

Praktikum

Algoritma dan Pemrograman Komputer Semester Ganjil 2010/2011

LAPORAN RESMI

NAMA .

NRP Rijalul Fikri

TANGGAL PRAHTIHUM: 2210 100 088

31 Desember 2010

Program Studi Teknik Komputer dan Telematika Jurusan Teknik Elektro Fakultas Teknologi Industri Institut Teknologi Sepuluh Nopember

Praktikum

Algoritma dan Pemrograman Komputer Semester Ganjil 2010/2011

Modul 1 Pengenalan IDE Python

Program studi Teknik Komputer dan Telematika Jurusan Teknik Elektro Fakultas Teknologi Industri Institut Teknologi Sepuluh Nopember

MODUL 1

1.1.1 INTEACTIVE SHELL

input

print "hello world"

output

input

Print 5+3

Output

LATIHAN 1.1: PROGRAM SEDRHANA

input

#Program 1

```
print "Praktikum Pemrograman Komputer"

print "Ini adalah program yang ditulis dengan bahasa pyhton"

print "Berikut Contoh Program Penambahan"

a=2

b=3

hasil = a + b

print "hasil = a + b"

print "hasil = %d+%d" % (a,b)

print "hasil = %d" % (hasil)
```

output

input

Print "hello, world!"

Print 2+2

a = 2*4

print a

output

```
7% Python Shell
File Edit Shell Debug Options Windows Help
Python 2.6.5 (r265:79096, Mar 19 2010, 21:48:26) [MSC v.1500 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
 ****************
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external
 interface and no data is sent to or received from the Internet.
IDLE 2.6.5
>>> =====
 ----- RESTART -----
>>>
Praktikum Pemrograman Komputer
Ini adalah program yang ditulis dengan bahasa pyhton
Berikut Contoh Program Penambahan
hasil = a = b
hasil + 2 = 3
hasil = 5
 hello, world!
8
```

LAIHAN MANDIRI: Munculkan Nama dan NRP

input

Print "Nama: Rijalul Fikri"

Print "NRP: 2210 100 088"

output

```
76 Python Shell
File Edit Shell Debug Options Windows Help
Python 2.6.5 (r265:79096, Mar 19 2010, 21:48:26) [MSC v.1500 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
 ******************
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external
 interface and no data is sent to or received from the Internet.
IDLE 2.6.5
 ----- RESTART -----
>>> :
>>>
Praktikum Pemrograman Komputer
Ini adalah program yang ditulis dengan bahasa pyhton
Berikut Contoh Program Penambahan
hasil = a = b
hasil + 2 = 3
hasil = 5
 >>> =====
>>>
hello, world!
 ----- RESTART -----
>>> ==========
Nama : Rijalul Fikri
NRP : 2210 100 088
>>>
```

LATIHAN 1. 2: Deteksi Kesalaahn Sintak

```
input

print "PRAKTIKUM PEMROGRAMAN KOMPUTER"

print "Ini adalah program yang ditulis dengan Bahasa Python"

print "Berikut contoh program penambahan"

a := 2

b = 3


hasil = a + b

print "hasil = a + b"

print "hasil = a + b"

print "hasil = %d + %d" % (a,b)

print "hasil = %d" % (hasil)
```


Keterangan: mendeteksi ada kesalahan dalam proses

Klik OK.....!!!!!!!!!!!!

Lanjutan

```
File Edit Format Run Options Windows Help

print "PRAKTIKUM PEMROGRAMAN KOMPUTER"
print "In adalah program yang ditulis dengan Bahasa Python"
print "Berikut contoh program penambahan"
a := 2
b = 3

hasil = a + b
print "hasil = a + b"
print "hasil = %d + %d" % (a,b)
print "hasil = %d" % (hasil)
```

Keterangan: mendeteksi sebuah kesalahan pada yang diwana merah, tanda ": "

```
input
```

```
print "PRAKTIKUM PEMROGRAMAN KOMPUTER"

print "Ini adalah program yang ditulis dengan Bahasa Python"

print "Berikut contoh program penambahan"

a = 2

b = 3

hasil = a + b

print "hasil = a + b"

print "hasil = %d + %d" % (a,b)

print "hasil = %d" % (hasil)
```

Kesalahan yang sudah ditandai dengan warna merah dihapus......!!!!!!!!

output

```
76 Python Shell
File Edit Shell Debug Options Windows Help
Python 2.6.5 (r265:79096, Mar 19 2010, 21:48:26) [MSC v.1500 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
 *************
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external interface and no data is sent to or received from the Internet.
IDLE 2.6.5
 ====== RESTART =====
>>> :
>>>
Praktikum Pemrograman Komputer
Ini adalah program yang ditulis dengan bahasa pyhton
Berikut Contoh Program Penambahan
\begin{array}{l} \text{hasil} = \text{a} = \text{b} \\ \text{hasil} + \text{2} = \text{3} \end{array}
hasil = 5
 ----- RESTART -----
hello, world!
 ----- RESTART -----
>>> =
>>>
Nama : Rijalul Fikri
NRP : 2210 100 088
 == RESTART ==
>>> ==
PRAKTIKUM PEMROGRAMAN KOMPUTER
Ini adalah program yang ditulis dengan Bahasa Python
Berikut contoh program penambahan
hasil = a + b
hasil = 2 + 3
hasil = 5
```

TUGAS 1.5

input


```
print "hello, world!"

print 2 + 2,

print "test 123"

a = 2 * 4

print aa
```


Deteksi Kesalahan

```
File Edit Format Run Options Windows Help

print "hello, world!"

print 2 + 2

prin "test (123")

a = 2 * 4

print aa
```

PEMBETULAN

input

```
print "hello, world!"
```

print 2 + 2

a = 2 * 4

print a

Praktikum

Algoritma dan Pemrograman Komputer Semester Ganjil 201<mark>0/2011</mark>

Modul 2 Input / Output (I/O)

Program Studi Teknik Komputer dan Telematika Jurusan Teknik Elektro Fakultas Teknologi Industri Institut Teknologi Sepuluh Nopember

MODUL 2

2.1 MENANMPILKAN DATA DENGAN PERINTAH PRINT

Tidak Menggunakan Variabel

```
print "2 + 2 is", 2+2

print "3 * 4 is", 3*4

print "100 - 1 is", 100-1

print "(33+2)/5+11.5 is", (33+2)/5+11.5
```

Output

Menggunakan Variabel

```
print "2 + 2 is %d" %(2+2)

print "3 * 4 is %d" %(3*4)

print "100 - 1 is %d" %(100-1)

print "(33+2)/5+11.5 is %f" %((33+2)/5+11.5)
```

LATIHAN 2.1: MENAMPILKAN DATA

```
# Latihan 2.1
no = 10
var_float = 1.2345
var_str = "Hello, World"
print "phyton style"
print "ok = ",no
print "floating-point = ", var_float
print "string = ",var_str
print
print "C style"
print "ok = %d" % (no)
print "Floating-point = %f" % (var_float)
print "string + %s" % (var_str)
print
print "Control khusus"
print "Pindah baris dua kali\n"
print "nggak pindah baris",
```

print "\tmasih satu baris"

```
74 Python Shell
File Edit Shell Debug Options Windows Help
Python 2.6.5 (r265:79096, Mar 19 2010, 21:48:26) [MSC v.1500 32 bit (Intel
Type "copyright", "credits" or "license()" for more information.
 *****************
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external
 interface and no data is sent to or received from the Internet.
IDLE 2.6.5
>>>
phyton style
integer = 10
floating-point = 1.2345
string = Hello, World
C style
Integer = 18
Floating-point = 1.234500
string + Hello, World
Control khusus
Pindah baris dua kali
nggak pindah baris
 masih satu baris
>>>
```

LATIHAN 2.2: MENGINPUTKAN DAN MENAMPILKAN DATA

```
kuliah = "Praktikum Prokom"
nama = raw_input ("Masukan nama Anda = ")
nrp = input ("Masukan nrp Anda = ")
print
print "Selamat Datang di Mata Kuliah", kuliah
```

```
7% *Python Shell*
File Edit Shell Debug Options Windows Help
Python 2.6.5 (r265:79096, Mar 19 2010, 21:48:26) [MSC v.1500 32 bit (Intel)] or
Type "copyright", "credits" or "license()" for more information.
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external
 interface and no data is sent to or received from the Internet.
 ******************
IDLE 2.6.5
>>>
phyton style
integer = 10
floating-point = 1.2345
string = Hello, World
C style
Integer = 10
Floating-point = 1.234500
string + Hello, World
Control khusus
Pindah baris dua kali
nggak pindah baris
 masih satu baris
 RESTART -----
Masukan nama Anda =
```

"Masukan nama Anda=" diisi Rijalul Fikri

Output 2

```
🎾 *Python Shell*
File Edit Shell Debug Options Windows Help
Python 2.6.5 (r265:79096, Mar 19 2010, 21:48:26) [MSC v.1500 32 bit (Intel)] on win32
Type "copyright", "credits" or "license()" for more information.
 *****************
 Personal firewall software may warn about the connection IDLE
 makes to its subprocess using this computer's internal loopback
 interface. This connection is not visible on any external
 interface and no data is sent to or received from the Internet.
 *******************
IDLE 2.6.5
>>> ------
>>>
phyton style
integer = 10
floating-point = 1.2345
string = Hello, World
C style
Integer = 10
Floating-point = 1.234500
string + Hello, World
Control khusus
Pindah baris dua kali
nggak pindah baris
 masih satu baris
>>>
Masukan nama Anda = Rijalul Fikri
Masukan nrp Anda =
 Ln: 31 Col: 19
 Document1 - Microsof...
 ₹ Ø 10:90 AM
🥞 start
 💮 🧳 6 pythonw
```

"Masukan nrp=" diisi 2210100088

```
Masukan nama Anda = Rijalul Fikri
Masukan nrp Anda = 2210100088

Selamat Datang di Mata Kuliah Praktikum Prokom
```

KOMBINASI TUGAS 2.2

Proses

```
#latihan 2.2
kuliah = "praktikum prokom"
nama = raw_input ("masukkan nama anda = ")
nrp = input ("masukkan nrp anda = ")
print "selamat datang di mata kuliah ", kuliah
print nrp," , ", nama
```


LATIHAN 2.3.1


```
print "Data 1"
Nama1 = raw_input ("nama : ")
NRP1 = raw_input ("NRP : ")
alamat1 = raw_input ("alamat : ")
print "Data 2"
Nama2 = raw_input ("nama : ")
NRP2 = raw_input ("NRP : ")
alamat2 = raw_input ("alamat : ")
print "Data 3"
Nama3 = raw_input ("nama : ")
NRP3 = raw_input ("NRP : ")
alamat3 = raw_input ("alamat : ")
print
print garis
 ALAMAT |"
print "|
 NAMA | NRP |
print garis
print "| %s | " % (Nama1), " %s | " % (NRP1), " %s
 |" %(alamat1)
print garis
 |" %(alamat2)
print "| %s
print garis
```

```
print "| %s | " % (Nama3), " %s | " % (NRP3), " %s | " %(alamat3)
print garis
```

```
76 Python Shell
File Edit Shell Debug Options Windows Help
>>>
Data 1
nama : fikri
NRP : 2210100088
alamat : putat ok
Data 2
nama : habib
NRP : 2210100085
alamat : sidomukti
Data 3
nama : rosaja
NRP : 2210100125
alamat : putat jg
| fikri | 2210100088 | putat ok
| habib | 2210100085 | sidomukti
| rosaja | 2210100125 | putat jg |
>>>
```

```
a=raw_input("Sudah terima dari\t: ")
b=raw_input("Sebanyak\t\t: Rp. ")
c=raw_input("Untuk keperluan\t\t: ")
```

print "\t\t\t\t\tSurabaya, 09 Februari 2012"
print "\n\t\t\t\t\t\tRijalul Fikri"

Praktikum

Algoritma dan Pemrograman Komputer Semester Ganjil 2010/2011

Modul 3 Variabel, List, Operator, dan Lambda

Program Studi Teknik Komputer dan Telematika Jurusan Teknik Elektro Fakultas Teknologi Industri Institut Teknologi Sepuluh Nopember

MODUL 3

LATIHAN 3.0

Proses

a = 10.5

type (a)

Output

Latihan 3.1

Proses

Program 3.1

import math

r = Proses("Jari-jari lingkaran = ")

print "Luas lingkaran =", math.pi*r*r

Output

```
IDLE 2.6.5
>>> =========== R
>>> jari-jari lingkaran=7
Luas lingkaran= 153.938040026
>>> |
```

LATIHAN 3.2

Proses

```
#Program 3.2
```

import math

r=Proses("jari-jari lingkaran=")

luas=math.pi*r*r

print "Luas lingkaran=",luas

LATIHAN 3.3

Proses

```
#Program 3.3
N=5
tab=[0]*N
for i in range(N):
 tab[i]=i
for i in range(N):
 print"i=",i,"tab[i]=",tab[i]
```

Output

LATIHAN 3.4

```
#Program 3.4

b=[[0,0,0]]*5

for i in range (3):

for j in range(5):

b[j][i]=i*j

print b[j][i]," ",

print
```

```
7% Python Shell

File Edit Shell Debug Options Windows Help

>>>

>>>

0 0 0 0 0 0

1 2 3 4
0 2 4 6 8
```

LATIHAN 3.5

Proses

#Program 3.5

i=100

j=i*2

k=j/4

1=k%3

f=lambda x: x**2

print "Nilai i: %d \nNilai j:%d" %(i,j)

print "Nilai k: %d \nNilai 1:%d" %(k,l)

```
7% Python Shell

File Edit Shell Debug Options Windows Help

>>>
>>>
>>>
Nilai i: 100
Nilai j:200
Nilai k: 50
Nilai 1:2
>>>
```

LATIHAN 3.6

Proses

```
#Program 3.6
k=2*3
l=(k==6)
m=5 or 10
print "K=", k, "L=", l, "M=", m
```

Output

```
File Edit Shell Debug Options Windows Help

>>>
>>>
>>>

REST
>>>

K= 6 L= True M= 5
>>>
```

TUGAS MODUL 3.1

```
#Luas Dan keliling Persegi, segitiga, jajar genjang
s=Proses("masukkan sisi persegi=")
a=Proses("masukkan alas segitiga=")
c=Proses("masukkan sisi miring segitiga=")
d=Proses("masukkan sisi miring segitiga=")
t=Proses("masukkan tinggi segitiga=")
b=Proses("masukkan alas jajar genjang=")
m=Proses("masukkan sisi miring sejajar jajar genjang=")
h=Proses("masukkan tinggi jajar genjang=")
```

```
L1=s**(2)
```

$$L2=(a*t)/2$$

L3=b*h

K1=4*s

K2=c+d+a

$$K3=(2*b)+(2*m)$$

print

print "LUAS"

print "Luas persegi=",L1

print "Luas segitiga=",L2

print "Luas jajar genjang=",L3

print

print "KELILING"

print "Keliling persegi=",K1

print "Keliling segitiga=",K2

print "Keliling jajar genjang=",K3

```
76 Python Shell
File Edit Shell Debug Options Windows Help
>>> =====
>>>
masukkan sisi persegi=1
masukkan alas segitiga=9
masukkan sisi miring segitiga=9
masukkan sisi miring segitiga=2
masukkan tinggi segitiga=2
masukkan alas jajar genjang=9
masukkan sisi miring sejajar jajar genjang=9
masukkan tinggi jajar genjang=2
Luas persegi= 1
Luas segitiga= 9
Luas jajar genjang= 18
KELILING
Keliling persegi= 4
Keliling segitiga= 20
Keliling jajar genjang= 36
>>>
```

TUGAS MODUL 3.2

```
#Volume tabung, balok, dan prisma segitiga
pi=Proses("masukkan nilai pi=")
t=Proses("masukkan tinggi tabung=")
r=Proses("masukkan jari-jari tabung=")
p=Proses("masukkan panjang balok=")
t=Proses("masukkan tinggi balok=")
l=Proses("masukkan lebar balok=")
h=Proses("masukkan tinggi prisma=")
s=Proses("masukkan panjang alas prisma=")
u=Proses("masukkan tinggi alas prisma=")
v1=pi*r*r*t
v2=p*l*t
v3=((s*u)/2)*h
```

```
print "VOLUME"

print "Volume Tabung=",v1

print "Volume Balok=",v2

print "Volume Prisma Segitiga=",v3
```

```
7% Python Shell
File Edit Shell Debug Options Windows Help
>>> ======= R]
masukkan nilai pi=3.14
masukkan tinggi tabung=1
masukkan jari-jari tabung=2
masukkan panjang balok=3
masukkan tinggi balok=4
masukkan lebar balok=5
masukkan tinggi prisma=6
masukkan panjang alas prisma=7
masukkan tinggi alas prisma=8
VOLUME
Volume Tabung= 50.24
Volume Balok= 60
Volume Prisma Segitiga= 168
```

TUGAS MODUL 3.3

- #Operasi 2 matriks
- a11=Proses("masukkan a11=")
- a12=Proses("masukkan a12=")
- a13=Proses("masukkan a13=")
- a21=Proses("masukkan a21=")
- a22=Proses("masukkan a22=")
- a23=Proses("masukkan a23=")
- a31=Proses("masukkan a31=")
- a32=Proses("masukkan a32=")
- a33=Proses("masukkan a33=")
- b11=Proses("masukkan b11=")
- b12=Proses("masukkan b12=")
- b13=Proses("masukkan b13=")
- b21=Proses("masukkan b21=")
- b22=Proses("masukkan b22=")
- b23=Proses("masukkan b23=")
- b31=Proses("masukkan b31=")
- b32=Proses("masukkan b32=")
- b33=Proses("masukkan b33=")
- c11=(a11+b11)
- c12=(a12+b12)
- c13=(a13+b13)
- c21=(a21+b21)
- c22=(a22+b22)
- c23=(a23+b23)
- c31=(a31+b31)

```
c32 = (a32 + b32)
c33 = (a33 + b33)
print
print "nilai tambah dua matriks= | ",c11, c12, c13," |"
print "
 | ",c21, c22, c23," |"
print "
 | ",c31, c32, c33," |"
c11=(a11-b11)
c12=(a12-b12)
c13=(a13-b13)
c21=(a21-b21)
c22=(a22-b22)
c23=(a23-b23)
c31=(a31-b31)
c32 = (a32 - b32)
c33 = (a33 - b33)
print
print "nilai kurang dua matriks= | ",c11, c12, c13," |"
print "
 | ", c21, "",c22, "",c23," |"
 | ","",c31,"",c32,"",c33," |"
print "
print
c11=(a11*b11)+(a12*b21)+(a13*b31)
c12=(a11*b12)+(a12*b22)+(a13*b32)
c13=(a11*b13)+(a12*b23)+(a13*b33)
c21=(a21*b11)+(a22*b21)+(a23*b31)
c22=(a21*b12)+(a22*b22)+(a23*b32)
c23=(a21*b13)+(a22*b23)+(a23*b33)
c31=(a31*b11)+(a32*b21)+(a33*b31)
```

```
c32=(a31*b12)+(a32*b22)+(a33*b32)
c33=(a31*b13)+(a32*b23)+(a33*b33)
print "nilai kali dua matriks= | ", c11," ",c12," ",c13," |"
 | ", c21," ",c22," ",c23," |"
print "
 | ",c31, "",c32,"", c33," |"
print "
print
D1=(a11*a22*a33)+(a12*a23*a31)+(a13*a21*a32)-(a12*a21*a33)-(a11*a23*a32)-
(a13*a22*a31)
(b13*b22*b31)
print
print "Determinan matriks A=",D1
print
print "Determinan matriks B=",D2
print
print "Transpose matriks A= | ",a11, a21, a31," |"
print "
 | ",a12, a22, a32," |"
 | ",a13, a23, a33," | "
print "
print
print "Transpose matriks B= | ",b11, b21, b31," |"
print "
 | ",b12, b22, b32," |"
 | ",b13, b23, b33," |"
print "
print
print " ---SELESAI--- "
```

```
7% Python Shell
File Edit Shell Debug Options Windows Help
>>> ======= RESTART =
>>>
masukkan all=1
masukkan a12=2
masukkan a13=3
masukkan a21=4
masukkan a22=5
masukkan a23=6
masukkan a31=7
masukkan a32=8
masukkan a33=9
masukkan b11=9
masukkan b12=8
masukkan b13=7
masukkan b21=6
masukkan b22=5
masukkan b23=4
masukkan b31=3
masukkan b32=2
masukkan b33=1
nilai tambah dua matriks= | 10 10 10 | | | 10 10 10 | | | 10 10 10 | | | 10 10 10 | |
nilai kurang dua matriks= | -8 -6 -4 | | -2 0 2 | | 4 6 8 |
nilai kali dua matriks= | 30 24 18 | | 84 69 54 | | 138 114 90 |
Determinan matriks A= 0
Determinan matriks B= 0
 Transpose matriks A= | 1 4 7 |
 258
 | 369 |
```

---SELESAI---

Praktikum

Algoritma dan Pemrograman Komputer Semester Ganjil 201<mark>0/2011</mark>

Modul 4 Kontrol Program

Program Studi Teknik Komputer dan Telematika Jurusan Teknik Elektro Fakultas Teknologi Industri Institut Teknologi Sepuluh Nopember

MODUL 4

LATIHAN 4.1

Proses

```
#progaram 4.1
print "contoh if suatu kasus"
a= Proses ("ketikkan nilai suatu interger :")
if a >= 0:
 print "nilai a positif"
```

Output

```
7% latihan 4.1.py - I:\modul 4\latihan 4.1.py
File Edit Format Run Options Windows Help

#progaram 4.1
print "contoh if suatu kasus"
a= input ("ketikkan nilai suatu interger :")
if a >= 0:
 print "nilai a positif"
```

LATIHAN 4.2

```
#program 4.2
print "contoh if dua kasus"
a= Proses ("ketikkan suatu nilai interger :")
if a>=0:
 print "Nilai a positif",a
else:
 print "Nilai a negatif",a
```

LATIHAN 4.3

Proses

```
# program 4.3

print "Baca N, print 1 s/d N"

N= Proses ("N=")

for i in range (N):

print i

print "Akhir program"
```

Output

LATIHAN 4.4

Proses

```
#program 4.4

N= Proses ("Nilai N=")

print "print i dengan WHILE"

i=1

while i \le N:

print i

i=i+1
```

Output

```
File Edit Shell Debug Options Windows Help

>>>
>>>
>>>
Nilai N=7
print i dengan WHILE
1
2
3
4
5
6
7
>>>>
```

LATIHAN 4.5

```
#PROGRAM 4.5

cc=raw_Proses ("Ketikkan sebuah huruf, akhiri dengan enter \n")

if cc =="o":

print "yang anda ketikkan adalah o"

elif cc== "a":

print "yang anda ketikkan adalah a"

elif cc=="u":
```

```
print "yang anda ketikkan adalah u"

elif cc=="e":

print "yang anda ketikkan adalah e"

elif cc=="i":

print "yang anda pikirkan adalah i"

else:

print "yang anda ketik adalh huruf mati"
```

TUGAS 4.1

Proses

```
b=Proses ("masukkan bilangan")

if b%2==0:

print b, "adalah bilangan genap"

else:

print b, "adalah bilanga ganjil"
```


Praktikum

Algoritma dan Pemrograman Komputer Semester Ganjil 201<mark>0/2011</mark>

Modul 5 Fungsi dan Parameter

Program Studi Teknik Komputer dan Telematika Jurusan Teknik Elektro Fakultas Teknologi Industri Institut Teknologi Sepuluh Nopember

Latihan 5.1

>>>

```
#Program 5.1
 def input_data():
 "Fungsi pertama"
 nama=raw_input("Nama:")
 nrp=raw_input("NRP:")
 def cetak_string():
 print"Ini adalah fungsi yang mencetak string"
 print"Silahkan masukkan data"
 input_data()
 cetak_string()
 Ini adalah fungsi yang mencetak string
 Silahkan masukkan data
 Nama: Hikmah Miladiyah
 NRP:2210100046
 >>>
Latihan 5.2
 #Program 5.2
 def cetak_string(par1,par2):
 print "Nama mahasiswa adalah", par1
 print "NRP mahasiswa adalah", par2
 def hitung(a,b):
 print "Hasil penjumlahan",a,"+",b,"adalah",(a+b)
 #main program
 nama=raw_input("Nama=")
 nrp=raw_input("NRP=")
 cetak_string(nama,nrp)
 bil1=10
 bil2=12
 hitung(bil1,bil2)
 Nama=Hikmah Miladiyah
 NRP=2210100046
 Nama mahasiswa adalah Hikmah Miladiyah
 NRP mahasiswa adalah 2210100046
 Hasil penjumlahan 10 + 12 adalah 22
```

```
Latihan 5.3
```

```
#Program 5.3
 def tambah(a,b):
 jum=a+b
 return jum
 def kurang(c,d):
 return c-d
 bil1=input("Masukkan nilai A:")
 bil2=input("Masukkan nilai B:")
 hasil=tambah(bil1,bil2)
 print "Hasil penjumlahan:",hasil
 print "Hasil pengurangan :",kurang(bil1,bil2)
 >>>
 Masukkan nilai A:2
 Masukkan nilai B:3
 Hasil penjumlahan: 5
 Hasil pengurangan : -1
 >>>
Latihan 5.4
 #Program 5.4
 def tambah_kurang(a,b):
 return [a+b,a-b]
 bil1=input("Masukkan nilai A:")
 bil2=input("Masukkan nilai B:")
 [plus,minus]=tambah_kurang(bil1,bil2)
 print "Hasil penjumlahan:",plus
 print "Hasil pengurangan:", minus
 Masukkan nilai A:4
 Masukkan nilai B:6
 Hasil penjumlahan: 10
 Hasil pengurangan : -2
Latihan 5.5
 #Program 5.5
 def faktorial(nn):
 if nn<=1:
 return 1
```

```
else:
 f=nn*faktorial(nn-1)
 return f
N=input("Masukkan integer=")
print "Faktorial dari", N, "adalah", faktorial (N)
 MALGAM
Masukkan integer=4
Faktorial dari 4 adalah 24
>>> ======= RESTART
Masukkan integer=6
 Faktorial dari 6 adalah 720
```

TUGAS

Nomer 1

```
#Program Tugas 5.6.1
#Nomer 1
print "Fungsi yang menjumlahkan 2 integer"
def f(a,b):
 f=a+b
 print f
a=input("a=")
b=input("b=")
f(a,b)
print"-----selesai-----,"\n"
 Fungsi yang menjumlahkan 2 integer
 a=2
 b=6
 -----selesai-----
 >>>
```

Nomer 2

```
#Program Tugas 5.6.2
print "Fungsi yang menukar isi dua buah variabel string"
def v(a,b):
  c=a
  d=b
  a=d
```

```
b=c
 print "a=",a," dan ","b=",b
 a=raw_input("masukkan a:")
 b=raw_input("masukkan b:")
 v(a,b)
 print"------","\n"
 Fungsi yang menukar isi dua buah variabel string
 masukkan a:9
 masukkan b:2
 a= 2 dan b= 9
 -----selesai-----
Nomer 3
 #Program Tugas 5.6.3
 #Nomer 3
 print "Fungsi yang mengembalikan nilai KPK dari dua bilangan"
 def g(a,b):
 k=a*b
 n=1
 sw=0
 while n<=k:
 if sw==0:
 sisa1=n%a
 sisa2=n%b
 if (sisa1==0) and (sisa2==0):
 print "KPK dari",a,"dan",b,"=",n
 sw=1
 else:
 n=n+1
 else:
 print "----selesai----","\n"
 n=k+1
 a=input("masukkan a=")
 b=input("masukkan b=")
 g(a,b)
 Fungsi yang mengembalikan nilai KPK dari dua bilangan
 masukkan a=25
 masukkan b=12
```

KPK dari 25 dan 12 = 300

----selesai-----

Nomer 4

```
#Program Tugas 5.6.4
#Nomer 4
print "Fungsi yang mengembalikan jumlah huruf vokal dari suatu kalimat"
def h(x):
 m1=0
  m2=0
 m3=0
 m4=0
 m5=0
  m6=0
 for i in (x):
 if (i=="a"):
 m1=m1+1
 if (i=="i"):
 m2=m2+1
 if (i=="u"):
 m3=m3+1
 if (i=="e"):
 m4=m4+1
 if (i=="o"):
 m5=m5+1
 else:
 print "Jumlah huruf vokalnya ada:",m1+m2+m3+m4+m5+m6
x=raw_input("masukkan x=")
h(x)
print"------selesai-----","\n"
 Fungsi yang mengembalikan jumlah huruf vokal dari suatu kalimat
 masukkan x=saya anak mama
 Jumlah huruf vokalnya ada: 6
 -----selesai------
```