

Programowanie C++

Wykład 5 (27.03.2017)

Wizualizacje algorytmów za [wikipedia.org](https://www.wikipedia.org)

Jak porównać algorytmy?

- Program wg algorytmu A sortuje tablicę liczb w 5s
- Program wg algorytmu B sortuje tablicę liczb w 9s
- Czy to uczciwe porównanie algorytmów?

Jakość implementacji?

Szybkość komputera?

Co dla innych danych?

Jak porównać algorytmy?

- Porównujemy zachowanie asymptotyczne

Który algorytm jest szybszy dla rozmiaru danych $N \rightarrow \infty$

- Notacja „dużego O”, np. $O(N)$, $O(N^2)$

Czas wykonania (przy 1Mops)

N	$O(\log N)$	$O(N)$	$O(N \log N)$	$O(N^2)$
10	0.000003	0.00001	0.000033	0.0001
100	0.000007	0.00010	0.000664	0.1000
1 000	0.000010	0.00100	0.010000	1.0
10 000	0.000013	0.01000	0.132900	1.7 min
100 000	0.000017	0.10000	1.661000	2.78 h
1 000 000	0.000020	1.0	19.9	11.6 dni
1 000 000 000	0.000030	16.7 min	18.3 h	318 stuleci

Wyszukiwanie liczby w tablicy

- Nieposortowanej
 - Złożoność?
- Posortowanej
 - Złożoność

Sortowanie przez wybór

Selection-sort

	8
	5
	2
	6
	9
	3
	1
	4
	0
	7

Sortowanie bąbelkowe

Bubble-sort

6 5 3 1 8 7 2 4

Sortowanie przez scalanie

Merge-sort

6 5 3 1 8 7 2 4

Struktury danych - tablica

1	8	3	5	6	8	9	3	4	6
---	---	---	---	---	---	---	---	---	---

Jaką złożoność ma:

1. Dodanie elementu na koniec? $O(N)$
2. Dodanie elementu na początek? $O(N)$
3. Dodanie elementu w środku? $O(N)$
4. Odczytanie k -tego elementu? $O(1)$

Struktury danych - lista

Jaką złożoność ma:

1. Dodanie elementu na koniec? $O(N)$ lub $O(1)$
2. Dodanie elementu na początek? $O(1)$
3. Dodanie elementu w środku? $O(N)$ lub $O(1)$
4. Odczytanie k -tego elementu? $O(N)$

Struktury danych – drzewo binarne

*Lewa gałąź → elementy mniejsze
Prawa gałąź → elementy większe*

Jaką złożoność ma:

1. Dodanie elementu na koniec? $O(\log(N))$
2. Dodanie elementu na początek? $O(\log(N))$
3. Dodanie elementu w środku? $O(\log(N))$
4. Odczytanie k -tego elementu? $O(\log(N))$

Struktury danych – tablica 2

1	8	3	5	6	8	9	3	4	6
---	---	---	---	---	---	---	---	---	---

Jaką złożoność ma:

1. Dodanie elementu na koniec? $O(1)$ *
2. Dodanie elementu na początek? $O(N)$
3. Dodanie elementu w środku? $O(N)$
4. Odczytanie k -tego elementu? $O(1)$