

queue (antrian)


Tenia Wahyuningrum, S.Kom., M.T


Queue bersifat FIFO (First In First Out)


"elemen pertama yang ditempatkan pada queue adalah yang pertama dipindahkan"


Representasi Antrian


Operasi-operasi antrian


CREATE

Untuk menciptakan dan menginisialisasi queue dengan cara membuat Head dan Tail = -1

ISEMPTY

Untuk memeriksa apakah queue kosong

ISFULL

Untuk memeriksa apakah queue sudah penuh


Operasi-operasi antrian

ENQUEUE

Untuk menambahkan item pada posisi paling belakang

DEQUEUE

Untuk menghapus item dari posisi paling depan

CLEAR

Untuk mengosongkan queue


Queue Linier Array

- Terdapat satu buah pintu masuk di suatu ujung dan satu buah pintu keluar di ujung satunya
- Sehingga membutuhkan 2 variabel: Head dan Tail


DEKLARASI QUEUE

Queue (2)


Operasi-operasi:

Create()

- Untuk menciptakan dan menginisialisasi Queue
- Dengan cara membuat Head dan Tail = -1


Queue (3)


Head = -1

Antrian pertama kali

Tail = -1

```
void Create() {
 antrian.head=antrian.tail=-1;
}
```


IsEmpty()


- Untuk memeriksa apakah Antrian sudah penuh atau belum
- Dengan cara memeriksa nilai Tail, jika Tail = -1 maka empty
- Kita tidak memeriksa Head, karena Head adalah tanda untuk kepala antrian (elemen pertama dalam antrian) yang tidak akan berubah-ubah
- Pergerakan pada Antrian terjadi dengan penambahan elemen Antrian kebelakang, yaitu menggunakan nilai Tail


Queue (5)


```
int IsEmpty(){
 if(antrian.tail==-1)
 return 1;
 else
 return 0;
}
```


Queue (6)

Fungsi IsFull

- Untuk mengecek apakah Antrian sudah penuh atau belum
- Dengan cara mengecek nilai Tail, jika Tail >= MAX-1
 (karena MAX-1 adalah batas elemen array pada C) berarti sudah penuh


```
int IsFull(){
 if(antrian.tail==MAX-1) return 1;
 else return 0;
}
```


Telkom Indonesia

Enqueue

 Untuk menambahkan elemen ke dalam Antrian, penambahan elemen selalu ditambahkan di elemen paling belakang


Penambahan elemen selalu
 menggerakan variabel Tail dengan cara
 increment counter Tail terlebih dahulu


Queue (8)


```
void Enqueue(int data) {
 if(IsEmpty() == 1) {
 antrian.head=antrian.tail=0;
 antrian.data[antrian.tail] = data;
 printf("%d masuk!", antrian.data[antrian.tail]);
} else
 if(IsFull() == 0) {
 antrian.tail++;
 antrian.data[antrian.tail] = data;
 printf("%d masuk!", antrian.data[antrian.tail]);
}
```


Queue (9)


- Dequeue()
 - Digunakan untuk menghapus elemen terdepan/pertama (head) dari Antrian
 - Dengan cara menggeser semua elemen antrian kedepan dan mengurangi Tail dgn 1
 - Penggeseran dilakukan dengan menggunakan looping


Queue (10)


Queue (11)


- Clear()
 - Untuk menghapus elemen-elemen Antrian dengan cara membuat Tail dan Head = -1
 - Penghapusan elemen-elemen Antrian sebenarnya tidak menghapus array-nya, namun hanya mengeset indeks pengaksesan-nya ke nilai -1 sehingga elemen-elemen Antrian tidak lagi terbaca


Queue (12)


Head = -1

Tail = -1

```
void Clear() {
 antrian.head=antrian.tail=-1;
 printf("data clear");
}
```


Queue (13)

- Tampil()
 - Untuk menampilkan
 nilai-nilai elemen Antrian


Menggunakan looping dari head s/d tail

```
void Tampil(){
 if(IsEmpty()==0) {
 for(int i=antrian.head;i<=antrian.tail;i++) {
 printf("%d ",antrian.data[i]);
 }
 }else printf("data kosong!\n");
}</pre>
```


Ada pertanyaan?


Jadi, apa perbedaan stack dan queue?

Kenapa head dan tail pertama kali harus =-1?


Terima kasih, sampai jumpa!