See discussions, stats, and author profiles for this publication at: https://wwwearchgate.net/publication/321149685

Algoritma dan Struktur Data 1

Presentation · April 2016 DOI: 10.13140/RG.2.2.26536.88323

CITATIONS

READS 4,026

1 author:

Nahot Frastian Universitas Budi Luhur 10 PUBLICATIONS 3 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Research View project

MATA KULIAH : ALGORITMA DAN STRUKTUR DATA 1

DOSEN: NAHOT FRASTIAN, M.KOM

FAKULTAS TEKNOLOGI INFORMASI

UNIVERSITAS BUDI LUHUR

01

Algoritma, Program, Bahasa Pemrograman dan KOMPUTER

ALGORITMA

adalah langkah-langkah ----yang diambil dalam
menyelesaikan suatu tugas

Diselesaikan Oleh KOMPUTER Langkah-langkah
harus tersusun
secara LOGIS
dan Efisien
agar dapat
menyelesaikan tugas
dengan benar
dan efisien.

ALGORITMA merupakan gabungan antara SENI dan TEKNIK

TEKNIK, Karena Algoritma diterapkan di Komputer yang penuh dengan TOOL dan metodologi Seni, karena Algoritma penuh dengan kreativitas dan imajinasi yang jenius

KOMPUTER

computare

COMPUTER

to compute

Mempunyai Processor contoh Intel Pentium

KOMPUTER

adalah alat pengolah data,

dengan konstruksi elektronik,

yang mempunyai, internal storage -

bekerja dengan bantuan

Operating System

menurut program yang diberikan kepadanya.

RAM

Contoh WINDOWS

Konfigurasi Komputer

Internal Storage, RAM (Random Access Memory)

misal dengan

Kapasitas 64 MB (Mega Byte)

BYTE adalah satuan memory (storage) terkecil yang masih bisa diberi alamat

Satuan lain: WORD (4 Byte)

HALF WORD (2 Byte)
DOUBLE WORD (8 Byte)

SECTOR (512 Byte)

Bila memory dianggap sebagai sebidang tanah, maka 1 BYTE dapat dianggap sebagai 1 meter persegi

1 BYTE = 8 bit (binary digit)

No : 64 * 1024 * 1024 - 1 (Untuk memory 64 MB)

MEMORY dan satuan BYTE

Memory, bila dibayangkan sebagai sebidang tanah, maka satu BYTE adalah area sebesar satu meter persegi, yang dapat menyimpan satu buah huruf

Bila dibayangkan sebagai sebuah ruangan, maka satu BYTE adalah sebuah ubin yang dapat menampung sebuah huruf

RANDOM ACCESS (Akses secara Acak)

Komputer dapat mengakses (menuju, mencapai, mendapatkan) sebuah Byte dalam memory, secara langsung, tanpa harus menelusuri satu per satu mulai Byte 0,1,2,3, dan seterusnya. Bagi komputer, untuk mengakses Byte no 1000, sama mudahnya dengan mengakses Byte nomor 1, atau nomor lainnya

1 BYTE = 8 bit (binary digit atau angka biner)

Sebuah Byte terdiri dari 8 komponen yang disebut bit. Sulit menerangkan benda yang disebut bit tersebut secara fisik. Hanya dapat diilustrasikan sebagai sebuah bohlam lampu yang dapat menyala atau padam.

Bila menyala disebut ON, dan padam disebut OFF

Contoh sebuah huruf A bila disimpan dalam satu BYTE memory

ilustrasi sebuah BYTE yang terdiri dari 8 buah bohlam lampu.

Catatan:

disini sengaja dibuat jarak, hanya agar mudah melihat jumlah bitnya ada 8 buah.

Binary digit (angka biner)

Untuk keperluan komputasi secara digital, maka :

bit yang ON dinyatakan dengan angka 1, dan bit yang OFF dinyatakan dengan angka 0

Sehingga huruf A yang dinyatakan dengan ON dan OFF nya bit-bit sebagai berikut :

selanjutnya dinyatakan dengan :

0 1 0 0 0 0 1

Binary digit (angka biner)

```
Bilangan Binary,
Basis (Radix) = 2,
karena hanya mengenal 2 notasi atau simbol yaitu:
0 dan 1

 x x x x x x x
```


Bilangan Decimal
Basis (Radix) = 10,
karena mengenal 10 notasi atau simbol yaitu:
0, 1, 2, 3, . . . 9

← 32 16 8 4 2 1

Binary digit (angka biner)

Nilai yang terkandung dalam sebuah BYTE

Setiap bit yang ON mempunyai nilai sesuai dengan posisinya dalam sebuah BYTE yang dapat digambarkan sebagai berikut :

Nilai karakter A

Ilustrasi huruf A yang disimpan dalam BYTE

Yang dinyatakan dengan angka biner (binary digit) menjadi :

Sehingga karakter A, atau huruf A yang disimpan dalam satu BYTE memory akan bernilai = 65 karena bit yang ON bernilai 64 dan 1.

KOMPUTER

adalah alat pengolah data, dengan konstruksi elektronik, yang mempunyai, internal storage bekerja dengan bantuan

Operating System

menurut program yang diberikan kepadanya.

Operating System (Sistem Operasi)

Operating System

adalah software yang dibuat untuk mengendalikan bekerjanya komputer.

Semua pekerjaan didalam komputer dikendalikan (di-control) oleh Operating System

Beberapa Contoh Operating System:

DOS

WINDOWS

WINDOWS NT

UNIX

LINUX

XENIX

MACINTOSH

SUN SOLARIS

KOMPUTER

adalah alat pengolah data, dengan konstruksi elektronik, yang mempunyai, internal storage bekerja dengan bantuan

Operating System

menurut program yang diberikan kepadanya.

PROGRAM

PROGRAM

ditulis dalam suatu bahasa yang disebut Bahasa Pemrograman (Programming Language)

> Contoh Bahasa Pemrograman :

COBOL FORTRAN

Pascal BASIC

C Java

dan sebagainya

Bahaca C ini yang kita gunakan untuk menerapkan Algoritma di komputer

Contoh Persoalan yang akan diselesaikan:

Mencari Total dua buah bilangan (Misal dua buah bilangan tersebut masing masing bernilai 5 dan 2).

diselesaikan dengan menggunakan SIPOA, SWIPOA, SEMPOA

diselesaikan dengan menggunakan KALKULATOR

diselesaikan dengan menggunakan KOMPUTER

Contoh Persoalan yang akan diselesaikan dengan menggunakan komputer:

Mencari Total dua buah bilangan (Misal dua buah bilangan tersebut masing masing bernilai 5 dan 2).

diselesaikan
dengan menggunakan
program yang sudah jadi
misalnya EXCEL

diselesaikan dengan membuat PROGRAM sendiri

Contoh Soal:

Diketahui dua buah bilangan masing masing bernilai 5 dan 2. Susun program dalam Bahasa C untuk mencetak hasil penambahan kedua buah bilangan tersebut.

Algoritma secara Umum

 $A \leftarrow 5$ $B \leftarrow 2$ $T \leftarrow A + B$ WRITE(T)

VARIABLE

VARIABEL

Variabel
tidak didefine/
dideklarasi/
dinyatakan/
dipesan
lebih dulu

Algoritma dalam Bahasa C

```
#include<stdio.h>
void main()
{ int A,B,T;
 A = 5;
 B = 2;
 T = A + B;
 printf("%i", T);
}
Variabel perlu
 didefine/
 dideklarasi/
lebih dulu
```

- Tipe (Type) - Nama
 - Isi

Mewakili ALAMAT (address)

Kembali ke Soal:

Diketahui dua buah bilangan masing-masing bernilai 5 dan 2. Susun program dalam Bahasa C untuk mencetak hasil penambahan kedua bilangan tersebut.

Cara-1:

```
#include <stdio.h>
main()
 int A, B, T; -----
 A = 5; -----
 B = 2:
 Disiapkan 3 buah
 T = A + B; -----
 variabel
 masing-masing
 printf("%i", T);
 bertipe integer.
 Dapat juga ditulis sbb:
 Variabel A
 int A:
 diisi dengan
 nilai 5
 int B:
 int T:
 Yang dicetak
 Isi variabel A
Instruksi
 nilai T
 ditambah dengan
Mencetak
 isi variabel B
 hasil penambahannya
 Format "%i"
 untuk nilai integer
 disimpan dalam variabel T
```

Program diatas dapat juga ditulis sbb:

```
#include <stdio.h>
main()
{
 int A, B, T;
 A = 5; B = 2; T = A + B;
 printf("%i", T);
}
```

--Satu baris statement dapat terdiri dari lebih dari satu instruksi

Atau sebagai berikut :

```
#include <stdio.h>
main()
{
 int A, B, T;
 A = 5; B = 2; T = A + B; printf("%i", T);
}
```

```
#include <stdio.h>
main()
{
 int A, B, T; A = 5; B = 2; T = A + B; printf("%i", T);
}
```

```
#include <stdio.h>
main()
{
 int A = 5, B = 2, T;
 T = A + B;
 printf("%i", T);
}
```

Cara - 2.

```
#include <stdio.h>
main()
{
 int A, B;
 A = 5;
 B = 2;
 printf("%i", A+B);
}
```

Total tidak disimpan dalam sebuah variabel, tapi hasil penambahan A+B bisa langsung dicetak

Cara - 3

```
#include <stdio.h>
main()
{
 printf("%i", 5 + 2);
}
```

Nilai 5 dan 2 begitu juga Total, tidak dismpan dalam variabel. Tapi hasil 5 + 2 langsung bisa dicetak

```
#include <stdio.h>
main()
{
 printf("%i", 7);
}
```

Walaupun ini juga program, tapi BUKAN program yang dimaksud untuk menghitung 5 + 2 tapi hanya sekedar mencetak nilai 7 yang telah kita hitung sendiri.

Nilai 7 bukan dihitung oleh komputer

02

Program dan Bahasa Pemrograman C.

Contoh program dalam Bahasa C untuk meng-input dua buah bilangan, menghitung dan mencetak totalnya

Turbo C

```
#include <stdio.h>
void main()
{
 int A, B, T;
 scanf(" %i ", &A);
 scanf(" %i ", &B);
 T = A + B;
 printf(" %i ", T);
}
```

C++

```
#include <iostream.h>
void main()
{
 int A, B, T;
 cin >> A;
 cin >> B;
 T = A + B;
 cout << T;
}</pre>
```

2.2 Struktur Bahasa C

```
void main()
{
 statement
 statement
 statement
 statement
 statement
}
```

Beberapa contoh penempatan tanda kurung { dan } sebagai batas sebuah **main** program.

```
void main()
 void main()
 void main()
 void main()
 void main() {
 void main() {
 statement
 statement
 statement
 { statement
 statement
 statement
 statement
  statement
 statement
 statement
 statement
 statement
  statement
 statement
 statement
 statement
 statement
 statement }
  statement
 statement
 statement
 statement }
  statement
 statement }
```

Keywords dan Library Functions.

```
Turbo C

#include <stdio.h>
void main()
{
 int A, B, T;
 scanf(" %i ", &A);
 scanf(" %i ", &B);
 T = A + B;
 printf(" %i ", T);
}
```

```
#include <iostream.h>
void main()
{
 int A, B, T;
 cin >> A;
 cin >> B;
 T = A + B;
 cou << T;
}
```

Perhatikan kata-kata (words) yang ada dalam kedua program tersebut, yaitu:

```
include stdio.h void main()
stream.h int scanf()
printf()
cin
cout
```

a. Keyword dalam Bahasa C

Keywords dalam ANSI C (ANSI = American National Standards Institute)

typedef do short auto goto signed break double if union unsigned else sizeof int case char long static void enum register volatile const extern struct continue float return switch while default for

Keywords tambahan dalam TURBO C

Selain keywords yang ada pada ANSI C, Turbo C menambah beberapa keywords yaitu :

asm interupt cdecl near far pascal huge

Selain keywords yang ada pada ANSI C, C++ menambah beberapa keywords yaitu:

asm	new	template
class	operator	this
delete	private	virtual
friend	, protected	
inline	public	

- b. Library Functions dan Library Macroes dalam Turbo C.
 - 1) Dalam stdio.h Library Functions

clearr() fclose() fccloseall() fdopen() fflush() fgetc() fgetchar() fgetpos() fgets()	flushall() fopen() fprint() fputc() fputchar() fputs() fread() free() freopen()	fscan() fseek() fsetpos() ftell() fwrite() gets() getw() perror() printf()	puts() putw() rename() rewind() scanf() unlink()	feof(f) ferror(f) fileno(f) getch(f) getchar(f) putchar(f) remove(path)
---	---	--	--	---

Library Macroes

2) Dalam math.h

Library Functions

abs()	ceil()	labs()	sqrt()
acosh()	cos()	ldexp()	tan()
asin()	cosh()	log()	tanh()
atan()	exp()	log10()	
atan2()	fabs()	pow()	
atof()	floor()	sin()	
	fmod()	sinh()	

3) Dalam stdlib.h

Library Functions

abs()	Free()
atof()	ldiv()
atoi()	malloc()
atol()	rand()
div()	srand()
exit()	system(

Library Macroes

abs(x)
atoi(s)
random(num)
randomize()

Library Functions

strcpy() strcat() strchr()

strcmp() strlen()

4) Dalam **string.h** 5) Dalam **conio.h**

Library Functions

clrscr() getch()

getche()

gotoxy()

khbit()

putch()

6) Dalam io.h

Library Functions

filelength() access()

_close() _ope()

close() open()

_creat() eof()

_read() read()

_write()

write()

6) Dalam ctype.h

Library Functions

stlower() toupper() **Library Macroes**

isalnum(c) isgraph(c) isupper(c) isalpha(c) islower (c) isxdigit(c)

isascii(c) isprint(c) toascii(c)

iscntrl(c) ispunct(c) _tolower(c)

isspace(c) _toupper(c) isdigit(c)

Bab 03

Variabel

dan

Tipe Data

Variabel dan Tipe Data.

```
#include <stdio.h>
void main()
{
 int A, B, T;
 scanf(" %i ", &A);
 scanf(" %i ", &B);
 T = A + B;
 printf(" %i ", T);
}
```

```
#include <iostream.h>
void main()
{
 int A, B, T;
 cin >> A;
 cin >> B;
 T = A + B;
 cou << T;
}</pre>
```

Perhatikan instruksi: int A, B, T;

Nama variabel.

Nama variabel ditentukan atau dikarang sendiri oleh pembuat program dengan syarat sebagai berikut:

- 1. Tidak boleh sama dengan nama atau kata yang sudah disiapkan (reserved word) oleh komputer seperti *keyword*, dan *functions*. Juga harus berbeda dengan nama label atau konstanta yang dibuat oleh pemrogram.
- 2. Maksimum 32 karakter, bila lebih dari 32 karakter, maka karakter selebihnya tidak diperhatikan. Huruf besar dan huruf kecil berbeda.
- 3. Karakter pertama harus huruf atau karakter garis bawah (under score), dan karakter berikutnya boleh hurup atau angka, atau karakter garis bawah.
- 4. Tidak boleh mengandung spasi atau blank.

Contoh nama variabel yang benar. Co

Contoh nama variabel yang SALAH.

A
A1
Nilai
NILAI
nilai
HargaSatuan

Harga_Satuan

1A Nilai-1 Harga Satuan Benar/Salah switch long Awalnya bukan huruf atau under score Mengandung tanda minus (-) Mengandung spasi (blank) Mengandung special character Sama dengan keyword Sama dengan keyword

HS _Harga SWITCH

Catatan: Dalam bahasa C, huruf besar berbeda dengan huruf kecil (case sensitif)

sehingga:

Nilai berbeda dengan NILAI, juga berbeda dengan nilai SWITCH berbeda dengan switch yang keyword.

Tipe Data.

Tipe data dasar (primitif) yang digunakan oleh Bahasa C.

Sebutan Tipe Data	Bentuk penulisan dalam Bahasa C	Jumlah Byte yang diperlukan	Jangkauan nilai numerik
1. Character	char atau signed char	1	-128 s.d. 127
	unsigned char	1	0 s.d. 255
2. Integer	int atau signed int atau signed	2	-32768 s.d. 32767
	unsigned int atau unsigned	2	0 s.d. 65535
	long atau long int atau signed long atau signed long int	4	-2147483648 s.d. 2147483647
	unsigned long atau unsigned long int	4	0 s.d. 4294967295
3. Floating point (single precision)	float	4	3.4E-38 s.d. 3.4E38 positip atau negatip
4. Double precision	double	8	1.7E-308 s.d. 1.7E308 positip atau negatip
	long double	10	3.4E-4932 s.d 1.1E4932 positip atau negatip

Catatan:

- 1. Dalam Bahasa C dikenal juga tipe data short int atau signed short int, atau short yang penggunaannya sama dengan int.
 Juga tipe unsigned short int yang sama dengan unsigned int
- 2. 3.4E-38 adalah penulisan untuk 1.4×10^{-38} dan 3.4E38 adalah penulisan untuk 1.4×10^{-38}

Menyiapkan dan Mengisi Variabel

Variabel char diisi satu karakter

```
#include<stdio.h>
main()
{ char C;
 C = 'A';
 -
```

atau

```
#include<stdio.h>
main()
{ char C = 'A';
 -
 -
 -
```

```
0 1 0 0 0 0 0 1 = karakter A
ASCII = 65
```

(2)

```
#include < stdio.h >
main()
{ char C;
 C = 65;
 -
```

atau

```
#include<stdio.h>
main()
{ char C= 65;
-
```


0 1 0 0 0 0 0 1 = karakter A ASCII = 65

Contoh 1 dan 2 menghasilkan Byte dengan bit-bit yang sama

Variabel char diisi String

#include<stdio.h>
main()
{ char S[10] = "Jakarta";
-

Maka isi S{10] menjadi :

Keterangan yang lebih lengkap lihat halaman 4.13

```
#include<stdio.h>
main()
{ char S[10];
 S = "Jakarta";
 -
```

----- Akan terjadi error

#include<stdio.h>
#include<string.h>
main()
{ char S[10];
 strcpy(S, "Jakarta");

Supaya tidak error harus menggunakan library function strcpy() untuk string copy

Agar dapat menggunakan strcpy(), harus disertakan file string.h dengan #include<string.h>

Variabel int diisi nilai numerik

(1)

```
#include<stdio.h>
main()
{ int N;
  N = 65;
-
```

atau

```
#include<stdio.h>
main()
{ int N = 65;
  -
  -
```

0000 0000 0100 0001

Keterangan yang lebih lengkap lihat halaman: 3.08 s.d 3.12 dan 4.18 s.d. 4.20

= 65

Variabel int diisi karakter

 $(\mathbf{1})$

```
#include<stdio.h>
main()
{ int N;
 N = 'A';
-
```

atau

```
#include<stdio.h>
main()
{ int N = 'A';
 -
 -
-
```

0000 0000 0100 0001

Keterangan yang lebih lengkap lihat halaman: 3.08 s.d 3.12 dan 4.18 s.d. 4.20

```
Karakter A
nilai ASCII = 65
```

(2)

```
#include<stdio.h>
main()
{ int N;
 N = 'AB';
-
```

```
#include<stdio.h>
main()
{ int N = 'AB';
 -
 -
 -
```

Variabel int, dapat diisi dengan maksimum 2 karakter

```
Byte ini
diisi dg 'B'
Byte ini
diisi dg 'A'
```

0100 0010 0100 0001

```
Karakter A, ASCII = 65
Karakter B, ASCII = 66
```

2.6 Soal-Soal, Latihan Mandiri

2.10

- 1. Apa yang dimaksud dengan keyword dalam Bahasa C.
- 2. Sebutkan beberapa contoh keyword
- 3. Sebutkan fungsi-fungsi pustaka yang ada dalam file : a) stdio.h b) conio.h c) String.h
- 4. Apa yang dimaksud dalam variabel
- 5. Berikan beberapa contoh nama variabel yang :a) benar (valid) b) salah (invalid)
- 6. Sebutkan beberapa macam tipe data standard
- 7. Apa yang dimaksud dengan statement dalam bahasa pemrograman
- 8. Apa yang dimaksud dengan main program atau program induk dalam Bahasa C