STRUKTUR DATA
POHON N.ER
N.ER TREE

ROSA ARIANI SUKAMTO

Blog: http://hariiniadalahhadiah.wordpress.com

Facebook: https://www.facebook.com/rosa.ariani.sukamto

Email: rosa_if_itb_01@yahoo.com

PENGGAMBARAN POHON N-ER

OPERASI KUNJUNGAN POHON N-ER (1)

PreOrder: Kunjungan dari akar, kemudian anak

OPERASI KUNJUNGAN POHON N-ER (2)

PostOrder: Kunjungan dari anak, lalu akar

E-F-B-G-C-H-I-K-L-M-J-D-A

IMPLEMENTASI POHON N-ER (1) - ELEMEN

IMPLEMENTASI POHON N-ER (2) - POHON

DEKLARASI ELEMEN DAN INISIALISASI

```
#include <stdio.h>
#include <malloc.h>
typedef struct smp *alamatsimpul;
typedef struct smp{
 char info;
 alamatsimpul sibling;
 alamatsimpul child;
}simpul;
typedef struct{
  simpul *root;
}tree;
```

```
void makeTree(char c, tree *T) {
  simpul *node;
  node = (simpul *) malloc
 (sizeof (simpul));
  node->info = c;
  node->sibling = NULL;
  node->child = NULL;
  (*T).root = node;
```

ADDCHILD

```
void addChild(char c, simpul *root){
  if(root != NULL) {
 /*jika root tidak kosong*/
 simpul *node;
 node = (simpul *) malloc (sizeof
 (simpul));
 node->info = c;
 node->child = NULL;
 if(root->child == NULL) {
 /*simpul baru menjadi anak
 pertama*/
 node->sibling = NULL;
 root->child = node;
 }else{
 if (root->child->sibling
 == NULL) {
 /*jika simpul baru menjadi
 anak kedua*/
 node->sibling = root->child;
 root->child->sibling = node;
```

```
else{
 simpul *last = root-
  >child:
 /*mencari simpul anak
 terakhir*/
 while(last->sibling !=
 root->child) {
 last = last->sibling;
 node->sibling =
 root->child;
 last->sibling = node;
```

DELCHILD (1)

```
void delChild(char c, simpul
 *root) {
  simpul *node = root->child;
  if(node != NULL) {
 if(node->sibling == NULL) {
 /*jika hanya mempunyai satu
 anak*/
 if(root->child->info == c){
 root->child = NULL;
 free (node);
 else{
 printf("tidak ada simpul
 anak dengan info karakter
  masukan\n");
```

```
else{
  /*jika memiliki banyak anak*/
  simpul *prec = NULL;
  /*mencari simpul yang akan
dihapus*/
  int ketemu = 0;
  while((node->sibling !=
 root->child) &&
 (ketemu == 0)){}
 if(node->info == c){
 ketemu = 1;
 else{
 prec = node;
 node = node->sibling;
```

DELCHILD (2)

```
/*memproses simpul anak
terakhir karena belum
terproses dalam pengulangan*/
 if((ketemu == 0)
 &&(node->info == c)){
 ketemu = 1:
 if(ketemu == 1){
 simpul *last = root-
>child;
 /*mencari simpul anak
terakhir*/
 while(last->sibling !=
 root->child) {
 last = last->sibling;
```

```
if(prec == NULL) {
 /*jika simpul yang
dihapus anak pertama*/
 if((node->sibling ==
last) &&
(last->sibling == root-
>child)){
 /*jika hanya ada 2
anak*/
 root->child = last;
 last->sibling = NULL;
 else{
 root->child = node-
>sibling;
 last->sibling = root-
>child;
```

DELCHILD (3)

```
else{
 if((prec == root->child)
&&(last->sibling == root-
  >child)){
 /*jika hanya ada 2
  simpul anak, yang dihapus anak
  kedua*/
 root->child->sibling =
  NULL;
 else{
 prec->sibling = node-
  >sibling;
 node->sibling = NULL;
 free (node);
```

```
else{
 printf("tidak ada simpul
 anak dengan info karakter
 masukan\n");
 }
}
```

FINDSIMPUL (1)

```
simpul* findSimpul(char c, simpul
 *root) {
  simpul *hasil = NULL;
  if(root != NULL) {
 if(root->info == c){
 hasil = root;
 }
 else{
 simpul *node = root->child;
 if(node != NULL) {
 if(node->sibling == NULL) {
 /*jika memiliki satu anak*/
 if(node->info == c){
 hasil = node;
 else{
 hasil = findSimpul(c, node);
```

```
else{
 /*jika memiliki banyak
 anak*/
 int ketemu = 0;
 while((node->sibling !=
 root->child)
 &&(ketemu == 0)){
 if(node->info == c){
 hasil = node;
 ketemu = 1;
 else{
 hasil =
 findSimpul(c, node);
 node = node->sibling;
```

FINDSIMPUL (2)

```
/*memproses simpul anak
 terakhir karena belum terproses
 dalam pengulangan*/
 if(ketemu == 0){
 if(node->info == c){
 hasil = node;
 else{
 hasil =
 findSimpul(c, node);
return hasil;
```

PREORDER

```
void printTreePreOrder(simpul *root) {
  if(root != NULL) {
 printf(" %c ", root->info);
 simpul *node = root->child;
 if(node != NULL) {
 if(node->sibling == NULL) {
 /*jika memiliki satu anak*/
 printTreePreOrder(node);
 else{
 /*jika memiliki banyak anak*/
 /*mencetak simpul anak*/
 while(node->sibling !=
 root->child) {
 printTreePreOrder(node);
 node = node->sibling;
```

```
/*memproses simpul anak
terakhir karena belum
terproses dalam pengulangan*/
 printTreePreOrder(node);
}
}
```

POSTORDER

```
void printTreePostOrder(simpul
 *root) {
  if(root != NULL) {
 simpul *node = root->child;
 if(node != NULL) {
 if(node->sibling == NULL) {
 /*jika memiliki satu anak*/
 printTreePostOrder(node);
 else{
 /*jika memiliki banyak anak*/
 /*mencetak simpul anak*/
 while (node->sibling !=
 root->child) {
 printTreePostOrder(node);
 node = node->sibling;
```

```
/*memproses simpul anak
terakhir karena belum terproses
dalam pengulangan*/
 printTreePostOrder(node);
printf(" %c ", root->info);
```

COPYTREE

```
void copyTree(simpul *root1, simpul
 *root2){
  if(root1 != NULL) {
 root2 = (simpul *) malloc (sizeof
 (simpul));
 root2->info = root1->info;
 root2->sibling = NULL;
 root2->child = NULL;
 if(root1->child != NULL) {
 if(root1->child->sibling ==
 NULL) {
 /*jika memiliki satu anak*/
 copyTree(root1->child, root2-
 >child);
```

```
else{
 /*jika memiliki banyak
anak*/
 simpul *node1 = root1->child;
 simpul *node2 =
 root2->child;
 while(node1->sibling !=
 root1->child) {
 copyTree(node1, node2);
 node1 = node1->sibling;
 node2 = node2->sibling;
 /*memproses simpul anak
terakhir karena belum terproses
dalam pengulangan*/
 copyTree(node1, node2);
```

ISEQUAL (1)

```
int isEqual(simpul *root1, simpul *root2){
  int hasil = 1;
  if((root1 != NULL) &&(root2 != NULL)) {
 if(root1->info != root2->info) {
 hasil = 0;
 }
 else{
 if((root1->child != NULL) && (root2-
 >child != NULL)){
 if(root1->child->sibling == NULL) {
 /*jika memiliki satu anak*/
 hasil =
 isEqual(root1->child,
 root2->child);
```

```
else{
 /*jika memiliki banyak
anak*/
 simpul *node1 = root1->child;
 simpul *node2 = root2->child;
  while(node1->sibling !=
 root1->child) {
 if((node1 != NULL)
 &&(node2 != NULL)){
 hasil =
 isEqual(node1, node2);
 node1 = node1->sibling;
 node2 = node2->sibling;
else{
  hasil = 0;
 break:
```

ISEQUAL (2)

```
/*memproses simpul anak
 terakhir karena belum terproses
 dalam pengulangan*/
 hasil =
 isEqual(node1, node2);
else{
  if((root1 != NULL)||
 (root2 != NULL)) {
 hasil = 0;
return hasil;
```

MAIN (1)

```
int main(){
  tree T;
 makeTree('A', &T);
 addChild('B', T.root);
  addChild('C', T.root);
  addChild('D', T.root);
  simpul *node =
 findSimpul('B', T.root);
  if(node != NULL) {
 addChild('E', node);
 addChild('F', node);
  }
 node = findSimpul('C', T.root);
  if(node != NULL) {
 addChild('G', node);
  }
```

```
node = findSimpul('D', T.root);
if(node != NULL) {
  addChild('H', node);
  addChild('I', node);
  addChild('J', node);
node = findSimpul('J', T.root);
if(node != NULL) {
  addChild('K', node);
  addChild('L', node);
  addChild('M', node);
```

MAIN (2)

```
printf("=======\n");
printf("preOrder\n");
printTreePreOrder(T.root);
printf("\n=======\n");
printf("postOrder\n");
printTreePostOrder(T.root);
printf("\n=======\n");
tree T2;
copyTree(T.root, T2.root);
if(isEqual(T.root, T2.root) == 1){
 printf("pohon sama\n");
else{
 printf("pohon tidak sama\n");
```

```
node = findSimpul('J', T.root);
if(node != NULL) {
 delChild('K', node);
 delChild('L', node);
 delChild('M', node);
printf("========\n");
printf("preOrder setelah
 dihapus\n");
printTreePreOrder(T.root);
printf("\n=======\n");
return 0;
```

DAFTAR PUSTAKA

S, Rosa A. dan M. Shalahuddin. 2010. Modul Pembelajaran: Struktur Data. Modula: Bandung.

