Cl2612: Algoritmos y Estructuras de Datos II

Blai Bonet

Universidad Simón Bolívar, Caracas, Venezuela

Computer Science Curricula 2013

Curriculum Guidelines for Undergraduate Degree Programs in Computer Science

December 20, 2013

The Joint Task Force on Computing Curricula Association for Computing Machinery (ACM) IEEE Computer Society

Programa de estudio

© 2016 Blai Bonet

CS2013: Introduction

- "ACM and IEEE-Computer Society have a long history of sponsoring efforts to establish international curricular guidelines for undergraduate programs in computing on roughly a ten-year cycle, starting with the publication of Curriculum 68 over 40 years ago"
- "The last complete Computer Science curricular volume was released in 2001 (CC2001), and an interim review effort concluded in 2008 (CS2008)"
- "This volume, Computer Science Curricula 2013 (CS2013), represents a comprehensive revision"
- "The CS2013 guidelines include a redefined body of knowledge, a result of rethinking the essentials necessary for a Computer Science curriculum"

CS2013: Charter

The ACM and IEEE-Computer Society chartered the CS2013 effort with the following directive:

To review the Joint ACM and IEEE-CS Computer Science volume of Computing Curricula 2001 and the accompanying interim review CS 2008, and develop a revised and enhanced version for the year 2013 that will match the latest developments in the discipline and have lasting impact

The CS2013 task force will seek input from a diverse audience with the goal of broadening participation in computer science. The report will seek to be international in scope and offer curricular and pedagogical guidance applicable to a wide range of institutions. The process of producing the final report will include multiple opportunities for public consultation and scrutiny

© 2016 Blai Bonet

CS2013: Body of knowledge

In Computer Science terms, one can view the Body of Knowledge as a specification of the content to be covered and a curriculum as an implementation

- Topics are identified as either "Core" or "Elective" with the core further subdivided into "Tier-1" and "Tier-2"
- A curriculum should include all topics in the Tier-1 core and ensure that all students cover this material
- A curriculum should include all or almost all topics in the Tier-2 core and ensure that all students encounter the vast majority of this material
- A curriculum should include significant elective material: Covering only "Core" topics is insufficient for a complete curriculum
- The learning outcomes and hour counts in the Body of Knowledge provide guidance on the depth of coverage towards which curricula should aim.

CS2013: Principles

- 1. Computer science curricula should be designed to provide students with the flexibility to work across many disciplines
- 2. Computer science curricula should be designed to prepare graduates for a variety of professions, attracting the full range of talent to the field
- 3. CS2013 should provide guidance for the expected level of mastery of topics by graduates
- 6. The size of the essential knowledge must be managed
- 8. CS2013 should identify the fundamental skills and knowledge that all computer science graduates should possess while providing the greatest flexibility in selecting topics

© 2016 Blai Bonet

AL/Basic Analysis

[2 Core-Tier1 hours, 2 Core-Tier2 hours]

Topics:

[Core-Tier1]

- Differences among best, expected, and worst case behaviors of an algorithm
- Asymptotic analysis of upper and expected complexity bounds
- Big O notation: formal definition
- Complexity classes, such as constant, logarithmic, linear, quadratic, and exponential
- Empirical measurements of performance
- Time and space trade-offs in algorithms

[Core-Tier2]

- Big O notation: use
- Little o, big omega and big theta notation
- Recurrence relations
- Analysis of iterative and recursive algorithms
- Some version of a Master Theorem

AL/Algorithmic Strategies

[5 Core-Tier1 hours, 1 Core-Tier2 hours]

An instructor might choose to cover these algorithmic strategies in the context of the algorithms presented in "Fundamental Data Structures and Algorithms" below. While the total number of hours for the two knowledge units (18) could be divided differently between them, our sense is that the 1:2 ratio is reasonable.

Topics:

[Core-Tier1]

- · Brute-force algorithms
- · Greedy algorithms
- Divide-and-conquer (cross-reference SDF/Algorithms and Design/Problem-solving strategies)
- Recursive backtracking
- · Dynamic Programming

[Core-Tier2]

- · Branch-and-bound
- Heuristics
- · Reduction: transform-and-conquer

AL/Advanced Data Structures Algorithms and Analysis

[Elective]

Many programs will want their students to have exposure to more advanced algorithms or methods of analysis. Below is a selection of possible advanced topics that are current and timely but by no means exhaustive.

Topics:

- Balanced trees (e.g., AVL trees, red-black trees, splay trees, treaps)
- Graphs (e.g., topological sort, finding strongly connected components, matching)
- Advanced data structures (e.g., B-trees, Fibonacci heaps)
- String-based data structures and algorithms (e.g., suffix arrays, suffix trees, tries)
- Network flows (e.g., max flow [Ford-Fulkerson algorithm], max flow min cut, maximum bipartite matching)
- Linear Programming (e.g., duality, simplex method, interior point algorithms)
- Number-theoretic algorithms (e.g., modular arithmetic, primality testing, integer factorization)
- Geometric algorithms (e.g., points, line segments, polygons. [properties, intersections], finding convex hull, spatial decomposition, collision detection, geometric search/proximity)
- Randomized algorithms
- Stochastic algorithms
- · Approximation algorithms
- Amortized analysis
- Probabilistic analysis
- Online algorithms and competitive analysis

AL/Fundamental Data Structures and Algorithms

[9 Core-Tier1 hours, 3 Core-Tier2 hours]

This knowledge unit builds directly on the foundation provided by Software Development Fundamentals (SDF), particularly the material in SDF/Fundamental Data Structures and SDF/Algorithms and Design.

Topics:

[Core-Tier1]

- Simple numerical algorithms, such as computing the average of a list of numbers, finding the min, max, and mode in a list, approximating the square root of a number, or finding the greatest common divisor
- Sequential and binary search algorithms
- Worst case quadratic sorting algorithms (selection, insertion)
- Worst or average case O(N log N) sorting algorithms (quicksort, heapsort, mergesort)
- Hash tables, including strategies for avoiding and resolving collisions
- Binary search trees
 - O Common operations on binary search trees such as select min, max, insert, delete, iterate over tree
- Graphs and graph algorithms
 - o Representations of graphs (e.g., adjacency list, adjacency matrix)
 - o Depth- and breadth-first traversals

[Core-Tier2]

- Heaps
- Graphs and graph algorithms
 - Shortest-path algorithms (Dijkstra's and Floyd's algorithms)
 - Minimum spanning tree (Prim's and Kruskal's algorithms)
- Pattern matching and string/text algorithms (e.g., substring matching, regular expression matching, longest common subsequence algorithms)

CS2013: Más información

http://www.cs2013.org

Instructor

Prof Blai Bonet

Información de contacto:

- Oficina: MYS-215A

- Web: http://www.ldc.usb.ve/~bonet

- Email: bonet@ldc.usb.ve, bonetblai@gmail.com

Horas de consulta: a definir

- Curso: http://www.ldc.usb.ve/~bonet/courses/ci2612

© 2016 Blai Bonet

Objetivos específicos

- A		1 / 1
1 1	lociones	hasicas

- 2. Complejidad en tiempo y espacio
- 3. Búsqueda lineal y binaria
- 4. Ordenamiento por inserción
- 5. Recurrencias y solución
- 6. Dividir y conquistar
- 7. Mergesort
- 8. Multiplicación de matrices
- 9. Algoritmo de Strassen
- 10. Probabilidad
- 11. Algoritmos randomizados
- 12. Análisis probabilístico
- 13. Heapsort y colas de prioridad
- 14. Quicksort y Quicksort randomizado 28. Árboles rojo y negro

- 15. Cotas inferiores para ordenamiento
- 16. Cotas inferiores para mezcla
- 17. Ordenamiento en tiempo lineal
- 18. Cálculo de mediana y estadísticos
- 19. Pilas, colas y listas enlazadas
- 20. Apuntadores
- 21. Representación de árboles
- 22. Tablas de hash
- 23. Hashing universal
- 24. Hashing perfecto
- 25. Hashing cuckoo
- 26. Filtros de Bloom
- 27. Árboles binarios de búsqueda

Objetivos generales

- Garantías de desempeño de algoritmos y estructuras de datos en el peor caso y caso promedio
- Algoritmos recursivos e iterativos
- Pruebas de correctitud y análisis de desempeño
- Algoritmos randomizados y sus análisis
- Estucturas de datos elementales (cola, pila y lista enlazada)
- Estructuras de datos: colas de prioridad, diccionarios y árboles de búsqueda

© 2016 Blai Bonet

Cronograma (tentativo)

Sem.	Lunes	Miércoles
I	11/04: Introducción al curso.	13/04: Nociones básicas. Búsqueda lineal y binaria. Ordenamiento por inserción.
Ш	18/04: Recurrencias. Dividir y conquistar. Mergesort. Multiplicación de matrices.	20/04: Probabilidad. Análisis probabilístico.
Ш	25/04: Algoritmos randomizados. Freivalds.	27/04: Heapsort y colas de prioridad.
IV	02/05: Quicksort y quicksort randomizado.	04/05: Cotas para ordenamiento y mezcla.
V	09/05: Ordenamiento en tiempo lineal.	11/05: Cálculo de mediana y estadísticos.
VI	16/05: Repaso.	18/05: No hay clases por viaje.
VII	23/05: Examen.	25/05: Conjuntos dinámicos. ED elementales.
VIII	30/05: Tablas de hash. Encadenamiento.	01/06: Direccionamiento abierto.
IX	06/06: Hashing universal. Hashing perfecto.	08/06: Hashing cuco. Filtros de Bloom.
X	13/06: Árboles binarios de búsqueda.	15/06: Árboles rojo y negro.
ΧI	20/06: Árboles rojo y negro.	22/06: Repaso.
XII	27/06: Examen.	29/06: Entrega de notas.

Evaluación

Dos exámenes de 50% cada uno, en fechas tentativas de 23/05 (semana VII) y 27/06 (semana XII)

© 2016 Blai Bonet

Cursos previos de Cl2612

Objetivo general:

Al final del curso, el estudiante estará capacitado para diseñar e implementar un Tipo Abstracto de Datos (TAD), aplicar algoritmos y estructuras de datos clásicos en la solución de problemas computacionales y analizar la complejidad de algoritmos sencillos

Bibliografía

Cormen, Leiserson, Rivest y Stein. *Introduction to Algorithms*. MIT Press, 3ra edición

© 2016 Blai Bonet

Cursos previos de Cl2612

Objetivos específicos:

- 1. Interpretar el comportamiento de un TAD en el estilo de especificación basado en modelos
- 2. Especificar formalmente un TAD utilizando el estilo basado modelos descritos mediante la lógica de primer orden y estructuras matemáticas
- 3. Utilizar técnicas de refinamiento de datos que permiten garantizar la consistencia de los modelos en la implementacin de un TAD
- 4. Seleccionar estructuras de datos para implementar un TAD utilizando criterios de eficiencia en tiempo y recursos
- 5. Resolver problemas mediante el uso de algunos TADs y algoritmos clásicos
- 6. Representar información con tipos de datos estructurados recursivos
- 7. Diseñar programas estructurados que incluyan datos y funciones recursivas
- 8. Aplicar las nociones básicas del análisis de algoritmos en casos sencillos

© 2016 Blai Bonet

Comparación con cursos previos de CI2612

En este curso nos enfocamos en algoritmos y estructuras de datos eficientes (con garantías de desempeño) que se utilizan ampliamente en la actualidad

Nuestro énfasis es sobre el diseño, implementación y análisis de algoritmos correctos y eficientes

Los otros cursos hacen énfasis en la **especificación formal** de algoritmos y estructuras de datos, y en un **método deductivo de síntesis** a partir de especificaciones que deja de lado las garantías de desempeño, y que en la práctica tiene muy poco impacto