

Algorytmy i struktury danych

program wykładu

algorytm i dane, struktury danych

notacja algorytmu

symbole oszacowań asymptotycznych

rekurencja i iteracja

Program wykładu

- Pojęcia wstępne
- Rekurencja i iteracja
- Elementarne struktury danych
- Sortowanie i statystyki pozycyjne
- Tablice z haszowaniem
- Struktury drzewiaste
- Drzewa zrównoważone
- Struktury zorientowane na pamięć zewnętrzną
- Złączalne struktury danych
- Przegląd złożonych struktur danych
- Metody konstrukcji algorytmów

Program wykładu

- Przegląd algorytmów:
 - ✓ Algorytmy grafowe
 - ✓ Wyszukiwanie wzorca
 - ✓ Algorytmy geometryczne
- Problemy NP, algorytmy dokładne i przybliżone
- Przeszukiwanie drzew decyzyjnych
- Heurystyki ogólne: przeszukiwanie tabu, symulowane żarzenie, algorytmy genetyczne, sieci neuronowe

Literatura

- ✓ L.Banachowski i in. „*Algorytmy i struktury danych*”
- ✓ T.Cormen i in. „*Wprowadzenie do algorytmów*”
- ✓ N.Wirth „*Algorytmy + Struktury danych = programy*”

- ✓ L.Banachowski i in. „*Analiza algorytmów i struktur danych*”
- ✓ M.Sysło i in. „*Algorytmy optymalizacji dyskretnej*”
- ✓ Krzysztof Goczyła „*Struktury danych*”

Struktury danych

- ✓ Sposób organizacji danych
- ✓ Przykłady struktur:
 - Tablica
 - Lista
 - Kolejka
 - Stos
 - Lista dwukieunkowa
 - Drzewo
 - Kopiec

Algorytm

skończony, uporządkowany ciąg jasno zdefiniowanych czynności, koniecznych do wykonania pewnego zadania

Jak zająć informatyka?

Obróć kartkę na drugą stronę

Obróć kartkę na drugą stronę

Algorytm:

po skończonej liczbie kroków (czy zawsze i po ilu)
daje poprawny (czy zawsze) i
dokładny (na ile) wynik
dla określonych (czy każdych) danych wejściowych

Notacja algorytmu – język naturalny

Wczytaj dane. Policz sumę wczytanych wartości i podziel przez ich liczbę. Wynik czyli średnią wypisz.

Notacja algorytmu - pseudokod


```
Dane := WczytajDane();  
Suma := Sumuj_liczby(Dane);  
Licznik := Zlicz_liczby(Dane);  
Srednia := Suma / Licznik;  
Wypisz_wynik(Srednia);
```

```
Function PoliczSrednia(Dane)  
Begin  
 Suma := Sumuj_liczby(Dane);  
 Licznik := Zlicz_liczby(Dane);  
 PoliczSrednia := Suma / Licznik;  
End;
```


```
int PoliczSrednia(Dane)  
{  
 Suma = Sumuj_liczby(Dane) ;  
 Licznik = Zlicz_liczby(Dane) ;  
 return Suma / Licznik ;  
}
```

Notacja algorytmu - diagram

Pseudokod

- podstawienie = , porównanie ==
- instrukcje złożone kończymy :
- bloki zaznaczamy przez wcięcie (zamiast {}, begin/end)
- linie kontynuujemy przez \ na końcu
- komentarz zaczynamy od #
- instrukcja warunkowa if warunek : czynność
 if warunek : czynność else : czynność
- dla skrótu else : if oznaczać będziemy przez elif
- pętla iteracyjna for zmienna in lista : czynność
- pętla while warunek: czynność else: czynność
else oznacza kod wykonany po niespełnionym warunku
- przerwanie pętli break, kontynuacja pętli continue
- nic nie rób (np. po if) pass
- instrukcje opisowe

Przykład algorytmu

- ✓ Czy liczba m jest potegą n czyli $m = n^k$,
gdzie $m, n \geq 2, k \in \mathbb{C}$

```
def IsPower(m, n):  
 p=1  
 while p<m:  
 p = p*n  
 return p==m
```

Czy algorytm ma własność stopu?

Czy algorytm zwraca poprawny wynik?

Formalny dowód poprawności jest często bardzo trudny ...

Czasem nawet nie wiadomo

- ✓ ... czy algorytm się kończy?
- ✓ Problem Colatza – czy poniższy algorytm się kończy dla dowolnej liczby naturalnej


```
def Collatz(x):  
 while x>1:  
 if x%2==0:  
 x = x//2  
 else:  
 x = x*3+1
```

Po co są algorytmy

...

aby

rozwiązywać
problemy

Po co wymyślać nowe algorytmy

...

aby
rozwiązywać
problemy
lepiej
szybciej, dokładniej, łatwiej

Przykład: dane kontrahentów I

- ✓ Struktura danych : nieuporządkowany “plik” kartek

```
def AddNew(phoneBook, newEntry):  
 append_new_entry(phoneBook, newEntry)  
  
def Find(phoneBook, findWhat):  
 current = None  
 while not is_end(phoneBook) and \  
 current != findWhat:  
 current = get_next(phoneBook)  
 if current == entryToFind:  
 return current  
 else:  
 return None
```

Czy to działa?

Zamiast

- current == findWhat**

w praktyce powinno być

- current.name == nameToFind**

- current.key == keyToFind**

- is_like(current, findWhat)**

- Wyzerowanie stanu phoneBook

Przykład: dane kontrahentów I

- ✓ Struktura danych : nieuporządkowany “plik” kartek

```
def AddNew(phoneBook, newEntry):  
 append_new_entry(phoneBook, newEntry)  
  
def Find(findWhat):  
 current = get_first(phoneBook)  
 while not is_end(phoneBook) \  
 and current != findWhat:  
 current = get_next(phoneBook)  
 if current != findWhat:  
 return None  
 else:  
 return current
```

Przykład: dane kontrahentów II

- ✓ Struktura danych : posortowane kartki

```
def SearchBin(phoneBook, minEl, maxEl, whatFind):  
 if minEl >= maxEl :  
 if minEl >= len(phoneBook) :  
 return minEl  
  
 if phoneBook[minEl] >= whatFind :  
 return minEl  
 else:  
 return minEl +1  
  
 mid = (maxEl + minEl) // 2  
 if whatFind < phoneBook[mid] :  
 return SearchBin(phoneBook, minEl, mid-1,  
whatFind)  
 elif whatFind > phoneBook[mid] :  
 return SearchBin(phoneBook, mid+1, maxEl,  
whatFind)
```

Przykład: dane kontrahentów II

```
def AddNew(phoneBook, newEntry):  
 position = Find(phoneBook, newEntry)  
 if position < len(phoneBook) and \  
 phoneBook[position] == newEntry:  
 print("kontrahent już istnieje")  
 else:  
 insert_new_entry(phoneBook, position, newEntry)  
  
def Find(phoneBook, whatFind):  
 return SearchBin(phoneBook, 0, len(phoneBook), whatFind)
```

Porównanie algorytmów

- ✓ Pierwszy algorytm jest prostszy
- ✓ Drugi algorytm wymaga struktury o dostępie swobodnym (np. tablicy, drzewa) lub wymaga przepisywania elementów

A szybkość?

Porównanie algorytmów

- ✓ Który algorytm jest szybszy?
 - Czasy wykonania zależą od procesora, jakości kompilatora itd.
 - Liczba operacji uniezależnia nas od szybkości komputera

- ✓ Liczba operacji dla pierwszego algorytmu:
 - Dodawanie elementu => 1 operacja
 - Przeszukiwania z sukcesem => średnio $N/2$, najgorzej N
 - Przeszukiwania z porażką => N operacji

- ✓ Liczba operacji dla drugiego algorytmu:
 - Przeszukiwania z porażką => $\log N$ operacji
 - Przeszukiwania z sukcesem => $\log N$ operacji
 - Dodawanie elementu => $\log N$ lub $\log N + N/2$, w zależności od czasu wstawianie elementu

Co mogą znaczyć te liczby

✓ Algorytm I

- Dla 100 i 10 poszukiwań
Tworzenie pliku: $T = 100$
Szukanie: $T \leq 10 * 100 = 1000$
- Dla 100 i 100 poszukiwań
Tworzenie pliku: $T=100$
Szukanie: $T \leq 100 * 100 = 10000$

✓ Algorytm II

- Dla 100 i 10 poszukiwań
Tworzenie pliku: $T \leq 100 * \log_2 100 \sim 650$
Szukanie: $T \leq 10 * \log_2 100 \sim 65$
- Dla 100 i 100 poszukiwań
Tworzenie pliku: $T \leq 100 * \log_2 100 \sim 650$
Szukanie: $T \leq 100 * \log_2 100 \sim 650$

Dlaczego tylko mogą znaczyć ?

Mamy 2 algorytmy, które wykonają odpowiednio
100 x operacji oraz $10 x^2$ operacji.

Który jest lepszy?

$$100 c_1 x \quad ? \quad 10 c_2 x^2$$

$$c_1' x \quad ? \quad c_2' x^2$$

Tempo wzrostu

✓ Zamiast pytania - co jest większe:

- $10X + 100$
- $100X + 10$
- X^2

✓ Pytamy co szybciej rośnie,
np:

- $\ln x$
- X
- X^2

W kontekście algorytmu pytamy jak wzrośnie czas wykonania jeśli dane wzrosną o 1 lub 2 razy itd.

Ćwiczenie

- ✓ Uszerguj wg. tempa wzrostu:
 - $\ln x$, $\lg x$, $\log_2 x$

- ✓ Uszerguj wg. tempa wzrostu:
 $\log x$, x , \sqrt{x} , x^2 , $x \sqrt{x}$, 2^x , e^x , $x!$, x^x

Symbol Θ

$\Theta(g(x))$ oznacza zbiór takich funkcji $f(x)$, że

istnieją dodatnie stałe c_1, c_2, n_0 ,
takie że dla wszystkich $n \geq n_0$

$$0 \leq c_1 * g(n) \leq f(n) \leq c_2 * g(n)$$

Mówimy, że $f(x) \in \Theta(g(x))$ lub w skrócie $f(x) = \Theta(g(x))$

Przykłady: $10x^2 + 5x - 7 = \Theta(x^2)$, $\ln x^2 = \Theta(\log x)$

Symbol O

$O(g(x))$ oznacza zbiór takich funkcji $f(x)$, że

istnieją dodatnie stałe c, n_0 , takie, że dla wszystkich $n \geq n_0$

$$0 \leq f(n) \leq c * g(n)$$

Mówimy, że $f(x) \in O(g(x))$ lub w skrócie $f(x) = O(g(x))$

Przykłady: $x^2 = O(x^2)$, $x = O(x^2)$

Symbol Ω

$\Omega(g(x))$ oznacza zbiór takich funkcji $f(x)$, że

istnieją dodatnie stałe c, n_0 ,
takie, że dla wszystkich $n \geq n_0$

$$0 \leq c^* g(n) \leq f(n)$$

Mówimy, że $f(x) \in \Omega(g(x))$ lub w skrócie $f(x) = \Omega(g(x))$

Przykłady: $x^2 = \Omega(x^2)$, $x^2 * \ln x = O(x^2)$

Symbol o

$o(g(x))$ oznacza zbiór takich funkcji $f(x)$, że

dla każdej dodatniej stałej c istnieje dodatnie n_0 , takie, że dla wszystkich $n \geq n_0$

$$0 \leq f(n) < c * g(n)$$

Mówimy, że $f(x) \in o(g(x))$ lub w skrócie $f(x) = o(g(x))$

Przykłady: $x^2 + x \neq o(x^2)$, $\ln x = o(x)$

Symbol ω

$\omega(g(x))$ oznacza zbiór takich funkcji $f(x)$, że

dla każdej dodatniej stałej c istnieje dodatnie n_0 , takie, że dla wszystkich $n \geq n_0$

$$0 <= c^* g(n) < f(n)$$

Mówimy, że $f(x) \in \omega(g(x))$ lub w skrócie $f(x) = \omega(g(x))$

Przykłady: $x^2 \neq \omega(x^2)$, $x^2 * \ln x = \omega(x^2)$

Symbole oszacowań - podsumowanie

- ✓ $o \rightarrow$ wolniej niż
 - ✓ $O \rightarrow$ nie szybciej niż
 - ✓ $\omega \rightarrow$ szybciej niż
 - ✓ $\Omega \rightarrow$ nie wolniej niż
 - ✓ $\Theta \rightarrow$ tak samo
-
- ✓ $f(n) = o(g(n))$ oznacza, że $\lim f(n)/g(n) = 0$ dla $n \rightarrow \infty$
 - ✓ $f(n) = \omega(g(n))$ oznacza, że $\lim f(n)/g(n) = \infty$ dla $n \rightarrow \infty$

Czym różnią się algorytmy ?

- ✓ Szybkość działania (złożoność obliczeniowa czasowa)
- ✓ Zajętość pamięci (złożoność pamięciowa)
- ✓ Dokładność
- ✓ Dziedzina (dane dla których alg. jest poprawny)
- ✓ Komplikacja algorytmu
- ✓ Stabilność numeryczna

Złożoność obliczeniowa

- ✓ **Czasowa:** Liczba operacji wyrażona jako funkcja rozmiaru danych
- ✓ **Pamięciowa:** Rozmiar dodatkowej pamięci (bez danych wejściowych) wymagany przez algorytm wyrażony jako funkcja rozmiaru danych

Iteracja

- ✓ Klasyczne algorytmy wykorzystujące pętle, zmienne chwilowe itd, ale nie zawierające wołania „samego siebie”

```
def FactorialIter(n):  
 ret = 1  
 while n>1:  
 ret = ret * n  
 n = n-1  
 return ret
```

- ✓ Liczba operacji (złożoność) odpowiada liczbie wykonień najbardziej zagnieżdzonej pętli

Rekurencja

- ✓ Funkcja wywołuje samą siebie

1. Rekurencja jawnna - podprogram woła samego siebie

```
def f(n):  
 f(n-1)
```

2. Rekurencja niejawna

```
def a(n):  
 b(n/2)
```

```
def b(n):  
 a(n-1)
```

- ✓ Liczba operacji?

Algorytmy rekurencyjne

- ✓ Często algorytmy rekurencyjne mają charakter bardziej zwarty niż analogiczne alg. iteracyjne

UWAGA na warunek wyjścia

```
def f():  
 f() # brak warunku zakończenia =  
 # rekurencja nieskończona
```


Algorytmy rekurencyjne - silnia

```
def FactorialRec (n) :  
 if n <=1 :  
 return 1  
 else:  
 return n * FactorialRec(n-1)
```


Głębokość rekurencji

- ✓ Każda instancja funkcji zajmuje miejsce na stosie
- ✓ Instancja = zmienne lokalne + adres powrotu
- ✓ Rozmiar stosu w C/C++ jest silnie ograniczony
- ✓ Problem mogą stanowić
 - duże zmienne lokalne
 - duże parametry
(struktury są kopiowane)
 - tablice lokalne

Przykład algorytmu

- ✓ Największy wspólny dzielnik liczb m i n,
gdzie $m \geq n > 0$ oraz $m, n \in \mathbb{C}$

```
def GCD (m, n) :  
 while n!=0 :  
 tmp = m % n  
 m = n  
 n = tmp  
 return m
```

Czy algorytm ma własność stopu?

Czy algorytm zwraca poprawny wynik?

Przykład algorytmu

- ✓ Największy wspólny dzielnik liczb m i n,
gdzie $m \geq n > 0$, $m, n \in \mathbb{C}$

```
def NWD(m, n):  
 if m % n == 0:  
 return n  
 else:  
 return NWD(n, m % n)
```

Czy algorytm ma własność stopu?

Czy algorytm zwraca poprawny wynik?

Rekurencja vs. iteracja

- ✓ Każdy algorytm rekurencyjny można zapisać w sposób iteracyjny i odwrotnie
- ✓ Potencjalne problemy związane z rekurencją:
 - głębokość rekurencji (→ **złożoność pamięciowa**)
 - nadmiarowe obliczenia (→ **CZAS OBLICZEŃ**)

Rekurencja vs. iteracja

```
def FibRec(n):  
 if n<=2:  
 return 1  
 else:  
 return FibRec(n-1)+FibRec(n-2)
```

```
def FibIter(n)  
 cur=1  
 last=1  
 while n>2:  
 n=n-1  
 last, cur = cur, cur+last  
 return cur
```

Która wersja jest szybsza proszę sprawdzić w domu np. dla 500?