	

	

	

	

	

	[image: image12]

	[image: image13.jpg]

	

Single Linked List Circular

(Senarai Berantai Tunggal Berputar)

Pemahaman akan Single Linked List Circular tidak jauh berbeda dengan Single Linked List non Circular, hanya saja pada Single Linked List Circular, gerbong terakhir (ekor) akan terhubung dengan gerbong depan (kepala).

[image: image1.png]head

tail

Proses pembuatan Single Linked List Circular (SLLC)

Deklarasi Struct gerbong

[image: image2]
Buat juga variable pointer bertipe gerbong

[image: image3]
Pada main, inisialisasi head sebagai gerbong baru

[image: image4]
Kita akan menggunakan isEmpty untuk mengecek

[image: image5]
Bagaimana jika penambahan data depan dan data belakang?

[image: image14.png]Henu
1. add

2. Uiew
3. Dexit

Pilihan : 1
maskkan string

bebek

1. Tambah depan

[image: image6]
Apakah ada bedanya dengan SLLNC?

2. Tambah belakang

[image: image7]
Apakah ada bedanya dengan SLLNC?

Latihan 1

Ubah fungsi tambah depan untuk data berikut: Nim, nama mahasiswa, dan ipk. Dengan Nim menambah secara otomatis. Sedangkan nama mahasiswa dan ipk diinputkan oleh user.

Bagaimana jika menampilan semua data?

[image: image8]
Untuk menampilkan semua data, kita hanya mengecek semua data sampai kembali ke data posisi awal (head). Jika telah kembali ke posisi head maka proses cetak dihentikan.

Bagaimana menghapus data depan dan data belakang?
1. Hapus depan

[image: image9]
Hapus depan mengharuskan kita untuk menyambung ulang tail ke head, dengan cara ini linked list akan selalu berputar.

2. Hapus belakang

[image: image10]
Sama halnya dengan hapus depan, hapus belakang juga mengharuskan data sebelum tail(bantu) untuk menyambung kembali dengan head.

Latihan 2
Buat fungsi Hapus data. Data yang akan dihapus harus di inputkan oleh user.
EXERCISE

1. Buatlah fungsi tambah data yang dapat secara otomatis mengurutkan data yang diinputkan user. Data akan terurut secara ascending.
2. Buat sebuah Queue dengan menggunakan SLLC. Struck dari Queue ini berisi NoAntrian(int) dan Nama(String). Buat berupa menu yang berisi:
1. Masuk data
2. Liat data

3. Keluar data

4. Exit dari menu.
3. Buatlah SLLC untuk data buku seperti contoh dibawah ini:

[image: image11.png]101 102 103
[> Jeva > ohe
5000 1000 6000

Buatlah menu untuk:
a. Menambah data buku (tambah belakang)
b. Cetak

c. Edit Harga(cari buku yang akan di edit berdasarkan nomer buku, lalu harganya saja yang diedit)
d. Exit

4. Buat converter dari array ke SLLC.
a. Buat dalam bentuk menu (tambah data, lihat, dan exit)

b. Tambah data merupakan sebuah string dan langsung di convert ke Link List

c. Setiap Link List menampung sebuat karakter

d. Setiap tambah data, tidak menghilangkan string yg diinputkan pertama. Contoh:

[image: image15.png]Henu
1. add

2. Uiew
3. Dexit

Pilinan : 1
maskkan string = goreng

Inputan pertama:

Input Kedua:
[image: image16.png]

hasil:

typedef struct gerbong{

int data;

gerbong *next;

};

gerbong *head;

gerbong *tail;

gerbong *baru;

gerbong *hapus;

gerbong *bantu;

head=new gerbong;

	head=NULL;

int isEmpty(){

if (head==NULL)

return 1;

else

return 0;

}

baru

void tambahdepan(int databaru){

	baru=new gerbong;

	baru->data=databaru;

	baru->next=baru;

	if(isEmpty()){

		head=tail=baru;

		head->next=head;

		tail->next=tail;

	}

	else{

		baru->next=head;

		head=baru;

		tail->next=head;

	}

	printf("data masuk\n");

}

void tambahbelakang(int databaru){

	baru=new gerbong;

	baru->data=databaru;

	baru->next=baru;

	if(isEmpty()){

		head=tail=baru;

		head->next=head;

		tail->next=tail;

	}

	else{

		tail->next=baru;

		tail=baru;

		tail->next=head;

	}

	printf("data masuk\n");

}

void cetak(){

	if(!isEmpty()){

bantu=head;

printf(" %i ", bantu->data);

bantu=bantu->next;

while(bantu!=head){

printf(" %i ", bantu->data);

bantu=bantu->next;

}

printf("\n");

}

else{

printf(“Data kosong!”);

}

}

void hapusdepan(){

	int tampung;

	if(isEmpty()){

printf("data belum ada");

	}

	else{

tampung=head->data;

if(head->next!=NULL){

	hapus=head;

	head=head->next;

	tail->next=head;

	delete hapus;

}

else{

head=tail=NULL;

}

	printf("Data %i Terhapus\n", tampung);

}

}

void hapusbelakang(){

	int tampung;

	if(isEmpty()){

printf("data belum ada");

	}

	else{

tampung=tail->data;

if(head==tail){

head=tail=NULL;

}

else{

bantu=head;

hapus=tail;

while(bantu->next!=tail){

bantu=bantu->next;

}

tail=bantu;

tail->next=head;

delete hapus;

}

	printf("Data %i Terhapus\n", tampung);

	}

}

[image: image12]

