Algoritma Penrograman Java

PRAKATA

Puji syukur saya ucapkan kepada Tuhan Yang Maha Esa karena berkat bimbingan-Nya

buku sederhana ini bisa diselesaikan tepat pada waktunya. Terima kasih saya ucapkan kepada

orang tua yang selalu membimbing dan mendoakan saya. Terima kasih juga saya ucapkan

kepada teman-teman yang selalu memberi semangat dan motivasi.

Perkembangan dunia yang semakin cepat membawa banyak pengaruh dan perubahan

dalam kehidupan, salah satunya pemrograman. Pemrograman merupakan hal yang sangat

menarik. Hal tersebut menyebabkan pemrograman semakin diminati oleh banyak kalangan,

sehingga hampir disetiap profesi selalu ada penerapan teknologi pemrograman.

Buku ini ditujukan untuk siapa saja yang ingin mengenal pemrograman. Buku ini

disusun secara ringkas, padat dan jelas, sehingga akan sangat mudah dipelajari. Buku ini

memuat pengantar algoritma dan pemrograman dengan bahasa Java, sehingga hanya akan

membahas dasar-dasar pemrograman saja seperti: tipe data, percabangan, perulangan, larik,

metode, rekursi, pengurutan dan pencarian.

Buku ini ditulis dengan sasaran untuk memperkenalkan pemrograman Java kepada

kalangan akademis, khususnya mahasiswa informatika. Untuk lebih mendalami, disarankan

untuk lanjut mempelajari buku-buku berikutnya seperti: Metode Analisis Perancangan

Program, Struktur Data, Pemrograman Berorientasi Objek, Basis Data, dan lain-lain.

Akhir kata, saya ucapkan terima kasih.

Bandung, Desember 2008

Dewa Rama

i

DAFTAR ISI

PRAKAT	ГА	i
DAFTAF	R ISI	ii
(1)	TIPE DATA	1
	1.1 Definisi	1
	1.2 Tipe Dasar	2
	1.3 Penulisan Tipe Dasar	2
	1.4 Penulisan Tipe Bentukan	3
	1.5 Operator	4
	1.6 Komentar	5
(2)	PERCABANGAN	6
	2.1 Percabangan If	6
	2.2 Percabangan Case	8
(3)	PERULANGAN	10
	3.1 Perulangan For	10
	3.2 Perulangan While-Do	11
	3.3 Perulangan Repeat-Until	12
(4)	LARIK	13
	4.1 Definisi	13
	4.2 Array 1 Tingkat	14
	4.3 Array 2 Tingkat	15
(5)	METODE	16
	5.1 Definisi	16
	5.2 Prosedur	16
	5.3 Fungsi	19
(6)	REKURSI	20
	6.1 Definisi	20
	6.2 Bentuk Umum Rekursi	20
	6.3 Contoh Rekursi	21
(7)	PENGURUTAN	24
	7.1 Pengurutan Sisipan	24
	7.2 Pengurutan Seleksi	26
	7.3 Pengurutan Gelembung	28
(8)	PENCARIAN	30
	Pencarian Beruntun	30
	Pencarian Bagi Dua	32
REFERE	NSI	iii
TENTAN	NG	iv

1. TIPE DATA

1.1 Definisi

Setiap data memiliki informasi yang khas. Informasi inilah yang membedakan suatu data dengan data yang lain. Informasi yang dimiliki oleh suatu data antara lain *tipe data*, *variabel* dan *nilai*.

Tipe data adalah jenis suatu data. Jenis data bisa berupa bilangan bulat, bilangan pecahan, karakter dsb. Variabel adalah nama suatu data. Nama inilah yang merupakan ciri pembeda utama suatu data dengan data lainnya. Nilai adalah harga suatu data. Nilai inilah yang nantinya dioperasikan saat program berjalan.

contoh:

Data	: umur mahasiswa
Tipe data	: bilangan bulat
Variabel	: umur_mhs
Nilai	: 17
	Tipe data Variabel

2 Data : kecepatan mobil

Tipe data : bilangan pecahan

Variabel : v

Nilai : 86.77792

3	Data	: alamat rumah
	Tipe data	: kalimat
	•	
	Variabel	: almt
	Nilai	: "Jl. Sekeloa No. 48A"

Data : huruf kelima

Tipe data : karakter

Variabel : fifth_char

Nilai : "e"

5	Data	: nilai π
	Tipe data	: konstanta
	Variabel	: pi
	Nilai	: 3.14

Data : pengecek kebenaran

Tipe data : logika

Variabel : pengecek_kebenaran

Nilai : true

Secara umum tipe data dibagi dua, yaitu *tipe dasar* dan *tipe bentukan*. Tipe dasar adalah tipe yang sudah tersedia dalam suatu bahasa pemrograman, misalnya bilangan bulat (*integer*), bilangan pecahan (*real*), tetapan (*const*), karakter (*char*), kalimat (*string*) dan logika (*boolean*). Sedangkan tipe bentukan adalah tipe yang dibuat sendiri dengan menggabungkan tipe dasar, misalnya larik (*array*) dan rekaman (*record*).

1.2 Tipe Dasar

No	Tipe Data	Algoritma	Java	Contoh
1	Bilangan bulat	integer	long	-25, 0, 32
			int	
			short	
2	Bilangan pecahan	<u>real</u>	float	-7.5, 0.25, 12E-2
			double	
3	Konstanta	<u>const</u>	final long	π (3.14)
			final int	
			final short	
			final float	
			final double	
4	Karakter	<u>character</u>	char	A, z, 1, spasi, enter
5	Kumpulan	string	String	"ayam", "1250"
	karakter, bisa			
	berupa kalimat			
	atau kata			
6	Logika	<u>boolean</u>	boolean	true, false

1.3 Penulisan Tipe Dasar

Algoritma	Java
namavariabel : <u>tipedata</u>	tipedata namavariabel;

No	Tipe Data	Algoritma	Java
1	Bilangan bulat	n : <u>integer</u>	int n;
		jumlah : <u>integer</u>	int jumlah;
		bilangan : <u>integer</u>	long bilangan;
2	Bilangan pecahan	x : <u>real</u>	double x;
		hasilpembagian : <u>real</u>	double hasilpembagian;
		biaya : <u>real</u>	float biaya;
3	Konstanta	pi ←3.14 : <u>const</u>	final double pi = 3.14;
4	Karakter	inisial : <u>char</u>	char inisial;
		hurufkelima : <u>char</u>	char hurufkelima;
5	Kata	masukanx : string	String masukanx;
		namax : <u>string</u>	String namax;
		nimx : <u>string</u>	String nimx;
6	Logika	apakahbenar : <u>boolean</u>	boolean apakahbenar;
		kondisimengulang : <u>boolean</u>	boolean kondisimengulang;

1.4 Penulisan Tipe Bentukan

Keterangan	Algoritma	Java
Deklarasi tipe	<u>type</u> namatipebentukan : (semua_	enum <i>namatipebentukan</i>
bentukan	nilai_yang_diperbolehkan)	{
sebagai		semua_nilai_yang_
prosedur		diperbolehkan;
		}
Deklarasi	namavariabel : namatipebentukan	namatipebentukan namavariabel;
variabel		
Pengisian nilai	namavariabel ←	namavariabel = namatipebentukan.
variabel	nilai_yang_diperbolehkan	nilai_yang_diperbolehkan;

contoh 1:

Sebagai contoh kita akan membuat tipe bentukan *umur mahasiswa* yang nilainya antara lain 17, 18, 19, 20, 21, 22, 23.

Keterangan	Algoritma	Java
Deklarasi tipe	type umurmahasiswa : (17, 18, 19,	enum umurmahasiswa
bentukan	20, 21, 22, 23)	{
sebagai		17, 18, 19, 20, 21, 22, 23;
prosedur		}
Deklarasi	umursaya : umurmahasiswa	umurmahasiswa umursaya;
variabel		
Pengisian nilai	umursaya ← 17	umursaya = umurmahasiswa.17;
variabel		

contoh 2:

Contoh lainnya, seandainya kita akan membuat tipe bentukan *hari* yang nilainya antara lain senin, selasa, rabu, kamis, jumat, sabtu, minggu.

Keterangan	Algoritma	Java
Deklarasi tipe	type hari : (senin, selasa, rabu,	enum hari
bentukan	kamis, jumat, sabtu, minggu)	{
sebagai		senin, selasa, rabu, kamis,
prosedur		jumat, sabtu, minggu;
		}
Deklarasi	today : hari	hari today;
variabel		
Pengisian nilai	today ← minggu	today = hari.minggu;
variabel		

1.5 Operator

Operator adalah media yang digunakan untuk memproses data sehingga memberikan hasil. Secara umum operator dibagi tiga, yaitu *operator aritmatika*, *operator relasi* dan *operator logika*. Operator aritmatika digunakan untuk mengoperasikan data secara matematika, misalnya (+), (-). Operator relasi digunakan untuk membandingkan dua buah data, misalnya (<), (>). Operator logika digunakan untuk mengaitkan dua buah kondisi menjadi sebuah kondisi, misalnya (dan), (atau).

(a) Operator aritmatika

No	Jenis Operasi	Tipe	Tipe	Algoritma	Java
		Masukan	Keluaran		
1	Penjumlahan (+)	integer	integer	+	+
		real	real		
2	Pengurangan (-)	integer	integer	-	-
		real	real		
3	Perkalian (*)	integer	integer	*	*
		real	real		
4	Pembagian (/)	integer	integer	/	/
		real	real		
5	Bilangan bulat	integer	integer	<u>div</u>	/
	pembagian (div)				
6	Sisa pembagian (mod)	integer	integer	<u>mod</u>	%

(b) Operator relasi

No	Jenis Operasi	Algoritma	Java
1	Sama dengan (=)	=	==
2	Tidak sama dengan (≠)	<>	!=
3	Lebih dari (>)	>	>
4	Kurang dari (<)	<	<
5	Lebih dari sama dengan (≥)	>	>=
6	Kurang dari sama dengan (≤)	≤	<=

(c) Operator logika

No	Jenis Operasi	Algoritma	Java
1	Dan (and)	<u>AND</u>	&&
2	Atau (or)	<u>OR</u>	П
3	Bukan (negasi)	<u>NOT</u>	!

Kondisi A	Kondisi B	A dan B	A atau B	Bukan A	Bukan B
В	В	В	В	S	S
В	S	S	В	S	В
S	В	S	В	В	S
S	S	S	S	В	В

Tabel kebenaran untuk operator logika

1.6 Komentar

Komentar adalah bagian *kode program* yang tidak dibaca saat program dijalankan. Komentar sangatlah penting untuk memperjelas *kode program* agar lebih mudah dipahami. Berikut ini adalah tata cara penulisan komentar.

Jenis Komentar	Algoritma	Java
Komentar untuk satu baris	{komentar}	//komentar
Komentar untuk beberapa baris	{ komentar }	/* komentar */

2. PERCABANGAN

Percabangan atau *branching* merupakan sebuah blok program yang menyatakan bahwa sebuah aksi akan dijalankan jika kondisi sebuah percabangan terpenuhi. Pada umumnya konsep percabangan dibagi dua, yaitu *percabangan if* dan *percabangan case*.

2.1 Percabangan If

(a) Satu kasus

bentuk umum:

Algoritma	Java
if (kondisi) then	if (kondisi)
aksi	{
end if	aksi;
	}

contoh:

Algoritma	Java
if (bilangan > 0) then	if (bilangan > 0)
write ("bilangan positif")	{
end if	System.out.println("bilangan positif");
	}

(b) Dua kasus

bentuk umum:

Algoritma	Java
if (kondisi1) then	if (kondisi1)
aksi1	{
else {bukan kondisi1}	aksi1;
aksi2	}
end if	else //bukan kondisi1
	{
	aksi2;
	}

contoh:

Algoritma	Java
if (bilangan mod 2 = 0) then	if (bilangan % 2 == 0)
write ("bilangan genap")	{
else {bilangan mod 2 <> 0}	System.out.println("bilangan genap");
write ("bilangan ganjil")	}
end if	else // bilangan mod 2 != 0
	{
	System.out.println("bilangan ganjil");
	}

(c) Banyak kasus

bentuk umum:

Algoritma	Java
if (kondisi1) then	if (kondisi1)
aksi1	{
<u>else</u>	aksi1;
<u>if</u> (kondisi2) <u>then</u>	}
aksi2	else if (kondisi2)
<u>else</u>	{
<u>if</u> (kondisi3) <u>then</u>	aksi2;
aksi3	}
<u>else</u>	else if (kondisi3)
<u>if</u> (kondisin) <u>then</u>	{
aksin	aksi3;
else {bukan kondisi 1, 2, 3, n}	}
aksix	else if (kondisin)
end if	{
end if	aksin;
end if	}
end if	else //bukan kondisi 1, 2, 3, n
	{
	aksix;
	}

Algoritma	Java
if (hobi = 1) then	if (hobi==1)
<u>write</u> ("jalan-jalan")	{
end if	System.out.println("jalan-jalan");
else if (hobi = 2) then	}

```
write ("bermain")
 else if (hobi==2)
end if
 {
else if (hobi = 3) then
 System.out.println("bermain");
 write ("nonton")
end if
 else if (hobi==3)
else if (hobi = 4) then
 {
 write ("dengar lagu")
 System.out.println("nonton");
end if
<u>else</u> {hobi <> 1, 2, 3, 4}
 else if (hobi==4)
 write ("belajar")
 {
end else
 System.out.println("dengar lagu");
 }
 else
 //hobi != 1, 2, 3, 4
 {
 System.out.println("belajar");
 }
```

2.2 Percabangan Case

bentuk umum:

Algoritma	Java	
case (namavariabel)	switch (namavariabel)	
namavariabel = 1 : aksi1	{	
namavariabel = 2 : aksi2	case 1 : <i>aksi1</i> ;	
namavariabel = 3 : aksi3	break;	
namavariabel = 4 : aksi4	case 2 : aksi2;	
namavariabel = 5 : aksi5	break;	
namavariabel = n : aksin	case 3 : aksi3;	
<u>otherwise</u> : aksix	break;	
end case	case 4 : aksi4;	
	break;	
	case 5 : aksi5;	
	break;	
	case n : aksin;	
	break;	
	default : aksix;	
	}	

Algoritma	Java
case (hari)	switch (hari)
hari = 1 : <u>write</u> ("senin")	{
hari = 2 : <u>write</u> ("selasa")	case 1 : System.out.println("senin");
hari = 3 : <u>write</u> ("rabu")	break;
hari = 4 : <u>write</u> ("kamis")	case 2 : System.out.println("selasa");
hari = 5 : <u>write</u> ("jumat")	break;
hari = 6 : <u>write</u> ("sabtu")	case 3 : System.out.println("rabu");
hari = 7 : <u>write</u> ("minggu")	break;
otherwise : write ("salah")	case 4 : System.out.println("kamis");
end case	break;
	case 5 : System.out.println("jumat");
	break;
	<pre>case 6 : System.out.println("sabtu");</pre>
	break;
	case 7 : System.out.println("minggu");
	break;
	default : System.out.println("salah");
	}

3. PERULANGAN

Perulangan atau *looping* adalah bagian kode program yang bertugas melakukan suatu proses terus-menerus sampai kondisi berhenti terpenuhi. Secara umum perulangan dibagi tiga, yaitu *perulangan for*, *perulangan while-do* dan *perulangan repeat-until*.

3.1 Perulangan For

Perulangan *for* digunakan jika sudah dapat dipastikan kapan pengulangan berhenti. Dengan kata lain, jumlah perulangan yang dibutuhkan sudah diketahui sebelumnya. Ada dua model perulangan dalam *for*, yaitu *perulangan for naik* dan *perulangan for turun*.

(a) Perulangan for naik

bentuk umum:

Algoritma	Java
$\underline{\text{for}}$ namavariabel \leftarrow nilaiawal $\underline{\text{to}}$ nilaiakhir $\underline{\text{do}}$	for (namavariabel = nilaiawal ; namavariabel
proses_perulangan	operatorrelasi nilaiakhir ; namavariabel++)
end for	{
	proses_perulangan;
	}

contoh:

Algoritma	Java
<u>for</u> i ← 1 <u>to</u> 10 <u>do</u>	for (i=1; i<=10; i++)
write("angka", i)	{
end for	System.out.println("angka " +i);
	}

(b) Perulangan for turun

bentuk umum:

Algoritma	Java
$\underline{\text{for}}$ namavariabel \leftarrow nilaiawal $\underline{\text{downto}}$	for (namavariabel = nilaiawal ; namavariabel
nilaiakhir <u>do</u>	operatorrelasi nilaiakhir ; namavariabel)
proses_perulangan	{
end for	proses_perulangan;
	}

contoh:

Algoritma	Java
<u>for</u> i ← 10 <u>downto</u> 1 <u>do</u>	for (i=10 ; i>=1 ; i)
<u>write</u> ("angka ", i)	{
end for	System.out.println("angka " +i);
	}

3.2 Perulangan While-Do

Perulangan *while-do* biasanya digunakan jika banyaknya perulangan tidak diketahui. Misalnya pada program *login password*, dimana program akan terus mengulang meminta password selama password masih salah, dan jika password benar proses perulangan berhenti.

bentuk umum:

Algoritma	Java
while kondisimengulang do	while (kondisimengulang)
aksi	{
end while	aksi;
	}

Algoritma	Java
password : string	String password;
write ("masukkan password") read (password)	password = JoptionPane.showInput Dialog(null,"masukkan password");
while password <> "123" do write ("password salah") write ("masukkan password") read (password)	while (!password.equals("123")) { JoptionPane.showMessageDialog (null,"password salah");
end while	<pre>password = JoptionPane.showInput Dialog(null,"masukkan password"); }</pre>

3.3 Perulangan Repeat-Until

Perulangan repeat-until juga dapat digunakan jika jumlah perulangan tidak diketahui, namun prinsip kerjanya berbeda dengan perulangan while-do. Pada perulangan while-do program akan menyesuaikan variabel dengan kondisi perulangan, jika tidak memenuhi maka perulangan tidak dilakukan. Berbeda dengan repeat-until karena minimal perulangan akan dijalankan sekali sebelum masuk ke kondisi perulangan. Hal tersebut dapat terjadi karena perulangan repeat-until meletakkan kondisi perulangannya dibagian akhir.

bentuk umum:

Algoritma	Java
repeat	do
aksi	{
<u>until</u> kondisiberhenti	aksi;
	}
	while (kondisiperulangan);

Algoritma	Java
password : string	String password;
repeat	do
read (password)	{
until password = "sandi123"	password = JoptionPane.showInput
	Dialog(null,"masukkan password");
	}
	while (!password.equals("sandi123"));

4. LARIK

4.1 Definisi

Larik atau *array* dapat didefinisikan sebagai tabel yang terstruktur. Sebuah array terdiri dari tabel-tabel yang dapat diisi dengan variabel-variabel bertipe sama. Array bertipe *integer* hanya dapat menampung integer, array bertipe *char* hanya dapat menampung karakter. Tiap tabel memiliki indeks (nomor tabel), pada java indeks dimulai dari 0 (nol). Tiap tabel dapat diisi oleh satu variabel.

Secara umum array dibedakan berdasarkan tingkatannya. Array 1 tingkat hanya memiliki tabel utama. Array 2 tingkat memiliki tabel utama dan sub-tabel. Array 3 tingkat memiliki tabel utama, sub-tabel dan sub-sub-tabel. Untuk memperjelas, perhatikan ilustrasi berikut:

4.2 Array 1 Tingkat

Array 1 tingkat hanya terdiri atas satu jenis indeks. Saat mendeklarasikan array kita harus menentukan banyaknya indeks dan tipe data untuk variabel.

(a) Deklarasi array

bentuk umum:

Algoritma			Ja	va			
namaarray : <u>array</u> [1ju	mlahindeks] <u>of</u>	tipedata	namaarray	[]	=	new	tipedata
tipedata		[jumlahin	deks];				

contoh:

Algoritma	Java
hari : <u>array</u> [17] <u>of</u> string	String hari [] = new String [7];
ruang : array [1100] of integer	int ruang [] = new int [100];

(b) Mengisi indeks array

Bentuk umum:

Algoritma	Java
namaarray[indeks] ← nilai	namaarray[indeks] = nilai;

contoh:

Algoritma	Java
hari[1] ← "senin"	hari[0] = "senin";
ruang[1] ← 45	ruang[0] = 45;

(c) Mengakses nilai pada indeks tertentu

Bentuk umum:

Algoritma	Java
namaarray[indeks]	namaarray[indeks];

Algoritma	Java
hari[3]	hari[2];
ruang[50]	ruang[49];

4.3 Array 2 Tingkat

Pada dasarnya konsep array 2 tingkat sama seperti array 1 tingkat, hanya saja pada deklarasi array 2 tingkat ada dua macam indeks yang harus kita tentukan. Salah satu penggunaan array 2 tingkat adalah pada operasi matriks, dimana saat mendeklarasikan array kita harus menentukan jumlah indeks kolom dan jumlah indeks baris.

Berikut ini adalah penjelasan untuk array matriks yang terdiri atas 2 kolom dan 3 baris.

(a) Deklarasi array

bentuk umum:

Algoritma	Java
namaarray : array	tipedata namaarray [] [] = new tipedata
[1jumlah_indeks_pertama]	[jumlah_indeks_pertama]
[1jumlah_indeks_kedua] of tipedata	[jumlah_indeks_kedua];

contoh:

Algoritma	Java
matriks : <u>array</u> [12] [13] <u>of</u> integer	int matriks [] [] = new int [2] [3];

(b) Mengisi indeks array

Bentuk umum:

Algoritma	Java
$namaarray[indekspertama]$ $[indekskedua]$ \leftarrow	namaarray[indekspertama] [indekskedua] =
nilai	nilai;

contoh:

Algoritma	Java
matriks[1] [3] ← 2	matriks[0][2] = 2;

(c) Mengakses nilai pada indeks tertentu

Bentuk umum:

Algoritma	Java
namaarray[indekspertama] [indekskedua]	namaarray[indekspertama] [indekskedua];

Algoritma	Java
matriks[2] [2]	matriks[1] [1];

5. METODE

5.1 Definisi

Metode atau *method* adalah sebuah blok program yang berisikan instruksi singkat yang mengerjakan tugas atau proses tertentu. Metode bersifat khas, artinya metode yang satu sangat berbeda dengan metode lainnya. Metode memiliki fungsi yang unik, sehingga dengan adanya metode adalam sebuah program, program akan menjadi semakin sederhana.

Saat kita bertujuan membuat program yang berisikan beberapa instruksi yang sama, menggunakan metode merupakan pilihan yang tepat. Kita cukup membuat sebuah metode yang berisikan instruksi. Selanjutnya, jika kita membutuhkan instruksi tersebut, kita tinggal memanggil metode yang telah kita buat tadi, demikian seterusnya.

Jadi kesimpulannya, dengan metode kita tidak perlu membuat beberapa instruksi yang sama dalam sebuah program. Saat instruksi dibutuhkan, kita tinggal memanggil metode yang memuat instruksi tersebut. Metode dapat dipanggil/digunakan lebih dari sekali.

Dalam Java, ada dua macam metode, yaitu *Prosedur* dan *Fungsi*. *Prosedur* merupakan metode yang hanya berisikan proses, sedangkan *Fungsi* adalah metode yang berisikan proses dan menghasilkan nilai keluaran.

5.2 Prosedur

Berdasarkan jenis *input-output* prosedur dibagi menjadi empat macam, yaitu *Prosedur Input*, *Prosedur Output*, *Prosedur Input dan Output*, dan *Prosedur Input/Output*. Berikut ini adalah cara kerja dari masing-masing jenis prosedur tersebut.

Prosedur Input. Pada awalnya prosedur sudah mendeklarasikan variabel input. Selanjutnya variabel input dimasukkan kedalam prosedur. Setelah prosedur dijalankan nilai variabel input tersebut tidak berubah.

Prosedur Output. Pada awalnya prosedur sudah mendeklarasikan variabel output. Nilai variabel output akan didefinisikan saat prosedur dijalankan.

Prosedur Input dan Output. Pada awalnya prosedur sudah mendeklarasikan variabel input dan variabel output. Selanjutnya variabel input dimasukkan kedalam prosedur. Setelah prosedur dijalankan nilai variabel input tidak berubah. Hasil yang diperoleh dari proses akan didefinisikan sebagai nilai output.

Prosedur Input/Output. Pada awalnya prosedur sudah mendeklarasikan variabel input/output. Selanjutnya variabel input dimasukkan kedalam prosedur. Setelah prosedur

dijalankan nilai variabel input akan berubah yang kemudian akan didefinisikan menjadi variabel output.

(a) Deklarasi prosedur

Cara mendeklarasikan prosedur berbeda-beda, tergantung pada jenisnya. Pada tabel dibawah ini akan dijelaskan cara mendeklarasikan setiap jenis prosedur tersebut.

bentuk umum:

Jenis	Algoritma	Java
Prosedur	<u>procedure</u> namaprosedur (<u>input</u> :	public static void namaprosedur
Input	namavariabel1 : tipedata1,	(tipedata1 namavariabel1,
	namavariabel-n : tipedata-n)	tipedata-n namavariabel-n)
		{
	, ,	.,,
	{proses}	//proses
	end procedure	}
Prosedur	<u>procedure</u> namaprosedur (<u>output</u> :	public static void namaprosedur
Output	namavariabel1 : tipedata1,	(tipedata1 namavariabel1,
	namavariabel-n : tipedata-n)	tipedata-n namavariabel-n)
		{
	{proses}	//proses
	end procedure	}
Prosedur	<u>procedure</u> namaprosedur (<u>input</u> :	public static void <i>namaprosedur</i>
Input dan	namavariabelin1 : tipedatain1,	(tipedatain1 namavariabelin1,
Output	namavariabelin-n : tipedatain-n,	tipedatain-n namavariabelin-n,
	output:	tipedataout1 namavariabelout1,
	namavariabelout1 : tipedataout1,	tipedataout-n namavariabelout-n)
	namavariabelout-n : tipedataout-n)	{
	{proses}	//proses
	end procedure	}
Prosedur	procedure namaprosedur (input/	public static void namaprosedur
Input/Output	output : namavariabel1 : tipedata1,	(tipedatainout1 namavariabelinout1,
	namavariabel-n : tipedata-n)	tipedatainout-n tipedatainout-n)
		{
	{proses}	//proses
	end procedure	}

contoh:

Jenis	Algoritma	Java
Prosedur	<u>procedure</u> tulis (<u>input</u> : a : integer)	public static void tulis (int a)
Input		{
	write (a)	System.out.print(a);
	end procedure	}
Prosedur	<u>procedure</u> baca (<u>output</u> : a : integer)	public static void baca (int a)
Output		{
	a ← <u>read</u> (a)	a = JoptionPane.showInputDialog
		(null,"masukkan nilai " +a);
	end procedure	}
Prosedur	<u>procedure</u> nilailain (<u>input</u> : a : integer	public static void nilailain (int a, int b)
Input dan	output : b : integer)	{
Output		
	b ← a+5	b = a+5;
	end procedure	}
Prosedur	<u>procedure</u> nilaibaru (<u>input/output</u> :	public static void nilaibaru (int a)
Input/Output	a : integer)	{
	a ← a*3	a = a*3;
	end procedure	}

(b) Memanggil prosedur

Setelah prosedur dideklarasikan, tentu saat instruksi pada prosedur tersebut dibutuhkan kita akan memanggil prosedurnya. Berikut ini adalah bentuk umum dan contoh memanggil prosedur.

bentuk umum:

Algoritma	Java
namaprosedur (variabelinput)	namaprosedur (variabelinput);

Algoritma	Java
tulis (10)	tulis (10);

5.3 Fungsi

Fungsi adalah metode yang berisikan satu atau sekumpulan proses yang kemudian menghasilkan nilai keluaran.

(a) Deklarasi fungsi

bentuk umum:

Algoritma	Java
<u>function</u> namafungsi	public static tipedataout namafungsi
(namavariabelin1 : tipedatain1,	(tipedatain1 namavariabelin1,
namavariabelin-n : tipedatain-n) ->	tipedatain-n namavariabelin-n)
<u>tipedataout</u>	{
{proses} return (variabeloutput)	//proses return(variabeloutput);
end function	}

contoh:

Algoritma	Java
<u>function</u> rumuskali (a : integer, b : integer) ->	public static int rumuskali (int a, int b)
integer	{
hasil : <u>integer</u>	int hasil;
hasil ← a*b	hasil = a*b;
<u>return</u> (hasil)	return (hasil);
end function	}

(b) Memanggil fungsi

bentuk umum:

Algoritma	Java
$namavariabel \leftarrow namafungsi (variabelinput)$	namavariabel = namafungsi (variabelinput);

Algoritma	Java
hasilperkalian ← rumuskali (2,5)	hasilperkalian = rumuskali (2,5);

6. REKURSI

6.1 Definisi

Rekursi atau *recurrence* dapat didefinisikan sebagai metode yang mengulang prosesnya sendiri. Saat sebuah rekursi dipanggil, proses akan dijalankan dan diulang sampai kondisi berhenti terpenuhi.

Dua hal yang selalu ada dalam sebuah rekursi adalah *Blok Rekursi* dan *Blok Basis*. *Blok Rekursi* merupakan kode program yang memuat kondisi mengulang. Blok inilah yang nantinya berfungsi mengulang prosesnya terus-menerus. *Blok Basis* merupakan kode program yang memuat kondisi berhenti. Blok inilah yang menyebabkan sebuah rekursi menghentikan prosesnya, sehingga diperoleh hasil akhir.

Rekursi digunakan pada metode yang menggunakan perhitungan/proses berulang, semisal perkalian, pangkat, dan faktorial. Perkalian merupakan perhitungan berulang dari proses penjumlahan. Pangkat merupakan perhitungan berulang dari proses perkalian. Begitu pula faktorial yang merupakan perhitungan berulang dari proses perkalian mundur.

6.2 Bentuk Umum Rekursi

(a) Konsep

Untuk menyusun rekursi, terlebih dahulu kita harus menentukan konsep. Konsep bukanlah bagian program, melainkan hanya merupakan cara kerja atau proses dasar sebuah rekursi. Konsep ini akan memudahkan kita dalam menyusun rekursi kedalam kode program.

Konsep berisikan urutan/langkah terperinci yang menjelaskan proses rekursi dari awal sampai akhir. Konsep terdiri atas *permisalan*, *langkah-langkah*, dan *hasil akhir*. *Permisalan* dapat berisikan nilai awal. *Langkah-langkah* meliputi urutan dan hasil sementara di setiap perulangan. *Hasil akhir* merupakan nilai dari proses rekursi.

(b) Deklarasi rekursi

Telah kita ketahui bersama bahwa rekursi merupakan metode. Oleh sebab itu cara mendeklarasikan rekursi mirip dengan cara mendeklarasikan metode. Ada sedikit perbedaan dalam mendeklarasikan rekursi, yaitu kita harus memisahkan antara blok perulangan dan blok penghentian.

Algoritma	Java
method* namarekursi	public static tipedataout** namarekursi
(namavariabelin1 : tipedatain1,	(tipedatain1 namavariabelin1,
namavariabelin-n : tipedatain-n) ->	tipedatain-n namavariabelin-n)
$\frac{tipedataout}{1} \begin{cases} \frac{if}{(kondisiberhenti)} \frac{then}{teturn(nilainetral^{***})} \\ \frac{else}{teturn(pemanggilanulang)} \\ \frac{end}{teturn(pemanggilanulang)} \\ \frac$	<pre> {</pre>

ket:

- * <u>method</u> = dapat berupa <u>procedure</u> atau <u>function</u>
- ** tipedataout = void untuk procedure dan tipe data tertentu untuk function
- *** nilainetral = merupakan nilai yang tidak mengubah hasil sebenarnya
- **** <u>end method</u> = dapat berupa <u>end procedure</u> atau <u>end function</u>
- blok basis
- 2 blok rekursi

(c) Memanggil rekursi

Sama halnya dengan metode, rekursi juga akan dipanggil jika dibutuhkan. Saat rekursi dipanggil proses didalam rekursi akan berjalan, berulang, berhenti lalu memberikan hasil akhir. Cara memanggil rekursi juga mirip dengan cara memanggil metode.

Algoritma	Java
$namavariabel \leftarrow namarekursi (variabelinput)$	namavariabel = namarekursi (variabelinput);

6.3 Contoh Rekursi

Penerapan rekursi sangat luas, namun disini hanya akan dijelaskan beberapa contoh saja seperti *Rekursi Perkalian, Rekursi Pangkat*, dan *Rekursi Faktorial*.

Contoh 1: Rekursi Perkalian dengan Proses Penjumlahan

(a) Konsep

misalnya: 5 x 3

maka: - perulangan pertama : 5 + (5x2)

- perulangan kedua : 5 + 5 + (5x1)

- perulangan ketiga : 5 + 5 + 5 + (5x0)

- perulangan keempat : 5 + 5 + 5 + 0

- hasil akhir = 15

Perkalian dengan 0 memberi hasil 0 dan merupakan kondisi berhenti

(b) Deklarasi rekursi

Algoritma	Java
function rekursikali (a : integer, b : integer) ->	public static int rekursikali (int a, int b)
integer if (b==0) then return(0) else {b>0} return(a+rekursikali(a,(b-1))) end if end function	<pre>{ if (b==0) { return(0); } else //b>0 { return(a+rekursikali(a,(b-1))); } }</pre>

(c) Memanggil rekursi

Algoritma	Java
hasilkali ← rekursikali (5,3)	hasilkali = rekursikali (5,3);

Contoh 2 : Rekursi Pangkat dengan Proses Perkalian

(a) Konsep

misalnya: 2⁴

maka: - perulangan pertama : 2 x (2³)

- perulangan kedua : 2 x 2 x (2²)

- perulangan ketiga $: 2 \times 2 \times 2 \times (2^1)$

- perulangan keempat : 2 x 2 x 2 x 2 x (2°)

- perulangan kelima : 2 x 2 x 2 x 2 x 1

- hasil akhir = 16

Pangkat 0 memberi hasil 1 dan merupakan kondisi berhenti

(b) Deklarasi rekursi

Algoritma	Java
Algoritma function rekursipangkat (a: integer, b: integer) -> integer if (b==0) then return(1) else {b>0} return(a*rekursipangkat(a,(b-1))) end if	Java public static int rekursipangkat (int a, int b) { if (b==0) { return(1); } else //b>0
end function	return(a*rekursipangkat(a,(b-1))); }

(c) Memanggil rekursi

Algoritma	Java
hasilpangkat ← rekursipangkat (2,4)	hasilpangkat = rekursipangkat (2,4);

Contoh 3: Rekursi Faktorial dengan Proses Perkalian Mundur

(a) Konsep

misalnya: 6!

maka: - perulangan pertama: 6 x (5!)

- perulangan kedua : 6 x 5 x (4!)

- perulangan ketiga : 6 x 5 x 4 x (3!)

- perulangan keempat : 6 x 5 x 4 x 3 x (2!)

- perulangan kelima : 6 x 5 x 4 x 3 x 2 x (1!)

- perulangan keenam : 6 x 5 x 4 x 3 x 2 x 1 x (0!)

- perulangan ketujuh : 6 x 5 x 4 x 3 x 2 x 1 x 1

- hasil akhir = 720

Faktorial 0 memberi hasil 1 dan merupakan kondisi berhenti

(b) Deklarasi rekursi

Algoritma	Java
<u>function</u> rekursifaktorial (a : integer)	public static int rekursifaktorial (int a)
-> integer if (a==0) then return(1) else {b>0} return(a*rekursifaktorial(a -1)) end if end function	<pre>{ if (a==0) { return(1); } else //b>0 { return(a*rekursifaktorial(a-1)); } }</pre>
	}

(c) Memanggil rekursi

Algoritma	Java
hasilfaktorial ← rekursifaktorial (6)	hasilfaktorial = rekursifaktorial (6);

7. PENGURUTAN

Pengurutan atau sorting adalah sekumpulan instruksi yang bertugas mengurutkan sekumpulan data. Ada dua jenis pengurutan yaitu pengurutan menaik (ascending) dan pengurutan menurun (descending). Berdasarkan cara kerjanya, pengurutan dibagi tiga yaitu Pengurutan Sisipan (Insertion Sort), Pengurutan Seleksi (Selection Sort), dan Pengurutan Gelembung (Bubble Sort).

Setiap metode pengurutan selalu didasarkan pada *kriteria*. Kriteria adalah suatu kondisi yang menyatakan minimum atau maksimum, tergantung pada jenis pengurutan, menaik atau menurun.

7.1 Pengurutan Sisipan

Pengurutan sisipan merupakan suatu metode pengurutan yang menjadikan sebuah data sebagai *data sisip*, yang kemudian membandingkan data sisip tersebut dengan data-data sebelumnya, lalu meletakkan data sisip tersebut pada *tempat yang sesuai*.

Pada perulangan pertama data pada indeks kedua dijadikan data sisip, kemudian dibandingkan dengan data pertama. Jika ternyata memenuhi kriteria maka data tersebut diletakkan pada tempat yang sesuai. Selanjutnya pada perulangan kedua data pada indeks ketiga dijadikan data sisip, kemudian dibandingkan dengan data pertama dan data kedua. Jika memenuhi kriteria maka data tersebut diletakkan pada tempat yang sesuai, demikian seterusnya.

Ket	Algoritma	Java
1		import javax.swing.JOptionPane;
2	Algorithm PengurutanSisipan	public class PengurutanSisipan {
		public static void main (String args []) {
3	bilangan : array [1n] of integer	int n = Integer.parseInt
		(JOptionPane.showInputDialog
		(null,"Masukkan banyaknya bilangan"));
4	DEKLARASI :	int bilangan [] = new int [n];
	n: <u>integer</u>	
	i, j : <u>integer</u>	
	outputawal : $\underline{\text{string}} \leftarrow \text{""}$	
	outputakhir : $\underline{\text{string}} \leftarrow \text{""}$	
5	DESKRIPSI :	int i, j;
	write ("Masukkan banyaknya bilangan")	String outputawal = "";

	read (n)	String outputakhir = "";
6	<u>for</u> i ← 1 <u>to</u> n <u>do</u>	for (i=0;i <n;i++)< th=""></n;i++)<>
	write ("Masukkan bilangan ke ", (i+1))	{
	$bilangan[i] \leftarrow \underline{read} \; (bilangan[i])$	bilangan[i] = Integer.parseInt
		(JOptionPane.showInputDialog (null,"Masukkan bilangan ke " +(i+1)));
	outputawal+ \leftarrow bilangan[i], " "	(iidii, ividsakkaii siidiigaii ke i (ii 1))),
	end for	outputawal += bilangan[i]+ " ";
		}
7	<u>for</u> i ← 2 <u>to</u> n <u>do</u>	for (i=1;i <n;i++)< th=""></n;i++)<>
	datasisip : <u>integer</u>	{
	datasisip ← bilangan[i]	<pre>int datasisip = bilangan[i]; j = i-1;</pre>
	j ← i-1	J - 1-1,
		while (kondisi kriteria* && j>0)
	while (kondisi kriteria* AND j>0)	{
	bilangan[j+1] ← bilangan [j]	bilangan[j+1] = bilangan[j];
	j = j-1	j = j-1;
	end while	}
	bilangan[j+1] ← datasisip	bilangan[j+1] = datasisip;
	end for	}
8	<u>for</u> i ← 1 <u>to</u> n <u>do</u>	for (i=0;i <n;i++)< th=""></n;i++)<>
	outputakhir+ \leftarrow bilangan[i], " "	{
	end for	outputakhir += bilangan[i]+ " ";
	wite (IIC) and a graph II and a standard	}
9	write ("Susunan awal: ", outputawal,	JOptionPane.showMessageDialog(null,"Susu
	" <u>newline</u> Susunan akhir: ", outputakhir)	nan awal: " +outputawal+ "\nSusunan akhir:
10		" +outputakhir);
10	and Almonithus	<i>)</i>
11	end Algorithm]

ket:

(1) Java : menggunakan kotak dialog *JOptionPane*.

(2) Algoritma: nama algoritma,

awal algoritma.

Java : nama kelas (yang juga merupakan awal kelas),

awal program utama (main program).

(3) Algoritma : deklarasi array bilangan bertipe integer dengan jumlah indeks sebanyak n.

Java : meminta nilai *n* dan mendefenisikan *n* sebagai banyaknya bilangan.

(4) Algoritma : deklarasi variabel.

Java : deklarasi array bilangan bertipe integer dengan jumlah indeks sebanyak n.

(5) Algoritma : awal deskripsi,

meminta nilai *n* dan mendefenisikan *n* sebagai banyaknya bilangan.

Java : deklarasi variabel.

(6) Algoritma : perulangan untuk mengisi indeks array bilangan. Lalu merekam setiap

indeks array bilangan dan menyimpannya pada variabel outputawal.

Java : perulangan untuk mengisi indeks array bilangan. Lalu merekam setiap

indeks array bilangan dan menyimpannya pada variabel outputawal.

(7) Algoritma : perulangan untuk mengurutkan data.

Java : perulangan untuk mengurutkan data.

ket: *kondisi kriteria,

untuk ascending (datasisip<bilangan[j])
untuk descending (datasisip>bilangan[j])

(8) Algoritma: Merekam setiap indeks array bilangan yang telah diurutkan dan

menyimpannya pada variabel outputakhir.

Java : Merekam setiap indeks array bilangan yang telah diurutkan dan

menyimpannya pada variabel outputakhir.

(9) Algoritma : menampilkan hasil pengurutan.Java : menampilkan hasil pengurutan.

(10) Java : akhir program utama (main program).

(11) Algoritma : akhir algoritma Java : akhir kelas

7.2 Pengurutan Seleksi

Pengurutan seleksi merupakan suatu metode pengurutan yang membandingkan beberapa data dan memilih satu data yang memenuhi kriteria, kemudian data tersebut ditukartempatkan ke depan.

Pada perulangan pertama dilakukan perbandingan dari data pertama hingga data terakhir, lalu dipilih satu data yang memenuhi kriteria, kemudian data tersebut ditukartempatkan dengan data pertama. Selanjutnya pada perulangan kedua dilakukan perbandingan dari data kedua hingga data terakhir, lalu dipilih satu data yang memenuhi kriteria, kemudian data tersebut ditukartempatkan dengan data kedua, demikian seterusnya.

Ket	Algoritma	Java
1		import javax.swing.JOptionPane;
2	Algorithm PengurutanSeleksi	public class PengurutanSeleksi {
		public static void main (String args []) {
3	bilangan : <u>array</u> [1n] <u>of</u> integer	int n = Integer.parseInt
		(JOptionPane.showInputDialog
		(null,"Masukkan banyaknya bilangan"));
4	DEKLARASI :	int bilangan [] = new int [n];
	n: <u>integer</u>	
	i, j : <u>integer</u>	
	outputawal : $\underline{\text{string}} \leftarrow \text{""}$	
	outputakhir : $\underline{\text{string}} \leftarrow \text{""}$	

```
DESKRIPSI:
 int i, j;
 write ("Masukkan banyaknya bilangan")
 String outputawal = "";
 String outputakhir = "";
 read (n)
 for (i=0;i< n;i++)
6
 for i \leftarrow 1 to n do
 write ("Masukkan bilangan ke ", (i+1))
 bilangan[i] = Integer.parseInt
 bilangan[i] ← read (bilangan[i])
 (JOptionPane.showInputDialog
 (null, "Masukkan bilangan ke " +(i+1)));
 outputawal+ ← bilangan[i], " "
 end for
 outputawal += bilangan[i]+ " ";
 }
7
 for i \leftarrow 1 to (n-1) do
 for (i=0;i<n-1;i++)
 \underline{\text{for } j \leftarrow (i+1) \underline{\text{to}} \text{ n } \underline{\text{do}}}
 for (j=i+1;j<n;j++)
 if (kondisi tergantung kriteria*) then
 temp: integer
 if (kondisi tergantung kriteria*)
 temp ← bilangan[i]
 bilangan[i] ← bilangan[j]
 int temp = bilangan[i];
 bilangan[j] ← temp
 bilangan[i] = bilangan[j];
 bilangan[j] = temp;
 end if
 }
 end for
 }
 end for
 }
 \underline{\text{for}}\ i \leftarrow 1\ \underline{\text{to}}\ n\ \underline{\text{do}}
 for (i=0;i<n;i++)
 outputakhir+ ← bilangan[i], " "
 outputakhir += bilangan[i]+ " ";
 end for
 write ("Susunan awal: ", outputawal,
 JOptionPane.showMessageDialog(null,"Susu
 "newlineSusunan akhir: ", outputakhir)
 nan awal: " +outputawal+ "\nSusunan akhir:
 " +outputakhir);
10
 }
11
 }
 end Algorithm
```

ket:

keterangan lainnya dapat dilihat pada (7.1 Pengurutan Sisipan)

(7) Algoritma: perulangan untuk mengurutkan data.

Java: perulangan untuk mengurutkan data.

ket: *kondisi tergantung kriteria,

untuk ascending (bilangan[i]>bilangan[j])

untuk descending (bilangan[i]

untuk descending (bilangan[i])

7.3 Pengurutan Gelembung

Pengurutan gelembung merupakan suatu metode pengurutan yang membandingkan dua buah data secara terus-menerus. Proses membandingkan akan berhenti saat proses perulangan selesai.

Pada setiap perulangan hanya terjadi satu kali proses perbandingan. Pada perulangan pertama dilakukan perbandingan antara *data pertama* dan *data kedua*. Selanjutnya pada perulangan kedua dilakukan perbandingan antara *data kedua* dan *data ketiga*, demikian seterusnya.

Ket	Algoritma	Java
1		import javax.swing.JOptionPane;
2	Algorithm PengurutanGelembung	<pre>public class PengurutanGelembung { public static void main (String args []) {</pre>
3	bilangan : <u>array</u> [1n] <u>of</u> integer	int n = Integer.parseInt (JOptionPane.showInputDialog
		(null,"Masukkan banyaknya bilangan"));
4	DEKLARASI :	int bilangan [] = new int [n];
	n: <u>integer</u>	
	i, j : <u>integer</u>	
	outputawal : $\underline{\text{string}} \leftarrow \text{""}$	
	outputakhir : $\underline{\text{string}} \leftarrow \text{""}$	
5	DESKRIPSI:	int i, j;
	write ("Masukkan banyaknya bilangan")	String outputawal = "";
	<u>read</u> (n)	String outputakhir = "";
6	$\underline{\text{for}}$ i ← 1 $\underline{\text{to}}$ n $\underline{\text{do}}$ $\underline{\text{write}}$ ("Masukkan bilangan ke ", (i+1)) $\underline{\text{bilangan[i]}}$ ← $\underline{\text{read}}$ (bilangan[i])	<pre>for (i=0;i<n;i++) (joptionpane.showinputdialog<="" bilangan[i]="Integer.parseInt" pre="" {=""></n;i++)></pre>
	outputawal+ ← bilangan[i], " "	(null,"Masukkan bilangan ke " +(i+1)));
	end for	outputawal += bilangan[i]+ " "; }
7	<u>for</u> i ← 1 <u>to</u> (n-1) <u>do</u>	for (i=0;i <n-1;i++)< td=""></n-1;i++)<>
	$\underline{\text{for j}} \leftarrow 1 \underline{\text{to}} (\text{n-1}) \underline{\text{do}}$	{
	<u>if</u> (kondisi tergantung kriteria*) <u>then</u>	for (j=0;j <n-1;j++)< td=""></n-1;j++)<>
	temp : <u>integer</u>	{ if (kondisi tergantung kriteria*)
	$temp \leftarrow bilangan[j]$	{
	$bilangan[j] \leftarrow bilangan[j+1]$	int temp = bilangan[j];
	$bilangan[j+1] \leftarrow temp$	bilangan[j] = bilangan[j+1];
	end if	bilangan[j+1] = temp;
	end for	}

	end for	}
8	for i ← 1 to n do outputakhir+ ← bilangan[i], " " end for	for (i=0;i <n;i++) "="" ";<="" +="bilangan[i]+" outputakhir="" th="" {=""></n;i++)>
9	write ("Susunan awal: ", outputawal, "newlineSusunan akhir: ", outputakhir)	JOptionPane.showMessageDialog(null,"Susu nan awal: " +outputawal+ "\nSusunan akhir: " +outputakhir);
10		}
11	end Algorithm	}

ket:

keterangan lainnya dapat dilihat pada (7.1 Pengurutan Sisipan)

(7) Algoritma : perulangan untuk mengurutkan data.
Java : perulangan untuk mengurutkan data.

ket: *kondisi tergantung kriteria,

untuk ascending (bilangan[j]>bilangan[j+1])
untuk descending (bilangan[j]

bilangan[j+1])

8. PENCARIAN

Pencarian atau *searching* adalah sekumpulan instruksi yang bertugas menemukan nilai suatu data. Dalam kehidupan nyata pencarian merupakan proses yang sangat penting. Berdasarkan cara kerjanya, pencarian dibagi dua yaitu *Pencarian Beruntun* (*Sequential Search*) dan *Pencarian Bagi Dua* (*Binary Search*).

8.1 Pencarian Beruntun

Pencarian beruntun dapat diimplementasikan pada data yang telah terurut maupun belum. Pencarian beruntun dilakukan dengan menelusuri data satu persatu, kemudian dicocokkan dengan data yang dicari. Jika data yang dicari sama dengan data yang dicocokkan, maka penelusuran dihentikan, sebaliknya jika data yang dicari belum sama dengan data yang dicocokkan maka penelusuran dilanjutkan, demikian seterusnya.

Ket	Algoritma	Java
1		import javax.swing.JOptionPane;
2	Algorithm PencarianBeruntun	public class PencarianBeruntun {
		public static void main (String args []) {
3	bilangan : <u>array</u> [1n] <u>of</u> integer	int n = Integer.parseInt
		(JOptionPane.showInputDialog
		(null,"Masukkan banyaknya bilangan"));
4	DEKLARASI :	int bilangan [] = new int [n];
	n : <u>integer</u>	
	i : <u>integer</u>	
	bilygdicari : <u>integer</u>	
	indeks: <u>integer</u>	
	ditemukan : <u>boolean</u>	
5	DESKRIPSI :	int i;
	write ("Masukkan banyaknya bilangan")	boolean ditemukan;
	<u>read</u> (n)	
6	<u>for</u> i ← 1 <u>to</u> n <u>do</u>	for (i=0;i <n;i++)< td=""></n;i++)<>
	write ("Masukkan bilangan ke ", i)	{
	$bilangan[i] \leftarrow \underline{read} (bilangan[i])$	bilangan[i] = Integer.parseInt
	end for	(JOptionPane.showInputDialog
		(null,"Masukkan bilangan ke " +(i+1)));
7	wite ("Maculdon bilangen vang diese: "	int hiluadicari – Integer percelat
/	write ("Masukkan bilangan yang dicari :")	int bilygdicari = Integer.parseInt
	<u>read</u> (bilygdicari)	(JOptionPane.showInputDialog
		(null,"Masukkan bilangan yang dicari :"));

8	ditemukan ← false	ditemukan = false;
9	i ← 0	i = 0;
10	indeks ← 0	int indeks = 0;
11	repeat if (bilangan[i]=bilygdicari) then ditemukan ← true end if i ← i+1 until (ditemukan=true OR i=(n-1))	<pre>do { if (bilangan[i]==bilygdicari) { ditemukan = true; } i = i+1; } while (ditemukan==false i!=(n-1))</pre>
12	indeks ← i+1	indeks = i+1;
13	if (ditemukan=true) then write ("Ditemukan pada indeks ke ", indeks) else write ("Tidak ditemukan") end if	<pre>if (ditemukan==true) { System.out.println("Ditemukan pada indeks ke " +indeks); } else { System.out.println("Tidak ditemukan"); }</pre>
14		}
15	end Algorithm	}

ket:

(1) Java : menggunakan kotak dialog *JOptionPane*.

(2) Algoritma : nama algoritma,

awal algoritma.

Java : nama kelas (yang juga merupakan awal kelas),

awal program utama (main program).

(3) Algoritma : deklarasi array bilangan bertipe integer dengan jumlah indeks sebanyak n.

Java : meminta nilai *n* dan mendefenisikan *n* sebagai banyaknya bilangan.

(4) Algoritma : deklarasi variabel.

Java : deklarasi array *bilangan* bertipe *integer* dengan jumlah indeks sebanyak *n*.

(5) Algoritma: awal deskripsi,

meminta nilai *n* dan mendefenisikan *n* sebagai banyaknya bilangan.

Java : deklarasi variabel.

(6) Algoritma : perulangan untuk mengisi indeks array bilangan.

Java : perulangan untuk mengisi indeks array bilangan.

(7) Algoritma : meminta nilai bilygdicari dan mendefenisikan bilygdicari sebagai bilangan

yang ingin dicari.

Java : meminta nilai bilygdicari dan mendefenisikan bilygdicari sebagai bilangan

yang ingin dicari.

(8) Algoritma : memberi nilai *ditemukan* dengan false.

Java : memberi nilai ditemukan dengan false.

(9) Algoritma : memberi nilai i dengan 0.Java : memberi nilai i dengan 0.

(10) Algoritma : memberi nilai indeks dengan 0.

Java : deklarasi *indeks* sebagai integer, dan memberi nilai *indeks* dengan 0. (11) Algoritma : perulangan untuk mencocokkan *bilygdicari* dengan setiap indeks array,

perulangan akan berhenti jika bilygdicari sama dengan indeks tertentu.

Java : perulangan untuk mencocokkan *bilygdicari* dengan setiap indeks array,

perulangan akan berhenti jika bilygdicari sama dengan indeks tertentu.

(12) Algoritma : memberi nilai *indeks* dengan i+1.

Java : memberi nilai *indeks* dengan i+1.

(13) Algoritma : menampilkan pesan ditemukan atau tidak.

Java : menampilkan pesan ditemukan atau tidak.

(14) Java : akhir program utama (main program)

(14) Java : akhir program utama (main program).

(15) Algoritma : akhir algoritma Java : akhir kelas

8.2 Pencarian Bagi Dua

Pencarian bagi dua hanya dapat diimplementasikan pada data yang telah terurut. Pencarian bagi dua dilakukan dengan membagi data menjadi dua bagian, kemudian dicocokkan dengan data yang dicari. Jika data yang dicari sama dengan data yang dicocokkan, maka pembagian dihentikan, sebaliknya jika data yang dicari belum sama dengan data yang dicocokkan maka pembagian dilanjutkan, demikian seterusnya.

Ket	Algoritma	Java
1		import javax.swing.JOptionPane;
2	Algorithm PencarianBagiDua	public class PencarianBagiDua {
		public static void main (String args []) {
3	bilangan : <u>array</u> [1n] <u>of</u> integer	int n = Integer.parseInt
		(JOptionPane.showInputDialog
		(null,"Masukkan banyaknya bilangan"));
4	DEKLARASI :	int bilangan [] = new int [n];
	n : <u>integer</u>	
	i : <u>integer</u>	
	awal : <u>integer</u>	
	akhir : <u>integer</u>	
	mid : <u>integer</u>	
	bilygdicari : <u>integer</u>	
	ditemukan : <u>boolean</u>	
5	DESKRIPSI :	int i;
	write ("Masukkan banyaknya bilangan")	int awal;
	read (n)	int akhir;

		int mid;
		boolean ditemukan;
6	$\underline{\text{for }}$ i ← 1 $\underline{\text{to}}$ n $\underline{\text{do}}$ $\underline{\text{write}}$ ("Masukkan bilangan ke ", (i+1))	for (i=0;i <n;i++) th="" {<=""></n;i++)>
	$bilangan[i] \leftarrow \underline{read} \ (bilangan[i])$	bilangan[i] = Integer.parseInt
	end for	(JOptionPane.showInputDialog (null,"Masukkan bilangan ke " +(i+1)));
		}
7	write ("Masukkan bilangan yang dicari :")	int bilygdicari = Integer.parseInt
	read (bilygdicari)	(JOptionPane.showInputDialog
		(null,"Masukkan bilangan yang dicari :"));
8	ditemukan ← false	ditemukan = false;
9	awal ← 1	awal = 1;
10	akhir ← n	akhir = n;
11	<u>repeat</u>	do
	$mid \leftarrow (awal+akhir)div2$	{
	<u>if</u> (bilangan[mid]=bilygdicari) <u>then</u>	mid = (awal+akhir)/2 if (bilangan[mid]==bilygdicari)
	ditemukan ← true	{
	<u>else</u>	ditemukan = true;
	<u>if</u> (bilangan[mid]>bilygdicari) <u>then</u>	}
	akhir ← mid-1	else if (bilangan[mid]>bilygdicari)
	<u>else</u>	{
	awal ← mid+1	akhir = mid-1;
	<u>end if</u>	else
	<u>end if</u>	{
	until (ditemukan=true <u>OR</u> awal=akhir)	awal = mid+1;
		}
		}
12	if (ditamukan-trua) than	while (ditemukan==false awal!=akhir)
12	<u>if</u> (ditemukan=true) <u>then</u> write ("Ditemukan pada indeks ke ",	if (ditemukan==true) {
	<u>write</u> (Ditemukan pada indeks ke ', mid)	System.out.println("Ditemukan pada
	,	indeks ke " +mid);
	<u>else</u> <u>write</u> ("Tidak ditemukan")	}
	end if	else
	CHO II	{ System.out.println("Tidak ditemukan");
		System.out.printing mask ditemakan);
13		}
14	end Algorithm	}
L		•

ket:

(1) Java : menggunakan kotak dialog *JOptionPane*.

(2) Algoritma: nama algoritma,

awal algoritma.

Java : nama kelas (yang juga merupakan awal kelas),

awal program utama (main program).

(3) Algoritma : deklarasi array bilangan bertipe integer dengan jumlah indeks sebanyak n.

Java : meminta nilai *n* dan mendefenisikan *n* sebagai banyaknya bilangan.

(4) Algoritma: deklarasi variabel.

Java : deklarasi array bilangan bertipe integer dengan jumlah indeks sebanyak n.

(5) Algoritma: awal deskripsi,

meminta nilai *n* dan mendefenisikan *n* sebagai banyaknya bilangan.

Java : deklarasi variabel.

(6) Algoritma : perulangan untuk mengisi indeks array bilangan.
Java : perulangan untuk mengisi indeks array bilangan.

(7) Algoritma : meminta nilai bilygdicari dan mendefenisikan bilygdicari sebagai bilangan

yang ingin dicari.

Java : meminta nilai bilygdicari dan mendefenisikan bilygdicari sebagai bilangan

yang ingin dicari.

(8) Algoritma : memberi nilai ditemukan dengan false.

Java : memberi nilai ditemukan dengan false.

(9) Algoritma : memberi niali *awal* dengan 1.

Java : memberi niali *awal* dengan 1. (10) Algoritma : memberi niali *akhir* dengan n.

Java : memberi niali *akhir* dengan n.

(11) Algoritma : perulangan untuk mencocokkan bilyqdicari dengan setiap indeks bagian

tengah array, perulangan akan berhenti jika bilygdicari sama dengan indeks

bagian tengah tertentu.

Java : perulangan untuk mencocokkan bilyqdicari dengan setiap indeks bagian

tengah array, perulangan akan berhenti jika bilygdicari sama dengan indeks

bagian tengah tertentu.

(12) Algoritma : menampilkan pesan ditemukan atau tidak.

Java : menampilkan pesan ditemukan atau tidak.

(13) Java : akhir program utama (main program).

(14) Algoritma : akhir algoritma

Java : akhir kelas

REFERENSI

Horstmann, Cay dan Cornell, Gary. 2000. Core Java Volume 1, Fundamentals.

Sun Microsystems Inc. California.

Kadir, Abdul. 2006. Dasar Pemrograman Java 2. Penerbit ANDI. Yogyakarta.

Naughton, Patrick. 1996. The Java Handbook. McGraw-Hill Book Company. New York.

Shalahuddin, M dan Rosa, A. S. 2007. Belajar Pemrograman dengan Bahasa C++ dan Java.

Penerbit Informatika. Bandung.

TENTANG

Rama, lahir di Manado tahun 1991 dengan nama lengkap I Dewa Gede Rama. Anak pertama dari tiga bersaudara ini merupakan putra dari ibu yang bernama Gusti Ayu Puspita dan ayah yang bernama Dewa Ketut Anom.

Ia telah menyelesaikan studi di SD Negeri 77 Manado, SMP Negeri 1 Manado, dan SMA Negeri 1 Manado. Seusai lulus SMA, Ia langsung mengambil studi Teknik Informatika di Institut Teknologi Harapan Bangsa. Cita-citanya menjadi seorang wirausahawan sukses yang berguna bagi bangsa dan negerinya, Indonesia. Ditengah-tengah kesibukan kuliahnya, Ia masih menyempatkan diri mengikuti kegiatan akademis lainnya.

idegeram@gmail.com

