

PERTEMUAN 6 STRUKTUR REKURSIF

STRUKTUR REKURSIF

Rekursif adalah suatu proses yang bisa memanggil dirinya sendiri.

Contoh konsep penggunaan Rekursif

Masalah: Memotong Roti tawar tipis-tipis sampai habis

Algoritma:

- 1. Jika roti sudah habis atau potongannya sudah paling tipis maka pemotongan roti selesai.
- 2. Jika roti masih bisa dipotong, potong tipis dari tepi roti tersebut, lalu lakukan prosedur 1 dan 2 untuk sisa potongannya.

Contoh Fungsi Rekursif

- a. Fungsi pangkat
- b. Faktorial
- c. Fibonancy
- d. Menara Hanoi

Fungsi Pangkat

Menghitung 10 pangkat n dengan menggunakan konsep rekursif.

Secara Notasi pemrograman dapat ditulis:

$$10^{0} = 1$$
(1)
 $10^{n} = 10^{*} 10^{n-1}$ (2)

Contoh:

$$10^3 = 10^* 10^2$$

$$10^{2} = 10^{*} 10^{1}$$

$$10^{-1} = 10^{-1} \times 10^{-0}$$

$$10^{0} = 1$$

Fungsi Pangkat

```
#Fungsi Pangkat secara Rekursif
def pangkat(x,y):
 if y == 0:
 return 1
 else:
 return x * pangkat(x,y-1)
x = int(input("Masukan Nilai X : "))
y = int(input("Masukan Nilai Y : "))
print("%d dipangkatkan %d = %d"
% (x,y,pangkat(x,y)))
```

Output Program:

Masukan Nilai X: 10

Masukan Nilai Y: 3

10 dipangkatkan 3 = 1000

Fungsi Pangkat

- Fungsi pangkat akan memanggil dirinya sendiri, yaitu setiap nilai x dan y di input akan dikirim ke fungsi pangkat() melalui parameter variabel x dan y.
- Selama nilai y bukan 0 maka fungsi pangkat() akan terus memanggil dirinya sendiri, dan nilai y akan selalu berkurang 1 (y-1) sampai kondisi terpenuhi dan perulangan dihentikan.

Faktorial

```
0! = 1
N! = N \times (N-1)! Untuk N > 0
Scr notasi pemrograman dapat ditulis sebagai:
FAKT(0) = 1
 .....(1)
FAKT(N) = N * FAKT (N-1)....(2)
Contoh:
FAKT(5) = 5 * FAKT(4)
 FAKT(4) = 4 * FAKT(3)
 FAKT(3) = 3 * FAKT(2)
 FAKT(2) = 2 * FAKT(1)
 FAKT(1) = 1 * FAKT(0)
 Nilai Awal
```


Misal:

hitung 5!, maka dapat dilakukan secara rekursif dgn cara :

Scr rekursif nilai dr 4! Dpt dihitung kembali dgn 4 * 3!,

shg 5! Menjadi :5! = 5 * 4 * 3!

Scr rekursif nilai dr 3! Dpt dihitung kembali dgn 3 * 2!, shg 5! Menjadi : 5! = 5 * 4 * 3 * 2!

Scr rekursif nilai dr 2! Dpt dihitung kembali dgn 2 * 1, shg 5! Menjadi : 5! = 5 * 4 * 3 * 2 * 1 = 120.

Program Faktorial

```
#Fungsi Pangkat secara Rekursif
def faktorial(a):
 if a == 1:
 return (a)
 else:
 return (a*faktorial(a-1))
bil = int(input("Masukan Bilangan :
"))
print("%d! = %d" % (bil,
faktorial(bil)))
```

Output Program:

Masukan Bilangan: 5

5! = 120

Masukan Bilangan: 6

6! = 720

Fungsi Faktorial

- Fungsi Faktorial adalah fungsi rekursif karena memanggil fungsinya sendiri.
- Pada saat dijalankan program akan meminta "memasukkan bilangan" pada variabel bil, kemudian bilangan tersebut akan dikirim ke fungsi faktorial() lewat parameter a.
- Selama nilai a tidak sama dengan 1 maka fungsi faktorial akan terus memanggil dirinya sendiri.
 Perulangan akan berhenti ketika nilai =1

Fibonancy

```
Deret Fibonancy: 0,1,1,2,3,5,8,13,......
Secara notasi pemrograman dapat ditulis sebagai:
Fibo (1) = 0 & Fibo (2) = 1 .....(1)
Fibo (N) = Fibo (N-1) + Fibo (N-2) ......(2)
Contoh:
Fibo(5) = Fibo(4) + Fibo(3)
 Fibo(4) = Fibo(3) + Fibo(2)
 Fibo(3) = Fibo(2) + Fibo(1)
 Nilai Awal
```


Program Deret Fibonancy

```
#Fibonacci Secara Rekursif
def fibonacci(n):
 if n == 0 or n == 1:
 return n
 else:
 return (fibonacci(n-1) +
fibonacci(n-2))
x = int(input("Masukan Batas"))
Deret Bilangan Fibonacci: "))
print("Deret Fibonacci")
for i in range(x):
  print(fibonacci(i),end=' ')
```

Output Program:

Masukan Batas Deret Bilangan Fibonacci: 5 Deret Fibonacci 0 1 1 2 3

Masukan Batas Deret Bilangan Fibonacci: 8 Deret Fibonacci 0 1 1 2 3 5 8 13

Fungsi Fibonancy

- Fungsi fibonancy merupakan fungsi rekursif yang memanggil dirinya sendiri.
- Bilangan fibonancy adalah bilangan yang memiliki suku awal 0 dan 1, dan suku berikutnya adalah penjumlahan dari dua suku sebelumnya.
- Fungsi fibonancy akan terus memanggil dirinya ketika (nilai n) bukan bernilai 0 atau 1 dengan melakukan proses penjumlahan (fibonacci(n-1) + fibonacci(n-2))

Konsep Menara Hanoi

- ❖Jika n=1, maka langsung pindahkan saja piringan dr tiang A ke tiang C & selesai.
- ❖Pindahkan n-1 piringan yg paling atas dr tiang A ke tiang B.
- Pindahkan piringan ke n (piringan terakhir) dr tiang A ketiang C
- ❖Pindahkan n-1 piringan dari tiang B ke tiang C.

Langkah pemindahan tsb diatas dpt diubah dengan notasi sbb:

Menara (n,asal,bantu,tujuan)

- ➤Utk jml piringan n>1 dpt dibagi menjadi 3 notasi penyelesaian
- ➤ Menara (n-1, Asal, Tujuan, Bantu);
- ➤ Menara (n, Asal, Bantu, Tujuan); atau Asal → Tujuan;
- ➤ Menara (n-1, Bantu, Asal, Tujuan);

Langkah Pemindahan Piringan

			MENARA(1,A,C,B) A		
	\rightarrow B			-	
	MENA → C	RA(2,A,B,C)	$A \rightarrow C$	A	
	→ C		MENARA(1,B,A,C)B	
	MENARA(3,A,C,B) $A \rightarrow B$			A	
	→ B				
MENARA (4,A,B,C)	MENARA(1,C,B,A)C \rightarrow A				
	MENARA(2,C,A,B)C \rightarrow B C \rightarrow B				
	→ B	MEN	ARA(1,A,C,B)	A	
	A→C		Δ	$A \rightarrow C$	
		MENARA(1,B,A,C) $B \rightarrow C$			
	MENAI A	RA(2,B,C,A)	$B \rightarrow A$.	B →	
			MENARA(1,C,B,A)	c → A	
	MENARA(3,B,A,C)				
	В		MENARA(1,A,C,B)		
	MENAR C	A(2,A,B,C)	A → C	A →	
			MENARA(1,B,A,C)	B → C	

Lanjutan

Ilustrasi diatas menghasilkan 15 langkah penyelesaian dari permasalahan konsep menara Hanoi dgn jumlah piringan sebanyak 4 buah 18

Untuk Video konsep menara hanoi dapat dilihat pada: https://www.mathsisfun.com/games/towerofhanoi.html

Rumus Langkah Pemindahan:

$$2^{N} - 1$$

N = Jumlah Piringan