

İÇERİK

Bu bölümde,

- Hatırlatmalar
- Tam İkili Ağaç
- Eksiksiz İkili Ağaç
- Dizi Kullanarak İkili Ağaç Gerçekleştirimi
- Heap, Max Heap, Min Heap
- Öncelik Kuyruğu
- HeapSort

konusuna değinilecektir.


Hatırlatmalar...


- Tam İkili Ağaç (Full Binary Tree)
- Eksiksiz İkili Ağaç (Complete Binary Tree)

Neydi?

Tam İkili Ağaç (Full Binary Tree)


- Her bir düğümün (i)<u>net olarak</u> iki çocuk düğüme sahip olduğu ve (ii)<u>yaprak</u> düğümlerin aynı seviyede olduğu ikili ağaçtır.
- Her düğüm, eşit şekilde sağ ve sol alt-ağaçlara sahiptir.


Eksiksiz İkili Ağaç (Complete Binary Tree)

- Son seviye dışındaki tüm seviyelerin tam (full) olduğu ikili ağaç türüdür.
- Düğümleri sol taraftan (düğüme göre) doldurulur.
- Yeni bir derinliğe <u>soldan sağa doğru</u> ekleme başlanır.


Eksiksiz İkili Ağaç (Complete Binary Tree) (devam...)


SORU

DİZİ KULLANARAK İKİLİ AĞAÇ GERÇEKLEŞTİREBİLİR MİYİZ?


Dizi Kullanarak İkili Ağaç Gerçekleştirimi

- Bellek kullanım tasarrufu sağlar (işaretçi yok vs.).
- Düğümler arası linkler olmadığı halde, ağaç üzerindeki düğümlerde aile ilişkisi korunur (parent-child).
- Gezinmeyi basitleştirir.


Veriyi Saklama Şekli


- i. Seviye-seviye (level-by-level)
- ii. Soldan-sağa (left-to-right)

Soru: Aşağıdaki ikili ağacı dizide nasıl tutarız?


Cevap: Kök'ü 0'dan başlatarak, sol-sağ kolları her seviyede dizi indisleri şeklinde arttırarak numaralayıp diziye atabiliriz.


- tree.nodes[index] <u>düğümü ifade etmek üzere</u>
- Parent-child ilişkisi:
 - Sol çocuk = tree.nodes[2*index+1]
 - Sağ çocuk = tree.nodes[2*index+2]
 - Parent düğüm = tree.nodes[(index-1)/2]

(tam sayı bölüm)


- Yaprak düğümler:
 - tree.nodes[numElements/2] tree.nodes[numElements-1]

Örnek: 1 indisli D düğümü için ...


- Tam veya eksiksiz ikili ağaçlar, diziler ile çok basit ve etkin şekilde gerçekleştirilebilirler.
- Dizide boş alan kalmaz.


Tam tersi
 durumdaki ikili
 ağaçlarda
 mutlaka boş yer
 kullanmak
 gerekir.


Heap Nedir?


- Aşağıdaki özelliklere sahip ikili ağaçtır:
 - Özellik 1: Eksiksiz (complete) ikili ağaçtır.
 - Özellik 2 (Heap özelliği): Ebeveyn (parent)
 düğümün değeri her zaman çocukların değerinden
 büyük (küçük) veya eşittir.
 - Max Heap: Kök en büyük değere sahiptir.
 - Min Heap: Kök en küçük değere sahiptir.

Max ve Min Heap


Heap Gerçekleştirimi


Heap Oluşturma

```
Heap h = new Heap(100);
 45
h.Insert(45);
h.Insert(35);
h.Insert(23);
h.Insert(27);
 35
 23
h.Insert(21);
h.Insert(22);
h.Insert(4);
 21
 27
 22
h.Insert(19);
 19
```

Heap Insert(42)


 Adım 1: Yeni düğümü seviye-seviye soldansağa olacak şekilde ilk uygun yere ekle.

19


Heap Insert(42)

- Adım 2: Eklenen yeni düğümü, ebeveyn ile karşılaştırarak yukarı doğru taşı.
- Adım 3: Uygun yer bulana kadar Adım 2 tekrarla.


Heap Insert(42)

- Adım 2: Eklenen yeni düğümü, ebeveyn ile karşılaştırarak yukarı doğru taşı.
- Adım 3: Uygun yer bulana kadar Adım 2 tekrarla.


Heap Insert Gerçekleştirimi

```
public bool Insert(int value)
{
 if (currentSize == maxSize)
 return false;
 HeapDugumu newHeapDugumu = new HeapDugumu(value);
 heapArray[currentSize] = newHeapDugumu;
 MoveToUp(currentSize++);
 return true;
}
```


```
public void MoveToUp(int index)
{
 int parent = (index - 1) / 2;
 HeapDugumu bottom = heapArray[index];
 while (index > 0 && heapArray[parent].Deger < bottom.Deger)
 {
 heapArray[index] = heapArray[parent];
 index = parent;
 parent = (parent - 1) / 2;
 }
 heapArray[index] = bottom;
}</pre>
```

- Adım 1: Son eleman kök eleman yerine taşınır.
- Örnekte, 27 elemanı köke taşınır.


19


19

Adım 2: Eklenen yeni düğümü, büyük çocuğu ile yer değiştirecek şekilde aşağıya doğru taşı.


19

- Adım 2: Eklenen yeni düğümü, büyük çocuğu ile yer değiştirecek şekilde aşağıya doğru taşı.
- Adım 3: Adım 2'yi tekrarla.


19

- Adım 2: Eklenen yeni düğümü, büyük çocuğu ile yer değiştirecek şekilde aşağıya doğru taşı.
- Adım 3: Adım 2'yi tekrarla.


Heap RemoveMax Gerçekleştirimi

```
public HeapDugumu RemoveMax() // Remove maximum value HeapDugumu
{
 HeapDugumu root = heapArray[0];
 heapArray[0] = heapArray[--currentSize];
 MoveToDown(0);
 return root;
}
```

Heap RemoveMax Gerçekleştirimi

```
public void MoveToDown(int index)
 int largerChild;
 HeapDugumu top = heapArray[index];
 while (index < currentSize / 2)
 int leftChild = 2 * index + 1;
 int rightChild = leftChild + 1;
 //Find larger child
 if (rightChild < currentSize && heapArray[leftChild].Deger < heapArray[rightChild].Deger)</pre>
 largerChild = rightChild;
 else
 largerChild = leftChild;
 if (top.Deger >= heapArray[largerChild].Deger)
 break:
 heapArray[index] = heapArray[largerChild];
 index = largerChild;
 heapArray[index] = top;
```

Heap Ağacı Uygulamaları

Öncelik Kuyruğu (Priority Queue)

Heap Sıralama Algoritması (Heap Sort)

Öncelik Kuyruğu

- Öncelik kuyrukları,
 - <u>artan</u> ve <u>azalan</u> olmak üzere <u>ikiye ayrılırlar</u>.
- Diğer veri yapılarında olduğu gibi kuyrukta bulunan elemanlar, string veya integer gibi basit veri türünde olabileceği gibi <u>özelliklere</u> (<u>attribute</u>) sahip bir nesne de olabilir.
- Öncelik kriterinin ne olacağı kuyruktan kuyruğa değişkenlik gösterir.
- Kuyruğa eklenen *elemanın kendisi* veya herhangi bir özelliği, öncelik kriteri olabilir.

Öncelik Kuyruğu (devam...)

- Örneğin; telefon rehberi uygulamasında,
 - Kuyruktaki her eleman soyad, ad, adres ve telefon numarası özelliklerinden oluşmakta ve kuyruk soyada göre sıralanmaktadır.
- Öncelik kuyrukları;
 - Dizi
 - Bağlı Liste
 - Binary Heap

kullanılarak implemente edilebilir.

Öncelik Kuyruğu (devam...)

- Öncelik kuyruğunu gerçekleştirmek için
- Heap gerçekleştirimindeki:
 - o Insert() ve
 - o RemoveMax()

fonksiyonlarını <u>aynen veya biraz değişiklikle</u> kullanabiliriz.

Queue İşlem Karmaşıklığı

İşlem	Dizi	Heap
	Öncelik	Öncelik
	Kuyruğu	Kuyruğu
Insert	O(n)	O(logn)
Remove	O(1)	O(logn)

Heap Sort

• Heap ağacı kullanarak nasıl sıralama yaparız?

Adım 1: Heap ağacı oluştur ve sıralanmamış diziyi okuyarak, her bir elemanı ağaca ekle.

Adım 2:

- 1. Ağacın en büyük elemanını oku.
- 2. Elemanı yeni bir diziye ata.
- 3. Ağacı yeniden oluştur.
- 4. <u>İlk 3 adımı</u> ağaçta eleman kalmayana kadar tekrarla.

Heap Sort (devam...)

```
public class HeapSort
 private int[] dizi;
 1 reference
 public HeapSort(int[] dizi)
 this.dizi = dizi;
 1 reference
 public int[] Sort()
 Heap h = new Heap(dizi.Length);
 int[] sorted = new int[dizi.Length];
 //Heap Ağacı Oluştur
 foreach (var item in dizi)
 h.Insert(item);
 int i = 0;
 //Ağaçtaki maksimum elemanı al ve yeni diziye ekle
 while (!h.IsEmpty())
 sorted[i++] = h.RemoveMax().Deger;
 return sorted;
```

Heap Sort (devam...)

• Big O karmaşıklığı nedir?

O(nlogn)