MODUL 7

TIPE DATA TERSTRUKTUR

Type Data Terstruktur di dalam bahasa Pascal terdiri dari :

- o Array
- o Record
- o Set
- o File

7.1 TIPE DATA ARRAY / LARIK

Larik yaitu deretan data yang mempunyai tIpe data sejenis.

Ex: Daftar Nomor Telpon, Tabel Pajak dll.

Tiap rinci data disebut komponen/Elemen Larik.

Tiap larik bisa dioperasikan menggunakan pemilih elemen larik yang disebut INDEX atau Subskrib. Dan Index ini diletakkan dalam tanda '[]', sesudah nama larik.

7.2 DEKLARASI ARRAY

Deklarasi perubah selalu diawali dengan kata VAR Dalam deklarasi perubah biasa, kita hanya perlu menentukan type data perubah tersebut misalnya: real, integer, boolean atau char, sedangkan pada deklarasi larik (array), kita perlu mendefinisikan type larik, juga harus menentukan banyaknya index yang akan mengisi larik tersebut.

Syntax:

VAR nmVariabel : ARRAY [index] OF typeData

Keterangan:

nmVariabel : Nama larik yang dideklarasikan

index : Batasan/Jumlah Index (cacah elemen)

typeData : Tipe data dari Larik

Larik dapat bertipe data sederhana byte, word, integer, real, boolean, char atau string dan tipe data skalar atau subrange. Index dari larik menunjukkan maksimum banyaknya elemen-elemen dari larik. Index larik ini dapat berupa tipe subrange atau skalar apapun (integer, byte, word, char) kecuali tipe real.

Suatu larik tidak hanya dapat berupa suatu variabel yang dideklarasikan di bagian variabel, tetapi juga dapat berupa uatu konstanta yang dideklarasikan di bagian deklarasi konstanta.

Contoh 1:

Var

Nama : Array[1..10] of String[20];

```
Ι
 : Byte;
 Begin
 Clrscr
 {Bagian Input Data}
 For I := 1 To 10 Do
 Begin
 Writeln('Inputkan Nama Ke', I, ':'); Readln(Nama[I]);
 End;
 {Bagian Menampilkan Data yang telah diinputkan }
 For I := 1 To 10 Do
 Writeln('Nama Ke', I, ':', Nama[I]);
 Readln;
 End.
 Contoh 7.1: Program dengan Penggunaan Array.
Contoh 2:
 Var
 Nama: Array[1..30] of String[20];
 : Array[1..30] of Longint
 Gaji
 i,j
 : Byte;
 Begin
 Clrscr;
 {Bagian Input Data}
 Writeln('Inputkan Jumlah Data:'); Readln(J);
 For I := 1 To J Do
 Begin
 Writeln('Inputkan Nama Ke', I, ':'); Readln(Nama[I]);
 Writeln('Inputkan Gaji Ke', I, ':'); Readln(Gaji[I]);
 End;
 Clrcsr;
 {Bagian Menampilkan Data yang telah diinputkan }
 GotoXy(10, 4); Write('----');
 GotoXy(10, 4); Write('No.
 Nama
 Gaji');
 GotoXy(10, 6); Write('----');
 For I := 1 To J Do
 Begin
 GotoXy(10, 6+I); Writel(I);
 GotoXy(14, 6+I); Write(Nama[I]);
 GotoXy(34, 6+I); Write(Gaji[I]);
 End
 GotoX(10, J+7); Writeln('-----')
```

Readln

End.

Contoh 7.2: Program untuk menginputkan Nama & Gaji menggunakan Array.

7.3 TIPE DATA RECORD (Rekaman)

Seperti halnya array(larik), record juga punya elemen, di sini elemennya disebut "Field". Tiap elemen bisa punya type data yang berbeda. Banyaknya field dapat bervariasi atau bisa juga tetap.

Record yang punya field yang bervariasi disebut 'Variant Record'. Deklarasi type data Record dapat ditetapkan di bagian deklarasi Var atau Type.

Syntax:

```
TYPE

nmPengenal = RECORD

Field1 : type1;

Field2 : type2;

:

fieldn : typen;

END;

VAR

nmRec: nmPengenal ;
```

Keterangan:

```
nmPengenal : Nama Dari Record ;
```

Field1, Field2, Fieldn : Nama dari Variabel/Field yang terdapat dalam Record

Type1, Type2, Typen : Type Dari tiap-tiap Field yang dideklarasikan

nmRec : Nama Dari Record yang di deklarasikan

Contoh:

TYPE

VAR

```
Mahasiswa = RECORD
```

RecMhs: Mahasiswa;

```
NIM : String[8] ;

Nama : String[20] ;

Alamat : String[30] ;

Sex : Char ;

Umur : Byte ;

END;
```

MEMBACA & MENULIS FIELD

Dapat dilaksanakan pada seluruh record atau sebagian record.

Syntax : nmRec.Field1 ;

Tanda titik harus ditulis

Notasi ini disebut Penandaan field ('field designator').

Berbeda dengan statement pemberian (assigment), maka untuk membaca dan menulis record selalu dilakukan menurut Field yang ada, tidak dilakukan secara keseluruhan record.

```
Contoh : Membaca Readln(RecMhs.NIM );
 Readln(RecMhs.Nama);
 Menulis
 Writeln(RecMhs.NIM );
 Writeln(RecMhs.Nama );
Contoh 3:
 TYPE
 Mahasiswa = RECORD
 NIM
 : String[8]
 Nama: String[20]
 Umur : Byte
 END;
 Var
 RecMhs: Mahasiswa
 Begin
 Clrscr;
 {Bagian Input Data}
 Writeln('NIM Anda
 :'); readln( RecMhs.NIM );
 Writeln('Nama
 :'); readln( RecMhs.Nama );
 Writeln('Umur
 :'); readln( RecMhs.Umur );
 {Bagian Menampilkan Data yang telah diinputkan }
 Writeln('NIM Anda
 :', RecMhs.NIM);
 Writeln('Nama
 :', RecMhs.Nama);
 Writeln('Umur
 :', RecMhs.Umur);
 Readln:
 End.
```

Contoh 7.3: Program dengan Penggunaan Array.

7.4 STATEMENT WITH

Digunakan untuk mengurangi penulisan yang berulang-ulang untuk nama recordnya. Maka dengan menggunakan statement WITH hanya cukup sekali saja menyebutkan nama recordnya.

```
Syntax: WITH nmRecord DO
```

{langsung dimasukkan/dicetak fieldnya}

Contoh 4:

```
TYPE
 Mahasiswa = RECORD
 : String[8]
 NIM
 Nama: String[20]
 Umur : Byte
 END;
Var
 RecMhs: Mahasiswa
Begin
 Clrscr;
 With RecMhs Do
 Begin
 {Bagian Input Data}
 Writeln('NIM Anda
 :'); readln(NIM);
 Writeln('Nama :'); readln(Nama );
 Writeln('Umur :'); readln(Umur ) ;
 {Bagian Menampilkan Data yang telah diinputkan }
 Writeln('NIM Anda
 :', NIM);
 Writeln('Nama
 :', Nama);
 Writeln('Umur
 :', Umur);
 End;
 Readln;
End.
Contoh 7.4: Penggunaan Statemen WITH pada RECORD.
```

LATIHAN

```
1. Nama Program: Latih71.Pas
 Program Latih71; {Program input data pada record}
 Uses crt;
 Type
 Barang = record
 Kode
 : String[5] ;
 Nama
 : String[20] ;
 Jumlah
 : Integer
 Harsat
 : Longint
 End;
 Var
 RecBrg: Array [1..40] of Barang;
 Lagi
 : Char;
```

```
I, J
 : Integer;
 Begin
 Clrscr; I:=0; J:=0;
 { Untuk Menginputkan Data Barang}
 Repeat
 Inc(I)
 Write('Kode Barang :'); readln(RecBrg[I].Kode);
 Write('Nama
 :'); readln(RecBrg[I].Nama);
 Write('Jumlah
 :'); readln(RecBrg[I].Jumlah);
 Write('Harga satuan :'); readln(RecBrg[I].Harsat);
 Write('Ada lagi [Y/T] : '); readln(lagi);
 Until lagi<>'Y' or lagi<>'y' { bisa ditulis Until Upcase(lagi)='Y'
 { Menampilkan Data Barang }
 Clrscr;
 GotoXy(10, 4); Write('----');
 GotoXy(10, 5); Write('No. Kode Nama
 Jumlah Harga');
 GotoXy(10, 6); Write('----');
 For J := 1 To I Do
 Begin
 GotoXy(10, 6+J); Writel(I);
 GotoXy(13, 6+J); Write(RecBrg[J].Kode);
 GotoXy(19, 6+J) Write(RecBrg[J].Nama);
 GotoXy(39, 6+JI); Write(RecBrg[J].Jumlah);
 GotoXy(39, 6+JI); Write(RecBrg[J].Harsat);
 End
 GotoX(10, J+7); Wrte('-----');
 Readln;
 End.
2. Nama Program: Latih72.Pas
 USES CRT;
 VAR
 NIP : Array[1..20] of string [8];
 NM : Array[1..20] of string [20];
 GOL: Array[1..20] of string [3];
 i, j : byte
 Gaji, TGaji : Longint
 1g
 : Char
 BEGIN
 i := 1;
 REPEAT
```

```
Clrscr;
 Gotoxy(20,2); Write('INPUT DATA GAJI PEGAWAI');
 Gotoxy(10,3); Write(' ___
 Gotoxy(10,4); Write(' NIP
 :');
 Gotoxy(10,5); Write(' NAMA
 :');
 Gotoxy(10,6); Write(' GOL [I,II,III]:');
 Gotoxy(10,7); Write(' _____
 _');
 Gotoxy(10,8); Write(' Isikan Data Lagi[Y/T]:');
 Gotoxy(27,4); Readln(NIP[i]);
 Gotoxy(27,5); Readln( NM[ i ] );
 Gotoxy(27,6); Readln(GOL[i]);
 Gotoxy(33,8); Readln(Lg);
 inc(i);
 UNTIL Upcase(lg)='T';
  Clrscr;
  Gotoxy(3,3);write('LAPORAN
 DATA
 GAJI
 PEGAWAI');
  Gotoxy(3,4); write('_
 _____');
 GOL
  Gotoxy(3,5);write(' No
 NIP
 NAMA
 GAJI Rp ');
  Gotoxy(3,6);write('_____
 FOR j:=1 TO i -1 DO
 BEGIN
 If Gol [ j ]='I' then Gaji := 750000
 Else If Gol [j]='II' then Gaji := 1000000
 Else If Gol [ j ]='III'then Gaji := 1500000
 Else Gaji :=0;
 Gotoxy(5,6+j); Write(j:2,' ',NIP[j]:8,' ',NM[j]);
 Gotoxy(44,6+j); Write( Gol [ j ] );
 Gotoxy(49,6+j); Write(Gaji:8);
 TGaji := TGaji + Gaji ;
 END;
 Gotoxy(3,7+j);
 Write('____
 __');
 RP.', tgaji:10);
 Gotoxy(3,8+j); Write(' TOTAL GAJI
END.
```