

UTS PEMROGRAMAN DASAR

SEMESTER GANJIL | SISTEM KOMPUTER | 2025

Instruksi:

Kerjakan menggunakan bahasa pemrograman apapun sesuai minat dan kemampuan.

Soal:

1. Masukkan kalimat, kemudian Tampilkan Kalimat tersebut dimulai dari urutan yang paling belakang (terbalik). Contoh = Hallo -> ollaH
2. Masukkan kalimat, cari huruf yang diinginkan dan menghitung jumlah huruf tersebut dalam kalimat
3. Masukkan kalimat, hitung jumlah karakter yang ada di kalimat
4. Buat Tampilan angka berikut : 12233344445555666666
5. Buat Tampilan angka berikut : 666666555554444333221
6. Buat Tampilan angka berikut : 112123123412345123456
7. Buat Tampilan angka berikut : 654321543214321321211
8. Buat Tampilan angka berikut : 11233312345555123456
9. Buat Tampilan angka berikut : 122123444412345666666
10. Buat Tampilan angka berikut : 654321555554321333211
11. Buat Tampilan angka berikut : 666666123454444123221
12. Buat Tampilan angka berikut : 1221231234555566666123456712345678999999999...
13. Buat Tampilan angka berikut : 1123334444123451234567777778888888123456789...
14. Buat Tampilan angka berikut : 88888888777777654321543214444333211
15. Buat Tampilan angka berikut : 87654321765432166666555554321321221
16. Buat Tampilan angka berikut : 1 5 3 7 5 9 7 11 9 13 11 15 , => n+4,n-2,...
17. Buat Tampilan angka berikut : 2 12 7 17 12 22 17 27 22 32 , => n+10,n-5,...
18. Buat Tampilan angka berikut : 5 2 7 4 9 6 11 8 13 10 15 12 , => n-3,n+5,...
19. Buat Tampilan angka berikut : 3 9 4 12 7 21 16 48 43 129 , => n*3,n-5,...
20. Buat Tampilan angka berikut : 1 2 4 7 8 10 13 14 16 19 20 22 25 , => n+1,n+2,n+3,...
21. Buat Tampilan angka berikut : 1 2 4 8 16 32 64 128 256 512
22. Tampilkan bilangan Faktorial dari n! dan hasilnya => $3! = 3 \times 2 \times 1 = 6$
23. Buat Program untuk menampilkan bilangan Fibonaci -> 0,1,1,2,3,5,8,13,21,34,... dengan nilai maksimum ditentukan

24. Program menampilkan bilangan yang habis dibagi 3 dari n_awal hingga n_akhir
 25. Program menampilkan bilangan yang habis dibagi 4 dari n_awal hingga n_akhir
 26. Program untuk menghitung total bilangan bulat positif dari n_awal hingga n_akhir
 27. Program untuk menghitung total bilangan genap dari n_awal hingga n_akhir
 28. Program untuk menghitung total bilangan ganjil dari n_awal hingga n_akhir
 29. Program untuk menampilkan bilangan Prima dari n_awal hingga n_akhir
 30. Program untuk menampilkan jumlah total bilangan Prima dari n_awal hingga n_akhir

Tampilkan formasi bintang berikut :

2.
*
* * *
* * * * *
* * * * * * *
* * * * * * * * *
* * * * * * * * * *

3.
*
**

*
**

4.

*	*
**	**
***	***
****	****
*****	*****
*	
*****	*****

5.

**

6.
* *
* * *
*
* *
* * *

7.

**
*
**

8.
0*****
0*****
0*****
0*****
0*****

9.

0

0

0

0

0
0000000000
0

10.

**
*
**

11.
0000000000

0*****
0*****
0*****
0*****
0*****

12.
0000000000
0

0

0

0

0

0

13.

0	*	*	*	*	*	*
0	0	*	*	*	*	*
0	0	0	*	*	*	*
0	0	0	0	*	*	*
0	0	0	0	0	*	*
0	0	0	0	0	0	*

14.

*000000
**00000
***0000
****000
*****00
*****0

15.

000000*
00000***
0000***
000****
0*****
0*****

16.
000000*
00000**
0000***
000****
00*****
0*****

17.
000000*
00000*0
0000*00
000*000
00*0000
0*00000

18.
*000000
0*00000
00*0000
000*000
0000*00
00000*0

19.
0000000
0*****0
0*****0
0*****0
0*****0
0000000

20.
0000000

=====