

Алгоритмы и структуры данных

Косяков Михаил Сергеевич к.т.н., доцент кафедры ВТ

... и многие другие

https://vk.com/algoclass_2020

Мотивация

- Повышение уровня знаний в области Computer Science у выпускников технических специальностей ВУЗов
- Получение знаний из production от компании занимающейся разработкой высокопроизводительного программного обеспечения
- Подготовка кадров среди студентов для дальнейшего сотрудничества в области разработки высокопроизводительного программного обеспечения

О чем речь?

«Алгоритмы + структуры данных = программы»

Никлаус Вирт (Niklaus Wirth)

ITIVITI

Содержание курса

- Введение в теорию алгоритмов
- Алгоритмы сортировок
- Структуры данных
 - Линейные структуры
 - Бинарные деревья поиска
 - Хеши и хеш-функции
- Алгоритмы на графах
 - Обходы графов в ширину и глубину
 - Минимальные остовные деревья
 - Поиск кратчайших путей в графе

Практические занятия

- Задачи по пройденным темам
- Автоматическая система проверки
- Базовые задачи: https://ipc.susu.ru/exercises-2.html?theme=L20
- Основные задачи: http://acm.timus.ru
- Регистрация: vtalgo20_## (первая буква имени и фамилия)
- 12 базовых задач
- 5 задач по каждой теме (в сумме 20 задач)
- Язык программирования: С / С++ (namespace std)
- \$ clang-format [target file] или
- <u>http://format.krzaq.cc/</u> LLVM format

ITIVITI

Правила игры

- Защита только трех или пяти задач по теме
- Дедлайны сдачи задач (каникулы с 16.04.2020 по 18.04.2020)
 - Введение в алгоритмы: 13 марта 2020
 - Сортировка: 27 марта 2020
 - Структуры данных: 24 апреля 2020
 - Алгоритмы на графах: 22 мая 2020
- Решения необходимо прислать по e-mail (крайний срок 18:00 за день до защиты)
 - Словесное описание решения, код в приложении к сообщению
 - Имя файла с решением:
 <№группы>_<первая буква имени и фамилия>_<№задачи>
- E-mail: vtalgo@itiviti.com

Оценки

- Оценка 4С: минимум три задачи по каждой теме (12 задач)
- Оценка 4В и допуск на экзамен: все 20 основных задач
- Оценка 5А: автоматом не ставится
- Каждый последующий пункт включает предыдущий
- На экзамене можно получить любую оценку
- Оценка 3D: все базовые задачи, определения, доказательство корректности, вывод формул, оценка сложности

Литература

- Алгоритмы и структуры данных:
 - Кормен Т., Лейзерсон Ч., Ривест Р., Штайн К.
 Алгоритмы: построение и анализ (2-е или 3-е издание)
 - Ахо А., Хопкрофт Д., Ульман Д. Структуры данных и алгоритмы
 - Седжвик Р. Алгоритмы на С++
 - Кнут Д. Искусство программирования (1, 2, 3-й тома)
- Язык программирования С / С++:
 - Страуструп Б. Язык программирования С++
 - Керниган Б., Ритчи Д. Язык С
 - Шилдт Г. Полный справочник по С++

Введение в теорию алгоритмов

Мотивация

- Представьте, что:
 - браузер загружает страницы и видео в 3-4 раза медленнее обычного
 - оплата по кредитной карте в магазине занимает 10-15 минут
 - чтобы набрать букву в СМС-ке смартфону требуется 5 секунд
 - и т.д. и т.п.
- Вот что может произойти если пользоваться неэффективными алгоритмами!

Мало мощности?

- Рассмотрим задачу:
 - Время работы алгоритма 1 пропорционально функции $f = N^2$
 - Время работы алгоритма 2 пропорционально функции $f = N \log N$
- Есть два компьютера
 - Компьютер A выполняет 10^9 операций в секунду (частота \sim ГГц)
 - Компьютер Б выполняет 10^6 операций в секунду (частота \sim МГц)

Мало мощности?

- При $N = 10^8$ (всего 100 МБ):
- Компьютер А (быстрый) с помощью алгоритма 1 (медленный):
 - 10⁸ x 10⁸ = 10¹⁶ операций
 - т.е. за 10^{16} / $10^9 = 10^7 \sim 2777.7$ часов или ~ 115.7 дней
- Компьютер Б (медленный) с помощью алгоритма 2 (быстрый):
 - 10⁸ x log 10⁸ = 10⁸ x 26.57 операций
 - т.е. за 10^8 x $26.57 / 10^6 = 2657$ секунд ~ 0.74 часа
- Очень медленный компьютер с помощью быстрого алгоритма решает задачу в ~ 3753 раза быстрее чем быстрый компьютер с медленным алгоритмом

Мало ядер? Закон Амдала

Необходимо использовать ЭФФЕКТИВНЫЕ алгоритмы

Что значит эффективные?

Вычислительная сложность алгоритма

- В каких единицах лучше измерять время работы алгоритма?
 - Важно сравнивать алгоритмы между собой
- От чего зависит время работы (реализации) алгоритма?
 - От N − мера размера задачи
 - От входных данных
 - От платформы исполнения
 - От языка программирования и компилятора
- Время выполнения ≈ число выполненных операций (строк кода)
- Что такое одна операция?

Вычислительная сложность алгоритма

- Какой из алгоритмов лучше?
 - $f_1(N) = 239 \times N^2 + 30 \times N + 566$
 - $f_2(N) = 10 \times N^3$
 - При маленьких N? При больших N?
- Постоянные множители будут варьироваться в зависимости от языка программирования, компилятора, архитектуры компьютера...
- f(N) это какое время?

Сортировка вставкой

Сортировка вставкой

```
1.void insertion sort(int * a, int n)
2.{
3. int i, j, t;
4. for (i = 1; i < n; ++i) {
5. t = a[i];
6.
 j = i;
7. while (j > 0 \&\& a[j-1] > t) {
8.
 a[j] = a[j-1];
9.
 --j;
10.
11.
 a[j] = t;
12.
13.}
```

Инвариант: в начале каждого цикла for подмассив a[0...i-1] состоит из отсортированных элементов изначального подмассива a[0...i-1]

Average case vs Worst case analysis

- Среднее время работы
 - Дает среднее время выполнения при определенных предположениях о частоте появления того или иного входа
 - Требует знания предметной области
- Наихудшее время работы
 - Дает верхнюю оценку времени выполнения вне зависимости от входных данных
 - Не требует знания предметной области
 - Позволяет гарантировать время выполнения
 - Легче рассчитывается
 - Среднее часто ведет себя как наихудшее

Вычислительная сложность алгоритма

- Пренебрежем постоянными множителями, членами меньшего порядка и сфокусируемся на больших N
 - Математически много проще ©
 - Непонятно как считать постоянные множители
 - На самом деле почти ничего не теряем!
 - На маленьких задачах и так все быстро (тут постоянные множители важны!)
 - Закон Мура <-> вычислительные потребности
- Время работы f(N) пропорционально:
 - 1, log N, N, N log N, N², N³, 2^N
 - Насколько увеличится f(N) при N-> 2N?

Асимптотическая эффективность алгоритма

- Лучший алгоритм ≈ наихудшее время работы алгоритма растет наиболее медленно с увеличением размера входной задачи (т.е. смотрим только на порядок роста)
 - Цель линейный рост
- Какой из алгоритмов лучше?
- $f_1(N) = 239 \times N^2 + 30 \times N + 566$
- $f_2(N) = 10 \times N^3$
 - $f_1(30) = 216\,566$; $f_2(30) = 270\,000$
 - $f_1(100) = 2393566; f_2(100) = 10000000$
 - $f_1(1000) = ???; f_2(1000) = ???$
- Что лучше: N¹⁰⁰ или 2^N?

ITIVITI

Асимптотические обозначения

А как нам описать время выполнения безотносительно ко входным данным, а не только в наихудшем случае?

Асимптотические обозначения для описания времени работы алгоритмов

- О-обозначения: асимптотическая верхняя граница
- Говорим, что f(N) = O(g(N)), если $\exists c$ и $N_0 > 0$ такие, что $0 \le f(N) \le cg(N)$ для всех $N \ge N_0$

- Ω-обозначения: асимптотическая нижняя граница
- Говорим, что $f(N) = \Omega(g(N))$, если $\exists c$ и $N_0 > 0$ такие, что $0 \le cg(N) \le f(N)$ для всех $N \ge N_0$

- ullet Θ -обозначения: асимптотически точная оценка
- Говорим, что $f(N) = \Theta(g(N))$, если $\exists c_1, c_2$ и $N_0 > 0$ такие, что $0 \le c_1 g(N) \le f(N) \le c_2 g(N)$ для всех $N \ge N_0$

ITIVITI

- Пусть есть функция $f(N) = 239 \times N^2 + 30 \times N + 566$
- Что верно?
 - f(N) = O(N)
 - $f(N) = O(N^2)$
 - $f(N) = \Omega(N)$
 - $f(N) = \Theta(N^2)$
 - $f(N) = O(N^3)$
- Как можно выразить постоянную функцию?

Сортировка вставкой

```
1.void insertion sort(int * a, int n)
2.{
3. int i, j, t;
4. for (i = 1; i < n; ++i) {
5. t = a[i];
6.
 j = i;
7. while (j > 0 \&\& a[j-1] > t) {
8.
 a[j] = a[j-1];
9.
 --j;
10.
11.
 a[j] = t;
12.
13.}
```

 $T(N) = O(N^2)$ — верхняя граница для наихудшего случая $T(N) = \Omega(N)$ — нижняя граница для наилучшего случая Верно ли, что $\Omega(N^2)$ - время работы в наихудшем случае?

Итоги

- Полином N^x растет быстрее N^y при x > y
- Любая экспонента растет быстрее любого полинома
- Любой полином растет быстрее любого полилогарифма
- На сладкое:
 - Асимптотика арифметической прогрессии
 - Асимптотика геометрической прогрессии
 - T(N) = T(N/2) + T(N/2) + 1

ITIVITI

Введение в теорию алгоритмов

Спасибо за внимание!

