[2] Rekursi dan Looping

Fungsi Rekursif

- Fungsi rekursif dalam pemrograman merupakan fungsi yang memanggil/mendefinisikan dirinya sendiri selama kondisi pemanggilan dipenuhi.
- -- contoh kasus: perkalian 2 buah angka

Perkalian	Penjumlahan Berulang	Hasil
1 x 4 =	4	4
$2 \times 4 =$	4+4	8
3 x 4 =	4+4+4	12
4 x 4 =	4+4+4+4	16
5 x 4 =	4+4+4+4	20
6 x 4 =	4+4+4+4+4	24
7 x 4 =	4+4+4+4+4+4	28
8 x 4 =	4+4+4+4+4+4+4	32
9 x 4 =	4+4+4+4+4+4+4+4	36
10 x 4 =	4+4+4+4+4+4+4+4+4	40

Fungsi rekursif kali() untuk menghitung hasil kali dari dua bilangan:

```
public class FungsiRekursif {
 public static void main(String[] args) {
 //contoh perkalian
 System.out.println("2 x 4 = " + kali(2,4));
 }

 /*
 fungsi rekursif yang menghitung hasil perkalian 2 buah angka
 contoh: angka a dan b
 diambil dari konsep matematka: perkalian merupakan penjumlahan berulang
 */
 static int kali(int a, int b){
 //if a dikalikan dengan angka 1
 if(b==1)
 return a;
 //else
 return a + kali(a, b - 1);
 }
}
```

}

Mari kita uraikan langkah pemanggilannya:

```
kali(2, 4)
-> 2 + kali(2, 3)
-> 2 + (2 + kali(2, 2))
-> 2 + (2 + (2 + kali(2, 1)))
-> 2 + (2 + (2 + 2))
-> 2 + (2 + 4)
-> 2 + 6
-> 8
```

Komponen Fungsi Rekursif

1. Kondisi kapan berhentinya fungsi

ialah <u>kondisi yang menyatakan kapan fungsi tersebut berhenti</u>. Kondisi ini harus dapat dibuktikan akan tercapai, jika tidak maka fungsi tidak akan berhenti karena ada salah algoritma

2. Pengurangan atau pembagian data ketika fungsi memanggil dirinya sendiri fungsi rekursif selalu memanggil dirinya sendiri sambil mengurangi atau memecahkan data masukan setiap panggilannya. Hal ini penting diingat, karena tujuan utama dari rekursif ialah memecahkan masalah dengan mengurangi masalah tersebut menjadi masalah-masalah kecil.

Apa bedanya rekursif dan iterasi/perulangan?

(catatan: looping/perulangan merupakan implementasi dari iterasi)

- Pendekatan rekursif memecah-mecah masalah untuk kemudian menyelesaikan masalah sedikit demi sedikit, dan inputan/parameternya pasti berbeda ketika memanggil dirinya sendiri lagi (lihat contoh program diatas)
- Pendekatan iteratif justru langsung mencoba menyelesaikan masalah, tanpa memecah-mecahkan masalah tersebut menjadi lebih kecil terlebih dahulu

Kapan kita harus menggunakan rekursif?

Berikut ini beberapa contoh penggunaan algoritma rekursif:

- → menyelesaikan permasalahan di matematika,
 - menghitung phi dengan membagi keliling lingkaran dengan diameternya
 - faktorial
- → penelurusan data di dalam sebuah binary tree.

sebuah binary tree, yang dapat didefinisikan sebagai sebuah pohon dengan jumlah cabang yang selalu dua, secara alami adalah struktur data rekursif.

Algoritma rekursif sangat tepat diterapkan untuk permasalahan yang alaminya memang rekursif, seperti list dan pohon (tree), aplikasi games, merge sort, dan quick sort. Tree akan kita pelajari dipraktikum berikut-berikutnya:D

Looping

foreach

for-each merupakan salah satu perulangan di Java yang umumnya digunakan untuk array atau class Collection di Java (ArrayList, dll).

```
sintaks for-each:

for (tipe_data var : array) {
 //statements using var;
}

setara dengan:

for (int i=0; I < arr.length; i++) {
 tipe_data var = arr[i];
 //statements using var;
}</pre>
```

Hal yang kd bisa kita lakukan dengan for-each:

```
For-each loops are not appropriate when
 For-each loops do not keep track of index.
you want to modify the array
 So we can not obtain array index using
 For-Each loop
for (int num: marks)
 for (int num: numbers)
 // only changes num, not the array
element
 if (num == target)
 num = num*2:
 return ???:
 // do not know the
}
 index of num
 }
For-each only iterates forward over the
 For-each cannot process two decision
array in single steps
 making statements at once
// cannot be converted to a for-each loop
 // cannot be easily converted to a for-each
for (int i=numbers.length-1; i>0; i--)
 for (int i=0; i<numbers.length; i++)
{
 System.out.println(numbers[i]);
}
 if (numbers[i] == arr[i])
 { ...
 }
 }
```

-- contoh kasus: mencari angka dengan nilai terbesar (maks) dalam array