Pertemuan 09 QUEUE

Learning Outcomes

Pada akhir pertemuan ini, diharapkan mahasiswa akan mampu :

- mendemonstrasikan TDA Queue.
- menerapkan TDA Queue pada program aplikasi komputer.

Materi

- Basis Operasi
- Abstraksi
 - Obyek
 - Operasi/fungsi
- Implementasi
 - Array
 - Linier
 - Circular
 - Linked List

Basis Operasi

Basis operasi FIFO (First In First Out), Elemen yang diambil / dihapus adalah elemen yang pertama dimasukkan / diinsert

TDA Queue

ADT Queue

Structure Queue is

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

function :

For all queue E Queue, item E element, max_queue_size E positive integer.

Queue Create(*max_queue_size*) ::= create an empty *queue* whose maximumsize is *max_queue_size*.

Boolean IsFull(queue, max_queue_size)::= if (number of elements in queue== max_queue_size) return TRUE else return FALSE

Queue Enqueue(queue,item)::= if (IsFull(queue)) queue-full else insert item at rear of queue and return queue

Boolean IsEmptyQ(queue)::= if (queue==Create(max_queue_size)) return TRUE else return FALSE

Element Dequeue(queue)::= if (IsEmpty(queue)) return else remove and return the *item* at front of *queue*.

Operasi

- CREATE()
 Untuk menciptakan QUEUE yg baru dan kosong.
- CLEAR()
 Untuk menghapus semua elemen dalam QUEUE.
- ENQUEUE (ElementType e)
 Untuk memasukkan 1 elemen ke dalam QUEUE.
- DEQUEUE (ElementType *e)
 Untuk mengambil 1 elemen dari QUEUE, disebut juga operasi SERVE.
- int EMPTY()
 Untuk mengecek apakah QUEUE masih kosong atau sudah berisi data.
- int FULL()
 Untuk mengecek apakah QUEUE sudah penuh atau masih bisa menampung data.

Implementasi dg Array-Linear

QUEUE sudah penuh meskipun masih ada tempat yg kosong di depan => (v)

Implementasi dg Array-Circular

- Untuk mengoptimalkan QUEUE, maka ruang yg kosong bisa dimanfaatkan.
- Yg dilakukan adalah dg memindahkan / memutar posisi TAIL ke depan (tempat kosong) saat dilakukan ENQUEUE dan juga posisi HEAD saat dilakukan DEQUEUE

Simulasi Circular Queue

Contoh operasi pd Circular QUEUE yang memiliki 4 sel (jumlah maksimum 3):

Implementasi Circular Queue

Implementasi Circular QUEUE dengan Bahasa C void CREATE() $\{ HEAD = 0;$ TAIL = PJG MAX - 1; void ENQUEUE(ElemenType e) if (FULL()) printf("Queue sudah penuh\n"); else{TAIL = TAIL++ % PJG_MAX; Q[TAIL]=e; } void DEQUEUE(ElemenType *e) if (EMPTY()) printf("Queue kosong\n"); else{ *e = Q[HEAD]; **HEAD = HEAD++ % PJG_MAX; }**

Implementasi Circular Queue(2)

```
int EMPTY()
 if (((TAIL+1) % PJG_MAX) == HEAD) return(1);
  else return(0);
int FULL()
 int x;
 x = TAIL+2;
 x = x \% PJG_MAX;
 if (x == HEAD) return(1);
  else return(0);
```

Implementasi dg Linked List

```
#include <stdio.h>
#include <malloc.h>
typedef int ElemenType;
struct Node{
 ElemenType data;
 struct Node *next;
};
struct QUEUE{
 struct Node *Head;
 struct Node *Tail;
struct QUEUE Q;
void create()
  Q.Head = NULL;
  Q.Tail = NULL;
```

Implementasi dg Linked List(2)

```
void enqueue(ElemenType e)
{ struct Node *Temp;
  Temp=(struct Node*)malloc(sizeof(struct Node));
  Temp->data = e;
  Temp->next = NULL;
  if(empty()){
 Q.Head = Temp;
 Q.Tail = Temp; }
  else{
 Q.Tail->next = Temp;
 Q.Tail = Temp;
```

Implementasi dg Linked List(3)

```
void dequeue(ElemenType *e)
{ struct Node *Temp;
 if(!empty()) {
 Temp = Q.Head;
 Q.Head = Q.Head->next;
 *e = Temp->data;
 free(Temp);
 };
};
```

Implementasi dg Linked List(3)

```
void main ()
{ int i,j;
  int *k;
 enqueue(10);
 enqueue(125);
 enqueue(20);
 enqueue(225);
 enqueue(30);
 enqueue(325);
 for(i=50; i<80; i+=5;) enqueue( i );
 printf("Lihat isi Antruan \n\n");
  while(!empty()) {
 dequeue(&k);
 printf(" %5d \n", k);
```

Selesai