Soal:
1. INPUT: Number

    OUTPUT: Keterangan “Even number” atau


“Odd Number”

BEGIN

Input Number


Result = Number % 2


IF Result = 0


THEN Print “The number is even number”


ELSE Print “The number is odd number”

END
BEGIN

Input Number

 
IF Number  %  2 = 0


THEN Print “The number is even number”


ELSE Print “The number is odd number”

END
2. 
a. Buatlah pseudocode untuk algoritma pencarian bilangan terbesar dari 3 buah bilangan
b. Buatlah flowchart untuk algoritma pencarian bilangan terbesar dari 3 buah bilangan

c. Buatlah NS Diagram untuk algoritma pencarian bilangan terbesar dari 3 buah bilangan

INPUT:
A


B


C
OUTPUT: MAKS

Misal:

INPUT:
A = 7


B = 5


C = 2
OUTPUT: MAKS = 7

Misal:

INPUT:
A = 7


B = 15


C = 2
OUTPUT: MAKS = 15

Misal:

INPUT:
A = 7


B = 5


C = 12
OUTPUT: MAKS = 12

BEGIN

Input A, B, C


MAKS = A

IF B > MAKS

THEN MAKS = B


ENDIF

IF C > MAKS

THEN MAKS = C


ENDIF

Print MAKS
END
3. INPUT : N
    OUTPUT: keterangan “POSITIF”


Atau “NEGATIF”


Atau “NETRAL”

Misal:

INPUT:
N  = 7

OUTPUT: POSITIF

Misal:

INPUT:
N  =-5

OUTPUT: NEGATIF

Misal:

INPUT:
N  = 0

OUTPUT: NETRAL

BEGIN

Input N


IF N > 0

THEN Print “POSITIF”


ELSE 
IF N < 0


THEN Print “NEGATIF”


ELSE Print “NETRAL”


ENDIF

ENDIF

END
4. INPUT:
N1


 
 
N2

    OUTPUT: keterangan “LULUS”


Atau “GAGAL”

Ketentuan:

N1 >= 70 dan N2 >= 70 : LULUS

Selain itu GAGAL

Misal:

INPUT:
N1  = 70


N2 = 80

OUTPUT: LULUS

Misal:

INPUT:
N1  = 100


N2 = 60

OUTPUT: GAGAL

BEGIN

Input N1, N2


IF N1 >= 70 AND N2 >= 70 

THEN Print “LULUS”


ELSE  Print “GAGAL”


ENDIF

END
BEGIN

Input N1, N2


IF N1 >= 70 

THEN
 IF N2 >= 70 


THEN Print “LULUS”


ELSE  Print “GAGAL”


ENDIF


ELSE
Print “GAGAL”

ENDIF

END
5. INPUT :   N1


N2

   OUTPUT: keterangan “LULUS”


Atau “GAGAL”

Ketentuan:

N1 >= 85 atau N2 >= 80 : LULUs

Selain itu GAGAL

Misal:

INPUT:
N1  = 70


N2 = 75

OUTPUT: GAGAL

Misal:

INPUT:
N1  = 100


N2 = 60

OUTPUT: LULUS
BEGIN

Input N1, N2


IF N1 >= 85 OR  N2 >= 80 

THEN Print “LULUS”


ELSE  Print “GAGAL”


ENDIF

END
BEGIN

Input N1, N2


IF N1 >= 85

THEN  Print “LULUS”

ELSE  IF N2 >= 80 


   THEN Print “LULUS”


  ELSE  Print “GAGAL”


ENDIF


ENDIF

END
6. INPUT : N
   OUTPUT: keterangan “kelipatan 5”


Atau “bukan kelipatan 5”

BEGIN

Input Number


Result = Number % 5

IF Result = 0


THEN Print “Kelipatan lima”

ELSE Print “Bukan kelipatan lima”

ENDIF
END
BEGIN

Input Number


IF Number % 5 = 0


THEN Print “kelipatan 5”


ELSE Print “bukan kelipatan 5”

END
7. INPUT : N integer positif

    OUTPUT: S 

S = 1 + 2 + 3 + … + N

Misal:

INPUT: N = 10

OUTPUT: S = 55

Misal:

INPUT: N = 3

OUTPUT: S = 6

BEGIN

Input N

S = 0

I = 1

DO-WHILE  I <= N


S = S + I


I = I +1

END-DO

Print S
END
8. INPUT : N integer positif

    OUTPUT: F 

F = 1 * 2 * 3 * … * N

Misal:

INPUT: N = 3

OUTPUT: F = 6

Misal:

INPUT: N = 4

OUTPUT: F = 24

BEGIN

Input N

F = 1

I = 1

DO-WHILE  I <= N


F = F * I


I = I +1

END-DO

Print F
END
9. INPUT: NA = nilai akhir (0 – 100)

OUTPUT: Grade A, B, C, D, atau E sesuai ketentuan


Misal:


NA = 70

Grade B: 68,00 – 79,99


NA = 90 

Grade A: 80,00 - 100


NA = 60

Grade C: 56,00 – 67,99


NA = 50

Grade D: 41,00 – 55,99


NA = 30

Grade E: 0,00  - 40,00

Jawab:

Read(NA)

If
NA >= 80


Then Write(”GRADE A”)


Else
If NA >= 68

Then Write(”GRADE B”)
Else
If NA >= 56


Then  Write(“GRADE C”)


Else If NA >=41


Then Write(“GRADE D”)


Else
Write(“GRADE E”)


Endif


Endif

Endif

Endif

10. INPUT: N, integer positif > 2 nomor suku

OUTPUT: F = nilai suku ke-N dari deret Fibonacci


Deret Fibonacci: 1  1  2  3  5  8  13  21  34  55  …


Misal: N = 3
F = 2

  N = 5
F = 5


  N = 8
F = 21


N = 10
F = 55


N = 11
F = 89


Gunakan Repetisi


Jawab:

INPUT N


A = 1


B = 1


I = 3


Do-while I <= N


F = A + B


A = B


B = F


I = I + 1


End-do


PRINT F

11. INPUT: N, integer positif = banyak data bilangan

     X, integer = data bilangan sebanyak N


OUTPUT: S = jumlah nilai data X


Misal: N = 5


    X = 10


    X = 2


    X = 6


    X = 4


    X = 3


    S = 25
    SE = 22 


    CO = 1


    MIN = 2


    RERATA = 5

N = 3


X = 8

X = 2


X = 7

S = 17


Jawab:


Input N


S = 0


I = 1


Do While I <= N


Input X


S = S + X


I = I + 1


End-do


Write S

12. INPUT: N, integer positif = banyak data

     X, integer = data bilangan sebanyak N


OUTPUT: SE = jumlah nilai data X yang genap saja

Jawab:


Jawab:


Input N


SE = 0


I = 1


Do While I <= N


Input X


If  X % 2 = 0


Then SE = SE + X


End-if


I = I + 1


End-do


Write SE

13. INPUT: N, integer positif = banyak data

     X, integer = data bilangan sebanyak N


OUTPUT: CO = banyak data X yang ganjil saja

Jawab:


Input N


CO = 0


I = 1


Do While I <= N


Input X


If  X % 2 = 1


Then CO = CO + 1


End-if


I = I + 1


End-do


Write CO

14. INPUT: N, integer positif = banyak data

     X, integer = data bilangan sebanyak N


OUTPUT: MIN = data X terkecil


Jawab:

Input N


MIN = 999


I = 1


Do While I <= N


Input X


If   X < MIN


Then MIN = X


End-if


I = I + 1


End-do


Write MIN

15. INPUT: N, integer positif = banyak data

     X, integer = data bilangan sebanyak N


OUTPUT: RERATA = rata-rata nilai data X


Jawab:
Input N


S = 0


I = 1


Do While I <= N


Input X


S = S + X


I = I + 1


End-do


Rerata = S / N

Write Rerata

16. INPUT: N, integer positif

OUTPUT: deret * sebanyak N baris


Baris ke-1 sebanyak 1 buah *


Baris ke-2 sebanyak 2 buah *


:


Baris ke-N sebanyak N buah *

*

**

***

:

17. INPUT: N, integer positif

OUTPUT: deret * sebanyak N baris


Baris ke-1 sebanyak N buah *


Baris ke-2 sebanyak N-1 buah *


:


Baris ke-N sebanyak 1 buah *

18. INPUT: kumpulan data (*) X integer

  (1) 999


OUTPUT: keterangan “data kosong” atau


S = jumlah nilai data X


Misal:


X = 5


X = 10


X = 7


X = 3


X = 8

X = 999


S = 33


SO = 15


CE = 2


MAKS = 10


X = 999


Data kosong

19. INPUT: kumpulan data (*) X integer

  (1) 999


OUTPUT: keterangan “data kosong” atau


SO = jumlah nilai data X yang ganjil

20. INPUT: kumpulan data (*) X integer

  (1) 999


OUTPUT: keterangan “data kosong” atau


CE = banyak data X yang genap

21. INPUT: kumpulan data (*) X integer

  (1) 999


OUTPUT: keterangan “data kosong” atau


MAKS = data X terbesar

22. INPUT: N, integer positif  nomor suku

OUTPUT: F = nilai suku ke-N dari deret bilangan


Deret bilangan: 1  2  4  7 11  16  22  29  37  46   56    67  …


Misal: N = 5
F = 11


  N = 8
F = 29

23. INPUT: N, integer positif > 2 nomor suku

OUTPUT: S = jumlah nilai N suku pertama dari deret Fibonacci


Deret Fibonacci: 1  1  2  3  5  8  13  21  34  54  …


Misal: N = 5
S = 12


  N = 8
S = 54

24. INPUT: N, integer positif > 0 nomor suku

OUTPUT: S = jumlah nilai N suku opertama dari deret Geometri


Deret Geometri/Ukur: 1  2  4  8  16  32  64  128  …


Misal: N = 5
S = 21


  N = 8
S = …

25. INPUT: N, integer positif = banyak data bilangan

     X[0] … X[N-1] integer = data bilangan sebanyak N


OUTPUT: X[0] … X[N-1] sudah terurut menaik (ascending)


(menggunakan algoritma Selection sort, pemilihan elemen terkecil, perapian mulai dari depan)


Banyak data bilangan = 5


Data bilangan ke-1 = 10


Data bilangan ke-2 = 8


Data bilangan ke-3 = 15


Data bilangan ke-4 = 20


Data bilangan ke-5 = 9


Data terurut: 8  9  10  15  20 

26. INPUT: N, integer positif = banyak data bilangan

     X[0] … X[N-1] integer = data bilangan sebanyak N


OUTPUT: X[0] … X[N-1] sudah terurut menurun (descending)


(menggunakan algoritma Insertion sort, pemilihan elemen terbesar, perapian mulai dari depan)

27. INPUT: N, integer positif = banyak data nama

     Nama[0] … Nama[N-1] integer = data nama sebanyak N


OUTPUT: Nama[0] … Nama[N-1] sudah terurut menaik (ascending) 
(menggunakan algoritma Selection sort, pemilihan elemen terkecil, perapian mulai dari depan)


Banyak nama = 4


Nama ke-1 = Hendi


Nama ke-2 = Budi


Nama ke-3 = Adi


Nama ke-4 = Edi


Nama terurut = Adi   Budi   Edi   Hendi

28. INPUT: N, integer positif = banyak data nama

     Nama[0] … Nama[N-1] integer = data nama sebanyak N


OUTPUT: Nama[0] … Nama[N-1] sudah terurut menurun (descending) 
(menggunakan algoritma Insertion sort, pemilihan elemen terbesar, perapian mulai dari depan)

29. INPUT: Kata, string


OUTPUT: prefiks-prefiks  dari kata, mulai dari yang panjangnya sama dengan 1 s/d yang panjangnya sama dengan kata.


Kata = BINUS


Prefiks:
B


BI


BIN


BINU


BINUS

30. INPUT: Kata, string


OUTPUT: sufiks-sufiks  dari kata, mulai dari yang panjangnya sama dengan panjang kata s/d yang panjangnya sama dengan 1.


Kata = BINUS


Prefiks:
BINUS


INUS


NUS


US


S

31. INPUT: N, integer > 0

OUTPUT: F = factorial dari N

Gunakan teknik Rekursif

32. INPUT: N, integer positif > 2 nomor suku

OUTPUT: U = nilai suku ke-N dari deret Fibonacci


Deret Fibonacci: 1  1  2  3  5  8  13  21  34  54  …


Gunakan teknik rekursif

33. INPUT: N, integer positif = banyak data bilangan

     X[0] … X[N-1] integer = data bilangan sebanyak N


OUTPUT: X[0] … X[N-1] sudah terurut menaik (ascending)


(menggunakan algoritma Merge sort, teknik rekursif)
34. INPUT: N, integer positif = banyak data bilangan

     X[0] … X[N-1] integer = data bilangan sebanyak N


OUTPUT: X[0] … X[N-1] sudah terurut menaik (ascending)


(menggunakan algoritma Quick sort, teknik rekursif)

35. FILE DATA. Buatlah program Java yang meminta masukan dari keyboard:
NIM


: ______

NAMA MHS

: ______

UTS


: _


UAS


: _


TUGAS

: _

(Data yang dimasukkan tadi ditulis ke dalam record file data MHS.DAT), 

setelah itu memunculkan di layar komputer:


Masih ada data lagi (Y/T) ? : _

meminta masukan.

Jika dijawab Y, maka muncul lagi: 

NIM


: ______

NAMA MHS
I
: ______

UTS


: _


UAS


: _


TUGAS

: _

meminta masukan.

Jika dijawab T, maka program selesai. 

36. FILE DATA. Buatlah program Java yang meminta masukan dari keyboard:

NIP


: ______

NAMA PEGAWAI
: ______

GOL (1, 2, 3)

: _


STATUS (K, L)
: _


JUMLAH ANAK
: _

(Data yang dimasukkan tadi ditulis ke dalam record file data PEGAWAI.DAT), 

setelah itu memunculkan di layar komputer:


Masih ada data lagi (Y/T) ? : _

meminta masukan.

Jika dijawab Y, maka muncul lagi: 

NIP


: ______

NAMA PEGAWAI
: ______

GOL (1, 2, 3)

: _


STATUS (K, L)
: _


JUMLAH ANAK
: _

meminta masukan.

Jika dijawab T, maka program selesai. 

37. FILE DATA. Buatlah program Java yang membaca file MHS.DAT (hasil program soal no. 4 di atas) dan membuat dan menampilkan ke layar Laporan Daftar Nilai.  

Tampilan di layar:

--------------------------------------------------------------------------------------------------


LAPORAN DAFTAR NILAI


-----------------------------------------------------------------------------------------------


NIM
NAMA

UTS
UAS
TUGAS
NA
GRADE


-----------------------------------------------------------------------------------------------


XXXXXX  XXXXXXXXXXXX
999
999
999

999

X

:


:


:

XXXXXX  XXXXXXXXXXXX
999
999
999

999

X

-----------------------------------------------------------------------------------------------


Jumlah A: 999


Jumlah B: 999

Jumlah C: 999

Jumlah D: 999


Jumlah E: 999


---------------------------------------------------------------------------------------------------

38. FILE DATA. Buatlah program Java yang membaca file PEGAWAI.DAT (hasil program soal no. 5 di atas) dan membuat dan menampilkan ke layar Laporan Gaji Pegawai.  

Ketentuan:

	Golongan
	Gaji Pokok

	1
	1000000

	2
	800000

	3
	600000


	Status
	Tunjangan Kawin

	K (Kawin)
	300000

	L (Lajang)
	0


	Jumlah Anak
	Tunjangan Anak

	0
	0

	1
	200000

	2
	400000

	3 …
	400000


Tampilan di layar:

--------------------------------------------------------------------------------------------------


LAPORAN GAJI PEGAWAI


-----------------------------------------------------------------------------------------------


NIP
NAMA

GAPOK
TUNJ-KWN
TUNJ-ANAK
TOTAL


-----------------------------------------------------------------------------------------------


XXXXXX  XXXXXXXXXXXX
9999999

9999999

9999999

999999999

:


:


:

XXXXXX  XXXXXXXXXXXX
9999999

9999999

9999999

999999999


-----------------------------------------------------------------------------------------------


TOTAL  : 

9999999

9999999

9999999

999999999

---------------------------------------------------------------------------------------------------

