1 Introduction to

Algorithm

sebagai pembentuk

kerangka dasar

Algoritma

apakah

LOOP

adalah sekelompok instruksi yang dikerjakan secara berulang-ulang

LOOP

adalah suatu proses yang terjadi secara berulangulang

control statement

for dan while

segai pembentuk

LOOP

contoh Penggunaan

for() dan while()

Contoh-1:

```
#include<iostream.h>
void main()
{int I;
 I=1;
 while (I \le 5)
 cout << "\nJakarta";</pre>
 I = I + 1;
 cout << "\nSelesai";</pre>
```

Bila kedua program diatas dijalankan, (diRUN) maka keduanya akan tecetak:

Jakarta
Jakarta
Jakarta
Jakarta
Selesai

Jakarta

Bentuk Umum

```
for (init; cond; chng of cond)

{
- loop Loop adalah sekumpulan instruksi yang rencananya akan dikerjakan secara berulang-ulang
}
```

cond = condition

Suatu pernyataan yang mengandung nilai BENAR (true) atau SALAH (False)

init = inisialisai

Instruksi pemberian suatu nilai yang mempengaruhi nilai condition. Pada proses yang normal, pemberian nilai awal ini akan menyebabkan condition bernilai true.

Instruksi ini hanya pernah satu kali dilaksanakan, yaitu hanya pada saat awal

Chng of cond = Change of condition

Suatu instruksi yang dapat mempengaruhi nilai condition. Pada proses yang normal, perubahan nilai disini suatu saat akan membuat nilai condition = false

Bentuk Umum


```
for (init; cond; chng of cond)

{
- loop
- }
}
```


```
for()
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 loop
```

```
while()
#include<iostream.h>
void main()
 { int I;
 I = 1;
 while (I<=5)</pre>
 loop
 I=I+1;
```

Berapa Kali Loop Dikerjakan ?

```
for()
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 loop
```

```
while()
#include<iostream.h>
void main()
 { int I;
 I = 1;
  while (I<=5)</pre>
 loop
 I=I+1;
```

Jawab: 5 kali

```
while()

#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 {
 cout << "\nJakarta";
 I=I+1;
 }
}</pre>
```

Apa yang tercetak bila program diatas dikerjakan

Contoh-2:

```
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 {
 cout << "\nJakarta";
 }
}</pre>
```

```
while()
```

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 {
 cout << "\nJakarta";
 I=I+1;
 }
}</pre>
```

Tercetak: Jakarta
Jakarta

Jakarta

Jakarta

Jakarta

Tercetak: Jakarta

Jakarta

Jakarta

Jakarta

Jakarta

Contoh-3:

```
while()
```

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while (I<=5)
 {
 cout << "\n" << I;
 I=I+1;
 }
}</pre>
```

Apa yang tercetak bila program diatas dijalankan

while()

```
for()
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 {
 cout << "\n" << I;
 }
}</pre>
```

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while (I<=5)
 {
 cout << "\n" << I;
 I=I+1;
 }
}</pre>
```

```
I Tercetak

1 1
2 2
3 3
4 4
5 5
```


```
Tercetak: 1 2 3 4 5
```

```
Tercetak : 1 2 3 4 5
```


```
for()
```

```
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 {
 cout << "\n" << I;
 }
}</pre>
```

Tercetak : 1 2 3 4 5


```
Tercetak : 1 2 3 4 5
```


Perkembangan nilai I

nilai	Kondisi	Tercetak oleh	Oleh I=I+1
I	I <= 5	cout << I	nilai I menjadi:
1	True	1	2
2	True	2	3
3	True	3	4
4	True	4	5
5	True	5	6
6	False	Keluar dari loop	21

```
while()

#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 {cout << "\n" << I;
 I = I+1;
 }
}</pre>
```

```
Tercetak : 1
2
3
4
5
```


Perkembangan nilai I

nilai	Kondisi	Tercetak oleh	Oleh I=I+1
I	I <= 5	cout << I	nilai I menjadi:
1	True	1	2
2	True	2	3
3	True	3	4
4	True	4	5
5	True	5	6
6	False	Keluar dari loop	21

```
for()
```

while()

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 { cout << "\n" << I;
 I = I+1;
 }
}</pre>
```


Perhatikan kembali Contoh-1 sebelumnya sebagai berikut :

for()

Buku literatur selalu menggunakan I++ untuk I = I+1

for()

Beberapa Cara penulisan loop dengan for() untuk Contoh-1 diatas, yang menghasilkan efek yang sama:

```
{ int I;
  for ( I=1 ; I<=5 ; I++ )
 cout << "\n" << I;
}</pre>
```

Bila instruksi dalam loop hanya ada 1 instruksi, maka boleh tidak diapit oleh tanda kurung.

```
{ int I;
  for(I=1; I<=5; I++) cout << "\n" << I;
}</pre>
```

Loop boleh langsung ditulis pada baris yang sama dengan for().

Perhatikan kembali loop dengan while sebagai berikut:

```
while()
#include<iostream.h>
void main()
{ int I;
  I = 1;
  while (I \le 5)
 {cout <<"\n"<< I;
 I++;
```

dapat ditulis menjadi:

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 {cout <<"\n"<< I++;
 }
}</pre>
```

Contoh-4:

```
for()
```

```
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 {
 cout <<"\n " << I*2;
 }
}</pre>
```

```
while()
```

```
#include<iostream.h>
void main()
{ int I;
  I = 1;
 while (I \le 5)
 cout <<"\n " << I*2;
 I=I+1;
```

Apa yang tercetak bila program diatas dikerjakan

```
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 {
 cout <<"\n " << I*2;
 }
}</pre>
```

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 {
 cout <<"\n " << I*2;
 I=I+1;</pre>
```

```
Tercetak : 2
4
6
8
10
```

```
Tercetak : 2
4
6
8
```

while()

```
for()
```

```
#include<iostream.h>
void main()
{ int I;
  for(I=1; I<=5; I=I+1)
 {
 cout <<"\n " << I*2;
 }
}</pre>
```

while()

```
#include<iostream.h>
void main()
{ int I;
 I = 1;
 while(I<=5)
 {
 cout <<"\n " << I*2;
 I=I+1;
 }
}</pre>
```

Perkembangan nilai I

nilai	Kondisi	Tercetak oleh	Oleh I=I+1
I	I <= 5	Cout << I*2	nilai I menjadi:
1	True	2	2
2	True	4	3
3	True	6	4
4	True	8	5
5	True	10	6
6	False	Keluar dari l	oop

Perhatikan:

15

Α

cout << A+2;

Akan mencetak: 17

Tapi isi variabel A tidak berubah

Contoh-5:

```
#include<iostream.h>
void main()
{ int I, N;
 N = 8;
 for(I=1; I<=5; I=I+1)
 {
 cout << N;
 N = N + 2;
 }
}</pre>
```

```
while()
#include<iostream.h>
void main()
{ int I, N;
 N = 8;
  I = 1;
 while (I<=5)
 cout << N;
 N = N + 2;
 I=I+1;
```

Apa yang tercetak bila program diatas Dilaksanakan

```
#include<iostream.h>
void main()
{ int I, N;
 N = 8;
 for(I=1; I<=5; I=I+1)
 {
 cout << N;
 N = N + 2;
 }
}</pre>
```

```
#include<iostream.h>
void main()
{ int I, N;
 N = 8;
  I = 1;
 while (I<=5)
 cout << N;
 N = N + 2;
 I=I+1;
```

```
Tercetak : 8
10
12
14
16
```

```
Tercetak : 8
10
12
14
16
```

while()

```
for()
```

```
#include<iostream.h>
void main()
{ int I, N;
 N = 8;
 for(I=1; I<=5; I=I+1)
 {
 cout << N;
 N = N + 2;
 }
}</pre>
```

Perkembangan nilai I

while()

```
#include<iostream.h>
void main()
{ int I, N;
 N = 8;
 I = 1;
 while (I<=5)
 {
 cout << N;
 N = N + 2;
 I=I+1;
 }
}</pre>
```

	nilai	Kondisi	Tercetak oleh	Oleh N=N+2	Oleh I=I+1
N	I	I <= 5	cout << N	nilai N menjadi:	nilai I menjadi:
8	1	True	8	10	2
10	2	True	10	12	3
12	3	True	12	14	4
14	4	True	14	16	5
16	5	True	16	18	6
18	6	False	Keluar dari loo	ρ	

Soal

142

Susun Algoritma yang ditulis dalam Bahasa C++ untuk mencetak 10 suku pertama deret berikut ini :

1, 2, 3, 4, 5,

Bila algoritma benar, maka tercetak:

10

Cara-1

I	Tercetak :
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10
_ 11	

I terakhir nilainya = 11, Tapi tidak ikut dicetak Karena sudah keluar dari loop

Cara-2

```
I
 Ν
3
 3
4
 5
5
8
 10
10
11
```

Cara-3

```
Ι
#include<iostream.h>
 1
void main()
 2
{ int I,N;
 3
 N = 1;
 4
 5
 for( I=1; I<=10; I=I+1 )
 6
  { cout << "\n" << N;
 N = N + 1;
 8
 9
 10
N awalnya =1
 11
dan selalu ditambah 1
```

Ν

12

11

Nilai N pernah = 11 tapi tidak ikut dicetak karena sudah keluar dari loop

Perkembangan nilai I

	nilai	Kondisi	Tercetak oleh	Oleh N=N+1	Oleh I=I+1
N	I	I <= 10	Cout << N	nilai N menjadi:	nilai I menjadi:
1	1	True	1	2	2
2	2	True	2	3	3
3	3	True	3	4	4
4	4	True	4	5	5
5	5	True	5	6	6
6	6	True	6	7	7
7	7	True	7	8	8
8	8	True	8	9	9
9	9	True	9	10	10
10	10	True	10	11	11
11	11	False	Keluar dari loo	p	

Soal

146

Susun Algoritma yang ditulis dalam Bahasa C++ untuk mencetak 10 suku pertama deret berikut ini :

1, 3, 5, 7, 9,

Bila algoritma benar, maka tercetak:

```
1
3
5
7
9
11
13
15
```

19

Cara-1

I	Tercetak :
1	1
3	3
5	5
7	7
9	9
11	11
13	13
15	15
17	17
19	19
_ 21	

I terakhir nilainya = 21, Tapi tidak ikut dicetak Karena sudah keluar dari loop

Cara-2

N

Cara-3

```
Ι
 Ν
#include<iostream.h>
 1
void main()
 2
{ int I,N;
 3
 N = 1;
 4
 5
 9
 for( I=1; I<=10; I=I+1 )
 6
 11
 { cout << "\n" << N;
 13
 N = N + 2;
 8
 15
 9
 17
 19
 10
N awalnya =1
 21
dan selalu ditambah 2
```

Nilai N pernah = 21 tapi tidak ikut dicetak karena sudah keluar dari loop

Susun Algoritma yang ditulis dalam Bahasa C++ untuk mencetak 10 suku pertama deret berikut ini:

1, 2, 4, 8, 16,

Bila algoritma benar, maka tercetak :

```
1
2
4
8
16
32
64
128
256
```

512

Cara-1

I	Tercetak :
1	1
2	2
4	4
8	8
16	16
32	32
64	64
128	128
256	256
512	512
L024	

Cara-2

```
I
 N
3
4
5
 16
 32
 64
8
 128
9
 256
10
 512
11
```

```
Cara-3
```

```
Ι
#include<iostream.h>
 1
void main()
 2
{ int I,N;
 3
 N = 1:
 4
 for( I=1; I<=10; I=I+1 )
 6
 { cout << "\n" << N;
 N = N * 2;
 8
 9
 10
 11
```

Ν

16

32

64

128

256

512

1024

N awalnya =1 dan selalu dikali 2

pow(2, (I-1))

Maksudnya 2 pangkat (I-1)

Agar dapat menggunakan fungsi matematik pow (power), harus menambah : # include<math.h>

Nilai N pernah = 1024 tapi tidak ikut dicetak karena sudah keluar dari loop

Susun Algoritma yang ditulis dalam Bahasa C++ untuk mencetak 10 suku pertama deret berikut ini :

5, 8, 11, 14, 17,

Bila algoritma benar, maka tercetak :

```
5
8
11
14
17
20
23
26
29
```

Cara-1

I	Tercetak :
5	5
8	8
11	11
14	14
17	17
20	20
23	23
26	26
29	29
32	32
35	

Cara-2

```
I
 Ν
 5
2
 8
3
 11
4
 14
5
 17
6
 20
 23
8
 26
9
 29
10
 32
11
```

```
Cara-3
```

```
Ι
 N
#include<iostream.h>
 1
 5
void main()
 2
{ int I,N;
 3
 11
 N = 5;
 4
 14
 5
 17
 for( I=1; I<=10; I=I+1 )
 6
 20
 { cout << "\n" << N;
 23
 N = N + 3;
 8
 26
 9
 29
 10
 32
 35
N awalnya = 5
```

dan selalu ditambah 3

Nilai N pernah = 35 tapi tidak ikut dicetak karena sudah keluar dari loop

Bila algoritma benar, maka tercetak:

Susun Algoritma yang ditulis dalam Bahasa C++ untuk mencetak 10 suku pertama deret berikut ini :

5, 8, 13, 20, 29, 40,

Cara-1

```
#include<iostream.h>
void main()
{ int I , X;
 X = \dots
 for( I=1; I<=104; I=I+3 )
  { cout << "\n" << I;
 I = I + X;
 X = X + \dots;
```

I	Tercetak :
5	5
8	8
13	13
20	20
29	29
40	40
53	53
68	68
85	85
104	104
125	

Cara-2

```
I
#include<iostream.h>
void main()
{ int I, N;
 3
 for( I=1; I<=10; I=I+1 )
 \{ N = I*I + 4 ;
 cout << "\n" << N;
 8
 9
 10
 11
```

Cara-3

N

8

13

20

29

40

53

68

85

104

```
#include<iostream.h>
void main()
{ int I, N, X;
 N = 5;
 X = 3;
 for( I=1; I<=10; I=I+1 )
  { cout << "\n" << N;
 N = N + X;
 X = X + 2;
```

I	N
1	5
2	8
3	13
4	20
5	29
6	40
7	53
8	68
9	85
10	104
11	125

I	1	2	3	4	5	6	7		
						40		 	
X	3	ļ	5 7	9	11	13			<u>-</u>

15a

Proses:

Ilustrasi → Bilangan yang

Susun program untuk menginput 100 buah bilangan yang merupakan nilai ujian mahasiswa, kemudian cetak nilai tertinggi yang didapat mahasiswa.

diinput (N): 75 72 75 82 64 82 74 82 66 87 72 87 68...

```
Nilai MAX: 75 -- -- 82 -- -- -- 87 -- -- -- ...
 Untuk pertama kali, nilai
{ int N, I, MAX;
 MAX dibuat sama dengan
 data pertama yang dibaca.
  cin >> N;
  MAX = N:
  for (I=2; I <= 100; I++). 99 kali loop. (dari 2 sampai dengan 100).
 cin >> N;
 Seriap kali loop:
 if(N > MAX)
 Bila nilai yang baru diinput
 MAX = N ;
 lebih besar dari MAX, maka
 nilai MAX diganti dengan nilai
 yang baru.
 cout << "Tebesar : " << MAX; ←
 → Terakhir
 cetak MAX
```

15b

Susun program untuk menginput 10 buah bilangan yang merupakan nilai ujian mahasiswa, kemudian cetak nilai tertinggi yang didapat mahasiswa, serta mencetak ada berapa orang mahasiswa yang mendapat nilai tertinggi tersebut:

Bila diinput:

15 12 15 10 15 17 25 17 25 13

Seharusnya tercetak:

Nilai terbesar : 25

Jum Mahasiswa : 2

Konsep Proses:

Data: 15 12 15 10 15 17 25 17 25 13

1. Input 15	15 N	15 1 MAX Jum	Input	pertama, isi MAX = N, dan Jum dibuat = 1
2. Input 12	12 N	15 1 MAX Jum	N=12	N tidak > MAX → isi MAX tetap tidak diubah N tidak == MAX, → Jum tetap, tidak ditambah
3. Input 15	15 N	15 2 Jum	N=15	N tidak > MAX → isi MAX tetap, tidak diubah Tapi, N == MAX, → Jum ditambah 1
4. Input 10	10 N	15 2 MAX Jum	N=10	N tidak > MAX → isi MAX tetap tidak diubah N tidak == MAX, → Jum tetap, tidak ditambah
5. Input 15	15 N	15 3 Jum	N=15	N tidak > MAX → isi MAX tetap, tidak diubah Tapi, N == MAX, → Jum ditambah 1
6. Input 17	17 N	17 1 Jum	N=17	N > MAX → isi MAX = N dan Jum = 1

Data: 15 12 15 10 15 17 25 17 25 13

Input ke: N

MAX menampung nilai terbesar Jum menampung jumlah mahasiswa yang mempunyai nilai terbesar

Proses: 1. Input pertama, simpan ke MAX dan Jum dibuat = 1.

- Input ke N 9 kali.
 Setiap kali input periksa :
 - Bila N > MAX Ganti nilai MAX dengan nilai N dan nilai Jum dibuat ulang = 1.
 - Bila N tidak lebih besar dari MAX,
 Periksa apakah N == MAX.

Bila N == MAX, Jum ditambah 1

Setelah selesai 9 kali input, Cetak MAX dan Jum

Susun program untuk menginput 10 buah bilangan yang merupakan nilai ujian mahasiswa, kemudian cetak nilai tertinggi yang didapat mahasiswa, serta mencetak ada berapa orang mahasiswa yang mendapat nilai tertinggi tersebut:

```
#include<iostream.h>
void main()
 { int N,I,MAX, Jum;
 cin >> N:
 MAX = N:
  Jum = 1;
  for(I=2; I <= 10; I++)
 { cin >> N;
 if(N > MAX)
 \{ MAX = N ;
 Jum = 1;
 else
 if(N == MAX)
 Jum++;
  cout << "\nTerbesar : " << MAX;</pre>
  cout << "\nJum Mhs : " << Jum;</pre>
```

#