Pertemuan 05 STACK

Learning Outcomes

Pada akhir pertemuan ini, diharapkan mahasiswa akan mampu :

- mendemonstrasikan TDA Stack.
- menerapkan STACK pada program aplikasi komputer.

Outline Materi

- Basis operasi
- Abstraksi
 - Obyek
 - Operasi/fungsi
- Implementasi
 - Array
 - Single
 - Double
 - Linked List

Basis Operasi

Basis operasi pada STACK adalah LIFO (Last In First Out), Elemen yang diambil / dihapus adalah elemen yang baru dimasukkan / diinsert

TDA Stack

ADT Stack

Structure Stack is

Objects: a finite ordered list with zero or more elements.

function :

For all stack € Stack, item € element, max_ stack _size € positive integer.

Stack Create(max_stack_size) ::= create an empty stack whose maximumsize is max_ stack_size.

Boolean IsFull(stack, max_ stack_size)::= if (number of elements in stack == max_ stack_size) return TRUE else return FALSE

Stack Push(stack, item)::= if (IsFull(stack)) stack -full else insert item into top of stack and return.

Boolean IsEmpty(stack)::= if (stack ==Create(max_ stack _size)) return TRUE else return FALSE

Element Pop(stack)::= if (IsEmpty(stack)) return else remove and return the item on the top of stack.

Operasi

- CREATE()
 Untuk menciptakan stack yang baru dan kosong.
- CLEAR()
 Untuk menghapus semua elemen dalam Stack.
- PUSH (ElementType e)
 Untuk memasukkan 1 elemen ke dalam Stack.
- POP (ElementType *e)
 Untuk mengambil 1 elemen dari Stack.
- int EMPTY()
 Untuk mengecek apakah Stack masih kosong atau sudah berisi data.
- int FULL()
 Untuk mengecek apakah Stack sudah penuh atau masih bisa menampung data.

Implementasi dg Array

- Dua jenis STACK :
 - Single STACK: menggunakan 1 ujung STACK utk PUSH maupun POP
 - Double STACK : menggunakan 2 ujung STACK utk PUSH maupun POP

Simulasi dg Array

Contoh sebuah STACK memiliki jumlah maksimum 3 elemen:

CREATE() 0 TOP →PUSH(60) **→**POP(*e) PUSH(50) 2 2 60 TOP **TOP** 30 30 2 50 0 50 0 **TOP** 50 0 PUSH(20) CLEAR() PUSH(30) 2 60 2 TOP 2 30 **TOP** 30 0 50 0 TOP 50 0

Implementasi dg Linked List

Contoh Implementasi Stack dengan Linked List menggunakan bahasa C

```
#include <stdio.h>
#include <malloc.h>
typedef int ElemenType;
 //misal data yg disimpan bertipe integer
struct NODE{
 ElemenType Data;
 struct NODE *Next; } *HEAD;
struct Node *Head;
void CREATE()
 HEAD = NULL; }
int EMPTY()
 if(HEAD == NULL) return(1);
 else return(0); }
```

Implementasi dg Linked List(2)

```
void PUSH( ElemenType e )
{ struct NODE *P;
 P=(struct NODE *)malloc(sizeof(struct NODE));
 P->Data=e:
 P->Next = HEAD;
 HEAD = P; 
void POP( ElemenType *e )
{ struct NODE *P;
 *e = HEAD->Data;
 P=HEAD;
 Head=HEAD->Next;
 free(P); }
void CLEAR()
{ ElemenType X;
 while(!EMPTY()) POP(&X); }
```

Simulasi dg Linked List


```
//CONTOH PROGRAM STACK
// DG ARRAY, DALAM BAHASA C
#include <stdio.h>
#define max 10
int S[max];
int i,k,top;
void create()
 top=0;
int full()
 if (top == max-1) return 1;
 else return 0;
```

```
void push( int e )
  if (full()) printf(" Stack penuh Coy \n");
  else {
 top = top + 1;
 S[top] = e;
int empty()
  if (top == 0) return 1;
  else return 0;
}
void pop( int *e)
  if (empty()) printf(" Stack kosong mas ! \n");
  else {
 *e = S[top];
 top = top - 1;
```

```
void main()
  create();
  pop (&k);
  push (70);
  push(80);
  push (30);
  push(40);
  for (i=4; i<=10; i++) push(i);
  printf ("lihat 4 elemen stack yang teratas \n");
  for(i=1;i<=4;i++) {
 pop(&k);
 printf("%5d \n",k);
  clear();
  pop(&k);
```

LATIHAN:

COBA JALANKAN PROGRAM TERSEBUT DAN ANALISA HASILNYA

Selesai