

PERULANGAN

ALGORITMA & PEMROGRAMAN I

Institut Teknologi Sumatera

TUJUAN

- Mahasiswa memahami jenis-jenis pengulangan dan penggunaannya serta memahami elemen-elemen dalam pengulangan.
- Mahasiswa dapat menggunakan notasi pengulangan yang sesuai dengan benar
- Mahasiswa dapat memanfaatkan jenis-jenis pengulangan dengan tepat dalam menyelesaikan persoalan sederhana yang diberikan.

30/2020 WD/PTI-B

MENULIS 1 DAN 2

Tuliskan program yang menuliskan angka 1 dan 2 dan selanjutnya 1+2 ke layar

Contoh keluaran:

```
1
2
3
```

MENULIS 1 S.D. 3

Tuliskan program yang menuliskan angka 1 s.d. 3 dan selanjutnya

1+2+3 ke layar

Contoh keluaran:

```
1
2
3
6
```

```
int main () {
// KAMUS
 ALGORITMA
 cout << 1 << endl;</pre>
 cout << 2 << endl;</pre>
 cout << 3 << endl;</pre>
 cout << 1+2+3 << endl;</pre>
 return 0;
```

MENULIS 1 S.D. 10

Tuliskan program yang menuliskan angka 1 s.d. 10 dan selanjutnya

1+2+3+...+10 ke layar

Contoh keluaran:

```
3
4
6
8
9
10
55
```

```
int main () {
// KAMUS
 ALGORITMA
 cout << 1 << endl;</pre>
 cout << 2 << endl;</pre>
 cout << 3 << end1;</pre>
 cout << 4 << endl;</pre>
 cout << 5 << end1;</pre>
 cout << 6 << endl;</pre>
 ... //lanjutkan sendiri!!
 cout << 10 << endl;</pre>
 cout << 1+2+3+4+5+6+7+8+9+10 <<
endl;
 return 0;
```

MENULIS 1 S.D. 100

Tuliskan program yang menuliskan angka 1 s.d. 100 dan

selanjutnya 1+2+3+...+100 ke layar

Contoh keluaran:

```
1
2
3
4
5
6
7
8
9
```

```
int main () {
// KAMUS
// ALGORITMA
 cout << 1 << endl;</pre>
 cout << 2 << endl;</pre>
 cout << 3 << end1;</pre>
 cout << 4 << end1;</pre>
 cout << 5 << end1;</pre>
 cout << 6 << endl;</pre>
 ... //lanjutkan sendiri!!
 cout << 100 << endl;</pre>
 cout << 1+2+3+4+5+6+7+8+9+10+11+12+
... // lanjutkan sendiri!!!
 return 0;
```

BAGAIMANA KALAU...

Anda diminta menulis dan menjumlahkan...

1 s.d. 1000 ???

1 s.d. 10000 ???

1 s.d. 1000000 ???

• • • •

PENGULANGAN: LATAR BELAKANG

Melakukan suatu instruksi, bahkan aksi, secara berulangulang

- Komputer: memiliki performansi yang sama
- Manusia: punya kecenderungan untuk melakukan kesalahan (karena letih atau bosan)

9/30/2020 WD/PTI-B

PENGULANGAN / LOOPING

Elemen:

- Kondisi pengulangan: ekspresi lojik
- Badan pengulangan: aksi yang diulang

Jenis-jenis notasi pengulangan:

- 1. Berdasarkan kondisi pengulangan di akhir : while
- Berdasarkan kondisi pengulangan di awal : dowhile
- 3. Berdasarkan pencacah : for

9/30/2020

STUDI KASUS UNTUK CONTOH

Tuliskan program yang menerima masukan sebuah integer misalnya

N dan menuliskan angka 1, 2, 3, ... N dan menuliskan 1+2+3+...+N ke layar.

Asumsikan N > 0.

Contoh:

```
N = 5
Tampilan di layar:
1
2
3
4
5
```

```
N = 10
Tampilan di layar:
10
55
```

1. PENGULANGAN BERDASARKAN KONDISI PENGULANGAN DI AWAL (WHILE)

```
Inisialisasi-aksi
First-Element
while (kondisi-pengulangan)
 Aksi
 Next-Element
//Kondisi-pengulangan=false
Terminasi
```


WHILE

Pengulangan dikendalikan oleh elemen pengulangan yang diinisialisasi sebagai First-Element dan diubah nilainya dalam badan pengulangan menjadi Next-Elem

Aksi akan dilakukan selama kondisi-pengulangan masih dipenuhi (berharga <u>true</u>)

Tes terhadap kondisi-pengulangan dilakukan setiap kali sebelum aksi dilaksanakan

Pengulangan ini berpotensi untuk menimbulkan Aksi "kosong" (tidak pernah melakukan apa-apa) karena pada test yang pertama, kondisi-pengulangan tidak dipenuhi (berharga <u>false</u>) sehingga langsung ke luar loop

CONTOH — WHILE

```
#include <iostream>
using namespace std;
int main () {
 int i = 1;
 while(i <= 5){</pre>
 cout << "Perulangan ke-" << i << endl;</pre>
 i++;
```

LATIHAN

- Modifikasi contoh sebelumnya, sehingga jumlah perulangan dapat ditentukan sendiri oleh pengguna.
- Input: N. Output: perulangan sebanyak N kali.

LATIHAN

 Buatlah program untuk menampilkan suatu tabel perkalian. Misalnya perkalian antara bilangan 1 s.d 10 dengan bilangan N, maka akan tampil:

$$1 * N = X$$

$$2 * N = X$$

$$3 * N = X$$

$$4 * N = X$$

 Begitu seterusnya sampai dengan 10 * N = X. Mintalah pengguna untuk menentukan nilai N.

LATIHAN

- Buatlah program yang meminta pengguna untuk memasukkan bilangan sebanyak N buah. Kemudian tentukan nilai minimal dan maksimal dari bilangan-bilangan tersebut.
- Input: N. Output: bilangan minimal dan maksimal.

CONTOH — WHILE

```
// Program JumlahAngka
// Menghitung 1+2+3+...+N; N > 0
#include <iostream>
using namespace std;
int main () {
 // KAMUS
 i++;
 int N, i, sum;
 }//i>N
 // ALGORITMA
 cin >> N;
 sum = 0; //Inisialisasi
 i = 1; //First-Element
 while (i <= N) { //Kondisi-pengulangan</pre>
 cout << i << endl; //Aksi</pre>
 sum = sum + i; //Aksi
 i = i + 1; //Next-Element
 } // i > N
 cout << sum << endl; //Terminasi</pre>
 return 0;
```


```
// Alternatif ekspresi
while (i <= N) {
 cout << i << endl;
 sum+=i;
 i++;
} // i > N
```

CONTOH — WHILE

```
// Program JumlahAngka
// Menghitung 1+2+3+...+N; N > 0
#include <iostream>
using namespace std;
int main () {
 // Alternatif ekspresi
 // KAMUS
 while (i <= N) {
 int N, i, sum;
 cout << i << endl;</pre>
 sum+=i;
 // ALGORITMA
 i++;
 cin >> N;
 } // i > N
 sum = 0; //Inisialisasi
 i = 1; //First-Element
 while (i <= N) { //Kondisi-pengulangan</pre>
 cout << i << endl; //Aksi</pre>
 sum = sum + i; //Aksi
 i = i + 1; //Next-Element
 } // i > N
 cout << sum << endl; //Terminasi</pre>
 return 0;
```

2. PENGULANGAN BERDASARKAN KONDISI PENGULANGAN DI AKHIR (DO-WHILE)

```
Inisialisasi-Aksi
First-Element
do
 Aksi
 Next-Element
} while (kondisi-pengulangan);
Terminasi
```


DO-WHILE

- Pengulangan dikendalikan oleh elemen pengulangan yang diinisialisasi sebagai First-Element dan diubah nilainya dalam badan pengulangan menjadi Next-Element
- Aksi minimal akan dilakukan satu kali karena pada waktu eksekusi pengulangan yang pertama tidak dilakukan test terhadap kondisi-pengulangan
- Aksi akan dihentikan jika kondisi-pengulangan tidak dipenuhi (berharga <u>false</u>), akan diulang jika kondisi-pengulangan tercapai
- Test terhadap kondisi pengulangan dilakukan <u>setelah</u> Aksi dilaksanakan
- Pengulangan berpotensi mengalami "kebocoran", jika ada kemungkinan bahwa seharusnya Aksi tidak pernah boleh dilakukan untuk kasus tertentu

30/09/2020 20

CONTOH — DO-WHILE

```
// Program JumlahAngka
// Menghitung 1+2+3+...+N; N > 0
#include <iostream>
using namespace std;
int main () {
 // KAMUS
 int N, i, sum;
 // Alternatif ekspresi
 // ALGORITMA
 do {
 cin >> N;
 cout << i << endl;</pre>
 sum = 0; //Inisialisasi-aksi
 sum+=i;
 i = 1; //First-element
 i++;
 } while ( i <= N );</pre>
 do {
 cout << i << endl; //Aksi</pre>
 sum = sum + i; //Aksi
 i = i + 1; //Next-Element
 } while (i <= N); //Kondisi Pengulangan</pre>
 cout << sum << endl; //Terminasi</pre>
 return 0;
```

3. PENGULANGAN BERDASARKAN PENCACAH (FOR)

```
Inisialisasi-aksi
for (pencacah = hmin;
 pencacah <= hmaks;</pre>
 pencacah++)
 Aksi
Terminasi
```

pencacah++ →
pencacah = pencacah +1

FOR

- *Pencacah* harus suatu variable dengan type yang terdefinisi suksesor dan predesesornya, misalnya integer
- Nilai pencacah adalah dari hmin s.d. hmaks
- Aksi akan dilakukan dengan memperhitungkan harga-harga dari pencacah yang di-"jelajahi"
- Harga pencacah di-increment melalui operasi pencacah++ (alias pencacah=pencacah+1), setiap kali Aksi selesai dilaksanakan
- Jika pencacah=hmaks, maka pengulangan berhenti

30/09/2020 23

BENTUK UMUM LOOP FOR

```
Inisialisasi-aksi
for (Inisialisasi-pencacah;
 kondisi-pengulangan;
 Next-pencacah) {
 Aksi
Terminasi
```


BENTUK UMUM LOOP FOR

Kondisi-pengulangan Inisialisasi pencacah 🔿 ekspresi boolean assignment nilai awal untuk menentukan pencacah pengulangan Inisialisasi-aksi for (Inisialisasi-pencacah; kondisi-pengulangan; Next-pencagah) { Aksi Next-pencacah → operasi aritmatika yang menentukan perubahan Terminasi nilai pencacah

CONTOH — FOR

```
#include <iostream>
using namespace std;
int main () {
 int i;
 for (i=1; i <= 5; i++) {</pre>
 cout << "Perulangan ke-" << i << endl;</pre>
 i++;
```

CONTOH - FOR

```
pencacah: i
// Program JumlahAngka
 Inisialisasi -pencacah: i = 1
// Menghitung 1+2+3+...+N; N > 0
 kondisi pengulangan: i <= N
|#include <iostream>
 Next-pencacah: i++
using namespace std;
int main () {
 // KAMUS
 int N, i, sum;
 // ALGORITMA
 cin >> N;
 sum = 0; //Inisialisasi-aksi
 for (i = 1; i <= N; i++) {
 cout << i << endl; //Aksi</pre>
 sum = sum + i;  //Aksi, alternatif: sum+=i;
 cout << sum << endl; //Terminasi</pre>
 return 0;
```

LATIHAN SOAL

SOAL 1: BERAPA HELLO DI LAYAR?

```
stop = 1; // artinya stop=true
do {
 Tak
 terhingga
 cout << "Hello" << endl;</pre>
} while (stop);
do {
 cout << "Hello" << endl;</pre>
 1 kali
} while (0); // 0 = false
do ·
 cout << "Hello" << endl;</pre>
 Tak
} while (1); // 1 = true
 terhingga
```

9/30/2020

SOAL 1: BERAPA HELLO DI LAYAR?

```
i = 1;
while (i < 5) {
 4 kali
 cout << "Hello" << endl;</pre>
 i = i + 1;
  // i>=5
while (0) \{ // 0 = false \}
 0 – tidak ada
 cout << "Hello" << endl;</pre>
 Hello yang
 tertulis
}// false
while (1) \{ // 1 = true \}
 Tidak
 cout << "Hello" << endl;</pre>
 terhingga
 // false
```

Buatlah program yang menerima masukan 10 buah bilangan integer (dari keyboard) dan menuliskan ke layar jumlah total ke-10 integer tersebut.

Contoh:

SOLUSI SOAL-2 — ALTERNATIF 1

```
// Program Jumlah10Angka
// Menerima masukan 10 buah integer dan menjumlahkan totalnya
#include <iostream>
using namespace std;
int main () {
 // KAMUS
 int N, i, sum;
 // ALGORITMA
 sum = 0; //Inisialisasi
 for (i = 1; i <= 10; i++) {
 cin >> N;
 sum = sum + N; //Alternatif instruksi: sum+=N;
 cout << sum << endl; //Terminasi</pre>
 return 0;
```

SOLUSI SOAL-2 — ALTERNATIF 2

```
// Program Jumlah10Angka
// Menerima masukan 10 buah integer dan menjumlahkan totalnya
#include <iostream>
using namespace std;
int main () {
 // KAMUS
 int N, i, sum;
 // ALGORITMA
 //Inisialisasi-aksi
 sum = 0;
 //First-Element
 i = 1;
 do {
 cin >> N;
 sum = sum + N; //Alternatif: sum+=N;
 i = i + 1;  //Next-element, Alternatif: i++;
 } while (i <= 10);</pre>
 cout << sum << endl; //Terminasi</pre>
 return 0;
```

- Buatlah program yang membaca sejumlah bilangan integer dari keyboard sampai pengguna memasukkan angka -999 (angka -999 tidak termasuk bilangan yang diolah).
- Tuliskan <u>berapa banyak</u> bilangan yang dimasukkan, <u>nilai total</u>, dan <u>rata-rata</u>
 semua bilangan
- Jika dari masukan pertama sudah menuliskan -999, maka tuliskan pesan "Tidak ada data yang diolah"

30/09/2020 34

Contoh-1:

```
Input:
 <u>-6.1</u>
 <u>10</u>
 2.5
 <u>-999</u>
Output:
Banyak bilangan = 5
Jumlah total = 17
Rata-rata = 3.4
```

```
Contoh-2
Input:
-999
Output:
Tidak ada data yang diolah
```

```
// Program ProsesReal
// Menerima masukan sejumlah bilangan real sampai pengguna memasukkan
// -999 dan dan menampilkan banyak bilangan, total, dan rata-ratanya
|#include <iostream>
using namespace std;
int main () {
 Alternatif Solusi Soal-3
 // KAMUS
 int N, count, sum;
 float rata;
 // ALGORITMA
 sum = 0; count = 0; //Inisialisasi
 cin >> N; //First-Element
 while (N != -999) { //Kondisi-pengulangan
 count++;  //Alternatif: count=count+1;
 sum+=N;  //Alternatif: sum=sum+N;
 cin >> N; //Next-Element
 } //N=-999
 //Terminasi
 if (count > 0) {
 cout << "Banyak bilangan = " << count << endl;</pre>
 cout << "Jumlah total = " << sum << endl;</pre>
 rata = (float)sum/(float)count;
 cout << "Rata-rata = " << rata << endl;</pre>
 } else { // count == 0
 cout << "Tidak ada data yang diolah" << endl;</pre>
 return 0;
```

 Buatlah program untuk membaca sekumpulan bilangan bulat (integer) yang diakhiri -999 (-999 tidak termasuk), dan mencetak banyaknya bilangan genap, ganjil, positif, dan negatif. Bilangan 0 adalah bilangan genap, tetapi tidak positif atau pun negatif.

30/09/2020 37

Contoh-1

<u>Input</u>: <u>-9</u>

<u>12</u>

<u>0</u>

<u>-6</u>

<u>27</u>

<u>62</u>

<u>-999</u>

Output:

Bilangan genap ada = 4

Bilangan ganjil ada = $\mathbf{2}$

Bilangan positif ada = 3

Bilangan negatif ada = 2

Contoh-2

<u>Input</u>: <u>-999</u>

Output:

Bilangan genap ada = $\mathbf{0}$

Bilangan ganjil ada = $\mathbf{0}$

Bilangan positif ada = 0

Bilangan negatif ada = 0

#include <iostream> using namespace std; **Alternatif Solusi Soal-4** int main () { // KAMUS int N, countgenap, countganjil, countpos, countneg; // ALGORITMA countgenap=0; countganjil=0; countpos=0; countneg=0; cin >> N; //First-Element while (N != -999) { if (N % 2 == 0) { countgenap++; } else { // N % 2 != 0 countganjil++; if (N > 0) { countpos++; } else if (N < 0) {</pre> countneg++; cin >> N: //Next-Element //N = -999cout << "Bilangan genap ada = " << countgenap << endl;</pre> cout << "Bilangan ganjil ada = " << countganjil << endl;</pre> cout << "Bilangan positif ada = " << countpos << endl;</pre> cout << "Bilangan negatif ada = " << countneg << endl;</pre> return 0;

SOAL-5: LAGU ANAK AYAM

Masih ingatkah dengan lagu Anak Ayam??

Anak ayam turunlah 5
Mati satu tinggallah 4
Mati satu tinggallah 3
Mati satu tinggallah 2
Mati satu tinggal induknya

Anak ayam turunlah **N**Mati satu tinggallah **N-1**Mati satu tinggallah **N-2**

• • • •

Mati satu tinggallah **2**Mati satu tinggal induknya

Buatlah 3 versi program yang menerima masukan sebuah integer positif > 0, misalnya N, dan menuliskan lirik lagu Anak Ayam dengan memanfaatkan pengulangan:

- do-while
- while
- for

30/09/2020 4