Алгоритмы и структуры данных

Лекция 1. Введение в алгоритмы.

(c) Глухих Михаил Игоревич, glukhikh@mail.ru

• Познакомиться с основами анализа и оценки эффективности алгоритмов (структур)

- Познакомиться с основами анализа и оценки эффективности алгоритмов (структур)
- Познакомиться с основными группами известных алгоритмов (структур)

- Познакомиться с основами анализа и оценки эффективности алгоритмов (структур)
- Познакомиться с основными группами известных алгоритмов (структур)
- Научиться применять известные алгоритмы (структуры)
 при программировании на известном языке
 программирования (Java или C++)

- Познакомиться с основами анализа и оценки эффективности алгоритмов (структур)
- Познакомиться с основными группами известных алгоритмов (структур)
- Научиться применять известные алгоритмы (структуры)
 при программировании на известном языке
 программирования (Java или C++)
- Научиться конструировать новые алгоритмы, применяя уже известные идеи

- Разработка
 - Предельный объём + сложность программы

- Разработка
 - Предельный объём + сложность программы
- ▶ Качество кода
 - Читаемость
 - Надёжность
 - Производительность

- Разработка
 - Предельный объём + сложность программы
- ▶ Качество кода
 - Читаемость
 - Надёжность
 - Производительность
- Знания
 - Языки + Библиотеки
 - Приёмы разработки

- Разработка
 - Предельный объём + сложность программы
- Качество кода
 - Читаемость
 - Надёжность
 - Производительность
- Знания
 - Языки + Библиотеки
 - Приёмы разработки
- Анализ
 - ▶ Умение разобраться в сложном коде / задаче

Литература

- Томас Кормен и др. Алгоритмы. Построение и анализ. 3-е издание
- ▶ Никлаус Вирт. Алгоритмы + Структуры данных = Программы
- ► Е. В. Пышкин. Структуры данных и алгоритмы: реализация на С++ (ссылка на странице курса)
- McDowell, G. L. Cracking the Coding Interview: 150 Programming Questions and Solutions
- S. Dasgupta, C. H. Papadimitriou, and U. V. Vazirani. Algorithms
- https://github.com/Kotlin-Polytech/JavaKotlinASD

Must have!

- © Cracking the Coding Interview
- Data structures
 - Linked Lists
 - Binary Trees
 - **■** Tries
 - Stacks / Queues
 - Array Lists
 - Hash Tables

Must have!

- © Cracking the Coding Interview
- Algorithms
 - Breadth-First Search
 - Depth-First Search
 - **■** Binary Search
 - Merge Sort
 - Quick Sort
 - Tree Insert / Find / ...

Must have!

- © Cracking the Coding Interview
- Concepts
 - **■** Bit manipulation
 - Singleton design pattern
 - Factory design pattern
 - ► Memory (Stack / Heap)
 - Recursion
 - Big O

Краткое содержание курса (основы)

- ► Алгоритмы: Big O, рекуррентность, декомпозиция
- Алгоритмы сортировки
- Графовые алгоритмы
- Структуры данных: бинарные и префиксные деревья
- Структуры данных: хэш-таблицы

Краткое содержание курса (дополнения)

- Динамическое программирование
- Эвристические алгоритмы
- Вероятностные алгоритмы
- Алгоритмы шифрации
- Алгоритмы сжатия данных
- Управление памятью
- Data Mining
- **■** NР-полнота

Многообразие задач

- Интернет
 - Оптимальные маршруты перемещения данных
 - Поиск страниц с нужной информацией

Многообразие задач

- Интернет
 - Оптимальные маршруты перемещения данных
 - Поиск страниц с нужной информацией
- Электронная коммерция
 - Шифрование с открытым ключом
 - Цифровая подпись

Многообразие задач

- Интернет
 - Оптимальные маршруты перемещения данных
 - Поиск страниц с нужной информацией
- Электронная коммерция
 - Шифрование с открытым ключом
 - Цифровая подпись
- Производство / коммерция
 - Оптимизация выгоды в условиях различных ограничений

Многообразие алгоритмов

- Поиск кратчайшего пути и задача коммивояжёра
- Поиск длиннейшей общей подпоследовательности
- Поиск зависимостей между модулями проекта
- Преобразование Фурье
- ▶ Умножение матриц
- Случайная перестановка элементов
- Составление расписаний
- Игра в шахматы
- Распараллеливание

Результат семестра: оценка за проекты + зачёт

- Два из Трёх
 - ▶ Индивидуальный проект
 - Соревновательный проект
 - Теория (решение набора относительно простых задач)
- Средняя оценка из двух лучших:
 - 4.5...5 «отлично» + «зачёт»
 - 4...4.49 «хорошо» + «зачёт»
 - 3.5...3.99 «хорошо» + собеседование по теории
 - 3...3.49 «удовлетворительно» + собеседование по теории

Структуры и алгоритмы

- ▶ Структура = данные с определённой организацией
 - Иногда включающие наборы «Инвариантов»
 - Пример: сбалансированное бинарное дерево

Структуры и алгоритмы

- ▶ Структура = данные с определённой организацией
 - Иногда включающие наборы «Инвариантов»
 - Пример: сбалансированное бинарное дерево
- Алгоритм = формальная операция над данными
 - (с определённой организацией)
 - Предусловия / постусловия
 - Сохранение инвариантов

Пример алгоритма: сортировка

- Input = List<Comparable> in
- Output = List<Comparable> out
- Invariant = None
- Precondition = None
- Postcondition = for any i: out[i+1] >= out[i]

Корректность алгоритма

- Output = Alg(Input)
- Математически
 - **■** ECЛИ Precondition(Input), TO Postcondition(Alg(Input))
 - **■** ECЛИ Invariant(Input), TO Invariant(Alg(Input))
- ▶ Как доказать корректность?

Пример: сортировка вставками

- ► Код на Java в примере lesson1.Sorts
- Псевдокод

```
for j = 1 to list.size - 1:
 key = list[j]
 i = j - 1
 while i >= 0 && list[i] > key:
 list[i+1] = list[i]
 i--
 list[i+1] = key
```

Сортировка вставками: принцип рекуррентности

- Рекуррентный (индуктивный) алгоритм
 - База: 1 элемент всегда упорядочен

Сортировка вставками: принцип рекуррентности

- Рекуррентный (индуктивный) алгоритм
 - База: 1 элемент всегда упорядочен
 - Переход: от ј-1 упорядочены к ј упорядочены
 - Пусть j-1 элементов уже упорядочено
 - Берём элемент номер ј
 - Находим среди j-1 элементов такую пару A[i] и A[i+1],
 что A[i] <= A[j] <= A[i+1];
 либо, если её нет, то одно из двух: A[j] <= A[0] или A[j-1] <= A[j]
 - ▶ Вставляем элемент номер ј между этой парой

Сортировка вставками: принцип рекуррентности

- Рекуррентный (индуктивный) алгоритм
 - База: 1 элемент всегда упорядочен
 - Переход: от ј-1 упорядочены к ј упорядочены
 - Пусть j-1 элементов уже упорядочено
 - Берём элемент номер ј
 - Находим среди j-1 элементов такую пару A[i] и A[i+1], что A[i] <= A[j] <= A[i+1]; либо, если её нет, то одно из двух: A[j] <= A[0] или A[j-1] <= A[j]
 - ▶ Вставляем элемент номер ј между этой парой
 - ▶ Результат: все N элементов упорядочены

Сортировка вставками: О(?)

```
■ Пусть размер списка N for j = 1 to list.size - 1: key = list[j] i = j - 1 while i >= 0 && list[i] > key: list[i+1] = list[i] i-- list[i+1] = key
```

Сортировка вставками: О(?)

```
■ Пусть размер списка N for j = 1 to list.size - 1:  // N-1 key = list[j]  // N-1 i = j - 1  // N-1 while i >= 0 && list[i] > key:  // N-1 list[i+1] = list[i] // 0..N(N-1)/2 i-- list[i+1] = key  // N-1
```

Сортировка вставками: О(?)

```
■ Пусть размер списка N for j = 1 to list.size - 1:  // N-1 key = list[j]  // N-1 i = j - 1  // N-1 while i >= 0 && list[i] > key:  // N-1 list[i+1] = list[i] // 0..N(N-1)/2 i-- list[i+1] = key  // N-1
■ 5(N-1) ... 5(N-1) + N(N-1)/2
```

■ В наихудшем случае (обычно важнее всего)

- В наихудшем случае (обычно важнее всего)
- В среднем случае (важно, если наихудший случай происходит крайне редко)

- В наихудшем случае (обычно важнее всего)
- В среднем случае (важно, если наихудший случай происходит крайне редко)
- ▶ В наилучшем случае (как правило, неважно)

- В наихудшем случае (обычно важнее всего)
- В среднем случае (важно, если наихудший случай происходит крайне редко)
- В наилучшем случае (как правило, неважно)
- Каковы наилучший и наихудший случай для сортировки вставками?

- В наихудшем случае (обычно важнее всего)
- В среднем случае (важно, если наихудший случай происходит крайне редко)
- В наилучшем случае (как правило, неважно)
- Каковы наилучший и наихудший случай для сортировки вставками?
- Как разработать алгоритм с минимальными затратами в наилучшем случае?

Интересные вопросы про O(f(n))

■ Что это такое?

Интересные вопросы про O(f(n))

- ▶ Что это такое?
- ▶ Верно ли, что:
 - O(n)+O(n)=2*O(n)
 - ightharpoonup O(n) + O(n) = O(2*n)
 - ightharpoonup O(n) + O(n) = O(n)

Интересные вопросы про O(f(n))

- ▶ Что это такое?
- Верно ли, что:
 - ightharpoonup O(n) + O(n) = 2*O(n)
 - ightharpoonup O(n) + O(n) = O(2*n)
 - ightharpoonup O(n) + O(n) = O(n)
 - $ightharpoonup O(n)*O(n)=O^2(n)$
 - $O(n)*O(n)=O(n^2)$
 - ightharpoonup O(n)*O(n)=O(n)

- ightharpoonup f(n) = O(g(n)): существуют С и n0: при n > n0 f(n) < Cg(n)
 - ОЦЕНКА СВЕРХУ ~ РАСТЁТ МЕДЛЕННЕЕ

- ightharpoonup f(n) = O(g(n)): существуют С и n0: при n > n0 f(n) < Cg(n)
 - ОЦЕНКА СВЕРХУ ~ РАСТЁТ МЕДЛЕННЕЕ
- ightharpoonup $f(n) = \Omega(g(n))$: существуют С и n0: при n>n0 f(n) > Cg(n)
 - ОЦЕНКА СНИЗУ ~ РАСТЁТ БЫСТРЕЕ

- ightharpoonup f(n) = O(g(n)): существуют С и n0: при n > n0 f(n) < Cg(n)
 - ОЦЕНКА СВЕРХУ ~ РАСТЁТ МЕДЛЕННЕЕ
- \blacksquare $f(n) = \Omega(g(n))$: существуют С и n0: при n > n0 f(n) > Cg(n)
 - ОЦЕНКА СНИЗУ ~ РАСТЁТ БЫСТРЕЕ
- ► $f(n) = \Theta(g(n))$: одновременно О и Ω
 - ▶ ОЦЕНКА С ДВУХ СТОРОН ~ РАСТЁТ С ТОЙ ЖЕ СКОРОСТЬЮ

- ightharpoonup f(n) = O(g(n)): существуют С и n0: при n > n0 f(n) < Cg(n)
 - ОЦЕНКА СВЕРХУ ~ РАСТЁТ МЕДЛЕННЕЕ
- $f(n) = \Omega(g(n))$: существуют С и n0: при n > n0 f(n) > Cg(n)
 - ОЦЕНКА СНИЗУ ~ РАСТЁТ БЫСТРЕЕ
- ightharpoonup $f(n) = \Theta(g(n))$: одновременно О и Ω
 - ▶ ОЦЕНКА С ДВУХ СТОРОН ~ РАСТЁТ С ТОЙ ЖЕ СКОРОСТЬЮ
- f(n) = o(g(n)): для любого (сколь угодно малого) коэффициента С существует n0: при n>n0...
 - ▶ РАСТЁТ ЗНАЧИТЕЛЬНО МЕДЛЕННЕЕ

- Программисты, как правило, используют О
 - Действительно, важна в первую очередь верхняя граница
 - ▶ Но найти её важно точно
 - и поэтому часто имеется в виду оценка с двух сторон (Θ)

Принцип декомпозиции

- Или "Разделяй и властвуй"
 - ▶ Рекурсивный подход
- Разделение
 - Задача делится на k меньших частей (часто на две)
- Властвование
 - Каждая из частей решается отдельно (если требуется, таким же образом, как и первая)
- Комбинирование
 - Затем результаты объединяются

Сортировка слиянием: принцип

- Разделение
 - Делим п элементов на левую и правую половину
- Властвование
 - ▶ Упорядочиваем каждую половину отдельно
- Комбинирование
 - Составляем две половины вместе

Пример: сортировка слиянием

- ► Код на Java в примере lesson1.Sorts
- Псевдокод комбинирования (left, right → list)

```
li = 0
ri = 0
for i = 0 to list.size - 1:
 if left[li] <= right[ri]: // ~~~ IOBE
 list[i] = left[li++]
 else:
 list[i] = right[ri++]</pre>
```

- S(N) = 2S(N/2)+5N+1
 - Верно ли: O(N) = 2O(N/2) + 5N + 1 = O(N) + O(N) = O(N)?

- S(N) = 2S(N/2)+5N+1
 - Верно ли: O(N) = 2O(N/2) + 5N + 1 = O(N) + O(N) = O(N)?
 - Arr A так: S(N) = 2S(N/2) + O(N)?

- S(N) = 2S(N/2)+5N+1
 - Верно ли: O(N) = 2O(N/2) + 5N + 1 = O(N) + O(N) = O(N)?
 - \blacksquare A так: S(N) = 2S(N/2) + O(N)?
 - ▶ Как насчёт наилучшего и наихудшего варианта?

- Рекуррентное соотношение
 - S(N) = 2S(N/2) + O(N)

- Рекуррентное соотношение
 - ightharpoonup S(N) = 2S(N/2) + O(N)
- Предположим: $S(N) = O(N) \sim C * N$
 - C * N = 2C * N/2 + D * N = C * N + D * N
 - **■** HEBEPHO

- Рекуррентное соотношение
 - S(N) = 2S(N/2) + O(N)
- Предположим: $S(N) = O(N) \sim C * N$
 - C * N = 2C * N/2 + D * N = C * N + D * N
 - **■** HEBEPHO
- Предположим: $S(N) = O(N^2) \sim C * N^2$
 - $C * N^2 = 2C * N^2/4 + D * N = C * N^2/2 + D * N$
 - **■** HEBEPHO

- Рекуррентное соотношение
 - > S(N) = 2S(N/2) + O(N)
- Предположим: S(N) = O(N) ~ C * N
 - C * N = 2C * N/2 + D * N = C * N + D * N
 - **■** HEBEPHO
- Предположим: $S(N) = O(N^2) \sim C * N^2$
 - $C * N^2 = 2C * N^2/4 + D * N = C * N^2/2 + D * N$
 - HEBEPHO
- Предположим: S(N) = O(NlgN) ~ C * NlgN
 - C * NlgN = 2C * Nlg(N/2) / 2 + D * N = C * NlgN C * Nlg2 + D * N
 - **■** BEPHO

Максимальный подмассив

- Есть (известен) массив цен на акции Price[]
- Требуется выбрать два дня i, j, такие, что
 - j > i (!!!)
 - ightharpoonup Price[j] ightharpoonup Price[j] ightharpoonup MAX
- То есть ВНАЧАЛЕ купить дёшево, ПОТОМ продать дорого
- Примеры
 - **1**00, 113, 110, 85, 105, 102, 86, 63, 81, 101, 94, 106, 101, 79, 94
 - **10**, 11, 7, 10, 6

Максимальный подмассив

- ► Есть (известен) массив цен на акции Price[]
- Требуется выбрать два дня i, j, такие, что
 - j > i (!!!)
 - ightharpoonup Price[j] ightharpoonup Price[j] ightharpoonup MAX
- То есть ВНАЧАЛЕ купить дёшево, ПОТОМ продать дорого
- Примеры
 - **■** 100, **113**, 110, 85, 105, 102, 86, **63**, 81, 101, 94, **106**, 101, 79, 94
 - **1**0, 11, 7, **10**, 6

Вариация

- Берём массив цен Price[]
- Формируем массив изменений Delta[]:Delta[i] = Price[i+1] Price[i]
- Требуется найти подмассив Delta, такой, что сумма его элементов максимальна
 - ▶ МАКСИМАЛЬНЫЙ ПОДМАССИВ

Варианты решения

- В лоб
- ▶ Разделяй и властвуй
- Рекуррентный

Варианты решения

- В лоб
 - Просто перебираем все варианты: O(N²)
- Разделяй и властвуй
 - ▶ Разбиваем массив дельт на две половины
 - ▶ В каждой ищем максимальный подмассив
 - Сравниваем его с тем, который проходит через обе половины

Варианты решения

- Разделяй и властвуй
 - ▶ Разбиваем массив дельт на две половины
 - ▶ В каждой ищем максимальный подмассив
 - Сравниваем его с тем, который проходит через обе половины
- Рекуррентный
 - Ищем максимальный подмассив для массива размером J-1
 - Далее одно из двух
 - Либо он максимален и для размера Ј
 - Либо для размера J максимален подмассив, включающий последний элемент

Задача умножения матриц

- Упрощённый вариант: квадратные матрицы размером М х М, причём М является степенью двойки
- ▶ Вариант "в лоб"
 - Вычисление каждого элемента произведения требует М умножений и М-1 сложений
 - Элементов имеется M²
 - Общая трудоёмкость О(М³)
- Рекурсивный вариант
 - ▶ Делим каждую матрицу на четыре подматрицы
 - \bullet A₁₁ A₁₂ B₁₁ B₁₂
 - A_{21} A_{22} B_{21} B_{22}
 - ▶ Перемножаем подматрицы отдельно, потом сливаем вместе
 - S(M) = 8S(M/2) + O(M²) ==> S(M) = O(M³)

Метод Штрассена

- Идея: уменьшить число перемножений подматриц с 8 до
 7, сведя рекуррентное соотношение к следующему
 - S(M) = 7S(M/2) + O(M2) ==> S(M) = O(M^{2.81})
- lacktriangle С этой целью из 8 подматриц A_{ij} / B_{ij} формируется ещё 10 матриц $S_k = A_{ij}$ +/- B_{mn} , вычисляется 7 произведений, суммируются результаты для формирования $A \times B$
- Подробности см. книгу Кормена

Итоги

- Рассмотрели
 - Рекуррентный и рекурсивный (разделяй и властвуй) подходы
 - Оценки эффективности
 - ▶ Наилучший / наихудший случай
 - Примеры применения на практике
- Далее
 - Алгоритмы сортировки

Домашнее задание

- ▶ Решить на одном из языков (Java, Kotlin) задачу о поиске максимального подмассива одним из следующих способов:
 - Применив метод «Разделяй и властвуй»
 - Применив рекуррентный метод
 - Придумав своё решение, более эффективное, чем решение «В лоб»
- Дедлайн: 26 сентября