Array

Definisi Array

 Digunakan untuk menyimpan koleksi data dalam suatu nama variable dan diakses menggunakan indeksnya.

Numeric Array

- Numeric array pada PHP bermula dari indeks 0. Dan indeks berikutnya tambah 1.
- Indeks paling terakhir adalah panjang array – 1.

Inisialisasi

```
Initialization via multiple statements:
$weekday[] = "Sunday";
$weekday[] = "Monday";
$weekday[] = "Tuesday";
Sama saja dengan:
\ \$\weekday[0] = "Sunday";
$weekday[1] = "Monday";
\ensuremath{\$}weekday[2] = "Tuesday";
```

Inisialisasi

```
Array Initialization via a single statement:
$weekday = array(
  "Sunday", "Monday", "Tuesday", "Wednesday",
  "Thursday", "Friday", "Saturday");
Sama saja dengan:
\ \$\weekday[0] = "Sunday";
$weekday[1] = "Monday";
$weekday[2] = "Tuesday";
```

Contoh Looping Array - for

```
<?php
 $color = array( "red",
 "green",
 "blue" );
 // obtain array length
 $size = count( $color );
 for (\$i = 0; \$i < \$size; \$i++)
 printf( "\$color[%d]: %s<br />",
 $i, $color[$i] );
```

Looping Array - foreach

- Looping foreach khusus dirancang untuk array yang berfungsi sebagai iterator yang akan menjejaki setiap unsur pada array satu per satu.
- Penggunaan:
 - Ketika setiap unsur pada array perlu diakses.
 - Ketika nilai setiap unsur diperlukan.
 - Ketika indeks tidak diperlukan.

Syntax Looping Array - foreach

```
foreach ( $array as $value )
{
 statement;
 ...
}
```

Contoh Looping Array - foreach

```
<?php
 $colors = array( "red",
 "green",
 "blue" );
 foreach ($colors as $name)
 echo "$name<br />";
?>
```

Latihan

- Buat program PHP yang akan mencetak nilai ROT13
 (http://en.wikipedia.org/wiki/ROT13) untuk setiap alfabet dari a z.
- Output kira-kira seperti ini:

```
a = n
b = o
...
z = m
```

- Tips:
 - Pakai fungsi range() untuk inisialisasi array
 - Pakai fungsi ord(string \$s) untuk mengembalikan nilai ASCII dari karakter
 - Pakai fungsi chr(int \$nilaiascii) untuk mengembalikai karakter dari suatu nilai ASCII

Pengiriman Array ke Fungsi

```
<?php
 function printList( $list )
 foreach ($list as $item )
 printf( "%s<br />", $item );
 $groceries = array( "blueberries",
 "strawberries",
 "bananas" );
 printList( $groceries );
?>
```

Associative Array (or Hash)

Associative Array (or Hash)

- Associative array juga disebut hash.
- Hash menggunakan suatu string unique yang disebut "key" or "kunci" sebagai indeks untuk setiap unsur array.
- Syntax:

```
$var['key'] = $value;
```

Inisialisasi

Via multiple statements

```
<?php
 month['jan'] = 31;
 month['feb'] = 28;
 month['mar'] = 31;
 month['apr'] = 30;
 foreach ( $month as $name => $days )
 printf( "%s has %d days<br />",
 $name, $days );
```

Inisialisasi

Via single statement

```
<?php
 $user = array( 'mluther' => 'Martin',
 'bgraham' => 'Billy',
 'dlmoody' => 'D.L.',
 'jwesley' => 'John' );
 foreach ( $user as $uname => $fname )
 printf( "Username: %s  
 First: %s<br />",
 $uname, $fname );
```

Looping Hash - foreach

- Looping foreach juga dapat digunakan untuk hash untuk mendapatkan key dan value untuk setiap elemen.
- Penggunaan:
 - Ketika unsur key dan value diperlukan.
 - Ketika operasi berlaku untuk setiap elemen pada hash.

Syntax Looping Hash - foreach

Contoh Looping Hash - foreach

```
<?php
 $color =
 array( "red" => "#FF0000",
 "green" => "#00FF00",
 "blue" \Rightarrow "#0000FF");
 foreach ( $color as $key => $val )
 printf( "\$color['%s']:
 %s<br />", $key, $val );
```

Latihan

- Buat program PHP yang membuat hash bagi kode pos sebagai key dan nama kota sebagai value.
- Contoh:
 - 23116 => Lampineung, 23115 => Prada,
 dll

Variable sebagai Hash Key

```
<?php
  year = 1960; // leap year
  $thirty = array( 'sep', 'apr', 'jun', 'nov' );
  $thirtyOne = array( 'jan', 'mar', 'may', 'jul',
 'aug', 'oct', 'dec');
  foreach( $thirty as $name )
 $month[$name] = 30; // initialize 30 day months
  foreach( $thirtyOne as $name )
 $month[$name] = 31; // initialize 31 day months
  // $month['feb'] = isLeapYear( $year ) ? 29 : 28;
  $month['feb'] = 29; // initialize leap year month
  // how would you print out months in order?
  foreach ( $month as $name => $days )
 printf( "%s has %d days<br />",
 $name, $days );
?>
```

Hash untuk Unique List

```
<?php
 $cartoon =
 array( 'Fred', 'Barney', 'Fred', 'Wilma',
 'Fred', 'Pebbles', 'Fred', 'Dino');
 foreach ($cartoon as $name)
 $unique[$name]++; // count occurrences
 foreach ( $unique as $name => $occur )
 printf( "Actor %s occurred %d times<br />",
 $name, $occur );
?>
```

Looping Hash – while each

Multidimensi Array dan Hash

Multidimensi Array

```
<
<?php
 for ( \$i = 0; \$i < 3; \$i++ )
 for (\$j = 0; \$j < 3; \$j++)
 // multiplication table
 \grid[\$i][\$j] = \$i * \$j;
  print r( $grid );
?>
```

Multidimensi Hash

```
<?php
  $pop['IA']['Independence'] = 6101;
  pop['IA']['Manchester'] = 4898;
  $pop['KS']['Independence'] = 9277;
  pop['KS']['Manchester'] = 100;
  $pop['MO']['Independence'] = 110704;
  $pop['MO']['Manchester'] = 18657;
  printf( "print r( \$pop ); <br />" );
  print r( $pop );
  printf( "<hr />" );
  printf( "var dump( \$pop ); <br />" );
  var dump( $pop );
  printf( "<hr />" );
  printf( "var export( \$pop ); <br />" );
  var export( $pop );
?>
```

Array of Arrays

```
<
<?php
 $grid =
 array(0, array(0 => 0 * 0,
 1 \Rightarrow 0 * 1,
 2 \Rightarrow 0 * 2),
 1, array(0 \Rightarrow 1 * 0,
 1 \Rightarrow 1 * 1,
 2 \Rightarrow 1 * 2 
 2, array( 0 \Rightarrow 2 * 0,
 1 \Rightarrow 2 * 1,
 2 \Rightarrow 2 \times 2);
 print r( $grid );
?>
```

Hash of Arrays

```
<?php
 $bedrock = array(
 'Flintstone' =>
 array( 'Fred', 'Wilma',
 'Pebbles', 'Dino'),
 'Rubble' =>
 array( 'Barney', 'Betty',
 'Bambam' ) );
 foreach ( $bedrock as $last => $family )
 echo "\$last: $last<br />";
 foreach ( $family as $first )
 echo "     
 \$first: \$first<\br />";
```

Hash of Hashes

```
<?php
 // array can also be defined via multiple statements above
 $popByZip =
 array( 'IA' =>
 array( 'Ames' =>
 array(50010 \Rightarrow 24991,
 50014 \Rightarrow 29541),
 'Dubuque' =>
 array(52001 \Rightarrow 44033,
 52002 => 11539,
 52003 \Rightarrow 13305),
 'Waterloo' =>
 array(50701 \Rightarrow 29890,
 50702 \Rightarrow 19299
 50703 \Rightarrow 20978
 50707 => 8155 ) );
 PrintArray( $popByZip, 0 );
?>
```

Printing Function

Fungsi print_r

```
<
 print r( $pop );
<?php
 Array ( [IA] => Array (
 [Independence] => 6101
  $pop['IA']['Independe
 [Manchester] => 4898)
  nce'' = 6101;
  $pop['IA']['Mancheste
  r'' = 4898;
  printf("print_r(
\$pop); <br />");
 print r( $pop );
?>
```

Fungsi var_dump

```
<
<?php
  $pop['IA']['Independence
  '] = 6101;
  $pop['IA']['Manchester']
  = 4898;
  printf( "var dump(
  \$pop );<br />" );
  var dump( $pop );
?>
```

```
var_dump( $pop );
  array(1) { ["IA"]=>
  array(2) {
  ["Independence"]=>
  int(6101)
  ["Manchester"]=>
  int(4898) } }
```

Fungsi var_export

```
<
 var export( $pop );
 array ( 'IA' => array (
<?php
 'Independence' => 6101,
 'Manchester' => 4898, ),
  $pop['IA']['Independence
  '] = 6101;
  $pop['IA']['Manchester']
  = 4898;
  printf( "var export(
  \$pop );<br />" );
  var export( $pop );
?>
```

Fungsi-fungsi untuk Array

Fungsi array_push

Deskripsi: tambah satu atau lebih elemen pada ujung array

```
Syntax:
array push ( & $array, $elements );
Contoh:
<?php
 $obj = array( "rock" );
 array push ($obj, "paper",
 "scissors");
 for (\$i = 0; \$i < count(\$obj); \$i++)
 printf( "\$obj[%d]: %s<br />",
 $i, $obj[$i] );
?>
```

Fungsi array_pop

Deskripsi: menghapus elemen terakhir pada array dan mengembalikan nilainya. Syntax:

```
$last = array pop( &$array );
Contoh:
<?php
 $stooge = array( "Moe", "Larry",
 "Curly");
 $best = array pop( $stooge );
 for (\$i = 0; \$i < count(\$stooge); \$i++)
 printf( "\$stooge[%d]: %s<br />",
 $i, $stooge[$i] );
 printf( "" );
 printf( "\$best: %s", $best );
?>
```

Fungsi array_unshift

Deskripsi: tambah satu atau lebih elemen pada awal array.

```
Syntax:
array unshift( &$array, $elements );
Contoh:
<?php
 $stooge = array( "Moe", "Larry" );
 array unshift( $stooge, "Shemp" );
 for ($i = 0; $i < count($stooge); $i++)
 printf( "\$stooge[%d]: %s<br />",
 $i, $stooge[$i] );
?>
```

Fungsi array_shift

Deskripsi: hapus elemen pertama pada array dan mengembalikan nilainya. Syntax:

```
Contoh:
<?php
 $narnia = array( "Peter", "Susan", "Lucy",
 "Edmund" );
 $highKing = array shift( $narnia );
 for (\$i = 0; \$i < count(\$narnia); \$i++)
 printf( "\$narnia[%d]: %s<br />",
 $i, $narnia[$i] );
 printf( "\$highKing: %s", $highKing );
?>
```

\$first = array shift(&\$array);

Fungsi shuffle

Deskripsi: susun anggota array dengan urutan acak. Syntax: shuffle(&\$array); Contoh: <?php \$deck = array("Ace", "King", "Queen", "Jack", "Joker"); shuffle(\$deck); // randomize array for (\$i = 0; \$i < count(\$deck); \$i++)printf("\\$deck[%d]: %s
", \$i, \$deck[\$i]); ?>

Fungsi sort

Deskripsi: urut elemen array dalam urutan abjad. Syntax: sort(&\$array); Contoh: <?php \$torah = array("Genesis", "Exodus", "Leviticus", "Numbers", "Deuteronomy"); sort(\$torah); // sort array by value for (\$i = 0; \$i < count(\$torah); \$i++)printf("\\$torah[%d]: %s
", \$i, \$torah[\$i]); ?>

Fungsi array_reverse

```
Deskripsi: reverse/balikkan urutan elemen-elemen pada array.
Syntax:
$arrayNew = array reverse( $arrayOld );
Contoh:
<?php
 $name = "rumpelstiltskin";
 // convert string to array
 $pieces = str split( $name );
 // reverse the array order
 $reverse = array reverse( $pieces );
 // convert array back to string
 $backward = implode( "", $reverse );
 echo $backward;
?>
```

Fungsi array_splice

Contoh:

```
<?php
 $deck = array( "Ace", "King",
 "Queen", "Jack",
 "Joker" );
 max = count(deck) - 1;
 formula = form
 // draw one random card
 $drawn = array splice( $deck, $offset, 1 );
 printf( "Card drawn: %s<br />", $drawn[0] );
 printf( "Remaining deck:<br />" );
 for (\$i = 0; \$i < count(\$deck); \$i++)
 printf( "\$deck[%d]: %s<br />",
 $i, $deck[$i]);
```

Deskripsi: hapus sebahagian dari array dan diganti dengan sesuatu yang lain.

Syntax:

```
$aryRm =
array_splice(
&$input, $offset[,
$length=0 [,
$replacement]]);
```

Fungsi array_walk

array_walk(): fungsi yang mengirimkan pasangan value/key dari associative array atau hash ke fungsi buatan sendiri (user defined function).

Syntax:

```
<?php
  function functName( $value, $key )
  {
 ...
}
  array_walk( $hash, 'functName');
?>
```

Contoh array_walk

```
<?php
  function printRow( $value, $key )
 printf( "
 $key 
 $value 
 \n");
  $color = array( 'Red' => '#FF0000',
 'Green' => '#00FF00',
 'Blue' => '#0000FF',
 'Yellow' => '#FFFF00');
  array walk( $color, 'printRow');
?>
```

Latihan

- Buat fungsi untuk mengacak urutan karakter pada string.
- Input: satu string
- Output: original string dan string yang teracak
- Tips:
 - Gunakan str_split() untuk memecah string ke karakter.
 - Gunakan shuffle() untuk membuatnya menjadi acak.
 - Gunakan implode() untuk merekatkan karakter acak tadi menjadi string kembali.

Latihan

- Buat fungsi untuk mengacak urutan kata dalam kalimat.
- Input: satu kalimat
- Output: original kalimat dan kalimat yang teracak
- Tips:
 - Gunakan explode() untuk memecah kalimat menjadi string/kata-kata yang terpisah dalam array.
 - Gunakan shuffle() untuk membuatnya menjadi acak.
 - Gunakan implode() untuk merekatkan string acak tadi menjadi kalimat kembali.