TEORI

Data berdasarkan jenisnya dapat dibagi menjadi lima kelompok, yang dinamakan sebagai tipe data dasar. Kelima tipe data dasar adalah:

- Bilangan bulat (integer)
- Bilangan real presisi-tunggal
- Bilangan real presisi-ganda
- Karakter
- Tak-bertipe (void), keterangan lebih lanjut tentang void dijelaskan dalam Bab V.

Kata-kunci yang berkaitan dengan tipe data dasar secara berurutan di antaranya adalah *int* (*short int, long int, signed int* dan *unsigned int*), *float, double*, dan *char*.

Tabel 2-1 memberikan informasi mengenai ukuran memori yang diperlukan dan kawasan dari masing-masing tipe data dasar.

Tabel 2.1 Ukuran Memori untuk Tipe Data

Tipe	Total bit	Kawasan	Keterangan
char	8	-128 s/d 127	karakter
int	32	-2147483648 s/d 2147483647	bilangan integer
float	32	1.7E-38 s/d 3.4E+38	bilangan real presisi-tunggal
double	64	2.2E-308 s/d 1.7E+308	bilangan real presisi-ganda

Variabel

Aturan penulisan pengenal untuk sebuah variabel, konstanta atau fungsi yang didefinisikan oleh pemrogram adalah sebagai berikut :

- Pengenal harus diawali dengan huruf (A..Z, a..z) atau karakter garis bawah (_).
- Selanjutnya dapat berupa huruf, digit (0..9) atau karakter garis bawah atau tanda dollar (\$).
- Panjang pengenal boleh lebih dari 31 karakter, tetapi hanya 31 karakter pertama yang akan dianggap berarti.
- Pengenal tidak boleh menggunakan nama yang tergolong sebagai kata-kata cadangan (reserved words) seperti int, if, while dan sebagainya.

Konstanta

Konstanta menyatakan nilai yang tetap. Penulisan konstanta mempunyai aturan tersendiri, sesuai dengan tipe masing-masing.

- Konstanta karakter misalnya ditulis dengan diawali dan diakhiri dengan tanda petik tunggal, contohnya: 'A' dan '@'.
- Konstanta integer ditulis dengan tanda mengandung pemisah ribuan dan tak mengandung bagian pecahan, contohnya: —1 dan 32767.
- Konstanta real (*float* dan *double*) bisa mengandung pecahan (dengan tanda berupa titik) dan nilainya bisa ditulis dalam bentuk eksponensial (menggunakan tanda e), contohnya : 27.5f (untuk tipe *float*) atau 27.5 (untuk tipe *double*) dan 2.1e+5 (maksudnya 2,1 x 10⁵).
- Konstanta string merupakan deretan karakter yang diawali dan diakhiri dengan tanda petik-ganda ("), contohnya :"Pemrograman Dasar C".

Operator Aritmatika

Operator untuk operasi aritmatika yang tergolong sebagai operator binary adalah :

- * perkalian
- / pembagian
- % sisa pembagian
- + penjumlahan
- pengurangan

C. TUGAS PENDAHULUAN

Tuliskan desain algoritma dan flowchart untuk soal-soal di bawah ini:

1. Melakukan konversi valuta asing, misalnya mata uang dolar US ke mata uang Rp, dimana satu dolar sama dengan Rp 11.090,-

Input: uang dalam US dolar

Proses: uang rupiah = uang dolar * 11090

Output: uang rupiah

2. Menentukan banyaknya uang pecahan yang dibutuhkan, urut dari pecahan terbesar (100000,50000,20000,10000,5000,2000,1000)

Input: jumlah uang dalam rupiah (misal: 189000)

Proses: ratusanribu = jml_uang dibagi 100000

 $sisa = jml \ uang - (ratusanribu*100000)$

limaplhribu = sisa dibagi 50000

sisa = sisa - (limaplhribu*50000)

dan seterusnya.

Output: 1 Lembar 100000

1 Lembar 50000

1 Lembar 20000

1 Lembar 10000

1 Lembar 5000

2 Lembar 2000

3. Diketahui variabel-variabel sebagai berikut:

int
$$a = 12$$
, $b = 2$, $c = 3$, $d = 4$;

Buat program untuk mencetak hasil:

a % b

а - с

a + b

a / d

a / d * d + a % d

a % d / d * a - c

- 4. Buatlah program untuk menghitung Diskriman dari sebuah persamaan kuadrat dengan nilai a, b dan c yang diinputkan
- 5. Kerjakan soal no 4 dan 5 dengan mengubah tipe datanya menjadi float.

E. LAPORAN RESMI

- 1. Untuk setiap listing program dari percobaan-percobaan di atas, ambil *capture* outputnya.
- 2. Tuliskan kesimpulan dari percobaan yang telah anda lakukan.
- 3. Dari soal no 4 simpulkan hirarki dari operator-operator aritmatika yang ada pada dasar teori.
- 4. Kerjakan soal-soal di bawah ini, sertakan dalam laporan resmi
 - a. Berapakah hasil akhir dari program berikut :

```
#include <stdio.h>
main()
{
 int a = 22;

 a = a + 5;
 a = a-2;
 printf("a = %d\n", a);
}
```

b. Berapakah nilai x setelah pernyataan-pernyataan berikut dijalankan, apabila x bertipe *int*:

(1)
$$x = (2+3) - 10 * 2;$$

(2) $x = (2+3) - (10 * 2);$

(3)
$$x = 10 \% 3 * 2 + 1$$
;

c. Nyatakan dalam bentuk pernyataan :

(1)
$$y = bx^2 + 0.5x - c$$

(2) $y = \frac{0.3xz}{2a}$

d. Apa hasil eksekusi dari program berikut :

```
#include <stdio.h>
main()
{
 char kar = 'A';

 kar = kar + 32;
 printf("%c\n", kar);
}
```