

O'REILLY®

Zrozum struktury danych

ALGORYTMY I PRACA NA DANYCH W JAVIE

Helion

Allen B. Downey

Tytuł oryginału: Think Data Structures: Algorithms and Information Retrieval in Java

Tłumaczenie: Łukasz Suma

ISBN: 978-83-283-4092-3

© 2018 Helion S.A.

Authorized Polish translation of the English edition of Think Data Structures

ISBN 9781491954386 © 2017 Allen B. Downey

This translation is published and sold by permission of O'Reilly Media, Inc., which owns or controls all rights to publish and sell the same.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION

ul. Kościuszki 1c, 44-100 GLIWICE

tel. 32 231 22 19, 32 230 98 63

e-mail: helion@helion.pl

WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Pliki z przykładami omawianymi w książce można znaleźć pod adresem:

<ftp://ftp.helion.pl/przyklady/zrojav.zip>

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://helion.pl/user/opinie/>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzje.

Printed in Poland.

- Kup książkę
- Poleć książkę
- Oceń książkę

- Księgarnia internetowa
- Lubię to! » Nasza społeczność

Spis treści

Wstęp	7
1. Interfejsy	13
Dlaczego są dwa rodzaje list?	14
Interfejsy w języku Java	15
Interfejs List	16
Ćwiczenie 1.	17
2. Analiza algorytmów	21
Sortowanie przez wybieranie	23
Notacja dużego O	25
Ćwiczenie 2.	26
3. Klasa ArrayList	31
Klasyfikacja metod klasy MyArrayList	31
Klasyfikacja metody add	33
Wielkość problemu obliczeniowego	36
Powiązane struktury danych	37
Ćwiczenie 3.	39
Uwaga na temat odświeżania pamięci	42
4. Klasa LinkedList	45
Klasyfikacja metod klasy MyLinkedList	45
Porównanie klas MyArrayList i MyLinkedList	48
Profilowanie	49
Interpretacja wyników	52
Ćwiczenie 4.	53
5. Lista dwukierunkowa	55
Wyniki profilowania wydajnościowego	55
Profilowanie metod klasy LinkedList	57
Dodawanie na końcu listy będącej obiektem klasy LinkedList	59

Lista dwukierunkowa	61
Wybór struktury	62
6. Przechodzenie przez drzewo	65
Mechanizmy wyszukiwania	65
Parsowanie kodu HTML	67
Używanie biblioteki jsoup	69
Iterowanie po drzewie DOM	71
Przeszukiwanie w głąb	72
Stosy w języku Java	73
Iteracyjna implementacja DFS	75
7. Dochodzenie do filozofii	77
Pierwsze kroki	77
Interfejsy Iterable i Iterator	78
Klasa WikiFetcher	80
Ćwiczenie 5.	82
8. Indeks	85
Wybór struktury danych	85
Klasa TermCounter	87
Ćwiczenie 6.	90
9. Interfejs Map	95
Implementacja klasy MyLinearMap	95
Ćwiczenie 7.	96
Analiza klasy MyLinearMap	98
10. Mieszanie	101
Mieszanie	101
Jak działa mieszanie?	104
Mieszanie i zmiany	106
Ćwiczenie 8.	107
11. Klasa HashMap	109
Ćwiczenie 9.	109
Analiza klasy MyHashMap	111
Kompromisy	113
Profilowanie klasy MyHashMap	114
Poprawianie klasy MyHashMap	114
Diagramy klas UML	117

12. Klasa TreeMap	119
Co jest nie tak z mieszaniem?	119
Binarne drzewo poszukiwań	120
Ćwiczenie 10.	122
Implementacja klasy TreeMap	124
13. Binarne drzewo poszukiwań	129
Prosta klasa MyTreeMap	129
Wyszukiwanie wartości	130
Implementacja metody put	132
Przechodzenie poprzeczne	133
Metody logarytmiczne	135
Drzewa samorównoważące się	137
Jeszcze jedno ćwiczenie	138
14. Trwałość	139
Redis	140
Serwery i klienci Redisa	141
Tworzenie indeksu przy użyciu Redisa	142
Typy danych Redisa	144
Ćwiczenie 11.	146
Więcej sugestii, z których możesz skorzystać	148
Kilka wskazówek dotyczących projektu	149
15. Pełzanie po Wikipedii	151
Indekser wykorzystujący Redisa	151
Analiza operacji przeglądania	154
Analiza operacji indeksowania	155
Przechodzenie grafu	156
Ćwiczenie 12.	157
16. Wyszukiwanie logiczne	161
Implementacja pełzacza	161
Pozyskiwanie informacji	163
Wyszukiwanie logiczne	164
Ćwiczenie 13.	165
Interfejsy Comparable i Comparator	168
Rozszerzenia	170

17. Sortowanie	173
Sortowanie przez wstawianie	174
Ćwiczenie 14.	176
Analiza sortowania przez scalanie	178
Sortowanie pozycyjne	180
Sortowanie przez kopcowanie	182
Kopiec ograniczony	185
Złożoność pamięciowa	185
Skorowidz	189

Interfejsy

W tej książce prezentowane są trzy główne tematy:

Struktury danych

Korzystając ze struktur oferowanych przez Java Collections Framework (JCF), nauczysz się używać struktur danych takich jak listy i mapy, a także dowiesz się, jak działają.

Analiza algorytmów

Przedstawiam tu sposoby umożliwiające analizowanie kodu i przewidywanie tego, jak szybko będzie on działał i ile miejsca (pamięci) będzie mu potrzebne.

Pozyskiwanie informacji

Aby uzasadnić potrzebę zapoznania się z dwoma pierwszymi tematami i uczynić ćwiczenia nieco bardziej interesującymi, skorzystamy z algorytmów i struktur danych w celu zbudowania prostego mechanizmu wyszukiwarki internetowej.

Oto ogólny zarys kolejności poruszonych tematów:

- Zaczniemy od interfejsu `List`, a Twoim zadaniem będzie napisanie klas implementujących go na dwa różne sposoby. Następnie porównamy Twoje implementacje z klasami `ArrayList` i `LinkedList` zapewnianymi przez język Java.
- Następnie przedstawię struktury o charakterze drzewiastym, a Ty opracujesz swoją pierwszą aplikację: program odczytujący strony Wikipedii, analizujący ich treść i poruszający się po utworzonym w ten sposób drzewie w celu wyszukiwania łączy i innych elementów. Skorzystamy z tych narzędzi, aby sprawdzić hipotezę, że większość stron serwisu prowadzi ostatecznie do

strony hasła „filozofia” (informacje na temat tego zjawiska znajdziesz w języku angielskim na stronie https://en.wikipedia.org/wiki/Wikipedia:Getting_to_Philosophy¹).

- Kolejną będzie prezentacja interfejsu Map i zapewnianej przez język Java implementacji klasy HashMap. Następnie napiszesz klasy implementujące ten interfejs za pomocą tablicy mieszającej i binarnego drzewa poszukiwań.
- Na koniec użyjesz tych klas (i kilku innych, które przedstawię po drodze) do zaimplementowania mechanizmu wyszukiwarki internetowej, w tym również pełzacza, który wyszukuje i odczytuje strony, indeksera, który zapisuje zawartość stron internetowych w takiej formie, aby dało się ją efektywnie przeszukiwać, a także pozyskiwacza, który przyjmuje zapytania od użytkownika i zwraca odpowiednie wyniki.

Zacznijmy zatem.

Dlaczego są dwa rodzaje list?

Gdy ludzie zaczynają korzystać z Java Collections Framework, są nieraz zdezorientowani faktem istnienia dwóch różnych klas reprezentujących listę, a mianowicie `ArrayList` i `LinkedList`. Dlaczego Java dostarcza dwie implementacje interfejsu `List`? I na podstawie jakich kryteriów powinno się wybrać tę właściwą do zastosowania w danym przypadku? Odpowiem na te pytania w kilku kolejnych podrozdziałach.

Zacznę od przeglądu interfejsów i klas, które je implementują, a także zaprezentuję koncepcję tak zwanego programowania do interfejsu.

W pierwszych kilku ćwiczeniach zaimplementujesz klasy podobne do `ArrayList` i `LinkedList`, aby dowiedzieć się, jak one działają; przekonasz się również, że każda z tych klas ma swoje zalety i wady. Niektóre operacje są wykonywane szybciej lub wymagają mniej pamięci w przypadku zastosowania klasy `ArrayList`, inne są z kolei szybsze lub mniej wymagające pamięciowo, gdy użyje się klasy `LinkedList`. To, która z tych klas jest lepsza w konkretnym zastosowaniu, zależy od tego, jakie operacje są wykonywane częściej.

¹ Niestety w sieci brak podobnego artykułu w języku polskim — *przyp. tłum.*

Interfejsy w języku Java

Interfejs języka Java określa zestaw metod, a każda klasa implementująca dany interfejs musi zapewnić te metody. Oto na przykład kod źródłowy interfejsu `Comparable`, który został zdefiniowany w pakiecie `java.lang`:

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

W tej definicji interfejsu używany jest parametr typu `T`, który powoduje, że interfejs `Comparable` jest **typem generycznym**, zwanym też **ogólnym** (ang. *generic type*). Aby implementować ten interfejs, klasa musi:

- określać typ, do którego odnosi się `T`;
- zapewniać metodę o nazwie `compareTo`, która przyjmuje jako argument obiekt i zwraca wartość `int`.

Tak na przykład wygląda kod klasy `java.lang.Integer`:

```
public final class Integer extends Number implements Comparable<Integer> {
 public int compareTo(Integer anotherInteger) {
 int thisVal = this.value;
 int anotherVal = anotherInteger.value;
 return (thisVal < anotherVal ? -1 : (thisVal == anotherVal ? 0 : 1));
 }

 // inne metody pominięte
}
```

Klasa ta rozszerza klasę `Number`, dlatego dziedziczy metody i zmienne instancyjne tej ostatniej i implementuje interfejs `Comparable<Integer>`, w związku z czym zapewnia metodę `compareTo`, która przyjmuje jako argument obiekt klasy `Integer` i zwraca wartość typu `int`.

Gdy deklaruje się, że klasa implementuje pewien interfejs, kompilator sprawdza, czy zapewnia ona wszystkie metody zdefiniowane w ramach tego interfejsu.

A tak na marginesie: w przedstawionej powyżej implementacji metody `compareTo` zastosowany został „potrójny operator”, zapisywany czasem jako `?:`. Jeśli nie jest Ci on znany, odwiedź anglojęzyczną stronę <https://docs.oracle.com/javase/tutorial/java/nutsandbolts/op2.html>².

² Informacje po polsku na temat trójargumentowego operatora porównania możesz znaleźć na przykład pod adresem <http://notatkiprogramisty.blox.pl/2011/11/Operator-warunkowy-potrójny-ternary-operator.html> — przyp. tłum.

Interfejs List

W ramach Java Collections Framework (JCF) zdefiniowany został interfejs o nazwie `List`; zbiór zapewnia też dwie implementujące go klasy: `ArrayList` i `LinkedList`.

Interfejs ten definiuje to, co oznacza bycie listą; każda implementująca go klasa musi zapewnić określony zestaw metod, w tym metody `add`, `get`, `remove`, a także około 20 innych.

Klasy `ArrayList` i `LinkedList` oferują te metody, dlatego mogą być używane wymiennie. Metoda napisana w taki sposób, aby operować na obiekcie typu `List`, poradzi sobie z obiektem klasy `ArrayList`, `LinkedList`, a także z każdym innym, którego klasa implementuje interfejs `List`.

Oto wymyślony przykład, który demonstruje sposób działania tego mechanizmu:

```
public class ListClientExample {
 private List list;

 public ListClientExample() {
 list = new LinkedList();
 }

 private List getList() {
 return list;
 }

 public static void main(String[] args) {
 ListClientExample lce = new ListClientExample();
 List list = lce.getList();
 System.out.println(list);
 }
}
```

Klasa `ListClientExample` nie robi nic użytecznego, ale ma wszystkie podstawowe elementy klasy, która **hermetryzuje** interfejs `List`. Oznacza to, że zawiera ona zmienną instancyjną typu `List`. Skorzystam z tej klasy, aby przedstawić ideę, a następnie zajmiesz się pierwszym ćwiczeniem.

Konstruktor klasy `ListClientExample` inicjalizuje składnik `list` poprzez **utworzenie instancji** (czyli **egzemplarza**) klasy `LinkedList`. Metoda gettera o nazwie `getList` zwraca referencję do wewnętrznego obiektu typu `List`, a metoda `main` zawiera kilka wierszy kodu, których zadaniem jest przetestowanie pozostałych metod.

Ważne w tym przykładzie jest to, że wykorzystujemy w nim typ `List` wszędzie tam, gdzie jest to możliwe, i unikamy precyzowania, czy chodzi nam o klasę `LinkedList` czy o klasę `ArrayList`, dopóki nie jest to konieczne. Zmienna instancyjna jest na przykład zadeklarowana jako `List`, a metoda `getList` zwraca obiekt typu `List`, w żadnym z tych przypadków nie określamy jednak dokładnie, o jaki dokładnie rodzaj listy nam chodzi.

Jeśli w pewnym momencie zmienisz zdanie i postanowisz zastosować klasę `ArrayList`, będziesz jedynie musiał zmienić konstruktor; żadne inne zmiany nie będą konieczne.

Ten styl określany jest mianem **programowania opartego na interfejsach** (ang. *interface-based programming*) lub — nieco bardziej potocznie — programowania do interfejsu (ang. *programming to an interface*). Więcej informacji po angielsku na temat tej techniki znajdziesz pod adresem https://en.wikipedia.org/wiki/Interface-based_programming³. Mówimy tutaj o ogólnej idei interfejsu, nie konkretnie o interfejsie języka Java.

Gdy korzystasz z biblioteki, Twój kod powinien być uzależniony wyłącznie od jej interfejsu, takiego jak `List`. Kod nie powinien zależeć od konkretnej implementacji, takiej jak `ArrayList`. Dzięki temu, jeśli implementacja ulegnie w przyszłości zmianie, wykorzystujący ją kod nadal będzie działał bez problemu.

Z drugiej jednak strony, jeśli zmieni się interfejs, zmodyfikowany będzie musiał zostać również zależny od niego kod. To właśnie z tego powodu programiści tworzący biblioteki unikają zmian interfejsów, gdy nie są absolutnie konieczne.

Ćwiczenie 1.

Jako że jest to pierwsze ćwiczenie w tej książce, będzie ono bardzo proste. Chodzi w nim o to, aby wziąć kod przedstawiony w poprzednim podrozdziale i **zamienić implementację**. Należy zatem zastąpić odwołanie do klasy `LinkedList` odwołaniem do klasy `ArrayList`. Dzięki temu, że nasz kod powstał zgodnie z założeniem programowania do interfejsu, przełączenie implementacji będzie wymagało zmiany tylko jednego wiersza i dodania instrukcji `import`.

³ Informacje na ten temat w języku polskim znaleźć można na przykład na stronie <https://javastart.pl/static/programowanie-obiektowe/polimorfizm/> — *przyp. tłum.*

Zacznij od konfiguracji swojego środowiska programistycznego. W przypadku wszystkich ćwiczeń przedstawionych w tej książce będzie Ci potrzebna możliwość kompilacji i uruchamiania kodu napisanego w języku Java. Opracowałem przykłady, korzystając ze środowiska Java SE Development Kit 7. Jeśli korzystasz z nowszej wersji rozwiązania, wszystko w dalszym ciągu powinno działać. Jeśli używałeś starszej wersji środowiska, możesz natknąć się na pewne niezgodności.

Zalecam Ci zastosowanie interaktywnego środowiska programistycznego (ang. *interactive development environment IDE*), które zapewnia możliwości sprawdzania składni, autouzupełniania oraz refaktoringu kodu źródłowego. Funkcje te pomogą Ci unikać błędów i szybko znajdować te, których uniknąć Ci się nie uda. Jeśli jednak przygotujesz się na techniczną rozmowę kwalifikacyjną, musisz pamiętać, że w jej trakcie nie będziesz mieć do dyspozycji wszystkich tych narzędzi, dlatego może Ci się przydać trochę praktyki w pisaniu kodu bez ich użycia.

Jeśli nie pobrałeś jeszcze kodu związanego z tą książką, zapoznaj się ze wskazówkami przedstawionymi w podrozdziale wstępu zatytułowanym „Praca z kodem”.

W katalogu o nazwie `code` powinieneś znaleźć następujące elementy:

- `buid.xml` to plik Anta, który ułatwia kompilację i uruchamianie kodu;
- `lib` to katalog zawierający biblioteki, których będziesz potrzebować (w przypadku tego ćwiczenia będzie to jedynie JUnit);
- `src` to katalog zawierający kod źródłowy.

Gdy przejdiesz do katalogu `src/com/allendowney/thinkdast`, znajdziesz kod źródłowy dla tego ćwiczenia:

- Plik `ListClientExample.java` zawiera kod przedstawiony w poprzednim podrozdziale.
- Plik `ListClientExampleTest.java` zawiera opracowany za pomocą biblioteki JUnit test klasy `ListClientExample`.

Przejrzyj kod klasy `ListClientExample` i upewnij się, że rozumiesz jego działanie. Następnie go skompiluj i uruchom. Jeśli używałeś Anta, przejdź do katalogu `code` i wywołaj polecenie **ant ListClientExample**.

Niewykluczone, że w wyniku tego na ekranie pojawi się ostrzeżenie podobne do następującego:

List is a raw type. References to generic type List<E> should be parameterized.⁴

Aby uprościć przykład, nie zwracałem sobie głowy określeniem typu elementów przechowywanych za pomocą obiektu klasy List. Jeśli ostrzeżenie to Ci przeszkadza, możesz się go pozbyć, zastępując każde wystąpienie typu List lub LinkedList odpowiednio konstrukcją List<Integer> lub LinkedList<Integer>.

Przejrzyj kod klasy ListClientExampleTest. Jest w niej wykonywany pojedynczy test, w ramach którego tworzy się obiekt klasy ListClientExample, wywołuje się metodę getList, a następnie sprawdza się, czy uzyskany wynik jest typu ArrayList. Początkowo test ten zakończy się niepowodzeniem, ponieważ wynik jest obiektem klasy LinkedList, a nie ArrayList. Uruchom ten test i przekonaj się, że się nie powiedzie.

Uwaga: Test ten ma sens w przypadku tego ćwiczenia, nie jest jednak dobrym przykładem testu jako takiego. Dobre testy powinny sprawdzać, czy testowana klasa spełnia wymagania stawiane przez *interfejs*; nie powinny być uzależnione od szczegółów *implementacji*.

W klasie ListClientExample zastąp typ LinkedList typem ArrayList. Być może będzie też trzeba dodać instrukcję import. Skompiluj i uruchom kod klasy ListClientExample. Potem ponownie uruchom odpowiedni test. Dzięki dokonanej przez Ciebie zmianie test tym razem powinien się powieść.

Aby do tego doprowadzić, musiałeś jedynie zmienić jeden wiersz konstruktora klasy; nie było potrzeby wprowadzania jakichkolwiek innych zmian w którymkolwiek miejscu, w jakim występuje typ List. A co stanie się, gdy to zrobisz? Śmiało, spróbuj; zastąp jedno lub wszystkie wystąpienia słowa List słowem ArrayList. Kiedy to zrobisz, program w dalszym ciągu powinien działać poprawnie, będzie jednak „nadmiernie skonkretyzowany”. Jeśli zmienisz w przyszłości zdanie i postanowisz ponownie przełączyć implementację, będziesz musiał zmienić większą ilość kodu.

Co się stanie, gdy w konstruktorze klasy ListClientExample zmienisz typ Array ↪ List na typ List? Dlaczego nie możesz utworzyć egzemplarza tego typu?

⁴ List to typ surowy. Odwołania do generycznego typu List<E> powinny być sparametryzowane — *przyp. tłum.*

A

algorytm
 DFS, 75
 kwadratowy, 22
 liniowy, 22
 logarytmiczny, 122
 stałoczasowy, 22
analiza
 algorytmów, 21
 operacji indeksowania, 155
 operacji przeglądania, 154
 z amortyzacją, 35
API, application programming
 interface, 9

B

biblioteka jsoup, 69
binarne drzewo poszukiwań, 120, 129

D

diagramy klas UML, 117
drzewo, 120, 129
 DOM, 67, 71
 samorównoważące się, 137

E

egzemplarz klasy, 16

F

FIFO, 73
funkcja
 mieszająca, 102
 skrótów, 102

G

graf, 156

H

haszowanie, *Patrz* mieszanie, 101, 104
HTML, 67

I

identyfikator, 135
iloczyn zbiorów, 86
indeks, 85
indekser, 151
indeksowanie, 65, 155
instancja, 16
interfejs, 15
 Comparable, 168
 Comparator, 168
 Iterable, 78
 Iterator, 78
 List, 16
 Map, 95
 programowania aplikacji, API, 9

K

klasa

- ArrayList, 31
- HashMap, 109
- LinkedList, 45
- ListNode, 38
- MyArrayList, 48
- MyHashMap, 111, 114
- MyLinearMap, 95, 98
- MyLinkedList, 48
- MyTreeMap, 129
- TermCounter, 87
- TreeMap, 119, 124
- WikiFetcher, 80

klasy anonimowe, 50

klucz, 86

kopiec ograniczony, 185

L

LIFO, 73

lista, 14

- dodawanie elementów, 59
- dwukierunkowa, 55, 61

M

mapa, 86

metoda

- add, 33
- get, 31
- getElementById, 70
- indexOf, 32
- keySet, 133
- put, 132
- remove, 47
- select, 70
- set, 32

metody

- klasy MyArrayList, 31
- klasy MyLinkedList, 45

- logarytmiczne, 135
- opakowujące, 88
- mieszanie, 101, 104

N

notacja dużego O, 25

O

odświeżanie pamięci, 42

P

parametr typu T, 15

parsowanie kodu HTML, 67

pełzacz, 161

pełzanie, 65

pozyskiwanie informacji, 66, 163

profilowanie, 21, 49

- klasy LinkedList, 57

- klasy MyHashMap, 114

- wydajnościowe, 55

programowanie oparte na interfejsach,
17

przechodzenie poprzeczne, 133

przeglądanie, 154

przeszukiwanie w głęb, 71

R

Redis, 140

- indekser, 151

- klienty, 141

- serwery, 141

- tworzenie indeksu, 142

- typy danych, 144

rząd wzrostu, 26

S

schemat obiektów listy, 39
skrót, 102

sortowanie, 173

pozycyjne, 180

przez kopcowanie, 182

przez scalanie, 178

przez wstawianie, 174

przez wybieranie, 23

stos, 73

struktura danych, 37, 85

T

tworzenie

indeksu, 142

instancji, 16

typ generyczny, 15

typy danych Redisa, 144

U

UML, 117

W

wyrażenia regularne, 89

wyszukiwanie

logiczne, 164

wartości, 130

wyszukiwarka internetowa, 65

Z

złożoność pamięciowa, 185

znacznik, 67

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA WYDAWNICZA

Helion SA

Myśl jak informatyk i zrozum algorytmy!

By stać się dobrym programistą, musisz przyswoić najważniejsze elementy inżynierii oprogramowania: algorytmy i struktury danych. Nie są to zagadnienia proste i z pewnością niejednego studenta informatyki kosztowały wiele zarzanych nocy. Niestety, istniejące na rynku książki dotyczące tych zagadnień nie ułatwiają nauki. Najczęściej są przeładowane matematycznymi wywodami, zbyt teoretyczne i oderwane od konkretnych zastosowań.

Jeśli postanowiłeś zdobyć praktyczną wiedzę o algorytmach i strukturach danych, a przy tym nieźle posługujesz się Javą, to trzymasz w rękach właściwą publikację. Znajdziesz tu jedynie niezbędną teorię, a przede wszystkim będziesz zajmować się analizą implementacji algorytmów, mierzaniem ich wydajności oraz kontrolą wersji i testami jednostkowymi. Mimo niewielkiej objętości w książce znalazły się również ambitniejsze zagadnienia, na przykład trwałe struktury danych tworzone przez bazy danych Redis. W każdym rozdziale zamieszczono praktyczne ćwiczenia wraz z odpowiednim kodem testującym.

Allen B. Downey

jest profesorem informatyki na uczelni Olin College of Engineering. Wykładał na Wellesley College, Colby College i Uniwersytecie Kalifornijskim w Berkeley. W 2009 roku pracował jako badacz dla firmy Google. Doktorat z dziedziny informatyki obronił na Uniwersytecie Kalifornijskim w Berkeley. Jest autorem wielu książek i artykułów publikowanych w renomowanych periodykach. Zawodowo interesuje się statystyką Bayesa i nauką o prawdopodobieństwie.

W tej książce między innymi:

- wprowadzenie do interfejsów Javy
- analiza algorytmów
- binarne drzewo przeszukiwania
- wyszukiwanie logiczne
- sortowanie

	<p>Sprawdź nasze szkolenia!</p>	<p>KOD KORZYŚCI Słęgnij po więcej! ▶</p>

 <p>hellon.pl</p>	
 <p>AKADEMIA IT & BUSINESS</p> <p>WWW.SZKOLENIA.HELION.PL</p>	<p>ISBN 978-83-283-4092-3</p>
 <p>9 788328 340923</p>
<p>INFORMATYKA W NAJLEPSZYM WYDANIU</p>		<p>Cena: 39,90 zł</p>