Pre Lab dan P-ListRecursive

Silahkan Translasikan List Recursive pada Paradigma Fungsional Menjadi Prosedural.

Referensi: Kuliah Algoritma Dan Pemrograman (Bagian Fungsional)

Slide: List

Modul: List Of Integer

Tipe Rekursif: LIST

Tujuan

- Mahasiswa memahami definisi type rekursif dan rekurens list
- Berdasarkan definisi yang dipahaminya, mahasiswa mampu membuat ekspresi rekursif untuk manipulasi List
- Mahasiswa mampu mengimplementasi fungsi pemroses list dalam LISP > melalui praktikum

Overview Analisis Rekurens

Overview Analisis Rekurens

- Definisi entitas (type, fungsi) disebut rekursif jika definisi tersebut mengandung terminologi dirinya sendiri (diktat hal 53)
- Ekspresi rekursif direalisasikan dengan membuat fungsi rekursif dan didasari analisis rekurens

Analisis Rekurens

- Teks program rekursif terdiri dari dua bagian:
 - Basis (Basis-0 atau Basis-1), yang menyebabkan prosedur/fungsi berhenti
 - Bagian rekurens: mengandung call terhadap prosedur/fungsi tersebut (aplikasi dari fungsi), dengan parameter bernilai mengecil (menuju basis).
- Tulislah secara eksplisit dalam teks program anda: mana bagian basis, mana rekurens

Basis Nol atau Satu?

- Jika menangani kasus kosong, maka gunakan basis-0. Karena "kosong" adalah ciptaan kita, maka hati-hati dengan nilai yang dihasilkan oleh kasus kosong.
- Jika persoalan hanya ada artinya kalau tidak kosong, maka harus memakai basis 1.
 - Contoh: mencari nilai maksimum dari sebuah list >
 tidak bisa menggunakan basis kosong karena pada
 tabel kosong, nilai maksimum tidak terdefinisi.

Type Rekursif

Type Rekursif

- Type rekursif:
 - Jika teks yang mendefinisikan tipe mengandung referensi terhadap diri sendiri, maka disebut tipe rekursif.
 - Tipe dibentuk dengan komponen yang merupakan tipe itu sendiri.

(diktat fungsional hal 54-55)

Contoh Type Rekursif: Bilangan Integer

bilangan integer

Basis : 0 adalah bilangan integer

Rekurens: if x adalah bilangan integer

then x+1 adalah bilangan integer

bilangan integer ganjil

Basis: 1 adalah bilangan integer ganjil

Rekurens: if x adalah bilangan integer ganjil

then x + 2 adalah bilangan integer ganjil

- List
 - List kosong adalah list
 - List tidak kosong
 - Elemen
 - Sisanya adalah list
- Pohon
 - Pohon biner kosong adalah Pohon biner
 - Pohon biner tidak kosong
 - Akar
 - SubPohon kiri adalah pohon biner
 - SubPohon kanan adalah pohon biner

List

THE NOLOGIAN OF STREET

Definisi List

- List adalah sekumpulan elemen yg bertipe sama; disebut juga sequence atau series
- Tipe rekursif
 - Basis 0: list kosong adalah sebuah list
 - Rekurens: list terdiri dari sebuah elemen dan sublist (sublist juga bertipe list)

LIST dlm Kehidupan Sehari-hari

- Dalam kehidupan sehari-hari, list merepresentasi:
 - Teks (list of kata)
 - Kata (list of huruf)
 - Sequential file (list of record)
 - Table (list of elemen tabel, cth utk tabel integer: list of integer)
 - List of atom simbolik (dalam LISP)

LIST dlm Dunia Pemrograma

- Dalam dunia pemrograman
 - Antarmuka basis grafis (GUI): list of windows, list of menu items, list of buttons, list of icons
 - Program editor gambar: list of figures
 - Program pengelola sarana presentasi: list of slides
 - Program pengelola spreadsheet: list of worksheets, list of cells
 - Sistem operasi: list of terminals, list of jobs

JENIS LIST

- LIST dg elemen sederhana
 - LIST dg elemen bilangan integer
 - LIST dg elemen karakter (teks)
 - LIST dg elemen type bentukan, cth: list of point
- LIST dg elemen list (disebut list of list)

LIST dg ELEMEN SEDERHANA

- Basis 0: list kosong adalah sebuah list
- Rekurens: list dapat dibentuk dengan menambahkan elemen pada list (konstruktor), atau terdiri dari sebuah elemen dan sisanya adalah list (selektor)
 - Elemen list: dapat berupa type dasar (integer, character, dll) dan type bentukan (Point, Jam, dll)

DEFINISI & SPESIFIKASI LISTER

• Type List: [] atau [e o List]

e C List — List

• Type List: [] atau [List • e]

List ● e — List

KONSTRUKTOR

Konso : elemen, List → List

Kons
 List, elemen
 → List

Kons• ([1,3,6,7],5) \rightarrow [1,3,6,7,5]

TELNOLOGY 1011 1011 1011 1011 1011

SELEKTOR

FirstElmt: List tidak kosong → elemen

FirstElmt — e List

FirstElmt([5,1,3,6,7]) = 5

Tail: List tidak kosong → list

e List ——Tail

Tail([5,1,3,6,7]) = [1,3,6,7]

SELEKTOR

LastElmt: List tidak kosong → elemen

List e ——LastElmt

LastEImt([5,1,3,6,7]) = 7

Head: List tidak kosong → list

Head ——

List

e

Head([5,1,3,6,7]) = [5,1,3,6]


```
 {Basis 0}
 IsEmpty: List → boolean
 {benar jika list kosong []}
```

{Basis 1}
 IsOneElmt: List → boolean
 {benar jika list hanya berisi 1 element [e]}

Menghitung banyaknya elemen (NbElmt(L), hal 68)

- NbElmt: List → integer
 - Catatan: dengan Konso (FirstElmt dan Tail)
- Cth: NbEImt([]) = 0; NbEImt([a, b, c]) = 3
- Rekursif
 - Basis 0: list kosong, NbElmt = 0
 - Rekurens: NbElmt = 1 + NbElmt(Tail(L))
- Realisasi NbElmt(L):

```
if IsEmpty(L) then {Basis 0}
0
else {rekurens}
1 + NbElmt(Tail(L))
```

Mengecek keanggotaan sebuah elemen (IsMember(x,L)), hal 68-69

- Fungsi IsMember(x,L): mengecek apakah x adalah member dari L
- IsMember: elemen, List → boolean
 {Benar jika x adalah elemen dari L}
- IsMember(x,[])=<u>false</u>; IsMember(x,[a,b,c])=<u>false</u>;
 IsMember(b,[a,b,c])=<u>true</u>

IsMember(x,L)

- Rekursif
 - Basis: jika list kosong maka nilai keluaran (output) adalah false {basis 0}
 - Rekurens
 - Jika nilai elemen pertama (atau terakhir) dari list adalah x, maka output adalah true. Tapi jika bukan x, maka tail (atau head) harus dicek.

Realisasi IsMember(x,L)

```
Dgn Konso
IsMember(x,L):

if IsEmpty(L) then {Basis 0}

false
else {rekurens}

if FirstElmt(L)=x then

true
else
IsMember(x,Tail(L))
```

```
Dgn Kons●
IsMember(x,L):

if IsEmpty(L) then {Basis 0}

false
else {rekurens}

if LastElmt(L)=x then

true
else

IsMember(x,Head(L))
```

Menyalin (copy) list, hal 69

- Proses mengambil satu persatu elemen dari List sumber dan membuat elemen baru untuk List target hasil copy
- Copy: List → List
- Cth: Copy([]) = []; Copy([a,b,c]) = [a,b,c]
- Rekursif
 - Basis: IsEmpty(L) → memberi list kosong []
 - Rekurens: mengambil elemen pertama list sumber kemudian memasukkannya sebagai elemen pertama list target ATAU mengambil elemen terakhir dari list sumber kemudian memasukkannya sebagai elemen terakhir list target

```
Copy(L): <u>if</u> IsEmpty(L) <u>then</u> {Basis 0}

[ ]

<u>else</u> {rekurens}

Kons• (Copy(Head(L)),LastElmt(L))
```

Mengecek apakah 2 list sama atau tidak, IsEqual, hal 70

- IsEqual: 2 List → boolean
- Cth:
 - IsEqual([],[])=true
 - IsEqual([],[a])=false
 - IsEqual([a],[])=false
 - IsEqual([a,b,c],[a,b,c])=true
- Rekursif
 - Basis: Jika dua2nya kosong maka true, jika hanya salah satu kosong maka false
 - Rekurens: Cek elemen pertama dari kedua list dan kemudian cek tail kedua list tersebut ATAU cek elemen terakhir dari kedua list dan kemudian cek head kedua list

IsEqual(L1,L2)

```
IsEqual(L1,L2):
 depend on L1,L2
 IsEmpty(L1) and isEmpty(L2): true {basis}
 IsEmpty(L1) and not isEmpty(L2): false {basis}
 not IsEmpty(L1) and isEmpty(L2): false {basis}
 not IsEmpty(L1) and not isEmpty(L2): {rekurens}
 (FirstElmt(L1) = FirstElmt(L2))
 and then
 IsEqual (Tail(L1), Tail(L2))
 if (FirstElmt(L1) = FirstElmt(L2)) then
 IsEqual (Tail(L1),Tail(L2))
 else false
```

Menggabung (konkatenasi) 2 Listing hal 72

- Konkat: 2 List → List
- Cth: Konkat([],[])=[]; Konkat([a],[b,c])=[a,b,c]
- Rekursif terhadap L1
 - Basis 0: L1 adl. list kosong, maka output adl. L2
 - Rekurens: mengambil elemen pertama dari L1 dan menggabungkannya dengan concat terhadap Tail(L1) dan L2.

```
Konkat(L1,L2):
 if IsEmpty(L1) then {basis}
 L2
 else {rekurens}
 Konso(FirstElmt(L1), Konkat(Tail(L1),L2))
```

Ambil elemen ke-N, hal 71

- ElmtKeN: <u>integer</u> >= 1, List tdk kosong → elemen
- Cth:
 - ElmtKeN(0,[]) → tidak terdefinisi, karena dalam spek, list input harus tidak kosong
 - ElmtKeN(1,[a,b,c]) = a
- Rekurens dilakukan terhadap N (dikurangi 1, fungsi prec) dan List (diambil tail-nya)

```
ElmtKeN(N,L):
 if N=1 then {basis 1}
 FirstElmt(L)
 else {rekurens}
 ElmtKeN( prec(N), Tail(L) )
```

Apakah X adalah elemen ke Nal 73-74

- IsXEImtkeN: elemen, integer, list → boolean
- Cara 1 (Rekursif):
 - Basis 0: N=1, dan kemudian mengecek apakah FirstElmt(L)=X
 - Rekurens: N dikurangi 1, X tetap dan L diambil Tail-nya
- Cara 2:
 - Menggunakan fungsi antara ElmtKeN(N,L), mengecek apakah ElmtKeN(N,L) = X ?

LIST of INTEGER

Definisi Rekursif

- Basis 0: List kosong
- Rekurens: list bilangan integer dibuat dengan cara menambahkan sebuah integer pada list bilangan integer

List of Integer

 List of Integer adalah list yang elemennya berupa integer

Element	Integer
List of elemen	List of integer

Contoh

- Konso(elemen,list)→list {untuk list of elemen}
- Konso(<u>integer</u>,list of <u>integer</u>) → list of <u>integer</u> {untuk list of integer}

- Fungsi menghasilkan elemen bernilai maksimum dari list bilangan integer
- maxlist: List of <u>integer</u> tidak kosong → <u>integer</u>
- Rekursif
 - Basis (Basis 1): jika elemen list berjumlah satu maka ambil nilai terakhir dari list. Basis 1 digunakan karena jika list kosong maka nilai maksimum tidak terdefinisi
 - Rekurens: membandingkan nilai elemen terakhir list dengan nilai maksimum dari head list

```
maxlist(Li):
 if IsOneElmt(Li) then {Basis 1}
 LastElmt(Li)
 else {rekurens}
 max2(LastElmt(Li),maxlist(Head(Li)))
```

Penjumlahan Dua List Integer (Hali

- Fungsinya menjumlahkan dua list integer yang hasilnya disimpan dalam satu list integer. Asumsi: kedua list input memiliki dimensi (jumlah elemen) yang sama.
- Listplus: 2 List of <u>integer</u> ≥ 0 → List of <u>integer</u> ≥ 0
- Rekursif
 - Basis (Basis 0): Jika list kosong maka list output adalah []
 - Rekurens: mengambil elemen pertama dari kedua list, menjumlahkan kedua elemen tadi kemudian memasukkannya sebagai elemen pertama dari list output

```
Listplus(Li1,Li2):

if IsEmpty(Li) then {Basis 0}

[]

else {rekurens}

Konso (FirstElmt(Li1)+FirstElmt(Li2),

Listplus(Tail(Li1),Tail(Li2)))
```

Kemunculan Nilai Maks (Hal

- Fungsi menghasilkan nilai maksimum dan jumlah kemunculan nilai maksimum tsb pd list bilangan integer
- maxNb: List of <u>integer</u> → <<u>integer</u>, <u>integer</u>>
- Cth: maxNb([11,3,4,5,11,6,11])= <11,3>
- Rekursif
 - Basis (Basis 1): List dgn satu elemen e menghasilkan <e,1>
 - Rekurens:eTail(Li)

Nilai maks: m; Jumlah kemunculan: n

Jika m adalah nilai maksimum dari Tail(Li)

dan n adalah jumlah kemunculan m pada Tail(Li)

maka ketika memeriksa e, ada 3 kemungkinan:

m < e: nilai maksimum diganti yang baru (m ← e), n=1

m = e: nilai maksimum tetap m, nilai kemunculan n ditambah 1

m > e: nilai maksimum tetap m, nilai kemunculan tetap n

Kemunculan Nilai Maks (Hal 84)

```
MaxNb(Li): {menghasilkan nilai maks dan kemunculannya}
 if IsOneElmt(Li) then {basis 1}
 <FirstElmt(Li), 1>
 else {rekurens}
 let <m,n> = MaxNb(Tail(Li))
 depend on m, FirstElmt(Li)
 in
 m < FirstElmt(Li): <FirstElmt(Li), 1>
 m = FirstElmt(Li): <m,1+n>
 m > FirstElmt(Li): <m,n>
```


LIST of CHARACTER (TEKS)

Definisi Rekursif

- Basis 0: teks kosong adalah teks
- Rekurens: teks dapat dibuat dengan cara menambahkan sebuah karakter pada teks

List of Character

 List of Character adalah list yang elemennya berupa character

Element	Character
List of elemen	Text {list of character}

- Contoh
 - Konso(elemen,list)→list {untuk list of elemen}
 - Konso(character,text)→text {untuk list of character}

Hitung A, hal 76

- Nba: Teks → <u>integer</u> >=0
- Cth: Nba(['b','c','a','d','a','n','a']) = 3
- Rekursif
 - Basis {basis 0}: teks kosong, output: 0
 - Rekurens: Periksa huruf pertama dari teks, jika 'a' maka 1 ditambahkan dengan nilai kemunculan 'a' pada tail, jika bukan 'a' maka 0 ditambahkan dengan nilai kemunculan 'a' pada tail

```
Nba(T): <u>if IsEmpty(T) then</u> {Basis 0}

0

<u>else</u> {rekurens}

(<u>if (FirstElmt(T) = 'a') then 1 else 0)</u>
+ Nba(Tail(T))
```


List of type bentukan

Definisi Rekursif

- Basis 0: List kosong
- Rekurens: list of type bentukan dibuat dengan cara menambahkan sebuah elemen bertype bentukan pada list of type bentukan
- Contoh: list of point

List of Type Bentukan

 List of type bentukan adalah list yang elemennya berupa type bentukan

Element	Type bentukan
List of elemen	List of type bentukan

Contoh

- Konso(elemen,list)→list {untuk list of elemen}
- Konso(type bentukan,list of type bentukan)→list of type bentukan {untuk list of type bentukan}
- Konso(point,list of point)→list of point {untuk list of point}

Pada dasarnya semua jenis list dikelola dengan cara yang sama

- Menghitung kemunculan sebuah elemen pada list
 - List of integer
 - NbXInt: <u>integer</u>, List of <u>integer</u> → <u>integer</u>
 - List of character
 - NbC: <u>character</u>, Teks → <u>integer</u> (<u>diktat hlm.77</u>)
 - List of Point
 - NbPoint: Point, List of Point → integer

Rekurens

- Basis: untuk list kosong, kemunculan adalah 0
- Rekurens: dicek apakah elemen pertama adalah X, jika iya maka nilai 1 ditambahkan pada hasil penghitungan kemunculan X pada tail dari list, jika tidak maka nilai 0 yang ditambahkan

```
NbX(X,L): <u>if IsEmpty(L) then</u> {Basis 0}

0

<u>else</u> {rekurens}

(<u>if (FirstElmt(L) = X) then</u> 1 <u>else</u> 0)

+ NbX(Tail(L))
```


List of Elemen

```
NbX(X,L):

if IsEmpty(L) then {Basis 0}
0

else {rekurens}
(if (FirstElmt(L) = X) then 1 else 0)
+ NbX(X,Tail(L))
```

List of Character

```
NbC(C,T):

if IsEmpty(T) then {Basis 0}

0

else {rekurens}

(if (FirstChar(T) = C) then 1 else 0)

+ NbC(C,Tail(T))
```

List of Integer

```
NbXInt(Xi,Li):

if IsEmpty(Li) then {Basis 0}
0

else {rekurens}
(if (FirstElmt(Li) = Xi) then 1 else 0)
+ NbXi(Xi,Tail(Li))
```

List of Point

```
NbPoint(P,Lp):

if IsEmpty(Lp) then {Basis 0}

0

else {rekurens}

(if (FirstElmt(Lp) = P) then 1 else 0)

+ NbPoint(P,Tail(Lp))
```


TRANSLASI KE LISP

- List adalah tipe dasar yang disediakan LISP
- Fungsi manipulasi list pada LISP:
 - Konstruktor: list, cons, append
 - Selektor: car, cdr
 - Predikat: atom, listp, null, equal

Konstruktor

```
Konso
(defun Konso (e L)
(cons e L))
```

```
Kons•
(defun Kons• (e L)
(Inverse (cons e (Inverse L))))
```


Selektor

Predikat

```
(defun IsEmpty(L)
 (null L))
(defun IsOneElmt(L)
 (and (not (IsEmpty L)) (IsEmpty (cdr L))))
(defun IsMember (X L)
 (if (IsEmpty L) nil
 ; basis 0
 (if (equal X (FirstElmt L)) t
 ; recc
 (IsMember X (Tail L))
```


Fungsi Lain

```
(defun NbElmt(L)
 (length L))
(defun Konkat(L1 L2)
 (append L1 L2))
(defun Inverse (L)
 (reverse L))
(defun Max(L)
 (if (IsOneElmt L) (FirstElmt L)
 ;basis 1
 (max2 (FirstElmt L) (Max (Tail L)))
 ;recc
```


Pekerjaan Rumah

 Translasikan dalam bentuk LISP, fungsifungsi yang telah dijelaskan dalam kuliah

Selamat Belajar