

PERTEMUAN 11 METODE SORTING

METODE SORTING

1. Pengertian Sorting

Proses pengaturan sederetan data ke dalam suatu urutan atau susunan urutan tertentu. Data yang diurutkan dapat berupa data bilangan, data karakter maupun data string (Sitorus, 2015).

2. Macam-Macam Metode Sorting:

- 1. Selection Sort
- 2. Bubble Sort
- 3. Insertion Sort

Hal yang mempengaruhi Kecepatan Algoritma Sorting: Jumlah Operasi Perbandingan & Jumlah Operasi pemindahan Data

SELECTION SORT

Teknik pengurutan dengan cara pemilihan elemen atau proses kerja dengan memilih elemen data terkecil untuk kemudian dibandingkan & ditukarkan dengan elemen pada data awal, dst s/d seluruh elemen sehingga menghasilkan pola data yang telah disorting.

Prinsip Kerja dari Teknik Selection Sort ini adalah:

- Pengecekan dimulai data ke-1 sampai dengan data ke-n
- Tentukan index bilangan dengan nilai terkecil dari data bilangan tersebut
- Tukar bilangan pada index tersebut dengan bilangan pada posisi awal iterasi (I = 0 untuk bilangan pertama) dari data bilangan tersebut
- Ulangi langkah diatas untuk bilangan berikutnya (l= l+1) sampai n-1 kali

Contoh: 22 10 15 3 8 2

<u>Iterasi 1</u>

1 2 3 4 5 6

Langkah 1 : 22 10 15 3 8 2

Langkah 2 : 22 10 15 3 8 2

Langkah 3 : 2 10 15 3 8 22

Langkah 4 : Ulangi langkah 2 dan 3

<u>Iterasi 2</u>

Langkah 1 : 2 10 15 3 8 22

Langkah 2 : 2 10 15 3 8 22

Langkah 3 : 2 3 15 10 8 22

Langkah 4 : Ulangi langkah 2 dan 3

Iterasi 3

Langkah 1 Langkah 2 Langkah 3

Langkah 4 : Ulangi langkah 2 dan 3

Iterasi 4

Langkah 1 Langkah 2 Langkah 3

Langkah 4 : Ulangi langkah 2 dan 3

Iterasi 5

Langkah 1	:	2	3	8	10	15	22
Langkah 2	:	2	3	8	10	15	22
Langkah 3	•	2	3	8	10	15	22

Langkah 4 : Ulangi langkah 2 dan 3

Iterasi 6

Langkah 1	:	2	3	8	10	15	22
Langkah 2	:	2	3	8	10	15	22
Langkah 3	:	2	3	8	10	15	22

Langkah 4 : Ulangi langkah 2 dan 3

ilustrasi


```
Contoh Program:
def SelectionSort(val):
  for i in range(len(val)-1,0,-1):
 Max=0
 for I in range(1,i+1):
 if val[l]>val[Max]:
 Max = I
 temp = val[i]
 val[i] = val[Max]
 val[Max] = temp
Angka = [22,10,15,3,8,2]
SelectionSort(Angka)
print(Angka)
```

Hasil dari program:

[2, 3, 8, 10, 15, 22]

BUBBLE SORTING

- Metode pengurutan dengan membandingkan data nilai elemen yang sekarang dengan data nilai elemen-elemen berikutnya.
- Pembandingan elemen dapat dimulai dari awal atau mulai dari paling akhir. Apabila elemen yang sekarang lebih besar (untuk urut menaik) atau lebih kecil (untuk urut menurun) dari elemen berikutnya, maka posisinya ditukar, tapi jika tidak maka posisinya tetap (Harumy et al., 2016).

- Prinsip Kerja dari Bubble Sort adalah :
- 1. Pengecekan mulai dari data ke-1 sampai data ke-n
- 2. Bandingkan data ke-1 dengan data sebelahnya (ke-2)
- 3. Jika lebih besar maka pindahkan bilangan tersebut dengan bilangan yang ada didepannya
- 4. Jika lebih kecil maka tidak terjadi pemindahan
- 5. Ulangi langkah 1 s/d 4 sebanyak n-1 kali dengan jumlah data dikurang 1 setiap iterasi

BUBBLE SORT (Dari Depan)

Awal 5 7 3 2 4

Awal	5	7	3	2	4
Iterasi 1					

Awal	5	7	3	2	4
	Tukar	7	7		
Iterasi 1	5	3			

Awal	5	7	3	2	4
	Tukar		7	7	
Iterasi 1	5	3	2		

Awal	5	7	3	2	4
	Tukar			7	
Iterasi 1	5	3	2	4	7

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
Iterasi 2					7

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
	Tukar	5			
Iterasi 2	3				7

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
	Tukar	5	5		
Iterasi 2	3	2			7

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
	Tukar		5		
Iterasi 2	3	2	4	5	7

Awal	5	7	3	2	4
•					
Iterasi 1	5	3	2	4	7
Iterasi 2	3	2	4	5	7
•					
Iterasi 3				5	7

Awal	5	7	3	2	4
1					
Iterasi 1	5	3	2	4	7
Iterasi 2	3	2	4	5	7
	Tukar	3			
Iterasi 3	2			5	7

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
Iterasi 2	3	2	4	5	7
	Tidak Tuka	r 3			
Iterasi 3	2	3	4	5	7

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
Iterasi 2	3	2	4	5	7
Iterasi 3	2	3		5	7
		3	4	5	
Iterasi 4			4	5	7

Awal	5	7	3	2	4
					,
Iterasi 1	5	3	2	4	7
Iterasi 2	3	2	4	5	7
Iterasi 3	2	3	4	5	7
	Tidak Tuka	r			
Iterasi 4	2	3	4	5	7

HASIL BUBBLE SORT (Dari Depan)

Awal	5	7	3	2	4
Iterasi 1	5	3	2	4	7
Iterasi 2	3	2	4	5	7
					-
Iterasi 3	2	3	4	5	7
Iterasi 4	2	3	4	5	7

- Prinsip Kerja dari Bubble Sort adalah :
- 1. Pengecekan mulai dari data ke-n sampai data ke-1
- 2. Bandingkan data ke-n dengan data sebelahnya (ke-(n-1))
- 3. Jika lebih kecil maka pindahkan bilangan tersebut dengan bilangan yang ada didepannya
- 4. Jika lebih besar maka tidak terjadi pemindahan
- 5. Ulangi langkah 1 s/d 4 sebanyak n-1 kali dengan jumlah data dikurang 1 setiap iterasi

BUBBLE SORT (Dari Belakang)

Awal 5 7 3 2 4

Awal	5	7	3	2	4
Iterasi 1					

Awal	5	7	3	2	4	
				2	Tidak Tuk	ar
Iterasi 1					4	

Awal	5	7	3	2	4
			2	2	Tukar
Iterasi 1				3	4

Awal	5	7	3	2	4
		2	2		Tukar
Iterasi 1			7	3	4

Awal	5	7	3	2	4
		2			Tukar
Iterasi 1	2	5	7	3	4

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
Iterasi 2	2				

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
	_			3	Tidak Tuka
Iterasi 2	2				4

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
•		_	3	3	Tukar
Iterasi 2	2			7	4

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
			3		Tukar
Iterasi 2	2	3	5	7	4

Awal	5	7	3	2	4
AWai	<u> </u>				
Iterasi 1	2	5	7	3	4
Iterasi 2	2	3	5	7	4
Iterasi 3	2	3			

_					
Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
Iterasi 2	2	3	5	7	4
				4	Tukar
Iterasi 3	2	3			7

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
Iterasi 2	2	3	5	7	4
				4	Tukar
Iterasi 3	2	3	4	5	7

Awal	5	7	3	2	4
_					
Iterasi 1	2	5	7	3	4
_					
Iterasi 2	2	3	5	7	4
-			,		
Iterasi 3	2	3	4	5	7
_					
Iterasi 4	2	3	4		

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
Iterasi 2	2	3	5	7	4
Iterasi 3	2	3	4	5	7
				_	Tidak Tuk
Iterasi 4	2	3	4	5	7

Awal	5	7	3	2	4
Iterasi 1	2	5	7	3	4
	-				
Iterasi 2	2	3	5	7	4
Iterasi 3	2	3	4	5	7
Iterasi 4	2	3	4	5	7


```
Contoh program:
def BubbleSort(X):
  for i in range(len(X)-1,0,-1):
 Max=0
 for I in range(1,i+1):
 if X[I]>X[Max]:
 Max = I
 temp = X[i]
 X[i] = X[Max]
 X[Max] = temp
Hasil = [22,10,15,3,8,2]
BubbleSort(Hasil)
print(Hasil)
```

Hasil program:

[2, 3, 8, 10, 15, 22]

- Pengurutan data yang membandingkan data dengan dua elemen data pertama, kemudian membandingkan elemen-elemen data yang sudah diurutkan, kemudian perbandingan antara data tersebut akan terus diulang hingga tidak ada elemen data yang tersisa (Rahayuningsih, 2016).
- Mirip dengan cara mengurutkan kartu, perlembar yang diambil & disisipkan (insert) ke tempat yang seharusnya.

Prinsip Kerja Insertion Sort adalah:

- 1. Index awal adalah data ke-2
- 2. Pengecekan mulai dari data ke-1 sampai data ke-(index-1)
- Bandingkan data pada posisi index dengan data pengecekan
- Jika data pada posisi index lebih kecil maka data tersebut dapat disisipkan sesuai dengan posisisi saat pengecekan kemudian geser data sisanya
- Ulangi langkah diatas untuk index berikutnya (I=I+1) sampai n-1 kali

INSERTION SORT

Awal 5 7 3 2 4

Awal	5	7	3	2	4
		Index			
Iterasi 1					

Awal	5	7	3	2	4
		Index			
Iterasi 1	5	7	3	2	4

Awal	5	7	3	2	4
Itorogi 1		_			
Iterasi 1	5		3	2	4
			Index		
Iterasi 2					

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
			Index		
Iterasi 2				2	4

Awal	5	7	3	2	4
Iterasi 1	_				
ileiasi i	5		∟ <u>3</u> Index	2	4
Iterasi 2	3	5	7	2	4

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
Iterasi 2	3	5	7	2	4
Iterasi 3				Index	

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
,		_	J		
Iterasi 2	3	5	7	l 2 Index	
Iterasi 3					4

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
Iterasi 2	3	5	7	2	4
				Index	
Iterasi 3	2	3	5	7	4

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
Iterasi 2	3	5	7	2	4
Iterasi 3	2	3	5	7	4
Iterasi 4					Index

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
Iterasi 2	3	5	7	2	4
Iterasi 3	2	3	5	7	4
					Index
Iterasi 4	2	3	4	5	7

Awal	5	7	3	2	4
Iterasi 1	5	7	3	2	4
		<u> </u>		_	-
Iterasi 2	3	5	7	2	1
11010012	<u> </u>	3	/		4
	_				
Iterasi 3	2	3	5	7	4
Iterasi 4	2	3	4	5	7

Contoh program:

```
def InsertionSort(val):
  for index in range(1,len(val)):
 a = val[index]
 b = index
 while b>0 and val[b-1]>a:
 val[b]=val[b-1]
 b = b-1
 val[b]=a
Angka = [22,10,15,3,8,2]
InsertionSort(Angka)
```

Hasil program:

[2, 3, 8, 10, 15, 22]

print(Angka)

KESIMPULAN METODE SORTING

- Bubble sorting membutuhkan waktu komputasi paling lama.
- Insertion sort dan Selection sort memilki kompleksitas yang sama dengan Bubble sort, tetapi waktunya lebih cepat.