5.Hafta
Alt Sınırları Sıralama
Doğrusal-Zaman
(linear time)
Sıralaması (devam)

Alt Sınırları Sıralama

• Karar ağaçları

Doğrusal-Zaman Sıralaması

- Sayma sıralaması
- Taban sıralaması
- Kova sıralaması

Sayma Sıralaması

$$\Theta(k) \begin{cases} \mathbf{for} \ i \leftarrow 1 \ \mathbf{to} \ k \\ \mathbf{do} \ C[i] \leftarrow 0 \end{cases}$$

$$\Theta(n) \begin{cases} \mathbf{for} \ j \leftarrow 1 \ \mathbf{to} \ n \\ \mathbf{do} \ C[A[j]] \leftarrow C[A[j]] + 1 \end{cases}$$

$$\Theta(k) \begin{cases} \mathbf{for} \ i \leftarrow 2 \ \mathbf{to} \ k \\ \mathbf{do} \ C[i] \leftarrow C[i] + C[i-1] \end{cases}$$

$$\begin{cases} \mathbf{for} \ j \leftarrow n \ \mathbf{down} \ \mathbf{to} \ 1 \\ \mathbf{do} \ B[C[A[j]]] \leftarrow A[j] \\ C[A[j]] \leftarrow C[A[j]] - 1 \end{cases}$$

$$\Theta(n+k)$$

Taban (Radix) sıralaması

- En az öneme sahip basamaktan başlayarak sıralama yapar.
- Birden fazla anahtara göre sıralama gerektiğinde kolaylıkla kullanılabilir.
- Ör: tarihe göre sıralamada yıl, ay, gün'e göre sıralama yapılır. Tarih sıralamasında önce gün, sonra ay ve yıl' a göre kolayca sıralanır.

Taban (Radix) sıralaması

- Basamak basamak sıralama.
- Kötü fikir: sıralamaya önceli en önemli basamaktan başlamak.
- o İyi fikir: Sıralamaya en önemsiz basamaktan başlamak ve ek kararlı sıralama uygulamak.

3 2	9	7	2	0
4 5	7	3	5	5
6 5	7	4	3	6
8 3	9	4	5	7
4 3	6	6	5	7
7 2	0	3	2	9
3 5	5	8	3	9

7	2	0	3	2 9
3	2	9	3	5 5
	3		4	3 6
8	3	9	4	5 7
3	5	5	6	5 7
4		•	7	2 0
6	5	7	8	3 9

Basamak konumunda tümevarım

- Sayıların düşük düzeyli
 t 1 basamaklarına göre
 sıralandığını varsayın.
- t basamağında sıralama yapın.

7	2	0
3	2	9
4	3	6
8	3	9
3	5	5
4	5	7
6	5	7
7		

3	2	9
3	5	5
4	3	6
4	5	7
6	5	7
7	2	0
8	3	9
+		

Basamak konumunda tümevarım

- Sayıların düşük düzeyli
 t –1 basamaklarına göre
 sıralandığını varsayın.
- *t* basamağında sıralama yapın.
 - t basamağında farklı olan iki sayı doğru sıralanmış.

Basamak konumunda tümevarım

- •Sayıların düşük düzeyli t −1 basamaklarına göre sıralandığını varsayın.
- *t* basamağında sıralama yapın.
 - t basamağında farklı olan iki sayı doğru sıralanmış.
 - t basamağındaki iki eşit sayının girişteki sıraları muhafaza edilmiş ⇒ doğru sıra.

Taban sıralamasının çözümlemesi

- Sayma sıralamasını ek kararlı sıralama varsayın.
- Herbiri *b* bit olan *n* bilgiişlem sözcüğünü sıralayın.
- Her sözcüğün basamak yapısı b/r taban- 2^r olarak görülebilir.

Örnek: 32-bit sözcük

 $r = 8 \Rightarrow b/r = 4$ ise, taban-28 basamak durumunda sıralama 4 geçiş yapar; veya $r = 16 \Rightarrow b/r = 2$ ise, taban-216 basamakta 2 geçiş yapar.

Kaç geçiş yapmalıyız?

Taban sıralamasının çözümlemesi

Hatırla: Sayma sıralaması $\Theta(n + k)$ süresini alır; (0 ile k - 1 aralığında n sayıyı sıralamak için). Her b-bitlik sözcük r-bitlik parçalara ayrılırsa, sayma sıralamasının her geçişi $\Theta(n + 2^r)$ süre alır. Bu durumda b/r geçiş olduğundan, elimizde:

$$T(n,b) = \Theta\left(\frac{b}{r}(n+2^r)\right)$$
 olur.

r' yi, T(n,b)' yi en aza düşürecek gibi seçin:

r'yi arttırmak daha az geçiş demektir, ama
 r >> lg n olduğundan, süre üstel olarak artar.

r' yi seçmek

T(n,b)'yi türevini alıp 0' a eşitleyerek en aza düşürün.

Veyahut da, istemediğimiz değer $2^r >> n$ olduğundan, bu sınırlamaya bağlı kalarak r'yi olabildiğince büyük seçmenin asimptotik bir sakıncası olmadığını gözleyin.

 $r = \lg n$ seçimi $T(n, b) = \Theta(bn/\lg n)$ anlamına gelir.

• 0 ile $n^d - 1$ aralığındaki sayılarla $b = d \lg n$ 'yi elde ederiz. \Rightarrow taban sıralaması $\Theta(dn)$ süresini alır.

Not: Değer aralığı 0 ... 2^b -1= 0 ... n^d kabul edip her iki tarasın logaritması alınır. b=dlogn olur. Burada d basamak sayısıdır.

Sonuçlar

Pratikte taban sıralaması büyük girişler için hızlıdır; aynı zamanda kod yazması ve bakımı kolaydır.

Örnek (32-bitlik sayılar için):

- En çok 3 geçiş (≥ 2000 sayının sıralanmasında).
- Birleştirme sıralaması /çabuk sıralama [1g 2000] en az 11 geçiş yaparlar.

Dezavantajı: Çabuk sıralamanın aksine, taban sıralamasının yer referansları zayıftır ve bu nedenle ince ayarlı bir çabuk sıralama, dik bellek sıradüzeni olan günümüz işlemcilerinde daha iyi çalışır.

Pratikte radix sort yani taban sıralaması, sayılarınız gerçekten küçük değilse çok hızlı bir algoritma değildir.

Radix Sort


```
public void RadixSort(int[] Dizi)
 // Yardımcı dizimiz
 int[] t = new int[Dizi.Length];
 // her defasında kaç bit işleme alınacak
 int r = 4; // 2, 8 veya 16 bit ile kaç geçiş yapılacağı denenebilir
 // int 4 byte yani 32 bit
 int b = 32;
 // counting ve prefix dizileri
 // (unutmayın bu dizlerin boyutu 2^r düzeyinde olacaktır.
 // Bu değerin uygun seçilmesi gerekir r=4 için dizi boyutu 16
 // r=16 için dizi boyutu 65535)
 int[] count = new int[1 << r];</pre>
 int[] pref = new int[1 << r];</pre>
 // grupların sayısı yani geçiş bulunuyor
 int groups = (int)Math.Ceiling((double)b / (double)r);
 // gruplara uygulanacak maske
 int mask = (1 << r) - 1; //r=4 icin 15
```

Radix Sort


```
for (int c = 0, shift = 0; c < groups; c++, shift += r)
 // count dizisini resetleme
0
 for (int j = 0; j < count.Length; j++) count[j] = 0;
0
 // c inci grubun elamanlarının sayılması
 Cıktı: 32/4= 8 geçiş
 for (int i = 0; i < Dizi.Length; i++)</pre>
 256, 1, 120, 10, 235, 987
 count[(Dizi[i] >> shift) & mask]++;
 256, 1, 10, 120, 987, 235
 1, 10, 120, 235, 256, 987
 // prefix dizisinin hesaplanması
 1, 10, 120, 235, 256, 987
 1, 10, 120, 235, 256, 987
 pref[0] = 0;
 1, 10, 120, 235, 256, 987
 for (int i = 1; i < count.Length; i++)</pre>
 1, 10, 120, 235, 256, 987
 1, 10, 120, 235, 256, 987
 pref[i] = pref[i - 1] + count[i - 1];
 // t[] dizisine c. inci grupta sıralanmış elamanların indisine
 //uygun değerin Dizi den atanması
 for (int i = 0; i < Dizi.Length; i++)</pre>
 t[pref[(Dizi[i] >> shift) & mask]++] = Dizi[i];
 // Dizi[]=t[] c inci guruba göre sıralanmış değerlerin diziye aktarılması
 t.CopyTo(Dizi, 0);
0
 // Dizi sıralı
o }
```

Kova Sıralama (Bucket Sort)

- Kova Sıralaması (ya da sepet sıralaması), sıralanacak bir diziyi parçalara ayırarak sınırlı sayıdaki *kovalara* (ya da *sepetlere*) atan bir sıralama algoritmasıdır.
- Ayrışma işleminin ardından her kova kendi içinde ya farklı bir algoritma kullanılarak ya da kova sıralamasını özyinelemeli olarak çağırarak sıralanır.
- Kova sıralaması aşağıdaki biçimde çalışır:
- Başlangıçta boş olan bir "kovalar" dizisi oluştur.
- Asıl dizinin üzerinden geçerek her öğeyi ilgili aralığa denk gelen kovaya at.
- Boş olmayan bütün kovaları sırala.
- Boş olmayan kovalardaki bütün öğeleri yeniden diziye al.

Kova Sıralama (Bucket Sort)

- Kova sıralaması doğrusal zamanda çalışır.
- Girişin düzgün dağılımlı olduğu kabul edilir.
- Random olarak [0,1) aralığında oluşturulmuş giriş bilgileri olduğu kabul edilir.
- Temel olarak [0, 1) aralığını n eşit alt aralığa böler ve girişi bu aralıklara dağıtır.
- Aralıklardaki değerleri insert sort ile sıralar.
- Aralıkları bir biri ardına ekleyerek sıralanmış diziyi elde eder.

Kova Sıralama:

Kova Sıralama (Bucket Sort)

BUCKET-SORT (A)

- $\Theta(n)$ 1. $n \leftarrow length(A)$
- $\Theta(n)$ 2. for $i \leftarrow 0$ to n
- $\Theta(n)$ 3. **do** insert A[i] into list B[$\lfloor n \times A[i] \rfloor$]
- $\Theta(n)$ 4. for $i \leftarrow 0$ to n
- $\Theta(n_i^2)$ 5. **do** sort B[i] with insertion sort
- Θ(n) 6. concatenate the lists B[0], B[1], ..., B[n-1] together in order

Çalışma zamanı= $\Theta(n)$

Θ(n_i²) B[i]. Yerdeki eleman sayısını ifade eder. Beklenen çalışma süresi doğrusaldır

Worst case performance $O(n^2)$ Average case performance O(n+k)

Kova Sıralama (Bucket Sort)

- Değer aralıkları çok büyük seçilirse veya girişler düzgün dağılımlı değil ise sıralama O(n²) olur. Değer aralığını yani kova sayısını bulmak için
- Dizi boyutu*i. Dizi elamanı/(Girişlerin maksimumu+x_sayı)
- ile bulunabilir.
- Aralık-kova sayısı $m \rightarrow n*max(A[i])/(max(A[i])+x)$
- 29 25 3 49 9 37 21 43
- 0 1 2 3 4 5 6 7
- o n=8, giriş maksimum değeri 49, k>maks→ k=50 üst sınır
- $29*8/50=4,64 \rightarrow Kova[4]=29$
- 25*8/50=4 → Kova $[4]=25 \rightarrow 29$
- 3*8/50=0,48 \rightarrow Kova [0]=3
- $49*8/50=7,84 \rightarrow Kova[7]=49$

Kova Sıralama:

Algorithm	Worst-case running time	Average-case/ expected running time
Insert Sort	Θ(n²)	Θ(n²)
Merge Sort	Θ(nlogn)	Θ(nlogn)
Heap Sort	Θ(nlogn)	Θ(nlogn)
QuickSort	Θ(n²)	Θ(nlogn)
Counting Sort	Θ(n+k)	Θ(n+k)
Radix Sort	Θ(d(n+k))	Θ(d(n+k))
Bucket Sort	Θ(n²)	Θ(n)

Sıra İstatistikleri Order Statistics

Rastgele böl ve fethet

- Beklenen sürenin çözümlemesi
- En kötü durum doğrusal-süre sıra istatistikleri
- Çözümleme

Sıra İstatistikleri

- O Doğrusal zaman çözümüne gereksinim duyulur.
- on elamanlı bir dizide i 'inci sıra istatistiği, i'inci en küçük elemanı bulmak
- i=1 ise minimum
- i=n ise maximum
- o i=n/2 orta değeri (medyan)
 - Eğer *n* tek ise, 2 medyan vardır.
- Sıra istatistiğini nasıl hesaplayabiliriz?
- Çalışma zamanı nedir?

Sıra istatistikleri (doğrusal zamanda)

- n elemanın i'ninci küçük değerini seçin (i ranklı eleman).
- i = 1: minimum; (en az)
- i = n: maximum; (en çok)
- $i = \lfloor (n+1)/2 \rfloor$ veya $\lceil (n+1)/2 \rceil$: *median*. (ortanca)

Saf algoritma: i'ninci elemanı sırala ve dizinle.

En kötü koşma süresi =
$$\Theta(n \lg n) + \Theta(1)$$

= $\Theta(n \lg n)$,

birleştirme veya yığın sıralaması kullan (çabuk sıralamayı değil).

Sıra İstatistikleri

- O(n lg n) daha iyisi olabilir mi?
- Bir dizideki minimum elemanı bulmak için kaç karşılaştırma gereklidir?
- Minimum ve Maksimumu, 2 kez daha az maliyetli bulabilir miyiz?
- Evet:
 - Çiftler şeklinde ilerleyerek
 - Diğer çifteki her bir eleman ile karşılaştır.
 - Maksimum için en büyük, minimum için en küçük elamanı karşılaştır.
 - Toplam maliyet: 2 elaman başına 3 karşılaştırma = O(3n/2)

Sıra istatistiklerinin Bulunması: Seçim Problemi

- Seçme daha ilginç problemdir: Bir dizideki i' inci en küçük elemanı bulma. Bunun için iki algoritma;
 - Beklenen çalışma zamanı O(n) olan bir pratik rastgele algoritması
 - En kötü çalışma zamanı sadece O(n) ile ilgili teorik algoritma
- Anahtar Fikir: Quicksort algoritmasındaki rastgele bölüntüyü kullanmak.
 - Fakat, sadece bir altdizi incelememiz gerekir
 - Bu işlem çalışma zamanında tasarruf sağlar: O(n)

Rastgele böl-ve-fethet algoritması


```
RAND-SELECT(A, p, q, i) \triangleright A[p, q]'nın i'ninci en küçüğü
 if p = q then return A[p]
 r \leftarrow \text{RAND-PARTITION}(A, p, q) (Rastgele bölüntü)
 k \leftarrow r - p + 1
 \triangleright k = \operatorname{rank}(A[r]) (rütbeli)
 if i = k then return A[r]
 if i < k
 then return RAND-SELECT(A, p, r-1, i)
 else return RAND-SELECT(A, r + 1, q, i - k)
 \leq A[r]
 \geq A[r]
```

Örnek

i = 7' nci en küçük olarak seçin:

Partition (Bölüntü):

7 - 4 = 3 'üncü küçüğü özyinelemeyle seçin.

Rastgele Seçme Analizi: Çözümlemede sezgi (öngörü)

• (Çözümlemelerin hepsinde tüm elemanların farklı

olduğu varsayılıyor.)

Şanslı durum:

$$T(n) = T(9n/10) + \Theta(n)$$

= $\Theta(n)$

Şanssız durum:

$$T(n) = T(n-1) + \Theta(n)$$

= $\Theta(n^2)$

Sıralamadan daha kötü!

En iyi durum (Best case): 9:1 bölüntü (partion) olduğunu farz edin

$$n^{\log_{10/9} 1} = n^0 = 1$$
DURUM 3

aritmetik seri

En kötü durum(Worst case: Bölüntü daima 0:n-1

Beklenen süre çözümlemesi: (Average Case)

- Çözümleme rastgele çabuk sıralamanın benzeri ama bazı farkları var.
- T(n), Rastgele-seçim çalışma zamanının rastgele değişkeni olsun (n boyutlu bir girişte), ve rastgele sayılar birbirinden bağımsız olsun.
- o k = 0, 1, ..., n−1 için göstergesel rastgele değişkeni tanımlayın.

$$X_k = \begin{cases} 1 \text{ eğer B\"oL\"UNT\'U } k: n-k-1 \text{ b\"olmeli ise,} \\ 0 \text{ diğer durumlarda.} \end{cases}$$

Beklenen süre çözümlemesi

 Bir üst sınır elde etmek için, i' ninci elemanın her zaman bölüntünün büyük bölgesinde olduğunu varsayın:

$$T(n) = \begin{cases} T(\max\{0, n-1\}) + \Theta(n), & 0: n-1 \text{ b\"ol\"ummesi,} \\ T(\max\{1, n-2\}) + \Theta(n), & 1: n-2 \text{ b\"ol\"ummesi,} \\ \vdots \\ T(\max\{n-1, 0\}) + \Theta(n), & n-1: 0 \text{ b\"ol\"ummesi,} \end{cases}$$

$$= \sum_{k=0}^{n-1} X_k \left(T(\max\{k, n-k-1\}) + \Theta(n) \right).$$

$$E[T(n)] = E\left[\sum_{k=0}^{n-1} X_k \left(T(\max\{k, n-k-1\}) + \Theta(n)\right)\right]$$

Her iki taraftaki beklenenleri bulun.

$$\begin{split} E[T(n)] &= E\bigg[\sum_{k=0}^{n-1} X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \bigg] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \big] \end{split}$$

Beklenenin doğrusallığı.

$$\begin{split} E[T(n)] &= E\bigg[\sum_{k=0}^{n-1} X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \bigg] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \big] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big] \cdot E\big[T(\max\{k, n-k-1\}) + \Theta(n) \big] \end{split}$$

 X_k ' nın diğer rastgele seçimlerden bağımsızlığı.

$$\begin{split} E[T(n)] &= E\bigg[\sum_{k=0}^{n-1} X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \bigg] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \big] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big] \cdot E\big[T(\max\{k, n-k-1\}) + \Theta(n) \big] \\ &= \frac{1}{n} \sum_{k=0}^{n-1} E\big[T(\max\{k, n-k-1\}) \big] + \frac{1}{n} \sum_{k=0}^{n-1} \Theta(n) \end{split}$$

Beklenenin doğrusallığı; $E[X_k] = 1/n$.

$$\begin{split} E[T(n)] &= E\bigg[\sum_{k=0}^{n-1} X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \bigg] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big(T(\max\{k, n-k-1\}) + \Theta(n) \big) \big] \\ &= \sum_{k=0}^{n-1} E\big[X_k \big] \cdot E\big[T(\max\{k, n-k-1\}) + \Theta(n) \big] \\ &= \frac{1}{n} \sum_{k=0}^{n-1} E\big[T(\max\{k, n-k-1\}) \big] + \frac{1}{n} \sum_{k=0}^{n-1} \Theta(n) \\ &\leq \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} E\big[T(k) \big] + \Theta(n) & \text{Üstteki terimler} \\ &\text{iki kez görünüyor.} \end{split}$$

Karmaşık yineleme

(Ama çabuk sıralamanınki kadar karmaşık değil.)

$$E[T(n)] = \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} E[T(k)] + \Theta(n)$$

Kanıtla: $E[T(n)] \le cn$ sabiti için c > 0.

• c sabiti öyle büyük seçilebilir ki, $E[T(n)] \le cn$ tüm taban durumlarında geçerli olur.

Veri:
$$\sum_{k=\lfloor n/2\rfloor}^{n-1} k \le \frac{3}{8}n^2 \quad \text{(aliştırma)}.$$

Yerine koyma metodu

$$E[T(n)] \le \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} ck + \Theta(n)$$

Tümevarım hipotezini yerleştirin.

$$E[T(n)] \le \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} ck + \Theta(n)$$
$$\le \frac{2c}{n} \left(\frac{3}{8}n^2\right) + \Theta(n)$$

Veriyi kullanın.

Yerine koyma metodu

$$E[T(n)] \le \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} ck + \Theta(n)$$

$$\le \frac{2c}{n} \left(\frac{3}{8}n^2\right) + \Theta(n)$$

$$= cn - \left(\frac{cn}{4} - \Theta(n)\right)$$

istenen – kalan şeklinde gösterin.

Yerine koyma metodu

$$E[T(n)] \le \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} ck + \Theta(n)$$

$$\le \frac{2c}{n} \left(\frac{3}{8}n^2\right) + \Theta(n)$$

$$= cn - \left(\frac{cn}{4} - \Theta(n)\right)$$

$$\le cn,$$

c yeterince büyük seçilirse cn/4, $\Theta(n)$ ' nin üstünde olur.

İspat, Yerine koyma 2. yöntem

$$T(n) \leq \frac{2}{n} \sum_{k=n/2}^{n-1} T(k) + \Theta(n)$$
 Rekürans ile başlanıldı
$$\leq \frac{2}{n} \sum_{k=n/2}^{n-1} ck + \Theta(n)$$
 T(k) için alt durum T(n) \le cn
$$= \frac{2c}{n} \left(\sum_{k=1}^{n-1} k - \sum_{k=1}^{n/2-1} k \right) + \Theta(n)$$
 Reküransı böl
$$= \frac{2c}{n} \left(\frac{1}{2} (n-1)n - \frac{1}{2} \left(\frac{n}{2} - 1 \right) \frac{n}{2} \right) + \Theta(n)$$
 Aritmetik seriyi genişlet
$$= c(n-1) - \frac{c}{2} \left(\frac{n}{2} - 1 \right) + \Theta(n)$$

İspat, Yerine koyma 2. yöntem

$$T(n) \leq c(n-1) - \frac{c}{2} \left(\frac{n}{2} - 1\right) + \Theta(n)$$

$$= cn - c - \frac{cn}{4} + \frac{c}{2} + \Theta(n)$$

$$= cn - \frac{cn}{4} - \frac{c}{2} + \Theta(n)$$

$$= cn - \left(\frac{cn}{4} + \frac{c}{2} - \Theta(n)\right)$$

$$\leq cn \quad (c, yeterince büyük ise)$$

İspat

Rastgele sıra istatistik seçiminin özeti

- Hızlı çalışır: doğrusal beklenen süre.
- Pratikte mükemmel bir algoritma.
- O Ama, en kötü durumu çok kötü: Θ(n²).
 - Q. En kötü durumda doğrusal zamanda çalışan bir algoritma var mıdır?
 - A. Evet, Blum, Floyd, Pratt, Rivest ve Tarjan [1973] sayesinde vardır. Çok karmaşık bir algoritmadır.
 - FİKİR: İyi bir pivotu yinelemeyle üretmek.
 - o n=100 elaman olduğunu düşünün

En kötü durum doğrusal-zaman sıra istatistikleri


```
Seç(i, n)
```


- 1. *n* elemanı 5' li gruplara bölün. Her 5' li grubun ortancasını ezbere bulun.
- 2. $\lfloor n/5 \rfloor$ gruplarının ortancası olacak x' i yinelemeli SEÇME ile pivot olarak belirleyin.


```
3. Pivot x etrafında bölüntü yapın. k = rank(x).
if i = k then return x (eğer / öyleyse çıkar)
elseif i < k (diğer durumlarda)
then i' ninci en küçük elemanı alt bölgede
yinelemeyle SEÇİN.
else (i-k)' nıncı en küçük elemanı
üst bölgede yinelemeyle SEÇİN.
```

RastgeleSeçimin
aynısı

n her zaman tam
bölünmeyebilir son grupta
elemanlar eksik kalabilir bu
durumda o sütun dikkate
alınmaz.

1. *n* elemanı 5' li gruplara bölün.

1. *n* elemanlarını 5' li gruplara bölün. 5-elemanlı daha az grupların ortancasını ezbere bulun.

n/5 öbek, her birinde beş eleman var; her birinin ortancasını hesaplamak ne kadar zaman alır?

2 kere n/5. Yani, karşılaştırmaları sayıyorsunuz ve bu Θ (n) 'dir. Sonuçta her grupta 5 sayı var ve sabit sayıda karşılaştırma yapılır.

1. *n* elemanlarını 5' li gruplara bölün. 5 elemanlı daha az grupların ortancalarını ezbere bulun.

2. $\lfloor n/5 \rfloor$ gruplarının ortancası olacak x' i, yinelemeli SEÇME ile pivot olarak belirleyin.

Çözümleme

Grup ortancalarının en az yarısı $\leq x$, bu da en az $\lfloor \lfloor n/5 \rfloor / 2 \rfloor = \lfloor n/10 \rfloor$ grup ortancası eder.

daha az

n=100, n/5= 20, 20/2 = 10 ortanca değer

Çözümleme (Tüm elemanları farklı varsay.)

Her grubun içinde 3 elaman var

Grup ortancalarının en az yarısı $\leq x$, bu da en az $\lfloor \lfloor n/5 \rfloor / 2 \rfloor = \lfloor n/10 \rfloor$ grup ortancası eder.

• Bu nedenle, en az $3\lfloor n/10 \rfloor$ eleman $\leq x$.

daha az

Çözümleme (Tüm elemanları farklı varsay.)

Grup ortancalarının en az yarısı $\leq x$, bu da en az $\lfloor \lfloor n/5 \rfloor /2 \rfloor = \lfloor n/10 \rfloor$ grup ortancası eder.

- Bu nedenle, en az $3 \lfloor n/10 \rfloor$ eleman $\leq x$.
- Benzer şekilde, en az $3 \lfloor n/10 \rfloor$ eleman $\geq x$.

daha az

daha çok

Önemsiz basitleştirme

- $n \ge 50$ için, $3 \lfloor n/10 \rfloor \ge n/4$ olur.
- Bu nedenle, n ≥ 50 için Adım 4'teki SEÇİM özyinelemeli olarak
 - ≤ 3n/4 eleman kapsamında yapılır. Kalan 7n/10 alınsa da çözüm değişmez
- Böylece, koşma süresinin yinelemesinde Adım 4'ün en kötü durumda T(3n/4) zamanı alacağı farz edilebilir.
- n < 50 için en kötü sürenin $T(n) = \Theta(1)$ olduğunu biliyoruz.

Yinelemeyi geliştirmek


```
T(n) Select (i, n) (SEÇİN)
 \Theta(n) { 1. n elemani 5' li gruplara ayırın. 5-elemanlı grupların ortancasını ezberden bulun.
 (n/5) { 2. \lfloor n/5 \rfloor gruplarının ortancası olacak x' i, yinelemeli SEÇME ile pivot olarak belirleyin.
 \Theta(n) 3. Pivot x etrafında bölüntü yapın. k = \text{rank}(x) olsun.
  T(3n/4) \begin{cases} 4. & \text{if } i = k \text{ then return } x \\ & \text{elseif } i < k \\ & \text{then } i' \text{ ninci en küçük elemanı alt bölgede} \\ & \text{yinelemeli olarak SEÇİN.} \\ & \text{else } (i-k)'\text{ninci en küçük elemanı üst} \end{cases}
 bölgede yinelemeli olarak SEÇİN.
```

Yinelemeyi çözmek

$$T(n) = T\left(\frac{1}{5}n\right) + T\left(\frac{3}{4}n\right) + \Theta(n)$$

Yerine koyma:

$$T(n) \le cn$$

$$T(n) \le \frac{1}{5}cn + \frac{3}{4}cn + \Theta(n)$$

$$= \frac{19}{20}cn + \Theta(n)$$

$$= cn - \left(\frac{1}{20}cn - \Theta(n)\right)$$

$$\le cn$$

c, hem $\Theta(n)$ ' i hem de başlangıç koşullarını gözeterek yeterince büyük seçilirse...

Sonuçlar

- Yinelemenin her düzeyindeki iş sabit bir kesir (19/20) oranında küçüldüğünden, düzeylerdeki iş bir geometrik seri gibidir ve kökteki doğrusal iş ön plana çıkar.
- Pratikte bu algoritma yavaş çalışır, çünkü n' nin önündeki sabit büyüktür (1 yakın bir değer, Eğer 1 olsaydı T(n)<=cn olmazdı)
- Rastgele algoritma çok daha pratiktir.
- Alıştırma: Neden 3' lü gruplara bölmüyoruz?

Bilinen Probleme Indirgeme Tasarım Yöntemi

- Bu yöntemde, karmaşık olan problem çözümü yapılmadan önce problem bilinen problemlerden birine dönüştürülür ve ondan sonra bilinen problemin çözümü nasıl yapılıyorsa, bu problemin de çözümü benzer şekilde yapılır.
- Problemi bilinen bir probleme dönüştürme işlemi sofistike(yapmacık) bir işlemdir, bundan dolayı çok karmaşık problemlerde her zaman başarılı olmak mümkün olmayabilir. Belki de problem alt problemlere bölündükten sonra her alt problemin bilinen probleme dönüşümü yapılacaktır.
- Çözümü yapılmış problemlerin algoritmalarının daha etkili hale getirilmesi için de bu tasarım yöntemine başvurulabilir.

- Örnek 1: Verilen bir dizi ya da liste içerisinde tekrar eden sayılar var mıdır? Tekrar varsa, tekrar eden sayıdan kaç tane vardır? Birbirinden farklı kaç tane tekrar eden sayı vardır ve her birinden kaç tane vardır?
- Bu sorulara cevap vermenin farklı yolları olabilir. Bunlar içinde en etkili algoritma hangi yöntemle elde edilmişse, o çözüm en iyi çözüm olarak kabul edilir.
- o I. YOL
- Birinci yol olarak bütün ikililer birbiri ile karşılaştırılırlar. Bu işlemi yapan algoritma;

o I. YOL

```
☐ A parametresi içinde tekrar eden sayıların olup olmadığının kontrol
edileceği dizidir ve B parametresinin i. elemanı A dizisinin i.
elemanından kaç tane olduğunu tutan bir dizidir.
TekrarBul(A,B)
1. for i←1 ... n
 B[i] \leftarrow -1
3. for i \leftarrow 1 ... (n-1)
 if B[i]=-1 then
4.
 B[i] ←1
 for j←(i+1) ... n
 if A[i]=A[j] then
 B[i] \leftarrow B[i]+1
```

 $B[j] \leftarrow 0$

- I. YOL: En kötü çalışma zamanı
- Bütün sayılar ikili olarak karşılaştırılırlar.
- 1. sayı için n-1 karşılaştırma
- 2. sayı için n-2 karşılaştırma
- **O**
- (n-1). sayı için 1 karşılaştırma yapılır.
- Bunun sonucunda elde edilen karşılaştırma toplamları

•
$$(n-1)+(n-2)+....+1=\frac{n(n-1)}{2}$$

•
$$T(n)=O(n^2)$$
 olur.

- I. YOL En iyi çalışma zamanı
- Bu mertebe bu algoritmanın en kötü durum analizidir ve en kötü durum A dizisi içindeki bütün sayıların farklı çıkması durumudur. Eğer A dizisi içindeki bütün sayılar aynı iseler, dış döngünün değişkeninin ilk değeri için iç döngü baştan sona kadar çalışır ve ondan sonraki değerler için iç döngü hiç çalışmaz. Bunun sonucunda en iyi durum elde edilir ve en iyi durumun mertebesi Θ(n) olur.
- $T(n) = \Theta(n)$
- Bu algoritmadan daha iyisi var mı?

- II. YOL: Bilinen probleme dönüştürme
- Aynı problemin bilinen bir yöntemle çözülmesi daha iyi sonuç verebilir. Bilinen problem sıralama işlemidir. A dizisi içindeki bütün sayılar sıralanır ve ondan sonra birinci elemandan başlanarak sona doğru ardışıl olan elemanlar karşılaştırılır. Bu şekilde kaç tane tekrar olduğu bulunur.

```
TekrarBul(A,B)
1. HeapSort(A)
2. for j←1 ... n
 B[j]←1
3.
 i←1
 for j←1 ... (n-1)
6.
 if A[j]=A[j+1] then
 B[i] \leftarrow B[i] + 1
7.
 B[j+1]←0
8.
 else
9.
10.
 i←j+1
```


- o II. YOL
- O Bu algoritma iki kısımdan oluşmaktadır. Birinci kısmı A dizisinin sıralanması ve ikinci kısımda ise bir döngü ile tekrar sayısının bulunması işlemidir. YığınSıralama algoritmasının mertebesinin $T_1(n)=\Theta(nlgn)$ olduğu daha önceden bilinmektedir ve ikinci kısımda ise bir tane döngü olduğundan, bu kısmın mertebesi $T_2(n)=\Theta(n)$ olur. Bunun sonucunda algoritmanın zaman bağıntısı T(n)
- $T(n)=T_1(n)+T_2(n)$
- \bullet = $\Theta(n \lg n) + \Theta(n)$
- \bullet = $\Theta(nlgn)$
- sınıfına ait olur. Dikkat edilirse, ikinci yol ile elde edilen çözüm birinci yol ile elde edilen çözümden daha iyidir. Bilinen probleme indirgeme yapılarak elde edilen algoritma birinci algoritmaya göre daha etkili bir algoritmadır.
- Daha iyisi var mı? Araştırma

o Örnek 2:

İki boyutlu bir uzayda n tane noktadan hangi üç noktanın aynı doğru üzerinde olup olmadığı kontrolü yapılmak isteniyor. Bu problemin çözümü için en etkili algoritma nedir?

o I. YOL

 İlk olarak tasarlanacak olan algoritma klasik mantık olarak bütün nokta ikilileri arasındaki eğimler hesaplanır ve bu eğimler birbiri ile karşılaştırılarak hangi üç noktanın aynı doğru üzerinde olduğu belirlenir. Bu işlemi yapan algoritma;

 $m = \frac{y_2 - y_1}{x_2 - x_1}$

o I. YOL

☐ A parametresi, her elemanı iki tane gerçel sayıdan oluşan bir iki boyutlu uzay noktaları kümesidir.

Dogru_Uz_Noktalar(A)

- 1. for k←1 ... n
- 2. for j←1 ... n
- 3. for i←1 ... n
- 4. if $k \neq j \neq i$ then
- 5. $m_1=eğim(A[k],A[j])$
- 6. m₂=eğim(A[k],A[i])
- 7. if $m_1=m_2$ then
- 8. (A[k],A[j]) ve (A[k],A[i]) noktaları aynı doğru üzerindedir.
- Bu algoritma, iç içe üç tane döngüden oluşmaktadır ve her döngü n kez çalışmaktadır. En kötü durumda çalışma zamanı
- $T(n)=\Theta(n^3)$ olur.

- o II. YOL
- İkinci çözüm şeklinde ise, ilk önce oluşabilecek iki nokta arasındaki eğimlerin hepsi hesaplanır. Meydana gelebilecek eğim sayısı n tane noktanın 2' li kombinasyonu olur ve eğim sayısı M olmak üzere

$$M = \binom{n}{2} = \frac{n(n-1)}{2}$$

 olur. Bundan sonraki işlem M tane eğimi sıralamaktır ve ondan sonra M tane elemanlı dizide tekrar eden elemanın olup olmadığı kontrol edilir. Bu işlemleri yapan algoritma;

• II. YOL :Bilinen probleme indirgeme

A parametresi, her elemanı iki tane gerçel sayıdan oluşan bir iki boyutlu uzay noktaları kümesidir. Bu dizideki her eleman çifti arasındaki eğim hesaplanır ve bu eğim B dizisine atılır. Ondan sonra B dizisi sıralanır ve bu dizinin tekrar eden elemanı olup olmadığı kontrol edilir.
 Dogru_Uz_Noktalar(A)
 for k←1 ... n
 for j←(k+1) ... n
 m=eğim(A[k],A[j])

```
B[i]=m
5.
 i←i+1
 HeapSort(B,M)
 for j \leftarrow 1 \dots M
 C[j]←1
8.
 i←1
10. for j←1 ... M-1
11.
 if B[j]=B[j+1]
12.
 C[i]\leftarrow C[i]+1
13.
 C[j+1]←0
14.
 else
```


i←j+1

15.

- o II. YOL
- C dizisindeki elemanlar kendisi ile aynı endekse sahip B dizisinin o elemanından kaç tane olduğunu tutmaktadır.
- Bu algoritmanın mertebesi hesaplanacak olursa, algoritmada üç parçadan oluşan bir zaman bağıntısı elde edilir.
- \circ İlk parça eğimleri hesaplama zamanı ve bu zaman $T_1(n)$ olsun.
- o İkinci parça B dizisini sıralama zamanı ve bu zaman T₂(n) olsun.
- Son parçada ise sıralı B dizisi içinde tekrar eden eleman olup olmadığını kontrol etme zamanıdır ve bu zaman $T_3(n)$ olsun.
- Bu zamanlar
- $T_1(n) = \Theta(n^2)$
- $T_2(n) = \Theta(MlgM) = \Theta(n^2lgn)$
- \bullet T₃(n)= Θ (M)= Θ (n²)
- Algoritmanın mertebesi $T(n)=T_1(n)+T_2(n)+T_3(n)=\Theta(n^2 \lg n)$ olur.

- Örnek 3: nxn boyutlarında kare matrislerin çarpımı. Klasik yöntemle $O(n^3)$ çarpma ve $O(n^3)$ toplama vardır.
- Çözüm: Strassen'in fikri daha önce değinilmişti.

• Örnek 4: Bir kümenin maksimum ve minumum elemanlarının belirlenmesi için gerekli algoritmanın kaba kodunu yazınız.

- O Uygulama çözüm:
- I. Yol: İlk olarak n-1 karşılaştırma yapılarak maksimum bulunur ve n-2 karşılaştırma yapılarak minumum bulunur. Buradan T(n)=2n-3 olur ve Çalışma zamanı T(n)=O(n) olur.

```
MAXIMUM-MINIMUM(A)

MAXIMUM-MINIMUM(A)

1  max ← min ← A[1]

2  for i ← 2 to length[A]

3 do if A[i] > max

4 then max ← A[i]


5 else if A[i] < min

6 then min ← A[i]

7  return min & max</pre>
```

Daha iyisi olan bir algoritma tasarlayıp çalışma zamanını bulunuz?

- o II.Yol Çözüm:
- Eğer n sayısı çift ise(lgn sayısının katı): a) İlk olarak n/2 çift elamanlar bulunur.

 Daha sonra her bir çift karşılaştırılır. ⌊n/2⌋, ⌈n/2⌉, çiftler arasında en fazla 3 karşılaştırma yapılır.

• n çift ise T(n)=(3/2)n-2 olur.

$$T(n) = \begin{cases} 0 & n=1 \\ 1 & n=2 \\ T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 2 \text{ olur} \end{cases}$$

(Eğer n sayısı tek ise: 3(n-1)/2 olur.)

```
Algoritma(S)

if |S|=1 or |S|=2 then bir karşılaştırma yapılır
elseif |S|>2 then

S=S1∪S2

(min1, max1) ← MaxMin(S1)

(min2, max2) ← MaxMin(S2)


if min1<=min2 then sonuç(min=min1)
else sonuç(min=min2)
if max>=max2 then sonuç (max=max1)
else sonuç (max=max2)

T(n)=O(n)
```

n için Sıkı sınır

$$T(n) = \lceil 3n/2 \rceil - 2$$

```
MAXMIN(i,j,fmax,fmin)
1 if (i=j)
 then fmax \leftarrow fmin \leftarrow a[i]
3 \text{ if } (i=(j-1)) \text{ then}
 if a[i] < a[j]</pre>
 then fmax \leftarrow a[j]
 fmin \leftarrow a[i]
 else fmax \leftarrow a[i]
 fmin \leftarrow a[j]
9 else
 mid \leftarrow \lfloor (i+j)/2 \rfloor
10
11
 MAXMIN(i,mid,gmax,gmin)
 MAXMIN (mid+1, j, hmax, hmin)
12
13
 fmax \( \tau \) max{gmax,hmax}
 fmin ← min{gmin,hmin}
14
```


o Örnek 4:

• Bir binanın güvenlik işlemleri kamera tertibatı ile yapılmak isteniyor ve kurulacak olan kamera sistemi, en az sayıda kamera içerecek ve binada görüş alanı dışında da yer kalmayacak şekil olacaktır. Bu problem nasıl çözülür?

• Çözüm

- İlk olarak problemin bilinen bir probleme dönüştürülmesi gerekir. Binada kirişler ve kolonlar ayrıt olarak düşünüldüğünde, kiriş ve kolonların birleştiği noktalar da düğüm olarak düşünülebilir. Bu şekilde binanın çizgesi çıkarılmış olur. Binaya yerleştirilecek kameraların görmediği kiriş veya kolon kalmamalı. Kiriş ve kolonlar ayrıt olduklarına göre çözüm minimum-düğüm kapsama probleminin çözümü olur. Binayı modelleyen çizge G=(V,E) olmak üzere problemin çözümü aşağıdaki algoritma ile yapılır.
- (Graflara sonra değinilecektir)

Çözüm

☐ C kümesi hangi köşelere kamera konulacaksa, o köşeleri temsil eden düğümleri içerir.

Düğüm_Kapsama(G)

- 1. C←∅
- 2. E'←E
- 3. $E' \neq \emptyset$ olduğu sürece devam et
- 4. $(u,v) \in E'$ olan bir ayrıt seç ve
- 5. $C \leftarrow C \cup \{u,v\}$
- 6. E' kümesinde u veya v düğümüne çakışık olan ayrıtların hepsini sil.

6.Hafta Kıyım Fonksiyonu (Hashing),İkili Arama Ağaçları (BST)

Rastgele yapılanmış ikili arama ağaçları

- Beklenen düğüm derinliği
- Yüksekliği çözümlemek