	Modul Praktek Delphi

BAB IV

PERULANGAN

(For To Do, For Downto Do, Repeat Until, While Do)

Perulangan adalah suatu cara untuk mengulang satu atau sekumpulan perintah sampai mencapai kondisi tertentu.

Dalam Delphi terdapat beberapa perulangan yaitu :

1. Perulangan menggunakan For To Do

2. Perulangan menggunakan For DownTo Do

3. Perulangan menggunakan Repeat Until

4. Perulangan menggunakan While Do

5. Perulangan menggunakan Label

6. Perulangan tersarang (perulangan dalam perulangan)

7. Perulangan dengan banyak kondisi

Untuk lebih jelasnya, buatlah form seperti berikut dengan mengunakan 1 buah memo dan 7 buah BitBtn. Memo digunakan sebagai tempat untuk melihat hasil perulangannya.

[image: image1.png]Program Perulangan [-[oIx]

Memot =
For To Do

For DownTo dol

While Do
Label

Nested Loop

Multi Cond

|

Catatan :

Komponen Memo (
[image: image2.png]

) umumnya digunakan untuk pemasukan data string yang bisa menampung data dalam bentuk beberapa paragraf (banyak baris). Komponen ini dapat kita samakan dengan Notepad. Isi dari komponen ini ada di properti Lines.

Method-method yang banyak dipakai yang dimiliki oleh memo adalah :

· Clear, gunanya untuk mengosongkan memo.

Contoh :

Memo1.Clear;

· Lines.Add, gunanya untuk memasukan/menambahkan baris di Memo.

Inputan untuk method add harus berupa string. Jika yang ingin ditampilkan berupa angka, maka harus dikonversikan dulu.

Contoh :

Memo1.Lines.Add(‘Text Yang Ditambahkan’);

A:=100;

Memo1.Lines.Add(‘Nilai A adalah : ‘+inttostr(A));

· Lines.Delete, gunanya untuk menghapus suatu baris.

Contoh :

Memo1.Lines.Delete(0); // Menghapus baris ke-1

1. For To Do

Perulangan ini berjalan dengan menggunakan suatu variabel counter yang akan bertambah secara otomatis ketika perintah yang diulang telah selesai dikerjakan.

Bentuk umum dari perulangan ini adalah :

	For counter := nilai awal To Nilai akhir Do
Begin

Perintah;

Perintah;

End;

Perulangan ini akan berulang selama nilai variabel counter masih lebih kecil atau sama dengan nilai akhir.

Contoh Program yang ditulis dalam event OnClick dari tombol For To Do

	procedure TForm1.BitBtn1Click(Sender: TObject);

var

 i:integer;

 c:char;

begin

 Memo1.Clear;

 for i:=1 to 10 do

 Memo1.Lines.Add(IntToStr(i));

 for c:='A' to 'Z' do

 Memo1.Lines.Add(c);

end;

2. For DownTo Do

Perulangan ini sama seperti perulangan dengan menggunakan For To Do tetapi arah isi counternya berkurang (mundur/turun).

Bentuk umum dari perulangan ini adalah :

	For counter := nilaiawal DownTo Nilaiakhir Do

Begin

Perintah;

Perintah;

End;

Perulangan ini akan berulang selama nilai variabel counter masih lebih besar atau sama dengan nilai akhir. Nilai awal suatu counter harus lebih besar atau sama dengan daripada nilai akhirnya.

Contoh Program yang ditulis dalam event OnClick dari tombol For To Do

	procedure TForm1.BitBtn2Click(Sender: TObject);

var

 i:integer;

 c:char;

begin

 Memo1.Clear;

 for i:=10 downto 1 do

 Memo1.Lines.Add(IntToStr(i));

 for c:='Z' downto 'A' do

 Memo1.Lines.Add(c);

end;

3. Repeat Until

Perulangan ini bekerja sampai kondisi yang diinginkan tercapai. Perulangan ini bisa digunakan sebagai perulangan yang menggunakan banyak kondisi keluar (multi condition loop).

Bentuk umum :

	Repeat

 Perintah;

 Perintah;

Until Kondisi;

	procedure TForm1.BitBtn3Click(Sender: TObject);

var

 i:real;

begin

 Memo1.Clear;

 i:=0;

 repeat

 i:=i+0.5;

 Memo1.Lines.Add(FloatToStr(i));

 until i=10;

end;

Perulangan ini berulang sampai kondisi yang ada setelah until mempunyai nilai true. Jadi repeat until berjalan selama kondisi salah sampai kondisi benar.

Pengecekan kondisi berada di bagian bawah yaitu setelah until sehingga semua program yang memakai perulangan ini akan melakukan minimal 1 kali proses perulangan.

4. While Do

Perulangan ini mirip dengan perulangan Repeat Until tetapi pengecekannya berada di awal sebelum melakukan proses yang berulang. Perulangan ini berjalan selama kondisi pengecekan bernilai true. Jika kondisi telah mempunyai nilai false maka perulangan tidak dilakukan lagi.

Bentuk umum dari While Do adalah seperti berikut :

	While kondisi do

Begin

 Perintah;

 Perintah;

End;

Contoh program while do yang ditulis pada event onclick dari tombol While Do.

	procedure TForm1.BitBtn4Click(Sender: TObject);

var

 i:real;

begin

 Memo1.Clear;

 i:=0;

 while i<10 do

 begin

 i:=i+0.5;

 Memo1.Lines.Add(FloatToStr(i));

 end;

end;

5. Label

Label adalah suatu perintah untuk memandai suatu baris program. Untuk pindah ke posisi yang ditandai oleh label, maka digunakan perintah Goto.

Untuk lebih jelasnya lihatlah program berikut yang ditulis dalam event OnClick dari tombol Label.

	procedure TForm1.BitBtn5Click(Sender: TObject);

label

 A;

var

 i:integer;

begin

 Memo1.Clear;

 i:=0;

 A:

 i:=i+1;

 Memo1.Lines.Add(IntToStr(i));

 if i<10 then

 Goto A;

End;

6. Perulangan Tersarang (perulangan dalam perulangan)

Perulangan tersarang (nested loop) adalah suatu perulangan dimana di dalam perulangan tersebut ada perulangan lain. Perulangan yang di ada di bagian terdalam, maka akan dikerjakan dulu sampai selesai baru mengerjakan perulangan yang ada diluarnya.

Nested loop bisa merupakan kombinasi antara For To Do, For DownTo Do, Repeat Until, While Do.

Contoh Program

	procedure TForm1.BitBtn6Click(Sender: TObject);

var

 i,j:integer;

begin

 Memo1.Clear;

 for i:=1 to 5 do

 begin

 j:=0;

 while j<5 do

 begin

 j:=j+1;

 Memo1.Lines.Add(IntToStr(i)+' X '+IntToStr(j)

 +' = '+IntToStr(i*j));

 end;

 Memo1.Lines.Add('-------------------');

 end;

end;

7. Perulangan dengan banyak kondisi

Perulangan dengan banyak kondisi adalah suatu perulangan dimana berjalannya suatu perulangan tidak hanya berdasarkan suatu kondisi saja tetapi bisa lebih dari satu kondisi. Operator yang bisa digunakan biasanya seperti And, Or, Not dan lain-lain.

Contoh Program :

	procedure TForm1.BitBtn7Click(Sender: TObject);

var

 i:integer;

 total:integer;

begin

 Memo1.Clear;

 total:=0;

 i:=0;

 repeat

 i:=i+1;

 Total:=Total+i;

 Memo1.Lines.Add('Isi I = '+IntToStr(i));

 Memo1.Lines.Add('Isi Total = '+IntToStr(Total));

 until (total>150)or(i>25);

end;

Kasus :

1. Buat suatu program untuk menentukan faktorial dan jumlah deret sampai ke N. Buat form sebagai berikut :

[image: image3.png]I Form1 =[Ofx]

N e

Mol
Fakloral
[—

2. Buat suatu program untuk menghitung saldo akhir dari suatu tabungan dengan bunga dan jangka waktu tertentu :

Contoh hasil :

Saldo
: 100000

Bunga
: 10

Waktu
: 3

Ketika user menekan tombol Hitung, maka akan muncul hasil seperti berikut di memonya.

Saldo Bulan 1 = Rp. 110000

Saldo Bulan 2 = Rp. 121000

Saldo Bulan 3 = Rp. 133100

[image: image4.png]Perhinungan Bunga

Data Input i

SaldoAwal [105000

Bunga m

Waktu [Bun

Hiung

3. Mirip dengan program ke-dua hanya input yang diberikan adalah : Saldo awal, bunga dan saldo akhir. Dari ketiga input tersebut maka akan didapatkan lamanya jangka waktu yang diinginkan agar saldo mencapai saldo akhir.

Contoh :

Saldo Awal
: 100000

Bunga

: 10

Saldo Akhir
: 150000

Maka hasil pada memonya adalah :

Saldo Bulan 1 = Rp. 110,000

Saldo Bulan 2 = Rp. 121,000

Saldo Bulan 3 = Rp. 133,100

Saldo Bulan 4 = Rp. 146,410

Saldo Bulan 5 = Rp. 161,051

Form yang diinginkan :

[image: image5.png][-[o[x]
Perhinungan Bunga

Data Input

Saldodwal [100000
Bunga [io

Saldo akhir [150000]

Hiung

Memo

	Halaman 4.6

_1145571707.bin

