2.Hafta Algoritmaların Analizi

Araya Yerleştirme Sırlaması (Insert Sort) Birleştirme Sıralaması (Merge Sort) Yinelemeler

Sıralama (sorting) problemi

- o Girdi: dizi ⟨a₁, a₂, ..., a_n⟩ sayıları.
- Çıktı: $\langle a'_1, a'_2, ..., a'_n \rangle$ elemanları $a_1, a_2, ..., a_n$ elamanlarının bir permütasyonudur ve $a'_1 \le a'_2 \le ... \le a'_n$.
- Permütasyon, rakamların sıralamasının değiştirilmesidir.
- o Örnek:
- o Girdi: 8 2 4 9 3 6
- o Çıktı: 2 3 4 6 8 9

Araya yerleştirme sıralaması (Insertion sort)

- Insert Sort, artımsal tasarım yaklaşımını kullanır: A[1...j-1] alt dizisi sıralanmış.
- Strateji:
- Bir elemanı olduğu sıraya ekle
- O Bütün elemanları sıralayana kadar devam et

Araya yerleştirme sıralaması örneği

Araya yerleştirme sıralaması (Insertion sort)

"pseudocode" (sözde kod)

INSERTION-SORT (A, n) \triangleright A[1 ... n]for $j \leftarrow 2$ to ndo $key \leftarrow A[j]$ $i \leftarrow j - 1$ while i > 0 and A[i] > keydo $A[i+1] \leftarrow A[i]$ $i \leftarrow i - 1$ A[i+1] = key


```
i = \emptyset j = \emptyset key = \emptyset

A[j] = \emptyset A[j+1] = \emptyset
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


David Luebke CS 332: Algorithms


```
i = 2 j = 1 key = 10


A[j] = 30 A[j+1] = 10
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$|i = 2 j = 1 key = 10$$

 $A[j] = 30 A[j+1] = 30$

$$|i = 2 j = 1 key = 10$$

 $A[j] = 30 A[j+1] = 30$

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
}
```


$$\begin{vmatrix} \mathbf{i} = 2 & \mathbf{j} = 0 & \text{key} = 10 \\ \mathbf{A}[\mathbf{j}] = \varnothing & \mathbf{A}[\mathbf{j}+1] = 30 \end{vmatrix}$$


```
i = 2 j = 0 key = 10


A[j] = \emptyset A[j+1] = 30
```

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
}
```


```
\begin{vmatrix} i = 2 & j = 0 & \text{key} = 10 \\ A[j] = \varnothing & A[j+1] = 10 \end{vmatrix}
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 0 key = 10


A[j] = \emptyset A[j+1] = 10
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
\begin{vmatrix} i = 3 & j = 0 & \text{key} = 40 \\ A[j] = \varnothing & A[j+1] = 10 \end{vmatrix}
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 3 j = 0 key = 40


A[j] = \emptyset A[j+1] = 10
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$i = 3$$
 $j = 2$ $key = 40$
 $A[j] = 30$ $A[j+1] = 40$

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$i = 3$$
 $j = 2$ $key = 40$
 $A[j] = 30$ $A[j+1] = 40$

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
}
```


$$i = 3$$
 $j = 2$ $key = 40$
 $A[j] = 30$ $A[j+1] = 40$


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 2 key = 40


A[j] = 30 A[j+1] = 40
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$\begin{vmatrix} i = 4 & j = 2 & key = 20 \\ A[j] = 30 & A[j+1] = 40 \end{vmatrix}$$


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
|i = 4 	 j = 2 	 key = 20


A[j] = 30 	 A[j+1] = 40
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$i = 4$$
 $j = 3$ $key = 20$
 $A[j] = 40$ $A[j+1] = 20$


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 20
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$i = 4$$
 $j = 3$ $key = 20$
 $A[j] = 40$ $A[j+1] = 40$


```
i = 4 j = 3 key = 20

A[j] = 40 A[j+1] = 40
```


```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
  }
}
```


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 40
```


```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
|i = 4 	 j = 2 	 key = 20

|A[j] = 30 	 A[j+1] = 40
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$i = 4$$
 $j = 2$ $key = 20$
 $A[j] = 30$ $A[j+1] = 30$


```
i = 4 j = 2 key = 20

A[j] = 30 A[j+1] = 30
```

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


$$i = 4$$
 $j = 1$ $key = 20$
 $A[j] = 10$ $A[j+1] = 30$


```
i = 4 j = 1 key = 20


A[j] = 10 A[j+1] = 30
```

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
}
```


$$i = 4$$
 $j = 1$ $key = 20$
 $A[j] = 10$ $A[j+1] = 20$

```
InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
 }
}
```


```
i = 4 j = 1 key = 20

A[j] = 10 A[j+1] = 20
```

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
  }
  Bitti!
```

Hatırlatma Çalışma Zamanı

- Çalışma zamanı veya koşma süresi girişe bağımlıdır:
 Önceden sıralanmış bir diziyi sıralamak daha kolaydır.
- Çalışma zamanının girişin boyutuna göre parametrelenmesi yararlıdır, çünkü kısa dizileri sıralamak uzun dizilere oranla daha kolaydır.
- Genellikle, çalışma zamanında üst sınırları ararız, çünkü herkes garantiden hoşlanır.

Hatırlatma Çözümleme türleri

- En kötü durum (Worst-case): (genellikle bununla ilgilenilecek)
 - T(n) = n boyutlu bir girişte algoritmanın maksimum süresi. (Programın her durumda çalışması)
- Ortalama durum: (bazen ilgilenilecek)
 - T(n) = n boyutlu her girişte algoritmanın beklenen süresi (ağırlıklı ortalama).
 - Girişlerin istatistiksel dağılımı için varsayım gerekli.
 - En çok kullanılan varsayımlardan biri n boyutunda her girişin eşit oranda olasılığının olduğunu kabul etmek.
- O En iyi durum: (gerçek dışı)
 - Sadece bir giriş yapısında hızlı çalışan fakat yavaş bir algoritma ile hile yapmak.

Hatırlatma Makineden-bağımsız zaman

- Araya yerleştirme sıralamasının en kötü zamanı nedir?
- Bilgisayarın hızına bağlıdır:
 - o bağıl (rölatif) zaman (aynı makinede),
 - o mutlak (absolüt) zaman (farklı makinelerde).
- BÜYÜK FİKİR:
 - Makineye bağımlı sabitleri görmezden gel.
 - \circ n $\rightarrow \infty$ 'a yaklaştıkça, T(n)'nin büyümesine bak.
 - " Asimptotik Çözümleme"

Hatırlatma Asimptotik başarım

- n yeterince büyürse, Θ(n²) algoritması bir Θ(n³) algoritmasından her zaman daha hızlıdır.
 - \circ Öte yandan asimptotik açıdan yavaş T(n) algoritmaları ihmal etmemeliyiz.
 - Asimptotik çözümleme düşüncemizi yapılandırmada önemli bir araçtır.

Insertion sort algoritmasının analizi

```
// sort in increasing order //
 <u>times</u>
 <u>cost</u>
1 for j \leftarrow 2 to length[A]
 n
2 do key \leftarrow A[i]
 n-1
 // insert A[j] into the sorted sequence A[1..j-1]
 i \leftarrow j-1
3
 \mathsf{C}_{\mathtt{\Delta}}
 n-1
 \sum_{2 \le j \le n} t_j
 while i > 0 and A[i] > key
 C_5
 \sum_{2 \le j \le n}^{2 \le j \le n} (t_j - 1)
\sum_{2 \le j \le n} (t_j - 1)
5 do A[i+1] \leftarrow A[i]
 i \leftarrow i-1
 done
 A[i+1] \leftarrow key
 Cg
 n-1
 done
```

Insertion sort algoritmasının analizi

```
// sort in increasing order //
 cost
 times
1 for j \leftarrow 2 to length[A]
 C_1
 n
2 do key \leftarrow A[i]
 n-1
 // insert A[i] into the sorted sequence A[1..i-1]
 i \leftarrow i-1
 n-1
 while i > 0 and A[i] > key
 do A[i+1] \leftarrow A[i]
 i \leftarrow i-1
 done
 A[i+1] \leftarrow kev
 n-1
 done
```

 Insert sort algoritmasının çalışma zamanı (T(n)), cost(maliyet), times (tekrar) toplamıdır.

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1)$$

$$+ c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1)$$

Araya yerleştirme sıralaması

- En iyi durum: dizi sıralı ise
- j=2,...n için $t_i=1$ ise

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

$$T(n) = (c_1 + c_2 + c_4 + c_5 + c_8)n - (c_2 + c_4 + c_5 + c_8)$$

$$T(n) = an + b$$
, Lineer fonksiyon

$$T(n) = \theta(n)$$

Araya yerleştirme sıralaması

- o En kötü durum: dizi ters sıralı

$$\sum_{j=2}^{n} j = \frac{n(n+1)}{2} - 1 \ ve \sum_{j=2}^{n} j - 1 = \frac{n(n-1)}{2}$$

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right) + c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$T(n) = \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + (c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8) n - (c_2 + c_4 + c_5 + c_8)$$

$$T(n) = an^2 + bn + c$$
 (Quadratic Function)

$$T(n) = \theta(n^2)$$

Araya yerleştirme sıralaması analizi özet

• En kötü durum: Giriş tersten sıralıysa.

$$T(n) = \sum_{j=2}^{n} \Theta(j) = \Theta(n^2)$$
 [aritmetik seri]

 Ortalama durum: Tüm permutasyonlar eşit olasılıklı.

$$T(n) = \sum_{j=2}^{n} \Theta(j/2) = \Theta(n^2)$$

- Araya yerleştirme sıralaması hızlı bir algoritma mıdır ?
 - Küçük n değerleri için olabilir.
 - Büyük n değerleri için asla!

Bazı fonksiyonların büyüme oranları

 Aşağıda verilen fonksiyonlar için yandaki kurallar uygulanacak:

1.
$$f(n) = \sum_{1 \le i \le n} i = n(n+1)/2$$

2.
$$f(n) = \sum_{1 \le i \le n} i^2 = n(n+1)(2n+1)/6$$

3.
$$f(n) = \sum_{0 \le i \le n} x^i = (x^{n+1}-1) / (x-1)$$

4.
$$f(n) = \sum_{0 \le i \le n} 2^i = (2^{n+1}-1) / (2-1) = 2^{n+1}-1$$

$$\sum_{i=1}^{n} i = 1 + 2 + \dots + n = \frac{n * (n+1)}{2} \approx \frac{n^{2}}{2}$$

$$\sum_{i=0}^{n-1} 2^{i} = 0 + 1 + 2 + \dots + 2^{n-1} = 2^{n} - 1$$

$$\sum_{i=1}^{n} i^{2} = 1 + 4 + \dots + n^{2} = \frac{n * (n+1) * (2n+1)}{6} \approx \frac{n^{3}}{3}$$

$$T(n) = c_1 + c_2 + c_3(n+1) + c_4n + c_5n$$

= $(c_3 + c_4 + c_5)n + (c_1+c_2+c_3)$

$$T(n) = an + b \rightarrow O(n)$$

T(n) → Bu algoritmanın büyüme oran fonksiyonu, O(n) dir

```
Cost
 Times
 i=1;
 1
 C_1
 sum = 0;
 1
 C_2
 while (i \le n) {
 n+1
 C_3
 j=1;
 C_{\Delta}
 n
 while (j \le n) {
 n*(n+1)
 C5
 sum = sum + i;
 n*n
 C_6
 j = j + 1;
 n*n
 C7
 i = i + 1;
 C8
 n
 }
T(n) = c_1 + c_2 + c_3(n+1) + c_4n + c_5n(n+1) + c_6n(n) + c_7n(n) + c_8n
 = (c_5 + c_6 + c_7)n^2 + (c_3 + c_4 + c_5 + c_8)n + (c_1 + c_2 + c_3)
 =an^2+bn+c
```

→ Bu algoritmanın büyüme oran fonksiyonu, O(n²) dir.

for (i=1; i<=n; i++)
$$c_1$$
 $\sum_{j=1}^{n+1} (j+1)$ for (j=1; j<=i; j++) c_2 $\sum_{j=1}^{n} \sum_{k=1}^{j} (k+1)$ for (k=1; k<=j; k++) c_3 $\sum_{j=1}^{n} \sum_{k=1}^{j} k$ $\sum_{j=1}^{n} \sum_{k=1}^{j} k$

$$T(n) = c_1(n+1) + c_2 \sum_{j=1}^{n} (j+1) + c_3 \sum_{j=1}^{n} \sum_{k=1}^{j} (k+1) + c_4 \sum_{j=1}^{n} \sum_{k=1}^{j} k$$
$$= an^3 + bn^2 + cn + d$$

→ Bu algoritmanın büyüme oran fonksiyonu, O(n³) dir.

$$\begin{split} &T(n) = \sum_{i=1}^{n} \sum_{j=i}^{n} \sum_{k=i}^{j} 3 \\ &= \sum_{i=1}^{n} \sum_{j=i}^{n} 3(j-i+1) = \sum_{i=1}^{n} 3[\sum_{j=i}^{n} j - \sum_{j=i}^{n} i + \sum_{j=i}^{n} 1] \\ &= \sum_{i=1}^{n} 3[(\sum_{j=1}^{n} j - \sum_{j=1}^{i-1} j) - i(n-i+1) + (n-i+1)] \\ &= \sum_{i=1}^{n} 3[[n(n+1)/2 - i(i-1)/2] - i(n-i+1) + (n-i+1)] \end{split}$$

 \approx n³/10 additions, that is, O(n³)

Özyinelemeli Algoritmaların Analizi

- Yerine koyma metodu
- Yineleme döngüleri
- Özyineleme ağacı
- Ana Metot (Master metod)

Hatırlatma-Özyinelemeli Tanımlar

- Bir dizi, seri, fonksiyon, algoritma kendi cinsinden tanımlanmasına özyineleme denir.
- Tanım bölgesi negatif tamsayılar olmayan fonksiyon tanımlanırken:
 - Temel Adım: Fonksiyonun sıfırdaki değeri belirtilir.
 - Ozyinelemeli adım: Fonksiyonun bir tamsayıdaki değeri hesaplanırken, fonksiyonun daha küçük tamsayılardaki değer(ler)ini kullanarak bu değeri veren kural belirtilir.
 - İkinin kuvvetlerinden oluşan dizi aşağıdaki gibi ifade edilebilir
 - $oa_n=2^n$
 - Fakat bu dizi özyinelemeli olarak aşağıdaki gibi ifade edilebilir.
 - $oa_0=1$, $a_{n+1}=2a_n$

Hatırlatma-Özyinelemeli Tanımlar

- Örnek: f fonksiyonu öz yinelemeli olarak aşağıdaki tanımlanmış olsun;
- **o** *f*(0)=3, temel durum
- f(n+1)=2f(n)+3, f(1), f(2), f(3) degerleri nedir?

•
$$f(1) = 2f(0) + 3 = 2 * 3 + 3 = 9$$

•
$$f(2) = 2f(1) + 3 = 2 * 9 + 3 = 21$$

$$(3) = 2f(2) + 3 = 2 * 21 + 3 = 45$$

•
$$f(4) = 2f(3) + 3 = 2 * 45 + 3 = 93$$

Birleştirme-Siralaması A[1 ... n]

- 1. Eğer n = 1 ise, işlem bitti.
- 2. $A[1..\lceil n/2\rceil]$ ve $A[\lceil n/2\rceil+1...n]$ 'yi özyinelemeli sırala.
- 3. 2 sıralanmış listeyi "Birleştir".

Anahtar altyordam: Birleştirme

```
MERGE-SORT (A, p, r)

if p < r

q = \lfloor (p+r)/2 \rfloor

MERGE-SORT (A, p, q)


MERGE-SORT (A, q+1, r)

MERGE (A, p, q, r)
```

```
MERGE(A, p, q, r)
 n_1 = q - p + 1
 n_2 = r - q
 let L[1..n_1 + 1] and R[1..n_2 + 1] be new arrays
 for i = 1 to n_1
 L[i] = A[p+i-1]
 for j = 1 to n_2
 R[j] = A[q+j]
 L[n_1+1]=\infty
 R[n_2+1]=\infty
 i = 1
 i = 1
 for k = p to r
 if L[i] \leq R[j]
 A[k] = L[i]
 i = i + 1
 else A[k] = R[j]
 i = i + 1
```

```
MergeSort(A, left, right) {
 if (left < right) {</pre>
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
// Merge(), A dizisinin iki tane sıralı
 alt dizisini alır ve onları tek bir
 sıralı alt dizi içerisinde birleştirir.
 // (Bu işlem ne kadar zaman alır?
```

Sıralı iki dizilimi birleştirme

Süre = $\Theta(n)$, toplam n elemanı birleştirmek için (doğrusal zaman).

```
T(n)
O MergeSort(A, left, right) {
 \Theta(1)
 if (left < right) {</pre>
0
 \Theta(1)
 mid = floor((left + right) / 2);
0
 T(n/2)
0
 MergeSort(A, left, mid);
 T(n/2)
 MergeSort(A, mid+1, right);
0
 \Theta (n)
 Merge(A, left, mid, right);
0
0
O }
```

• Birleştirme sıralaması çözümlemesi bir yinelemeyi çözmemizi gerektirir.

Yinelemeler – (Reküranslar)

- Yinelemeli algoritmalarda çalışma süresi reküranslar kullanılarak tanımlanabilir.
- O Bir **yineleme** herhangi bir fonksiyonu kendisinin küçük girişleriyle tanımlar.
- Yinelemeleri çözmek için genel bir prosedür yada yöntem yoktur.
- Malesef yinelemeleri çözmek için iyi bir algoritma da yoktur. Sadece birtakım teknikler vardır. Bunların bazıları bazen işe yarar ve eğer şanslıysanız sizin yinelemeniz için bunlardan biri çalışır.

Yinelemelerin çözümü

- Yinelemeler entegral, türev, v.s. denklemlerinin çözümlerine benzer. Yinelemeleri çözmek konusunda kullanacağımız 3 ana yöntem vardır. Bu yöntemler;
 - Yerine koyma metodu (substitution)
 - o İterasyon (Yineleme) metodu (iteration metod)
 - Özyineleme ağacı (recursion tree)
 - Ana Metot (Master metod)
 - Ana yöntemlerin dışında tekrarlı bağıntıları
 - Karakteristik denklemler kullanarak çözülebilir.

- Bazı tekrarlı bağıntıların çözümü yapılmadan çözümünün nasıl olabileceği hakkında tahmin yapılabilir. Çözüm tahmini yapılır ve yerine konulur. Yerine koyma (tahminler) metodu bir sınırdır ve tahmini ispatlamak için tümevarım yöntemi kullanılır.
- En genel yöntem:
 - 1. Çözümün şeklini tahmin edin.
 - o 2. Tümevarım ile doğrulayın.
 - o 3. Sabitleri çözün.
- o Örnek: T(n)=T(n/2)+c, $n \ge 2$, ve T(1)=1.
- \circ T(2)=1+c, T(4)=1+2c, T(8)=1+3c, ...
- \circ T(2^k)=1+kc, burada n=2^k, T(n)=1+clogn olur.

T(1)=1 verildi.

- Tümevarım ile İspat:
- Temel durum: n=1,
- ▼ Tümevarım hipotezi: n=2^k, T(2^k)=1+kc, burada n=2^k,
 - T(n)=T(n/2)+c için doğrudur.
- Tümevarım adımı: $n = 2^{k+1}$, T(n+1)=1+(k+1)*c=(1+kc)+c
- İspat (proof):
- $T(n+1)=T(2^{k+1})=T(2^{k+1}/2)+c$
- $T(n+1) = T(2^{k*}2/2) + c$
- $=T(2^k) + c = 1 + kc + c$, olur. Tümevarım adımı ispatlanmış olunur.
- O Burada, n=2^k için, T(n)=1+clogn ve
- $T(n) \in O(\log n) \text{ dir.}$

- Ornek: T(n)=3T(n/2)+cn, n≥2, ve T(1)=1.
- \circ T(2)=3+2c
- \bullet T(4)=3(T(2))+4c=3(3+2c)+4c=9+10c=3²+[3¹2¹c]+3⁰2²c
- \bullet T(8)=27+38c=3³+[3²2¹c+3¹2²c]+3⁰2³c
- T(16)=81+130c
- **o** ...

$$f(n) = \sum_{0 \le i \le n} x^i = (x^{n+1}-1) / (x-1)$$

- $T(2^k)=3^k+[3^{k-1}2^1c+3^{k-2}2^2c+...+3^12^{k-1}c]+3^02^kc$, 2^kc parantezine alalım
- $T(2^k)=3^k+2^kc[(3/2)^{k-1}+(3/2)^{k-2}+...+(3/2)]$, serisinin genel denklemi
- $T(2^k)=3^k+2^k c[((3/2)^k-1)/((3/2)-1)]$, burada $n=2^k$ ve k=logn
- T(n)=3 $^{\log n}$ +cn[((3 $^{\log n}$ /n-1)/(1/2)], burada $a^{\log_b x} = x^{\log_b a}$
- $T(n)=n^{\log 3}+2cn(n^{\log 3-1}-1)=n^{1,59}+2cn(n^{0,59}-1)$
- \bullet T(n)=n^{1,59}(1+2c)-2cn
- $T(n) \in O(n^{1,59}) \text{ dir.}$

- ispat: T(n)=3T(n/2)+cn, $n\geq 2$, ve T(1)=1. (1)
- \bullet T(2^k)=3^k+2^k c[((3/2)^k-1)/((3/2)-1)], burada n=2^k ve k=logn (2)
- Temel durum: n=1, T(1)=1 ve $n=2 \rightarrow T(2)=3+2c$
- Tümevarım hipotezi: $n=2^k \rightarrow T(2^k)=3^k+2^k c[((3/2)^k-1)/((3/2)-1)]$
- Tümevarım adımı: $n=2^{k+1} \rightarrow T(2^{k+1})=3^{k+1}+2^{k+1} c[((3/2)^{k+1}-1)/((3/2)-1)]$ veya $\rightarrow T(2^{k+1})=3^{k+1}+2^{k+2} c[(3/2)^{k+1}2-2]$ (3)
- Şimdi (1) nolu denklemi kullanarak (3) nolu denklemi ispatlayalım
- $T(2^k)=3^k.T(2^{k-1})+c2^k$ → $n=2^k$ için
- $T(2^{k+1})=3.T(2^k)+c2^{k+1}=3.(3^k+c2^k[((3/2)^k-1)/((3/2)-1)])+c2^{k+1}$
- $T(2^{k+1})=3^{k+1}+2^k c[3.(3/2)^k-3)/(1/2)]+2^{k+1}c=3^{k+1}+2^{k+1} c[3.(3/2)^k-3]+2^{k+1}c$
- $T(2^{k+1})=3^{k+1}+2^{k+1}c([3.(3/2)^k-3]+1)=3^{k+1}+2^{k+1}c[(3/2)^{k+1}.2-2]$
- $T(2^{k+1})=3^{k+1}+2^{k+2}c[(3/2)^{k+1}2-2]$, (3) nolu denklemi ispatlamış oluyoruz.
- $T(n) \in O(n^{1,59}) \text{ dir.}$

- Örnek: T(n) = 4T(n/2) + n, ise
 - \circ [T(1) = Θ (1) olduğunu varsayın.]
 - \circ O(n³)'ü tahmin edin. (O ve Ω ayrı ayrı kanıtlayın.)
 - o k< n için T(k) ≤ ck³ olduğunu varsayın.
 - T(n) ≤ cn³'ü tümevarımla kanıtlayın.

Yerine koyma örneği

$$T(n) \le cn^3$$

$$T(n) = 4T(n/2) + n$$

$$\le 4c(n/2)^3 + n$$

$$= (c/2)n^3 + n$$

$$= cn^3 - ((c/2)n^3 - n) \leftarrow istenen - kalan$$

$$\le cn^3 \leftarrow istenen$$
ne zaman ki $(c/2)n^3 - n \ge 0$, örneğin,
eğer $c \ge 2$ ve $n \ge 1$.

Yerine koyma örneği

• Başlangıç koşullarını da ele almalı, yani, tümevarımı taban şıklarına (base cases) dayandırmalıyız.

0

- **O Taban:** $T(n) = \Theta(1)$ tüm $n < n_0$ için, ki n_0 uygun bir sabittir.
- 1 ≤ n < n_0 için, elimizde " $\Theta(1)$ " ≤ cn^3 , olur; yeterince büyük bir c değeri seçersek.

Bu, sıkı bir sınır değildir!

Yerine koyma örneği-Daha sıkı bir üst sınır?

 $T(n) = O(n^2)$ olduğunu kanıtlayacağız.

Varsayın ki $T(k) \le ck^2$, k < n için olsun :

$$T(n) = 4T(n/2) + n$$

$$\leq 4c(n/2)^{2} + n$$

$$= cn^{2} + n$$

$$= O(n^{2})$$

Yerine koyma örneği-Daha sıkı bir üst sınır?

 $T(n) = O(n^2)$ olduğunu kanıtlayacağız.

Varsayın ki
$$T(k) \le ck^2$$
; $k < n$: için

$$T(n) = 4T(n/2) + n$$

$$\leq 4c(n/2)^{2} + n$$

$$= cn^{2} + n$$

= (Yanlış! I.H.(tümevarım hipotezini) kanıtlamalıyız.

$$=cn^2-(-n)$$
 [istenen –kalan]

 $\leq cn^2$ seçeneksiz durum c > 0. Kaybettik!

n değeri negatif olamaz

Yerine koyma örneği-Daha sıkı bir üst sınır?

Fikir: Varsayım hipotezini güçlendirin.

• Düşük-düzeyli bir terimi *çıkartın*.

Varsayım hipotezi: $T(k) \le c_1 k^2 - c_2 k$; $k \le n$ için.

$$T(n) = 4T(n/2) + n$$

$$= 4(c_1(n/2)^2 - c_2(n/2)) + n$$

$$= c_1n^2 - 2c_2n + n$$

$$= c_1n^2 - c_2n - (c_2n - n)$$

$$\leq c_1n^2 - c_2n \text{ eğer } c_2 \geq 1.$$

 c_1 'i başlangıç koşullarını karşılayacak kadar büyük seçin.

- T(n)=3T(n/2)+cn,
- Tahminimiz =T(k) \in O(n^{1,59}), n \geq 2, ve T(1)=1.
- İspatı yapabilmek için tahminimizi T(n) de yerine yazıp istediğimizi elde etmeye çalışmak. İstenen –kalan. Kalan, O'a eşit yada büyük olmalı
- $T(n) \le c_1 \cdot n^{1,59}$ olması
- \bullet T(n)=3. (c₁n^{1,59}/2^{1,59})+cn
- $T(n)=c_1n^{1,59}-c_1n^{1,59}(2^{1,59}+3)/2^{1,59}+cn$
- istenen= $cn^{1,59}$, Kalan= $c_1n^{1,59}(2^{1,59}+3)/2^{1,59}+cn$
- istenen -kalan= $c_1 n^{1,59}$ $(c_1 n^{1,59} (2^{1,59} + 3)/2^{1,59} cn)$
- Kalan → $c_1 n^{1,59} (2^{1,59} + 3)/2^{1,59} cn \ge 0$ sağlayacak c, ve n değeri var mı?
- **o** n=1 için, $c_1(2^{1,59}+3)/2^{1,59}-c \ge 0$, $c \ge 1$, ve $c_1 \ge 2$, için sağlarız

Hanoi kulesi

```
void hanoi(int n, char source, char dest, char spare) {
 Cost
  if (n > 0) {
 hanoi(n-1, source, spare, dest);
 c2
 cout << "Move top disk from pole " << source
 c3
 << " to pole " << dest << endl;
 hanoi(n-1, spare, dest, source);
 c4
 } }
when n=0
  T(0) = c1
when n>0
  T(n) = c1 + c2 + T(n-1) + c3 + c4 + T(n-1)
 = 2*T(n-1) + (c1+c2+c3+c4)
 function of hanoi-towers algorithm
```

- Bu yöntemde verilen bağıntının çözümünü bulmak için büyük endeksli terimin yerine küçük endeksli terim yazılarak, genel terimin çözümü için bir yargıya varılıncaya kadar bu işleme devam edilir veya başlangıç şartlarına kadar devam edilir.
- İterasyon metodu, bir toplam içerisine yinelemeleri dönüştürür ve yinelemeleri çözmek için toplamları sınırlayıcı teknikleri kullanır.
 - Yineleme işlemini açık hale getir
 - Matematiksel işlemlerle göster
 - Toplamı hesapla.

• Örnek
$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1\\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$

- o Örnek: Merge Sort, T(n)=2*T(n/2)+n, n>1, ve T(1)=1 için yinelemeyi çözünüz
- o $n=2^k \rightarrow k = \log n \text{ hatırlayın,}$

•
$$T(n)=2*T(n/2)+n$$

substitute (yerine kullan)

•
$$T(n)=2*(2*T(n/4)+n/2)+n$$

expand

•
$$T(n)=2^2*T(n/4)+2*n$$

substitute

$$\bullet$$
 T(n)=2²*(2*T(n/8)+n/4)+2n =8*T(n/8)+3*n

expand

•
$$T(n)=2^3*T(n/2^3)+3*n$$

observe

•
$$T(n)=2^{k*}T(n/n)+k*n$$

•
$$T(n)=2^k * T(1)+k*n$$

•
$$T(n)=\theta(n)+\theta(n\log n)$$

•
$$T(n) \in \Theta(nlogn)$$

 Merge sort için daha kesin çalışma süresi bulma (bazı b değerleri için n=2^b olduğunu varsayalım).

$$T(n) = \begin{cases} 2 & \text{if } n = 1\\ 2T(n/2) + 2n + 3 & \text{if } n > 1 \end{cases}$$

$$T(n) = 5n + 2nlgn - 3$$

$$T(n) = 2 T(n/2) + 2n + 3$$

$$= 2 (2 T(n/4) + n + 3) + 2n + 3$$

$$= 2^{2} T(n/4) + 4n + 2 \cdot 3 + 3$$

$$= 2^{2} T(n/2^{2}) + 2^{2}n + 2^{1} \cdot 3 + 2^{0} \cdot 3$$

$$= 2^{2} (2 T(n/8) + n/2 + 3) + 4n + 2 \cdot 3 + 3$$

$$= 2^{3} (T(n/2^{3}) + 2 \cdot 3n + (2^{2} + 2^{1} + 2^{0}) \cdot 3$$

$$= 2^{b} T(n/2^{b}) + 2 \cdot bn + 3 \sum_{j=0}^{b-1} 2^{j}$$

$$= n T(n/n) + 2n lgn + 3(2^{b} - 1)$$

$$= 2n + 2n lgn + 3n - 3$$

$$= 5n + 2n lgn - 3$$

- o Örnek: T(n)=T(n-1)+n, n>1, ve T(1)=1; için yinelemeyi çözünüz?
- 0
- T(n)=T(n-1) + n
- T(n)=T(n-2) + n-1+ n
- \circ T(n)=T(n-3) + n-2+ n-1+ n
- **o** ...
- T(n)=T(1) + 2 + n-2 + n-1 + n
- T(n)=1+2+.... n-2+n-1+n $\longrightarrow f(n) = \sum_{1 \le i \le n} i = n(n+1)/2$
- T(n)=n*(n+1)/2
- $T(n) \in \Theta(n^2)$

- Hanoi Kulesi
- \circ T(n)=2*T(n-1)+1, n>1, ve T(1)=1; için yinelemeyi çözünüz?
- Her bir hareket O(1) zaman gerektirir.

0

$$T(n)=2*T(n-1)+1=2^2*T(n-2)+2+1=....$$

•
$$T(n)=2^{n-1} * T(1)+2^{n-2}+....+2+1$$

•
$$T(n)=2^{n}-1$$

•
$$T(n) \in \theta(2^n-1)$$

$$f(n) = \sum_{0 \le i \le n}^{\infty} 2^i = (2^{n+1}-1) / (2-1) = 2^{n+1}-1$$

• n=64 için, her 1000 taşımanın 1 sn olduğu düşünülürse çözümü 584*10⁶ yıl alır.

Özyineleme-ağacı metodu

- İterasyon yönteminin çözüm adımları ağaç şeklinde gösterilebilir ve elde edilen ağaca Özyineleme-ağacı denir
- Özyineleme-ağacı, bir algoritmadaki özyineleme uygulamasının maliyetini (zamanı) modeller.
- Ozyineleme-ağacı metodu, diğer yöntemler gibi, güvenilir olmayabilir.
- Öte yandan özyineleme-ağacı metodu "öngörü" olgusunu geliştirir.
- Özyineleme-ağacı metodu "yerine koyma metodu" için gerekli tahminlerinde yararlıdır.

Özyineleme-ağacı örneği

$$T(n) = T(n/4) + T(n/2) + n^{2}:$$

$$n^{2} \qquad n^{2}$$

$$(n/4)^{2} \qquad (n/2)^{2} \qquad \frac{5}{16}n^{2}$$

$$(n/16)^{2} \qquad (n/8)^{2} \qquad (n/8)^{2} \qquad (n/4)^{2} \qquad \frac{25}{256}n^{2}$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$\Theta(1) \qquad \text{Total} = n^{2} \left(1 + \frac{5}{16} + \left(\frac{5}{16}\right)^{2} + \left(\frac{5}{16}\right)^{3} + \cdots\right)$$

$$= \Theta(n^{2}) \qquad \text{Geometrik seri}$$

Birleştirme sıralamasının çözümlenmesi

```
T(n)
\Theta(1)
2T(n/2)
Suistimal
\Theta(n)
```

Birleştirme-Siralaması A[1 ... n]

- 1. Eğer n = 1'se, bitir.
- 2. Yinelemeli olarak $A[1..\lceil n/2\rceil]$ ve $A[\lceil n/2\rceil+1...n]$ 'yi sırala.
 - 3. 2 sıralı listeyi "Birleştir"

Özensizlik: $T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor)$ olması gerekir, ama asimptotik açıdan bu önemli değildir.

Birleştirme sıralaması için yineleme

$$T(n) = \begin{cases} \Theta(1) \text{ eğer } n = 1 \text{ ise;} \\ 2T(n/2) + \Theta(n) \text{ eğer } n > 1 \text{ ise.} \end{cases}$$

 Genellikle n'nin küçük değerleri için taban durumu (base case) olan T(n) = Θ(1) 'i hesaplara katmayacağız; ama bunu sadece yinelemenin asimptotik çözümünü etkilemiyorsa yapacağız.

Yineleme ağacı

 \circ T(n) = 2T(n/2) + cn'yi çözün; burada c > 0 bir sabittir.

Yineleme ağacı

 \circ T(n) = 2T(n/2) + cn'yi çözün; burada c > 0 bir sabittir.

Sonuçlar

- Θ(n lg n), Θ(n²)'dan daha yavaş büyür.
- En kötü durumda, birleştirme sıralaması asimptotik olarak araya yerleştirme sıralamasından daha iyidir.
- Pratikte, birleştirme sıralaması araya yerleştirme sıralamasını n > 30 değerlerinde geçer.

Sorular

- 1- $T(n) = \sqrt{n}T(n) + 100n$ iterasyon yöntemi ile çözünüz.
- 2- $T(n) = T\left(\frac{n}{2}\right) + \sqrt{n} + \sqrt{60}46$ çalışma zamanının alt ve üst sınırlarını bulunuz.
- 3- $T(n) = T\left(\frac{n}{5}\right) + T\left(\frac{4n}{5}\right) + \theta(n)$ özyineleme ağacı kullanarak çözünüz

ALGORITHMS

Sorular

- 4- Asimptotik notasyonlardan hangilerinin geçişme özelliği vardır.
- 5- Aşağıdaki tekrarlı bağıntıların asimptotik davranışlarını inceleyiniz.
 - a) $T(n)=2T(n-1)-T(n-2)+\Theta(n)$
 - b) $T(n)=3T(n-1)-2T(n-2)+\Theta(n2^n)$
 - c) $T(n)=4T(n/2)-4T(n/4)+\Theta(n\lg n)$
 - d) $T(n)=5T(n/2)-6T(n/4)+\Theta(n)$
- o 6- T(n)=T(√n/2√)+1 tekrarlı bağıntısı için T(n)=O(lgn) olduğunu gösteriniz.

ALGORITHMS

Sorular

- 7- $T(n)=2T(\lfloor n/2 \rfloor)+n$ tekrarlı bağıntısı için $T(n)=\Omega(n\lg n)$ ve $T(n)=O(n\lg n)$ olduğunu gösteriniz. Son olarak $T(n)=\Theta(n\lg n)$ asimptotik davranışı gösterip göstermediğini açıklayınız.
- 8- Aşağıdaki tekrarlı bağıntıyı çözünüz.
 - $T(n)=T(pn)+T(qn)+\Theta(n)$
 - \bullet T(1)= Θ (1)
- 9- i değişkeni 1 ile n-1 arasında değer alan düzenli dağıtık bir gelişigüzel değişken olsun.
- f(n)=(i+1)f(i) ve f(1)=1
 tekrarlı bağıntısı için f(n) mümkün olan değerleri nelerdir ve ortalama değeri nedir?
- 10- T(n) = 2 T($\lfloor n/2 \rfloor$ + 25) + n tekrarlı bağıntısının çözümünün O(nlgn) olduğunu gösteriniz.

$$1+x+x^2+\dots+x^n = \frac{1-x^{n+1}}{1-x}$$
; $x \ne 1$ için

$$1 + x + x^2 + \dots = \frac{1}{1 - x}$$
 ; $|x| < 1$ için

$$S(N) = 1 + 2 + 3 + 4 + ... N = \sum_{i=1}^{N} i = \frac{N(N+1)}{2}$$

Karelerin Toplamı:
$$\sum_{i=1}^{N} i^2 = \frac{N*(N+1)*(2n+1)}{6} \approx \frac{N^3}{3}$$

Geometrik Seriler:
$$\sum_{i=0}^{N} A^{i} = \frac{A^{N+1} - 1}{A - 1}$$
 A > 1

$$\sum_{i=0}^{N} A^{i} = \frac{1 - A^{N+1}}{1 - A} = \Theta(1)$$
 |A| < 1

• İki sınır arasındaki sayıların toplamı: $\sum_{i=a}^{b} f(i) = \sum_{i=0}^{b} f(i) - \sum_{i=0}^{a-1} f(i)$

$$\sum_{i=1}^{n} (4i^2 - 6i) = 4\sum_{i=1}^{n} i^2 - 6\sum_{i=1}^{n} i$$

- Combinatorics
 - **1.** Number of permutations of an *n*-element set: P(n) = n!
 - **2.** Number of *k*-combinations of an *n*-element set: $C(n, k) = \frac{n!}{k!(n-k)!}$
 - 3. Number of subsets of an n-element set: 2^n

Properties of Logarithms

1.
$$\log_a 1 = 0$$

2.
$$\log_a a = 1$$

$$3. \quad \log_a x^y = y \log_a x$$

$$4. \quad \log_a xy = \log_a x + \log_a y$$

$$5. \quad \log_a \frac{x}{y} = \log_a x - \log_a y$$

$$6. \quad a^{\log_b x} = x^{\log_b a}$$

7.
$$\log_a x = \frac{\log_b x}{\log_b a} = \log_a b \log_b x$$

Bazı Önemli Matematiksel İfadeler

Important Summation Formulas

1.
$$\sum_{i=l}^{u} 1 = \underbrace{1 + 1 + \dots + 1}_{u-l+1 \text{ times}} = u - l + 1 \ (l, u \text{ are integer limits}, l \le u); \quad \sum_{i=1}^{n} 1 = n$$

2.
$$\sum_{i=1}^{n} i = 1 + 2 + \dots + n = \frac{n(n+1)}{2} \approx \frac{1}{2}n^2$$

3.
$$\sum_{i=1}^{n} i^2 = 1^2 + 2^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6} \approx \frac{1}{3}n^3$$

4.
$$\sum_{i=1}^{n} i^k = 1^k + 2^k + \dots + n^k \approx \frac{1}{k+1} n^{k+1}$$

5.
$$\sum_{i=0}^{n} a^{i} = 1 + a + \dots + a^{n} = \frac{a^{n+1} - 1}{a - 1} \ (a \neq 1); \quad \sum_{i=0}^{n} 2^{i} = 2^{n+1} - 1$$

6.
$$\sum_{i=1}^{n} i 2^{i} = 1 \cdot 2 + 2 \cdot 2^{2} + \dots + n 2^{n} = (n-1)2^{n+1} + 2$$

$$\sum_{i=0}^{n-1} i x^{i} = x + 2x^{2} + 3x^{3} \dots + n x^{n} = \frac{(n-1)x^{(n+1)} - n x^{n} + x}{(x-1)^{2}}.$$

7.
$$\sum_{i=1}^{n} \frac{1}{i} = 1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \ln n + \gamma$$
, where $\gamma \approx 0.5772 \dots$ (Euler's constant)

$$8. \quad \sum_{i=1}^{n} \lg i \approx n \lg n$$

Bazı Önemli Matematiksel İfadeler

1.
$$\sum_{k=1}^{n} k = 1+2+3+...+n = \frac{n(n+1)}{2}$$

2.
$$\sum_{k=1}^{n} 2k = 2+4+6+...+2n = n(n+1)$$

3.
$$\sum_{k=1}^{n} (2k-1) = 1+3+5+...+(2n-1)=n^2$$

4.
$$\sum_{k=1}^{n} k^2 = 1^2 + 2^2 + 3^2 + ... + n^2 = \frac{n(n+1)(2n+1)}{6}$$

5.
$$\sum_{k=1}^{n} k^3 = 1^3 + 2^3 + 3^3 + ... + n^3 = \left[\frac{n(n+1)}{2} \right]^2$$

6.
$$\sum_{k=1}^{n} r^{k-1} = 1 + r + r^2 + r^3 + ... + r^{n-1} = \frac{1 - r^n}{1 - r}, \ (r \neq 1)$$

7.
$$\sum_{k=1}^{n} \frac{1}{k \cdot (k+1)} = \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + ... + \frac{1}{n \cdot (n+1)} = \frac{n}{n+1}$$

8.
$$\sum_{k=1}^{n} k \cdot k! = (n+1)! - 1$$

Sum Manipulation Rules

1.
$$\sum_{i=1}^{u} ca_i = c \sum_{i=1}^{u} a_i$$

2.
$$\sum_{i=l}^{u} (a_i \pm b_i) = \sum_{i=l}^{u} a_i \pm \sum_{i=l}^{u} b_i$$

3.
$$\sum_{i=l}^{u} a_i = \sum_{i=l}^{m} a_i + \sum_{i=m+1}^{u} a_i$$
, where $l \le m < u$

4.
$$\sum_{i=l}^{u} (a_i - a_{i-1}) = a_u - a_{l-1}$$

Approximation of a Sum by a Definite Integral

$$\int_{l-1}^{u} f(x)dx \le \sum_{i=l}^{u} f(i) \le \int_{l}^{u+1} f(x)dx \quad \text{for a nondecreasing } f(x)$$

$$\int_{l}^{u+1} f(x)dx \le \sum_{i=l}^{u} f(i) \le \int_{l-1}^{u} f(x)dx \quad \text{for a nonincreasing } f(x)$$

Floor and Ceiling Formulas

The *floor* of a real number x, denoted $\lfloor x \rfloor$, is defined as the greatest integer not larger than x (e.g., $\lfloor 3.8 \rfloor = 3$, $\lfloor -3.8 \rfloor = -4$, $\lfloor 3 \rfloor = 3$). The *ceiling* of a real number x, denoted $\lceil x \rceil$, is defined as the smallest integer not smaller than x (e.g., $\lceil 3.8 \rceil = 4$, $\lceil -3.8 \rceil = -3$, $\lceil 3 \rceil = 3$).

- 1. $x 1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x + 1$
- **2.** $\lfloor x + n \rfloor = \lfloor x \rfloor + n$ and $\lceil x + n \rceil = \lceil x \rceil + n$ for real x and integer n
- 3. $\lfloor n/2 \rfloor + \lceil n/2 \rceil = n$
- **4.** $\lceil \lg(n+1) \rceil = \lfloor \lg n \rfloor + 1$

Miscellaneous

- 1. $n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$ as $n \to \infty$ (Stirling's formula)
- **2.** Modular arithmetic (n, m are integers, p is a positive integer)

$$(n+m) \mod p = (n \mod p + m \mod p) \mod p$$

 $(nm) \mod p = ((n \mod p)(m \mod p)) \mod p$

3.Hafta Master Teorem ve Böl-Fethet Metodu