

DOUBLE LINKED LIST

Danang Wahyu Utomo

danang.wu@dsn.dinus.ac.id

+6285 740 955 623

RENCANA KEGIATAN PERKULIAHAN SEMESTER

W	Pokok Bahasan
1	ADT Stack
2	ADT Queue
3	List Linear
4	List Linear
5	List Linear
6	Representasi Fisik List Linear
7	Variasi List Linear
8	Ujian Tengah Semester

W	Pokok Bahasan
9	Variasi List Linear
10	Double Linked List
11	Stack dengan Representasi List
12	Queue dengan Representasi List
13	List Rekursif
14	Pohon dan Pohon Biner
15	Multi List
16	Ujian Akhir Semester


Double Linked List


- ▶ Memiliki dua buah pointer yaitu **Pointer Prev** dan **Pointer Next**
- ▶ Pointer Prev mengarah ke node sebelumnya
- ▶ Pointer Next mengarah ke node setelahnya


Double Linked List

- ▶ Setiap node pada linked list memiliki data dan pointer
- ▶ Inisialisasi, pointer prev dan pointer next mengarah ke NULL
- ▶ Selanjutnya, pointer prev mengarah ke node sebelumnya dan pointer next mengarah ke node setelahnya


Deklarasi dan Node Baru

▶ Deklarasi Node

```
typedef struct Tnode{  
 int data;  
 Tnode *prev;  
 Tnode *next;  
};
```

▶ Node Baru

```
Tnode *baru;  
baru = new Tnode;  
baru->data = databaru;  
baru->prev = NULL;  
baru->next = NULL;
```

Keyword new mempersiapkan
Sebuah node baru
beserta alokasi memori


Double Linked List dengan Head

- ▶ Dibutuhkan satu buah variabel pointer : Head
- ▶ Head selalu menunjuk pada node pertama
- ▶ Manipulasi linked list harus melalui node pertama dalam linked list

```
Tnode *head;
```

- ▶ Inisialisasi :


```
void init() {  
 head=NULL;  
}
```


Double Linked List dengan Head

- ▶ Deklarasi Pointer Penunjuk Kepala Double Linked List

```
Tnode *head;  
void init() {  
 head=NULL;  
}  
int isEmpty() {  
 if (head==NULL) return 1;  
 else return 0;  
}
```


Insert Depan

- ▶ Penambahan node baru dikaitkan pada node paling depan
- ▶ Jika masih kosong, penambahan data dilakukan pada headnya
- ▶ Prinsipnya :
 - Mengaitkan data baru dengan head
 - Head menunjuk pada data baru (head selalu menjadi data terdepan)
 - Untuk menghubungkan node terakhir dengan node terdepan dibutuhkan pointer bantu


Insert Depan

```
Void insertDepan(int databaru) {
 Tnode *baru;
 baru= new Tnode;
 baru->data=databaru;
 baru->prev=NULL;
 baru->next=NULL;
 if(isEmpty()==1) {
 head=baru;
 head->prev=NULL;
 head->next=NULL;
 }
 else{
 baru->next = head;
 baru->prev = baru;
 head=baru;
 }
 printf("Data Masuk\n");
}
```


Insert Depan


1. List masih kosong (head=NULL)


2. Masuk data baru, misalnya 5


3. Datang data baru, misalnya 20


Insert Belakang

- ▶ Penambahan data dilakukan di belakang, namun pada saat pertama kali data langsung ditunjuk pada head-nya
- ▶ Penambahan di belakang lebih sulit karena membutuhkan pointer bantu untuk mengetahui data paling belakang, kemudian kaitkan dengan data baru.


Insert Belakang

```
Void insertBelakang(int databaru) {
 Tnode *baru, *bantu;
 baru = new Tnode;
 baru->data = databaru;
 baru->next = NULL;
 baru->prev = NULL;
 if(isEmpty() == 1) {
 head=baru;
 head->next = NULL;
 head->prev = NULL;
 }
 else{
 bantu=head;
 while(bantu->next !=NULL) {
 bantu=bantu->next;
 }
 bantu->next = baru;
 baru->prev = bantu;
 }
}
```


Insert Belakang


1. List masih kosong (`head=NULL`)


2. Masuk data baru, misalnya 5


3. Datang data baru, misalnya 20 (penambahan di belakang)


Insert Belakang

4. Datang data baru, misal 25 (penambahan di belakang)


Tampil

```
void tampil() {  
 TNode *bantu;  
 bantu = head;  
 if (isEmpty() == 0) {  
 while (bantu != NULL) {  
 printf("%d ", bantu->data);  
 bantu=bantu->next;  
 }  
 printf("\n");  
 } else printf("Masih kosong\n");  
}
```


Hapus Node

- ▶ Tidak diperlukan pointer bantu yang mengikuti pointer hapus yang berguna untuk menunjuk ke NULL
- ▶ Karena pointer hapus sudah bisa menunjuk ke pointer sebelumnya dengan menggunakan elemen prev ke node sebelumnya, yang akan diset agar menunjuk ke NULL setelah penghapusan dilakukan


Hapus Node Depan

```
void hapusDepan () {  
 Tnode *hapus;  
 int d;  
 if (isEmpty() == 0) {  
 if (head->next != NULL) {  
 hapus = head;  
 d = hapus->data;  
 head = head->next;  
 head->prev = NULL;  
 delete hapus;  
 } else {  
 d = head->data;  
 head = NULL;  
 }  
 }  
}
```


Hapus Node Depan


Hapus Node Belakang

```
void hapusBelakang () {  
 Tnode *hapus;  
 int d;  
 if (isEmpty ()==0) {  
 if (head->next != NULL) {  
 hapus = head;  
 while (hapus->next!=NULL) {  
 hapus = hapus->next;  
 }  
 d = hapus->data;  
 hapus->prev->next = NULL;  
 delete hapus;  
 } else {  
 d = head->data;  
 head = NULL;  
 }  
 }  
}
```


Hapus Node Belakang


Hapus Semua Node

```
void clear() {  
 TNode *bantu, *hapus;  
 bantu = head;  
 while(bantu!=NULL) {  
 hapus = bantu;  
 bantu = bantu->next;  
 delete hapus;  
 }  
 head = NULL;  
}
```


Double Linked List dengan Head & Tail

- ▶ Dibutuhkan dua buah variabel pointer : Head dan Tail
- ▶ Head akan selalu menunjuk pada node pertama
- ▶ Tail akan selalu menunjuk pada node terakhir


Double Linked List dengan Head & Tail

▶ Inisialisasi

```
Tnode *head, *tail;
```

▶ Fungsi Inisialisasi Double Linked List

```
void init() {  
 head=NULL;  
 tail=NULL;  
}
```


▶ Fungsi untuk mengetahui list kosong

```
int isEmpty() {  
 if(tail==NULL) return 1;  
 else return 0;  
}
```


Insert Depan dengan Head & Tail

1. List masih kosong (`head=tail=NULL`)


2. Masuk data baru, misalnya 5


Insert Depan dengan Head & Tail

3. Datang data baru, misalnya 20 (di depan)


Insert Depan dengan Head & Tail

```
void insertDepan (int databaru) {  
 Tnode *baru;  
 baru = new Tnode;  
 baru->data = databaru;  
 baru->next = NULL;  
 baru->prev = NULL;  
 if(isEmpty() == 1) {  
 head=baru;  
 tail=head;  
 head->next = NULL;  
 head->prev = NULL;  
 tail->prev = NULL;  
 tail->next = NULL;  
 }  
 else {  
 baru->next = head;  
 head->prev = baru;  
 head = baru;  
 }  
}
```


Insert Belakang dengan Head & Tail

1. List masih kosong (`head=NULL`)


2. Masuk data baru, misalnya 5


Insert Belakang dengan Head & Tail

3. Datang data baru, misalnya 20 (penambahan di belakang)


Insert Belakang dengan Head & Tail

4. Datang data baru, misal 25 (penambahan di belakang)


Insert Belakang dengan Head & Tail

```
void insertBelakang(int databaru) {
 Tnode *baru;
 baru = new Tnode;
 baru->data = databaru;
 baru->next = NULL;
 baru->prev = NULL;
 if(isEmpty() == 1) {
 head=baru;
 tail=head;
 head->next = NULL;
 head->prev = NULL;
 tail->prev = NULL;
 tail->next = NULL;
 }
 else {
 tail->next = baru;
 baru->prev = tail;
 tail = baru;
 tail->next = NULL;
 }
}
```


Hapus Node Depan

```
void hapusDepan() {
 Tnode *hapus;
 int d;
 if (isEmpty() == 0) {
 if (head->next != NULL) {
 hapus = head;
 d = hapus->data;
 head = head->next;
 head->prev = NULL;
 delete hapus;
 } else {
 d = head->data;
 head = NULL;
 tail = NULL;
 }
 cout << d << " terhapus\n";
 } else cout << "Masih kosong\n";
}
```


Hapus Node Belakang

```
void hapusBelakang () {
 Tnode *hapus;
 int d;
 if (isEmpty() == 0) {
 if (head->next != NULL) {
 hapus = tail;
 d = tail->data;
 tail = tail->prev;
 tail->next = NULL;
 delete hapus;
 } else {
 d = head->data;
 head = NULL;
 tail = NULL;
 }
 cout << d << " terhapus\n";
 } else cout << "Masih kosong\n";
}
```


Hapus Semua Node

```
void clear() {
 Tnode *bantu,*hapus;
 bantu = head;
 while(bantu!=NULL) {
 hapus = bantu;
 bantu = bantu->next;
 delete hapus;
 }
 head = NULL;
 tail = NULL;
}
```

