ONE

STRUKTUR DATA, ADT, dan STRUCT

PENGANTAR STRUKTUR DATA

- Bagaimana cara mengatasi masalah implementasi data dengan komputer?
 - o Pemahaman masalah secara menyeluruh dan persiapan data
 - Keputusan operasi-operasi yang dilakukan terhadap data
 - Penyimpanan data-data pada memori sehingga tersimpan dan terstruktur secara logis, operasinya efisien
 - Pengambilan keputusan terhadap bahasa pemrograman mana yang paling cocok untuk jenis data yang ada

Perbedaan antara Tipe Data, Obyek Data dan Struktur Data

- Tipe data adalah jenis data yang ditangani oleh suatu bahasa pemrograman pada komputer.
- Tiap-tiap bahasa pemrograman memiliki tipe data yang memungkinkan:
 - o Deklarasi terhadap variabel tipe data tersebut
 - Menyediakan kumpulan operasi yang mungkin terhadap variabel bertipe data tersebut
 - o Contoh tipe data di C? Java? Pascal? .NET?
- Obyek Data adalah kumpulan elemen yang mungkin untuk suatu tipe data tertentu.
 - Mis: integer mengacu pada obyek data -32768 s/d 32767, byte 0 s/d
 255, string adalah kumpulan karakter maks 255 huruf

- Struktur Data adalah cara penyimpanan dan pengorganisasian data-data pada memori komputer maupun file pada media penyimpanan secara efektif sehingga dapat digunakan secara efisien, termasuk operasioperasi di dalamnya.
- Di dalam struktur data kita berhubungan dengan 2 aktivitas:
 - Mendeskripsikan kumpulan obyek data yang sah sesuai dengan tipe data yang ada
 - Menunjukkan mekanisme kerja operasi-operasinya
 - o Contoh: integer (-32768 s/d 32767) dan jenis operasi yang diperbolehkan adalah +, -, *, /, mod, ceil, floor, <, >, != dsb.
 - Struktur data = obyek data + [operasi manipulasi]
- Dengan pemilihan struktur data yang baik, maka problem yang kompleks dapat diselesaikan dengan algoritma yang dapat digunakan secara efisien, operasi-operasi penting dapat dieksekusi dengan sumber daya yang lebih kecil, memori lebih kecil, dan waktu eksekusi yang lebih cepat.
- Ciri algoritma yang baik menurut Donald E.Knuth:
 - Input: ada minimal 0 input atau lebih
 - o Ouput: ada minimal 1 output atau lebih
 - o Definite: ada kejelasan apa yang dilakukan
 - o Efective: langkah yang dikerjakan harus efektif
 - Terminate: langkah harus dapat berhenti (stop) secara jelas
- Tidak semua struktur data baik dan sesuai. Contoh untuk problem data bank, problem pengurutan dan pencarian data berbeda.

ADT (Abstract Data Type) atau Tipe Data Bentukan

- Bahasa pemrograman bisa memiliki tipe data:
 - Built-in : sudah tersedia oleh bahasa pemrograman tersebut
 - Tidak berorientasi pada persoalan yang dihadapi.

- o UDT: User Defined Type, dibuat oleh pemrogram.
 - Mendekati penyelesaian persoalan yang dihadapi
 - Contoh: record pada Pascal, struct pada C, class pada Java
- ADT : Abstract Data Type
 - memperluas konsep UDT dengan menambahkan pengkapsulan atau enkapsulasi, berisi sifat-sifat dan operasioperasi yang bisa dilakukan terhadap kelas tersebut.
 - Contoh: class pada Java
- Bahasa C memiliki tipe data numerik dan karakter (seperti int, float, char dan lain-lain). Disamping itu juga memiliki tipe data enumerasi dan structure. Bagaimana jika kita ingin membuat tipe data baru?
- Untuk pembuatan tipe data baru digunakan keyword typedef
- Bentuk umum:

```
typedef <tipe_data_lama> <ama_tipe_data_baru>
```

Contoh:

```
#include <stdio.h>
#include <conio.h>
typedef int angka;
typedef float pecahan;
typedef char huruf;
void main(){
 clrscr();
 angka umur;
 pecahan pecah;
 huruf h;
 huruf nama[10];
 printf("masukkan umur anda : ");scanf("%d",&umur);
 printf("Umur anda adalah %d",umur);
 printf("\nmasukkan bilangan pecahan : ");scanf("%f",&pecah);
 printf("Bilangan pecahan %f",pecah);
 printf("\nmasukkan huruf : ");h=getche();
 printf("\nHuruf anda %c",h);
 printf("\nmasukkan nama : ");scanf("%s",nama);
 printf("Nama anda %s",nama);
```

```
getch();
}

C:\TCWIN45\BIN\NONAMEOO.EXE

masukkan umur anda : 4
Umur anda adalah 4
masukkan bilangan pecahan : 2.5
Bilangan pecahan 2.500000
masukkan huruf : a
Huruf anda a
masukkan nama : anton
Nama anda anton
```

Struct

- Struct adalah tipe data bentukan yang berisi kumpulan variabel-variabel yang bernaung dalam satu nama yang sama dan memiliki kaitan satu sama lain.
- Berbeda dengan array hanya berupa kumpulan variabel yang bertipe data sama, struct bisa memiliki variabel-variabel yang bertipe data sama atau berbeda, bahkan bisa menyimpan variabel yang bertipe data array atau struct itu sendiri.
- Variabel-variabel yang menjadi anggota struct disebut dengan elemen struct.
- Bentuk umum:

```
typedef struct{
 tipe_data <nama_var>;
 tipe_data <nama_var>;
 ....
}
```

Ilustrasi Struct

PRODI TEKNIK INFORMATIKA UKDW

Struct bisa diumpamakan sebagai sebuah obyek, misalnya: obyek Mahasiswa

Struct Mahasiswa memiliki property atau atribut atau variabel yang melekat padanya:

- NIM yaitu karakter sejumlah 8
- Nama yaitu karakter
- IPK yaitu bilangan pecahan

Struct tidak memiliki operasi (method) atau function.

Struct dapat digunakan dengan cara membuat variabel yang bertipe struct tersebut.

Misalnya:

variabel anton bertipe struct Mahasiswa variabel erick bertipe struct Mahasiswa

Dengan demikian variabel anton dan erick memiliki NIM, Nama, dan IPK masingmasing

Pendeklarasian dan penggunaan Struct (1) (menggunakan typedef)

```
typedef struct Mahasiswa {
 char NIM[8];
 char nama[50];
 float ipk;
};

//untuk menggunakan struct Mahasiswa dengan membuat variabel mhs dan mhs2
Mahasiswa mhs,mhs2;

//untuk menggunakan struct Mahasiswa dengan membuat variabel array m;
Mahasiswa m[100];
```

Pendeklarasian dan penggunaan Struct (2) (tanpa menggunakan typedef)

```
struct {
 char NIM[8];
 char nama[50];
 float ipk;
} mhs;
```

Berarti kita sudah mempunyai **variabel** mhs yang bertipe data struct seperti diatas.

Cara penggunaan struct dan pengaksesan elemen-elemennya

- Penggunaan/pemakaian tipe data struct dilakukan dengan membuat suatu variabel yang bertipe data struct tersebut
- Pengaksesan elemen struct dilakukan secara individual dengan menyebutkan nama variabel struct diikuti dengan operator titik (.)
- Misalnya dengan struct mahasiswa seperti contoh di atas, kita akan akses elemen-elemennya seperti contoh berikut:

Contoh 1

```
#include <stdio.h>
#include <conio.h>
//Pendeklarasian tipe data baru struct Mahasiswa
typedef struct Mahasiswa{
 char NIM[9];
 char nama[30];
 float ipk;
 };
void main(){
 //Buat variabel mhs bertipe data Mahasiswa
 Mahasiswa mhs;
 clrscr();
 printf("NIM = ");scanf("%s",mhs.NIM);
 printf("Nama = ");scanf("%s",mhs.nama);
 printf("IPK = ");scanf("%f",&mhs.ipk);
 printf("Data Anda : \n");
 printf("NIM : %s\n",mhs.NIM);
 printf("Nama : %s\n",mhs.nama);
 printf("IPK : %f\n",mhs.ipk);
 getch();
}
```

Hasilnya:

PRODI TEKNIK INFORMATIKA UKDW

Contoh 2

```
#include <stdio.h>
#include <conio.h>
#define phi 3.14
//langsung dianggap variabel 'lingkaran'
struct {
  float jari2;
  float keliling;
  float luas;
} lingkaran;
//fungsi void untuk menghitung luas ingkaran
void luasLingkaran(){
//langsung menggunakan luas lingkaran asli
 lingkaran.luas = lingkaran.jari2 * lingkaran.jari2 * phi;
 printf("\nLuas lingkaran = %f",lingkaran.luas);
}
//fungsi yang mengembalikan nilai float untuk menghitung keliling lingkaran
float kelLingkaran(float j){
 return 2*phi*lingkaran.jari2;
}
int main(){
 clrscr();
 printf("Jari-jari = ");scanf("%f",&lingkaran.jari2);
//panggil fungsi luasLingkaran
 luasLingkaran();
//panggil fungsi keliling, nilai kembaliannya dikirim ke keliling lingkaran asli
 lingkaran.keliling = kelLingkaran(lingkaran.jari2);
//tampilkan keliling lingkaran asli
 printf("\nKeliling lingkaran = %f",lingkaran.keliling);
 getch();
}
```

Hasilnya:

PRODI TEKNIK INFORMATIKA UKDW

Struct yang berisi struct lain

```
Contoh:
```

```
#include <stdio.h>
#include <conio.h>
typedef struct Date{
 int dd;
 int mm;
 int yyyy;
 };
typedef struct Time{
 int h;
 int m;
 int s;
 };
typedef struct Login{
 int ID;
 Date tglLogin;
 Time waktuLogin;
 };
int main(){
 Login user1;
 printf("USER 1\n");
 printf("ID : ");scanf("%d",&user1.ID);
 printf("Tanggal Login\n");
 printf("Hari : ");scanf("%d",&user1.tglLogin.dd);
 printf("Bulan : ");scanf("%d",&user1.tglLogin.mm);
 printf("Tahun : ");scanf("%d",&user1.tglLogin.yyyy);
 printf("Waktu Login\n");
 printf("Jam : ");scanf("%d",&user1.waktuLogin.h);
 printf("Menit : ");scanf("%d",&user1.waktuLogin.m);
 printf("Detik : ");scanf("%d",&user1.waktuLogin.s);
 printf("Terimakasih\n");
 printf("Data Anda :\n");
 printf("ID : %d\n",user1.ID);
 printf("Date : %d - %d -
%d\n",user1.tglLogin.dd,user1.tglLogin.mm,user1.tglLogin.yyyy);
 printf("ID :
%d:%d:%d\n",user1.waktuLogin.h,user1.waktuLogin.m,user1.waktuLogin.s);
 getch();
}
```

Hasil:

```
USER 1
ID : 1
Tanggal Login
Hari : 28
Bulan : 3
Tahun : 2006
Waktu Login
Jam : 22
Menit : 29
Detik : 10
Terimakasih
Data Anda :
ID : 1
Date : 28 - 3 - 2006
ID : 22:29:10
```

Array of Struct

Contoh

```
#include <stdio.h>
#include <conio.h>
typedef struct Date{
 int dd;
 int mm;
 int yyyy;
 };
typedef struct Time{
 int h;
 int m;
 int s;
 };
typedef struct Login{
 int ID;
 Date tglLogin;
 Time waktuLogin;
 };
int main(){
 Login user[3];
 //3 user
 for(int i=0;i<3;i++){
 printf("\nUSER ke-%d\n",i+1);
 printf("ID : ");scanf("%d",&user[i].ID);
 printf("Tanggal Login\n");
 printf("Hari : ");scanf("%d",&user[i].tglLogin.dd);
 printf("Bulan : ");scanf("%d",&user[i].tglLogin.mm);
 printf("Tahun : ");scanf("%d",&user[i].tglLogin.yyyy);
```

```
PRODI TEKNIK INFORMATIKA UKDW
 by Antonius Rachmat C, S.Kom
 printf("Waktu Login\n");
 printf("Jam : ");scanf("%d",&user[i].waktuLogin.h);
 printf("Menit : ");scanf("%d",&user[i].waktuLogin.m);
 printf("Detik : ");scanf("%d",&user[i].waktuLogin.s);
 printf("Terimakasih Atas Pengisiannya\n");
 printf("\nData User ke-%d:\n",i+1);
 printf("Login ID : %d\n",user[i].ID);
 printf("Login Date : %d - %d -
%d\n",user[i].tglLogin.dd,user[i].tglLogin.mm,user[i].tglLogin.yyyy);
 printf("Login Time :
%d:%d:%d\n",user[i].waktuLogin.h,user[i].waktuLogin.m,user[i].waktuLogin.s);
 getch();
 🖭 F:\Documents and Settings\Admi... 💶 🔲 🗶
}
 USER ke-1
 ID : 1
```

Hasil

```
Tanggal Login
Hari : 28
Bulan : 3
Tahun : 2006
Waktu Login
Jam : 22
Menit : 36
Detik : 10
Terimakasih Atas Pengisiannya
Data User ke-1:
Login ID : 1
Login Date : 28 - 3 - 2006
Login Time : 22:36:10
USER ke-2
ID : 2
Tanggal Login
Hari : 23
Bulan : 3
Tahun : 2006
Waktu Login
Jam : 12
Menit : 10
Detik : 10
Terimakasih Atas Pengisiannya
Data User ke-2:
Login ID : 2
Login Date : 23 - 3 - 2006
Login Time : 12:10:10
USER ke-3
ID: 3
Tanggal Login
Hari : 10
Bulan : 3
Tahun : 2006
Waktu Login
Jam : 16
Menit : 10
Detik : 12
Terimakasih Atas Pengisiannya
Data User ke-3:
Login ID : 3
Login Date : 10 - 3 - 2006
Login Time : 16:10:12
 ∢|
 Ł
```

Contoh penggunaan class pada C++:

```
#include <iostream.h>
class Dog {
private:
 int age;
 int weight;
public:
 Dog();
 //Constructor
 Dog(); //Constructor
~Dog(); //Destructor
 void setAge(int age);
 int getAge();
 void setWeight(int weight);
 int getWeight();
 void speak();
};
Dog::Dog()
{
 age = 0;
 weight = 0;
 cout << "Dog Constructor Called" << endl;</pre>
}
Dog::~Dog()
{
 cout << "Dog Destructor Called" << endl;</pre>
void Dog::setAge(int age)
 this->age = age;
int Dog::getAge()
{
 return age;
void Dog::setWeight(int weight)
 this->weight = weight;
}
int Dog::getWeight()
 return weight;
void Dog::speak()
 cout << "BARK!!" << endl;</pre>
int main()
 Dog fido;
```


Dog rover;

PRODI TEKNIK INFORMATIKA UKDW

```
cout << "Rover is " << rover.getAge() << " years old." << endl;</pre>
cout << "He weighs " << rover.getWeight() << " lbs." << endl;</pre>
cout << endl;</pre>
cout << "Updating Rover's Age and Weight" << endl;</pre>
 rover.setAge(1);
 rover.setWeight(10);
cout << "Rover is " << rover.getAge() << " years old." << endl;</pre>
 cout << "He weighs " << rover.getWeight() << " lbs." << endl;</pre>
 cout << endl;
cout << "Fido is " << fido.getAge() << " years old." << endl;</pre>
 cout << "He weighs " << fido.getWeight() << " lbs." << endl;</pre>
 cout << "Setting Fido to be the same as Rover" << endl;</pre>
fido = rover;
cout << "Fido is " << fido.getAge() << " years old." << endl;</pre>
cout << "He weighs " << fido.getWeight() << " lbs." << endl;</pre>
 rover.speak();
fido.speak();
return 0;
```

Hasil:

}

SOAL-SOAL:

 Buatlah program menu yang berisi data-data KTP penduduk yang disimpan dalam array struct 1 dimensi dan dapat dilakukan penambahan data, pencarian data, penampilan data dan penghapusan data.

<u>NEXT</u>

Sorting Array