Struktur Data dan Sistem Bilangan

Universitas Sains dan Teknologi Komputer (STEKOM) Semarang

Oleh: Rusito, M.Kom

Data

Komputer yang dipakai saat ini adalah sebuah pemroses data. Fungsinya sangat sederhana: Untuk memproses data, kemudian hasil prosesnya diselesaikan secara elektronis didalam CPU (Central Processing Unit) dan komponen lainnya yang menyusun sebuah komputer personal.

Analog

Suatu sinyal yang dikirimkan dari suatu pemancar (transmitter) ke penerima (receiver) untuk berkomunikasi, adalah data. Data-data yang bisa dijumpai sehari-hari memiliki banyak bentuk, antara lain: suara, huruf, angka, dan karakter lain (tulisan tangan atau dicetak), foto, gambar, film dan lain sebagainya. Suatu sistem yang dapat memproses nilai yang kontinyu berbanding terhadap waktu dinamakan sistem analog. Pada sistem analog, nilainya biasa diwakili oleh tegangan, arus dan kecepatan.

Berikut ini adalah gambar grafik nilai tegangan analog terhadap waktu.

grafik nilai tegangan analog terhadap waktu.

Digital

Sistem yang memproses nilai diskrit (langkah demi langkah) dinamakan digital. Pada sistem digital untuk menunjukkan suatu nilai digunakan simbol yang dinamakan digit. Komputer adalah sebuah perangkat elektronik. Data yang dapat diolah adalah data yang direpresentasikan oleh sinyal listrik. Sinyal yang digunakan bisa dianalogikan dengan saklar listrik, yaitu tombol off (mati) atau on (hidup). Jika saklar pada kondisi off, maka komputer membaca sebagai data 0, jika saklar dalam kondisi hidup, maka komputer membaca sebagai angka 1

Sebuah komputer personal terdiri dari saklarsaklar yang banyak jumlahnya (menggunakan komponen elektronik berupa transistor). Jumlah dari transistor yang digunakan bisa sampai jutaan, sehingga dapat memproses data dari jutaan angka 0 dan 1

Bits

Setiap angka 0 dan 1 biasa disebut **Bit**. Bit adalah singkatan dari **Bi**nary Digit. Kata *Binary* diambil dari nama *Binary Number System* (Sistem Bilangan Biner). Tabel 2.1. berikut menunjukkan tentang bit:

0 1 bit 1 1 bit 0110 4 bit 10011101 8 bit

Bytes

Pengolahan data yang paling sering digunakan adalah pengolah kata (*word processing*), yang akan digunakan sebagai contoh. Ketika melakukan suatu pengolahan kata, komputer bekerja dengan *keyboard*. Ada 101 tombol yang mewakili karakter alphabet A, B, C, dst. Selain itu juga akan ditemui karakter angka 0 sampai dengan 9, dan karakter-karakter lain yang diperlukan, antara lain: ,.;():_?!"#*%&. Seluruh karakter yang ada pada keyboard harus di digitalkan. Karakter-karakter tersebut diwakili oleh angka-angka 0 dan 1. Bit yang digunakan adalah 8 bit biner. 8 bit biner dinamakan *Byte*. 8 bit = 1 bytes, sistem inilah yang digunakan.

Karakter	Bit	Byte	Karakter	Bit	Byte
A	01000001	65	1/4	10111100	188
В	01000010	66		00101110	46
С	01000011	67	:	00111010	58
a	01100001	97	\$	00100100	36
b	01100010	98	\	01011100	92

Ketika mengetik kata "digital" simbol yang digunakan adalah 6 huruf, saat komputer mengolahnya, 6 huruf tersebut didigitalkan menjadi 6 bytes, yang kemudian "diletakkan" pada RAM komputer saat mengetik, dan akan "diletakkan" pada harddisk, jika disimpan.

Tabel berikut menunjukkan perbandingan ukuran unit data

Unit	Definisi	Bytes	Bits	Contoh
Bit (b)	Binary Digit, 0 dan 1	1	1	On/Off, buka/tutup
Byte (B)	8 bits	1	8	Kode ASCII
Kilobyte (KB)	1.024 bytes	1000	8000	Ukuran email biasa = 2 KB 10 halaman dokumen= 10 KB
Megabyte (MB)	1.024 kilobytes 1.048.576 bytes	1 juta	8 juta	Floppy disks = 1,44 MB CDROM = 650 MB
Gigabyte (GB)	1.024 megabytes 1.073.741.824 bytes	1 milyar	8 milyar	Hard drive = 40 GB
Terrabyte (TB)	1.024 gigabytes	1 trilyun	8 trilyun	Data yang dapat ditransmit (secara teori) pada <i>fiber optic</i> selama 1 detik.

ASCII

ASCII singkatan dari *American Standard Code for Information Interchange*. Standard yang digunakan pada industri untuk

mengkodekan huruf, angka, dan karakterkarakter lain pada 256 kode

(8 bit biner) yang bisa ditampung.

Tabel ASCII dibagi menjadi 3 seksi:

- a. Kode sistem tak tercetak (Non Printable System Codes) antara 0 31.
- b. ASCII lebih rendah (*Lower ASCII*), antara 32 137. Diambil dari kode sebelum ASCII digunakan, yaitu sistem American ADP, sistem yang bekerja pada 7 bit biner.
- c. ASCII lebih tinggi (*Higher ASCII*), antara 128 255. Bagian ini dapat diprogram, sehingga dapat mengubah-ubah karakter.

Program Code

Tipe data dasar dapat dikelompokkan menjadi 2:

- a. Program Code, dimana data digunakan untuk menjalankan fungsi komputer.
- b. Data User, seperti teks, gambar dan suara.

Suatu komputer harus memiliki instruksiinstruksi agar dapat berfungsi sebagaimana fungsinya. Hal ini akan dijelaskan lebih detail pada modul 3 CPU didesain untuk mengenali instruksi-instruksi ini, yang kemudian diproses bersama-sama data user.

Program Code adalah kumpulan instruksiinstruksi, dieksekusi satu persatu, ketika program dijalankan. Saat mengklik mouse, atau mengetikkan sesuatu pada keyboard, instruksiinstruksi dikirimkan dari software (perangkat lunak) ke CPU.

Files

Program Code dan Data User disimpan sebagai file pada media penyimpanan. Tipe file dapat dikenali dari ekstensi file tersebut.

Contoh nama file

Program Code Start.exe, win.com, help.dll, vmm32.vxd

Data User Letter.doc, house.bmp, index.htm

STRUKTUR DATA

Suatu koleksi / kelompok data yang dapat dikarakterisasikan oleh organisasi serta operasi yang didefinisikan terhadapnya

Data di kategorikan menjadi :

1. Tipe data tungga : Integer, Boolean dan Karakter

2. Tipe data majemuk : String (Untai)

Struktur data di kategorikan menjadi:

1. Struktur Data sederhan : Array dan

2. Struktur Data majemuk : Linier dan Non Linier

Tipe Data Tunggal

INTEGER:

- Himpunan { ...,-{-(n+1),-n,...,-1,0,1,2,...,n+1,...}
- Derasi aritmatika yang dapat dilakukan: Penjumlahan, pengurangan, perpangkatan, perkalian dan pembagian.

BOOLEAN

- Tipe data logika
- Elemen tipe data: True dan False
- Operator logika: OR, NOT, AND

KARAKTER

Merupakan suatu kumpulan dari symbol aksara yang
 meliput digit angka, alfabet dan spesial karakter lainnya

STRIN

Galah barisan hingga symbol yang diambil dari himpunan karakter. Himpunan karakte yang digunaka untuk membentuk string dihamakan Alfabet.

```
C/: CD1, C1D ,DDC,111D1, ... dst, termasuk null (empty)
```

Secara umum dapat kita nyatakan String S sebagai : S : a1,a2,..., an ® setiap a anggota alfabet A

Panjang dari string didefinisikan sebagai banyaknya karakter, atau dapat ditulis : S := N atau Length (S) := N

Sistem Bilangan

I. DEFINISI

Sistem bilangan (number system) adalah suatu cara untuk mewakili besaran dari suatu item fisik.

Sistem bilangan yang banyak dipergunakan oleh manusia adalah system biilangan desimal, yaitu sisitem bilangan yang menggunakan 10 macam symbol untuk mewakili suatu besaran. Sistem ini banyak digunakan karena manusia mempunyai sepuluh jari untuk dapat membantu perhitungan. Lain halnya dengan komputer, logika di komputer diwakili oleh bentuk elemen dua keadaan yaitu off (tidak ada arus) dan on (ada arus). Konsep inilah yang dipakai dalam sistem bilangan binary yang mempunyai dua macam nilai untuk mewakili suatu besaran nilai.

SISTEM BILANGAN

Terbagi atas 4 macam yaitu:

- 1. Bilangan Desimal berbasis 10 (0-9)
- 2. Bilangan Binary berbasis 2 (0 dan 1)
- 3. Bilangan Oktal berbasis 8 (0-7)
- 4. Bilangan Hexadesimal berbasis 16 (0-9,A,B,C,D,E,F)

Macam-Macam Sistem Bilangan

Sistem	Radiks	Himpunan/elemen Digit	Contoh
Desimal	r=10	{0,1,2,3,4,5,6,7,8,9}	255 ₁₀
Biner	r=2	{0,1}	11111111 ₂
Oktal	r= 8	{0,1,2,3,4,5,6,7}	377 ₈
Heksadesimal	r=16	{0,1,2,3,4,5,6,7,8,9,A, B, C, D, E,	F} FF ₁₆

Desimal	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Heksa	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
Biner	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111

Desimal

Digit angka antara 0 sampai dengan 9

Bentuk nilai suatu bilangan desimal terbagi menjadi 2 yaitu:

1.Integer desimal (bilangan bulat)

$$8598 \rightarrow 8 \times 10^{3} = 8000$$
 $5 \times 10^{2} = 500$
 $9 \times 10^{1} = 90$
 $8 \times 10^{0} = 8$
Position value
Absolute Value
8598

Absolute Value: nilai mutlak dari masing-masing

digit bilangan

Position Value: penimbang / bobot dari masing-masing

digit tergantung dari letak posisinya.

Posisi Digit (dari kanan)	Posisi Value
1	$10^0 = 1$
2	$10^1 = 10$
3	$10^2 = 100$
4	$10^3 = 1000$
5	$10^4 = 10000$

2. Decimal Fraction (pecahan desimal): nilai desimal yang mengandung nilai pecahan dibelakang koma.

Contoh:

$$1 \times 10^{2} = 100$$

$$8 \times 10^{1} = 80$$

$$3 \times 10^{0} = 3$$

$$7 \times 10^{-1} = 0,7$$

$$5 \times 10^{-2} = 0,05$$

$$183,75$$

Biner

Untuk bilangan biner (bilangan basis 2)

Base Exponent	$2^5 = 32$ $2^2 = 4$
	$2^4 = 16$ $2^1 = 2$
	$2^3 = 8$ $2^0 = 1$
Jumlah simbol (radiks)	2
Simbol	0, 1

Untuk bilangan biner, kalikan bilangan paling kanan terus ke kiri dengan 2 $^{
m 0}$, 2 $^{
m 1}$, 2 $^{
m 2}$,dst.

Contoh:

$$10110_2 = (1 \times 2^4) + (0 \times 2^3) + (1 \times 2^2) + (1 \times 2^1) + (0 \times 2^0)$$

= $(16 + 0 + 4 + 2 + 0) = 22$

Dari contoh diatas, menunjukkan bahwa bilangan biner 10110 sama dengan bilangan desimal 22.

Dari dua sistem bilangan diatas, dapat dibuat rumus umum untuk mendapatkan nilai desimal dari radiks bilangan tertentu:

$$(N)r = [(d0 \times r \ 0) + (d1 \times r \ 1) + (d2 \times r \ 2) + ... + (dn \times r \ n)]10$$

dimana; N = Nilai r = Radiks

d0, d1, d2 = digit dari yang terkecil (paling kanan) untuk d0

KONVERSI SISTEM BILANGAN

- I. Konversi dari Sistem Bilangan Desimal
- A. Konversi Ke Sistem Bilangan Binari Metode I:

Dengan membagi dengan 2 dan sisa pembagian merupakan digit binari dari bilangan binari hasil konversi

Contoh:

Metode II:

Menjumlahkan bilangan-bilangan pangkat dua yang jumlahnya sama dengan bilangan desimal yang akan dikonversikan.

Contoh:

Bilangan desimal 45 dikonversi ke bilangan binar

$$2^{0} = 1$$
 $2^{2} = 4$
 100
 $2^{3} = 8$
 1000
 $2^{5} = 32$
 100000
 100101

Contoh soal

Konversikan dari desimal ke bil. Biner

Konversikan dari Biner ke Desimal

Biner	Desimal
101011	
111110	
111000	
100100	
101010	

DESIMAL	BINER
124	
143	
65	
76	
255	\ \\

TERIMA KASIH