

Bölüm 5. Ağaç

Olcay Taner Yıldız

2014

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Giriş

14 düğümden oluşan bir ağaç yapısı

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Tanımlar

- Ağaçtaki x düğümünden y düğümüne bir ok varsa x düğümüne y düğümünün ebeveyni y düğümüne ise x'in çocuğu denir.
- Bir düğümün çocuk sayısı o düğümün derecesini belirtir.
- Ağaçtaki bir x düğümünden başlayıp çocukları üzerinden giderek bir y düğümüne ulaşılabiliyorsa, y düğümüne x düğümünün soyu, x düğümüne de y düğümünün atası denir.
- Ağaçtaki bir düğümün hiç çocuğu yoksa o düğüme yaprak düğüm denir.
- Bir ağacın derinliği o ağacın kökünden herhangi bir yaprağa ulaşmak için geçtiğimiz elemanların sayısının en fazlasıdır.

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

İkili Arama Ağacı Tanımı

Altı elemandan oluşan bir ikili arama ağacı

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Altı düğümden oluşan bir ağaç.

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

15 elemandan oluşan 4 derinliğindeki dengeli bir ikili ağaç

Altı elemandan oluşan 4 derinliğindeki bir ikili ağaç yapısı

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Tam sayılar içeren düğüm tanımı

Giriş	_ 4
	_
İkili Arama Ağacı Tanımı	2
Tallilli	-3
Temel İkili Arama	
Ağacı İşlemleri	4
rigaer işierinen	⁻ 5
Gezintiler	_
	-6
AVL Ağacı	7
<u> </u>	_ /
B+ Ağacı	_8
Uygulama: Ağaç	9
Dizini	10

```
public class Dugum{
 int icerik;
 Dugum sol;
 Dugum sag;
 public Dugum(int icerik){
 this.icerik = icerik;
 sol = null;
 sag = null;
 }
}
```


Tam sayılar içeren ikili arama ağacı tanımı

```
Giriş

İkili Arama Ağacı
Tanımı

Temel İkili Arama
Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı
```

Uygulama: Ağaç

```
public class Agac{
 Dugum kok;
 public Agac(){
 kok = null;
 }
}
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Temel İkili Arama Ağacı İşlemleri

Örnek bir ikili arama ağacında 5'i arama.

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Verilen bir değeri ikili arama ağacında arayan özyinelemeli algoritma

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
Ağacı İşlemleri
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
```

```
Dugum agacAra(int eleman){
  if (icerik == eleman)
 return this:
  else
 if (icerik > eleman)
 if (sol != null)
 return sol.agacAra(eleman);
 else
 return null:
 else
 if (sag != null)
 return sag.agacAra(eleman);
 else
 return null;
```


Verilen bir değeri ikili arama ağacında arayan yinelemesiz algoritma

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
```

```
Dugum agacAra(int eleman){
  Dugum d;
  d = kok;
  while (d != null){
 if (d. icerik == eleman)
 return d:
 else
 if (d. icerik > eleman)
 d = d.sol:
 else
 d = d.sag;
  return null;
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

İkili arama ağacındaki en küçük elemanı arama

Arama ağacındaki en küçük elemanı bulan yinelemesiz algoritma

```
Giriş

İkili Arama Ağacı
Tanımı

Temel İkili Arama
Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç
```

```
Dugum asgariAra(){
 Dugum sonuc = this;
 while (sonuc.sol!= null)
 sonuc = sonuc.sol;
 return sonuc;
}
```


Arama ağacındaki en küçük elemanı bulan özyinelemeli algoritma

```
Giriş

İkili Arama Ağacı
Tanımı

Temel İkili Arama
Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç
```

```
Dugum asgariAra(){
 if (sol == null)
 return this;
 else
 return sol.asgariAra();
}
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

İkili arama ağacındaki en büyük elemanı arama

Arama ağacındaki en büyük elemanı bulan yinelemesiz algoritma

```
Giriş

İkili Arama Ağacı
Tanımı

Temel İkili Arama
Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç
```

```
Dugum azamiAra(){
 Dugum sonuc = this;
 while (sonuc.sag != null)
 sonuc = sonuc.sag;
 return sonuc;
}
```


Arama ağacındaki en büyük elemanı bulan özyinelemeli algoritma

```
Giriş 1
İkili Arama Ağacı 2
Tanımı 3
Temel İkili Arama 4
Ağacı İşlemleri 5
Gezintiler 6
AVL Ağacı
B+ Ağacı
```

Uygulama: Ağaç

```
Dugum azamiAra(){
 if (sag == null)
 return this;
 else
 return sag.azamiAra();
}
```


Örnek bir ikili arama ağacına 13 elemanının eklenmesi.

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Arama ağacına yeni bir eleman ekleyen algoritma

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
 18
```

```
void agacaEkle(Dugum yeni){
 Dugum y = null;
 Dugum x = kok;
 while (x != null){
 V = X;
 if (yeni. icerik < x. icerik)</pre>
 x = x.sol;
 else
 x = x.sag;
 if (y == null)
 kok = yeni;
 else
 if (yeni. icerik < y. icerik)</pre>
 y.sol = yeni;
 else
 y.sag = yeni;
```


Örnek bir ikili arama ağacın kök elemanının silinmesi (1)

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Örnek bir ikili arama ağacın kök elemanının silinmesi (2)

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Arama ağacından bir eleman silen algoritma

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
 18
 19
```

```
void agacSil(int icerik){
  Dugum y = null, x = kok;
  while (x.icerik != icerik ){
 if (x. icerik > icerik)
 x = x.sol;
 else
 x = x.saq;
  while (true){
 if (x.sol != null)
 y = x.sol.azamiAra();
 if (y == null && x.sag != null)
 y = x.sag.asgariAra();
 if (y == null)
 break;
 x. icerik = y. icerik;
 X = Y;
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

İkili Arama Ağacı İşlemleri

• Arama: $\mathcal{O}(\log N)$

• Ekleme: $\mathcal{O}(\log N)$

• Silme: $\mathcal{O}(\log N)$

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Gezintiler

Önce gezinti algoritması

Giriş	4
	1
İkili Arama Ağacı	2
Tanımı	_
Temel İkili Arama Ağacı İşlemleri	3
Gezintiler	5
AVL Ağacı	6
B+ Ağacı	- /
Uygulama: Ağaç	

```
void onceGezinti(){
 System.out.print( icerik );
 if (sol != null)
 sol.onceGezinti();
 if (sag != null)
 sag.onceGezinti();
}
```


Ara gezinti algoritması

Giriş	4
İkili Arama Ağacı	2
Tanımı	_
	3
Temel İkili Arama	1
Ağacı İşlemleri	_
	5
Gezintiler	
	6
AVL Ağacı	7
	-
B+ Ağacı	
Uygulama: Ağaç	

```
void araGezinti(){
 if (sol != null)
 sol.araGezinti();
 System.out.print(icerik);
 if (sag != null)
 sag.araGezinti();
}
```


Sonra gezinti algoritması

Giriş	_ 4
İkili Arama Ağacı	2
Tanımı	-3
Temel İkili Arama	0
Ağacı İşlemleri	4
- gold iground	⁻ 5
Gezintiler	_ c
A. // A U	⁻ 6
AVL Ağacı	-7
B+ Ağacı	
3	_

Uygulama: Ağaç

```
void sonraGezinti(){
 if (sol != null)
 sol.sonraGezinti();
 if (sag != null)
 sag.sonraGezinti();
 System.out.print(icerik);
}
```


algoritmalarının düğümleri ziyaret ediş sıraları

İçeriği bir ağaç düğümü (alt ağaç) olan eleman yapısı

Giriş	4
	1
İkili Arama Ağacı	2
Tanımı	_
	3
Temel İkili Arama	4
Ağacı İşlemleri	- 1
	5
Gezintiler	- ^
	6
AVL Ağacı	7
	-
B+ Ağacı	. 8
Uygulama: Ağaç	

```
public class Eleman{
 Dugum dugum;
 Eleman ileri;
 public Eleman(Dugum dugum){
 this.dugum = dugum;
 ileri = null;
 }
}
```


Bir ikili arama ağacındaki düğüm sayısını bulan algoritma (Çıkın) (1)

Giriş	4
	_
İkili Arama Ağacı	2
Tanımı	— ₃
Tamaal İlsili Ayamaa	S
Temel İkili Arama Ağacı İşlemleri	4
rigaor igiornion	⁻ 5
Gezintiler	0
	-6
AVL Ağacı	7
	,
B+ Ağacı	8
Uygulama: Ağaç	9
Dizini Ngaç	40
D 12.1111	-10
	11

```
int dugumSayisi(){
 Dugum d;
 Eleman e;
 Cikin c;
 int sayi = 0;
 c = new Cikin();
 d = kok;
 if (d != null){
 e = new Eleman(d);
 c.cikinEkle(e);
 }
```


Bir ikili arama ağacındaki düğüm sayısını bulan algoritma (Çıkın) (2)

```
Giriş
 12
İkili Arama Ağacı
 13
Tanımı
 4
Temel İkili Arama
 15
Ağacı İşlemleri
 6
Gezintiler
AVL Ağacı
 <del>1</del>8
 19
B+ Ağacı
 20
Uygulama: Ağaç
Dizini
 22
 23
 24
 25
 26
```

```
while (!c.cikinBos()){
  e = c. cikinSil ();
  d = e.dugum;
  sayi++;
  if (d.sol != null){
 e = new Eleman(d.sol);
 c.cikinEkle(e);
  if (d.sag != null){
 e = new Eleman(d.sag);
 c.cikinEkle(e);
return Sayi;
```


Bir ikili arama ağacındaki düğüm sayısını bulan algoritma (Kuyruk) (1)

Giriş	4
<u> </u>	_
İkili Arama Ağacı Tanımı	2
Tallilli	-3
Temel İkili Arama Ağacı İşlemleri	4
rigaer işlerilleri	⁻ 5
Gezintiler	_ ^
	- 6
AVL Ağacı	7
- • •	•
B+ Ağacı	8
Uygulama: Ağaç	9
Dizini	_10
	-11

```
int dugumSayisi(){
 Dugum d;
 Eleman e;
 Kuyruk k;
 int sayi = 0;
 k = new Kuyruk();
 d = kok;
 if (d != null){
 e = new Eleman(d);
 k.kuyrugaEkle(e);
 }
```


Bir ikili arama ağacındaki düğüm sayısını bulan algoritma (Kuyruk) (2)

```
Giriş
 12
İkili Arama Ağacı
 13
Tanımı
 4
Temel İkili Arama
 15
Ağacı İşlemleri
 6
Gezintiler
AVL Ağacı
 <del>1</del>8
 19
B+ Ağacı
 20
Uygulama: Ağaç
Dizini
 22
 23
 24
 25
 26
```

```
while (!k.kuyrukBos()){
  e = k.kuyrukSil();
  d = e.dugum;
  sayi++;
  if (d.sol != null){
 e = new Eleman(d.sol);
 k.kuyrugaEkle(e);
  if (d.sag != null){
 e = new Eleman(d.sag);
 k.kuyrugaEkle(e);
return Sayi;
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

AVL Ağacı

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini ikili arama ağacına eklenmesiyle oluşan iki değişik ağaç

İkili arama ağaçları

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Tam sayılar içeren AVL düğümü tanımı

```
Giriş 1
İkili Arama Ağacı 2
Tanımı 3
Temel İkili Arama 4
Ağacı İşlemleri 5
Gezintiler 6
AVL Ağacı 7
B+ Ağacı 8
Uygulama: Ağaç 9
Dizini 10
11
12
```

```
public class AvIDugum{
 int icerik;
 int boy;
 AvIDugum sol;
 AvIDugum sag;
 public AvIDugum(int icerik){
 this.icerik = icerik;
 sol = null;
 sag = null;
 boy = 1;
 }
}
```


AVL ağacı tanımı

Giriş	4
	_
İkili Arama Ağacı	2
Tanımı	- 3
Temel İkili Arama	4
Ağacı İşlemleri	4
	5
Gezintiler	- 6
AVL Ağacı	
714 E 71gdol	— 7
B+ Ağacı	8
I beardanae A v ea	9
Uygulama: Ağaç Dizini	
DIZIIII	-10
	11
	12

```
public class AvlAgac{
 AvlDugum kok;
 public AvlAgac(){
 kok = null;
 }
}
int boy(AvlDugum d){
 if (d == null)
 return 0;
 else
 return d.boy;
}
```


Durum 1'i çözmek için uygulanan tek rotasyon

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Durum 1'i çözmek için uygulanan tek rotasyon algoritması

Giriş	_ 4
	_ I
İkili Arama Ağacı	2
Tanımı	<u> </u>
	3
Temel İkili Arama	4
Ağacı İşlemleri	
	5
Gezintiler	_ ^
	⁻ 6
AVL Ağacı	_ 7
	-
B+ Ağacı	_8

Uygulama: Ağaç

Dizini

```
AvlDugum solTekRotasyon(AvlDugum k2){
 AvlDugum k1 = k2.sol;
 k2.sol = k1.sag;
 k1.sag = k2;
 k2.boy = azami(boy(k2.sol), boy(k2.sag)) + 1;
 k1.boy = azami(boy(k1.sol), k1.sag.boy) + 1;
 return k1;
}
```


Durum 4'ü çözmek için uygulanan tek rotasyon

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Durum 4'ü çözmek için uygulanan tek rotasyon algoritması

Giriş	. 4
İkili Arama Ağacı	2
Tanımı	
	3
Temel İkili Arama	1
Ağacı İşlemleri	7
	5
Gezintiler	
	6
AVL Ağacı	7
B+ Ağacı	8
Uygulama: Ağaç	

Dizini

```
AvlDugum sagTekRotasyon(AvlDugum k1){
 AvlDugum k2 = k1.sag;
 k1.sag = k2.sol;
 k2.sol = k1;
 k2.boy = azami(k2.sol.boy, boy(k2.sag)) + 1;
 k1.boy = azami(boy(k1.sol), boy(k1.sag)) + 1;
 return k2;
}
```


Durum 2'yi çözmek için uygulanan çift rotasyon

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Durum 2'yi çözmek için uygulanan çift rotasyon algoritması

```
Giriş 1
İkili Arama Ağacı 2
Tanımı 3
Temel İkili Arama Ağacı İşlemleri 4
Gezintiler
```

```
AvlDugum solCiftRotasyon(AvlDugum k3){
 k3.sol = sagTekRotasyon(k3.sol);
 return solTekRotasyon(k3);
}
```

AVL Ağacı

B+ Ağacı

Durum 3'ü çözmek için uygulanan çift rotasyon

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Durum 3'ü çözmek için uygulanan çift rotasyon algoritması

```
Giriş

İkili Arama Ağacı
Tanımı

Temel İkili Arama
Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı
```

Uygulama: Ağaç

Dizini

```
AvlDugum sagCiftRotasyon(AvlDugum k1){
 k1.sag = solTekRotasyon(k1.sag);
 return sagTekRotasyon(k1);
}
```


AVL ağacına yeni bir eleman ekleyen algoritma (Java) (1)

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
 18
 19
```

```
void agacaEkle(Avldugum yeniEleman){
  Avldugum y = null, x = kok, t;
 Eleman e:
 int yon1 = 0, yon2 = 0;
  Cikin c = new Cikin(100);
  while (x != null){
 V = X;
 e = new Eleman(y);
 c.cikinEkle(e);
 yon1 = yon2;
 if (yeniEleman.icerik < x. icerik ){</pre>
 X = X.SOI;
 yon2 = SOL;
 }else{
 X = X.saq;
 yon2 = SAG;
 cocukYerlestir(y, yeniEleman);
```


AVL ağacına yeni bir eleman ekleyen algoritma (Java) (2)

```
Giriş
 \frac{20}{20}
 while (!c.cikinBos()){
İkili Arama Ağacı
 21
 e = c. cikinSil ();
Tanımı
 x = e.dugum;
Temel İkili Arama
 23
 x.boy = azami(boy(x.sol), boy(x.sag)) + 1;
Ağacı İşlemleri
 if (Math.abs(boy(x.sol) - boy(x.sag)) == 2){
 24
Gezintiler
 if (yon1 == SOL && yon2 == SOL)
 25
AVL Ağacı
 26
 t = solTekRotasyon(x);
 27
 if(yon1 == SOL \&\& yon2 == SAG)
B+ Ağacı
 28
 t = solCiftRotasyon(x);
Uygulama: Ağaç
Dizini
 29
 if(yon1 == SAG \&\& yon2 == SOL)
 t = sagCiftRotasyon(x);
 30
 if (yon1 == SAG && yon2 == SAG)
 31
 32
 t = saqTekRotasyon(x);
 33
 e = c. cikinSil ();
 34
 y = e.dugum;
 35
 cocukYerlestir(y, t);
 36
 break:
 37
 38
 39
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini B+ Ağacı

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

15 veri içeren d= 2 dereceli örnek bir B+ ağacı

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

13 veri içeren d= 1 dereceli örnek bir B+ ağacı

B+ düğümü tanımı

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
```

```
public class BDugum{
  int[] K;
  int m;
  int d;
  boolean yaprak;
  BDugum[] nesil;
  public BDugum(int d){
 m = 0;
 this.d = d;
 yaprak = true;
 K = new int[2 * d + 1];
 nesil = new BDugum[2 * d + 1];
```


B+ ağacı tanımı

Giriş	. 4
İkili Arama Ağacı	2
Tanımı	3
Temel İkili Arama Ağacı İşlemleri	4
Gezintiler	5
AVL Ağacı	6
B+ Ağacı	

Uygulama: Ağaç

Dizini

```
public class BAgac{
 BDugum kok;
 public BAgac(){
 kok = null;
 }
}
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Önceki şekildeki B+ ağacında 30'un aranması

Verilen bir değeri B+ ağacında arayan algoritma

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
 18
 19
```

```
BDugum agacAra(int eleman){
 int cocuk;
  BDugum b;
  b = kok;
  while (!b.yaprak){
 cocuk = b.pozisyon(eleman);
 b = b.nesil[cocuk];
 return b:
int pozisyon(int eleman){
  int i:
 if (eleman >= K[m - 1])
 return m;
  else
 for (i = 0; i < m; i++)
 if (eleman < K[i])</pre>
 return i;
```


Önceki şekildeki ağaca 22'nin eklenmesi

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Önceki şekildeki ağaca 22'nin eklenmesi

Giriş

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Verilen bir değeri B+ düğümüne ekleyen algoritma (1)

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
 8
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
 18
```

19

```
BDugum dugumeEkle(BAgac a, int eleman){
 BDugum s, yeni;
 int cocuk, i;
  cocuk = pozisyon(eleman);
 if (!nesil[cocuk].yaprak)
 s = nesil [cocuk].dugumeEkle(a, eleman);
  else
 s = nesil [cocuk].yapragaEkle(eleman);
 if (S == null)
 return null;
 for (i = m; i > cocuk; i --)
 K[i] = K[i - 1];
  K[cocuk] = s.K[2 * d];
  if (m < 2 * d){
 for (i = m + 1; i > cocuk; i --)
 nesil[i] = nesil[i - 1];
 nesil[cocuk] = s;
 m++:
 return null;
```


Verilen bir değeri B+ düğümüne ekleyen algoritma (2)

```
Giriş
 \frac{20}{20}
 else {
 yeni = new BDugum(d);
İkili Arama Ağacı
 21
Tanımı
 for (i = 0; i < d; i++)
Temel İkili Arama
 23
 yeni.K[i] = K[d + i + 1];
Ağacı İşlemleri
 yeni.K[2 * d] = K[d];
 24
Gezintiler
 for (i = 0; i < d; i++)
AVL Ağacı
 yeni.nesil[i] = nesil[d + i + 1];
 26
 27
 yeni.m = d;
B+ Ağacı
 28
 m = d;
Uygulama: Ağaç
Dizini
 if (this == kok){
 29
 30
 a.kok = new BDugum(d);
 31
 a.kok.m = 1:
 32
 a.kok.nesil[0] = this;
 33
 a.kok.nesil[1] = yeni;
 34
 a.kok.K[0] = this.K[d];
 35
 return null:
 36
 } else
 37
 return yeni;
 38
 39
```


Verilen bir değeri B+ yaprağına ekleyen algoritma

```
Giriş
İkili Arama Ağacı
 int i, cocuk;
Tanımı
 BDugum yeni;
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
 6
AVL Ağacı
 if (m < 2 * d){
B+ Ağacı
 8
 m++;
Uygulama: Ağaç
Dizini
 11
 } else {
 12
 13
 14
 15
 16
 17
 m = d;
 18
 19
```

20

```
BDugum yapragaEkle(int eleman){
  cocuk = pozisyon(eleman);
 for (i = m; i > cocuk; i --)
 K[i] = K[i - 1];
  K[cocuk] = eleman;
 return null;
 yeni = new BDugum(d);
 for (i = 0; i < d + 1; i++)
 veni.K[i] = K[d + i];
 veni.K[2 * d] = K[d];
 yeni.m = d + 1;
 return yeni;
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Uygulama: Ağaç Dizini

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Veritabanı

Öğrenci Sistemi veritabanı

- Üniversiteye kayıtlı olan lisans, yüksek lisans, doktora vs. tüm öğrencilerin bilgilerini içeren ogrenci tablosunu,
- Üniversitede ders veren tüm öğretim görevlilerinin bilgilerini içeren gorevli tablosunu,
- Üniversitede o güne kadar açılmış olan tüm derslerin bilgilerini içeren ders tablosunu,
- Üniversiteye kayıtlı olan tüm öğrencilerin o güne kadar almış olduğu tüm derslerin notlarını içeren not tablosunu,

• . . .

içerecektir.

İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Sorgu

Numarası 18 olanın ad ve soyadını **ogrenci** tablosundan

SELECT Ad, Soyad FROM Ogrenci WHERE No = 18

sorgusuyla, numarası 23'ten büyük tüm öğrencilerin sayısını ise yine **ogrenci** tablosundan

SELECT Count(*)
FROM Ogrenci
WHERE No > 23

sorgusuyla öğreniriz.

Öğrenci bilgilerini (no, ad, soyad) içeren düğüm yapısı.

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
```

```
public class Dugum{
  String ad;
  String soyad;
  int icerik;
  Dugum sol;
  Dugum sag;
  public Dugum(int no, String ad, String soyad){
 this.icerik = no:
 this.ad = ad;
 this.soyad = soyad;
 |SO| = null:
 sag = null;
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Örnek öğrenci bilgileri dosyası

4

21 Oğuz Kerem

18 Aysel Serhat

42 Aysu İpek

26 Ergin Doğan

Öğrenci dosyasındaki bilgilerle ikili arama ağacını doldurmak

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
 18
 19
```

```
Agac dosyaOku(){
 Scanner dosya;
 Dugum d;
  String ad;
 String soyad;
  int no, yas, i, sayi;
  Agac agac;
  dosya = new Scanner(new File("ogrenci.txt"));
 sayi = dosya.nextInt();
 agac = new Agac();
 for (i = 0; i < sayi; i++){
 no = dosya.nextInt();
 ad = dosya.next();
 soyad = dosya.next();
 d = new Dugum(no, ad, soyad);
 agac.agacaEkle(d);
 return agac;
```


İkili Arama Ağacı Tanımı

Temel İkili Arama Ağacı İşlemleri

Gezintiler

AVL Ağacı

B+ Ağacı

Uygulama: Ağaç Dizini

Örnek öğrenci dosyasındaki bilgilerle doldurulan ikili arama ağacı

Numarası 18 olan öğrencinin ad ve soyadını bulan yinelemesiz fonksiyon

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
Gezintiler
AVL Ağacı
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
```

```
void sorgu(Agac a){
  Dugum d;
  d = a.kok;
  while (d != NULL){
 if (d. icerik < 18)
 d = d.sag;
 else
 if (d. icerik > 18)
 d = d.sol:
 else{
 System.out.print(d.ad);
 System.out.print(d.soyad);
 break:
```


Numarası 23'ten büyük kaç öğrenci olduğunu bulan fonksiyonlar

```
Giriş
İkili Arama Ağacı
Tanımı
Temel İkili Arama
 4
Ağacı İşlemleri
 5
Gezintiler
 6
AVL Ağacı
 8
B+ Ağacı
Uygulama: Ağaç
Dizini
 11
 12
 13
 14
 15
 16
 17
```

```
int sorgu2(Dugum d){
  int sayi = 0;
  if (d. icerik > 23){
 sayi = 1;
 if (d.sol != null)
 sayi += sorgu2(d.sol);
  if (d.sag != null)
 sayi += sorgu2(d.sag);
 return Sayi;
int sorgu(Agac a){
  if (a.kok != null)
 return sorgu2(a.kok);
  else
 return 0:
```