

Algoritmalara Giriş 6.046J/18.401J

DERS 1

Algoritmaların Çözümlemesi

- Araya yerleştirme sıralaması
- Asimptotik çözümleme
- Birleştirme sıralaması
- Yinelemeler

Prof. Charles E. Leiserson

Dersle ilgili bilgiler

- 1. Öğretim kadrosu
- 2. Uzaktan eğitim
- 3. Ön koşullar
- 4. Dersler
- 5. Etütler
- 6. Ders notları
- 7. Ders kitabı

- 8. Dersin WEB sitesi
- 9. Ek destek
- **10.** Kayıt
- 11. Problem setleri
- 12. Algoritmaları tanımlamak
- 13. Not verme politikası
- 14. Ortak çalışma politikası

Algoritmaların çözümlemesi

Bilgisayar program başarımı ve kaynak kullanımı konusunda teorik çalışmalar

Başarımdan daha önemli ne vardır?

- modülerlik
- doğruluk
- bakım kolaylığı
- işlevsellik
- sağlamlık

- kullanıcı dostluğu
- programcı zamanı
- basitlik
- genişletilebilirlik
- güvenilirlik

Neden algoritmalar ve başarımla uğraşırız?

- Algoritmalarla ölçeklenebilirlik anlaşılabilir.
- Başarım genelde yapılabilir olanla imkansızın arasındaki çizgiyi tanımlar.
- Algoritmik matematik program davranışlarını açıklamak için ortak dil oluşturur.
- •Başarım bilgi işleme'nin *para birimi*dir.
- Program başarımından alınan dersler diğer bilgi işleme kaynaklarına genellenebilir.
- •Hız eğlencelidir!

Sıralama (sorting) problemi

Girdi: dizi $\langle a_1, a_2, ..., a_n \rangle$ sayıları.

Çıktı: permütasyon $\langle a'_1, a'_2, ..., a'_n \rangle$ öyle ki $a'_1 \le a'_2 \le \cdots \le a'_n$.

Örnek:

Girdi: 8 2 4 9 3 6

Çıktı: 2 3 4 6 8 9

Araya yerleştirme sıralaması (Insertion sort)

"pseudocode" (sözdekod)

```
INSERTION-SORT (A, n) \triangleright A[1 ... n]

for j \leftarrow 2 to n

do key \leftarrow A[j]


i \leftarrow j - 1

while i > 0 and A[i] > key

do A[i+1] \leftarrow A[i]


i \leftarrow i - 1

A[i+1] = key (anahtar)
```


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

8 2 4 9 3 6

Koşma süresi (Running time)

- Koşma süresi girişe bağımlıdır: Önceden sıralanmış bir diziyi sıralamak daha kolaydır.
- Koşma süresinin girişin boyutuna göre parametrelenmesi yararlıdır, çünkü kısa dizileri sıralamak uzun dizilere oranla daha kolaydır.
- Genellikle, koşma süresinde üst sınırları ararız, çünkü herkes garantiden hoşlanır.

Çözümleme türleri

En kötü durum (Worst-case): (genellikle)

• T(n) = n boyutlu bir girişte algoritmanın maksimum süresi

Ortalama durum: (bazen)

- T(n) = n boyutlu her girişte algoritmanın beklenen süresi.
- Girişlerin istatistiksel dağılımı için varsayım gerekli.

En iyi durum: (gerçek dışı)

• Bir giriş yapısında hızlı çalışan yavaş bir algoritma ile hile yapmak.

Makineden-bağımsız zaman

Araya yerleştirme sıralamasının en kötü zamanı nedir?

- Bilgisayarın hızına bağlıdır:
 - bağıl (rölatif) zaman (aynı makinede),
 - mutlak (absolüt) zaman (farklı makinelerde).

Büyük Fikir:

- •Makineye bağımlı sabitleri görmezden gel.
- $n \to \infty$ ' a yaklaştıkça, T(n)'nin *büyümesi*ne bak.

" Asimptotik Çözümleme"

Θ- simgelemi (notation)

Matematik:

 $\Theta(g(n)) = \{ f(n) : \text{Öyle } c_1, c_2, n_0 \text{ pozitif sabit sayıları }$ vardır ki tüm $n \ge n0 \}$ için $0 \le c_1 g(n) \le f(n) \le c_2 g(n)$.

Mühendislik:

- Düşük değerli terimleri at; ön sabitleri ihmal et.
- Örnek: $3n^3 + 90n^2 5n + 6046 = \Theta(n^3)$

Asimptotik başarım

n yeterince büyürse, $\Theta(n^2)$ algoritması bir $\Theta(n^3)$ algoritmasından her zaman daha hızlıdır.

- Öte yandan asimptotik açıdan yavaş algoritmaları ihmal etmemeliyiz.
- Gerçek dünyada tasarımın mühendislik hedefleriyle dikkatle dengelenmesi gereklidir.
- Asimptotik çözümleme düşüncemizi yapılandırmada önemli bir araçtır.

Araya yerleştirme sıralaması çözümlemesi

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!

Birleştirme sıralaması

Birleştirme-Siralaması A[1 ... n]

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

Anahtar altyordam: Birleştirme

20 12

13 11

7 9

2 1

20 12

13 11

7 9

Sıralı iki dizilimi birleştirme

Sıralı iki dizilimi birleştirme

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

Birleştirme sıralamasının çözümlenmesi

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 $T(n) = \Theta(1)$ 'i hesaplara katmayacağız; ama bunu sadece yinelemenin asimptotik çözümünü etkilemiyorsa yapacağız.
- 2. Derste T(n)'nin üst sınırını bulmanın birkaç yolunu inceleyeceğiz.

Sonuçlar

• $\Theta(n \lg n)$, $\Theta(n^2)$ '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.
- Bunu kendiniz deneyin!