Algoritma dan Pemrograman Lanjut

Pertemuan Ke-14 Arsip (File) 3

Disusun Oleh : Wilis Kaswidjanti, S.Si.,M.Kom.

Jurusan Teknik Informatika Fakultas Teknologi Industri Universitas Pembangunan Nasional "Veteran" Yogyakarta

Algoritma dan Pemrograman Lanjut

Judul Materi : Arsip (*File*) 3

Deskripsi Materi: Materi ini membahas tipe data file, dan prosesproses konsolidasi, penggabungan (*merging*) dua file, *updating* data file dan spliting.

Tujuan Instruksional Khusus

- 1. Mendefinisikan dan menggunakan tipe data file
- 2. Mendeskripsikan tipe data file
- 3. Menggunakan tipe data file
- 4. Menjelaskan fungsi-fungsi pada tipe data file
- 5. Mengimplementasikan fungsi-fungsi file untuk memanipulasi file

Referensi

Buku Teks

Munir, Rinaldi (2005), *Algoritma dan Pemrograman dalam Bahasa Pascal dan C*, Buku 2, Edisi Ketiga, Penerbit Informatika Bandung, Bab 4, hal 115-168. Charibaldi, N. (2004), *Modul Kuliah Algoritma Pemrograman II*, Edisi Kedua, Yogyakarta

• Buku Acuan/Referensi

Brassard, Gilles (1999), *Fundamentals of algorithma*, PrinteceHall. Jarne, Stroustrup B. (1997), *C++ Programming language*, AT &T. Kristanto, Andri (2003), *Algoritma pemrograman C++*, Graha Ilmu. Schildt, Herbert (2000), *The Complete Reference C++*, McGraw-Hill. Sedgewick, R. (2000), *Algoritma Third edition In C part 5*, Addison Wesley.

Arsip (File) 3

PENDAHULUAN

Beberapa proses di bawah ini merupakan proses yang terjadi pada file, seperti konsolidasi, penggabungan (*merging*) dua file, *updating* data file dan spliting.

ISI

A. Algoritma Konsolidasi

Algoritma Konsolidasi adalah pengelompokan data dengan kunci yang sama yang harus diproses sebagai satu kesatuan.

Contoh:

Diketahui sebuah Arsip Nilai Mahasiswa, satu mahasiswa dapat mempunyai beberapa buah nilai (karena dalam satu semester mengambil beberapa matakuliah, dan tiap mahasiswa bisa berbeda matakuliah).

Buatlah Algoritma untuk menghitung nilai rata-rata tiap mahasiswa, dan membuat daftar nilai yang lebih sederhana, yaitu menuliskan NIM dan nilai rata-rata tiap mahasiswa.

NIM	Nilai
70001	50
70001	80
70001	60
70001	70
70002	55
70002	75
70002	65
70002	86
70002	64
70003	77
70003	83
70004	45
70004	54
70004	60

NIM	Nilai Rata-rata
70001	65
70002	69
70003	80
70004	53

```
Algoritma Konsolidasi
{Kondisi awal : ArsipMhs sudah berisi NIM dan nilai}
{Kondisi akhir: record sudah dikelompokkan berdasarkan NIM yang sama, dengan
nilainya adalah nilai rata-rata}
Deklarasi
 Type DataMhs: Record
 < NIM : integer
 Nilai : real >
 ArsipMhs1, ArsipMhs2: seqFile of DataMhs
 Mhs : DataMhs
 CurrentNim, JumNil, nMK: integer
 Rata: real
 Function Mark(Input Mhs : DataMhs) → Boolean
 \{ \text{tanda akhir} = <999, 'xxxxx', 99.9 > \} 
Deskripsi
 Open(ArsipMhs1,1)
 Open(ArsipMhs2,2)
 Fread(ArsipMhs1, Mhs)
 \underline{\text{If}} (Mark(Mhs) = \underline{\text{true}}) \underline{\text{then}} // \underline{\text{if}} (Mhs.NIM == 9999) \underline{\text{then}}
 Output('Arsip kosong...')
 Else
 While (Mark(Mhs) = false) do // (Mhs.NIM <> 9999)
 JumNil \leftarrow 0
 nMK \leftarrow 1
 currentNIM ← Mhs.NIM {record1 dari ArsipMhs1}
 Repeat
 JumNil ← JumNil + Mhs.Nilai
 Fread(ArsipMhs1,Mhs)
 nMK \leftarrow nMK + 1
 Until (currentNIM <> Mhs.NIM)
 Rata ← JumNil/nMK
 Mhs.NIM ← currentNIM
 Mhs.Nilai ← Rata
 Fwrite(ArsipMhs2, Mhs)
 Output(currentNIM,Rata)
 Endwhile
 Mhs.NIM ← 9999
 Mhs.Nilai ← 999
 Fwrite(Arsip2,Mhs) {mark}
 EndIf
 Close(ArsipMhs1)
 Close(ArsipMhs2)
```

B. Pemrosesan Dua Arsip Beruntun

1. Merging

Merging adalah penggabungan dua buah file yang tipe recordnya sama. Untuk melakukan merging ada dua cara. Cara yang paling sederhana adalah data file kedua ditambahkan setelah record terakhir file pertama, sehingga membentuk file baru. Cara ini tidak dapat dipakai jika field kunci kedua file sudah terurut dan dikehendaki file gabungan yang field kuncinya juga terurut.

Contoh:

NIM	Nama
70001	Adi
70003	Budi
70004	Susi
70006	Anti
70008	Doni

NIM	Nama
70002	Yudi
70009	Eka
70010	Bima

NIM	Nama
70001	Adi
70002	Yudi
70003	Budi
70004	Susi
70006	Anti
70008	Doni
70009	Eka
70010	Bima

File ArsipMhs1

File ArsipMhs2

File ArsipMhs3

Algoritma MergingSambung

{Menggabungkan dua buah arsip beruntun yaitu ArsipMhs1 dan ArsipMhs2, menjadi sebuah arsip baru yaitu ArsipMhs3, dengan cara semua record arsip kedua disambungkan setelah record terakhir arsip pertama}

{Kondisi awal : arsip pertama dan kedua sudah berisi data}

{Kondisi akhir : arsip'ketiga berisi hasil sambungan kedua arsip}

Deklarasi

Type DataMhs: Record

<NIM : <u>Integer</u>, Nama: <u>String</u>>

ArsipMhsl, ArsipMhs2, ArsipMhs3: SeqFile of DataMhs

Mhs: DataMhs

Function Mark(Input Mhs : DataMhs) → Boolean

Deskripsi

Open(ArsipMhs1, 1)

Open(ArsipMhs2, 1)

Open(ArsipMhs3, 2)

FRead(ArsipMhs1, Mhs)

While (Mark(Mhs) = false) Do

FWrite(ArsipMhs3, Mhs)

FRead(ArsipMhs1, Mhs)

EndWhile

FRead(ArsipMhs2, Mhs)

```
While (Mark(Mhs) = false) Do
 FWrite(ArsipMhs3, Mhs)
 FRead(ArsipMhs2, Mhs)
 EndWhile
 Mhs.NIM ← 99999
 Mhs.Nama ← xxxxx
 FWrite(ArsipMhs3, Mhs)
 Close(ArsipMhsl)
 Close(ArsipMhs2)
 Close(ArsipMhs3)
Algoritma Merging2 {versi And}
 {Menggabungkan dua buah arsip beruntun yaitu
  ArsipMhs1 dan ArsipMhs2 yang sudah terurut,
  menjadi sebuah arsip baru yaitu ArsipMhs3 yang juga terurut}
  {Kondisi awal : arsip pertama dan kedua sudah berisi data}
  {Kondisi akhir : arsip ketiga berisi hasil merging kedua arsip}
Deklarasi
 Type DataMhs: Record
 <NIM : Integer,
 Nama: String>
 ArsipMhsl, ArsipMhs2, ArsipMhs3: SeqFile of DataMhs
 Mhs1, Mhs2: DataMhs
 Function Mark(Input Mhs : DataMhs) → Boolean
Deskripsi
 Open(ArsipMhs1, 1)
 Open(ArsipMhs2, 1)
 Open(ArsipMhs3, 2)
 FRead(ArsipMhsl, Mhs1)
 FRead(ArsipMhs2, Mhs2)
 While (Mark(Mhsl) = false) And (Mark(Mhs2) = false) Do
 If (Mhsl.NIM <= Mhs2.NIM) Then
 FWrite(ArsipMhs3, Mhsl)
 FRead(ArsipMhsl, Mhsl)
 Else
 FWrite(ArsipMhs3, Mhs2)
 FRead(ArsipMhs2, Mhs2)
 Endif
 EndWhile
 {Mark(Mhs 1) = true atau Mark(Mhs2) = true}
 {salin record yg tersisa, pada ArsipMhs 1 atau ArsipMhs2}
 {jikayg tersisa adalahArsipMhsI}.
 While (Mark(Mhsl) = false) Do
 FWrite(ArsipMhs3, Mhs1)
```

```
FRead(ArsipMhsl, Mhsl)
 EndWhile
 {jika yg tersisa adalah ArsipMhs2}
 While (Mark(Mhs2) = false) Do
 FWrite(ArsipMhs3, Mhs2)
 FRead(ArsipMhs2, Mhs2)
 EndWhile
 FWrite(ArsipMhs3, <99999, 'xxxxx'>)
 Close(ArsipMhsl)
 Close(ArsipMhs2)
 Close(ArsipMhs3)
Algoritma Merging3 {versi Or}
 {Menggabungkan dua buah arsip beruntun yaitu
  ArsipMhs1 dan ArsipMhs2yang sudah terurut,
  Menjadi sebuah arsip baru yaitu ArsipMhs3 yang juga terurut}
 {Kondisiawal : arsip pertama dan kedua sudah berisi data}
 {Kondisiakhir : arsip ketiga berisi hasil merging kedua arsip}
Deklarasi
 Type DataMhs: Record
 <NIM : <u>Integer</u>,
 Nama: String>
 ArsipMhsl, ArsipMhs2, ArsipMhs3: SeqFile of DataMhs
 Mhs 1, Mhs2: DataMhs
 Function Mark(Input Mhs : DataMhs) → Boolean
Deskripsi
 Open(ArsipMhsl, 1)
 Open(ArsipMhs2, 1)
 Open(ArsipMhs3, 2)
 FRead(ArsipMhs1, Mhs1)
 FRead(ArsipMhs2, Mhs2)
 While (Mark(Mhsl) = false) Or (Mark(Mhs2) = false) Do
 If (Mhsl.NIM <= Mhs2.NIM) Then
 FWrite(ArsipMhs3, Mhs1)
 FRead(ArsipMhsl, Mhsl)
 <u>Else</u>
 FWrite(ArsipMhs3, Mhs2)
 FRead(ArsipMhs2, Mhs2)
 Endif
 EndWhile {Mark(Mhs 1) = true dan Mark(Mhs2) = true}
 FWrite(ArsipMhs3, <99999, 'xxxxx'>)
 Close(ArsipMhs1)
 Close(ArsipMhs2)
 Close(ArsipMhs3)
```

2. Updating

Updating adalah proses editing harga suatu record (field key tidak diedit) pada file master dengan data dari file transaksi.

Berikut ini adalah algoitma umum untuk meremajakan record pada file master (bersifat beruntun, nilai field keynya terurut naik tetapi bisa tidak unik).

Artinya bahwa suatu record pada file master dapat mengalami satu atau beberapa kali peremajaan.

Contoh:

Peremajaan File Saldo tabungan pada Bank, dengan perjanjian jika nilai uang pada file update berharga negatif, berari pengambilan, tetapi jika nilai uang pada File Update berharga positif, berarti transaksi penabungan.

File Master

NoRek	Saldo
001	100000
003	150000
004	175000
006	180000
007	210000
008	112000
009	135000
010	210000
999	0

File Transaksi

THE THIBAKSI	
NoRek	Saldo
001	+5000
001	-2000
003	+1000
004	-1500
004	+10000
004	-7500
006	+10500
006	-5000
007	-3000
999	0

File New Master

NoRek	Saldo
001	103000
003	151000
004	176000
006	185500
007	207000
008	112000
009	135000
010	210000
999	0

Contoh 1:

Updating {judul algoritma}

{Mengubah salah satu isi field dari file master

berdasarkan data dari file transaksi lalu simpan hasil editing ke file new master}

{Kondisi awal : suatu variabel sudah bemilai isi dari field key pada posisi record yg akan diubah, field key sudah terurut naik}

{kondisiakhir : file new master sudah berisi data dari hasil editing file master berdasarkan file transaksi1}

Deklarasi

Type DataSaldo: Record

```
< NoRek : Integer,
 Saldo: Longint >
 Master, Transaksi, NewMaster: SeqFile of DataSaldo
 Nasabah1, Nasabah2: DataSaldo
 NewSaldo: Longint
 FunctionMark(InputNasabah : DataSaldo) → Boolean
Deskripsi
 Open(Master, 1)
 Open(Transaksi, 1)
 Open(NewMaster, 2)
 FRead(Master, Nasabah1)
 FRead(Transaksi, Nasabah2)
 While (Mark(Nasabahl) = false) Do
 While (Nasabah2.NoRek < Nasabahl.NoRek)
 and (Mark(Nasabah2) = false) Do
 FRead(Transaksi, Nasabah2) {skip record dari file trans}
 EndWhile
 If (Nasabah2.NoRek = Nasabah1.NoRek) Then
 NewSaldo ← Nasabah1.Saldo {yg akan diedit}
 While (Nasabah2.NoRek = Nasabahl.NoRek)
 and (Mark(Nasabah2) = false) Do
 NewSaldo+ Nasabah2.Saldo
 FRead(Transaksi, Nasabah2)
 EndWhile
 Nasabah1.Saldo ← NewSaldo
 FWrite(NewMaster, Nasabah1)
 <u>Else</u>
 FWrite(NewMaster, Nasabahl).
 Endif
 FRead(Master, Nasabah1)
 EndWhile
 FWrite(NewMaster, <999, 0>)
 Close(Master)
 Close(Transaksi)
 Close(NewMaster)
```

Contoh2:

Misalkan akan diubah IPK mahasiswa dengan NIM tertentu. Nilai IPK yg baru dibaca dari piranti masukan. Langkah-langkahnya adalah sebagai berikut :

- (i). Buka arsip Master untuk dibaca
- (ii). Buka arsip Sementara untuk ditulis

- (iii). Baca dan salin record dari arsip Master sampai ditemukan NIM dari mahasiswa yg IPK-nya akan diubah.
- (iv). Baca pada arsip Master setiap record yg tersisa, lalu tulis ke arsip Sementara.
- (v). Buka arsip Sementar untuk dibaca.
- (vi). Buka arsip Master untuk dituEs.
- (vii). Baca seluruh record dari arsip Sementara, lalu tuliskan ke arsip Master.

```
Deklarasi
 Type DataMhs: Record
 < NIM: Integer,
 Nama: String,
 IPK: Real>
 Master, Sementara: SeqFile of DataMhs
 Function Mark(Input Mhs : DataMhs) → Boolean
Procedure MutakhirkanData(Input x : Integer)
  {Kondisi awal : x sudah berisi NIM mahasiswa yang akan
  diubah IPK-nya, x diisi dari piranti masukan}
  {Kondisi akhir : IPK yang NIM-nya = x, sudah diubah menjadi
  IPK yang baru}
Deklarasi lokal
 Mhs: DataMhs
 IPKbaru: Real
Deskripsi
 Open(Master, 1)
 Open(Sementara, 2)
 FRead(Master, Mhs) {baca record pertama dari file Master}
 {cari record dengan NIM = x}
 While (Mhs.NIM \ll x) And (Mark(Mhs) = false) Do
 FWrite(Sementara, Mhs) {catat record yg <> x }
 FRead(Mater, Mhs) {ambillagi record yg lain}
 EndWhile
 If (Mhs.NIM = x) Then
 {tampilkan data yg lama}
 Output(Mhs.NIM, Mhs.Nama, Mhs.IPK)
 Input(IPKBaru) {masukkan IPK yg baru}
 Mhs.IPK← IPKBaru
 FWrite(Sementara, Mhs)
 FRead(Master, Mhs) {baca record selanjutnya}
 Else
 Output(x, , tidak ada pada arsip master')
 Endif
```

{salin record yg terletak sesudah record x}

While (Mark(mhs) = false) \underline{Do} FWrite(Sementara, Mhs) FRead(Master, Mhs) **EndWhile** Close(Master) Close(Sementara) {buka kennbali kedua arsip untuk keperluan berbeda, yaitu untuk nnenyalin isi arsip Sennentara ke arsip Master} Open(Sementara, 1) Open(Master2) FRead(Sementara, Mhs) While (Mark(mhs) = false) \underline{Do} FWrite(Master, Mhs) FRead(Sementara, Mhs) **EndWhile** FWrite(Master, <99999, 'xxxxx', 9.99>) Close(Sementara) Close(Master)

3. Spliting

Spliting adalah pemecahan sebuah file menjadi dua atau lebih file baru. Algoritmanya tergantung dari kriteria pemecahannya.

Contoh:

Memisahakan file nilai suatu matakuliah suatu kelas berdasarkan yang nilai>=55 dan yang nilai < 55.

NIM	Nilai
-	80
-	42
-	60
-	56
-	55
-	71
	38
	65
	40
	54
99999	999

NIM	Nilai
-	80
-	60
-	56
-	55
-	71
-	65
99999	999

NIM	Nilai
-	42
-	38
-	40
-	54
99999	999

PENUTUP

Algoritma Konsolidasi adalah pengelompokan data dengan kunci yang sama yang harus diproses sebagai satu kesatuan.

Merging adalah penggabungan dua buah file yang tipe recordnya sama.

Updating adalah proses editing harga suatu record (field key tidak diedit) pada file master dengan data dari file transaksi.

Spliting adalah pemecahan sebuah file menjadi dua atau lebih file baru. Algoritmanya tergantung dari kriteria pemecahannya.

SOAL-SOAL

Implementasikan algoritma konsolodasi, merging, updating dan spliting dengan bahasa pemrograman C++.

```
Algoritma Spliting
Deklarasi
 Type DataMhs: Record
 <NIM: Integer,
 Nilai: <u>Integer</u>>
 ArsipMhsl, ArsipMhs2, ArsipMhs3: SeqFile of DataMhs
 Mhs: DataMhs
 Function Mark(Input Mhs : DataMhs) → Boolean
Deskripsi
 Open(ArsipMhs1, 1)
 Open(ArsipMhs2, 2)
 Open(ArsipMhs3, 2)
 FRead(ArsipMhs1, Mhs)
 While (Mark(Mhs) = false) Do
 If (Mhs.Nilai \geq 55) Then
 FWrite(ArsipMhs2, Mhs)
 FRead(ArsipMhsl, Mhs)
 <u>Else</u>
 FWrite(ArsipMhs3, Mhs)
 FRead(ArsipMhs1, Mhs)
 Endif
 EndWhile
 Mhs.NIM ← 99999
 Mhs.Nilai ← 999
 FWrite(ArsipMhs2, Mhs)
 FWrite(ArsipMhs3, Mhs)
 Close(ArsipMhs1)
 Close(ArsipMhs2)
```

Close(ArsipMhs3)