DATA STRUCTURES

Part - IV

IEEE 754 FP Standardı, Dinamik Dizi, Koleksiyonlar, Diğer Önemli Konular ve İlgili Programlama Örnekleri

IEEE 754 Standard for Floating-Point Arithmetic

İkiye Tümleyen (Two's Complement)

İkiye tümleyen, negatif sayıları İkili sayılar içerisinde göstermek için kullanılan bir yöntemdir. İlave bir + ve - sembolüne ihtiyaç duyulmaz. İkili (binary) bir sayının ikiye tümleyeni (two's complement), sayının ikinin üssünden çıkartılması ile elde edilir (n bitlik ikinin tümleyeni için, 2^N'den çıkarılır).

Negatif sayıların ikili kodlanması esnasında ikiye tümleme metodu kullanılmadığı taktirde, sayının işareti için ayrı bir bir harcanması gerekir. Birbirinden farklı işarete sahip birden fazla 0 sayısının oluşmasına sebep olur. Bitlerin değerlerini ve anlamlarını değerlendirecek bir yönetim-denetim mekanizması kullanılması gerekir.

8 Bitlik İkinin Tümleyeni Tamsayılar

A two's-complement system or two's-complement arithmetic is a system in which negative numbers are represented by the two's complement of the absolute value.

this system is the most common method of representing signed integers on computers. In such a system, a number is negated (converted from positive to negative or vice versa) by computing its two's complement.

Pozitif Sayılar doğal şekildedir:

most-									
significant									
bit									
0	1	1	1	1	1	1	1	=	127
0	1	1	1	1	1	1	0	=	126
0	0	0	0	0	0	1	0	=	2
0	0	0	0	0	0	0	1	=	1
0	0	0	0	0	0	0	0	=	0
1	1	1	1	1	1	1	1	=	-1
1	1	1	1	1	1	1	0	=	-2
1	0	0	0	0	0	0	1	=	-127
1	0	0	0	0	0	0	0	=	-128

8-bit two's-complement integers

Sınırları : [-2^{N-1} ... 2^{N-1}-1]

Java Byte Data Type (=C# sbyte Data Type)

Decimal	8 bit Binary	Invert	add 1 for Twos Complement	Decimal
0	0000 0000	-	-	-
+1	0000 0001	1111 1110	1111 1111	-1
+2	0000 0010	1111 1101	1111 1110	-2
+3	0000 0011	1111 1100	1111 1101	-3
+4	0000 0100	1111 1011	1111 1100	-4
+5	0000 0101	1111 1010	1111 1011	-5
_				_
124	0111 1100	1000 0011	1000 0100	-124
125	0111 1101	1000 0010	1000 0011	-125
126	0111 1110	1000 0001	1000 0010	-126
127	0111 1111	1000 0000	1000 0001	-127
-	-	_ Doç. Dr. Aybars UĞI	1000 0000 JR	-128

5

IEEE 754 Standard for Floating-Point Arithmetic

- http://tr.wikipedia.org/wiki/IEEE_754
- http://en.wikipedia.org/wiki/IEEE_754-1985
- IEEE Kayan Nokta Aritmetiği Standardı, kayan noktalı sayıların gösteriminde en çok kullanılan standarttır.
- IEEE 754 standardına göre sayılar tek duyarlı (32 bit) ve çift duyarlı(64 bit) şekilde gösterilebilirler.

IEEE 754 : Tek Duyarlı Gösterim

Tek duyarlı gösterimde sayı 32 bitle ifade edilir. Bu bitlerden biri işaret, 8'i üs 23 tanesi ise anlamlı kısmın gösterimi için kullanılır. Tek duyarlı gösterimde üs için kaydırma değeri 28-1-1 = 127 olarak hesaplanır.

IEEE 754 : Tek Duyarlı Gösterim

Tek duyarlı gösterimde 6,375 sayısını temsil etmek istersek :

$$6 \rightarrow (110)_2$$

 $0,375 \times 2 = 0,75$
 $0,75 \times 2 = 1,5$
 $0,5 \times 2 = 1,0$
 $0,375 = (0,011)_2 \rightarrow 6,375 = (110,011)_2$

Sayıyı olağan duruma getirirsek : $110,011 = 1,10011x2^2$

Sayı > 0 olduğundan işaret biti : 0

Sayının üst değerinin saptırılmış hali : $2+127 = 129 \rightarrow 129_{10} = 10000001_2$

şeklinde ifade edilir.

IEEE Tek Duyarlı Gösterimdeki Bir Sayının Onluk Düzendeki Değerinin Bulunması

$$v = s \times 2^e \times m$$

where

- s = +1 (positive numbers and +0) when the sign bit is 0
- s = -1 (negative numbers and -0) when the sign bit is 1
- e = exponent 127 (in other words the exponent is stored with 127 added to it, also called "biased with 127")
- m = 1.fraction in binary (that is, the significand is the binary number 1 followed by the radix point followed by the binary bits of the fraction). Therefore, 1 ≤ m < 2. (1+fraction)

0 10000001 100110000000000000000000

$$v = +1 * 2^2 * (1,10011)_2 = 6,375$$

 $1 + 0,5 + 0,0625 + 0,03125 = 1,59375$

IEEE 754 : Çift Duyarlı Gösterim

Çift duyarlı gösterimde sayı 64 bitle ifade edilir. Bu bitlerden biri işaret, 11'i üs ve 52 tanesi de anlamlı kısmı ifade etmek için kullanılır. Bu gösterimde üs için sapma değeri 2¹¹⁻¹-1 = 1023 olarak hesaplanır.

Object Sınıfı: Tüm sınıflar ve tipler object sınıfından türetilmiştir.

Kutulama (Boxing): Değer tipindeki verinin referansa çevrilmesi

Kutudan Çıkarma (Unboxing) : Değerin kutu dışına kopyalanması

TypesConversions

- Implicit conversions
 - Occur automatically
 - Guaranteed to succeed
 - No information (precision) loss
- Explicit conversions
 - Require a cast
 - May not succeed
 - Information (precision) might be lost
- Both implicit and explicit conversions can be user-defined

TypesConversions

- Everything is an object
 - All types ultimately inherit from object
 - Any piece of data can be stored, transported, and manipulated with no extra work

Poly(12.345678901234m);

Poly(new Point(23,45));

- Polymorphism
 - The ability to perform an operation on an object without knowing the precise type of the object

```
void Poly(object o) {
 Console.WriteLine(o.ToString());
}

Poly(42);
 Poly("abcd");
```

- Question: How can we treat value and reference types polymorphically?
 - How does an int (value type) get converted into an object (reference type)?
- Answer: Boxing!
 - Only value types get boxed
 - Reference types do not get boxed

Boxing

- Copies a value type into a reference type (object)
- Each value type has corresponding "hidden" reference type
- Note that a reference-type copy is made of the value type
- Value type is converted implicitly to object, a reference type
 - Essentially an "up cast"

- Unboxing
 - Inverse operation of boxing
 - Copies the value out of the box
 - Copies from reference type to value type
 - Requires an explicit conversion
 - May not succeed (like all explicit conversions)
 - Essentially a "down cast"

Boxing and unboxing

- Benefits of boxing
 - Enables polymorphism across all types
 - Collection classes work with all types
 - Eliminates need for wrapper classes
- Lots of examples in .NET Framework

Dinamik Dizi (ArrayList)

Dinamik Dizi

- Dinamik dizinin boyutu değiştirilebilir.
 Genişletilip, daraltılabilir yani eleman sayısı artırılıp azaltılabilir.
- Araya eleman eklemek, aradan eleman çıkarmak kolay ve etkindir. Elemanları kaydırmak için kod yazmaya gerek kalmaz.
- Her veri tipinde nesneyi (elemanı) tutabilir.

Bazı Dinamik Dizi Metotları

Public		<u>GetRange</u>	Returns an ArrayList which represents a subset of the elements in the source ArrayList .
Properties	Gets or sets the number of	<u>GetType</u>	Gets the <u>Type</u> of the current instance.
Capacity	elements that the ArrayList can contain.	<u>IndexOf</u>	Overloaded. Returns the zero-based index of the first occurrence of a value in the ArrayList or in a portion of it.
<u>Count</u>	Gets the number of elements actually contained in the ArrayList.	<u>Insert</u>	Inserts an element into the ArrayList at the specified index.
Dulhiis Mathead	·	<u>InsertRange</u>	Inserts the elements of a collection into the ArrayList at the specified index.
Public Methods Add.	Adds an object to the end of the ArrayList .	<u>LastIndexOf</u>	Overloaded. Returns the zero-based index of the last occurrence of a value in the ArrayList or in a
<u>BinarySearch</u>	Overloaded. Uses a binary search algorithm to locate a specific element in the sorted ArrayList or a portion of it.	Remove	portion of it. Removes the first occurrence of a specific object from the ArrayList .
Clear	Removes all elements from the ArrayList .	RemoveAt	Removes the element at the specified index of the ArrayList .
Clone	Creates a shallow copy of the ArrayList.	RemoveRange Reverse	Removes a range of elements from the ArrayList . Overloaded. Reverses the order of the elements in
Contains	Determines whether an element is in the ArrayList .	Sort	the ArrayList or a portion of it. Overloaded. Sorts the elements in the ArrayList or
<u>CopyTo</u>	Overloaded. Copies the ArrayList or a portion of it to a one-dimensional array.	<u>ToArray</u>	a portion of it. Overloaded. Copies the elements of the ArrayList
<u>Equals</u>	Overloaded. Determines whether two Object instances are equal.	ToString	to a new array. Returns a <u>String</u> that represents the current <u>Object</u> .
		<u>TrimToSize</u>	Sets the capacity to the actual number of elements
	Doç. Dr.	Aybars UĞUR	in the ArrayList. 23

Örnek 1

```
Ekran Çıktısı:
 Masa
using System;
 Sandalve
using System.Collections;
 Dolap
 liste
namespace ConsoleApplication18
 class Program
 static void Main(string[] args)
 ArrayList liste = new ArrayList();
 Masa
 liste.Add("Masa");
 liste.Add("Sandalye");
 Sandalye
 liste.Add("Dolap");
 Dolap
 foreach (Object o in liste)
 Console.WriteLine(o);
```

Örnek 2

Değişik tiplerde veri eklenmesi.

```
static void Main(string[] args)
{
 ArrayList liste = new ArrayList();
 liste.Add("Masa");
 liste.Add('c');
 liste.Add(5.5);
 foreach (Object o in liste)
 Console.WriteLine(o);
}


 foreach (string s in liste)
 Console.WriteLine(s);
 yazılsa burada hata verir. 2 elemanı
 string değil.
}
```

ArrayList Metotlarının Kullanımları - I

```
ArrayList liste = new ArrayList();
liste.Add("Masa");
liste.Add("Sandalye");
liste.Add("Dolap");
liste.Insert(1, "Sehpa");
```

```
ArrayList liste2 = new ArrayList(10);
liste2.AddRange(liste);
foreach (Object o in liste2)
 Console.WriteLine(o);
Console.WriteLine(liste2.Count+" "+liste2.Capacity); // 4 ve 10
```

ArrayList Metotlarının Kullanımları - II

Console.WriteLine(liste[2]); -> Dolap

Elemanları diziye aktarma, verilen bir elemanın indisini bulma, tümünü silme ve sıralama metotlarını deneyiniz.

ArrayList Metotlarının Kullanımları - III

```
System.Collections.ArrayList liste =
 System.Collections.ArrayList();
liste.Add("Masa");
 using Collections; demezseniz
 alternatif kullanım.
liste.Add("Sandalye")
liste.Add("Dolap");
 Elemanlardan birisi bile string değilse
 hata verir! liste.Insert(1, "Sehpa"); yerine
liste.Insert(1, "Sehpa"
 liste.Insert(0, 123); deseydik
 InvalidCastException
 cast
 object
 'System.Int32' to type 'System.String'.
liste.RemoveAt(1);
 mesajı gelirdi.
liste.Remove("Dolap");
foreach(string str in liste)
 Console.WriteLine(str);
```

Veri Tipi Belirleme


```
liste.Add("Masa");
liste.Add("Sandalye");
liste.Add("Dolap");
 Ekran Çıktısı:
 System.Int32
liste.Insert(0, 123);
 123
liste.RemoveAt(1);
 System.String
liste.Remove("Dolap");
foreach (Object obj in liste)
  Console.WriteLine(obj.GetType());
  if (obj.GetType().ToString() == "System.Int32")
  Console.WriteLine(obj);
```

ArrayList Dizisi oluşturunuz!


```
ArrayList[] al = new ArrayList[4];
al[0] = new ArrayList();
al[0].Add("Merhaba");
.....
```

Dizilerden Oluşan Bir ArrayList tanımlayınız.


```
ArrayList al = new ArrayList();
int[] dizi = new int[3];
dizi[0] = 5; dizi[1] = 5;
al.Add(dizi);
```

Düşününüz

Dizilerden oluşan bir dizi.

ArrayList'lerden oluşan ArrayList.

Hash Tablosu

 Anahtar karma kodu göre düzenlenen anahtar/değer çiftleri topluluğu temsil eder.

 Anahtarları değerlere eşleyen hash fonksiyonu kullanan veri yapısıdır. Hızlı erişim sağlar.

 http://msdn.microsoft.com/trtr/library/system.collections.hashtable.aspx

Örnek 3

```
5, 1500
 3, 1000
static void Main(string[] args)
 15,900
 1000
 Hashtable maaş = new Hashtable();
 maas[3] = 1000;
 maaş[key] = value;
 maas[5] = 1500;
 Key ve value,
 object olabilir.
 maas[15] = 900;
 foreach (DictionaryEntry entry in maaş)
 Console.WriteLine("{0}, {1}", entry.Key, entry.Value);
 maaş.Remove(5);?
 Console.WriteLine(maas[3]);
Elemanları tek tek dolaşma: 1500, 1000, 900
IDictionaryEnumerator enumerator = maaş.GetEnumerator();
while (enumerator.MoveNext())
  Console.WriteLine(enumerator.Value);
```

static anahtar kelimesi ve sınıf üyeleri

Bu static nedir? (Deitel'den)

- Each object of a class has its own copy of all the instance variables of the class.
- However, in certain cases, all class objects should share only one copy of a particular variable.
- Such variables are called static variables.
- A program contains only one copy of each of a class's static variables in memory, no matter how many objects of the class have been instantiated.

Örnek 4

```
class Öğrenci
  public Öğrenci() { sayı ++; }
 public static int say1;
  string ad;
class Program
  static void Main(string[] args)
 Öğrenci ogr1 = new Öğrenci();
 Öğrenci ogr2 = new Öğrenci();
 Console.WriteLine(Öğrenci.sayı); // 2
```

Static sınıf üyeleri, sınıfın bir örneği (nesnesi) oluşturulmadan, veri ve fonksiyon oluşturmak için kullanılırlar.

Nesneden bağımsız veri ve metot oluşturulur.

Öğrenci sınıfı için sadece 1 adet sayı değişkeni tutulacağından, nesnelerin sayısı burada hesaplanabilir. Her bir nesne için ayrıca oluşturulmaz. ad static tanımlanmadığından, her bir nesne için birer ad sahası oluşturulur.

Main neden static'tir

- Main, programın kapısıdır.
- Nesne oluşturmadan çağrılması gerekir, derleyiciden.
- Diğer static metotlar da, new ile sınıfın bir örneği yani nesnesi oluşturulmadan çağrılabilirler.

Koleksiyonlar (veya Topluluklar) Collections

System.Collections isim uzayı, çok sayıda sınıf ve arayüz içerir.

Hazır Veri Yapıları olarak düşünülebilirler.

Programlama sırasında, gerçekleştirimlerinin nasıl yapıldığının bilinmesi gerekmeden kullanılabilirler.

Stack and Queue

Do you need a sequential list where the element is typically discarded after its value is retrieved?

- If yes, consider using the <u>Queue</u> class or the <u>Queue</u> generic class if you need first-in-first-out (FIFO) behavior. Consider using the <u>Stack</u> class or the <u>Stack</u> generic class if you need last-in-first-out (LIFO) behavior.
- If not, consider using the other collections.

Access Order

Do you need to access the elements in a certain order, such as FIFO, LIFO, or random?

- The Queue class and the Queue generic class offer FIFO access.
- The Stack class and the Stack generic class offer LIFO access.
- The <u>LinkedList</u> generic class allows sequential access either from the head to the tail or from the tail to the head.
- The rest of the collections offer random access.

Collections offer random access

Do you need to access each element by index?

- The <u>ArrayList</u> and <u>StringCollection</u> classes and the <u>List</u> generic class offer access to their elements by the zerobased index of the element.
- The <u>Hashtable</u>, <u>SortedList</u>, <u>ListDictionary</u>, and <u>StringDictionary</u> classes, and the <u>Dictionary</u> and <u>SortedDictionary</u> generic classes offer access to their elements by the key of the element.
- The <u>NameObjectCollectionBase</u> and <u>NameValueCollection</u> classes, and the <u>KeyedCollection</u> and <u>SortedList</u> generic classes offer access to their elements by either the zero-based index or the key of the element.

Arayüzler (Interfaces)

- Koleksiyon sınıfları için ortak olan işlevsellikler, arayüzler tarafından belirlenir.
- ICollection arayüzünde, tüm koleksiyonların sahip olması gereken metot ve özellikler tanımlanmıştır.
- Örnek olarak int Count, koleksiyondaki eleman sayısını tutar.
- void copyTo (Array hedef, int strtİndis) metodu, elemanları hedef diziye kopyalar.

IEnumarable, IList ve IDictionary

- IEnumerable, kalıtım yolu ile ICollection'a aktarılmaktadır. Enumeration -> Birer birer saymak için kullanılır.
- IList, kalıtımla ICollection'dan türetilir. Elemanlarına bir indeks aracılığı ile erişilmesine izin verir. add, insert, remove gibi metotları vardır.
- IDictionary, benzersiz anahtarlı yapılarda elemanlara erişilmesine izin verir. A dictionary is an associative array.

Generics

- C# generics are like C++ templates.
- We create a specialized version for a specific type by supplying the name of the type when the class is used.
- All of the containers so far have stored data as objects. This means
 - Containers hold any type
 - Operations must test the type before operating on the objects in the container
 - When objects are removed from the container they must be cast to their true type
 - Introduces new potential sources of error
 - Forces expensive run-time type checking

Genel Tipler (Generics)

 Sınıfı object için değil, istediğimiz belli bir veri tipi için oluştururuz.

Kutulama ve kutudan çıkarmaya gerek kalmaz.

Örnek 5

List <T>, generic List sınıfıdır.

```
List<int> liste = new List<int>();
liste.Add(1);
liste.Add(2);
liste.Add(3);

foreach (int i in liste)
{
 Console.WriteLine(i);
}
```

Örnek 6

```
ArrayList liste = new ArrayList();
liste.Add("aaa");
liste.Add(2);
 Generic yapmazsak, her veri
liste.Add(3);
 tipini alır ancak burada Casting
 hatası verir.
foreach (int i in liste)
  Console.WriteLine(i);
```

Data Structures dersi kapsamında anlatılanlar

- Veri Tipleri ve Değişkenler
- Değer Tipleri ve Referans Tipleri
- Veri Tipi Dönüşümleri
- Diziler ve Çok Boyutlu Diziler
- Düzensiz Diziler
- Sınıflar ve Nesneler (Yeni Veri Tipi Oluşturma) ve Veri Yapısı Oluşturmanın Temeli
- Veriler Bilgisayarda Nasıl Temsil Ediliyor? IEEE 754
- ArrayList, Bileşik Yapılar ve Koleksiyonlar

Geçici Bilgi Tutmak

```
Object o;
```

```
for (int i = 0; i < 10; ++i)
  o = Console.ReadLine();</pre>
```

Bilgiyi saklamak gerekmiyorsa, tek referans çok sayıda bilgi okumak için kullanılabilir.

Metotlar

Slides and Reading bölümündeki sunumu inceleyiniz.

Solution Explorer

- Projelerin, dosyaların ve kullanıma hazır ilgili komutların düzenlenmiş bir görünümünü sunar.
- .cs uzantılı dosyaya çift tıklandığında sadece ilgili kaynak kod gelir.
- Projenizi açmak için .sln uzantılı Solution dosyasına çift tıklamak yeterlidir.

İçiçe Aduzayları (Nested Namespaces) ve İçiçe Sınıflar (Nested Classes)

Solution Explorer'da İlgili Uygulama üzerinde sağ tuşa basılıp Add -> New Item -> Class denilerek projeye yeni sınıflar eklenebilir.

```
namespace ConsoleApplication24
{
  class Program
  {
 static void Main(string[] args)
 {
 A.B.Class1 sinif = new A.B.Class1();
 }
  }
}
```

```
namespace A
{
 namespace B
 {
 class Class1
 {
 }
 }
}
```

Program Structure Namespaces

```
namespace N1 {
 class C1 {
 class C2 {
 // N1.C1.C2
 }
 }
 namespace N2 {
 class C2 {
 // N1.N2
 class C2 {
 // N1.N2.C2
 }
 }
}
```

Program Structure Namespaces

- The using statement lets you use types without typing the fully qualified name
- Can always use a fully qualified name

Program Structure Namespaces

The using statement also lets you create aliases

Kaynaklar

 Data Structures Lecture Notes, Dr. Aybars UĞUR

 Introduction to C# Lecture Notes, Mark Sapossnek

 C# 4.0 Herkes İçin, Herbert Schildt, Alfa Yayınları, 2011.