

İÇERİK

Bu bölümde,

- Sıralama(Sort) Algoritmaları
 - 1. Bubble Sort
 - 2. Selection Sort
 - 3. Insert Sort
 - 4. Quick Sort
- Arama(Search) Algoritmaları
 - 1. Linear Search
 - 2. Binary Search

konusuna değinilecektir.

Sıralama Algoritmaları

- Sıralama, <u>sayısal ortamdaki bilgilerin</u> veya verilerin **belirli bir anahtar sözcüğe** göre belirli bir anlamda sıralı erişilmesini sağlayan bir düzenlemedir.
- Örneğin: Telefon rehberindeki bir kişinin telefon numarasının bulunması bir arama (search) işlemidir.
- Genel olarak eleman toplulukları
 - Daha etkin erişim amacıyla (aramak ve bilgi getirmek) sıralanır ve/veya sıralı şekilde saklı tutulurlar.

Sıralama Algoritmaları (devam...)

- Eleman (kayıt, yapı ...) toplulukları **genelde** (her zaman değil) **bir anahtara** göre *sıralı tutulurlar*.
- Bu anahtar genelde <u>elemanların</u> bir alt alanı yani üyesidir.
- Örneğin, Öğrenci
 - Soyada göre sıralı olursa soyadı anahtardır,
 - o Numaraya göre sıralı olursa numara anahtardır,
 - Nota göre sıralı olursa not alanı anahtardır.
- Elemanlar içindeki her elemanın <u>anahtar değeri,</u>
 kendinden önceki elemanın anahtar değerinden
 büyükse artan sırada (ascent AZ), küçükse azalan
 (descent ZA) sırada sıralıdır.

Sıralama Algoritmaları (devam...)

- Sıralama algoritmalarının hesaplama verimliliği açısından; VY olarak array, stack, queue veya tree kullanılabilir.
- Literatürde çok farklı sıralama algoritmaları mevcuttur:
 - Bubble Sort
 - Selection Sort
 - Insertion Sort
 - Quick Sort
 - Heap Sort
 - Merge Sort
 - Shell Sort
 - **—** ...

1. Bubble (Kabarcık) Sort

- <u>Verimliliği düşük</u> ancak **mantığı basit** bir sıralama algoritmasıdır.
- "n" boyutlu bir a[] dizisi için <u>artan sıralamayı</u> düşünelim.
- Bubble Sort (BS) en fazla (n-1) taramada (pass) sıralamayı tamamlar.

- **İlk taramada** a_0 ve a_1 <u>kıyaslanır</u> eğer $a_0 > a_1$ ise iki değer takas (swap) edilir.
- Değilse bu defa a₁ ve a₂ kıyaslanarak gerekirse yer değişikliği yapılır.
- Bu işlem her seferinde takas edilme durumu oluşmayana kadar sürer.
- <u>Sadece</u> 1. taramada tüm dizi elemanları dolaşılmaktadır.
- Her taramada
 - (dizinin eleman sayısı) (tarama sayısı) kadar eleman dolaşılır.

• [5, 1, 12, -5, 16] dizisinde <u>Bubble Sort</u> işletimi gösterilmistir.

1.Tarama

5 1 12 -5 16

1 5 12 -5 16 1 5 12 -5 16

1 5 -5 12 16

1 5 -5 12 16

2.Tarama

1 5 -5 12 16

1 -5 5 12 16

3.Tarama

1 -5 5 12 16

-5 **1 5** 12 16

4.Tarama

-5 1 5 12 16

-5 1 5 12 16

unsorted

5 > 1, swap

5 < 12, ok

12 > -5, swap

12 < 16, ok

1 < 5, ok

5 > -5, swap

5 < 12, ok

1 > -5, swap

1 < 5, ok

-5 < 1, ok

sorted

• Aşağıdaki animasyonda [25, 17, 31, 13, 2] dizisinin **Bubble Sort** algoritmasının işletilmesi sonucu oluşan sıralamalar gösterilmiştir.

Bubble sort

1. Bubble (Kabarcık) Sort Implementasyon

```
public void Sort(int[] items)
 int tarama;
 bool swapped = false;
 for (tarama = 0; tarama < items.Length; tarama++)</pre>
 swapped = false;
 //Her tarama sonrası sondaki elemanları zaten sıralı olacağından
 onları karşılaştırmamak için tarama sayısı çıkart
 for (int i = 0; i < (items.Length - tarama - 1); i++)</pre>
 if (items[i] > items[i + 1])
 int temp;
 temp = items[i];
 items[i] = items[i + 1];
 items[i + 1] = temp;
 swapped = true;
 //Eğer geçişte sıralama yapılmadıysa, bir sonraki geçişe geçme, işlemi bitir.
 if (!swapped)
 break;
```

- Quadratic işlem karmaşıklığı sahip olan Bubble Sort algoritması, büyük n değerlerinde en yavaş performansa sahip olan sıralama algoritmasıdır.
- Elemanların ilk dizilimi sıralama performansını önemli ölçüde etkiler.
- Örneğin Neredeyse sıralanmış bir dizide,
 - Baştaki Büyük değerli elemanların dizinin sonuna ilerlemesi hızlı iken
 - Sondaki Küçük değerli elemanların dizinin başına getirilmesi yavaştır

• Bu sorunu çözmek için <u>"coctail sort"</u> algoritması geliştirilmiştir.

1. Bubble Sort Karmaşıklığı

- iç döngü: (n-1) + (n-2) + ... + 1 = (n-1+1)/2
- Dış döngü: n
- Toplam iterasyon: n * (n / 2) = n² / 2
- Big O Karmaşıklığı: O(n²)

2. Selection Sort

- Bubble Sort algoritması gibi verimliliği düşük ancak mantığı yine <u>basit</u> bir *sıralama* algoritmasıdır.
- Takas sayısı çok daha az olduğu için Bubble Sort algoritmasının iyileştirilmiş hali gibi düşünülebilir.

2. Selection Sort (devam...)

Algoritmanın temel çalışma mantığı aşağıdaki gibidir:

- Dizinin ilk elemanından başla.
- Dizideki en küçük elemanı bul, A[0] indisindeki elemanla karşılıklı takas yap (swap).
- İkinci en küçük elemanı A[1] ile A[n] arasında ara,
- İkinci en küçük elemanı bul,
 - Bu eleman ile A[1]'i takas yap.
- <u>Takas işlemine</u> dizi bitene kadar devam et.
- Her adımda
 - Sol tarafta sıralı bir alt dizi,
 - Sağ tarafta ise sırasız bir alt dizi elde edilir.

2. Selection Sort (devam...)

 Aşağıda [7, 4, 5, 9, 8, 2, 1] dizisinde Selection Sort algoritmasının işletilme adımları gösterilmiştir.

2. Selection Sort (devam...)

Aşağıdaki animasyonda [25, 17, 31, 13, 2] dizisinin
 Selection Sort algoritmasının işletilmesi sonucu oluşan sıralamalar gösterilmiştir.

Selection sort

DİKKAT

- Animasyondaki gibi her iterasyonda swap etmek gereksizdir.
- Kalanlar arasında en küçük bulunduğunda swap edilmesi yeterlidir.

2. Selection Sort Implementasyon

```
public void Sort(int[] items)
 int n = items.Length;
 int minIndis = 0;
 for (int i = 0; i < n; i++)</pre>
 //minimumum i olarak ayarla
 minIndis = i;
 //i'den sonraki tüm elemanları tara
 for (int j = i + 1; j < n; j++)
 //daha küçük eleman bulursan indisini sakla
 if (items[j] < items[minIndis])</pre>
 minIndis = j;
 //en küçük indis değiştiyse, yani i'den sonraki elemanlardan
 birisi i'den kücükse
 //takas işlemi gerçekleştir
 if (minIndis != i)
 int temp = items[i];
 items[i] = items[minIndis];
 items[minIndis] = temp;
```

2. Selection Sort Karmaşıklığı

- Algoritma ilk geçiş için (n 1) karşılaştırma, ikinci geçiş için ise (n - 2) karşılaştırma yapar.
- A(n) elemanlı dizi için toplam karşılaştırma adedi ve karmaşıklık
- A(n) = (n-1) + (n-2) + ... + 2 + 1 veya
- $(n * n) / 2 = 1 / 2 (n^2)$
- veya O(n²) olur.

3. Insertion Sort

Örneğin, masada bir deste oyun kâğıdı, sırasız ve sırtları yukarıya doğru duruyor olsun.

- Desteden en üstteki kartı alalım. Onu masaya yüzü görünür biçimde koyalım. Tek kart olduğu için sıralı bir kümedir.
- Sırasız destenin üstünden bir <u>kart daha çekelim</u>. *Masadaki ilk çektiğimiz kart ile karşılaştıralım*.
- Gerekirse yerlerini değiştirerek, çektiğimiz iki kartı küçükten büyüğe doğru sıralayalım.
- Sırasız destenin üstünden bir kart daha çekelim. Masaya sıralı dizilen iki kart ile karşılaştıralım. Gerekirse yerlerini değiştirerek çekilen üç kartı küçükten büyüğe doğru sıralayalım.
- Bu işleme <u>sırasız deste bitene kadar</u> **devam edelim**. Sonunda, oyun kâğıtlarını sıralamış oluruz.

3. Insertion Sort (devam...)

• Örnek: A[n]= [65, 50, 30, 35, 25, 45] dizisini Insertion Sort kullanarak sıralayalım.:

Pass 0	İlk adımda sıralanmış dizide hiç eleman yokken tüm elemanlar sıralanmamış dizide yer alır.
Pass 1	Sıralamaya başlarken A[0] (ya da 65) sıralanmış dizinin ilk elemanı kabul edilir ve sıralanmamış dizinin ilk elemanı ile A[1] (ya da 50) karşılaştırılır. 50, 65'ten küçük olduğu için sıralı dizide 65 bir sağa kayarken 50 ilk sıraya yerleşir.
Pass 2	İşlem A[2] (30) için tekrarlanır. 30 sıralı dizide önce 65'ile kıyaslanır ve 65 bir sağa kayar. 30 bu defa 50 ile kıyaslanır ve 50 bir sağa kayar.
Pass 3	İşlem A[3] (35) için tekrarlanır. 35 sıralı dizide önce 65'ile kıyaslanır ve 65 bir sağa kayar. 35 bu defa 50 ile kıyaslanır ve 50 bir sağa kayar. 35, son olarak 30 ile karşılaştırılır, 30'dan büyük olduğu için yer değiştirme olmaz ve 35 A[1]'e insert edilir.
Pass 4	İşlem A[4] (25) için tekrarlanır. 25 sıralı dizide önce 65'ile kıyaslanır ve 65 bir sağa kayar. 25 bu defa 50 ile kıyaslanır ve 50 bir sağa kayar. 25 daha sonra 35 ile kıyaslanır ve 35 bir sağa kayar. 25, son olarak 30 ile karşılaştırılır, 30'dan küçük olduğu için yer değiştirme olur 30 sağa kayar ve 25 A[0]'a insert edilir.
Pass 5	İşlem A[5] (45) için tekrarlanır. 45 sıralı dizide önce 65'ile kıyaslanır ve 65 bir sağa kayar. 45 bu defa 50 ile kıyaslanır ve 50 bir sağa kayar. 45 son olarak 35 ile karşılaştırılır, 35'den büyük olduğu için yer değiştirme olmaz ve 45 A[3]'e insert edilir.

3. Insertion Sort (devam...)

				. ,			,
pass	a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	Process
	65	50	30	35	25	45	Original array
1	50	65	30	35	25	45	50 is inserted
2	30	50	65	35	25	45	30 is inserted
3	30	35	50	65	25	45	35 is inserted
4	25	30	35	50	65	45	25 is inserted
5	25	30	35	45	50	65	45 is inserted

3. Insertion Sort Implementasyonu

```
public override void Sort(int[] items)
 int i, j, moved;
 for (i = 1; i < items.Length; i++)
 moved = items[i];
 j = i;
 while (j > 0 \&\& items[j - 1] > moved)
 items[j] = items[j - 1];
 j--;
 items[j] = moved;
```

3. Insertion Sort Karmaşıklığı

- A(n) elemanlı dizi için toplam karşılaştırma adedi ve karmaşıklık
- A(n) = (n-1) + (n-2) + ... + 3 + 2 + 1 veya
- $(n * (n + 1) / 2) = 1 / 2 (n^2 + n)$
- veya
- $O(n^2)$ olur.

4. Quick Sort

- Quick Sort (QS) algoritması "böl-fethet" mantığına uygun olarak sıralama yapan recursive (özyinelemeli) bir algoritmadır.
- Ticari sıralama algoritmalarında QS sıklıkla kullanılır.
- QS algoritması temel olarak diziyi bir **pivot** (**mihenk**) etrafında iki alt-diziye bölerek:
 - Pivota küçük eşit elemanları pivotun sol tarafına
 - Pivottan büyük elemanları pivotun sağ tarafına yerleştirir.

4. Quick Sort (devam...)

- Aynı işlem, her alt dizi için bir pivot seçerek tekrarlar ve bu işlem tek eleman kalana kadar devam eder.
- QS için farklı pivot seçim yöntemleri bulunmaktadır.
- Pivot olarak dizinin
 - o İlk elemanı,
 - o Son elemanı,
 - o Orta elemanı,
 - o Rastgele bir dizi elemanı,
- seçilerek sıralama işlemi gerçekleştirilebilmektedir.

- $A[i] = \{2, 17, -4, 42, 9, 26, 11, 3, 5, 28\}$ dizisi verilsin.
- Dizinin terimleri arasından birisini *mihenk (pivot)* olarak seçelim. Yapacağımız işlemde eş uygulamayı sağlamak için mihengi şöyle seçelim: Ayrıştırılacak (alt) dizinin <u>ilk teriminin indisi</u> ile <u>son teriminin indislerini</u> **toplayıp** 2 ye bölelim. Bölümün tamsayı parçasını mihengin indisi olarak seçelim.
- (0+9)/2 = 4 (pivot, tam kısım)

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A [7]	A[8]	A[9]
2	17	-4	42	9	26	11	3	5	28

- Şimdi (A[4]=9) mihenginin solunda
 - 9'dan büyük olan terimler varsa onları sağ tarafa taşıyacağız.
 - o Benzer şekilde, **9'un sağında 9'dan küçük** terimler varsa, onları sol tarafa taşıyacağız.
 - Özel olarak mihenge eşit olan başka terimler varsa, onları sağa ya da sola taşıyabiliriz.

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A[7]	A[8]	A[9]
2	17	-4	42	9	26	11	3	5	28

- Pratik yöntem: Sol elimizle sol kısmı sağ elimizle de sağ kısmı tarayacağız.
- Solda mihenkten büyük ilk eleman:
 - A[1] = 17 solda tut
- Sağda mihenkten küçük ilk eleman:
 - A[8] = 5 sağda tut

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A[7]	A[8]	A[9]
2	17	-4	42	9	26	11	3	5	28

• İki elemanı yer değiştir.

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A [7]	A[8]	A[9]
2	5	-4	42	9	26	11	3	17	28

• Aynı işlemi solda 9'dan büyük, sağda 9'dan küçük olan sayılar çifti için tekrarlayacağız.

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A [7]	A[8]	A[9]
2	5	-4	42	9	26	11	3	17	28

• Görüldüğü gibi, 42 ve 3 sayıları takas edilecektir.

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A [7]	A[8]	A[9]
2	5	-4	3	9	26	11	42	17	28

Bu eylem sonunda, diziyi {2, 5, -4, 3}, {9} ve {26, 11, 42, 17, 28} olmak üzere üç altdiziye ayırmış oluruz.

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A [7]	A[8]	A[9]
2	5	-4	3	9	26	11	42	17	28

- Soldaki alt dizideki her terim, sağdaki alt dizideki her teriminden küçüktür.
- Şimdi soldaki ve sağdaki altdizileri yeni dizilermiş gibi düşünüp, aynı yöntemle onları ayrıştırabiliriz.
- Sonra onların da sol ve sağ alt dizilerini ayrıştırabiliriz.
 Bu süreç, <u>alt diziler tek terimli birer diziye</u> indirgenene kadar devam edecektir.

Sol	Sağ	Pivot	a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	Açıklama
			2	17	-4	42	9	26	11	3	5	28	
1	8	9	2	5	-4	42	9	26	11	3	17	28	1 ↔ 8
3	7	9	2	5	-4	3	9	26	11	42	17	28	3 ↔ 7
4	4	9	2	5	-4	3	9	26	11	42	17	28	Ayrışma
1	3	5	2	3	-4	5	9	26	11	42	17	28	1 ↔ 3
1	2		2	-4	3	5	9	26	11	42	17	28	1 ↔ 2
		-4	2	-4	3	5	9	26	11	42	17	28	Ayrışma
0	1		-4	2	3	5	9	26	11	42	17	28	0 ↔ 1
		42	-4	2	3	5	9	26	11	42	17	28	Ayrışma
7	9		-4	2	3	5	9	26	11	28	17	42	7 ↔ 9
5	8	11	-4	2	3	5	9	26	11	28	17	42	Ayrışma
5	6		-4	2	3	5	9	11	26	28	17	42	5 ↔ 6
6	8	28	-4	2	3	5	9	11	26	28	17	42	Ayrışma
7	8	28	-4	2	3	5	9	11	26	17	28	42	7 ↔ 8
6	7	26	-4	2	3	5	9	11	26	17	28	42	Ayrışma
6	7	26	-4	2	3	5	9	11	17	26	28	42	6 ↔ 7
			-4	2	3	5	9	11	17	26	28	42	sıralandı

4. Quick Sort Implementasyon

```
public void quickSort(int[] items, int altindis, int ustindis)
 public override void Sort(int[] items)
 quickSort(items, 0, items.Length - 1);
 // altindis o adımda sıralanan altdizinin ek küçük indisidir
 // üstindis o adımda sıralanan altdizinin ek büyük indisidir
 int yeni altindis = altindis, yeni ustindis = ustindis, h;
 DIZI ILK HALI
 // pivot
 int pivot = items[(altindis + ustindis) / 2];
 26
 11
 28
 17
 // Takas ile diziyi ayrıştırma
 do
 Watch 1
 Name
 Value
 while (items[yeni altindis] < pivot)</pre>
 pivot
 9
 yeni altindis++;
 yeni_altindis
 while (items[yeni ustindis] > pivot)
 yeni ustindis
 yeni ustindis--;
 items[yeni altindis]
 17
 if (yeni altindis <= yeni ustindis)</pre>
 items[yeni_ustindis]
 5
 h = items[yeni altindis];
 items[yeni altindis] = items[yeni ustindis];
 SWAP
 items[yeni ustindis] = h;
 A[1]
 A[2]
 A[3]
 A[4]
 A[5]
 A[6]
 A[7]
 A[8]
 A[9]
 veni altindis++;
 yeni ustindis--;
 } while (yeni_altindis <= yeni_ustindis);</pre>
 // recursion
 if (altindis < yeni ustindis)</pre>
 quickSort(items, altindis, yeni_ustindis);
 if (yeni altindis < ustindis)</pre>
 quickSort(items, yeni altindis, ustindis);
 33
```

ILK ÇAĞRIM

4. Quick Sort Karmaşıklığı

 Eğer şanslı isek, seçilen her eleman ortanca değere yakınsa

(Average Case)

O O(nlogn)

karmaşıklığa sahipken

4. Quick Sort Karmaşıklığı

Sıralama Algoritmaları Karmaşıklık Kıyaslama

Name	Average	Worst Case
	Case	l Common disconsission
Bubble	$O(n^2)$	$O(n^2)$
Selection	$O(n^2)$	$O(n^2)$
Insertion	O(n ²)	$O(n^2)$
Shell	_	$O(nlog^2n)$
Merge	O(nlogn)	O(nlogn)
Heap	O(nlogn)	<u>O</u> (nlogn)
Quick	O(nlogn)	$O(n^2)$
Sort		
Tree sort	O(nlogn)	$O(n^2)$

Arama Algoritmaları

- Arama, bir bilgi kümesi içerisinde belirli bir anahtar sözcüğe dayanılarak onunla ilgili diğer bilgilere erişme/elde etme işlemidir.
- Bilgisayar ve benzeri sayısal ortamlarda tutulan bilgilerin anlamlı olarak kullanılması ve onlar üzerinde işlemler yapılması için her şeyden önce bilginin olup olmadığı ve varsa belleğin neresinde olduğunun belirlenmesi gerekir.
- Bu işlem, bir arama algoritması ile gerçekleştirilir.

Arama Algoritmaları (devam...)

- Arama işleminin yapılış şekli bilgiye ait verilerin düzenlenme şekline (sıralı / sırasız olması) ve bellekte tutulmasına göre farklılıklar gösterir.
- İki tür arama işlemi gerçekleştirilebilmektedir:
 - 1. Dahili (internal) arama
 - 2. Harici (external) arama

Arama Algoritmaları (devam...)

- 1. Dahili (internal) arama: Arama işlemi <u>bellek</u> <u>üzerinde tutulan veriler üzerinde</u> yapılır. Veriye erişim **hızlı** olduğu için verilerin *yer değiştirmesi, araya ekleme*, aradan çıkarma gibi işlemler **daha hızlı** gerçekleşir.
- 2. Harici (external) arama: Arama işlemi disk, yedekleme birimi gibi belleğe göre daha yavaş olan saklama birimleri üzerinde yapılır. Dolayısı ile verilerin yer değiştirmesi, bir veriden diğerine atlanması, arkada kalanların öne doğru kaydırılarak bir verinin silinmesi veya arkaya doğru kaydırılarak yeni bir veriye yer açılması gibi işlemler zaman alır.

Arama Algoritmaları (devam...)

- Bu bölümde üzerinde duracağımız arama algoritmaları aşağıdaki gibidir:
 - 1. Linear Search (Doğrusal Arama)
 - 2. Binary Search (İkili Arama)

1. Linear Search (Doğrusal Arama)

• Herhangi bir liste veya dizi içerisindeki ilk elemandan başlanarak son elemana kadar, dizi terimleri ile aranan sözcük karşılaştırılır, sözcük bulunduğunda geriye dizi teriminin indisi, bulunamadığında ise -1 (false) değeri döndürülür.

Not: Dizi sırasız ve az elemana sahipse tercih edilen bir algoritmadır.

1. Linear Search (Doğrusal Arama) (devam...)

```
public override int Search(int[] items, int searchKey)
{
 for (int i = 0; i < items.Length; i++)
 {
 if (items[i] == searchKey)
 return i;
 }
 return -1;
}</pre>
```

Linear Search Big O Karmaşıklığı: O(n)

2. Binary Search (İkili Arama)

- İkili arama <u>sıralı veriler</u> üzerinde çalışan bir algoritmadır.
- Verilerin <u>önceden</u> belirli bir **anahtar** sözcüğe göre sıralanması gerekmektedir.
- Örneğin, veriler <u>bir dizi üzerinde</u> ardışık olarak sıralı şekilde tutuluyorsa <u>ikili arama</u> **yapılabilir**.
- Sıralı veriler her adımda <u>iki parçaya bölünerek</u> arama işlemi gerçekleştirilir.
- İkili arama algoritması, tasarım olarak **parçala fethet** (divide and conquere) türündedir.

2. Binary Search (İkili Arama) (devam...)

- İkili arama algoritmasının sözde kodu aşağıdaki gibidir:
 - Aranacak uzayın tam orta noktasına bak
 - Eğer <u>aranan değer bulunduysa</u> bitir
 - Eğer bakılan değer aranan değerden büyükse
 - Arama işlemini problem uzayının <u>küçük</u> elamanlarında devam ettir.
 - Eğer bakılan değer aranan değerden küçükse
 - Arama işlemini problem uzayının <u>büyük</u> elemanlarında devam ettir.
 - Şayet bakılan aralık 1 veya daha küçükse aranan değer bulunamadı olarak bitir.

2. Binary Search (İkili Arama) (devam...)

2. Binary Search (İkili Arama) (devam...)

Binary Search Big O Karmaşıklığı: O(logn)

2. Binary Search Implementasyonu

```
public override int Search(int[] items, int searchKey)
 int baslangic = 0, bitis = items.GetUpperBound(0), orta = baslangic + bitis / 2;
 while (baslangic <= bitis)</pre>
 orta = (baslangic + bitis) / 2;
 if (items[orta] > searchKey)
 bitis = orta - 1;
 else if (items[orta] < searchKey)</pre>
 baslangic = orta + 1;
 else
 return orta;
 return -1;
```

Binary Search vs. Linear Search

17 elemanlı bir dizide 37 sayısını arıyoruz...

Binary Search vs. Linear Search

