

LPBO PBO

PERTEMUAN 6

Dosen :

Bella Hardiyana S. Kom, M. Kom

BAB V

PERULANGAN

Konsep Pengulangan

- **Inisialisasi** adalah pemberian nilai awal kepada suatu variabel yang akan digunakan sebagai *counter* (pencacah) sebelum masuk ke blok pengulangan.
- **Kondisi** adalah syarat yang harus dipenuhi agar pengulangan bisa berlangsung.
- **Counter** adalah memberikan perubahan nilai pada variabel yang menjadi pencacah nilai.

Pengulangan Menggunakan for

Pengulangan for digunakan jika pengulangan bersifat pasti.

```
// Apabila hanya memiliki 1 aksi
for(inisialisasi; kondisi; counter)
 Aksi; // Ini adalah blok Aksi yang akan diulang

// Apabila memiliki 2 atau lebih aksi
for(inisialisasi; kondisi; counter){
 Aksi1; // -----
 Aksi2; // Ini adalah blok Aksi yang akan diulang
 AksiN; // -----
}
```

Pengulangan Menggunakan for (lanj.)

```
public class ContohLoopFor1 {  
 public static void main(String[] args){  
 int i;  
 for(i=1; i<=10; i++)  
 System.out.println("Halo-Halo Bandung");  
 }  
}
```

TAMPILAN OUTPUT

```
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung
```

OUTPUT

```
1  
2  
3  
4  
5  
6  
7  
8  
9  
10
```

counter increment
(i++ atau i=i+1 atau i+=1)

```
public class ContohLoopFor2 {  
 public static void main(String[] args){  
 int i;  
 for(i=1; i<=10; i++)  
 System.out.println(i);  
 }  
}
```

Pengulangan Menggunakan for (lanj.)

```
public class ContohLoopFor1 {  
 public static void main(String[] args){  
 int i;  
 for(i=10; i>=1; i--)  
 System.out.println("Halo-Halo Bandung");  
 }  
}
```

TAMPILAN OUTPUT

```
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung  
Halo-Halo Bandung
```

OUTPUT

```
1  
2  
3  
4  
5  
6  
7  
8  
9  
10
```

counter decrement
(i-- atau i=i-1 atau i-=1)

```
public class ContohLoopFor2 {  
 public static void main(String[] args){  
 int i;  
 for(i=10; i>=10; i--)  
 System.out.println(i);  
 }  
}
```

Pengulangan Menggunakan for (lanj.)

Catatan Penting

1. Nama variabel tidak harus selalu **i** ataupun **x**
2. Ciri dari pengulangan **counter increment** menggunakan perbandingan (**<=** atau **<**)
3. Ciri dari pengulangan **counter decrement** menggunakan perbandingan (**>=** atau **>**)
4. Semua poin **berlaku** juga untuk pengulangan **while** dan **do-while**

Pengulangan Menggunakan **while**

Pengulangan ini akan mengecek kondisi terlebih dahulu. Jika kondisi bernilai *true*, maka melakukan aksi berupa pengulangan.

```
// Bentuk umum pengulangan while terdiri dari beberapa sintaks
// sehingga wajib diapit oleh kurung kurawal.
inisialisasi;
while(kondisi) {
 Aksi1; // -----
 Aksi2; // Ini adalah blok Aksi yang akan diulang
 AksiN; // -----
 counter;
}
```

Pengulangan Menggunakan while (lanj.)

Pengulangan Menggunakan while (lanj.)

counter increment

(i++ atau i=i+1 atau i+=1)

```
public class ContohLoopWhile2 {  
 public static void main(String[] args){  
 int i;  
 i=1;  
 while(i<=10){  
 System.out.println(i);  
 i++;  
 }  
 }  
}
```

OUTPUT

1
2
3
4
5
6
7
8
9
10

counter decrement

(i-- atau i=i-1 atau i-=1)

```
public class ContohLoopWhile4 {  
 public static void main(String[] args){  
 int i;  
 i=10;  
 while(i>=1){  
 System.out.println(i);  
 i--;  
 }  
 }  
}
```

OUTPUT

10
9
8
7
6
5
4
3
2
1

Pengulangan Menggunakan do-while

Melakukan aksi terlebih dahulu, setelah itu baru melakukan pengecekan kondisi

```
// Bentuk umum pengulangan do-while terdiri dari beberapa
// sintaks, sehingga wajib diapit oleh kurung kurawal.
inisialisasi;
do{
 Aksi1; // -----
 Aksi2; // Ini adalah blok Aksi yang akan diulang
 AksiN; // -----
 counter;
}while(kondisi) ;
```

Pengulangan Menggunakan do-while (lanj.)

Pengulangan Menggunakan do-do-while (lanj.)

counter increment

(i++ atau i=i+1 atau i+=1)

```
public class ContohLoopDoWhile2 {  
 public static void main(String[] args){  
 int i;  
 i=1;  
 do{  
 System.out.println(i);  
 i++;  
 }while(i<=10);  
 }  
}
```

OUTPUT

1
2
3
4
5
6
7
8
9
10

counter decrement

(i-- atau i=i-1 atau i-=1)

```
public class ContohLoopDoWhile4 {  
 public static void main(String[] args){  
 int i;  
 i=10;  
 do{  
 System.out.println(i);  
 i--;  
 }while(i>=1);  
 }  
}
```

OUTPUT

10
9
8
7
6
5
4
3
2
1

Perbedaan Kondisi

Menggunakan for, while dan do-while

- Pengulangan **for** dan **while**
 - **mengecek kondisi** → **melakukan aksi**
- Pengulangan **do-while**
 - **melakukan aksi** → **mengecek kondisi**
 - Melakukan aksi **minimal satu** kali, meskipun kondisi awal langsung bernilai *false*

Perbedaan Kondisi Menggunakan for, while dan do-while

for :

```
public class ContohLoopBedaFor {  
 public static void main(String[] args){  
 int i;  
 for(i=11; i<=10; i++)  
 System.out.println("Halo-Halo Bandung");  
 }  
}
```

TAMPILAN OUTPUT

do – while :

```
public class ContohLoopBedaDoWhile {  
 public static void main(String[] args){  
 int i;  
 i=11;  
 do{  
 System.out.println("Halo-Halo Bandung");  
 i++;  
 }while(i<=10);  
 }  
}
```

while :

```
public class ContohLoopBedaWhile {  
 public static void main(String[] args){  
 int i;  
 i=11;  
 while(i<=10){  
 System.out.println("Halo-Halo Bandung");  
 i++;  
 }  
 }  
}
```

TAMPILAN OUTPUT

Halo-Halo Bandung

Seleksi didalam Pengulangan

bilangan ganjil diantara angka 1 s/d 10 :

```
public class ContohIfDalamFor {  
 public static void main(String[] args){  
 int x;  
 for(x=1; x<=10; x++){  
 if(x%2!=0)  
 System.out.print(x+" ");  
 }  
 }  
}
```

TAMPILAN OUTPUT

1 3 5 7 9

Seleksi didalam Pengulangan

bilangan bulat positif atau negatif

```
import java.util.Scanner;

public class ContohIfDalamDoWhile {
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 int bil=0;
 do{
 System.out.print("Input Angka : ");
 bil = input.nextInt();
 if(bil>0)
 System.out.println("Bilangan Positif");
 else if(bil<0)
 System.out.println("Bilangan Negatif");
 else
 System.out.println("Menutup Aplikasi");
 }while (bil!=0) ;
 }
}
```

TAMPILAN OUTPUT

```
Input Angka : 5 [enter]
Bilangan Positif
Input Angka : 1 [enter]
Bilangan Positif
Input Angka : -7 [enter]
Bilangan Negatif
Input Angka : 0 [enter]
Menutup Aplikasi
```

```
import java.util.Scanner;

public class ContohNestedLoop1 {
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 System.out.print("Input jumlah rangkaian : ");
 int x = input.nextInt();
 int a;
 int b;
 for(a=1; a<=x; a++){
 for(b=1; b<=3; b++){
 System.out.print(b+" ");
 System.out.println(a);
 }
 }
 }
}
```

TAMPILAN OUTPUT

```
Input jumlah rangkaian : 5 [enter]
1 2 3 1
1 2 3 2
1 2 3 3
1 2 3 4
1 2 3 5
```

```
import java.util.Scanner;

public class ContohNestedLoop2 {
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 System.out.print("Input panjang segitiga : ");
 int x = input.nextInt();
 int a;
 int b;
 a=1;
 while (a<=x) {
 for(b=1; b<=a; b++)
 System.out.print("* ");
 System.out.println();
 a++;
 }
 }
}
```

TAMPILAN OUTPUT

```
Input panjang segitiga : 4
*
* *
* * *
* * * *
```

```
import java.util.Scanner;

public class ContohNestedLoop3 {
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 System.out.print("Input panjang matriks : ");
 int x = input.nextInt();
 int a;
 int b;
 a=1;
 while (a<=x) {
 b=1;
 do{
 System.out.printf("%d,%d ", a, b);
 b++;
 }while (b<=x) ;
 System.out.println();
 a++;
 }
 }
}
```

TAMPILAN OUTPUT

```
Input panjang matriks : 3
1,1 1,2 1,3
2,1 2,2 2,3
3,1 3,2 3,3
```

Seleksi didalam Pengulangan

```
public class ContohIfDalamNestedLoop1 {  
 public static void main(String[] args){  
 int a;  
 int b;  
 for(a=1; a<=5; a++){  
 for(b=1; b<=5; b++){  
 if(b==1 || a==5 || a==b)  
 System.out.print("* ");  
 else  
 System.out.print("  ");  
 System.out.println();  
 }  
 }  
 }  
}
```

TAMPILAN OUTPUT

```
Input panjang segitiga : 4  
*  
*  *  
* *  
* *  
* *  
*  *  *  *  *
```

Seleksi didalam Pengulangan

```
public class ContohIfDalamNestedLoop2 {  
 public static void main(String[] args){  
 int a;  
 int b;  
 int maxIndex = 4;  
 int temp=0;  
 int data[] = {5,7,3,2,8};  
 for(a=0; a<=maxIndex-1; a++){  
 for(b=a+1; b<=maxIndex; b++){  
 if(data[a]>data[b]){  
 temp = data[a];  
 data[a] = data[b];  
 data[b] = temp;  
 }  
 }  
 }  
 for(a=0; a<=maxIndex; a++)  
 System.out.print(data[a]+" ");  
 }  
}
```

TAMPILAN OUTPUT

2 3 5 7 8

Menggunakan *keyword continue* dan *break*

- Keyword **continue** digunakan untuk melewati semua aksi yang ada di bawah blok *continue*.
Biasanya digunakan ketika menggunakan seleksi di dalam pengulangan.
- Keyword **break** digunakan untuk keluar dari blok seleksi ataupun pengulangan.

Menggunakan *keyword*

```
import java.util.Scanner;

public class ContohContinue {
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 int data[] = {5,7,3,2,8};
 int indeks = 0;
 int maxIndeks = 4;
 System.out.println("Data: 5,7,3,2,8");
 System.out.print("Angka yang dicari : ");
 int cari = input.nextInt();
 for(int i=0; i<=4; i++){
 if(data[i]==cari)
 continue; //melewatkan proses indeks++
 indeks++;
 }
 if(indeks==maxIndeks)
 System.out.println("Angka "+cari+" terdapat disalah satu rangkaian");
 else
 System.out.println("Angka "+cari+" tidak ditemukan");
 }
}
```

TAMPILAN OUTPUT

```
Data: 5,7,3,2,8
Angka yang dicari : 3 [enter]
Angka 3 terdapat disalah satu
rangkaihan
Data: 5,7,3,2,8
Angka yang dicari : 10 [enter]
Angka 10 tidak ditemukan
```

Menggunakan *keyword*

```
import java.util.Scanner;

public class ContohBreak {
 public static void main(String[] args){
 Scanner input = new Scanner(System.in);
 int data[] = {5,7,3,2,8};
 int indeks = 0;
 int maxIndeks = 4;
 System.out.println("Data: 5,7,3,2,8");
 System.out.print("Angka yang dicari : ");
 int cari = input.nextInt();
 for(int i=0; i<=maxIndeks; i++){
 if(data[i]==cari)
 break; //jika ketemu, maka keluar pengulangan
 indeks++;
 }
 if(indeks>maxIndeks)
 System.out.println("Angka "+cari+" tidak ditemukan");
 else
 System.out.println("Angka "+cari+" berada pada urutan ke-"+(indeks+1));
 }
}
```

TAMPILAN OUTPUT

```
Data: 5,7,3,2,8
Angka yang dicari : 2 [enter]
Angka 2 berada pada urutan ke-4
Data: 5,7,3,2,8
Angka yang dicari : 1 [enter]
Angka 1 tidak ditemukan
```