Modul 4 SINGLE LINKED LIST (BAGIAN PERTAMA)

TUJUAN PRAKTIKUM

- 2. Memahami penggunaan linked list dengan pointer operator- operator dalam program.
- 3. Memahami operasi-operasi dasar dalam linked list.
- 4. Membuat program dengan menggunakan linked list dengan prototype yang ada

4.1 Linked List dengan Pointer

Linked list (biasa disebut list saja) adalah salah satu bentuk struktur data (representasi penyimpanan) berupa serangkaian elemen data yang saling berkait (berhubungan) dan bersifat fleksibel karena dapat tumbuh dan mengerut sesuai kebutuhan. Data yang disimpan dalam Linked list bisa berupa data tunggal atau data majemuk. Data tunggal merupakan data yang hanya terdiri dari satu data (variabel), misalnya: nama bertipe string. Sedangkan data majemuk merupakan sekumpulan data (record) yang di dalamnya terdiri dari berbagai tipe data, misalnya: Data Mahasiswa, terdiri dari Nama bertipe string, NIM bertipe long integer, dan Alamat bertipe string.

Linked list dapat diimplementasikan menggunakan Array dan Pointer (Linked list).

Yang akan kita gunakan adalah pointer, karena beberapa alasan, yaitu:

- 1. Array bersifat statis, sedangkan pointer dinamis.
- 2. Pada *linked list* bentuk datanya saling bergandengan (berhubungan) sehingga lebih mudah memakai *pointer*.
- 3. Sifat *linked list* yang fleksibel lebih cocok dengan sifat *pointer* yang dapat diatur sesuai kebutuhan.
- 4. Karena array lebih susah dalam menangani linked list, sedangkan pointer lebih mudah.
- 5. Array lebih cocok pada kumpulan data yang jumlah elemen maksimumnya sudah diketahui dari awal.

Dalam implementasinya, pengaksesan elemen pada *Linked list* dengan *pointer* bisa menggunakan (->) atau tanda titik (.).

Model-model dari ADT *Linked list* yang kita pelajari adalah :

- 1. Single Linked list
- 2. Double Linked list
- 3. Circular Linked list
- 4. Multi Linked list
- 5. *Stack* (Tumpukan)
- 6. Queue (Antrian)
- 7. Tree
- 8. Graph

Setiap model ADT *Linked list* di atas memiliki karakteristik tertentu dan dalam penggunaannya disesuaikan dengan kebutuhan.

Secara umum operasi-operasi ADT pada Linked list, yaitu:

- 1. Penciptaan dan inisialisasi list (Create List).
- 2. Penyisipan elemen list (Insert).
- 3. Penghapusan elemen *list* (*Delete*).
- 4. Penelusuran elemen list dan menampilkannya (View).
- 5. Pencarian elemen *list* (*Searching*).
- 6. Pengubahan isi elemen list (Update).

4.2 Single Linked List

Single Linked list merupakan model ADT Linked list yang hanya memiliki satu arah pointer.

Komponen elemen dalam single linked list:

Gambar 4-1 Elemen Single Linked list

Keterangan:

Elemen: segmen-segmen data yang terdapat dalam suatu list.

Data: informasi utama yang tersimpan dalam sebuah elemen.

Suksesor: bagian elemen yang berfungsi sebagai penghubung antar elemen.

Sifat dari Single Linked list:

- 1. Hanya memerlukan satu buah pointer.
- 2. Node akhir menunjuk ke Nil kecuali untuk list circular.
- 3. Hanya dapat melakukan pembacaan maju.
- 4. Pencarian sequensial dilakukan jika data tidak terurut.
- 5. Lebih mudah ketika melakukan penyisipan atau penghapusan di tengah list.

Istilah-istilah dalam Single Linked list:

- 1. first/head: pointer pada list yang menunjuk alamat elemen pertama list.
- 2. next: pointer pada elemen yang berfungsi sebagai successor (penunjuk) alamat elemen di depannya.
- 3. Null/Nil: artinya tidak memiliki nilai, atau tidak mengacu ke mana pun, atau kosong.
- 4. Node/simpul/elemen: merupakan tempat penyimpanan data pada suatu memori tertentu.

Gambaran sederhana single linked list dengan elemen kosong:

Gambar 4-2 Single Linked list dengan Elemen Kosong

Gambaran sederhana single linked list dengan 3 elemen:

Gambar 4-3 Single Linked list dengan 3 Elemen

Contoh deklarasi struktur data single linked list:

```
/*file : list.h*/
 #ifndef LIST H INCLUDED
3
 #define LIST H INCLUDED
4
5
 #define Nil NULL
6
 #define info(P) (P)->info
7
 #define next(P) (P)->next
8
 #define first(L) ((L).first)
9
 using namespace std;
10
 /*deklarasi record dan struktur data list*/
11
 typedef int infotype;
12
 typdef struct elmlist *address;
13
 struct elmlist {
14
 infotype info;
15
 address next;
16
 };
17
18
 struct list{
19
 address first;
20
21
 #endif // TEST H INCLUDED
```

Misal untuk data mahasiswa yang terdiri dari nama dan nim.

```
1
 /*file : list.h*/
 #ifndef LIST H INCLUDED
3
 #define LIST H INCLUDED
4
5
 #define Nil NULL
 #define info(P) (P)->info
6
 #define next(P) (P)->next
7
8
 #define first(L) ((L).first)
9
10
 using namespace std;
 /*deklarasi record dan struktur data list*/
11
 informatics lab
12
 struct mahasiswa{
13
 char nama[30]
14
 char nim[10]
15
16
 typedef mahasiswa infotype;
17
18
 typdef struct elmlist *address;
19
 struct elmlist {
20
 infotype info;
21
 address next;
22
23
24
 struct list{
25
 address first;
26
27
 #endif // TEST H INCLUDED
```

4.2.1 Pembentukan Komponen-Komponen List

A. Pembentukan List

Adalah sebuah proses untuk membetuk sebuah *list* baru. Biasanya nama fungsi yang digunakan createList(). Fungsi ini akan mengeset nilai awal *list* yaitu *first*(*list*) dan *last*(*list*) dengan nilai Nil.

B. Pengalokasian Memori

Adalah proses untuk mengalokasikan memori untuk setiap elemen data yang ada dalam *list*. Fungsi yang biasanya digunakan adalah nama fungsi yang biasa digunakan alokasi ().

Sintak alokasi pada C:

```
P = (address) malloc ( sizeof (elmlist));

Keterangan:

P = variabel pointer yang mengacu pada elemen yang dialokasikan.

address = tipe data pointer dari tipe data elemen yang akan dialokasikan.

Elmlist = tipe data atau record elemen yang dialokasikan.
```

Contoh deklarasi struktur data single linked list:

Misal untuk data mahasiswa yang terdiri dari nama dan nim.

```
address alokasi(mahasiswa m) {
 address p = (address)malloc(sizeof(elmlist));
 info(p) = m;
 return p;
}
```

Namun pada Cpp. Penggunaan malloc dapat dipersingkat menggunakan sintak new.

Sintak alokasi pada Cpp:

```
P = new elmlist;

Keterangan:

P = variabel pointer yang mengacu pada elemen yang dialokasikan.

address = tipe data pointer dari tipe data elemen yang akan dialokasikan.
```

Contoh deklarasi struktur data single linked list:

Misal untuk data mahasiswa yang terdiri dari nama dan nim.

```
address alokasi(mahasiswa m) {
 address p = new elmlist;
 info(p) = m;
 return p;
}
```

C. Dealokasi

Untuk menghapus sebuah *memory address* yang tersimpan atau telah dialokasikan dalam bahasa pemrograman C digunakan sintak *free*, sedangkan pada Cpp digunakan sintak *delete*, seperti berikut.

```
Sintak pada C:
 free( p );
Sintak pada Cpp:
 delete p;
```

D. Pengecekan List

Adalah fungsi untuk mengecek apakah *list* tersebut kosong atau tidak. Akan mengembalikan nilai true jika *list* kosong dan nilai false jika *list* tidak kosong. Fungsi yang digunakan adalah isEmpty().

4.2.2 Insert

A. Insert First

Merupakan metode memasukkan elemen data ke dalam list yang diletakkan pada awal list.

Langkah-langkah dalam proses insert first:

Gambar 4-4 Single Linked list Insert First (1)

Gambar 4-6 Single Linked list Insert First (3)

```
/* contoh syntax insert first */
void insertFirst(List &L, address &P) {
 next (P) = first(L);
 first(L) = P;
}
```


B. Insert Last

Merupakan metode memasukkan elemen data ke dalam *list* yang diletakkan pada akhir *list*.

Langkah dalam insert last:

Gambar 4-7 Single Linked list Insert Last 1

Gambar 4-8 Single Linked list Insert Last 2

C. Insert After

Merupakan metode memasukkan data ke dalam *list* yang diletakkan setelah *node* tertentu yang ditunjuk oleh *user*. Langkah dalam *insert after*:

Gambar 4-10 Single Linked list Insert After 1

Gambar 4-11 Single Linked list Insert After 2

Gambar 4-12 Single Linked list Insert After 3

4.2.3 View

Merupakan operasi dasar pada *list* yang menampilkan isi *node*/simpul dengan suatu penelusuran *list*. Mengunjungi setiap *node* kemudian menampilkan data yang tersimpan pada *node* tersebut.

Semua fungsi dasar diatas merupakan bagian dari ADT dari singgle linked list, dan aplikasi pada bahasa pemrograman Cp semua ADT tersebut tersimpan dalam file *.c dan file *.h.

```
1
 /*file : list .h*/
 /* contoh ADT list berkait dengan representasi fisik pointer*/
2
 informatics lab
3
 /* representasi address
 dengan pointer*/
4
 /* info tipe adalah integer */
 #ifndef list_H
5
6
 #define list H
7
 #include "boolean.h"
8
 #include <stdio.h>
9
 #define Nil NULL
10
 #define info(P) (P)->info
11
 #define next(P) (P)->next
12
 #define first(L) ((L).first)
13
14
 /*deklarasi record dan struktur data list*/
15
 typedef int infotype;
16
 typedef struct elmlist *address;
17
 struct elmlist{
18
 infotype info;
19
 address next;
20
 };
21
22
 /* definisi list : */
23
 /* list kosong jika First(L)=Nil */
 /* setiap elemen address P dapat diacu info(P) atau next(P) */
24
25
 struct list {
26
 address first;
27
28
 /***** pengecekan apakah list kosong *******/
29
 boolean ListEmpty(list L);
30
 /*mengembalikan nilai true jika list kosong*/
31
32
 /***** pembuatan list kosong *******/
33
 void CreateList(list &L);
```

```
34
 /* I.S. sembarang
35
 F.S. terbentuk list kosong*/
36
 /***** manajemen memori ******/
37
38
 void dealokasi(address P);
 /* I.S. P terdefinisi
39
40
 F.S. memori yang digunakan P dikembalikan ke sistem */
41
 /****** penambahan elemen *******/
42
43
 void insertFirst(list &L, address P);
44
 /* I.S. sembarang, P sudah dialokasikan
45
 F.S. menempatkan elemen beralamat P pada awal list */
46
47
 void insertAfter(list &L, address P, address Prec);
 /* I.S. sembarang, P dan Prec alamt salah satu elemen list
48
49
 F.S. menempatkan elemen beralamat P sesudah elemen beralamat Prec */
50
51
 void insertLast(list &L, address P);
52
 /* I.S. sembarang, P sudah dialokasikan
53
 F.S. menempatkan elemen beralamat P pada akhir list */
54
 /****** proses semau elemen list ******/
55
56
 void printInfo(list L);
57
 /* I.S. list mungkin kosong
58
 F.S. jika list tidak kosong menampilkan semua info yang ada pada list */
59
60
 int nbList(list L);
 /* mengembalikan jumlah elemen pada list */
61
62
63
 #endif
```

4.3 Latihan (Ultas Informatika

1. Buatlah ADT Single Linked list sebagai berikut di dalam file "singlelist.h":


```
Type infotype : int
Type address : pointer to ElmList

Type ElmList <
 info : infotype
 next : address
>

Type List : < First : address >

prosedur CreateList( in/out L : List )
fungsi alokasi( x : infotype ) : address
prosedur dealokasi( in/out P : address )
prosedur printInfo( in L : List )
prosedur insertFirst( in/out L : List, in P : address )
```

Kemudian buat implementasi ADT *Single Linked list* pada *file* "singlelist.cpp". Adapun isi data

Gambar 4-13 Ilustrasi elemen

Cobalah hasil implementasi ADT pada file "main.cpp"

```
int main()
 List L;
 address P1, P2, P3, P4, P5 = NULL;
 createList(L);
 P1 = alokasi(2);
 insertFirst(L,P1);
 P2 = alokasi(0);
 insertFirst(L,P2);
 P3 = alokasi(8);
 insertFirst(L,P3);
 P4 = alokasi(12);
 insertFirst(L,P4);
 P5 = alokasi(9);
 insertFirst(L,P5);
 printInfo(L)
 return 0;
}
```

```
9 12 8 0 2

Process returned 0 (0x0) execution time : 0.019 s

Press any key to continue.
```


Fakultas Gambar 4-14 Output singlelist School of Computing 4.4 Delete kom University

A. Delete First

Adalah pengambilan atau penghapusan sebuah elemen pada awal list.

Langkah-langkah dalam delete first:

Gambar 4-15 Single Linked List Delete First 1

Gambar 4-16 Single Linked list Delete First 2

Gambar 4-17 Single Linked list Delete First 3

```
/* contoh syntax delete first */
void deleteFirst(List &L, address &P) {
 P = first(L);
 first(L) = next(first(L));
 next (P) = null;
}
```


B. Delete Last

Merupakan pengambilan atau penghapusan suatu elemen dari akhir list.

Langkah-langkah dalam delete last:

Gambar 4-19 Single Linked list Delete Last 2

Gambar 4-20 Single Linked list Delete Last 3

C. Delete After

Merupakan pengambilan atau penghapusan node setelah node tertentu.

Langkah-langkah dalam delete after:

Gambar 4-21 Single Linked list Delete After 1

Gambar 4-22 Single Linked list Delete After 2

Gambar 4-23 Single Linked list Delete After 3

D. Delete Elemen

Adalah operasi yang digunakan untuk menghapus dan membebaskan memori yang dipakai oleh elemen tersebut.

Fungsi yang biasanya dipakai:

- 1. fungsi dealokasi(P) : membebaskan memori yang dipakai oleh elemen P.
- 2. fungsi delAll(L) : membebaskan semua memori yang dipakai elemen elemen yang ada pada list L. Hasil akhir list L menjadi kosong.

Semua operasi-operasi dasar *list* biasa disebut dengan operasi primitif. Primitif-primitif dalam *list* ini merupakan bagian dari ADT *list* yang tersimpan dalam *file* *.h dan *file* *.cpp, dengan rincian *file* *.h untuk menyimpan prototipe primitif-primitif atau fungsi-fungsi dan menyimpan tipe data yang dipergunakan dalam primitif *list* tersebut.

Untuk bisa mengakses semua primitif tersebut yaitu dengan meng-include terhadap file *.h-nya.

4.5 *Update*

Merupakan operasi dasar pada *list* yang digunakan untuk mengupdate data yang ada di dalam *list*. Dengan operasi *update* ini kita dapat meng-*update* data-data *node* yang ada di dalam *list*. Proses *update* biasanya diawali dengan proses pencarian terhadap data yang akan di-*update*.