Правительство Российской Федерации

Государственное образовательное бюджетное учреждение
высшего профессионального образования

 Государственный университет –

Высшая школа экономики

Факультет БИЗНЕС-ИНФОРМАТИКИ
Программа дисциплины

Практикум на ЭВМ

для направления 010500.62 «Прикладная математика и информатика» подготовки бакалавров
Автор Борисенко Владимир Витальевич (vladimir_borisen@mail.ru)

	Рекомендована секцией УМС

«Прикладная математика

и информатика»

Председатель

__________________ Кузнецов С.О.

«_____» __________________ 200___ г.
	Одобрена на заседании кафедры

Анализа данных

и искусственного интеллекта

Зав. кафедрой

__________________ Кузнецов С.О.

«_____» __________________ 200___ г.

	Утверждена УС факультета

бизнес-информатики

Ученый секретарь

__________________ Фомичев В.А.

« ____» ___________________200___ г.
	

Москва
I. Пояснительная записка

Автор программы

Кандидат физ.-мат наук Борисенко Владимир Витальевич

Требования к студентам

Изучение курса «Практикум на ЭВМ» (Алгоритмы и структуры данных) требует предварительных знаний по математике в объеме первого курса, включающих базовые в области алгебры, линейной алгебры и аналитической геометрии, мат. анализа и дискретной математики. Предполагается также, что студенты знакомы с языком программирования Си и обладают начальными знаниями языка C++.

Аннотация

Дисциплина «Практикум на ЭВМ» предназначена для подготовки бакалавров 010500.62 – Прикладная математика и информатика.

Описание дисциплины.

Учебные задачи курса

Цель курса.

В результате изучения дисциплины «Практикум на ЭВМ» студенты должны:

· знать основы объектно-ориентированного программирования и алгоритмических языков C++ и C#; знать основные абстрактные типы данных (контейнеры) и методы их реализации (непрерывные и ссылочные, на базе деревьев и др.); знать основные подходы к построению алгоритмов и доказательства правильности их работы (индуктивные функции, инварианты циклов); знать принципы функционирования графических оконных систем и основы программирования в оконных средах; знать основные алгоритмы сортировки и поиска и доказательства их оптимальности; знать основы теории бинарных деревьев поиска, сбалансированных деревьев и их применения для реализации множества и нагруженного множества (отображения); знать определение хеш-функции и методов реализации множества с ее помощью.

· понимать особенности традиционных и объектно-ориентированных языков программирования и основные различия между ними; понимать определения абстрактых типов данных и основные методы их реализации, владеть элементарными методами построения правильных программ с возможностью доказательства их правильности;

· уметь писать на языке C++ и C# как простые программы объемом в несколько сотен строк, так и большие программные проекты объемом в тысячи строк, требующие использования абстрактных типов данных, а также предназначенные для использования в оконных средах.

II. Тематический план курса «Практикум на ЭВМ»

	№
	Название темы
	Всего часов по дисциплине
	Аудиторные часы
	Самосто-ятельная работа

	
	
	
	Лекции
	Сем. и практика занятия
	

	1
	Основные понятия объектно-ориентированного программирования. Традиционные и объектно-ориентированные языки программирования, основные различия между ними. Язык С++ как промежуточный между традиционными и объектно-ориентированными языками (Java, C#).
	3
	1
	0
	2

	2
	Язык C++. Типы, операции. Классы, члены классов, конструкторы и деструкторы, методы, переопределение операторов для классов. Прототипы методов и правильное использование модификатора const. Разработка классов на примере классов для поддержки двумерной графики: вектор, точка, прямоугольник, а также класса матрица. Важность правильного стиля при программировании на C++.
	7
	2
	1
	4

	3
	Реализация различных математических объектов (векторов, полиномов, комплексных чисел, подстановок, матриц, линейных преобразований и т.п.) в виде классов на C++ и основные алгоритмы для работы с такими объектами.
	9
	0
	3
	6

	4
	Механизм исключений языка C++ и его использование при обработке ошибок. Понятие абстрактного типа данных (контейнер, структура данных). Стек, реализация стека на базе массива на C++. Обратная польская запись формул и проект "Стековый калькулятор". Аппаратный стек и его использование.
	8
	2
	2
	4

	5
	Статические члены и методы классов. Наследование классов, виртуальные методы, абстрактные классы и интерфейсы. Программирование в оконных средах: общие принципы. Преимущества объектно-ориентированного подхода при программировании в оконной среде.
	5
	1
	1
	3

	6
	Разработка графических оконных приложений под Win32 в среде разработки Microsoft Visual C++ c использованием библиотеки классов MFC. Парадигма Document-View. Проект "График функции".
	8
	1
	1
	6

	7
	Организация диалога с пользователем в оконной системе с помощью управляющих элементов окон (Controls). Оконные формы и их создание в среде Visual C++ (MFC) с помощью редактора ресурсов. Добавление управляющих переменных и обработчиков событий с помощью Application Wizard. Класс CDialog и его использование. Проект “Стековый калькулятор”, графическая версия.
	9
	1
	2
	6

	8
	Абстрактные типы данных и контейнеры. Описание абстрактного типа данных и его реализация. Основные виды контейнеров, используемые в программировании: последовательного доступа -- стек, очередь, дек, двусвязный и односвязный списки; прямого доступа -- массив, динамический массив (вектор), матрица, множество, нагруженное множество (отображение, словарь), дерево.
	7
	2
	1
	4

	9
	Способы реализация циклов "для каждого элемента" структуры данных: 1) с помощью метода типа “loop”, вызывающего действие для каждого элемента структуры; 2) с помощью объектов типа “энумератор” или “итератор”. Итераторы в стандартной библиотеке STL языка С++ как обобщение указателей на элементы структуры данных, методы begin() и end(). Реализация дека и очереди на базе массива и реализация итераторов на этом примере.
	6
	1
	1
	4

	10
	Схема построения цикла с помощью инварианта. Применения этой схемы: алгоритм Евклида, алгоритм быстрого возведения в степень, расширенный алгоритм Евклида, вычисление логарифма без разложения в ряд, бинарные алгоритмы умножения и деления целых чисел. Сознательное построение итеративного цикла и доказательство правильности программы по ее тексту (без необходимости тестирования).
	7
	2
	1
	4

	11
	Задача сортировки массива. Оценка минимального числа сравнений в произвольном алгоритме сортировки:
[image: image1.wmf]n

n

n

2

2

log

~

)

!

(

log

. Оптимальные алгоритмы сортировки со временем работы
[image: image2.wmf])

log

(

2

n

n

O

: 1) пирамидальная сортировка (HeapSort); 2) сортировка слиянием. Применение схемы инварианта цикла в построении и доказательстве правильности алгоритма пирамидальной сортировки. Реализация алгоритма сортировки слиянием без рекурсии.
	7
	2
	1
	4

	12
	Быстрая сортировка QuickSort, ее свойства (оптимальная лишь в среднем, зависимость от выбора медианы). Типичная ошибка при программировании алгоритма быстрой сортировки: рекурсивное применение алгоритма к обеим половинам массива (правильно — лишь к меньшей половине в цикле пока, иначе возможно переполнение стека). Применение схемы инварианта цикла при построении алгоритма QuickSort и вспомогательного алгоритма partition,

разделяющего массив на две части с помощью медианы без использования вспомогательного массива.
	4
	1
	1
	2

	13
	Абстрактные типы данных Множество и Нагруженное множество. Другие названия нагруженного множества: отображение (Map), словарь (Dictionary), ассоциативный массив. Примеры применения типа данных множество и нагруженное множество.
	6
	1
	1
	4

	14
	Непрерывные реализации множества и нагруженного множества (отображения): битовая реализация ограниченного множества, наивная реализация, реализация с помощью бинарного поиска. Применение сxемы построения цикла с помощью инварианта в алгоритме бинарного поиска.
	5
	1
	1
	3

	15
	Непрерывные и ссылочные реализации абстрактных типов (структур) данных. Идея ссылочной реализации, достоинства и недостатки непрерывных и ссылочных реализаций. Реализация Л2-списка на С++: классы L2ListHeader и L2List. Особенность реализации с использованием динамической памяти: наследование и виртуальные деструкторы.
	3
	1
	0
	2

	16
	Проект "Текстовый редактор": классы TextLine и Text, особенности их реализации. Реализация класса TextEdit, представляющего собой текстовый редактор в оконной системе типа Windows: основные переменные-члены класса, таблица команд редактора, добавление новых команд.
	7
	1
	2
	4

	17
	Реализация множества и нагруженного множества (отображения), основанная на использовании хеш-функции. Идея реализации, требования к хеш-функции. Коллизии и cпособы разрешения коллизий (ссылочная реализации массива подмножеств, использование массивов "мощность слоя и остаток", использование N различных хеш-функций).
	4
	1
	1
	2

	18
	Бинарные деревья и деревья поиска. Идея реализации множества и нагруженного множества (отображения) с помощью бинарного дерева поиска. Алгоритмы поиска и добавления элемента для деревьев поиска. Алгоритмы нахождения минимальной и максимальной вершин дерева, следующей и предыдущей вершины дерева и обхода вершин дерева в порядке их возрастания или убывания.

Ссылочная реализации деревьев поиска на C++. Реализация итераторов.
	6
	1
	1
	4

	19
	Понятия полного (полностью сбалансированного) и частично сбалансированного бинарного дерева. Собственные и внешние вершины (листья). Сбалансированные деревья с баланс-фактором C и логарифмическая оценка сверху для высоты таких деревьев (времени поиска)
[image: image3.wmf])

log

(

2

n

O

в зависимости от числа узлов n. Классы сбалансированных деревьев с баланс-фактором C: AVL-деревья (определение и свойства без доказательства), красно-черные деревья. Доказательство того, что красно-черные деревья являются сбалансированными с баланс-фактором 2.
	6
	1
	1
	4

	20
	Восстановление структуры красно-черного дерева при добавлении элемента: операции вращения вершины вправо и влево, рассмотрение различных случаев при добавлении элемента с нарушением свойств красно-черного дерева. Реализация нагруженного множества на основе красно-черного дерева: проект "TreeSet".
	4
	1
	1
	2

	21
	Механизм шаблонов (templates) в языке C++ как параметризация классов. Состав стандартной библиотеки STL языка C++. Контейнеры, реализующий абстрактные типы (структуры) данных и их использование. Механизм итераторов для реализации циклов “для каждого”. Примеры использования контейнеров для решения типичных задач, правильный выбор нужного контейнера.
	8
	1
	1
	6

	22
	Введение в язык C#. Особенности языка C# как настоящего объектно-ориентированного языка по сравнению с C++. Механизм компиляции и выполнения программ: промежуточный код CIL, выполнение с помощью компиляции промежуточного кода в машинные инструкции “на лету” (Just In Time). Типы переменных и данных: объектные и значащие типы (базовые типы, структуры). Примеры простейших программ.
	10
	1
	1
	8

	23
	Наследование классов и интерфейсы в C#. Библиотека базовых классов. Контейнеры, ввод-вывод. Исключения и их обработка. Потоки и их синхронизация. События и делегаты.
	11
	2
	1
	8

	24
	Программирование в оконных средах на языке C# в среде программирования Microsoft Visual Studio / .Net. Примеры графических программ.
	12
	2
	2
	8

	
	Итого
	162
	30
	28
	104

III. Источники информации

Базовый учебник

Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.
Список литературы

Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

2. У. Робинсон. C# без лишних слов. — Пер. с англ. — М., ДМК-Пресс, 2002.

Дополнительная литература

3. Д. Кнут. Искусство программирования для ЭВМ. Т. 1–3. — Пер. с англ. — М.: Мир, 1976–1978.

4. Н. Вирт. Алгоритмы + структуры данных = программы. — Пер. с англ. — М.: Мир, 1985.

5. А. Г. Кушниренко, Г. В. Лебедев. Программирование для математиков: Учебное пособие для вузов. — М., Наука, 1988.

6. А. Г. Кушниренко, Г. В. Лебедев, Р. А. Сворень. Основы информатики и вычислительной техники. — М.: Просвещение, 1996.

7. В. В. Борисенко. Основы программирования. — М., Интернет-университет информационных технологий–ИНТУИТ.ру, 2005.

8. Френл М. Каррано, Джаннет Дж. Причард. Абстракция данных и решение задач на C++. Стены и зеркала. 3-е издание. "Диалектика-Вильямс", 2003.

9. Роберт Седжвик. Алгоритмы на C++. Фундаментальные алгоритмы и структуры данных. 2 книги в одной! "Диалектика-Вильямс", 2010.

10. Бьярне Страуструп. Программирование: принципы и практика использования языка C++. Вильямс, 2010.

11. Бертран Мейер. Объектно-ориентированное конструирование программных систем + CD. Интернет-университет информационных технологий - ИНТУИТ.ру, Русская Редакция, 2005.

12. MSDN Library for Visual Studio 2005. — Microsoft (входит в состав среды разработки Visual Studio 2005).

13. В. Борисенко. Лекции по программированию. Материалы к курсу программирования на механико-математическом ф-те МГУ в электронной форме. http://mech.math.msu.su/~vvb/2course/Borisenko/lectRus.html
14. В. Борисенко. Материалы по курсу «Алгоритмы и структуры данных»
(«Практикум на ЭВМ») в электронной форме. http://mech.math.msu.su/~vvb/HSE/
IV. Формы контроля и структура итоговой оценки

Текущий контроль – 1 контрольная работа в дисплейном классе (90 мин.).

Промежуточный контроль – 1 зачет (в конце первого модуля).

Домашние задания и работа на семинарах по программным проектам (8 проектов).

Итоговый контроль – экзамен (120 мин.)

Итоговая оценка складывается из следующих элементов:

-
выполнение самостоятельных заданий на семинарах и дома – 25%;

-
зачет – 10%;

-
контрольная работа – 5%;

-
экзамен – 60%.

Таблица соответствия оценок по десятибалльной и системе зачет/незачет

	Оценка по 10-балльной шкале
	Оценка по 5-балльной шкале

	1
	Незачет

	2
	

	3
	

	4
	Зачет

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

Таблица соответствия оценок по десятибалльной и пятибалльной системе

	По десятибалльной шкале
	По пятибалльной системе

	1 – неудовлетворительно

2 – очень плохо

3 – плохо
	неудовлетворительно – 2

	4 – удовлетворительно

5 – весьма удовлетворительно
	удовлетворительно – 3

	6 – хорошо

7 – очень хорошо
	хорошо – 4

	8 – почти отлично

9 – отлично

10 - блестяще
	отлично – 5

V. Программа курса «Практикум на ЭВМ»

Тема 1. Основные понятия объектно-ориентированного программирования. Традиционные и объектно-ориентированные языки программирования, основные различия между ними. Язык С++ как промежуточный между традиционными и объектно-ориентированными языками (Java, C#).

Основные понятия объектно-ориентированного программирования: класс, описание класса и объекты. Члены и методы класса. Примеры объектно-ориентированных языков. Язык С++ как промежуточный между традиционными и объектно-ориентированными языками. Основные различия между традиционными и объектно-ориентированными языками на примере различий между C++ и C# или Java (использование промежуточного кода и интерпретация или компиляция “на лету”, наличие контролируемой динамической память и процесса сборки мусора, различия при размещении объектов в памяти, в создании и удалении объектов). Достоинства и недостатки объектно-ориентированных языков.

Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

2. У. Робинсон. C# без лишних слов. — Пер. с англ. — М., ДМК-Пресс, 2002.

Тема 2. Язык C++. Типы, операции. Классы, члены классов, конструкторы и деструкторы, методы, переопределение операторов для классов. Прототипы методов и правильное использование модификатора const. Разработка классов на примере классов для поддержки двумерной графики: вектор, точка, прямоугольник, а также класса “матрица”. Важность правильного стиля при программировании на C++.

Типы, операции. Классы, члены классов, конструкторы и деструкторы, методы, переопределение операторов для классов. Прототипы методов и правильное использование модификатора const. Разработка классов на примере классов для поддержки двумерной графики: вектор, точка, прямоугольник, а также класса “матрица произвольного размера”. Важность правильного стиля при программировании на C++ (одной цели можно добиться 10-ю разными формально правильными способами, но из них лишь 1 правильный, 9 остальных – дурной стиль).

Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Дополнительная литература

2. В. Борисенко. Лекции по программированию. Лекция 1: знакомство с языком C++. —Материалы к курсу программирования на механико-математическом ф-те МГУ в электронной форме. http://mech.math.msu.su/~vvb/2course/Borisenko/Lect01.html
Тема 3. Реализация различных математических объектов (векторов, полиномов, комплексных чисел, подстановок, матриц, линейных преобразований и т.п.) в виде классов на C++ и основные алгоритмы для работы с такими объектами.

Реализация различных математических объектов в виде классов на C++: вектора и точки трехмерного пространства, комплексные числа, квадратные матрицы, перестановки порядка n, изометрические и афинные преобразования плоскости и пространства, многочлены и др. Различные алгоритмы для этих объектов (простые геометрические задачи в трехмерном пространстве, метод Гаусса для матриц, решение кубического ур-ния с комплексными коэффициентами, разложение подстановки в циклы, НОД многочленов и т.п.).
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Тема 4. Механизм исключений языка C++ и его использование при обработке ошибок. Понятие абстрактного типа данных (контейнер, структура данных). Стек, реализация стека на базе массива на C++. Обратная польская запись формул и проект "Стековый калькулятор". Аппаратный стек и его использование.

Механизм исключений языка C++ и его использование при обработке ошибок. Понятие абстрактного типа данных (контейнер, структура данных). Стек, реализация стека на базе массива на C++. Обратная польская запись формул и проект "Стековый калькулятор" (реализация на C++ в виде консольного приложения). Примеры применения обратной польской записи в программировании (байткод Java и промежуточный язык CIL платформы .Net, язык PostScript). Аппаратный стек и его использование.
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Дополнительная литература
2. В. В. Борисенко. Основы программирования. — М., Интернет-университет информационных технологий–ИНТУИТ.ру, 2005.
Тема 5. Статические члены и методы классов. Наследование классов, виртуальные методы, абстрактные классы и интерфейсы. Программирование в оконных средах: общие принципы. Преимущества объектно-ориентированного подхода при программировании в оконной среде.

Статические члены и методы классов. Наследование как основной прием объектно-ориентированного программирования. Виртуальные методы. Общие принципы программирования в оконных средах и преимущества объектно-ориентированного подхода при разработке оконных приложений. Стандартные библиотеки классов для поддержки оконного программирования и необходимость использования и перекрытия виртуальных методов базовых классов для реализации обработчиков оконных событий. Механизмы реализации виртуальных методов (косвенный вызов и тавлица виртуальных функций класса). Абстрактные классы и интерфейсы.

Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Тема 6. Разработка графических оконных приложений под Win32 в среде разработки Microsoft Visual C++ c использованием библиотеки классов MFC. Парадигма Document-View. Проект "График функции".

Разработка графических приложений в среде Microsoft Visual C++ c использованием библиотеки классов MFC. Шаблон приложения и его создание с помощью Application Wizard. Парадигма Document-View, перекрытие необходимых методов (OnInitialUpdate, OnDraw, OnLButtonDown/Up, OnMouseMove и т.д.). Проект "График функции" как иллюстрация простейшего графического приложения, не использующего оконных форм (диалогов).
Основная литература

1. MSDN Library for Visual Studio 2005. — Microsoft (входит в состав среды разработки Visual Studio 2005).

Тема 7. Организация диалога с пользователем в оконной системе с помощью управляющих элементов окон (Controls). Оконные формы и их создание в среде Visual C++ (MFC) с помощью редактора ресурсов. Добавление управляющих переменных и обработчиков событий с помощью Application Wizard. Класс CDialog и его использование. Проект “Стековый калькулятор”, графическая версия.

Методы организация взаимодействия пользователем пользователя и оконной программы: управляющие элементы окон (Controls) и их использование. Оконные формы и их создание в среде Visual C++ (MFC) с помощью редактора ресурсов. Добавление управляющих переменных и обработчиков событий с помощью Application Wizard. Класс CDialog, его использование и основные методы. Синхронизация значений управляющих переменных и их графического отображения с помощью метода UpdateData. Задание начальных значений в OnInitDialog. Проект “Стековый калькулятор”, графическая версия.

Основная литература

1. MSDN Library for Visual Studio 2005. — Microsoft (входит в состав среды разработки Visual Studio 2005).

Тема 8. Абстрактные типы данных и контейнеры. Описание абстрактного типа данных и его реализация. Основные виды контейнеров, используемые в программировании: последовательного доступа -- стек, очередь, дек, двусвязный и односвязный списки; прямого доступа -- массив, динамический массив (вектор), матрица, множество, нагруженное множество (отображение, словарь), дерево.

Абстрактные типы данных и контейнеры, их аксиоматическое описание и реализация, возможность нескольких различных реализаций. Основные виды контейнеров, используемые в программировании: последовательного доступа -- стек, очередь, дек, двусвязный и односвязный списки; прямого доступа -- массив, динамический массив (вектор), матрица, множество, нагруженное множество (отображение, словарь), дерево. Реализация одних абстрактных типов данных на базе других, примеры.
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Тема 9. Способы реализация циклов "для каждого элемента" структуры данных: 1) с помощью метода типа “loop”, вызывающего действие для каждого элемента структуры; 2) с помощью объектов типа “энумератор” или “итератор”. Итераторы в стандартной библиотеке STL языка С++ как обобщение указателей на элементы структуры данных, методы begin() и end(). Реализация дека и очереди на базе массива и реализация итераторов на этом примере.

Разные способы реализация циклов "для каждого элемента" структуры данных в различных языках программирования, 2 наиболее распространенных метода: 1) с помощью метода типа “loop”, вызывающего действие для каждого элемента структуры; 2) с помощью объектов типа “энумератор” или “итератор”. Итераторы в стандартной библиотеке STL языка С++ как обобщение указателей на элементы структуры данных, методы begin() и end(). Реализация итераторов на примере массива, сходство стандартного Си-кода и кода, использующего итераторы; аналогия между итераторами и указателями на этом примере.

 Реализация дека и очереди на базе массива и реализация итераторов для класса “дек”.

Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Тема 10. Схема построения цикла с помощью инварианта. Применения этой схемы: алгоритм Евклида, алгоритм быстрого возведения в степень, расширенный алгоритм Евклида, вычисление логарифма без разложения в ряд, бинарные алгоритмы умножения и деления целых чисел. Сознательное построение итеративного цикла и доказательство правильности программы по ее тексту (без необходимости тестирования).
Схема построения цикла с помощью инварианта. Применения этой схемы: алгоритм Евклида, алгоритм быстрого возведения в степень, расширенный алгоритм Евклида, вычисление логарифма без разложения в ряд, бинарные алгоритмы умножения и деления целых чисел. Сознательное построение итеративного цикла и доказательство правильности программы по ее тексту (без необходимости тестирования); важность для программиста формулировки инварианта в любом фрагменте алгоритма, использующим итерационный цикл.
Основная литература

1. Д. Кнут. Искусство программирования для ЭВМ. Т. 1–3. — Пер. с англ. — М.: Мир, 1976–1978.

Тема 11. Задача сортировки массива. Оценка минимального числа сравнений в произвольном алгоритме сортировки:
[image: image4.wmf]n

n

n

2

2

log

~

)

!

(

log

. Оптимальные алгоритмы сортировки со временем работы
[image: image5.wmf])

log

(

2

n

n

O

: 1) пирамидальная сортировка (HeapSort); 2) сортировка слиянием. Применение схемы инварианта цикла в построении и доказательстве правильности алгоритма пирамидальной сортировки. Реализация алгоритма сортировки слиянием без рекурсии.
Задача сортировки массива. Оценка минимального числа сравнений в произвольном алгоритме сортировки:
[image: image6.wmf]n

n

n

2

2

log

~

)

!

(

log

. Оптимальные алгоритмы сортировки со временем работы
[image: image7.wmf])

log

(

2

n

n

O

: 1) пирамидальная сортировка (HeapSort); 2) сортировка слиянием. Применение схемы инварианта цикла в построении и доказательстве правильности алгоритма пирамидальной сортировки. Понятие бинарной кучи. Реализация алгоритма сортировки слиянием, рекурсивная и без рекурсии.

Основная литература

2. Д. Кнут. Искусство программирования для ЭВМ. Т. 3. Сортировка и поиск. — Пер. с англ. — М.: Мир, 1976–1978.

Тема 12. Быстрая сортировка QuickSort, ее свойства (оптимальная лишь в среднем, зависимость от выбора медианы). Типичная ошибка при программировании алгоритма быстрой сортировки: рекурсивное применение алгоритма к обеим половинам массива (правильно — лишь к меньшей половине в цикле пока, иначе возможно переполнение стека). Применение схемы инварианта цикла при построении алгоритма QuickSort и вспомогательного алгоритма partition, разделяющего массив на две части с помощью медианы без использования вспомогательного массива.

Быстрая сортировка QuickSort, ее свойства (оптимальная лишь в среднем, зависимость от выбора медианы). Стратегии выбора медианы, возможность выбора за время O(n) (без доказательства). Типичная ошибка при программировании алгоритма быстрой сортировки: рекурсивное применение алгоритма к обеим половинам массива (правильно — лишь к меньшей половине в цикле пока, иначе возможно переполнение стека). Применение схемы инварианта цикла при построении алгоритма QuickSort и вспомогательного алгоритма partition, разделяющего массив на две части с помощью медианы без использования вспомогательного массива.
Основная литература

1. Д. Кнут. Искусство программирования для ЭВМ. Т. 3. Сортировка и поиск. — Пер. с англ. — М.: Мир, 1976–1978.

Тема 13. Абстрактные типы данных Множество и Нагруженное множество. Другие названия нагруженного множества: отображение (Map), словарь (Dictionary), ассоциативный массив. Примеры применения типа данных множество и нагруженное множество.
Абстрактные типы данных Множество и Нагруженное множество. Другие названия нагруженного множества: отображение (Map), словарь (Dictionary), ассоциативный массив. Примеры применения типа данных множество и нагруженное множество (телефонная книжка, нахождения множества слов в тексте и количества вхождений каждого слова в текст).
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Дополнительная литература

2. А. Г. Кушниренко, Г. В. Лебедев. Программирование для математиков: Учебное пособие для вузов. — М., Наука, 1988.

3. В. В. Борисенко. Основы программирования. — М., Интернет-университет информационных технологий–ИНТУИТ.ру, 2005.

Тема 14. Непрерывные реализации множества и нагруженного множества (отображения): битовая реализация ограниченного множества, наивная реализация, реализация с помощью бинарного поиска. Применение сxемы построения цикла с помощью инварианта в алгоритме бинарного поиска.
Непрерывные реализации множества и нагруженного множества (отображения): битовая реализация ограниченного множества на C++, наивная реализация, реализация с помощью бинарного поиска. Сравнение времени выполнения операций в наивной реализации (использующей последовательный поиск) и в реализации с бинарным поиском. Применение сxемы построения цикла с помощью инварианта в алгоритме бинарного поиска.
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Дополнительная литература

2. В. В. Борисенко. Основы программирования. — М., Интернет-университет информационных технологий–ИНТУИТ.ру, 2005.

Тема 15. Непрерывные и ссылочные реализации абстрактных типов (структур) данных. Идея ссылочной реализации, достоинства и недостатки непрерывных и ссылочных реализаций. Реализация Л2-списка на С++: классы L2ListHeader и L2List. Особенность реализации с использованием динамической памяти: наследование и виртуальные деструкторы.
Непрерывные и ссылочные реализации абстрактных типов (структур) данных. Идея ссылочной реализации, достоинства и недостатки непрерывных и ссылочных реализаций. Основное достоинство — возможность вставки и удаления элементов в середине структуры данных без массовых операций. Классы Л2- и Л1-список: абстрактное описание. Непрерывная реализация Л2-списка на базе двух стеков. Ссылочная реализация Л2-списка на С++: классы L2ListHeader и L2List. Особенность реализации с использованием динамической памяти: наследование и виртуальные деструкторы.
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Тема 16. Проект "Текстовый редактор": классы TextLine и Text, особенности их реализации. Реализация класса TextEdit, представляющего собой текстовый редактор в оконной системе типа Windows: основные переменные-члены класса, таблица команд редактора, добавление новых команд.
Проект "Текстовый редактор": классы TextLine и Text, особенности их реализации. Реализация класса TextEdit, представляющего собой текстовый редактор в оконной системе типа Windows: основные переменные-члены класса, таблица команд редактора, методы, реализующие команды, методы “preProcessComand” и “postProcessCommand”, добавление новых команд.
Основная литература

1. В. Борисенко. Лекции по программированию. Материалы к курсу программирования на механико-математическом ф-те МГУ в электронной форме. Лекция по проекту “Текстовый редактор”. http://mech.math.msu.su/~vvb/2course/Borisenko/lectTE.html
Тема 17. Реализация множества и нагруженного множества (отображения), основанная на использовании хеш-функции. Идея реализации, требования к хеш-функции. Коллизии и cпособы разрешения коллизий (ссылочная реализации массива подмножеств, использование массивов "мощность слоя и остаток", использование N различных хеш-функций).
Реализация множества и нагруженного множества (отображения), основанная на использовании хеш-функции. Идея реализации, требования к хеш-функции, примеры хеш-функций. Коллизии, оценка их вероятности. Способы разрешения коллизий: ссылочная реализации массива подмножеств, использование массивов "мощность слоя и остаток", использование N различных хеш-функций.

Основная литература

1. Д. Кнут. Искусство программирования для ЭВМ. Т. 1–3. — Пер. с англ. — М.: Мир, 1976–1978.

Тема 18. Бинарные деревья и деревья поиска. Идея реализации множества и нагруженного множества (отображения) с помощью бинарного дерева поиска. Алгоритмы поиска и добавления элемента для деревьев поиска. Алгоритмы нахождения минимальной и максимальной вершин дерева, следующей и предыдущей вершины дерева и обхода вершин дерева в порядке их возрастания или убывания. Ссылочная реализации деревьев поиска на C++. Реализация итераторов.
Бинарные деревья и деревья поиска: определение и свойства. Идея реализации множества и нагруженного множества (отображения) с помощью бинарного дерева поиска. Алгоритмы поиска и добавления элемента для деревьев поиска. Алгоритмы нахождения минимальной и максимальной вершин дерева, следующей и предыдущей вершины дерева и обхода вершин дерева в порядке их возрастания или убывания. Алгоритм удаления вершины дерева. Ссылочная реализации деревьев поиска на C++. Реализация итераторов.

Основная литература

1. В. Борисенко. Лекции по программированию. Материалы к курсу программирования на механико-математическом ф-те МГУ в электронной форме. Лекция 14: “Реализация множества на базе сбалансированных деревьев”. http://mech.math.msu.su/~vvb/2course/Borisenko/lectTree.html.

Тема 19. Понятия полного (полностью сбалансированного) и частично сбалансированного бинарного дерева. Собственные и внешние вершины (листья). Сбалансированные деревья с баланс-фактором C и логарифмическая оценка сверху для высоты таких деревьев (времени поиска)
[image: image8.wmf])

log

(

2

n

O

в зависимости от числа узлов n. Классы сбалансированных деревьев с баланс-фактором C: AVL-деревья (определение и свойства без доказательства), красно-черные деревья. Доказательство того, что красно-черные деревья являются сбалансированными с баланс-фактором 2.
Понятия полного (полностью сбалансированного) и частично сбалансированного бинарного дерева. Собственные и внешние вершины (листья). Сбалансированные деревья с баланс-фактором C и логарифмическая оценка сверху для высоты таких деревьев (времени поиска)
[image: image9.wmf])

log

(

2

n

O

в зависимости от числа узлов n. Классы сбалансированных деревьев с баланс-фактором C: AVL-деревья (определение и свойства без доказательства), красно-черные деревья, примеры. Доказательство того, что красно-черные деревья являются сбалансированными с баланс-фактором 2.
Основная литература

1. В. Борисенко. Лекции по программированию. Материалы к курсу программирования на механико-математическом ф-те МГУ в электронной форме. Лекция 14: “Реализация множества на базе сбалансированных деревьев”. http://mech.math.msu.su/~vvb/2course/Borisenko/lectTree.html.

Тема 20. Восстановление структуры красно-черного дерева при добавлении элемента: операции вращения вершины вправо и влево, рассмотрение различных случаев при добавлении элемента с нарушением свойств красно-черного дерева. Реализация нагруженного множества на основе красно-черного дерева: проект "TreeSet".

Восстановление структуры красно-черного дерева при добавлении элемента: операции вращения вершины вправо и влево, рассмотрение различных случаев при добавлении элемента с нарушением свойств красно-черного дерева. Оценка количества операций в процедуре rebalanceAfterInsert восстановления структуры красно-черного дерева. Реализация нагруженного множества на основе красно-черного дерева: проект "TreeSet".
Основная литература

1. В. Борисенко. Лекции по программированию. Материалы к курсу программирования на механико-математическом ф-те МГУ в электронной форме. Лекция 14: “Реализация множества на базе сбалансированных деревьев”. http://mech.math.msu.su/~vvb/2course/Borisenko/lectTree.html.

Тема 21. Механизм шаблонов (templates) в языке C++ как параметризация классов. Состав стандартной библиотеки STL языка C++. Контейнеры, реализующий абстрактные типы (структуры) данных и их использование. Механизм итераторов для реализации циклов “для каждого”. Примеры использования контейнеров для решения типичных задач, правильный выбор нужного контейнера.
Механизм шаблонов (templates) в языке C++ как параметризация классов. Состав стандартной библиотеки STL языка C++. Контейнеры, реализующий абстрактные типы (структуры) данных и их использование. Механизм итераторов для реализации циклов “для каждого”. Примеры использования контейнеров для решения типичных задач, правильный выбор нужного контейнера.
Основная литература

1. Б. Страуструп. Язык программирования C++ (третье издание). — Пер. с англ. — СПб., М.: «Невский диалект». Издательство «Бином», 1999.

Тема 22. Введение в язык C#. Особенности языка C# как настоящего объектно-ориентированного языка по сравнению с C++. Механизм компиляции и выполнения программ: промежуточный код CIL, выполнение с помощью компиляции промежуточного кода в машинные инструкции “на лету” (Just In Time). Типы переменных и данных: объектные и значащие типы (базовые типы, структуры). Примеры простейших программ.
Введение в язык C#. Особенности языка C# как настоящего объектно-ориентированного языка по сравнению с C++. Механизм компиляции и выполнения программ: промежуточный код CIL, выполнение с помощью компиляции промежуточного кода в машинные инструкции “на лету” (Just In Time). Типы переменных и данных: объектные и значащие типы (базовые типы, структуры). Примеры простейших программ.
Основная литература

1. У. Робинсон. C# без лишних слов. — Пер. с англ. — М., ДМК-Пресс, 2002.

Тема 23. Наследование классов и интерфейсы в C#. Библиотека базовых классов. Контейнеры, ввод-вывод. Исключения и их обработка. Потоки и их синхронизация. События и делегаты.

Наследование классов и интерфейсы в C#. Библиотека базовых классов. Контейнеры, ввод-вывод. Исключения и их обработка. Потоки и их синхронизация. События и делегаты.

Основная литература

1. У. Робинсон. C# без лишних слов. — Пер. с англ. — М., ДМК-Пресс, 2002.

Тема 24. Программирование в оконных средах на языке C# в среде программирования Microsoft Visual Studio / .Net. Примеры графических программ.
Программирование в оконных средах на языке C# в среде программирования Microsoft Visual Studio / .Net. Примеры графических программ. Создание оконных форм и приложений на их основе в среде программирования MS VisualStudion / .Net.

Основная литература

1. У. Робинсон. C# без лишних слов. — Пер. с англ. — М., ДМК-Пресс, 2002.

VI. Тематика заданий по формам текущего контроля

Темы домашних работ

1. Разработать класс на C++, реализующий один из математических объектов: вектор 3-х мерного пространства, многочлен, комплексное число, прямоугольная матрица произвольного порядка, порядка тафинное преобразование плоскости, подстановка порядка n, изометрическое преобразование трезмерного пр-ва и т.п. Во всех случаях написать реализацию класса (h- и cpp-файлы), а также в отдельном файле тестирующую программу, использующую этот класс (например, решить кубическое уравнение, используя класс Complex).

2. В проекте “стековый калькулятор”: добавить вычисление дополнительных функций (sin, cos, atan, exp и т.д.). Вычисление функции реализовать как сумму ряда (не используя стандартную математическую библиотека фунций языка Си).

3. Используя проект “График функции” в качестве шаблона, реализовать одну из графических программ из списка (примеры: по n точкам, отмеченным мышью, нарисовать график интерполяционного многочлена; по трем точкам нарисовать треугольник со вписанной и описанными окружностями, или с высотой, биссектрисой и медианой; нарисовать график функции, ее производной и первообразной, и т.п.).

4. В проекте “Стековый калькулятор, графический вариант”: добавить клавиши, реализующие дополнительные функции (возведение в степень, возведение в степень по модулю m , наибольший общий делитель и т.п.).

5. Реализовать на C++ один из алгоритмов сортировки: HeapSort, сортировка слиянием (без рекурсии), QuickSort с правильным применением рекурсии (не к двум, а только к меньшей половине отрезка).

6. В проекте “Текстовый редактор”: добавить новые команды редактора (примеры: удалить слово и пробелы за ним, отформатировать абзац, найти скобку, парную к той, на которой стоит курсор, реализовать откатку на одно действие, найти следующее/предыдущее вхождение текущего слова в текст и т.п.).

7. По проекту “Красно-черные деревья”: решить одну из задач из списка для красно-черного дерева (примеры: найти высоту и черную высоту дерева, найти и напечатать все максимальные сбалансированные поддеревья, проверить, является ли дерево AVL-деревом, найти сумму значений всех вершин, отстоящих от корня не более чем на n, и т.п.).

8. Те же задачи, что и в пунктах 3, 4, 6, для языка C#.

Примеры тем курсовых работ

1. Сравнить различные алгоритмы сортировки. Написать программу в оконной среде, графически иллюстрирующую работу различных алгоритмов сортировки.

2. Сравнить различные классы сбалансированных деревьев (AVL, красно-черные, (2,3,4)-деревья). Написать программу в оконной среде, графически иллюстрирующую алгоритмы модификации деревьев при добавлении или удалении вершин.

3. Надежные (Robust) методы вычисления статистических показателей, основанные на понятии медианы. Алгоритмы вычисления медианы.
4. Написать оконную графическую программу для рисования графиков произвольных функций в 2-х и 3-х мерных случаях. Запись функции включает арифметические операции, скобки и набор стандартных математических функций, программа включает в себя реализацию простейшего компилятора. Трехмерная визуализация должна использовать библиотеку OpenGL.

Примеры задач, предлагаемых на контрольных работах

1. Задачи, аналогичные перечисленным в темах домашних заданий (предполагается решение на компьютере).

VII. Вопросы для оценки качества освоения дисциплины

Тема 1.

1. Чем отличаются компиляция, интерпретация и компиляция на лету?

2. В каком из языков отсутствует оператор delete: C++, Java, C#.

Тема 2.

3. Для произвольного класса, написать прототип методов “operator+” и “operator+=”.

Тема 3.

4. Выписать данные-члены для класса Polynomial.

Тема 4.

5. Какова общая схема перехвата и обработки исключений в C++?

6. Переписать формулу (-1)*2+(3*4+5)*6 в обратной польской записи.

Тема 5.

7. Написать программу, использующую наследование и виртуальные методы, которая печатает слово “first” на консоли. Если стереть все ключевые слова virtual, то программа будет корректной и напечатает слово “second”.

Тема 6.

8. Рассказать, каким образом можно создать оконную программу c использованием библиотеки MFC, с помощью которой можно нарисовать мышкой слово “Hello” в окне (указать, какие члены и в какие классы надо добавить и какие методы перекрыть).

Тема 7.

9. Как добавляются в диалоговое оконное приложение:

1) кнопка;
2) управляющая переменная;

3) обработчик события;

4) как синхронизируется значение управляющей переменной и его графическое изображение в оконной форме?

Тема 8.

10. Выписать систему предписаний (методов) для одного из абстрактных типов данных.

11. Написать программу, вычисляющую объединение и пересечение двух множеств.

Тема 9.

12. Дана произвольная структура данных (абстрактный тип данных) типа A с именем s, содержащая вещественные числа типа double; про ее устройство и методы доступа ничего не известно. Используя итераторы, написать фрагмент программы на C++, который в переменную double sum помещает сумму всех элементов структуры.

Тема 10.

13. Для целых чисел можно пользоваться операциями +, -, удвоения, деления пополам и проверки четности. Используя схему построения цикла с помощью инварианта, реализовать 1) умножение целых чисел (по аналогии с алгоритмом быстрого возведения в степень), 2) деление целых чисел с остатком за время, полиномиально зависящее от количества цифр в двоичной записи максимального из чисел.

Тема 11.

14. Написать алгоритмы модификации пирамиды (бинарной кучи): 1) добавления элемента; 2) удаление элемента; 3) изменение значения элемента.

15. Написать на C++ алгоритм сортировки слиянием a) с использованием рекурсии; b) без рекурсии.

Тема 12.

16. Выписать 1) основной алгоритм быстрой сортировки (с применением рекурсии лишь к меньшей половине отрезка); 2) алгоритм partition разделения отрезка на две части с помощью медианы.

17. Дать определение медианы. За какое время можно определить медиану для множества (массива) из n чисел (дать ассимптотическую оценку числа операций)?

Тема 13.

18. Привести примеры применения абстрактного типа данных “Нагруженное множество” (отображение, словарь).

Тема 14.

19. Выписать инвариант цикла в алгоритме бинарного поиска.

Тема 15.

20. Выписать данные-члены класса, используемые в ссылочной реализации 1) двунаправленного списка; 2) однонаправленного списка.

21. Указать идею непрерывной реализации двунаправленного списка на базе двух стеков.

Тема 16.

22. Указать основные данные-члены класса TextEdit.

23. Как устроена таблица команд редактора, как добавлять новые команды?

Тема 17.

24. Пусть хэш-таблица имеет размер 10 и в множестве 4 элемента. Какова вероятность коллизии в этой ситуации?

25. Для конкретных небольших множеств (не более 10 эл-тов) с заданными значениями хэш-функции от элементов, выписать содержимое массивов, используемых в 1) ссылочной хеш-реализации; 2) непрерывной реализации с использованием массивов “мощность слоя” и “остаток”.

Тема 18.

26. Описать алгоритм нахождения следующей по порядку вершины дерева в дереве поиска.

27. Описать алгоритм удаления вершины из дерева поиска (без восстановления балансировки).

Тема 19.

28. Привести пример AVL-дерева, у которого число вершин не меньше 16, а отношение длин максимального и минимального путей от корня к листьям не меньше 1.3.

29. Привести пример красно-черного дерева, содержащего не меньше 16 вершин, у которого отношение длин максимального и минимального путей к листьям равно двум.

Тема 20.

30. В изначально пустое красно-черное дерево, содержащее в вершинах целые значения, последовательно добавляются элементы 1, 2, 3, 4, 5, 6. Указать, как на каждом шаге модифицируется дерево (с учетом процедуры ребалансировки) и какое дерево получится в результате.

Тема 21.

31. Какой контейнерный класс удобно использовать для решения задачи нахождения самого часто встречающегося слова в тексте?

Тема 22.

32. Есть ли какой-либо аналог оператора delete языка C++ в языке C#?

Тема 23.

33. Чем интерфейсы в языках C# и Java отличаются от абстрактных классов?

Тема 24.

34. Написать оконную программу на языке C#, позволяющую в окне нарисовать мышкой слово Hello (и, вообще, любую картинку, состоящую из линий произвольной формы).

VIII. Методические указания студентам

Все программные задания выполняются в среде программирования Microsoft Developer Studio, включающей поддержку языков C++ и C# (платформа .Net). При программировании оконных приложений на C++ используется библиотека классов MFC, которая, в отличие от приложений .Net, не требует расширения стандарта языка C++ и использования языка Managed C++ (или СLI-С++), как в случае платформы .Net. Проекты на C# реализуются в рамках платформы .Net.

Значительная часть заданий состоит в изучении и модификации готовых проектов. Файлы с проектами можно скачать с сервера по адресу http://mech.math.msu.su/~vvb/HSE/

Автор программы: ____________________/ Борисенко В.В. /

_1353848971.unknown

_1353855948.unknown

_1353848890.unknown

