

Minggu 08 Pertemuan 1 Tipe Bentukan dan Array

Algoritma Pemrograman – CII1F4
Fakultas Informatika
2021

Outline

Tipe Bentukan dan Operasinya

Array dan Operasinya

Kombinasi Array dan Tipe Bentukan

Latihan Soal

TIPE BENTUKAN

- 1. Tipe data dasar >> telah terdefinisi (Contoh: integer, real, string, boolean dan char)
- **2. Tipe Bentukan** >> suatu **TYPE** yang **dibuat** (oleh pemrogram) dari beberapa komponen/field bertype tertentu yang mempunyai makna semantic.
- 3. Contoh tipe bentukan:
 - Tipe Waktu (jam, menit, dan detik)
 - Tipe Orang (nama, gendre, alamat, agama dan biodata lainnya)

4. Deklarasi dari Tipe Bentukan

Karena yang deklarasi adalah tipe data maka, perlu ada variable dengan tipe bentukan tersebut

```
Contoh:
type date<
 day: integer,
 month : string,
 year : integer >
```


Assignment dan Operasi Tipe Data


```
Kamus
 type date<</pre>
 day
 : <u>integer</u>,
 month : string,
 year : integer >
 tgl : date
algoritma
 input(tgl.day)
 tgl.month <- "Agustus"
 tgl.year <- 1900 + 45
 print("Indonesia merdeka pada tanggal",
 tgl.day,"bulan", tgl.month,
 "dan tahun",tgl.year)
<u>endprogram</u>
```

- Akses dilakukan melalui field yang didefinisikan
- 2. Operasi dilakukan sesuai tipe data dari fieldnya.
- 3. Pahami hirarki berikut:

Keterangan		
date adalah tipe data, bukan variable		
tgl bertipe date		
tgl.day bertipe integer		
tgl.month bertipe String		
tgl.year bertipe integer		

Contoh Soal

Sebuah program digunakan untuk menyimpan data suatu balok beserta volume dan luas selimutnya dan menampilkannya. Gunakan tipe bentukan balok yang digunakan untuk menyimpan data-data tersebut.

Jawaban: data balok >> volume, luas selimut + panjang, lebar, tinggi

```
program contohSoal
kamus
 type balok<
 p,l,t : <u>integer</u>,
 luas,volume : integer >
 cube : balok
algoritma
 input(cube.p, cube.l, cube.t)
 cube.volume <- cube.p * cube.l * cube.t</pre>
 cube.luas <- 2 * (cube.p*cube.l + cube.p * cube.t + cube.l * cube.t)</pre>
 print(cube.p, cube.l, cube.t, cube.luas, cube.volume)
endprogram
```


Implementasi dalam GoLang

- Tidak ada perbedaan yang signifikan dalam bahasa Go
- Deklarasi tipe bentukan ditulis di luar blok dari subprogram

```
package main
import "fmt"
type balok struct{
 p,l,t int
 luas, volume int
func main(){
 var cube balok
 fmt.Scanln(&cube.p, &cube.l, &cube.t)
 cube.volume = cube.p * cube.l * cube.t
 cube.luas = 2 * (cube.p * cube.l + cube.p * cube.t + cube.l * cube.t)
 fmt.Print(cube.p, cube.l, cube.t, cube.luas, cube.volume)
```


Linear Non-Linear Array List Stack Queue Tree Graph

ARRAY

Digunakan untuk menyimpan kumpulan data.

- 1. Array dapat menyimpan data/elemen dengan tipe homogen/sejenis.
- 2. Element terurut berdasarkan indeks
- 3. Banyaknya elemen adalah tetap.
- 4. Index adalah nomor untuk mengakses elemen dari array.
- 5. Tipe indeks adalah integer atau character abjad.

Contoh:

- √ T1 dan T2 adalah Array
- ✓ Jumlah elemen T1 = 5, Indeks = 1, 2, 3, 4, 5
- ✓ Jumlah elemen T2 = 3, Indeks = 0, 1, 2
- ✓ Tipe T1 : Array of Integer, dan Tipe T2 : Array of String

(Gambar hanyalah illustrasi)

	1
"Raden"	0
"King"	1
"Sultan"	2

T2

Deklarasi dan Akses dari Array

Deklarasi array <variable name> : array [start..end] of <data type>
di mana indeks array adalah start hingga end. contohnya:

```
Kamus
  T1 : <u>array</u> [1..5] <u>of</u> <u>integer</u>
 {cara 1. deklarasi lansung sebagai variabel}
  type arrString: array [0..2] of string {cara 2. deklarasi sebagai alias dengan type}
  T2 : arrString {arrString adalah tipe data}
Algoritma
 {SALAH, harus spesifik elemen dari T1 yang akan di-assign}
 input(T1)
 {BENAR, elemen spesifik dan indeks valid}
 <u>input</u>(T1[1])
  T2[0] <- "Raden"
 {BENAR, T2 adalah array of string, T2[0] adalah string}
  T1[4] < -2
 {BENAR, T1[4] adalah integer}
  <u>input</u>(T2[10])
 {SALAH, indeks tidak valid}
 {BENAR, T1[4] adalah integer dan bernilai 2, indeks valid}
  T2[T1[4]] <- "Sultan"
  T1[3] \leftarrow T[1] + T[4]
 {BENAR, operasi integer}
 {SALAH, harus spesifik elemen dari T2 yang akan dicetak}
 print(T2)
 print(T1[1], T2[2]) {BENAR, elemen spesifik dan indeks valid}
Endprogram
```


Pengisian dan mencetak Array

- 1. Indeks terurut berdasarkan enumerasinya
- 2. Bisa memanfaatkan perulangan.
- 3. Indeks array 0, 1, 2, ..., 2020

Contoh:

```
Kamus
constant NMAX : integer = 2021 {konstanta}
type tabInt : array [0..NMAX-1] of integer
```

```
Procedure mengisi(in/out T:tabInt, in N:integer)
{IS. terdefinisi bilangan bulat N
  FS. array T berisi N buah bilangan dari input}
kamus
 k: integer
algoritma
 k <- 0
 while k <= N do
 input(T[k])
 k <- k + 1
 endwhile
endprocedure</pre>
```

Catatan: Nilai N itu menunjukkan bahwa dari indek 0 s.d 2020, hanya indek 0 s.d. N yang berisi data, di mana $0 \le N \le NMAX$

Kombinasi Array dan Tipe Bentukan


```
constant NMAX : integer = 2021
type mahasiswa <
 nama, nim, jurusan : string,
 nilai : real >
{variasi 1. deklarasi sebagai alias}
type arrMhs : array [0..NMAX-1] of mahasiswa
nMhs : <u>integer</u> {jumlah mahasiswa}
Mhs1: arrMhs
{variasi 2. delarasi sebagai tipe bentukan}
type mhsType <
 info : : array [0..NMAX-1] of mahasiswa
 mMhs : integer {jumlah mahasiswa} >
Mhs2: mhsType
```

Contoh dalam pembuatan table mahasiswa

- Variasi 1, jumlah elemen array dipisah, Sehingga dampaknya adalah jumlah elemen harus selalu disertakan Bersama arraynya
- Variasi 2, jumlah elemen array dimasukkan ke dalam tipe bentukan. Lebih rumit, tetapi jumlah elemen array selalu ada bersama arraynya

Keterangan Variasi 1		
arrMhs adalah tipe array of mahasiswa		
Mhs1 bertipe arrMhs		
Mhs1[0] bertipe mahasiswa		
Mhs1[NMAX-1].nama bertipe string		

Keterangan Variasi 2		
mhsType adalah tipe bentukan Mhs2.info bertipe array of mahasiswa		
Info adalah variable, <mark>bukan tipe data</mark>	Mhs2.info[0] bertipe mahasiswa	
Mhs2 bertipe mhsType	Mhs2.info[0].nama bertipe string	

Sesi Latihan © **KEEP** AND STUDY

Soal 1 : Jarak Titik

Sebuah program digunakan untuk menghitung jarak antara dua buah titik **Masukan** berupa 4 nilai yang menyatakan sumbu x dan y dari masing-masing titik.

Keluaran sebuah bilangan real yang menyatakan jarak antara 2 titik tersebut

Buatlah dengan melengkapi dan menggunakan subprogram berikut

function jarak(P1, P2 : titik) -> real
{diterima nilai sumbu dari titik P1 dan P2, untuk mengembalikan jarak dari P1 dan P2}

function akar(x : real) -> real
{diterima nilai suatu x untuk mengembalikan akar kuadrat dari x, fungsi ini terdefinisi dan tinggal digunakan saja}

jarak antara titik (a,b) dan (c,d) adalah
$$jarak = \sqrt{(a-c)^2 + (b-d)^2} \label{eq:jarak}$$

Soal 2 : Array

- 1. Buatlah sebuah tipe array of integer yang berkapasitas 256!
- 2. Buatlah procedure untuk reverse isi dari array!
- 3. Buatlah function untuk mengecek apakah suatu array memiliki pola palindrom! Nilai elemen membentuk pola simetris.

Contoh A = [10, 20, 30, 20, 10], B = [15, 75, 75, 15] dan C = [100]

4. Buatlah procedure untuk mengisi array untuk menghasilkan array ganjil dan array genap.

Soal 3 : Pertandingan Bola

Sebuah program digunakan untuk menyimpan jumlah kemenangan pertandingan dalam setiap tahunnya.

Masukan terdiri dari 3 baris, di mana setiap barisnya adalah data kemenangan dari suatu tim tertentu. Data kemenangan berupa beberapa bilangan yang dipisahkan oleh spasi, yang menyatakan jumlah kemenangan suatu tim bola setiap tahunnya. Masukan pada setiap barisnya berakhir apabila bilangan adalah negatif.

Keluaran berupa 3 bilangan yang menyatakan rata-rata kemenangan dari 3 tim tersebut setiap tahunnya.

Buatlah dengan melengkapi dan menggunakan subprogram berikut

```
procedure inputData(in/out t:tabGol, n: integer)
{I.S. data kemenangan suatu tim telah siap pada piranti masukan
  F.S. t berisi n data kemenangan suatu tim.}

function rataan(t: tabGol, n: integer) → real
{diberikan array t yang berisi n data kemenangan, untuk mengembalikan rata-rata kemenangan}

program PertandinganBola
{program untuk menyimpan data kemenangan 3 tim bola, dan menampilkan rata-rata kemenangan setiap timnya}
```


TERIMA KASIH

