MODUL 2
Prinsip pengambilan data dari berkas

Nama
: Nur Kholid Utomo

NIM
: L200070001

Kelompok : 1

Kelas
: A

Tanggal Praktikum :

1. PENDAHULUAN

1.1 Landasan Teori

Array adalah wadah yang dapat menyimpan sejumlah nilai skalar. Masing-masing nilai diakses melalui indeks yang juga biasa disebut subskrip. Dalam hal ini, indeks berupa bilangan bulat yang dimulai dengan nol.

Bentuk umum array :

$nama array[indeks array] = nilai array
1. Fungsi fopen, digunakan untuk membuka berkas. Bentuk pemanggilannya: fopen (nama_berkas, mode)

· Argumen nama_berkas adalah string yang menyatakan nama berkas yang hendak dibuka.

· Argumen mode menyatakan mode yang digunakan untuk membuka berkas.

· Mode r menyatakan berkas hanya bisa dibaca. Penunjuk berkas diletakkan di awal berkas

· Mode a, yaitu mode untuk penambahan data. Penunjuk berkas diletakkan pada akhir berkas. Apabila belum ada, berkas akan diciptakan.
2. Fungsi fclose, digunakan untuk menutup berkas. Bentuk pemanggilannya : fclose (pegangan)
3. Fungsi fgets, adalah kebalikan dari fputs. Kegunaannya adalah untuk membaca data yang terdapat pada berkas. Bentuk pemanggilannya : fgets (pegangan, panjang). Argumen pegangan menyatakan berkas yang diperoleh ketika memanggil fopen. Argumen panjang menyatakan jumlah karakter yang akan dibaca.

4. Fungsi sort, merupakan fungsi untuk mengurutkan variabel data yang bertipe array berdasarkan huruf awal secara Ascending
5. Fungsi natsort, merupakan fungsi untuk mengurutkan array yang memiliki key
1.2 Tujuan
1. Memberikan gambaran kepada pada mahasiswa tentang cara pengambilan data dalam berkas.

2. Memahami letak kursor atau penunjuk berkas, dan berapa jumlah karakter yang akan diambil..

3. Memberi pemahaman kepada mahasiswa tentang sistem berkas dan mengambilnya kemudian dikombinasikan sebagai variabel array.
2. Langkah-langkah percobaan

2.1 Percobaan Ketiga
1. Membuka Notepad

2. Mengetikkan kode program seperti berikut :

<HTML>

<HEAD>

<TITLE>Contoh fgets</TITLE>

</HEAD>

<BODY>

 <?php

 $buka = "satu.txt";

 $berkas = fopen($buka, "r");

 if ($berkas)

 {

 $kalimat1 = fgets($berkas, 17);

 $kalimat2 = fgets($berkas, 57);

 print($kalimat1."
");

 print($kalimat2."
");

 fclose($berkas);

 }

 print("
Selesai mengambil kalimat pertama dan kedua dari berkas");

 ?>

</BODY>

</HTML>

3. Menyimpan dengan nama fgets.php
4. Membuka browser kemudian mengetikkan localhost/berkas/ fgets.php.
2.2 Percobaan Keempat
1. Membuka Notepad

2. Mengetikkan beberapa kode program berikut ini:

<HTML>

<HEAD>

<TITLE>Pengurutan Data dalam Berkas</TITLE>

</HEAD>

<BODY>

 <?php

 // Data array

 $buka = "dua.txt";

 $berkas = fopen ($buka, "a");

 //Menyimpan data dalam berkas

 if ($berkas)

 {

 $data1= "11 Susilo Bambang Yudoyono\n"; fputs($berkas,$data1);

 $data2= "1 Jusuf Kalla\n"; fputs($berkas, $data2);

 $data3= "2 Megawati Soekarno Putri\n"; fputs($berkas, $data3);

 $data4= "12 Prabowo Subianto\n"; fputs($berkas, $data4);

 fclose($berkas);

 }

 else

 print ("Berkas tidak dapat dibuka");

 //Mengambil data dalam berkas dan menjumlahkannya

 $berkas1 = fopen ($buka, "r");

 $capres[0] = trim(fgets ($berkas1, 255));

 $capres[1] = trim(fgets ($berkas1, 255));

 $capres[2] = trim(fgets ($berkas1, 255));

 $capres[3] = trim(fgets ($berkas1, 255));

 print ("Data asli :
\n");

 while (list ($indeks, $nilai) = each($capres))

 {

 print ("$nilai
\n");

 }

 print ("
\n");

 // Pengurutan data sort

 $urutan1 = $capres;

 sort ($urutan1);

 print ("Hasil sort :
\n");

 while (list ($indeks, $nilai) = each($urutan1))

 {

 print ("$nilai
\n");

 }

 print ("
\n");

 // Pengurutan dengan natsort

 $urutan2 = $capres;

 natsort ($urutan2);

 print ("Hasil natsort :
\n");

 while (list ($indeks, $nilai) = each($urutan2))

 {

 print ("$nilai
\n");

 }

 print ("
\n");

 ?>

</BODY>

</HTML>
3. Menyimpan dengan nama farray.php
4. Membuka browser kemudian mengetikkan localhost/berkas/farray.php
3. HASIL DAN ANALISA
1.1 Hasil Program

[image: image1.png]) "dua.txt - Notepad
e gt ramat vew o

11 susilo eambang vudoyonoll Jusuf Kalla? Megawati
Soekarno PUTrinl2 Prabowo subianton

Hasil tampilan fgets pada percobaan ketiga adalah sebagai berikut :

[image: image2.png]Pengurutan Data dalam Berkas - Mozt fox

it Wew Hstory Bookmarks Toos telp

O ¢ X o B vmammere
Most visied P Getting Started . Latest Headines
e - & seoen -

Data asli
11 Susilo Bambang Yudoyono
1 Tosuf Kalla

2 Megawati Sockarmo Putri
12 Prabowo Subianto

£ TotalProtection | & V1|

Hasil sort
1 Tosuf Kalla

11 Susilo Bambang Yudoyono
12 Prabowo Subianto

2 Megawati Sockarmo Putri

Hasil natsort
1 Tosuf Kalla

2 Megawati Sockarmo Putri
11 Susilo Bambang Yudoyono
12 Prabowo Subianto

Dore

Hasil tampilan farray pada percobaan keempat adalah sebagai berikut :

Hasil tampilan file dua.txt pada percobaan keempat adalah sebagai berikut :

[image: image5.png]& “Contoh fgets - Mozilla Frefox
He £ vew Moy onals Todk tek

O C X o (Bl %

Most visited ¥ Getting Started (5. Latest Headines

Selamat Datang.
Saya adalah mahasiswa Telnik Informatika UMS semester 4.

Sekarang saya sedang mengerjakan prakiilum sistem berkas

Semoga saya bisa memahami isi prakikum yang dikerjakan dan dapat melaksanakan
keseluruhan praktikum yang diselenggarakcan,

Selesai mengambil kalimat pertama dan kedua dari berkas

Dore

1.2 Analisa Baris Program

Analisa percobaan ketiga
1. <HTML> ,merupakan tag awal pembuka untuk kode HTML

2. <HEAD> ,merupakan bagian kepala pada kode HTML

3. <TITLE>Contoh fgets</TITLE>, merupakan bagian untuk judul yang akan ditampilkan pada halaman web browser kita.

4. </HEAD>, adalah tag penutup untuk bagian kepala HTML

5. <BODY>, adalah bagian isi sesungguhnya dari dokumen HTML.

6. <?php, adalah awal tanda permulaan untuk kode-kode php.

7. $buka = "satu.txt"; adalah pendeklarasian variable dengan nama buka dan nilainya adalah “satu.txt” yang berupa string

8. $berkas = fopen($buka, "r"); pendeklarasian variabel berkas yang nilainya berisi fungsi open dengan datanya dari variabel buka dan dengan mode read atau hanya membaca berkas

9. if ($berkas) adalah fungsi pemilihan. Jika nilai dalam variabel berkas (yaitu fungsi open file satu.txt kemudian dibaca data didalamnya) benar maka akan melakukan perintah dibawahnya

10. { awal if

11. $kalimat1 = fgets($berkas, 17); pendeklarasian variabel kalimat1 yang berisi fungsi fgets untuk membaca data yang terdapat pada variabel berkas dengan panjang karakter 17 karakter dimulai dari awal kalimat.

12. $kalimat2 = fgets($berkas, 57); pendeklarasian variabel kalimat2 yang berisi fungsi fgets untuk membaca data yang terdapat pada variabel berkas dengan panjang karakter 57 karakter dimulai dari letak pointer terakhir itu berada.

13. print($kalimat1."
"); mencetak data dari variabel kalimat1 dan kemudian pindah baris yang ditandai dengan tag

14. print($kalimat2."
"); mencetak data dari variabel kalimat2 dan kemudian pindah baris yang ditandai dengan tag

15. fclose($berkas); merupakan fungsi yang akan menutup nilai pada variabel berkas yaitu akan menutup fungsi membuka file satu.txt

16. } akhir if

17. print("
Selesai mengambil kalimat pertama dan kedua dari berkas"); pindah baris dan mencetak “Selesai mengambil kalimat pertama dan kedua dari berkas"

18. ?> adalah tanda akhir dari penulisan kode-kode php

19. </BODY> merupakan tag penutup dari bagian isi dokumen HTML

20. </HTML> merupakan tag penutup penulisan kode HTML

Analisa percobaan keempat
1. <HTML> ,merupakan tag awal pembuka untuk kode HTML

2. <HEAD> ,merupakan bagian kepala pada kode HTML

3. <TITLE> Pengurutan Data dalam Berkas </TITLE>, merupakan bagian untuk judul yang akan ditampilkan pada halaman web browser kita.

4. </HEAD>, adalah tag penutup untuk bagian kepala HTML

5. <BODY>, adalah bagian isi sesungguhnya dari dokumen HTML.

6. <?php, adalah awal tanda permulaan untuk kode-kode php.

7. $buka = "dua.txt"; adalah pendeklarasian variable dengan nama buka yang nilai datanya adalah dua.txt
8. $berkas = fopen($buka, "a"); adalah pendeklarasian variable dengan nama berkas dengan tipe datanya berupa pemanggilan fungsi open. Fungsi open disini akan membuka file di variabel buka. Namun karena file dua.txt tidak ada maka file dua.txt itu diciptakan.
9. if ($berkas) adalah fungsi pemilihan. Jika nilai dalam variabel berkas (yaitu fungsi open file satu.txt kemudian dibaca data didalamnya) benar maka akan melakukan perintah dibawahnya

10. { awal if
11. $data1= "11 Susilo Bambang Yudoyono\n"; fputs($berkas,$data1); adalah inisialisasi (pemberian nilai) variabel data1 dengan nilainya adalah “11 Susilo Bambang Yudoyono” kemudian pindah baris. Fungsi fputs akan membuka data pada variabel berkas dan menambahkan data pada variabel data1 ke dalam data di variabel berkas setelah karakter terakhir. $data2= "1 Jusuf Kalla\n"; fputs($berkas, $data2); adalah inisialisasi variabel data2 dengan nilainya adalah “1 Jusuf Kalla” kemudian pindah baris. Fungsi fputs akan membuka data pada variabel berkas dan menambahkan data pada variabel data2 ke dalam data di variabel berkas setelah karakter terakhir.
$data3= "2 Megawati Soekarno Putri\n"; fputs($berkas, $data3); adalah inisialisasi variabel data2 dengan nilainya adalah “2 Megawati Soekarno Putri” kemudian pindah baris. Fungsi fputs akan membuka data pada variabel berkas dan menambahkan data pada variabel data3 ke dalam data di variabel berkas setelah karakter terakhir.
$data4= "12 Prabowo Subianto\n"; fputs($berkas, $data4);adalah inisialisasi variabel data2 dengan nilainya adalah “12 Prabowo Subianto” kemudian pindah baris. Fungsi fputs akan membuka data pada variabel berkas dan menambahkan data pada variabel data4 ke dalam data di variabel berkas setelah karakter terakhir.
12. fclose($berkas); merupakan fungsi yang akan menutup nilai pada variabel berkas yaitu akan menutup fungsi membuka file dua.txt

13. else print ("Berkas tidak dapat dibuka"); Jika file dalam variabel berkas tidak dapat dibuka maka akan mencetak kalimat “Berkas tidak dapat dibuka “

14. } akhir if

15. $berkas1 = fopen($buka, "r"); pendeklarasian variabel berkas1 yang nilainya berisi fungsi open dengan datanya dari variabel buka dan dengan mode read atau hanya membaca berkas

16. $capres[0]=trim(fgets($berkas1,255)); mendeklarasikan variabel array $capres[0] sekaligus menginisialisasikan dengan nilai string pada kalimat pertama yang ada dalam berkas dua.txt.
17. $capres[1]=trim(fgets($berkas1,255)); mendeklarasikan variabel array $capres[1] sekaligus menginisialisasikan dengan nilai string pada kalimat kedua yang ada dalam berkas dua.txt.
18. $capres[2]=trim(fgets($berkas1,255)); mendeklarasikan variabel array $capres[2] sekaligus menginisialisasikan dengan nilai string pada kalimat ketiga yang ada dalam berkas dua.txt.
19. $capres[3]=trim(fgets($berkas1,255)); mendeklarasikan variabel array $capres[3] sekaligus menginisialisasikan dengan nilai string pada kalimat keempat yang ada dalam berkas dua.txt.
20. print ("Data Asli :
\n"); mencetak "Data Asli :” kemudian pindah baris yang ditandai dengan tag

21. while (list($indeks,$nilai)=each($capres))

{

print("$nilai
\n");

}
Merupakan statemen perulangan dimana akan mengulang perintah mencetak kalimat dalam variabel nilai dan kemudian pindah baris selama (list($indeks,$nilai)=each($capres))
22. $urutan1=$capres; mendeklarasikan variabel $urutan1 sekaligus menginisialisasikan nilainya dengan $capres.
23. sort($urutan1); mengeset mode pengurutan sort pada variabel $urutan1
24. print("Hasil sort :
\n"); mencetak "Hasil sort :" kemudian pindah baris yang ditandai dengan tag

25. while (list($indeks,$nilai)=each($urutan1))

{

print("$nilai
\n");

}
Merupakan statemen perulangan dimana akan mengulang perintah mencetak kalimat dalam variabel nilai dan kemudian pindah baris selama (list($indeks,$nilai)=each($urutan1))
26. $urutan2=$capres; mendeklarasikan variabel $urutan2 sekaligus menginisialisasikan nilainya dengan $capres.
27. natsort($urutan2); mengeset mode pengurutan natsort pada variabel $urutan2
28. print("Hasil natsort :
\n"); mencetak "Hasil natsort : “ kemudian pindah baris yang ditandai dengan tag

29. while (list($indeks,$nilai)=each($urutan2))

{

print("$nilai
\n");

}
Merupakan statemen perulangan dimana akan mengulang perintah mencetak kalimat dalam variabel nilai dan kemudian pindah baris selama (list($indeks,$nilai)=each($urutan2))

30. ?> adalah tanda akhir dari penulisan kode-kode php

31. </BODY> merupakan tag penutup dari bagian isi dokumen HTML
32. </HTML> merupakan tag penutup penulisan kode HTML
4. Tugas

4.1. Tugas Percobaan 3 (Menampilkan setiap kalimat dalam browser)
Langkah-langkah percobaan:
1. Mengubah ekstensi file fgets.php dengan mengklik F2 kemudian ganti php menjadi txt.

2. Menambahkan kode $kalimat3 = fgets($berkas, 59); dan $kalimat4 = fgets($berkas, 125); dibawah $kalimat2 = fgets($berkas, 57);
3. Menambahkan kode print($kalimat3."
"); print($kalimat4."
"); sesudah print($kalimat2."
"); Sehingga secara garis tampilannya sebagai berikut:

[image: image3.png]& “Contoh fputs - Mozilla Frefox
Be £ vew oy oknals Dok tek

O C X o (Bl %

Most visited ¥ Getting Started (5. Latest Headines

Selamat Datang.
Saya adalah mahasiswa Telnik Informatika UMS semester 4.

Selesai mengambil kalimat pertama dan kedua dari berkas

Dore

4. Mengembalikan lagi ekstensi file fgets.txt menjadi fgets.php
5. Membuka browser kemudian mengetikkan localhost/berkas/ fgets.php, maka akan muncul tampilan seperti berikut:

[image: image4.png](0 Toetstut-Notepad ~7ad]

Bl Edt Fomet Vew Hep

<HTML>

<HEAD>

<TITLE>Contoh fgets</TITLE>

</HEAD>

<egoy>

e
§hbika = "saru. o
Sherkas = fopen(Sbuka, "r
AF (sherkas)

$kalimarl
$kalimarz

fgets(sberkas, 17)
Fgets(3berkas, 57)
Skalimats = fgets(Sberkas, 59)
Skalimats = fgets(Sberkas, 1249
print(skalimatl. "<brs");

print (8kalimatz
print (8kalimat3
print (§kalimaca

jFetosetsberkasd;

print("
selesai mengambil kalimat pertama dan kedua dari
berkas™;
7>

</B0DY>
</HTHL>

4.2. Tugas Percobaan 4

1. Penanganan Array

Bentuk umum Array dalam php adalah :
$nama array[indeks array] = nilai array

Untuk menggunakan array terlebih dahulu membuat nama arraynya, kemudian menentukan berapa array yang akan dibuat dengan memasukkan angka pada indeks array. Dan yang terakhir memberikan nilai pada array yang telah dibuat. Nilai array bisa berupa string, variabel, fungsi dll
2. Perbedaan Sort dan Natsort
Perbedaan antara mode pengurutan sort dengan mode pengurutan natsort ialah mode sort akan melakukan pengurutan dengan mengecek berdasarkan huruf awal secara Ascending dahulu kemudian dilanjutkan dengan pengecekan huruf berikutnya pada tiap-tiap variabel. Sedangkan mode natsort akan melakukan pengurutan dengan mengecek semua huruf pada tiap-tiap variabel.
5. PENUTUP

Pada fungsi fgets digunakan untuk mengambil data pada suatu berkas tertentu berdasarkan jumlah karakter pada variabel tertentu. Jika ada beberapa fgets yang mengambil data pada berkas yang sama maka fungsi fgets akan mengambil data dimulai dari akhir pengambilan fgets sebelumnya.
Fungsi trim akan menyesuaikan pengambilan karakter per kalimat dengan catatan jumlah karakter ada kalimat yang ada tersebut < dari jumlah batasan yang diberikan pada fungsi fgets. Jika tidak maka jumlah karakter yang diambil ialah jumlah karakter yang sudah ditentukan dalam fungsi fgets.fopen (nama_berkas, mode)

Mode pengurutan sort dan natsort memiliki cara kerja pengurutan yang berbeda. Mode sort akan melakukan pengurutan dengan mengecek berdasarkan huruf awal secara Ascending dahulu kemudian dilanjutkan dengan pengecekan huruf berikutnya pada tiap-tiap variabel. Sedangkan mode natsort akan melakukan pengurutan dengan mengecek semua huruf pada tiap-tiap variabel.

