

SPM2102

BAHASA PENGATURCARAAN 1

Tajuk:

**ATURCARA BERSTRUKTUR DALAM
BAHASA PENGATURCARAAN C++**

Disediakan oleh:

**NORASYKIN MOHD ZAID
NORAH MD NOOR**

ocw.utm.my

Struktur Pilihan *if..end if*

if (syarat) pernyataan;

- **Syarat biasanya ialah satu perbandingan, tetapi boleh jadi juga hasil dari sesuatu operasi matematik atau suatu fungsi.**
- **Pernyataan ialah sebarang pernyataan atau set pernyataan-pernyataan C++.**

Jika kita inginkan satu set pernyataan dilaksanakan, pernyataan-pernyataan ini perlulah di letakkan di dalam satu blok seperti ini:

```
if ( syarat )
{
 pernyataan_1;
 pernyataan_2;
 .
 .
 pernyataan_n;
}
```

Sintaks:

If (condition)
statement;

Atau

If (condition)
{
statement 1;
statement 2;
... statement n;
}

Struktur Pilihan *if..end if*

```
#include<iostream.h>

void main(){


 int nombor = 1;

 if (nombor == 1)
 cout<<"pembolehubah nombor bernilai 1 "<<endl;

 cout<<"Pernyataan ini di print selepas kenyataan if "<<endl;

}
```

Kenyataan if

Contoh output

Struktur dwipilihan *if – then – else*

```
if ( syarat )
 pernyataan1;
else
 pernyataan2;
```

- *Jika syarat adalah benar, maka pernyataan1 akan dilaksanakan, dan jika tidak pernyataan2 akan dilaksanakan.*

Sintaks:

```
If (condition)
 statement a;
else
 statement b;
```

Atau

```
If (condition)
{
 statement a1;
 statement a2;
...
 statement an;
}
else
{
 statement b1;
 statement b2;
...
 statement bn;
}
```

Struktur dwipilihan *if - then - else*

Contohnya:

```
if ( x == 0 )
 cout<<"\n X adalah sifar";
else
 cout<<"\n X bukan sifar";
```

Struktur dwipilihan *if - then - else*


```
#include<iostream.h>

void main(){
 char jawapan;


 cout<<"Apakah ibukota malaysia? "<<endl;
 cout<<"a. Jarkarta "<<endl;
 cout<<"b. Kuala Lumpur "<<endl;
 cout<<"Jawapan: ";
 cin>>jawapan;
```

Kenyataan
if

```
 if (jawapan == 'b')
 cout<<"Anda betul! tahniah. "<<endl;
 else
 cout<<"Jawapan anda salah, cuba lagi "<<endl;
}
```


Contoh output jawapan betul

Contoh output jawapan salah

Tambahan...

`if(a!=0)` adalah setara dengan `if (a)`

`if (1) --` akan sentiasa memberikan jawapan "benar".

Struktur multipilihan *if-else-if* atau nested *if-else*

Pernyataan ini membolehkan lebih daripada 2 pilihan seperti berikut:

```
if ( x == 0 )
 cout<<"\n X adalah sifar";
else if ( x > 0 )
 cout<<"\n X adalah positif";
else
 cout<<"\n X adalah negatif";
```

Sintaks:

```
If (syarat 1)
 statement a;
else if (syarat 2)
 statement b;
else if (syarat 3)
 statement c;
```

...

Atau

```
If (syarat 1)
{
 statement a1;
...
 statement an;
}
else if (syarat 2)
{
 statement b1;
...
 statement bn;
}
```

...

```

1 // Fig. 1.14: fig01_14.cpp
2 // Using if statements, relational
3 // operators, and equality operators
4
5
6
7 #include <iostream.h>
8
9
10 int main()
11 {
12 int num1, num2;
13
14 cout << "Enter two integers, and I will tell you\n"
15 << "the relationships they satisfy: ";
16 cin >> num1 >> num2; // read Enter two integers, and I will tell you
17
18 if ( num1 == num2 )
19 cout << num1 << " is equal to " << num2 << endl;
20
21 else if ( num1 != num2 )
22 cout << num1 << " is not equal to " << num2 << endl;
23
24 else if ( num1 < num2 )
25 cout << num1 << " is less than " << num2 << endl;
26
27 else if ( num1 > num2 )
28 cout << num1 << " is greater than " << num2 << endl;
29
30 else if ( num1 <= num2 )
31 cout << num1 << " is less than or equal to "
32 << num2 << endl;
33

```

Enter two integers, and I will tell you
the relationships they satisfy: 3 7

The **if** statements test the truth of the condition. If it is **true**, the body is executed. If not, body is skipped.

3 is less than 7
To include multiple statements in a body, delineate them with braces {}.

3 is less than or equal to 7

Struktur multipilihan *if-else-if*

```
if ( markah < 40)
 gred = "F";
else if ( markah < 50)
 gred = "E";
else if (markah < 60)
 gred = "D";
else if ( markah < 70)
 gred = "C";
else if (markah < 80)
 gred = "B";
else
 gred = "A";
end if
```

Struktur multipilihan switch dan case

- digunakan untuk menggantikan pernyataan-pernyataan if-else if
- akan lebih berstruktur dan memudahkan pengaturcaraan

Struktur multipilihan switch dan case


```
switch ( pilihan )
{
 case 1 : cout<<“Anda pilih nombor 1”;
 break;
 case 2 : cout<<“Anda pilih nombor 2”;
 break;
 case 3 : cout<<“Anda pilih nombor 3”;
 break;
 default : cout<<“Anda pilih nombor selain daripada
 1,2 atau 3”;
}
```

Kenyataan lompatan-Break & Continue

- Melakukan perubahan pada aliran kawalan (flow of control)
 - Break
 - Kenyataan break dalam sesuatu aturcara akan memaksa sesuatu proses pengulangan dihentikan serta merta. Baris aturcara berikutnya selepas gelung akan dilaksanakan (Immediate (premature) exit from loop)
 - Continue
 - Kenyataan continue pula akan memaksa supaya pengulangan dibuat lebih awal dengan mengabaikan struktur kawalan biasa dalam sesuatu gelung (Skip the remaining statements in loop body)

Struktur Gelung

- Terdapat 3 jenis sintak yang digunakan dalam bahasa C++ untuk struktur pengulangan
 - While
 - Do-While
 - For

Struktur pengulangan *while*

***Bentuk penggunaan pernyataan -
while (syarat) pernyataan;***

```
i = 0;  
while ( i < 10 )  
{  
 cout<<i;  
 i++;  
}
```

Dalam contoh ini, satu senarai nombor dari sifar hingga ke sembilan dipaparkan pada paparan.

Struktur pengulangan *while*


```
#include <iostream.h>
int x = 12;
int x2;
main()
{
 while ( x <= 21 )
 {
 x2 = x * x;
 cout<<"\n"<<x<<" kuasa dua = "<<x2;
 x++;
 }
}
```

Dalam contoh ini, satu senarai output jadual kuasa dua bagi nilai 12 hingga 21 dipaparkan pada paparan.

Struktur pengulangan *while*

```
#include<iostream.h>
void main(){
 int kira = 1;
 while (kira <= 5)
 {
 cout<<kira<<endl;
 kira = kira + 1;
 }
 cout<<endl;
}
```

While loop

Contoh output

Struktur gelung *do-while*

Bentuk penggunaan pernyataan -
do pernyataan;
while (syarat);

```
i = 0;  
do  
{  
 cout<<i;  
 i++;  
} while ( i < 10 );
```

Apakah bezanya berbanding gelung while?

```
#include <stdio.h>
int x = 12;
int x2;
main()
{
 puts(" Sebuah Jadual Kuasa Dua ");
 do
 {
 x2 = x * x;
 cout<<"\n"<<x<<" kuasa dua = " <<x2;
 x += 2;
 } while ( x <= 21 );
}
```

Dalam contoh ini, satu senarai output jadual kuasa dua bagi nilai 12 hingga 21 dipaparkan pada paparan.

Struktur pengulangan *do-while*

```
#include<iostream.h>

void main(){
 char jawapan;
 int bilangan = 0;

 do{
 cout<<"Ini adalah gelungan kali "<<bilangan<<endl;
 ++bilangan;
 }while(bilangan < 4);
}
```

Do-While loop

Contoh output

Struktur gelung *for*

digunakan untuk melakukan gelungan dengan bilangan tertentu

Bentuk penggunaan pernyataan -

***for (pemulaan; ; perubahan syarat)
pernyataan;***

Contoh 1

```
for ( i = 0; i < 10; i++)  
cout<<i;
```

Struktur pengulangan *for*

```
#include<iostream.h>
void main(){
 for (int nombor = 0; nombor < 6; ++nombor){
 cout<<nombor<<endl;
 }
}
```

For loop

Contoh output

Rujukan

- Jabatan Multimedia Pendidikan (2004), *Pengenalan kepada Bahasa Pengaturcaraan dalam Konteks Bahasa C++*, Faculti Pendidikan, UTM (unpublished)
- Abdullah Zawawi Talib, Ahamad Tajudin Khader, Maziani Sabudin, Wahidah Husain (2002), *Prinsip-Prinsip Pengaturcaraan Menggunakan C++ : Edisi kedua*, Pearson Malaysia, ISBN 983-9236-87-3
- Bakar, M. A et al (2002). Pengaturcaraan C. Malaysia. Prentice Hall
- Deitel, P. J., & Deitel, H. M. (2005). *C++ How to Program (5th Edition)*, Prentice Hall