

Algoritma Sorting

definisi

"algoritma untuk meletakkan kumpulan elemen data ke dlm urutan tertentu, berdasarkan satu atau beberapa kunci ke dalam tiap-tiap elemen"

perlu diurutkan

Contoh: Kamus, Al Quran

- 2. Penyisipan biner (binary insertion sort)
- 3. Seleksi (selection sort)
- 4. Gelembung (buble sort)
- 5. Shell (shell sort)
- 6. Quick (quick sort)

Algoritma tukar data


```
tmp = a;
a = b;
b = tmp;
```


Cara mengurutkannya adalah dicek satu persatu mulai dari yang kedua sampai dengan yang terakhir.

Apabila ditemukan data yang lebih kecil dari data sebelumnya, maka data tersebut disisipkan pada posisi yang sesuai.

Metode ini sebenarnya juga digunakan dalam kehidupan nyata, misalnya saat anda mengurutkan

kartu.

int arr[6]

id	0	1	2	3	4	5
arr[id]	22	10	15	3	8	2

Bagaimana cara mengurutkan data secara ascending?

Urutan langkah

i	0	1	2	3	4	5
arr[id]	22	10	15	3	8	2
i=1 arr[id]	10	22	15	3	8	2
i=2 arr[id]	10	15	22	3	8	2
i=3 arr[id]	3	10	15	22	8	2
i=4 arr[id]	3	8	10	15	22	2
i=5 arr[id]	2	3	8	10	15	22

Petikan program


```
void insertion sort(int arr[], int length) {
 int i, j , tmp;
for (i = 1; i < length; i++) {
 j = i;
while (j > 0 \&\& arr[j - 1] > arr[j]) {
 tmp = arr[j];
 arr[j] = arr[j - 1];
 arr[j - 1] = tmp;
 j−−;
 }//end of while loop
 print array(arr,5);
}//end of for loop
```


Cara mengurutkannya adalah membandingkan elemen yang sekarang dengan elemen yang berikutnya.

Jika elemen sekarang> elemen berikutnya, maka tukar

int arr[5]

Bagaimana cara mengurutkan data secara ascending?

Urutan langkah

id	0	1	2	3	4
arr[id]	5	4	3	2	1
	4	5	3	2	1
	4	3	5	2	1
	4	3	2	5	1
	3	4	2	1	5
	3	2	4	1	5
	3	2	1	4	5
	2	3	1	4	5
	2	1	3	4	5
	1	2	3	4	5

```
void bubble sort(int arr[], int size){
bool not sorted = true;
 int j=0, tmp;
while (not sorted) {
not sorted = false;
 j++;
 for (int i = 0; i < size - j; i++) {
 if (arr[i] > arr[i + 1]) {
 tmp = arr[i];
 arr[i] = arr[i + 1];
 arr[i + 1] = tmp;
 not sorted = true;
 }//end of if
print array(arr,5);
 }//end of for loop
 }//end of while loop
 }//end of bubble sort
```


Cara mengurutkannya adalah dengan membandingkan elemen sekarang dengan elemen yang berikutnya sampai terkahir.

Jika ditemukan elemen paling kecil, kemudian ditukar dengan elemen sekarang.

```
void selectSort(int arr[], int n)
{ int pos min, temp;
  for (int i=0; i < n-1; i++)
 pos min = i;
 for (int j=i+1; j < n; j++)
 if (arr[j] < arr[pos min])</pre>
 pos min=j;
if (pos_min != i)
 temp = arr[i];
 arr[i] = arr[pos_min];
 arr[pos min] = temp;
```

