Tugas Praktikum PPMC 2019 **Tugas Besar**

EL2208 - Praktikum Pemecahan Masalah dengan C

Petunjuk Umum

Deliverable

- 1. Tugas ini dikerjakan secara berkelompok yang terdiri dari 4-5 orang praktikan dengan jadwal rombongan yang sama. Daftar Kelompok Tugas Besar dapat dilihat di website ldte.stei.itb.ac.id
- 2. Setiap praktikan yang tergabung dalam kelompok wajib memberikan kontribusi.
- 3. Tugas ini terdiri dari 2 bagian, yaitu perancangan solusi masalah menggunakan diagram fungsional dan diagram alir (flowchart) (Dokumen 1) dan implementasi program dalam bahasa C (Source Code).
- 4. Kelompok Ganjil mengerjakan Topik 1 dan Kelompok Genap mengerjakan Topik 2.
- 5. Setiap kelompok wajib membuat tabel pembagian pekerjaan yang menjelaskan peran setiap anggota.
- 6. Harap seluruh praktikan mendaftar ke course EL2208 PPMC di website tugas.stei.itb.ac.id (enrollment key: rajin)
- 7. Dokumen I dikumpulkan dalam bentuk soft copy maksimal hari Rabu, 3 April 2019 pukul 16.00 WIB ke website tugas.stei.itb.ac.id. Dokumen ini berisi diagram fungsional, flowchart, dan tabel pembagian pekerjaan. Format dibebaskan namun mengikuti template Laporan Praktikum
- 8. Source code dikumpulkan dalam format .zip ke tugas.stei.itb.ac.id. Maksimal Hari Rabu, 10 April 2019 pukul 11.00 WIB. Untuk format zip, dapat dilihat setelah format BCL.
- 9. Penjelasan solusi pada BCL (dikumpulkan maksimal pukul 16.00 WIB pada hari yang sama dengan dilaksanakannya presentasi)
- 10. Kesulitan yang dialami pada saat pengerjaan dan cara menanganinya (dituliskan di BCL pada akhir bagian problem)
- 11. Praktikan diharapkan menggunakan Version Control System seperti Github, Gitlab, Bitbucket, atau sejenisnya. Buatlah sebuah repository publik dan dicantumkan link pada BCL tiap anggota praktikum.
- 12. Pertanyaan mengenai Tugas Besar dapat diajukan secara langsung atau melalui surel <u>charlietahar@pm.me</u> dengan memperhatikan tata cara penulisan surel formal.

BCL

Pada BCL, format penulisan adalah sebagai berikut

(TTD dan tanggal di setiap lembar) Rabu, 5 Februari 2019 Ruang LSS

Tugas Besar PPMC 2019

Nama Asisten: <Asisten Praktikum>

Kelompok:

Anggota Kelompok:

- 1. A/13217001
- 2. B/13217002
- 3. C/13217003
- 4. D/13217004

Fungsi 1 – Judul Fungsi

<Fungsi yang ditulis adalah fungsi yang diimplementasikan oleh masing-masing Praktikan>

<Rancangan Solusi>

<Dapat berupa oret-oretan cara menyelesaikan masalah yang diberikan. Wajib menggunakan pena dan tidak boleh dihapus. Setelah dihasilkan solusi yang bekerja atau solusi final, maka buatlah dalam format berikut>

Alur Berpikir:

Solusi diperoleh dengan menggunakan algoritma ... karena ...

Menggunakan library tambahan math.h. Fungsi yang digunakan dari library tersebut adalah

double pow(double x, double y): mengembalikan nilai x pangkat y

double fabs(double x): mengembalikan nilai absolut dari x

<dst...>

Fungsional

Nama Fungsi Utama	Main program (main)
Input	STDIN
Output	STDOUT
Deskripsi	Menerima masukan dari STDIN lalu
	menjumlahan dua buah integer dan
	menampilkan pada STDOUT
Flowchart:	

Nama Fungsi Pendukung	Penjumlah integer (add)			
Input	Integer x			
	Integer y			
Output	Integer sum			
Deskripsi	Menerima dua buah integer dan			
	mengembalikan hasil penjumlahannya			

Flowchart:

Problem yang dihadapi pada saat pengerjaan:

<Jelaskan problem yang dihadapi dan solusi penyelesaiannya>

<TTD Asisten>

Source Code

- 1. Format penamaan Kelompok_X_Rombongan_YY.zip dengan X adalah nomor kelompok dan YY adalah rombongan praktikum (contoh: untuk kelompok 1 rombongan A1, Kelompok_1_Rombongan_A1.zip)
- 2. Contoh Struktur Folder didalam zip adalah sebagai berikut

Kelompok_1_Rombongan_A1.zip

∟ **Tubes**/


```
 □ main.c
 □ lib.h
 □ lib/
 □ lib1.c
 □ lib2.c
 □ lib3.c
```

3. Pada awal kode, tambahkan komentar berikut

```
//
 [ Source Code ]
//
 : Institut Teknologi Bandung
// Institution
// Name
 : <Nama Praktikan>
// File Name
 : problem1.c
 : stdio.h, math.h, dst...
// Dependency
//
// Description:
 Please only write 64 characters maximum. If you write
// more than 64, please write it on the next line. Thanks!
//
// Status:
// 1. <Nama Praktikan> - <NIM> : Create the file
// 2. <Nama Praktikan> - <NIM> : Fix the bug where number 2
printed twice
//********************************
```

4. **Segala** bentuk **plagiarisme** akan diproses mengikuti aturan dan kebijakan LDTE

Contoh Blok Fungsional Program

Contoh Tabel Pembagian Tugas

Fungsi	Berkas/Library terkait	Programmer	Tester
Handle	File_ext_handler.c,	Asep	Budi
External File	File_ext_handler.h		
Function C	Collection_of_function.c:	Cecep	Budi
function_c()			
Function A	Collection_of_function.c:	Cecep	Asep
function_a(), function_b()			
Function B Collection_of_function.c:		Dimas	Cecep
	function_d()		
Integrasi Main Main.c, lib.h		Budi	Dimas
Program			

Topik 1 – Program Routing PCB Dot Matriks Sederhana

Deskripsi Masalah

Kasep adalah seorang mahasiswa Teknik Elektro ITB. Ia sangat senang mengikuti praktikum yang diadakan oleh Lab Dasar Teknik Elektro. Suatu ketika, ia diberikan tugas besar untuk Praktikum Elektronika 1, yaitu merancang sebuah penguat dengan transistor. Ketika ia sedang melakukan routing PCB menggunakan program yang tersedia, ia merasa tertantang untuk membuat program serupa. Namun, karena tenggat waktu pengumpulan tugas besar itu sudah dekat ia memutuskan untuk menggunakan PCB dot matriks. Ia meminta bantuan kalian, temannya yang sedang mengambil Praktikum Pemecahan Masalah dengan C untuk membuat Program Routing PCB pada dot matriks. Batasan masalahnya adalah sebagai berikut:

- 1. Ukuran PCB dot matriks memiliki dimensi maksimum 40x40.
- 2. Setiap sel dari PCB dapat ditempati oleh kaki komponen dan jalur timah.
- 3. Jalur yang saling tersambung direpresentasikan menggunakan simbol yang sama misal salah satu dari simbol berikut: !,@,#,\$,%,^,&,*,(, atau). Simbol yang sama dapat digunakan lebih dari satu kali untuk dua jalur terpisah.

4. Kaki komponen dilambangkan sebagai berik	4.	Kaki kor	nponen (dilamba	angkan	sebagai	beriku
---	----	----------	----------	---------	--------	---------	--------

Komponen	Jumlah Kaki	Jarak Antar Kaki (Minimum)	Lambang	Contoh Penempatan
	2	3 kotak	R	R1 R1
Resistor				
	2	1 kotak	С	C1 C1
Kapasitor				
	3	1 kotak	T	Te Tb Tc
Transistor BJT				
	2	0 kotak	J	J+ J-
Jumper ke Sumber				
Tegangan atau				
Osiloskop				

- 5. Program dapat menerima masukan dari STDIN.
- 6. Program memiliki menu sebagai berikut
 - a. Buat Project Baru
 - Mode Kerja Layout Manual
 - Mode Kerja Routing Manual
 - Design Rule Checker (routing akan dibandingkan dengan file eksternal)
 - Simpan Project yang Sedang dikerjakan ke file eksternal (dalam format CSV)
 - Auto Layout (menempatkan komponen secara otomatis) (Nilai Bonus bila berhasil diimplementasikan)
 - Auto Routing (melakukan routing secara otomatis) (Nilai Bonus bila berhasil diimplementasikan)
 - b. Muat ulang Project dari File Eksternal (dalam format CSV)
- 7. Buatlah rancangan sebuah penguat Common Emitter lengkap dengan Rangkaian Biasnya dengan menggunakan program ini.
- 8. Program harus melakukan validasi terhadap seluruh masukan yang diberikan.

- 9. Format STDIN dan STDOUT dibebaskan, namun harus menjelaskan alur kerja program.
- 10. Algoritma yang digunakan dibebaskan kepada praktikan.

Contoh Kasus

Contoh Program: (Warna merah mengindikasikan masukan dari user)


```
Menu:
  1. Buat Proyek Baru
  2. Muat Proyek dari Berkas
 3. Keluar
Masukan: 1
===== Membuat Proyek Baru =====
Masukkan nama proyek: Filter_RC_sederhana
Masukkan ukuran PCB NxM (N,M<40): 10 5
[Menu Utama]
Pilih Mode:
  1. Tampilkan Layout
  2. Layouting Manual
  3. Tampilkan Routing
  4. Routing Manual
  5. Layout Otomatis
  6. Routing Otomatis
  7. Design Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 1
[Layout Rangkaian pada PCB Dot Matriks]
 1 2 3 4 5 6 7 8 9 10
 1
 2
 3
 4
 5
[Menu Utama]
Pilih Mode:
 1. Tampilkan Layout
  2. Layouting Manual
  3. Tampilkan Routing
  4. Routing Manual
  5. Layout Otomatis
  6. Routing Otomatis
  7. Design Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 2
[Mode Layout]
Isi `q` atau `Q` untuk kembali ke menu
Pilih Komponen (R,C,T,J): J1
Koordinat Kaki 1: 2,2
Koordinat Kaki 2: 4,2
```


```
Pilih Komponen (R,C,T,J): R1
Koordinat Kaki 1: 2,3
Koordinat Kaki 2: 2,7
Pilih Komponen (R,C,T,J): C1
Koordinat Kaki 1: 2,8
Koordinat Kaki 2: 4,8
Pilih Komponen (R,C,T,J): J2
Koordinat Kaki 1: 9,2
Koordinat Kaki 2: 9,4
Pilih Komponen (R,C,T,J): q
[Menu Utama]
Pilih Mode:
  1. Tampilkan Layout
  2. Layouting Manual
  3. Tampilkan Routing
  4. Routing Manual
  5. Layout Otomatis
  6. Routing Otomatis
  7. Design Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 1
[Layout Rangkaian pada PCB Dot Matriks]
 2 3 4 5 6 7 8
 10
 1
 2
 J1 R1
 R1 C1
 J2
 3
  4
 J1
 C1 J2
 5
[Menu Utama]
Pilih Mode:
  1. Tampilkan Layout
  2. Layouting Manual
  3. Tampilkan Routing
  4. Routing Manual
  5. Layout Otomatis
  6. Routing Otomatis
  7. Design Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 3
[Routing Rangkaian pada PCB Dot Matriks]
 2 3 4 5 6 7 8 9 10
 1
 2
 3
 4
 5
```

```
[Menu Utama]
Pilih Mode:
  1. Tampilkan Layout
  2. Layouting Manual
  3. Tampilkan Routing
  4. Routing Manual
  5. Layout Otomatis
  6. Routing Otomatis
  7. Design Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 4
[Mode Routing]
Isi `q` atau `Q` untuk kembali ke menu
Isi `n` atau `N` untuk memulai pada simpul (node) baru
Pilih Simbol (!,@,#,$,%,^,&,*,(,)): !
Koordinat 1: 2,2
Koordinat 2: 2,3
Koordinat 3: n
Pilih Simbol (!,@,#,$,%,^,&,*,(,)): @
Koordinat 1: 2,7
Koordinat 2: 2,8
Koordinat 3: 2,9
Koordinat 4: N
Pilih Simbol (!,@,#,$,%,^,&,*,(,)): !
Koordinat 1: 4,2
Koordinat 2: 4,9
Koordinat 4: q
[Menu Utama]
Pilih Mode:
  1. Tampilkan Layout
  2. Layouting Manual
  3. Tampilkan Routing
  4. Routing Manual
  5. Layout Otomatis
  6. Routing Otomatis
  7. Design Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 3
[Layout Rangkaian pada PCB Dot Matriks]
 1 2 3 4 5 6 7 8
 9 10
 1
 2
 !
 @
 3
  4
 5
[Menu Utama]
Pilih Mode:
```

```
1. Tampilkan Layout
 2. Layouting Manual
 3. Tampilkan Routing
 4. Routing Manual
 5. Layout Otomatis
 6. Routing Otomatis
 7. Design Rule Checker
 8. Simpan Proyek dan Keluar
Pilih Mode: 7
[DRC]
Masukkan File DRC (dalam format .txt): DRC.txt
3/3 Rule is checked
[Menu Utama]
Pilih Mode:
 1. Tampilkan Layout
 2. Layouting Manual
 3. Tampilkan Routing
 4. Routing Manual
 5. Layout Otomatis
 6. Routing Otomatis
 7. Design Rule Checker
 8. Simpan Proyek dan Keluar
Pilih Mode: 8
Layout disimpan dalam berkas Filter_RC_sederhana_layout.csv
Routing disimpan dalam berkas Filter_RC_sederhana_routing.csv
Menu:
 1. Buat Proyek Baru
 2. Muat Proyek dari Berkas
 3. Keluar
Masukan: 3
```

Keterangan File:

DRC.txt

J1 V	.n GND
R1 V	.n Vout
C1 Vo	ut GND

Rangkaian RC

Rangkaian Common Emitter

Figure 2 Common Emitter Amplifier with Biasing and Decoupling Details

Topik 2 – Program Perencana Praktikum Sederhana

Deskripsi Masalah

Kasep adalah seorang mahasiswa Teknik Elektro ITB. Ia sangat senang mengikuti praktikum di LDTE ITB. Ketika ia melihat jadwal praktikum di LDTE, Ia ingin membuat sebuah program yang dapat mengatur secara manual jadwal praktikum dan rombongan praktikan. Karena Kasep tidak dapat menyelesaikan program ini sendirian, Ia meminta bantuan kalian, temannya yang sedang mengambil Praktikum Pemecahan Masalah dengan C untuk membuat Program Rencana Praktikum Sederhana. Batasan masalahnya adalah sebagai berikut:

- 1. Praktikum berjalan selama 12 minggu dan dimulai dari minggu kuliah ketiga
- 2. Ruangan yang tersedia untuk praktikum adalah sebagai berikut:
 - a. Lab Dasar 1 (LAB1)
 - b. Lab Dasar 2 (LAB2)
 - c. Lab Dasar 3 (LAB3)
 - d. Lab Sinyal Sistem (LSS) (Hanya dapat digunakan oleh praktikum PMC)
- 3. Setiap ruangan praktikum hanya dapat digunakan untuk 1 sesi saja (pukul 08.00-11.00)
- 4. Praktikum Elektronika dan Praktikum PMC tidak boleh dilaksanakan pada hari yang sama kecuali untuk rombongan C Praktikum PMC
- 5. Terdapat 3 buah praktikum yang berjalan bersamaan dalam jangka waktu 12 minggu, yaitu:
 - a. Praktikum Elektronika (EL2205) (7 Modul)
 - i. Praktikum Elektronika memiliki 6 rombongan berbeda, yaitu: A1, A2, B1, B2, C1, dan C2.
 - b. Praktikum PMC (EL2208) (9 Modul)
 - i. Praktikum PMC terdiri dari 7 rombongan berbeda, yaitu: A1, A2, A3, B1, B2, B3, dan C.
 - ii. Rombongan C pada praktikum PMC hanya dapat melaksanakan praktikum di hari Rabu
 - c. Praktikum Teknik Biomedis (EB2200) (5 Modul)
 - i. Praktikum Teknik Biomedis terdiri atas 2 rombongan (A dan B)
 - ii. Hanya dapat dilaksanakan pada hari Selasa dan Kamis saja.
- 6. Asisten untuk setiap lab berjumlah 2 orang untuk setiap sesi praktikum. Berikut adalah daftar asisten:

Nama Asisten	Praktikum	Hari yang berhalangan
Amir	EL2205 Rabu	
Budi	EL2205	Senin
Cici	EL2205	Selasa, Rabu
Doni	EL2205	Senin, Rabu
Endang	EL2205, EL2208	
Fadel	EL2205	Selasa
Gilang	EL2205, EB2200	Kamis
Hero	EL2208	Kamis
Intan	EL2205, EL2208,EB2200	Rabu

Joko	EL2208	Jumat
Kiki	EL2208, EB2200	Jumat
Luis	EL2208	
Mini	EL2208	Rabu, Kamis
Nina	EL2208, EB2200	Selasa

- 7. Program memiliki menu sebagai berikut
 - a. Buat Project Baru
 - i. Mode Kerja Schedule Praktikum
 - ii. Mode Kerja Assign Asisten
 - iii. Rule Checker (file eksternal berisi hari libur nasional dan kelas atau ujian mendadak)
 - iv. Simpan Project yang Sedang dikerjakan ke file eksternal (dalam format CSV)
 - v. Auto Schedule (menempatkan rombongan praktikum secara otomatis) (Nilai Bonus bila berhasil diimplementasikan)
 - vi. Auto Assign (mengassign asisten praktikum secara otomatis) (Nilai Bonus bila berhasil diimplementasikan)
 - b. Muat ulang Project dari File Eksternal (dalam format CSV)
- 8. Program harus melakukan validasi terhadap seluruh masukan yang diberikan.
- 9. Format STDIN dan STDOUT dibebaskan, namun harus menjelaskan alur kerja program.
- 10. Algoritma yang digunakan dibebaskan kepada praktikan.

Contoh Kasus

Contoh Program: (Warna merah mengindikasikan masukan dari user)

Menu: 1. Buat Proyek Baru 2. Muat Proyek dari Berkas 3. Keluar Masukan: 1 ====== Membuat Proyek Baru ====== Masukkan nama proyek: Jadwal_Praktikum_Semester_2 [Menu Utama] Pilih Mode: 1. Tampilkan Schedule 2. Schedule Manual 3. Tampilkan Status Assignment Asisten 4. Assign Asisten Manual 5. Schedule Otomatis

[Schedule Praktikum Sementara]

8. Simpan Proyek dan Keluar

6. Assign Otomatis7. Rule Checker

Pilih Mode: 1

Ruang Pi	raktikum	LAB1	LAB2	LAB3	LSS
Minggu	 Hari - 				
3	- Senin				
3	Selasa	į	į		
3	Rabu	į	İ		
3	Kamis	į	j		
3	Jumat	į	İ		
4	Senin				
4	Selasa				
4	Rabu				
4	Kamis		l		
4	Jumat	I	I		
5	 Senin		 I		
5	Selasa	i	i		
5	Rabu	i	i		
5	Kamis	į	j		
5	Jumat	i	j		

*untuk contoh hanya ditampilkan 3 minggu pertama saja

1. Tampilkan Schedule

[Menu Utama]
Pilih Mode:

```
2. Schedule Manual
 3. Tampilkan Status Assignment Asisten
 4. Assign Asisten Manual
 5. Schedule Otomatis
 6. Assign Otomatis
 7. Rule Checker
 8. Simpan Proyek dan Keluar
Pilih Mode: 2
[Mode Schedule]
Isi `q` atau `Q` untuk kembali ke menu
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EB2200
Rombongan (A atau B): A
Minggu ke: 3
Hari: Selasa
Ruangan: LAB3
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EB2200
Rombongan (A atau B): B
Minggu ke: 3
Hari: Kamis
Ruangan: LAB3
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): C
Minggu ke: 4
```

```
Hari: Rabu
Ruangan: LSS
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): A1
Minggu ke: 4
Hari: Kamis
Ruangan: LAB1
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): A2
Minggu ke: 4
Hari: Kamis
Ruangan: LAB2
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): A3
Minggu ke: 4
Hari: Kamis
Ruangan: LSS
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): B
Minggu ke: 4
Hari: Jumat
Ruangan 1: LAB1
Ruangan 2: LAB2
Ruangan 3: LSS
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2205
Rombongan (A1,A2,B1,B2,C1, atau C2): A
Minggu ke: 5
Hari: Senin
Ruangan 1: LAB1
Ruangan 2: LAB2
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2205
Rombongan (A1,A2,B1,B2,C1, atau C2): B
Minggu ke: 5
Hari: Selasa
Ruangan 1: LAB1
Ruangan 2: LAB2
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2205
Rombongan (A1,A2,B1,B2,C1, atau C2): C
Minggu ke: 5
Hari: Rabu
Ruangan 1: LAB1
Ruangan 2: LAB2
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EB2200
Rombongan (A atau B): B
Minggu ke: 5
Hari: Selasa
```

```
Ruangan: LAB3
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): C
Minggu ke: 5
Hari: Rabu
Ruangan: LSS
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): B
Minggu ke: 5
Hari: Kamis
Ruangan 1: LAB1
Ruangan 2: LAB2
Ruangan 3: LSS
Pilih Kode Praktikum (EL2205, EL2208, EB2200): EL2208
Rombongan (A1, A2, A3, B1, B2, B3, atau C): A
Minggu ke: 5
Hari: Jumat
Ruangan 1: LAB1
Ruangan 2: LAB2
Ruangan 3: LSS
[Menu Utama]
Pilih Mode:
  1. Tampilkan Schedule
  2. Schedule Manual
  3. Tampilkan Status Assignment Asisten
  4. Assign Asisten Manual
  5. Schedule Otomatis
  6. Assign Otomatis
  7. Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 1
[Schedule Praktikum Sementara]
_____
Ruang Praktikum | LAB1 | LAB2 | LAB3 | LSS
3 | Senin
 3
 | Selasa |
 EB2200-A
 3
 Rabu
 3
 | Kamis
 | EB2200-B
 3
 | Jumat |
 4
 Senin
 4
 | Selasa |
 | Rabu
 4
 EL2208-C
 | Kamis | EL2208-A1 | EL2208-A2 | EL2208-A3
 4
 Jumat | EL2208-B1 | EL2208-B2 | EL2208-B3
```

	5	Senin EL	2205-A1	EL2205-A2			Ī
ĺ	5	Selasa EL	2205-B1	EL2205-B2	İ	ĺ	Ì
Ιİ	5	Rabu EL	2205-C1	EL2205-C2	İ	EL2208-C	Ì
Ιİ	5	Kamis EL	2208-B1	EL2208-B2	EL2208-B3	ĺ	İ
ΙÌ	5	Jumat EL	2208-A1	EL2208-A2	EL2208-A3	İ	İ
Ιi		·			· 		Ĺ

[।] *untuk contoh hanya ditampilkan 3 minggu pertama saja

[Menu Utama]

Pilih Mode:

- 1. Tampilkan Schedule
- 2. Schedule Manual
- 3. Tampilkan Status Assignment Asisten
- 4. Assign Asisten Manual
- 5. Schedule Otomatis
- 6. Assign Otomatis
- 7. Rule Checker
- 8. Simpan Proyek dan Keluar

Pilih Mode: 3

[Schedule Asisten Praktikum Sementara]

1					l
Ruang	Praktikum	LAB1	LAB2	LAB3	LSS
 Minggu	Hari		 	 	
3 3 3 3	Senin Selasa Rabu Kamis Jumat	 			
4 4 4 4 4	Senin Selasa Rabu Kamis Jumat	 		 	
5 5 5 5 5	Senin Selasa Rabu Kamis Jumat	 		 	

^{*}untuk contoh hanya ditampilkan 3 minggu pertama saja

[Menu Utama]

Pilih Mode:

- 1. Tampilkan Schedule
- 2. Schedule Manual
- 3. Tampilkan Status Assignment Asisten
- 4. Assign Asisten Manual
- 5. Schedule Otomatis
- 6. Assign Otomatis

```
7. Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 4
[Mode Assign Asisten]
Isi `q` atau `Q` untuk kembali ke menu
Pilih Asisten (A-N): A
Minggu: 3
Hari: Selasa
Ruang: LAB3
Jadwal Asisten Praktikum Amir tidak sesuai (tidak ada Rombongan EL2205)
Pilih Asisten (A-N): G
Minggu: 3
Hari: Selasa
Ruang: LAB3
Pilih Asisten (A-N): I
Minggu: 3
Hari: Selasa
Ruang: LAB3
Pilih Asisten (A-N): N
Minggu: 3
Hari: Kamis
Ruang: LAB3
Pilih Asisten (A-N): I
Minggu: 3
Hari: Kamis
Ruang: LAB3
[Menu Utama]
Pilih Mode:
  1. Tampilkan Schedule
  2. Schedule Manual
  3. Tampilkan Status Assignment Asisten
  4. Assign Asisten Manual
  5. Schedule Otomatis
  6. Assign Otomatis
  7. Rule Checker
  8. Simpan Proyek dan Keluar
Pilih Mode: 3
[Schedule Asisten Praktikum Sementara]
|-----
|Ruang Praktikum |
 LAB1
 LAB2
 LAB3
3
 Senin
 3
 Selasa
 G,I
 3
 Rabu
 3
 Kamis
 I,N
```

3	Jumat			
4	Senin			
4	Selasa			
4	Rabu			
4	Kamis			
4	Jumat			
5	Senin			
5	Selasa			
5	Rabu	ĺ		
5	Kamis	ĺ		
5	Jumat	į		
İ			 · ·	

^{*}untuk contoh hanya ditampilkan 3 minggu pertama saja

[Menu Utama]

Pilih Mode:

- 1. Tampilkan Schedule
- 2. Schedule Manual
- 3. Tampilkan Status Assignment Asisten
- 4. Assign Asisten Manual
- 5. Schedule Otomatis
- 6. Assign Otomatis
- 7. Rule Checker
- 8. Simpan Proyek dan Keluar

Pilih Mode: 7

[DRC]

Masukkan File DRC (dalam format .txt): Schedule_rule.txt
3/3 Rule is checked

[Menu Utama]

Pilih Mode:

- 1. Tampilkan Schedule
- 2. Schedule Manual
- 3. Tampilkan Status Assignment Asisten
- 4. Assign Asisten Manual
- 5. Schedule Otomatis
- 6. Assign Otomatis
- 7. Rule Checker
- 8. Simpan Proyek dan Keluar

Pilih Mode: 8

Layout disimpan dalam berkas Jadwal_Praktikum_Semester_2_rombongan.csv Routing disimpan dalam berkas Jadwal_Praktikum_Semester_2_asisten.csv

Menu:

- 1. Buat Proyek Baru
- 2. Muat Proyek dari Berkas
- 3. Keluar

Masukan: 3

Keterangan File:

Schedule_rule.txt (Berisi hari-hari libur atau tanggal dimana **seluruh praktikum tidak dapat dilaksanakan**)

- 3 Senin
- 3 Rabu
- 4 Selasa