

Array, Struktur dan Pointer

wijanarto

STRUKTUR DATA LARIK/ARRAY STATIS

 Larik/array digunakan untuk menangani data yang banyak dan bertipe sama.

Algoritma Untuk membaca data dilakukan dengan (1)

```
int x[10];
scanf("%d", jum);
for (i=0;i<jum;i++)
  scanf("%d", x[i]);</pre>
```


Algoritma untuk membaca data dengan menghindari data yang sama (2)

```
scanf("%d",&n);
k=1;
do
 scanf("%d",&b);
 ada=0;
 for (i=1;i<k-1;i++)
 if (b==x[i] ) ada =1;
 if (!ada){
 x[k]=b; k=k+1;
 } else printf("data sudah ada\n");
while (k>n)
```


Algoritma untuk menentukan data terbesar (max) (3)

```
max=x[1]
for (i=2;i<n;i++)
  if (x[i]>max) max=x[i]
```


Algoritma untuk menentukan data terbesar (max) dan terkecil (min) sekaligus (4)

```
max=x[1];
min=x[1];
for (i=2;i<n;i++)
  if (x[i]> max)max=x[i] ;else
  if (x[i]<min) min=x[i];</pre>
```


- Jika cara no 3 digunakan juga untuk menentukan data terkecil maka :
- untuk mencari max diperlukan (n-1) kali perbandingan
- untuk mencari nilai min diperlukan (n-1) kali perbandingan
- total perbandingan yang diperlukan untuk menentukan max dan min sekaligus adalah sebanyak (n-1)+(n-1)=2n-2 kali.

Catatan (lanj.)

- Sedangkan cara no 4, jumlah perbandingan yang diperlukan adalah:
- (n-1)<= jumlah perbandingan<=2n-2.
- Yang perlu dicatat adalah jika jumlah perbandingan sama dengan n-1 maka ini disebut best case atau merupakan urutan terbaik, dan jika 2n-2 adalah worst case

- Variabel statis merupakan suatu variable yang kedudukannya di memori bersifat tetap selama program berjalan, dan tidak dapat diubah-ubah sehingga ukuran memori yang diperlukan oleh program tersebut bersifat statis
- Sedangkan varibel dinamis adalah suatu variable yang dialokasikan pada saat diperlukan dan dapat dihapus saat program sedang berjalan, dengan demikian ukuran memori yang dibutuhkan oleh program bersifat dinamis.

Struktur data dinamis (pointer)

 Pointer merupakan struktur data yang dinamis karena variable yang di deklarasikan menunjuk pada lokasi alamat memori tertentu dalam RAM. Jadi variable pointer tidak berisi suatu nilai tetapi berisi suatu alamat memori tertentu.

Ilustrasi

Variabel A Gambar (a) merupakan variabel statis yag berisi suatu nilai statis, sedangkan variable A pada gambar (b) merupakan variable dinamis yang menunjuk pada suatu alamat tertentu (356), dimana alamat yang ditunjuk tersebut berisi nilai data 500. Nilai data yang ditunjuk ini biasanya disebut node atau simpul

Memahami pointer

- Variabel biasa: Variabel adalah sesuatu di dalam program yang mempunyai nama dan nilai yang di kandungnya, juga mempunyai tipe serta ukuran atau bobot
- int k;
- compiler dan linker menangani setidaknya
 byte di memori yang menangani nilai integer dia juga mengeset table symbol

Memahami pointer

- Jika k=5
- Ada aturan Ivalue=rvalue, 5 di asosiasikan dengan k
- Bagaimana dengan 5=k ???
- rvalue SELALU di sebelah kanan penugasan

Memahami Pointer

& operator dereference Mengambil alamat suatu variabel

* Operator reference Mengambil nilai dari alamat suatu variabel

sumber

 Structures digunakan saat kita perlu untuk memproses data dengan tipe data yang beragam, namum kita tetap mengingnkannya untuk mereferensi data tersebut sebagai entitas tunggal.

Struktur Statis

```
struct student {
  char name[30];
  float marks;
} student1,student2;
int main() {
  struct student student3;
  char s1[30];float f;
  scanf ("%s", name);
  scanf ("%f", & f);
  student1.name = s1;
  student2.marks = f;
  printf ("Nama : %s \n", student1.name);
  printf (" Marks are %f \n", student2.marks);
  return 0;
}
```


Struktur Dinamis

```
typedef struct node *stack;
struct node {>
 Tipe data baru
 int data;
 pointer stack
 bertipe struct
 stack next;
 node
};
stack top;
 Record node,
 berisi info data
 dan pointer ke
 node selanjutnya
 Variabel top
 bertipe pointer
 stack
```


Alokasi Struktur Dinamis

```
typedef struct telm *addr;
struct telm {
 int data;
 addr next;
}elm;
typedef addr stack;

Contoh Alokasi addr t:
t=(addr)malloc(sizeof(elm));
Contoh DeAlokasi addr t:
Free(t);
```


Implementasi Pada Stack

```
typedef struct node *stack;
struct node {
 int data;
 stack next;
};
stack top,bottom;
Int A,B,C;
```


Implementasi Pada Stack

```
typedef struct node
struct node {
 int data;
 stack next;
};
stack top,bottom;
Int A,B,C;
*stack node *stack;
top dan bo yang belun hal ini dibe mengaloka pointer dig untuk mem free.
```

top dan bottom merupakan variable pointer yang belum menunjuk kesuatu simpul dalam hal ini diberi nilai **NULL**, untuk mengalokasikan node (simpul) pada variable pointer digunakan keyword **malloc**, sedang untuk membebaskan pointer digunakan **free**.

```
top=(struct node*)malloc(sizeof(struct node));
bottom=(struct node*)malloc(sizeof(struct node));
free(top);free(bottom)
```

Ilustrasi

```
typedef struct node *stack; Bag statis

struct node {
 int data;
 stack next;
};
stack top,bottom;
int A,B,C;
```


Implementasi Pada Stack

```
typedef struct node *stack;
struct node {
 int data;
 stack next;
};
stack top,bottom;
int A,B,C;
next merupak
menunjuk pac
suatu linked li
senarai beran
menunjuk pac
menunjuk pa
```

next merupakan field bertipe pointer yang menunjuk pada record node, ini disebut suatu linked list atau daftar berkait atau senarai berantai, dimana variable next menunjuk pada node selanjutnya begitu seterusnya.

Ilustrasi


```
typedef struct node *stack;
struct node {
 int data;
 stack next;
};
stack top,bottom;
int A,B,C;
```

Ilustrasi

top=(struct node*)malloc(sizeof(struct node));
bottom=(struct node*)malloc(sizeof(struct node));

