Modul Praktikum

Algoritma dan Struktur Data

Double Linked List

Tenia Wahyuningrum, S.Kom., MT Sisilia Thya Safitri, ST., MT

ST3 Telkom Purwokerto

Jl. DI Panjaitan 128 Purwokerto

^{*} Untuk kalangan sendiri

Praktikum 8

Materi: Double Linked List

Waktu: 100 menit

Dasar Teori

- Pada dasarnya, penggunaan Double Linked List hampir sama dengan penggunaan Single Linked List yang telah kita pelajari pada materi sebelumnya. Hanya saja Double Linked List menerapkan sebuah pointer baru, yaitu prev, yang digunakan untuk menggeser mundur selain tetap mempertahankan pointer next.
- Keberadaan 2 pointer penunjuk (next dan prev) menjadikan Double Linked List menjadi lebih fleksibel dibandingkan Single Linked List, namun dengan mengorbankan adanya memori tambahan dengan adanya pointer tambahan tersebut.
- Ada 2 jenis Double Linked List, yaitu: Double Linked List Non Circular dan Double Linked List Circular.

1. DOUBLE LINKED LIST NON CIRCULAR (DLLNC)

a. DLLNC

- DLLNC adalah sebuah Linked List yang terdiri dari dua arah pointer, dengan node yang saling terhubung, namun kedua pointernya menunjuk ke NULL.
- Setiap node pada linked list mempunyai field yang berisi data dan pointer yang saling berhubungan dengan node yang lainnya.

b. GAMBARAN NODE DLLNC

c. PEMBUATAN DLLNC

Buatlah sebuah project dengan nama Guided1_DLLNC_NIM. Kemudian ikuti dan cermati langkah-langkah berikut ini:

• Deklarasi Node

```
#include <iostream>
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>

using namespace std;

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

TNode *head;
```

• Pembuatan DLLNC dengan Head

o Ilustrasi:

- o Fungsi-fungsi yang biasa digunakan :
 - ✓ Fungsi untuk inisialisasi awal

```
void init() // inisialisasi aval
{
 head = NULL;
}
```

- ✓ Perlu diperhatikan :
 - Fungsi ini harus ada, untuk memunculkan node awal.
 - Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini. Jangan lupa untuk mendeklarasikan node-nya terlebih dahulu.
- ✓ Fungsi untuk mengecek kosong tidaknya Linked List

```
int isEmpty() // mengecek kosong tidaknya Linked List
{
 if(head == NULL)
 return 1;
 else
 return 0;
}
```

Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.

✓ Fungsi untuk menambahkan data di depan

```
void insertDepan(int value) // penambahan data di depan
{
 TNode *baru;
 baru = new TNode; // pembentukan node baru
 baru->data = value; // pemberian nilai terhadap data baru
 baru->next = NULL; // data pertama harus menunjuk ke NULL
 baru->prev = NULL; // data pertama harus menunjuk ke NULL
 head = baru; // head harus selalu berada di depan
 head->next = NULL;
 head->prev = NULL;
 }
 else
 // jika Linked List sudah ada datanya
 baru->next = head; // node baru dihubungkan ke head
 head->prev = baru; // node head dihubungkan ke node baru
 head = baru;
 // head harus selalu berada di depan
 }
 printf("Data Masuk\n");
}
```

- Baca code beserta panduan proses yang terjadi, pahami, lalu gambarkan ilustrasi proses terjadinya penambahan di depan. Misalkan saja data pada Linked List ada 4.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.
- ✓ Fungsi untuk menambahkan data di belakang

```
void insertBelakang(int value) // penambahan data di belakang
 TNode *baru, *bantu;
 baru = new TNode;
 // pembentukan node baru
 baru->data = value;
 // pemberian nilai terhadap data baru
 baru->next = NULL;
baru->prev = NULL;
 // data pertama harus menunjuk ke NULL
 // data pertama harus menunjuk ke NULL
 if(isEmpty() == 1)
 // jika Linked List kosong
 head = baru;
 //head harus selalu berada di depan
 head->next = NULL;
 head->prev = NULL;
 else
 bantu = head;
 // bantu diletakan di head dulu
 while (bantu->next != NULL)
 bantu = bantu->next; // menggeser hingga node terakhir
 baru->next = baru;
 // node baru dihubungkan ke head
 head->prev = bantu;
 // node head dihubungkan ke node baru
 printf("Data Masuk\n");
}
```

- Jika Linked List hanya menggunakan head, maka dibutuhkan satu pointer untuk membantu mengetahui node terakhir dari Linked List. Dalam code di atas digunakan pointer bantu.
- Baca code beserta panduan proses yang terjadi, pahami, lalu gambarkan ilustrasi proses terjadinya penambahan di belakang. Misalkan saja data pada Linked List ada 4.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.
- ✓ Fungsi untuk menambahkan data di tengah (menyisipkan data)

```
void insertTengah(int value, int cari) //penambahan data di tengah
 TNode *baru, *bantu, *bantu2;
 baru = new TNode;
 // pembentukan node baru
 baru->data = value;
 // pemberian nilai terhadap data baru
 // data pertama harus menunjuk ke NULL
 baru->next = NULL;
baru->prev = NULL;
 // data pertama harus menunjuk ke NULL
 bantu = head;
 // bantu diletakan di head dulu
 while (bantu->data != cari)
 bantu = bantu->next;  //menggeser hingga didapat data cari
 // menghubungkan ke node setelah yang dicari
 bantu2 = bantu->next;
 baru->next = bantu2;
 // menghubungkan node baru
 bantu2->prev = baru;
 bantu->next = baru;
 // menghubungkan ke node sebelum yang dicari
 baru->prev = bantu;
}
```

- Dibutuhkan satu pointer untuk membantu mencari node di mana data yang ingin disisipkan ditempatkan. Dalam code di atas digunakan pointer bantu.
- Penggunaan pointer bantu2 pada code di atas sebenarnya bisa digantikan dengan pemanfaatan pointer bantu. Bagaimana caranya?
- Baca code beserta panduan proses yang terjadi, pahami, lalu gambarkan ilustrasi proses terjadinya penambahan di tengah. Misalkan saja data pada Linked List ada 4, lalu sisipkan data baru setelah node kedua.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.
- ✓ Fungsi untuk menghapus data di depan

```
void deleteDepan()
 // penghapusan data di depan
 TNode *hapus;
 if(isEmpty() == 0)
 // jika data belum kosong
 if(head->next != NULL) // jika data masih lebih dari 1
 head = head->next; // letakan hapus pada head
head = head->next; // menggeser head (karena head harus ada)
head->prev = NULL; // head harus menuju ke NULL
delete hapus; //proses delete tidak holeh dari
 //proses delete tidak boleh dilakukan jika node masih ditunjuk oleh pointer
 else
 // jika data tinggal head
 head = NULL;
 // langsung diberi nilai NULL saja
 printf("data terhapus\n");
 1
 else
 // jika data sudah kosong
 printf("DATA KOSONG\n");
```

- Dibutuhkan satu pointer untuk membantu memindahkan head ke node berikutnya. Dalam code di atas digunakan pointer hapus. Mengapa head harus dipindahkan?
- Baca code beserta panduan proses yang terjadi, pahami, lalu gambarkan ilustrasi proses terjadinya penghapusan di depan. Misalkan saja data pada Linked List ada 4.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.
- ✓ Fungsi untuk menghapus data di belakang

```
void deleteBelakang() // penghapusan data di belakang
 TNode *hapus;
 if(isEmpty() == 0)
 // jika data belum kosong
 if(head->next != NULL) // jika data masih lebih dari 1
 hapus = head;
 // letakan hapus pada head
 while(hapus->next != NULL)
 hapus = hapus->next; // menggeser hingga node akhir
 hapus->prev->next = NULL; // menghubungkan node sebelumnya dengan NULL
 delete hapus; //proses delete tidak boleh dilakukan jika node sedang ditunjuk oleh pointer
 else
 // jika data tinggal head
 {
 head = NULL; // langsung diberi nilai NULL saja
 printf("data terhapus\n");
 // jika data sudah kosong
 else
 printf("data kosong\n");
}
```

- Jika Linked List hanya menggunakan head, maka dibutuhkan satu pointer untuk membantu mengetahui node terakhir dari Linked List. Dalam code di atas digunakan pointer hapus.
- Jangan lupa untuk tetap mengaitkan node terakhir ke NULL.
- Baca code beserta panduan proses yang terjadi, pahami, lalu gambarkan ilustrasi proses terjadinya penghapusan di belakang. Misalkan saja data pada Linked List ada 4.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.
- ✓ Fungsi untuk menghapus data di tengah

```
void deleteTengah(int cari)  // penghapusan data di tengah
1
 TNode *hapus, *bantu, *bantu2;
 hapus = head;
 // letakan hapus pada hea
 while(hapus->data != cari)
 hapus = hapus->next; // menggeser hingga data cari
 bantu2 = hapus->next;
 // mengkaitkan node sebelum dan sesudahnya
 bantu = hapus->prev;
 bantu->next = bantu2;
 bantu2->prev = bantu;
 printf("data terhapus\n");
 delete hapus;
 //proses delete tidak boleh dilakukan jika node sedang ditunjuk oleh pointer
}
```

- Dibutuhkan satu pointer untuk membantu mencari node di mana data yang ingin dihapus ditempatkan. Dalam code di atas digunakan pointer hapus.
- Penggunaan pointer bantu dan bantu2 pada code di atas sebenarnya bisa digantikan dengan pemanfaatan pointer hapus. Bagaimana caranya?
- Baca code beserta panduan proses yang terjadi, pahami, lalu gambarkan ilustrasi proses terjadinya penghapusan di tengah. Misalkan saja data pada Linked List ada 4, lalu hapus data pada node ketiga.
- Setelah memahami penggunaan fungsi ini, bukalah
 Codeblocks Anda, dan copy-kan fungsi ini.

✓ Fungsi untuk menghapus semua data

- Dibutuhkan dua pointer untuk membantu menggeser dan menghapus, di mana dalam code di atas digunakan pointer bantu dan hapus.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.

✓ Fungsi untuk menampilkan semua data

✓ Perlu diperhatikan :

- Dibutuhkan satu pointer untuk membantu menggeser, di mana dalam code di atas digunakan pointer bantu.
- Setelah memahami penggunaan fungsi ini, bukalah Turbo
 C++ Anda, dan copy-kan fungsi ini.

2. DOUBLE LINKED LIST CIRCULAR

- Menggunakan 1 pointer head
- Head selalu menunjuk node pertama

Buatlah sebuah project baru dengan nama Guided2_DLLC_NIM. Kemudian ikuti dan cermati langkah-langkah berikut ini

Sebelumnya kita harus mendeklarasikan dulu pointer head :

```
TNode *head;
```

Setelah kita mendeklarasikan pointer head, kita belum bisa secara langsung mendeklarasikan node yang dituju. Sehingga pointer head harus dibuat bernilai *null* terlebih dahulu :

```
head = NULL;
```

untuk mengetahui apakah suatu Linked List kosong atau tidak, kita dapat mengetahuinya dengan mengecek nilai dari pointer Head-nya.

```
int isEmpty() {
 if(head==NULL) return 1;
 else return 0;
}
```

Contoh program:

Penambahan di depan


```
void tambahdata (int databaru) {
 TNode *baru, *bantu;
//pointer bantu digunakan untuk menunjuk node terakhir (head->prev)
 baru = new TNode;
 baru -> data = databaru;
 baru -> next = baru;
 baru -> prev = baru;
 if (isEmpty() == 1) {
 head=baru;
 head->next=head;
 head->prev=head;
 }
 else {
 bantu=head->prev;
 baru->next=head;
 head->prev=baru;
 head=baru;
 head->prev=bantu;
 bantu->next=head;
 cout<<"data depan masuk";
}
```

Penggambaran:

head

Setelah dibuat node baru dan jika diketahui head==NULL :

Bila kita membuat node baru lagi maka :

• Penambahan di belakang

```
void insertBelakang (int databaru) {
 TNode *baru, *bantu;
 baru = new TNode;
 baru->data = databaru;
 baru->next = baru;
 baru->prev = baru;
 if(isEmpty()==1){
 head=baru;
 head->next = head;
 head->prev = head;
  }
  else {
 bantu=head->prev;
 bantu->next = baru;
 baru->prev = bantu;
 baru->next = head;
 head->prev = baru;
  }
 cout<<"data belakang masuk";
  }
  • Tampil
void tampil() {
 TNode *bantu;
 bantu = head;
 if(isEmpty()==0) {
 do{
 cout<<" i" <<bantu->data;
 bantu=bantu->next;
 }while(bantu!=head);
 printf("\n");
} else
 cout<<"Masih kosong\n";
```

· Hapus di depan

```
void hapusDepan () {
 TNode *hapus, *bantu;
 int d;
 if (isEmpty() == 0) {
 if(head->next != head) {
 hapus = head;
 d = hapus->data;
 bantu = head->prev;
 head = head->next;
 bantu->next = head;
 head->prev = bantu;
 delete hapus;
} else {
 d = head->data;
 head = NULL;
}
 printf(" data depan terhapus",d);
} else
 printf("Masih kosong\n");
}
```

Hapus di belakang

```
void hapusBelakang(){
 TNode *hapus, *bantu;
 int d;
 if (isEmpty() == 0) {
 if(head->next != head) {
 bantu = head;
 while(bantu->next->next != head) {
 bantu = bantu->next;
}
 hapus = bantu->next;
 d = hapus->data;
 bantu->next = head;
 delete hapus;
} else {
 d = head->data;
 head = NULL;
 printf(" data belakang terhapus\n",d);
} else
 cout << "Masih Kosong";
}
```


GUIDED

 Setelah deklarasi node dilakukan pada project Guided1_DLLNC_NIM, dan semua fungsi sudah tersedia. Sekarang gabungkan setiap fungsi yang ada pada sebuah program penuh dengan spesifikasi :

- Pada program utama (main) berisi sebuah menu yang berisi fitur-fitur yang terdapat dari setiap fungsi yang sudah ada ada sebelumnya, yaitu : tambah data, hapus data, cek data kosong, dan cetak semua data.
- Pada struct hanya terdapat 1 tipe data saja yaitu integer.
- Sesuaikan fungsi-fungsi yang ada dengan program yang Anda buat (jangan langsung copy-paste dan digunakan).
- 2. Dari project **Guided2_DLLC_NIM** Lanjutkan dengan membuat program lengkap dari potongan-potongan program yang ada diatas! Buat agar menjadi seperti menu.

Unguided

- 1. Buat program untuk enkripsi dan dekripsi password yang memanfaatkan Linked List, dengan spesifikasi :
 - Panjang password minimal 6 digit.
 - Isi password terserah dari user dan password diinputkan terlebih dahulu sebelumnya (penambahan data di belakang).
 - Enkripsi dilakukan dengan memindahkan 3 node terakhir, menjadi node terdepan. Kemudian sisipkan 1 karakter baru sebagai kunci setelah node ketiga dari yang dipindahkan tersebut.
 - Ilustrasi :

- Lakukan juga proses dekripsi-nya.
- Berikan juga fitur untuk menampilkan password

```
D:\Dosen\STT\Kuliah\Genap1617\Praktikum Struktur Data\double linked list\unguided1.exe

MASUKAN KARAKTER KE- 1 : Q

MASUKAN KARAKTER KE- 2 : W

MASUKAN KARAKTER KE- 3 : E

MASUKAN KARAKTER KE- 4 : R

MASUKAN KARAKTER KE- 5 : T

MASUKAN KARAKTER KE- 6 : Y

DATA ASLI = Q->W->E->R->T->Y

DATA SETELAH DI ENKRIPSI = R->T->Y->*->Q->W->E
```

Resume

PRAKTIKUM ALGORITMA DAN STRUKTUR DATA

S1 TEKNIK INFORMATIKA

Hari/Tanggal Praktikum	:
Modul	:
NIM	:
Nama Praktikan	:
Nama Asistant	: 1
	2
Nilai dan Parat	:
Hasil Analisa Praktikum	