JAM (1)

Judul

{ Membaca bilangan dari keyboard, bilangan ditampung dalam variabel h, m, s.

Nilai dari variabel h memiliki range [0..23], variabel m dan s memiliki range [0..59], Nilai variabel h, m
dalam struktur komposisi Jam yang terdiri dari < HH: MM: SS >.

Diketahui Variabel J bertipe Jam, maka J.HH, J.MM, J.SS dapat diakses }

Kamus

```
Type
Jam = Record
HH, MM, SS: Integer
end

J: Jam
h,m,s: integer
```

ALGORITMA

aetthea, teknik elektro unsoed

JAM (2)

Judul

```
{ Membaca bilangan dari keyboard, bilangan ditampung dalam variabel h, m, s. Nilai dari variabel h memiliki range [0..23], variabel m dan s memiliki range [0..59], Nilai variabel h, m, s akan dikonstruksikan dalam struktur komposisi Jam yang terdiri dari < HH: MM: SS >. Diketahui Variabel J bertipe array Jam, maka J<sub>i</sub>.HH, J<sub>i</sub>.MM, J<sub>i</sub>.SS dapat diakses }
```

Kamus

```
Type

Jam = Record

HH, MM, SS : Integer

end

h,m,s,i : integer

J : Array [1.. N ] of Jam

Jml : Integer { Jumlah Elemen Array yang akan diisi, range jml adalah [1.. N] }
```

ALGORITMA

```
\begin{split} & \text{input(jml)} & \text{ Valid jika 0 < bilangan <=N } \\ & \underline{\text{while } (\text{ i <= jml) } \underline{\text{do}}} \\ & \underline{\text{input } (\text{h})} & \text{ Valid jika 24> bilangan >=0 } \\ & \underline{\text{input } (\text{m})} & \text{ Valid jika 60> bilangan >=0 } \\ & \underline{\text{input } (\text{s})} & \text{ Valid jika 60> bilangan >=0 } \\ & \underline{\text{J}_{i}} \text{HH} \leftarrow \text{h} & \underline{\text{J}_{i}} \text{MM} \leftarrow \text{m} & \underline{\text{J}_{i}} \text{SS} \leftarrow \text{s} \\ & \underline{\text{output("Nilai Jam: ", J_{i})}} \end{split}
```

aetthea, teknik elektro unsoed

JAM (3)

Judul

{ Membaca bilangan dari keyboard, bilangan ditampung dalam variabel h, m, s. Nilai dari variabel h memiliki range [0..23], variabel m dan s memiliki range [0..59], Nilai variabel h, m, s akan dikonstruksikan dalam struktur komposisi Jam yang terdiri dari < HH : MM : SS >. Diketahui Variabel J bertipe Jam, maka J.HH, J.MM, J.SS dapat diakses

- Operasi lain yang dapat dilakukan terhadap Jam adalah operasi :

 1. Mebentuk sebuah nilai bertipe Jam dengan <0 : 0 : 0>

 2. Tambah jam, menambahkan jumlah menit ke suatu jam current (saat ini). Misal jam <2:5:3> tambah 30 menit maka hasilnya <2:35:3>, jam <2:5:3> tambah 75 menit maka hasilnya <3:20:3>

- 3. Konversikan jam ke detik, misal jam <1:4:5> menjadi 3845 detik
 4. Konversikan detik ke jam, misalnya 4185 detik menjadi jam <1:9:45>
 5. Membaca Jam, menerima masukkan nilai jam dari pengguna program
- Menuliskan Jam, menulis nilai jam dengan format HH:MM:SS
- 7. Next Jam, memajukan komponen HH plus 1 8. Next Minute, memajukan komponen MM plus 1
- 9. Next Detik, memajukan komponen SS plus 1 }

Kamus

```
Jam = Record
HH, MM, SS : Integer
J : Jam
h,m,s : integer }
```

aetthea, teknik elektro unsoed

JAM (3)

ALGORITMA

{ Create Jam } { Baca Jam } { Tulis Jam } { Tambah Jam } { Konversi Jam to Detik } { Konversi detik to jam } { Next jam } { Next Menit } { Next Detik }

> Tugas : Mahasiswa berkelompok menjadi 9 kelompok, setiap kelompok membuat algoritma setiap operasi yang dikehendaki, setelah selesai harap dituliskan di papan tulis.

Catatan: Pengalaman belajar tersebut akan diarahkan untuk memahami topik Procedure dan Function

aetthea, teknik elektro unsoed

JAM (4)

-----Procedure dan Function-----

```
{ Create Jam }
Procedure CreateJam()
 { Men-set nilai jam menjadi <0:0:0>
 Kamus:
 Algoritma:
 J.HH \leftarrow 0 J.MM \leftarrow 0 J.SS \leftarrow 0
{ Baca Jam }
Procedure BacaJam (out JJ: Jam)
{ Membaca nilai h,m,s dari pengguna, mengkonstruksikannya dalam
 nilai Jam }
Kamus Lokal:
  h,m,s : integer
Algoritma:
 input (h, m, s)
 JJ.HH \leftarrow h \quad JJ.MM \leftarrow m \quad JJ.SS \leftarrow s
{ Tambah Jam }
{ Konversi Jam to Detik }
{ Konversi detik to jam }
 aetthea, teknik elektro unsoed
{ Next jam }
```

JAM (4)

-----Procedure dan Function-----

{ Next Menit }

```
{ Tulis Jam }
Procedure TulisJam(in JJ: Jam)
{ Menuliskan komponen jam ke layar dalam format <HH:MM:SS>
Kamus:
Algoritma:
  output("<", JJ.HH, ":", JJ.MM, ':', JJ.SS,'>')
{ Konversi Jam To Detik }
Function JamToDetik(in JJ : Jam) → integer
{ Mengkonversikan nilai Jam ke detik dengan Formula sbb :
  → (JJ.HH * 3600 + JJ.MM * 60 + JJ.SS) }
Kamus:
Algoritma:
 → (JJ.HH * 3600 + JJ.MM * 60 + JJ.SS)
{ Tambah Jam }
{ Konversi Jam to Detik }
{ Konversi detik to jam }
{ Next jam }
 aetthea, teknik elektro unsoed
```

JAM (4) -----Procedure dan Function-----{ Konversi Detik To Jam } Function DetikToJam(in SS : integer) → Jam { Mengkonversikan nilai detik ke Jam dengan Formula sbb: h ← (SS / 3600) Sisa ←(SS % 3600) m ← Sisa / 60 s ← Sisa % 60 } Kamus: h, m, s, Sisa: Integer JJ : Jam Algoritma: h ← (SS / 3600) Sisa ←(SS % 3600) m ← Sisa / 60 s ← Sisa % 60 $JJ.HH \leftarrow h \quad JJ.MM \leftarrow m \quad JJ.SS \leftarrow s$ \rightarrow JJ { Tambah Jam } aetthea, teknik elektro unsoed { Konversi Jam to Detik }

JAM (4) -----Procedure dan Function-----{ Tambah Jam } Procedure TambahJam(in out JJ: Jam, in m: integer) { Menambahkan JJ dengan m dengan langkah berikut : JJdetik ← JJ dikonversikan ke detik ← m dikonversikan ke detik JJm Hasil ← JJdetik + JJm JJ ← Hasil dikonversikan ke Jam } Kamus: JJdetik, JJm, Hasil: Integer Algoritma: JJdetik ← JamToDetik(JJ) ← m * 60 JJm Hasil ← JJdetik + JJm JJ ← DetikToJam(Hasil) { Tambah Jam } aetthea, teknik elektro unsoed { Konversi Jam to Detik }