

Pemrograman I

Bab VI – Pengulangan

Adam Mukharil Bachtiar, S.Kom.
Universitas Komputer Indonesia

Latar Belakang Pengulangan

1. Tampilkan angka **1 sampai 1000!**
2. Lari keliling lapangan **selama kamu belum pingsan!**
3. Makan baso “pak de” **sampai kamu kenyang!**

Kelebihan Komputer

- 1. Tidak bosan.
- 2. Penurut
- 3. Tidak cepat lelah.

Struktur Pengulangan

**Struktur program yang
memungkinkan untuk melakukan
statement secara berulang-ulang
sampai kondisi pengulangannya
terpenuhi.**

Bagian dalam Struktur Pengulangan

- 1. Kondisi Pengulangan
- 2. Badan Pengulangan
- 3. Inisialisasi
- 4. Terminasi

Bentuk Pengulangan

1. For
2. While
3. Do While
4. Label

Pernyataan FOR

1. FOR digunakan untuk pengulangan yang **akhir pengulangannya** telah **dispesifikasikan**.
2. **Jumlah pengulangan** sudah **diketahui** di awal.
3. Bisa **ASCENDING** dan **DESCENDING**.

Format FOR

```
for(inisialisasi counter;kondisi pengulangan;statement)  
{  
 pernyataan;  
}
```


> int

Format FOR Ascending

```
for(variabel=nilai_awal;kondisi;variabel++)  
{  
 pernyataan;  
}
```


> int

Format FOR Descending

```
for(variabel=nilai_akhir;kondisi;variabel--)  
{  
 pernyataan;  
}
```

> int

Contoh FOR C

```
1  /*
2 Program 6.2
3 Nama File : Lat-6.2.c
4 Programmer : Adam Mukharil Bachtiar, S.Kom.
5 */
6
7 #include <stdio.h>
8 #include <stdlib.h>
9
10 int main(int argc, char *argv[])
11 {
12 int i;
13 for(i=1;i<=5;i++)
14 {
15 printf("%i\n",i);
16 }
17 printf("\n");
18 for(i=5;i>=1;i--)
19 {
20 printf("%i\n",i);
21 }
22 printf("\n");
23 system("PAUSE");
24 return 0;
25 }
```

Contoh FOR C++

```
1  /*
2 Program 6.2
3 Nama File  : Lat-6.2.cpp
4 Programmer : Adam Mukharil Bachtiar, S.Kom.
5  */
6
7 #include <cstdlib>
8 #include <iostream>
9
10 using namespace std;
11
12 int main(int argc, char *argv[])
13 {
14 int i;
15 for(i=1;i<=5;i++)
16 {
17 cout<<i<<endl;
18 }
19 cout<<endl;
20 for(i=5;i>=1;i--)
21 {
22 cout<<i<<endl;
23 }
24 cout<<endl;
25 system("PAUSE");
26 return EXIT_SUCCESS;
27 }
```

Pernyataan WHILE

1. While digunakan untuk melakukan pengulangan selama kondisi pengulangannya bernilai **true**.
2. Apabila kondisi pengulangan sudah bernilai **false** maka pengulangan **berhenti**.
3. WHILE melakukan **pemeriksaan kondisi di awal** pengulangan.

Format WHILE

```
while(kondisi)
{
 pernyataan;
}
```

> int

Contoh WHILE C

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 int main(int argc, char *argv[ ])
5 {
6 int baris,kolom;
7 printf("Masukkan jumlah baris : ");scanf("%i",&baris);
8 while(baris>=1)
9 {
10 kolom=1;
11 while(kolom<=baris)
12 {
13 printf("%2i ",baris*kolom);
14 kolom++;
15 }
16 printf("\n");
17 baris--;
18 }
19 printf("\n");
20 system("PAUSE");
21 return 0;
22 }
```

Contoh WHILE C++

```
1 #include <cstdlib>
2 #include <iostream>
3 #include <iomanip>
4
5 using namespace std;
6
7 int main(int argc, char *argv[])
8 {
9 int baris,kolom;
10 cout<<"Masukkan jumlah baris : ";cin>>baris;
11 while(baris>=1)
12 {
13 kolom=1;
14 while(kolom<=baris)
15 {
16 cout<<setw(2)<<baris*kolom<<" ";
17 kolom++;
18 }
19 cout<<endl;
20 baris--;
21 }
22 cout<<endl;
23 system("PAUSE");
24 return EXIT_SUCCESS;
25 }
```


Pernyataan DO WHILE

1. Struktur DO WHILE memeriksa kondisi pengulangannya di **akhir pengulangan**.
2. Ekuivalen dengan perintah **REPEAT UNTIL NOT**.
3. **Minimal** menjalankan statement sebanyak **1 kali**.

Format WHILE

```
do  
{  
 pernyataan;  
}while(kondisi);
```


Contoh DO WHILE C

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <conio.h>
4
5 #define pass 1234
6 int main(int argc, char *argv[])
7 {
8 int password,i;
9 i=0;
10 do
11 {
12 printf("Masukkan password yang benar : ");
13 scanf("%i",&password);
14 if(password==pass)
15 printf("Password anda benar!\n");
16 else
17 {
18 printf("Password anda salah\n");getch();
19 system("cls");
20 }
21 i++;
22 }while((password!=pass)&&(i!=3));
23 system("PAUSE");
24 return 0;
25 }
```

Contoh DO WHILE C++

```
1 #include <cstdlib>
2 #include <iostream>
3 #include <conio.h>
4
5 #define pass 1234
6 using namespace std;
7
8 int main(int argc, char *argv[])
9 {
10 int password,i;
11 i=0;
12 do
13 {
14 cout<<"Masukkan password yang benar : ";cin>>password;
15 if(password==pass)
16 cout<<"Password anda benar!"<<endl;
17 else
18 {
19 cout<<"Password anda salah"<<endl;getch();
20 system("cls");
21 }
22 i++;
23 }while((password!=pass)&&(i!=3));
24 system("PAUSE");
25 return EXIT_SUCCESS;
26 }
```

Pernyataan LABEL

1. Struktur LABEL merupakan **struktur pengulangan yang pertama kali** digunakan.
2. Mempunyai banyak kelebihan karena **fleksibilitasnya**.
3. Dianjurkan **tidak digunakan**.

Label C (Baris Tidak Dieksekusi)

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 int main(int argc, char *argv[])
5 {
6 int i;
7 i=0;
8 awal:
9 i=i+1;
10 printf("%i\n",i);
11 if(i<10)
12 goto awal;
13 else
14 goto akhir;
15 printf("Perintah ini tak akan dieksekusi\n");
16 printf("Perintah ini juga tak akan dieksekusi\n");
17
18 akhir:
19 printf("\n");
20 system("PAUSE");
21 return 0;
22 }
```

Label C++ (Baris Tidak Dieksekusi)

```
1 #include <cstdlib>
2 #include <iostream>
3
4 using namespace std;
5
6 int main(int argc, char *argv[])
7 {
8 int i;
9 i=0;
10 awal:
11 i=i+1;
12 cout<<i<<endl;
13 if(i<10)
14 goto awal;
15 else
16 goto akhir;
17 cout<<"Perintah ini tak akan dieksekusi"<<endl;
18 cout<<"Perintah ini juga tak akan dieksekusi"<<endl;
19
20 akhir:
21 cout<<endl;
22 system("PAUSE");
23 return EXIT_SUCCESS;
24 }
```

Label C (Logik Program Rusak)

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 int main(int argc, char *argv[])
5 {
6 int i;
7 for(i=1;i<=5;i++)
8 {
9 goto free_pass;
10 if(i%2==0)
11 printf("%i bilangan genap!\n\n",i);
12 else
13 {
14 free_pass:
15 printf("%i bilangan ganjil!\n\n",i);
16 }
17 }
18 system("PAUSE");
19 return 0;
20 }
```

Label C++ (Logik Program Rusak)

```
1 #include <cstdlib>
2 #include <iostream>
3
4 using namespace std;
5
6 int main(int argc, char *argv[])
7 {
8 int i;
9 for(i=1;i<=5;i++)
10 {
11 goto free_pass;
12 if(i%2==0)
13 cout<<i<<" bilangan genap!"<<endl<<endl;
14 else
15 {
16 free_pass:
17 cout<<i<<" bilangan ganjil!"<<endl<<endl;
18 }
19 }
20 system("PAUSE");
21 return EXIT_SUCCESS;
22 }
```


Break VS Continue

Break digunakan untuk menghentikan eksekusi pengulangan dan melanjutkannya ke blok berikutnya.

Continue digunakan untuk meneruskan pengulangan berikutnya tanpa melanjutkan sisa statementnya.

Kombinasi Pengulangan dengan Conio2

Kasus

-
1. Buatlah program C/C++ untuk menyelesaikan kasus seperti di bawah ini (warna bintang setiap baris dibedakan):

N=5

```
*  
* *  
* * *  
* * * *  
* * * * *
```

Kasus

-
2. Buatlah program C++ untuk menyelesaikan kasus seperti di bawah ini (warna bintang setiap baris dibedakan):

$N=3$

*

* *

* * *

* *

*

Kasus

-
3. Modifikasi project menu pada struktur pemilihan agar menunya bisa terus ditampilkan sampai user menginput pilihan keluar.
 4. Buat algoritma dan program untuk menghitung:
 - a. $s = 1 - 2/3 + 3/5 - 4/7$
 - b. Jumlah deret bilangan prima sampai suku ke-n.
 6. Buat Algoritma dan program untuk menghitung nilai terbesar dan nilai rata-rata dari 10 orang mahasiswa.

