Bab 5

- Proof Strategy
- Sequences and Summations
- Mathematical Induction
- Recursive Definitions and Structular Induction
- Recursive Algorithms
- Program Correctness

Sequences and Summations (Baris dan Deret)

Tujuan Instruktional Khusus

- Memahami konsep sequence (Baris)
- Memahami konsep summmations (Deret)

Baris

- Adalah sebuah fungsi dari himpunan bagian integer ke suatu himpunan S.
- Himpunan bagian integer yang dimaksud adalah {0, 1, 2, 3, ...} atau {1, 2, 3, ...}
- Notasi a_n adalah term dari sebuah Baris
- Notasi {a_n} menggambarkan sebuah Baris
- $S = \{ a_0, a_1, a_2, a_3, ..., a_n \} \text{ atau } \{ a_1, a_2, a_3, ..., a_n \}$
- ▶ Contoh : Sebuah Baris $\{a_n\}$ dimana $a_n = 1/n$
 - Maka Baris tersebut adalah 1, 1/2, 1/3, 1/4,....

Baris

Geometric progression:

- a, ar, ar², ar³, ..., arⁿ dimana a adalah initial term dan r adalah common ratio
- Contoh: Baris $\{b_n\}$ dimana $b_n = (-1)^n$ maka Baris tersebut adalah $-1, 1, -1, 1, \dots$

Arithmetic progression:

- a, a+d, a+2d, ..., a+nd dimana a adalah initial term dan d adalah common difference merupakan bilangan real.
- Contoh: Baris $\{s_n\}$ dimana $s_n = -1 + 4n$ maka Baris tersebut adalah -1, 3, 7, 11, ...
- \rightarrow String: $a_1 a_2 a_3 \dots a_n$
- Empty string = λ

Contoh

- ▶ Baris $\{b_n\}$ dengan $b_n = (-1)^n$, $\{c_n\}$ dengan $c_n = 2 \times 5^n$, $\{d_n\}$ dengan $d_n = 6 \times (1/3)^n$ merupakan *geometric* progressions dengan initial term dan common ratio –1 dan –1; 10 dan 5; 2 dan 1/3.
 - Maka Baris yang dihasilkan :
 - $\{b_n\} = b_1, b_2, b_3, b_4, ... = -1, 1, -1, 1, ...$
 - $\{c_n\} = c_1, c_2, c_3, c_4, ... = 10,50,250,1250,...$
 - $\{d_n\} = d_1, d_2, d_3, d_4, \dots = 2,2/3,2/9,2/27,\dots$
- ▶ Baris $\{s_n\}$ dengan $s_n = -1 + 4n$, $\{t_n\}$ dengan $t_n = 7 3n$ merupakan arithmetic progressions dengan initial term dan common differences -1 dan 4; 7 dan -3. Dan n dimulai dari 0.
 - Maka Baris yang dihasilkan :
 - $\{s_n\} = s_0, s_1, s_2, s_3, ... = -1,3,7,11,...$
 - $\{t_n\} = t_0, t_1, t_2, t_3, ... = 7,4,1,-2,...$

Deret

$$\sum_{j=m}^{n} a_{j} = a_{m} + a_{m+1} + a_{m+2} + \dots + a_{n}$$

- m disebut <u>batas bawah</u>, n disebut <u>batas atas</u>, j disebut indeks
- Double summation bisa dilihat sebagai berikut:

$$\sum_{i=m}^{n} \sum_{j=p}^{q} j = \sum_{i=m}^{n} [p + (p+1) + (p+2) + \dots + q]$$

Contoh

Berapa nilai dari $\sum_{j=1}^{5} j^2$ $\sum_{j=1}^{5} j^2 = 1^2 + 2^2 + 3^2 + 4^2 + 5^2$ = 1 + 4 + 9 + 16 + 25 = 55

▶ Berapa nilai dari
$$\sum_{i=1}^{4} \sum_{j=1}^{3} ij$$

$$\sum_{i=1}^{4} \sum_{j=1}^{3} ij = \sum_{i=1}^{4} (i+2i+3i)$$

$$= \sum_{i=1}^{4} 6i$$

Definisi rekursif

- Definisi yang menggunakan "diri sendiri" dalam ukuran yang lebih kecil (definisi rekursif), dan penjelasan eksplisit untuk nilai awal (nilai basis).
- Contoh: definisi rekursif himpunan Ekspresi Aritmatika EA
- ▶ Basis: 1, 2, 3, 4, 5 \in EA
- ▶ Rekursif: jika a ∈ EA dan b ∈ EA, maka
 - $a + b \in EA$
 - \circ a b \in EA
 - \circ a \times b \in EA
 - \circ a ÷ b \in EA

Fungsi Rekursif

Fungsi yang dinyatakan dengan "diri sendiri" dalam ukuran yang lebih kecil (secara rekursif), dan nilai eksplisit untuk nilai(-nilai) basis.

Contoh: fungsi Fibonacci

```
Basis: fib(0) = 0; fib(1) = 1
Rekursif: fib(n) = fib(n - 1) + fib(n - 2)
```

Ditulis dengan cara lain:

```
fib(n) = \begin{cases} n & \text{jika } n = 0, 1 \\ \text{fib } (n - 1) + \text{fib } (n - 2) & \text{jika } n > 1 \end{cases}
```

Algoritma Rekursif Sub-bab 3.5

```
Procedure Y( n: non-negative integer );
  if n = 0 then
 Y(n) := 1
  else
 Y(n) := n * Y(n - 1)
```

```
Procedure factorial ( n: non-negative integer );
  if n = 0 then
 factorial (n) := 1
  else
 factorial (n) := n * factorial (n - 1)
```

```
Procedure binary-search (x: key, i, j:
index);
 m = \lfloor (i + j) / 2 \rfloor
 if x = a_m then
 location := m
 else
 if (x < a_m \text{ and } i < m) then
 binary-search (x, i, m - 1)
 else
 if (x > a_m \text{ and } j > m) then
 binary-search (x, m + 1, j)
 else
 location := 0
```

```
Procedure merge-sort ( L = a_1, ...., a_n );
 if n > 1 then
 \mathbf{m} = \lfloor \mathbf{n} / 2 \rfloor
 L_1 := a_1, a_2, ..., a_m
 L_2 := a_{m+1}, a_{m+2}, ..., a_n
 L := merge (merge-sort(L_1), merge-sort(L_2))
Procedure merge (L<sub>1</sub>, L<sub>2</sub>: list);
 L := empty list
 while L<sub>1</sub> and L<sub>2</sub> are both non-empty
 begin
 remove smaller of 1st element of L<sub>1</sub> and L<sub>2</sub> from the list it
 is in
 and put it at the right end of L
 if removal of this element makes one list empty then
 remove all elements from the other list and append
 them to L
```

8	2	4	6	9	7	10	1
1	2	4	6	7	8	9	10

P.R.

5.4. 10, 14, 15 (programming)

Email: arya.wijaya@gmail.com

Subject:

MATDIS < kelas > Tugas Programming 01 - < NRP > - < Nama >

Nama file zip = nama Subject

Paling lambat Kamis depan 08.30