

Bir İkili Ağaç Uygulaması

HeapSort

Heap özelliği

- Bir ikili ağacın heap özellikli olabilmesi için aşağıdaki iki özelliği sağlamalıdır.
- a) Ağacın bütün seviyeleri (yapraklar hariç) doludur.
 Yani ağaç tam ve dengeli bir ağaçtır.
- b) Bir düğüm çocuklarından ya büyüktür yada çocuklarına eşittir.

1)Her düğümün içeriği çocuklarından büyüktür.

2) Ağaç tam ikili ağaçtır.

Ağaç tam bir ikili ağaçtır. Ama hiçbir düğüm çocuklarından büyük değildir.

i indisinin sol çocukları 2*i

i indisinin sağ çocukları 2*i+1

Heap üzerindeki temel işlemler

```
int HeapTree::SolCocukIndeks(int dugumIndeks) {
 return 2*dugumIndeks + 1;
}
int HeapTree::SagCocukIndeks(int dugumIndeks) {
 return 2*dugumIndeks + 2;
}
int HeapTree::EbeveynDugumIndeks(int dugumIndeks) {
 return (dugumIndeks-1)/2;
}
```

Heapify (A, i)

- 1. $l \leftarrow \text{solCocuk}(i)$
- 2. $r \leftarrow \text{SağCocuk}(i)$
- 3. if $l \le heap\text{-}size[A]$ and A[l] > A[i]
- 4. then max $\leftarrow l$
- 5. else max $\leftarrow i$
- 6. if $r \le heap\text{-}size[A]$ and $A[r] > A[\max]$
- 7. then $\max \leftarrow r$
- 8. if $max \neq i$
- 9. then exchange $A[i] \leftrightarrow A[\max]$
- 10. Heapify(A, max)

Build-Heap(A)

- 1. heap- $size[A] \leftarrow length[A]$
- 2. for $i \leftarrow \lfloor length[A]/2 \rfloor$ downto 1
- 3. do Heapify(A, i)

6	3	5	7	2	4	10	9
0	1	2	3	4	5	6	7

- Yukarıdaki dizi bir ikili ağaca şu şekilde dizilebilir.
- Yapraklar(2, 4, 9 ve 10) heap'tir.

6	3	10	9	2	4	5	7
0	1	2	3	4	5	6	7

6	9	10	3	2	4	5	7
0	1	2	3	4	5	6	7

6	9	10	7	2	4	5	3
0	1	2	3	4	5	6	7

10	9	6	7	2	4	5	3
0	1	2	3	4	5	6	7

,	0	1	2	3	4	5	6	7	7
a[]:	9	7	6	3	2	4	5	10	
	Heap —								alı

	0	1	2	3	4	5	6	7
a[]:	6	5	4	3	2	7	9	10
	Heap —						Sıralı	

	0	1	2	3	4	5	6	7
a[]:	2	3	4	5	6	7	9	10
				– Sira	alı –			

Hatırlatma

	Best case	Average case	Worst case
Selection sort	n^2	n^2	n^2
Bubble sort	n	n^2	n^2
Insertion sort	n	n^2	n^2
Mergesort	n * log ₂ n	$n * log_2 n$	$n * log_2 n$
Quicksort	$n * log_2 n$	$n * log_2 n$	n^2
Heapsort	n * log ₂ n	$n * log_2 n$	$n * log_2 n$