

PENGANTAR KOMPUTER & SOFTWARE II

Array (Part II)

Tujuan

- Mahasiswa mampu memahami proses-proses yang dapat dilakukan terhadap array.
- Mahasiswa dapat menggunakan perintah operasi array yang sesuai dengan benar.
- Mahasiswa dapat memahami persoalan yang dapat diselesaikan dengan operasi array.

Memroses Array

- Pemrosesan koleksi data pada array dilakukan secara sekuensial
- Asumsi : seluruh elemen array terdefinisi
- Contoh: menjumlahkan data dan menghitung rata-rata

```
// File: sumArray.cpp
// menghitung jumlah seluruh elemen pada array
#include <iostream>
using namespace std;
int main ()
 // KAMUS
 int sum, i;
 int TabInt[10];
 // ALGORITMA
 // mengisi data nilai dari input user
 cout << "Isilah 10 data nilai dalam range 0-
100:" << endl;
 for (i=0; i<10; i++) {
 cin >> TabNilai[i];
 // menjumlahkan nilai dan menghitung rata-
rata
 cout << "Data input:" << endl;</pre>
 sum=0;
 for (i=0; i<10; i++) {
 cout << TabInt[i] << endl;</pre>
 sum = sum + TabInt[i];
 cout << "Rata-rata: ";</pre>
 cout << (float)sum/10.0 << endl;</pre>
 return 0;
```

Mencari Indeks Suatu Nilai (searching)

Dengan asumsi semua elemen array terdefinisi, dapat dilakukan pencarian indeks suatu nilai ditemukan pertama kali dalam array

```
// File: searchArray.cpp
// mencari indeks di mana nilai ditemukan
#include <iostream>
using namespace std;
int main ()
{ // KAMUS
 int X, i; bool found;
 int TabInt[10];
 // ALGORITMA
 // Pengisian data: asumsi array terisi
 // mencari suatu nilai, yaitu X
 cin >> X;
 i = 0; found = false;
 while ((i < 10) && (!found)) {
 if (TabInt[i]==X) {
 found = true;
 } else {
 i++;
 } // i = 10 atau found
 if (found) { // X ada di
 cout << X << " ada di indeks " << i;</pre>
 } else {
 cout << X << " tidak ditemukan";</pre>
 return 0;
```

Mencari Nilai Ekstrim Array

- Dengan asumsi array tidak kosong, dapat dilakukan pencarian elemen array bernilai ekstrim
- Contohnya: mencari nilai maksimum

```
// File: maxArray.cpp
// mencari nilai maksimum pada array
#include <iostream>
using namespace std;
int main ()
  // KAMUS
 int max, i;
 int TabInt[10];
 // Algoritma
 // Pengisian data: Buat sebagai
 // latihan
 // mencari nilai maksimum
 max=TabInt[0]; //inisialisasi
 //max dgn elemen ke-0
 for (i=1; i<10; i++) {
 //ganti max kalau ada nilai elemen
 //array yang lebih besar
 if (TabInt[i]>max) {
 max=TabInt[i];
 cout << "Nilai maksimum: " << max << endl;</pre>
 return 0;
```

Mencari Indeks Nilai Ekstrim Array

- Dengan asumsi array tidak kosong, dapat dilakukan pencarian indeks elemen array bernilai ekstrim
- Contohnya: mencari indeks nilai maksimum

```
// File: IdxMaxArray.cpp
// mencari indeks nilai maksimum array
#include <iostream>
using namespace std;
int main ()
  // KAMUS
 int idxmax, i;
 int TabInt[10];
 // Algoritma
 // Pengisian data: Buat sebagai
 // latihan
 // mencari indeks nilai maksimum
 idxmax = 0;
 for (i=1; i<10; i++) {
 //ganti idxmax jika ada nilai
 //elemen array yang lebih besar
 if (TabInt[i]>TabInt[idxmax]) {
 idxmax = i;
 cout << "Index nilai maksimum: " << max <<</pre>
end1;
 return 0;
```

Bagian 2


Array yang terisi sebagian (1)

- Dalam banyak persoalan, kita mendefinisikan sejumlah elemen array, namun tidak selalu harus menggunakan seluruhnya
 - Asumsi: array terisi secara kontigu dan "rata kiri" (mulai dari elemen ke-0)
- Contoh: Array di bawah ini hanya terdefinisi sampai elemen ke-4, elemen sisanya tidak terdefinisi

1	2	4	-1	100					
0	1	2	3	4	5	6	7	8	9

Array yang terisi sebagian (2)

- Kita membutuhkan sebuah nilai yang banyaknya elemen array yang terdefinisi
- Nilai ini disebut sebagai nilai efektif array (Neff)
- Contoh:


Neff = 5

Artinya, hanya 5 elemen yang terdefinisi, yaitu dari indeks ke-0 s.d. ke-4

Memungkinkan definisi array kosong, yaitu Neff = 0

Mengisi dan membaca isi Array

- Membaca sejumlah Neff elemen pada array dan menampilkannya ke layar
- Neff adalah nilai efektif masukan dari pengguna
- Apa yang terjadi jika Neff = 0??

```
// File: isibacaarray2.cpp
// Mengisi array dan menampilkan
// seluruh elemen pada array
#include <iostream>
using namespace std;
int main ()
{ // KAMUS
 int TabInt[100]; int i, Neff;
 // ALGORITMA
 cin >> Neff; // nilai efektif[0..100]
 // mengisi array
 i = 0;
 while (i<Neff) {</pre>
 cin >> TabInt[i];
 } // i = Neff
 // menulis isi array
 i = 0;
 while (i<Neff) {</pre>
 cout << TabInt[i] << endl;</pre>
 i++:
 } // i = Neff
 return 0;
```

Mencari Indeks Suatu Nilai (searching)

- Membaca sejumlah Neff elemen pada array dan menampilkannya ke layar
- Neff adalah nilai efektif masukan dari pengguna
- Apa yang terjadi jika Neff = 0??

```
// File: searchArray2.cpp
// mencari indeks di mana nilai ditemukan
#include <iostream>
using namespace std;
int main ()
 // KAMUS
 int X, i, Neff; bool found;
 int TabInt[10];
 // ALGORITMA
 // Pengisian data: asumsi array terisi,
 // Neff terdefinisi
 // mencari suatu nilai, yaitu X
 cin >> X;
 i = 0; found = false;
 while ((i < Neff) && (!found)) {
 if (TabInt[i]==X) {
 found = true;
 } else {
 i++;
 } // i = Neff atau found
 if (found) { // X ada di
 cout << X << " ada di indeks " << i;</pre>
 } else {
 cout << X << " tidak ditemukan";</pre>
 return 0;
```

Mencari Nilai Ekstrim // File: maxArray2.cpp // mencari nilai maksi #include <iostream>

- Dengan <u>asumsi array</u> <u>tidak kosong</u>, dapat dilakukan pencarian elemen array bernilai ekstrim
- Contohnya: mencari nilai maksimum

```
// mencari nilai maksimum pada array
#include <iostream>
using namespace std;
int main ()
 // KAMUS
 int max, i;
 int TabInt[100];
 // Algoritma
 // Pengisian data: Buat sebagai
 // latihan
 // mencari nilai maksimum
 max=TabInt[0]; //inisialisasi
 //max dgn elemen ke-0
 for(i=1; i<Neff; i++) {</pre>
 //ganti max kalau ada nilai elemen
 //array yang lebih besar
 if (TabInt[i]>max) {
 max=TabInt[i];
 cout << "Nilai maksimum: " << max <<</pre>
endl;
 return 0;
```

- Deklarasikan sebuah array of character dengan ukuran 10.
- Isilah character dengan nilai dari keyboard (pengguna)
- Tuliskan ke layar semua elemen array
- Hitunglah ada berapa banyak character 'A' yang ada dalam array

- Lakukanlah modifikasi terhadap program maxArray.cpp untuk mencari elemen array bernilai minimum
- Lakukanlah juga modifikasi terhadap program idxMaxArray.cpp untuk mencari indeks elemen array bernilai minimum

- Buatlah sebuah program yang menghitung frekuensi kemunculan sebuah nilai X di dalam suatu array. Nilai X didapatkan dari input pengguna.
- 2. Buatlah sebuah program
 KemunculanTerakhir yang mencari indeks
 array terakhir IX yang berisi suatu nilai X. IX
 akan bernilai -1 jika X tidak terdapat di dalam
 TabInt.

<u>Contoh</u>: TabInt={4,3,7,6,3,8,4,3,6}, X=3, maka IX=7

- Buatlah sebuah program yang mendeklarasikan sebuah array of integer berukuran 100, mengisi array sampai salah satu dari 2 kondisi ini terpenuhi:
 - Array terisi penuh
 - Pengguna mengisikan -999 (tidak termasuk sebagai elemen array)
- Tuliskan ke layar berapa banyak elemen array dan jumlah total seluruh elemen

Terimakasih