STRUKTUR PERULANGAN FOR & WHILE

1. Perulangan for

Stuktur : for (inisialisasi; syarat perulangan; peubah nilai pecahan)

Keterangan :

Inisialisasi
= nilai awal untuk variable tertentu.

Syarat Perulangan
= kontrol terhadap perulangan untuk menentukan perulangan diteruskan atau berhenti.

Peubah Nilai
= mengatur kenaikan atau penurunan nilai.
/*program for bilangan naik*/

#include <stdio.h>

#include <conio.h>

#include "iostream.h"

main()

{

 int x,y=0;

 clrscr();

 for(x= 1; x<= 5; ++x)

 {

 cout<<x<<endl;

 y=x+y;

 }

cout<<"________ +"<<endl;

cout<<y;

getch();

}

Tampilan :
1

2

3

4

5

---------------- +

15
/*program for bilangan turun*/

#include <stdio.h>

#include <conio.h>

#include <iostream.h>

main()

{

 int x;

 clrscr();

 for(x= 5; x>=1;--x)

 cout<<"Nilai "<<ends<<x<<endl;

getch();

}
Tampilan :

Nilai 5

Nilai 4

Nilai 3

Nilai 2

Nilai 1

/*program for bilangan genap*/

#include<stdio.h>

#include<conio.h>

#include<iostream.h>

main()

{

 int a;

 clrscr();

 for (a=0; a<=10; a+=2)

 printf(" %d ",a);

 getch();

}

Tampilan :
0 2 4 6 8 10

/*program for bilangan ganjil*/

#include <stdio.h>

#include <conio.h>

#include <iostream.h>

main()

{

 int a;

 clrscr();

 for (a=1; a<=10; a+=2)

 printf(" %d ",a);

 getch();

}
Tampilan :

1 3 5 7 9

/*Program Perulangan Warna*/

#include <stdio.h>

#include <conio.h>

#include <iostream.h>

main()

{

 int a;

 clrscr();

 for (a=1; 17>a; a++)

{

 gotoxy(a,a);textcolor(a);

 cprintf(" \r \n Warna ke- %d ",a);

 }

 textcolor(4+BLINK);cprintf("Borland C++");

 getch();

 }
2. Perulangan while

Bentuk perulangan while dikendalikan oleh syarat tertentu, Perulangan akan terus dilakukan selama syarat tersebut terpenuhi.

/*Program Perulangan while*/

#include <stdio.h>

#include <conio.h>

#include <iostream.h>

main()

{

 int a=10;

 clrscr();

 while (a<=20)

 {

 cout<<"Cetak"<<ends<<a<<endl;

 a+=3;

 }

getch();

}

Tampilan :

Cetak 10
Cetak 13
Cetak 16
Cetak 19
3. Perulangan do while

Bentuk perulangan yang melaksanakan perulangan terlebih dahulu dan pengujian perulangan dilakukan dibelakang.

/*Program Perulangan do while*/

#include <stdio.h>

#include <conio.h>

#include <iostream.h>

main()

{

 int a=10;

 clrscr();

 do

 {

 cout<<”Cetak”<<ends<<a<<endl;

 a+=5;

 }

 while (a<=25);

 getch();

}
Tampilan :

Cetak 10
Cetak 15
Cetak 20
Cetak 25

