

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/325809254>

Kumpulan Program Pascal

Book · June 2014

CITATIONS

0

READS

34,772

1 author:

Janner Simarmata

State University of Medan

134 PUBLICATIONS 1,387 CITATIONS

SEE PROFILE

Kumpulan Program PASCAL

Oleh :

Janner Simarmata

sijanner@yahoo.com

<http://simarmata.cogia.net>

*Dipublikasikan dan didedikasikan
untuk perkembangan pendidikan di Indonesia melalui*

MateriKuliah.Com

Lisensi Pemakaian Artikel:

Seluruh artikel di MateriKuliah.Com dapat digunakan, dimodifikasi dan disebarakan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut Penulis. Hak Atas Kekayaan Intelektual setiap artikel di MateriKuliah.Com adalah milik Penulis masing-masing, dan mereka bersedia membagikan karya mereka semata-mata untuk perkembangan pendidikan di Indonesia. MateriKuliah.Com sangat berterima kasih untuk setiap artikel yang sudah Penulis kirimkan.

Daftar isi

Program baca berpasangan	4
Program ganjil genap	5
Program tumpukan	6
Antrian melingkar	7
Program hitung huruf	9
Program konversi bilangan	9
Program find kata dalam kalimat	10
Program cari suku fibonacci	11
Program deret 2000	11
Program krs mahasiswa	12
Program membaca data	14
Program preorder	15
Program segitiga pascal	16
Program random 10	17
Program mencari bilangan terbesar	18
Program pemasukan huruf pada post order	19
Program menghitung jumlah node	20
Program tree dinamis	22
Program tukar vocal	24
Program untuk mengurutkan data dengan metode radix sort	24
Program tukar nilai	28
Program menghitung banyak vokal	28
Program banyak huruf dalam kalimat	29
Program contoh array	29
Program konversi bilangan	30
Program kasir	30
Program konversi bilangan hexadesimal ke desimal	32
Program kombinasi faktorial	33
Program mencari suku fibonacci1	34
Program deret	34
Program mencari suku deret fibonacci	35
Program masuk pointer dari belakang	36
Program membalik isi Queue	37
Program queue dinamis	40
Program nilai mahasiswa	41
Program pointer single linked list	43
Program tree dinamis	47
Program single pointer	49
Program menghitung ip	51
Program menghitung koefisien persamaan regressi	54
Program menghitung jumlah ganjil genap dan reratanya	55
Program cacah data	56
Program mendeteksi bil prima	57
Program binary search tree	57
Program konversi bilangan desimal ke biner	61
Program koversi nilai	61
Program konversi bilangan desimal ke biner1	62
Program faktorial	62
Program menggabung 2 array dan hasilnya menaik	63
Program menggabung 2 array dan hasilnya menurun	63
program masuk pointer dari belakang	64
Program membalik isi queue	66
Program queue statis	68
Program pangkat	70
Program post order	71
Program tree dinamis dengan type character	72

Program romawi	74
Program mahasiswa	74
Program mencari rata2	75
Program untuk menghitung jumlah suku ke data	76
Program kalkulator	76
Program tulisan	77
Program menghitung luas	77
Program menghitung volume luas permukaan bola	78
Program nilai maximum minimum	78
Program menentukan positif negative	79
Program antrian	80
Program exercises	82
Program titik1	83
Program gambar titik	84
Program gambar titik2	84
Program gambar titik3	85
Program dbllinklingkar	85
Program baris kolom	87
Program hapus node	88
Program matrik	92
Program pecahan	94
Program permutasi	95
Program pointer1	96
Program pointer2	97
Program pointer3	99
Program pointer4	100
Program pointer5	101
Program pointer6	102
Program segitiga pascal	104
Program segitiga pascal2	105
Program data mahasiswa	105
Program polynomial dengan menggunakan pointer	110
Program ackrement	115
Program pohon biner yang lebih besar ke kiri	115
Program sorting bubble	116
Program menampilkan nilai dengan if then else	118
Program menampilkan nilai dengan case	119
Program huruf	120
Program exponen	120

Program Baca_berpasangan;

```
Uses WinCrt;
Var
  X,Y,Rx,Ry,Jx,Jy : real;
  Nx,Ny,i : integer;
Begin
  ClrScr;
  Write('Masukkan Banyaknya X :');Readln(Nx);
  Write('Masukkan Banyaknya Y :');Readln(Ny);
  If Nx = Ny then
 For i:=1 to Nx Do
 begin
 Write('Data X ke-',i,' = ');Readln(X);
 Write('Data Y ke-',i,' = ');Readln(Y);
 Jx:=Jx+X;
 Jy:=Jy+Y;
 end
 else if Nx > Ny then
 begin
 For i:=1 to Ny Do
 begin
 Write('Data X ke-',i,' = ');Readln(X);
 Write('Data Y ke-',i,' = ');Readln(Y);
 Jx:=Jx+X;
 Jy:=Jy+Y;
 end;
 i:=Ny+1;
 Repeat
 Write('Data X ke-',i,' = ');Readln(X);
 Jx:=Jx+X;
 i:=i+1;
 until i>Nx;
 end
 else if Nx < Ny then
 begin
 For i:=1 to Nx Do
 begin
 Write('Data X ke-',i,' = ');Readln(X);
 Write('Data Y ke-',i,' = ');Readln(Y);
 Jx:=Jx+X;
 Jy:=Jy+Y;
 end;
 i:=Nx+1;
 Repeat
 Write('Data Y ke-',i,' = ');Readln(Y);
 Jy:=Jy+Y;
 i:=i+1;
 until i>Ny;
 end;
 Rx:=Jx/Nx;
 Ry:=Jy/Ny;
 writeln('Rata-rata dari data X = ',Rx:6:2);
 writeln('Rata-rata dari data Y = ',Ry:6:2);
 end.
end.
```

Hasilnya adalah:

```
Masukkan Banyaknya X :2
Masukkan Banyaknya Y :3
Data X ke-1 = 3
Data Y ke-1 = 4
Data X ke-2 = 4
Data Y ke-2 = 5
Data Y ke-3 = 6
Rata-rata dari data X = 3.50
Rata-rata dari data Y = 5.00
```

Program ganjil_genap;

```
uses wincrt;
var
  bil, i,g1,g2,j1,j2,n: integer;
  rt1,rt2:real;
begin

  write('Masukkan Banyaknya Data ' );readln(n);
  for i := 1 to n do
  begin
 write('Bilangan ke:',i , ' ');readln(bil);

 if bil mod 2 = 0 then
 j1:=j1 +1;
 g1:=g1+bil;

 if bil mod 2 =1 then
 j2:=j2+1;
 g2:=g2+bil;

  end;
  rt1:=g1/j1;
  rt2:=g2/j2;
  writeln('Jumlah bil. Ganjil=' ,j2);
  writeln('Jumlah bil. Genap=' ,j1);

  writeln('Rerata Ganjil=' ,rt2:4:2);
  writeln('Rerata Genap=' ,rt1:4:2);

end.
```

Hasilnya adalah:

```
Masukkan Banyaknya Data 2
Bilangan ke:1 3
Bilangan ke:2 4
Jumlah bil. Ganjil=1
Jumlah bil. Genap=1
Rerata Ganjil=7.00
Rerata Genap=7.00
```

Program Tumpukan

```
uses wincrt;
const MaxElemen=5;

type Tumpukan =record
 isi:array[1..MaxElemen] of integer;
 atas: 0..MaxElemen
end;

type isi=array[0..maxelemen] of integer;

const isilama1:isi=(3,7,2,6,4,8);
 isibaru1:isi=(4,8,3,6,5,1);
var
 Nilailama,Nilaibaru:isi;
 T:tumpukan;
{-----}
Procedure Ganti_NilaiStack(T:tumpukan;Nilailama,Nilaibaru:isi);

var

 penuh,habis: boolean;
 x,i:integer;
{-----}
procedure push( var T:tumpukan; var penuh:boolean;x:integer);
begin
 if T.atas = maxElemen then penuh:=true
 else
 begin
 penuh :=false;
 T.isi[T.atas]:=x;
 T.atas:=T.atas+1;
 end;
end;
{-----}
procedure pop(var T:tumpukan;var habis:boolean; var x:integer);
begin
 if T.atas =0 then habis:=true
 else
 begin
 habis:=false;
 T.atas:=T.atas-1;
 x:=T.isi[T.atas];
 end;
end;
{-----}
begin
clrscr;

 write('Nilai Lama Sebelum Masuk Tumpukan : ');
 for i:=0 to maxelemen do
 write(isilama1[i]);
 writeln;
 write('Nilai Baru Sebelum Masuk Tumpukan : ');
 for i:=0 to maxelemen do
 write(isibaru1[i]);
```

```

 writeln;

 penuh:=false;
 while penuh=false do
 begin
 push(T,penuh,Nilailama[T.atas]);
 end;

 write('Isi Tumpukan Lama : ');
 while T.atas<>0 do
 begin
 pop(T,habis,x);
 write(x);
 end;

 writeln;penuh:=false;
 while penuh=false do
 begin
 push(T,penuh,Nilaibaru[T.atas]);
 end;

 write('Isi Tumpukan Baru : ');
 while T.atas<>0 do
 begin
 pop(T,habis,x);
 write(x);
 end;
 end;
 {-----}
begin
 Nilailama:=isilama1;Nilaibaru:=isibaru1;
 Ganti_NilaiStack(T,Nilailama,Nilaibaru);
 readkey;
end.

```

Hasilnya adalah:

<p> Nilai Lama Sebelum Masuk Tumpukan : 372648 Nilai Baru Sebelum Masuk Tumpukan : 483651 Isi Tumpukan Lama : 46273 Isi Tumpukan Baru : 56384 </p>

Antrian Melingkar

```

uses wincrt;
type lingkaran=array[1..10] of char;
type ling=record
 nilai:lingkar;
 dep:integer;
 bel:integer;
 isi:integer;
end;

var n:integer;
 antrian:ling;
{-----}
procedure push(var antrian:ling;x:char);

```


```

begin
  if antrian.isi=n then write('antrian penuh')
  else
 begin
 if antrian.bel=n then antrian.bel:=1
 else antrian.bel:=antrian.bel+1;
 antrian.nilai[antrian.bel]:=x;
 antrian.isi:=antrian.isi+1;
 end;
  end;
}-----}
procedure pop(var antrian:ling;var x:char);

begin
  if antrian.isi=0 then write('antrian kosong')
  else
 begin
 antrian.dep:=antrian.dep+1;
 if antrian.dep=n+1 then antrian.dep:=1;
 x:=antrian.nilai[antrian.dep];
 antrian.nilai[antrian.dep]:=' ';
 antrian.isi:=antrian.isi-1;
 end;
  end;
}-----}
var i,ingin:integer;
 x:char;
begin
  n:=5;
  i:=0;
  repeat
 i:=i+1;
 write('antrian ke - ',i,' = ');readln(x);
 push(antrian,x);

  until i=n;
  for i:=1 to antrian.bel do write(antrian.nilai[i],' ');

  readln;
  repeat
 write('Anda ingin 0. Udah, 1. Push, 2. pop');readln(ingin);
 if ingin<>0 then
 case ingin of
 1: begin
 write('nilai yang akan masuk : ');readln(x);
 push(antrian,x);
 for i:=1 to n do
 write(antrian.nilai[i],' ');
 writeln;
 end;
 2: begin
 x:=' ';
 pop(antrian,x);
 writeln('Data keluar = ',x);

 for i:=1 to n do
 write(antrian.nilai[i],' ');

```

```

 writeln;
 end;
 end
until ingin=0;
end.

```

Hasilnya adalah:

```

antrian ke - 1 = 3
antrian ke - 2 = 2
antrian ke - 3 = 5
antrian ke - 4 = 4
antrian ke - 5 = 1
3 2 5 4 1

```

Program Hitung_Huruf;

```

Uses WinCrt;
Var
 Teks : string;
 banyak : array['A'..'Z'] of byte;
 i : byte;
begin
 Write('Masukkan Suatu Kalimat :');
 Readln(Teks);
 for i:=1 to length(teks) do
 banyak[upcase(teks[i])] := banyak[upcase(teks[i])] + 1;
 for i:=1 to 26 do
 if (banyak[upcase(chr(64+i))] <> 0) then
 writeln(upcase(chr(64+i)), ' banyaknya
= ', banyak[upcase(chr(64+i))]);
 end.

```

Hasilnya adalah:

```

Masukkan Suatu Kalimat :simarmata
A banyaknya =3
I banyaknya =1
M banyaknya =2
R banyaknya =1
S banyaknya =1
T banyaknya =1

```

Program Konversi_Bilangan;

```

Uses WinCrt;
Var
 des, desi : integer;
 Bin, temp : String;
Begin
 Write('Masukkan Suatu Bilangan Desimal :'); Readln(des);
 desi := des;
 bin := '';
 repeat
 str(des mod 2, temp);
 bin := temp + bin;
 until des = 0;

```

```

 des:=des div 2;
 writeln(des:4,bin:20);
 until des=0;
 writeln('( ',desi,' ) desimal = ',bin,' (Biner)');
end.

```

Hasilnya adalah:

Masukkan Suatu Bilangan Desimal :16	
8	0
4	00
2	000
1	0000
0	10000
(16) desimal =10000 (Biner)	

Program find kata dalam kalimat

```

uses wincrt;
var kalimat,kata:string;
 i,j,k,sama:integer;

begin
 write('Masukkan sebuah kalimat : ');readln(kalimat);
 write('Masukkan sebuah kata : ');readln(kata);

 k:=0;
 if length(kata)<= length(kalimat) then
 repeat

 begin
 i:=k+1;

 while upcase(kalimat[i])<>upcase(kata[1]) do
 i:=i+1;

 k:=i;

 sama:=1;
 for j:=2 to length(kata) do
 if upcase(kalimat[i+j-1])=upcase(kata[j]) then
 sama:=sama+1;

 if sama=length(kata) then
 begin
 write(kata,' adalah substring dari ',kalimat);
 k:=length(kalimat)
 end;
 end;
 until k>=length(kalimat);
 if sama < length(kata) then
 write(kata,' adalah bukan substring dari ',kalimat);
 end.

```

Hasilnya adalah:

<pre>Masukkan sebuah kalimat : simarmata Masukkan sebuah kata : sayang sayang adalah substring dari simarmata</pre>
--

```
program cari_suku_fibonacci;
uses wincrt;
var x:array[1..50] of integer;
 i,n:integer;
begin
 x[1]:=1;
 x[2]:=1;
 write('Anda mencari suku ke : ');readln(n);
 write(x[1],' ');
 write(x[2],' ');

 for i:=3 to n do
 begin
 x[i]:=x[i-1]+x[i-2];
 write(x[i],' ');
 end;
 writeln;
 writeln('Suku ke ',i,' = ',x[i]);
end.
```

Hasilnya adalah:

<pre>Anda mencari suku ke : 3 1 1 2 Suku ke 3 = 2</pre>

Program deret

```
uses wincrt;

var
i,t :integer;
a :real;

begin
 i:=1; t:=-2; a:=0;
 while i<= 10 do
 begin
 if i mod 2 = 1 then
 begin
 t:=t+3;
 write('+1/',t);
 a:=a+(1/t);
 end
 else
 if i mod 2 = 0 then
 begin
 t:=t+2;
 write('-1/',t);
 end
 end
 i:=i+1;
 end
 end;
```

```

 a:=a-(1/t);
 end;
 i:=i+1;
 end;
 write(a);
 end.

```

program krs_mahasiswa;

```
uses wincrt;
```

```
type
```

```

 siswa=record
 nim:string[5];
 nama:string[15];
 krs:array[1..4,1..5] of integer;
 end;

```

```
type kuliah=array[1..20] of siswa;
```

```
var kul:kuliah;
```

```
{-----}
```

```
function huruf(bobot:integer):char;
```

```
begin
```

```
 case bobot of
```

```
 0:huruf:='E';
```

```
 1:huruf:='D';
```

```
 2:huruf:='C';
```

```
 3:huruf:='B';
```

```
 4:huruf:='A';
```

```
 end;
```

```
end;
```

```
{-----}
```

```
procedure khs(n:integer;kul:kuliah);
```

```
var jumsks,usaha,i,j:integer;
```

```
 ipnya:real;
```

```
begin
```

```
 for i:=1 to n do
```

```
 begin
```

```
 Writeln('Nim : ',kul[i].nim);
```

```
 Writeln('Nama  : ',kul[i].nama);
```

```
 writeln;
```

```
 writeln('Kode sks nilai');
```

```
 jumsks:=0;usaha:=0;
```

```
 for j:=1 to 2 do
```

```
 begin
```

```
 writeln(kul[i].krs[1,j]:3,' ',kul[i].krs[2,j]:3,' ' ,huruf(kul[i].krs[4,j]):5);
```

```
 jumsks:=jumsks+kul[i].krs[2,j];
```

```
 usaha:=usaha + kul[i].krs[2,j]*kul[i].krs[4,j];
```

```
 end;
```

```
 if jumsks<>0 then
```

```
 ipnya:=usaha/jumsks;
```

```
 writeln;
```

```
 writeln('IP = ',ipnya:0:2);
```

```
 readkey;
```

```

 end;
 end;
 {-----}
function bobot(nilai:integer):integer;
begin
 if nilai<40 then bobot:=0
 else
 if (nilai>=40) and (nilai<55) then bobot:=1
 else
 if (nilai>=55) and (nilai<65) then bobot:=2
 else
 if (nilai>=65) and (nilai<76) then bobot:=3
 else
 bobot:=4;
 end;
 end;
 {-----}
procedure masukdata(var kul:kuliah;var n:integer);
var i,j:integer;
begin
 clrscr;
 write('Banyak mahasiswa = ');readln(n);
 for i:=1 to n do
 begin
 write('Nim : ');readln(kul[i].nim);
 write('Nama : ');readln(kul[i].nama);
 writeln;
 for j:=1 to 2 do
 begin
 write('Kode : ');readln(kul[i].krs[1,j]);
 write('Sks : ');readln(kul[i].krs[2,j]);
 write('Nilai  : ');readln(kul[i].krs[3,j]);
 writeln('Bobot  : ',bobot(kul[i].krs[3,j]));
 kul[i].krs[4,j]:=bobot(kul[i].krs[3,j]);
 writeln('huruf  : ',huruf(bobot(kul[i].krs[3,j])));
 writeln;
 end;
 end;
 end;
 end;

var n:integer;
begin
 masukdata(kul,n);
 readkey;
 khs(n,kul);
end.

```

Hasilnya adalah:

```
Banyak mahasiswa = 1
Nim : 12345
Nama : simarmata

Kode : 1
Sks : 3
Nilai : 90
Bobot : 4
huruf : A

Kode : 2
Sks : 4
Nilai : 76
Bobot : 4
huruf : A

Nim : 12345
Nama : simarmata

Kode sks nilai
  1 3 A
  2 4 A

IP = 4.00
```

{Program membaca data dimana data yang sama tidak dapat diterima}

Program Masuk_Data_Sama;

Uses WinCrt;

Type

Larik = array [1..50] of integer;

Var

i,n,b,k : integer;
ada : boolean;
x : Larik;

Begin

```
  clrscr;
  Write('Masukkan Bilangan : ');Readln(n);
  k:=1;
  Repeat
 Write('Masukkan Data : ');Readln(b);
 ada:=False;
 for i:=1 to k do
 if b=x[i] then
 Begin
 ada:=True; i:=k;
 end;
 if not(ada) then
 Begin
 x[k]:=b; k:=k+1;
 end
 end
```

```

 else
 Writeln('Data Sudah ada...');
 until k>n;
 for i:=1 to n do
 writeln(x[i]);
 end.

```

Hasilnya adalah:

```

Masukkan Bilangan : 4
Masukkan Data : 2
Masukkan Data : 1
Masukkan Data : 3
Masukkan Data : 2
Data Sudah ada...
Masukkan Data : 1
Data Sudah ada...
Masukkan Data : 4
2
1
3
4

```

```

{program preorder}
uses wincrt;

type
 ptr=^Simpul;
 simpul=record
 data:integer;
 kanan,kiri:ptr;
 end;
{-----}
procedure Init(var p:ptr);
begin
 p:=nil;
end;
{-----}
procedure masukdata(var p:ptr; d:integer);
begin
 if p=nil then
 begin
 new(p);
 p^.data:=d;
 p^.kiri:=nil;
 p^.kanan:=nil;
 end
 else
 if p^.data < d then
 masukdata(p^.kanan,d)
 else
 masukdata(p^.kiri,d);
 end;
end;
{-----}
procedure preorder(p:ptr);

```


```

begin
  if p<>nil then
 begin
 writeln(p^.data);
 preorder(p^.kiri);
 preorder(p^.kanan);
 end;
  end;
}
var
  pohon:ptr;
  dt :integer;
begin
  init(pohon);
  repeat
 write('Data masuk ke :');readln(dt);
 if dt >= 0 then
 masukdata(pohon,dt);
  until dt<0;
  preorder(pohon);
end.

```

Hasilnya adalah:

```

Data masuk ke :1
Data masuk ke :3
Data masuk ke :4
Data masuk ke :5
Data masuk ke :0
Data masuk ke :-2
1
0
3
4
5

```

Program Segitiga pascal

```

uses wincrt;
type pas=array[1..20,1..20] of longint;
var pascal:pas;
 i,j,n:integer;
begin
  pascal[1,1]:=1;
  write('banyak level : ');readln(n);{:10;}

  for i:=2 to n do
 begin
 pascal[i,1]:=1;
 pascal[i,i]:=1;
 for j:=2 to i-1 do
 pascal[i,j]:=pascal[i-1,j-1]+pascal[i-1,j];
 end;
 end;
end.

```

```

 {write(pascal[2,1], ' ');
 writeln;}

  for i:=1 to n do
 begin
 for j:=1 to i do
 write(pascal[i,j], ' ');
 writeln;
 end;
 end.

```

Hasilnya adalah:

banyak level : 3 1 1 1 1 2 1

```

Program random_10;
uses WinCrt;
var a,j,i,k : integer;
 ada : boolean;
 b : array[1..10] of integer;
begin
  Randomize;
  k:=1;
  repeat
 A := Random(10)+1;
 ada:=False;
 for i:=1 to k do
 if A=B[i] then Begin ada:=True; i:=k; end;
 if not(ada) then
 Begin
 B[k]:=A;
 write(b[k]:4);
 k:=k+1;
 end;
 until k=6; {KeyPressed;}
  end.

```

{Contoh hasil 3 Kali dijalankan :

Hasilnya adalah:

2 6 8 3 10 6 1 9 7 3 7 5 10 1 4 }
--

```

{Program mencari bilangan terbesar}
uses wincrt;

var
  dafbil:array[1..100] of integer;
  terbesar :integer;
  terkecil :integer;

  i,n :integer;

begin

  write('Masukkan cacah bilangan =');readln(n);
  {terbesar:=-999;
  terkecil:=999;- -->ini hanya berlaku apabila nilai bilangan
  antara -999 s/d 999}
  {terbesar:=dafbil[1];
  terkecil:=dafbil[1];--> akan menyebabkan yang terkecil selalu
  0(nol) apabila nilai semua bilangan lebih besar dari 0(nol)}

  for i:= 1 to n do

 begin
 write('Bilangan ke ',i,' = ');readln(dafbil[i]);
 end;
 terbesar:=dafbil[1];
 terkecil:=dafbil[1];

 for i:= 2 to n do
 if dafbil[i] > terbesar then
 terbesar:=dafbil[i]

 {for i:= 2 to n do}
 else
 if dafbil[i] < terkecil then
 terkecil:=dafbil[i];

 writeln('Bilangan terbesar =',terbesar);
 writeln('Bilangan terkecil =',terkecil);

end.

```

Hasilnya adalah:

<pre> Masukkan cacah bilangan =3 Bilangan ke 1 = 2 Bilangan ke 2 = 3 Bilangan ke 3 = 4 Bilangan terbesar =4 Bilangan terkecil =2 </pre>

```

{Program Pemasukan Huruf pada post order }
uses wincrt;

type
  ptr=^Simpul;
  simpul=record
 data:char;
 kanan,kiri:ptr;
  end;
{-----}
procedure Init(var p:ptr);
begin
  p:=nil;
end;
{-----}
procedure masukdata(var p:ptr; dt:char);
begin
  if p=nil then
 begin
 new(p);
 p^.data:=dt;
 p^.kiri:=nil;
 p^.kanan:=nil;
 end
  else
 if p^.data < dt then
 masukdata(p^.kanan,dt)
 else
 masukdata(p^.kiri,dt);
 end;
end;
{-----}
procedure postorder(p:ptr);
begin
  if p<>nil then
 begin
 postorder(p^.kiri);
 postorder(p^.kanan);
 writeln(p^.data);
 end;
end;
{-----}
var
  pohon:ptr;
  dt :char;
begin
  init(pohon);
  repeat
 write('Data masuk ke :');readln(dt);
 if dt <>#13 then
 masukdata(pohon,dt);
  until dt=#13;
  writeln;
  postorder(pohon);
end.

```

Hasilnya adalah:

```
Data masuk ke :s
Data masuk ke :i
Data masuk ke :m
Data masuk ke :a
Data masuk ke :r
Data masuk ke :m
Data masuk ke :a
Data masuk ke :t
Data masuk ke :a
Data masuk ke :
```

```
a
a
a
m
r
m
i
t
s
```

{Program Menghitung Jumlah Node/Simpul pd sebuah Pohon Biner dgn post order }

```
uses wincrt;
```

```
type
```

```
 ptr:^Simpul;
 simpul=record
 data:integer;
 kanan,kiri:ptr;
 end;
```

```
{-----}
```

```
procedure Init(var p:ptr);
```

```
begin
 p:=nil;
```

```
end;
```

```
{-----}
```

```
procedure masukdata(var p:ptr; d:integer);
```

```
begin
```

```
 if p=nil then
 begin
 new(p);
 p^.data:=d;
 p^.kiri:=nil;
 p^.kanan:=nil;
```

```
 end
```

```
 else
```

```
 if p^.data < d then
 masukdata(p^.kanan,d)
 else
```

```

 masukdata(p^.kiri,d);
end;
{-----}
procedure postorder(p:ptr;var ka:integer);

begin
 if p<>nil then
 begin
 postorder(p^.kiri,ka);
 postorder(p^.kanan,ka);
 writeln(p^.data);
 end;
 end;
end;

{=====Procedure Hitung Sebelah Kiri=====}
procedure hitungnode(p:ptr;var ka:integer);

begin
 if p<>nil then
 begin
 inc(ka);
 hitungnode(p^.kiri,ka);
 hitungnode(p^.kanan,ka);

 end;
 end;
end;

{=====Program Utama =====}
var
 pohon,p,T:ptr;
 dt,jum,k,ki,ka :integer;
begin
 init(pohon);
 repeat
 write('Data masuk ke :');readln(dt);
 if dt <> 0 then
 masukdata(pohon,dt);

 until dt=0;
 writeln;
 ki:=0;
 hitungnode(pohon^.kiri,ki);
 writeln('banyak Simpul sebelah kiri =',ki);
 ka:=0;
 hitungnode(pohon^.kanan,ka);
 writeln('banyak Simpul sebelah kanan=',ka);
 writeln('Jumlah simpul = ',ki+ka+1);
 end.

```

Hasilnya adalah:

```
Data masuk ke :2
Data masuk ke :3
Data masuk ke :1
Data masuk ke :2
Data masuk ke :3
Data masuk ke :0

banyak Simpul sebelah kiri =2
banyak Simpul sebelah kanan=2
Jumlah simpul = 5
```

{Program Tree Dinamis}

```
uses wincrt;

Type pohon=^node;
 node=record
 data:integer;
 kiri,kanan:pohon;
 end;
var T:pohon;
 info:integer;
{-----}
Procedure Buat_BST(info :integer;var T:pohon);
var
 b:pohon;
begin
 if T=nil then
 begin
 new(b);b^.data:=info;b^.kiri:=nil;b^.kanan:=nil;
 T:=b;
 end
 else
 begin
 if T^.data<info then
 Buat_Bst(info,T^.kanan);
 if T^.data>info then
 Buat_Bst(info,T^.kiri);
 end;
 end;
end;
{-----}
Procedure Baca_BST_pre(b:pohon);
begin
 if (b<>nil) then
 begin
 write(b^.data);
 Baca_BST_pre(b^.kiri);
 Baca_BST_pre(b^.kanan);
 end;
end;
{-----}
Procedure Baca_BST_in(b:pohon);
```

```

begin
  if (b<>nil) then
 begin
 Baca_BST_in(b^.kiri);
 write(b^.data);
 Baca_BST_in(b^.kanan);
 end;
  end;
  {-----}
  Procedure Baca_BST_post(b:pohon);
  begin
 if (b<>nil) then
 begin
 Baca_BST_post(b^.kiri);
 Baca_BST_post(b^.kanan);
 write(b^.data);
 end;
 end;
  {-----}
  begin
 clrscr;
 new(T);T^.kiri:=nil;T^.kanan:=nil;
 writeln('Memasukkan data ke dalam tree');
 repeat
 write('Nilai data : ');readln(info);
 if info<>0 then Buat_BST(info,T);
 until info=0;

 writeln;
 readln;
 writeln('Pembacaan secara Pre order');
 baca_BST_pre(T);
 writeln;
 readln;
 writeln('Pembacaan secara In order');
 baca_BST_in(T);
 writeln;
 readln;
 writeln('Pembacaan secara Post order');
 baca_BST_post(T);
  end.

```


Hasilnya adalah:

```
Memasukkan data ke dalam tree
```

```
Nilai data : 2
```

```
Nilai data : 3
```

```
Nilai data : 1
```

```
Nilai data : 2
```

```
Nilai data : 5
```

```
Nilai data : 0
```

```
Pembacaan secara Pre order
```

```
02135
```

```
Pembacaan secara In order
```

```
01235
```

```
Pembacaan secara Post order
```

```
15320
```

Program tukar_Vokal;

```
uses wincrt;
```

```
var
```

```
  i,k,v,a: integer;
```

```
  s:string;
```

```
begin
```

```
  clrscr;
```

```
  write('Masukkan Satu Kalimat ');readln(s);
```

```
  for i:= 1 to length(s) do
```

```
 case s[i] of
```

```
 'a':s[i]:='u';
```

```
 'i':s[i]:='e';
```

```
 'e':s[i]:='a';
```

```
 'o':s[i]:='i';
```

```
 'u':s[i]:='o';
```

```
 'b':s[i]:='n';
```

```
 'k':s[i]:='b';
```

```
 'n':s[i]:='k';
```

```
 end;
```

```
  begin
```

```
 writeln('Kode datanya adalah=',s )
```

```
  end;
```

```
end.
```

Hasilnya adalah:

```
Masukkan Satu Kalimat simarmata
```

```
Kode datanya adalah=semurmutu
```

PROGRAM UNTUK MENGURUTKAN DATA DENGAN METODE RADIX SORT

```
Uses WinCrt;
Type
  Pointer = ^TypeData;
  TypeData = Record
 Nilai : integer;
 Berikutnya : Pointer;
  End;
  Pointer2 = Array[0..9] Of Pointer;
Var
  List : Pointer;
  Q : Pointer2;
{=====
{===== MASUK DATA DARI DEPAN =====
{=====}
Procedure Masuk_Depan(Var L : Pointer; X : Integer);
Var
  Baru : Pointer;
Begin
  New(Baru);
  Baru^.Nilai := X;
  Baru^.Berikutnya := Nil;
  If L = Nil Then L := Baru
  Else
 Begin
 Baru^.Berikutnya := L;
 L :=Baru;
 End;
End;
{=====
{===== PROCEDURE INITIALIZATION =====
{=====}
Procedure Initialization(Var Q : Pointer2);
Var
  i : byte;
Begin
  For i := 0 To 9 Do Q[i] := Nil;
End;
{=====
{===== SUSUN DATA UNTUK TIAP MACAM DALAM ARRAY =====
{=====}
Procedure Susun(L : Pointer;Var Q1 : Pointer2);
Var
  Bantu,Baru : Pointer;
  i : Byte;
Begin
  Bantu := L;
  While Bantu <> Nil Do
 Begin
 New(Baru);
 Baru^.Berikutnya := Nil;
 Baru^.Nilai := Bantu^.Nilai;
 Masuk_Depan(Q1[Baru^.Nilai],Baru^.Nilai);

 Bantu := Bantu^.Berikutnya;
 End;
End;
End;
```

```

{=====}
{===== PROCEDURE CONCATINATION DATA =====}
{=====}
Procedure Concatination(L : Pointer2; Var Q1 : Pointer);
Var
 Bantu,Baru : Pointer;
 i : Byte;
Begin
 For i := 0 To 9 Do
 Begin
 If L[i] <> Nil Then
 Begin
 Baru := L[i];
 If Q1 = Nil Then Q1 := Baru
 Else
 Begin
 Bantu := Q1;
 While Bantu^.Berikutnya <> Nil Do
 Bantu := Bantu^.Berikutnya;
 Bantu^.Berikutnya := Baru
 End;
 End;
 End;
 End;
 End;
End;
{=====}
{===== PROCEDURE CETAK DATA =====}
{=====}
Procedure Cetak(L : Pointer);
Var
 Bantu : Pointer;
Begin
 Bantu := L;
 While Bantu <> Nil Do
 Begin
 Write(Bantu^.Nilai:3);
 Bantu := Bantu^.Berikutnya;
 End;
 End;
End;
{=====}
{===== PROCEDURE CETAK DATA =====}
{=====}
Procedure Cetak_Susunan(L : Pointer2);
Var
 Bantu,Baru : Pointer2;
 i : Byte;
Begin
 For i := 0 to 9 do
 Begin
 Write('  Q[' ,i,'] =');
 If L[i] <> Nil Then
 Begin
 Bantu[i] := L[i];
 While Bantu[i] <> Nil Do
 Begin
 Write(Bantu[i]^ .Nilai:3);
 Bantu[i] := Bantu[i]^ .Berikutnya;
 End;
 End;
 End;
 End;
 End;
End;

```

```

 End;
 Writeln;
 End;
End;
{=====}
{===== PROGRAM UTAMA =====}
{=====}
Var
 Bil,N : Byte;
Begin
 New(List);
 List:=Nil;
 Initialization(Q);
 Randomize;
 Repeat
 Bil:=Random(10);
 Masuk_Depan(List,Bil);
 N:=N+1;
 Until N=20;
 Writeln;
 Writeln(' Mengurutkan Data Dengan Metode RADIX SORT');
 Writeln;
 Writeln(' DATA SEBELUM DIURUTKAN ....');
 Cetak(List);
 Writeln;
 Susun(List,Q);
 writeln;
 Writeln(' HASIL PENGELOMPOKAN ...');
 Cetak_Susunan(Q);
 Writeln;
 List:=Nil;
 Concatination(Q,List);
 Writeln(' HASIL PENGURUTAN SETELAH DIKELOMPOKKAN');
 Cetak(List);
 writeln;
End.

```

Hasilnya adalah:

```

Masukkan bilangan :5
Masukkan bilangan :3
Masukkan bilangan :4
Masukkan bilangan :3
Masukkan bilangan :1  Mengurutkan Data Dengan Metode RADIX SORT
Masukkan bilangan :2
Masukkan bilangan :7  DATA SEBELUM DIURUTKAN ....
Masukkan bilangan :8  6 9 8 7 2 1 3 4 3 5
Masukkan bilangan :9
Masukkan bilangan :6  HASIL PENGELOMPOKAN ...
 Q[0] =
 Q[1] = 1
 Q[2] = 2
 Q[3] = 3 3
 Q[4] = 4
 Q[5] = 5
 Q[6] = 6
 Q[7] = 7
 Q[8] = 8
 Q[9] = 9

 HASIL PENGURUTAN SETELAH DIKELOMPOKKAN
 1 2 3 3 4 5 6 7 8 9

```

```

Program tukar_nilai;
uses wincrt;
procedure tukar(var px,py:integer;t:integer);

begin
  t:=px;
  px:=py;
  py:=t;
  writeln('px = ',px,' py = ',py,' t = ',t);
end;

var x,y,t : integer;
begin
  x:=7; y:=5; t:=2;
  writeln('x = ',x,' y = ',y,' t = ',t);
  tukar(x,y,t);
  writeln('x = ',x,' y = ',y,' t = ',t);
end.

```

Hasilnya adalah:

<pre> x = 7 y = 5 t = 2 px = 5 py = 7 t = 7 x = 5 y = 7 t = 2 </pre>
--

Program Menghitung Banyak Vokal ;

```

uses wincrt;

var
  nama :string;
  i,vok :integer;

BEGIN
  clrscr;
  vok:=0;

  write('Banyak Vokal dalam kalimat berikut =');readln(nama);

  for i:=1 to length(nama) do

  case nama[i] of

 'A','a','U','u','I','i','E','e','O','o':vok:=vok+1;

  end;
  writeln('Jumlah Vokalnya :',vok);

  READLN;
END.

```

Hasilnya adalah:

<pre> Banyak Vokal dalam kalimat berikut =simarmata Jumlah Vokalnya :4 </pre>

```

program banyak_huruf_dalam_kalimat;
uses wincrt;
var n:array[1..26] of integer;
 i,j:integer;
 kata : String;

begin
 for i:=1 to 26 do n[i]:=0;

 write('Ketikkan sebuah kalimat : ');readln(kata);
 for i:=1 to length(kata) do
 for j:=1 to 26 do
 if ord(uppercase(kata[i]))=64+j then
 inc(n[j]);

 for i:=1 to 13 do
 writeln(chr(64+2*i-1),' = ',n[2*i-1],', ',chr(64+2*i),' = ',n[2*i]);

end.

```

Hasilnya adalah:

```

Ketikkan sebuah kalimat : simarmata
A = 3 B = 0
C = 0 D = 0
E = 0 F = 0
G = 0 H = 0
I = 1 J = 0
K = 0 L = 0
M = 2 N = 0
O = 0 P = 0
Q = 0 R = 1
S = 1 T = 1
U = 0 V = 0
W = 0 X = 0
Y = 0 Z = 0

```

Program contoh_array;

```

uses wincrt;

var
 x:array[1..10] of integer;
 i,jum,n : integer;

begin
 clrscr;
 jum:=0;
 write('Masukkan data =');readln(n);
 for i:= 1 to n do
 begin
 write('Data ke-',i ,'=');readln(x[i]);
 jum:=jum+x[i];
 end;
 writeln('Jumlah = ',jum);
end.

```

Hasilnya adalah:

```
Masukkan data =2
Data ke-1=3
Data ke-2=4
Jumlah = 7
```

Program Konversi_Bilangan;

```
Uses WinCrt;
Var
  des,desi : integer;
  Heks,temp : String;
Begin
  Write('Masukkan Suatu Bilangan Desimal :');Readln(des);
  des:=des;
  Heks:='';
  repeat
 if (des mod 16 < 10) then Heks:=chr(48+ des mod 16)+Heks
 else Heks:=chr(55+ des mod 16)+Heks;
 des:=des div 16;
 writeln(des:4,Heks:20);
  until des=0;
  writeln('(' ,desi,') desimal =',Heks,' (Heksadesimal)');
end.
```

Hasilnya adalah:

```
Masukkan Suatu Bilangan Desimal :16
 1 0
 0 10
(16) desimal =10 (Heksadesimal)
```

Program Kasir;

```
uses wincrt;
var nama_barang : array[1..20] of string;
 harga : array[1..20] of real;
 banyak : array[1..20] of byte;
 kata,grs :string;
 x,y,i,j :byte;
 Jum_Harga ,Total_Harga ,disc ,Total_Bayar ,uang :real;
begin
  clrscr;

  grs:='=====';
  kata:='Program Kasir';
  x:=round((78-length(kata))/2);
  gotoxy(x,2);writeln(kata);
  x:=round((78-length(grs))/2);
  gotoxy(x,3);write(grs);
  {-----}
  gotoxy(x,4);write('Data Belanja');
  gotoxy(x,5);write(grs);
```

```

 gotoxy(x,6);writeln(' | No | Nama Barang | Harga Satuan |
 Banyak | Jumlah Harga | ');
 gotoxy(x,7);write(grsr);
 {-----}
 i:=0;
 Total_Harga:=0;
 repeat

 i:=i+1;
 gotoxy(x,7+i);write(' | ',i);
 gotoxy(x+5,7+i);write(' | ');
 gotoxy(x+7,7+i);readln>Nama_barang[i]);
 if>Nama_Barang[i] <>' ' then begin
 gotoxy(x+25,7+i);write(' | ');
 gotoxy(x+28,7+i);readln(Harga[i]);
 gotoxy(x+28,7+i);writeln(Harga[i]:10:2);
 gotoxy(x+41,7+i);write(' | ');
 gotoxy(x+44,7+i);readln(Banyak[i]);
 gotoxy(x+50,7+i);write(' | ');
 Jum_Harga:=Harga[i]*Banyak[i];
 gotoxy(x+53,7+i);writeln(Jum_Harga:10:2);
 gotoxy(x+65,7+i);writeln(' | ');
 Total_Harga:=Total_Harga+Jum_Harga ; end;
 until>Nama_barang[i]=' ';
 {-----}

 disc:=0;
 if (Total_Harga > 10000) and (Total_Harga <100000) then
 disc:=0.05 * Total_Harga
 else
 if (Total_Harga >= 100000 ) then
 disc:=0.1 *Total_Harga;
 {-----}

 kata:='Faktur Penjualan';
 y:=round((78-length(kata))/2);
 gotoxy(y,2);writeln(kata);
 j:=i-1;
 gotoxy(x,8+j);write(grsr);
 gotoxy(x,8+j+1);write('Total Belanja :');
 gotoxy(x+53,8+j+1);write>Total_Harga:10:2);
 gotoxy(x,8+j+2);write('Discount :');
 gotoxy(x+53,8+j+2);write>disc:10:2);
 gotoxy(x,8+j+3);write(grsr);
 gotoxy(x,8+j+4);write('Total Bayar setelah discount :');
 Total_Bayar:=Total_Harga-disc;
 gotoxy(x+53,8+j+4);write>Total_Bayar:10:2);
 gotoxy(x,8+j+5);write('Uang diBayar');
 gotoxy(x+53,8+j+5);readln(Uang);
 gotoxy(x+53,8+j+5);writeln(Uang:10:2);
 gotoxy(x,8+j+6);Write>grsr);
 gotoxy(x,8+j+7);write('Uang Kembali');
 gotoxy(x+53,8+j+7);write>Uang-Total_Bayar:10:2);

end.

```


Hasilnya adalah:

Faktur Penjualan				
Data Belanja				
No	Nama Barang	Harga Satuan	Banyak	Jumlah Harga
1	Baju	5000.00	2	10000.00
2	Celana	10000.00	3	30000.00
3	Kaos	5400.00	1	5400.00
Total Belanja :				45400.00
Discount :				2270.00
Total Bayar setelah discount :				43130.00
Uang diBayar				100000.00
Uang Kembali				56870.00

Program Konversi_Bilangan;

```
Uses WinCrt;
Var
  des,desi : string;
  i, z,j,jlh,jlh1,a,z1,a1,K : longint;
  x,y : integer;
Begin
  Write('Masukkan Bilangan Heksadesimal :');Readln(des);
  des:=des;
  writeln(des);
  jlh:=0;
  K:=0;
  for i:= length(des) downto 1 do
  begin
 if (des[i] in ['A','B','C','D','E','F']) THEN
 begin
 a:=ord(des[i])-55;
 a1:=i-1;
 if i= length(des) then z:=a
 else
 begin
 z1:=1;
 K:=K+1;
 for j:=1 to K do
 z1:=z1*16;
 z:=z1*a;
 writeln(z1);
 end;
 end
 else
 begin
 val(des[i],x,y);
 if i= length(des) then z:=x
 else BEGIN
 K:=K+1;
 if x=0 then z:=0
 else
```

```

begin
 z1:=1;
 for j:=1 to K do
 z1:=z1*16;
 z:=x*z1;
 end;
end; END;
Jlh:=j1h+z
end;
writeln('(',desi,',') Heksadesimal =',j1h,' (desimal)');
end.

```

Hasilnya adalah:

<p>Masukkan Bilangan Heksadesimal :16 16 (16) Heksadesimal =22 (desimal)</p>

```

program kombinasi_faktorial;
uses wincrt;

var

 fn,fk,fn_k,Kombinasi:real;
 i,n,k:integer;

begin
 write('Masukkan bilangan n =');readln(n);
 write('Masukkan bilangan k =');readln(k);
 fn:=1;
 fk:=1;
 fn_k:=1;

 for i:= 2 to n do{Menghitung n faktorial}
 fn:=fn*i;

 for i := 2 to k do{Menghitung k faktorial}
 fk:=fk*i;

 for i:= 2 to (n-k) do{ menghitung n-k faktorial}
 fn_k:=fn_k*i;

 kombinasi:=fn/(fk*fn_k);

 writeln(n,' Kombinasi ',k, ' = ',Kombinasi:0:0);
 end;
 end;
 end.

```

Hasilnya adalah:

<p>Masukkan bilangan n =23 Masukkan bilangan k =23 23 Kombinasi 23 = 1</p>	<p>Masukkan bilangan n =12 Masukkan bilangan k =13 12 Kombinasi 13 = 0</p>
---	---

Program cari_suku_fibonacci_1

```
uses wincrt;
var x:array[1..50] of integer;
 i,n:integer;

{-----}
function fibo(n:integer):integer;
begin
 if (n=1) or (n=2) then
 fibo:=1
 else
 fibo:=fibo(n-1)+fibo(n-2);
 end;
{-----}
begin
 write('Anda mencari suku ke : ');readln(n);
 writeln('Suku ke ',n,' = ',fibo(n));
end.
```

Hasilnya adalah:

<pre>Anda mencari suku ke : 2 Suku ke 2 = 1</pre>

Program Deret;

```
uses wincrt;
Var
 i:integer;
 y,jum:real;
begin
 clrscr;
 jum:=0;
 i:=0;
 while jum <= 1.9999 do
 begin
 i:=i+1;
 y:=1/exp((i-1)*ln(2));
 jum:=Jum+y;
 writeln(y:0:4);
 end;
 writeln('Jumlah deret 1.9999 diperoleh Jika Banyak suku = ',i);
end.
```

Hasilnya adalah:

```
1.0000
0.5000
0.2500
0.1250
0.0625
0.0312
0.0156
0.0078
0.0039
0.0020
0.0010
0.0005
0.0002
0.0001
0.0001
Jumlah deret 1.9999 diperoleh Jika Banyak suku = 15
```

```
{Program mencari suku deret fibonacci}
uses wincrt;
var
  x:array[1..100] of integer;
  i,n:integer;
  lagi:char;
function fibo(n:integer):integer;

begin
  if (n = 1) or (n=2) then
 fibo:=1
  else
 fibo:=fibo(n-1)+fibo(n-2);
end;
begin
  repeat
 write('Suku deret Fibonacci keberapa :');readln(n);
 writeln('Suku ke ', n, ' =', fibo(n));
 write('Lagi .....[Y/T]');lagi:=upcase(readkey);
 writeln(lagi);
  until lagi <> 'Y';
end.
```

Hasilnya adalah:

```
Suku deret Fibonacci keberapa :1
Suku ke 1 =1
Lagi .....[Y/T]Y
Suku deret Fibonacci keberapa :2
Suku ke 2 =1
Lagi .....[Y/T]Y
Suku deret Fibonacci keberapa :3
Suku ke 3 =2
Lagi .....[Y/T]Y
Suku deret Fibonacci keberapa :4
Suku ke 4 =3
Lagi .....[Y/T]
```

```

{Program masuk pointer dari belakang}
uses wincrt;

type
  ptr=^data;
  data =record
 nilai:char;
 ekor:ptr;
  end;
var
  erwin,baru,B:ptr;
  lagi,x,y :char;
{===== Memasukkan Pointer baru kedalam Link List =====}
begin
  new(erwin);
  erwin:=nil;
  repeat
 write('Masukkan data :');readln(x);
 if x <> #13 then
 begin
 new(baru);
 baru^.nilai:=x;
 baru^.ekor:=nil;

 if erwin=nil then
 erwin:=baru
 else
 begin
 b:=erwin;
 while b^.ekor<>nil do
 b:=b^.ekor;

 b^.ekor:=baru;
 b:=baru;
 end;
 {write('Lagi .....[Y/T] ');lagi:=upcase(readkey);
 writeln(lagi); }
 end;
  until x=#13;{lagi <> 'Y';}

{=====Menampilkan isi Link List Pointer =====}
b:=erwin;
  while (b<> nil) and (b^.nilai <> ' ') do
 begin
 write(b^.nilai,' ');
 b:=b^.ekor;
 end;
  writeln;

{=====Menyisip data baru kedalam Link List Pointer =====}
write('Masukkan data yang akan disisip :');readln(x);
write('Disisip setelah huruf apa ..? :');readln(y);
new(baru);
baru^.nilai:=x;
baru^.ekor:=nil;
b:=erwin;
  while (b<> nil) and (b^.nilai <> ' ') do
 begin

```

```

writeln(b^.nilai);readkey;
  if b^.nilai <> y then
 b:=b^.ekor
  else
 begin
 baru^.ekor:=b^.ekor;
 b^.ekor:=baru;
 b:=b^.ekor;
 end

  end;
{=====Menampilkan isi Link List Pointer =====}
b:=erwin;
  while (b<> nil) and (b^.nilai <> ' ') do
 begin
 write(b^.nilai,' ');
 b:=b^.ekor;
 end;
  writeln;

end.

```

Hasilnya adalah:

```

Masukkan data :2
Masukkan data :3
Masukkan data :4
Masukkan data :5
Masukkan data :6
Masukkan data :3
Masukkan data :4
Masukkan data :5
Masukkan data :6
Masukkan data :6
Masukkan data :
2 3 4 5 6 3 4 5 6 6

```

{Program membalik isi Queue}

```

uses wincrt;
const max=5;
{-----deklarasi queue-----}
type
  list=^node;
  node=record
 isi:integer;
 next:list;
  end;

  queue=record
 dep,bel:list;
  end;
{-----deklarasi stack-----}
type
  stack=record

```

```

 isi:array[1..max] of integer;
 top:0..max;
 end;
{-----deklarasi variabel-----}
var q:queue;
 s:stack;
 h,i:integer;
{=====Procedure-procedure untuk queue=====}
Procedure init_Queue(var q:queue);
begin
 q.dep:=nil;q.bel:=nil;
end;
{-----}
Procedure EnQueue(data:integer; var q:queue);
var b:list;
begin
 new(b);b^.isi:=data;b^.next:=nil;
 if q.bel=nil then begin
 q.bel:=b;q.dep:=b;
 end
 else begin
 q.bel^.next:=b;q.bel:=b;
 end;
end;
{-----}
Procedure DeQueue(var q:queue; var h:integer);
var
 b:list;
begin
 if q.dep<>nil then begin
 h:=q.dep^.isi;b:=q.dep;
 q.dep:=b^.next;
 if q.dep=nil then q.bel:=nil;
 end;
end;
{-----}
procedure tampilQueue(q:queue);
begin
 h:=0;
 repeat
 DeQueue(q,h);
 write(h,' ');
 until q.dep=nil;
end;

{=====Procedure-procedure untuk stack=====}
procedure initstack(var s:stack);
begin
 s.top:=0;
end;
{-----}
procedure push(h:integer;var s:stack);
begin
 if s.top<max then begin
 inc(s.top);
 s.isi[s.top]:=h;
 end;
end;

```

```

end;
{-----}
procedure pop(var h:integer;var s:stack);
begin
  if s.top>0 then begin
 h:=s.isi[s.top];
 dec(s.top);
  end;
end;

{=====Procedure membalik=====}
procedure balik(var q:queue;var s:stack);
begin
  repeat
 dequeue(q,h);
 push(h,s);
  until q.dep=nil;

  repeat
 pop(h,s);
 enqueue(h,q);
  until s.top=0;
end;
{=====Program utama=====}
begin
  clrscr;
  init_Queue(q);initstack(s);
  writeln('Masukkan data ke dalam queue');

  for i:=1 to max do begin
 write('Nilai data : ');readln(h);
 EnQueue(h,Q);
  end;

  write('Isi Queue sebelum dibalik : ');
  tampilqueue(q);
  balik(q,s);
  writeln;
  write('Isi Queue sesudah dibalik : ');
  tampilqueue(q);
end.

```

Hasilnya adalah:

<pre> Masukkan data ke dalam queue Nilai data : 2 Nilai data : 3 Nilai data : 2 Nilai data : 1 Nilai data : 2 Isi Queue sebelum dibalik : 2 3 2 1 2 Isi Queue sesudah dibalik : 2 1 2 3 2 </pre>
--


```

{Program QUEUE DINAMIS }
uses wincrt;

Type
 list=^node;
 node=record
 isi:char;
 next:List;
 end;
 Queue=record
 depan,belakang:List;
 end;
{-----}
Procedure initQueue(var q:queue);
begin
 q.depan:=nil; q.belakang:=nil;
end;
{-----}
Procedure EnQueue(data:char; var Q:queue);
var
 b:list;
begin
 new(b); b^.isi:=data; b^.next:=nil;
 if q.belakang=nil then begin
 q.belakang:=b;q.depan:=b;
 end else begin
 q.belakang^.next:=b; q.belakang:=b;
 end;
end;
{-----}
Procedure Dequeue(var q:queue; var hasil:char);
var
 b:list;
begin
 if q.depan <> nil then begin
 hasil:=q.depan^.isi; b:=q.depan;
 q.depan:=b^.next; dispose(b);
 if q.depan=nil then q.belakang:=nil;
 end;
end;
{-----}
var x:char;
 q:queue;

begin
 clrscr;
 initqueue(q);
 writeln('Memasukkan data ke dalam queue');
 repeat
 write('Nilai data : ');x:=upcase(readkey);writeln(x);
 if x<>#13 then EnQueue(x,Q);
 until x=#13;

 writeln;
 readln;
 writeln('Pengambilan data dari queue yang pertama kali');

 while q.depan<>nil do
 begin

```

```

 deQueue(Q,x);writeln(x);
 end;

 readln;
 writeln('Pengambilan data dari queue yang kedua kali');
 while q.depan<>nil do
 begin
 deQueue(Q,x);writeln(x);
 end;
 end.

```

Hasilnya adalah:

```

Memasukkan data ke dalam queue
Nilai data : 2
Nilai data : 1
Nilai data : 2
Nilai data : 4
Nilai data : 5
Nilai data :

Pengambilan data dari queue yang pertama kali
2
1
2
4
5

```

program nilai_mahasiswa;

```

uses wincrt;
const sks:array[1..8] of integer=(2,2,2,2,2,2,1,1);
type
 siswa=record
 nim:string[5];
 nama:string[15];
 Nihur:array[1..8] of char;
 end;

 type kuliah=array[1..2] of siswa;
 var kul:kuliah;

{-----}
function bobot(huruf:char):integer;
begin
 case upcase(huruf) of
 'E':bobot:=0;
 'D':bobot:=1;
 'C':bobot:=2;
 'B':bobot:=3;
 'A':bobot:=4;
 end;
end;
{-----}

```

```

procedure masuk(var kul:kuliah);
var i,j,bbt,jumus,jumsk:integer;
 ip:real;

begin
 jumsk:=0;
 gotoxy(20,1);writeln('PENGOLAHAN NILAI PRA ILKOM 2003');
 for i:=1 to 8 do
 jumsk:=jumsk+sks[i];

 gotoxy(1,3);writeln('No. No.Mhs Nama Mk1 Mk2 Mk3 Mk4
Mk5 Mk6 Mk7 Mk8 IP Ket');

 for i:=1 to 19 do begin
 jumus:=0;
 gotoxy(1,3+i);writeln(i);
 gotoxy(6,3+i);readln(kul[i].nim);
 gotoxy(15,3+i);readln(kul[i].nama);
 for j:=1 to 8 do begin
 gotoxy(24+j*5,3+i);readln(kul[i].nihur[j]);
 bbt:=bobot(kul[i].nihur[j]);
 jumus:=jumus+bbt*sks[j];
 end;

 ip:=jumus/jumsk;
 gotoxy(28+j*5,3+i);writeln(ip:0:2);
 if ip>2.75 then begin
 gotoxy(34+j*5,3+i);writeln('Lolos');
 end
 else begin
 gotoxy(34+j*5,3+i);writeln('Gagal');
 end;

 end;
end;
{-----}
begin
 masuk(kul);
end.

```

Hasilnya adalah:

PENGOLAHAN NILAI PRA ILKOM 2003												
No.	No.Mhs	Nama	Mk1	Mk2	Mk3	Mk4	Mk5	Mk6	Mk7	Mk8	IP	Ket
1	1	janner	a	a	a	b	b	b	a	b	3.50	Lolos
2	2	lumban	b	b	a	a	a	a	b	b	3.57	Lolos
3	3	kasiman	a	b	a	a	a	b	b	a	3.64	Lolos
4	4	gaib	c	c	c	e	a	c	d	d	1.86	Gagal

PROGRAM POINTER SINGLE LINKED LIST MASUK DEPAN, BELAKANG DAN SISIP

Uses WinCrt;

Type

```
 Pointer = ^TypeData;  
 TypeData = Record  
 Nilai : integer;  
 Berikutnya : Pointer;  
 End;
```

Var

```
 List : Pointer;
```

```
{=====}  
{===== MASUK DATA DARI DEPAN=====}  
{=====}
```

Procedure Masuk_Depan(Var L : Pointer; X : Integer);

Var

```
 Baru : Pointer;
```

Begin

```
 New(Baru);  
 Baru^.Nilai := X;  
 Baru^.Berikutnya := Nil;  
 if L = Nil then L := Baru  
 else  
 Begin  
 Baru^.Berikutnya :=L;  
 L :=Baru;  
 End;
```

End;

```
{=====}  
{===== SISIP DATA DI TENGAH =====}  
{=====}
```

Procedure Sisip_Tengah(Var L : Pointer; X, Y : Integer);

Var

```
 Baru,Bantu : Pointer;
```

Begin

```
 Bantu := L;  
 While Bantu^.berikutnya <> Nil Do  
 Begin  
 If Bantu^.Nilai = X Then  
 Begin  
 New(Baru);  
 Baru^.Nilai := Y;  
 Baru^.Berikutnya := Bantu^.Berikutnya;  
 Bantu^.Berikutnya := Baru;  
 End;  
 Bantu := Bantu^.Berikutnya;
```

End;

End;

```
{=====}  
{===== MASUK DATA DARI BELAKANG =====}  
{=====}
```

Procedure Masuk_Belakang(Var L : Pointer; X : Integer);

```

Var
  Baru,Bantu : Pointer;
Begin
  New(Baru);
  Baru^.Nilai := X;
  Baru^.Berikutnya := Nil;
  Bantu := L;
  While Bantu^.Berikutnya <> Nil Do
 Bantu := Bantu^.Berikutnya;
  Bantu^.Berikutnya := Baru;
End;

```

```

{=====}
{===== HAPUS DATA DARI DEPAN=====}
{=====}

```

```

Procedure Hapus_Depan(Var L : Pointer);
Var
  Baru : Pointer;
Begin
  Baru := L;
  if L = Nil then Writeln('List Kosong...')
  else
 Begin
 L := L^.Berikutnya;
 dispose(Baru);
 End;
End;

```

```

{=====}
{===== HAPUS DATA DARI TENGAH =====}
{=====}

```

```

Procedure Hapus_Tengah(Var L : Pointer; X : Integer);
Var
  Bantu,Hapus : Pointer;
Begin
  Bantu := L;
  if L = Nil then Writeln('List Kosong...')
  else
 Begin
 Bantu := L;
 New(Hapus);
 While Bantu^.Berikutnya <> nil Do
 Begin
 if Bantu^.Berikutnya^.nilai = X then
 begin
 Hapus:=Bantu^.Berikutnya;
 Bantu^.Berikutnya:=Hapus^.Berikutnya;
 dispose(Hapus);
 End
 else
 Bantu:=Bantu^.Berikutnya;
 End;
 End;
 End;
End;

```

```
{=====}
{===== HAPUS DATA DARI BELAKANG =====}
{=====}
```

```
Procedure Hapus_Belakang(Var L : Pointer);
Var
  Baru,bantu : Pointer;
Begin
  Bantu := L;
  if Bantu = Nil then Writeln('List Kosong...')
  else
 Begin
 While Bantu^.Berikutnya^.Berikutnya <> nil do
 Bantu := Bantu^.berikutnya;
 New(Baru);
 Baru := Bantu^.Berikutnya;
 Bantu^.Berikutnya:=nil;
 dispose(Baru);
 End;
End;
```

```
{=====}
{===== PROCEDURE CETAK DATA =====}
{=====}
```

```
Procedure Cetak(L : Pointer);
Var
  Bantu : Pointer;
Begin
  Bantu := L;
  While Bantu <> Nil Do
 Begin
 Write(Bantu^.Nilai:3);
 Bantu:=Bantu^.Berikutnya;
 End;
End;
```

```
{=====}
{===== PROGRAM UTAMA =====}
{=====}
```

```
Var
  Bil,Bill : integer;
  JB : Char;
Begin
  New(List);
  List:=nil;
  Jb := 'Y';
  Writeln('MASUK DEPAN');
  While UpCase(Jb)='Y' Do
 Begin
 Write('Masukkan Bilangan : '); Readln(Bil);
 Masuk_Depan(List,Bil);
 Write('Lagi[Y/T] ');Readln(Jb);
 End;
  Cetak(List);
  Writeln;
```

```

Jb := 'Y';
Writeln('MASUK BELAKANG');
While UpCase(Jb)='Y' Do
Begin
 Write('Masukkan Bilangan : '); Readln(Bil);
 Masuk_Belakang(List,Bil);
 Write('Lagi[Y/T] ');Readln(Jb);
End;
Cetak(List);
writeln;
Jb := 'Y';
Writeln('MASUK DEPAN');
While UpCase(Jb)='Y' Do
Begin
 Write('Masukkan Bilangan : '); Readln(Bil);
 Masuk_Depan(List,Bil);
 Write('Lagi[Y/T] ');Readln(Jb);
End;
Cetak(List);
Writeln;
Writeln('SISIP TENGAH');
Write('Masukkan Bilangan Yg akan disisip : ');
Readln(Bil1);
Write('Disisip Setelah Bilangan : ');
Readln(Bil);
Sisip_Tengah(List,Bil,Bil1);
Cetak(List);
Writeln;
writeln('HAPUS DEPAN ');
Hapus_Depan(List);
Cetak(List);
Writeln;
writeln('HAPUS BELAKANG');
Hapus_Belakang(List);
Cetak(List);
Writeln;
Writeln('HAPUS TENGAH');
Write('Masukkan Bilangan Yg akan dihapus : ');
Readln(Bil);
Hapus_Tengah(List,Bil);
Cetak(List);
Writeln;
End.

```

Hasilnya adalah:

```
MASUK DEPAN
Masukkan Bilangan : 2
Lagi[Y/T] t
 2
MASUK BELAKANG
Masukkan Bilangan : 3
Lagi[Y/T] t
 2 3
MASUK DEPAN
Masukkan Bilangan : 6
Lagi[Y/T] t
 6 2 3
SISIP TENGAH
Masukkan Bilangan Yg akan disisip : 3
Disisip Setelah Bilangan : 2
 6 2 3 3
HAPUS DEPAN
 2 3 3
HAPUS BELAKANG
 2 3
HAPUS TENGAH
Masukkan Bilangan Yg akan dihapus : 2
 2 3
```

Program Tree Dinamis

```
uses wincrt;

Type pohon=^node;
 node=record
 data:integer;
 kiri,kanan:pohon;
 end;
var T:pohon;
 info:integer;
{-----}
Procedure Buat_BST(info :integer;var T:pohon);
var
 b,p,q:pohon;
begin

 new(b);b^.data:=info;b^.kiri:=nil;b^.kanan:=nil;

 if T=nil then T:=b
 else
 begin
 p:=T;q:=T;
 while (info<>p^.data) and (q<>nil) do
 begin
 p:=q;
 if info<p^.data then q:=p^.kiri
 else q:=p^.kanan;
 end;

 if q=nil then
 if info<p^.data then p^.kiri:=b
 else
```


```

 p^.kanan:=b
 else
 writeln('Data sama');
 end;
 end;
 end;
 {-----}
 Procedure Baca_BST_pre(b:pohon);
begin
 if (b<>nil) then
 begin
 write(b^.data);
 Baca_BST_pre(b^.kiri);
 Baca_BST_pre(b^.kanan);
 end;
 end;
 {-----}
 Procedure Baca_BST_in(b:pohon);
begin
 if (b<>nil) then
 begin
 Baca_BST_in(b^.kiri);
 write(b^.data);
 Baca_BST_in(b^.kanan);
 end;
 end;
 {-----}
 Procedure Baca_BST_post(b:pohon);
begin
 if (b<>nil) then
 begin
 Baca_BST_post(b^.kiri);
 Baca_BST_post(b^.kanan);
 write(b^.data);
 end;
 end;
 {-----}
begin
 clrscr;
 new(T);T^.kiri:=nil;T^.kanan:=nil;
 writeln('Memasukkan data ke dalam tree');
 repeat
 write('Nilai data : ');readln(info);
 if info<>0 then Buat_BST(info,T);
 until info=0;

 writeln;
 readln;
 writeln('Pembacaan secara Pre order');
 baca_BST_pre(T);
 writeln;
 readln;
 writeln('Pembacaan secara In order');
 baca_BST_in(T);
 writeln;
 readln;
 writeln('Pembacaan secara Post order');

```

```

 baca_BST_post(T);
end.

```

Hasilnya adalah:

```

Memasukkan data ke dalam tree
Nilai data : 1
Nilai data : 2
Nilai data : 3
Nilai data : 4
Nilai data : 2
Data sama
Nilai data : 3
Data sama
Nilai data : 6
Nilai data : 5
Nilai data : 0

Pembacaan secara Pre order
0123465

Pembacaan secara In order
0123456

Pembacaan secara Post order
5643210

```

```

PROGRAM SINGLE_POINTER
USES WinCrt;
TYPE Duma = ^data;
 data = RECORD
 nilai : char;
 lagi  : Duma;
 end;
var jalan : duma;
 kar,tom  : char;
 masuk : boolean;
{-----}
PROCEDURE Baca(jalan:duma);
var bantu:duma;
begin
 bantu:=jalan;
 while bantu<>nil do
 begin
 write(bantu^.nilai,' ');
 bantu:=bantu^.lagi;
 end;
 writeln;
 end;
{-----}
PROCEDURE Masdep(var jalan:duma;kar:char);
var baru:duma;
begin
 new(baru);baru^.nilai:=kar;baru^.lagi:=nil;

```

```

 if jalan=nil then jalan:=baru
 else
 begin
 baru^.lagi:=jalan;
 jalan:=baru;
 end;
 end;
}-----}
PROCEDURE bacamundur(jalan:duma);
var bantu,baru,lewat : duma;
begin
 new(baru);baru^.lagi:=nil;
 bantu:=jalan;
 if bantu=nil then writeln('Link kosong !')
 else
 begin
 repeat
 new(lewat);{lewat^.lagi:=nil;}
 lewat^.nilai:=bantu^.nilai;
 lewat^.lagi:=baru;
 baru:=lewat;
 bantu:=bantu^.lagi;
 until bantu=nil;

 bantu:=baru;
 while bantu^.lagi<>nil do
 begin
 writeln(bantu^.nilai);
 bantu:=bantu^.lagi;
 end;
 end;
 end;
}-----}
PROCEDURE hapus(jalan:duma;kar:char);
var bantu,baru,lewat : duma;
begin
 new(baru);baru^.lagi:=nil;
 bantu:=jalan;
 if bantu=nil then writeln('Link kosong !')
 else
 begin
 repeat
 if bantu^.nilai<>kar then
 begin
 new(lewat);{lewat^.lagi:=nil;}
 lewat^.nilai:=bantu^.nilai;
 lewat^.lagi:=baru;
 baru:=lewat;
 end;
 bantu:=bantu^.lagi;
 until bantu=nil;

 bantu:=baru;
 while bantu^.lagi<>nil do
 begin
 writeln(bantu^.nilai);
 bantu:=bantu^.lagi;
 end;
 end;
 end;
 end;
}-----}

```

```

 end;
 end;
end;
{-----}
begin
 clrscr;
 new(jalan);
 jalan^.lagi:=nil;
 repeat
 masuk:=true;
 write('Masukkan satu huruf, [T] untuk berhenti : ');
 kar:=upcase(readkey);writeln(kar);
 if kar='T' then masuk:=false;
 if masuk=true then masdep(jalan,kar);
 until kar='T';
 writeln;
 write('huruf yang akan dihapus adalah : ');kar:=upcase(readkey);
 hapus(jalan,kar);
 readkey;
end.

```

Hasilnya adalah:

```

Masukkan satu huruf, [T] untuk berhenti : G
Masukkan satu huruf, [T] untuk berhenti : D
Masukkan satu huruf, [T] untuk berhenti : S
Masukkan satu huruf, [T] untuk berhenti : T

huruf yang akan dihapus adalah :
G
D

```

Program menghitung_IP;

```

uses wincrt;

type
 siswa=record
 nim :string[5];
 nama:string[15];
 krs:array[1..5,1..4] of integer;
 end;

type
 kuliah=array[1..20] of siswa;
 kd=string[5];
var
 kul:kuliah;
 kode:kd;
{=====fungsi untuk memeriksa nim yang sama=====}

function ceksama(kul:kuliah; kode:kd):boolean;
var i:integer;
begin
 i:=1;
 ceksama:=false;
 while kul[i].nim<>' ' do

```

```

begin
  if kul[i].nim=kode then
 begin
 ceksama:=true;
 exit;
 end;
 i:=i+1;
  end;
end;

{=====fungsi untuk mengubah bobot nilai menjadi nilai huruf =====}

function huruf(bobot:integer):char;
begin
  case bobot of
 0:huruf:='E';
 1:huruf:='D';
 2:huruf:='C';
 3:huruf:='B';
 4:huruf:='A';
  end;
end;

{=====}
procedure khs(n:integer;kul:kuliah);
var
  jumsks,usaha,i,j:integer;
  ipnya :real;
begin
  for i:= 1 to n do
 begin
 writeln('Nim ',kul[i].nim);
 writeln('Nama  ',kul[i].nama);
 writeln;
 writeln('No. Kode sks nilai Bobot ');
 jumsks:=0;
 usaha:=0;
 for j:= 1 to 5 do
 if kul[i].krs[j,1]<>0 then
 begin
 writeln(j, '
',kul[i].krs[j,1]:5,kul[i].krs[j,2]:3,huruf(kul[i].krs[j,4]):5,kul[i].k
rs[j,4]:5);
 jumsks:=jumsks+kul[i].krs[j,2];
 usaha:=usaha+kul[i].krs[j,2]*kul[i].krs[j,4];
 end;
 if jumsks<>0 then
 ipnya:=usaha/jumsks;

 writeln;
 writeln('IP = ',ipnya:0:2);
 readkey;
 writeln;
 end;
 end;
 end;
  end;

{=====}

```

```

function bobot(nilai:integer):integer;
begin
 if nilai<40 then bobot:=0
 else
 if (nilai>=40) and (nilai <55) then bobot:=1
 else
 if (nilai>=55) and (nilai<65) then bobot:=2
 else
 if (nilai>65) and (nilai<76) then bobot:=3
 else
 bobot:=4;
end;
{=====}
procedure masukdata(var kul:kuliah; var n:integer);
var
 i,j :integer;
 kode:integer;
 kodenim:kd;
 ada:boolean;

begin
 clrscr;
 write('Banyaknya Mahasiswa = ');readln(n);
 for i := 1 to n do
 begin
 repeat
 write('Nim : ');readln(kodenim);
 ada:=ceksama(kul,kodenim);
 if ada=true then
 writeln('Nim yang sama sudah ada !');
 until ada=false;

 kul[i].nim:=kodenim;

 write('Nama : ');readln(kul[i].nama);
 j:=0;
 repeat

 write('Kode : ');readln(kode);

 if kode <> 0 then
 begin
 j:=j+1;
 kul[i].krs[j,1]:=kode;
 write('SKS : ');readln(kul[i].krs[j,2]);
 write('Nilai  : ');readln(kul[i].krs[j,3]);
 writeln('Bobot : ',bobot(kul[i].krs[j,3]));
 kul[i].krs[j,4]:=bobot(kul[i].krs[j,3]);
 write('Huruf  : ',huruf(bobot(kul[i].krs[j,3])));
 writeln;
 end;
 until kode = 0;
 writeln;
 end;
end;
{=====}
var

```

```

n:integer;
begin
 masukdata(kul,n);
 readkey;
 khs(n,kul);

end.

```

Program Menghitung Koefisien Persamaan Regressi

```

uses wincrt;

type data=array[1..100]of integer;

var
 x,y :data;
 N,d,j :Integer;
 ratax,ratay  :real;
 SXY,SX,SX2,SY:real;
 A,B :real;
{-----}
Procedure Regressi;
begin
 N:=0;
 repeat
 write('Nilai data x= ');readln(d);
 if d<>0 then begin
 N:=N+1;
 x[N]:=d;
 write('Nilai data y = ');readln(y[N]);
 end;
 until d=0;

 SXY:=0; SX:=0; SX2:=0; SY:=0;
 for j:= 1 to N do

 begin
 SXY:=SXY+x[j]*y[j];
 SX:=SX+x[j];
 SY:=SY+y[j];
 SX2:=SX2+x[j]*x[j];
 end;

 A:=((SX2-(SX)*SY))/N;
 A:=A/(SX2-(SX*SX)/N);

 ratay:=SY/N;
 ratax:=SX/N;

 B:=ratay-A*rataX;
 writeln('N= ',N);
 writeln('Jumlah x= ',SX:0:2);
 writeln('Jumlah y= ',SY:0:2);
 writeln('Jumlah x dikali y =',SXY:0:2);
 writeln('Jumlah x kwadrat=',SX2:0:2);
 writeln('Rata-rata x=',ratax:0:2);

```

```

 writeln('Rata-rata y=',ratay:0:2);
 writeln('Y= ', A:0:2,'X- ', B:0:2);
end;

begin
 regressi;
end.

```

Hasilnya adalah:

```

Nilai data x= 5
Nilai data y = 2
Nilai data x= 4
Nilai data y = 1
Nilai data x= 7
Nilai data y = 3
Nilai data x= 0
N= 3
Jumlah x= 16.00
Jumlah y= 6.00
Jumlah x dikali y =35.00
Jumlah x kwadrat=90.00
Rata-rata x=5.33
Rata-rata y=2.00
Y= -0.43X- 4.29

```

Program menghitung jumlah ganjil genap dan reratanya;

```

uses wincrt;

var
 data:array[1..100] of integer;
 n,i:integer;
 jumGanjil,nGanjil,JumGenap,nGenap:integer;
 rataGenap,rataGanjil:real;

begin
 jumGenap:=0;
 nGenap:=0;
 jumGanjil:=0;
 nGanjil:=0;
 write('Masukkan banyak data =');readln(n);
 for i:= 1 to n do
 begin
 write('Data ke ',i,' =');readln(data[i]);

 if data[i] mod 2 =0 then
 begin
 jumGenap:=jumGenap+data[i];
 nGenap:=nGenap+1;
 end
 else
 begin
 jumGanjil:=JumGanjil+data[i];
 nGanjil:=nGanjil+1;
 end;
 end;
 end;

```


```

 end;
 rataGenap:=jumGenap/nGenap;
 rataGanjil:=jumGanjil/nGanjil;
 writeln('Cacah Genap = ',nGenap,' rata-rata Genap =
',rataGenap:0:2);
 writeln('Cacah Ganjil  = ',nGanjil,' rata-rata Ganjil =
',rataGanjil:0:2);
 writeln('Jumlah Genap = ',jumGenap);
 writeln('jumlah Ganjil  = ',JumGanjil);
end.

```

Hasilnya adalah:

```

Masukkan banyak data =2
Data ke 1 =3
Data ke 2 =4
Cacah Genap = 1 rata-rata Genap = 4.00
Cacah Ganjil  = 1 rata-rata Ganjil = 3.00
Jumlah Genap = 4
jumlah Ganjil = 3

```

```

program cacah_data;
uses wincrt;

var
 x:array[1..10] of integer;
 i,n,jum,njum:integer;
 rata:real;

begin
 clrscr;
 jum:=0;
 write('Masukkan cacah data =');readln(n);
 for i:= 1 to n do
 begin
 write('Masukkan data ke-',i, '=');readln(x[i]);
 jum:=jum+x[i];
 njum:=njum+1;
 Rata:=jum/njum;
 end;
 writeln('Jumlah = ',jum);
 writeln('Rata-rata = ',rata:0:2);
end.

```

Hasilnya adalah:

```

Masukkan cacah data =3
Masukkan data ke-1=4
Masukkan data ke-2=2
Masukkan data ke-3=1
Jumlah = 7
Rata-rata = 2.33

```

```

program mendeteksi_bil_prima;
uses wincrt;

var
 bil,i,x :word;
 prima :boolean;
 batas :integer;
 lagi :char;

begin
 repeat
 clrscr;
 write('Masukkan bilangan :');read(bil);

 batas:=round(sqrt(bil))+1;
 prima:=true;

 if (bil=2 ) or (bil=3) then
 prima:=true
 else

 for i:= 2 to batas do
 if bil mod i = 0 then
 prima:=false;

 if prima = true then
 writeln(bil,' Adalah prima')
 else
 writeln(bil,' Bukan prima');
 write('Lagi.....[Y/T]');lagi:=upcase(readkey);
 writeln(lagi);
 until lagi <> 'Y';
 end.

```

Hasilnya adalah:

```

Masukkan bilangan :71
71 Adalah prima
Lagi.....[Y/T]_

```

PROGRAM BINARY SEARCH TREE

```

Uses WinCrt;
Type
 Pointer = ^TypeData;
 TypeData = Record
 Nilai : integer;
 Kiri,Kanan : Pointer;
 End;
Var
 Tree : Pointer;
{===== MEMBENTUK TREE=====}
Procedure Sisip_Tree(Var Tree : Pointer; Data : Integer);
Var
 Baru : Pointer;
Begin

```

```

 if Tree = Nil Then
 Begin
 New(Baru);
 Baru^.Nilai := Data;
 Baru^.Kanan := Nil;
 Baru^.Kiri  := Nil;
 Tree := Baru;
 End
 Else if Data > Tree^.Nilai Then
 Sisip_Tree(Tree^.Kanan,Data)
 Else if Data < Tree^.Nilai Then
 Sisip_Tree(Tree^.Kiri,Data)
 Else Writeln('Data ',Data,' Sudah Ada.....');
End;

{===== TELUSUR SECARA IN ORDER =====}
Procedure In_Order(Tree : Pointer);
Begin
 if Tree <> Nil Then
 Begin
 In_Order(Tree^.Kiri);
 Write(Tree^.Nilai:3);
 In_Order(Tree^.Kanan);
 End;
End;

{===== TELUSUR SECARA POST ORDER =====}
Procedure Post_Order(Tree : Pointer;var k : integer);
Begin
 if Tree <> Nil Then
 Begin
 Post_Order(Tree^.Kiri,k);
 Post_Order(Tree^.Kanan,k);
 Write(Tree^.Nilai:3);
 k:=k+Tree^.Nilai; {==> HITUNG JUMLAH SEMUA NODE }
 End;
End;

{== TELUSUR SECARA PRE ORDER ==}
Procedure Pre_Order(Tree : Pointer);
Begin
 if Tree <> Nil Then
 Begin
 Write(Tree^.Nilai:3);
 Pre_Order(Tree^.Kiri);
 Pre_Order(Tree^.Kanan);
 End;
End;

{===== HITUNG JUMLAH NODE SEBELAH KIRI =====}
Function Jumlah_Kiri(Tree : Pointer) : integer;
Var
 p : Pointer;
 k : Integer;
Begin
 k:=0;

```

```

 p:=Tree;
 While p <> nil do
 Begin
 k:=k+p^.Nilai;
 p:=p^.kiri;
 end;
 Jumlah_Kiri:=k;
End;

{===== HITUNG JUMLAH NODE SEBELAH KANAN =====}
Function Jumlah_Kanan(Tree : Pointer) : integer;
Var
 p : Pointer;
 k : Integer;
Begin
 k:=0;
 p:=Tree;
 While p <> nil do
 Begin
 k:=k+p^.Nilai;
 p:=p^.kanan;
 end;
 Jumlah_Kanan:=k;
End;

{===== HITUNG SEMUA JUMLAH NODE SEBELAH KANAN DAN =====}
{===== APABILA KANAN TELAH NIL MAKA KE NODE KIRI =====}
Function Jumlah_Kanan_Kiri(Tree : Pointer) : integer;
Var
 p : Pointer;
 k,l : Integer;
Begin
 k:=0;
 p:=Tree;
 While p <> nil do
 Begin
 k:=k+p^.Nilai;
 if p^.Kanan <> Nil then p:=p^.Kanan
 else
 p:=p^.Kiri;
 end;
 Jumlah_Kanan_Kiri:=k;
 End;
End;

{===== PROGRAM UTAMA =====}
Var
 Bil,i,Jum,JumNode : Integer;

Begin
 New(Tree);
 Tree := Nil;
 Randomize;
 Repeat
 Bil:=Random(100);
 Sisip_Tree(Tree,Bil);
 write(Bil:4);
 i:=i+1;
 Until i=10;
End;

```

```

until i=10;
Writeln;
write('Cetak Secara IN ORDER');
Writeln;
In_Order(Tree);
Writeln;writeln;
write('Cetak Secara Post ORDER');
Writeln;
Post_Order(Tree,JumNode);
Writeln;writeln;
write('Cetak Secara PRE ORDER');
Writeln;
Pre_Order(Tree);
Writeln;Writeln;
Writeln('Jumlah seluruh Node sebelah kiri ');
Jum:=Jumlah_Kiri(Tree);
writeln('Nilai Jumlah = ',Jum);
writeln;
Writeln('Jumlah seluruh Node sebelah Kanan ');
Jum:=Jumlah_Kanan(Tree);
writeln('Nilai Jumlah = ',Jum);
writeln;
Writeln('Jlh Node Kanan semua kemudian Kiri satu node
sebelumnya');
Jum:=Jumlah_Kanan_Kiri(Tree);
writeln('Nilai Jumlah = ',Jum);
writeln;
Writeln('Jumlah Seluruh Node Pada Tree ');
writeln('Nilai Jumlah = ',JumNode);
end.

```

Hasilnya adalah:

```

  5  53  22  75Data 75 Sudah Ada.....
  75  32  51  56  26  55
Cetak Secara IN ORDER
  5 22 26 32 51 53 55 56 75

Cetak Secara Post ORDER
  26 51 32 22 55 56 75 53  5

Cetak Secara PRE ORDER
  5 53 22 32 26 51 75 56 55

Jumlah seluruh Node sebelah kiri
Nilai Jumlah = 5

Jumlah seluruh Node sebelah Kanan
Nilai Jumlah = 133

Jlh Node Kanan semua kemudian Kiri satu node sebelumnya
Nilai Jumlah = 244

Jumlah Seluruh Node Pada Tree
Nilai Jumlah = 375

```

Program Konversi_Bilangan;

```
Uses WinCrt;  
Var  
 des,desi : integer;  
 Bin : String;  
Begin  
 Write('Masukkan Suatu Bilangan Desimal :');Readln(des);  
 desi:=des;  
 bin:='';  
 repeat  
 if(des mod 2 = 0) then bin:='0'+bin  
 else bin:='1' + bin;  
 des:=des div 2;  
 until des=0;  
 writeln('(' ,desi,') desimal =',bin,' (Biner)');  
end.
```

Hasilnya adalah:

Masukkan Suatu Bilangan Desimal :16 (16) desimal =10000 (Biner)
--

Program Koversi_nilai;

```
uses wincrt;  
  
var  
 nilai :integer;  
 lagi  :char;  
  
begin  
 repeat  
 clrscr;  
 Write('Masukkan nilai :');readln(nilai);  
 case nilai of  
 81..100 :writeln('A');  
 61..80  :writeln('B');  
 41..60  :writeln('C');  
 21..40  :writeln('D');  
 0..20 :writeln('E');  
 else  
 writeln('Salah nilai');  
 end;  
 write('Lagi.....[Y/T]');lagi:=upcase(readkey);  
 writeln(lagi);  
 until lagi <> 'Y';  
 end.  
end.
```

Hasilnya adalah:

Masukkan nilai :70 B Lagi.....[Y/T]
--

Program Konversi Bilangan Desimal ke Biner1;

```
uses wincrt;

var
 des,rita :integer;
 bin :string;
 lagi :char;

begin
 repeat
 clrscr;
 write('Masukkan bilangan Desimal =');read(des);
 rita:=des;
 bin:=' ';
 repeat
 if(des mod 2 =0) then
 bin:='0'+bin
 else
 bin:='1'+bin;
 des:=des div 2;
 until des = 0;
 writeln(' (' ,rita,') desimal = ' ,bin, ' (biner)');
 write('Lagi ..... [Y/T]');lagi:=upcase(readkey);
 writeln(lagi);
 until lagi <> 'Y';
end.
```

Hasilnya adalah:

<pre>Masukkan bilangan Desimal =18 (18) desimal =10010 (biner) Lagi [Y/T]_</pre>
--

program faktorial;

```
uses wincrt;

var
 faktor :real;
 i,n :integer;

begin
 write('Masukkan bilangan n =');readln(n);
 faktor:=1;
 for i:= 2 to n do{Menghitung n faktorial}
 faktor:=faktor*i;

 writeln(n,' Faktorial = ',faktor:0:0);
end.
```

Hasilnya adalah:

<pre>Masukkan bilangan n =3 3 Faktorial = 6</pre>	<pre>Masukkan bilangan n =2 2 Faktorial = 2</pre>
---	---

```

{Program menggabung 2 Array dan hasilnya menaik}
uses wincrt;
const a:array[1..6] of integer =(2,5,8,11,14,17);
 b:array[1..8] of integer =(4,5,7,9,11,12,30,45);

var gabung:array[1..14] of integer;
 i,j,k,l,bel:integer;

begin
  for i:=1 to 8 do gabung[i]:=b[i];
  bel:=8;

  for i:=1 to 6 do begin
 j:=1;
 while gabung[j]<= a[i] do inc(j);
 inc(bel);k:=j;
 for l:=bel downto k do
 gabung[l]:=gabung[l-1];
 gabung[k]:=a[i];
  end;
  for i:=1 to 14 do write(gabung[i],' ');
end.

```

Hasilnya adalah:

{ 2 4 5 5 7 8 9 11 11 12 14 17 30 45 }
--

```

{Program menggabung 2 Array dan hasilnya Menurun}
uses wincrt;
const a:array[1..6] of integer =(2,5,8,11,14,17);
 b:array[1..8] of integer =(4,5,7,9,11,12,30,45);
var gabung:array[1..14] of integer;
 i,j,k,l,bel:integer;
begin
  j:=0;
  for i:=8 downto 1 do begin
 inc(j);
 gabung[j]:=b[i];
  end;
  bel:=8;

  for i:=1 to 6 do
  begin
 j:=1;
 while a[i]<=gabung[j] do inc(j);
 inc(bel);k:=j;
 for l:=bel downto k do
 gabung[l]:=gabung[l-1];
 gabung[k]:=a[i];
  end;
  for i:=1 to 14 do write(gabung[i],' ');
end.
{45 30 17 14 12 11 11 9 8 7 5 5 4 2}

```

Hasilnya adalah:

2 4 5 5 7 8 9 11 11 12 14 17 30 45

```

{Program masuk pointer dari belakang}
uses wincrt;

type
  ptr=^data;
  data =record
 nilai:char;
 ekor:ptr;
  end;
var
  erwin,baru,B:ptr;
  lagi,x :char;
{-----}
Procedure masbel(var erwin:ptr; x:char);
var
  baru,b:ptr;
begin

  new(baru);
  baru^.nilai:=x;
  baru^.ekor:=nil;

  if erwin=nil then
 erwin:=baru
  else
 begin
 b:=erwin;
 while b^.ekor<>nil do
 b:=b^.ekor;

 b^.ekor:=baru;
 b:=baru;
 end;
 end;
end;
{-----}
procedure masdep(var erwin:ptr; x:char);
var
  baru:ptr;
begin
  new(baru);
  baru^.nilai:=x;
  baru^.ekor:=nil;

  if erwin=nil then
 erwin:=baru
  else
 begin
 baru^.ekor:=erwin;
 erwin:=baru;
 end;
end;
{-----}
procedure tampil(erwin:ptr);
var
  b:ptr;
begin
  b:=erwin;

```

```

 while (b<> nil) and (b^.nilai <> ' ') do
 begin
 write(b^.nilai,' ');
 b:=b^.ekor;
 end;
 writeln;
 end;
 {-----}
var
 kata:char;
 i,n :integer;

begin

 new(erwin);
 erwin:=nil;

 repeat
 write('Masukkan data : ');kata:=readkey;writeln(kata);
 if kata<>#13 then
 masbel(erwin,kata);
 until kata=#13;
 tampil(erwin);
 writeln;

 for i:= 1 to 3 do
 begin
 write('Masukkan dari belakang
:');kata:=readkey;writeln(kata);
 masbel(erwin,kata);
 end;
 tampil(erwin);
 writeln;

 for i:= 1 to 3 do
 begin
 write('Masukkan dari depan :');kata:=readkey;writeln(kata);
 masdep(erwin,kata);
 end;
 writeln;
 tampil(erwin);
 writeln;
 end.

```

Hasilnya adalah:

```
Masukkan data : 1
Masukkan data : 3
Masukkan data : 2
Masukkan data :
```

```
1 3 2
```

```
Masukkan dari belakang :3
Masukkan dari belakang :2
Masukkan dari belakang :1
1 3 2 3 2 1
```

```
Masukkan dari depan :2
Masukkan dari depan :3
Masukkan dari depan :4
```

```
4 3 2 1 3 2 3 2 1
```

```
{Program membalik isi Queue }
uses wincrt;
const max=5;
{-----deklarasi queue-----}
type
  list=^node;
  node=record
 isi:integer;
 next:list;
  end;

  queue=record
 dep,bel:list;
  end;
{-----deklarasi stack-----}
type
  stack=record
 isi:array[1..max] of integer;
 top:0..max;
  end;
{-----deklarasi variabel-----}
var q:queue;
 s:stack;
 h,i:integer;
{=====Procedure-procedure untuk queue=====}
Procedure init_Queue(var q:queue);
begin
  q.dep:=nil;q.bel:=nil;
end;
{-----}
Procedure EnQueue(data:integer; var q:queue);
var b:list;
begin
  new(b);b^.isi:=data;b^.next:=nil;
  if q.bel=nil then begin
```

```

 q.bel:=b;q.dep:=b;
 end
 else begin
 q.bel^.next:=b;q.bel:=b;
 end;
end;
{-----}
Procedure DeQueue(var q:queue; var h:integer);
var
 b:list;
begin
 if q.dep<>nil then begin
 h:=q.dep^.isi;b:=q.dep;
 q.dep:=b^.next;
 if q.dep=nil then q.bel:=nil;
 end;
end;
{-----}
procedure tampilQueue(q:queue);
begin
 h:=0;
 repeat
 DeQueue(q,h);
 write(h,' ');
 until q.dep=nil;
end;

{=====Procedure-procedure untuk stack=====}
procedure initstack(var s:stack);
begin
 s.top:=0;
end;
{-----}
procedure push(h:integer;var s:stack);
begin
 if s.top<max then begin
 inc(s.top);
 s.isi[s.top]:=h;
 end;
end;
{-----}
procedure pop(var h:integer;var s:stack);
begin
 if s.top>0 then begin
 h:=s.isi[s.top];
 dec(s.top);
 end;
end;

{=====Procedure membalik=====}
procedure balik(var q:queue;var s:stack);
begin
 repeat
 dequeue(q,h);
 push(h,s);
 until q.dep=nil;
end;

```

```

repeat
  pop(h,s);
  enqueue(h,q);
until s.top=0;
end;
{=====Program utama=====}
begin
  clrscr;
  init_Queue(q);initstack(s);
  writeln('Masukkan data ke dalam queue');

  for i:=1 to max do begin
 write('Nilai data : ');readln(h);
 EnQueue(h,Q);
  end;

  write('Isi Queue sebelum dibalik : ');
  tampilqueue(q);
  balik(q,s);
  writeln;
  write('Isi Queue sesudah dibalik : ');
  tampilqueue(q);
end.

```

Hasilnya adalah:

```

Masukkan data ke dalam queue
Nilai data : 3
Nilai data : 5
Nilai data : 2
Nilai data : 3
Nilai data : 1
Isi Queue sebelum dibalik : 3 5 2 3 1
Isi Queue sesudah dibalik : 1 3 2 5 3

```

```

{Program Queue Statis}
uses wincrt;

const max=10;
type
  queue=record
 isi:array[1..max] of integer;
 depan,belakang:0..max;
  end;

Procedure init_Queue(var q:queue);
begin
  q.depan:=1;q.belakang:=0;
end;
{-----}
procedure EnQueue(data:integer; var q:queue);
var sisip :boolean;
 i,j,pos:integer;
begin
  sisip:=false;

```

```

i:=q.depan;

while (q.isi[i]<>0) and (data>=q.isi[i]) do inc(i);

  if data<q.isi[i] then
 begin
 pos:=i;
 for j:=q.belakang downto pos do
 q.isi[j+1]:=q.isi[j];

 q.isi[pos]:=data;
 inc(q.belakang);
 end
 end
  else
 if q.belakang<max then begin
 inc(q.belakang);
 q.isi[q.belakang]:=data;
 end;
  end;
end;
{-----}
Procedure DeQueue(var q:queue; var hsl:integer);
var
  i:integer;
begin
  if q.belakang>0 then begin
 hsl:=q.isi[q.depan];
 dec(q.belakang);
 for i:=1 to q.belakang do
 q.isi[i]:=q.isi[i+1] ;
 end;
  end;
end;
{-----}
var x:integer;
 q:queue;
 i:integer;
begin
  clrscr;
  init_Queue(q);
  writeln('Memasukkan data ke dalam queue');
  repeat
 write('Nilai data :');readln(x);
 if x<>0 then EnQueue(x,Q);
  until x=0;

  writeln;
  readln;
  writeln('Pengambilan data dari queue !');

  x:=0;
  repeat

 DeQueue(Q,x);writeln(x);

  until q.belakang<1;

{readln;

```

```

x:=0;
writeln('Pengambilan data dari queue yang kedua kali');
repeat
 DeQueue(Q,x);writeln(x);
until q.belakang=0;}

end.

```

Hasilnya adalah:

```

Memasukkan data ke dalam queue
Nilai data : 2
Nilai data : 4
Nilai data : 5
Nilai data : 4
Nilai data : 2
Nilai data : 3
Nilai data : 0

Pengambilan data dari queue !
2
2
3
4
4
5

```

```

program pangkat;
Uses Wincrt;

Function Pkt(X :real;n : integer):real;
var t : real;
 m : integer;
Begin
 m:=abs(n);
 if (x<>0) and (n=0) then pkt:=1
 else if n >0 then
 pkt:=x*pkt(x,n-1)
 else if (n < 0) then pkt := 1/(x*pkt(x,m-1));
end;

var x : real;
 n : integer;
begin
write('Bilangan yang dipangkatkan : ');readln(x);
write('Bilangan pangkat : ');readln(n);
writeln(x:5:2,' Pangkat ',n,' = ',Pkt(x,n):8:3);
end.

```

Hasilnya adalah:

```

Bilangan yang dipangkatkan : 2
Bilangan pangkat : 2
2.00 Pangkat 2 = 4.000

```

```

{Program post order }
uses wincrt;

type
  ptr=^Simpul;
  simpul=record
 data:integer;
 kanan,kiri:ptr;
  end;

procedure Init(var p:ptr);
begin
  p:=nil;
end;
{-----}
procedure masukdata(var p:ptr; d:integer);
begin
  if p=nil then
  begin
 new(p);
 p^.data:=d;
 p^.kiri:=nil;
 p^.kanan:=nil;
  end
  else
  if p^.data < d then
 masukdata(p^.kanan,d)
  else
 masukdata(p^.kiri,d);
  end;
end;
{-----}
procedure postorder(p:ptr);
begin
  if p<>nil then
  begin
 postorder(p^.kiri);
 postorder(p^.kanan);
 writeln(p^.data);
  end;
end;
{-----}
var
  pohon:ptr;
  dt :integer;
begin
  init(pohon);
  repeat
 write('Data masuk ke :');readln(dt);
 if dt >= 0 then
 masukdata(pohon,dt);
  until dt<0;
  writeln;
  postorder(pohon);
end.

```


Hasilnya adalah:

```
Data masuk ke :1
Data masuk ke :45
Data masuk ke :2
Data masuk ke :3
Data masuk ke :5
Data masuk ke :-1
```

```
5
3
2
45
1
```

{Program Tree Dinamis dengan TYPE CHARACTER }

```
uses wincrt;
```

```
Type pohon=^node;
```

```
node=record
```

```
data:char;
```

```
kiri,kanan:pohon;
```

```
end;
```

```
var T:pohon;
```

```
info:char;
```

```
{-----}
```

```
Procedure Buat_BST(info :char;var T:pohon);
```

```
var
```

```
b:pohon;
```

```
begin
```

```
if T=nil then
```

```
begin
```

```
new(b);b^.data:=info;b^.kiri:=nil;b^.kanan:=nil;
```

```
T:=b;
```

```
end
```

```
else
```

```
begin
```

```
if ord(T^.data)<ord(info) then
```

```
Buat_Bst(info,T^.kanan)
```

```
else
```

```
Buat_Bst(info,T^.kiri)
```

```
end;
```

```
end;
```

```
{-----}
```

```
Procedure Baca_BST_pre(b:pohon);
```

```
begin
```

```
if b<>nil then
```

```
begin
```

```
write(b^.data);
```

```
Baca_BST_pre(b^.kiri);
```

```
Baca_BST_pre(b^.kanan);
```

```
end;
```

```
end;
```

```
{-----}
```

```
Procedure Baca_BST_in(b:pohon);
```

```
begin
```

```

 if b<>nil then
 begin
 Baca_BST_in(b^.kiri);
 write(b^.data);
 Baca_BST_in(b^.kanan);
 end;
 end;
}-----}
Procedure Baca_BST_post(b:pohon);
begin
 if b<>nil then
 begin
 Baca_BST_post(b^.kiri);
 Baca_BST_post(b^.kanan);
 write(b^.data);
 end;
end;
}-----}
begin
 clrscr;
 new(T);T^.kiri:=nil;T^.kanan:=nil;
 writeln('Memasukkan data ke dalam tree');
 repeat
 write('Nilai data : ');info:=upcase(readkey);writeln(info);
 if info<>#13 then Buat_BST(info,T);
 until info=#13;
 writeln;
 readln;
 writeln('Pembacaan secara Pre order');
 baca_BST_pre(T);
 writeln;
 readln;
 writeln('Pembacaan secara In order');
 baca_BST_in(T);
 writeln;
 readln;
 writeln('Pembacaan secara Post order');
 baca_BST_post(T);
end.

```

Hasilnya adalah:

```

Memasukkan data ke dalam tree
Nilai data : 3
Nilai data : 4
Nilai data : 2
Nilai data : 3
Nilai data : 4
Nilai data : 5
Nilai data : 1
Nilai data : 2
Nilai data : 3
Nilai data : 0
Nilai data :

```

```

Pembacaan secara Pre order
3210233445

```

Program Romawi;

```

Uses WinCrt;
Const
  Rom : array [1..13] of String =
 ('M','CM','D','CD','C','XC','L','XL','X','IX','V','IV','I');
  Des : array [1..13] of integer =
 (1000,900,500,400,100,90,50,40,10,9,5,4,1);
Var
  Bil,i,Bill : Integer;
  Roma : String;
Begin
  Write('Masukkan Suatu Bilangan [1..3999] : ');
  Readln(Bil);
  Bill := Bil;
  if (Bil > 0) and (Bil < 4000) then
  Begin
 For i:=1 to 13 do
 Begin
 while (Bil >= Des[i]) do
 Begin
 Bil := Bil - Des[i];
 Roma := Roma + Rom[i]
 End;
 End;
  End;
  Write('Desimal ',Bill,' Romawinya ',Roma)
end
else
  Writeln('Tidak Diketahui Simbol Romawinya.....');
End.

```

Hasilnya adalah:

**Masukkan Suatu Bilangan [1..3999] : 50
Desimal 50 Romawinya L**

{Program Mahasiswa}

```

uses wincrt;

const Nmaks=55;

Type
  TypeMhs=Record
 Nama:string[25];
 IP :real;
  end;

TypeArray=Array[1..Nmaks]of typemhs;
TypePtr=^TypeArray;

Var
  P:TypePtr;
  JumlahMHs,Indeks:Integer;

begin
  new(P);
  write('Masukkan Jumlah Mahasiswa : ');readln(jumlahMhs);

```

```

Indeks:=0;
repeat
 indeks:=indeks+1;
 write('Nama : ');readln(P^[indeks].nama);
 write('IP : ');readln(P^[indeks].IP);
until indeks=jumlahMhs;
end.

```

Hasilnya adalah:

```

Masukkan Jumlah Mahasiswa : 3
Nama : Janner
IP : 3.50
Nama : Lumban
IP : 3.50
Nama : Kasiman
IP : 3.50

```

```

program mencari_rata2;
uses wincrt;

procedure Mean;
var
 n,x,i,tot :integer;
 Rata :real;
 lagi :char;
begin
 repeat
 clrscr;
 write('Masukkan bilangan :');readln(n);
 tot:=0;
 for i:=1 to n do
 begin
 write('Masukkan bilangan ke:',i,' ');readln(x);
 tot:=tot+x;
 end;
 Rata:=tot/n;
 Writeln('Rata-rata :',Rata:0:2);
 writeln('Lagi....? [Y/T]');lagi:=upcase(readkey);
 writeln(lagi);
 until lagi <> 'Y';
 end;

begin
 Mean;
end.

```

Hasilnya adalah:

```

Masukkan bilangan :2
Masukkan bilangan ke:1 3
Masukkan bilangan ke:2 4
Rata-rata :3.50
Lagi....? [Y/T]

```

Program Untuk menghitung Jumlah suku ke Data;

```

uses wincrt;

Var
  n,i:integer;
  y:real;
  jum:real;

begin

  clrscr;
  write('Masukkan Banyak Data =');readln(n);
  writeln;
  jum:=0;
  for i:= 1 to n do

 begin
 y:=1/exp((i-1)*ln(2));
 if i mod 2=0 then y:=-y;
 jum:=jum+y;
 writeln(y:0:4);
 writeln;
 end;
  writeln('Jumlah n=',n,' Suku deret = ',jum:0:4);

end.

```

Hasilnya adalah:

```

Masukkan Banyak Data =2

1.0000

-0.5000

Jumlah n=2 Suku deret = 0.5000

```

```

program kalkulator;
uses wincrt;
var n1,n2,p,h:real;
begin
  writeln('Program Kalkulator');
  writeln('=====');
  write('Masukkan Nilai Pertama= ');readln(n1);
  write('Masukkan Nilai Kedua= ');readln(n2);
  writeln('Pilih Operasi:');
  writeln('1 --> Perkalian');
  writeln('2 --> Pembagian');
  writeln('3 --> Penjumlahan');
  writeln('4 --> Pengurangan');
  write('Pilihan anda [1..4]= ');readln(p);
  if p=1 then h:=n1*n2;
  if p=2 then h:=n1/n2;
  if p=3 then h:=n1+n2;

```

```

 if p=4 then h:=n1-n2;
 writeln('Hasil Operasinya Adalah= ',h:0:2);
 readln;
end.

```

Hasilnya adalah:

```

Program Kalkulator
=====
Masukkan Nilai Pertama= 3
Masukkan Nilai Kedua= 4
Pilih Operasi:
1 --> Perkalian
2 --> Pembagian
3 --> Penjumlahan
4 --> Pengurangan
Pilihan anda [1..4]= 1
Hasil Operasinya Adalah= 12.00

```

```

program tulisan;
uses wincrt;
var t:string;
x,y,z:integer;

begin
 write('Masukkan suatu kata= ');readln(t);
 x:=length(t);
 for y:=0 to x do
 begin
 for z:=1 to x-y do
 write(' ',t[z]);
 writeln;
 end;
 readln;
 end;
end.

```

Hasilnya adalah:

```

Masukkan suatu kata= PASCAL
P A S C A L
P A S C A
P A S C
P A S
P A
P

```

```

Program Menghitung_Luas;
uses wincrt;
Var P, L, Luas :Real;

Begin
 writeln('Program Menghitung Luas Persegi Panjang');
 writeln('=====');
 write('Panjang = ');

```

```

 readln(P);
 write('Lebar = ');
 readln(L);
 writeln;
 Luas:=P*L;
 writeln('Jadi Luasnya=',Luas:0:2);
 readln;
End.

```

Hasilnya adalah:

```

Program Menghitung Luas Persegi Panjang
=====
Panjang = 3
Lebar = 2

Jadi Luasnya=6.00

```

```

Program Menghitung_Volume_Luas_Permukaan_Bola;
uses wincrt;
Var Luas,R,V :Real;

Begin
 writeln('Program Menghitung_Volume_Luas_Permukaan_Bola');
 write('Jari-jari = '); {Masukan Nilai Jari2}
 readln(R);
 Luas:=4*pi*R*R;
 V:=4/3*pi*R*R*R;
 writeln('Jadi Volumenya = ',V:0:2);
 writeln('Jadi Luasnya = ',Luas:0:2);
 readln;
End.

```

Hasilnya adalah:

```

Program Menghitung_Volume_Luas_Permukaan_Bola
Jari-jari = 4
Jadi Volumenya = 268.08
Jadi Luasnya = 201.06

```

```

Program Nilai_Maximum_Minimum;
uses wincrt;
var a : array[1..100] of integer;
 b,c : integer; jumlah:longint;
 min,max : real;

begin
 writeln('Mencari Nilai Maximum dan Minimum');
 writeln('=====');
 write('Banyak Data yang akan diinput : ');read(b);
 jumlah:=0;
 for c:=1 to b do
 begin
 write('Masukkan data ke-',c,' = ');readln(a[c]);
 jumlah:=jumlah+a[c];
 end;
end;

```

```

end;
begin
 max:=a[1];
 min:=a[1];
 for c:=2 to b do
 if a[c]>max then max:=a[c]
 else if a[c]<min then min:=a[c];{mencari nilai maximum dan
minimum}
 writeln('');
 writeln('Nilai Minimum = ',min:0:2);
 writeln('Nilai Maximum = ',max:0:2);
 readln;
 end;
end.

```

Hasilnya adalah:

```

Mencari Nilai Maximum dan Minimum
=====
Banyak Data yang akan diinput : 4
Masukkan data ke-1 = 4
Masukkan data ke-2 = 2
Masukkan data ke-3 = 5
Masukkan data ke-4 = 6

Nilai Minimum = 2.00
Nilai Maximum = 6.00

```

```

program menentukan_positif_negatif;
uses wincrt;
var pos,neg,data : integer;
Begin
 Repeat
 write('Data = ');readln(data);
 if (data>0) then inc(pos);
 if (data<0) then inc(neg);
 until (data=0);
 Writeln('Nilai Positifnya = ',pos);
 Writeln('Nilai negatifnya = ',neg);
end.

```

Hasilnya adalah:

```

Data = 1
Data = 2
Data = -4
Data = -3
Data = 3
Data = 0
Nilai Positifnya = 3
Nilai negatifnya = 2

```

program antrian;


```

uses wincrt;
const max = 20;

type elemen = array[1..max] of char;
typequeue = record
 isi : elemen;
 depan,blk : integer;
end;

label ulang;
var
 queue,q : typequeue;
 d,jawab : char;
 pil : integer;
 selesai : boolean;

procedure buatQ(var q : typequeue);
begin
 q.depan := max;
 q.blk := max;
end;

function qkosong(q:typequeue):boolean;
begin
 qkosong:= (q.depan = q.blk);
end;

function Qpenuh(q:typequeue):boolean;
var next : integer;
begin
 if q.blk = max then next:=1
 else
 next := q.blk + 1;
 qpenuh := (next=q.depan);
end;

procedure Enqueue(var q:typequeue; e:char);
begin
 if not(qpenuh(q)) then
 begin
 if q.blk = max then q.blk :=1
 else q.blk := q.blk+1;
 q.isi[q.blk]:= e;
 end;
end;

procedure Dequeue(var q:typequeue; var ed:char);
begin
 if not(qkosong(q)) then
 begin
 if q.depan = max then q.depan :=1
 else q.depan := q.depan+1;
 ed := q.isi[q.depan];
 end;
end;

procedure tampil(q: typequeue);

```

```

var i,awal : integer;

begin
  CLRSCR;
  writeln('Antrian Ke Data');
  if q.depan = max then awal :=1
  else awal := q.depan +1;
  for i:=awal to q.blk do
 writeln(i:3,' ':5,q.isi[i],' ');
  READLN;
end;

procedure menu;
begin
  clrscr;

  writeln(' MENU');
  writeln;
  writeln;
  writeln('(1) Tambah Data');
  writeln('(2) Ambil Data');
  writeln('(3) Tampil Data');
  writeln('(0) Exit');
  writeln;
end;

begin
  ulang:
  buatQ(q);
  repeat
 menu;
 write('Masukkan pilihan (0-3) : '); readln(pil);
 CLRSCR;
 case pil of
 1 : begin
 if Qpenuh(q)= false then
 begin
 write('Masukkan karakter ke dalam antrian : ');
 readln(d);
 Enqueue(q,d);
 TAMPIL(Q);
 end else
 writeln('Antrian sudah penuh silahkan ambil keluaran
pada posisi paling depan');
 end;
 2 : begin
 if qkosong(q)= false then
 begin
 Dequeue(q,d);
 tampil(q);
 end
 else writeln('Antrian dalam kondisi kosong');
 end;
 3 : tampil(q);
 0 : selesai := true;
 end;
end;

```

```

 writeln;
 write('Enter untuk kembali');
 readln;
until selesai;
clrscr;
writeln;
write('Anda akan mencoba lagi [Y/T] : '); readln(jawab);
if upcase(jawab) = 'Y' then goto ulang;
clrscr;
writeln(' END');
end.

```

Hasilnya adalah:

```

MENU

(1) Tambah Data
(2) Ambil Data
(3) Tampil Data
(0) Exit

Masukkan pilihan (0-3) :

```

```

program exercises;
uses wincrt;
var a,b,c : integer;
 d : (red,blue,green);
 x,y,z : real;
 m,n : boolean;
 p : char;
begin
 a:=10;
 b:=-15;
 c:=7;
 d:=red;
 x:=1.52E1;
 y:=0.3;
 z:=-5.1E3;
 m:=true;
 n:=false;
 p:='a';
 writeln('EXERCISES 1');
 writeln('(a) Hasil = ',(abs(b - 10)+ a mod (c - 1)));
 writeln('(b) Hasil = ',(a + 103 div sqr(a - c)));
 writeln('(c) Hasil = ',pred(a * 6 + b div 5));
 writeln('(d) Hasil = ',succ(red) = blue);
 writeln('(e) Hasil = ',(2 + a * b mod c + 1) < 2);
 writeln('EXERCISES 2');
 writeln('(a) Hasil = ',trunc(x * y + 1.0) - a);
 writeln('(b) Hasil = ',x / y * 3.4 + z);
 writeln('(c) Hasil = ',abs(sqr(sin(y) ) + cos(y)) - 0.5));
 writeln('(d) Hasil = ',round(x) div round(y + 1.6) + b);
 writeln('(e) Hasil = ',exp(c - 4));
 writeln('EXERCISES 3');
 writeln('(a) Hasil = ',m and not n);

```

```

writeln('(b) Hasil = ',(a > b) and (b > c) or not (c = 7));
writeln('(c) Hasil = ',not odd(c) and m);
writeln('(d) Hasil = ',(x > 0.0) or (y > 0.0) and (z > 0.0));
writeln('(e) Hasil = ',chr(succ(ord(p))));
end.

```

Hasilnya adalah:

```

EXERCISES 1
(a) Hasil = 29
(b) Hasil = 21
(c) Hasil = 56
(d) Hasil = TRUE
(e) Hasil = TRUE
EXERCISES 2
(a) Hasil = -5
(b) Hasil = -4.9277333333E+03
(c) Hasil = 1.0646424734E+00
(d) Hasil = -8
(e) Hasil = 2.0085536923E+01
EXERCISES 3
(a) Hasil = TRUE
(b) Hasil = FALSE
(c) Hasil = FALSE
(d) Hasil = TRUE
(e) Hasil = b

```

```

program titik1;
uses wincrt;
var i,j,n,sp : integer;
Begin
  clrscr;
  n := 5;
  for i:=1 to n do
  begin
 if (i mod 2 = 1) then
 begin
 for j:=1 to ((n-i) div 2) do
 write(' ');
 for j:=1 to i do
 write('*');
 writeln;
 end;
 end;
  readln;
end.

```

Hasilnya adalah:

```

*
***
*****

```

```

program gambar_titik;

```

```

uses wincrt;
var i,j,n : integer;
begin
  write('Masukan nilai n = ');readln(n);
  writeln('Bentuk gambarnya');

  i:=(2-(n mod 2));
  repeat
 for j:=1 to (n-i) div 2 do write(' ');
 for j:=1 to (n-(2*((n-i) div 2))) do write('*');
 writeln;
 i:=i+2;
  until (i>n)
end.

```

Hasilnya adalah:

```

Masukan nilai n = 6
Bentuk gambarnya
  **
****
*****

```

```

program gambar_titik2;
uses wincrt;
var i,j,n : integer;
begin
  write('Masukan nilai n = ');readln(n);
  writeln('Bentuk gambarnya');

  i:=(2-(n mod 2));
  repeat
 for j:=1 to (abs(n-i) div 2) do write(' ');
 for j:=1 to (n-(2*(abs(n-i) div 2))) do write('*');
 writeln;
 I:=i+2;
  until (i>(n*2))
end.

```

Hasilnya adalah:

```

Masukan nilai n = 6
Bentuk gambarnya
  **
****
*****
****
**

```

```

program gambar_titik3;

```

```

uses wincrt;
var n,i,ii,j,x,sp : integer;
begin
  n:=5;
  if (n mod 2 = 1) then
 ii:=1
  else
 ii:=2;
  i:=1;
  repeat
 sp:=abs((n-i)) div 2;
 for j:=1 to sp do
 begin
 write(' ');
 end;
 for x:=1 to i+(2*(n-i)) do
 begin
 write('*');
 end;
 writeln;readln;
 i:=i+2;
  until (i>=(2*n));

end.

```

Hasilnya adalah:

Program DblLinkLingkar;

```

uses wincrt;
type
  Point = ^node;
  node = record
 isi : integer;
 next: point;
 prev: point;
  end;

var
  P : point;

Procedure TamDepan( var A : point ; nilai : integer);
var
  baru : point;

begin
  new(baru);
  baru^.isi := nilai;
  baru^.prev:= nil;
  baru^.next:= nil;
  if A = nil then
 begin
 A := baru;
 end;

```

```

 A^.next := A;
 A^.prev := A;
 end
else
 begin
 baru^.next := A;
 baru^.prev := A^.prev;
 A^.prev^.next := baru;
 A^.prev := baru;
 A := baru;
 end;
end;

Procedure TamBelakang( var A : point ; nilai : integer);
var
 baru : point;

begin
 new(baru);
 baru^.isi := nilai;
 baru^.prev:= nil;
 baru^.next:= nil;
 if A = nil then
 begin
 A := baru;
 A^.next := A;
 A^.prev := A;
 end
 else
 begin
 baru^.next := A;
 baru^.prev := A^.prev;
 A^.prev^.next := baru;
 A^.prev := baru;
 end;
 end;
end;
{*****
 * Procedure menampilkan isi Link list *
*****}

Procedure Tampil(A : point);
var
 bantu : point;
begin
 bantu := A;
 repeat
 write(bantu^.isi,',');
 bantu:=bantu^.next;
 until bantu = A;
end;

Procedure InsertDepan(var A:point);
var
 i, jum, data : integer;
begin
 write('Jumlah data :');readln(jum);

```

```

 for i:=1 to jum do
 begin
 write('Nilai data ke-[' ,i,'] :');readln(data);
 TamDepan(A,data);
 end;
end;

Procedure InsertBelakang(var A:point);
var
 i, jum, data : integer;
begin
 write('Jumlah data :');readln(jum);
 for i:=1 to jum do
 begin
 write('Nilai data ke-[' ,i,'] :');readln(data);
 TamBelakang(A,data);
 end;
end;

begin
 writeln('Menambah data depan');
 InsertDepan(P);
 write('Hasilnya -->');
 tampil(P);
 writeln;
 writeln('Menambah data belakang');
 InsertBelakang(P);
 write('Hasilnya Akhir -->');
 Tampil(P);
end.

```

Hasilnya adalah:

<pre> Menambah data depan Jumlah data :2 Nilai data ke-[1] :1 Nilai data ke-[2] :2 Hasilnya -->2,1, Menambah data belakang Jumlah data :3 Nilai data ke-[1] :2 Nilai data ke-[2] :4 Nilai data ke-[3] :3 Hasilnya Akhir -->2,1,2,4,3, </pre>
--

```

program baris_kolom;
uses wincrt;
procedure gb(brs,kol : integer);
var i,j : integer;
begin
 for i:=1 to brs do
 begin
 for j:=1 to kol do
 begin
 if((i=1) or (i=brs) or (j=1) or (j=kol)) then write('*')

```


```

 else write(' ');
 end;
 writeln;
 end;
end;

var x,y : integer;
begin
 write('Banyak baris = ');readln(y);
 write('Banyak kolom = ');readln(x);
 writeln('Bentuknya :');
 gb(y,x);
end.

```

Hasilnya adalah:

```

Banyak baris = 8
Banyak kolom = 5
Bentuknya :
*****
* *
* *
* *
* *
* *
* *
* *
*****

```

Program Hapus_Node;

```

uses wincrt;
type
 point = ^node;
 node = record
 isi : integer;
 next : point;
 end;
var
 P : point;

{*****
 * Procedure tambah node pada linked list
 *
*****}

Procedure InsertDepan(var A : point; nilai : integer);
var
 baru : point;
begin
 new(baru);
 baru^.isi := nilai;
 baru^.next := nil;
 if A = nil then
 A := baru
 else
 begin
 baru^.next := A;
 A := baru;
 end;
 end;
end;

```

```

 end;
end;

{*****
 * Procedure tambah node pada linked list
*****}

Procedure InsertBelakang(var A : point; nilai : integer);
var
 baru, bantu : point;
begin
 new(baru);
 baru^.isi := nilai;
 baru^.next := nil;
 if A = nil then
 A := baru
 else
 begin
 bantu := A;
 while bantu^.next<>nil do
 bantu := bantu^.next;
 baru^.next := bantu^.next;
 bantu^.next := baru;
 end;
 end;
end;

{*****
 * Procedure mencetak linked list
*****}

Procedure Cetak(A : point);
var
 bantu : point;
begin
 write('Isi linked list --> :');
 bantu := A;
 while bantu <> nil do
 begin
 write(bantu^.isi);
 if bantu^.next<>nil then write(',');
 bantu := bantu^.next;
 end;
 writeln('');
 end;
end;

{*****
 * Procedure menambah node pada linked list
*****}

Procedure InsertD(var A : point);
var
 i, jum, nilai :integer;
begin
 write('Jumlah Data :');readln(jum);
 for i:=1 to jum do
 begin

```

```

 gotoXY(1,15);write('Data ke[' ,i, ' ] :');readln(nilai);
 InsertDepan(A, nilai);
 end;
end;

{*****
 * Procedure menambah node pada linked list
 *
*****}

Procedure InsertB(var A : point);
var
 i, jum, nilai :integer;
begin
 write('Jumlah Data :');readln(jum);
 for i:=1 to jum do
 begin
 gotoXY(1,15);write('Data ke[' ,i, ' ] :');readln(nilai);
 InsertBelakang(A, nilai);
 end;
 end;
end;

{*****
 * Procedure menghapus node pada linked list
 *
*****}

Procedure Hapus(var A : point; nilai : integer);
var
 bantu, hapus : point;
begin
 bantu := A;
 hapus := A;
 while bantu <> nil do
 begin
 if nilai = bantu^.isi then
 begin
 bantu:=hapus^.next;
 dispose(hapus);
 hapus := bantu;
 A:=bantu;
 end
 else
 begin
 hapus:=hapus^.next;
 if (bantu^.next<>nil) and (nilai = hapus^.isi) then
 begin
 bantu^.next:=hapus^.next;
 dispose(hapus);
 hapus:=bantu;
 end
 else
 bantu:=bantu^.next;
 end;
 end;
 end;
 end;
end;

{*****

```

```

* Procedure menghapus node
*****}

Procedure HapusNode(var A : point );
var
 nilai :integer;
begin
 writeln('');
 write('Node yang akan dihapus :');readln(nilai);
 Hapus(A, nilai);
 writeln('Node sudah dihapus..')
end;

{*****}
* Program Utama
*****}

Procedure Judul;
const
 garis = '=====';
begin
 writeln(garis);
 writeln('| MENU UTAMA |');
 writeln(garis);
 writeln('| 1. Tambah depan |');
 writeln('| 2. Tambah belakang |');
 writeln('| 3. Menampilkan linked list |');
 writeln('| 4. Menghapus node pada linked list |');
 writeln('| 5. Membuat linked list secara random |');
 writeln('| 6. Menghapus linked list |');
 writeln(garis);
end;

{*****}
* Procedure linked list secara random
*****}

Procedure linkedRandom;
var
 i,n,m : integer;
begin
 write('Jumlah elemen yang diinginkan :');readln(n);
 write('range yang diinginkan :');readln(m);
 for i:=1 to n do
 insertDepan(P,random(m));
 end;
end;

{*****}
* Procedure menu
*****}

Procedure Menu;
var
 jawab : char;
 Pilih,x : integer;
begin
 jawab := 'Y';
 repeat

```

```

clrscr;
Judul;
write('Pilihan 1,2,3,4,5,6 atau 0 --> Exit ! : ');readln(Pilih);
case Pilih of
0 : jawab:='T';
1 : begin
 InsertD(P);
 Cetak(P);
 end;
2 : begin
 InsertB(P);
 Cetak(P);
 end;
3 : cetak(P);
4 : begin
 HapusNode(P);
 Cetak(P);
 end;
5 : linkedrandom;
6 : begin
 dispose(P);
 P:=nil;
 end;
else writeln('Ma''af Anda salah Pilih..!');
end;
writeln('Tekan sebarang tombol untuk lanjut...!');
readkey;
until jawab='T';

clrscr;
write('Terima Kasih..!');
end;

```

```

{*****
* Program Utama *
*****}

```

```

begin
 menu;
 dispose(P);
end.

```

```

program matrik;
uses wincrt;
type data = array[1..10,1..10] of integer;
var matrikI,matrikII : data;
 baris,kolom,pil : integer;
procedure isimatrik;
var i,j : integer;
begin
 writeln('Penentuan ORDO MATRIK I');
 write('Masukan banyak baris matrik I = ');readln(baris);

```

```

write('Masukan banyak kolom matrik I = ');readln(kolom);
for i:=1 to baris do
  for j:=1 to kolom do
 begin
 gotoxy(j*10,i*5);
 readln(matrikI[i,j]);
 end;
  clrscr;
  writeln('Penentuan ORDO MATRIK II');
  write('Masukan banyak baris matrik II = ');readln(baris);
  write('Masukan banyak kolom matrik II = ');readln(kolom);
  for i:=1 to baris do
 for j:=1 to kolom do
 begin
 gotoxy(j*10,i*5);
 readln(matrikII[i,j]);
 end;
 end;
end;
procedure jumlahmatrik(m1,m2 : data);
var hasil : data;
 i,j : integer;
begin
  for i:=1 to baris do
 for j:=1 to kolom do
 begin
 hasil[i,j]:=m1[i,j]+m2[i,j];
 end;
 end;
  clrscr;
  writeln('Hasil Penjumlahan MATRIK');
  for i:=1 to baris do
 for j:=1 to kolom do
 begin
 gotoxy(j*10,i*5);
 write(hasil[i,j]);
 end;
 end;
end;
procedure kurangmatrik(m1,m2 : data);
var hasil : data;
 i,j : integer;
begin
  for i:=1 to baris do
 for j:=1 to kolom do
 begin
 hasil[i,j]:=m1[i,j]-m2[i,j];
 end;
 end;
  clrscr;
  writeln('Hasil Penjumlahan MATRIK');
  for i:=1 to baris do
 for j:=1 to kolom do
 begin
 gotoxy(j*10,i*5);
 write(hasil[i,j]);
 end;
 end;
end;
procedure kalimatrik(m1,m2 : data);
var hasil : data;
 i,j,z : integer;

```

```

begin
  for i:=1 to baris do
 for j:=1 to kolom do
 begin
 hasil[i,j]:=0;
 for z:=1 to baris do
 hasil[i,j]:=hasil[i,j]+matrikI[i,z]*matrikII[z,j];
 end;
 clrscr;
 writeln('Hasil Penjumlahan MATRIK');
 for i:=1 to baris do
 for j:=1 to kolom do
 begin
 gotoxy(j*10,i*5);
 write(hasil[i,j]);
 end;
 end;
 end;

begin
  writeln('  M E N U');
  writeln('(1) Penjumlahan Matrik');
  writeln('(2) Pengurangan Matrik');
  writeln('(3) Perkalian Matrik');
  write('Pilihan = ');readln(pil);
  clrscr;
  case pil of
 1 : begin
 isimatrik;
 jumlahmatrik(matrikI,matrikII);
 end;
 2 : begin
 isimatrik;
 kurangmatrik(matrikI,matrikII);
 end;
 3 : begin
 isimatrik;
 kalimatrik(matrikI,matrikII);
 end;
  end;
end.

```

Hasilnya adalah:

<pre> M E N U (1) Penjumlahan Matrik (2) Pengurangan Matrik (3) Perkalian Matrik Pilihan = _ </pre>

```

program pecahan;
uses wincrt;
var
uang,pecah1,pecah2,pecah3,pecah4,pecah5,pecah6,pecah7,pecah8,pecah9,pecah10
: longint;
begin

```

```

write('TOTAL Belanja = ');readln(uang);
pecah1:=uang div 100000;
uang:=uang mod 100000;
pecah2:=uang div 50000;
uang:=uang mod 50000;
pecah3:=uang div 20000;
uang:=uang mod 20000;
pecah4:=uang div 10000;
uang:=uang mod 10000;
pecah5:=uang div 5000;
uang:=uang mod 5000;
pecah6:=uang div 1000;
uang:=uang mod 1000;
pecah7:=uang div 500;
uang:=uang mod 500;
pecah8:=uang div 100;
uang:=uang mod 100;
pecah9:=uang div 50;
uang:=uang mod 50;
pecah10:=uang div 25;
uang:=uang mod 25;

writeln('100000 ada ',pecah1);
writeln('50000 ada ',pecah2);
writeln('20000 ada ',pecah3);
writeln('10000 ada ',pecah4);
writeln('5000 ada ',pecah5);
writeln('1000 ada ',pecah6);
writeln('500 ada ',pecah7);
writeln('100 ada ',pecah8);
writeln('50 ada ',pecah9);
writeln('25 ada ',pecah10);
end.

```

Hasilnya adalah:

```

TOTAL Belanja = 56900
100000 ada 0
50000 ada 1
20000 ada 0
10000 ada 0
5000 ada 1
1000 ada 1
500 ada 1
100 ada 4
50 ada 0
25 ada 0

```

```

program permutasi;
uses wincrt;
type data = array[1..10] of char;
var
 ax : data;
 i,n : byte;
procedure permutasi(a : data; mulai : byte);

```


```

var
  i : byte;
  temp  : char;
begin
  if mulai=n then
 begin
 for i:=1 to n do
 write(a[i]);
 writeln;
 end
 else
 begin
 for i:= mulai to n do
 begin
 temp:=a[i];
 a[i]:=a[mulai];
 a[mulai]:=temp;
 permutasi(a,mulai+1);
 end;
 end;
 end;
end;

begin
  write('Masukan N (permutasi) = ');readln(n);
  for i:=1 to n do
 ax[i]:=chr(i+64);
  permutasi(ax,1);
end.

```

Hasilnya adalah:

Masukan N (permutasi) = 3 ABC ACB BAC BCA CAB CBA
--

```

program pointer1;
uses wincrt;
type ptr = ^simpul;
  simpul = record
 data : string;
 next : ptr;
  end;
var list,baru,bantu : ptr;
  i : integer;
begin
  list := nil;
  for i:=1 to 5 do
 begin
 new(baru);
 write('Nama ke-',i);readln(baru^.data);
 baru^.next:=list;
 end;
  end;

```

```

 list:=baru;
 end;
 bantu:=list;
 while bantu<>nil do
 begin
 writeln(bantu^.data);
 bantu:=bantu^.next;
 end;
end.

```

Hasilnya adalah:

```

Nama ke-1janner
Nama ke-2simaramta
Nama ke-3simarmata
Nama ke-4jannre
Nama ke-5

jannre
simarmata
simaramta
janner

```

```

Program Pointer2 ;
Uses
 WinCrt ;
Type
 Petunjuk_Pegawai = ^Data_Pegawai ;
 Data_Pegawai = Record
 Nip : String[9] ;
 Nama : String[25] ;
 Gaji : Real ;
 End ;
Var
 Data_Pegawaix : Array[1..20] of Petunjuk_Pegawai;
 i, j, n : Byte ;
 t1, t2 : String ;
 t3 : Real ;
Begin
 Write('Bayaknya data...? '); ReadLn(n);
 For i := 1 to n do
 Begin
 Writeln;
 Writeln('Data Pegawai ke ',i:2);
 New(Data_Pegawaix[i]) ;
 With Data_Pegawaix[i]^ do
 Begin
 Write('N I P.....: '); ReadLn(Nip) ;
 Write('Nama Pegawai...: '); ReadLn>Nama) ;
 Write('Gaji Pokok Rp '); ReadLn(Gaji) ;
 End ;
 End ;

```

```

End ;
ClrScr;
  WriteLn(' DATA PEGAWAI PT. DAPUR NGEBUL
') ;
  WriteLn('-----') ;
  WriteLn(' No. | N I P | NAMA PEGAWAI | GAJI POKOK ') ;
  WriteLn('-----') ;
For i := 1 to n do
  With Data_Pegawaix[i]^ do
 Writeln(i:3,' | ',Nip:9,' | ',Nama:25,' | Rp ',Gaji:8:2) ;

For i := 1 to n do
  Begin
 For j := i to n do
 Begin
 If Data_Pegawaix[i]^ .Nip > Data_Pegawaix[j]^ .Nip then
 Begin
 t1
 := Data_Pegawaix[i]^ .Nip ;
 Data_Pegawaix[i]^ .Nip := Data_Pegawaix[j]^ .Nip ;
 Data_Pegawaix[j]^ .Nip := t1 ;

 t2
 := Data_Pegawaix[i]^ .Nama ;
 Data_Pegawaix[i]^ .Nama := Data_Pegawaix[j]^ .Nama ;
 Data_Pegawaix[j]^ .Nama := t2 ;

 t3
 := Data_Pegawaix[i]^ .Gaji ;
 Data_Pegawaix[i]^ .Gaji := Data_Pegawaix[j]^ .Gaji ;
 Data_Pegawaix[j]^ .Gaji := t3 ;
 End ;
 End ;
 End ;
 End ;
  WriteLn('-----') ;
  WriteLn(' Soritng Berdasarkan NIP ') ;
  WriteLn('-----') ;
  For i := 1 to n do
 With Data_Pegawaix[i]^ do
 Writeln(i:3,' | ',Nip:9,' | ',Nama:25,' | Rp ',Gaji:8:2) ;
  WriteLn('-----') ;

End. { Akhir program }

```

Hasilnya adalah:

```

Bayaknya data...? 2

Data Pegawai ke 1
N I P.....: 1
Nama Pegawai...: joko
Gaji Pokok Rp 60000

Data Pegawai ke 2
N I P.....: 2
Nama Pegawai...: jaka
Gaji Pokok Rp 70000

```

DATA PEGAWAI PT. DAPUR NGEBUL			
No.	N I P	NAMA PEGAWAI	GAJI POKOK
1	1	joko	Rp 60000.00
2	2	jaka	Rp 70000.00
Sortng Berdasarkan NIP			
1	1	joko	Rp 60000.00
2	2	jaka	Rp 70000.00

Program Pointer3 ;

Uses

WinCrt ;

Type

```
Petunjuk = ^RecNama ;
RecNama = Record
 Nip : String[9] ;
 Nama : String[25] ;
 Gaji : Real ;
 Berikut  : Petunjuk ;
End ;
```

Var

```
DataNama,
NamaAwal : Petunjuk ;
Lagi : Char ;
```

Begin

```
NamaAwal := nil ;
Repeat
 New(DataNama) ;
 Write('Nama Mahasiswa...: ') ; ReadLn(DataNama^.Nama) ;
 DataNama^.Berikut := NamaAwal ;
 NamaAwal := DataNama ;
 Write('Tambah data...(Y/T) ? '); ReadLn(Lagi) ;
 WriteLn ;
Until Upcase(Lagi) <> 'Y' ;
{ Tampilkan Daftar }
WriteLn('Menampilkan Data') ;
WriteLn('-----') ;
DataNama := NamaAwal ;
While DataNama <> Nil Do
 Begin
 WriteLn(DataNama^.Nama);
 DataNama := DataNama^.Berikut;
 End ;
```

End. { Akhir program }

Hasilnya adalah:

```
Nama Mahasiswa...: joko
Tambah data...(Y/T) ? y

Nama Mahasiswa...: jaka
Tambah data...(Y/T) ? t

Menampilkan Data
-----
jaka
joko
```

```
Program Pointer4 ;
Uses
  WinCrt ;
Type
  Pointer = ^Data ;
  Data = Record
 Bil : integer ;
 Next : Pointer ;
  End ;

Var
  DataBil,
  BilAwal : Pointer ;
  Lagi : Char ;

Begin
  BilAwal := nil ;
  Repeat
 New(DataBil) ;
 Write('Masukan Bilangan : ') ; ReadLn(DataBil^.Bil) ;
 DataBil^.Next := BilAwal ;
 BilAwal := DataBil ;
 Write('Tambah data...(Y/T) ? '); ReadLn(Lagi) ;
 WriteLn ;
  Until Upcase(Lagi) <> 'Y' ;
  { Tampilkan Daftar }
  WriteLn('Menampilkan Data') ;
  WriteLn('-----') ;
  DataBil := BilAwal ;
  While DataBil <> Nil Do
 Begin
 WriteLn(DataBil^.Bil);
 DataBil := DataBil^.Next;
 End ;
End. { Akhir program }
```

Hasilnya adalah:

```
Masukan Bilangan : 2
Tambah data...(Y/T) ? y

Masukan Bilangan : 3
Tambah data...(Y/T) ? y

Masukan Bilangan : 4
Tambah data...(Y/T) ? t

Menampilkan Data
-----
4
3
2
```

Program Pointer5;

```
Uses
  WinCrt ;
Type
  Pointer = ^Data ;
  Data = Record
 Info : Integer ;
 Kiri,Kanan : Pointer ;
  End ;
Var
  P,baru : Pointer ;
  Lagi : Char ;
  a : integer ;
Begin
  { BilAwal := nil ;}
  Repeat
 New(baru);
 writeln('insert di depan dengan pointer linked list');
 Write('Masukan Bilangan : '); ReadLn(a);
 baru^.info:=a;
 baru^.kiri:=nil;
 baru^.kanan:=nil;
 if p = nil
 then
 p:=baru
 else
 begin
 baru^.kanan:=p;
 p^.kiri:=baru;
 p:=baru;
 end;
 Write('Tambah data...(Y/T) ? '); ReadLn(Lagi);
 Writeln;

  Until Uppcase(Lagi) <> 'Y' ;
  { Tampilkan Daftar }
  WriteLn('Menampilkan Data') ;
  WriteLn('-----') ;
```

```

While P <> Nil Do
  Begin
 WriteLn(p^.info);
 P := P^.kanan;
 {baru :=p;}
  End ;
End. { Akhir program }

```

Hasilnya adalah:

```

insert di depan dengan pointer linked list
Masukan Bilangan : 1
Tambah data...(Y/T) ? y

insert di depan dengan pointer linked list
Masukan Bilangan : 2
Tambah data...(Y/T) ? t

Menampilkan Data
-----
2
1

```

```

program pointer6;
uses wincrt;
type ptr = ^simpul;
  simpul = record
 nama : string;
 tinggi : real;
 next : ptr;
  end;
var
  list,baru: ptr;
  i,n,pil : integer;
  nama : string;
  tinggi: real;

procedure tambahdata_dpn(var listnya : ptr; namanya : string; tingginya
: real);
var baru : ptr;
begin
  new(baru);
  baru^.nama:=namanya;
  baru^.tinggi:=tingginya;
  if listnya=nil then
 listnya:=baru
  else
 baru^.next:=listnya;
 listnya:=baru;
  end;
procedure tampildata_dpn(var listnya : ptr);
var bantu : ptr;
begin

```

```

 bantu:=listnya;
 writeln('NAMA - TINGGI');writeln;
 while bantu<> nil do
 begin
 writeln(bantu^.nama,' - ',bantu^.tinggi:0:2);
 bantu:=bantu^.next;
 end;
end;
procedure hapusdata_dpn(var listnya : ptr);
var bantu : ptr;
begin
 if listnya=nil then
 writeln('List Kosong')
 else
 if listnya^.next=nil then
 begin
 bantu:=listnya;
 listnya:=nil;
 dispose(bantu);
 end
 else
 begin
 bantu:=listnya;
 listnya:=listnya^.next;
 dispose(bantu);
 end;
 end;
end;

begin
 list:=nil;
 repeat
 clrscr;
 writeln(' M E N U : ');
 writeln;
 writeln('(1). Tambah Data');
 writeln('(2). Ambil Data');
 writeln('(3). Lihat Data');
 writeln('(0). Keluar');
 write('PILIHAN = ');readln(pil);writeln;
 case pil of
 1 : begin
 write('Banyak Data yang ditambah [PUSH] = ');readln(n);
 for i:=1 to n do
 begin
 writeln('-----');
 write('NAMA = '); readln(nama);
 write('TINGGI = '); readln(tinggi);
 tambahdata_dpn(list,nama,tinggi);
 end;
 end;
 2 : begin
 hapusdata_dpn(list);
 writeln('Data Telah Diambil [POP]');
 readln;
 end;
 3 : begin
 tampildata_dpn(list);

```


```

 readln;
 end;
 end;
until (pil=0);
{writeln('sisa');
tampildata_dpn(list);}
readln;
end.

```

Hasilnya adalah:

<pre> M E N U : (1). Tambah Data (2). Ambil Data (3). Lihat Data (0). Keluar PILIHAN = 1 Banyak Data yang ditambah [PUSH] = 2 ----- NAMA = janner TINGGI = 76 ----- NAMA = simarmata TINGGI = 80_ </pre>	<pre> M E N U : (1). Tambah Data (2). Ambil Data (3). Lihat Data (0). Keluar PILIHAN = 3 NAMA - TINGGI simarmata - 80.00 janner - 76.00 </pre>
--	--

```

program segitiga_pascal;
uses wincrt;
var bil : array[0..100,0..100] of integer;
 i,j,k,n  : integer;
begin
 write('Tingkatannya = ');readln(n);
 for i:=0 to (n-1) do
 begin
 bil[i,0]:=1;
 bil[i,i]:=1;
 for j:=1 to (i-1) do bil[i,j]:=bil[i-1,j-1]+bil[i-1,j];
 for k:=0 to i do write(bil[i,k]);
 writeln;
 end;
end

```

Hasilnya adalah:

<pre> Tingkatannya = 6 1 11 121 1331 14641 15101051 </pre>

```

program segitiga_pascal2;
uses wincrt;
var  bil1,bil2 : array[1..100] of integer;
 i,j,n : byte;
begin
  write('Tingkatannya = ');readln(n);
  writeln('1');
  bil1[1]:=1;
  bil1[2]:=1;
  writeln(bil1[1],' ',bil1[2]);
  for i:=2 to n do
  begin
 bil2[1]:=1;
 write(bil2[1],' ');
 for j:=2 to i do
 begin
 bil2[j]:=bil1[j-1]+bil1[j];
 write(bil2[j],' ');
 end;
 bil2[i+1]:=1;
 write(bil2[i+1],' ');
 move(bil2,bil1,sizeof(bil1));
 writeln;
  end;
end.

```

Hasilnya adalah:

<pre> Tingkatannya = 6 1 1 1 1 2 1 1 3 3 1 1 4 6 4 1 1 5 10 10 5 1 1 6 15 20 15 6 1 </pre>
--

```

Program data_mahasiswa;
uses wincrt;
var  pil,i,k,j : integer;
 tinggi : array[1..100] of real;
 mahasiswa : array[1..100] of string;

procedure menu(var pilih:integer);
begin
  clrscr;
  gotoxy(20,5);writeln('*****');
  gotoxy(20,6);writeln(' M E N U');
  gotoxy(20,7);writeln('*****');
  gotoxy(20,8);writeln;
  gotoxy(20,9);writeln(' 1. Tambah Data');
  gotoxy(20,10);writeln(' 2. Urutkan Data');
  gotoxy(20,11);writeln(' 3. Tampilkan Data');
  gotoxy(20,12);writeln(' 4. Hapus Data');
  gotoxy(20,13);writeln(' 5. Edit Data');
  gotoxy(20,14);writeln(' 6. Statistik');

```

```

gotoxy(20,15);writeln(' 0. Keluar');
gotoxy(20,16);writeln('*****');
gotoxy(20,18);writeln('*****');
gotoxy(20,17);write('Pilihan = ');readln(pilih);

end;
procedure tambah;
begin
 clrscr;
 writeln('*****');
 writeln('  Tambah Data');
 writeln('*****');
 writeln;
 write('Banyak data yg ditambahkan = ');readln(j);
 for i:=1 to j do
 begin
 k:=k+1;
 writeln('-----');
 writeln(' Data ke-',k);
 writeln('-----');
 write('Nama Mahasiswa : ');readln(mahasiswa[k]);
 write('Tinggi Badan : ');readln(tinggi[k]);
 end;
end;

procedure urutkan;
var pil2,x,y : integer;
 temp2: string;
 temp : real;
begin
 clrscr;
 writeln('*****');
 writeln('  Urutkan Data');
 writeln('*****');
 writeln;
 if k=0 then
 begin
 write('Data masih kosong, ENTER untuk ke MENU');
 readln;
 end
 else
 begin
 writeln('Urutan berdasarkan :');
 writeln('1. Nama Mahasiswa');
 writeln('2. Tinggi Badan');
 write('Pilihan = ');readln(pil2);
 if (pil2=1) then
 begin
 for i:=1 to k-1 do
 for j:=i+1 to k do
 begin
 if length(mahasiswa[i])>length(mahasiswa[j]) then
 x:=length(mahasiswa[i])
 else
 x:=length(mahasiswa[j]);
 for y:=1 to x do
 begin
 if ((mahasiswa[i,y])>(mahasiswa[j,y])) then

```

```

begin
 temp:=tinggi[i];
 temp2:=mahasiswa[i];
 tinggi[i]:=tinggi[j];
 mahasiswa[i]:=mahasiswa[j];
 tinggi[j]:=temp;
 mahasiswa[j]:=temp2;
 y:=x;
end
else if ((mahasiswa[i,y])<(mahasiswa[j,y])) then
y:=x;
end;
end;
write('Data telah terurutkan, ENTER untuk ke MENU');readln;
end
else if (pil2=2) then
begin
for i:=1 to k-1 do
for j:=i+1 to k do
begin
if tinggi[i]>tinggi[j] then
begin
temp:=tinggi[i];
temp2:=mahasiswa[i];
tinggi[i]:=tinggi[j];
mahasiswa[i]:=mahasiswa[j];
tinggi[j]:=temp;
mahasiswa[j]:=temp2;
end;
end;
write('Data telah terurutkan, ENTER untuk ke MENU');readln;
end
else
begin
write('Data GAGAL diurutkan, ENTER untuk ke MENU');readln;
end;
end;
end;
procedure tampilkan(pos: byte; teks : string);
begin
 clrscr;
 writeln('*****');
 gotoxy(pos,2);writeln(teks);
 writeln('*****');
 writeln;
 writeln('Terdapat ',k,' data ');
 for i:=1 to k do
 begin
 writeln('-----');
 writeln(' Data ke-',i);
 writeln('-----');
 writeln('Nama Mahasiswa : ',mahasiswa[i]);
 writeln('Tinggi Badan : ',tinggi[i]:0:2,' cm');
 writeln;
 end;
 writeln;
 write('ENTER untuk melanjutkan');readln;

```

```

end;
procedure editkan;
var bil : integer;
begin
 tampilkan(5,'Edit Data');
 if (k>0) then
 begin
 write('Data yang di edit urutan ke-');readln(bil);
 if (bil>0) and (bil<=k) then
 begin
 writeln('-----');
 writeln(' Data ke-',bil);
 writeln('-----');
 writeln('Nama Mahasiswa : ',mahasiswa[bil]);
 writeln('Tinggi Badan : ',tinggi[bil]:0:2);
 writeln('[::] Edit Data [::]');
 write('Nama Mahasiswa : ');readln(mahasiswa[bil]);
 write('Tinggi Badan : ');readln(tinggi[bil]);
 writeln;
 write('Data telah diubah, ENTER untuk ke MENU');
 readln;
 end
 else
 begin
 writeln;
 write('No Data tidak tepat, ENTER untuk ke MENU');readln;
 end;
 end;
end;

end;
procedure hapuskan;
var bil,i : integer;
begin
 tampilkan(5,'Hapus Data');
 if (k>0) then
 begin
 write('Data yang di hapus urutan ke-');readln(bil);
 if (bil>0) and (bil<=k) then
 begin
 for i:=bil to k-1 do
 begin
 tinggi[i]:=tinggi[i+1];
 mahasiswa[i]:=mahasiswa[i+1];
 end;
 k:=k-1;
 writeln;
 write('Data telah dihapus, ENTER untuk ke MENU');
 readln;
 end
 else
 begin
 writeln;
 write('No Data tidak tepat, ENTER untuk ke MENU');readln;
 end;
 end;
end;

end;
procedure statistik;
var i,j : integer;

```

```

temp,jum : real;
temp2 : string;
begin
  clrscr;
  writeln('*****');
  writeln('  Statistik Data');
  writeln('*****');
  if (k>0) then
  begin
 jum:=0;
 writeln;
 writeln('Banyak data yang ada = ',k);
 for i:=1 to k-1 do
 begin
 for j:=i+1 to k do
 begin
 if tinggi[i]>tinggi[j] then
 begin
 temp:=tinggi[i];
 temp2:=mahasiswa[i];
 tinggi[i]:=tinggi[j];
 mahasiswa[i]:=mahasiswa[j];
 tinggi[j]:=temp;
 mahasiswa[j]:=temp2;
 end;
 end;
 jum:=jum+tinggi[i];
 end;
 writeln('Rata-rata tinggi mahasiswa = ',((jum+tinggi[k])/k):0:2);
 writeln('Mahasiswa yang memiliki tinggi badan terendah =
',mahasiswa[1],' (',tinggi[1]:0:2,')');
 writeln('Mahasiswa yang memiliki tinggi badan tertinggi =
',mahasiswa[k],' (',tinggi[k]:0:2,')');
 writeln;
 end
  else
  begin
 writeln;
 write('Data masih kosong, ');
 end;
 write('ENTER untuk ke MENU');readln;
end;

{ program utama }
begin
  repeat
 menu(pil);
  case pil of
 0 : exit;
 1 : tambah;
 2 : urutkan;
 3 : tampilkan(3,'Tampilkan Data');
 4 : hapuskan;
 5 : editkan;
 6 : statistik;
  else
 gotoxy(20,19);write('Pilihan salah, ENTER untuk ke

```

```

MENU');readln;
 end;
 until pil=0;
end.

```

Hasilnya adalah:

```

*****
 M E N U
*****

 1. Tambah Data
 2. Urutkan Data
 3. Tampilkan Data
 4. Hapus Data
 5. Edit Data
 6. Statistik
 0. Keluar
*****
Pilihan = _
*****

```

{Program Polynomial dengan menggunakan Pointer}

Program Polynomial;

uses wincrt;

type

```

 Point = ^node;
 node = record
 pangkat : integer;
 koefisien  : integer;
 next : point;
 end;

```

var

P : point;

```

{=====
= Procedure untuk memasukkan data secaraurut =
=====}

```

Procedure InsertUrut(var A : point; Koef, Pang : integer);

var

baru, bantu : point;

begin

```

 new(baru);
 baru^.next:=nil;
 baru^.Pangkat := Pang;
 baru^.Koefisien := Koef;
 if A=nil then
 A:=baru
 else
 begin
 if Pang < A^.Pangkat then
 begin
 baru^.next := A;
 A:=baru;
 end
 end
 end
 end
end

```

```

 end
 else
 begin
 bantu:=A;
 while (bantu^.next <> nil) and (Pang > bantu^.next^.Pangkat)
do
 bantu:=bantu^.next;
 if (bantu^.next<>nil) and (Pang = bantu^.next^.Pangkat)
then
 bantu^.next^.Koefisien := bantu^.next^.Koefisien +
Koef
 else
 if (Pang = bantu^.Pangkat) then
 bantu^.Koefisien := bantu^.Koefisien + Koef
 else
 begin
 baru^.next:=bantu^.next;
 bantu^.next:=baru;
 end;
 end;
 end;
 end;
 end;
end;

```

```

{=====
= Procedure untuk mencetak Persamaan dari Polynomial =
= yang dihasilkan =
=====}

```

```

Procedure CetakPoly(A : Point);
var
 bantu : point;
begin
 bantu:=A;
 if bantu<>nil then
 begin
 gotoXY(16,13);writeln('Bentuk Persamaan Plynomialnya adalah:');
 gotoXY(16,15);write('Y = ');
 while bantu<>nil do
 begin
 write(bantu^.koefisien,'x^',bantu^.pangkat);
 bantu:=bantu^.next;
 if bantu <> nil then write(' + ');
 end;
 end
 else
 begin
 gotoXY(16,13);writeln('Belum ada Polynomial');
 gotoXY(16,14);writeln('Pilih no 1 untuk membuat..!??');
 end;
 end;
end;

```

```

{=====
= Procedure untuk memasukkan Koefisien dan Pangkat pada  =
= Suatu Polynomial =
=====}

```


```

Procedure InsertPoly(var A : point);
var
 i, jum, dataP, dataK : integer;
begin
 gotoXY(16,13);write('Jumlah data :');readln(jum);
 for i:=1 to jum do
 begin
 gotoXY(16,15);write('Nilai Koefisien ke-[' ,i, ' ] :');readln(dataK);
 gotoXY(16,16);write('Nilai Pangkat ke-[' ,i, ' ] :');readln(dataP);
 InsertUrut(A, dataK, dataP);
 end;
 end;

```

```

{=====
= Fungsi untuk menghitung perpangkatan =
=====}

```

```

Function Pangkat(a,b : integer):Real;
var
 i : integer;
 Hsl : real;
begin
 if a=0 then
 Hsl:=0
 else
 begin
 if b=0 then
 Hsl:=1
 else
 begin
 if b > 0 then
 begin
 Hsl:=1;
 for i:=1 to b do
 Hsl := Hsl*a;
 end
 end
 else
 begin
 Hsl:=1;
 for i:=1 to abs(b) do
 Hsl := Hsl*a;
 Hsl :=1/Hsl;
 end;
 end;
 end;
 end;
 Pangkat:=Hsl;
 end;
end;

```

```

{=====
= Fungsi untuk menghitung derivatif dari Polynomial =
=====}

```

```

Function Deriv(x : integer; A : point):real;
var
 bantu : point;
 Hsl : Real;
begin

```

```

 Hsl:=0;
 bantu:=A;
 while bantu<>nil do
 begin
 Hsl:=Hsl+bantu^.Pangkat * bantu^.Koefisien *
Pangkat(x,bantu^.Pangkat-1);
 bantu:=bantu^.next;
 end;
 Deriv:=Hsl;
end;

{=====
= Procedure untuk menampilkan Judul =
=====}

Procedure Judul;
const
 garis = '=====';
begin
 gotoXY(14,1);writeln(' PROGRAM POLYNOMIAL DENGAN POINTER
');
 gotoXY(14,4);writeln(garis);
 gotoXY(14,5);writeln('| MENU UTAMA
|');
 gotoXY(14,6);writeln(garis);
 gotoXY(14,7);writeln('| 1. Memasukkan Data
|');
 gotoXY(14,8);writeln('| 2. Menampilkan Persamaan Polynomial
|');
 gotoXY(14,9);writeln('| 3. Menghitung derivatif dari Polinomial
|');
 gotoXY(14,10);writeln('| 4. Hapus Polynomial
|');
 gotoXY(14,11);writeln(garis);
end;

{=====
= Procedure untuk menghitung derivatif dari Polynomial =
=====}

Procedure HitungDeriv(nilai : integer;var P : point);
var
 x, n : integer;
begin
 gotoXY(16,13);write('Masukkan nilai x:');readln(n);
 CetakPoly(P);
 gotoXY(16,17);write('Derivatif dengan x=',n,' adalah
: ',Deriv(n,P):4:3);
end;

Procedure HapusPoly(var A : point);
var
 bantu : point;
 jawab : char;
begin
 gotoXY(16,13);write('Yakin akan dihapus ?');readln(jawab);
 if upcase(jawab)='Y' then

```

```

 begin
 bantu:=nil;
 dispose(A);
 A:=bantu;
 end;
 gotoXY(16,15);write('Polynomial sudah dihapus..');
end;

{=====
= Procedure untuk menu utama =
=====}

Procedure Menu;
var
 jawab : char;
 Pilih,x  : integer;
begin
 jawab := 'Y';

 repeat
 clrscr;
 Judul;
 gotoXY(16,12);write('Pilihan 1,2,3 atau 0 --> Exit ! :
');readln(Pilih);
 case Pilih of
 0 : jawab:='T';
 1 : InsertPoly(P);
 2 : cetakPoly(P);
 3 : HitungDeriv(x,P);
 4 : HapusPoly(P);
 else gotoXY(16,13);writeln('Ma''af Anda salah Pilih..!');
 end;
 gotoXY(16,21);writeln('Tekan sebarang tombol untuk lanjut...!');
 readkey;
 until jawab='T';

 clrscr;
 gotoXY(30,12);write('Terima Kasih..!');
end;

{=====
= Program Utama =
=====}

begin
 Menu;
end.

{**** End of File ****}

```

```

program ackrement;
uses wincrt;
function Ackrement(m,n:integer):integer;
begin
 if m=0 then Ackrement:=n+1
 else
 if n=0 then Ackrement:=Ackrement(m-1,1)
 else
 Ackrement:=Ackrement(m-1,Ackrement(m,n-1));
 end;
begin
 writeln(Ackrement(1,2));
end.

```

Hasilnya: 4

```

{Program Pohon biner yang lebih besar ke kiri}
uses wincrt;
Type
 Tree=^ptr;
 ptr=record
 data:char;
 kiri,kanan:Tree;
 end;
Var
 baru,P:Tree;
 x:char;

Procedure Tambah(var P:tree; baru:tree);
begin
 if p=nil then
 p:=baru
 else
 if p^.data>baru^.data then
 Tambah(p^.kanan,baru)
 else
 Tambah(p^.kiri,baru);
 end;
end;

Procedure Lihat(p:tree);
begin
 if p<> nil then
 begin
 Lihat(p^.kanan);
 write(p^.data);
 Lihat(p^.kiri);
 end;
end;

begin
 new(p);p:=nil;
 repeat

```

```

write('Masukkan data : ');readln(x);
if x<>#13 then begin
 new(baru);baru^.kiri:=nil;baru^.kanan:=nil;
 baru^.data:=x;
 Tambah(p,baru);
end;
until x=#13;
Lihat(p);
end.

```

Hasilnya adalah:

<pre> Masukkan data : 5 Masukkan data : 1 Masukkan data : 3 Masukkan data : 4 Masukkan data : 2 Masukkan data : 6 Masukkan data : 123456 </pre>

Program Sorting_Bubble;

```

Uses winCrt;
Const
 Max = 10;
Type
 Arr = Array[1..max] Of Byte;
Var
 Data : Arr;
 i : Byte;

Procedure Input;
Begin
 Clrscr;
 Writeln('Masukkan 10 Data ');
 Writeln('=====');
 For I:=1 To Max Do
 Begin
 Write('Data Ke :',I,'=');Readln(Data[i]);
 End;
 Clrscr;
 For i:=1 to Max Do
 Write(Data[i],' ');
 Writeln;
 Writeln('=====');
 Writeln('Data Yang telah Diurutkan');
 Writeln;
 { Readln;}
 End;

Procedure Change (Var a,b :Byte);
 Var c:Byte;
 Begin

```

```

 C:=a;a:=b;b:=c;
 End;

Procedure Asc_Bubble;
 Var
 P,Q : Byte;
 Flag: Boolean;
 Begin
 Flag:=False;
 P:=2;
 While (P<Max) And (Not Flag) Do
 Begin
 Flag:=True;
 For Q:=Max Downto P Do
 If Data[Q]<Data[Q-1] Then
 Begin
 Change(Data[Q],data[Q-1]);
 Flag:=False;
 End;
 Inc(i);
 End;
 Write(' Ascending ');
 End;
 End;

Procedure Desc_Bubble;
 Var
 P,Q : Byte;
 Flag: Boolean;
 Begin
 Flag:=False;
 P:=2;
 While (P<Max) And (Not Flag) Do
 Begin
 Flag:=True;
 For Q:=Max Downto P Do
 If Data[Q]>Data[Q-1] Then
 Begin
 Change(Data[Q],data[Q-1]);
 Flag:=False;
 End;
 Inc(i);
 End;
 Write('Descending ');
 End;
 End;

Procedure Output;
 Begin
 For I:=1 To Max Do
 Write(Data[I],' ');
 Writeln;
 End;

Begin
 Input;
 Asc_Bubble; Output;
 Desc_Bubble; OutPut;
 Writeln;

```

```

Write('Tekan Enter Untuk Lanjut');
Readln;
End.

```

Hasilnya adalah:

```

Masukkan 10 Data
=====
Data Ke :1=3 3 2 1 5 7 8 9 6 5 4
Data Ke :2=2 =====
Data Ke :3=1 Data Yang telah Diurutkan
Data Ke :4=5 Ascending  1 2 3 4 5 5 6 7 8 9
Data Ke :5=7 Descending 9 8 7 6 5 5 4 3 2 1
Data Ke :6=8 Tekan Enter Untuk Lanjut
Data Ke :7=9
Data Ke :8=6
Data Ke :9=5
Data Ke :10=4

```

```

program menampilkan_nilai_dengan_if_then_else;
uses wincrt;
var
 nilai : real;
 keterangan,
 predikat : string;

 ulang : char;

begin
 clrscr;
 repeat
 writeln;
 write('Masukkan nilai anda : '); readln(nilai);
 if nilai > 80 then
 keterangan := 'A'
 else
 if nilai >= 61 then
 keterangan := 'B'
 else
 if nilai >= 41 then
 keterangan := 'C'
 else
 if nilai >= 21 then
 keterangan := 'D'
 else
 if nilai >=0 then
 keterangan := 'E'
 else keterangan :='Maaf mas .....
salah masuk';
 writeln('Nilai anda adalah : ', keterangan);
 write('Ada data lagi [y/t] : ');readln(ulang);
 until ulang ='t';
end.

```

```

program menampilkan_nilai_dengan_case;
uses crt;
var
 nilai : integer;
 keterangan,
 predikat : string;
 ulang : char;

begin
 clrscr;
 repeat
 writeln;
 write('Masukkan nilai anda : '); readln(nilai);
 case nilai of
 81..100: writeln ('Nilai Anda Adalah : A');
 61..80 : writeln ('Nilai Anda Adalah : B');
 41..60 : writeln ('Nilai Anda Adalah : C');
 21..40 : writeln ('Nilai Anda Adalah : D');
 0..20  : writeln ('Nilai Anda Adalah : E');
 else writeln ('Maaf mas .... anda salah masuk nilai ...!!!!');
 end;
 write('Ada data lagi [y/t] : ');readln(ulang);
 until ulang ='t';
end.
uses crt;
var
 nilai : integer;
 keterangan,
 predikat : string;
 ulang : char;

begin
 clrscr;
 repeat
 writeln;
 write('Masukkan nilai anda : '); readln(nilai);
 case nilai of
 81..100: writeln ('Nilai Anda Adalah : A');
 61..80 : writeln ('Nilai Anda Adalah : B');
 41..60 : writeln ('Nilai Anda Adalah : C');
 21..40 : writeln ('Nilai Anda Adalah : D');
 0..20  : writeln ('Nilai Anda Adalah : E');
 else writeln ('Maaf mas .... anda salah masuk nilai ...!!!!');
 end;
 write('Ada data lagi [y/t] : ');readln(ulang);
 until ulang ='t';
end.

```

Hasilnya adalah:

Masukkan nilai anda	: 90
Nilai Anda Adalah	: A
Ada data lagi [y/t]	: y
Masukkan nilai anda	: 60
Nilai Anda Adalah	: C
Ada data lagi [y/t]	: _

Program huruf;

```
uses wincrt;

function KHuruf(s:string):string;
var
  x:byte;
  Panjang:integer;
begin
  Panjang:=length(s);
  for x:=1 to Panjang do
 begin
 if s[x] <> upcase(s[x]) then
 s[x]:=upcase(s[x])
 else if s[x]=' ' then s[x]:=s[x] else
 s[x]:=chr(ord(s[x])+32);
 end;
 KHuruf:=s;
 end;
  end;
var
  k:string;
begin
  clrscr;
  write('Masukan Kalimat : ');readln(k);
  writeln;
  writeln('Kata Tersebut Adalah : ',k);
  writeln;
  writeln('Setelah di konversi : ',KHuruf(k));
  readkey;
end.
```

Hasilnya adalah:

<pre>Masukan Kalimat : jangan Kata Tersebut Adalah : jangan Setelah di konversi : JANGAN</pre>
--

Program Exponen;

```
uses crt;
var
  x,n : byte;

Function Expo(a,b : byte):real;
var Suku,E : real;
 k : byte;
begin
  E := 0;
  k := 0;
  Suku :=1;
  while k<= b do
 begin
 E := E + Suku;
 K := k+1;
 Suku := Suku * a/k;
 end;
end;
```

```

 Expo := E;
end;

Begin
  write('Input X = ');readln(x);
  write('Input N = ');readln(n);
  clrscr;
  Writeln('e ^ n = 1 + x + (x^2)/2! + (x^3)/3!...');
  Writeln('Dimana x = ',x,' dan n = ',n);
  Writeln('Maka e = ',Expo(x,n):2:2);
  readln;
end.

```

Hasilnya adalah:

```

Input X = 3
Input N = 5

e ^ n = 1 + x + (x^2)/2! + (x^3)/3!...
Dimana x = 3 dan n = 5
Maka e = 18.48

```

BIOGRAFI PENULIS

Janner Simarmata. Lahir di Aek Nabara, 07 Januari 1976. Tamat dari STM GKPS Pematang Siantar tahun 1995. Menyelesaikan program S1 pada jurusan Teknik Informatika di STMIK BANDUNG pada tahun 2000. Pernah mengajar di beberapa Perguruan Tinggi Swasta seperti: STMIK Mikroskil, STMIK Multimedia Prima, Unika Santo Thomas Sumatera Utara. Pada tahun 2004 melanjutkan studi pada program S2 (M.Kom) pada jurusan Ilmu Komputer Universitas Gadjra Mada sampai sekarang.

Informasi lebih lanjut tentang penulis:
 KEYWORD: *Janner Simarmata*
 Email: *sijanner@yahoo.com*