Лекция 6. Амортизационный анализ

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.

Анализ вычислительной сложности алгоритмов

- 1. Определяем параметры алгоритма, от которых зависит время его выполнения
- 2. Выражаем количество операций, выполняемых алгоритмом, как функцию от его параметров (для худшего, среднего и лучшего случаев)
- 3. Строим асимптотическую оценку вычислительной сложности алгоритма переходим к асимптотическим обозначениям: *O*, Θ, Ω

n, m

$$T(n, m) = 2n^2 + 4\log_2 m$$

$$T(n, m) = O(2n^2 + 4\log_2 m) =$$

= $O(\max\{n^2, \log_2 m\})$

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 for j = i + 1 to n do
 if v[j] < v[min] then</pre>
 min = j
 end if
 end for
 if min != i then
 temp = v[i]
 v[i] = v[min]
 v[min] = temp
 end if
 end for
end function
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 if v[j] < v[min] then</pre>
 min = j
 end if
 end for
 if min != i then
 temp = v[i]
 v[i] = v[min]
 v[min] = temp
 end if
 end for
end function
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 if v[j] < v[min] then</pre>
 2 операции
 min = j
 (худший случай)
 end if
 end for
 if min != i then
 temp = v[i]
 v[i] = v[min]
 v[min] = temp
 end if
 end for
end function
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 if v[j] < v[min] then</pre>
 2 операции
 min = j
 (худший случай)
 end if
 end for
 if min != i then
 temp = v[i]
 v[i] = v[min]
 4 операции
 v[min] = temp
 end if
 end for
end function
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 if v[j] < v[min] then</pre>
 2 операции
 min = j
 (худший случай)
 end if
 end for
 if min != i then
 temp = v[i]
 v[i] = v[min]
 4 операции
 v[min] = temp
 i = 1, j = 2 \text{ to } n, n - 1 \text{ urep.}
 end if
 i = 2, j = 3 \text{ to } n, n - 2 \text{ итер.}
 end for
 i = 3, j = 4 \text{ to } n, n - 3 \text{ utep.}
end function
 i = n - 1, j = n \text{ to } n, 1 \text{ итер.}
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 T(n) = (n-1) + 4(n-1) + 2((n-1) + (n-2) + ... + 1) = ?
 temp = v[i]
 v[i] = v[min]
 4 операции
 v[min] = temp
 i = 1, j = 2 \text{ to } n, n - 1 \text{ итер.}
 end if
 i = 2, j = 3 \text{ to } n, n - 2 \text{ итер.}
 end for
 i = 3, j = 4 \text{ to } n, n - 3 \text{ utep.}
end function
 i = n - 1, j = n to n, 1 итер.
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 Сумма членов арифметической прогрессии
 T(n) = (n-1) + 4(n-1) + 2((n-1) + (n-2) + ... + 1) = ?
 temp = v[i]
 4 операции
 v[i] = v[min]
 v[min] = temp
 i = 1, j = 2 \text{ to } n, n - 1 \text{ utep.}
 end if
 i = 2, j = 3 \text{ to } n, n - 2 \text{ итер.}
 end for
 i = 3, j = 4 \text{ to } n, n - 3 \text{ utep.}
end function
 i = n - 1, j = n to n, 1 utep.
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 T(n) = 5n - 5 + 2((n^2 - n) / 2) = n^2 + 4n - 5
 temp = v[i]
 v[i] = v[min]
 4 операции
 v[min] = temp
 i = 1, j = 2 \text{ to } n, n - 1 \text{ utep.}
 end if
 i = 2, j = 3 \text{ to } n, n - 2 \text{ итер.}
 end for
 i = 3, j = 4 \text{ to } n, n - 3 \text{ utep.}
end function
 i = n - 1, j = n to n, 1 итер.
```

```
function SelectionSort(v[1..n])
 for i = 1 to n - 1 do
 min = i
 1 операция
 for j = i + 1 to n do
 T(n) = 5n - 5 + 2((n^2 - n) / 2) = n^2 + 4n - 5 = O(n^2)
 temp = v[i]
 v[i] = v[min]
 4 операции
 v[min] = temp
 i = 1, j = 2 \text{ to } n, n - 1 \text{ utep.}
 end if
 i = 2, j = 3 \text{ to } n, n - 2 \text{ итер.}
 end for
 i = 3, j = 4 \text{ to } n, n - 3 \text{ utep.}
end function
 i = n - 1, j = n to n, 1 итер.
```

- Счётчик имеет длину L бит и может принимать 2^L значений
- Поддерживает операцию *Increment*, которая увеличивает его значение на единицу
- Начальное значение счётчика 0

• Пример 5-разрядного счётчика:

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	0	0	0

Increment 0 → 1

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	0	0	1

Increment 1 → 2

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	0	1	0

Increment $2 \rightarrow 3$

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	0	1	1

Increment $3 \rightarrow 4$

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	1	0	0

Increment $4 \rightarrow 5$

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	1	0	1

Increment $5 \rightarrow 6$

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	0	0	1	1	0

```
function Increment(A)
 i = 0
 while i < L and A[i] = 1 do
 A[i] = 0
 i = i + 1
 end while
 if i < L then
 A[i] = 1
 end if
end function</pre>
```

Перенос в старший разряд — замена начальной последовательности единиц нулями

= 11₁₀

Разряд	3	2	1	0
Bec	8	4	2	1
Значение	1	0	1	1

```
function Increment(A)
 i = 0
 while i < L and A[i] = 1 do
 A[i] = 0
 i = i + 1
 end while
 if i < L then
 A[i] = 1
 end if
end function</pre>
```

- При каждом вызове функции *Increment* время её работы различается
- Время зависит от внутреннего состояния счётчика значений *A*[1..*L*]

= 11₁₀

Разряд	3	2	1	0
Bec	8	4	2	1
Значение	1	0	1	1

```
function Increment(A)
 i = 0
 while i < L and A[i] = 1 do
 A[i] = 0
 i = i + 1
 end while
 if i < L then
 A[i] = 1
 end if
end function</pre>
```

- При каждом вызове функции *Increment* время её работы различается
- Время зависит от внутреннего состояния счётчика значений *A*[1..*L*]

Вычислительная сложность функции Increment?

- В худшем случае массив A[1..L] состоит только из единиц, для выполнения операции Increment требуется время O(L)
- Это пессимистическая оценка!
- При каждом вызове функции Increment время её работы различается

Как анализировать вычислительную сложность алгоритмов, время выполнения которых зависит от их внутреннего состояния?

Амортизационный анализ

- **Амортизационный анализ** (amortized analysis) метод анализа алгоритмов, позволяющий осуществлять оценку времени выполнения последовательности из *п* операций над некоторой структурой данных
- Время выполнения усредняется по всем *п* операциям, и оценивается **среднее время одной операции в худшем случае**
- Амортизационный анализ возник из группового анализа (aggregate analysis)
- Введён в практику Робертом Тарьяном (Robert Tarjan) в 1985 году

Tarjan R. **Amortized Computational Complexity** // SIAM. J. on Algebraic and Discrete Methods, 6(2), 1985. — P. 306-318.

Амортизационный анализ

- Некоторые операции структуры данных могут иметь высокую вычислительную сложность, другие
 низкую
- Например, некоторая операция может подготавливать структуру данных для быстрого выполнения других операций
- Такие «тяжёлые» операции выполняются редко и могут оказывать незначительное влияние на суммарное время последовательности из *п* операций

Методы амортизационного анализа

- Групповой анализ (aggregate analysis)
- Метод бухгалтерского учёта (accounting method)
- **Метод потенциалов** (potential method)

Все методы позволяют получить одну и ту же оценку, но разными способами [CLRS 3ed., C. 487]

Групповой анализ

- **Групповой анализ** (aggregate analysis) метод амортизационного анализа, позволяющий оценивать верхнюю границу времени T(n) выполнения последовательности из n операций в худшем случае
- Амортизированная стоимость (учётная стоимость, amortized cost) выполнения одной операции определяется как

T(n) / n

• Амортизированная стоимость операций — это оценка сверху среднего времени выполнения операций в худшем случае

Стековые операции (Last In — First Out)

Push(*S*, *x*)

$$T_{Push} = O(1)$$

Pop(*S*)

$$T_{Pop} = O(1)$$

MultiPop(S, k)

$$T_{MultiPop} = O(\min\{|S|, k\})$$

Стековые операции (Last In — First Out)

```
function MultiPop(S, k)
 while StackEmpty(S) = False and k > 0 do
 StackPop(S)
 k = k - 1
 end while
end function

 T<sub>MultiPop</sub> = O(min{|S|, k})
```


- Методом группового анализа оценим верхнюю границу времени *T*(*n*) выполнения <u>произвольной</u> последовательности из *n* стековых операций (Push, Pop, MultiPop)
 - 1. Стоимость операции Рор равна O(1)
 - 2. Стоимость операции Push равна O(1)
 - 3. Стоимость операции MultiPop в худшем случае O(n), так как в ходе выполнения n операций в стеке не может находиться более n объектов
- В худшем случае последовательность из *п* операций может содержать <u>только операции MultiPop</u>
- Тогда, суммарное время T(n) выполнения n операций есть $O(n^2)$, а амортизированная стоимость одной операции

$$O(n^2) / n = O(n)$$

Грубая оценка сверху

- Построим более точную оценку сверху времени T(n) выполнения произвольной последовательности из n стековых операций
 - 1. Количество операций Рор (включая вызовы из MultiPop) не превышает количества операций Push. В свою очередь, число операций Push не превышает *n* (операция MultiPop реализована на базе Pop)
 - 2. Таким образом, для выполнения произвольной последовательности из n операций Push, Pop, MultiPop требуется время O(n)
- Суммарное время выполнения *п* операций в худшем случае есть *O(n)*, тогда *амортизированная стоимость* (средняя стоимость) одной операции над стеком есть

$$O(n) / n = O(1)$$

Вопрос:

Останется ли справедливой оценка амортизированной стоимости стековых операций, равная O(1), если включить в множество стековых операций операцию MultiPush(S, k), помещающую в стек k элементов?

MultiPush(S, k)

$$T_{MultiPush} = O(k)$$

Ответ: нет

Оценка амортизированной стоимости одной стековой операции станет O(k)

- В последовательности из *п* стековых операций может быть *п* операций MultiPush, что требует времени *O*(*nk*)
- Следовательно, амортизированная (средняя) стоимость одной стековой операции T(n) / n = O(nk) / n = O(k)

MultiPush(S, k)

- Счётчик имеет длину L бит и может принимать 2^L значений
- Поддерживает операцию *Increment*, которая увеличивает его значение на единицу
- Пример: 5-разрядный счётчик
 - → Значение счётчика: 1, битовая последовательность: 00001
 - → Значение счётчика: 4, битовая последовательность: 00100
 - → Значение счётчика: 5, битовая последовательность: 00101
 - → Значение счётчика: 10, битовая последовательность: 01010

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	1	0	1	1	0

```
function Increment(A)
 i = 0
 while i < L and A[i] = 1 do
 A[i] = 0
 i = i + 1
 end while
 if i < L then
 A[i] = 1
 end if
end function</pre>
```

- При каждом вызове функции *Increment* время её работы различается
- Время зависит от внутреннего состояния счётчика значений *A*[1..*L*]

Разряд	4	3	2	1	0
Bec	16	8	4	2	1
Значение	1	0	1	1	0

Значение	A[L]	•••	A[4]	A[3]	A[2]	A[1]	A[0]	Стоимость (число операций)	Суммарная стоимость
1	0		0	0	0	0	1	1	1
2	0		0	0	0	1	0	2	3
3	0		0	0	0	1	1	1	4
4	0		0	0	1	0	0	3	7
5	0		0	0	1	0	1	1	8
6	0		0	0	1	1	0	2	10
7	0	•••	0	0	1	1	1	1	11
8	0		0	1	0	0	0	4	15
9	0		0	1	0	0	1	1	16
10	0		0	1	0	1	0	2	18
11	0		0	1	0	1	1	1	19
12	0		0	1	1	0	0	3	22

Значение	A[L]	•••	A[4]	A[3]	A[2]	A[1]	A[0]	Стоимость (число операций)	Суммарная стоимость
1	0		0	0	0	0	1	1	1
2	0		0	0	0	1	0	2	3
3	0		0	0	0	1	1	1	4

Какова амортизированная стоимость выполнения функции Increment (среднее время в худшем случае)?

0	U	U	T	U	U	U	4	12
9	0	0	1	0	0	1	1	16
10	0	0	1	0	1	0	2	18
11	0	0	1	0	1	1	1	19
12	0	0	1	1	0	0	3	22

Значение	A[L]		A[4]	A[3]	A[2]	A[1]	A[0]	Стоимость (число операций)	Суммарная стоимость
1	0		0	0	0	0	1	1	1
2	0		0	0	0	1	0	2	3

- Оценим сверху время T(n) выполнения n операций Increment
- Тогда амортизированная стоимость операции Increment (среднее время выполнения) будет

T(n) / n

10	0	0	1	0	1	0	2	18
11	0	0	1	0	1	1	1	19
12	0	0	1	1	0	0	3	22

Значение	A[L]	•••	A[4]	A[3]	A[2]	A[1]	A[0]	Стоимость (число операций)	Суммарная стоимость		
1	0		0	0	0	0	1	1	1		
2	0		0	0	0	1	0	2	3		
3	0		Можно заметить, что время выполнения <i>п</i> операций								
	0	Можн									
n	0		T(n)								
6	0		0	0	1	1	0	2	10		
7	0	•••	0	0	1	1	1	1	11		
8	0		0	1	0	0	0	4	15		
9	0		0	1	0	0	1	1	16		
10	0		0	1	0	1	0	2	18		
11	0		0	1	0	1	1	1	19		
12	0		0	1	1	0	0	3	22		

Значение	A[L]		A[4] A[3] A[2] A[1] A[0] Стоимость (число операций)					Стоимость (число операций)	Суммарная стоимость		
1	0	• Бит О и	Бит 0 изменяется <i>п</i> раз (при каждом вызове Increment) Бит 1: [<i>n</i> / 2] раз								
2	0										
3	0								4		
4	0	• Бит 2: [n / 4] pas						7		
5	0										
6	0	• Бит <i>L</i> –	Бит $L-1$ изменяется $\lfloor n/2^{L-1} \rfloor$ раз								
7	0		$T(n)=n+\frac{n}{2}+\frac{n}{4}++\frac{n}{2^{L-1}}=n+n=2n$								
8	0										
9	0										
10	0										
11	0		0	1	0	1	1	1	19		
12	0		0	1	1	0	0	3	22		

Бинарный счётчик

Значение	A[L]	•••	A[4]	A[3]	A[2]	A[1]	A[0]	Стоимость (число операций)	Суммарная стоимость
1	0		0	0	0	0	1	1	1
2	0		0	0	0	1	0	2	3
3	0		0	0	0	1	1	1	4

Средняя (амортизированная) стоимость одной операции Increment O(n) / n = O(1)

0	U	U	T	U	U	U	4	12
9	0	0	1	0	0	1	1	16
10	0	0	1	0	1	0	2	18
11	0	0	1	0	1	1	1	19
12	0	0	1	1	0	0	3	22

• **Динамическая таблица** (dynamic table, dynamic array, growable array) — это массив, поддерживающий вставку и удаление элементов и динамически изменяющий свой размер до необходимого значения

- Поддерживаемые операции:
 - → Insert(T, x)
 - → Delete(T, x)

- → **Size** количество свободных ячеек
- → **k** количество элементов, добавленных в массив

- При выполнении операции Insert размер массива увеличивается
- Как увеличивать размер массива?
- **Аддитивная схема** размер массива увеличивается на *k* ячеек (арифметическая прогрессия)
- **Мультипликативная схема** размер массива увеличивается в k раз (геометрическая прогрессия)
- Примеры реализации:
 - → C++: std::vector
 - → Java: ArrayList
 - → .NET 2.0: List<>
 - Python: list

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 for i = 0 to k - 1 do
 NewTable[i] = Table[i]
 end for
 FreeMemory(Table)
 Table = NewTable
 end if
 Table[k] = x
 k = k + 1
end function
```

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 for i = 0 to k - 1 do
 NewTable[i] = Table[i]
 end for
 FreeMemory(Table)
 Table = NewTable
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 for i = 0 to k - 1 do
 NewTable[i] = Table[i]
 end for
 FreeMemory(Table)
 Table = NewTable
 X_{2}
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 for i = 0 to k - 1 do
 NewTable[i] = Table[i]
 end for
 X_3
 FreeMemory(Table)
 Table = NewTable
 X_2
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 for i = 0 to k - 1 do
 X_{\Lambda}
 NewTable[i] = Table[i]
 end for
 X_3
 FreeMemory(Table)
 Table = NewTable
 X_2
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 X_{5}
 for i = 0 to k - 1 do
 X_{\Lambda}
 NewTable[i] = Table[i]
 end for
 X_3
 FreeMemory(Table)
 Table = NewTable
 X_2
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```


```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 k = 0
 else if k = Size then
 X<sub>6</sub>
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 X_{5}
 for i = 0 to k - 1 do
 X_{\Lambda}
 NewTable[i] = Table[i]
 end for
 X_3
 FreeMemory(Table)
 Table = NewTable
 X_2
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 X_7
 k = 0
 else if k = Size then
 X<sub>6</sub>
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 X_{5}
 for i = 0 to k - 1 do
 X_{\Lambda}
 NewTable[i] = Table[i]
 end for
 X_3
 FreeMemory(Table)
 Table = NewTable
 X_2
 end if
 Table[k] = x
 X_1
 k = k + 1
end function
```

Проведём амортизационный анализ времени T(n) выполнения последовательности из n операций Insert

- Время работы операции Insert зависит от состояния таблицы: количества *k* элементов и её размера *Size*
- Будем учитывать только операции записи элементов в таблицу

$$Table[k] = x$$

Амортизационный анализ операции Insert

```
function Insert(x)
 if Size = 0 then
 Size = 1
 Table = AllocateMemory(1)
 K = 0
 else if k = Size then
 Size = Size * 2
 NewTable = AllocateMemory(Size)
 for i = 0 to k - 1 do
 NewTable[i] = Table[i]
 end for
 FreeMemory(Table)
 Table = NewTable
 end if
 Table[k] = x
 k = k + 1
end function
```

- Первый вызов Insert **1 операция**
- Второй вызов **2 оп.** (Сору 1 + Write 1)
- Третий **3 оп.** (Copy 2 + Write 1)
- Четвёртый **1** оп.
- Пятый **5 оп.** (Copy 4 + Write 1)
- ٠.

Амортизационный анализ операции Insert

• Обозначим через c_i количество операций, выполняемых на i-ом вызове Insert

$$c_i = \begin{cases} i, & \text{если } i-1 \text{ степень 2} \\ 1, & \text{иначе} \end{cases}$$

Тогда оценка сверху времени Т(n) выполнения n операций Insert есть

$$T(n) = c_1 + c_2 + \dots + c_n \le n + 2^0 + 2^1 + 2^2 + \dots + 2^{\lfloor \log_2 n \rfloor}$$
$$T(n) < n + 2n = 3n$$

Амортизационный анализ операции Insert

• Оценка сверху амортизированной сложности одной операции Insert есть

$$T_{Insert} = \frac{T(n)}{n} = \frac{3n}{n} = 3 = O(1)$$

Среднее время выполнения (вычислительная сложность)

одной операции Insert в худшем случае есть O(1)

Обработчик с накопителем

```
function AddToBuffer(value)
 Count = Count + 1
 Buffer[Count] = value
 if Count = H then
 for i = 1 to H do
 Packet[i] = Buffer[i]
 end for
 Count = 0
 end if
end function
```

Обработчик с накопителем

- Построить оценку сверху времени T(n) выполнения n операций AddToBuffer
- Оценить амортизированную сложность функции AddToBuffer

Амортизационный анализ операции AddToBuffer

• Обозначим через *с*, количество операций, выполняемых на *i*-ом вызове AddToBuffer

$$c_i = \begin{cases} H+3, & \text{если } i\% H=0 \\ 1, & \text{иначе} \end{cases}$$

• Тогда оценка сверху времени T(n) выполнения n операций AddToBuffer есть

$$T(n)=c_1+c_2+...+c_n<2n+\frac{n(3+H)}{H}<2n+3n+H=5n+H$$

$$T(n) = O(5n+H) = O(n+H)$$

Амортизационный анализ операции AddToBuffer

• Оценка сверху времени T(n) выполнения n операций AddToBuffer

$$T(n)=O(5n+H)=O(n+H)$$

• Амортизированная стоимость (сложность) одной операции AddToBuffer

$$\frac{T(n)}{n} = \frac{5n+H}{n} = O(1)$$

Дальнейшее чтение

- Прочитать в [CLRS 3ed., C. 487]:
 - → 17.2 Метод бухгалтерского учёта
 - → 17.3 Метод потенциалов

Кормен Т. Х., Лейзерсон Ч. И., Ривест Р. Л., Штайн К. Алгоритмы: построение и анализ. — 3-е изд. — М.: Вильямс, 2014. — 1328 с.

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.