

TEHNIK SEARCHING

PERTEMUAN 11

TEHNIK SEARCHING

- 1. Tehnik Pencarian Tunggal:
 - a. Tehnik Sequential Search / Linier Search
 - b. Tehnik Binary Search
- 2. Tehnik Pencarian Nilai MAXMIN:
 - a. Tehnik StraitMAXMIN
 - b. Tehnik D and C

1. Tehnik Pencarian Tunggal

a. Linear/Sequential Search (Untuk data yg belum terurut / yg sudah terurut)

Pencarian yg dimulai dari record-1 diteruskan ke record selanjutnya yaitu record-2, ke-3,..., sampai diperoleh isi record sama dengan informasi yg dicari.

Algoritma:

- 1. Tentukan I = 1
- 2. Ketika Nilai (I) <> X Maka Tambahkan I = I +1
- 3. Ulangi langkah No. 2 sampai Nilai(I) = X
- Jika Nilai (I) = N+1 Maka Cetak "Pencarian Gagal" selain itu Cetak "Pencarian Sukses "

Contoh 1 Tehnik Sequential / Linier Search

Diberikan Larik(L) dengan n=6 elemen Data dari Larik L adalah sebagai berikut:

13	16	14	21	76	15
1	2	3	4	5	6

Misalkan data yang dicari adalah x = 21

data X = 21 akan dibandingkan dengan ke I=1 sampai I =6

Langkah Pencariannya Tehnik Sequential / Linier Search Langkah 1:

- 1. $i=1 \rightarrow data = 13$, X=15
- 2. Bandingkan 13 <> 15, tambahkan I = I + 1

Langkah Pencariannya Tehnik Sequential / Linier Search Langkah 2:

1.
$$I = 2 \rightarrow data = 16$$
, X=15

2. Bandingkan 16 <> 15, tambahkan I = I +1

Langkah Pencariannya Tehnik Sequential / Linier Search Langkah 3:

- 1. $i=14 \rightarrow data = 13$, X=15
- 2. Bandingkan 14 <> 15, tambahkan I = I + 1

Langkah Pencariannya Tehnik Sequential / Linier Search Langkah 4:

1.
$$i=4 \rightarrow data = 21$$
, X=21

2. Bandingkan 21 <> 15, tambahkan I = I +1

Langkah Pencariannya Tehnik Sequential / Linier Search Langkah 5:

1.
$$i=5 \rightarrow data = 76$$
, X=15

2. Bandingkan 76 <> 15, tambahkan I = I +1

Langkah Pencariannya Tehnik Sequential / Linier Search Langkah 6:

- 1. $i=1 \rightarrow data = 15$, X=15
- 2. Bandingkan 15 = 15, maka data berhasil ditemukan.
- 3. Indeks yang dicari ditampilkan yaitu 6

Contoh 2 Tehnik Sequential / Linier Search

Apabila ditemukan kondisi:

Nilai (i) = N + 1, maka pencarian tidak ditemukan atau gagal.

Dikarenakan jumlah elemen adalah N, N + 1 artinya data yang dicari bukan merupakan elemen data dari N.

Tehnik Pencarian Tunggal (Lanjutan)

b. Binary Search (Untuk data yg sudah terurut)

Digunakan mencari sebuah data pd himp.data-data yg tersusun secara urut, yaitu data yg telah diurutkan dr besar ke kecil/sebaliknya. Proses dilaksanakan pertama kali pd bgn tengah dr elemen himpunan, jk data yg dicari ternyata < elemen bagian atasnya, maka pencarian dilakukan dr bagian tengah ke bawah.

Algoritma **Binary Search**

- 1. Low = 1, High = N
- 2. Ketika Low <= High Maka kerjakan langkah No.3, Jika tidak Maka kerjakan langkah No.7
- 3. Tentukan Nilai Tengah dengan rumus mid = (Low + High) Div 2
- 4. Jika X < Nil. Tengah Maka High = Mid -1
- 5. Jika X > Nil. Tengah Maka Low = Mid +1
- 6. Jika X = Nil. Tengah Maka Nil. Tengah = Nil. Yg dicari
- 7. Jika X > High Maka Pencarian GAGAL

2. Tehnik Pencarian MAXMIN

a. Searcing dengan Tehnik STRAITMAXMIN

Menentukan/mencari elemen max&min. Pada Himpunan yg berbentuk array linear. Waktu tempuh/time complexity yg digunakan untuk menyelesaikan pencarian hingga mendapatkan solusi yg optimal terbagi atas best case, average case dan worst case.

Algoritma untuk mencari elemen MaxMin:

PROCEDURE STRAITMAXMIN(A,n,i,max,min)

```
int i,n, A [n], max,min
max ← min ← A[0]
FOR i ← 1 To n
 IF A[i] > max; max ← A[i];
 ELSE IF A[i] < min; min ← A[i] ENDIF
 ENDIF
REPEAT
END STRAITMAXMIN</pre>
```


BEST CASE

- Keadaan yg tercapai jika elemen pada himpunan A disusun secara increasing (menaik). Dengan perbandingan waktu n - 1 kali satuan operasi.
- <u>Contoh</u>: Terdapat himp.A yg berisi 4 buah bilangan telah disusun secara *increasing* dengan A[0] = 2, A[1] = 4, A[2]=5, A[3]=10. Tentukan / cari Bilangan Max&Min serta jumlah operasi perbandingan yg dilakukan.

Penyelesaian BEST CASE

untuk masalah tersebut dapat digunakan procedure STRAITMAXMIN yg menghasilkan bilangan Min=2 & bilangan Max=10, Operasi perbandingan data mencari bilangan MaxMin dari himpunan tersebut (n-1) =3 kali operasi perbandingan.

WORST CASE

- Terjadi jika elemen dalam himp. disusun secara decreasing (menurun). Dengan.
 Oprasi perbandingan sebanyak 2(n-1) kali satuan operasi.
- <u>Contoh</u>: Mencari elemen MaxMin & jumlah oprasi perbandingan yg dilakukan terhadap himp. A yg disusun decreasing.

A[0]=80, A[1]=21, A[2]=6, A[3]=-10

Penyelesaian WORST CASE

Untuk masalah tersebut dengan proses STRAITMAXMIN adalah elemen max=80 & elemen min=-10, Operasi perbandingan untuk elemen Maxmin tersebut adalah 2(4-1) = 6 kali satuan operasi.

AVERAGE CASE

- Jika pencarian elemen MaxMin dilakukan pada elemen dalam himpunan yg tersusun secara acak (tidak decreasing/tidak increasing). Jumlah oprasi Perbandingan yg dilakukan adalah rata-rata waktu tempuh best case & worst case, yaitu ½ [(n-1) + 2(n-1)] = (3n/2-1) kali.
- <u>Contoh</u>, Pada himpuan A yg berisi { 5,-4, 9,7 } dilakukan pencarian elemen max & min dengan menggunakan proses STRAITMAXMIN. Berapa elemen maxmin yg didapatkan & jumlah oprasi perbandingan yg dilakukan.

Penyelesaian AVERAGE CASE

Elemen max=9, & elemen min=-4. Jumlah operasi perbandingan adalah (3. 4/2 - 1) = 5 kali satuan operasi.

Tehnik Pencarian MAXMIN (Lanjutan)

b. Searching dengan Tehnik DANDC

- Dengan Prinsip Dasar Metode Devide & akan dapat dipecahkan suatu permasalahan proses Searching elemen Max&Min dengan teknik DANC
- Contoh:

Tentukan elemen MaxMin suatu array A yg terdiri 9 bil.:

$$A[1] = 22, A[4] = -8,$$
 $A[7] = 17$

$$A[2] = 13, A[5] = 15,$$
 $A[8] = 31$

$$A[3] = -5, A[6] = 60, A[9] = 47$$

Penyelesaian Tehnik D AND C

Penyelesaian *Tehnik D AND C* (Lanjutan)

Lalu *Proses tree call* dr setiap elemen yg ditunjuk pada bagan tree tersebut diatas. Dengan cara, membalik terlebih dahulu posisi tree dr bawah ke atas. Lalu mengisinya dengan elemen-elemnya sesuai dengan bagan tree. Perhatikan bagan *tree call* ini:

LATIHAN SOAL

PERTEMUAN 11

 Tehnik dalam memilih dan menyeleksi sebuah elemen dari beberapa elemen yang ada disebut :

a. Searching

d. Conquer

b. Sorting

e. Rekursif

c. Divide

2. Algoritma pencarian elemen Maximal dan Minimal dengan Linier/Sequential Search disebut :

a. StraitMaxMin

d. Knapsack

b. Binary Search

e. Graph

c. D AND C

2. Algoritma pencarian elemen Maximal dan Minimal dengan Linier/Sequential Search disebut :

a. StraitMaxMin

d. Knapsack

b. Binary Search

e. Graph

c. D AND C

3. Pencarian data dengan meneliti data satu persatu dari posisi awal dikenal dengan istilah :

a. Binary Searching

d. Binary Searching

b. Random Searching

e. Binary

c. Sequential Searching

 Pencarian data dengan meneliti data satu persatu dari posisi awal dikenal dengan istilah :

a. Binary Searching

d. Binary Searching

b. Random Searching

e. Binary

c. Sequential Searching

4. Bila terdapat deret data atau angka sebanyak 950 buah dan kita akan melakukan pencarian data pada deret tersebut dengan teknik linier search, maka akan membutuhkan waktu maksimal:

a. 400 kali

d. 950 kali

b. 95 kali

e. 947 kali

c. 470 kali

4. Bila terdapat deret data atau angka sebanyak 950 buah dan kita akan melakukan pencarian data pada deret tersebut dengan teknik linier search, maka akan membutuhkan waktu maksimal :

a. 400 kali

d. 950 kali

b. 95 kali

e. 947 kali

c. 470 kali

5. Teknik yang digunakan untuk mencari suatu data pada himpunan data yang tersusun secara urut dengan cara membagi urutan himpunan menjadi 2 bagian adalah :

a. Sequential Serch

d. D and C Search

b. Fibonacci Search

e. Searching

c. Binary Search

5. Teknik yang digunakan untuk mencari suatu data pada himpunan data yang tersusun secara urut dengan cara membagi urutan himpunan menjadi 2 bagian adalah :

a. Sequential Serch

d. D and C Search

b. Fibonacci Search

e. Searching

c. Binary Search

1. Tehnik dalam memilih dan menyeleksi sebuah elemen dari beberapa elemen yang ada disebut :

a. Searching

d. Conquer

b. Sorting

e. Rekursif

c. Divide