

PERTEMUAN 6

STRUKTUR REKURSIF

STRUKTUR REKURSIF

Rekursif adalah suatu proses yang bisa memanggil dirinya sendiri.

Contoh konsep penggunaan Rekursif

Masalah: Memotong Roti tawar tipis-tipis sampai habis

Algoritma:

- 1. Jika roti sudah habis atau potongannya sudah paling tipis maka pemotongan roti selesai.
- 2. Jika roti masih bisa dipotong, potong tipis dari tepi roti tersebut, lalu lakukan prosedur 1 dan 2 untuk sisa potongannya.

Contoh Fungsi Rekursif

- a. Fungsi pangkat
- b. Faktorial
- c. Fibonancy
- d. Menara Hanoi

Fungsi Pangkat

Menghitung 10 pangkat n dengan menggunakan konsep rekursif.

Secara Notasi pemrograman dapat ditulis:

$$10^{0} = 1$$
(1)
 $10^{n} = 10^{*} 10^{n-1}$ (2)

Contoh:

$$10^3 = 10^* 10^2$$

$$10^{2} = 10^{*} 10^{1}$$

$$10^{-1} = 10^{-1} \times 10^{-0}$$

$$10^{0} = 1$$

Faktorial

```
0! = 1
N! = N \times (N-1)! Untuk N > 0
Scr notasi pemrograman dapat ditulis sebagai:
FAKT(0) = 1
 .....(1)
FAKT(N) = N * FAKT (N-1)....(2)
Contoh:
FAKT(5) = 5 * FAKT(4)
 FAKT(4) = 4 * FAKT(3)
 FAKT(3) = 3 * FAKT(2)
 FAKT(2) = 2 * FAKT(1)
 FAKT(1) = 1 * FAKT(0)
 Nilai Awal
```


Misal:

hitung 5!, maka dapat dilakukan secara rekursif dgn cara :

$$5! = 5 * 4!$$

Scr rekursif nilai dr 4! Dpt dihitung kembali dgn 4 * 3!,

shg 5! Menjadi :5! = 5 * 4 * 3!

Scr rekursif nilai dr 3! Dpt dihitung kembali dgn 3 * 2!, shg 5! Menjadi : 5! = 5 * 4 * 3 * 2!

Scr rekursif nilai dr 2! Dpt dihitung kembali dgn 2 * 1, shg 5! Menjadi : 5! = 5 * 4 * 3 * 2 * 1 = 120.

Program Faktorial

```
#Listing Program Faktorial
a = input('masukkan bilangan bulat: ')
def faktorial(x):
  if x==1
 return 1
  elif x==0:
 return 1
  else:
 return (x * faktorial(x-1))
bil = int(a)
print('faktorial %s' %bil, 'adalah %s' %
faktorial(bil))
```

Hasil Running:

masukkan bilangan bulat: 5 faktorial 5 adalah 120

masukkan bilangan bulat: 6 faktorial 6 adalah 720

masukkan bilangan bulat: 7 faktorial 7 adalah 5040

Fibonancy

```
Deret Fibonancy: 0,1,1,2,3,5,8,13,......
Secara notasi pemrograman dapat ditulis sebagai:
Fibo (1) = 0 & Fibo (2) = 1 .....(1)
Fibo (N) = Fibo (N-1) + Fibo (N-2) ......(2)
Contoh:
Fibo(5) = Fibo(4) + Fibo(3)
 Fibo(4) = Fibo(3) + Fibo(2)
 Fibo(3) = Fibo(2) + Fibo(1)
 Nilai Awal
```


Program Deret Fibonancy

```
#Program Deret Fibonancy
fibo = int(input("Masukkan jumlah Deretnya: "))
#fibo1, fibo2
n1. n2 = 0.1
count = 0
#cek fibonya
if fibo \leq 0:
  print ("Silakan Masukkan bilangan Positif")
elif fibo ==1:
  print("Deret Urut Fibonacci ",fibo,":")
  print(n1)
else:
  print("Deret urut Fibonacci:")
  while count < fibo:
 print(n1)
 nth = n1 + n2
 #update values
 n1 = n2
 n2 = nth
 count +=1
```

Hasil Running: Masukkan jumlah Deretnya: 8 Deret urut Fibonacci: 0 1 2 3 5 8 13

Konsep Menara Hanoi

- ❖Jika n=1, maka langsung pindahkan saja piringan dr tiang A ke tiang C & selesai.
- ❖ Pindahkan n-1 piringan yg paling atas dr tiang A ke tiang B.
- Pindahkan piringan ke n (piringan terakhir) dr tiang A ketiang C
- ❖Pindahkan n-1 piringan dari tiang B ke tiang C.

Langkah pemindahan tsb diatas dpt diubah dengan notasi sbb:

Menara (n,asal,bantu,tujuan)

- ➤Utk jml piringan n>1 dpt dibagi menjadi 3 notasi penyelesaian
- ➤ Menara (n-1, Asal, Tujuan, Bantu);
- ➤ Menara (n, Asal, Bantu, Tujuan); atau Asal → Tujuan;
- ➤ Menara (n-1, Bantu, Asal, Tujuan);

Langkah Pemindahan Piringan

			MENARA(1,A,C,B) A		
		\rightarrow B	• • •		
		MENARA(2,A,B,C) → C	$A \rightarrow C$	A	
		→ C	MENARA(1,B,A	,C)B	
		MENARA(3,A,C,B) $A \rightarrow B$	•••••	А	
		MENA	RA(1,C,B,A)	$.C \rightarrow A$	
		$MENARA(2,C,A,B)C \rightarrow B$			
			ARA(1,A,C,B)		
		\rightarrow B			
MENARA	$A \rightarrow C$	••••••	•••••	A → C	
(4,A,B,C)		MEN	MENARA(1,B,A,C) $B \rightarrow C$		
		MENARA(2,B,C,A) A	$B \rightarrow A$	B →	
			MENARA(1,C,B,A)	c → A	
		MENARA(3,B,A,C) B \rightarrow C		в → с	
		В	MENARA(1,A,C,B)) A →	
			A → C	A →	
		_	MENARA(1,B,A,C)	B → C	

Lanjutan

Ilustrasi diatas menghasilkan 15 langkah penyelesaian dari permasalahan konsep menara Hanoi dgn jumlah piringan sebanyak 4 buah 18

Untuk Video konsep menara hanoi dapat dilihat pada: https://www.mathsisfun.com/games/towerofhanoi.html

Rumus Langkah Pemindahan:

$$2^{N} - 1$$

N = Jumlah Piringan

Latihan Individu

- 1. Gambarlah menara Hanoi dengan 4 piringan, lalu buat algoritma pemindahan peringan-piringan tersebut ke menara tujuan
- 2. Buat algoritma untuk mencetak deret angka 1,3,5,.... s/d 100 angka dengan menggunakan prosedur rekursif
- 3. Buat algoritma untuk mencetak nama anda sebanyak 100 kali dengan prosedur rekursif