SIRALAMA ALGORITMALARI

SIRALAMA ALGORITMALARI

- Sıralama ve arama tekniklerinden pek çok programda yararlanılmaktadır. Günlük yaşamımızda elemanların sıralı tutulduğu listeler yaygın olarak kullanılmaktadır.
- Sıralama, sıralanacak elemanlar bellekte ise internal (içsel), kayıtların bazıları ikincil bellek ortamındaysa external (dışsal) sıralama olarak adlandırılır.

KABARCIK SIRALAMA (BUBBLE SORT) ALGORITMASI

- Dizinin elemanları üzerinden ilk elemandan başlayarak ve her geçişte sadece yan yana bulunan iki eleman arasında sıralama yapılır.
- Dizinin başından sonuna kadar tüm elemanlar bir kez işleme tabi tutulduğunda dizinin son elemanı (küçükten büyüğe sıralandığında) en büyük eleman haline gelecektir.

- Bir sonraki tarama ise bu en sağdaki eleman dışarıda bırakılarak gerçekleştirilmektedir. Bu dışarıda bırakma işlemi de dış döngüdeki sayaç değişkeninin değerinin her işletimde bir azaltılmasıyla sağlanmaktadır. Sayaç değişkeninin değeri 1 değerine ulaştığında ise dizinin solunda kalan son iki eleman da sıralanmakta ve sıralama işlemi tamamlanmaktadır.
- O Bubble sort, sıralama teknikleri içinde anlaşılması ve programlanması kolay olmasına rağmen etkinliği en az olan algoritmalardandır (n elemanlı x dizisi için).

o Örnek:

 9, 5, 8, 3, 1. rakamlarının azalan şekilde sıralanmasını kabarcık algoritmasıyla gerçekleştirelim.

0 1.Tur:

 1. tur tamamlandığında en büyük eleman olan 9 en sona yerleşmiş olur ve bir daha karşılaştırmaya gerek yoktur.

SIRALAMA ALGORİTMALARI-BUBBLE SORT

2.Tur:

0

SIRALAMA ALGORİTMALARI-BUBBLE SORT

o 3.Tur:

4.Tur:

3 1 5 8 9 1 3 5 8 9

```
public static void bublesort(int [] x)
 int n = x.Length;
0
 int tut, j, gec;
 for (gec=0; gec<n-1; gec++)
0
 { for(j=0; j<n-gec-1; j++)
0
 { if (x[j] > x[j+1])
 tut = x[j];
 x[j] = x[j+1];
 x[j+1] = tut;
o en fazla (n-1) iterasyon gerektirir.
```

Veriler : 25 57 48 37 12 92 86 33

• Tekrar 1 : 25 48 37 12 57 86 33 92

Tekrar 2 : 25 37 12 48 57 33 86 92

• Tekrar 3 : 25 12 37 48 33 57 86 92

Tekrar 4 : 12 25 37 33 48 57 86 92

Tekrar 5 : 12 25 33 37 48 57 86 92

• Tekrar 6 : 12 25 33 37 48 57 86 92

Tekrar 7 : 12 25 33 37 48 57 86 92

- Analizi kolaydır (İyileştirme yapılmamış algoritmada) :
- o (n-1) iterasyon ve her iterasyonda (n-1) karşılaştırma.
- o Toplam karşılaştırma sayısı : $(n-1)*(n-1) = n^2-2n+1 = O(n^2)$
- (Yukarıdaki gibi iyileştirme yapılmış algoritmada etkinlik):
- o iterasyon i'de, (n-i) karşılaştırma yapılacaktır.
- Toplam karşılaştırma sayısı = (n-1)+(n-2)+(n-3)+...+(n-k)= kn - k*(k+1)/2= $(2kn - k^2 - k)/2$
- \circ ortalama iterasyon sayısı, k, O(k.n) olduğundan = O(n²)

- Performans:
- Kabarcık sıralama algoritması ortalama N²/2 karşılaştırma ve N²/2 yer değiştirme işlemi gerçekleştirir ve bu işlem sayısı en kötü durumda da aynıdır.

HIZLI SIRALAMA (QUICKSORT)

o n elemanlı bir dizi sıralanmak istendiğinde dizinin herhangi bir yerinden x elemanı seçilir (örnek olarak ortasındaki eleman). X elemanı j. yere yerleştiğinde 0. İle (j-1). yerler arasındaki elemanlar x'den küçük, j+1'den (n-1)'e kadar olan elemanlar x'den büyük olacaktır. Bu koşullar gerçekleştirildiğinde x, dizide en küçük j. elemandır. Aynı işlemler, x[0]-x[j-1] ve x[j+1]-x[n-1] alt dizileri (parçaları) için tekrarlanır. Sonuçta veri grubu sıralanır.

•								
	0	4	8	12	16	20	24	28
0	23	398	34	100	57	67	55	320
0	23	398	34	100	57	67	55	320
0	23	55	34	100	57	67	398	320
0	23	55	34	100	57	67	398	320
0	23	55	34	100	57	67	398	320
0	23	55	34	67	57	100	398	320

0	0	4	8	12	16	20	24	28	
0	23	55	34	67	57	100	398	320	
0	23	34	55	67	57	100	320	398	
0	23	34	55	67	57	100	320	398	
0	23	34	55	57	67	100	320	398	
0	23	34	55	57	67	100	320	398	

Eğer şanslı isek, seçilen her eleman ortanca değere yakınsa \log_2 n iterasyon olacaktır = $O(n\log_2 n)$. Ortalama durumu işletim zamanı da hesaplandığında $O(n \log_2 n)$ 'dir, yani genelde böyle sonuç verir. En kötü durumda ise parçalama dengesiz olacak ve n iterasyonla sonuçlanacağında $O(n^2)$ olacaktır (en kötü durum işletim zamanı).

QUICKSORT – C code

```
Pivot orta elaman seçildi
 #include <stdio.h>
 void qsort2 (double *left, double *right){
 double *p = left, *q = right, w, x=*(left+(right-left>>1));
0
 /* ilk aders ile son adres değerinin farkını alıp 2 ye böldükten sonra çıkan değeri
 tekrar ilk adresle topluyor.adres değerlerini görmek için
 printf("%f ",*(left+(right-left>>1)));
0
 printf("r %d\n",right); printf("l %d\n",left);*/
0
 do {
 while(*p<x) p++;
 while(*q>x) q--;
 if(p>q) break;
 w = *p; *p = *q; *q = w;
0
 } while(++p <= --q);
0
 if(left<q) qsort2(left,q);</pre>
 if(p<right) qsort2(p,right); }</pre>
0
 void main(){
0
 double dizi[8] = { 23, 398, 34, 100, 57, 67, 55, 320 };
 qsort2 ( &dizi[0], &dizi[7] );
0
 for(int i=0;i<8;i++) printf("%f ",dizi[i]);}
0
```

QUICKSORT – C# Code

```
Başlangıçta Pivot en son elaman seçildi
 public static void QuickSort(int[] input, int left, int right)
 { if (left < right)
 { int q = Partition(input, left, right);
0
 QuickSort(input, left, q - 1); QuickSort(input, q + 1, right); }
0
 }
0
 private static int Partition(int[] input, int left, int right)
 int pivot = input[right];
 int temp; int i = left;
0
 for (int i = left; i < right; i++)
0
 { if (input[j] <= pivot)
0
 { temp = input[j]; input[j] = input[i]; input[i] = temp; i++; }
0
0
 input[right] = input[i]; input[i] = pivot;
0
 return i;
0
0
```

QUICKSORT - C# Code

```
 static void Main(string[] args)
 {
 int [] dizi = { 23, 398, 34, 100, 57, 67, 55, 320 };
 QuickSort(dizi, 0, dizi.Length - 1);
 for(int i=0;i<8;i++) Console.Write(" "+dizi[i]);
 }
 </li>
```

QUICKSORT – Java Code

```
Pivot ilk elaman seçildi
import TerminalIO.*;
class QuickSort{
 public static void main(String []args){
 KeyboardReader input=new KeyboardReader();
 int n=input.readInt("enter list size : ");
 int[] Arr=new int[n];
 for(int i=0;i<n;i++)
 Arr[i]=input.readInt("enter elements :");
 int pivot1;
 pivot1=partition(Arr,0, n-1);
 System.out.println("Pivot Value is "+pivot1);
 quicksort(Arr, 0, n-1);
 for(int j=0; j<Arr.length ; j++)</pre>
 System.out.println(Arr[j]);
```

QUICKSORT – Java Code

```
public static void quicksort(int array[], int left,int right)
 { int pivot =partition(array, left, right);
 if (left<pivot)</pre>
 quicksort(array, left, pivot-1);
 if (right>pivot)
 quicksort(array, pivot+1, right);
 public static int partition(int numbers[],int left,int right)
0
 int I hold,r hold,i; int pivot; I hold=left;
 r hold=right;
0
 pivot=numbers[left];
 while(left<right){</pre>
 while((numbers[right]>=pivot)&&(left<right)) right--;</pre>
 numbers[left]=numbers[right]; left++;
 if(left!=right) {
 while((numbers[left]<=pivot)&&(left<right))</pre>
 left++;
 if(left!=right){ numbers[right]=numbers[left]; right--;
 numbers[left]=pivot;
 left=I hold;
 pivot=left;
 right=r hold;
 return pivot;
0
```

- O Dizideki en küçük elemanı bul, bu elemanı dizinin son (yer olarak) elemanıyla yer değiştir.
- Daha sonra ikinci en küçük elemanı bul ve bu elemanı dizinin ikinci elemanıyla yer değiştir. Bu işlemi dizinin tüm elemanları sıralanıncaya kadar sonraki elemanlarla tekrar et.
- Elemanların seçilerek uygun yerlerine konulması ile gerçekleştirilen bir sıralamadır :

- Örnek: 9, 5, 8, 3, 1. rakamlarının azalan şekilde sıralanmasını seçmeli sıralama algoritmasıyla gerçekleştirelim. (Küçük olanı bul)
- 1. Tur:
- 95831 95831 9583195831
- 95831 95831 958319583
- 9 5 8 3 1
- 15839

- 2. Tur:
- 15839 15839 13859
- 3. Tur:
- 13859 13859
- 13859 13589
- 4. Tur:
- Sıralama tamam

```
public static int [] selectionsort(int [] A,int n)
0
0
 int tmp;
 int min;
0
 for(int i=0; i < n-1; i++)
 min=i;
 for(int j=i; j < n-1; j++)
 if (A[j] < A[min]) {
 min=j;
 tmp=A[i]; A[i]=A[min];
 A[min]=tmp;
 return A;
```

```
#include <stdio.h>
0
 void selectsort(int x[], int n) {
 int i, indx, j, large;
 for(i=0; i<n; i++) {
 large = x[i]; indx = i;
 for(j=i+1; j<n; j++)
 if (x[j] < large) { large = x[j]; indx = j; printf("a=%d \n ",x[j]);
 x[indx] = x[i];
 x[i] = large;
0
 void main() {
0
 int dizi[8] = {25, 57, 48, 37, 12, 92, 86, 33};
0
 selectsort( &dizi[0], 8);
 for(int i=0;i<8;i++) printf("%d\n ",dizi[i]);
0
0
```

En küçüğe göre sıralama

```
Veriler : 25 57 48 37 12 92 86 33
```

Tekrar 8: 12 25 33 37 48 57 86 92

```
 Selection Sort'un analizi doğrudandır.
```

```
turda (n-1),
```

Toplam karşılaştırma sayısı =
$$(n-1)+(n-2)+...+1 = n*(n-1)/2$$

$$= (1/2)n^2 - (1/2)n = O(n^2)$$

```
//Enbüyük elemanı bulup sona atarak selection sıralama
 #include <stdio.h>
 void selectsort(int x[], int n) {
 int i, indx, j, large;
 for(i=0; i<n; i++) {
 large = x[n-i-1]; indx=n-i-1;
0
 for(j=0; j<n-i; j++)
0
 if(x[j]>large) { large = x[j]; indx = j; }
0
 x[indx] = x[n-i-1];
 x[n-i-1] = large;
0
 void main() {
 int dizi[8] = {25, 57, 48, 37, 12, 92, 86, 33};
 selectsort( &dizi[0], 8);
 for(int i=0;i<8;i++) printf("%d\n ",dizi[i]);
```

En büyüğüne göre sıralama (en sondakini en büyük al)

Veriler : 25 57 48 37 12 92 86 33

Tekrar 1 : 25 57 48 37 12 33 86 92

Tekrar 2 : 25 57 48 37 12 33 86 92

Tekrar 3 : 25 33 48 37 12 57 86 92

Tekrar 4 : 25 33 12 37 48 57 86 92

Tekrar 5 : 25 33 12 37 48 57 86 92

Tekrar 6 : 25 12 33 37 48 57 86 92

Tekrar 7 : 12 25 33 37 48 57 86 92

Performans :

N elemanlı bir dizi için, seçerek sıralama algoritmasi yaklaşık N²/2 karşılaştırma ve N yer değiştirme işlemi gerçekleştirmektedir. Bu özelliği seçerek sıralama işlevinin gerçekleştiriminden çıkarmak mümkündür.

- O Dış döngünün her işletiminde bir tek yer değiştirme işlemi gerçekleştirildiğinden, bu döngü N adet işletildiğinde (N=dizi boyutu) N tane yer değiştirme işlemi gerçekleştirilecektir.
- Bu döngünün her işletiminde ayrıca N-i adet karşılaştırma gerçekleştirildiğini göz önüne alırsak toplam karşılaştırma sayısı (N-1)+(N-2)+...+2+1-» N²/2 olacaktır.

EKLEMELİ SIRALAMA (INSERTION SORT)

- Yerleştirerek sıralama işlevi belirli bir anda dizinin belirli bir kısmını sıralı tutarak ve bu kısmı her adımda biraz daha genişleterek çalışmaktadır. Sıralı kısım işlev son bulunca dizinin tamamına ulaşmaktadır.
- Elemanların sırasına uygun olarak listeye tek tek eklenmesi ile gerçekleştirilen sıralamadır :

Veriler	25	57	48	37	12	92	86	33
Tekrar 1	25	57	48	37	12	92	86	33
Tekrar 2	25	48	57	37	12	92	86	33
Tekrar 3	25	37	48	57	12	92	86	33
Tekrar 4	12	25	37	48	57	92	86	33
Tekrar 5	12	25	37	48	57	92	86	33
Tekrar 6	12	25	37	48	57	86	92	33
Tekrar 7	12	25	33	37	48	57	86	92


```
void insertsort(int x[], int n)
{
  int i,k,y;
  for(k=1; k<n; k++)
  {
 y=x[k];
 for(i=k-1; i>=0 && y<x[i]; i--)
 x[i+1]=x[i];
 x[i+1]=y;
  };
}</pre>
```

- Performans :
- Eğer veriler sıralı ise her turda 1 karşılaştırma yapılacaktır ve O(n) olacaktır.
- Veriler ters sıralı ise toplam karşılaştırma sayısı:
- o $(n-1)+(n-2)+...+3+2+1 = n*(n+1)/2 = O(n^2)$ olacaktır.
- Simple Insertion Sort'un ortalama karşılaştırma sayısı ise O(n²)'dir.
- Selection Sort ve Simple Insertion Sort, Bubble Sort'a göre daha etkindir. Selection Sort, Insertion Sort'tan daha az atama işlemi yaparken daha fazla karşılaştırma işlemi yapar.

- Bu nedenle Selection Sort, az elemanlı veri grupları için (atamaların süresi çok fazla olmaz) ve karşılaştırmaların daha az yük getireceği basit anahtarlı durumlarda uygundur.
- Tam tersi için, insertion sort uygundur. Elemanlar bağlı listedelerse araya eleman eklemelerde veri kaydırma olmayacağından insertion sort mantığı uygundur.
- o n'in büyük değerleri için quicksort, insertion ve selection sort'tan daha etkindir. Quicksort'u kullanmaya başlama noktası yaklaşık 30 elemanlı durumlardır; daha az elemanın sıralanması gerektiğinde insertion sort kullanılabilir.

- Verinin hafızada sıralı tutulması için geliştirilen sıralama algoritmalarından (sorting algorithms) bir tanesidir.
- Basitçe sıralanacak olan diziyi ikişer elemanı kalan parçalara inene kadar sürekli olarak ikiye böler. Sonra bu parçaları kendi içlerinde sıralayarak birleştirir.
- Sonuçta elde edilen dizi sıralı dizinin kendisidir.
 Bu açıdan bir parçala fethet (divide and conquere) yaklaşımıdır.

 Sıralı iki veri grubunu birleştirerek üçüncü bir sıralı veri grubu elde etmeye dayanır.

- Sıralanmak istenen verimiz:
- 5,7,2,9,6,1,3,7olsun.
- Bu verilerin bir oluşumun(composition) belirleyici alanları olduğunu düşünebiliriz. Yani örneğin vatandaşlık numarası veya öğrenci numarası gibi. Dolayısıyla örneğin öğrencilerin numaralarına göre sıralanması durumunda kullanılabilir.
- Birleştirme sıralamasının çalışması yukarıdaki bu örnek dizi üzerinde adım adım gösterilmiştir. Öncelikle parçalama adımları gelir. Bu adımlar aşağıdadır.
- 1. adım diziyi ikiye böl:
- 5,7,2,9 ve 6,1,3,7
- 2. adım çıkan bu dizileri de ikiye böl:
- 5,7; 2,9; 6,1; 3,7

- 3. adım elde edilen parçalar 2 veya daha küçük eleman sayısına ulaştığı için dur (aksi durumda bölme işlemi devam edecekti)
- 4. adım her parçayı kendi içinde sırala
- 5,7; 2,9; 1,6; 3,7
- 5. Her bölünmüş parçayı birleştir ve birleştirirken sıraya dikkat ederek birleştir (1. ve 2. parçalar ile 3. ve 4. parçalar aynı gruptan bölünmüştü)
- 2,5,7,9 ve 1,3,6,76. adım, tek bir bütün parça olmadığı için birleştirmeye devam et
- 1,2,3,5,6,7,7,9
- 7. adım sonuçta bir bütün birleşmiş parça olduğu için dur. İşte bu sonuç dizisi ilk dizinin sıralanmış halidir.

```
Öncelikle birleştirme sıralamasının ana fonksiyonu:
 public class MergeSort {
 private int[] list;
 // siralancak listeyi alan inşa fonksiyonu
 public MergeSort(int[] listToSort) {list = listToSort; }
0
 // listeyi döndüren kapsülleme fonksiyonu
0
 public int[] getList() { return list; }
0
 // dışarıdan çağırılan sıralama fonksiyonu
 public void sort() { list = sort(list); }
 // Özyineli olarak çalışan ve her parça için kullanılan sıralama fonksiyonu
0
 private int[] sort(int[] whole) {
0
 if (whole.length == 1) { return whole;
0
 else {
0
 // diziyi ikiye bölüyoruz ve solu oluşturuyoruz
 int[] left = new int[whole.length/2];
0
 System.arraycopy(whole, 0, left, 0, left.length);
0
```

```
//dizinin sağını oluşturuyoruz ancak tek sayı ihtimali var
int[] right = new int[whole.length-left.length];
System.arraycopy(whole, left.length, right, 0, right.length);
// her iki tarafı ayrı ayrı sıralıyoruz
left = sort(left);
right = sort(right);
// Sıralanmış dizileri birleştiriyoruz
merge(left, right, whole);
return whole;
}
```

```
// birleştirme fonksiyonu
 private void merge(int[] left, int[] right, int[] result) {
0
0
 int x = 0; int y = 0; int k = 0;
 // iki dizide de eleman varken
0
 while (x < left.length && y < right.length)
0
 { if (left[x] < right[y]) { result[k] = left[x]; x++; }
0
 else { result[k] = right[y]; y++; }
0
 k++;
0
 int[] rest; int restIndex;
0
 if (x >= left.length) { rest = right; restIndex = y; }
0
 else { rest = left; restIndex = x;
0
 for (int i=restIndex; i<rest.length; i++) { result[k] = rest[i]; k++; }
0
0
```

```
public static void main(String[] args) {
 int[] arrayToSort = {15, 19, 4, 3, 18, 6, 2, 12, 7, 9, 11, 16};
0
 System.out.println("Unsorted:");
0
 for(int i = 0;i< arrayToSort.length ; i++){</pre>
 System.out.println(arrayToSort[i] + " ");
0
0
 MergeSort sortObj = new MergeSort(arrayToSort);
0
 sortObj.sort();
0
 System.out.println("Sorted:");
 int [] sirali = sortObj.getList();
0
 for(int i = 0;i< sirali.length ; i++){</pre>
0
 System.out.println(sirali[i] + " ");
0
```

MERGE SORT- C

```
#include <conio.h>
0
 #define Boyut 8
0
 void mergesort(int x[], int n) {
0
 int aux[Boyut], i,j,k,L1,L2,size,u1,u2,tur=0; size = 1;
0
 while(size<n) {
0
 L1 = 0; tur++; k = 0; printf("Tur Sayısı:%d\n",tur); getch();
0
 while(L1+size<n) {
0
 L2 = L1+size; u1 = L2-1; u2 = (L2+size-1<n) ? L2+size-1 : n-1;
0
 for(i=L1,j=L2; i<=u1 && j<=u2; k++){
0
 printf("aux[]=%d\n",aux[k]);
 if(x[i]<=x[j]) aux[k]=x[i++]; else aux[k]=x[j++];
0
 }
0
 for(;i \le u1;k++) \{ aux[k] = x[i++]; printf("aux[]=%d\n",aux[k]); \}
0
 for(;j\leq u2;k++) \{aux[k] = x[j++]; printf("aux[]=%d\n",aux[k]);\}
0
 L1 = u2+1;
0
0
 for(i=L1;k<n;i++){ aux[k++] = x[i]; printf("aux[]=%d\n",aux[k]);}
0
 for(i=0;i<n;i++) x[i]=aux[i];
0
 size*=2:
0
0
0
 void main() {
0
 int dizi[8] = { 25,57, 48, 37, 12, 33, 86,92 }; mergesort( &dizi[0], 8);
0
 for(int i=0;i<8;i++) printf("%d\n ",dizi[i]);
0
0
```

MERGE SORT

- Analiz : log₂n tur ve her turda n veya daha az karşılaştırma = O(n log₂n) karşılaştırma.
- Quicksort'ta en kötü durumda O(n²) karşılaştırma gerektiği düşünülürse daha avantajlı. Fakat mergesort'ta atama işlemleri fazla ve dizi için daha fazla yer gerekiyor.

Yığın Sıralaması (HEAP SORT)

- Her düğümün çocuk düğümlerinin kendisinden küçük veya eşit olma kuralını esas alır.
- Sıralama yapısı; dizinin ilk elamanı her zaman en büyük olacaktır.
- Dizi üzerinde i. elemanla, çocukları 2i. ve (2i.+1) karşılaştırılıp büyük olan elemanlar yer değiştirilecektir.

- Dizinin son elamanları dizinin ortasındaki elamanların çocuk düğümü olacağından bu işlem dizinin yarısına kadar yapılır.
- Elde edilen diziyi sıralamak için ise dizinin ilk elamanı en büyük olduğu bilindiğinden dizinin son elamanıyla ilk elemanı yer değiştirilerek büyük elaman sona atılır.
- Bozulan diziye yukarıdaki işlemler tekrar uygulanır.
 Dizi boyutu 1 oluncaya kadar işleme devam edilir.

- Bu algoritmanın çalışma zamanı, O(nlogn)'dir.
- En kötü durumda en iyi performansı garanti eder.
- Fakat karşılaştırma döngülerinden dolayı yavaş çalışacaktır.

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
void downheap( int dizi[], int k, int N) {
 int T=dizi[k-1];
 while ( k<=N/2) {
 int j=k+k;
 if( (j<N) && ( dizi[j-1]<dizi[j] ) ) j++;
 if ( T>=dizi[j-1]) break;
 else { dizi[k-1]=dizi[j-1]; k= j;}
 }
 dizi[k-1]=T;
}
```

```
void heapsort (){
int dizi[5] = \{9,5, 8, 3, 1\};
int N=5; int x;
//en büyük elamanı bul en başa al
for (int k=N/2;k>0;k--) downheap(&dizi[0],k,N);
// küçükten büyüğe sıralama için
do {
x=dizi[0]; dizi[0]=dizi[N-1]; dizi[N-1]=x; --N;
downheap(&dizi[0], 1,N); //en büyük elaman sona atılıyor
} while (N>1);
 for(int i=0;i<5;i++) printf("%d\n ",dizi[i]);
 void main() {
heapsort();
```

SIRALAMA ALGORİTMALARI-SHELL SORT

- Shell algoritması etkin çalışması ve kısa bir program olmasından dolayı günümüzde en çok tercih edilen algoritmalardan olmuştur. h adım miktarını kullanarak her defasında dizi elemanlarını karşılaştırarak sıralar.
- Insertion sort sıralamanın geliştirilmesiyle elde edilmiştir.
- Azalan artış sıralaması olarak da adlandırılır .Insertion sort'un aksine ters sıralı dizi dağılımından etkilenmemektedir. Algoritmanın analizi zor olduğundan çalışma zamanları net olarak çıkarılamamaktadır. Aşağıda verilen h dizisi için $n^{1,5}$ karşılaştırmadan fazla karşılaştırma yapmayacağından dolayı $\theta(n^{1,25})$, $O(n^{1,5})$ olarak belirlenmiştir.

Kabuk sıralaması(SHELL SORT)

```
void shellsort() {
 int dizi[5] = {9, 5, 8, 3, 1}; int n=5; int h=1;
 while ((h*3+1<n)) h=3*h+1;
 while (h>0)
 {
 for(int i=h-1;i<n;i++)
 {
 int b=dizi[i]; int j=i;
 for(j=i;(j>=h)&&(dizi[j-h]>b);j-=h) dizi[j]=dizi[j-h];
 dizi[j]=b;
 }
 h/=3;
 }
 for(int i=0;i<5;i++) printf("%d\n ",dizi[i]);
 }
 void main() { shellsort(); }</pre>
```

SIRALAMA ALGORİTMALARI-SHELL SORT

```
1.Tur, h=4, i=3, i=4
95831 95831
95831 15839
```

- o 2.Tur h=1, i=0,i=1, i=2, i=3, i=4
- 158391538913589
- 15389 13589

- Sayıları basamaklarının üzerinde işlem yaparak sıralayan bir sıralama algoritmasıdır.
- Sayma sayıları adlar ya da tarihler gibi karakter dizilerini göstermek için kullanılabildiği için basamağa göre sıralama algoritması yalnızca sayma sayılarını sıralamak için kullanılan bir algoritma değildir.
- Çoğu bilgisayar veri saklamak için ikilik tabandaki sayıların elektronikteki gösterim biçimlerini kullandığı için sayma sayılarının basamaklarını ikilik tabandaki sayılardan oluşan öbekler biçiminde göstermek daha kolaydır.

- Basamağa göre sıralama algoritması en anlamlı basamağa göre sıralama ve en anlamsız basamağa göre sıralama olarak ikiye ayrılır.
- En anlamsız basamağa (Least significant digit) göre sıralama algoritması sayıları en anlamsız (en küçük, en sağdaki) basamaktan başlayıp en anlamlı basamağa doğru yürüyerek sıralarken en anlamlı basamağa göre sıralama bunun tam tersini uygular.
- Sıralama algoritmaları tarafından işlenen ve kendi sayı değerlerini gösterebildiği gibi başka tür verilerle de eşleştirilebilen sayma sayılarına çoğu zaman "anahtar" denir.

- En anlamsız basamağa göre sıralamada kısa anahtarlar uzunlardan önce gelirken aynı uzunluktaki anahtarlar sözlükteki sıralarına göre sıralanırlar. Bu sıralama biçimi sayma sayılarının kendi değerlerine göre sıralandıklarında oluşan sırayla aynı sırayı oluşturur.
- Orneğin 1'den 10'a kadar olan sayılar sıralandığında ortaya 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 dizisi çıkacaktır.

- En anlamlı basamağa göre sıralama sözcükler ya da aynı uzunluktaki sayılar gibi dizgileri sıralamak için uygun olan sözlükteki sıraya göre sıralar.
- Örneğin "b, c, d, e, f, g, h, i, j, ba" dizisi sözlük sırasına göre "b, ba, c, d, e, f, g, h, i, j" olarak sıralanacaktır. Eğer sözlük sırası değişken uzunluktaki sayılarda uygulanırsa sayılar değerlerinin gerektirdiği konumlara konulmazlar.

A	00001	R	10010	Т	101001	/X	11000	Р	10000	Α	0	0 0	0 0	1
S	10011	Т	10100	X	110001	P	10000	Α	00001	Α	0	0 0	0 0	1
0	0 1 1 1 1	N	01110	Р	10000	1/A	00001	Α	00001	E	0	0 1	1 0	1
R	10010	X	11000	L	011001	χ_{Z} \perp	01001	R	10010	Ε	0	0 1	1 0	1
Т	10100	Р	10000	Α	000011	/// A	00001	S	10011	G	0	0 1	1 1	1
- [0 1 0 0 1	L	01100	- 1	01001	WR	10010	Т	10100	- 1	0	1 (0 0	1
Ν	0 1 1 1 0	A	00001	E	001017	/\/s	10011	Ε	00101	L	0	1 1	1 0	0
G	00111	S	10011	Α	00001	Уχт	10100	Ε	00101	M	0	1 1	1 0	1
Ε	00101	0	0 1 1 1 1	M	01101	√), ∟	01100	G	0 0 1 1 1	N	0	1 1	1 1	0
Х	11000	1	0 1 0 0 1	E	001011	()∕, E	00101	Х	1 1 0 0 0	0	0	1 1	1 1	1
Α	0 0 0 0 1	G	00111	R	100101	//,w.	0 1 1 0 1		0 1 0 0 1	Р	1	0 0	0 0	0
Μ	01101	Ε	00101	N	011104	()E	00101	L	0 1 1 0 0	R	1	0 0) 1	0
Ρ	10000	Α	00001	S	10011	N	0 1 1 1 0	M	0 1 1 0 1	s	1	0 0) 1	1
L	0 1 1 0 0	M	0 1 1 0 1	0	01111-	— o	0 1 1 1 1	N	01110	Т	1	0.1	1 0	0
Ε	00101	Ε	00101	G	00111-	— G	00111	0	0 1 1 1 1	X	1	1 (0 0	0

- Orneğin 1'den 10'a kadar olan sayılar sıralandığında, algoritma kısa olan sayıların sonuna boş karakter koyarak bütün anahtarları en uzun anahtarla aynı boyuta getireceğinden sonuç 1, 10, 2, 3, 4, 5, 6, 7, 8, 9 olacaktır.
- Taban sıralama algoritmasının en basit hali (iyileştirilmiş (optimized)) aşağıdaki örnekte gösterilmektedir:
- Sıralanmamış sayılarımız:170, 45, 75, 90, 2, 24, 802, 66
- İlk haneye göre (1'ler hanesi) sıralanmış hali:170, 90, 2, 802, 24, 45, 75, 66. Yukarıdaki sıralama ile ilgili önemli bir nokta aynı 1'ler değerine sahip olan sayıların ilk listedeki sıralarına göre kalmış olmalarıdır. Yani 1. adımdaki listede 802, 2'den önce geliyor olsaydı 2. adımda da bu sıralama korunacaktı. (insert sort gibi sıralama yapıyor düşünün)

- Sıradaki hane olan 10'lar hanesine göre sıralanmış hali:2, 802, 24, 45, 66, 170, 75, 90
- Son haneye (100'ler hanesine göre) sıralanmış hali :2,
 24, 45, 66, 75, 90, 170, 802
- Yukarıdaki bu sıralama işleminde her aşamada bütün sayı kümesi üzerinden bir kere geçilmesi gerekmektedir. (yani n sayılık bir küme için her aşam n adım gerektirir). Bu işlemin ilave bir hafıza kullanılması ile daha da hızlı çalışması mümkündür.

o Örnek:

3 2 9	7	20	720	329
457	3	5 5	329	3 5 5
657	<mark>7</mark> 4	3 6	436	436
839	4	57	839	457
436	6	5 7	3 5 5	657
720	3	29	457	720
3 5 5	8	39	657	839
J		V	V)

- Örneğin 10'luk sayı tabanında her sayıdan birer tane bulunması halinde her hane için 10 ihtimal bulunur. Bu her ihtimalin ayrı bir hafıza bölümünde (örneğin bir dizi veya bağlı liste) tutulması durumunda sıralama işlemi en büyük hane sayısı * n olmaktadır.
- Örneğin 3 haneli sayılar için O(3n) ~ O(n) olmaktadır. Bu değer zaman verimliliği (time efficiency) arttırırken hafıza verimliliğini (memory efficiency) azaltmaktadır.

#define NUMELTS 100

o radixsort(a,n); getch(); }

```
o # include<stdio.h>
o #include<conio.h>
o #include<math.h>
o void radixsort(int a[],int);
o void main() { int n,a[20],i;
o printf("enter the number :"); scanf("%d",&n);
o printf("ENTER THE DATA -");
```

for(i=0;i<n;i++) { printf("%d. ",i+1); scanf("%d",&a[i]); }</p>

```
void radixsort(int a[],int n) {
int rear[10],front[10],first,p,q,k,i,y,j,exp1; double exp;
struct { int info; int next; } node[NUMELTS];
for(i=0;i<n-1;i++)</li>
{ node[i].info=a[i]; node[i].next=i+1; }
node[n-1].info=a[n-1];
node[n-1].next=-1;
first=0;
```

```
for(k=1;k<=2;k++) //consider only 2 digit number</li>
o { for(i=0;i<10;i++)</pre>
front[i]=-1; rear[i]=-1; }
while(first!=-1) {
p=first; first=node[first].next;
y=node[p].info; exp=pow(10,k-1);
o exp1=(int)exp; j=(y/exp1)%10;
o q=rear[j];
• if(q==-1) front[j]=p;
else
o node[q].next=p;
o rear[j]=p; }
```

```
o for(j=0;j<10&&front[j]==-1;j++);
o first=front[j];
o while(j<=9) {
o for(i=j+1;i<10&&front[i]==-1;i++);
o if(i<=9) { p=i; node[rear[j]].next=front[i]; }
o j=i; }
o node[rear[p]].next=-1; }
o //copy into original array
o for(i=0;i<n;i++) {a[i]=node[first].info; first=node[first].next;}
o printf(" DATA AFTER SORTING:");
o for(i=0;i<n;i++) printf(" %d . %d",i+1,a[i]); }</pre>
```

```
Seç C:\Dev-Cpp\radixsort.exe

enter the number :4
ENTER THE DATA -1. 23
2. 65
3. 2
4. 19
DATA AFTER SORTING: 1 . 2 2 . 19 3 . 23 4 . 65
```

```
public void RadixSort()
 { // our helper array
 int[] t = new int[Dizi.Length];
 // number of bits our group will be long
0
 int r = 4; // try to set this also to 2, 8 or 16 to see if it is quicker or not
 // number of bits of a C# int
 int b = 32;
 // counting and prefix arrays
0
 // (note dimensions 2<sup>r</sup> which is the number of all possible values of a r-bit number)
 int[] count = new int[1 << r];</pre>
 int[] pref = new int[1 << r];
 // number of groups
0
 int groups = (int)Math.Ceiling((double)b / (double)r);
 // the mask to identify groups
0
 int mask = (1 << r) - 1;
0
```

```
// the algorithm:
 for (int c = 0, shift = 0; c < groups; c++, shift += r)
 // reset count array
 for (int j = 0; j < count.Length; j++)
 count[j] = 0;
 // counting elements of the c-th group
0
 for (int i = 0; i < Dizi.Length; i++)
 count[(Dizi[i] >> shift) & mask]++;
 // calculating prefixes
0
 pref[0] = 0;
 for (int i = 1; i < count.Length; i++)
 pref[i] = pref[i - 1] + count[i - 1];
 // from Dizi[] to t[] elements ordered by c-th group
0
 for (int i = 0; i < Dizi.Length; i++)
 t[pref[(Dizi[i] >> shift) & mask]++] = Dizi[i];
 // Dizi[]=t[] and start again until the last group
0
 t.CopyTo(Dizi, 0);
 // a is sorted
```

RadixSort.java

- /* Copyright (c) 2012 the authors listed at the following URL, and/or
- the authors of referenced articles or incorporated external code:
- http://en.literateprograms.org/Radix sort (Java)?action=history&offset=20080201073641
- Permission is hereby granted, free of charge, to any person obtaining
- o a copy of this software and associated documentation files (the
- "Software"), to deal in the Software without restriction, including
- without limitation the rights to use, copy, modify, merge, publish,
- o distribute, sublicense, and/or sell copies of the Software, and to
- o permit persons to whom the Software is furnished to do so, subject to
- the following conditions:
- The above copyright notice and this permission notice shall be
- o included in all copies or substantial portions of the Software.

• THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,

- EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
- MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT.
- IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY
- CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
- TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE
- SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
- Retrieved from: http://en.literateprograms.org/Radix_sort_(Java)?oldid=12461
- */

0

```
import java.util.Arrays;
 class RadixSort
 { public static void radix sort uint(int[] a, int bits)
 \{ int[] b = new int[a.length]; int[] b orig = b; int rshift = 0;
 for (int mask = ^{\sim}(-1 << bits); mask != 0; mask <<= bits, rshift += bits)
0
 int[] cntarray = new int[1 << bits];</pre>
0
 for (int p = 0; p < a.length; ++p)
0
 { int key = (a[p] \& mask) >> rshift; ++cntarray[key];
 for (int i = 1; i < cntarray.length; ++i)
 cntarray[i] += cntarray[i-1];
0
 for (int p = a.length-1; p >= 0; --p)
0
 { int key = (a[p] & mask) >> rshift; --cntarray[key]; b[cntarray[key]] = a[p]; }
0
 int[] temp = b; b = a; a = temp;
 if (a == b \text{ orig})
0
 System.arraycopy(a, 0, b, 0, a.length);
```

```
public static void main(String[] args)
0
 int[] a = {
0
 123,432,654,3123,654,2123,543,131,653,123,
0
 533,1141,532,213,2241,824,1124,42,134,411,
 491,341,1234,527,388,245,1992,654,243,987};
0
0
 System.out.println("Before radix sort:");
0
 System.out.println(Arrays.toString(a));
0
 radix_sort_uint(a, 4);
 System.out.println("After radix sort:");
0
 System.out.println(Arrays.toString(a));
0
```

SIRALAMA ALGORITMALARI

Çalışma Süresi	Sorting Algoritması
	BubleSort
	SelectionSort
$O(N^2)$	InsertionSort
	ShellSort
	HeapSort
O(NIIo aNI)	MergeSort
O(NlogN)	QuickSort
	RadixSort
O(N)	BucketSort

Ödev

- 1-Verilen sıralama algoritmalarının C# veya Java programlarını yazınız. Algoritmaları tur olarak programda karşılaştırınız.
- 2- Kullanılan diğer sıralama algoritmaları hakkında bilgi toplayıp program kodları ile birlikte slayt hazırlayınız.