Struktur Data

Linked List

Universitas Muslim Indonesia

Oleh

Lutfi Budi Ilmawan

Pengantar Linked List

- Linked list merupakan struktur data yang terdiri dari sekelompok node yang berantai dengan urutan tertentu.
- Node (simpul) merupakan elemen yang terdapat pada sebuah linked list yang terdiri dari: data dan link.
- Link merupakan field/atribut pada linked list yang menyimpan informasi alamat dari node lainnya.
- Data merupakan field pada linked list yang menyimpan data atau item.
- Link pada elemen terakhir bernilai NULL, yang menunjukkan akhir dari suatu linked list yang disebut tail.
- Elemen awal diakses oleh head.

Keuntungan

- Linked List memiliki struktur data dinamis.
- Operasi penyisipan dan penghapusan node mudah diimplementasikan.
- Struktur data linier seperti stack dan queue yang mudah dijalankan dengan linked list.
- Data dapat berkembang secara real time tanpa terjadinya memory overhead.

Kekurangan

- Memiliki kecenderungan untuk menggunakan lebih banyak memori karena pointer yang membutuhkan ruang penyimpanan ekstra. Terutama pada double linked list, dibutuhkan memori tambahan untuk ruang yang dibutuhkan oleh next pointer dan previous pointer.
- Node dalam *linked list* harus dibaca berurutan dari awal secara sekuensial.
- Node disimpan tidak secara berdekatan, sehingga dapat meningkatkan waktu yang dibutuhkan untuk mengakses elemennya.

Jenis Linked List

- Single linked list, terdiri dari dua field yakni data dan next pointer.
- Double linked list, terdiri dari tiga field yakni data, next pointer, dan previous pointer.
- Multiple linked list, terdiri dari 2 atau lebih link field.
- Circular Linked list, linked list yang tail-nya menunjuk ke head.

Operator new pada c++

- Menyediakan alokasi pada storage cell dalam memori untuk variabel pointer secara dinamis.
- Contoh:int *a;a = new int;
- Variabel pointer a menyimpan alamat memori baru yang telah disediakan untuk menyimpan nilai integer.

Contoh

Deklarasi pada c++

```
struct Node{
 int data;
 Node *next;
};
Node *n, *head, *tail, *x;
```

Penjelasan:

- Node dibuat dengan menggunakan struct/record yang berisi dua buah field (data dan *next).
- · data digunakan untuk menyimpan nilai (misal integer).
- *next digunakan untuk menyimpan alamat (pointer value) dari node lain.
- *n digunakan sebagai variabel pointer yang menunjuk pada node baru;
- *head digunakan sebagai variabel pointer yang menunjuk pada node awal pada linked list.
- *tail digunakan sebagai variabel pointer yang akan memberikan nilai NULL pada next pointer sebagai node akhir
- *x digunakan sebagai variabel pointer untuk pengaksesan data.

SINGLE LINKED LIST

Operasi dalam Single Linked List

- Pembentukan Node Awal
- Penambahan Node
- Penghapusan Node
- Pengaksesan Node
- Pencarian Data

Pembentukan Node Awal

- 1. n menunjuk pada node baru
- 2. n.data diberikan nilai.
- 3. tail = n
- 4. head = n
- 5. tail.next = NULL

SINGLE LINKED LIST

Penambahan Node

- Penambahan di awal linked list.
- Penambahan di akhir linked list.
- Penambahan di tengah linked list.

Penambahan di Akhir

- 1. n menunjuk node baru
- 2. n.data diberikan nilai.
- 3. tail.next = n
- 4. tail = n
- 5. tail.next = null

Penambahan di Awal

- 1. n menunjuk node baru
- 2. n.data diberikan nilai
- 3. n.next = head
- 4. head = n

Penambahan di Tengah

- 1. x = head
- 2. while $(x.data \neq j) x = x.next$
- 3. n menunjuk pada node baru
- 4. n.data diberikan nilai
- 5. n.next = x.next
- 6. x.next = n

SINGLE LINKED LIST

Penghapusan Node

- Penghapusan di awal
- Penghapusan di akhir
- Penghapusan di tengah

Penghapusan di Awal

- 1. x = head
- 2. head = head.next
- 3. hapus node pada lokasi memori yang ditunjuk x.

Penghapusan di Akhir

```
1. x = head
```

```
2. while (x.next ≠ tail){
 x = x.next;
}
```

- 3. tail = x
- 4. hapus node pada lokasi memori yang ditunjuk x.next
- 5. tail.next = null

Penghapusan di Tengah

Algoritma:

- buat variabel pointer dengan nama *temp=NULL.
- 2. x = head

```
3. while (x.data ≠ i){
 temp = x
 x = x.next
}
```

- 4. temp.next = x.next
- 5. hapus node pada lokasi memori yang ditunjuk x.

Ket:

i adalah data field pada node yg akan dihapus Algoritma ini dapat digunakan hanya jika nilai yang akan dihapus terdapat pada linked list dan bukan nilai dari node awal atau node akhir.

Pengaksesan Data

```
1. x = head
```

```
2. while (x ≠ NULL){
 print (x.data)
 x = x.next
}
```

Double Linked List

- Terdiri dari tiga field yakni data, next pointer, dan previous pointer.
- Double linked list dibuat agar data pada sebuah linked list dapat diakses secara mundur.

DOUBLE LINKED LIST

Operasi dalam Double Linked List

- Pembentukan node awal
- Penambahan node
- Penghapusan node
- Pengaksesan node dari depan
- Pengaksesan node dari belakang

Deklarasi pada c++

Penjelasan:

- Node dibuat dengan menggunakan struct/record yang berisi tiga buah field (data, *next, dan *prev).
- · data digunakan untuk menyimpan nilai (misal integer).
- *next digunakan untuk menyimpan alamat (pointer value) dari node setelahnya.
- *prev digunakan untuk menyimpan alamat (pointer value) dari node sebelumnya.
- *n digunakan sebagai variabel pointer yang menunjuk pada node baru;
- *head digunakan sebagai variabel pointer yang menunjuk pada node awal pada linked list.
- *tail digunakan sebagai variabel pointer yang akan memberikan nilai NULL pada next pointer sebagai node akhir
- *x digunakan sebagai variabel pointer untuk pengaksesan data.

DOUBLE LINKED LIST

Operasi dalam Double Linked List

- Pembentukan node awal
- Penambahan node
- Penghapusan node
- Pengaksesan node dari depan
- Pengaksesan node dari belakang

Pembentukan Node Awal

- 1. n menunjuk pada node baru
- 2. n.data diberikan nilai
- 3. n.prev = null
- 4. head = n
- 5. tail = n
- 6. tail.next = null

Penambahan di Akhir

- 1. n menunjuk pada node baru
- 2. n.data diberikan nilai
- 3. n.prev = tail
- 4. tail.next = n
- 5. tail = n
- 6. tail.next = null

Penambahan di Awal

- 1. n menunjuk pada node baru
- 2. n.data diberikan nilai
- 3. n.next = head
- 4. head.prev = n
- 5. n.prev = NULL
- 6. head = n

Penambahan di Tengah

Algoritma:

x.next = n

n.prev = x

x.prev = n

8. x = n.next

9.

```
 x = head
 while(x.data ≠ data_setelah) {
 x = x.next
 }
 n menunjuk pada node baru
 n.data diberikan nilai
 n.next = x.next
```

Pengaksesan Data dari Depan

Algoritma:

1. x = head

```
2. while (x ≠ NULL){
print (x.data)
```

```
x = x.next
```

}

Pengaksesan dari Belakang

Algoritma:

1. x = tail

```
2. while (x ≠ NULL){
 print (x.data)
 x = x.prev
}
```

LINKED LIST

Implementasi Linked List pada Stack

Deklarasi

```
struct node{
 int data;
 node *link;
};

node *top= NULL,*n,*x;
int jml = 0;
```

Penjelasan:

- node dibuat dengan menggunakan struct/record yang berisi 2 buah field (data, *link).
- data adalah variabel yg digunakan untuk menyimpan nilai (misal integer).
- *link digunakan untuk menyimpan alamat (pointer value) dari node setelahnya.
- *n digunakan sebagai variabel pointer yang menunjuk pada node baru.
- *top digunakan sebagai variabel pointer yang menunjuk pada node paling atas pada stack.
- *x digunakan sebagai variabel pointer untuk pengaksesan data.
- jml adalah variabel untuk menyimpan nilai jumlah data.

Push

- 1. n menunjuk ke node baru;
- 2. n.data diberikan nilai;
- 3. n.link = top;
- 4. top = n;
- 5. jml = jml + 1;

Pop

- 1. x = top;
- 2. x = x.link;
- 3. nilai_pop = top.data;
- 4. hapus node pada lokasi memori yang ditunjuk top
- 5. top = x
- 6. jml = jml 1

Tampilkan isi stack

```
 x = top
 while (x != NULL){
 print(x.data)
 x = x->link
 }
```

Tugas Kelas A4

Buat algoritma operasi untuk double linked list:

- Penghapusan node di akhir
- Penghapusan node di awal
- Penghapusan node di tengah

Tugas dikirim ke : lutfibudi.ilmawan@umi.ac.id

Dengan subject : SD.A4.STB.TUGAS4

Deadline : Selasa, 21 Mei 2019

Contoh subject : **SD.A1.13020160084.TUGAS4**

Tugas Kelas B5

Buat algoritma operasi untuk double linked list:

- Penghapusan node di akhir
- Penghapusan node di awal
- Penghapusan node di tengah

Tugas dikirim ke : lutfibudi.ilmawan@umi.ac.id

Dengan subject : SD.B5.STB.TUGAS6

Deadline : Selasa, 22 Mei 2019

Contoh subject : **SD.B5.13020160084.TUGAS6**