高级数据结构和算法分析 Advanced Data Structures and Algorithm Analysis

主讲教师: 王灿

Instructor: WANG, CAN

E-mail: wcan@zju.edu.cn

助教: 冼伟钊

E-mail: imkzy@foxmail.com

Courseware and homework sets can be downloaded from https://pintia.cn/

回教材 (Text Book)

Data Structures and Algorithm Analysis in C

(2nd Edition)

Mark Allen Weiss

陈 越 改编

Email: weiss@fiu.edu

型教材 (Text Book)

Introduction to Algorithms

(3rd Edition)

Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest and Clifford Stein
The MIT Press. 2009

Algorithm Design

Jon Kleinberg, Eva Tardos Addison Wesley, 2005

四参考书目 (Reference)

- ▶数据结构课程设计 何钦铭、冯雁、陈越 著 浙江大学出版社
- ▶ 数据结构与算法分析(C语言版) 魏宝刚、陈越、王申康编著 浙江大学出版社
- ▶数据结构学习与实验指导 陈越、何钦铭、徐镜春、魏宝刚、杨枨编著 高等教育出版社

课程评分方法 (Grading Policies)

Homework (10)

Discussions (10)

Research Project +Peer Review (30)

MidTerm (10*)

 $Total \leq 60$

Q&A (0.5 each)

Final Exam (40*)

Homework Assignments (10)

- Register and login at https://pintia.cn/
- Bind your student ID with bind key
- **Enter**

Research topics (26)

- **♦** Done in groups of 3
- **♦** 8 topics to choose from
- **♦** Report (20 points)
- **♦** In-class presentation (10~15 minutes, 6 points)
- **♦** The speaker will be chosen *randomly* from all the contributors
- ◆ If there are many volunteers, at most 3 groups will be chosen to give presentations
- **♦** For those groups not to give presentations, each will gain bonus points = report points / 10

Research Reports

Peer Review

Peer review is for the reviewer

• Editing someone else's work is one of the best ways to learn how to edit your own

 It's much easier to see what's working and what isn't in someone else's paper than in your own.

Writing is revision

 The more you practice reading and critiquing someone else's work, the stronger your editing skills will be when it's time to apply them to your own work.

Any skill level works

 You can learn a great deal about the fundamentals of good writing from carefully reading and reviewing poor writing, figuring out why it's not succeeding and what it needs to succeed.

Process

- 1. Submit initial version for peer review (1 week)
- 2. Participate in peer review (2 days)
- Revise paper and submit to TA (2 days)
- ALL Groups ading from TA

$$PR \ Score = \left(\sum_{i=1}^{8} PR_i\right) / (8 \times 10)$$

 PR_i Fullmark = 40

Discussions (10)

- > Done in groups
- > Random in-class discussion topics
- **Each takes 3~5 minutes**
- **Each full-mark is 10**

- **■** For volunteers only
- 0.5 point for each question asked/answered
- come and claim your credits after each class session

高级数据结构答疑群

该二维码7天内(3月3日前)有效,重新进入将 更新

则 nic Honesty)

to be eligible to take

ster, one will not be exam and one's