

User Define Procedure (UDP)

wijanarto

Kompleksitas

- Menentukan kompleksitas pada user define procedure mirip dengan menentukan built-in procedure, yaitu saat aplikasi (procedure call)
- Sebelum menentukan nilai saat procedure call, kita harus menentukan kompleksitas di dalamnya terlebih dahulu
- Isi dari badan procedure biasanya terdiri dari struktur dasar algoritma, built-in atau user define procedure (mungkin recursive, di bahas dalam slide tersendiri).

contoh

```
Procedure Bla(var result:Integer,n:Integer)
Var i,x,y:Integer;
Begin
 for i:=1 to n do
 x:=3*n+1;
 if(x<50)then
 begin
 y:=2*x;
 result:=3*y+2;
 end
 else
 begin
 y:=3*x-1 mod 2;
 y:=25*y;
 result:=y+x*3;
 end;
 end
```

contoh

```
Procedure Bla(var result:Integer,n:Integer)
Var i,x,y:Integer;
Begin
 for i:=1 to n do // (n-1+2) + (n-1+1) (p+1)
 x:=3*n+1; // (n+1)+3n=4n+1
 if(x<50)then // k=1
 begin
 y:=2*x; // s1=3
 result:=3*y+2;
 end
 else
 begin
 y:=3*x-1 mod 2; // s2=7
 y:=25*y;
 result:=y+x*3;
 end;
End
Analisa Bla : loop+k+max(s1,s) ➔ (4n+1)+1+max(3,7) ➔ 4n+9 ➔ O(n)
```

Contoh : built-in + UDP

```
Procedure Bla1(var result:Integer,n:Integer)
Var i,x,y,z,p:Integer;
Begin
 z:=exp(2,n)+sin(n div 2);
 for i:=1 to n+1 do
 x:=3*n+1 div 3;
 if(x<50)then
 begin
 Bla(p,n);
 y:=2*x+z;
 result:=3*y+2;
 end
 else
 begin
 y:=3*x-1 mod 2;
 y:=25*y;
 result:=y+x*3;
 end;
 End
```

Contoh : built-in + UDP

```
Procedure Bla1(var result:Integer,n:Integer)
Var i,x,y,z,p:Integer;
Begin
 z:=exp(2,n)+sin(n div 2); //S1
 for i:=1 to n+1 do
 x:=3*n+1 div 3;
 if(x<50)then k=1
 begin
 Bla(p,n);
 y:=2*x+z;
 result:=3*y+2;
 end
 else
 begin
 y:=3*x-1 mod 2; //S2
 y:=25*y;
 result:=y+x*3;
 end;
End
```

Analisa Bla1

- S1
$$6 + ((n+1)-1+2) + ((n+1)-1+1)(4)$$
$$6 + (n+2) + (n+1).4$$
$$6 + (2n+3).4$$
$$6 + 8n + 24$$
$$8n + 30$$
- k = 1
- S2
$$(4n+9)+4$$
$$4n+13$$
- S3=7

Analisa Bla1

$$S_1 + S_2 + S_3$$

$$8n + 30 + 1 + \max(S_2, S_3)$$

$$8n + 30 + 1 + \max(4n + 13, 7)$$

$$8n + 30 + 1 + 4n + 13$$

$$12n + 44$$

- Jadi Bla1 = $12n + 44 \in O(n)$

Rangkuman

- Penentuan kompleksitas UDP tergantung pada isi badan procedure
- Isi badan procedure terdiri dari
 - Struktur dasar algoritma
 - Built-in function call, UDP call
- Dalam kuliah ini lebih banyak akan dilakukan **latihan** dengan menggunakan media **whiteboard**
- **Quiz** mungkin dapat di berikan pada pertemuan ini
- **PR** mungkin dapat di berikan pada pertemuan ini

Latihan 1

```
Procedure Pusing(var hasil:Integer, n:Integer, D:array[1..n]of integer)
Begin
 for i:=1 to n do
 x:= 3*n+2
 if ((x mod 2) = 0) then
 D[i]:= x *3 +1
 else
 x:= x div 2
 D[i]:= x *3 +1
 if (x mod 2 =0) then
 for i:=1 to n-1 do
 D[i]:=D[i+1]+2;
 else
 for i:=1 to n do
 D[i]:= sqrt(D[i]*2)
 for k:=1 to n-1 do
 x:= D[k+1]*2
 hasil:= x*3-1
End
```

Tentukan waktu tempuh dan big oh dari procedure diatas

Latihan 2

```
Procedure Bingung(var hasil:Integer, n:Integer, D:array[1..n]of integer)
Begin
if (n mod 2 =0) then
 for i:=1 to n-1 do
 D[i]:=D[i+1]+2;
 Pusing(hasil,n,D);
else
 for i:=1 to n do
 D[i]:= power(D[i],n)
 for k:=1 to n-1 do
 x:= D[k+1]*2
 for i:=1 to n do
 if ((x mod 2) = 0) then
 D[i]:= x *3 +1
 x:= 3*n+2
 else
 x:= x div 2
 D[i]:= x *3 +1
 hasil:= x*3-1
End
```

Dengan procedure Pusing sebelumnya,tentukan waktu tempuh dan
big oh dari procedure diatas