

LIST REKURSIF

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

Konten

Pendekatan Iteratif dan Rekursif

Membalik List secara Iteratif

Fungsi Rekursif pada Memory

Membalik List secara Rekursif

Pendekatan Iteratif dan Rekursif

- ▶ Pendekatan iteratif menggunakan proses perulangan (loop) untuk menyelesaikan masalah
- ▶ Dalam konteks prosedural kita memiliki loop sebagai mekanisme untuk mengulang
- ▶ Suatu entitas disebut rekursif jika pada definisinya terkandung dirinya sendiri
- ▶ Program prosedural juga dapat bersifat rekursif
- ▶ Fungsi rekursif adalah fungsi yang memanggil dirinya sendiri

Membalik List secara Iteratif

▶ Input

▶ Output

Membalik List secara Iteratif

► Diperlukan tiga variabel pointer :

- **Current**

membentuk link baru sekaligus memutus link sebelumnya

- **Next**

memindahkan pointer current ke node selanjutnya setelah link sebelumnya diputus

- **Previous**

menyimpan alamat node sebelumnya setelah link diputus

Membalik List secara Iteratif

► Diperlukan tiga variabel pointer :

- **Current**

membentuk link baru sekaligus memutus link sebelumnya

- **Next**

memindahkan pointer current ke node selanjutnya setelah link sebelumnya diputus

- **Previous**

menyimpan alamat node sebelumnya setelah link diputus

Membalik List secara Iteratif

► Diperlukan tiga variabel pointer :

- **Current**

membentuk link baru sekaligus memutus link sebelumnya

- **Next**

memindahkan pointer current ke node selanjutnya setelah link sebelumnya diputus

- **Previous**

menyimpan alamat node sebelumnya setelah link diputus

Membalik List secara Iteratif

► Fungsi membalik list secara iteratif

```
void balikListIteratif() {
 Node *curr, *prev, *next;
 curr = head;
 prev = NULL;
 while(curr != NULL) {
 next = curr->next;
 curr->next = prev;
 prev = curr;
 curr = next;
 }
 head = prev;
}
```

Fungsi Rekursif pada Memory

- ▶ Memory yang dialokasikan pada sebuah program/aplikasi umumnya dibagi menjadi 4 bagian :

Bersifat **Dinamis**:
Ukuran memori dapat berubah ketika program dijalankan

Bersifat **Statis**:
• ukuran memori ditentukan ketika kompilasi
• ukuran memori tidak dapat berubah

Fungsi Rekursif pada Memory

- ▶ Memory yang dialokasikan pada sebuah program/aplikasi umumnya dibagi menjadi 4 bagian :

Fungsi Rekursif pada Memory

- ▶ Stack memory dialokasikan ketika terjadi pemanggilan fungsi tertentu
- ▶ Nilai dan kondisi terakhir pada pemanggilan fungsi tetap tersimpan pada stack memory
- ▶ Fungsi baru akan ditumpuk (berjalan) diatas fungsi sebelumnya (sekaligus menghentikan sementara eksekusi fungsi sebelumnya) pada stack memory

Stack Memory

Fungsi Rekursif pada Memory

- ▶ Stack memory dialokasikan ketika terjadi pemanggilan fungsi tertentu
- ▶ Nilai dan kondisi terakhir pada pemanggilan fungsi tetap tersimpan pada stack memory
- ▶ Fungsi baru akan ditumpuk (berjalan) diatas fungsi sebelumnya (sekaligus menghentikan sementara eksekusi fungsi sebelumnya) pada stack memory

Fungsi Rekursif pada Memory

- ▶ Stack memory dialokasikan ketika terjadi pemanggilan fungsi tertentu
- ▶ Nilai dan kondisi terakhir pada pemanggilan fungsi tetap tersimpan pada stack memory
- ▶ Fungsi baru akan ditumpuk (berjalan) diatas fungsi sebelumnya (sekaligus menghentikan sementara eksekusi fungsi sebelumnya) pada stack memory

Stack Memory

Fungsi Rekursif pada Memory

- ▶ Stack memory dialokasikan ketika terjadi pemanggilan fungsi tertentu
- ▶ Nilai dan kondisi terakhir pada pemanggilan fungsi tetap tersimpan pada stack memory
- ▶ Fungsi baru akan ditumpuk (berjalan) diatas fungsi sebelumnya (sekaligus menghentikan sementara eksekusi fungsi sebelumnya) pada stack memory
- ▶ Jika fungsi pada tumpukan paling atas selesai dijalankan, fungsi pada tumpukan dibawahnya akan dijalankan kembali

Membalik List secara Rekursif

▶ Input

▶ Output

Membalik List secara Rekursif

► Fungsi Membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next); //rekursif  
 p->next->next = p;  
 p->next = NULL;  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}
```

```
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;  
}
```


```
void main() {  
 balikRekursif(head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}
```

```
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;  
}
```


```
void main() {  
 balikRekursif(head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
▷ void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {
```

```
 head = p;
```

```
 return;
```

```
 }
```

```
 balikRekursif (p->next);
```

```
 p->next->next = p;
```


```
 p->next = NULL;
```

```
}
```

```
void main() {
```

```
 balikRekursif (head); //head=100
```

```
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}
```


```
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=100  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {
```

```
 head = p;
```

```
 return;
```

```
 }
```

```
 balikRekursif (p->next);
```

```
 p->next->next = p;
```


```
 p->next = NULL;
```

```
}
```

```
void main() {
```

```
 balikRekursif (head); //head=100
```


```
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;
```

sudah dijalankan sebelumnya

```
 }  
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {
```

```
 head = p;
```

```
 sudah dijalankan sebelumnya
```

```
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {
```

```
 head = p;
```

sudah dijalankan sebelumnya

```
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;
```

sudah dijalankan sebelumnya

```
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;
```

```
}  
void main() {  
 balikRekursif(head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;
```

```
void main() {  
 balikRekursif(head); //head=400  
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
void main() {  
 balikRekursif (head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif


```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;
```

sudah dijalankan sebelumnya

```
 }  
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;
```

sudah dijalankan sebelumnya

```
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif (p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif (head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;
```

```
void main() {  
 balikRekursif(head); //head=400  
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }
```

```
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
void main() {  
 balikRekursif (head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;
```

sudah dijalankan sebelumnya

```
 }  
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;
```

```
 }  
void main() {  
 balikRekursif(head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;
```

```
}  
void main() {  
 balikRekursif(head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if(p->next == NULL) {  
 head = p;  
 sudah dijalankan sebelumnya  
 }  
 balikRekursif(p->next);  
 p->next->next = p;  
 p->next = NULL;
```

```
}  
void main() {  
 balikRekursif(head); //head=400  
}
```

head = 400

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
void main() {  
 balikRekursif (head); //head=400  
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {
```

```
 head = p;
```

```
 return;
```

```
 }
```

```
 balikRekursif (p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400  
 fungsi sudah dijalankan sebelumnya
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {
```

```
 if (p->next == NULL) {
```

```
 head = p;
```

```
 return;
```

```
 }
```

```
 balikRekursif (p->next);
```

```
 p->next->next = p;
```

```
 p->next = NULL;
```


```
}
```

```
void main() {
```

```
 balikRekursif(head); //head=400  
 fungsi sudah dijalankan sebelumnya
```

```
}
```

head = 400

Stack Memory

Heap Memory

Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```


Membalik List secara Rekursif

Fungsi membalik list secara Rekursif

```
void balikRekursif (Node *p) {  
  
 if (p->next == NULL) {  
 head = p;  
 return;  
 }  
 balikRekursif (p->next);  
 p->next->next = p;  
 p->next = NULL;  
}  
  
void main() {  
 balikRekursif (head); //head=400  
}
```

