

Berpikir Abstrak dalam Paradigma Pemrograman Fungsional

Tim Pengajar

IF1210 Dasar Pemrograman

Paradigma Fungsional

- Didasari oleh konsep pemetaan dan fungsi di matematika
- Pemrogram mengasumsikan bahwa ada fungsi-fungsi yang dapat dilakukan → penyelesaian masalah didasari atas aplikasi dari fungsifungsi
- Kelakuan program adalah suatu rantai transformasi dari sebuah keadaan awal menuju ke suatu keadaan akhir, yang mungkin melalui keadaan antara

Paradigma Fungsional (cont.)

- Pada hakekatnya program dibuat untuk melaksanakan suatu <u>fungsi</u> tertentu sesuai dengan kebutuhan pemakai
- Paradigma fungsional memiliki pendekatan berpikir melalui fungsi (apa yang akan direalisasikan) dan "bebas memori" serta tidak mementingkan sekuens/urutan instruksi
- Programmer tidak perlu mengetahui bagaimana mesin melakukan eksekusi

Paradigma Fungsional (cont.)

- Didasari pada konsep pemetaan dan fungsi pada matematika
- Fungsi: asosiasi (pemetaan) antara 2 type yaitu domain dan range, yang dapat berupa:
 - Type dasar
 - Type terkomposisi (bentukan)
- Fungsi seperti "kotak hitam" (black box) → abstraksi

Tujuan memrogram fungsional: merakit isi kotak hitam

Fungsi Sebagai Bentuk Abstraksi

Pengguna fungsi tidak perlu mengetahui bagaimana fungsi diimplementasikan. Perubahan implementasi tidak mempengaruhi cara berkomunikasi dengan fungsi.

Fungsi Sebagai Bentuk Abstraksi (cont.)

Sebuah fungsi dapat di-'rakit' dengan memanfaatkan fungsifungsi lainnya

Operator

- Komputer mempunyai ALU (Arithmetic dan Logic Unit), oleh sebab itu mampu melakukan perhitungan numerik dan operasi logic
- Operator adalah "sesuatu" paling dasar untuk mengoperasikan suatu nilai bertype tertentu
- Contoh dalam fungsi pangkat3=x*x*x, operatornya adalah "*"
- Type yang dapat dioperasikan oleh operator adalah type dasar (misal: numerik <integer, real>, character)
- Akan dibahas lebih lanjut

Ekspresi

- Ekspresi: gabungan operan dan operator.
- Operan dapat berupa suatu nilai yang bertype sesuai operator, atau hasil aplikasi fungsi
- Contoh ekspresi x*x*x
- Ekspresi fungsional:
 - Ekspresi aritmatika, logika
 - Ekspresi kondisional
 - Ekspresi rekursif

Ekspresi Fungsional

- Program fungsional direalisasikan dalam bentuk ekspresi fungsional
- Ekspresi: sebuah teks yang terdiri dari: nama, simbol, operator/fungsi, (), yang dapat menghasilkan suatu nilai berkat evaluasi dari ekspresi
- Hasil evaluasi (perhitungan) suatu ekspresi dasar dapat berupa nilai numerik atau boolean.

Operator dan Ekspresi

- Fungsi paling dasar: operator
- Operator aritmatika: *, /, +, Contoh ekspresi aritmatika: (3+4)*5
 Hasil evaluasi: 35
- Dalam Haskell mod dan div adalah suatu fungsi
- Operator relasional: <, >, =, ≤, ≥ , ≠
 - Dalam Haskell: <, >, ==, <=, >=, /=
- Operator boolean: <u>and</u>, <u>or</u>, <u>not</u>
 - Dalam Haskell: &&, ||, not
 - Contoh ekspresi boolean: not ((3<5) and (4≥6))
 - Contoh ekspresi dalam Haskell: not ((3<5) && (4>=6))
 Hasil evaluasi: True

Penulisan Ekspresi

- Penulisan ekspresi: infix, prefix, postfix
- Notasi fungsional: penulisan infix
- Notasi Haskell: penulisan infix

Jenis	Ekspresi Aritmatika	Ekspresi Boolean
Infix	(3+4)*5	3 < 5
Prefix	(* (+ 3 4) 5)	< 3 5
Postfix	(3 4 +) 5 *	3 5 <

Type

- Domain dan range fungsi didefinisikan dalam bentuk type
- Type adalah himpunan nilai dan sekumpulan operator yang terdefinisi terhadap type tersebut
 - Dalam konteks fungsional: operator dijabarkan dalam bentuk fungsi
- Jenis-jenis type:
 - Type dasar sudah tersedia: integer, real, character, string, boolean
 - Dalam Haskell: Int, Float, Char, String, Bool
 - Type bentukan → dibuat sendiri (untuk kuliah paradigma fungsional, tipe bentukan tidak diberikan)

Notasi Fungsional

• **Definisi** Fungsi:

- Memberikan identitas fungsi
- Nama fungsi, Domain (parameter input), Range (definisi hasil)
- Cth: fungsi Pangkat3, domain integer, range integer
 Pangkat3: <u>integer</u> → <u>integer</u>

Spesifikasi

- Apa yang akan dikerjakan oleh fungsi
- Cth: Fungsi Pangkat3(x) berarti menghitung pangkat tiga dari nilai x

Realisasi

- Ekspresi fungsional, "bagaimana" program direalisasi menjadi instruksi komputer
- Cth: penghitungannya: $x * x * x \rightarrow Pangkat3(x) : x * x * x$

Aplikasi

- Pemakaian fungsi yang sudah terdefinisi
- Cth: Pangkat3(3) + Pangkat3(-5)

Notasi Haskell

• **Definisi** Fungsi:

- Memberikan identitas fungsi
- Nama fungsi, Domain (parameter input), Range (definisi hasil)
- Cth: fungsi Pangkat3, domain integer, range integerPangkat3 :: Int -> Int

Spesifikasi

- Apa yang akan dikerjakan oleh fungsi
- Cth: Fungsi Pangkat3 x berarti menghitung pangkat tiga dari nilai x

Realisasi

- Ekspresi fungsional, "bagaimana" program direalisasi menjadi instruksi komputer
- Cth: penghitungannya: $x * x * x \rightarrow Pangkat3 x = x * x * x$

Aplikasi

- Pemakaian fungsi yang sudah terdefinisi
- Cth: Pangkat3 3 + Pangkat3 (-5)

Template Notasi Fungsional

JUDUL

Nama-Fungsi (list-parameter-formal)

DEFINISI DAN SPESIFIKASI

```
Nama-Fungsi : domain → range

{ Tuliskan spesifikasi fungsi dengan nama, domain, dan range yang

disebutkan di atas. }
```

REALISASI

Nama-Fungsi (list-parameter) : <ekspresi-fungsional>

<u>APLIKASI</u>

- ⇒Nama-Fungsi (list-parameter-aktual)
- ⇒Nama-Fungsi (list-parameter-aktual)
- ⇒Nama-Fungsi (list-parameter-aktual)

Bagian yang berkomunikasi dengan dunia luar

JUDUL

Nama-Fungsi (list-parameter-formal)

DEFINISI DAN SPESIFIKASI

Nama-Fungsi : domain → range

{ Tuliskan spesifikasi fungsi dengan nama, domain, dan range yang

disebutkan di atas. }

REALISASI

Nama-Fungsi (list-parameter) : <ekspresi-fungsional>

APLIKASI

- ⇒Nama-Fungsi (list-parameter-aktual)
- ⇒Nama-Fungsi (list-parameter-aktual)
- ⇒Nama-Fungsi (list-parameter-aktual)

Bagian internal fungsi, tidak perlu diketahui pengguna (inside the wall)

Template Notasi Haskell

-- JUDUL

- Nama-Fungsi (list-parameter-formal)
- -- DEFINISI DAN SPESIFIKASI
- <Nama-Fungsi> :: <domain> -> <range>
 - -- Tuliskan spesifikasi fungsi dengan nama, domain, dan
 - -- range yang disebutkan di atas.
- -- REALISASI
- <Nama-Fungsi> <list-parameter> = <ekspresi-fungsional>
- -- APLIKASI
- -- <Nama-Fungsi> <list-parameter-actual>

Bagian yang berkomunikasi dengan dunia luar

-- JUDUL

Nama-Fungsi (list-parameter-formal)

-- DEFINISI DAN SPESIFIKASI

<Nama-Fungsi> :: <domain> -> <range>

- -- Tuliskan spesifikasi fungsi dengan nama, domain, dan
- -- range yang disebutkan di atas.
- -- REALISASI

<Nama-Fungsi> <list-parameter> = <ekspresi-fungsional>

- __ ΔΡΙΤΚΔςΤ
- -- <Nama-Fungsi> <list-parameter-actual>

Bagian internal fungsi, tidak perlu diketahui pengguna (inside the wall)

Pangkat2 (FX2) Notasi Fungsional

- Menghitung nilai pangkat dua dr sebuah bilangan bulat (integer)
- Contoh evaluasi (penggunaan) fungsi
 - jika x = 2 maka f(2) = 2 * 2 = 4
 - Jika x = 30 maka f(30) = 30 * 30 = 900
- \rightarrow Ide dasar: f(x) = x * x
- Notasi Fungsional

PANGKAT2 FX2(x)

DEFINISI DAN SPESIFIKASI

FX2 : <u>integer</u> → <u>integer</u>

{ FX2(x) menghitung pangkat dua dari x, sebuah bilangan integer }

REALISASI

FX2(x): x * x

APLIKASI

 \rightarrow FX2 (1)

- MAMATINALITETA RASAL ESIMARIAMAN

Pangkat2 (fx2) Notasi Haskell


```
-- PANGKAT2 fx2(x)
```

-- DEFINISI DAN SPESIFIKASI

fx2 :: Int -> Int

- -- fx2(x) menghitung pangkat dua dari x,
- -- x sebuah bilangan integer

-- REALISASI

fx2 x = x * x

- -- APLIKASI
- -- fx2 2

Pangkat3 (FX3) Notasi Fungsional

- Menghitung nilai pangkat tiga dr sebuah bilangan bulat (integer)
- Contoh evaluasi (penggunaan) fungsi
 - jika x = 2 maka f(2) = 2 * 2 * 2 = 8
 - Jika x = 30 maka f(30) = 30 * 30 * 30 = 27000
- \rightarrow Ide dasar: f(x) = x * x * x
- Notasi Fungsional

PANGKAT3 FX3(x)

DEFINISI DAN SPESIFIKASI

FX3: <u>integer</u> → <u>integer</u>

{ FX3(x) menghitung pangkat tiga dari x, sebuah bilangan integer }

REALISASI

FX3 (x): x * x * x

APLIKASI

→ FX3 (1)

-NOWT-WALLELY Pasal-FERROGRAMAN

Pangkat3 (fx3) Notasi Haskell

fx3(x)

```
-- DEFINISI DAN SPESIFIKASI

fx3 :: Int -> Int

-- fx3(x) menghitung pangkat tiga dari x,

-- x sebuah bilangan integer

-- REALISASI
```

1/23/2020

PANGKAT3

fx3 x = x * x * x

-- APITKAST

-- fx3 2

Pangkat3 (FX3) versi 2

- Bagaimana jika kita manfaatkan fungsi FX2?
 - $FX2 \rightarrow FX2(x) = x * x$
 - $FX3 \rightarrow FX3(x) = x * x * x$

 $- FX3 \rightarrow FX3(x) = FX2(x) * x$

FX2 disebut fungsi antara

Pangkat3 (fx3) versi 2 dalam Haskell

```
-- DEFINISI DAN SPESIFIKASI
fx3 :: Int -> Int
{- fx3(x) menghitung pangkat tiga dari x, sebuah bilangan
 integer dengan aplikasi fx2 sebagai fungsi antara -}
fx2 :: Int -> Int
{- fx2(x) menghitung pangkat dua dari x, sebuah bilangan
 integer -}
```

```
-- REALISASI

fx3 x = (fx2 x) * x

fx2 x = x * x
```

-- PANGKAT3 (versi 2)

```
-- APLIKASI
```

-- fx3 5

fx3(x)

Contoh Ekspresi Boolean/Predikat

- Output dari ekspresi aritmatika adalah angka hasil perhitungan, cth: fx2(4) = 16
- Output dari ekspresi boolean?
 - Output adalah nilai benar (true) atau salah (false)
 - Nilai true atau false disebut nilai boolean
 - Contoh
 - Positif: IsPositif?
 - Apakah huruf A: IsAnA?
 - Apakah origin: IsOrigin?
 - Apakah valid: IsValid?

POSITIF → IsPositif

- Memeriksa apakah sebuah bilangan integer itu positif atau tidak
- Jika x bernilai lebih besar atau sama dengan 0 maka x adalah positif
- Berarti: fungsi isPositif benar jika nilai x lebih besar atau sama dgn 0
- Penulisan Dalam Notasi Haskell

```
-- POSITIF isPositif(x)
```

```
-- DEFINISI DAN SPESIFIKASI
isPositif_:: Int -> Bool
 -- IsPositif(x) benar jika x positif
```

```
-- REALISASI
isPositif x = x >= 0
```

```
-- <u>APLIKASI</u>
-- isPositif 1
```

Apakah Huruf A -> IsAnA

- Memeriksa apakah sebuah huruf (karakter) adalah huruf A atau bukan
- Misalkan karakternya adalah c, jika c adalah huruf A maka nilai fungsi IsAnA adalah benar
- Penulisan Dalam Notasi Haskell

```
-- APAKAH HURUF A
```

isAnA(c)

```
-- DEFINISI DAN SPESIFIKASI
isAnA :: Char -> Bool
-- isAnA (c) benar jika c adalah karakter (huruf) 'A'
```

```
-- REALISASI
isAnA c = c == 'A' || c=='a'
```

```
-- APLIKASI
-- isAnA 'A'
```

Apakah Origin -> IsOrigin

- Memeriksa apakah dua bilangan riil (absis x dan ordinat y) adalah titik O (0,0) atau bukan
- IsOrigin adalah benar jika x adalah 0 dan y adalah 0
- Penulisan dalam Notasi Haskell

```
-- APAKAH ORIGIN
```

isOrigin(x,y)

```
-- DEFINISI DAN SPESIFIKASI
isOrigin :: Float -> Float-> Bool
 -- isOrigin (x,y) benar jika (x,y) adalah dua nilai yang
 -- mewakili titik origin (0,0)
```

```
-- REALISASI isOrigin x y = (x == 0) \&\& (y == 0)
```

```
-- APLIKASI
-- isOrigin 1 0
```

Apakah Valid -> IsValid

- Memeriksa apakah sebuah bilangan integer (x) valid atau tidak. Valid jika x bernilai lebih kecil dari 5 atau lebih besar dari 500
- IsValid adalah benar jika x < 5 atau x > 500
- Penulisan dalam Notasi Haskell

```
-- APAKAH VALID
```

isValid(x)

```
-- DEFINISI DAN SPESIFIKASI
```

isValid :: Int -> Bool

- -- IsValid (x) benar jika x bernilai lebih kecil dari 5
- -- atau lebih besar dari 500

```
-- REALISASI
```

```
isValid x = x < 5 | | x > 500
```

- -- APLIKASI
 - -- isValid 0

Latihan 1

 Buatlah realisasi dari fungsi di bawah ini berdasarkan definisi dan spesifikasi yang diberikan.

```
-- APAKAH JAM VALID?

-- DEFINISI DAN SPESIFIKASI

isJamValid:: Int -> Int -> Bool

{- IsJamValid(j,m,d) menghasilkan nilai true jika
 j, m, d menyusun jam yang valid. Definisi jam yang
 valid adalah jika elemen jam (j) bernilai antara 0
 dan 23, elemen menit (m) bernilai antara 0 dan 59,
 dan elemen detik (d) bernilai antara 0 dan 59. -}
```

Latihan 2

- Diberikan 3 buah integer j, m, d dengan j adalah integer [0..23], m adalah integer [0..59], d adalah integer [0..59], yang artinya adalah jam (j), menit (m), dan detik (d) pada suatu tanggal tertentu.
- Hitunglah jumlah detik dari jam tersebut terhitung mulai jam 0:0:0 pada tanggal ybs.

Ekspresi Bernama dan Nama Antara

 Ekspresi "antara" nama yang digunakan sementara dalam fungsi, hanya berlaku dalam fungsi, tidak di dunia luar

Kasus-1: Mean Olympique

- Definisikan sebuah fungsi yang menerima 4 bilangan positif, menghasilkan harga rata-rata dari dua di antara empat buah bilangan tersebut, dengan mengabaikan nilai terbesar dan nilai terkecil.
- Ide (dengan kalkulasi): MO = (jumlah ke empat angka, dikurangi dengan terbesar, dikurangi dengan terkecil) dibagi dua.

-- Mean Olympique

mo(a,b,c,d)

-- DEFINISI DAN SPESIFIKASI

```
mo :: Float -> Float -> Float -> Float
{- mo(a,b,c,d) menghasilkan harga rata-rata dari dua di
 antara a, b, c, d, dengan mengabaikan nilai terbesar dan
 nilai terkecil -}
```

-- REALISASI

```
-- versi tanpa "abstraksi"

mo a b c d =

let maxab = (a+b + abs(a-b))/2

maxcd = (c+d + abs(c-d))/2

minab = (a+b - abs(a-b))/2

mincd = (c+d - abs(c-d))/2

in

let maks = (maxab+maxcd + abs(maxab-maxcd))/2

min = (minab+mincd - abs(minab-mincd))/2

in

(a+b+c+d-maks-min)/2
```

-- APLIKASI

-- mo 7 9 6 9

-- Mean Olympique

mo2(a,b,c,d)


```
-- DEFINISI DAN SPESIFIKASI
```

```
mo2 :: Float -> Float -> Float -> Float
-- mo2(a,b,c,d) menghasilkan harga rata-rata dari dua di
-- antara a, b, c, d, dengan mengabaikan nilai terbesar dan
-- nilai terkecil
max4 :: Float -> Float -> Float -> Float -> Float
-- max4(a,b,c,d) menghasilkan maksimum dari a, b, c, d
min4 :: Float -> Float -> Float -> Float -> Float
-- min4(a,b,c,d) menghasilkan minimum dari a, b, c, d
max2 :: Float -> Float -> Float
-- max2(a,b) menghasilkan maksimum dari a dan b
min2 :: Float -> Float -> Float
-- min2(a,b) menghasilkan minimum dari a dan b
-- REALISASI { versi dengan "abstraksi" }
```

Pada prakteknya, sering kali Max4 dan Min4 sudah tersedia (sehingga tinggal dipakai)

```
max2 a b = (a+b+abs(a-b))/2

min2 a b = (a+b-abs(a-b))/2

max4 a b c d = max2 (max2 a b) (max2 c d)

min4 a b c d = min2 (min2 a b) (min2 c d)

mo2 a b c d = (a+b+c+d - (max4 a b c d) - (min4 a b c d))/2
```

-- Mean Olympique

mo2(a,b,c,d)

-- DEFINISI DAN SPESIFIKASI mo2 :: Int -> Int -> Int -> Float {- mo2(a,b,c,d) menghasilkan harga rata-rata dari dua di antara a, b, c, d, dengan mengabaikan nilai terbesar dan nilai terkecil -} max4 :: Int -> Int -> Int -> Int -- max4(a,b,c,d) menghasilkan maksimum dari a, b, c, d min4 :: Int -> Int -> Int -> Int -> Int -- min4(a,b,c,d) menghasilkan minimum dari a, b, c, d max2 :: Int -> Int -> Int -- max2(a,b) menghasilkan maksimum dari a, b min2 :: Int -> Int -> Int -- min2(a,b) menghasilkan minimum dari a, b -- **REALISASI** {versi dengan "abstraksi"}

fromIntegral untuk
typecasting dari type Int
menjadi type Float

max2 a b = div (a+b+abs(a-b)) 2 min2 a b = div (a+b-abs(a-b)) 2 max4 a b c d = max2 (max2 a b) (max2 c d) min4 a b c d = min2 (min2 a b) (min2 c d)

mo2 a b c d = fromIntegral(a+b+c+d-(max4 a b c d)-(min4 a b c d))/2

Ekspresi Kondisional

- Ekspresi kondisional:
 - ekspresi yang keluarannya tergantung kepada hasil evaluasi beberapa kondisi
 - hasil analisis kasus (dekomposisi persoalan, pemecahan secara independen)
- Setiap kasus harus disjoint dan analisa kasus harus mencakup semua kasus

Ekspresi Kondisional (cont.) Notasi dan Evaluasi

- Jenis-jenis notasi kondisional:
 - Notasi if-then-else untuk 2 kasus saling komplementer
 - Notasi depend on
 - Notasi depend on dengan else (otherwise)
- Urutan kondisi tidak penting (komutatif)
- Evaluasi ekspresi parsial (hanya untuk kondisi yang evaluasinya true)

Dua Kasus Saling Komplementer

 Persoalan mencari nilai maksimum dari dua buah nilai integer, misal: a dan b

Kasus 1: $a \ge b$

Kasus 2: **a < b**

- Kasus 1 dan 2 disjoint.
- Tidak ada kasus lain selain 2 kasus tsb.

Dua Kasus Saling Komplementer (cont.) if-then-else


```
-- Aplikasi
-- max2 (-1) 5
```

Dua Kasus Saling Komplementer (cont.) depend-on dengan otherwise

 Pada Haskell, notasi "depend on" menggunakan guard/ tanda pipe (|). Template:

```
max2 a b
| (a >= b) = a
| otherwise = b -- a<b
```

```
-- Aplikasi
-- max2 7 (-5)
```

Analisis Kasus: Lebih Dari 2 Kasus

 Persoalan mencari nilai maksimum dari tiga buah nilai integer <u>yang tidak sama</u>,

misal: a, b, c

Kasus 1: a > b and a > c

Kasus 2 : b > a and b > c

Kasus 3: c > a and c > b

Kasus 1, 2, 3 disjoint dan lengkap

Analisis Kasus: Lebih Dari 2 Kasus (cont.) if-then-else

Tiga buah integer yang nilainya berbeda (tidak ada yang sama)

```
max3 a b c =
 if (a>b) && (a>c) then a
 else if (b>a) && (b>c) then b
 else c
```

Analisis Kasus: Lebih Dari 2 Kasus (cont.) depend-on


```
<Nama-fungsi> <list parameter>
 <kondisi-1> = <ekspresi-1>
 <kondisi-2> = <ekspresi-2>
 <kondisi-n> = <ekspresi-n>
 ekspresi
 max3 a b c
 (a>b) && (a>c) =
 kondisi
 (b>a) && (b>c) = b
(c>a) && (c>b) = c
```

Kasus-2: Maksimum 3 bilangan

- Buatlah definisi, spesifikasi dan realisasi fungsi max3 yang menerima 3 buah bilangan bulat dan menghasilkan maksimum dari ke-3 bilangan tsb.
 - Versi 1: identifikasi domain, berangkat dari hasil
 - Versi 2: berdasarkan letak ketiga bilangan pada sumbu bilangan (terdapat 6 kemungkinan kasus)
 - Versi 3: reduksi domain (bandingkan 2 nilai, lalu bandingkan hasilnya dgn nilai ke-3)
 - Versi 4: memanfaatkan fungsi max2, aplikasikan max2 sebanyak 2 kali

Maksimum 3 Bilangan (versi 1)

Identifikasi domain, berangkat dari hasil.

Pilih bilangan yang maksimum dan tentukan ekspresi yang menyatakan bilangan tersebut maksimum.

Maksimum 3 Bilangan (versi 3)

Reduksi domain fungsi: Ambil 2 dari 3 nilai, bandingkan. Manfaatkan hasil perbandingan untuk menentukan maksimum dengan cara membandingkan terhadap bilangan ketiga.

```
-- MAKSIMUM 3 BILANGAN (versi 3)
 \max 3(a,b,c)
-- DEFINIST DAN SPESIFIKAST
max3 :: Int -> Int -> Int -> Int
{- max3(a,b,c) menentukan maksimum dari 3 bilangan integer yang
 berlainan nilainya, a != b dan a != c dan b != c -}
-- REALISASI
max3 a b c = if (a > b) then
 if (a > c) then a
 else c
 else -- a < b
 if (b > c) then b
 else c
```

AND THEN dan OR ELSE

- Operator <u>AND THEN</u>
 - Ekspresi A <u>AND then</u> B: B hanya dievaluasi jika Ekspresi A bernilai true.
- OPERATOR OR ELSE
 - B hanya dievaluasi jika Ekspresi A bernilai false.
- Dalam Haskell tidak ada notasi khusus untuk AND THEN dan OR ELSE → menggunakan bentuk ekivalennya seperti pada tabel di bawah

Ekpresi boolean		Ekivalen dengan		
Α	and then	В	<u>f</u> A <u>then</u> B	<u>else</u> <u>false</u>
Α	<u>or else</u>	В	<u>f</u> A <u>then</u> <u>t</u>	<u>rue</u> <u>else</u> B

Latihan 3

 Buatlah realisasi dari fungsi di bawah ini berdasarkan definisi dan spesifikasi yang diberikan. Jika perlu membuat fungsi antara, buatlah definisi, spesifikasi dan realisasinya.

-- APAKAH DATE VALID?

isDateValid(d,m,y)

-- DEFINISI DAN SPESIFIKASI

isDateValid :: Int -> Int -> Int -> Bool

{- isDateValid(d,m,y) mengembalikan nilai true jika
d, m, y membentuk date yang valid. Definisi date yang
valid adalah jika elemen hari (d) bernilai antara 1
dan 31, tergantung pada bulan dan apakah tahun kabisat
atau bukan, elemen bulan (m) bernilai antara 1 dan 12,
dan elemen tahun (y) bernilai antara 0 dan 99.
Nilai y mewakili tahun 1900 s.d. 1999 -}

Latihan 4

Buatlah definisi, spesifikasi, dan realisasi dari fungsi **nilaiTengah** yang menerima masukan 3 buah integer yang berlainan nilainya yang urutannya bisa acak dan mengembalikan sebuah integer yang merupakan salah satu dari ke-3 nilai tersebut yang jika diurutkan berada di tengah.

Contoh aplikasi fungsi pada Haskell:

```
*Main> nilaiTengah 1 2 3
2
*Main> nilaiTengah (-6) 1 5
1
*Main> nilaiTengah (-1) (-4) 10
-1
```

Petunjuk: Buatlah fungsi min3 dan max3 dalam realisasinya.

Fungsi dapat mengembalikan tuple (pasangan nilai)

- Fungsi dapat mengembalikan range type bentukan tanpa nama
 - Dalam Haskell ditulis dalam bentuk tuple: $(x_1, x_2, ... x_n)$
- Contoh: Ekivalensi detik ke hari, jam, menit, detik
 - Diberikan sebuah besaran integer positif yang mewakili nilai detik.
 - Tuliskan fungsi hhmmdd yang menghasilkan nilai hari, jam, menit, detik dari besaran detik tsb
 - Contoh: Diberikan 309639, dihasilkan 3 hari 14 jam 0 menit 39 detik

Latihan 5

- Mata uang US adalah dollar. 1 dollar = 100 sen. Dalam mata uang di US dikenal beberapa jenis koin yang masing-masing diberi nama yaitu quarter (1 quarter = 25 sen = 0,25 dollar), dime (1 dime = 10 sen = 0,1 dollar), nickel (1 nickel = 5 sen = 0,05 dollar), dan penny (1 penny = 1 sen = 0,01 dollar). Buatlah sebuah fungsi dalam Haskell yang menerima input sejumlah koin quarter, dime, nickel, dan penny dan menghasilkan berapa dollar dan berapa sen yang senilai dengan total koin-koin tersebut.
- Contoh: 8 quarter, 20 dime, 30 nickel, dan 77 penny adalah sama dengan 6 dollar dan 27 sen.
- Perhatikan bahwa output yang dihasilkan adalah pasangan nilai <dollar, sen>.

Apa yang sudah dipelajari?

- Abstraksi persoalan dengan menggunakan pendekatan berpikir fungsional
- Membuat program kecil dalam notasi fungsional dan notasi Haskell yang melibatkan ekspresi aritmatika, logika, dan kondisional

Bahan

- Diktat "Dasar Pemrograman, Bag.
 Pemrograman Fungsional" oleh Inggriani Liem, revisi Februari 2014
- "Haskell The Craft of Functional Programming"; Simon Thompson; Second Edition; Addison-Wesley
- "Real World Haskell"; B. O'Sullivan, J. Goerzen,
 D. Stewart; O'Reilly