CSGE602040 • Struktur Data & Algoritma:

Abstract Data Types dan Java Collections API

Fakultas Ilmu Komputer • Universitas Indonesia

Slide acknowledgments:
Suryana Setiawan, Ade Azurat, Denny, Ruli Manurung


Abstract Data Type (ADT) adalah ...

 Spesifikasi dari sekumpulan data termasuk operasi yang dapat dilakukan pada data tersebut. (Wikipedia)

 Sekumpulan data dan operasi terhadap data tersebut yang definisi-nya tidak bergantung pada implementasi tertentu.

(www.nist.gov/dads/)

analoginya kayak bangun rumah gitu kan di blueprintnya ketika bikin rumah butuh atap, lantai, jendela, dll tp pbuat bahan2nya (implemetnasinya) terserah mau pake batu bata dll

Interface

- Spesifikasi Abstract Data Type biasa disebut sebagai interface. interface -> blueprint, method apa aja yang harus diimplementasikan
- Interface menyatakan apa yang dapat dilihat dan digunakan oleh programmer.
- Dalam Java, hal tersebut dinyatakan sebagai public method.
- Operasi-operasi yang dapat dilakukan pada abstract data type dituliskan dalam interface dan dinyatakan public.


Pemisahan interface dengan implementasi

- Pengguna dari sebuah abstract data type hanya perlu memikirkan dan mempelajari interface yang diberikan tanpa perlu mengetahui banyak bagaimana implementasi dilakukan. (prinsip: enkapsulasi) »
- Implementasi dapat saja berubah namun interface tetap.
- Dengan kata lain, implementasi dari sebuah abstract data type dapat saja berbeda-beda namun selama masih mengikuti interface yang diberikan maka program yang menggunakan abstract data type tersebut tidak akan terpengaruh.


Struktur data = container


Data

- Sebuah struktur data dapat dipandang sebagai tempat penyimpanan benda (container).
- Beberapa hal yang dapat dilakukan:
 - Menaruh benda
 - Mengambil benda
 - Mencari benda tertentu
 - Mengosongkannya (atau periksa apakah kosong)

Contoh Interface struktur data:

```
void add(Benda x);
void remove(Benda x);
Benda access(Benda x);
void makeEmpty();
boolean isEmpty();
```


ADT: List


- Sebuah List adalah kumpulan benda di mana setiap benda memiliki posisi.
- Setiap benda dalam List dapat diakses melalui indeks-nya.
- Contoh paling gampang: array!

```
Contoh Interface list:
```

```
void add(int indeks, Benda x); //insert
void add(Benda x); //append
Benda remove(int indeks);
boolean remove(Benda x);
Benda get(int indeks);
```


ADT: List

- Concrete implementation List di Java:
 - java.util.ArrayList
 - menggunakan array
 - java.util.Vector
 - Jangan gunakan java.util.Vector. Higher overhead because it is synchronised for concurrent modification.
 - Gunakan
 - List list = Collections.synchronizedList(new ArrayList(...));
 - java.util.LinkedList
 - implementasi menggunakan Doubly-linked list


ADT: Stack


LIFO -> LAST IN FIRST OUT

pop,top

pop top dia O(1) push juga O(1)

Most recent

contoh misalnya undo di dokumen yang paling awal di taro di paling bawah, jadi yg ilang data yang paling terakhir

Least recent

- Sebuah Stack adalah kumpulan benda di mana hanya benda yang most recently inserted dapat diakses.
- Bayangkan setumpuk koran.
- Benda yang paling terakhir ditambahkan ditaruh di atas tumpukan (top). top cuma ngintip doang
- Operasi pada Stack membutuhkan waktu konstan (O(1)).

Contoh Interface stack:

```
void push(Benda x);
Benda pop();
Benda top();
```


ADT: Queue


- Sebuah Queue adalah kumpulan benda di mana hanya benda yang least recently inserted dapat diakses.
- Bayangkan antrian printer job pada jaringan.
- Benda yang paling awal ditambahkan berada di depan antrian (front).
- Operasi pada Queue membutuhkan waktu konstan (O(1)).

Contoh Interface queue:

```
void add(Benda x); //enqueue x
Benda poll(); //dequeue or getFront
```


ADT: Deque

Double-ended queue (dibaca 'deck')

bisa diakses di depan ataupun belakang jadi bisa dipake buat stack dan queue (ArrayDeck kalo di Java)

- Kumpulan yang bisa diakses dari depan maupun belakang dengan efisien
- bisa dipakai sebagai Stack dan Queue

- Concrete implementation di Java:
 - Gunakan ArrayDeque yang lebih cepat dari java.util.Stack (sebagai stack) and java.util.LinkedList (sebagai queue)


ADT: Priority Queue


priority queue sama queue biasa sama2 yang bsia diakses yang antrian pertama, kalo priority queue kita bisa set dia urutan prioritas beaoa

Highest priority


- Priority Queue adalah struktur data queue yang tiap elemen data dapat miliki nilai prioritas. Data dengan nilai prioritas tertinggilah yang dapat diakses terlebih dulu. prioritas tertinggi -> antrian nomor 1
- Bayangkan sebuah antrian pada printer jaringan. Misalkan ada sebuah permintaan cetak untuk 100 halaman hanya beberapa detik lebih awal dari permintaan cetak selembar halaman.

Contoh Interface sebuah *Priority Queue*:

```
void add(Benda x); (Menambahkan)
Benda poll(); (menghapus dan mengembalikan Min)
Benda peek(); (mengembalikan Min)
```


ADT: Set


- Set adalah struktur data yang tidak mengizinkan duplikasi data.
- Bandingkan dengan struktur data lain yang mengizinkan kita menyimpan dua data yang sama.
- Bayangkan peserta kuliah ini: Setiap peserta unik, tidak ada yang terdaftar dua kali!

Contoh Interface set:

```
void add(Benda x);
void remove(Benda x);
boolean contains(Benda x); //isMember
```


ADT: Map


- Map adalah struktur data yang berisi sekumpulan pasangan nama (keys) dan nilai (values) dari nama tersebut.
- Nama (Keys) harus unik, tapi nilai (values) tidak.
- Bayangkan basis-data yang berisi informasi peserta kuliah. Apa yang menjadi "nama" (keys)?

Contoh Interface sebuah Map:

```
Nilai put(Kunci id, Nilai x);
Nilai remove(Kunci id);
Nilai get(Kunci id);
```


13

ADT: Set dan Map

- Concrete implementation di Java:
 - Set:
 - java.util.TreeSet
 - sorted
 - java.util.HashSet
 - Map:
 - java.util.TreeMap
 - sorted by keys
 - java.util.HashSet


JAVA COLLECTIONS API


Apa itu Collections?

- Collection di sebagian literatur disebut sebagai: container container container yang punya data2
- Dalam bahasa pemrograman Java, collection adalah sebuah object yang mengelompokkan beberapa element dalam satu unit.
- Collections digunakan untuk menyimpan, mengambil, memanipulasi dan untuk menghubungkan/menggabungkan data.


API vs doing it yourself

- Jika anda menggunakan Java collections framework, programmer lain dapat lebih mudah mengadaptasi program anda.
- Jika anda membuat implementasi sendiri, maka programmer lain belum tentu dapat dengan mudah mempelajari program anda.
- Namun demikian, sebagai mahasiswa/i ilmu komputer, perlu memahami bagaimana data tersusun dalam memory dan perlu memahami konsep-konsep apa yang mendasarinya.
- Tidak menutup kemungkinan untuk mengextend/meng-implement Collections


Interfaces

- Java collections framework didasari pada sekumpulan interface yang mendikte metodemetode apa saja yang harus diimplementasikan dan membantu standardisasi penggunaan.
- Hubungan antara beberapa interface:


The Collection interface

Interface Collection adalah interface utama yang menetapkan operasi-operasi dasar, antara lain:

```
int size();
boolean isEmpty();
boolean contains(Object element);
boolean add(E element);
boolean remove(Object element);
Iterator<E> iterator();
```

E menyatakan tipe parameter.


Primitive types

- Collections adalah kumpulan dari referensi terhadap object dan tidak bisa berisi tipe primitif.
- Jika membutuhkan kumpulan data bertipe primitif misalnya characters, kita tidak bisa memparameterisasi collection dengan tipe char. kita harus menggunakan kelas: Character
- Namun Java menyediakan fasilitas: boxing and unboxing
- Jika hendak meletakkan data bertipe char dalam sebuah collection bertipe Character, maka Java akan secara otomatis melakukan "boxing" (membungkus) char dalam kelas Character
- Jika hendak mendapatkan data char tersebut, Java akan secara automatis melakukan "unbox" dan memberikan data dalam tipe char.


Collections in use

```
import java.util.*;
public class Example{
 private List<String> list;
 public List<String> getList() {
 return list;
 Example() {
 list = new ArrayList<String>();
 list.add(new String("Hello world!"));
 list.add(new String("Good bye!"));
```

```
public void printList() {
 for (Object s:list) {
 System.out.println(s);
public static void main(String argv[]) {
 Example e = new Example();
 e.printList();
 Collections.sort(e.getList());
 e.printList();
```


lterator


Perhatikan kedua contoh sebelumnya menggunakan kelas *Iterator*:

```
Iterator i = c.iterator();
```

- Hal yang umum dilakukan pada collection adalah membaca seluruh elemen.
- i adalah objek iterator yang mengendalikan iterasi pembacaan data pada collection c.
- Secara umum Iterator bekerja sebagai berikut:
 - Mulai dengan mengatur iterator pada elemen pertama pada collection.
 - Satu-persatu berlanjut pada elemen selanjutnya
 - Berakhir ketika tidak ada lagi elemen pada collection yang belum dibaca.


Ilustrasi: Iterator


Contoh lain penggunaan iterator:

```
void printCollection(Collection<String> c) {
 Iterator itr = c.iterator();
 for(itr = v.first(); itr.isValid(); itr.advance())
 System.out.println(itr.getData());
}
```

