

Algoritmalara Giriş

6.046J/18.401J

Ders 11

Veri Yapılarının Genişletilmesi

- Dinamik Seviye İstatistikleri
- Metodoloji
- Aralık Ağaçları

Prof. Charles E. Leiserson

Dinamik Seviye İstatistikleri

OS-SEÇ(*i*,*S*) : dinamik *S* kümesindeki

i' ninci elemanı döndürür.

OS-RÜTBE (i,S): S kümesinin sıralanmış elemanları

arasında $x \in S$ 'in rankını döndürür.

Fikir: S kümesi için kırmızı – siyah ağacı kullanın, ama altağaç büyüklüklerini düğümlerde saklayın.

Düğümlerin Simgelemi:

 $b\ddot{u}y\ddot{u}kl\ddot{u}k[x] = b\ddot{u}y\ddot{u}kl\ddot{u}k[sol[x]] + b\ddot{u}y\ddot{u}kl\ddot{u}k[sa\breve{g}[x]] + 1$

Seçim

Gerçekleştirme Hilesi : BOŞLUK için büyüklük[BOŞLUK] = 0 gibi bir **gözcü** (kukla kayıt) kullanın.

 $OS-SEÇ(x,i) \rightarrow x$ kökenli alt ağacın i' ninci küçük elemanı.


```
k \leftarrow b\ddot{u}y\ddot{u}kl\ddot{u}k[sol[x]] + 1 \triangleright k = r\ddot{u}tbe(x)
```

eğer i=k ise x'i döndür. eğer i< k ise OS-SEÇ(sol[x], i)'i döndür. diğer durumlarda OS-SEÇ(sag[x], i-k)'i döndür.

(Kitaptaki OS-Rütbe)

Örnek

Çalışma Zamanı = $O(h) = O(\lg n)$ (kırmızı – siyah ağaçlar için)

Veri Yapısının Bakımı

- S. Neden altağaç büyüklükleri yerine düğümlerdeki rankları (rütbeleri) saklamıyoruz?
- C. Kırmızı Siyah Ağaç değiştirildiğinde, rankları düzenlemek zor olur.

Düzenleme İşlemleri : EKLE ve SİL

Strateji: Ekleme veya silme işlemi sırasında altağaç büyüklüklerini güncelleyin.

Ekleme Örneği

Yeniden Dengelemeyi Ele Almak

YD-EKLE ve YD-SİL de dengenin sağlanması için kırmızı — siyah ağacı düzenlemeye ihtiyaç duyabilir.

Yeniden Renklendirmeler: Altağaç büyüklüklerinde değişime neden olmaz.

Döndürmeler: Altağaç büyüklüklerini O(1) zamanda düzeltir.

 \therefore YD-EKLE ve YD-SİL hala O(lg n) zamanda çalışıyor.

Veri Yapısının Genişletilmesi

Metodoloji: (örn. Sı ralı istatistik ağaçları)

- 1. Bir veri yapısı seçin. (kırmızı siyah ağaçları)
- 2. Veri yapısında saklanacak ek bilgileri belirleyin. (alt ağaç büyüklükleri)
- 3. Bu bilgilerin düzenleme işlemleri için sağlanabileceğini doğrulayın. (YD-EKLE, YD-SİL döndürmeleri unutmayın...)
- 4. Bilgileri kullanan yeni dinamik küme işlemleri geliştirin. (OS-SEÇ, OS-RÜTBE)

Bu basamaklar yol göstericidir, mecburi değil.

Aralık Ağaçları

Amaç: Zaman aralıkları gibi dinamik aralık kümeleri oluşturmak.

$$i=[7,10]$$

$$d\ddot{u}\ddot{s}\ddot{u}k[i]=7 \longrightarrow 10 = y\ddot{u}ksek[i]$$

$$5 \longrightarrow 11 \qquad 17 \longrightarrow 19$$

$$4 \longrightarrow 8 \qquad 15 \longrightarrow 18 \qquad 22 \longrightarrow 23$$

Sorgu: Verilen bir *i* sorgu aralığı için, kümede, *i* ile örtüşen bir aralık bulun.

Takip Eden Metodoloji

- 1. Altta yatan bir veri yapısı bulun.
 - Kırmızı-siyah ağaç düşük (sol) son noktasında anahtarlanır.
- 2. Veri yapısında tutulacak ek bilgiyi belirleyin.
 - Her düğüm x'de, x köklü altağacın en büyük değeri m(x)'i ve anahtara karşılık gelen aralık int(x)'i saklayın.

int

m

Aralık Ağacı Örneği

Düzeltme İşlemleri

- 3. Bu bilginin düzenleme işlemleri sırasında sağlanabileceğini doğrulayın.
 - EKLE : aşağıya doğru yolun üzerindeki m' leri onarın.
 - Döndürmeler --- Düzeltme = O(1) her bir döndürme için:

Toplam EKLEME süresi = O(lg n); SİLME de benzer.

Yeni İşlemler

4. Bilgiyi kullanan yeni dinamik küme işlemleri geliştirin.

```
ARALIK-ARAMA(i)
 x \leftarrow k\ddot{o}k
 her ne zaman x \neq BOŞLUK ve (d\ddot{u}\ddot{s}\ddot{u}k[i]>y\ddot{u}ksek[int[x]]
 veya düşük[int[x]]>yüksek[i])
 \mathbf{vap} \triangleright i \text{ ve } int/x çakışmasın
 eğer sol(x) \neq BOŞLUK ve low(i) \leq m(sol(x))
 ise x \leftarrow sol[x]
 değilse x \leftarrow sag(x)
 x'i döndür.
```


Örnek 1: Aralık Arama([14,16])

Örnek 1: Aralık Arama([14,16])

Örnek 1: Aralık Arama([14,16])

x = BOŞLUK \Rightarrow [12, 14] ile çakışan herhangi bir aralık yok.

Çözümleme

Zaman = $O(y) = O(\lg n)$; Aralık Arama, basit bir yol izlediğinden, her seviyede sabit iş yapmakta.

Çakışan bütün aralıkları listeleyin:

- Ara, listele, sil, tekrarla.
- Bunları en sonda tekrar ekleyin.

Zaman = $O(k \lg n)$; k çakışan aralıkların toplam sayısı.

Bu çıktı - duyarlı sınırdır.

Şu ana kadarki en iyi algoritma: O(k + lg n)

Doğruluk

Teorem. xdüğümünün sol altağacındaki aralıklar L, sağ alt ağacındaki aralıklar ise R olsun.

• Eğer arama sağa gider ise, $\{i' \subseteq L: i', i \text{ ile } \emptyset\} = \emptyset.$

• Eğer arama sola gider ise, $\{i' \subseteq L: i', i \text{ ile } \emptyset \}$ $\Rightarrow \{i' \subseteq R: i', i \text{ ile } \emptyset \}$

Başka bir deyişle, 2 çocuktan sadece 1'ini almak her zaman güvenlidir: ya bir şeyler buluruz, ya da bulunacak bir şey yoktur.

Doğruluğun İspatı

İspat. Aramanın önce sağa gittiğini varsayın.

- Eğer sol[x] = BOŞLUK ise, işimiz tamam, $L = \emptyset$.
- Aksi halde, kod, $d\ddot{u}\ddot{s}\ddot{u}k[i] > m[sol[x]]$ olması gerektiğini dikte ediyor. m[sol[x]]'in değeri, $j \in L$ olan bir aralığın son noktasına denk gelmektedir ve L'deki herhangi başka bir aralık $y\ddot{u}ksek[j]$ 'den daha büyük bir yüksek son noktaya sahip değildir.

• Ayrıca, $\{i' \subseteq L: i', i \text{ ile } \varphi \text{akı} \varphi \text{ır}\} = \emptyset$.

Doğruluğun İspatı (Devamı)

Aramanın önce sola gittiğini varsayın ve

```
\{i' \subseteq L: i', i \text{ ile çakışır}\} = \emptyset \text{ olduğunu varsayın.}
```

- Bu durumda, kod, $j \in L$ için $d\ddot{u}$ ş \ddot{u} k $[i] \le m[sol[x]] = y\ddot{u}$ ksek[j] söylüyor.
- $j \in L$ olduğu sürece, i ile çakışmaz ve $y \ddot{u} k s e k[i] < d \ddot{u} s \ddot{u} k[j]$ olur.
- Ancak, ikili arama ağacı kuralı, bütün $i' \subseteq R$ için, düşük[j] $\leq düşük[i]$ olduğunu söylüyor.
- Öyleyse, $\{i' \subseteq R: i', i \text{ ile çakışır}\} = \emptyset$.

