PRAKTIKUM 1 - STRUKTUR DATA **ARRAYS**

Learning outcomes:

- 1. Mampu menjelaskan konsep dan implementasi array pada program
- 2. Mampu melakukan manipulasi data array: menambahkan item, melakukan pencarian, dan menghapus item pada array
- 3. Mampu mengimplementasikan *ordered array* pada program.
- 4. Mampu mengimplementasikan binary search pada ordered array.
- 5. Mampu menyimpan dan manipulasi objek pada array.

A. PENDAHULUAN

1. Format penulisan code yang digunakan untuk mendeklarasikan sebuah array adalah:

TipeData namaVariable[] = new TipeData[panjang/ukuranArray];

Sedangkan format penulisan code untuk menambahkan item pada array yang telah dideklarasikan adalah:

```
namaVariable[index] = value;
```

Tulis dan jalankan listing program berikut:

```
public class classArray {

 public static void main(String[] args) {
 int[] array = new int[10];
 array[0] = 10;
 array[1] = 20;
 array[2] = 30;
 array[3] = 40;
 array[4] = 50;

 for (int i = 0; i < array.length; i++) {
 System.out.print(array[i] + " ");
 }
 System.out.println("");
 }
}</pre>
```

Pada listing program tersebut, ukuran array yang dideklarasikan adalah 10. *Insert* item dilakukan hingga index ke-4, artinya hanya terdapat 5 item.

Tuliskan output program tersebut dan jelaskan kenapa demikian!

```
jawaban
```

2. Tambahkan baris code berikut ini pada listing program nomer 1

Jalankan program tersebut, apa output yang dihasilkan?

```
jawaban
```

Apakah item yang awal dimasukkan (pada listing no 1) masih tersimpan didalam array? Jelaskan kenapa demikian?

Hingga tahap ini, yang dapat disimpulkan adalah:

Ukuran array bersifat fixed / not fixed *)

*)coret salah satu

3. Lakukan *experiment* menggunakan listing nomer 1 untuk menjawab pertanyaan berikut (beri keterangan benar/salah untuk soal berupa statemen dan tulis jawaban untuk soal isian)

Insert item pada array hanya bisa dilakukan secara	
berurutan mulai index ke-0.	
Insert item pada array hanya bisa dilakukan hingga	
ukuran array – 1.	
Cell array untuk semua tipe data primitive yang belum	
diberi value secara <i>default</i> bernilai 0.	
Cell array untuk tipe data String yang belum diberi value	
secara <i>default</i> bernilai <i>null</i> .	
Keterangan yang muncul jika memasukkan item	·
melebihi ukuran array adalah	<u> </u>

```
4. Lengkapi listing berikut:
 30 20 60 70 50 10
 BUILD SUCCESSFUL (total time: 1 second)
 public class ClassArray {
 public static void main(String[] args) {
 int[] array = new int[100];
 int nElemen = 0;
 array[0] = 30;
 array[1] = 20;
 array[2] = 60;
 array[3] = 70;
 array[4] = 50;
 array[5] = 10;
 for (int i = 0; i < i ; i++) {
 System.out.print(array[i] + " ");
 System.out.println("");
```

Jalankan dan tuliskan penjelasan dari listing yang telah Anda lengkapi!

5. Berikut ini adalah listing program array yang dituliskan dalam bentuk *object oriented programming*. Class *HighArray* memiliki method untuk manipulasi array, yaitu *insert*, *find/search*, dan *delete* serta method *display* untuk menampilkan isi array. Method dalam class HighArray tersebut dipanggil dan dijalankan pada class HighArrayApp.

Pahami listing berikut dengan menulis dan menjalankannya, kemudian tuliskan penjelasan tiap barisnya!

class HighArray {	Awal sebuah kelas bernama HighArray
<pre>private int[] arr;</pre>	Deklarasi variable integer bertipe array
	bernama "arr" dengan akses private
private int nElemen;	
<pre>public HighArray(int max) {</pre>	
<pre>arr = new int[max];</pre>	
nElemen = 0;	
}	
<pre>public void insert(int value) {</pre>	
<pre>arr[nElemen] = value;</pre>	
nElemen++;	
}	
<pre>public boolean find(int key) {</pre>	
int i;	
for (i = 0; i < nElemen; i++) {	
if (arr[i] == key) {	
break;	
}	
}	
if (i == nElemen) {	
return false;	
} else {	
return true;	
}	
}	
<pre>public boolean delete(int value) {</pre>	


```
int i;
 for (i = 0; i < nElemen; i++) {
 if (value == arr[i]) {
 break;
 if (i == nElemen) {
 return false;
 } else {
 for (int j = i; j < nElemen; j++) {
 arr[j] = arr[j + 1];
 nElemen--;
 return true;
 }
 public void display() {
 for (int i = 0; i < nElemen; i++) {
 System.out.print(arr[i] + " ");
 System.out.println("");
 }
public class HighArrayApp {
 public static void main(String[] args) {
 int maxSize = 100;
 HighArray arr;
 arr = new HighArray(maxSize);
 arr.insert(70);
 arr.insert(80);
 arr.insert(75);
 arr.insert(55);
 arr.insert(85);
 arr.insert(25);
 arr.insert(30);
 arr.insert(00);
 arr.insert(90);
 arr.insert(40)
 arr.display();
```

Output program tersebut adalah....

6. Tambahkan sebuah method *size* pada class *HighArray* yang mempu mengembalikan nilai jumlah elemen array. Panggil method tersebut pada class *HighArrayApp* untuk menampilkan jumlah elemen.

Tulis code dan penjelasannya!

B. PRAKTIKUM

1. Pada listing nomer 5 (tugas pendahuluan), method *insert* digunakan untuk menambahkan item pada *cell* yang belum terisi tanpa memberhatikan *value* item yang ditambahkan sehingga elemen pada array disimpan secara tidak berurutan (*unordered*).

Agar item dapat disimpan pada urutan yang sesuai dengan *value*-nya maka perlu dilakukan pencarian posisi *cell* yang tepat bagi item yang akan dimasukkan dengan cara membandingkan tiap item pada *cell* dengan item yang akan dimasukkan, yaitu pencarian secara *linier*. Setelah *cell* tepat ditemukan, langkah selanjutnya adalah menyiapkan *cell* tersebut untuk diisi jika sudah ada item yang tersimpan pada *cell* tersebut. Hal ini bisa dilakukan dengan cara menggeser item yang memiliki value lebih besar dari item yang akan dimasukkan, dengan demikian terdapat *cell* kosong untuk diisi dengan item baru. Langkah-langkah insert item pada ordered array ditunjukkan pada Gambar 1.1 berikut ini.

Gambar 1.1 Langkah *insert* item pada *ordered array*

Tuliskan listing untuk method *insert* untuk menyimpan elemen array secara berurutan (*ordered*)!

2. Pencarian pada method *find* listing nomer 5 (tugas pendahuluan) menggunakan *linier search*, artinya terhadap key yang dicari, program akan melakukan pencarian pada array secara berurutan mulai dari elemen pertama hingga elemen terakhir. Hal ini tidak efisien. Pada *ordered array*, dapat dilakukan pencarian menggunakan *binary serach* yang lebih efisien dibandingkan dengan *linier search*.

Pada *binary search*, *range* elemen array dibagi dua secara berulang-ulang. Hal ini menjadikan *range* pencarian semakin kecil dan terpusat pada item yang memiliki *value* mendekati *key* pencarian. Pembagian *range* pencarian pada *binary search* ditunjukkan pada Gambar 1.2 berikut ini.

Gambar 1.2 Pembagian range pencarian pada binary Search

Tuliskan listing untuk method *find* yang mengimplementasikan *binary search*!

3. Storing object

Item data pada *real world* tidak direpresentasikan dalam bentuk data *primitive* tapi berupa *record* yang merupakan kombinasi dari beberapa *field*. Misalkan untuk *record* personal, kita dapat menyimpan nama, tempat tanggal lahir, nomer telpon, email, dsb. Untuk data mahasiswa, kita dapat menyimpan nim, nama, jurusan, asal, dsb. Dalam java, *record* data biasanya direpresentasikan dengan sebuah *class object*.

Berikut ini listing yang menunjukkan implementasi *storing object*. Terdapat tiga class, yaitu class "Mahasiswa", "DataArray", dan "DataArrayApp". *Record* yang disimpan adalah data mahasiswa yang terdiri dari *field* nim, nama, dan asal. *Record* mahasiswa ini direpresentasikan dalam sebuah *class object* dengan nama "Mahasiswa".

Tulis dan pahamilah listing program untuk menyimpan object berikut ini.

```
class Mahasiswa {
 private long nim;
 private String nama;
 private String asal;
 public Mahasiswa (long nim, String nama, String asal) {
 this.nim = nim;
 this.nama = nama;
 this.asal = asal;
口
 public void displayMhs() {
 System.out.print("\tNIM: " + nim);
 System.out.print(", Nama: " + nama);
 System.out.println(", Asal: " + asal);
口
 public long getNim() {
 return nim;
```

```
public class DataArray {
 private Mahasiswa[] mhs:
 private int nElemen;
 public DataArray(int max) {
 mhs = new Mahasiswa[max];
 nElemen = 0:
 public Mahasiswa find(long searchNim) {
 for (i = 0; i < nElemen; i++) {</pre>
 if (mhs[i].getNim()==searchNim) {
 break:
 if (i == nElemen) {
 return null;
 } else {
 return mhs[i];
public void insert(long nim, String nama, String asal) {
 mhs[nElemen] = new Mahasiswa(nim, nama, asal);
 nElemen++;
П
 public boolean delete(long searchNim) {
 for (i = 0; i < nElemen; i++) {</pre>
 if (mhs[i].getNim()==searchNim) {
 break:
 1
 if (i == nElemen) {
 return false;
 } else {
 for (int j = i; j < nElemen; j++) {</pre>
 mhs[j] = mhs[j + 1];
 nElemen--:
 return true;
_
 public void displayArray(){
 for (int i = 0; i < nElemen; i++) {</pre>
 mhs[i].displayMhs();
```

Objek mahasiswa disimpan dalam array. Class "DataArray" berisi method-method untuk manipulasi object mahasiswa, yaitu *insert, find*, dan *delete*, serta method untuk menampilkan array berisi objek mahasiswa, yaitu *displayArray*.

Class yang digunakan untuk menjalankan program adalah class "DataArrayApp". Class ini memiliki method main yang didalamnya terdapat listing untuk memanggil dan menjalankan fungsi-fungsi pada class DataArray yang telah dibuat.

```
public class DataArrayApp {
 public static void main(String[] args) {
 int maxSize = 100:
 DataArray arr;
 arr = new DataArray(maxSize);
 arr.insert(16650200, "Jundi", "Malang");
 arr.insert(16650210, "Ahmad", "Sidoarjo");
 arr.insert(16650220, "Ismail", "Banyuwangi");
 arr.insert(16650230, "Sofi", "Semarang");
 arr.insert(16650240, "Dinda", "Bandung");
 arr.insert(16650250, "Rais", "Ambon");
 arr.insert(16650260, "Helmi", "Madura");
 arr.insert(16650270, "Agung", "Madiun");
 arr.insert(16650280, "Arina", "Malang");
 arr.displayArray();
 long searchKey = 16650270;
 Mahasiswa mhs = arr.find(searchKey);
 if (mhs != null) {
 System.out.print("\nketemu");
 mhs.displayMhs();
 } else {
 System.out.println("ga ketemu " + searchKey);
 searchKev=16650240;
 System.out.println("\nhapus nim: "+searchKey);
 arr.delete(searchKev);
 arr.displayArray();
Output:
  run:
 NIM: 16650200, Nama: Jundi, Asal: Malang
 NIM: 16650210, Nama: Ahmad, Asal: Sidoarjo
 NIM: 16650220, Nama: Ismail, Asal: Banyuwangi
 NIM: 16650230, Nama: Sofi, Asal: Semarang
 NIM: 16650240, Nama: Dinda, Asal: Bandung
 NIM: 16650250, Nama: Rais, Asal: Ambon
 NIM: 16650260, Nama: Helmi, Asal: Madura
 NIM: 16650270, Nama: Agung, Asal: Madiun
 NIM: 16650280, Nama: Arina, Asal: Malang
  ketemu NIM: 16650270, Nama: Agung, Asal: Madiun
  hapus nim: 16650240
 NIM: 16650200, Nama: Jundi, Asal: Malang
 NIM: 16650210, Nama: Ahmad, Asal: Sidoarjo
 NIM: 16650220, Nama: Ismail, Asal: Banyuwangi
 NIM: 16650230, Nama: Sofi, Asal: Semarang
 NIM: 16650250, Nama: Rais, Asal: Ambon
 NIM: 16650260, Nama: Helmi, Asal: Madura
 NIM: 16650270, Nama: Agung, Asal: Madiun
 NIM: 16650280, Nama: Arina, Asal: Malang
```

BUILD SUCCESSFUL (total time: 1 second)

C.		SIMPULAN
		simpulan yang diperoleh dari pembahasan praktikum kali ini adalah:
	1.	Tentang unordered arrays dan ordered arrays
	2.	Tentang linier search dan binary search
	3.	Tentang menyimpan object (storing object)