P05: Stack(lanj.)

Tools: Python dan Visual Studio Code

Pengumpulan Tugas		
Simpan file Tugas 1 dengan nama M5-tugas1-stack.py		
Simpan file Tugas2 dengan nama M5-tugas2-stack.py		
Simpan file laporan dengan nama M5-tugas-stack.pdf		
Kumpulkan program File Tugas 1 dan Tugas 2 beserta laporan!		
Kumpulkan file-file diatas dalam satu file zip dengan format: NIM_minggu5.zip		

Tugas 1: Simpan file dengan nama M5-tugas1-stack.py

Susun program untuk menginput sebuah ekspresi aritmetika (tidak lebih dari 20 karakter). Kemudian periksa kurung buka dan kurung tutupnya apakah tepat saling berpasangan. Tampilkan perkataan "BENAR" jika tepat saling berpasangan, atau tampilkan perkataan "SALAH" bila ada yang tidak tepat saling berpasangan.

Contoh:

Input	Tampilan
A + B * C - D / E	BENAR
A + B * (C - D) / E	BENAR
(A+B)*(C-D)/E	BENAR
(A + B * (C - D) / E)	BENAR
(A + B * (C - D) / E	SALAH
(A+B)*C-D)/E	SALAH
)A + B * (C – D / E	SALAH
(A + B (*(C - D) / E)	SALAH
$(\mathbf{A} + \mathbf{B}) *)\mathbf{C} - \mathbf{D}) / \mathbf{E}$	SALAH

Petunjuk:

Telusuri karakter per karakter isi ekspresi aritmetika sampai ditemui karakter NULL ('\0').

- Jika terbaca karakter kurung buka '(' maka PUSH kurung buka tersebut ke dalam stack.
- Jika terbaca karakter kurung tutup ')' maka periksa isi stack. Jika stack ada isinya, maka keluarkan (POP) satu isi stack, yaitu sebuah kurung buka '('. Tetapi jika isi stack KOSONG berarti kurung buka dan kurung tutup tidak berpasangan, maka tampilkan "SALAH" dan proses selesai.
- Setelah semua karakter telah ditelusuri, sampai ditemui karakter NULL, maka periksa isi stack. Jika isi stack KOSONG, berarti kurung buka dan kurung tutup telah tepat saling berpasangan, tampilkan "BENAR" dan proses selesai. Jika isi stack masih ada, berarti kurung buka lebih banyak daripada kurung tutup, tampilkan "SALAH" dan proses selesai.

Salin dan jelaskan kode program Anda di sini.

```
• • •
class Stack:
 def __init__(self):
 # Inisialisasi s
 self.items = []
 def push(self, item):
 self.items.append(item)
 # Menghapus dan mengembalikan item teratas dari stack, jika tidak kosong if not self.is_empty():
 return self.items.pop()
else:
 return None
 def is_empty(self):
 # Memeriksa apakah stack kosong atau tidak
 return len(self.items) == 0
def check_parentheses(expression):
 stack = Stack()  # Membuat objek stack untuk melacak tanda kurung
 for char in expression:
 if char == '(':
 stack.push(char) # Memasukkan tanda kurung buka ke dalam stack
elif char == ')':
 if stack.is_empty():
 stack.pop()
# Memeriksa apakah stack kosong setelah semua tanda kurung diproses
return stack.is_empty()
 main():
expressions = [

"A + B * C - D / E",

"A + B * (C - D) / E",

"(A + B) * (C - D) / E",

"(A + B * (C - D) / E]",

"(A + B * (C - D) / E]",

"(A + B * (C - D) / E",

"(A + B) * C - D / E",


"(A + B * (C - D) / E",

"(A + B ( * (C - D) / E",

"(A + B) * )C - D) / E"

1
 for expression in expressions:
 print(expression)
 print("BENAR") # Jika tanda kurung seimbang, cetak "BENAR"
else:
 print("SALAH") # Jika tanda kurung tidak seimbang, cetak "SALAH"
 __name__ == "__main__":
main()
```

Tampilkan hasil running dan penjelasannya di sini.

Tugas 2: Simpan file dengan nama M5-tugas2-stack.py

Modifikasi program stack sebelumnya sehingga memiliki kemampuan untuk memeriksa kelengkapan pasangan kurung buka '(', '[', '{' dan kurung tutup ')', ']', '}'.

Contoh:

Input	Tampilan
A + [B * (C - D) - E] / F	BENAR
$[\mathbf{A} + \mathbf{B} * (\mathbf{C} - \mathbf{D})] - \mathbf{E} / \mathbf{F}$	BENAR
[A + B * (C - D)] - E / F	SALAH
$\{A + B * (C - D)\} - E / F$	SALAH

```
. .
 __init__(self):
# Inisialisasi stack dengan list kosong
 self.items = []
 def push(self, item):
 # Menambahkan item ke dalam stack
 self.items.append(item)
 # Menghapus dan mengembalikan item teratas dari stack, jika tidak kosong
if not self.is_empty():
 return self.items.pop()
else:
 def pop(self):
 def is_empty(self):
 # Memeriksa apakah stack kosong atau tidak
 return len(self.items) == 0
 # Melihat item teratas dari stack tanpa menghapusnya
if not self.is_empty():
 return self.items[-1]
else:
 return None
def check_parentheses(expression):
 stack = Stack()  # Membuat objek stack untuk melacak tanda kurung
 opening_brackets = "([{"  # Tanda kurung buka
 closing_brackets = ")]}"  # Tanda kurung tutup
 for char in expression:
 if char in opening_brackets:
 stack.push(char) # Memasukkan tanda kurung buka ke dalam stack
 elif char in closing_brackets:
 if stack.is_empty():
 top = stack.pop() # Mengambil tanda kurung buka teratas dari stack
 if opening_brackets.index(top) != closing_brackets.index(char):
 expressions = [
 "A + [ B * (C - D) - E] / F",
"[A + B * (C - D)] - E / F",
"[A + B * (C - D)] - E / F",
"[A + B * (C - D)] - E / F"
 for expression in expressions:
 print(expression)
 print("BENAR") # Jika tanda kurung seimbang, cetak "BENAR"
else:
 print("SALAH") # Jika tanda kurung tidak seimbang, cetak "SALAH"
```

Tampilkan hasil running dan penjelasannya di sini.

```
| M5-tugasi2-stack py × | Person control | Popular | Python | Pyt
```