Pengulangan (Looping/Repetition) (Python)

Tim Penyusun Materi Pengenalan Komputasi Institut Teknologi Bandung © 2019

Tujuan

- Mahasiswa dapat menjelaskan jenis-jenis pengulangan dan penggunaannya serta 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.

Menyiapkan kentang untuk makan malam

- Asumsi: jumlah kentang tersedia tidak terbatas
- Pada suatu hari Ibu hanya mengupas kentang hanya 4 buah karena hanya anggota keluarga saja yang makan malam
- Pada hari yang lain, Ibu mengundang mahasiswa KU1102 sejumlah 400 orang untuk makan malam di rumahnya sehingga ibu mengupas 400 kentang untuk semua orang
- Hari yang lain, ibu tidak tahu berapa jumlah orang yang akan makan malam
 - Setiap selesai mengupas 1 kentang, dicek apakah jumlah cukup atau tidak

Jumlah kentang cukup?

Jumlah kentang = 4?

Jumlah kentang = 400?

Jumlah kentang = jumlah orang yang

hadir?

Kupas 1 kentang

Jumlah kentang terkupas cukup

Menulis 1 dan 2

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

• Contoh keluaran:

1 2 3

```
# ALGORITMA
print(1)
print(2)
print(1+2)
```

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

```
# ALGORITMA
print(1)
print(2)
print(3)
print(1+2+3)
```

Menulis 1 s.d. 10

• Tuliskan program yang menuliskan angka 1 s.d. 10 dan selanjutnya 1+2+3+...+10 ke layar

• Contoh keluaran:

```
4
5
6
8
10
55
```

```
# ALGORITMA
print(1)
print(2)
print(3)
print(4)
print(5)
print(6)
... #lanjutkan sendiri!!
print(10)
print(1+2+3+4+5+6+7+8+9+10)
```


• 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
10
... // lanjutkan sendiri!!
```

```
# ALGORITMA
print(1)
print(2)
print(3)
print(4)
print(5)
print(6)
... #lanjutkan sendiri!!
print(100)
print(1+2+3+4+5+6+7+8+9+10+ ... #lanjutkan sendiri!!)
```


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

Pengulangan (Looping)

- Elemen:
 - Kondisi pengulangan: ekspresi lojik
 - Badan pengulangan: aksi yang diulang
- Jenis-jenis notasi pengulangan di Python:
 - Berdasarkan pencacah: for
 - Berdasarkan kondisi mengulang di awal: while

Contoh-1

• 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 = 1Tampilan di layar:11
```

```
N = 5
Tampilan di layar:
1
2
3
4
5
15
```

```
N = 10
Tampilan di layar:
4
5
6
8
9
10
55
```

Berdasarkan Pencacah (for)

- Pengulangan dilakukan berdasarkan range harga suatu variabel pencacah (dalam contoh sebelumnya i)
 - Range harga pencacah yang diproses adalah dari hmin ke hmaks
- Pencacah harus suatu variabel dengan type yang terdefinisi suksesor dan predesesornya, misalnya integer
- **Aksi** akan dilakukan selama nilai pencacah masih berada dalam range yang ditentukan
- Harga pencacah di-*increment*, setiap kali **Aksi** selesai dilakukan
 - Karena itulah, nilai akhir range harus ditulis hmaks+1 (agar hmaks tetap diproses)

Berdasarkan Pencacah (for)

Python

```
Inisialisasi-aksi
for i in range(hmin,hmaks+1):
 Aksi
Terminasi
```

i adalah variabel pencacah (bisa diganti variabel lain)

hmin = nilai i di awal loop; hmaks = nilai i terakhir yang diproses;

nilai i ketika keluar loop adalah hmaks+1

Setiap berulang, i di-increment (ditambah 1)

pseudocode

```
Inisialisasi-aksi
i <u>traversal</u> [hmin..hmaks]
Aksi
Terminasi
```


```
# Program JumlahAngka
# Menghitung 1+2+3+...+N. Asumsi N > 0
# KAMUS
  N : int
 i, sum : int
# ALGORITMA
N = int(input())  # Inisialisasi
 # Inisialisasi
sum = 0
for i in range(1,N+1):
 print(i) # Aksi
 sum = sum + i  # Aksi
 # Terminasi
print(sum)
```

Mencacah Mundur

Python

```
Inisialisasi-aksi
for i in range(hmaks,hmin-1,-1):
 Aksi
Terminasi
```

i adalah variabel pencacah (bisa diganti variabel lain)

hmaks = nilai i di awal loop; hmin = nilai i terakhir yang diproses;

nilai i ketika keluar loop adalah hmin-1

-1: Setiap berulang, i di-decrement (dikurangi 1)

pseudocode

```
Inisialisasi-aksi
i traversal [hmaks..hmin]
 Aksi
Terminasi
```


Pengulangan Berdasarkan Kondisi Mengulang di Awal (while)

- **Aksi** akan dilakukan selama **kondisi-mengulang** masih dipenuhi (berharga true)
- Pengulangan ini berpotensi untuk menimbulkan **Aksi** "kosong" (Aksi tidak pernah dilakukan sama sekali)
 - Karena pada *test* yang pertama, **kondisi-mengulang** langsung tidak dipenuhi (berharga false) sehingga langsung ke luar *loop*

Kondisi Mengulang di Awal (while)

Python

```
Inisialisasi-aksi
First-Element
while (kondisi-mengulang):
 Aksi
 Next-Element
# kondisi-mengulang=false
Terminasi
```

```
Inisialisasi-Aksi
First-Element
while (kondisi-mengulang) do
Aksi
Next-Element
{ kondisi-mengulang = false }
Terminasi
```

pseudocode

Contoh-1: while

```
# Program JumlahAngka
# Menghitung 1+2+3+...+N Asumsi N > 0
# KAMUS
# N : int
# i, sum : int
# ALGORITMA
N = int(input())  # Inisialisasi
 # Inisialisasi
sum = 0
i = 1
 # First-Element
while (i <= N):
 # Kondisi-mengulang
 print(i)
 # Aksi
 sum = sum + i # Aksi
 i = i + 1 # Next-Element
\# i > N
print(sum)
 # Terminasi
```


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

• Contoh:

Masukan	Tampilan di Layar
2	18
1	
0	
-9	
7	
13	
2	
2	
1	
-1	

Contoh-2: for Pseudocode+Flowchart

pseudocode

flowchart

Contoh-2: for Python

```
# Program Jumlah10Angka
# Menerima masukan 10 buah integer dan
# menjumlahkan totalnya
 KAMUS
# N, i, sum : int
# ALGORITMA
 # Inisialisasi
sum = 0
for i in range(1, 11):
 N = int(input()) # Aksi
 # Aksi
 sum = sum + N
 Terminasi
print(sum)
```

Contoh-2: Diskusi

- Paling tepat menggunakan for:
 - Karena berapa kali Aksi harus diulang diketahui secara pasti, yaitu $10x \rightarrow$ berarti *range* harga pencacah untuk pengulangan diketahui secara pasti, yaitu dari 1..10 (nilai terakhir pencacah ketika keluar *loop* = 11)
- Kurang tepat menggunakan while karena tidak ada kemungkinan kasus "kosong"
 - while lebih tepat digunakan jika ada kemungkinan Aksi tidak pernah dilakukan sama sekali (kasus kosong) → dalam hal ini, Aksi pasti dilakukan, minimum 1 kali

- 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"
- Petunjuk: Gunakan pengulangan while

No	Input	Output
1	-1 12 -6 10 2 -999	Banyak bilangan = <u>5</u> Jumlah total = <u>17</u> Rata-rata = <u>3.40</u>
2	<u>-999</u>	Tidak ada data yang diolah

Contoh-3: Pseudocode

```
sum ← 0; count ← 0 { Inisialisasi }
input(X) { First-Elmt }
{ Proses pengulangan dengan while-do }
while (X != -999) do
 sum \leftarrow sum + X
  count \leftarrow count + 1
  input(X)
\{ X = -999 \}
{ Terminasi }
if (count > 0) then
 rata ← sum/count
 output(count, sum, rata)
else { count = 0 }
 output("Tidak ada data yang diolah")
```


Contoh-3: Python

```
# Program RataBilangan
# Menerima masukan sejumlah bilangan integer sampai pengguna
# memasukkan -999 dan dan menampilkan banyak bilangan, total, dan
# rata-ratanya
# KAMUS
# X, count, sum : int
# rata : float
# ALGORITMA
sum = 0; count = 0  # Inisialisasi
X = int(input())  # First-Elmt
while (X != -999):
 count = count + 1 # Aksi
 sum = sum + X
 X = int(input()) # Next-Elmt
\# X = -999
# Terminasi
if (count > 0):
 print("Banyaknya bilangan = " + str(count))
 print("Jumlah total = " + str(sum))
 rata = sum/count
 print("Rata-rata = " + str(rata))
else:
 print ("Tidak ada data yang diolah")
```

Contoh-3: Diskusi

- Pengulangan menggunakan while paling tepat karena:
 - Ada kemungkinan Aksi tidak pernah dilakukan sama sekali (kasus kosong), yaitu jika nilai X yang pertama kali dimasukkan user adalah -999 (lihat contoh ke-2)
- For tidak tepat digunakan karena tidak terdefinisi range nilainya

Latihan Soal

- Untuk semua soal berikut:
 - Berlatihlah untuk membuat program Python dengan notasi pengulangan yang terbaik atau yang diminta
 - Buatlah juga *flowchart/pseudocode* (tergantung yang diminta oleh dosen kelas)

• Buatlah algoritma/program yang membaca sebuah nilai integer positif, misalnya N, dan menjumlahkan (serta menampilkan) semua bilangan kelipatan 5 antara 1 s.d. N.

• Contoh:

No	Input N	Output	Keterangan
1	5	5	Hanya ada 1 bilangan kelipatan 5 antara 1 s.d. 5, yaitu 5
2	26	75	Bilangan kelipatan 5 antara 1 s.d. 26 adalah 5, 10, 15, 20, 25 5+10+15+20+25 = 75
3	4	0	Tidak ada bilangan kelipatan 5 antara 1 s.d. 4

- Buatlah algoritma/program yang membaca ada berapa banyak mahasiswa di kelas, misalnya N (Asumsi: N > 0, tidak perlu diperiksa)
- Selanjutnya, bacalah N buah character yang merepresentasikan nilai tugas KU1102. Nilai tugas yang mungkin adalah: 'A', 'B', 'C', 'D', 'E', 'F'. Asumsikan masukan nilai selalu benar.
- Jika mahasiswa mendapatkan nilai: A', 'B', 'C', atau 'D', maka mahasiswa dinyatakan lulus; sedangkan jika mendapat 'E' atau 'F' maka mahasiswa dinyatakan tidak lulus.
- Tuliskan ke layar berapa banyak mahasiswa yang lulus dan berapa yang tidak lulus.

Latihan 2: Contoh

No	Input N	Input nilai KU1102	Output
1	7	A B C A A E D	Lulus = 6 Tidak lulus = 1
2	5	A B B A A	Lulus = 5 Tidak lulus = 0
3	5	E E E E	Lulus = 0 Tidak lulus = 5

- Buatlah algoritma/program untuk membaca sekumpulan bilangan bulat (integer) positif. Pembacaan data diakhiri jika pengguna memasukkan nilai negatif.
- Selanjutnya, cetaklah berapa banyak bilangan genap dan ganjil.
- 0 adalah bilangan genap.

No	Input	Output	Keterangan
1	7 8 0 9 10 -1	Genap = 3 Ganjil = 2	
2	4 10 6 -111	Genap = 3 Ganjil = 0	
3	5 17 -234	Genap = 0 Ganjil = 2	
4	-99	Genap = 0 Ganjil = 0	Tidak ada bilangan positif yang dimasukkan
Semua input bilangan negatif mengakhiri pembacaan data			

Latihan 4: 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 tinggallah 1 Mati satu tinggal induknya

generalisasi

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

. . . .

Mati satu tinggallah **1** Mati satu tinggal induknya

Anak ayam turunlah 1 Mati satu tinggal induknya

- Buatlah 3 versi program yang menerima masukan sebuah integer positif, misalnya N (asumsi N>0), dan menuliskan lirik lagu Anak Ayam di atas dengan menggunakan perulangan **for**, **dowhile**, dan **while**.
 - Berikan komentar, apakah masing-masing jenis pengulangan tepat untuk persoalan ini.

Latihan 5: Menghitung Luas di bawah kurva

- Untuk menghitung luas daerah dari suatu kurva yang dibentuk dengan rumus dapat dilakukan dengan menggunakan integral melalui menggunakan pendekatan numerik.
- Pendekatan numerik akan memotong-motong daerah dengan interval tertentu, kemudian dihitung luas masing-masing potongan daerah tersebut dengan menggunakan rumus trapesium secara berulang-ulang.
- Buatlah algoritma/program untuk persoalan berikut.

Asumsi: a < b; $a \ge 0$; b > 0; delta > 0

Untuk menghitung luas daerah yang dibangun dari rumus $f(x) = x^3 + x + 1$ dari x = 1 sampai x = 4 kita bisa memecah dengan suatu interval (misal 0.25).

Makin kecil interval, makin detil hasil yang diperoleh.
Luas daerah didapat dari menghitung luas semua trapesium hasil potongan berdasar interval.

Tugas:

Buatlah algoritma/program untuk menghitung luas daerah yang dibangun dari rumus $f(x) = x^3 + x + 1$

dari x=a sampai x=b dengan interval delta, dengan a,b,delta merupakan masukan pengguna.

Latihan 6

- BMKG (Badan Meteorologi, Klimatologi, dan Geofisika) Kota Bandung membutuhkan sebuah program untuk menghitung beberapa statistik dasar terkait suhu udara di Kota Bandung dalam 1 bulan, yaitu:
 - Suhu rata-rata
 - Suhu tertinggi
 - Suhu terendah
- Buatlah program yang menerima masukan jumlah hari dalam 1 bulan, misalnya N, (N bisa 28, 29, 30, atau 31 hari asumsikan masukan benar), lalu menerima suhu udara dari hari ke-1 s.d. hari ke-N dalam bulan tersebut dan menuliskan statistik di atas.

Alternatif Solusi Latihan

Hanya untuk dosen

Alternatif solusi lengkap: Python, pseudocode, flowchart hanya diberikan untuk latihan 1 Alternatif solusi hanya Python diberikan untuk latihan soal 2 s.d. 4

Latihan 1 Pseudocode+Flowchart

Pengulangan yang paling tepat adalah **for** karena range nilai untuk pengulangan diketahui dengan pasti yaitu dari 1..N

pseudocode

Latihan 1 Python

```
# Program SumKelipatan5
# Menerima masukan N bilangan integer positif
# dan menampilkan penjumlahan bilangan kelipatan 5 dari 1 s.d. N
# KAMUS
# N, i, sum : int
# ALGORITMA
# Masukan nilai N
N = int(input())
# Menghitung penjumlahan bilangan kelipatan 5 antara 1 s.d. N
sum = 0
for i in range(1,N+1):
 if (i % 5 == 0):
 sum = sum + i
# Terminasi
print(sum)
```


- Pengulangan yang paling tepat adalah for karena range nilai untuk pengulangan diketahui dengan pasti yaitu dari 1..N
- Kurang tepat menggunakan while karena tidak ada kemungkinan kasus "kosong"

Latihan 2 Python

```
# Program Tugas
# Menerima masukan N buah nilai tugas (A s.d. F) dan menuliskan berapa yang
# lulus dan tidak lulus
# KAMUS
# N, i : int
# nilai : char
# lulus, notlulus : int
# ALGORITMA
# Masukan nilai N
N = int(input("Banyaknya mahasiswa = "))
# Masukkan nilai, sekaligus menghitung lulus dan tidak
lulus = 0; notlulus = 0
print("Masukkan nilai setiap mahasiswa.")
for i in range (1, N+1):
 nilai = input("Mahasiswa-" + str(i) + " = ")
 if (nilai == 'A' or nilai == 'B' or nilai == 'C' or nilai == 'D'):
 lulus = lulus + 1
 else: # nilai == 'E' atau 'F'
 notlulus = notlulus + 1
# Terminasi
print("Lulus = " + str(lulus))
print("Tidak lulus = " + str(notlulus))
```


- Pengulangan yang paling tepat digunakan adalah while
 - Ada kemungkinan Aksi tidak pernah dilakukan sama sekali (kasus kosong), yaitu jika nilai X yang <u>pertama kali</u> dimasukkan user adalah nilai negatif
- For tidak tepat digunakan karena tidak terdefinisi range nilainya


```
# Program GenapGanjil
# Menerima masukan sejumlah bilangan integer sampai pengguna memasukkan
# nilai negatif dan menampilkan banyak bilangan genap dan ganjil
# KAMUS
# X, countgenap, countganjil : int
# ALGORITMA
 # Inisialisasi
countgenap = 0
countganjil = 0
 # Inisialisasi
X = int(input())
 # First-Elmt
while (X >= 0):
 # cek ganjil atau genap
 if (X % 2 == 0): # X genap
 countgenap = countgenap + 1
 else: # X ganjil
 countganjil = countganjil + 1
 X = int(input())
 # Next-Elmt
# Terminasi
print("Bilangan genap ada = " + str(countgenap))
print("Bilangan ganjil ada = " + str(countganjil))
```

Latihan 4: Pembahasan

- Pengulangan digunakan untuk mencetak kalimat "Mati satu tinggallah..."
- Pengulangan mencetak banyaknya anak ayam dari N-1 s.d. 1 (mundur)
- Jika N = 1, kalimat "Mati satu tinggallah..." tidak pernah dicetak → kasus kosong
- for: kasus kosong harus dicegah memasuki *loop* dengan menggunakan if-else
- while: paling aman karena kasus kosong ditangani dengan menyatakan kondisi pengulangan di awal

Latihan 4: Python for

```
# Program AnakAyam-1
# Menuliskan lagu anak ayam berdasarkan masukan
# jumlah anak ayam
# Versi menggunakan for
# KAMUS
# N, i : int
# ALGORITMA
N = int(input("Masukkan jumlah anak ayam = "))
print("Anak ayam turunlah " + str(N))
if (N > 1):
 for i in range (N-1,0,-1):
 print("Mati satu tinggallah " + str(i))
print("Mati satu tinggal induknya")
```

Latihan 4: Python while

```
# Program AnakAyam-2
# Menuliskan lagu anak ayam berdasarkan masukan
jumlah anak ayam
# Versi menggunakan while
# KAMUS
# N, i : int
# ALGORITMA
N = int(input("Masukkan jumlah anak ayam = "))
print("Anak ayam turunlah " + str(N))
i = N-1
while (i >= 1):
 print("Mati satu tinggallah " + str(i))
 i-=1 # i=i-1
# i < 1
print("Mati satu tinggal induknya")
```

