

Suprpto

BAHASA PEMROGRAMAN

untuk
Sekolah Menengah Kejuruan

Direktorat Pembinaan Sekolah Menengah Kejuruan
Direktorat Jendral Manajemen Pendidikan Dasar dan Menengah
Departemen Pendidikan Nasional

BAHASA PEMROGRAMAN

Untuk SMK

Penulis : Suprpto
Kadarisman Tejo Yuwono
Totok Sukardiyono
Adi Dewanto

Editor : Ratu Amilia Avianti

Perancang Kulit : Tim

Ukuran Buku : 18,2 x 15,7 cm

Direktorat Pembinaan Sekolah Menengah Kejuruan
Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah
Departemen Pendidikan Nasional
Tahun 2008

KATA PENGANTAR

Pertama kali kami memanjatkan rasa syukur ke hadirat Allah Subhanahu Wata'la bahwasanya penyusunan buku dengan judul "Bahasa Pemrograman" ini dapat diselesaikan. Kerja keras yang telah dilakukan dalam penulisan ini telah membuahkan hasil dengan baik. Buku ini sangat berarti bagi para siswa Sekolah Menengah Kejuruan (SMK) terutama mereka yang mempelajari bidang teknologi informatika dan komunikasi atau bidang lain yang sejenis.

Selain itu, dengan ditulisnya buku ini, akan menambah perbendaharaan pustaka yang dapat dijadikan pegangan bagi para guru. Kami menyadari bahwa ketersediaan buku yang memadai bagi para siswa dan guru sekarang ini dirasakan masih kurang. Sejalan dengan kemajuan jaman dan teknologi yang ada, maka sudah sepantasnya perlu ada upaya untuk mencerdaskan para siswa dengan kampanye penulisan buku.

Buku yang ditulis ini diharapkan dapat menjembatani kebutuhan siswa dan guru terhadap materi-materi pelajaran yang diajarkan di sekolah. Dengan demikian keluhan sulitnya mencari buku bermutu yang ditulis dalam bahasa Indonesia sudah tidak akan didengar lagi. Sebagaimana yang ditulis dalam pengantar Buku Standar Kompetensi Nasional Bidang teknologi Informasi dan Telekomunikasi bahwa demikian luasnya bidang TIK, prioritas utama dalam penyusunan standar kompetensi ditujukan untuk bidang-bidang pekerjaan yang berhubungan dengan Teknologi Informasi dan Telekomunikasi. Namun buku pegangan "bahasa Pemrograman" ini akan memuat pengetahuan mendasar tentang bahasa Pemrograman khususnya bahasa Prosedural dan OOP. Selanjutnya bagi yang berkepentingan dengan buku ini dapat mengimplementasikannya dalam pemberdayaan proses belajar mengajar yang berlangsung di SMK.

Dalam kesempatan ini ucapan terima kasih yang sebesar-besarnya disampaikan kepada para anggota Tim Penulis, para kontributor materi yang telah bersama kami menyusun dan menyempurnakan isi buku ini. Kepada Direktur Pembinaan Sekolah Menengah Kejuruan (PSMK), kami sampaikan penghargaan dan terima kasih atas dukungan dan bantuannya sehingga penulisan buku ini dapat dilaksanakan dengan baik dan berhasil memenuhi kriteria.

Akhirnya kami persembahkan buku ini kepada para pelaksana di jajaran SMK. Apapun hasil yang telah dicapai merupakan perwujudan kerja keras yang hasilnya bersama-sama dapat kita lihat setelah implementasi dan siswa mencapai keberhasilan studi. Semoga bermanfaat bagi kita sekalian.

Tim Penulis

DAFTAR ISI

HALAMAN JUDUL	i
KATA PENGANTAR	ii
DAFTAR ISI	iii
BAB 1. DASAR-DASAR PEMROGRAMAN KOMPUTER	
1.1. Pendahuluan	1
1.2. Perangkat Keras Komputer	3
1.3. Arsitektur Komputer	6
1.4. Kerja Komputer	16
1.5. Sistem Bilangan	19
1.6. Pemrograman Komputer	28
1.7. Bahasa Pemrograman	30
1.8. Penulisan Bahasa Pemrograman	34
1.9. Element Bahasa Pemrograman	38
1.10. Bahasa C++	40
1.11. Struktur Bahasa C++	42
1.12. Input/output	45
1.13. Soal Latihan	46
BAB 2. BAHASA DAN ALGORITMA PEMROGRAMAN	
2.1. Bahasa Pemrograman	47
2.2. Compiler dan Inteprete	50
2.3. Tipe Pemrograman	50
2.4. Algoritma	52
2.5. Ciri Algoritma	53
2.6. Penerapan Algoritma	54
2.7. Notasi Algoritma	55
2.8. Deskriptif Algoritma	55
2.9. Flow chart	56
2.10. Pseudo code	60
2.11. Penerjemahan ke kode sumber	61
2.12. Latihan Soal	87
BAB 3. TIPE DATA DAN OPERATOR	
3.1. Pengertian Data	89
3.2. Indentifier	90
3.3. Konstanta	92
3.4. Variabel	96
3.5. Tipe Data	101
3.6. Operator Bahasa C++	110
3.7. Operator Unary	112
3.8. Operator Binary	117
3.9. Operator Ternary	126
3.10. Ungkapan (Ekspresi)	128
3.11. Soal Latihan	129

BAB 4. STRUKTUR PERULANGAN

4.1.	Perulangan	131
4.2.	Operator Increment dan Decrement	132
4.3.	Ekspresi Matematika ++ dan --	133
4.4.	Penghitung	134
4.5.	Pernyataan FOR.....	136
4.6.	Pernyataan NESTED – FOR	149
4.7.	Pernyataan WHILE	151
4.8.	Pernyataan NESTED-WHILE	155
4.9.	Perulangan DO-WHILE	158
4.10.	Pernyataan NESTED DO-WHILE.....	161
4.11.	Perulangan Tidak Berhingga	163
4.12.	Pernyataan Break.....	165
4.13.	Pernyataan Continue.....	167
4.14.	Pernyataan Goto	169
4.15.	Latihan Soal.....	170

BAB 5. STATEMENT KENDALI

5.1.	Pengertian Statement.....	171
5.2.	Operator Relasi	172
5.3.	Statement IF	176
5.4.	Pernyataan IF/ELSE	184
5.5.	Pernyataan IF/ELSE IF.....	188
5.6.	Pernyataan IF/ELSE Majemuk	196
5.7.	Pernyataan NESTED IF	198
5.8.	Operator Logika.....	202
5.9.	Operator Kondisional.....	208
5.10.	Statement SWITCH.....	211
5.11.	Pernyataan Switch ... Case.....	212
5.12.	IF...THEN, IF...THEN...ELSE dan Nested IF	218
5.13.	Aplikasi Pernyataan IF pada Menu.....	220
5.14.	Soal Latihan.....	222

BAB 6. PROSEDUR DAN SUBROUTIN

6.1.	Prosedur	223
6.2.	Parameter Prosedur	224
6.3.	Pemanggilan Prosedur	225
6.4.	Sub Rutin	228
6.5.	Sub Rutin dalam Bahasa Pemrograman	229
6.6.	Function yang Mengembalikan Nilai.....	233
6.7.	Function yang Tidak Mengembalikan Nilai	236
6.8.	Function Call Function	239
6.9.	Call by Value dan Call by References	241
6.10.	Parameter dengan Nilai Default	244
6.11.	Overloading	246
6.12.	Latihan Soal.....	251

BAB 7 FUNGSI

7.1.	Pendahuluan	253
7.2.	Fungsi Void.....	255
7.3.	Pemanggilan Fungsi.....	255
7.4.	Prototipe Fungsi	262
7.5.	Pengiriman data pada Fungsi.....	264
7.6.	Passing Data by Value	269
7.7.	Pernyataan Kembali	271
7.8.	Mengembalikan Nilai dari Fungsi	272
7.9.	Pengembalian Nilai Boolean	276
7.10.	Menggunakan Fungsi dalam program menu.....	277
7.11.	Variabel Lokal dan Global	279
7.12.	Variabel Static Local.....	284
7.13.	Soal Latihan.....	287

BAB 8. OPERASI STRING

8.1.	String pada bahasa C.....	289
8.2.	Pointer pada Operasi String	294
8.3.	Library String Bahasa C++	295
8.4.	Membandingkan string	298
8.5.	Operator Logika NOT	302
8.6.	Pengurutan String.....	302
8.7.	Fungsi konversi String/Numeric.....	306
8.8.	Menguji sebuah Karakter.....	309
8.9.	Deskripsi Fungsi Karakter	311
8.10.	Konversi Karakter	314
8.11.	Menulis string	316
8.12.	Pointer untuk menguraikan String	319
8.13.	Class String pada C++	321
8.14.	Membuat Class String Sendiri	327
8.15.	Studi Kasus	330
8.16.	Soal Latihan.....	332

BAB 9. ARRAY

9.1.	Pengertian Array.....	333
9.2.	Deklarasi Array	339
9.3.	Inisialisasi Array.....	342
9.4.	Array multi dimensi	342
9.5.	Mengurutkan element Array	346
9.6.	Contoh program array	350
9.7.	Soal Latihan.....	353

BAB 10. REKURSIF

10.1.	Pengertian Rekursif	355
10.2.	Pengertian Teknik Iteratif.....	361
10.3.	Perbandingan Teknik Rekursif dan Teknik Iteratif	361

10.4.	Algoritma Teknik Rekursif.....	364
10.5.	Algoritma Teknik Iteratif.....	365
10.6.	Penerapan Algoritma Rekursif.....	366
10.7.	Penerapan Algoritma Iteratif.....	368
10.8.	Soal Latihan.....	372

BAB 11. GRAFIK

11.1.	Pengertian Grafik.....	373
11.2.	Grafik Library.....	374
11.3.	Grafik Sederhana.....	375
11.4.	Animasi Grafik.....	382
11.5.	Dasar-dasar Game.....	392
11.6.	Soal Latihan.....	398

BAB 12. OPERASI FILE

12.1.	Pengertian File.....	399
12.2.	Class stream.....	401
12.3.	Hirarki class stream.....	402
12.4.	File Input/Output C++.....	404
12.5.	Pembacaan String.....	407
12.6.	Rutin-rutin konversi File.....	409
12.7.	File Binary dan ASCII.....	412
12.8.	Binary I/O.....	414
12.9.	Buffer.....	414
12.10.	Rutin-rutin pada C++.....	420
12.11.	File sekuensial.....	422
12.12.	Program Operasi File.....	425
12.13.	Soal Latihan.....	431

BAB 13. POINTER

13.1	Pemrograman pointer.....	433
13.2	Deklarasi variabel bertipe pointer.....	436
13.3	Inisialisasi Pointer.....	439
13.4	Pointer untuk fungsi.....	442
13.5	Mengakses dan Mengubah isi Pointer.....	447
13.6	Array dan Pointer.....	450
13.7	Pointer dalam Fungsi.....	459
13.8	Fungsi Pointer ke Static Class Member Function.....	466
13.9	Fungsi Pointer pada Class anggota Fungsi Non-static.....	468
13.10	Soal Latihan.....	470

BAB 14. CLASS

14.1.	Obyek dan Class.....	471
14.2.	Tipe Class.....	472
14.3.	Deklarasi Class.....	474
14.4.	Struktur dan kelas.....	479
14.5.	Constructor dan destructor.....	486

14.6. Overloading Constructor.....	488
14.7. Menulis Class	489
14.8. Reference <i>this</i>	495
14.9. Overloading Method	495
14.10. Access Modifier	500
14.11. Contoh Program Class	501
14.12. Soal Latihan.....	505

BAB 15. PEMROGRAMAN BERORIENTASI OBYEK

15.1. Pemrograman Object-Oriented dan Prosedural	505
15.2. Perbedaan Object-Oriented dan Prosedural	506
15.3. Pemrograman berorientasi objek	506
15.4. Immutable obyek	510
15.5. Modularitas dan Abstraksi Data.....	512
15.6. Modularitas dan Penyebunyian Informasi	517
15.7. Interface.....	518
15.8. Interface dan Class.....	519
15.9. Hubungan dari Interface ke Class	521
15.10. Pewarisan Antar Interface	522
15.11. Soal Latihan.....	522

BAB 16. S INHERITANCE, FRIENDS, POLYMORPHISM DAN OVERLOADING

16.1. Menggunakan Obyek dan Class	523
16.2. Realisasi Prosedur dan Fungsi dalam Class	530
16.3. Class Private , Class Public, dan Class Protected	534
16.4. Friend	541
16.5. Friend class	554
16.6. Inheritance.....	557
16.7. Class basis virtual.....	565
16.8. Inheritance between class	569
16.9. Multiple inheritance.....	571
16.10. Polymorphism.....	572
16.11. Overloading	579
16.12. Soal Latihan.....	583
LAMPIRAN.....	585