Struktur Data Lanjut

Inggriani Liem Pelatihan TOKI 16 Besar di ITB 17 Maret 2006, Pk. 8:00 – 10:40

Tujuan Modul

- Siswa diberi pembekalan mengenai pemakaian (deklarasi):
 - Array satu dimensi
 - Array dua dimensi
 - Pohon N-aire
 - Pohon Blner

Pelatihan TOKI 16 Besar di ITB

Array 1 dimensi [1]

- Array: struktur "statis" (memori sudah dipastikan sebelumnya), dan kontigu.
- Perhatikan deklarasi :
 - Nama array
 - Range indeks
 - Pola akses elemen, supaya dapat diketahui operator yang akan berlaku
- Jika dipakai berkali-kali atau akan ada passing parameter, buat nama type

Pelatihan TOKI 16 Besar di ITB

3 of 16

Contoh deklarasi Array 1 dimensi

```
VAR
  T : array [1..10] of integer;
(* T[i]:integer, I bernilai 1..100 *)

Type
  TabInt = array [1..10] of integer;
VAR
  T : TabInt;
```


Pelatihan TOKI 16 Besar di ITB

Array 1 dimensi [2]

- Jika Nmin dan Nmax adalah batas indeks minimum dan maksimum dalam array, maka selain deklarasi Array [Nmin..Nmax], dideklarasikan pula N dengan range nilai [Nmin <= N <= Nmax] untuk menyimpan jumlah elemen yang sudah ada dalam array. Dengan demikian, array "penuh" dapat segera dideteksi
- Sebelum menambah elemen, cek apakah "penuh" (nilai N <= Nmax) supaya tidak menimbulkan index overflow.

Pelatihan TOKI 16 Besar di ITB

5 of 16

Array 1 dimensi [3]

- Elemen dapat diisikan sehingga menempati memori yang disediakan, secara:
 - "mampat" mepet kiri atau kanan (stack, dengan posisi TOP).
 - "mampat", tapi belum tentu mepet kiri/kanan (queue dengan HEAD & TAIL).
 - Secara sembarangan (Hash table).
- Diberikan ilustrasi masing-masing penggunaanya.

Pelatihan TOKI 16 Besar di ITB

Tips Untuk Array 1 dimensi [1]

- Pada banyak kasus, array dideklarasi sebagai variabel global, sehingga tidak perlu parameter.
- Jika array dideklarasi sebagai variabel global, dan diperlukan proses sebagian elemen, maka indeks batas awal & Akhir menjadi parameter agar prosedur/fungsi dapat dipakai secara "luwes" sesuai elemen yang hendak diproses.
- Variabel untuk proses array (misalnya dalam "for", sebaiknya dibuat lokal).

Pelatihan TOKI 16 Besar di ITB

7 of 16

Tips Untuk Array 1 dimensi [2]

- Menentukan ukuran array, range nilai indeks: harus ditentukan dari persoalan. Tidak gegabah, harus ada artinya.
- Jika elemen yang diproses dalam array merupakan kesatuan, maka sebaiknya dijadikan record. Contoh: Array of Point akan lebih baik daripada dua buah array, yang satu dengan elemen integer (X), dan yang kedua juga integer (Y).

Pelatihan TOKI 16 Besar di ITB

Tips Untuk Array 1 dimensi [3]

- Untuk pelatihan ini, array yang dipakai hanya "statis", ukurannya tetap. Beberapa bahasa menyediakan kemungkinan untuk mengubah ukuran array, atau memesan array secara "incremental" (artinya jika dibutuhkan, dapat diperbesar.
- Diberikan contoh-contoh pemakaian.

Pelatihan TOKI 16 Besar di ITB

9 of 16

Array 2 Dimensi

- Dapat diimplementasi menjadi :
 - Matriks M [i,j]
 - Array of Array : M[i][j], yaitu dengan array [Awal..Akhir] of array [Aw .. Akh] of <something>

Pelatihan TOKI 16 Besar di ITB

Tips Untuk Array 2 dimensi

- Untuk matriks M[i,j], harap dipakai "konvensi" bahwa i adalah nomor baris, dan j adalah kolom. Jika dibalik akan membingungkan.
- Sama seperti array, dapat diparametrisasi nilai batas ukuran.
- Jika di-passing sebagai parameter, pakai nama type sehingga batas indeks selalu sama. Jika tidak, akan bermasalah.

Pelatihan TOKI 16 Besar di ITB

11 of 16

Soal Latihan Array 2 dimensi [1]

 Graf dapat direpresentasi sebagai matriks, atau array of array. Lihat di buku untuk dapat mengerti ini. Diberikan sebuah graf, gambarkan representasi dalam matriks maupun array of array

Pelatihan TOKI 16 Besar di ITB

Soal Latihan Array 2 dimensi [2]

- Buatlah deklarasi matriks, dan fungsi untuk melakukan penjumlahan serta perkalian dua buah matriks.
- Buatlah deklarasi matriks yang maknanya:
 - Array of Baris
 - Array of Kolom

Periksalah, bahwa M[i][j] untuk masing-masing deklarasi di atas adalah berbeda

Buatlah fungsi yang sama dengan di butir (1), untuk ke dua macam type ini

Pelatihan TOKI 16 Besar di ITB

13 of 16

Pohon

- · Perhatikan istilah:
 - pohon n-aire, pohon biner
 - Node: Root, Parent, child
 - Leaves
- · Pohon adalah graf
- · Diberikan contoh-contoh soal pohon

Pelatihan TOKI 16 Besar di ITB

Pohon Biner

- Setiap node, anaknya maksimal dua, yaitu left dan Right.
- Perbedaan antara: skew (left, ringht), unary (left, right), binary.
- Representasi Pohon biner dengan array:
 - Jika i adalah indeks dari Parent, maka 2*i adalah posisi anak kiri, dan 2*i+1 adalah posisi anak kanan
 - Ilustrasi bagaimana memakai fungsi akses untuk mempermudah proses pohon.
- Diberikan gambaran tentang binary search tree dan pohon lengkap, serta pemakaiannya.

Pelatihan TOKI 16 Besar di ITB

15 of 16

Contoh-contoh & LatihanPohon Biner

- Diberikan contoh semua jenis pohon biner di atas, dan memetakan ke array.
- Diberikan contoh binary search tree, diminta untuk membentuk array dan isinya.
- Siswa diminta untuk menuliskan predikat yang akan memeriksa apakah sebuah pohon biner yang diberikan : Skew (left/right), binary search tree

Pelatihan TOKI 16 Besar di ITB