

Algoritma dan Struktur Data

L12. Singly Linked Structure
Amil Ahmad Ilham

Singly Linked Structure

- A linked list is a series of connected nodes.
- Each node contains at least
 - A piece of data (any type)
 - Pointer to the next node in the list

Singly Linked Structure

- *Head*: pointer to the first node
- \bullet The last node points to \mathtt{NULL}


```
// A Node class for a singly linked list
public class Node {
  public Object element;
  public Node next;
  //Constructor
  public Node(){
 element = null;
 next = null;
  public Node(Object e, Node n){
 element = e;
 next = n;
```

```
Node node1 = null;
 node1
Node node2 = new Node("A", null);
```


node2

```
// A Node class for a singly linked list
public class Node {
  public Object element;
  public Node next;
  //Constructor
  public Node(){
 element = null;
 next = null;
  public Node(Object e, Node n){
 element = e;
 next = n;
```

Node node2 = new Node("A", null);

Node node3 = new Node("B", node2);


```
// A Node class for a singly linked list
public class Node {
  public Object element;
  public Node next;
  //Constructor
  public Node(){
 element = null;
 next = null;
  public Node(Object e, Node n){
 element = e;
 next = n;
```


```
Node node1 = null;
 node1
Node node2 = new Node("A", null);
 node2
node1 = node2;
 node1
 node2
```

```
// A Node class for a singly linked list
public class Node {
  public Object element;
  public Node next;
  //Constructor
  public Node(){
 element = null;
 next = null;
  public Node(Object e, Node n){
 element = e;
 next = n;
```


node1 = node2;

Node node4 = new Node("C", null);

node2.next = node4;

node2 = node4;

node2 = node4;

Node node5 = new Node("D", null);

node2.next = node5;

node4 = null;

Singly Linked Node Object

```
// A Node class for a singly linked list
public class Node {
 public Object element;
 public Node next;


//Constructor
public Node(){
 element = null;
 next = null;
}

public Node(Object e, Node n){
 element = e;
 next = n;
}
```


node2 = node5;

node2 = node5;

node5 = null;

Singly Linked Node Object

```
// A Node class for a singly linked list
public class Node {
 public Object element;
 public Node next;

//Constructor
public Node(){
 element = null;
 next = null;
}

public Node(Object e, Node n){
 element = e;
 next = n;
}
```

node1 A C D //return A return node1.element; node2

Singly Linked Node Object

```
// A Node class for a singly linked list
public class Node {
 public Object element;
 public Node next;

//Constructor
public Node(){
 element = null;
 next = null;
}

public Node(Object e, Node n){
 element = e;
 next = n;
}
```

node1 = node1.next

Implementasi Queue dengan Singly Linked List

- Node.java
- Queue.java
- LinkedQueue.java
- QueueEmptyException.java
- QueueTest.java

Node.java

```
// A Node class for a singly linked list
public class Node {
 public Object element;
 public Node next;
 //Constructor
 public Node(){
 element = null;
 next = null;
 public Node (Object e, Node n) {
 element = e;
 next = n;
```

Queue.java

```
// Queue Interface
public interface Queue {
 //Returns the number of items currently in the queue.
 public int size();
 //Returns whether the queue is empty or not.
 public boolean isEmpty();
 //Returns the front item from the queue without popping it.
 public Object peek() throws QueueEmptyException;
 //Adds the given item to the rear of the queue.
 public void enqueue (Object element);
 //Removes the front item from the queue and returns it.
 public Object dequeue () throws QueueEmptyException;
```

//Queue implementation using Linked List public class LinkedQueue implements Queue { private Node first; //node paling depan private Node last; //node paling belakang private int count; //jumlah node //constructor public LinkedQueue() { first = null; last = null; count = 0;//current Oueue size public int size() { return count; //Return whether the queue is empty or not public boolean isEmpty() { return (size() == 0); //Return the first element in the queue public Object peek() throws QueueEmptyException { if (isEmpty()) throw new QueueEmptyException ("Queue is empty.");

return first.element;

LinkedQueue.java

LinkedQueue.java

```
//Insert an element at the tail of the queue
public void enqueue(Object obj) {
 Node xNode = new Node (obj, null); //buat node baru
 if (isEmpty()) {
 first = xNode;
 } else {
 last.next = xNode;
 last = xNode;
 count++;
//Remove the first element from the queue
public Object dequeue() throws QueueEmptyException {
 if (isEmpty())
 throw new QueueEmptyException ("NO MORE DEQUEUE! Queue is empty.");
 Object elem = first.element;
 first = first.next; //pindahkan pointer ke object berikutnya
 if (first == null) {
 last = null;
 count --;
 return elem;
```

QueueEmptyException.java

```
// Queue Empty Exception

public class QueueEmptyException extends RuntimeException {
 public QueueEmptyException(String err) {
 super(err);
 }
}
```

QueueTest.java

```
//Testing the Queue
public class QueueTest {
 public static void main(String[] args)
 LinkedQueue aq = new LinkedQueue();
 System.out.println("ENQUEUE Operations");
 int N=9; //hanya untuk proses looping
 for (int i=0; i<N;i++)
 aq.enqueue("Orang-"+(i+1));
 System.out.print("Masuk ke antrian: " + "Orang-"+(i+1));
 System.out.print(" Yang paling depan: " + aq.peek());
 System.out.println(" Jumlah antrian: " + aq.size());
 System.out.println("\nDEQUEUE Operations");
 for (int i=0; i<N; i++)
 System.out.println(" Yang paling depan: " + aq.peek());
 System.out.print("Yang dilayani: " + ag.dequeue());
 System.out.print(" Jumlah antrian: " + aq.size());
```

Output

```
D:\01tutorial\struktur data\tut4>java QueueTest
ENOUEUE Operations
Masuk ke antrian: Orang-1 Yang paling depan: Orang-1 Jumlah antrian: 1
Masuk ke antrian: Orang-2 Yang paling depan: Orang-1 Jumlah antrian: 2
Masuk ke antrian: Orang-3 Yang paling depan: Orang-1 Jumlah antrian: 3
Masuk ke antrian: Orang-4 Yang paling depan: Orang-1 Jumlah antrian: 4
Masuk ke antrian: Orang-5 Yang paling depan: Orang-1 Jumlah antrian: 5
Masuk ke antrian: Orang-6 Yang paling depan: Orang-1 Jumlah antrian: 6
Masuk ke antrian: Orang-7 Yang paling depan: Orang-1 Jumlah antrian: 7
Masuk ke antrian: Orang-8 Yang paling depan: Orang-1 Jumlah antrian: 8
Masuk ke antrian: Orang-9 Yang paling depan: Orang-1 Jumlah antrian: 9
DEQUEUE Operations
Yang paling depan: Orang-1
Yang dilayani: Orang-1 Jumlah antrian: 8 Yang paling depan: Orang-2
Yang dilayani: Orang-2 Jumlah antrian: 7 Yang paling depan: Orang-3
Yang dilayani: Orang-3 Jumlah antrian: 6 Yang paling depan: Orang-4
Yang dilayani: Orang-4 Jumlah antrian: 5 Yang paling depan: Orang-5
Yang dilayani: Orang-5 Jumlah antrian: 4 Yang paling depan: Orang-6
Yang dilayani: Orang-6 Jumlah antrian: 3 Yang paling depan: Orang-7
Yang dilayani: Orang-7 Jumlah antrian: 2 Yang paling depan: Orang-8
Yang dilayani: Orang-8 Jumlah antrian: 1 Yang paling depan: Orang-9
Yang dilayani: Orang-9 Jumlah antrian: 0
```

Tugas

• Pelajari class LinkedQueue, run QueueTest dengan benar sehingga outputnya sama dengan output di slide 18. Tidak perlu diupload ke Sikola.