BAB 2 SORTING (PENGURUTAN)

1. Tujuan Instruksional Umum

- a. Mahasiswa mampu melakukan perancangan aplikasi menggunakan Struktur Sorting (pengurutan)
- b. Mahasiswa mampu melakukan analisis pada algoritma Sorting yang dibuat
- c. Mahasiswa mampu mengimplementasikan algoritma Sorting pada sebuah aplikasi secara tepat dan efisien

2. Tujuan Instruksional Khusus

- a. Mahasiswa mampu menjelaskan mengenai algoritma Sorting
- b. Mahasiswa mampu membuat dan mendeklarasikan struktur algoritma Sorting
- c. Mahasiswa mampu menerapkan dan mengimplementasikan algoritma Sorting

Pendahuluan

Pengurutan data dalam struktur data sangat penting terutama untuk data yang beripe data numerik ataupun karakter. Pengurutan dapat dilakukan secara ascending (urut naik) dan descending (urut turun). Pengurutan (Sorting) adalah proses pengurutan data yang sebelumnya disusun secara acak sehingga tersusun secara teratur menurut aturan tertentu.

Contoh:

Data Acak : 5 6 8 1 3 25 10 Ascending : 1 3 5 6 8 10 25 Descending : 25 10 8 6 5 3 1

Deklarasi Array Sorting

Mendeklarasikan array secara global:

```
int data[100];
int n; //untuk jumlah data
```


Fungsi Tukar 2 Buah Data:

```
void tukar(int a,int b){
 int tmp;
 tmp = data[a];
 data[a] = data[b];
 data[b] = tmp;
}
```

BUBBLE SORT

Merupakan metode sorting termudah, diberi nama "Bubble" karena proses pengurutan secara berangsur- angsur bergerak/berpindah ke posisinya yang tepat, seperti gelembung yang keluar dari sebuah gelas bersoda. Bubble Sort mengurutkan data dengan cara membandingkan elemen sekarang dengan elemen berikutnya. Jika elemen sekarang lebih besar dari elemen berikutnya maka kedua elemen tersebut ditukar, jika pengurutan ascending. Jika elemen sekarang lebih kecil dari elemen

berikutnya, maka kedua elemen tersebut ditukar, jika pengurutan descending. Algoritma ini seolah-olah menggeser satu per satu elemen dari kanan ke kiri atau kiri ke kanan, tergantung jenis pengurutannya. Ketika satu proses telah selesai, maka bubble sort akan mengulangi proses, demikian seterusnya. Kapan berhentinya? Bubble sort berhenti jika seluruh array telah diperiksa dan tidak ada pertukaran lagi yang bisa dilakukan, serta tercapai perurutan yang telah diinginkan.

Gambar 1. Proses ke-1 algoritma Bubble Sorting

Pada gambar diatas, pegecekan dimulai dari data yang paling akhir, kemudian dibandingkan dengan data di depannya, jika data di depannya lebih besar maka akan ditukar.

Gambar 2. Proses ke-2 algoritma Bubble Sorting

Pada proses kedua, pengecekan dilakukan sampai dengan data ke-2 karena data pertama pasti sudah paling kecil.

Gambar 3. Proses ke-3 algoritma Bubble Sorting

Gambar 4. Proses ke-4 algoritma Bubble Sorting

Gambar 5. Proses ke-5 algoritma Bubble Sort

Sintaks program fungsi Bubble Sort


```
void bubble_sort(){
 for(int i=1;i<n;i++){
 for(int j=n-1;j>=i;j--){
```

Dengan prosedur diatas, data terurut naik (ascending), untuk urut turun (descending) silahkan ubah bagian:

Algoritma Bubble Sorting mudah dalam sintaks, tetapi lebih lambat dibandingkan dengan algoritma sorting yang lain

EXCHANGE SORT

Sangat mirip dengan Bubble Sort, dan banyak yang mengatakan Bubble Sort sama dengan Exchange Sort. Pebedaan ada dalam hal bagaimana membandingkan antar elemen-elemennya. Exchange sort membandingkan suatu elemen dengan elemen-elemen lainnya dalam array tersebut, dan melakukan pertukaran elemen jika perlu. Jadi ada elemen yang selalu menjadi elemen pusat (pivot). Sedangkan Bubble sort akan membandingkan elemen pertama/terakhir dengan elemen sebelumnya/sesudahnya, kemudian elemen sebelum/sesudahnya itu akan menjadi pusat (pivot) untuk dibandingkan dengan elemen sebelumnya/sesudahnya lagi, begitu seterusnya.

			_
		Ш	- 14

Proses 1

84	69	76	86	94	91
84	69	76	86	94	91
84	69	76	86	94	91
86	69	76	84	94	91
94	69	76	84	86	91
94	69	76	84	86	91

Proses	2
110000	_

Pivot (Pusat)

94	69	76	84	86	91
94	76	69	84	86	91
94	84	69	76	86	91
94	86	69	76	84	91
94	91	69	76	84	86

Proses 3

Thinne	(Pusat)
PIVOL	PHISALI

	¥		G		101
94	91	69	76	84	86
94	91	76	69	84	86
94	91	84	69	76	86
94	91	86	69	76	84

Proses 4

Pivot (Pusat)

94	91	86	69	76	84
94	91	86	76	69	84
94	91	86	84	69	76

Proses 5

Pivot (Pusat)

94	91	86	84	69	76
94	91	86	84	76	69

Gambar 6. Proses algoritma Exchange Sorting

Sintaks program fungsi Exchange Sort

SELECTION SORT

Merupakan kombinasi antara sorting dan searching. Untuk setiap proses, akan dicari elemen-elemen yang belum diurutkan yang memiliki nilai terkecil atau terbesar akan dipertukarkan ke posisi yang tepat di dalam array. Misalnya untuk putaran pertama, akan dicari data dengan nilai terkecil dan data ini akan ditempatkan di indeks terkecil (data[0]), pada putaran kedua akan dicari data kedua terkecil, dan akan ditempatkan di indeks kedua (data[1]). Selama proses, pembandingan dan pengubahan hanya dilakukan pada indeks pembanding saja, pertukaran data secara fisik terjadi pada akhir proses.

Pros	ses 1				
0	1	2	3	4	5
32	75	69	58	21	40
Pem	bandiı	ng	Posi	si	
32 <	75		0		
32 <	69		0		
32 <	58		0		
32 >	21 (tu	kar idx) 4		
21 <	Control of the same of the sam		4		
Tuka	ar data	ke-0 (3	2) den	gan da	ta ke-4 (21)
0	1	2	3	4	5
21	75	69	58	32	40

Pros	ses 2				
0	1	2	3	4	5
21	1 75	2 69	58	32	40
Pem	bandii	ng	Posi	si	
75 >	69 (tu	kar idx) 2		
69 >	58 (tu	kar idx	3		
58 >	32 (tu	kar idx) 4		
32 <			4		
Tuka	ar data	ke-1 (7	(5) den	gan da	ta ke-4 (32
0	1	2	3	4	5

Proses 3 0 1 2 3 4 5 21 32 69 58 75 40 Pombanding Posisi

Pembanding Posisi 69 > 58 (tukar idx) 3 58 < 75 3 58 > 40 5

Tukar data ke-2 (69) dengan data ke-5 (40)

0	1	2	3	4	5
21	32	40	58	75	69

Proses 4

0	1	2	3	4	5
21	32	40	58	75	69

Pembanding Posisi 58 < 75 3

Tukar data ke-3 (58) dengan data ke-3 (58)

0	1	2	3	4	5
21	32	40	58	75	69

Proses 5

0 21	1	2	3	4	5
21	32	40	3 58	4 75	69

Pembanding Posisi 75 > 69 5

Tukar data ke-4 (75) dengan data ke-5 (69)

Gambar 7. Proses algoritma Selection Sorting

Sintaks program fungsi Selection Sort

INSERTION SORT

Mirip dengan cara orang mengurutkan kartu, selembar demi selembar kartu diambil dan disisipkan (insert) ke tempat yang seharusnya. Pengurutan dimulai dari data ke-2 sampai dengan data terakhir, jika ditemukan data yang lebih kecil, maka akan ditempatkan (diinsert) diposisi yang seharusnya. Pada penyisipan elemen, maka elemenelemen lain akan bergeser ke belakang.

Prose	S 1					
o 22	1	2	3	4	5 2	
22	10	15	3	8	2	
Temp	Cel	•	Ge	ser		
/15/	- 2		-			
10	Ter	np<22?	Dat	ta ke-0	ke posisi 1	
10 Temp	S.	empati p	¥		ke posisi 1	

TempCekGeser15Temp<22Data ke-1 ke posisi 215Temp>10-	Share and the same		-	4	5	
15 Temp<22 Data ke-1 ke posisi 2 15 Temp>10 -	10 2	22 15	3	8	2	
15 Temp>10 -	Temp	Cek	G	eser		
		Temp<22	Da	ata ke-	1 ke pos	sisi 2
Tomp	15	Temp>10	/(2.)			
Temp menempati posisi ke-1 0 1 2 3 4 5 10 15 22 3 8 2	0 1		5/86	24	5	

Proses 3

0 1 2 3 4 5

10 15 22 3 8 2

Temp	Cek	Geser
3	Temp<22	Data ke-2 ke posisi 3
3	Temp<15	Data ke-1 ke posisi 2
3	Temp<10	Data ke-0 ke posisi 1

Temp menempati posisi ke-0

0 1 2 3 4 5 **3** 10 15 22 8 2

Proses 4

0 1 2 3 4 5

3 10 15 22 8 2

Temp	Cek	Geser
8	Temp<22	Data ke-3 ke posisi 4
8	Temp<15	Data ke-2 ke posisi 3
8	Temp<10	Data ke-1 ke posisi 2
8	Temp>3	- Tar

Temp menempati posisi ke-1

0 1 2 3 4 5 3 **8** 10 15 22 2

0	1	2	3	4	5
o 3	8	10	15	22	⁵
Temp	Ce	k	Gese	r	
2	Ter	mp<22	Data	ke-4 ke	e posisi
2	Ter	mp<15	Data	ke-3 ke	e posisi
2		mp<10			e posisi
2 2 2 2 2		mp<8			e posisi
2		mp<3	100		e posisi

Gambar 9. Proses algoritma Insertion Sorting

void insertion_sort(){

Sintaks program fungsi Insertion Sort

```
int temp;
 for(int i=1;i<n;i++){</pre>
 temp = data[i];
 j = i -1;
 while(data[j]>temp && j>=0){
 data[j+1] = data[j];
 data[j+1] = temp;
 }
 }
Program Lengkapnya:
 #include <stdio.h>
#include <conio.h>
 int data[10],data2[10];
 int n;
 void tukar(int a,int b){
 int t;
 t = data[b];
 data[b] = data[a];
 data[a] = t;
 }
 void bubble_sort(){
 for(int i=1;i<n;i++){</pre>
 for(int j=n-1;j>=i;j--){
 if(data[j]<data[j-1])</pre>
 tukar(j,j-1);
 }
 }
```

```
printf("bubble sort selesai!\n");
}
void exchange_sort(){
 for (int i=0; i< n-1; i++){
 for(int j = (i+1); j < n; j++){
 if (data [i] > data[j])
 tukar(i,j);
 printf("exchange sort selesai!\n");
void selection_sort(){
 int pos,i,j;
 for(i=0;i<n-1;i++){
 pos = i;
 for(j = i+1;j<n;j++){
 if(data[j] < data[pos])</pre>
 pos = j;
 if(pos != i) tukar(pos,i);
 printf("selection sort selesai!\n");
void insertion_sort(){
 int temp,i,j;
 for(i=1;i<n;i++){
 temp = data[i];
 j = i -1;
 while(data[j]>temp && j>=0){
 data[j+1] = data[j];
 j--;
 data[j+1] = temp;
 printf("insertion sort selesai!\n");
void Input(){
 printf("Masukkan jumlah data = ");
 scanf("%d",&n);
 for(int i=0;i<n;i++){</pre>
 printf("Masukkan data ke-%d = ",(i+1));
 scanf("%d",&data[i]);
 data2[i] = data[i];
 }
}
void AcakLagi(){
 for(int i=0;i<n;i++){</pre>
 data[i] = data2[i];
 printf("Data sudah teracak!\n");
void Tampil(){
 printf("Data : ");
 for(int i=0;i<n;i++){</pre>
 printf("%d ",data[i]);
 printf("\n");
void main(){
```

```
clrscr();
 int pil;
 do{
 clrscr();
 printf("1. Input Data\n");
printf("2. Bubble Sort\n");
printf("3. Exchange Sort\n");
 printf("4. Selection Sort\n");
 printf("5. Tampilkan Data\n");
 printf("6. Acak\n");
 printf("7. Exit\n");
 printf("Pilihan = ");scanf("%d",&pil);
 switch(pil){
 case 1:Input();break;
 case 2:bubble_sort();break;
 case 3:exchange_sort();break;
 case 4:selection_sort();break;
 case 5:Tampil();break;
 case 6:AcakLagi();break;
 }
 getch();
 }while(pil!=7);
}
```