Structure (Record)

Learning Outcomes

Pada akhir pertemuan ini, diharapkan mahasiswa akan mampu:

- mendemonstrasikan Tipe Data Structure.
- melakukan perhitungan dg SMF.
- menerapkan Structure pada program aplikasi komputer.,

Outline Materi

- Karakteristik
- Deklarasi
- Akses Data
- SMF
- Passing Parameter

Karakteristik

Karakteristik dari structure:

- Hubungan antara elemen linier
- Penempatan di memori secara fisik maupun secara logik sama.
- Hubungan antara Field Identifier dengan Komponen adalah one-to-one.
- Tipe data Heterogen
- Cara access Random

Elemen:

sering disebut dengan field, component, atau member.

Hubungan file-structure-field

Deklarasi

```
struct <struct_name>{
BU pada C:
 <type> <elemen_name1>;
 <type> <elemen_name2>;
 } <structure_variable>;
Contoh:
 struct Matakuliah{
 char
 KodeMTK[7];
 NamaMTK[40]
 char
 int
 SKS; };
 Variabel X dg tipe struct Matakuliah didefinisikan:
 struct Matakuliah X;
 struct Matakuliah{
 char
 KodeMTK[6];
 NamaMTK[40]
 char
 SKS; } X, Y;
 int
 struct {
 char
 KodeMTK[6];
 NamaMTK[40]
 char
 SKS; } X;
 int
```

Akses Data

BU:

<structure_variabel>.<field_name>
<structure_pointer> → <field_name>

Contoh:

```
strcpy(X.KodeMTK,"INA034");
X.SKS = 2;
```

```
Matakuliah *ptr = &X;
ptr→SKS = 4;
```

```
Membaca data dari keyboard: scanf("%s", X.KodeMTK); scanf("%d", &X.SKS);
```

Besar memori yg diperlukan oleh structure sama dg jumlah memori yg diperlukan oleh setiap fieldnya.

Structure Mapping Function

- Parameter
 - Lokasi Basis / Base Location (b)
 - -Field List
 - -Field Length

Perhitungan Memory :
 Alamat Field = Base location +
 Offset

Contoh SMF

```
Jika base location = 500, dan
component length tipe integer=2.
struct Tgl {
 int Tanggal;
 int Bulan;
 int Tahun;
};
 struct Peg {
 int NIP;
 struct Tgl Mulai_Kerja;
 struct Tgl Berhenti;
```

Perhitungan Memory Structure

Field List	Type	Length	Offset
NIP	int	2	0
Mulai_Kerja	Tgl	6	2
Tanggal	int	2	2
Bulan	int	2	4
Tahun	Int	2	6
Berhenti	Tgl	6	8
Tanggal	int	2	8
Bulan	int	2	10
Tahun	int	2	12

Lokasi field Berhenti = base location + offset = 500 + 8 = 508 Lokasi field Berhenti.Tahun = 500 + 12 = 512 Memory yg diperlukan per record= 2 + 6 + 6 = 14 Byte

Passing Parameter

```
 Passing Field ke Fungsi

Contoh:
 void Cetak((int SKS ){
 printf("Satuan Kredit Semester =%d\n",SKS); }
 void main(){
 Matakuliah MTK;
 MTK.SKS=4;
 Cetak(MTK.SKS); }

 Passing Structure ke Fungsi

Contoh:
 void Cetak(struct Matakuliah X){
 printf("Nama Matakuliah
 =%s\n",X.NamaMTK);
 printf("Satuan Kredit Semester
 =%d\n",X.SKS); }
 void main(){
 Matakuliah X;
 Cetak(X); }
```

Inisialisasi nilai awal

Structure dapat diinisalisasi pada saat sebuah variabel didefinisikan.

```
Contoh :
 struct StrPoint{
 int x;
 int y;
 };
 struct StrPoint Point = { 40, 12};
```

PEMANFAATAN DARI STRUCTURE.

```
Contoh:
  struct MHS{
 char NIM[10];
 char NAMA[25];
 int SEM;
 float IPK;
  };
  struct MHS DAF_MHS[20];
  Jika: Base Location untuk DAF MHS =
 1000
 Tipe int memerlukan 2 Byte
 Tipe char butuh 1 Byte
 Tipe float butuh 4 Byte untuk
 penyimpanannya
```

Pertanyaan:

1. Hitung berapa Byte yang diperlukan untuk menyimpan

satu Record MHS?

Jwb: 10 + 25 + 2 + 4 = 41 Byte

2. Tentukan alamat dari Record dengan indeks 4

Base Location + Offset

3. Tentukan alamat dari Record dengan indeks 9

4. Tentukan alamat dari Record dengan indeks 14

5. Tentukan alamat dari Record dengan indeks 17

14

- 6. Tentukan alamat dari DAF_MHS[4].NAMA
 Base Location + Offset
 1000 + (4*41 + 10) =1174
- 7. Tentukan alamat dari DAF_MHS[9].SEM 1000 + (9 * 41 + 10 + 25)= 1404)
- 8. Tentukan alamat dari DAF_MHS[14].IPK 1000 + (14 * 41 + 10 + 25 + 2)= 1611
- 9. Tentukan alamat dari DAF_MHS[17].NIM 1000 + (17 * 41 + 0) = 1697
- 10. Tentukan alamat dari DAF_MHS[25].NAMA

 → TIDAK PUNYA ALAMAT

Selesai