

Pemrograman C++ <u>ALGORITMA & STRUKTUR DATA</u>

Rizki Muliono, S.Kom, M.Kom

DAFTAR ISI

BAB. 1 POINTER	1
1.1. Defenisi Pointer	
1.2. Operator Pointer	
1.3. Mendeklarasikan Variabel Pointer	2
1.4. Pointer pada Pointer	3
1.5. Pointer pada Array	3
1.6. Pointer pada String	4
BAB. 2 ARRAY	5
2.1. Array Satu Dimensi	5
2.2. Array Dua Dimensi	7
BAB. 3 STRÚCTURE	10
BAB. 4 LINKED LIST	12
4.1. Single Linked List	12
4.2. Duble Linked List	17
BAB. 5 STACK	20
5.1. Definisi Stack	20
5.2. Stack dengan Array	20
5.3. Stack dengan Single Linked List	22
BAB. 6 QUEUE	24
6.1. Definisi Queue	24
6.2. Implementasi Queue dengan Linear Array	24
6.3. Implementasi Queue dengan Circular Array	25
6.4. Implementasi Queue dengan Double Linked List	27
BAB. 7 TREE	29
8.1. Definisi Tree	29
8.2. Jenis-Jenis Tree	29
BAB. 8 GRAPH	32
8.1. Defenisi Grap	32
8.2. Graph Pencarian Jalur Terpendek	
DAFTAR PUSTAKA	35

BAB. 1 POINTER

1.1. Defenisi Pointer

Pointer adalah suatu variabel penunjuk, berisi nilai yang menunjuk alamat suatu lokasi memori tertentu. Jadi pointer tidak berisi nilai data, melainkan berisi suatu alamat memori. Lokasi memori tersebut bisa diwakili sebuah variabel atau juga berupa alamat memori secara langsung.

Misalkan variabel x dan terletak di memori 0x000001. Jika ingin memasukkan nilai 100 kedalam variabel x, maka processor harus membawa nilai 100 tersebut kedalam variabel x yang terletak di alamat memori 0x000001. Hal yang perlu kita ketahui adalah, setiap variabel ternyata memiliki ukuran byte yang berbedabeda dalam memori. Sebagai contoh suatu variabel bertipe int memiliki ukuran 4 byte dalam memori. Maka variabel tersebut akan menempati 4 kapling lokasi dalam memori, misalkan 0x000001, 0x000002, 0x000003, dan 0x000004. Jika terdapat dua buah variabel bertipe int yang bersebelahan, maka alamat variabel pertama terletak di 0x000001 dan variabel kedua terletak dialamat 0x000005. Memori menggunakan bilangan heksadesimal yang ditandai dengan awalan '0x', sehingga jika suatu variabel menempati blok kesepuluh dalam memori, maka alamatnya adalah 0x00000a.

1.2. Operator Pointer

Ada dua operator yang digunakan pada tipe data pointer yaitu:

a. Operator Deference (&)

Deference (&) merupakan suatu operator yang berfungsi untuk menanyakan alamat dari suatu variabel. Apabila kamu memberikan simbol & pada awal variabel dan mencetak hasilnya pada jendela CLI, maka yang akan tercetak adalah alamat dari variabel tersebut bukan nilai yang ditampung oleh variabel tersebut.

Contoh Program 1

```
1. #include <iostream>
2. using namespace std;
3.
4. int main(){
5. int a = 5;
6. cout<<"Alamat Variabel a adalah :"<<&a<<endl;
7. cout<<"Nilai Variabel a adalah :"<<a<<endl;
8. return 0;
9. }</pre>
```

Hasil output programnya adalah:

```
Alamat Variabel a adalah :0x7ffee1b20698
Nilai Variabel a adalah :5
```

Alamat variabel 'a' pada setiap komputer akan berbeda-beda tergantung kompiler dalam mengalokasikan memori untuk suatu variabel.

b. Operator Reference (*)

Reference (*) merupakan suatu operator yang berfungsi menyatakan suatu variabel adalah variabel pointer. Sama halnya dengan operator deference, peletakan simbol operator reference diletakan diawal variabel. Operator reference ini akan membuat suatu variabel pointer untuk menampung alamat.

Contoh Program 2

```
1. #include <iostream>
2. using namespace std;
3.
4. int main(){
5. int a=5; //Memberikan nilai 5 pada variabel a
6. int *b; //Mendeklarasikan variabel b sebagai pointer
7. b = &a; //Mengkopikan alamat variabel a kedalam variabel pointer b
8. cout<<"Nilai variabel a adalah "<<a<<endl;
9. cout<<"Alamat variabel a adalah "<<&a<<endl;
10. cout<<"Isi dari variabel b adalah "<<b<<endl;
11. cout<<"Nilai yang tertampung dalam variabel b adalah "<<*b<<endl;
12.
13. return 0;
14. }</pre>
```

Hasil Output programnya adalah:

```
Nilai variabel a adalah 5
Alamat variabel a adalah 0x7fe1fe33086c
Isi dari variabel b adalah 0x7fe1fe33086c
Nilai yang tertampung dalam variabel b adalah 5
```

1.3. Mendeklarasikan Variabel Pointer

Suatu variabel pointer didefinisikan dengan bentuk sebagai berikut :

tipe data *nama variabel

- **tipe_data** dapat berupa sembarang tipe seperti halnya pada pendefinisian variabel bukan pointer.
- nama variabel adalah nama variabel pointer.

Contoh Program 3

```
1.
 #include <iostream>
 17.
using namespace std;
 18. x = 108;
 19. cout << "\nNilai x = " << x << endl;</pre>
3.
 20. cout << "Nilai y = " << y << endl;</pre>
4. int main() {
 21. cout << "Alamat x = " << &x << endl;</pre>
5.
 int x, y;
 cout << "Alamat px = " << px << endl;</pre>
6. int *px;
 22.
 23. cout << "Nilai px = " << *px << endl;
 24.
8. x = 89;
9.
 25.
 *px = 123;
 y = x;
10. px = &x;
 26. cout << "\nNilai x = " << x << endl;
 27. cout << "Nilai y = " << y << endl;</pre>
11.
 28. cout << "Alamat x = " << &x << endl;</pre>
12. cout << "Nilai x = " << x << endl;</pre>
 29. cout << "Alamat px = " << px << endl;
13. cout << "Nilai y = " << y << endl;</pre>
14. cout << "Alamat x = " << &x << endl;
15. cout << "Alamat px = " << px << endl;
16. cout << "Nilai px = " << *px << endl;
 30. cout << "Nilai px = " << *px << endl;</pre>
 31.
32.
```

Hasil output programnya:

```
Nilai x = 89

Nilai y = 89

Alamat x = 0x77a2b621317c

Alamat px = 0x77a2b621317c

Nilai px = 89
```

```
Nilai x = 108
Nilai y = 89
Alamat x = 0x77a2b621317c
Alamat px = 0x77a2b621317c
Nilai px = 108

Nilai x = 123
Nilai y = 89
Alamat x = 0x77a2b621317c
Alamat px = 0x77a2b621317c
Nilai px = 123
```

1.4. Pointer pada Pointer

Tidak terbatas menunjuk alamat dari suatu variabel, pointer dapat pula menunjuk ke pointer lainnya. Dalam pendeklarasiannya, kita tambahkan pointer reference (*) pada variabel yang akan ditunjuk.

Contoh Program 4

```
9.
 px = &x;
1.
 #include <iostream>
 10. ppx = &px;
2.
 using namespace std;
 cout << "Nilai x = " << x << endl;</pre>
 int main() {
 11.
 12. cout << "Nilai px = " <<*px<<endl;
4. int x;
 cout << "Nilai ppx = "<<**ppx<<endl;</pre>
5.
 int *px; //pointer ke variabel
 13.
6. int **ppx; //pointer ke pointer
 14. return 0;
7.
 15.
8. x = 175;
16.
```

Hasil output programnya adalah:

```
Nilai x = 175
Nilai px = 175
Nilai ppx = 175
```

1.5. Pointer pada Array

Pada Array/Larik, pointer hanya perlu menunjukan alamat elemen pertama saja karena alamat array dalam memori sudah disusun secara berurutan.

```
int a[] = {76, 67, 88, 98};
int *pa;
pa = a;
```

Pernyataan pa=a artinya pointer pa menyimpan alamat array a, yang alamatnya diwakili alamat elemen pertama, yaitu a[0]. Kita juga bisa mengganti perintah pa=a dengan pa=&a[0].

```
cout << "Masukkan Nilai "<<i+1<<":";</pre>
1.
 #include <iostream>
 11.
2. #define MAX 5
 12.
 cin >> a[i];
 13. }
3.
 using namespace std;
 14. cout << endl;
4.
 15. for (int i = 0; i < MAX; i++) {
5.
 int main() {
6.
 16. cout << "Nilai a["<<i<<"]="<<*pa<<endl;</pre>
 17. pa++;
18. }
7.
 int a[MAX];
8. int *pa; pa = a; //atau pa = &a[0]
 19. }
9.
10. for (int i = 0; i < MAX; i++) {
20.
```

```
Masukkan Nilai 1 : 23
Masukkan Nilai 2 : 5
Masukkan Nilai 3 : 3
Masukkan Nilai 4 : 56
Masukkan Nilai 5 : 12
Nilai a[0] = 23
Nilai a[1] = 5
Nilai a[2] = 3
Nilai a[3] = 56
Nilai a[4] = 12
```

1.6. Pointer pada String

Contoh kode program pointer pada string dapat dilihat pada contoh berikut :

Contoh Program 6

```
1. #include <iostream>
2. #define MAX 5
3. using namespace std;
4.
5. int main() {
6. char nama[] = "Albert Einstein";
7. char *pNama = nama;
8.

9. cout << "Nama = " << nama << endl;
10. cout << "pNama = " << rons of the cout << "nama = " << nama << endl;
12. cout << "Nama = " << nama << endl;
13. cout << "pNama = " << pNama << endl;
14. }</pre>
```

Hasil output programnya adalah:

```
Nama = Albert Einstein
pNama = Albert Einstein

Setelah pNama += 7
Nama = Albert Einstein
pNama = Einstein
```

Contoh Program 7

```
 #include <iostream>

 10. for(i=0; i<10; i++)
2. #define MAX 5
 11. {
 12.
using namespace std;
 px = &x[i]; //membaca alamat dari x
4.
5. int main() {
 cout<<x[i]<<" "<<*px<<" "<<px<<endl;</pre>
 13.
6. int x[10] = \{0,1,2,3,4,5,6,7,8,9\};
7.
 int *px;
 14. }
8. int i;
 15. }
9.
16.
```

Hasil output programnya adalah:

```
0 0 0x7ffee5b5cb50
1 1 0x7ffee5b5cb54
2 2 0x7ffee5b5cb58
3 3 0x7ffee5b5cb60
5 5 0x7ffee5b5cb64
6 6 0x7ffee5b5cb68
7 7 0x7ffee5b5cb6c
8 8 0x7ffee5b5cb70
9 9 0x7ffee5b5cb74
```

BAB. 2 ARRAY

Array adalah suatu tipe data terstruktur yang dapat menyimpan banyak data dengan suatu nama yang sama dan menempati tempat di memori yang berurutan (kontigu) serta bertipe data sama pula. Larik dapat diakses berdasarkan indeksnya. Indeks larik umumnya dimulai dari 0 dan ada pula yang dimulai dari angka bukan 0. Pengaksesan larik biasanya dibuat dengan menggunakan perulangan (*looping*).

2.1. Array Satu Dimensi

Array Satu dimensi tidak lain adalah kumpulan elemen-elemen identik yang tersusun dalam satu baris. Elemen-elemen tersebut memiliki tipe data yang sama, tetapi isi dari elemen tersebut boleh berbeda.

```
Syntax array: Type_data name[jumlah_elemen]
Contoh penggunaan: int usia[5];
```

int usia[5]; potongan kode ini akan membuat array sebanya 5 elemen dengan nilai default 0. Kita bisa membuat array dengan memberikan nilai langsung pada saat dideklarasi.

Contoh deklarasi nilai array: int usia[5] = {10, 3, 8, 5, 6};

Maka elemen array akan berisi:

Cara pengaksesan array dengan memanggil nilai index nya: usia[4] maka akan menampilkan nilai elemen ke 5 yaitu 6. Untuk memberi nilai langsung pada nilai index array dengan cara: usia[4] = 29; maka isi elemen array ke 5 akan berisi 29 atau bisa juga di simpan ke dalam variabel a = usia[4]; variabel a berisi nilai array index ke 4.

Contoh Program 8

```
1. #include <iostream>
2. using namespace std;
3.
4. int main() {
5. int usia[5] = {12,45,30,40,23};
6. for(int i=0;i<5; i++)
7. {
8. cout<<"Suhu [" <<i<< "] = "<<usia[i]<<endl;
9. }
10. }</pre>
```

Hasil output programnya adalah:

```
Suhu [0] = 12

Suhu [1] = 45

Suhu [2] = 30

Suhu [3] = 40

Suhu [4] = 23
```

Berikut contoh program mencari bilangan terbesar dan terkecil dalam array:

```
1. #include <iostream>
2. using namespace std;
3.
4. int main() {
5. int bil[10] = {12,45,40,23,44,45,78,90,103,2 9};
6. int i;
7. int min = 1000; //asumsi paling minimum
```

PEMROGRAMAN C++: ALGORITMA & STRUKTUR DATA

```
8. int maks = -1000; //asumsi paling maksimum 16.
9.
 min = bil[i];
 for(i=0;i<10; i++)</pre>
 17.
10.
 18.
11.
 if(bil[i] > maks)
 19.
12.
 20.
13.
 21.
 cout<<"Nilai maksismum : "<<maks<<endl;</pre>
 maks = bil[i];
14.
 22.
 cout<<"Nilai minimum : "<<min<<endl;</pre>
15.
 if(bil[i] < min)</pre>
 23. }
24.
```

Hasil output programnya adalah:

```
Nilai maksismum : 103
Nilai minimum : 12
```

Contoh program mencari bilangan tertentu dalam array, dan menampilkan seluruh bilangan yang ketemu pada console :

Contoh Program 10

```
 #include <iostream>

 17. ketemu = true:
 18. cout<<"Bilangan ditemukan di elemen : "<<i<<
using namespace std;
3. int main()
 end1;
 19. jlh++;
4. {
5.
 int bil[10] = {12,45,40,23,44,45,78,90,1
 20.}
 03,29};
 21. }
6.
 int i,bilcari,jlh;
 22.
7.
 bool ketemu = false;
 23. if(ketemu)
8.
 24. {
 25. cout<<"Jumlah data : "<< jlh <<endl;</pre>
9.
 jlh = 0;
 cout<<"Bilangan yang akan dicari : ";</pre>
 26.}
10.
11.
 cin>>bilcari;
 27. else
12.
 28. {
13.
 for(i=0;i<10; i++)</pre>
 cout<<"Bilangan tersebut tidak ditemukan!"</pre>
14.
 <<endl;
15.
 if(bil[i] == bilcari)
 30.}
16.
 31. }
32.
```

Hasil output programnya adalah:

```
Bilangan yang akan dicari : 45
Bilangan ditemukan di elemen : 1
Bilangan ditemukan di elemen : 5
Jumlah data : 2
```

Δtau

```
Bilangan yang akan dicari : 7
Bilangan tersebut tidak ditemukan !
```

Contoh Program menghitung jumlah dan rata-rata bilangan array yang di inputkan:

Contoh Program 11

```
 #include <iostream>

 12.
 cin>>nilai[i];
using namespace std;
 13.
 }
 14. jum = 0 ;
4. int main()
 15. for(i=1;i<=5;i++)
5. {
 16. jum = jum + nilai[i];
 17. rata = jum / <mark>5</mark>;
6.
 int nilai[5];
7.
 int i,jum;
 18. cout<<"Jumlah : "<<jum<<endl;</pre>
 19. cout<<"Rata-rata : "<<rata<<endl;</pre>
8.
 float rata;
9.
 for (i=1; i<=5; i++)
 20. return 0;
10. {
 21. }
 cout<<"Masukkan nilai ke-"<<i<< " : ";</pre>
11.
```

Hasil output programnya adalah:

```
Masukkan nilai tes ke-1 : 2
Masukkan nilai tes ke-2 : 4
Masukkan nilai tes ke-3 : 6
Masukkan nilai tes ke-4 : 7
Masukkan nilai tes ke-5 : 5
Jumlah : 24
Rata-rata : 4
```

Contoh program menampilkan data mahasiswa dalam bentuk array:

Contoh Program 12

```
15. cout <<"----- " << endl;

 #include <iostream>

 16. cout <<"No | Nama Mahasiswa " << endl;</pre>
using namespace std;
 17. cout <<"----- " << endl;
3.
4. void data mahasiswa()
 18. for (indeks=1; indeks <=5; indeks++)</pre>
5. {
 19. {

 string nama [5];

 20. cout <<indeks<<'\t'<<nama[indeks]<<endl;</pre>
7.
 int indeks;
 21. }
 22. }
8. for (indeks=1; indeks <=5; indeks++)</pre>
 23.
 cout<<"Masukkan nama mahasiswa ke-
 24. int main()
10.
 "<<indeks<<<":";
 25. {
 data_mahasiswa();
11.
 cin >> nama[indeks];
 26.
12. }
 27. return 0;
13. system("clear");
 28.}
14. cout <<" Daftar Nama Mahasiswa " << endl;</pre>
```

Hasil output programnya adalah:

```
Masukkan nama mahasiswa ke-1 : Danu
Masukkan nama mahasiswa ke-2 : Rina
Masukkan nama mahasiswa ke-3 : Jojon
Masukkan nama mahasiswa ke-4 : Yogi
Masukkan nama mahasiswa ke-5 : Dayah
```

```
Daftar Nama Mahasiswa
------
No | Nama Mahasiswa
------
1 Danu
2 Rina
3 Jojon
4 Yogi
5 Dayah
```

2.2. Array Dua Dimensi

Array dua dimensi merupakan kumpulan dari array satu dimensi terdiri dari baris dan kolom. Misal a[2][3] maka terbentuk array dengan 2 x 3 = 6 elemen array, 2 baris dan dan 3 kolom.

Syntax array dua dimensi:

```
Type_data name[jumlah_elemen_baris][jumlah_elemen_kolom]
Contoh penggunaan: int usia[2][3];
```

		0	1	2
	0	0	0	0
usia	1	0	0	0

int usia[2][3]; potongan kode ini akan membuat array sebanya 6 elemen dengan nilai default 0. Kita bisa membuat array dengan memberikan nilai langsung pada saat dideklarasi.

Contoh deklarasi nilai array:

```
int usia[2][3] = {{1,2,3},{4,5,6}};
Atau dengan mengisi langsung sesuai titik index nya :
```

```
usia[0][0] = 1; // posisi (1, 1)
usia[0][1] = 2; // posisi (1, 2)
usia[0][2] = 3; // posisi (1, 3)
usia[1][0] = 4; // posisi (2, 1)
usia[1][1] = 5; // posisi (2, 2)
usia[1][2] = 6; // posisi (2, 3)
```

Maka elemen array akan berisi:

usia[][]	1	2	3
	[0][0]	[0][1]	[0][3]
	4	5	6
	[1][0]	[1][1]	[1][2]

Mengakses array dengan memanggil nilai index nya: usia[0][3] maka akan menampilkan nilai elemen ke 3 yaitu 3.

Contoh program array dua dimensi:

Contoh Program 13

```
1. #include <iostream>
using namespace std;
3.
4. int main() {
 int x[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\}; // insialisasi data
5.
6.
 int i, j;
7.
8.
 for (i=0; i<2; i++) { // for yang pertama</pre>
9.
 for (j=0; j<3; j++) { // for yang kedua
10.
 printf("%d ", x[i][j]); // mencetak isi array
11.
12.
 printf("\n"); // mencetak enter pada baris terakhir.
13.
14.
 return 0;
15.}
```

Hasil output programnya adalah:

```
1 2 3
4 5 6
```

Contoh Program penjumlahan dua buah matriks 2x2:

```
 #include <iostream>

 17.
2. #define Nmaks 10
 18.
 for(j=1; j<=n; j++)</pre>
using namespace std;
 19.
 cout<<"A["<<i<<","<<j<<"] = ";

 typedef int matrik[Nmaks][Nmaks];

 20.
 21.
 cin>>A[i][j];
6. void gotoxy(int x, int y) {
 22.
7.
 printf("\033[%d;%dH", y, x);
 23.
8. }
 24.
 system("clear");
9. int main(void) {
 25.
 cout<<"Masukkan NIlai-
10.
 int n,i,j;
 nilai Matrik B"<<endl;</pre>
 matrik A,B,C;
 26.
 for(i=1; i<=n; i++)</pre>
11.
 cout<<"Program Penjumlahan Matrik A 2x2</pre>
 27.
 dan B 2x2"<<endl;</pre>
 28.
 for(j=1; j<=n; j++)</pre>
13.
 cout<<endl;</pre>
 29.
 30.
 cout<<"B["<<i<<","<<j<<"] =</pre>
14.
 n=2;
 cout<<"Masukkan NIlai-
15.
 31.
 cin>>B[i][j];
 nilai Matrik A"<<endl;</pre>
 32.
16. for(i=1; i<=n; i++)</pre>
 33.
```

```
34.
 system("clear");
 68.
 //Menampilkan isi Matrik C
35.
 69.
 cout<<endl;
 gotoxy(1,15);
36.
 //proses penjumlahan Matrik C = A + B
 70.
 cout<<"C = ";
37.
 for(i=1; i<=n; i++)</pre>
 71.
 for(i=1; i<=n; i++)</pre>
38.
 72.
39.
 73.
 for(j=1; j<=n; j++)</pre>
 for(j=1; j<=n; j++)</pre>
40.
 74.
41.
 C[i][j] = A[i][j] + B[i][j];
 75.
 gotoxy(2+4*j,12+2*i);
42.
 }
 76.
 cout<<A[i][j];</pre>
43.
 77.
44.
 system("clear");
 78.
 cout<<"Nilai-
 79.
45.
 nilai Matrik A,B,C"<<endl;</pre>
 80.
 gotoxy(12,15);
46.
 //Menampilkan isi Matrik A
 81.
 cout<<" + ";
 gotoxy(1,5);
47.
 82.
 for(i=1; i<=n; i++)</pre>
48.
 83.
 cout<<"A = '
 for(i=1; i<=n; i++)</pre>
49.
 84.
 for(j=1; j<=n; j++)</pre>
50.
 85.
51.
 for(j=1; j<=n; j++)</pre>
 86.
 gotoxy(13+4*j,12+2*i);
 cout<<B[i][j];</pre>
52.
 87.
53.
 gotoxy(2+4*j,2+2*i);
 88.
 }
54.
 cout<<A[i][j];</pre>
 89.
55.
 90.
56.
 91.
 gotoxy(23,15);
 cout<<" = ";
57.
 //Menampilkan isi Matrik B
 92.
 for(i=1; i<=n; i++)</pre>
58.
 93.
 gotoxy(1,10);
59.
 cout << "B = ";
 94.
 for(i=1; i<=n; i++)</pre>
60.
 95.
 for(j=1; j<=n; j++)</pre>
61.
 96.
62.
 for(j=1; j<=n; j++)</pre>
 97.
 gotoxy(24+4*j,12+2*i);
63.
 98.
 cout<<C[i][j];</pre>
 99.
64.
 gotoxy(2+4*j,7+2*i);
65.
 100.
 cout<<B[i][j];</pre>
 }
66.
 101.
 cout<<endl;</pre>
67.
 102. }
```

```
Program Penjumlahan Matrik A 2x2 dan B 2x2

Masukkan NIlai-nilai Matrik A
A[1,1] = 2
A[1,2] = 4
A[2,1] = 1
A[2,2] = 5
```

```
Masukkan NIlai-nilai Matrik B
B[1,1] = 4
B[1,2] = 5
B[2,1] = 2
B[2,2] = 9
```

```
Nilai-nilai Matrik A,B,C
 4
 2
A =
 1
 5
 5
B =
 9
 9
 2
 4
 4
 5
 6
C =
 5
 2
 9
 3
 14
 1
```

BAB. 3 STRUCTURE

Structure (struktur) adalah kumpulan atau kelompok elemen-elemen data yang digabungkan menjadi satu kesatuan. Masing-masing elemen data tersebut dikenal dengan sebutan field. Field data tersebut dapat memiliki tipe data yang sama ataupun berbeda. Walaupun field-field tersebut berada dalam satu kesatuan, masing-masing field tersebut tetap dapat diakses secara individual. Dalam bahasa pemrograman lain sebuah structure di sebut juga sebagai record dan setiap header kolom disebut field.

Bentuk umum:

untuk pemanggilan field pada struktur dengan menambahkan simbol titik (.) misal ingin menampilkan nim mahasiswa di layar :

cout<<mahasiswa.nim;</pre>

Contoh program mengisi data mahasiswa dan ipk dengan struktur:

Contoh Program 15

```
 #include <iostream>

 15. cin.getline(mhs.nim, 15);
2. #include <string>
 16. cout<<"Nama \t\t: ";</pre>
using namespace std;
 17. cin.getline(mhs.nama,50);
4. struct mahasiswa
 18. cout<<"Alamat \t\t: ";</pre>
5. {
 19. cin.getline(mhs.alamat, 100);
6. char nim[10];
 20. cout<<"Nilai IPK \t\t: ";cin>>mhs.ipk;
 char nama[50];
7.
 21. cout<<endl;</pre>
8.
 char alamat[100];
 22. cout<<"NIM Mhs \t\t: "<<mhs.nim<<endl;</pre>
 23. cout<<"Nama Mhs \t\t: "<<mhs.nama<<endl;
9.
 float ipk;
 24. cout<<"Alamat Mhs \t\t: "<<mhs.alamat<<endl;
10. };
 25. cout<<"Nilai IPK Mhs \t\t: "<<mhs.ipk<<end;</pre>
11. int main()
12. {
 26. cout<<endl;</pre>
mahasiswa mhs;
 27. }
14. cout<<"NIM \t\t: ";</pre>
```

Hasil output programnya adalah:

```
NIM : 163180001
Nama : Dimas
Alamat : Jl. Kolam No 1 Medan
Nilai IPK : 3.80

NIM Mhs : 163180001
Nama Mhs : Dimas
Alamat Mhs : Jl. Kolam No 1 Medan
Nilai IPK Mhs : 3.8
```

<u>Latihan:</u>

1. Buat program menghitung durasi rental warnet, dengan ketentuan perhitungannya:

30 detik = Rp. 130,-

Satuan waktu: jam: menit: detik

2. Buat program menghitung jumlah nilai akhir mahasiswa dengan ketentuan:

Nilai akhir = 10%*tugas + 20%*kuis + 30%*mid + 40%*uas

Nilai Huruf:

Nilai akhir >85: A

85 >= nilai akhir > 70 : B

70 >= nilai akhir > 55 : C

55 >= nilai akhir > 40 : D

Nilai akhir <=40 : E

BAB. 4 LINKED LIST

Linked List (Senarai Berantai) adalah jenis struktur data yang berisi kumpulan data yang disusun secara linear dengan setiap data disimpan dalam sebuah simpul dan antara satu simpul dengan simpul lain dihubungkan melalui pointer. Pada linked list ipe data pointer bersifat dinamis, variabel akan dialokasikan hanya pada saat dibutuhkan dan sesudah tidak dibutuhkan dapat direlokasikan kembali. Setiap ingin menambahkan data, Anda selalu menggunakan variabel pointer yang baru, akibatnya Anda akan membutuhkan banyak sekali pointer. Oleh karena itu, ada baiknya jika Anda hanya menggunakan satu variabel pointer saja untuk menyimpan banyak data dengan metode yang kita sebut Linked List. Linked list adalah sekumpulan elemen bertipe sama, yang mempunyai keterurutan tertentu, yang setiap elemennya terdiri dari dua bagian.

Deklarasi node:

```
struct node
{
 char nama[20];
 int umur;
 float tinggi;
 node *next; // Pointer menyambung ke node selanjutnya
};
```

4.1. Single Linked List

Suatu linked list dikatakan single linked list apabila hanya ada satu pointer yang menghubungkan setiap node (satu arah "next").

Gambar dari sebuah node:

Bagian **data**, disebut medan informasi, berisi informasi yang akan disimpan dan diolah. Bagian **pointer**, disebut medan penyambung (link field), berisi alamat simpul berikutnya

Pada gambar di atas, pointer awal menunjuk ke simpul pertama dari senerai tersebut. Medan penyambung (pointer) dari suatu simpul yang tidak menunjuk simpul lain disebut **pointer kosong**, yang nilainya dinyatakan sebagai **null** (**null** adalah kata baku yang berarti bahwa pointer 0 atau bilangan negatif). Jadi kita bisa melihat bahwa dengan hanya sebuah pointer Awal saja maka kita bisa membaca semua informasi yang tersimpan dalam

Program manipulasi data dengan linked list:

```
 #include <stdio.h>

 baru->data = databaru;
2. #include <iostream>
 22. baru->next = NULL;
 if(isEmpty()==1){
 23.
using namespace std;
4. struct TNode{
 24.
 head=tail=baru;
 25.
 int data;
 tail->next=NULL;
6.
 }
 TNode *next;
 26.
7. };
 27.
 else {

 TNode *head, *tail;

 28.
 baru->next = head;
 29.
 head = baru;
10. void init(){
 30. }
 cout<<"Data masuk\n";</pre>
11.
 head = NULL;
 31.
12.
 tail = NULL;
 32. }
13. }
 33. void insertBelakang(int databaru){
14. int isEmpty(){
 34. TNode *baru, *bantu;
 35. baru = new TNode;
15. if(tail == NULL) return 1;
16. else return 0;
 36. baru->data = databaru:
 37. baru->next = NULL;
17. }
18. void insertDepan(int databaru){
 38. if(isEmpty()==1){
19. TNode *baru;
 39. head=baru;
20. baru = new TNode;
 40. tail=baru;
```

```
41. tail->next = NULL;
 106.
 bantu = bantu->next;
42. }
 107.
 delete hapus;
43. else {
 108.
44.
 tail->next = baru;
 109.
 head = NULL;
45. tail=baru;
 printf("CLEAR");
 110.
46. }
 111.
47. cout<<"Data masuk\n";
 112.
48. }
 113.
 int main()
49.
 114.
 int pil,databaru;
50. void tampil(){
 115.
51. TNode *bantu;
 116.
 do
52. bantu = head;
 117.
53.
 if(isEmpty()==0){
 118.
 system("clear");
54.
 while(bantu!=NULL){
 119
 cout<<endl<<endl;</pre>
 cout<<bantu->data<<"->";
55.
 120.
 cout<<" ======="<<endl;
 cout<<" = PROGRAM LINKED LIST ="<<endl;</pre>
56.
 bantu=bantu->next;
 121.
 57.
 122.
 cout<<" = 1. Insert Depan
58.
 cout<<"NULL";
 ="<<endl;
 123.
 cout<<" = 2. Insert Belakang
 } else cout<<"Masih kosong\n";</pre>
 ="<<endl;
59.
 124.
 ="<<endl;
 cout<<" = 3. Delete Depan
60.
 125.
 cout<<" = 4. Delete Belakang</pre>
 ="<<endl;
61.
 126.
 cout<<" = 5. Tampil Data</pre>
 ="<<endl;
62. void hapusDepan(){
 127.
 cout<<" = 6. Clear
63.
 TNode *hapus;
 128.
 ="<<endl;
 cout<<" = 7. Exit
64.
 int d;
 129.
 ="<<endl;
 cout<<" =========
65.
 if (isEmpty()==0){
 130.
 ======"<<endl;
 cout<<" Masukan Pilihan : ";cin>>pil;
 if(head!=tail){
66.
 131.
 hapus = head;
67.
 132.
 switch (pil)
68.
 d = hapus->data:
 133.
69.
 head = head->next;
 134.
 case 1: system("clear");{
70
 delete hapus;
 135.
 cout<<"Masukkan Data = ";</pre>
71.
 136.
 cin>>databaru;
 } else {
72.
 d = tail->data;
 137.
 insertDepan(databaru);
73.
 head=tail=NULL;
 138.
 break;
74
 139.
 cout<<d<<" terhapus";</pre>
 case 2: system("clear");{
75.
 140.
 cout<<"Masukkan Data = ";</pre>
76.
 } else cout<<"Masih kosong\n";</pre>
 141.
77.}
 142.
 cin>>databaru;
78. void hapusBelakang(){
 143.
 insertBelakang(databaru);
79.
 TNode *bantu, *hapus;
 break;
 144.
80.
 int d;
 145.
81.
 if (isEmpty()==0){
 146.
 case 3: system("clear");{
82.
 bantu = head;
 147.
 hapusDepan();
83.
 if(head!=tail){
 148.
 break;
84.
 while(bantu->next!=tail){
 149.
85.
 bantu = bantu->next;
 150.
 case 4: system("clear");{
86.
 151.
 hapusBelakang();
87.
 hapus = tail;
 152.
 break;
 tail=bantu;
88.
 153.
 case 5: system("clear");{
89.
 d = hapus->data;
 154.
90.
 delete hapus;
 155.
 tampil();
91
 tail->next = NULL;
 156.
 break;
92.
 }else {
 157.
 case 6: system("clear");{
 d = tail->data;
93.
 158.
 clear();
94.
 head=tail=NULL;
 159.
95.
 break;
 160.
 cout<<d<<" terhapus\n";</pre>
96.
 161.
 } else cout<<"Masih kosong\n";</pre>
97.
 162.
 case 7: {
98. }
 163.
 return 0;
99. void clear()
 164.
 break;
100.
 165.
 {
101.
 TNode *bantu, *hapus;
 166.
 default : system("clear");{
102.
 bantu = head;
 167.
 cout<<"\n Maaf, Pilihan yang anda pilih</pre>
 tidak tersedia!";
103.
 while(bantu!=NULL)
104.
 168.
 }
105.
 hapus = bantu;
 169.
```

```
170. }
171. while(pil!=7);
```

```
_____
= PROGRAM LINKED LIST
_____
= 1. Insert Depan
= 2. Insert Belakang
= 3. Delete Depan
= 4. Delete Belakang
= 5. Tampil Data
= 6. Clear
= 7. Exit
Masukan Pilihan : 1
Masukkan Data = 45
Data masuk
Masukkan Data = 12
Data masuk
Masukkan Data = 78
Data masuk
78->12->45->NULL
```

Contoh program data record dengan linked list:

```
1. #include <iostream>
using namespace std;
3. struct node
4. {
5.
 char nama[20];
int umur;
float tinggi;
8. node *next;
9. };
10.
11.
12.
 node *awal ptr = NULL;
13.
 node *posisi; //digunakan untuk memba
 ca sepanjang list
14. int option = 0;
16. void tambah_awal_list()
17.
 node *baru;
18.
19.
 baru = new node;
 cout << "Masukkan Nama
20.
21.
 cin >> baru->nama;
22.
 cout << "Masukkan Umur
 cin >> baru->umur;
23.
24.
 cout << "Masukkan tingggi : ";</pre>
25.
 cin >> baru->tinggi;
26.
 baru->next = NULL;
 if(awal_ptr == NULL)
27.
28.
29.
 awal_ptr=baru;
30.
 awal_ptr->next = NULL;
31.
 }
32.
33.
 {
```

```
baru->next = awal_ptr;
35.
 awal_ptr = baru;
36.
37.
 }
38.
39.
 void menambah_node_di_akhir()
40. {
41.
 node *temp, *temp2;
42.
 // Temporary pointers
43.
 // menciptakan node baru
 temp = new node;
44.
45.
 cout << "Masukkan Nama : ";</pre>
46.
 cin >> temp-
 >nama; cout << "Masukkan Umur
47. cin>>temp->umur;
 cout << "Masukkan tingggi : ";</pre>
48.
 cin >> temp->tinggi;temp->next=NULL;
49.
 // Set up link pada node
50.
 if (awal_ptr == NULL)
51.
52.
53.
 awal_ptr = temp;
54.
 posisi = awal_ptr;
55.
56.
 else
57.
 temp2 = awal_ptr;
58.
59.
 // node tidak NULL list tidak koson
 g
60.
 while (temp2->next != NULL)
61.
62.
 temp2 = temp2->next;
63.
 // Memindahkan pada next link dal
am rantai
```

```
64.
 128. void pindah_posisi_sebelumnya()
 129. {
65.
 temp2->next = temp;
66.
 }
 130.
 if (posisi->next == NULL)
 cout << "Kamu berada pada akhir list.</pre>
67.
 " << endl;
68.
69.
 void display_list()
 132.
 else
70.
 133.
 posisi = posisi->next;
71.
 node *temp;
 134.
 }
72.
 temp = awal_ptr;
 135.
73.
 cout << endl;</pre>
 136.
 void pindah_posisi_berikutnya()
 137. {
74.
 if (temp == NULL)
 cout << "List kosong!" << endl;</pre>
 if (posisi == awal ptr)
75.
 138.
76.
 else
 139.
 cout<<"Berada pada awal list"<<endl;</pre>
 140
77.
 else
78.
 cout<<"Nama\t| Umur | tinggi"<<endl;</pre>
 141.
 {
 cout<<"--
 142.
 node *previous;// deklarasi pointer
  "<<endl;
 143.
80.
 while (temp != NULL)
 previous = awal ptr;
81.
 { // Menampilkan detail data
 144.
 while (previous->next != posisi)
 cout << ""<<temp->nama << "";
82.
 145.
 cout << "\t| " << temp->umur<<"";</pre>
83.
 146.
 previous = previous->next;
 cout << "\t| " <<temp->tinggi;
84.
 147.
85.
 if (temp == posisi)
 148.
 posisi = previous;
 cout << " <<<< posisi node";</pre>
86.
 149.
87.
 cout << endl;</pre>
 150.
 }
88.
 temp = temp->next;
 151.
89.
 }
 152. void tambah_tengah_list()
 cout << "->NULL (Akhir list!)"<<endl;</pre>
 153. {
90.
91.
 node *baru, *bantu;
 154.
92.
 }
 155.
 int posisi_sisip;
93.
 156.
 if(awal_ptr != NULL)
94.
 157.
 void hapus_awal_node()
95.
 158.
 cout<<"Akan disisip setelah Data Ke?:";</pre>
 {
 node *temp;
96.
 159.
 cin>>posisi_sisip;
97.
 temp = awal_ptr;
 160.
 bantu=awal_ptr;
 awal_ptr = awal_ptr->next;
98.
 161.
 baru =new node;
99.
 delete temp;
 162.
 for(int i=1;i<posisi sisip-1;i++) {</pre>
100.
 163.
 if(bantu->next != NULL)
 164.
101.
 bantu=bantu->next;
102. void hapus akhir node()
 165.
 else
103. {
 166.
 break;
104.
 node *temp1, *temp2;
 167.
 if (awal_ptr == NULL)
 cout << "Masukkan Nama
105.
 168.
106.
 cout << "List kosong!" << endl;</pre>
 169.
 cin >> baru->nama;
107.
 cout << "Masukkan Umur
 170.
108.
 171.
 cin >> baru->umur;
109.
 cout << "Masukkan tingggi</pre>
 temp1 = awal_ptr;
 172.
 cin >> baru->tinggi;
110.
 if (temp1->next == NULL)
 173.
111.
 174.
 baru->next=bantu->next;
112.
 delete temp1;
 175.
 bantu->next=baru;
113.
 176.
 awal_ptr = NULL;
 }
 177.
114.
 }
 else
115.
 else
 178.
116.
 179.
 cout<<"Belum ada data !! silahkan i</pre>
 while (temp1->next != NULL)
117.
 si data dulu....";
118.
 180.
 getc;
119.
 temp2 = temp1;
 181.
120.
 temp1 = temp1->next;
 182.
 void Hapus_tengah_list()
121.
 183.
 delete temp1;
122.
 184.
123.
 temp2->next = NULL;
 185.
 int banyakdata,posisi_hapus,poshapus;
124.
125.
 186.
 node *hapus, *bantu;
126.
 187.
 if(awal_ptr != NULL)
 }
127.
 188.
 {
```

```
189.
 cout<<" Akan dihapus pada data ke : ";</pre>
 227.
 system("clear");
190.
 cin>>posisi hapus;
 228.
 display list();
191.
 banyakdata=1;
 229. cout << endl;
192.
 cout << "MENU PILIHAN : " <<endl;</pre>
 bantu=awal ptr;
 230.
 231. cout << "0. Keluar program." <<endl;
193.
 while(bantu->next != NULL)
 232.
 cout << "1. Tambah awal list." <<endl;</pre>
194.
 233.
 cout << "2. Tambah akhir list." <<endl;</pre>
195.
 bantu=bantu->next;
196.
 banyakdata++;
 234.
 cout << "3. Tambah tengah list."<<endl;</pre>
 235.
 cout << "4. Hapus awal list."<<endl;</pre>
197.
 cout << "5. Hapus akhir list."<<endl;</pre>
198.
 if((posisi_hapus<1)||(posisi_hapus>
 236.
 237.
 cout << "6. Hapus tengah list."<<endl;</pre>
 banyakdata))
 cout << "7. Pindah posisi pointer ke be</pre>
199.
 238.
 rikutnya." << endl;</pre>
200.
 cout<<"Belum ada data !! masukkan
 Data dula aja...\n";
 239. cout << "8. Pindah posisi pointer ke se
 belumnya." << endl;</pre>
201.
 }
202.
 else
 240.
 cout << endl << " Pilihan >> ";
203.
 241.
 cin >> option;
204.
 bantu=awal ptr;
 242.
205.
 poshapus=1;
 243.
 switch (option)
206.
 while(poshapus<(posisi hapus-1))</pre>
 244.
207.
 245.
 case 1 : tambah awal list();
208.
 bantu=bantu->next;
 246.
 break;
 247.
209.
 poshapus++;
 case 2 : menambah_node_di_akhir();
210.
 248.
 break;
211.
 hapus=bantu->next;
 249.
 case 3 : tambah tengah list();
 break;
212.
 bantu->next=hapus->next;
 250.
 251.
 case 4 : hapus_awal_node();
213.
 delete hapus;
214.
 }
 252.
 break:
215.
 253.
 case 5 : hapus akhir node();
 }
216.
 else
 254.
 break;
217.
 cout<<"Data Masih kosong, tidak bisa</pre>
 255.
 case 6 : Hapus_tengah_list();
 hapus data dari tengah! ";
 256.
 break;
218.
 257.
 case 7 : pindah_posisi_sebelumnya();
 getc;
219.
220.
 258.
 break:
221.
 259.
 case 8 : pindah_posisi_berikutnya();
222.
 int main()
223.
 260.
224.
 awal_ptr = NULL;
 261.
225.
 do
 262.
 while (option != 0);
226.
 263.
 {
264.
```

```
List kosong!

MENU PILIHAN:

0. Keluar program.

1. Tambah awal list.

2. Tambah akhir list.

3. Tambah tengah list.

4. Hapus awal list.

5. Hapus akhir list.

6. Hapus tengah list.

7. Pindah posisi pointer ke berikutnya.

8. Pindah posisi pointer ke sebelumnya.
```

: sasa

Masukkan Nama

- 7. Pindah posisi pointer ke berikutnya.
- 8. Pindah posisi pointer ke sebelumnya.

Pilihan >> 2

Masukkan Nama : Susi Masukkan Umur : 20 Masukkan tingggi : 140

Nama | Umur | tinggi ------sasa | 23 | 100 Susi | 20 | 140

->NULL (Akhir list!)

MENU PILIHAN:

- 0. Keluar program.
- 1. Tambah awal list.
- 2. Tambah akhir list.
- 3. Tambah tengah list.
- 4. Hapus awal list.
- 5. Hapus akhir list.
- 6. Hapus tengah list.
- 7. Pindah posisi pointer ke berikutnya.
- 8. Pindah posisi pointer ke sebelumnya.

Pilihan >> 1

Masukkan Nama : Jono Masukkan Umur : 35 Masukkan tingggi : 165

MENU PILIHAN:

- 0. Keluar program.
- 1. Tambah awal list.
- 2. Tambah akhir list.
- 3. Tambah tengah list.
- 4. Hapus awal list.
- 5. Hapus akhir list.
- 6. Hapus tengah list.
- 7. Pindah posisi pointer ke berikutnya.
- 8. Pindah posisi pointer ke sebelumnya.

Pilihan >>

4.2. Duble Linked List

Pada dasarnya, penggunaan Double Linked List hampir sama dengan penggunaan Single Linked List yang telah kita pelajari pada materi sebelumnya. Hanya saja Double Linked List menerapkan sebuah pointer baru, yaitu **prev**, yang digunakan untuk menggeser mundur selain tetap mempertahankan pointer **next**.

Keberadaan 2 pointer penunjuk (**next** dan **prev**) menjadikan Double Linked List menjadi lebih fleksibel dibandingkan Single Linked List, namun membutuhkan memori tambahan dengan adanya pointer tambahan tersebut.

Program double linked list

1.	<pre>#include <iostream></iostream></pre>
2.	<pre>#include <stdio.h></stdio.h></pre>
3.	<pre>#include <iomanip></iomanip></pre>
4.	using namespace std;
5	typedef struct node

```
6. {
7. long data;
8. node* next; //tipe data bertipe sa
ma untuk menunjuk ke node lain
9. node* prev;
```

```
10. };
11.
12. //buat variabel node
13. node* head;
14. node* tail;
15. node* print;
16. node* del;
17. node* entry;
18.
19. void inisialisasi()
20. {
 head = NULL;
21.
22.
 tail = NULL;
23. }
24.
25. int isEmpty()
26. {
27.
 if(head == NULL)
28.
 return 1;
29.
 else
30.
 return 0;
31. }
32.
33. void input(int *dta)
34. {
 entry = new node;
35.
 entry->data = *dta;
36.
 entry->next = NULL;
37.
38.
 entry->prev = NULL;
39.
 if(isEmpty()==1)
40.
 head = entry;
41.
42.
 head->next = NULL;
43.
 head->prev = NULL;
44.
 tail=head;
45.
 }
46.
 else
47.
48.
 tail->next = entry;
49.
 entry->prev = tail;
50.
 tail = entry;
51.
52.}
53.
54. //penghapusan data di belakang melalui h
 ead
55. void hapus()
56. {
57.
 int simpan;
 if(head!=NULL) //jika hanya kondisi i
 ni saja maka akan terjadi error karena d
 isana ada syntax head->prev = NULL
60.
 if(head->next != NULL)
61.
62.
 del=head;
63.
 simpan = head->data;
 cout<<"\n"<<simpan<<" telah dihapus"</pre>
64.
 <<endl;
65.
 head = head->next;
66.
 head->prev = NULL;
67.
 delete del;
68.
 }
69.
 else
70.
 {
```

```
71. simpan = head->data;
 cout<<"\n"<<simpan<<" telah dihapus</pre>
 "<<endl;</pre>
73. head = NULL;
74.
75.
 }
76. else
77. cout<<"\nLinked List kosong penghapusan
 tidak dapat dilakukan"<<endl;</pre>
78.}
79.
80. void cetak()
82.
 print = head;
83.
 if(head!=NULL)
84.
85.
 while(print!=NULL)
86.
87.
 cout<<"\n\t"<<pre>rint->data;
88.
 print = print->next;
89.
90.
91.
 else
92.
 cout<<"\nTidak ada data dalam
 linked list"<<endl;</pre>
93.
94. }
95. void menu()
96. {
97.
 char pilih, ulang;
98.
 int data;
99.
 do
100.
 system("clear");
101.
102. menu:
103. cout<<"DOUBLE LINKED LIST NONCIRCULAR
 "<<endl;</pre>
104. cout<<"
 "<<endl;</pre>
105. cout<<"Menu: ";</pre>
106. cout<<"\n1. Entry Data";</pre>
 cout<<"\n2. Hapus Data";</pre>
107.
108. cout<<"\n3. Cetak Data";</pre>
 cout<<"\n4. Keluar";</pre>
109.
 cout<<"\nMasukkan pilihan Anda : ";</pre>
110.
111.
 cin>>pilih;
112
 switch(pilih)
113.
 {
114.
 case '1' :
 cout<<"\nMasukkan Data : ";</pre>
115.
116
 cin>>data;
117.
118.
 input(&data);
 cout<<"\n"<<data<<" telah di</pre>
119.
 tambahkan"<<endl;</pre>
 break;
120.
 case '2'
121.
122.
 hapus();
123.
 break;
124.
 case '3' :
125.
 cetak();
126.
 break;
 case '4' :
127.
128.
 cout<<"\nTerima kasih telah menggun</pre>
 akan program ini"<<endl;</pre>
```

PEMROGRAMAN C++: ALGORITMA & STRUKTUR DATA

```
129. exit(EXIT_SUCCESS);
130. break;
131. default :
132. cout<<"\nPilih ulang"<<endl;
133. goto menu;
134. }
135. cout<<"\nKembali ke menu? (y/n)";
136. cin>>ulang;
137. }while(ulang=='y' || ulang =='Y');
```

```
138. }
139.
140. int main()
141. {
142. inisialisasi();
143. menu();
144. return EXIT_SUCCESS;
145. }
```

Hasil output programnya adalah:

DOUBLE LINKED LIST NON CIRCULAR Menu: 1. Entry Data 2. Hapus Data 3. Cetak Data 4. Keluar Masukkan pilihan Anda : 1 Masukkan Data : 78 78 telah ditambahkan Kembali ke menu? (y/n)y

DOUBLE LINKED LIST NON CIRCULAR -----Menu: 1. Entry Data 2. Hapus Data 3. Cetak Data 4. Keluar Masukkan pilihan Anda : 1 Masukkan Data : 5 5 telah ditambahkan Kembali ke menu? (y/n)y

```
DOUBLE LINKED LIST NON CIRCULAR
------
Menu:
1. Entry Data
2. Hapus Data
3. Cetak Data
4. Keluar
Masukkan pilihan Anda: 3

23
5
Kembali ke menu? (y/n)y
```


```
DOUBLE LINKED LIST NON CIRCULAR
-------
Menu:
1. Entry Data
2. Hapus Data
3. Cetak Data
4. Keluar
Masukkan pilihan Anda : 3

23
5
78
3
Kembali ke menu? (y/n)
```

BAB. 5 STACK

5.1. Definisi Stack

Stack adalah suatu tumpukan dari benda. Konsep utamanya adalah LIFO (Last In First Out), benda yang terakhir masuk dalam stack akan menjadi benda pertama yang dikeluarkan dari stack.

Ada dua cara penerapan prinsip stack, yakni dengan array dan linked list. Setidaknya stack haruslah memiliki operasi-operasi sebagai berikut.

- Push Untuk menambahkan item pada tumpukan paling atas
- Pop Untuk mengambil item teratas
- Clear Untuk mengosongkan stack
- IsEmpty Untuk memeriksa apakah stack kosong
- IsFull Untuk memeriksa apakah stack sudah penuh
- Retreive Untuk mendapatkan nilai dari item teratas

5.2. Stack dengan Array

Sesuai dengan sifat stack, pengambilan / penghapusan di elemen dalam stack harus dimulai dari elemen teratas. Operasi-operasi pada Stack dengan Array.

- ➤ **IsFull** Fungsi ini memeriksa apakah stack yang ada sudah penuh. Stack penuh jika puncak stack terdapat tepat di bawah jumlah maksimum yang dapat ditampung stack atau dengan kata lain Top = MAX_STACK -1.
- Push Fungsi ini menambahkan sebuah elemen ke dalam stack dan tidak bisa dilakukan lagi jika stack sudah penuh.
- > **IsEmpty** Fungsi menentukan apakah stack kosong atau tidak. Tanda bahwa stack kosong adalah Top bernilai kurang dari nol.
- Pop Fungsi ini mengambil elemen teratas dari stack dengan syarat stack tidak boleh kosong.
- Clear Fungsi ini mengosongkan stack dengan cara mengeset Top dengan -1. Jika Top bernilai kurang dari nol maka stack dianggap kosong.
- Retreive Fungsi ini untuk melihat nilai yang berada pada posisi tumpukan teratas

Contoh Program:

Program untuk Insert (Push) Nilai dan Delete (Pop) Nilai dalam Stack

```
 #include <iostream>

 16. do
2. #include <stdio.h>
 17. {
3. #include <stdlib.h>
 18. cout<<"Masukkan Nilai yang akan di Push :";</pre>
4. #define MAX 3
 19. cin>>value;
using namespace std;
 20. push(stack,&top,value);
6.
 21. cout<<"Tekan 1 untuk melanjutkan Push, 2 unt</pre>
7. void push(int stack[],int *top,int value);
 uk Pop"<<endl;</pre>
8. void pop(int stack[],int *top,int *value);
 22. cin>>n;
9. int main()
 23. } while (n == 1);
 24. cout<<"Tekan 2 untuk Melakukan Pop"<<endl;
10. {
11. int stack[MAX];
 25. cin>>n;
12. int top = -1;
 26. while (n == 2)
13. int n, value;
 27. {
14. do
 28. pop(stack,&top,&value);
 29. cout<<"Nilai yang di Pop :"<<value<<endl;
15. {
```

```
30. cout<<"Tekan 2 untuk Pop sebuah Elemen, 1 un 48. exit(0);
  tuk push"<<endl;</pre>
 49. }
31. cin>>n;
 50.}
32. }
33. cout<<endl;</pre>
 52. void pop(int stack[],int *top,int *value)//f
34. cout<<"Tekan 1 untuk Melanjutkan"<<endl;</pre>
 ungsi untuk insert nilai
35. cin>>n;
 53. {
36. }while (n == 1);
 54. if(*top >= 0)
 55. {
37. }
 56. *value = stack[*top];
38. void push(int stack[], int *top, int value)/
 *top = *top - 1;
 /fungsi untuk insert nilai
 57.
 58.}
40. if(*top < MAX)
 59. else
41. {
 60. {
42. *top = *top + 1;
 61. cout<<"Stack Kosong, Pop Tidak dapat dilakuk
43. stack[*top] = value;
 an!"<<endl;</pre>
44. }
 62. exit(0);
 63. }
45. else
46. {
 64.}
47. cout<<"Stack Penuh, Push nilai tidak dapat d
 ilakukan"<<endl;</pre>
```

```
Masukkan Nilai yang akan di Push :23
Tekan 1 untuk melanjutkan Push, 2 untuk Pop
1
Masukkan Nilai yang akan di Push :45
Tekan 1 untuk melanjutkan Push, 2 untuk Pop
1
Masukkan Nilai yang akan di Push :67
Tekan 1 untuk melanjutkan Push, 2 untuk Pop
2
Tekan 2 untuk Melakukan Pop
2
Nilai yang di Pop :67
```

```
Tekan 2 untuk Pop sebuah Elemen, 1 untuk
push
2
Nilai yang di Pop :45
Tekan 2 untuk Pop sebuah Elemen, 1 untuk
push
2
Nilai yang di Pop :23
Tekan 2 untuk Pop sebuah Elemen, 1 untuk
push
2
Stack Kosong, Pop Tidak dapat dilakuk
```

Contoh program Stack dengan array:

```
 #include<iostream>

 25.
 }
2. #include<stdio.h>
 26. else
using namespace std;
 27.
 return p->elemen[p->top--];
4. #define size 50
 28. }
5.
 29.//menampilkan stack
 30. void display (STACK *p) {
6. struct stack {

 int elemen[size];
 int top;

 31.
 int i;
 32. if(p->top==-1)
9. };
 33.
 cout<<"\n STACK kosong\n";</pre>
10. typedef struct stack STACK;
 34. else
 35.
 cout<<"\nIsi STACK adalah : \n";</pre>
11.
12. // operasi push
 36. for (i=p->top;i>=0; --i)
13. void push(STACK *p,int value){
 37.
 cout<<p->elemen[i]<<"\n";</pre>
14. if(p->top==size-1)
 38.}
15.
 cout<<"STACK penuh ";</pre>
 39.
16. else
 40. int main() {
 41. STACK s ;
17.
 p->elemen[++p->top]=value;
18. }
 42. int x,c,i;
19. //operasi pop
 43.
 s.top=-1;
20. int pop(STACK *p) {
 44.
 do
 45.
21. if (p->top==-1)
22. {
 cout<<"MENU PILIHAN";</pre>
 46.
 cout<<"\n1: Operasi PUSH\n";</pre>
 cout<<"STACK kosong";</pre>
 47.
23.
24. return -1;
 cout<<"2: Operasi POP\n";</pre>
 48.
```

```
64. case 4:
 cout<<"3: Tampilkan Stack\n";</pre>
50. cout<<"4: Hapus Stasck\n";
 65.
 if(s.top==-1)
 cout<<"5: Keluar\n";</pre>
51.
 66.
 cout<<endl<<"STACK kosong";</pre>
52. cout<<"\n\n Pilihan anda : ";cin>>c;
 67.
 68. cout<<endl<<"STACK dihapus"<<endl;</pre>
53.
 switch(c)
 {
54.
 case 1: cout<<"\nMasukkan Elemen Stack:</pre>
 69.
 //Menghapus STACK
 ";cin>>x;
 70.
 for (i=s.top;i>=0; --i)
55.
 push (&s,x);
 71.
 cout<<"Elemen yang dihapus adalah : "<</pre>
56.
 display(&s);
 pop(&s)<<endl;</pre>
 72.
57.
 break;
 s.top=-1;
58.
 73.
 case 2: x=pop(&s);
 74.
 getc;
59.
 if(x!=-1)
60.
 cout<<"\nMenghapus Element = "<<x;</pre>
 75. system("clear");
61.
 76. }
 break;
62.
 77. while(c!=5);
 case 3: display(&s);
63.
 break;
 78.}
79.
```

```
MENU PILIHAN
 Isi STACK adalah :
1: Operasi PUSH
2: Operasi POP
 2.3
 MENU PILIHAN
3: Tampilkan Stack
4: Hapus Stasck
 1: Operasi PUSH
5: Keluar
 2: Operasi POP
 3: Tampilkan Stack
Pilihan anda: 1
 4: Hapus Stasck
Masukkan Elemen Stack: 23
 5: Keluar
 Pilihan anda: 3
Isi STACK adalah:
 Isi STACK adalah :
23
MENU PILIHAN
 45
1: Operasi PUSH
 2.3
2: Operasi POP
 MENU PILIHAN
3: Tampilkan Stack
 1: Operasi PUSH
4: Hapus Stasck
 2: Operasi POP
5: Keluar
 3: Tampilkan Stack
 Pilihan anda: 1
 4: Hapus Stasck
 5: Keluar
Masukkan Elemen Stack: 45
 Pilihan anda :
```

5.3. Stack dengan Single Linked List

Operasi-operasi untuk Stack dengan Linked List:

IsEmpty Fungsi memeriksa apakah stack yang adamasih kosong.

Push Fungsi memasukkan elemen baru ke dalam stack. Push di sini mirip dengan insert dalam single linked list biasa.

Pop Fungsi ini mengeluarkan elemen teratas dari stack

Program Stack dengan link list:

```
 #include <iostream>

 10. class stack
using namespace std;
 11. {
3. //
 Creating a NODE Structure
 12. struct node *top;
4. struct node
 13. public:
5. {
6. int data;
 14. stack() // constructor
 15. {
7. struct node *next;
 16. top=NULL;
8. };
 17. }
// Creating a class STACK
 18. void push(); // to insert an element
```

```
19. void pop(); // to delete an element
20. void show(); // to show the stack
 58. cout<<ptr1->data<<" ->";
 59. ptr1=ptr1->next;
21. };
 60.}
22. // PUSH Operation
 61. cout<<"NULL\n";</pre>
 62.}
23. void stack::push()
24. {
 63. // Main function
25. int value;
 64. int main()
26. struct node *ptr;
 65. {
27. cout<<"\nPUSH Operationn";
28. cout<<"Enter a number to insert: ";</pre>
 66. stack s;
 67. int choice;
 68. while(1)
29. cin>>value:
30. ptr=new node;
 69. {
31. ptr->data=value;
 70. cout<<"\n----
32. ptr->next=NULL;
 71. cout<<"\n\t\tSTACK USING LINKED LIST\n\n";
33. if(top!=NULL)
 72. cout<<"1:PUSH\n2:POP\n3:DISPLAY STACK\n4:EXI
34. ptr->next=top;
35. top=ptr;
 73. cout<<"\nEnter your choice(1-4): ";</pre>
36. cout<<"\nNew item is inserted to the stack!!
 !";
 74. cin>>choice;
37. }
 75. switch(choice)
38. // POP Operation
 76. {
39. void stack::pop()
 77. case 1:
40. {
 78. s.push();
41. struct node *temp;
 79.
 break;
42. if(top==NULL)
 80. case 2:
43. {
 81.
 s.pop();
 82. break;
44. cout<<"\nThe stack is empty!!!";
45.}
 83. case 3:
46. temp=top;
 84. s.show();
47. top=top->next;
 85. break;
48. cout<<"\nPOP Operation.\nPoped value is "<<t
 86. case 4:
 87. return
88. break;
 emp->data;
 return 0;
49. delete temp;
50.}
 89. default:
51. // Show stack
 90. cout<<"\nPlease enter correct choice(1-
52. void stack::show()
 4)!!";
 91. break;
53. {
54. struct node *ptr1=top;
 92. }
 93.}
55. cout<<"\nThe stack is\n";</pre>
56. while(ptr1!=NULL)
 94. return 0;
57. {
 95.}
```


```
STACK USING LINKED LIST
1:PUSH
2:P0P
3:DISPLAY STACK
4:EXIT
Enter your choice(1-4): 1
PUSH OperationnEnter a number to insert: 23
New item is inserted to the stack!!!
 STACK USING LINKED LIST
1:PUSH
2:P0P
3:DISPLAY STACK
4:EXIT
Enter your choice(1-4): 1
PUSH OperationnEnter a number to insert: 45
New item is inserted to the stack!!!
 STACK USING LINKED LIST
1:PUSH
2:P0P
```

```
3:DISPLAY STACK
4:EXIT
Enter your choice(1-4): 1
PUSH OperationnEnter a number to insert: 67
New item is inserted to the stack!!!
 STACK USING LINKED LIST
1:PUSH
2:P0P
3:DISPLAY STACK
4:EXIT
Enter your choice(1-4): 3
The stack is
67 ->45 ->23 ->NULL
 STACK USING LINKED LIST
1:PUSH
2:P0P
3:DISPLAY STACK
4:FXTT
Enter your choice(1-4):
```

BAB. 6 QUEUE

6.1. Definisi Queue

Queue disebut juga antrian dimana data masuk di satu sisi dan keluar di sisi yang lain. Queue bersifat FIFO (First In First Out). Antrian (Queue) merupakan suatu kumpulan data yang penambahan elemennya (masuk antrian) hanya bisa dilakukan pada suatu ujung (disebut dengan sisi belakang/rear) atau disebut juga enqueue yaitu apabila seseorang masuk ke dalam sebuah antrian dan keluar dari antrian adalah dequeue.

Gambar antrian dengan 2 data sudah keluar (dequeue).

Struktur data queue setidaknya harus memiliki operasi-operasi sebagai berikut :

EnQueue : Memasukkan data ke dalam antrian

DeQueue : Mengeluarkan data terdepan dari antrian

Clear : Menghapus seluruh antrian

IsEmpty: Memeriksa apakah antrian kosong **IsFull**: Memeriksa apakah antrian penuh

6.2. Implementasi Queue dengan Linear Array

```
 #include <iostream>

 21. void printQueue() {
2. #define MAX 20 //maksimum data queue
 22. if (isEmpty()) {
using namespace std;
 23. cout << "Antrian kosong"<<endl;</pre>
4.
 24. }
5. //Deklarasi struct antrian
 25. else {
 26. cout << "QUEUE : ";
6. struct Queue {
 27. for (int i = Q.front; i < Q.rear; i++)</pre>
int front, rear, data[MAX];
8. }Q;
 cout << Q.data[i] << ((Q.rear-
 1 == i) ? "" : ",");
9.
10. //cek apakah antrian penuh
 29. cout << endl;
11. bool isFull() {
 30.}
12. return Q.rear == MAX;
 31. }
13. }
 32.
14.
 33. //manambahkan data ke antrian
15. //cek apakah antrian kosong
 34. void enqueue() {
16. bool isEmpty() {
 35. if (isFull())
 36. {
17. return Q.rear == 0;
18. }
 37. cout << "Antrian penuh!"<<endl;</pre>
 38. }
20. //Menampilkan Queue
 39. else {
```

```
40. int data;
41. //menambahkan data ke antrian
 68. int main() {
42. cout << "Masukkan Data : ";cin >> data;
 69. int choose;
43. Q.data[Q.rear] = data;
 70. do
 71. {
44. //menempatkan tail pada elemen data terakhir
 yang ditambahkan
 72.//Tampilan menu
45. Q.rear++;
 73. cout << "----\n"
46. cout << "Data ditambahkan\n";
 74. << " Menu Pilihan\n"
 75. << "----\n"
47. printQueue();
 76. << " [1] Enqueue \n"
48. }
 77. << " [2] Dequeue\n"
49.}
 78. << " [3] Keluar \n\n"
 79. << "----\n"
51. // mengambil data dari antrian
 80. << "Masukkan pilihan : "; cin >> choose;
52. void dequeue() {
53. if (isEmpty())
 81. switch (choose)
54. {
 82. {
55. cout << "Antrian masih kosong"<<endl;</pre>
 83.
 case 1:
 enqueue();
56.}
 84.
57. else{
 85.
 break;
58. cout << "Mengambil data \"" << Q.data[Q.fron
 case 2:
 86.
  t] << "\"..." << endl;
 87.
 dequeue();
59. //menggeser antrian data ke head
 break;
 88.
60. for (int i = Q.front; i < Q.rear; i++)
 89.
 default:
 Q.data[i] = Q.data[i + 1];
 90.
 cout << "Pilihan tidak tersedia";</pre>
62. //menempatkan tail pada data terakhir yang d
 91.
 break:
 92.}
 igeser
63. Q.rear--;
 93. } while (choose !=3);
64. printQueue();
 94. return 0;
65.}
 95.}
66.}
```

```
Menu Pilihan

[1] Enqueue
[2] Dequeue
[3] Keluar

Masukkan pilihan : 1
```

```
Masukkan Data: 23
Data ditambahkan
QUEUE: 23
------
Menu Pilihan
-------
[1] Enqueue
[2] Dequeue
[3] Keluar
------
Masukkan pilihan: 1
```

```
[2] Dequeue
[3] Keluar
-----
Masukkan pilihan : 1
```

```
Masukkan Data: 45
Data ditambahkan
QUEUE: 23,33,45

Menu Pilihan

[1] Enqueue
[2] Dequeue
[3] Keluar

Masukkan pilihan: 2
```

6.3. Implementasi Queue dengan Circular Array

```
1. #include <iostream>
2. #define MAX 5
 63. void display()
using namespace std;
 64. {
4.
 65. int front pos = front, rear pos = rear;
 66. if (front == -1)
5. class Circular Queue
6. {
 67. {
7. private:
 68.
 cout<<"Queue elements : Kosong..!\n";</pre>
8. int *cqueue_arr;
 69.
 return;
9. int front, rear;
 70.}
 71. cout<<"Queue elements :\n";</pre>
10. public:
11. Circular_Queue()
 72. if (front_pos <= rear_pos)</pre>
12. {
 73. {
 74.
 while (front_pos <= rear_pos)</pre>
13. cqueue_arr = new int [MAX];
14. rear = front = -1;
 75.
15. }
 76.
 cout<<cqueue_arr[front_pos]<<" ";</pre>
17. void insert(int item)
 77.
 front_pos++;
18. {
 78.
 79.}
19. if ((front == 0 && rear == MAX-
 1) || (front == rear+1))
 80. else
20. {
 81. {
21.
 cout<<"Queue Penuh \n";</pre>
 while (front pos <= MAX - 1)</pre>
 82.
22.
 return:
 83.
23. }
 84.
 cout<<cqueue arr[front pos]<<" ";</pre>
 85.
24. if (front == -1)
 front pos++;
25. {
 86.
26.
 87.
 front_pos = 0;
 front = 0;
27.
 while (front_pos <= rear_pos)</pre>
 rear = 0;
 88.
28. }
 89.
29. else
 cout<<cqueue_arr[front_pos]<<" ";</pre>
 90.
30. {
 91.
 front_pos++;
 if (rear == MAX - 1)
 92.
31.
32.
 rear = 0;
 93. }
33.
 else
 94. cout<<endl;
 95.}
34.
 rear = rear + 1;
35.}
 96. };
36. cqueue arr[rear] = item ;
 97.
37. display();
 98. int main()
38.}
 99. {
39.
 100. int choice, item;
40. void del()
 101.
 Circular_Queue cq;
 102. do
41. {
42. if (front == -1)
 103.
43. {
 104.
 cout<<"1.Insert\n";</pre>
 cout<<"2.Delete\n";</pre>
44.
 cout<<"Queue elements : Kosong..!\n";</pre>
 105.
 106. cout<<"3.Quit\n";</pre>
45.
 return ;
46.}
 cout<<"Input pilihan : ";</pre>
 107.
 108. cin>>choice;
47. cout<<"Element deleted from queue is : "<<c
 queue_arr[front]<<endl;</pre>
 109.
 switch(choice)
48. if (front == rear)
 110.
49. {
 111.
 case 1:
50.
 front = -1;
 112.
 cout<<"Ketik nilai yang akan di queu</pre>
51.
 rear = -1;
 e: ";
52.}
 113.
 cin>>item;
53. else
 114.
 cq.insert(item);
54. {
 115.
 break;
55.
 if (front == MAX - 1)
 116.
 case 2:
56.
 front = 0;
 117.
 cq.del();
57.
 else
 118.
 break;
58.
 front = front + 1;
 119.
 case 3:
 120.
 break;
59. }
60. display();
 121.
 default:
 cout<<"Pilihan salah.!\n";</pre>
61.}
 122.
```

```
123. }
124. }
125. while(choice != 3);
```

```
1.Insert
2.Delete
3.Quit
Input pilihan : 1
Ketik nilai yang akan di queue : 4
Queue elements :
4
```

```
1.Insert
2.Delete
3.Quit
Input pilihan : 1
Ketik nilai yang akan di queue : 7
Queue elements :
4  7
1.Insert
2.Delete
3.Quit
Input pilihan : 1
Ketik nilai yang akan di queue : 6
Queue elements :
4  7 6
```

```
1.Insert
2.Delete
3.Quit
Input pilihan : 2
Element deleted from queue is : 4
Queue elements :
7 6
```

```
1.Insert
2.Delete
3.Quit
Input pilihan : 2
Element deleted from queue is : 7
Queue elements :
6
```

```
1.Insert
2.Delete
3.Quit
Input pilihan : 2
Element deleted from queue is : 6
Queue elements : Kosong..
```

6.4. Implementasi Queue dengan Double Linked List

```
 #include <iostream>

using namespace std;
3. struct Node {
4. int data;
5. Node* next;
6. };
7. class Queue {
8. struct Node* head,* tail;
9. public:
10. Queue() {
11. head = tail = NULL;
12.}
13. void enQueue();
14. void deQueue();
15. void displayQueue();
16. void menu();
17. int elem;
18. int choice;
19. };
20. void Queue::enQueue() {
21. cout << "Enter your element to be inserted t
 he queue: ";
22. cin >> elem;
23. Node* pointer = new Node;
24. pointer -> data = elem;
25. pointer -> next = NULL;
26. if(head == NULL) {
27. head = pointer;
28. }
29. else
30. tail -> next = pointer;
```

```
31. tail = pointer;
32. cout << "Element has been inserted in the qu
  eue!" << endl;</pre>
33. }
34. void Queue::deQueue() {
35. if(head == NULL){
36. cout << "Queue is empty!" << endl;</pre>
37. }
38. Node* temp = head;
39. head = head -> next;
40. delete temp;
41. }
42. void Queue::displayQueue() {
43. Node* pointer1 = head;
44. if(head == NULL) {
45. cout << "Queue is empty!" << endl;
46.}
47. else
48. cout << "Elements of your QUEUE!" << endl;
49. while (pointer1 != NULL) {
50. cout << pointer1 -> data << endl;</pre>
51. pointer1 = pointer1 -> next;
52.}
53. cout << "End" << endl;</pre>
54. }
55. void Queue::menu() {
56. while(1)
57. {
58. cout<<"========="<<"\n";
59. cout<<" 1. Queue"<<"\n";
60. cout<<" 2. Dequeue"<<"\n";
```

```
61. cout<<" 3. Display Queue"<<"\n";
 75.
 displayQueue();
62. cout<<" 4. Exit"<<"\n";
 76. break;
63. cout<<"=========="<<"\n";
 77.
 case 4:
64. cout<<"\nEnter your choice: ";
 78. break;
65. cin>>choice;
 79.
 default:
66. switch(choice)
 80.
 cout<<"Enter choice(1-4)";</pre>
67. {
 81.
 break:
68. case 1:
 82.}
69.
 enQueue();
 83. }
70. break;
 84. }
 85. int main () {
71.
 case 2:
72.
 deQueue();
 86. Queue frank;
73.
 break;
 87. frank.menu();
 case 3:
74.
 88.}
89.
```

```
===============
 1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
Enter your choice: 1
Enter your element to be inserted the
queue: 8
Element has been inserted in the queue!
================
 1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
_____
Enter your choice: 1
Enter your element to be inserted the
queue: 6
Element has been inserted in the queue!
_____
 1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
Enter your choice: 1
Enter your element to be inserted the
queue: 9
Element has been inserted in the queue!
_____
 1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
```

```
Enter your choice: 3
Elements of your QUEUE!
6
9
End
 1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
Enter your choice: 2
1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
Enter your choice: 3
Elements of your QUEUE!
6
9
End
_____
 1. Queue
 2. Dequeue
 3. Display Queue
 4. Exit
Enter your choice:
```

BAB. 7 TREE

8.1. Definisi Tree

Tree merupakan salah satu bentuk struktur data tidak linear yang menggambarkan hubungan yang bersifat hierarkis (hubungan one to many) antara elemen-elemen. Tree bias didefinisikan sebagai kumpulan simpul/node dengan elemen khusus yang disebut Root. Notde lainnya terbagi menjadi himpunan-himpunan yang saling tak berhubungan satu sama lain (disebut Subtree). Untuk lebih jelasnya, di bawah akan diuraikan istilahistilah umum dalam tree.

Predecessor Node yang berada di atas node tertentu **Successor** Node yang berada dibawah node tertentu

Ancestor Seluruh node yang terletak sebelum node tertentu dan terletak pada jalur yang sama Descendant Seluruh node yang terletak sebelum node tertentu dan terletak pada jalur yang sama

Parent Predecessor satu level di atas suatu node
Child Successor satu level di bawah suatu node

Sibling Node-node yang memiliki parent yang sama dengan suatu node

Subtree Bagian dari tree yang berupa suatu node beserta descendantnya dan memiliki semua

karakteristik dari tree tersebut.

Size Banyaknya node dalam suatu tree

Height Banyaknya tingkatan / level dalam suatu tree

Root Satu-satunya node khusus dalam tree yang tak punyak predecessor

Leaf Node-node dalam tree yang tak memiliki successor

Degree Banyaknya child yang dimiliki suatu node

8.2. Jenis-Jenis Tree

Binary Tree

Binary Tree adalah tree dengan syarat bahwa tiap node hanya boleh memiliki maksimal dua subtree dan kedua subtree tersebut harus terpisah. Sesuai dengan definisi tersebut tiap node dalam binary tree hanya boleh memiliki paling banyak dua child.

Jenis- Jenis Binary Tree:

Full Binary Tree

Jenis binary tree ini tiap nodenya (kecuali leaf) memiliki dua child dan tiap subtree harus mempunyai panjang path yang sama.

Complete Binary Tree

Jenis ini mirip dengan Full Binary Tree, namun tiap subtree boleh memiliki panjang path yang berbeda dan setiap node kecuali leaf hanya boleh memiliki 2 child.

Skewed Binary Tree

Skewed Binary Tree adalah Binary Tree yang semua nodenya (kecuali leaf) hanya memiliki satu child.

Implementasi Binary Tree

Binary tree dapat diimplementasikan dalam C++ dengan menggunakan double linkedlist

Contoh Program travesal binary tree, Preorder, Inorder, Postorder:

```
 #include <stdio.h>

 9.
2. #include <stdlib.h>
 10. struct node* newNode(int data)
3. struct node
 11. {
4. {
 12.
 struct node* node = (struct node*)
5.
 int data;
 malloc(sizeof(struct node));
 13.
 14.
 struct node* left;
6.
 node->data = data;
 struct node* right;
 15.
 node->left = NULL;
7.
8. };
 node->right = NULL;
 16.
```

```
17.
18.
 return(node);
19. }
20.
21. void printPostorder(struct node* node)
22. {
23.
 if (node == NULL)
24.
 return;
25.
 printPostorder(node->left);
26.
 printPostorder(node->right);
 printf("%d ", node->data);
27.
28. }
29.
30. void printInorder(struct node* node)
31. {
32.
 if (node == NULL)
33.
 return:
34.
 printInorder(node->left);
35.
 printf("%d ", node->data);
 printInorder(node->right);
36.
37. }
38.
39. void printPreorder(struct node* node)
40. {
41.
 if (node == NULL)
42.
 return;
 printf("%d ", node->data);
43.
```

```
44.
 printPreorder(node->left);
45.
 printPreorder(node->right);
46.}
47.
48. int main()
49. {
50.
 struct node *root = newNode(1);
51.
 root->left
 = newNode(2);
 root->right
52.
 = newNode(3);
 root->left->left = newNode(4);
53.
54.
 root->left->right = newNode(5);
55.
56.
 printf("\nPreorder traversal of bina
 ry tree adalah : \n");
57.
 printPreorder(root);
58.
59.
 printf("\nInorder traversal of binar
 y tree adalah : \n");
60.
 printInorder(root);
61.
62.
 printf("\nPostorder traversal of bin
 ary tree adalah : \n");
63.
 printPostorder(root);
64.
65.
 getchar();
66.
 return 0;
67.}
```

```
Preorder traversal of binary tree adalah:
1 2 4 5 3
Inorder traversal of binary tree adalah:
4 2 5 1 3
Postorder traversal of binary tree adalah:
4 5 2 3 1
```

Contoh program menampilkan gambar binary tree :

```
 #include <stdio.h>

2. #include <iostream>
3. #include <string.h>
4. #include <stdlib.h>
using namespace std;
6.
7. typedef struct simpulku *ptrsimpul;
8. typedef struct simpulku {int data ;
ptrsimpul kanan;
10. ptrsimpul kiri;
11. }simpul;
12. typedef struct {
13. simpul *akar;
14. }pohon;
15. void buatpohonbaru (int dt, pohon *v) {
16. simpul *simpulbaru;
17. simpulbaru=new simpul;
18. simpulbaru->data=dt;
19. simpulbaru->kanan=NULL;
20. simpulbaru->kiri=NULL;
21. (*v).akar=simpulbaru;
22. }
```

```
23. void tambahKanan (int dt,simpul **akar){
24. if((*akar)->kanan==NULL){
25. simpul *simpulbaru;
26. simpulbaru=new simpul;
27. simpulbaru->data=dt;
28. simpulbaru->kanan=NULL;
29. simpulbaru->kiri=NULL;
30. (*akar)->kanan=simpulbaru;
31. }else{
32. cout<<"subpohon kanan telah terisi\n";</pre>
33. }
34. }
35. void tambahKiri (int dt, simpul **akar){
36. if((*akar)->kiri==NULL) {
37. simpul *simpulbaru;
38. simpulbaru=new simpul;
39. simpulbaru->data=dt;
40. simpulbaru->kanan=NULL;
41. simpulbaru->kiri=NULL;
42. (*akar)->kiri=simpulbaru;
44. else {
```

```
71. pohon v;
72. printf("\n\n\tStruktur Pohon: \n\n");
45. cout<<"Subpohon kiri telah terisi\n";
46.}
 73. printf("\t
47. }
 60\n\t / \\\n\t
48. void kunjunganPreorder(simpul *akar){
 20 \n\t
 / \\\n\t 4
 / \\
 55 65 80\n\n ");
49. if(akar!=NULL){
 a
50. cout<<akar->data<<" ";
 74. buatpohonbaru (60,&v);
51. kunjunganPreorder (akar->kiri);
 75. tambahKiri (50,&v.akar);
52. kunjunganPreorder (akar->kanan);
 76. tambahKiri (40,&(v.akar->kiri));
53. }
 77. tambahKanan (55,& (v.akar->kiri));
54.}
 78. tambahKanan (20,&v.akar);
55. void kunjunganinorder(simpul *akar){
 79. tambahKanan(65,&(v.akar->kanan));
56. if(akar!=NULL){
 80. tambahKiri(80,&(v.akar->kanan));
57. kunjunganinorder (akar->kiri);
 81. cout<<"Kunjungan Preorder"<<endl;</pre>
58. cout<<akar->data<<" ";
 82. cout<<"========="<<endl;
59. kunjunganinorder (akar->kanan);
 83. kunjunganPreorder(v.akar);
60.}
 84. cout<<endl;
61. }
 85. cout<<"Kunjungan Inorder"<<endl;</pre>
62. void kunjunganpostorder(simpul *akar){
 86. cout<<"========="<<endl;
 87. kunjunganinorder (v.akar);
63. if(akar!=NULL){
64. kunjunganPreorder (akar->kiri);
 88. cout<<endl;
65. kunjunganPreorder (akar->kanan);
 89. cout<<"Kunjungan postorder"<<endl;
66. cout<<akar->data<<" ";
 90. cout<<"========="<<endl;
67.}
 91. kunjunganpostorder (v.akar);
68.}
 92. cout<<endl;
69. int main ()
 93. getc;
70. {
 94. }
95.
```

BAB. 8 GRAPH

8.1. Defenisi Grap

Teori graph atau teori grafik dalam matematika dan ilmu komputer adalah cabang kajian yang mempelajari sifat-sifat "graf" atau "grafik". Ini tidak sama dengan "Grafika". Secara informal, suatu graf adalah himpunan benda-benda yang disebut "simpul" (vertex atau node) yang terhubung oleh "sisi" (edge) atau "busur" (arc). Biasanya graf digambarkan sebagai kumpulan titik-titik (melambangkan "simpul") yang dihubungkan oleh garis-garis (melambangkan "sisi") atau garis berpanah (melambangkan "busur"). Suatu sisi dapat menghubungkan suatu simpul dengan simpul yang sama. Sisi yang demikian dinamakan "gelang" (loop).

Banyak sekali struktur yang bisa direpresentasikan dengan graf, dan banyak masalah yang bisa diselesaikan dengan bantuan graf. Jaringan persahabatan pada Facebook bisa direpresentasikan dengan graf, yakni simpul-simpulnya adalah para pengguna Facebook dan ada sisi antar pengguna jika dan hanya jika mereka berteman. Perkembangan algoritme untuk menangani graf akan berdampak besar bagi ilmu komputer. Sebuah struktur graf bisa dikembangkan dengan memberi bobot pada tiap sisi. Graf berbobot dapat digunakan untuk melambangkan banyak konsep berbeda. Sebagai contoh jika suatu graf melambangkan jaringan jalan maka bobotnya bisa berarti panjang jalan maupun batas kecepatan tertinggi pada jalan tertentu. Ekstensi lain pada graf adalah dengan membuat sisinya berarah, yang secara teknis disebut graf berarah atau digraf (directed graph). Digraf dengan sisi berbobot disebut jaringan.

Jaringan banyak digunakan pada cabang praktis teori graf yaitu analisis jaringan. Perlu dicatat bahwa pada analisis jaringan, definisi kata "jaringan" bisa berbeda, dan sering berarti graf sederhana (tanpa bobot dan arah).

8.2. Graph Pencarian Jalur Terpendek

Di atas kita dapat melihat grafik dan matriks biaya yang lengkap yang mencakup jarak antara masing-masing desa. Kita dapat mengamati bahwa matriks biaya adalah simetris yang berarti jarak antara desa 2 hingga 3 sama dengan jarak antara desa 3 hingga 2.

Masalah di sini adalah penjual keliling ingin mengetahui turnya dengan biaya minimum.

Katakanlah T (1, {2,3,4}), artinya, awalnya dia di desa 1 dan kemudian dia bisa pergi ke salah satu dari {2,3,4}. Dari sana untuk mencapai simpul yang tidak dikunjungi (desa) menjadi masalah baru. Di sini kita dapat mengamati bahwa masalah utama meluas menjadi sub-masalah, ini adalah milik pemrograman dinamis.

Catatan: Saat menghitung di bawah nilai sisi kanan dihitung dengan cara bottom-up. Nilai warna merah diambil dari perhitungan di bawah.

$$T(1, \{2,3,4\}) = minimum$$

= $\{(1,2) + T(2, \{3,4\}) + 6 = 10$
= $\{(1,3) + T(3, \{2,4\}) + 3 = 4$

```
= \{(1,4) + T(4, \{2,3\}) 3 + 3 = 6\}
```

Di sini minimal di atas 3 jalur adalah jawaban tetapi kita hanya tahu nilai (1,2), (1,3), (1,4) hal yang tersisa yaitu T (2, {3,4})... adalah masalah baru sekarang . Pertama kita harus menyelesaikannya dan menggantikannya di sini.

```
 T (2, \{3,4\}) = minimum 
 = \{(2,3) + T (3, \{4\}) 2 + 5 = 7 
 = \{(2,4) + T \{4, \{3\}) 1 + 5 = 6 
 T (3, \{2,4\}) = minimum 
 = \{(4,2) + T (2, \{3\}) 1 + 2 = 3 
 = \{(4,3) + T \{3, \{2\}) 5 + 2 = 7 
 T (3, \{2,4\}) = minimum 
 = \{(3,2) + T (2, \{4\}) 2 + 1 = 3 
 = \{(3,2) + T (2, \{4\}) 2 + 1 = 3 
 = \{(3,4) + T \{4, \{2\}) 5 + 1 = 6 
 T (2, \{4\}) = (2,4) + T (4, \{\}) 1 + 0 = 1 
 T (2, \{3\}) = (2,3) + T (2, \{\}) 1 + 0 = 1 
 T (2, \{3\}) = (2,3) + T (2, \{\}) 2 + 0 = 2 
 T (3, \{2\}) = (3,2) + T (2, \{\}) 2 + 0 = 2
```

Di sini T (4, {}) mencapai kondisi dasar dalam rekursi, yang mengembalikan 0 (nol) jarak. Di sinilah kita dapat menemukan jawaban akhir, T (1, {2,3,4}) = minimum = $\{(1,2) + T(2, \{3,4\}) \ 4 + 6 = 10 \ di jalur ini kita harus menambahkan + 1 karena jalur ini berakhir dengan 3. Dari sana kita harus mencapai 1 jadi 3-> 1 jarak 1 akan ditambahkan jarak total adalah <math>10 + 1 = 11$ = $\{(1,3) + T(3, \{2,4\}) \ 1 + 3 = 4 \ di jalur ini kita harus menambahkan + 3 karena jalur ini berakhir dengan 3. Dari sana kita harus mencapai 1 jadi 4-> 1 jarak 3 akan ditambahkan jarak total <math>4 + 3 = 7$ = $\{(1,4) + T(4, \{2,3\}) \ 3 + 3 = 6 \ di jalur ini kita harus menambahkan + 1 karena jalur ini berakhir dengan 3. Dari sana kita harus mencapai 1 jadi 3-> 1 jarak 1 akan ditambahkan jarak total <math>6 + 1 = 7$ Jarak minimum adalah 7 yang mencakup jalur 1-> 3-> 2-> 4-> 1.

Tapi itu tidak menjamin bahwa setiap titik terhubung ke titik lain maka kita mengambil biaya itu sebagai tak terhingga. Setelah itu, kami mengambil minimal di antara semua sehingga jalur yang tidak terhubung mendapatkan infinity dalam perhitungan dan tidak akan dipertimbangkan.

Jika S kosong itu berarti kami mengunjungi semua node, kami mengambil jarak dari node yang terakhir dikunjungi ke node 1 (node pertama). Karena setelah mengunjungi semua dia harus kembali ke simpul awal.

Program mencari jalur terpendek pada Graph:

```
1. #include<iostream>
using namespace std;
3. int ary[10][10],completed[10],n,cost=0;
void takeInput()
5. {
6.
 int i,j;
 cout<<"Masukkan Jumlah Kota : ";</pre>
7.
8.
 cin>>n;
9.
 cout<<"\nNilai Cost Matrix\n";</pre>
10.
 for(i=0;i < n;i++)</pre>
11.
12.
 cout<<"\nCost Element Baris ke-
 : "<<i+1<<"\n";
13.
 for( j=0;j < n;j++)</pre>
14.
 cin>>ary[i][j];
15.
 completed[i]=0;
16.
```

```
17.
 cout<<"\n\nCost List :";</pre>
18.
 for( i=0;i < n;i++)</pre>
19.
 cout<<"\n";</pre>
20.
21.
 for(j=0;j < n;j++)</pre>
 cout<<"\t"<<ary[i][j];
22.
23.
24. }
25.
26. int least(int c)
27. {
28.
 int i,nc=999;
29.
 int min=999,kmin;
30.
 for(i=0;i < n;i++)</pre>
31.
32.
 if((ary[c][i]!=0)&&(completed[i]==0)
 )
33.
 if(ary[c][i]+ary[i][c] < min)</pre>
```

PEMROGRAMAN C++ : ALGORITMA & STRUKTUR DATA

```
34.
35.
 min=ary[i][0]+ary[c][i];
36.
 kmin=ary[c][i];
37.
 nc=i;
38.
39.
 }
40.
41.
 if(min!=999)
42.
 cost+=kmin;
43.
 return nc;
44. }
45.
46. void mincost(int city)
47. {
48.
 int i,ncity;
 completed[city]=1;
49.
 cout<<city+1<<"--->";
50.
51.
 ncity=least(city);
52.
 if(ncity==999)
69.
```

```
53.
54.
 ncity=0;
55.
 cout<<ncity+1;</pre>
56.
 cost+=ary[city][ncity];
57.
58.
59.
 mincost(ncity);
60.}
61. int main()
62. {
 takeInput();
63.
64.
 cout<<"\n\nJalur Terpendek :\n";</pre>
 mincost(0); //passing 0 because star
 ting vertex
 cout<<"\n\nMinimum Cost : "<<cost<<e</pre>
66.
 ndl;
67.
 return 0;
68.}
```

Hasil output programnya adalah :

```
Masukkan Jumlah Kota: 4
 Cost Element Baris ke-: 4
Nilai Cost Matrix
 3
 1
Cost Element Baris ke-: 1
 5
0
 0
4
1
3
 Cost List:
 4
 3
 0
 1
Cost Element Baris ke-: 2
 4
 2
 1
 0
 1
 2
 5
0
 3
 5
 0
2
1
 Jalur Terpendek:
 1--->3--->2--->4--->1
Cost Element Baris ke-: 3
 Minimum Cost: 7
1
2
0
5
```

DAFTAR PUSTAKA

- 1. Bruce Eckel. Thinking in C++, Volume 1, 2nd Edition. 2000. Prentice Hall.
- 2. Desphande P.S., O.G. Kakde (2004). C dan Data Structures. Charles River Media, Inc. Massachusetts
- 3. Heriyanto, Imam, Budi Raharjo (2003). Pemrograman Borland C++ Builder. Informatika Bandung.
- 4. Indrajit, Richardus Eko. Manajemen Sistem Informasi dan Teknologi Informasi.
- 5. Indrajit, Richardus Eko. Kajian Strategis Analisa Cost-Benefit Investasi Teknologi Informasi.
- 6. Lidya, Leoni, rinaldi Munir (2002). Algoritama dan Pemrograman dalam Bahas Pascal dan C. Informatika Bandung.
- 7. Sanjaya, Dwi (2005). Asyiknya Belajar Struktur Data di Planet C++. Elex Media Komputindo.
- 8. Solichin, Achmad (2003). Pemrograman Bahasa C dengan Turbo C. IlmuKomputer.Com
- 9. https://www.thecrazyprogrammer.com/2017/05/travelling-salesman-problem.html
- 10. https://www.geeksforgeeks.org/graph-and-its-representations/

DAFTAR ISI

BAB. 1 PC	DINTER	
1.1.	Defenisi Pointer	
1.2.	Operator Pointer	
1.3.	Mendeklarasikan Variabel Pointer	
1.4.	Pointer pada Pointer	
1.5.	Pointer pada Array	3
1.6.	Pointer pada String	
BAB. 2 AR	RRAY	5
2.1.	Array Satu Dimensi	5
2.2.	Array Dua Dimensi	
BAB. 3 ST	RUCTURE	10
BAB. 4 LIN	NKED LIST	12
4.1.	Single Linked List	12
4.2.	Duble Linked List	17
BAB. 5 ST.	ACK	20
5.1.	Definisi Stack	20
5.2.	Stack dengan Array	20
5.3.	Stack dengan Single Linked List	22
BAB. 6 QU	JEUE	24
6.1.	Definisi Queue	24
6.2.	Implementasi Queue dengan Linear Array	24
6.3.	Implementasi Queue dengan Circular Array	25
6.4.	Implementasi Queue dengan Double Linked List	27
BAB. 7 TR	REE	29
8.1.	Definisi Tree	29
8.2.	Jenis-Jenis Tree	29
BAB. 8 GR	RAPH	32
8.1.	Defenisi Grap	32
8.2.	Graph Pencarian Jalur Terpendek	32
DAETAD DIIG	STAVA	20