Pertemuan 10 Priority QUEUE

Learning Outcomes

Pada akhir pertemuan ini, diharapkan mahasiswa akan mampu :

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

Outline Materi

- Basis Operasi
- Representasi
 - Set
 - List
- Implementasi
 - Array
 - Linked List

Basis Operasi

Basis HPIFO (Highest Priority In First Out), elemen yang diambil / dihapus adalah elemen yang mempunyai prioritas tertinggi (waktu kedatangan tidak menjadi penentu).

Priority QUEUE dibedakan atas 2 tipe:

- Ascending Priority: Queue diurutkan dengan prioritas yang menaik.
- Descending Priority: Queue diurutkan dengan prioritas yang menurun.

Representasi

Representasi Priority QUEUE

·SET

- EnQueue tergantung kepada waktu kedatangan.
- EnQUEUE mudah, 1 step
- DeQUEUE susah, lama karena harus dilakukan pencarian terhadap data yang mempunyai prioritas tertinggi.

·LIST

- EnQueue berdasarkan prioritasnya.
- EnQUEUE susah, lama karena harus mencari posisi yang tepat untuk meletakkan data, sehingga Queue tetap urut berdasarkan prioritasnya.
- DeQUEUE mudah, karena elemen yang berada paling depan adalah elemen yang mempunyai prioritas tertinggi / terendah.

Implementasi dg Array

```
#include <stdio.h>
#define PJG MAX 20
typedef int DataType;
struct Elemen{
  DataType data;
  int priority;
typedef struct Elemen ElemenType;
int Jum_EI, Head;
ElemenType Q[PJG_MAX];
```

Implementasi dg Array(2)

```
void create()
  int Jum_EI=0;
  int Head = 0;
int empty()
 if(Jum_EI == 0) return(1);
 else return(0);
int full()
  if(Jum_El == PJG_MAX - 1) return(1);
  else return(0);
```

Implementasi dg Array(3)

```
void move_queue_down(int awal, int akhir)
{ int i;
  for(i=akhir; i >= awal;i--) Q[i] = Q[i-1];
}
void enqueue(ElemenType e)
 int Pos;
 Pos = Head;
 if(!full()){
 while ((e.priority < Q[Pos].priority) && (Jum_El >
 Pos))
 Pos=Pos+1;
 if(Jum_El > Pos)
 move_queue_down(Pos+1,Jum_EI);
 Q[Pos] = e;
 Jum_El= Jum_El + 1;
```

Implementasi dg Array(4)

```
void move_queue_up(int awal, int akhir)
  int i;
 for(i=awal; i <= akhir; i++) Q[i]=Q[i+1];
void dequeue(ElemenType *e)
  if(!empty()) {
 *e=Q[Head];
 Jum El = Jum El - 1;
 if(!empty())move_queue_up(Head,Jum_El-1);
```

Implementasi dg Array(4)

```
void main()
  int i;
 ElemenType j,k;
 create();
 k.data = 100; k.priority = 0; enqueue(k);
 k.data = 200; k.priority = 6; enqueue(k);
 k.data = 50; k.priority = 3; enqueue(k);
 k.data = 140; k.priority = 10; enqueue(k);
 k.data = 900; k.priority = 7; enqueue(k);
 k.data = 180; k.priority = 0; enqueue(k);
 for(i=20; i <= 40; i+=5) {
```

k.data = i; k.priority = 5;

Implementasi dg Array(4)

```
printf("Lihat isi Antrian Prioritas\n\n);
printf("=========\n");
printf(" Data Prioritas\n");
printf("=========\n");
While(!empty()) {
  dequeue(&j);
  printf(" %5d
 %5d \n", j.data, j.priority);
```

Implementasi dg Linked List

```
#include <stdio.h>
#include <conio.h>
#include <alloc.h>
typedef int priority_type;
typedef char data_type;
struct pQueueNode{
  priority_type key;
  data_type data;
  pQueueNode *next; };
struct pQueuePtr{
  pQueueNode *head, *current, *tail;
} PQ;
typedef pQueuePtr *PQueuePtr;
```

Implementasi dg Linked List(2)

```
void create(PQueuePtr *PQ)
 (*PQ)->head=(*PQ)->current=(*PQ)->tail=NULL;
int empty(PQueuePtr *PQ)
{
 if ((*PQ)->head==NULL)
 return(1);
 else return(0);
void FindFirst(PQueuePtr *PQ)
{ (*PQ)->current = (*PQ)->head; }
void FindNext(PQueuePtr *PQ)
{
 if(((*PQ)->current)->next!=NULL)
 (*PQ)->current = ((*PQ)->current)->next;
```

Implementasi dg Linked List(3)

```
void enqueue(PQueuePtr *PQ, data type N, priority type K)
 pQueueNode *p;
 p=(pQueueNode *)malloc(sizeof(struct pQueueNode));
 p->data=N;
 p->key=K;
 p->next=NULL;
 if (empty(PQ))
 { (*PQ)->head = (*PQ)->tail = p; }
 else
 FindFirst(PQ);
 while((*PQ)->current->key<(p->key)&&
 (*PQ)->current->next->key<(p->key)&&(*PQ)->current-
 >next!=NULL)
 FindNext(PQ);
 if ((*PQ)->current->key>p->key) // Insert di Head
 p->next = (*PQ)->current;
 (*PQ)->head = p; }
 else { p->next = (*PQ)->current->next; // Insert selain di Head
 (*PQ)->current->next = p; };
 (*PQ)->current = p;
```

Implementasi dg Linked List(4)

```
void dequeue(PQueuePtr *PQ, data_type N)
{ pQueueNode *p;
  if (!empty(PQ))
 p=(*PQ)->head;
 N=p->data;
 (*PQ)->head = (*PQ)->head->next;
 free(p);
  (*PQ)->current = (*PQ)->head;
```

Implementasi dg Linked List(4)

```
void main()
  int i;
  char x;
  Create();
 enqueue(PQ, "C", 10);
 enqueue(PQ, "E", 3);
 enqueue(PQ, "D", 8);
 enqueue(PQ, "W", 5);
 for(i=20; i <= 40; i+=5) {
 enqueue(PQ, "Z", I);
```

Implementasi dg Linked List(4)

```
printf("Lihat isi Antrian Prioritas\n\n);
 printf("=========\n");
 printf(" Data Prioritas\n");
 printf("=========\n");
  While(!empty()) {
 dequeue(PQ, x);
 printf(" %5s
 %5d \n", x, PQ.priority);
```

Selesai