

Array (Tabel) bagian 2

Tim Pengajar KU1071 Sem. 1 2009-2010

Tujuan Perkuliahan

- Mahasiswa dapat menggunakan notasi pendefinisian dan pengacuan array dengan benar
- Mahasiswa memahami proses pencarian nilai ekstrim dan pengurutan elemen yang dapat dilakukan terhadap array
- Mahasiswa dapat membuat program dengan menggunakan array

Harga Ekstrim Tabel

- Pencarian nilai ekstrim (minimum/maksimum) dalam tabel merupakan proses yang cukup penting
 - Mencari mahasiswa dengan nilai tertinggi
 - Mengeliminasi nilai tertinggi dan terendah dari suatu percobaan
- Persoalan:
 - Diketahui sebuah tabel bilangan integer T[1..N] yang telah diisi
 - Tuliskanlah Program Max, yang menghasilkan harga maksimum dari elemen tabel: $\forall i \in [1..N]$ $T_i \leq Max$.

```
<u>Contoh 1</u>: N = 8, T berisi : { 1, -3, 5, 8, -12, 90, 3, 5}
Output : Maximum adalah 90
```

```
Contoh 2: N = 11, T berisi : { -11, 3, 45, 8,3,45,-6,7,8,9,1}
```

Output: Maksimum adalah 45

Pencarian Nilai Maksimum Versi mengembalikan nilai maksimum

```
procedure MAX1 (input T : TabInt, input N : integer output MAX : integer)
{ Pencarian harga Maksimum: }
{ I.S. Tabel tidak kosong, karena jika kosong maka maks tidak terdefinisi, N >=0 }
{ F.S. Menghasilkan harga Maksimum MAX dari †abel T[1..N] secara sekuensial
mulai dari indeks 1..N}
Kamus Lokal:
 {indeks untuk pencarian}
i: integer
ALGORITMA
 MAX \leftarrow T_1 {inisialisasi, T_1 diasumsikan merupakan nilai maksimum}
 {pembandingan nilai maksimum dimulai dari elemen ke-2}
 while i \le N do
 Nilai yang dihasilkan adalah nilai
 if (MAX < T_i) then
 maksimum, indeks tempat nilai
 MAX \leftarrow T_i
 maksimum tidak diketahui
 i \leftarrow i + 1
 { i > N : semua elemen sudah selesai diperiksa }
```

Elemen pertama tabel diproses secara khusus

Pencarian Nilai Maksimum Versi mengembalikan indeks maksimum

```
procedure MAX2 (input T : TabInt, input N : integer, butput IMax : integer)
 Pencarian indeks dengan harga Maksimum}
{ I.S. Tabel tidak kosong, karena jika kosong maka maks tidak terdefinisi,
N > 0
{ F.S. Menghasilkan indeks IMax terkecil, dengan harga T<sub>IMax</sub> dalam
Tabel T [1..N] adalah maksimum }
Kamus Lokal:
 i : <u>integer</u>
ALGORITMA
 Tidak menghasilkan nilai maksimum
 IMax \leftarrow 1
 melainkan indeks dimana nilai maksimum
 i \leftarrow 2
 berada
 while i \le N do
 \underline{if} (T_{IMax} < T_i) \underline{then}
IMAX \leftarrow i
 { i > N : semua elemen sudah selesai diperiksa }
```

Pencarian Nilai Maksimum Versi maksimum dari bil. positif v.1

```
procedure MAXPOS(input T:TabInt, input N:integer, output MAX:integer)
{ Pencarian harga Maksimum di antara bilangan positif}
{ I.S. Tabel mungkin kosong: N=0, semua elemen tabel T bernilai positif }
{ F.S. Max berisi nilai elemen tabel yang maksimum. Jika kosong, MAX=-9999 }
{ Menghasilkan harga Maksimum (MAX) Tabel T [1..N] secara sekuensial mulai
dari T1}
Kamus Lokal:
 i : integer
ALGORITMA
 MAX ← -9999 { inisialisasi dengan nilai yang pasti dapat digantikan!
 dalam hal ini nilai minimum representasi integer }
Semua elemen tabel diperiksa dengan cara
 i traversal [1.. N]
 yang sama. Oleh sebab itu, nilai MĂX harus
 <u>if</u> (MAX < T<sub>i</sub> ) <u>then</u>
 diinisialisasi dengan nilai yang sudah pasti
 akan digantikan oleh nilai yang ada di dalam
 MAX \leftarrow T_i
 = ??, semua elemen sudah selesai diperiksa }
```

Pengulangan ini tidak aman untuk seluruh kasus. Carilah letak permasalahannya.

Pencarian Nilai Maksimum Versi maksimum dari bil. positif v.2

```
procedure MAXPOS(input T:TabInt, input N:integer, output MAX:integer)
{ Pencarian harga Maksimum di antara bilangan positif}
{ I.S. Tabel mungkin kosong: N=0, semua elemen tabel T bernilai positif }
{ F.S. Max berisi nilai elemen tabel yang maksimum. Jika kosong, MAX=-9999 }
{ Menghasilkan harga Maksimum (MAX) Tabel T [1..N] secara sekuensial mulai
dari T₁}
Kamus Lokal:
 i : integer
ALGORITMA
 MAX ← -9999 { inisialisasi dengan nilai yang pasti dapat digantikan!
 dalam hal ini nilai minimum representasi integer }
 i \leftarrow 1
 while (i \le N) do

\underline{if} (\overline{MAX} < T_i) \underline{then} \\
\underline{MAX} \leftarrow T_i

 i \leftarrow i + 1
 { i = N+1, semua elemen sudah selesai diperiksa }
```


Pengurutan (Sorting)

- Sorting atau pengurutan data adalah proses yang sering harus dilakukan dalam pengolahan data
- Ada 2 macam teknik pengurutan:
 - pengurutan internal, terhadap data yang tersimpan di memori
 - pengurutan eksternal, terhadap data yang tersimpan di secondary storage
- Algoritma pengurutan internal yang utama antara lain:
 Counting Sort, Maximum Sort, Insertion Sort, Bubble sort
- Performansi pengurutan data sangat menentukan performansi sistem, karena itu pemilihan metoda pengurutan yang cocok akan berperan dalam suatu aplikasi

Pengurutan (*Sorting*) Definisi dan Kamus Umum

Definisi Persoalan:

Diberikan sebuah Tabel integer T [1..N] yang isinya sudah terdefinisi. Tuliskan sebuah algoritma yang mengurutkan elemen tabel sehingga terurut membesar :

$$T_1 \le T_2 \le T_3 \dots \le T_N$$

Kamus Umum:

KAMUS

```
<u>constant</u> NMax : <u>integer</u> = 100

<u>type</u> TabInt : <u>array</u> [1..NMax] <u>of integer</u>
```

N: <u>integer</u> {indeks efektif maksimum tabel yang terdefinisi, N ≤ Nmax} { jika diperlukan sebuah tabel, maka akan dibuat deklarasi sebagai berikut }

T: TabInt { tabel integer }

Counting Sort (Pengurutan dengan Pencacah)

- Pengurutan dengan pencacahan adalah pengurutan yang paling sederhana
- Jika diketahui bahwa data yang akan diurut mempunyai daerah jelajah (*range*) tertentu, dan merupakan bilangan bulat, misalnya [Min..Max] maka cara paling sederhana untuk mengurut adalah :
 - Sediakan array TabCount [Min..Max] yang elemennya diinisialisasi dengan nol, dan pada akhir proses TabCount_i berisi banyaknya data pada tabel asal yang bernilai i
 - Tabel dibentuk kembali dengan menuliskan kembali harga-harga yang ada berdasarkan isi dari TabCount

Counting Sort Ilustrasi

- Elemen Tabel
 TabCount
 diinisialisasi 0
- 2. Telusuri TabInt, sambil mengupdate elemen TabCount → TabCount berisi jumlah kemunculan elemen pada TabInt
- Telusuri TabCount,
 untuk mengisi TabInt
 sesuai isi TabCount
 → TabInt terurut

Counting Sort Algoritma


```
procedure CountSORT (input/output T : TabInt, input N : integer) { mengurut tabel integer [1..N] dengan pencacahan}
Kamus Lokal:
{ValMin & ValMax: batas Minimum dan Maximum nilai dalam T, harus diketahui}
TabCount: array [ValMin..ValMax] of integer [0..NMax]
i, j: integer { indeks untuk traversal tabel }
K: integer { jumlah elemen T yang sudah diisi pada pembentukan kembali }
ALGORITMA
 Inisialisasi TabCount }
 Elemen Tabel TabCount
 i <u>traversal</u> [ValMin..ValMax]
 diinisialisasi 0
 \mathsf{TabCount} \leftarrow
 Telusuri Tablnt, sambil
 Counting
 mengupdate elemen
 traversal [1..N]
 TabCount → TabCount berisi
 \overline{\mathsf{TabCount}_{\mathsf{Ti}}} \leftarrow \mathsf{TabCount}_{\mathsf{Ti}} + \overline{\mathsf{TabCount}_{\mathsf{Ti}}}
 { Pengisian kembali : T₁ ≤ T₂ ... ≤ T<sub>N</sub>
 jumlah kemunculan elemen
 \dot{K} \leftarrow 0
 pada TabInt
 i traversal [ValMin..ValMax]
 Telusuri TabCount, untuk
 <u>if</u> (TabCount<sub>i</sub> \neq 0) then
 j <u>traversal</u> [1..TabCount<sub>i</sub>]
 mengisi TabInt sesuai isi
 K \leftarrow K + 1
 TabCount → TabInt terurut
 \mathsf{T}_\mathsf{K} \leftarrow \mathsf{i}
```

2009/11/17

TW/KU1071

Selection Sort (Pengurutan berdasarkan Seleksi)

Contoh: maksimum suksesif

- Idenya adalah:
 - Cari indeks penampung nilai maksimum 'tabel'
 - Tukar elemen pada indeks maksimum dengan elemen ter'ujung'
 - elemen terujung "diisolasi", tidak disertakan pada proses berikutnya
 - proses diulang untuk sisa tabel
- Hasil proses: tabel terurut mengecil

$$T_1 \ge T_2 \ge T_3 \dots \ge T_N$$

 Proses dilakukan sebanyak N-1 tahapan (disebut "pass")

Selection Sort Ilustrasi

- Proses diulang untuk elemen 1..NMax-1
- Pada iterasi ke-i:
 - Elemen 1..i-1 sudah terurut
 - Cari indeks dgn nilai maksimum elemen i..NMax
 - Tukar elemen ke-i dengan elemen pada indeks dengan nilai maksimum

Selection Sort Algoritma


```
procedure MAXSORT (<u>input/output</u> T : TabInt, <u>input</u> N : <u>integer</u>) { mengurut tabel integer [1..N] terurut mengecil dengan maksimum suksesif }
Kamus Lokal:
 i : integer
 indeks untuk traversal tabel }
 Pass: integer
 tahapan pengurutan }
memorisasi harga untuk penukaran }
indeks, dimana T [Pass..N] bernilai maksimum }
 Temp : integer
 IMax : integer
Algoritma
 Pass traversal [1..N-1]
 Tentukan Maximum [Pass..N] }
 Cari indeks dgn nilai
 ÌMax ← Pass
 maksimum (di
 i <u>traversal</u> [Pass+1..N]
 bagian tabel yang
 \underline{if} (T_{IMax} < T_j) \underline{then}
 belum terurut)
 IMax adalah maximum T[Pass..N]
 Tukarkan elemen pada
 Tükar T<sub>ıMax</sub> dengan T<sub>Pass</sub> }
 indeks maksimum
 dengan elemen
 terujung dari bagian
 tabel yang belum
terurut
```

Insertion Sort (Pengurutan dengan Penyisipan)

Idenya adalah:

- mencari tempat yang "tepat" untuk setiap elemen tabel dengan cara menyisipkan elemen tersebut pada tempatnya di bagian tabel yang sudah terurut
- Proses dilakukan sebanyak N-1 tahapan (disebut "pass").
- Pada setiap Pass:
 - tabel "terdiri dari" dua bagian: yang sudah terurut yaitu
 [1..Pass 1] dan yang belum terurut yaitu [Pass..NMax]
 - Ambil elemen T_{Pass}, sisipkan ke dalam T[1..Pass-1] dengan tetap menjaga keterurutan → dengan cara menggeser elemen-elemen, hingga ditemukan tempat yang cocok untuk elemen T_{Pass} tersebut

Insertion Sort Ilustrasi

- Elemen 1 dianggap sudah terurut
- Proses diulang untuk elemen 2..NMax
- Pada iterasi ke-i:
 - Elemen 1..i-1 sudah terurut
 - Sisipkan elemen ke-i di antara elemen 1..i-1 dengan tetap menjaga keterurutan elemen
 - Dapat dicapai dengan cara menggeser elemen yang nilainya lebih besar

Insertion Sort - Algoritma


```
THE CHOLOGIAN
```

```
procedure InsertionSORT(<u>input/output</u> T : TabInt, <u>input</u> N : <u>integer</u>)
{ mengurut tabel integer [1..N] dengan insertion }
Kamus Lokal:
 { indeks untuk traversal tabel }
 i : integer
 Pass: integer { tahapan pengurutan }
 { penampung nilai sementara, untuk pergeseran }
 Temp: integer
ALGORITMA
{ T₁ adalah terurut}
Pass <u>traversal</u> [2..N]
 Temp ← TPass {Simpan harga TPass sebelum pergeseran }
 { Sisipkan elemen ke Pass dalam T[1..Pass-1] sambil menggeser:}
 i ← Pass-1
 while (Temp < T_i) and (i > 1) do
 T_{i+1} \leftarrow T_i { Geser} 
 i \leftarrow i - 1 { Berikutnya }
 \{\text{Temp} \ge T_i \text{ (tempat yg tepat) } \underline{\text{or}} i = 1 \text{ (sisipkan sbg elmt pertama)} \}
 depend on T, i, Temp
 Temp \geq T_i: T_{i+1} \leftarrow Temp {Menemukan tempat yg tepat}
 Temp < T_i : T_{i+1} \leftarrow T_i
 T_i \leftarrow Temp \{sbg elemen pertama \}
 \{T[1..Pass] \text{ terurut membesar: } T_1 \le T_2 \le .. \le T_{Pass}\}
  {Seluruh tabel terurut, karena Pass = N : T_1 \le T_2 \le T_3 ... \le T_N}
```


Latihan

- Diberikan definisi berikut ini:
 - type TMahasiswa : <NIM: string, Nama: string, Nilai: integer [0..100]> type TabMhs: array [1..Nmax] of TMahasiswa
 - Tuliskan prosedur UrutTabMhs(<u>input/output</u> TMhs: TabMhs, <u>input</u> N: <u>integer</u>) yang mengurutkan elemen TMhs berdasarkan atribut Nilai dengan urutan mengecil. Pengurutan dilakukan dengan pendekatan seleksi.
- 2. Bisakah persoalan no. 1 diselesaikan dengan menggunakan pendekatan pencacah (*counting sort*)? Jelaskan jawaban anda.
- 3. Tuliskan prosedur InputTerurut(<u>input/output</u> T: TabInt, <u>input/output</u> N: <u>integer</u>, X: <u>integer</u>), yang memasukkan X ke dalam T. T harus selalu dalam kondisi terurut (sebelum dan sesudah pemasukan elemen X). N menyimpan indeks efektif maksimum T

Selection Sort Ilustrasi

- Proses diulang untuk elemen
 1..NMax-1
- Pada iterasi ke-i:
 - Elemen 1..i-1 sudah terurut
 - Cari indeks dgn nilai maksimum elemen i..NMax
 - Tukar elemen ke-i dengan elemen pada indeks dengan nilai maksimum

Elemen maksimum pada iterasi

Elemen yang akan menampung posisi elemen maksimum

Insertion Sort Ilustrasi

- Elemen 1 dianggap sudah terurut
- Proses diulang untuk elemen 2..NMax
- Pada iterasi ke-i:
 - Elemen 1..i-1 sudah terurut
 - Sisipkan elemen ke-i di antara elemen 1..i- 4 1 dengan tetap menjaga keterurutan elemen
 - Dapat dicapai dengan cara menggeser elemen yang nilainya lebih besar

Elemen yang akan disisipkan