
Aplikasi Algoritma Backtracking pada Permainan Tradisional Congklak

SKRIPSI

Untuk memenuhi sebagian persyaratan guna

Memperoleh derajat Sarjana S-1

Program Studi Matematika

Diajukan oleh

Ria Andrian Dewanti

08610001

Kepada

PROGRAM STUDI MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UIN SUNAN KALIJAGA

YOGYAKARTA

2013

ii

iii

iv

v

MOTTO

“Bacalah dengan nama Tuhanmu yang menciptakan. Dia telah menciptakan

manusia dari segumpal darah. Bacalah, dan Tuhanmulah Yang Maha Pemurah.

Yang mengajar dengan Qalam. Dialah yang mengajar manusia segala yang

belum diketahui”

{Q.S : Al - ’Alaq Ayat : 1-5}

Pahlawan bukanlah orang yang berani menetakkan pedangnya ke

pundak lawan, tetapi pahlawan sebenarnya ialah orang yang sanggup

menguasai dirinya dikala ia marah.

{Nabi Muhammad SAW}

KITA BERDOA KALAU KESUSAHAN DAN MEMBUTUHKAN SESUATU,

MESTINYA KITA JUGA BERDOA DALAM KEGEMBIRAAN BESAR DAN

SAAT REZEKI MELIMPAH.

{Kahlil Gibran}

vi

PERSEMBAHAN

Kupersembahkan Skripsi ini untuk:

 Kedua Orang Tua dan Kakakku Tercinta yang Selalu Memberikan

Kasih Sayang, Semangat dan Do’anya Tiada Henti.

vii

KATA PENGANTAR

Assalamu’alaikum Wr. Wb

 Alhamdulillahirobbil’aalaamiin segala puji atas kehadirat Allah SWT dengan

segala kuasa-Nya, rahmat, taufiq, dan hidayah-Nya berupa iman, Islam, ihsan, dan

ilmu, sehingga selesailah penulisan skripsi ini. Tak lupa shalawat dan salam

semoga senantiasa tercurahkan kepada Nabi Muhammad SAW, para keluarga,

sahabat, dan pengikut Beliau.

 Penyusunan skripsi yang berjudul “Aplikasi Algoritma Backtracking pada

Permainan Tradisional Congklak” ini diajukan guna memenuhi salah satu syarat

untuk mencapai gelar kesarjanaan pada Program Studi Matematika di Fakultas

Sains dan Teknologi Universitas Islam Negri Sunan Kalijaga Yogyakarta.

 Penyelesaian penulisan skripsi ini juga berkat dorongan dan dukungan serta

bantuan berbagai pihak. Oleh karena itu, dengan segala kerendahan dan ketulusan

hati penulis ingin mengucapkan terimakasih kepada:

1. Prof. Dr. H. Musa Asy'arie selaku Rektor UIN Sunan Kalijaga.

2. Prof. Drs. H. Akh. Minhaji, M.A.,Ph.D. selaku Dekan Fakultas Sains dan

Teknologi UIN Sunan Kalijaga.

3. Muchammad Abrori., M.Kom. selaku Ketua Prodi Matematika Fakultas

Sains dan Teknologi UIN Sunan Kalijaga.

4. Sugiyanto, S.T., M.Si. selaku dosen pembimbing akademik .

viii

5. Noor Saif Muhammad Mussafi. S.Si.,M.Sc selaku dosen pembimbing

yang telah membimbing sehingga skripsi ini terselesaikan.

6. Ibu, Bapak dan kakak tercinta yang telah memberiku dukungan moral

maupun material dan yang terpenting cinta, kasih sayang, doa yang tulus

agar selalu diberikan yang terbaik oleh Allah SWT.

7. Sahabat Trio Kwok-Kwokku tersayang, Maesaroh Ulfa S.Si , Rr. Laila

Ma’rifatun S.Si yang selalu menemani dan memberi semangat.

8. Ady Putranto yang selalu mendukung dan memberi semangat kepadaku.

9. Teman satu bimbingan Reni, Nana, Ana, Hanay dan Ial yang telah berbagi

ilmu kepadaku.

10. Teman-teman matematika 2008 Ranto, Adib, Imron, Tatar, Siti, Yana dkk

yang tidak bisa disebutkan satu-persatu.

11. Ary Setiarini adik sekaligus sahabat terbaikku yang selalu

menyemangatiku.

 Semoga Allah membalas amal kebaikan yang telah diberikan kepada penulis.

Semoga penulisan ini mempunyai manfaat yang baik untuk kemajuan ilmu

pengetahuan khususnya di bidang Matematika.

Wassalamu’alaikum Wr. Wb.

Yogyakarta, 01 April 2013

 Ria Andrian Dewanti

ix

DAFTAR ISI

HALAMAN JUDUL …………………………………………………… i

SURAT PERSETUJUAN SKRIPSI ………………………………………. ii

HALAMAN PENGESAHAN …………………………………………….. iii

HALAMAN KEASLIAN PENELITIAN ………………………………… iv

HALAMAN MOTTO …………………………………………………….. v

HALAMAN PERSEMBAHAN ………………………………………….. vi

KATA PENGANTAR …………………………………………………….. vii

DAFTAR ISI ……………………………………………………………… ix

DAFTAR GAMBAR ………………………………………………………… xi

INTISARI ………………………………………………………………… xiv

BAB I PENDAHULUAN

A. Latar Belakang .. 1

B. Batasan Masalah ... 2

C. Rumusan Masalah ... 3

D. Tujuan Penelitian ... 3

E. Manfaat Masalah ... 4

F. Tinjauan Pustaka ... 4

G. Metode Penelitian .. 7

H. Sistematika Penulisan .. 7

BAB II LANDASAN TEORI

x

A. Teori Graf ... 9

B. Graf Lengkap ... 14

C. Pohon ... 15

D. Algoritma Backtracking .. 20

E. Prinsip Pencarian Runut Balik ... 20

F. Permainan Congklak ... 24

BAB III PEMBAHASAN

A. Aplikasi Algoritma Backtracking pada Permainan Congklak 27

a. Algoritma Backtracking yang Digunakan Satu Pemain 27

b. Algoritma Backtracking yang Digunakan Dua Pemain 38

B. Simulasi Menang, Kalah dan Seri ... 49

a. Simulasi Menang dan Kalah ... 51

b. Simulasi Seri .. 91

BAB IV PENUTUP

A. Kesimpulan .. 144

B. Saran .. 144

DAFTAR PUSTAKA

xi

DAFTAR GAMBAR

Gambar 3.1. Papan congklak 4 biji, 4 lubang, 2 lumbung ………………..…… 28

Gambar 3.2. Pohon penelusuran Backtracking untuk hasil A1 …………….. 29

Gambar 3.3. Pohon penelusuran Backtracking untuk hasil A3 ……………… 31

Gambar 3.4. Pohon penelusuran Backtracking untuk hasil A4 ……………… 33

Gambar 3.5. Pohon penelusuran Backtracking untuk hasil A4 ……………… 35

Gambar 3.6. Pohon penelusuran Backtracking untuk hasil A4 ……………… 37

Gambar 3.7. Pohon penelusuran Backtracking untuk hasil A1 ……………… 38

Gambar 3.8. Pohon penelusuran Backtracking untuk hasil B3 ……………… 40

Gambar 3.9. Pohon penelusuran Backtracking untuk hasil A3 ……………… 42

Gambar 3.10. Pohon penelusuran Backtracking untuk hasil B4 ……………… 44

Gambar 3.11. Pohon penelusuran Backtracking untuk hasil A1 ……………… 46

Gambar 3.12. Pohon penelusuran Backtracking untuk hasil B4 ……………… 47

Gambar 3.13. Papan congklak 7 biji, 7 lubang dan 2 lumbung ……………… 50

Gambar 3.14. Pohon penelusuran Backtracking untuk hasil A1 ……………… 51

Gambar 3.15. Pohon penelusuran Backtracking untuk hasil B6 ……………… 53

Gambar 3.16. Pohon penelusuran Backtracking untuk hasil A5 ……………… 60

Gambar 3.17. Pohon penelusuran Backtracking untuk hasil B2 ……………… 63

Gambar 3.18. Pohon penelusuran Backtracking untuk hasil A4 ……………… 67

Gambar 3.19. Pohon penelusuran Backtracking untuk hasil B7 ……………… 69

Gambar 3.20. Pohon penelusuran Backtracking untuk hasil A2 ……………… 70

Gambar 3.21. Pohon penelusuran Backtracking untuk hasil B2 ……………… 72

xii

Gambar 3.22. Pohon penelusuran Backtracking untuk hasil A1 ……………… 73

Gambar 3.23. Pohon penelusuran Backtracking untuk hasil B2 ……………… 75

Gambar 3.24. Pohon penelusuran Backtracking untuk hasil A1 ……………… 78

Gambar 3.25. Pohon penelusuran Backtracking untuk hasil B5 ……………… 80

Gambar 3.26. Pohon penelusuran Backtracking untuk hasil A2 ……………… 82

Gambar 3.27. Pohon penelusuran Backtracking untuk hasil B4 ……………… 84

Gambar 3.28. Pohon penelusuran Backtracking untuk hasil A1 ……………… 86

Gambar 3.29. Pohon penelusuran Backtracking untuk hasil B1 ……………… 87

Gambar 3.30. Pohon penelusuran Backtracking untuk hasil A4 ……………… 89

Gambar 3.31. Pohon penelusuran Backtracking untuk hasil A2 ……………… 91

Gambar 3.32. Pohon penelusuran Backtracking untuk hasil B5 ……………… 95

Gambar 3.33. Pohon penelusuran Backtracking untuk hasil A4 ……………… 98

Gambar 3.34. Pohon penelusuran Backtracking untuk hasil B7 ……………… 102

Gambar 3.35. Pohon penelusuran Backtracking untuk hasil A2 ……………… 107

Gambar 3.36. Pohon penelusuran Backtracking untuk hasil B3 ……………… 111

Gambar 3.37. Pohon penelusuran Backtracking untuk hasil A7 ……………… 114

Gambar 3.38. Pohon penelusuran Backtracking untuk hasil B1 ……………… 120

Gambar 3.39. Pohon penelusuran Backtracking untuk hasil A7 ……………… 125

Gambar 3.40. Pohon penelusuran Backtracking untuk hasil B2 ……………… 128

Gambar 3.41. Pohon penelusuran Backtracking untuk hasil A4 ……………… 130

Gambar 3.42. Pohon penelusuran Backtracking untuk hasil B7 ……………… 132

Gambar 3.43. Pohon penelusuran Backtracking untuk hasil A3 ……………… 134

Gambar 3.44. Pohon penelusuran Backtracking untuk hasil B1 ……………… 136

xiii

Gambar 3.45. Pohon penelusuran Backtracking untuk hasil A5 ……………… 138

Gambar 3.46. Pohon penelusuran Backtracking untuk hasil B4 ……………… 141

Gambar 3.47. Pohon penelusuran Backtracking ………………………… 142

xiv

INTISARI

ABSTRAK

APLIKASI ALGORITMA BACKTRACKING PADA PERMAINAN

TRADISIONAL CONGKLAK

Oleh

Ria Andrian Dewanti
(08610001)

 Congklak merupakan suatu permainan tradisional di Indonesia. Permainan
congklak diadaptasi dari permainan tradisional Afrika yang disebut dengan
Mancala.Permainan ini dimainkan dengan menggunakan sebuah papan yang
disebut papan congkak dan 98 (14 x 7) buah biji yang dinamakan biji congkak.
Permainan congklak merupakan permainan yang melatih otak untuk berfikir
secara sistematis dan menggunakan strategi untuk memperoleh kemenangan. Di
dalam permainan ini, tidak ada suatu jaminan untuk memenangkan permainan,
karena ada banyak kemungkinanyang terjadi.
 Skripsi ini mengkaji tentang aplikasi Algoritma Backtracking pada permainan
congklak. Algoritma backtracking mempunyai prinsip mencoba segala
kemungkinan solusi, semua solusi dibuat dalam bentuk pohon solusi dan
algoritma akan menelusuri pohon tersebut secara DFS (Depth First Search) yaitu
dengan mencari solusi dari akar ke daun (dalam pohon ruang solusi) dengan
pencarian mendalam. Dalam hal ini, algoritma Backtracking digunakan untuk
mencari simulasi urutan langkah-langkah yang mengakibatkan kondisi akhir yaitu
pemain meraih predikat menang, kalah, dan seri.
 Di penulisan ini aplikasi Algoritma Backtracking dapat digunakan oleh satu
orang pemain dan kedua pemain secara bersamaan. Selanjutnya dengan Algoritma
Backtracking diperoleh langkah – langkah untuk memperoleh predikat menang
dan kalah yaitu : alur permainan A : pertama ambil lubang A1, kedua ambil A5,
ketiga ambil A4, keempat ambil A2, kelima ambil A1, keenam ambil A1, ketujuh
ambil A2 dan terakhir ambil A1 dan alur permainan B : pertama ambi lubang B6,
langkah kedua ambil B2, ketiga ambil B7, keempat ambil B2, kelima ambil B2,
keenam ambil B5, ketujuh ambil B4 dan yang terakhir ambil lubang B1.
Sedangkan langkah – langkah untuk memperoleh predikat seri yaitu : alur
permainan A : pertama ambil lubang A2, kedua ambil A4, ketiga ambil A2,
keempat ambil A7, kelima ambil A7, keenam ambil A4, ketujuh ambil A3 dan
terakhir ambil A5 dan alur permainan B : pertama ambil lubang B5, kedua ambil
B7, ketiga ambil B3, keempat ambil B1, kelima ambil B2, keenam ambil B7,
ketujuh ambil B1 dan terakhir ambil lubang B4.
Kata kunci : Congklak, Algoritma Backtracking, Depth First Search.

1

BAB I

PENDAHULUAN

A. Latar Belakang

 Dalam matematika teori graf merupakan salah satu cabang matematika

yang penting dan banyak manfaatnya karena teori-teorinya dapat diterapkan

untuk memecahkan masalah dalam kehidupan sehari – hari. Dengan mengkaji

dan menganalisa model atau rumusan teori graf dapat diperlihatkan peranan

dan kegunaanya dalam memecahkan permasalahan.

 Permainan atau sering disebut dengan game merupakan suatu sarana

hiburan yang diminati dan dimainkan oleh banyak orang baik dari kalangan

anak-anak, remaja maupun orang dewasa. Game ini terdiri dari game

tradisional dan game modern. Game tradisional merupakan segala bentuk

permainan yang telah ada sejak zaman dahulu dan diwariskan secara turun-

menurun dari generasi ke generasi. Pada umumnya, game tradisional sangat

susah untuk dicari dari mana asal muasalnya, maupun mengenai siapa

penciptanya. Biasanya game tradisional yang tumbuh dan berkembang dalam

suatu masyarakat mencerminkan warna kebudayaan setempat. Saat ini

permainan tradisional khususnya congklak sudah jarang dimainkan karena

mereka lebih memilih permainan yang modern seperti game online, internet

dan lain-lain. Untuk itu permainan tradisional congklak perlu dilestarikan

sebagai salah satu warisan nenek moyang kita agar tidak hilang.

2

 Di samping itu, permainan congklak merupakan permainan yang dapat

melatih otak untuk berfikir secara matematis dan menggunakan strategi agar dapat

memenangkan permainan. Di dalam permainan congklak tidak ada suatu jaminan

seseorang akan memperoleh kemenangan karena ada banyak kemungkinan-

kemungkinan yang terjadi maka dari itu, dengan menggunakan Algoritma

Backtracking diharapkan dapat membantu untuk mencapai kemenangan. Dalam

hal ini, algoritma Backtracking juga digunakan dalam membantu menyelesaikan

permasalahan untuk mencari strategi permainan dan kemungkinan pemain

menang, seri, dan kalah.

 Runut-balik, yang merupakan perbaikan dari algoritma brute-force, secara

sistematis mencari solusi persoalan di antara semua kemungkinan solusi yang ada.

Dengan metode runut balik, tidak perlu memeriksa semua kemungkinan solusi

yang ada. Hanya pencarian yang mengarah ke solusi saja yang selalu

dipertimbangkan. Akibatnya, waktu pencarian dapat dihemat. Saat ini algoritma

runut-balik banyak diterapkan untuk program games salah satunya digunakan

didalam permainan congklak . Runut-balik (backtracking) adalah algoritma yang

berbasis pada Depth First Search (DFS).

B. Batasan Masalah

 Batasan masalah dalam penelitian ini difokuskan pada Algoritma

Backtracking dalam menyelesaikan permasalahan dalam permainan congklak.

Peraturan permainan congklak yang digunakan adalah peraturan di Jawa.

Permainan congklak ini akan dimainkan oleh dua pemain, arena permainan

berjumlah 16 lubang yang terdiri dari 2 lubang besar, 14 lubang kecil yang

3

masing-masing pemain memiliki 8 lubang 1 lubang besar dan 7 lubang kecil.

Algoritma Backtracking berperan dalam penentuan langkah-langkah pencarian

solusi menghitung kemungkinan pemain menang, seri, dan kalah.

C. Rumusan Masalah

 Berdasarkan latar belakang dan rumusan masalah diatas dapat dirumuskan

permasalahan yang akan diangkat dalam skripsi ini antara lain :

1. Bagaimana penerapan Algoritma Backtracking dalam permainan congklak ?

2. Bagaimana simulasi urutan langkah-langkah yang mengakibatkan kondisi

akhir tertentu pada permainan congklak yaitu pemain meraih predikat menang,

seri, atau kalah ?

D. Tujuan Penelitian

 Tujuan penulisan skripsi ini adalah sebagai berikut :

1. Menerapkan Algoritma Backtracking pada permainan congklak.

2. Simulasi urutan langkah-langkah yang mengakibatkan kondisi akhir pemain

meraih predikat menang,seri atau kalah menggunakan Algoritma

Backtracking.

E. Manfaat Penelitian

 Hasil penelitian ini diharapkan dapat mempunyai nilai guna dan manfaat bagi

pembaca pada umumnya dan penulis pada khususnya, selain itu diharapkan:

1. Dapat menambah pengetahuan di bidang matematika khususnya tentang

algoritma Backtracking.

4

2. Memberikan motivasi kepada para pembaca pada umumnya dan penulis pada

khususnya untuk mengembangkan suatu ilmu dan dapat mengaplikasikannya

kedalam ilmu yang lain.

3. Bagi lembaga UIN Sunan Kalijaga Yogyakarta, untuk bahan kepustakaan yang

dijadikan sarana pengembangan wawasan keilmuan khususnya di prodi

matematika.

F. Tinjauan Pustaka

 Penulisan skripsi ini terinspirasi dari beberapa penelitian sebelumnya, antara

lain:

1. Skripsi saudara Adhhal Huda Bakri (2010) Universitas Sumatra Utara yang

berjudul “Analisis dan Implementasi Algoritma Backtracking pada Permainan

Congklak”. Penelitian ini khusus membahas tentang mencari solusi permainan

congklak untuk menghasilkan suatu kecerdasan buatan dengan menggunakan

Algoritma Backtracking dengan program Delphi 7.0.

2. Skripsi saudara Eko Satrio Budi Utomo (2010) Universitas Islam Negeri

Maulana Malik Ibrahim Malang yang berjudul “n-QUEEN Problem dengan

Algoritma Backtracking (Runut Balik)”. Penelitian ini membahas tentang

menentukan banyaknya cara menempatkan n-queen pada papan berukuran n ×

n sedemikian hingga tidak ada dua queen dapat saling memakan pada

permainan catur.

3. Jurnal yang ditulis oleh Steven Andrew (2011) dengan judul “Penerapan

Algoritma Runut Balik pada Permainan Kalah”. Dalam jurnal ini membahas

bagaimana Algoritma Runut Balik mencari dan menghasilkan urutan langkah-

5

langkah yang mengakibatkan kondisi akhir tertentu pada permainan kalah

menggunakan peraturan internasional yaitu pemain pertama akan menang,

seri, ataupun kalah.

Penelitian – penelitian diatas memberikan inspirasi untuk melakukan peneitan

lebih lanjut mengenai Aplikasi Algoritma Backtracking pada Permainan

Tradisional Congklak. Perbedaaan antara penelitian satu dengan yang lain dapat

dilihat pada tabel berikut :

Tabel 1.1 Pemetaan Penulisan

No Nama Peneliti Judul Penelitian Perbedaan

1 Adhhal Huda

Bakri

Analisis dan Implementasi

Algoritma Backtracking

pada Permainan Congklak

Pengimplementasian

Algoritma Backtracking

pada permainan congklak

untuk menghasilkan suatu

kecerdasan buatan dengan

menggunakan program

Delphi 7.0

2 Eko Satrio Budi

Utomo

n-QUEEN Problem dengan

Algoritma Backtracking

(Runut Balik)

Pengimplementasian

Algoritma Backtracking

pada permainan catur untuk

menentukan banyaknya cara

menempatkan n-queen pada

papan berukuran n × n

sedemikian hingga tidak ada

dua queen dapat saling

memakan

3 Steven Andrew Penerapan Algoritma

Runut Balik pada

Aturan permainan yang

digunakan adalah peraturan

6

G. Metode Penelitian

 Penulisan skripsi ini dilakukan penulis dengan melihat dan mengkaji

bagaimana suatu penyelesaian masalah permainan congklak dengan menggunakan

Algoritma Backtracking. Metode penulisan yang digunakan adalah studi literature

berbasis kualitatif melalui beberapa buku, jurnal, skripsi, dan artikel dari internet

yang berkaitan dengan permasalahan yang dihadapi. Pada pelaksanaanya untuk

mendapatkan pengarahan dan pendalaman materi, penulis juga senantiasa

berkonsultasi dengan dosen pembimbing.

H. Sistematika Penulisan

 Hasil penelitian ini akan disusun dalam lima bab, sebagai berikut :

Bab I Pendahuluan

 Pada bab ini berisi tentang dasar-dasar untuk pembahasan pada bab

selanjutnya, yaitu: latar belakang, batasan masalah, rumusan masalah, tujuan

penelitian, manfaat penelitian, tinjauan pustaka, serta sistematika penulisan.

Permainan Kalah internasional yang sedikit

berbeda dengan peraturan

permainan congklak yang

ada di Indonesia.

4 Ria

Andrian

Dewanti

Aplikasi Algoritma

Backtracking Pada

Permainan Tradisional

Congklak.

Mencari dan menghasilkan

urutan langkah-langkah

yang mengakibatkan kondisi

akhir pemain pertama

menang,seri atau kalah

menggunakan Algoritma

Backtrackking.

7

Bab II Landasan Teori

 Pada bab ini membahas tentang landasan teori yang digunakan penulis sebagai

dasar pemikiran dalam pembahasan. Landasan teori ini berisi tentang penjelasan

mengenai algoritma Backtracking dan tatacara permainan tradisional congklak.

Bab III Pembahasan

 Pada bab ini berisi tentang pembahsan dari hasil penelitian yang telah

dilakukan. Bab ini akan menjelaskan mengenai algoritma Backtracking untuk

menyelesaikan masalah pada permainan congklak dan mencari solusi ketika

menang, seri dan kalah.

Bab IV Penutup

 Pada bab ini berisi tentang kesimpulan yang diperoleh dari penelitian

yang dilakukan dan saran-saran guna pengembangannya serta kata penutup.

142

BAB IV

PENUTUP

A. KESIMPULAN

Berdasarkan hasil pembahasan di atas dapat disimpulkan sebagai berikut :

1. Permasalahan permainan congklak dapat diselesaikan menggunakan

Algoritma Backtracking, dengan cara merunut satu persatu kemungkinan

solusi yang ada dan untuk memperjelas alur proses backtracking dapat

direpresentasikan menggunakan bantuan pohon berakar.

2. Berdasarkan pembahasan di atas, Algoritma Backtracking pada permainan

congklak dapat digunakan oleh satu orang pemain dan kedua pemain secara

bersamaan. Menggunakan Algoritma Backtracking dapat diketahui langkah –

langkah pemain untuk memperoleh predikat menang sekaligus kalah yaitu :

alur permainan A : A1 – A5 – A4 – A2 – A1 – A1 – A2 – A1 dan alur

permainan B : B6 – B2 – B7 – B2 – B2 – B5 – B4 – B1. Sedangkan langkah –

langkah untuk memperoleh predikat seri yaitu : alur permainan A : A2 – A4 –

A2 – A7 – A7 – A4 – A3 – A5 dan alur permainan B : B5 – B7 – B3 – B1 –

B2 – B7 – B1 – B4.

B. SARAN

 Pada penulisan ini dibahas salah satu simulasi urutan langkah-langkah yang

mengakibatkan kondisi akhir yaitu pemain meraih predikat menang, kalah, dan

seri dengan Algoritma Backtracking. Oleh karena itu, penulis menyarankan pada

pembaca yang tertarik pada masalah ini agar pada penelitian selanjutnya

membahas dengan algoritma yang berbeda misalkan Algoritma A* (A star).

143

DAFTAR PUSTAKA

Andrew,Steven. Jurnal : Penerapan Algoritma Runut Balik pada Permainan
Kalah. Sekolah Tehnik Elektro dan Informatika ITB, 2011.

Bollobas, Bela. 1998. Modern Grapf Theory. Springer.

Dietel, Reinhard. 2005.Graph Theory. Springer.

Johnsonbaugh, Richard. 1995. Discrete Mathematics. New Jersey: Prentice Hall.

Johnsonbaugh, Richard. 2004. Alghorithms. New York: Person Education inc.

Kusumadewi. 2003. Artificial Intellegent.Graha Ilmu.

Munir, Renaldi M.T. 2004. Algoritma Runut Balik Backtracking. Departemen
Tehnik Informatika ITB.

Munir, Rinaldi.2005. Matematika Diskrit. Bandung : Informatika.

Rosen, Kenneth H. 6th. 2007. Discrete Mathematics and Its Applications.
McGraw-Hill.

Siang, Jong Jek. 2004. Matematika Diskrit Dan Aplikasinya Pada Ilmu Komputer.
Jakarta: Ando Offset

Surya, Hendra.2006. Permainan Tradisional. Jakarta: PT Elex Media
Komputindo

Sukmono, Andriyan B. 2006. Matematika Diskrit dan Aplikasinya.Itb

Wibisono, Samuel. 2004. Matematika Diskrit. Yogyakarta: graham ilmu

http://widiantogilangramadhan.files.wordpress.com/010/12/makalahbacktracking.
doxDiakses 20 september 2012

http://id.wikipedia.org/wiki/Teori_graf. Diakses 19 Februari 2012.

	COVER
	SURAT PERSETUJUAN SKRIPSI
	SURAT PENGESAHAN SKRIPSI
	SURAT PERNYATAAN KEASLIAN
	MOTTO
	PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR GAMBAR
	ABSTRAK
	BAB I

PENDAHULUAN
	A. Latar Belakang
	B. Batasan Masalah
	C. Rumusan Masalah
	D. Tujuan Penelitian
	E. Manfaat Penelitian
	F. Tinjauan Pustaka
	G. Metode Penelitian
	H. Sistematika Penulisan

	DAFTAR PUSTAKA

