RENCANA PEMBELAJARAN SEMESTER (RPS)

CSG2A3 ALGORITMA DAN STRUKTUR DATA


Disusun oleh:

Dade Nurjanah/ DNH Febryanti Sthevanie/ FSV

PROGRAM STUDI S1 TEKNIK INFORMATIKA FAKULTAS INFORMATIKA

TELKOM UNIVERSITY

LEMBAR PENGESAHAN

Rencana Pembelajaran Semester (RPS) ini telah disahkan untuk mata kuliah sbb:

Kode Mata Kuliah : CSG2A3

Nama Mata Kuliah : Algoritma dan Struktur Data

Mengetahui Kaprodi S1 Teknik Informatika Bandung, 2015

Menyetujui

Ketua KK Intelligence, Computing, and

Multimedia (ICM)

M. Arif Bijaksana, PhD

<Nama Ketua KK>

DAFTAR ISI

LEN	IBAR PENGESAHAN	ii
DAF	TAR ISI	.iii
A.	PROFIL MATA KULIAH	. 1
В.	RENCANA PEMBELAJARAN SEMESTER (RPS)	. 1
C.	RANCANGAN INTERAKSI DOSEN-MAHASISWA	. 6
D.	RANCANGAN TUGAS	. 6
E.	PENILAIAN DENGAN RUBRIK	. 9
F	PENENTIJAN NII AI AKHIR MATA KIJI JAH	9

A. PROFIL MATA KULIAH

IDENTITAS MATA KULIAH

Nama Mata Kuliah	:	Struktur Data	
Kode Mata Kuliah	:	CSG2A3	
SKS	:	3	
Jenis	:	MK Wajib	
Jam pelaksanaan	:	Tatap muka di kelas	= 3 jam per minggu
		Tutorial / responsi	= 1 jam per minggu
Semester / Tingkat : 3 (tiga) / 2 (dua)		•	
Pre-requisite : Algoritma dan Pemrograman			
Co-requisite	:		
Bidang Kajian	:		

DESKRIPSI SINGKAT MATA KULIAH

Pada mata kuliah ini diajarkan berbagai macam struktur data yang dapat diimplementasikan dalam program komputer. Bahasan mencakup: Abstract Data Type(ADT), Representasi lojik list berkait linier dan primitif-primitifnya, Representasi fisik list berkait dengan pointer, Representasi lojik list berkait kontigu dan primitif-primitifnya, Variasi bentuk list berkait (Double-linked list, circular list), multi-linked list, Studi kasus list berkait, Stack, Queue, Fungsi / Prosedur Rekursif, Tree: definisi, struktur data, fungsi / prosedur,penelusuran preorder inorder postorder, Graf: definisi, struktur data, algoritma: BFS, DFS, Topological Sort.

DAFTAR PUSTAKA

- 1. Diktat Kuliah IF2181 Struktur Data, Inggriani Liem, ITB, 2003
- 2. Standish, Thomas A. Data Structures, Algorithms, & Software Principles in C. Addison wesley Publishing Company 1995
- 3. AHO, Alfred V., John E. Hopcroft, Jeffrey D. Ullman. Data Structures and Algorithm. Addison Wesley Publishing Company. 1987.

B. RENCANA PEMBELAJARAN SEMESTER (RPS)

Pertemuan ke-	Kemampuan Akhir yang Diharapkan	Bahan Kajian (Materi Ajar)	Bentuk/ Metode/ Strategi Pembelajaran	Kriteria Penilaian (Indikator)	Bobot Nilai
1-2	Review Materi Dasar Algoritma dan Pemrograman	Fungsi/ Prosedur Skema Pemrosesan Sekuensial Searching	CeramahProblemBasedLearning	_	
3	Memahami konsep struktur data dalam program	Pengantar struktur data	Ceramah	Minimal mencapai level dasar : dapat mendefinisikan tentang struktur data	
4	Memahami konsep modularity dan Abstract Data Type (ADT) serta mengimplementasikan ADT untuk sebuah kasus	Software modularity, ADT	Ceramah,Small GroupDiscussion	Minimal mencapai level dasar : dapat mendefinisikan ADT dalam notasi algoritmik untuk header file (.h)	
5	Memahami konsep modularity dan Abstract Data Type (ADT) serta mengimplementasikan ADT untuk sebuah kasus	Software modularity, ADT	RESPONSI: Problemn Based Learning		1%
6	Memahami konsep struktur data list berkait, perbedaannya dengan tabel,	List berkait linier dan kontigu	Ceramah Small Group	Minimal mencapai	

Pertemuan ke-	Kemampuan Akhir yang Diharapkan	Bahan Kajian (Materi Ajar)	Bentuk/ Metode/ Strategi Pembelajaran	Kriteria Penilaian (Indikator)	Bobot Nilai
	definisi lojik list linier, primitif-primitif pada list linier		Discussion	level dasar	
7	Mengimplementasikan representasi fisik list linier dan primitif-primitifnya	List berkait linier	Small Group Discussion	Minimal mencapai level dasar	
8-9	Memahami konsep variasi list linier double-linked list, circular list, dan primitif-primitifnya	Double linked list, circular list	CeramahSmall GroupDiscussion	Minimal mencapai level dasar	
10-11	Memahami konsep variasi list linier multilink list dan primitif-primitifnya	Multilink list	CeramahProblemBasedLearning	Minimal mencapai level dasar	
12	Mengimplementasikan primitif-primitif variasi list linier:double-linked list dan circular list	Double linked list, circular list, Multilink	RESPONSI: Problem Based Learning		1%
13	Mahasiswa mampu mengimplementasikan Struktur Data Single, Double, Circullar, dan Multi Linked List sesuai kebutuhan kasus	Double linked list, circular list, Multilink	KUIS: Test		10%
14	Mengimplementasikan primitif-primitif variasi list linier:double-linked list dan circular list	Double linked list, circular list, Multilink	RESPONSI UTS Problem Based		3%

Pertemuan ke-	Kemampuan Akhir yang Diharapkan	Bahan Kajian (Materi Ajar)	Bentuk/ Metode/ Strategi Pembelajaran	Kriteria Penilaian (Indikator)	Bobot Nilai
			Learning		
		UTS	1		35%
15	Memahami konsep struktur data stack, cara pendefinisian, serta primitif-primitifnya	Stack	CeramahDemo	Minimal mencapai level dasar	
16	Memahami konsep struktur data queue, cara pendefinisian, serta primitif-primitifnya	Queue	CeramahDemo	Minimal mencapai level dasar	
17	Mengimplementasikan pendefinisian struktur data stack dan queue serta primitif-primitifnya	Stack,Queue	Small Group Discussion	Minimal mencapai level dasar	
18	Mahasiswa mampu mengimplementasikan penggunaan STACK dan QUEUE	Stack,Queue	RESPONSI : Problem Based Learning		1%
19	Memahami konsep rekursif dan struktur data tree, penggunaannya, serta metode penelusuran	Rekursif	CeramahDemo	Minimal mencapai level dasar	
20-21	Mengimplementasikan pendefinisian struktur data tree serta primitif-primitifnya	Tree	CeramahDemo	Minimal mencapai level dasar	
22	Mengimplementasikan pendefinisian struktur data tree serta primitif-	Tree	RESPONSI:		1%

Pertemuan ke-	Kemampuan Akhir yang Diharapkan	Bahan Kajian (Materi Ajar)	Bentuk/ Metode/ Strategi Pembelajaran	Kriteria Penilaian (Indikator)	Bobot Nilai
	primitifnya pada kasus tertentu		Problem Based Learning		
23-24	Memahami konsep struktur data graph, serta cara penelusurannya.	Graph	CeramahDemo	Minimal mencapai level dasar	
25	Memahami dan studi kasus graph : Topological Sort	Graph	CeramahSmall GroupDiscussion	Minimal mencapai level dasar	
26	Memahami dan mampu mengimplementasikan Struktur Data Stack, Queue, Tree, Graph	Stack, Queue, Tree, Graph	RESPONSI: Problem Based Learning		1%
27	Memahami dan mampu mengimplementasikan Struktur Data Stack, Queue, Tree, Graph	Stack, Queue, Tree, Graph	KUIS: Test		10%
28	Memahami dan mampu mengimplementasikan Struktur Data Stack, Queue, Tree, Graph	Stack, Queue, Tree, Graph	RESPONSI: Problem Based Learning		2%
	1	UAS	I	I	35%

C. RANCANGAN INTERAKSI DOSEN-MAHASISWA

Kemampuan Akhir yang Diharapkan	Mahasiswa mampu menjelaskan konsep dari
	struktur data yang diajarkan
Nama Kajian	• ADT
	Single Linked List
	Double Linked List
	Circullar Linked List
	Multi Linked List
	Rekursif
	Stack
	• Queue
	Tree
	Graph
	σταριτ
Nama Strategi	Ceramah
Minggu Penggunaan Strategi (Metode)	1,2,3,4,5,6,8,10,11,12,13
Deskripsi Singkat Strategi (Metode)	Dosen mengulas materi sebelumnya,
pembelajaran	menjelaskan tujuan, hasil pembelajaran,
	materi, dan kesimpulan, serta mendorong
	mahasiswa untuk aktif bertanya dan
	mengemukakan pendapat terkait materi yang
	disampaikan.
RANCANGAN INTERA	AKSI DOSEN-MAHASISWA
Aktivitas Dosen	Aktivitas Mahasiswa
Mengulas materi yang telah diberikan	Mengungkapkan apa yang telah dipahami dari
Mengulas materi yang telah diberikan pada pertemuan sebelumnya (untuk	Mengungkapkan apa yang telah dipahami dari materi yang telah disampaikan pada
	materi yang telah disampaikan pada
pada pertemuan sebelumnya (untuk	
pada pertemuan sebelumnya (untuk	materi yang telah disampaikan pada
pada pertemuan sebelumnya (untuk pertemuan 2 dst)	materi yang telah disampaikan pada pertemuan sebelumnya.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran Membahas materi	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari materi yang disampaikan oleh dosen. Bertanya apabila ada materi yang kurang jelas.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran Membahas materi Mengajukan sejumlah pertanyaan	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari materi yang disampaikan oleh dosen.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran Membahas materi	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari materi yang disampaikan oleh dosen. Bertanya apabila ada materi yang kurang jelas.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran Membahas materi Mengajukan sejumlah pertanyaan	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari materi yang disampaikan oleh dosen. Bertanya apabila ada materi yang kurang jelas.
pada pertemuan sebelumnya (untuk pertemuan 2 dst) Menjelaskan tentang tujuan pembelajaran dari kegiatan pembelajaran Mengarahkan mahasiswa untuk melibatkan diri dan aktif dalam kegiatan pembelajaran Membahas materi Mengajukan sejumlah pertanyaan	materi yang telah disampaikan pada pertemuan sebelumnya. Menyimak penjelasan dosen. Menyiapkan diri menerima materi yang akan disampaikan. Menyimak dan mencatat hal-hal penting dari materi yang disampaikan oleh dosen. Bertanya apabila ada materi yang kurang jelas.

Vanaganan Alahin yang Dibanankan	NA ha siavva ma manu ma an sima nlama anta sika n
Kemampuan Akhir yang Diharapkan	Mahasiswa mampu mengimplementasikan

	T
	primitif dari Struktur Data yang sudah diajarkan
	sebelumnya
Nama Kajian	• ADT
	Single Linked List
	Double Linked List
	Circullar Linked List
	Multi Linked List
	• Stack
	• Queue
	• Tree
	Graph
Nama Strategi	Small Group Discussion
Minggu Penggunaan Strategi (Metode)	2,3,4,5,9,13
Deskripsi Singkat Strategi (Metode)	Dosen akan membagi mahasiswa dalam
pembelajaran	kelompok-kelompok beranggotakan 3 orang.
	Dalam setiap kelompok ada minimal 1 anggota
	yang memiliki kemampuan lebih dalam hal
	algoritma, anak tsb dijadikan ketua kelompok.
	Dosen akan memberikan 1 soal yang akan
	dikerjakan oleh setipa kelompok. Kelompok tsb
	akan mengerjakan soal berupa
	mengimplementasikan primitif-primitif dari
	struktur data yang sudah diajarkan sebelumnya
	dalam bentuk pseudocode. Dosen akan
	berkeliling untuk mandampingi setiap
	kelompok, dan menjawab pertanyaan
	mahasiswa. Jika ada kelompok yang sudah
	selesai maka semua anggota akan diberikan
	pemahaman yang sama oleh ketuanya. Setelah
	semua anggota memahami jawaban dengan
	baik, dosen akan mengkonfimasi pemahaman
	tsb dengan bentuk tanya jawab. Jika semua
	sudah benar-benar faham maka kelompok
	tersebut akan menjadi tangan kanan dosen
	untuk membantu dosen dalam mendampingi
RANCANGAN INTER	kelompok lain yang masih mengalami kesulitan. AKSI DOSEN–MAHASISWA
Aktivitas Dosen	Aktivitas Mahasiswa
Dosen akan membagi mahasiswa dalam	Mahasiswa duduk berkelompok sesuai
kelompok-kelompok beranggotakan 3	· ·
orang. Dalam setiap kelompok ada	kelompoknya masing-masing
minimal 1 anggota yang memiliki	
kemampuan lebih dalam hal algoritma,	
anak tsb dijadikan ketua kelompok.	
anak isb dijadikan ketua kelompok.	
Dosen akan memberikan 1 soal yang akan	Mahasiswa memperhatikan penjelasan soal
dikerjakan oleh setiap kelompok. Soal nya adalah mengimplementasikan	
nva araian manaimniamantacivan	

primitif struktur data yang sudah dipelajari sebelumnya kedalam bentuk pseudocode. Dosen akan berkeliling untuk mandampingi setiap kelompok, dan menjawab pertanyaan mahasiswa.	Kelompok mahasiswa mengerjakan soal yang diminta
Dosen akan mengkonfimasi jawaban dari kelompok yang sudah selesai menjawab	Kelompok yang sudah selesai mengerjakan akan mengkonfimasi ke Dosen atas jawaban yang dihasilkan
	Ketua kelompok memastikan semua anggota memahami jawaban yang dihasilkan.
Dosen mekonfirmasi pemahaman setiap anggota pada kelompok yang sudah selesai tadi	Setiap anggota menjawab pertanyaan dosen terkait jawaban yang dihasilkan
Dosen meminta semua anggota kelompok yang sudah selesai tadi untuk membantu kelompok lain	Kelompok yang sudah terkonfirmasi oleh dosen membantu kelompkok lain yang masih mengalami kesulitan
Jika anggota kelompok tsb pun kesulitan menjawab maka Dosen akan membantu menjelaskan ke kelompok tsb	

D. RANCANGAN TUGAS

Kode mata Kuliah	CSG2A3
Nama Mata Kuliah	ALGORITMA DAN STRUKTUR DATA
Kemampuan Akhir yang Diharapkan	Mahasiswa mampu mengimplementasikan: 1. Konsep ADT pada kasus yang diberikan 2. Struktur Data Single, Double, Circullar, Multi Linked List pada kasus yang diberikan 3. Struktur Data Stack, Queue, Tree, Graph pada kasus yang diberikan.
Minggu/Pertemuan ke	1-14/1-28
Tugas ke	1-7

1. Tujuan tugas:

Melatih kemampuan mahasiswa dalam mengimplementasikan primitif-primitif Struktur Data Single Linked List, Double Linked List, Circullar Linked List, Multi Linked List, Stack, Queue, Tree, Graph

2. Uraian Tugas:

- a. Obyek garapan: Soal Latihan
- b. Yang harus dikerjakan dan batasan-batasan: Mengerjakan secara berkelompok untuk membangun semua modul pseudocode yang dapat menyelesaikan kasus dengan menggunakan struktur data yang sudah ditentukan

c. Metode/ cara pengerjaan, acuan yang digunakan: Cara oengerjaan menggunakan Pseudocode dan sesuai dengan materi di kelas

3. Deskripsi luaran tugas yang dihasilkan/ dikerjakan:

Modul Program berbentuk Pseudocode untuk setiap kasus sesuai dengan Struktur Data yang sudah ditentukan

4. Kriteria penilaian:

a. Kelengkapan Dokumentasi Program 15 %

b. Kebenaran Output 30 % c. Kesesuaian skema 40 % d. Kerjasama 15 %

E. PENILAIAN DENGAN RUBRIK

Jenjang (Grade)	Angka (Skor)	Deskripsi perilaku (Indikator)
Α	=> 80	Dokumentasi lengkap, Output Benar, Skema sesuai, dan Kerjasama baik
В	70 - <80	Dokumentasi lengkap, Output Benar, Skema sesuai, dan Kerjasama kurang baik
С	60 - <70	Dokumentasi lengkap, Output Salah, Skema sesuai, kerja sama kurang baik
D	50 - <60	Dokumentasi lengkap, Output Salah, Skema sesuai
E	<50	Dokumentasi tidak lengkap, Output Salah, Skema Tidak sesuai

F. PENENTUAN NILAI AKHIR MATA KULIAH

KOMPONEN PENILAIAN	BOBOT	KETERANGAN
Tugas	10 %	Tugas kelompok
Kuis	20 %	Kuis dilakukan 2 kali, 1 kali sebelum UTS, 1 kali sebelum
		UAS
UTS	35%	
UAS	35%	

Nilai Skor Matakuliah (NSM)	Nilai Mata Kuliah (NMK)
80 < NSM	A
70 < NSM ≤ 80	AB
65 < NSM ≤ 70	В

60 < NSM ≤ 65	ВС
50 < NSM ≤ 60	С
40 < NSM ≤ 50	D
NSM ≤ 40	E