Pertemuan 01 Tipe dan Struktur Data

Pada akhir pertemuan ini, diharapkan mahasiswa akan mampu :

- menerangkan konsep Tipe Data & Struktur Data
- memberikan contoh Tipe Data & Struktur Data

MATERI

- Terminologi
- Kelas tipe data
- Level abstraksi tipe data
- Contoh

Terminologi

- Data :segala sesuatu yg terukur yg bisa diolah menjadi informasi.
- Struktur:Pengaturan atau hubungan antar elemen dalam suatu sistem.
- Nilai Data:Suatu data yg dipandang sbg kesatuan tunggal (single entity).
- ■Tipe Data merupakan kombinasi antara:
 - Himpunan nilai data (Set of value)
 - +Himpunan operasi terhadap nilai-nilai data tersebut (Set of operation).
- Contoh deklarasi:

Hubungan

■Hubungan antara Struktur Data, Algoritma, dan Program dapat digambarkan s.b.b.:

Struktur Dasar Hubungan Elemen

Empat struktur dasar hubungan antar elemen:

- Set
- Linear
- Hierarki (tree)
- Graph (network)

Kelas Tipe Data

Kelas Tipe Data:

- Atomik
- Berstruktur / Struktur Data

Tipe Data Atomik: Suatu data yg dipandang sbg satu kesatuan tunggal dan tdk dpt dipecah-pecah lagi (non decomposible entity). Contoh: Integer, Char, dll.

Tipe Data Berstruktur: Suatu data yg dipandang sbg satu kesatuan tunggal dan dpt dipecah-pecah lagi (decomposible entity). Contoh: Array, Structure, dll.

Level Abstraksi Tipe Data

Level AbstraksiTipe Data :

Abstak : hasil imajinasi

Virtual : ada dalam virtual processor/bahasa pemrograman

Fisik : ada scr fisik/nyata dalam main processor

Tipe Data Abstrak

"ADT is a data type that organized in such a way that the specification of the objects and the specification of the operations on the objects is separated from the representation of the objects and implementation of the operations".

Karakteristik

- Modular
- ◆Penyembunyian Informasi (Information hiding)

Keuntungan

- ◆Penyederhanaan Masalah (Simplicity)
- ◆Integritas (Integrity)
- Kebebasan Pengimplementasian (Implementation Independence)

Desain & Spesifikasi TDA

Horowitz, E., Sahni, S., Freed, S.A. 1993, **Fundamentals of Data Structures in C**, Computer Science Press, P11-21

ADT Natural_Number

Structure Natural_Number is

Objects : an ordered subrange of the integers string at zero and ending at the maximum integer (*INT_MAX*) on the computer

function :

For all x, y \in Nat_Number; TRUE, FALSE \in Boolean and where +, -, <, and == are the usual of integer operations

Nat_No Zero() ::= 0

Boolean Is_Zero(X) ::= if (X) return TRUE else return FALSE

Nat_No Add(x,y) ::= if $((x+y) \le INT_MAX)$ return x+y else return INT_MAX

Boolean Equal(x,y) ::= if (x==y) return TRUE else return FALSE

Nat_No Successor(x)::= if $(x==INT_MAX)$ return INT_MAX else return x+1

Nat_No Substruct(x,y)::= if (x < y) return 0 else return x-y

In Fact, the nature of and ADT argues that we avoid implementation detail. Therefore, we will usually use a form of structured English to explain the meaning of the function

Desain & Spesifikasi TDA (2)

Daniel F.Stubbs & Neil W. Webre (1985). *Data Structure with Abstract Data Types and Pascal*. Book / Cole Publishing Company, P11-21

□ Struktur:

Contoh Spesifikasi TDA

Spesifikasi untuk Tipe Data Abstrak letterstring:

Elements: The component elements are the characters 'a'-'z','A'-'Z', and the space character. We refer to them as letters.

Structure: There is a linear relationship (structure) among the letters in each value of the letter string.

Domain: There are between 0 and 80 letter in any such letterstring. The domain of the type *letterstring* is all such letter strings that satisfy these rules.

Operatio In specifying the operations, we occasionally have to refer to value of letter string before and after execution of an operation. We call the former s-pre and the letter s-post.

Contoh Spesifikasi TDA (2)

letter leftletter(letterstring *s) pre - The number of letters in the input letter string s greater than 0. post -leftletter is the first (leftmost) letter in the input letter string (spre). s-post is s-pre less its leftmost letter. append(letter I; letterstring *s) pre - The number of letters in s-pre is less than 80. post -The string s (s-post) is longer by one letter than s-pre, and the letter in I is its new last (rightmost) letter. boolean empty(letterstring s) pre - None. post -If s contains 0 letters than empty is true else empty is false. boolean full(letterstring s) pre - None. post -If s contains 80 letters than full is true else full is false. reverse (letterstring *s) pre - None. post -The sequence of the letters in the string is reversed so that the first and last have changed places, the second and next-

to-last have changed places, and so on.

Contoh Spesifikasi TDA (3)

Representasi

```
struct letterstring {
 int n;
 letter str[80];
}
```

Implementasi

```
void reverse ( letterstring *s ) {
 int i; letterstring temp;
 for(i=0;i<80;i++) temp.str[i] = temp.str[80-i+1];
 for(i=0;i<80;i++) s.str[i] = temp.str[i];
}</pre>
```

Selesai