STRUKTUR DATA
GRAF

ROSA ARIANI SUKAMTO

Blog: http://hariiniadalahhadiah.wordpress.com

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

Email: rosa_if_itb_01@yahoo.com

GRAF

- Graph adalah sebuah konsep struktur data yang terdiri dari kumpulan simpul (node) dan garis (arc).
- Sebuah garis harus diawali dan diakhiri dengan sebuah simpul.

Jalur atau arc dinyatakan dengan cara berikut:

$$a = [A, B]$$

GRAF LENGKAP

• Setiap simpul memiliki jalur ke semua simpul lainnya

GRAF BERARAH

REPRESENTASI GRAF DENGAN MATRIKS TETANGGA

REPRESENTASI GRAF BERBOBOT DENGAN MATRIKS TETANGGA

GRAF REPRESENTASI ELEMEN DINAMIS

GRAF REPRESENTASI DINAMIS

DEKLARASI ELEMEN DAN INISIALISASI

```
#include <stdio.h>
#include <malloc.h>
typedef struct smp *alamatsimpul;
typedef struct jlr *alamatjalur;
typedef struct smp{
 char info;
 alamatsimpul next;
 alamatjalur arc;
}simpul;
typedef struct jlr{
  int info;
 alamatjalur next;
  simpul *node;
}jalur;
```

```
typedef struct{
 simpul* first;
}graph;

void createEmpty(graph *G) {
 (*G).first = NULL;
}
```

ADDSIMPUL

```
void addSimpul(char c, graph *G) {
  simpul *node;
  node = (simpul *) malloc
 (sizeof (simpul));
 node->info = c;
 node->next = NULL;
 node->arc = NULL;
 if((*G).first == NULL){
 /*jika graph kosong*/
 (*G).first = node;
```

```
else{
  /*menambahkan simpul baru
pada akhir graph*/
  simpul *last = (*G).first;
  while(last->next != NULL) {
 last = last->next;
  last->next = node;
```

ADDJALUR

```
void addJalur(simpul *tujuan, int
  beban, simpul *awal) {
  jalur *arc;
  arc = (jalur *) malloc (sizeof
 (jalur));
 arc->info = beban;
 arc->next = NULL;
 arc->node = tujuan;
 if(awal->arc == NULL) {
 /*jika list jalur kosong*/
 awal->arc = arc;
```

```
else{
 /*menambahkan jalur baru
  pada akhir list jalur*/
 jalur *last = awal->arc;
 while(last->next != NULL) {
 last = last->next;
 last->next = arc;
```

DELSIMPUL

```
void delSimpul(char c, graph *G) {
  simpul *elmt = (*G).first;
  if(elmt != NULL) {
 simpul *prec = NULL;
 /*mencari simpul yang akan
 dihapus*/
 int ketemu = 0;
 while ((elmt != NULL) &&
 (ketemu == 0)){}
 if(elmt->info == c){
 ketemu = 1;
 }else{
 prec = elmt;
 elmt = elmt->next;
 if(ketemu == 1){
 if(prec == NULL) {
 /*hapus simpul pertama*/
 (*G).first = elmt->next;
```

```
}else{
 if(elmt->next == NULL) {
 /*hapus simpul terakhir*/
 prec->next = NULL;
 }else{
 /*hapus simpul di tengah*/
 prec->next = elmt->next;
 elmt->next = NULL;
 free (elmt);
 }else{
 printf("tidak ada simpul dengan
 info karakter masukan\n");
  }else{
 printf("tidak ada simpul dengan
 info karakter masukan\n");
```

FINDSIMPUL

```
simpul* findSimpul(char c, graph
  G) {
  simpul *hasil = NULL;
  simpul *node = G.first;
  int ketemu = 0;
 while((node != NULL) &&
  (ketemu == 0)){}
 if(node->info == c){
 hasil = node;
 ketemu = 1;
 else{
 node = node->next;
 return hasil;
```

DELJALUR

```
void delJalur(char ctujuan, simpul
 *awal) {
  jalur *arc = awal->arc;
  if(arc != NULL) {
 jalur *prec = NULL;
 /*mencari jalur yang akan dihapus*/
 int ketemu = 0;
 while ((arc != NULL) &&
 (ketemu == 0)){
 if(arc->node->info == ctujuan) {
 ketemu = 1;
 }else{
 prec = arc;
 arc = arc->next;
 if(ketemu == 1){
 if(prec == NULL) {
 /*hapus jalur pertama*/
 awal->arc = arc->next;
```

```
}else{
 if(arc->next == NULL) {
 /*hapus jalur terakhir*/
 prec->next = NULL;
 }else{
 /*hapus jalur di tengah*/
 prec->next = arc->next;
 arc->next = NULL;
 free (arc);
 }else{
 printf("tidak ada jalur dengan
 simpul tujuan\n");
  }else{
 printf("tidak ada jalur dengan
 simpul tujuan\n");
```

PRINTGRAF

```
void printGraph(graph G) {
  simpul *node = G.first;
  if(node != NULL) {
 while(node != NULL) {
 printf("simpul : %c\n",
 node->info);
 jalur *arc = node->arc;
 while(arc != NULL) {
 printf(" - ada jalur ke
 simpul : %c dengan beban :
 %d\n", arc->node->info, arc-
 >info);
 arc = arc->next;
 node = node->next;
```

```
}else{
 printf("graph kosong\n");
```

MAIN (1)

```
int main(){
 graph G;
  createEmpty(&G);
  addSimpul('A', &G);
  addSimpul('B', &G);
  addSimpul('C', &G);
  addSimpul('D', &G);
  addSimpul('E', &G);
  addSimpul('F', &G);
  simpul *begin = findSimpul('A', G);
  simpul *end = findSimpul('B', G);
  if((begin != NULL) &&
 (end != NULL)) {
 addJalur(end, 3, begin);
 begin = findSimpul('B', G);
 end = findSimpul('D', G);
```

```
if((begin != NULL) &&
  (end != NULL)) {
  addJalur(end, 3, begin);
end = findSimpul('E', G);
 if((begin != NULL) &&
 (end != NULL)){
 addJalur(end, 7, begin);
begin = findSimpul('C', G);
end = findSimpul('A', G);
 if((begin != NULL) &&
 (end != NULL)) {
 addJalur(end, 3, begin);
```

MAIN (2)

```
begin = findSimpul('D', G);
if((begin != NULL) &&
(end != NULL)) {
  addJalur(end, 8, begin);
end = findSimpul('C', G);
if((begin != NULL) &&
(end != NULL)) {
  addJalur(end, 3, begin);
}
begin = findSimpul('E', G);
end = findSimpul('D', G);
if((begin != NULL) &&
(end != NULL)) {
  addJalur(end, 4, begin);
```

```
end = findSimpul('F', G);
if((begin != NULL) &&
(end != NULL)) {
  addJalur(end, 4, begin);
begin = findSimpul('F', G);
end = findSimpul('D', G);
if((begin != NULL) &&
(end != NULL)) {
 addJalur(end, 2, begin);
printf("=======\n");
printGraph(G);
printf("\n========\n"
);
```

MAIN (3)

```
begin = findSimpul('A', G);
if(begin != NULL) {
 delJalur('B', begin);
printf("========\n");
printf("setelah dihapus\n");
printGraph(G);
printf("\n=======\n");
return 0;
```

DAFTAR PUSTAKA

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

