

Slides adapted from Algorithms 4th Edition, Sedgewick.

ID1020 Algoritmer och Datastrukturer

Dr. Jim Dowling (Examinator) jdowling@kth.se

Dr. Johan Karlandar (Examinator) johank@nada.kth.se

Dr. Per Brand (Teacher) pbrand@kth.se

Kursens överblick

- Programmering och lösa problem med applikationer
- Algoritm: en metod för att lösa ett problem
- Datastruktur: en struktur där man lagrar information
- Utvärdera algoritmer: främst beräkningskomplexitet

Område	kapitel i boken	Algoritmer och Datastrukturer	
datatyper	1	stack, queue, bag, union-find	
sortering	2	quicksort, mergesort, heapsort, prioritetkö	
sökning	3	BST, red-black BST, hashtabell	
grafer	4	BFS, DFS, Prim, Kruskal, Dijkstra	

Varför läsa algoritmer och datastrukturer?

Stor påverkan på omvärlden.

- Internet. Web sökning, datornätverk, browsers, ...
- Datorer. Hårdvara, grafik, datorspel, lagring, ...
- Security. Cell phones, e-commerce, voting machines, ...
- Biologi. Helgenomsekvensering, proteinveck,...
- Sociala nätverk. Recommendationer, newsfeeds, reklam, ...
- Fysik. Large Halydron Collider Higgs Boson, N-body simulering, particle collision simulering, ...

För att kunna bygga programvara

Algoritmer + datastrukturer = progamvara

- Niklaus Wirth, 1976

För att bli en bättre ukvecklare

- •"I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his code or his data structures more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships."
- Linus Torvalds (skapare av Linux)

Datadriven vetenskap

 Beräkningsmodeller håller på att ersätta anlaytiska modeller inom naturvetenskap

$$\frac{dx}{dt} = x(\alpha - \beta y)$$

$$\frac{dy}{dt} = -y(\gamma - \delta x)$$

1900-talet (ekvationsbaserad)

```
procedure ACO_MetaHeuristic
  while(not_termination)
 generateSolutions()
 daemonActions()
 pheromoneUpdate()
  end while
end procedure
```

2000-talet (algoritmsbaserad)

Lösa svåra problem..

T.ex., nätverkskonnektivitet

Varför läsa algoritmer?

För att det lönar sig!

Förkunskap

- En avklarad kurs i programmering (t.ex. ID1018)
 - loopar, arrayer, funktioner, objektorienterad programmering, stränger
- Erfarenhet med programmering i Java

Resurser

- Canvas
 - Alla uppgifter ska lämnas in på Canvas
- Inget grupparbete
 - Kursen examineras individuellt
- Hemsidan
 - www.it.kth.se/courses/ID1020

Mer kurs info

- Krav
 - aktuell laborationskurs
 - tentamen
- Labbassistenter
 - Kamal Hakimzadeh
 - Mahmoud Ismail
 - Robin Andersson
 - Alex Ormenisan
- OBLIGATORISK TENTAANMÄLAN

Kursboken

- SKAFFA OCH LÄS BOKEN!
 - Algorithms 4th Edition, Sedgewick.
- Tips
 - Börja med labbarna och projekten i tid!
 - Gör hemuppgifterna på Bilda
 - de är inte särskilt svåra

Examination

- Hemupggifter (10%)
 - 1:e och 8:e September. Lämnas in på Canvas.
- •5 laborationer (50%)
 - -6/7:e, 14:e (Canvas), 20/21:e September
 - 26/28:e September, 9/13:e Oktober

Hemuppgift (4,5 HP)

- 2 programmeringsprojekt (40%)
 - 4/5:e Oktober
 - -6/9:e November
- Tentamen (3,0 HP)

Programeringsmodeller och Data Abstraktion

- Rekursion (kap 1.1, sida 25 i boken)
 - En metod kan anroper sig själv!
- Läs kap. 1.1 och 1.2 från
 Algorithms 4th Edition, Sedgewick och Wayne.

Grundläggande Java kunskap

term	examples	definition
primitive data type	int double boolean char	a set of values and a set of operations on those values (built in to the Java language)
identifier	a abc Ab\$ a_b ab123 lo hi	a sequence of letters, digits, _, and \$, the first of which is not a digit
variable	[any identifier]	names a data-type value
operator	+ - * /	names a data-type operation
literal	int 1 0 -42 double 2.0 1.0e-15 3.14 boolean true false char 'a' '+' '9' '\n'	source-code representation of a value
expression	int lo + (hi - lo)/2 double 1.0e-15 * t boolean lo <= hi	a literal, a variable, or a sequence of operations on literals and/or variables that produces a value

Grundläggande Java kunskap

statement	examples	definition
declaration	<pre>int i; double c;</pre>	create a variable of a specified type, named with a given identifier
assignment	<pre>a = b + 3; discriminant = b*b - 4.0*c;</pre>	assign a data-type value to a variable
initializing declaration	<pre>int i = 1; double c = 3.141592625;</pre>	declaration that also assigns an initial value
implicit assignment	i++; i += 1;	i = i + 1;
conditional (if)	if $(x < 0) x = -x;$	execute a statement, depending on boolean expression
conditional (if-else)	if (x > y) max = x; else max = y;	execute one or the other statement, depending on boolean expression

Arrayer

```
double[] a;
a = new double[N];
for (int i = 0; i < N; i++)
 a[i] = 0.0;

double[] a = new double[N];</pre>
```

Aliasing

```
int[] a = new int[N];
...
a[i] = 1234;
...
int[] b = a;
...
b[i] = 5678; // vad har a[i] för värde nu?
```

Statiska Metoder

```
method
 argument
signature
 return
 argument
 variable
 name
 type
 public static double sqrt ( double c )
 if (c < 0) return Double.NaN;
 local
 double err = 1e-15;
variables
 double t = c;
 while (Math.abs(t - c/t) > err * t)
 method
  body
 t = (c/t + t) / 2.0;
 return t;
 call on another method
 return statement
```


Egenskaper av metoder

- Argument
 - pass-by-value (primitivtyper)
 - pass-by-reference (objekt)
- Metodnamn kan vara överlagrad (overloaded)
 - T.ex. Math.min(int x, int y), Math.min(double x, double y)
- Metoder har bara ett returvärde, men kan returnera från många olika ställen i en metod.
- En metod kan ha bi-effekter
 - T.ex., uppdatera attribut i objekt

Input och Output i Java

- Ett Java program kan tar input värden från:
 - 1. kommando argument
 - public void static main(String[] args)
 - 2. miljövariabler
 - java –Djava.library.path=/home/jim/libs –jar MyProgram.jar
 - 3. standard-input stream (stdin)
 - en abstrakt ström av karaktärer
- Ett Java program kan skriva output värden till:
 - 1. standard-output stream (stdout)

Exekvera ett Java program

Formaterade Output

type	code	typical literal	sample format strings	converted string values for output
int	d	512	"%14d" "%-14d"	" 512" "512 "
double	f e	1595.1680010754388	"%14.2f" "%.7f" "%14.4e"	" 1595.17" "1595.1680011" " 1.5952e+03"
String	s	"Hello, World"	"%14s" "%-14s" "%-14.5s"	" Hello, World" "Hello, World " "Hello "

Omdirigering från stdinput

redirecting from a file to standard input

Omdirigering till stdout

redirecting standard output to a file

% java RandomSeq 1000 100.0 200.0 > data.txt

Piping output från ett program till input av ett annat program

piping the output of one program to the input of another

% java RandomSeq 1000 100.0 200.0 | java Average

Data abstraktion

- Objektorientierad design
 - Abstrakt data typer
- •Ett Application Programming Interface (API) är ett gränssnitt som specificierar beteendet av en abstract datatyp (ett kontrakt).
- Ett API inkapsulerar (encapsulates) beteendet av en abstrakt datatyp.
 - Klienten vet inget om hur abstrakt datatypen ser ut inuti.

Klass och Objekt

Vilka operationer finns i API:et till Counter klassen?

public class Counter

Counter(String id)

void increment()

int tally()

String toString()

create a counter named id

increment the counter by one

number of increments since creation

string representation

Counter Klasss API:n

Skapa objekt

Anropa metod

Hur skriver man ett bra API?

- Inkapsulering
- Tydligt kontrakt
- •Ger klienten vad den behöver, inte mer.
- Dåliga egenskaper av ett API
 - Repetiton av metoder DRY = do not repeat yourself
 - För svårt att implementera
 - För svårt att använda för klienten
 - För smal (narrow) saknar metoder som klienten behöver
 - För bred (wide) inkluderar metoder som klienten inte behöver
 - För allmän (too general) inga nyttiga abstraktioner
 - För specificik abstraktionerna hjälper för få klienter
 - För kopplad till en representation klienter måste veta detaljer om en representation

API Design – String Klass

```
public class String
 String()
 create an empty string
 int length()
 length of the string
 int charAt(int i)
 ith character
 first occurrence of p (-1 if none)
 int indexOf(String p)
 first occurrence of p after i (-1 if none)
 int indexOf(String p, int i)
 String concat(String t)
 this string with t appended
 String substring(int i, int j)
 substring of this string (ith to j-1st chars)
 strings between occurrences of delim
 String[] split(String delim)
 int compareTo(String t)
 string comparison
 is this string's value the same as t's?
 boolean equals(String t)
 hash code
 int hashCode()
```

Behöver klienter metoden? int indexOf (String p)

Java String API (partial list of methods)

Rekursion

Ett enkelt rekursivt program

```
public class Recursion
 public static void main (String args[])
 next(0);
 public static void next(int index)
 StdOut.print(index);
 if (index < 2) {
 next (index+1); ← rekursion här (ett rekursivt anrop)
 } else {
 StdOut.println(" klar"); ← "basfall" (base case) här
```

Programmet skriver ut: 012 klar

Visualisera rekursion med tid som en "Stack"

Rekursion

•Överväga följande serien:

- Skriv ett program som beräknar nummret N i serien:
 - 1. for-loop
 - 2. while-loop
 - 3. rekursion

Hitta n:te termen (for-loop stigande)

```
int triangel(int n) {
 int summa= 0;
 for (int i=0; i<=n; i++) {
 summa = summa + i;
 return summa;
```

Hitta n:te termen (while-loop nedstigande)

```
int triangel(int n) {
 int total = 0;
 while (n > 0) {
 total = total + n;
 --n;
 return total;
```


Nu, samma program med rekursion

Hitta n:te termen (rekursion)

```
int triangel(int n) {
 if (n == 1) {
 return 1; ← basfall
 } else {
 return (n + triangel(n-1)); \leftarrow rekursion
```

Rekursion - motivation

- I datorvetenskap, visa problem är lättre att lösa med hjälp av rekursiva funktioner:
 - Traversera ett filsystem.
 - Traversera ett träd av sökresultat.

Fakultet

• En Fakultet defineras som:

```
n! = n * (n-1) * (n-2) .... * 1;
```

•T.ex.:

```
1! = 1 (basfall)

2! = 2 * 1 = 2

3! = 3 * 2 * 1 = 6

4! = 4 * 3 * 2 * 1 = 24

5! = 5 * 4 * 3 * 2 * 1 = 120
```

- Vi ska försöka lösa problemet i två delar:
 - 1. Vad programmet kan lösa i en sats (ett basfall)
 - 2. Vad man kan lösa med många likadana satsar
 - Sedan anropa en kopia av funktionen själv för att göra nästa "steg"

Fakultet Program

```
public static int computeFactorialWithLoop(int n)
{
 int factorial = n;
 for (int i = n - 1; i >= 1; i--) {
 factorial = factorial * i;
 }
 return factorial;
}
```

```
public static int findFactorialRecursion(int n)
{
 if ( n == 1 || n == 0) {
 return 1;
 } else {
 return (n * findFactorialRecursion(n-1));
 }
}
```

Fibonaccis talföljd

- Fibonaccis talföljd
 - Varje tal är summan av de två föregående Fibonaccitalen
 - t.ex., 0, 1, 1, 2, 3, 5, 8, 13, 21...

```
fibonacci(0) = 0
fibonacci(1) = 1
fibonacci(n) = fibonacci(n - 1) + fibonacci(n - 2)
```

fibonacci(0) och fibonacci(1) är basfallen

$$F(n) = \begin{cases} 0 & \text{om } n = 0; \\ 1 & \text{om } n = 1; \\ F(n-1) + F(n-2) & \text{om } n > 1. \end{cases}$$

Rekursion och Loopar

Rekursion

- Byggar på villkorssatser (if, if...else or switch)
- Repetition med hjälp av upprepade metodanropar
- Terminerar när basfallet är nått/sant
- Kontrollerar repetition genom att partitionerar ett problem i flera enklare problem

Loopar

- Byggar på for, while or do…while
- Repetition med hjälp av explicit representation av en repetitionskodblock
- Terminerar när loop-villkor blir falsk eller "break" anropas.
- Kontrollerar repetition med hjälp av en räknare

Rekursion vs. Loopar (fort.)

Rekursion

- Mer overhead än iteration
 - ett undantag är med svansrekursion i vissa implementeringar
- Kräver mer stackminne
 - ett undantag är med svansrekursion i vissa implementeringar
- Går att lösa med loopar
- Kan oftast skrivas med ett få antal rader källkod

Svansrekursion (Tail recursion)

- En optimerad sorts rekursion då sista operationen i en funktion är ett rekursivt anrop.
 - Anropet är det sista som funktionen gör, så det kan ersättas med ett hopp, då ingen returadress behöver sparas på stacken. Detta kallas för svansanropsoptimering.
 - ⇒ stacken växer inte längre proportionellt mot antal rekursiv anrop

```
int triangel(int n) {
 if (n == 1) {
 return 1;
 } else {
 return (n + triangel(n-1));
 }

// Inga mer operationer i funktionen
}
sista operation

är ett rekursivt
anrop
```

Om man lägger till en/fler sats efter recursivt anropoet är det inte längre svansrekursion

Rekursion sammanfattning

 Rekursiv tanke: reducerar problemet till ett enklare problem med samma struktur

 Basfall: det m\u00e5ste finnas ett fall som inte leder till rekursivt anrop