ALGORITMA DAN PEMROGRAMAN

4 SKS

Al-Khuwarizmi

TEKNIK PERANGKAT LUNAK FT - UNPAM

Pertemuan	Pokok Bahasan	Sub Pokok Bahasan	Tujuan Instruksional	Metode	Waktu
		Penjelasan perkuliahan			
1 - 2	Pengantar,	Pengertian Algoritma dan Program, bahasa pemrograman, Sifat algoritma	Mahasiswa dapat memahami		
	Elemen-elemen Dasar Bahasa	Notasi Algoritmik : untaian kalimat deskriptif, diagram alir, pseudo -code	definisi algoritma, cara penulisan algoritma, tipe data dalam bahasa	Ceramah, diskusi	200 mnt
1 - 2	Pemrograman	Struktur Bahasa C++: Preprocessor, deklarasi, tubuh program, baris komentar	C++, dan cara pemebrian nama		
	Prosedural	Contoh sintak C++ untuk input dan output standar	variabel		
		Identifier dan aturan pemberian nama, keyword, variabel, tipe data dan literal			
		Operator : aritmetika, penambahan/pengurangan, penugasan, pembandingan, logika, bit, penugasan			
2 4	Operator dan	Type-Casting	Mahasiswa dapat memahami	Ceramah,	200
3 - 4	ekspresi, File I/O	File I/O secara sekuensial dalam C	operator, File I/O, dan format I/O	diskusi	mnt
		Format keluaran C++: lebar, pemenuh, rata kiri dan kanan, presisi, format sain,basis			
		Contoh-contoh pemecahan masalah			
	5 .	Algoritma runtunan dan Pemilihan	Mahasiswa mengerti algoritma		000
5 - 6	Runtunan, Pemilihan	Operator pembanding, Operator logika, Pernyataan if, else, switch	runtunan dan pemilihan dan dapat mengaplikasikannya dalam suatu	Ceramah, diskusi	200 mnt
		Contoh-contoh pemecahan masalah	permasalahan		
	Pengulangan	Struktur pengulangan	Mahasiswa mengerti algoritma	Ceramah, diskusi	200 mnt
7 - 8		Penggunaan for, do, while, continue	pengulangan dan dapat mengaplikasikannya dalam suatu		
		Contoh-contoh pemecahan masalah	permasalahan		
		Array berdimensi satu, banyak			
9 - 10	Array	Operasi pada array	Mahasiswa mengerti dan dapat menggunakan array dalam suatu	Ceramah, diskusi	200
0 10	7 ii ay	Array karakter	permasalahan		mnt
		Contoh-contoh pemecahan masalah			
11 - 12	Studi Kasus	Mahasiswa secara berkelompok menyelesaikan suatu permasalahan	Mahasiswa dapat mengaplikasikan bahasan- bahasan yang telah dipelajari		200 mnt
		UTS			
		Pengertian			
		Deklarasi, operasi dasar pada pointer	Mahasiswa mengerti penggunaan	0	200 mnt
13 - 14	Pointer	Pointer dan Array, Pointer dan String, Array dari pointer, Pointer menunjuk ke Pointer	pointer dan dapat mengaplikasikannya dalam suatu	Ceramah, diskusi	
		Pengalokasian memori secara dinamis, Referensi	masalah		
		Contoh-contoh pemecahan masalah			
	Fungsi	Kegunaan fungsi, struktur fungsi, fungsi tanpa nilai balik			
		Lingkup variabel : Otomatis, eksternal, statis		Ceramah, diskusi	200 mnt
15 - 16		Fungsi dengan argumen	Mahasiswa mengerti penggunaan fungsi dan dapat mengaplikannya		
13 - 10		Melewatkan argumen array, pointer ke fungsi	dalam suatu permasalahan		
		Fungsi bernilai balik, fungsi rekursif			
		Contoh-contoh pemecahan masalah			

17 - 18	Pencarian	Persoalan Pencarian : memeriksa keberadaan data, hasil pencarian berupa index array, hasil pencarian berupa boolean	Mahasiswa mengerti algoritma pencarian dan dapat	Ceramah, diskusi	200
		Pencarian Beruntun(sequential searching), Pencarian bagi dua	menggunakannya dalam suatu		mnt
		Contoh-contoh pemecahan masalah	permasalahan		
		Definisi	Mahasiswa mengerti algoritma	Ceramah, diskusi	
19 - 20	Pengurutan	Metoda Pengurutan Apung(Bubble Sort)	pengurutan dan dapat		200
15 - 20		Metode Pengurutan Seleksi(Selection Sort)	menggunakannya dalam suatu permasalahan		mnt
		Contoh-contoh pemecahan masalah	permasaianan		
	Pengurutan	Pengurutan Sisipan(Insertion Sort)	Mahasiswa mengerti algoritma	Ceramah,	200
21 - 22		Pengurutan Shell(Shell Sort)	pengurutan dan dapat menggunakannya dalam suatu		200 mnt
		Contoh-contoh pemecahan masalah	permasalahan		
23 - 24	23 - 24 C++ Stream I/O Studi Kasus Akses file secara sequensial dan random, Mahasiswa secara berkelompok menyelesaikan suatu permasalahan		Mahasiswa dapat mengaplikasikan bahasan- bahasan yang telah dipelajari		200 mnt
	UAS				

Referensi:

- 1. Abdul kadir, Panduan Pemrograman Visual C++, Penerbit Andi Yogyakarta
- 2. Rinaldi Munir, Algoritma dan Pemrograman, Edisi-3, Informatika Bandung
- 3. M. Sjukani, Algoritma dan Struktur Data dengan C, C++, dan Java, Mitra Wacana Media
- 4. H.M. Deitel, C How To Program, 3rd, Prentice Hall
- 5. Bacaan lain dari Internet

PENGERTIAN DASAR

Algoritma:

Rangkaian langkah-langkah/alur pikiran untuk menyelesaikan suatu masalah yang sifatnya logis dan sistimatis

Sifat-sifat Algoritma:

- ✓ Mudah dibaca/jelas maksudnya (tiap langkah jelas uraiannya)
- ✓ Berawal dan berakhir
- ✓ Tidak harus ada data masukan yang dimasukkan dari luar
- ✓ Paling tidak ada satu keluaran
- √ Tiap instruksi harus efektif

Bahasa pemrograman:

❖ Bahasa komputer yang digunakan dalam penulisan program

Pemrogram/Programmer:

Orang yang membuat program komputer

Pemrograman:

❖ Kegiatan merancang atau menulis program komputer

PERANGKAT UTAMA KOMPUTER

TAHAP PELAKSANAAN PROGRAM OLEH KOMPUTER

STRUKTUR DASAR ALGORITMA

Algoritma berupa langkah-langkah penyelesaian suatu masalah. Langkah-langkah tersebut dapat berupa:

- 1. Runtunan (sequence)
- 2. Pimilihan (Selection)
- 3. Pengulangan (repetition)

NOTASI ALGORITMIK

Notasi Algoritmik bukan notasi bahasa pemrograman sehingga siapapun dapat membuat notasi algoritmik yang berbeda. Namun demikian ketaatan atas notasi perlu diperhatikan untuk menghindari kekeliruan.

Beberapa notasi yang digunakan untuk menulis algoritma:

- I. Untaian kalimat deskriptifSetiap langkah dinyatakan dengan bahasa yang gamblang/jelas
- II. Menggunakan diagram alir (flow chart)
- III. Menggunakan pseuo-code

Pseudo : semu, tidak sebenarnya, pura-pura; adalah notasi yang menyerupai notasi bahasa pemrograman tingkat tinggi

SIMBOL-SIMBOL DIAGRAM ALIR

Simbol	Maksud	Simbol	Maksud
	Terminal (START, END)		Titik sambungan pada halaman yang sama
	Input/Output (READ, WRITE)		Titik konektor yang berada pada halaman lain
	Proses (menyatakan assignment statement)		Call (Memanggil subprogram)
	Decision (YES, NO)		Dokumen
Display			Stored Data
	Alur proses		Preparation (Pemberian nilai awal suatu variabel)

PSEUDO-CODE

Pernyataan	yataan Notasi algoritmik Maksud	
	write(x)	Nilai x dicetak di piranti keluaran
Penulisan	write(x,y)	Nilai x dan y dicetak di piranti keluaran
	write("Hello")	Text Hello dicetak di piranti keluaran
Dambasasa	read(a)	Baca nilai a
Pembacaan	read(a,b)	Baca nilai a,b
Penugasan bil←x Isikan nilai variabel x kedalam variabel bil		Isikan nilai variabel x kedalam variabel bil

Teks algoritma (pseudo-code) terdiri dari:

- > Head(Judul): memberikan nama pada algoritma; umumnya nama sudah dapat memberi gambaran pada prosedur penyelesaian masalah atau masalah yang akan diselesaikan
- > Deklarasi: menyatakan jenis dari setiap elemen data (variabel) yang akan digunakan dalam algoritma.
- > Deskripsi : merupakan inti prosedur penyelesaian masalah; meliputi pernyataan/operasi, fungsi, penjelasan, dll.

CONTOH ALGORITMA

I. Untaian kalimat deskriftif

ALGORITMA Euclidean

Diberikan dua buah bilangan bulat positif m dan n (m ≥ n). Algoritma Euclidean mencari pembagi bersama terbesar dari kedua bilangan tersebut, yaitu bilangan positip terbesar yang habis membagi m dan n

DESKRIPSI:

Jika n = 0 maka
 m adalah jawabannya;
 Stop.
 Tetapi jika n ≠ 0,

Lanjutkan ke langkah 2.

- 2. Bagilah m dengan n dan misalkan r adalah sisanya
- 3. Ganti nilai m dengan nilai n, nilai n dengan nilai r, lalu ulang kembali ke langkah 1.

STRUKTUR BAHASA C++

Struktur Bahasa C++ terdiri dari :

- > Compiler directive (preprocessor)
- > Deklarasi (variabel, fungsi)
- > Tubuh program
- > Baris komentar

ELEMEN-ELEMEN DASAR C++

- ❖ Identifier/pengenal: suatu nama yang dipakai dalam pemrograman, umumnya diberikan kepada nama:
 - ✓ Variabel : suatu lokasi dalam memori komputer yang digunakan untuk menyimpan nilai
 - √ Konstanta bernama
 - √ Tipe data
 - √ Fungsi
 - ✓ Obyek
- Tipe data dasar
- Data Obyek
- ❖ Ekspresi aritmetika
- Statemen kontrol
- ❖ Fungsi

Ketentuan pemberian nama:

- Terdiri dari huruf A sampai Z, atau a sampai z, atau underscore (_), atau 0 sampai 9
- Karakter pertama suatu identifier harus huruf atau underscore
- Tidak boleh sama dengan kata kunci (keyword) dalam bahasa C++
- Tidak boleh ada spasi
- Case sensitive: hurup kapital dan hurup kecil diperlakukan beda

Karakter:

Elemen terkecil pada pemrograman C++ adalah karakter. Karakter dapat berupa:

- Huruf (A sampai Z, a sampai z)
- o Angka (O sampai 9)
- o Simbol (*,!, dll)
- Kode kontrol (misal newline)

T-Informatika FT UNPAM

Keywords:

asm, auto, break, case, char, class, const, continue, default, delete, do, double, else, enum, extern, float, for, friends, goto, if, inline, int, long, new, operator, private, protected, public, register, return, short, signed, sizeof, static, struct, switch, template, this, typedef, union, unsigned, virtual, void, volatile, while.

Kode escape:

kode karakter yang penulisannya diawali dengan simbol \.

Kode	Ket.	Kode	Ket.	Kode	Ket.
\0	Karakter Null	\n	New line	\'	Petik tunggal
\ a	Karakter audio (bel)	\r	Cariage return	\"	Petik ganda
\b	Backspace	\†	Tab	\xdd	Hexadesimal (dd:0 sd FF)
١f	Formfeed	\v	Tab vertikal	11	Menampilkan \

TIPE DATA DASAR

, , , , , , , , , , , , , , , , , , , ,			
Tipe	Ukuran		
char,unsigned char, signed char	1 byte		
short, unsigned short	2 byte		
int, unsigned int	4 byte		
long, unsigned long	4 byte		
float	4 byte		
double	8 byte		
long double	8 byte		

JANGKAUAN NILAI

Tipe	Nilai
char	-128 sd 127
unsigned char	0 sd 255
short	-32.768 sd 32.767
unsigned short	0 sd 65.535
long	-2.147.483.648 sd 2.147.483.647
unsigned long	0 sd 4.294.967.295
int	-2.147.483.648 sd 2.147.483.647
unsigned int	0 sd 4.294.967.295
float	1,2.10 ⁻³⁸ sd 3,4.10 ³⁸
double	2,2.10 ⁻³⁰⁸ sd 1,8.10 ³⁰⁸

Literal Karakter

Literal Karakter digunakan untuk menyatakan sebuah karakter. Karakter ditulis dalam tanda petik tunggal. Contoh:

'a': karakter huruf a

'#': karakter simbol #

'8': karakter angka 8

'\n': karakter newline

Literal String

String berarti deretan atau kombinasi sejumlah karakter. Literal String ditulis dalam tanda petik ganda. Contoh :

"Rudy Hartono"

T-Informatika FT UNPAM

```
"4 x 4 = 16"
"": string kosong
"abc\ndef": antara abc dan def terdapat newline
"abc\tdef": antara abc dan def terdapat tab
```

Konstanta Bernama

Contoh: const double PI=3.14;

menyatakan bahwa PI adalah literal bertipe double dengan nilai 3,14. kata kunci const menyatakan bahwa PI tak dapat diubah setelah didefinisikan.

Variabel

Menyatakan suatu lokasi dalam memori komputer yang digunakan untuk menyimpan suatu nilai dan nilai yang ada didalamnya bisa diubah.

Deklarasi variabel:

```
int a;
int a, b;
int a=30;
cin>>usia;
```

Pernyataan

Pernyataan adalah suatu instruksi lengkap yang berdiri sendiri dan ditunjukan untuk melaksanakan suatu tugas tertentu. Sebuah pernyataan selalu diakhiri oleh tanda *titik koma*.

Contoh:

```
luas=panjang*lebar;
const double PI=3.14;
```

TIPE DATA dan MEMBACA-MENCETAK NILAI KONSTANTA

I.Instruksi Baca - Tulis dalam bahasa C/C++

Cetak ke layar monitor	Baca dari keyboard		
<pre>printf("format",var) puts("string") cout<<var< pre=""></var<></pre>	gets(var) var=getche() var=getchar()	var=getch() scanf("format",&var)	

II. Mencetak sebuah kalimat (literal String) pada program C.

Kode program	Tercetak di monitor
//mencetak_string.cpp	
#include <stdio.h></stdio.h>	
void main(void)	
{	
printf("Jakarta\n");	Jakarta
puts("Jakarta");	Jakarta
printf("%s","Jakarta\n");	Jakarta
}	

III. Mencetak sebuah karakter pada program C.

Sebuah karakter disimpan dalam satu BYTE (8 bit) printf("%c",data);

data	Hasil tercetak	Keterangan
'AB'	Α	
'α'	α	
65	Α	kode ASCII 65 adalah karakter A
97	α	kode ASCII 97 adalah karakter a
49	1	kode ASCII 49 adalah karakter 1
50	2	kode ASCII 50 adalah karakter 2
66-1	Α	kode ASCII 65 adalah karakter A
35*2	F	kode ASCII 70 adalah karakter F
41)	kode ASCII 41 adalah karakter)
297)	kode ASCII 41 (297-256) adalah karakter)
172	1/4	kode ASCII 172 adalah karakter $\frac{1}{4}$
171	1/2	kode ASCII 171 adalah karakter $\frac{1}{2}$

Catatan:

Yang dimaksud dengan karakter diatas adalah karakter ASCII (American Standard Code for Information Interchange)

Perhatikan program berikut:

Statement	Tercetak	Keterangan
printf("%i",'A')	65	Nilai ASCII dari karakter 'A' adalah 65
printf("%i",'a')	97	Nilai ASCII dari karakter 'a' adalah 97
printf("%d",'A')	65	Nilai ASCII dari karakter 'A' adalah 65
printf("%d",'a')	97	Nilai ASCII dari karakter 'a' adalah 97

IV. Mencetak karakter escape pada program C.

```
Hasil
 Kode Program
//mencetak_escape.cpp
#include<stdio.h>
void main(void)
 printf("Jakarta\nBali\n");
 Jakarta
 printf("Jakarta\bBali\n");
 Bali
 printf("Jakarta\rBali\n");
 JakartBali
 printf("Jakarta\\Bali\n");
 Balirta
 printf("Jakarta\'Bali\n");
 Jakarta\Bali
 printf("Jakarta\t\tBali\n");
 Jakarta'Bali
 printf("Jakarta\"Bali\n");
 Jakarta
 Bali
 Jakarta"Bali
```

V. Mencetak konstanta numerik pada program C

printf("format",var);

Format yang dapat digunakan:

Kode format	Hasil yang tercetak	
%i atau %d	Numerik integer bertanda	
%u	Numerik integer tak bertanda	
%li atau %ld	Numerik long integer bertanda	

T-Informatika FT UNPAM

%lu	Numerik unsigned long integer
%f	Numerik floating point
%e	Numerik floating point
%le atau %lE	Numerik floating point double precission
%Le atau %LE	Numerik floating point long double precission
%с	Karakter ASCII
%x atau %X	Hexadesimal Integer
%0	Octal Integer

Kode program	Hasil	Kode program	Hasil
//cetak_numerik1.cpp		//cetak_numerik2.cpp	
#include <stdio.h></stdio.h>		#include <stdio.h></stdio.h>	
void main(void)		void main(void)	
{		{	
short a,b,c,d;		unsigned short a,b,c,d;	
//-32768 s/d 32767		//0 s/d 65535	
α=-32768;		a=0;	
b=-32769;		b=-1;	
c=32767;		c=65535;	
d=32768;		d=65536;	
printf("a = %i\n",a);	a = -32768	printf("a = %u\n",a);	a = 0
printf("b = %i\n",b);	b = 32767	printf("b = %u\n",b);	b = 65535
printf("c = %i\n",c);	c = 32767	printf("c = %u\n",c);	c = 65535
printf("d = %i\n",d);	d = -32768	printf("d = %u\n",d);	d = 0
}		}	

short:

0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	=	32767
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	-32768
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	=	-32767
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	=	-1

Kode program	Hasil	Kode program	Hasil		
//cetak_float1.cpp		//cetak_float1.cpp			
#include <stdio.h></stdio.h>		#include <stdio.h></stdio.h>			
void main(void)		void main(void)			
{		{			
float a,b,c,d;		float a,b,c,d;			
a=25;		a=25;			
b=25.25;		b=25.25;			
c=25.123456;		c=25.123456;			
d=25.123456789;		d=25.123456789;			
printf("a = %f\n",a);	25.000000	printf("a = %e\n",a);	2.500000e+001		
printf("b = %f\n",b);	25.250000 25.123455	printf("b = %E\n",b);	2.525000E+001 2.512346e+001		
printf("c = %f\n",c);	25.123457	printf("c = %e\n",c);	2.512346E+001		
printf("d = %f\n",d);		printf("d = %E\n",d);			
printf("\n");	25.00	printf("\n");	2.500000e+001		
printf("a = %7.2f \n",a);	25.250	printf("a = %7e\n",a);	2.525000e+001 3E+001		
printf("b = $\%7.3f\n$ ",b);	25 25.1235	printf("b = %5e\n",b);	2.51E+001		
printf("c = %7.0f \n",c);	23.1233	printf("c = %7.0E\n",c);			
printf("d = $\%7.4f \n$ ",d);		printf("d = %10.2E\n",d);			
}]}			

VI. Menginput data melalui keyboard pada program C


```
//baca_keyboard2.cpp
//baca_keyboard1.cpp
#include<stdio.h>
 #include<stdio.h>
void main(void)
 #include<conio.h>
 void main(void)
 char 5[6];
 printf("Inputkan String: ");
 char C:
 qets(5);
 printf("Inputkan sebuah karakter:");
 printf("%s\n",5);
 C=getche();
 printf("\n%c\n",C);
//baca_keyboard3.cpp
 //baca_keyboard4.cpp
#include<stdio.h>
 #include<stdio.h>
 #include<conio.h>
void main(void)
 void main(void)
 char C:
 {
 printf("Masukan sebuah karakter : ");
 char C;
 C=getchar();
 printf("Masukan sebuah karakter : ");
 printf("%c\n",C);
 C=getch();
 printf("\n%c\n",C);
```

```
//baca_keyboard5.cpp
 //baca_keyboard6.cpp
#include<stdio.h>
 #include<stdio.h>
void main(void)
 void main(void)
 int C,D,E;
 char C,D;
 printf("Inputkan dua karakter : ");
 printf("Inputkan bilangan ke-1:");
 scanf("%c",&C);
 scanf("%i",&C);
 printf("Inputkan bilangan ke-2 : ");
 scanf("%c",&D);
 printf("%c %c\n",C,D);
 scanf("%i",&D);
 E=C*D;
 printf("%i * %i = %i\n",C,D,E);
```


MASALAH TIPF DATA

1. Char

2. unsigned char

3. short

4. unsigned short

5. int

6. unsigned int

TUGAS

- 1. Buat algoritma (dalam bentuk flow chart dan pseudo-code) dan program bahasa C untuk menghitung luas lingkaran
- 2. Buat algoritma (dalam bentuk flow chart dan pseudo-code) dan program bahasa C untuk menghitung nilai-nilai x dari persamaan

$$ax^{2} + bx + c = 0$$

$$x_{1} = \frac{-b + \sqrt{b^{2} - 4ac}}{2a}$$

$$x_{2} = \frac{-b - \sqrt{b^{2} - 4ac}}{2a}$$

inputnya a,b,c

- 3. Jika diketahui nilai A=5, B=2, T=4. Berapa isi A, B, dan T jika dikenai instruksi sbb:
 - a. T=A b. T=T+A c. T=T+A*B d. T=A%B e. T=B%A f. T=A-B/2
- 4. Jika diketahui A=5, B=2, berapa isi A dan B jika dikenai instruksi :

$$T=A$$