IF1210 Dasar Pemrograman

Skema Standar (Bag. 3): Skema Sorting pada Array

Tim Pengajar IF1210

Sekolah Teknik Elektro dan Informatika

Pengurutan (Sorting)

- Sorting atau pengurutan data adalah proses yang sering harus dilakukan dalam pengolahan data
- Ada 2 macam teknik pengurutan:
 - pengurutan internal, terhadap data yang tersimpan di memori
 - pengurutan eksternal, terhadap data yang tersimpan di secondary storage
- Algoritma pengurutan internal yang utama antara lain: Counting Sort, Selection Sort, Insertion Sort, Bubble Sort
- Performansi pengurutan data sangat menentukan performansi sistem, karena itu pemilihan metode pengurutan yang cocok akan berperan dalam suatu aplikasi

Pengurutan (Sorting)

Definisi dan Kamus Umum

Definisi Persoalan:

Diberikan sebuah Tabel integer T [1..N] yang isinya sudah terdefinisi. Tuliskan sebuah algoritma yang mengurutkan elemen tabel sehingga terurut membesar :

$$\mathsf{T}_1 \le \mathsf{T}_2 \le \mathsf{T}_3 \le \dots \le \mathsf{T}_\mathsf{N}$$

Kamus Umum:

```
KAMUS
constant NMax : integer = 100
type TabInt : array [1..NMax] of integer
{ jika diperlukan sebuah tabel, maka akan dibuat deklarasi sebagai berikut: }
 N : integer { indeks efektif maksimum tabel yang terdefinisi, 0 ≤ N ≤ NMax }
 T : TabInt { tabel integer }
```


Counting Sort

(Pengurutan dengan Pencacah)

- Pengurutan dengan pencacahan adalah pengurutan yang paling sederhana
- Jika diketahui bahwa data yang akan diurut mempunyai daerah jelajah (range) tertentu, dan merupakan bilangan bulat, misalnya [Min..Max] maka cara paling sederhana untuk mengurut adalah:
 - Sediakan array TabCount _{Min..Max} yang elemennya diinisialisasi dengan nol, dan pada akhir proses TabCount_i berisi banyaknya data pada tabel asal yang bernilai i
 - Tabel dibentuk kembali dengan menuliskan kembali harga-harga yang ada berdasarkan isi dari TabCount

Counting Sort (Algoritma)

```
procedure CountSORT (input/output T : TabInt, input N : integer)
  mengurut tabel integer [1..N] dengan pencacahan }
Kamus Lokal
 { ValMin & ValMax: batas Minimum & Maximum nilai di T, hrs diketahui }
 TabCount : <a href="mailto:array">array</a> [ValMin..ValMax] of <a href="mailto:integer">integer</a>;
 i, j : integer; { indeks untuk traversal tabel }
 K : integer; { jml elemen T yg sudah diisi pada pembentukan kembali }
ALGORITMA
<u>if</u> (N > 1) <u>then</u>
 Inisialisasi TabCount }
 i traversal [ValMin..ValMax]
 TabCount, ← 0
 { Counting }
 i <u>traversal</u> [1..N]
 TabCount_{T[i]} \leftarrow TabCount_{T[i]} + 1
 { Pengisian kembali : T_1 \le T_2 \le ... \le T_N }
 K \leftarrow 0
 i traversal [ValMin..ValMax]
 \underline{if} (TabCount<sub>i</sub> \neq 0) \underline{then}
 j traversal [1..TabCount;]
 T_K \leftarrow i
```


Counting Sort (Algoritma)

```
procedure CountSORT (input/output T : TabInt, input N : integer)
  mengurut tabel integer [1..N] dengan pencacahan }
Kamus Lokal
 { ValMin & ValMax: batas Minimum & Maximum nilai di T, hrs diketahui }
 TabCount : <a href="mailto:array">array</a> [ValMin..ValMax] of <a href="mailto:integer">integer</a>;
 i, j : integer; { indeks untuk traversal tabel }
 K : integer; { jml elemen T yg sudah diisi pada pembentukan kembali }
ALGORITMA
 Elemen Tabel TabCount
if (N > 1) then
 diinisialisasi 0
 Inisialisasi TabCount }
 Telusuri TabInt, sambil
 i traversal [ValMin..ValMax]
 mengupdate elemen TabCount
 TabCount; ←
 → TabCount berisi jumlah
 kemunculan elemen pada
 Counting }
 traversal [1..N]
 TabInt
 TabCount_{Ti} \leftarrow TabCount_{Ti} + 1
 { Pengisian kembali : T_1 \le T_2 \le ... \le T_N }
 K \leftarrow 0
 i traversal [ValMin..ValMax]
 <u>if</u> (TabCount<sub>i</sub> ≠ 0) <u>then</u>
 Telusuri TabCount, untuk
 <u>traversal</u> [1..TabCount<sub>i</sub>]
 K \leftarrow K + 1
 mengisi TabInt sesuai isi
 T_K \leftarrow i
 TabCount → TabInt terurut
```


Selection Sort

(Pengurutan berdasarkan Seleksi)

Contoh: maksimum suksesif

- Idenya adalah:
 - Cari indeks penampung nilai maksimum 'tabel'
 - Tukar elemen pada indeks maksimum dengan elemen ter'ujung'
 - elemen terujung "diisolasi", tidak disertakan pada proses berikutnya
 - proses diulang untuk sisa tabel
- Hasil proses: tabel terurut mengecil

$$\mathsf{T}_1 \ge \mathsf{T}_2 \ge \mathsf{T}_3 \ge \dots \ge \mathsf{T}_\mathsf{N}$$

• Proses dilakukan sebanyak N-1 tahapan (disebut "pass")

Selection Sort

Ilustrasi

- Proses diulang untuk elemen
 1..N-1
- Pada iterasi ke-i:
 - Elemen 1..i-1 sudah terurut
 - Cari indeks dgn nilai maksimum elemen i..N
 - Tukar elemen ke-i dengan elemen pada indeks dengan nilai maksimum

Elemen maksimum pada iterasi

Elemen yang akan menampung posisi elemen maksimum

Selection Sort (Algoritma)

```
procedure MAXSORT (input/output T : TabInt, input N : integer)
{ mengurut tabel integer [1..N] terurut mengecil dgn maksimum suksesif }
Kamus Lokal
 i : integer
 { indeks untuk traversal tabel }
 Pass : <u>integer</u>
 { tahapan pengurutan }
 memorisasi harga untuk penukaran }
 Temp : <u>integer</u>
 { indeks, di mana T[Pass..N] bernilai maksimum }
 IMax : integer
Algoritma
 <u>if</u> (N > 1) <u>then</u>
 Pass traversal [1..N-1]
 { Tentukan Maximum [Pass..N] }
 IMax ← Pass
 i traversal [Pass+1.. N]
 \underline{if} (T_{IMax} < T_i) \underline{then}
 IMax \leftarrow i
 { T<sub>IMax</sub> adalah maximum T[Pass..N] }
 {Tukar T<sub>IMax</sub> dengan T<sub>Pass</sub> }
 Temp \leftarrow T_{\text{TMax}}
 T_{IMax} \leftarrow T_{Pass}
 T_{Pass} \leftarrow Temp
 { T_{1...Pass} terurut: T_1 \ge T_2 \ge ... \ge T_{Pass} }
 { Seluruh tabel terurut, T_1 \ge T_2 \ge ... \ge T_N }
```


Selection Sort (Algoritma)

```
procedure MAXSORT (input/output T : TabInt, input N : integer)
{ mengurut tabel integer [1..N] terurut mengecil dgn maksimum suksesif }
Kamus Lokal
 i : integer
 { indeks untuk traversal tabel }
 tahapan pengurutan }
 Pass : <u>integer</u>
 Temp: integer
 memorisasi harga untuk penukaran }
 indeks, di mana T[Pass..N] bernilai maksimum }
 IMax : integer
Algoritma
 <u>if</u> (N > 1) <u>then</u>
 Cari indeks dgn nilai
 Pass <u>traversal</u> [1..N-1]
 maksimum (di bagian
 tabel yang belum
 { Tentukan Maximum [Pass..N] }
 terurut)
 IMax ← Pass
 i traversal [Pass+1.. N]
 \underline{if} (T_{IMax} < T_i) \underline{then}
 Tukarkan elemen pada
 IMax ← i
 indeks maksimum dengan
 T<sub>IMax</sub> adalah maximum T[Pass..N] }
 elemen terujung dari
 {Tukar T_{TMax} dengan T_{Pass} }
 bagian tabel yang belum
 \leftarrow T<sub>IMax</sub>
 Temp
 terurut
 T_{IMax} \leftarrow T_{Pass}
 \{T_{1,Pass} \text{ terurut: } T_{1} \geq T_{2} \geq \dots \geq T_{Pass} \}
 { Seluruh tabel terurut, T_1 \ge T_2 \ge ... \ge T_N }
```

Insertion Sort (Pengurutan dengan Penyisipan)

• Idenya adalah:

- Mencari tempat yang "tepat" untuk setiap elemen tabel dengan cara menyisipkan elemen tersebut pada tempatnya di bagian tabel yang sudah terurut
- Proses dilakukan sebanyak N-1 tahapan (disebut "pass").
- Pada setiap Pass:
 - tabel "terdiri dari" dua bagian: yang sudah terurut yaitu [1..Pass 1] dan yang belum terurut yaitu [Pass..N]
 - Ambil elemen TPass, sisipkan ke dalam T[1..Pass-1] dengan tetap menjaga keterurutan
 → dengan cara menggeser elemen-elemen, hingga ditemukan tempat yang cocok untuk elemen TPass tersebut

Insertion Sort Ilustrasi

- Elemen 1 dianggap sudah terurut
- Proses diulang untuk elemen 2..N
- Pada iterasi ke-i:
 - Elemen 1..i-1 sudah terurut
 - Sisipkan elemen ke-i di antara elemen 1..i-1 dengan tetap menjaga keterurutan elemen
 - Dapat dicapai dengan cara menggeser elemen yang nilainya lebih besar

Insertion Sort (Algoritma)

```
procedure InsertionSORT (input/output T : TabInt, input N : integer)
  mengurut tabel integer [1..N] dengan insertion }
Kamus Lokal
 i : integer
 indeks untuk traversal tabel }
 Pass : integer
 { tahapan pengurutan }
 Temp : integer { penampung nilai sementara, untuk pergeseran }
ALGORITMA
 \underline{if} N > 1 \text{ then}
 { T₁ adalah terurut}
 Pass traversal [2..N]
 Temp \leftarrow T<sub>Pass</sub> { Simpan harga T[Pass] sebelum pergeseran }
 { Sisipkan elemen ke Pass dalam T[1..Pass-1] sambil menggeser:}
 i ← Pass-1
 <u>while</u> (Temp \langle T_i \rangle and (i > 1) do
 T_{i+1} \leftarrow T_i  { Geser} 
 i \leftarrow i - 1 { Berikutnya }
 { Temp >= T_i (tempat yg tepat) or i = 1 (sisipkan sbg elmt pertama) }
 if (Temp >= T_i) then
 T_{i+1} \leftarrow Temp
 { Menemukan tempat yg tepat }
 else
 T_{i+1} \leftarrow T_i
 T_i \leftarrow Temp { sisipkan sbg elemen pertama }
 { T_{1...Pass} terurut membesar: T_{1} \le T_{2} \le T_{3} \le ... \le T_{Pass} }
 { Seluruh tabel terurut, karena Pass = N: T_1 \le T_2 \le ... \le T_N }
```


Insertion Sort (Algoritma)

```
procedure InsertionSORT (input/output T : TabInt, input N : integer)
  mengurut tabel integer [1..N] dengan insertion }
Kamus Lokal
 indeks untuk traversal tabel }
 i : integer
 Pass : integer
 { tahapan pengurutan }
 { penampung nilai sementara, untuk pergeseran }
 Temp : integer
ALGORITMA
 Search posisi yang tepat
 \underline{if} N > 1 \text{ then}
 untuk menyisipkan nilai
 { T₁ adalah terurut}
 Pass traversal [2..N]
 Temp \leftarrow T<sub>Pass</sub> { Simpan harga T[Pass] sebelum pergeseran }
 { Sisipkan elemen ke Pass dalam T[1..Pass-1] sambil menggeser:}
 i ← Pass-1
 while (Temp \langle T_i \rangle and (i > 1) do
 T_{i+1} \leftarrow T_i  { Geser} 
 i \leftarrow i - 1 { Berikutnya }
 { Temp >= T_i (tempat yg tepat) or i = 1 (sisipkan sbg elmt pertama) }
 if (Temp > = T_i) then
 T_{i+1} \leftarrow Temp
 { Menemukan tempat yg tepat }
 else
 T_{i+1} \leftarrow T_i
 T_i \leftarrow Temp { sisipkan sbg elemen pertama }
 { T_{1...Pass} terurut membesar: T_{1} \le T_{2} \le T_{3} \le ... \le T_{Pass} }
 { Seluruh tabel terurut, karena Pass = N: T_1 \le T_2 \le ... \le T_N }
```


Bubble Sort

- Idenya adalah gelembung air yang akan "mengapung" untuk tabel yang terurut membesar
- Elemen bernilai kecil akan "diapungkan" (ke indeks terkecil) melalui pertukaran
- Proses dilakukan sebanyak N-1 tahapan (1 tahap disebut sebagai 1 pass)

Bubble Sort Ilustrasi

Initial State

pass = 1

pass = 2

pass = 3

pass = 4

pass = 5

Pass=1

Pass=2

Bubble Sort (Algoritma) - versi asli

```
procedure BubbleSort (input/output T : TabInt, input N : integer)
{ Mengurutkan tabel integer [1..N] dengan bubble sort }
KAMUS LOKAL
 i, K : <u>integer</u> { indeks untuk traversal tabel }
 Pass : integer { tahapan pengurutan }
 { Memorisasi untuk pertukaran harga }
 Temp : integer
ALGORITMA
 if N > 1 then
 Pass traversal [1..N-1]
 K traversal [N..Pass+1]
 <u>if</u> (T_{\kappa} < T_{\kappa-1}) then
 Temp \leftarrow T_{\kappa}
 T_{\kappa} \leftarrow T_{\kappa-1}
 T_{\kappa-1} \leftarrow Temp
 { T[1..Pass] terurut: T_1 \le T_2 \le T_3 \le ... \le T_{Pass} }
 { Seluruh tabel terurut, karena Pass = N: T_1 \le T_2 \le T_3 \le \ldots \le T_N }
```


Bubble Sort (versi optimum)

- Versi asli biasanya mudah diingat karena prinsipnya yang alamiah
- Proses dapat dihentikan jika tidak terjadi pertukaran
 - Manfaatkan variable boolean
- Selanjutnya versi asli tidak digunakan yang digunakan adalah versi optimum

Bubble Sort (versi optimum) - Algoritma

```
procedure BubleSortPlus (input/output T : TabInt, input N : integer)
{ Mengurut tabel integer [1..N] dengan bubble sort }
{ Pengurutan dihentikan jika tak ada pertukaran lagi }
KAMUS LOKAL
 i : integer
 { indeks untuk traversal tabel }
 Pass : integer
 { tahapan pengurutan }
 Temp : integer
 { memorisasi untuk pertukaran harga }
 Tukar : boolean
 { true jika dalam satu pass ada pertukaran}
ALGORITMA
 if N > 1 then
 Pass ←1
 Tukar ← true { masih harus ada pertukaran }
 while (Pass \leq N-1) and (Tukar) do
 Tukar ← false
 K traversal [N..Pass+1]
 if (T_{\kappa} < T_{\kappa-1}) then
 Temp \leftarrow T_{\kappa}
 T_{\kappa} \leftarrow T_{\kappa-1}
 T_{\kappa-1} \leftarrow Temp
 Tukar ← true
 { T[1..Pass] terurut: T_1 \le T_2 \le T_3 \le ... \le T_{Pass} }
 { Tukar = true jika ada pertukaran }
 Pass ← Pass + 1 { ke pass yang berikutnya }
 { Seluruh tabel terurut, karena Pass = N: T_1 \le T_2 \le T_3 \le \ldots \le T_N }
```


Latihan 1a

Diberikan definisi kamus berikut ini:

• Buatlah prosedur **UrutTabMhs** yang digunakan untuk mengurutkan elemen TMhs secara terurut mengecil pada atribut Nilai. Pengurutan dilakukan dengan pendekatan seleksi.

```
procedure UrutTabMhs (input/output TMhs : TabMhs)
```


Latihan 1b

- Bisakah persoalan 1a diselesaikan dengan menggunakan pendekatan pencacah (counting sort)?
- Jelaskan jawaban anda.

Latihan 2

Menggunakan definisi TabInt sbg berikut:

buatlah procedure di bawah ini:

yang digunakan untuk memasukkan elemen X ke dalam T.

T harus selalu dalam kondisi terurut membesar (sebelum dan sesudah pemasukan elemen X).

SELAMAT BELAJAR

