

İletişim Bilgileri

- Yrd. Doç. Dr. Aytuğ ONAN
- E-posta:
 - aytug.onan@cbu.edu.tr
 - aytugonan@gmail.com
 - <u>cbuyzm2116@gmail.com</u> (Ödev ve proje gönderimi için)

Ders Web Sayfası

- http://aytugonan.cbu.edu.tr/YZM2116 index.html
- Dersle ilgili tüm duyurular, ders notları ve laboratuvar belgelerinin paylaşımı
- Quiz ve sınav tarihlerinin ve sınav sonuçlarının ilanı
- Sınav tarihlerinin takibi, öğrencilerin sorumluluğundadır.

Dersin Temel Amacı ve Hedefi

- Bilgisayar bilimlerinde işlenecek veri miktarı büyüdükçe bu verilerin
 - Saklanması,
 - Sıralanması,
 - · Veriler içinde arama yapılması gibi
- işlemlerin verimli şekilde (hafıza, performans) gerçekleştirilebilmesi için VY'ler geliştirilmiştir.
- Kısaca; "Veri Yapısı, verinin <u>verimli şekilde</u> <u>kullanılabilmesi</u> için belirli bir formatta <u>saklanıp</u> <u>organize</u> <u>edilmesini</u> sağlayan matematiksel modeldir."

Dersin Temel İçeriği

- Veri Yapılarına Giriş
- Algoritma Analizi: Big-O
- Linked-Lists: List ADT, Array'la Linked-List oluşturma, Doubly Linked-List,
- Stack: Array uyarlaması, Linked-List uyarlaması
- Queue : Array uyarlaması, Priority Queue
- Search ve Sort: Linear, Binary Arama, Bubble, Selection, Insertion, Quick
- **Tree:** Binary Tree, Array, Linked-List uyarlamaları, recursive ve non-recursive fonksiyonlarla binary-tree'nin (Preorder, Inorder ve Postorder) taranması (traverse), Binary Search Tree'de, Insert, Delete ve Search işlemleri
- Search-Tree: Binary Search Tree, AVL-Tree ve B-Tree' de Insert, Delete, Search
- Graph: Graph gösterimi (Adjacency Matrix), Graph Traverse (Deep-First, Breadth First, Kruskal, Prim ve Dijkstra) algoritmaları

Ders Kitabı ve Referans Kaynaklar

Ders Kitabı:

Data Structures through JAVA,
V.V.Muniswamy

Yardımcı Okumalar:

- Data Structures and Algorithms in Java, Narashima Karumanchi
- Data Structures, Algorithms and Applications in Java, Sartaj Sahni
- Algorithms, Robert Sedgewick

Programlama Dili ve Uygulamalar

- Dersin temel amacı, temel veri yapılarının tanıtılmasıdır.
- Programlama dili öğrenmeye yönelik bir ders değil.
- Ödev ve sınavlarda, Java, C#, C ya da başka bir dil kullanılabilir.
- Laboratuvar uygulamaları, Visual Studio 2013 C# tabanlı.

Değerlendirme Ölçütleri

• Proje (2 adet): %20

• Quiz (2 adet): %15

Arasınav (1 adet): %25

Final Sınavı (1 adet): %40