STRUKTUR DATA DAN ALGORITMA "List dan Linked List"

Indra Hermawan, S.Kom, M.Kom indrah13@gmail.com/indra@nurulfikri.ac.id

Outline

- Linked List
 - Pengertian
 - Deklarasi
 - Penggunaan
- Single Linked List
- Double Linked List
- Circular List
 - Single Linked List
 - Double Linked List

Linked List

- Linked List adalah salah satu bentuk struktur data, berisi kumpulan data (node) yang tersusun secara sekuensial, saling sambung-menyambung, dinamis dan terbatas.
- Linked List sering disebut juga Senarai Berantai
- Linked List saling terhubung dengan bantuan variabel pointer
- Masing-masing data dalam Linked List disebut dengan node (simpul) yang menempati alokasi memori secara dinamis dan biasanya berupa struct yang terdiri dari beberapa field.

Struktur List

Deklarasi Node

typedef struct TNode{
 int data;
 TNode *next;
};

- Penjelasan:
- Pembuatan struct bernama TNode yang berisi 2 field, yaitu field data bertipe integer dan field next yang bertipe pointer dari TNode
- Setelah pembuatan struct, buat variabel head yang bertipe pointer dari Tnode yang berguna sebagai kepala linked list.

Single Linked List

Pengertian:

- Single: artinya field pointer-nya hanya satu buah saja dan satu arah serta pada akhir node, pointernya menunjuk NULL
- Linked List: artinya node-node tersebut saling terhubung satu sama lain.

Ilustrasi Linked List

- Setiap node pada linked list mempunyai field yang berisi pointer ke node berikutnya, dan juga memiliki field yang berisi data.
- Node terakhir akan menunjuk ke NULL yang akan digunakan sebagai kondisi berhenti pada saat pembacaan isi linked list.

Double Linked List

Pengertian:

- Double : artinya field pointer-nya berjumlah dua, satu "menunjuk" node berikutnya dan satu lagi "menunjuk" node sebelumnya dan pada akhir node pointernya menunjuk NULL
- Linked List: artinya node-node tersebut saling terhubung satu sama lain.

- Setiap node pada double linked list mempunyai field yang berisi pointer ke node berikutnya, pointer ke node sebelumnya, dan field yang berisi data.
- Node terakhir akan menunjuk ke NULL yang akan digunakan sebagai kondisi berhenti pada saat pembacaan isi linked list

Struktur Double List

Deklarasi Node

```
typedef struct TNode{
  int data;
  TNode *next;
  Tnode *prev;
};
```


- Penjelasan:
- Pembuatan struct bernama TNode yang berisi 3 field, yaitu field data bertipe integer dan field next prev yang bertipe pointer dari Tnode.
- Setelah pembuatan struct, buat variabel head yang bertipe pointer dari Tnode yang berguna sebagai kepala linked list.

Latihan

Butlah Program untuk:

- 1. Tambah data : Didepan, ditengah dan dibelakang
- 2. Hapus data : Didepan, ditengah dan dibelakang
- 3. Ubah data : Didepan ditengah dan dibelakang
- 4. Baca seluruh data

Materi Praktikum

Membuat List Membuat Linked List Single Linked List

- Menambah data
 - Didepan, Ditengah dan dibelakang
- Mengubah data
 - Didepan, ditengah dan dibelakang
- Menghapus data
 - Didepan, ditengah dan dibelakang

Materi Praktikum

Double Linked List

- Menambah data
 - Didepan, Ditengah dan dibelakang
- Mengubah data
 - Didepan, ditengah dan dibelakang
- Menghapus data
 - Didepan, ditengah dan dibelakang

Materi Praktikum

Circular Linked List

- Menambah data
 - Didepan, Ditengah dan dibelakang
- Mengubah data
 - Didepan, ditengah dan dibelakang
- Menghapus data
 - Didepan, ditengah dan dibelakang