

PENGANTAR KOMPUTER & SOFTWARE II

PERULANGAN 2
(WHILE & DO-WHILE)

Tujuan Kuliah

- 1. Mahasiswa memahami pengulangan (while dan do-while) dan penggunaannya serta memahami elemen-elemen dalam pengulangan.
- 2. Mahasiswa dapat menggunakan notasi pengulangan (while dan do-while) yang sesuai dengan benar
- Mahasiswa dapat memanfaatkan jenis-jenis pengulangan dengan tepat dalam menyelesaikan persoalan sederhana yang diberikan.

Pengulangan: Latar Belakang

- Melakukan suatu instruksi, bahkan aksi, secara berulang-ulang
 - Komputer: memiliki performansi yang sama
 - Manusia: punya
 kecenderungan untuk
 melakukan kesalahan
 (karena letih atau bosan)

Pengulangan / Looping

- Elemen:
 - Kondisi pengulangan: ekspresi lojik
 - Badan pengulangan: aksi yang diulang
- Jenis-jenis notasi pengulangan:
 - 1. Berdasarkan pencacah : **for** (pertemuan sebelumnya)
 - Berdasarkan kondisi pengulangan di awal : while
 - Berdasarkan kondisi pengulangan di akhir : do-while

PENGULANGAN BERDASARKAN KONDISI PENGULANGAN DI AWAL (WHILE)

while

```
Inisialisasi-aksi
First-Element
while (kondisi-pengulangan)
 Aksi
 Next-Element
//Kondisi-pengulangan=false
Terminasi
```


while

- Pengulangan dikendalikan oleh elemen pengulangan yang diinisialisasi sebagai First-Element dan diubah nilainya dalam badan pengulangan menjadi Next-Elem
- Aksi akan dilakukan selama kondisi pengulangan masih dipenuhi (berharga true)
- Tes terhadap kondisi-pengulangan dilakukan setiap kali sebelum aksi dilaksanakan
- Pengulangan ini berpotensi untuk menimbulkan Aksi "kosong" (tidak pernah melakukan apa-apa) karena pada test yang pertama, kondisipengulangan tidak dipenuhi (berharga false) sehingga langsung ke luar loop

Latihan 1. Berapa Hello di Layar?

- Buatlah program yang dapat menampilkan 10 Hello di layar.
- Gunakan notasi while untuk melakukan pengulangan.

Hello Hello Hello Hello Hello Hello Hello Hello Hello Hello

Solusi - Latihan 1

```
#include <iostream>
 Perulangan akan terus dijalankan jika
using namespace std;
 kondisi perulangan masih bernilai true
int main () {
 (masih memenuhi batas yang
// KAMUS
 ditentukan)
 int i;
 ALGORITMA
 i = 1; //first element
 while (i<=10) {//kondisi perulangan
  cout << "Hello" << endl;//aksi</pre>
 i++; //next element
 return 0;
```

- Ubah nilai i = 1 menjadi i = 15.
- Apakah ada Hello yang muncul di layar?
- Why??

Pengulangan while berpotensi untuk menimbulkan Aksi "kosong" (tidak pernah melakukan apa-apa) karena pada test yang pertama, kondisipengulangan tidak dipenuhi (berharga <u>false</u>) sehingga langsung ke luar loop

Latihan 2. Menghitung Angka

- Buatlah program yang dapat menghitung jumlah angka, dari 1 hingga N. Gunakan notasi while untuk melakukan pengulangan.
- Misal diinputkan N = 3.
- Output/tampilan yang muncul di layar.

```
1
2
3
Jumlah = 6
```


Solusi – Latihan 2

```
// Program JumlahAngka
// Menghitung 1+2+3+...+N; N > 0
#include <iostream>
using namespace std;
 // Alternatif ekspresi
int main () {
 while (i <= N) {
// KAMUS
 cout << i << endl;</pre>
 int N, i, sum;
 sum+=i;
// ALGORITMA
 i++;
 cin >> N;
 // i > N
 sum = 0; //Inisialisasi
 i = 1; //First-Element
 while (i <= N) { //Kondisi-pengulangan
 cout << i << endl; //Aksi</pre>
 sum = sum + i; //Aksi
 i = i + 1; //Next-Element
 } // i > N
 cout << "Jumlah = " << sum << endl; //Terminasi</pre>
 return 0;
```

PENGULANGAN BERDASARKAN KONDISI PENGULANGAN DI AKHIR (DO-WHILE)

do-while

```
Inisialisasi-Aksi
First-Element
do
 Aksi
 Next-Element
} while (kondisi-pengulangan);
Terminasi
```


do-while

- Pengulangan dikendalikan oleh elemen pengulangan yang diinisialisasi sebagai First-Element dan diubah nilainya dalam badan pengulangan menjadi Next-Element
- Aksi minimal akan dilakukan satu kali karena pada waktu eksekusi pengulangan yang pertama tidak dilakukan test terhadap kondisi-pengulangan
- Aksi akan dihentikan jika kondisi-pengulangan tidak dipenuhi (berharga <u>false</u>), akan diulang jika kondisi-pengulangan tercapai

do-while

- Test terhadap kondisi pengulangan dilakukan setelah Aksi dilaksanakan
- Pengulangan berpotensi mengalami "kebocoran", jika ada kemungkinan bahwa seharusnya Aksi tidak pernah boleh dilakukan untuk kasus tertentu

Latihan 1. Berapa Hello di Layar?

- Sama dengan latihan sebelumnya.
- Buatlah program yang dapat menampilkan 10 Hello di layar.
- Akan tetapi, gunakan notasi do-while untuk melakukan pengulangan.

Hello Hello Hello Hello Hello Hello Hello Hello Hello Hello

Solusi – Latihan 1

```
#include <iostream>
 Perulangan akan terus dijalankan jika
using namespace std;
 kondisi perulangan masih bernilai true
int main () {
 (masih memenuhi batas yang
// KAMUS
 ditentukan)
 int i;
// ALGORITMA
 i = 1; //first element
 do {
 cout << "Hello" << endl;//aksi</pre>
 i++; //next element
 while (i<=10);//kondisi perulangan
 return 0;
```

- Ubah nilai i = 1 menjadi i = 15.
- Apakah ada Hello yang muncul di layar?
- Apakah output yang dihasilkan berbeda dengan notasi while?
- Why??

Pengulangan do-while berpotensi mengalami "kebocoran", jika ada kemungkinan bahwa seharusnya Aksi tidak pernah boleh dilakukan untuk kasus tertentu. Karena Aksi minimal akan dilakukan satu kali karena pada waktu eksekusi pengulangan yang pertama tidak dilakukan test terhadap kondisi-pengulangan.

Latihan 2. Menghitung Angka

- Sama dengan latihan sebelumnya.
- Buatlah program yang dapat menghitung jumlah angka, dari 1 hingga N.
- Akan tetapi, gunakan notasi do-while untuk melakukan pengulangan.
- Misal diinputkan N = 3.
- Output/tampilan yang muncul di layar.

```
1
2
3
Jumlah = 6
```

Solusi – Latihan 2

```
// Program JumlahAngka
// Menghitung 1+2+3+...+N; N > 0
#include <iostream>
using namespace std;
int main () {
// KAMUS
 int N, i, sum;
// ALGORITMA
 // Alternatif ekspresi
 cin >> N;
 do {
 sum = 0; //Inisialisasi-aksi
 cout << i << endl;</pre>
 i = 1; //First-element
 sum+=i;
 do {
 i++;
 cout << i << endl; //Aksi</pre>
 } while ( i <= N );</pre>
 sum = sum + i; //Aksi
 i = i + 1; //Next-Element
 } while (i <= N); //Kondisi Pengulangan</pre>
 cout << "Jumlah = " << sum << endl; //Terminasi</pre>
 return 0;
```


Latihan 3. Menghitung Rata-Rata

- Buatlah program yang dapat menerima input bilangan integer sebanyak 5 kali dari pengguna.
 Kemudian program dapat menampilkan nilai rataratanya.
- Gunakan notasi do-while.
- Contoh tampilan program

Bilangan yang berwarna hijau diinputkan oleh pengguna

```
Input Nilai ke-1 = 2
Input Nilai ke-2 = 5
Input Nilai ke-3 = 3
Input Nilai ke-4 = 6
Input Nilai ke-5 = 9
Nilai rata-rata = 5
```

Tambahan

 Ubah solusi 3 tersebut, dengan menggunakan notasi while.

Latihan 4

Buatlah program yang meminta user untuk menginputkan tiga bilangan bulat a, b dan c (satu per satu). Apabila di antara a, b, dan c ada yang bernilai sama maka program akan kembali meminta user menginputkan a, b dan c seterusnya hingga ketiganya berbeda nilai.

Contoh tampilan:

```
Masukkan nilai a = 6
Masukkan nilai b = 4
Masukkan nilai c = 4
Masukkan nilai a = 1
Masukkan nilai b = 1
Masukkan nilai c = 2
Masukkan nilai a = 8
Masukkan nilai b = 8
Masukkan nilai c = 5
```

TERIMA KASIH