LIST OF LIST

LIST OF LIST

List of list adalah list yang:

- Mungki kosong
 - **□** S=[]
- Mungkin terdiri dari sebuah elemen yang disebut atom dan sisanya adalah list of list
 - **□** S=[A, B, [C,D,E],F]
- Mungkin terdiri dari sebuah elemen berupa list dan sisanya adalah list of list
 - **□** S=[[A,B,C], D, E, [F,G]]

Contoh list:

- List kosong : []
- List dengan elemen 3 atom : [ad,a,b]
- List dengan elemen list kosong, L1, L2, dan sebuah atom

```
[[],[a,b,c],[d,e],f]
```

DEFINISI DAN SPESIFIKASI LIST OF LIST

IsEmpty

- IsEmpty : List of List → boolean
 - IsEmpty(S): Benar jika S adalah List of list kosong
- $\blacksquare X=[] \rightarrow IsEmpty(X) bernilai benar$
- Y=[a,b,[c,d]] → IsEmpty(Y) bernilai salah

```
def is_empty_LoL(S):
 return S==[]
```

```
def is empty_LoL(S):
 return S==[]
L1=[]
L2=[[]]
L3=[['s',2,3],2,[5,'b']]
print(is_empty_LoL(L1)) -> True
print(is_empty_LoL(L2)) → False
print(is_empty_LoL(L3)) → False
```

IsAtom

- IsAtom : list of list → boolean
 - IsAtom(S) menghasilkan true jika list adalah atom
- X=[a] → IsAtom(X) bernilai benar
- Y=[] atau Y=[a,b] atau Y=[a,[b,c]]
 - IsAtom(Y) bernilai Salah

```
def is_atom(S):
 return not(is_empty_LoL(S)) and jml_elemen_list(S)==1
```

```
def is atom(S):
  return not(is empty LoL(S)) and jml elemen list(S)==1
L1=['a']
L2=['b',5]
L3=[['s',2,3],2,[5,'b']]
print(is atom(L1)) \rightarrow True
print(is atom(L2)) \rightarrow False
print(is atom(L3)) \rightarrow False
```

Islist

- IsList(S) : list of list → boolean
 - IsList(S): menghasilkan true jika S adalah sebuah list (bukan atom)
- \blacksquare X=[a,b,c], X=[a,[b,c]] \rightarrow IsList(X) bernilai benar
- \blacksquare Y=[a], Y=[2] \rightarrow IsList(Y) bernilai salah

```
def is_List(S):
 return not(is_atom(S))
```

```
L1=['a']
L2=['b',5]
L3=[['s',2,3],2,[5,'b']]
```

print(is_List(L1)) \rightarrow False print(is_List(L2)) \rightarrow True print(is_List(L3)) \rightarrow True

KonsLo

- KonsLo : List, List of List → List of List
- KonsLo(L,S): membentuk list baru dengan list (L) yang diberikan sebagai elemen pertama list of list (S)
- L=[1,2,3], S=[3,5,[3,8]]S'=KonsLo(L,S)=[[1,2,3],3,5,[3,8]]

```
def konso_LoL(L,S):
 if is_empty_LoL(S):
 return [L]
 else:
 return [L]+S
```

Konslo

- KonsL• : List of List, List → List of List
- KonsL•(S,L): membentuk list baru dengan list (L) yang diberikan sebagai elemen terakhir list of list (S)
- L=[1,2,3], S=[3,5,[3,8]]S'=KonsL•(S,L)=[,3,5,[3,8],[1,2,3]]

```
def konsi_LoL(L,S):
 if is_empty_LoL(S):
 return [L]
 else:
 return S+[L]
```

FirstList

- FirstList : List of List tidak kosong → List
- FirstList(S): menghasilkan elemen pertama list (mungkin sebuah list atau atom)
- \blacksquare X=[a,[b,c,e]] \rightarrow FirstList(X): [a]
- \blacksquare X=[[a,b],e,[d,c]] \rightarrow firstList(X) : [a,b]

```
def first_List(S):
 if not(is_empty_LoL(S)):
 return S[0]

L3=[['s',2,3],2,[5,'b']]
print(first_List(L3)) → ['s', 2, 3]
```

TailList

- TailList: list of list tidak kosong → list of list
- TailList(S): sisa list of list S tanpa elemen pertama lis S
- \blacksquare X=[a,[b,c,e]] \rightarrow TailList(X): [b,c,e]
- \blacksquare X=[[a,b],e,[d,c]] \rightarrow TailList(X) : [e,[d,c]]

```
def tail_List(S):
 if not(is_empty_LoL(S)):
 return S[1:]
```

LastList

- LastList : list of list tidak kosong → list of list
- LastList(S): elemen terakhir dari list of list S, mungkin list atau atom
- \blacksquare X=[a,[b,c,e]] \rightarrow LastList(X): [b,c,e]
- X=[[a,b],e] → LastList(X) : [e]

```
def last_List(S):
 if not(is_empty_LoL(S)):
 return S[-1:]
```

HeadList

- HeadList : list of list tidak kosong → list of list
- HeadList(S): menghasilkan sisa list of list tanpa elemen terakhir list
- \blacksquare X=[a,[b,c,e]] \rightarrow HeadList(X): [a]
- \blacksquare X=[[a,b],e,[d,c]] \rightarrow HeadList(X) : [[a,b],e]

```
def head_List(S):
 if not(is_empty_LoL(S)):
 return S[:-1]
```


Contoh 1 Mencek kesamaan dua buah list of list

KESAMAAN IsEqS (L1,S2) DEFINISI PREDIKAT IsEqS: $2 \text{ <u>List of list } \rightarrow \text{boolean}$ </u> {IsEqS (S1,S2) true jika S1 identik dengan S2 : semua elemennya sama } Basis : kedua list kosong : \rightarrow true salah satu list kosong: \rightarrow false Rekurens: SI IJ \circ Tail(S1) Tail(S2) L1 dan L2 adalah atom : L1=L2 and IsEqS(TailList(S1), TailList(S2))L1 dan L2 adalah list : IsEqS(L1,L2) and IsEqS(TailList(S1),TailList(S2)) Else:false

Contoh 1 Mencek kesamaan dua buah list of list

```
Realisasi
IsEqs(S1,S2):
  depend on S1,S2
 IsEmpty(S1) and IsEmpty(S2) :true
 not IsEmpty(S1) and IsEmpty(S2): false
 IsEmpty(S1) and not IsEmpty(S2): false
 Not IsEmpty(S1) and not IsEmpty(S2)
 depend on FirstList(S1), Firstlist(S2)
 IsAtom(FirstList(S1)) and IsAtom(FirstList(S2))
 FirstList(S1)=FirstList(S2) and IsEqS(TailList(S1),TailList(S2))
 IsList(FirtsList(S1)) and IsList(FirtsList(S2))
 IsEqS(FirstList(S1), FirtsList(S2)) and IsEqS(TailList(S1), TailList(S2))
 Else
 false
```

- Mencek keanggotaan sebuah elemen terhadap list of list
- Contoh:
 - Apakah elemen c didalam s=[]?
 - Apalah elemen c didalam s=[c,b,[a,d,e]] ?
 - Apalah elemen c didalam s=[a,b,[c,d,e]] ?

- Jika S Kosong → false
- □ Jika L1 adalah atom dan L1=A → true
- Jika L1 bukan atom → A anggota L1 atau A anggota dari Tail(S)

KEANGGOTAAN

IsMemberS (A,S)

```
DEFINISI PREDIKAT
IsMemberS: elemen, List of list \rightarrow boolean
  { IsMemberS (A,S) true jika A adalah anggota S }
  { Basis : list kosong : → <u>false</u>
 Rekurens :
 Tail(S)
 L1 adalah atom dan A = L1: true
 L1 bukan atom : A anggota L1 or IsMemberS(A, TailList(S))
REALISASI
  IsMemberS(A,S) :
 depend on S
 IsEmpty(S): false
 Not IsEmpty(S) :
 depend on FirstList(S)
 IsAtom(FirstList(S)): A = FirstList(S)
 IsList(FirstList(S)) : IsMember(A, FirstList(S))
 or IsMemberS(A, TailList(S))
{ dengan IsMember(A,L) adalah fungsi yang mengirimkan true jika A adalah
elemen list L}
```

Mencek keanggotaan sebuah list (L) terhadap list of list (S)

L1 Tail(S)

- Jika L dan S list kosong → true
- L tidak kosong dan S kosong → false
- L kosong dan S tidak Kosong → false
- L1 atom → IsMemberLS(Taillist(L,S))
- L1 bukan atom
 - □ L1=L \rightarrow true
 - L1≠ L → IsMemberLS(L,TailList(S))

KEANGGOTAAN IsMemberLS (L,S) DEFINISI PREDIKAT IsMemberLS : List, List of list → boolean { IsMemberLS (L,S2) true jika L adalah anggota S } { Basis : L dan S list kosong : → true L atau S tidak kosong : false Rekurens: LI O Tail(S)L1 adalah atom : IsMemberLS(L, TailList(S)) L1 bukan atom : L1=L : true $L1 \neq L$: IsMemberLS(L, TailList(S))REALISASI IsMemberLS(L,S): depend on S IsEmpty(L) and IsEmpty(S): true not IsEmpty(L) and IsEmpty(S): false IsEmpty(L) and not IsEmpty(S) : false not IsEmpty(L) and not IsEmpty(S) : if (IsATOM(FirstList(S))) then IsMemberLS(Taillist(L,S)) else { IsLIST(FirstList(S)) } If IsEqual(L, FirstList(S)) then true IsMemberLS(L,Taillist(S)) else { dengan IsEqual(L1,L2) adalah fungsi yang mengirimkan true jika list L1 sama dengan list L}

Contoh 4 Menghapus sebuah elemen (atom) dari list of list

- Menghapus elemen a pada list of list S
 - Jika S=[] maka S=[]
 - Jika L1 atom dan L1=a maka TailList(S) tanpa a
 - Jika L1 atom dan L1 tidak sama dengan a maka L1 o (TailList(S) tanpa a)
 - Jika L1 adalah list maka (L1 tanpa a) o ((TailList(S) tanpa a)

Menghapus sebuah elemen (atom) dari list of list

HAPUS*ELEMEN Rember*(a,S) DEFINISI Rember*: elemen, List of list → List of list { Rember* (a,S) menghapus sebuah elemen bernilai a dari semua list S } { List kosong tetap menjadi list kosong } { Basis : list kosong: → () Rekurens: LI o Tail(S) L1 adalah atom : L1 = a : TailList(S) tanpa a $L1 \neq a : L1 \ o \ (TailList(S) \ tanpa \ a)$ L1 adalah list: (L1 tanpa a) o (TailList(S) tanpa a) REALISASI Rember*(a,L) : if IsEmpty(S) then S else if IsList(FirstList(S)) then KonsLo(Rember*(a, FirstList(S)), Rember*(a, TailList(S))) else { elemen pertama S adalah atom } if FirstElmt(S) = a then Rember*(a, TailList(S)) else KonsLo (FirstElmt(S), Rember*(a, Tail(S))

Contoh 5: Menentukan nilai maksimum dari list of list

- Jika S mempunyai 1 elemen:
 - Jika mempunyai 1 atom maka fisrtlist(S)
 - Jika mempunyai 1 list maka max(firstlist(S))
- Jika mempunyain beberapa elemen
 - Jika elemen pertama atom maka max2(firstList(S), Max(TailList(S))
 - Jika elemen pertama adalah list maka max2(Max(firstList(S)), Max(TailList(S))

Contoh 5:

Menentukan nilai maksimum dari list of list

ELEMEN BERNILAI MAKSIMUM Max(S) DEFINISI $Max List of list tidak kosong \rightarrow integer$ { Max (S) menghasilkan nilai elemen (atom) yang maksimum dari S } : list dengan satu elemen E1 Basis E1 adalah atom : nilai E1 E1 adalah list : Max(E1) Rekurens: а LI o Tail(S) L1 adalah atom : Max2(L1,Max(Tail(S)))L1 adalah list: Max2 (Max(L1), Max(Tail(S)) {Fungsi antara } Max2 2 integer \rightarrow integer {Max2(a,b) menghasilkan nilai maksimum a dan b }

Contoh 5: Menentukan nilai maksimum dari list of list

```
REALISASI
Max2(a,b):
 If a>=b then
 <u>Else</u>
Max(S):
  if IsOneElmt(S) then {Basis 1 }
 if IsAtom(FirstList(S)) then
 FirstList(S)
 Else { List }
 Max(FirstList(S))
  Else {Rekurens }
 if IsAtom(FirstList(S)) then {First elemen adalah atom }
 Max2 (FirstList(S), Max (TailList(S))
 Else { Firs element adalah List }
 Max2(Max(FirstList(S)), Max(TailList(S))
```