CẤU TRỰC DỮ LIỆU VÀ GIẢI THUẬT

GV: Trần Minh Đức

Email: <u>ductm@uneti.edu.vn</u>

Tel: 0944599266

GIỚI THIỆU HỌC PHẦN

- Học phần CTDL> trang bị cho sinh viên một khối lượng kiến thức tương đối hoàn chỉnh về phân tích và thiết kế các giải thuật lập trình cho máy tính. Cung cấp kiến thức nền tảng về các giải thuật trên máy tính, bao gồm giải thuật đệ quy, các giải thuật tìm kiếm, sắp xếp, quy hoạch động.
- Cung cấp kiến thức về các cấu trúc dữ liệu và giải thuật tương ứng thông dụng trên máy tính, bao gồm danh sách, hàng đợi, ngăn xếp, cây nhị phân tìm kiếm, cây AVL. Kết thúc học phần sinh viên cài đặt các thuật giải áp dụng vào các bài toán trong thực tế

MỤC TIÊU HỌC PHẦN

Kiến thức

Vận dụng được các kiến thức cơ bản về cấu trúc dữ liệu, giải thuật, cách đánh giá giải thuật ... và ứng dụng cài đặt giải thuật trên các cấu trúc dữ liệu được chọn.

Kỹ năng

- Hiểu được khái niệm thời gian thực hiện giải thuật, cách tính độ phức tạp của giải thuật; các giải thuật sắp xếp, tìm kiếm, phương pháp giải quyết các bài toán quy hoạch động; các cấu trúc dữ liệu: danh sách liên kết, stack và queue, cấu trúc cây.
- Thành thạo kỹ năng viết các giải thuật cài đặt trên các cấu trúc dữ liệu đó

NỘI DUNG HỌC PHẦN

Chương 1: THIẾT KẾ VÀ PHÂN TÍCH GIẢI THUẬT

Chương 2: ĐỆ QUY VÀ GIẢI THUẬT ĐỆ QUY

Chương 3: SẮP XẾP, TÌM KIẾM

Chương 4: DANH SÁCH LIÊN KẾT

Chương 5: NGĂN XẾP và HÀNG ĐỢI (STACK & QUEUE)

Chương 6: CÂY (TREE)

Chương 7: QUY HOẠCH ĐỘNG

Chương 1 Phân tích và thiết kế giải thuật

Mục tiêu

- Mối quan hệ giữa giải thuật và cấu trúc dữ liệu
- Thiết kế giải thuật
- Phân tích giải thuật
- Đánh giá độ phức tạp giải thuật

Nội dung

- 1.1 Giải thuật và cấu trúc dữ liệu
- 1.2 Cấu trúc dữ liệu và các vấn đề liên quan
- 1.3 Các phương pháp thiết kế giải thuật
- 1.4 Phân tích giải thuật

Vai trò của cấu trúc dữ liệu trong một dự án tin học

- Dữ liệu thực tế
 - Muôn hình vạn trạng, đa dạng, phong phú
 - Thường có chứa đựng quan hệ với nhau
- Cần phải tổ chức biểu diễn thành cấu trúc thích hợp nhất
 - Phản ánh chính xác dữ liệu thực tế
 - Dễ dàng xử lý trong máy tính

Xây dựng CTDL

Dựa trên Y/C cụ thể, xác định các trình tự giải quyết vấn đề trên máy tính để đưa kết quả mong muốn Các bước xây dựng giải thuật cho bài toán:

- Có mối quan hệ mật thiết
 - Giải thuật phản ánh phép xử lý, còn đối tượng xử lý của giải thuật là dữ liệu.
 - Với CTDL đã chọn sẽ có những giải thuật tương ứng phù hợp.
 - Khi CTDL thay đổi thì GT cũng thay đổi tránh xử lý gượng ép, thiếu tự nhiên trên cấu trúc ko thích hợp.
 - CTDL tốt giúp giải thuật xử lý phát huy tốt đa khả năng.

Ví dụ: Quản lý điểm học sinh: gồm có 4 điểm, và 3 học sinh Thao tác duy nhất là xuất điểm số từng môn học của học sinh!

Học sinh	Toán	Lý	Hoá	Văn
Tiên	7	9	5	6
Tùng	9	5	8	7
Thảo	8	6	9	5

Tổ chức dữ liệu và xử lý

Phương án A: dùng mảng 1 chiều

Thao tác xử lý như sau:

```
void
 XuatDiem()
 const int so mon = 4;
 int sv, mon;
 for ( int i=0; i < 12; i++)
 sv = i/so mon;
 mon = i % so mon;
 cout<<"Diem mon"<<mon<<"cua sinh vien"<<mon<<
 "la:"<<result[i];
```

Phương án B:

- Sử dụng mảng 2 chiều

	Cột 0	Cột 1	Cột 2	Cột 3
Dòng 0	7	9	5	6
Dòng 1	9	5	8	7
Dòng 2	8	6	9	5

Truy xuất điểm số môn j của học sinh i là phần tử dòng i
 và cột j trong bảng

Bảng điểm(dòng i, cột j) → result[i][j]

```
XuatDiem()
void
 int so mon = 4, so sv=3;
 for (int i=0; i < so sv; i++)
 for(int j=0; j<so mon; j++)
 cout<<"Diem mon"<<j<<"cua sv"<<i<<
 "la: ", result[i][j];
```

- Nhận xét: về 2 phương án
 - Phương án B cung cấp cấu trúc dữ liệu phù hợp với thực tế hơn!
 - Do đó giải thuật xây dựng trên CTDL B cũng đơn giản và tự nhiên hơn.

Các tiêu chuẩn đánh giá CTDL

- Phản ánh đúng thực tế:
 - Thể hiện được đầy đủ thông tin nhập/xuất của bài toán.
- VD:
 - Chọn kiểu dữ liệu nguyên (int) lưu trữ tiền thưởng bán hàng (TienThuong)
 - TienThuong = trị giá hàng * 5%

Các tiêu chuẩn đánh giá CTDL

- Phù hợp với thao tác xử lý:
 - Tăng tính hiệu quả của chương trình → hiệu quả của dự án tin học.

VD:

- Dữ liệu được cập nhật thêm, xoá liên tục nên dùng cấu trúc danh sách liên kết!
- Dữ liệu có kích thước cố định, không thêm xóa thì dùng mảng (có thể tĩnh)

Các tiêu chuẩn đánh giá CTDL

- Tiết kiệm tài nguyên hệ thống:
 - Sử dụng tài nguyên vừa đủ để thực hiện chức năng & nhiệm vụ.

VD:

- Lưu tháng hiện hành sử dụng kiếu char (1byte) là được.
- Lưu danh sách sinh viên nên sử dụng danh sách liên kết hơn là cấp phát bộ nhớ trước.

Các tiêu chuẩn đánh giá CTDL

- Sự thích hợp giữa CTDL & NNLT:
 - Dễ dàng cài đặt trên ngôn ngữ được chọn

VD:

Thuật toán

- Là một tập hợp các bước các thao tác, các công việc có thể biểu diễn được trên máy tính và được sắp xếp theo trật tự nhất định để đạt được mục đích mong muốn.
- Bao gồm:
 - Một bộ dữ liệu vào
 - Sau một số hữu hạn bước thực hiện thao tác chỉ ra.
 - Kết quả đạt được theo mục tiêu đã định.

Ví dụ về giải thuật

- Input: hai số nguyên a và b khác 0
- Output: ước số chung lớn nhất của a và b
- Các bước thực hiện như sau (Euclide)
 - B1: Nhập a và b: số tự nhiên
 - B2: nếu b ≠ 0 sang B3, ngược lại qua B4
 - B3: đặt r = a % b;a = b; b = r; quay lại B2
 - B4: kết quả USCLN là giá trị a. Kết thúc thuật toán

VD về giải thuật

Các bước tiếp cận bài toán

- Mô hình hoá bài toán
- Tìm giải thuật trên mô hình đó
- 3. Hình thức hoá giải thuật thông qua các thủ tục hay mã giả
- Cài đặt giải thuật trên NNLT cụ thể

- Modul hóa và việc giải quyết bài toán
 - Chiến thuật giải quyết bài toán: "Chia để trị"
 - Sử dụng cách thiết kế từ trên xuống (top down)
- Phương pháp tinh chỉnh từng bước.
 - Là phương pháp thiết kế giải thuật gắn liền với lập trình
 - PP này phản ánh tinh thần của quá trình modul hóa bài toán và thiết kế top - down

Phương pháp tinh chỉnh từng bước.

Ngôn ngữ tự nhiên (Natural Language)

Gần gũi ngôn ngữ khoa học kỹ thuật, dễ biểu diễn. Rườm rà

Giả ngôn ngữ (Pseudo language)

Pha giữa ngôn ngữ tự nhiên và ngôn ngữ lập trình

Ngôn ngữ lập trình (Program language)

Gồm các câu lệnh của ngôn ngữ lập trình

- Ngôn ngữ tự nhiên
 - Bước 1: duyệt tuần tự từ phần tử đầu tiên;
 - Bước 2: so sánh các phần tử trong danh sách với khóa tìm kiếm có hai khả năng
 - Nếu bằng nhau ⇒ Tìm thấy ⇒ Dừng
 - Nếu khác nhau chuyển Sang bước 3
 - Bước 3: xét phần tử kế tiếp trong mảng
 - Nếu hết mảng, không tìm thấy. ⇒ Dừng
 - Nếu chưa hết mảng quay lại bước 2

- Giả ngôn ngữ:
 - Bước 1: i = 0;
 - Bước 2: So sánh a[i] với x, có hai khả năng
 - a[i] = x: Tìm thấy. ⇒ Dừng
 - a[i] ≠ x: Sang bước 3
 - Bước 3: i = i + 1 // xét phần tử kế tiếp trong
 mảng
 - Nếu i > N: Hết mảng, không tìm thấy. ⇒ Dừng
 - Nếu i ≤ N: Quay lại bước 2

Ngôn ngữ lập trình (C++)

```
int
 Search(int a[], int n, int x)
  int i = 0;
 while (i < n) \& \& (a[i] != x)
 <u>i++;</u>
 if (i >= n)
 return -1; // tìm không thấy
 else
 return i; // tìm thấy tại vị trí i
```

Sự cần thiết phân tích giải thuật

- Giải thuật đúng
- 2. Giải thuật đơn giản
- 3. Giải thuật thực hiện nhanh

- Thời gian thực hiện giải thuật phụ thuộc vào:
 - Giải thuật
 - Tập chỉ thị của máy tính
 - Cấu hình của máy tính (tốc độ)
 - Kỹ năng của người lập trình
- Tính phức tạp của thời gian được tiếp cận theo sự đo lường cơ bản của việc thực thi.
- Thời gian thực hiện một chương trình là một hàm theo kích thước dữ liệu vào: T(n), n là kích thước của dữ liệu vào.

Thời gian thực hiện

- Đơn vị của T(n) : theo số lệnh được thực hiện.
- $T(n) = C_n$ thì CT cần C_n chỉ thị thực thi
- Thời gian thực hiện xấu nhất: do tính chất dữ liệu cũng ảnh hưởng
 - VD chương trình sắp xếp sẽ cho thời gian khác nhau với các bộ DL có thứ tự khác nhau!
- T(n) thường được xem là TG chương trình thực hiện xấu nhất trên DL kích thước n.

- Khi n đủ lớn: n > 20, thì $T_1(n) < T_2(n)$
- Cách hợp lý nhất là xét tỷ suất tăng của hàm TG thực hiện CT thay vì chính bản thân thời gian thực hiện.

Độ phức tạp giải thuật

- Cho hàm T(n), f(n) được gọi là độ phức tạp tính toán của T(n) nếu tồn tại các hằng C, n₀ đủ lớn sao cho khi n ≥ n₀ thì T(n) ≤ Cf(n)
- Nói cách khác độ phức tạp tính toán giải thuật là hàm chặn trên của hàm thời gian
 - VD: $T(n) = (n+1)^2$ có tỷ suất tăng là n^2 nên $T(n) = (n+1)^2$ là $O(n^2)$.
 - Lưu ý: Với C là hằng số. O(C) = O(1).

Độ phức tạp giải thuật

- Các độ phức tạp thường gặp:
 - Log₂n, n, nlog₂n, n², n³, 2ⁿ, n!, nⁿ

n	log₂n	2 ⁿ
16	64	256
32	160	2.147.483.648

- Thông thường thuật giải có độ phức tạp đa thức thì có thể cài đặt
- Còn phức tạp ở mức hàm mũ thì phải cải tiến giải thuật!

Quy tắc tính độ phức tạp

- Thời gian thực hiện lệnh gán, đọc/ghi dữ liệu là O(1).
- Thời gian thực hiện một chuỗi tuần tự các lệnh được xác định bằng quy tắc cộng.
- Thời gian thực hiện cấu trúc IF là thời gian lớn nhất thực hiện sau THEN hoặc ELSE và thời gian điều kiện. Thường thời gian điều kiện là O(1).

Quy tắc tính độ phức tạp

- Thời gian thực hiện vòng lặp là tổng thời gian thực hiện thân vòng lặp. Nếu thời gian thực hiện thân vòng lặp ko đổi thì tg thực hiện vòng lặp là tích số lần lặp với thời gian thực hiện thân vòng lặp
- Thời gian thực hiện một chuỗi các lệnh lồng nhau được xác định bằng quy tắc nhân.

Quy tắc cộng

- Cho giải thuật P₁ có thời gian thực hiện giải thuật
 T₁= O(f(n))
- Cho giải thuật P₂ có thời gian thực hiện giải thuật
 T₂= O(g(n))
- Quy tắc cộng
 Nếu P₁ tiếp theo P₂
 Hoặc P₂ tiếp theo P₁
 T₁ + T₂ = O(max(f(n),g(n)))
- Ví dụ
 Nếu $T_1 = O(n)$, $T_2 = O(n^2) \Longrightarrow T_1 + T_2 = O(n^2)$

Quy tắc nhân

- Cho giải thuật P₁ có thời gian thực hiện giải thuật
 T₁= O(f(n))
- Cho giải thuật P₂ có thời gian thực hiện giải thuật
 T₂= O(g(n))
- Quy tắc nhân
 Nếu P₁ lồng trong P₂
 Hoặc P₂ lồng trong P₁
 T₁ * T₂ = O(f(n)*g(n))
- Ví dụ
 Nếu $T_1 = O(n)$, $T_2 = O(n^2) \Longrightarrow T_1 + T_2 = O(n^3)$

Quy tắc tính độ phức tạp

Để tính thời gian thực toàn bộ giải thuật ta cần tìm ra phép toán mà thời gian thực hiện của nó không ít hơn thời gian thực hiện của các phép toán khác (đó là phép toán tích cực). Tính thời gian thực hiện phép toán đó, đó chính là thời gian thực hiện giải thuật

VD tính độ phức tạp

VD giải thuật sắp xếp nổi bọt

```
- (1) for(i = 0; i < n-1; i++)
- (2) for (j=n-1; j > i; j--)
 if (a[j-1] > a[j])
- (3)
 Phép toán
 tích cực
 temp = a[j-1];
- (4)
- (5)
 a[j-1] = a[j];
- (6)
 a[j] = temp;
- (7)
```

Quy tắc tính độ phức tạp

Có những trường hợp, thời gian thực hiện giải thuật không chỉ phụ thuộc vào kích thước của dữ liệu vào mà còn phụ thuộc vào tình trạng của dữ liệu vào, khi đó ta phải tính thời gian thực hiện giải thuật trong 3 trường hợp: tốt nhất, xấu nhất và trung bình

VD tính độ phức tạp

VD hàm tìm kiếm tuần tự

```
- (1) i=0;
- (2) found = false;
- (3) while ( i<n && !found)
- (4)
 if (a[i] == x)
- (5)
 found = true;
- (6)
 else
- (7)
 <u>i++;</u>
- (8) return found;
```


Tổng kết

Mối quan hệ giữa giải thuật và CTDL Với CTDL đã chọn sẽ có những giải thuật tương ứng phù hợp.

Khi CTDL thay đổi thì giải thuật cũng thay đổi theo

Thiết kế giải thuật Phương pháp tinh chỉnh từng bước

Độ phức tạp tính toán của giải thuật Giả ngôn ngữ (Pseudo Language)

Khái niệm

Các hàm độ phức tạp thường gặp

Quy tắc tính độ phức tạp

Bài tập

1. Xác định độ phức tạp tính toán của giải thuật (O)

a.

```
sum = 0;
for(i=1;i<=n;i++)
{ cin>>x;
 sum = sum + x;
}
```

Bài tập

Xác định độ phức tạp tính toán của giải thuật (O)
 b.

```
for (i=1; i<=n; i++)
  for (j=1; j<=n; j++)
  { C[i, j] = 0;
 for (k=1; k<=n; k++)
 C[i,j]= C[i,j]+ A[i,k]*B[k,j];
}</pre>
```

Bài tập

2. Hãy nêu một giải thuật mà độ phức tạp tính toán là O(1).

Tài liệu tham khảo

- [1]. Giáo trình Cấu trúc dữ liệu và giải thuật Lê Văn Vinh, NXB Đại học quốc gia TP HCM, 2013
- [2]. Cấu trúc dữ liệu & thuật toán, Đỗ Xuân Lôi, NXB Đại học quốc gia Hà Nội, 2010.
- [3]. Trần Thông Quế, *Cấu trúc dữ liệu và thuật toán* (phân tích và cài đặt trên C/C++), NXB Thông tin và truyền thông, 2018
- [4]. Robert Sedgewick, *Cẩm nang thuật toán*, NXB Khoa học kỹ thuật, 2004.
- [5]. PGS.TS Hoàng Nghĩa Tý, *Cấu trúc dữ liệu và thuật toán*, NXB xây dựng, 2014

