

Algoritma Analizi Big O

Suhap SAHIN Onur GÖK

Verimlilik

Karsılastırma

Hangisi daha iyi?

Hangi kritere göre?

Quick Sort

Merge Sort

Hangisi daha iyi?

Hangi kritere göre?

Merge Sort

Output

Verimin ölçülmesi

Çalısma Zamanı

Bellek kullanımı

Verimin ölçülmesi

insan maliyeti

Verimin hesaplanması

Çalısma Süresi

Karmasıklık

Parametre sayısı X (artım)

Çalısma süresi

Gerekli islem miktarı

Çalısma süresi karsılastırma

- iki farklı bilgisayar
- Aynı bilgisayar farklı zaman
- Kullanılan veri

Verim hesaplama

Veri, bilgisayar ve gerçeklestirime baglı Matematiksel bir analiz

Kıyaslama

Algoritma Analizi

Algoritma Analizi

Matematiksel ifadesi nedir?

Temel hesap birimi kaç adet yapılmalı?

n Parametre sayısı

f(n) Verimlilik

n

T(n) Çalısma süresi S(n) Bellek gereksinimi

Çalısma Süresi Hesabı

Çalısma Süresi (Tn): Algoritmanın belirli bir isleme (Temel hesap birimi) kaç kez gereksinim duydugunu gösteren bagıntıdır.

Temel hesap birimi:

- Programlama dilindeki deyimler
- > Döngü sayısı
- > Toplama islem sayısı
- Dosyaya erisim sayısı
- > Atama sayısı

ÇSH: Aritmetik Ortalama

```
float bulOrta(int A[],int n){
 float ortalama, toplam=0;
 int k;
3
 for (k=0; k<n;k++)
 toplam +=A[k]; // döngü içinde gerçekleşen işlem
5
6
 ortalama=toplam/n;
 return ortalama;
8
```

ÇSH: Aritmetik Ortalama

	Temel Hesap Birimi	islem	tekrarı	Toplam
1	float bulOrta(int A[],int n){			
2	float ortalama, toplam=0;			
3	int k;			
4	for (k=0; k <n;k++)< td=""><td>1,1,1</td><td>1,(n+1),n</td><td>2n+2</td></n;k++)<>	1,1,1	1,(n+1),n	2n+2
5	toplam +=A[k];	1	n	n
6	ortalama=toplam/n;	1	1	1
7	return ortalama;	1	1	1
8	}			

T(n)=3n+4

ÇSH: En Küçük eleman

```
int bulEnkucuk(int A[], int n){
 int enkucuk;
 int k;
 enkucuk=A[0];
5
 for (k=0; k<n;k++)
6
 if(A[k]<enkucuk)</pre>
 enkucuk=A[k];
 return enkucuk;
```

ÇSH: En Küçük eleman

	Temel Hesap Birimi	islem	tekrarı	Toplam
1	<pre>int bulEnkucuk(int A[], int n){</pre>			
2	int enkucuk;			
3	int k;			
4	enkucuk=A[0];	1	1	1
5	for (k=0; k <n;k++)< td=""><td>1,1,1</td><td>1,n,(n+1)</td><td>2n</td></n;k++)<>	1,1,1	1,n,(n+1)	2n
6	<pre>if(A[k]<enkucuk)< pre=""></enkucuk)<></pre>	1	n-1	n-1
7	enkucuk=A[k];	1	n-1	n-1
8	return enkucuk;	1	1	1
9	}			

ÇSH: Matris Toplama

```
void toplamMatris(int A[2][2], int B[2][2]){
 int C[2][2];
 int i,j;
3
 for(i=0;i<2;i++)
 for(i=0;i<2;j++)
5
6
 C[i][j]=A[i][j]+B[i][j];
```

ÇSH: Matris Toplama

	Temel Hesap Birimi	islem	tekrarı	Toplam
1	void toplamMatris(int A[2][2], int B[2][2]){			
2	int C[2][2];			
3	int i,j;			
4	for (i=0;i<2;i++)	1,1,1	1,n,(n+1)	2n+2
5	for (j=0;j<2;j++)	1,1,1	n*(2m+2)	2nm+2n
6	C[i][j]=A[i][j]+B[i][j];	1	n*m	nm
7	}			

ÇSH: Faktöriyel Hesabı

```
int faktoriyel(int n){
 if(n<=1)
 return 1;
 else
 return (n*faktoriyel(n-1));
5
```

ÇSH: Faktöriyel Hesabı

	Temel Hesap Birimi	islem	tekrarı	Toplam
1	int faktoriyel(int n){			
2	if (n<=1)	1	n	n
3	return 1;	1	1	1
4	else			
5	return (n*faktoriyel(n-1));	1	n-1	n-1
6	}			

Karmasiklik

Karmasıklıgı ifade edebilmek için matematiksel ifadeler kullanılmaktadır.

- ❖ Küçük-o (small-o)
- Büyük-O (big-o, veya big-oh diye de geçer)
- Teta (Theta Θ, sadece büyük tetadan bahsedebiliz)
- Büyük omega (big-Ω)
- Küçük omega(small-ω)

Lineer Döngü

Asagıdaki kod kaç defa döner:

Logaritmik Döngü

Çarpım Döngüsü

Bölüm Döngüsü

Logaritmik Döngü

çarpım: 2^{iterasyon} < 1000 bölüm: 1000 / 2^{iterasyon} >= 1

Çarpım		Bölüm		
iterasyon	i	iterasyon	i	
1	1	1	1000	
2	2	2	500	
3	4	3	250	
4	8	4	125	
5	16	5	62	
6	32	6	31	
7	64	7	15	
8	128	8	7	
9	256	9	3	
10	512	10	1	
çıkıs	1024	çıkıs	0	

iç içe döngüler

- Karesel (Quadratic)
- ❖ Bagımlı Karesel (Dependent Quadratic)
- Lineer Logaritmik (Linear Logarithmic)

Karesel

```
i = 1
loop(i \le 10)
  loop(j \le 10)
 (loop body)
 j = j + 1
  end loop
  i = i + 1
end loop
```


Bagımlı Karesel

```
i = 1
loop(i \le 10)
  loop(j \le i)
 (loop body)
 j = j + 1
  end loop
  i = i + 1
end loop
```


Lineer Logaritmik

```
i = 1
loop(i \le 10)
  loop(j \le 10)
 (loop body)
 j = j * 2
  end loop
  i = i + 1
end loop
```


f(n) fonksiyonundan O(n) degerini hesaplamak için asagıdaki adımlar gerçeklestirilir:

- 1) Tüm katsayılar 1 yapılır
 - 2) En büyük terim alınır, digerleri gözardı edilir.

Terimlerin küçükten büyüge sırası asagıdaki gibidir:

sabit log2n n nlog2n n2 n3...nk 2n log2n log2n n2 log2n log2

$$f(n) = \frac{n(n+1)}{2} = \frac{1}{2}n^2 + \frac{1}{2}n$$

$$n^2 + n$$

 n^2

$$f(n) = 6n^4 \log n + 12n^3 + 2n^2 + n + 128$$
$$f(n) = n^4 \log n + n^3 + n^2 + n + 1$$

 $O(n^4 \log n)$

Big O	Degisim sekli
O(1)	Sabit, degismiyor
O(log n)	Logaritmik artıyor
O(n)	Dogrusal artıyor
O(n log n)	Dogrusal çarpanlı logaritmik
O(n2)	Karesel artiyor
O(n3)	Kübik artıyor
O(2n)	iki tabanında üssel artıyor
O(10n)	On tabanında üssel artıyor
O(n!)	Faktöriyel olarak artıyor

Lineer Döngü

$$f(n)=n/2 => f(n)=n => O(n)$$

Logaritmik Döngü

2iterasyon<1000

$$2^{i}=n \Rightarrow f(n)=log_{2}n$$

1000/2^{iterasyon}>=1

```
// Karesel
  i = 1
  loop(i \le 10)
 j = 1
 loop(j \le 10)
 (loop body)
 j = j + 1
 end loop
 i = i + 1
  end loop
f(n)=n^*n => O(n^2)
```

```
// Bağımlı Karesel
 i = 1
 loop(i \le 10)
 i = 1
 loop( i \le i )
 (loop body)
 j = j + 1
 end loop
 i = i + 1
 end loop
f(n)=[n^*(n+1)]/2 => O(n^2)
```

```
// Lineer Logaritmik
i = 1
loop(i \le 10)
 j = 1
 loop(i \le 10)
 (loop body)
 j = j * 2
 end loop
 i = i + 1
end loop
f(n)=n*log<sub>2</sub>n
```

O(n log n)

En kötü durum

Algoritmalar, aynı sayıda veri için adım sayısı koşula bağlı olarak aynı sayıda dönmeyebilir.

Bu yüzden algoritmaların karmaşıklığını O(n) değerini bulmak için en kötü durumun bulunması gerekebilir. En kötü durum en fazla döngünün olması durumudur.

Arama: aradığınız kayıt listenin başında ise 1 kontrol, listenin sonunda ise listedeki eleman sayısı n ise n kontrol gerektirir.

Büyük O Gösterimi

Algoritmanın büyüme katsayısı

Sorular

