

W PROSTOCIE TKWI SIŁA

Algorytmy

dla
bystrzaków

Zestaw algorytmy
z ich zastosowaniami

Zdobądź umiejętności
posługiwania się
algorytmami

Naucz się wykorzystywać
Pythona do testowania
algorytmów

John Paul Mueller
Luca Massaron

Tytuł oryginału: Algorithms For Dummies

Tłumaczenie: Radosław Meryk

ISBN: 978-83-283-6076-1

Original English language edition Copyright © 2017 by John Wiley & Sons, Inc., Hoboken, New Jersey.

All rights reserved including the right of reproduction in whole in part in any form. This translation published by arrangement with John Wiley & Sons, Inc.

Oryginalne angielskie wydanie © 2017 by John Wiley & Sons, Inc., Hoboken, New Jersey.

Wszelkie prawa, włączając prawo do reprodukcji całości lub części w jakiegokolwiek formie, zarezerwowane. Tłumaczenie opublikowane na mocy porozumienia z John Wiley & Sons, Inc.

Translation copyright © 2019 by Helion S.A.

Wiley, the Wiley Publishing logo, For Dummies, Dla Bystrzaków, the Dummies Man logo, Dummies.com, Making Everything Easier and related trade dress are trademarks or registered trademarks of John Wiley and Sons, Inc. and/or its affiliates in the United States and/or other countries. Used under license. All other trademarks are the property of their respective owners.

Wiley, the Wiley Publishing logo, For Dummies, Dla Bystrzaków, the Dummies Man logo, Dummies.com, Making Everything Easier i związana z tym szata graficzna są markami handlowymi John Wiley and Sons, Inc. i/lub firm stowarzyszonych w Stanach Zjednoczonych i/lub innych krajach. Wykorzystywane na podstawie licencji. Wszystkie pozostałe znaki handlowe są własnością ich właścicieli.

Media and software compilation copyright © 2017 by John Wiley & Sons, Inc. All rights reserved.

Autor oraz HELION SA 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 HELION SA nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://dlabystrzakow.pl/user/opinie/algoby>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Pliki z przykładami omawianymi w książce można znaleźć pod adresem:

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

Wydawnictwo HELION

ul. Kościuszki 1c, 44-100 Gliwice

tel. 32 231 22 19, 32 230 98 63

e-mail: dlabystrzakow@dlabystrzakow.pl

WWW: <http://dlabystrzakow.pl>

Printed in Poland.

- Kup książkę
- Poleć książkę
- Oceń książkę

- Księgarnia internetowa
- Lubię to! » Nasza społeczność

Spis treści

O autorach	15
Podziękowania od autorów	17
Wprowadzenie	19
CZĘŚĆ I: ZACZYNAMY	25
ROZDZIAŁ 1: Wprowadzenie do algorytmów	27
Co to jest algorytm?	28
Zastosowania algorytmów	30
Algorytmy są wszędzie	32
Stosowanie komputerów do rozwiązywania problemów	33
Wykorzystanie nowoczesnych procesorów i procesorów graficznych	34
Wykorzystanie układów specjalnych	35
Wykorzystanie sieci	36
Wykorzystywanie dostępnych danych	37
Odróżnianie problemów od rozwiązań	38
Poprawność a skuteczność	38
Nie ma nic za darmo!	39
Dostosowanie strategii do problemu	39
Zrozumiały opis algorytmów	39
Stawianie czoła trudnym problemom	40
Strukturyzacja danych w celu uzyskania rozwiązania	40
Zrozumienie punktu widzenia komputera	41
Układ danych robi różnicę	41

ROZDZIAŁ 2:	Projekt algorytmu	43
	Rozpoczęcie rozwiązywania problemu	44
	Modelowanie rzeczywistych problemów	45
	Znajdowanie rozwiązań i kontrprzykładów	47
	Na ramionach olbrzymów	48
	Dziel i zwyciężaj	48
	Unikanie rozwiązań siłowych	49
	Zacznij od uproszczenia	50
	Rozwiązanie składowych problemu zwykle jest łatwiejsze niż rozwiązanie całego problemu	50
	Zachłanność może być dobra	51
	Stosowanie zachłannego wnioskowania	51
	Osiąganie dobrego rozwiązania	52
	Koszty obliczeniowe i korzystanie z heurystyk	53
	Reprezentowanie problemu jako przestrzeni	54
	Wykonywanie losowych ruchów i liczenie na szczęście	54
	Używanie heurystyki i funkcji kosztu	55
	Ocena algorytmów	56
	Symulacje z wykorzystaniem maszyn abstrakcyjnych	57
	Więcej abstrakcji	58
	Wykorzystanie funkcji	59
ROZDZIAŁ 3:	Wykorzystanie Pythona do pracy z algorytmami	63
	Zalety Pythona	65
	Dlaczego w tej książce korzystamy z Pythona?	65
	Korzystanie z MATLAB-a	67
	Inne środowiska testowania algorytmów	68
	Dystrybucje Pythona	68
	Pobieranie środowiska Anaconda Analytics	69
	Enthought Canopy Express	70
	Środowisko pythonxy	70
	WinPython	71
	Instalowanie Pythona w systemie Linux	71
	Instalowanie Pythona w systemie MacOS	72
	Instalowanie Pythona w systemie Windows	74
	Pobieranie zestawów danych i przykładowego kodu	77
	Korzystanie ze środowiska Jupyter Notebook	77
	Definiowanie repozytorium kodu	79
	Zestawy danych wykorzystywane w tej książce	84

ROZDZIAŁ 4:	Wprowadzenie do Pythona jako narzędzia do programowania algorytmów	87
	Działania na liczbach i operacje logiczne	89
	Przypisywanie wartości do zmiennych	90
	Wykonywanie działań arytmetycznych	91
	Porównywanie danych za pomocą wyrażeń boolowskich	92
	Tworzenie ciągów znaków i posługiwanie się nimi	95
	Działania na datach	97
	Tworzenie i stosowanie funkcji	98
	Tworzenie funkcji wielokrotnego użytku	98
	Wywoływanie funkcji	99
	Stosowanie instrukcji warunkowych i pętli	102
	Podjmowanie decyzji za pomocą instrukcji if	102
	Wybór pomiędzy wieloma opcjami z wykorzystaniem decyzji zagnieżdżonych	103
	Wykonywanie powtarzających się zadań za pomocą pętli for	104
	Korzystanie z instrukcji while	105
	Przechowywanie danych z wykorzystaniem zbiorów, list i krotek	106
	Tworzenie zbiorów	106
	Tworzenie list	107
	Tworzenie i używanie krotek	108
	Definiowanie przydatnych iteratorów	110
	Indeksowanie danych z wykorzystaniem słowników	111

ROZDZIAŁ 5:	Wykonywanie podstawowych operacji na danych za pomocą Pythona	113
	Wykonywanie obliczeń za pomocą wektorów i macierzy	114
	Operacje na wartościach skalarnych i na wektorach	115
	Mnożenie wektorów	117
	Najlepiej rozpocząć od utworzenia macierzy	118
	Mnożenie macierzy	119
	Definiowanie zaawansowanych operacji na macierzach	120
	Właściwe tworzenie kombinacji	122
	Rozróżnianie permutacji	122
	Tasowanie kombinacji	123
	Obsługa powtórzeń	124
	Uzyskiwanie pożądaných wyników za pomocą rekurencji	125
	Co to jest rekurencja?	125
	Eliminowanie rekurencji wywołań ogonowych	128
	Szybsze wykonywanie zadań	129
	Dziel i zwyciężaj	129
	Rozróżnianie możliwych rozwiązań	132

CZĘŚĆ II: ZNACZENIE SORTOWANIA I WYSZUKIWANIA 135

ROZDZIAŁ 6: **Strukturyzowanie danych137**

Niezbędność struktury	138
Łatwiejsze oglądanie treści	138
Dopasowywanie danych z różnych źródeł	139
Korygowanie danych	140
Układanie danych w stos	143
Porządkowanie z wykorzystaniem stosów	143
Korzystanie z kolejek	145
Wyszukiwanie danych z wykorzystaniem słowników	146
Drzewa	147
Podstawowe wiadomości o drzewach	147
Budowanie drzewa	148
Reprezentowanie relacji za pomocą grafu	150
Więcej niż drzewa	150
Budowanie grafów	151

ROZDZIAŁ 7: **Organizowanie i wyszukiwanie danych155**

Sortowanie z wykorzystaniem algorytmów MergeSort i QuickSort	156
Dlaczego ważne jest sortowanie danych?	156
Naiwne sortowanie danych	158
Lepsze techniki sortowania	160
Korzystanie z drzew wyszukiwania i stert	164
Potrzeba skutecznego wyszukiwania	165
Budowanie drzewa wyszukiwania binarnego	167
Wyspecjalizowane wyszukiwania za pomocą sterty binarnej	168
Korzystanie z tablic asocjacyjnych	169
Pojemniki na dane	169
Zapobieganie kolizjom	171
Tworzenie własnej funkcji haszującej	173

CZĘŚĆ III: ŚWIAT GRAFÓW 175

ROZDZIAŁ 8: **Podstawowe informacje o grafach177**

Znaczenie sieci	178
Istota grafu	178
Grafy są wszędzie	180
Społecznościowa strona grafów	181
Podgrafy	182

Definiowanie sposobu rysowania grafu	183
Rozróżnianie kluczowych atrybutów	183
Rysowanie grafu	185
Pomiar funkcjonalności grafu	186
Zliczanie krawędzi i wierzchołków	186
Obliczanie centralności	188
Liczbowa reprezentacja grafu	190
Dodawanie grafu do macierzy	191
Używanie reprezentacji rzadkich	192
Korzystanie z list do przechowywania grafu	192
ROZDZIAŁ 9: Połącz kropki	195
Efektywne przechodzenie przez graf	196
Tworzenie grafu	197
Przeszukiwanie najpierw w szereg	198
Przeszukiwanie najpierw w głąb	199
Określanie, której aplikacji użyć	202
Sortowanie elementów grafu	202
Skierowane grafy acykliczne	203
Sortowanie topologiczne	204
Redukcja do minimalnego drzewa rozpinającego	205
Wybór odpowiednich algorytmów	208
Kolejki z priorytetami	209
Wykorzystanie algorytmu Prima	210
Testowanie algorytmu Kruskala	211
Który algorytm działa najlepiej?	213
Znalezienie najkrótszej trasy	214
Co to znaczy znaleźć najkrótszą ścieżkę?	214
Wyjaśnienie algorytmu Dijkstry	216
ROZDZIAŁ 10: Odkrywanie tajemnic grafów	219
Sieci społecznościowe jako grafy	220
Klasteryzacja sieci	220
Odkrywanie społeczności	223
Poruszanie się po grafie	225
Zliczanie stopni separacji	225
Losowe poruszanie się po grafie	227

ROZDZIAŁ 11:	Pobieranie właściwej strony internetowej	229
	Odkrywanie świata za pomocą wyszukiwarki	230
	Wyszukiwanie danych w internecie	230
	Jak znaleźć właściwe dane?	230
	Czym jest algorytm PageRank?	232
	Wnioskowanie w algorytmie PageRank	232
	Szczegóły działania algorytmu PageRank	234
	Implementacja algorytmu PageRank	234
	Implementacja skryptu Pythona	235
	Rozwiązywanie problemów naiwnej implementacji	238
	Nuda i teleportacja	240
	Jak działa wyszukiwarka?	242
	Inne zastosowania algorytmu PageRank	242
	Nie tylko paradygmat PageRank	243
	Zapytania semantyczne	243
	Stosowanie technik AI do tworzenia rankingu wyników wyszukiwania	244

CZĘŚĆ IV: ZMAGANIA Z BIG DATA **245**

ROZDZIAŁ 12:	Zarządzanie obszernymi zbiorami danych	247
	Przekształcanie mocy obliczeniowej w dane	248
	Implikacje prawa Moore'a	249
	Dane są wszędzie	251
	Zastosowanie algorytmów w biznesie	253
	Strumieniowy przepływ danych	255
	Analiza strumieni z wykorzystaniem odpowiednich receptur	256
	Rezerwowanie właściwych danych	257
	Szkicowanie odpowiedzi z danych strumienia	261
	Filtrowanie elementów strumienia „na pamięć”	262
	Przykład filtra Blooma	264
	Znajdowanie liczby różnych elementów	267
	Zliczanie obiektów w strumieniu	269
ROZDZIAŁ 13:	Współbieżne wykonywanie operacji	271
	Zarządzanie ogromnymi ilościami danych	272
	Paradygmat przetwarzania równoległego	272
	Dystrybucja plików i operacji	275
	Zastosowanie rozwiązania MapReduce	277
	Algorytmy dla techniki MapReduce	280
	Konfigurowanie symulacji MapReduce	281
	Zapytanie przez mapowanie	283

ROZDZIAŁ 14:	Kompresja danych	287
	Zmniejszenie rozmiaru danych	288
	Kodowanie	288
	Efekty kompresji	290
	Wybór rodzaju kompresji	291
	Dobór kodowania	293
	Kodowanie za pomocą kompresji Huffmana	295
	Zapamiętywanie sekwencji za pomocą LZW	297

CZĘŚĆ V: TRUDNE PROBLEMY **303**

ROZDZIAŁ 15:	Algorytmy zachłanne	305
	Kiedy lepiej jest być zachłannym?	306
	Dlaczego zachłanność może być dobra?	307
	Zarządzanie algorytmami zachłannymi	308
	Problemy NP-zupełne	310
	Dlaczego zachłanność może być pożyteczna?	312
	Organizacja danych z wykorzystaniem pamięci podręcznej komputera ...	312
	Rywalizacja o zasoby	314
	Kodowanie Huffmana raz jeszcze	316
ROZDZIAŁ 16:	Programowanie dynamiczne	321
	Zasady programowania dynamicznego	322
	Baza historyczna	322
	Zmiana problemów na dynamiczne	323
	Dynamiczne rzutowanie rekurencji	325
	Wykorzystanie memoizacji	327
	Najlepsze procedury programowania dynamicznego	329
	Co jest w plecaku?	330
	Zwiedzanie miast	333
	Przybliżone wyszukiwanie ciągów znaków	338
ROZDZIAŁ 17:	Korzystanie z algorytmów losowych	341
	Jak działa randomizacja?	342
	Dlaczego randomizacja jest potrzebna?	343
	Czym jest prawdopodobieństwo?	344
	Rozkłady prawdopodobieństwa	345
	Symulacja użycia metody Monte Carlo	348
	Wykorzystanie losowości w logice algorytmu	350
	Obliczanie mediany za pomocą algorytmu Quickselect	350
	Symulacja przy użyciu algorytmu Monte Carlo	353
	Szybsze sortowanie dzięki algorytmowi Quicksort	355

ROZDZIAŁ 18:	Wyszukiwanie lokalne	357
	Co to jest wyszukiwanie lokalne?	358
	Znajomość sąsiedztwa	358
	Sztuczki stosowane w wyszukiwaniu lokalnym	361
	Problem wspinaczki z n-królowymi	362
	Symulowane wyżarzanie	364
	Unikanie powtórzeń przy użyciu przeszukiwania tabu	366
	Rozwiązywanie warunku spełnialności układów logicznych	367
	Rozwiązywanie problemu 2-SAT z wykorzystaniem randomizacji	368
	Implementacja kodu w Pythonie	369
	Lepszy punkt wyjścia	371
ROZDZIAŁ 19:	Wykorzystanie programowania liniowego	375
	Stosowanie funkcji liniowych jako narzędzia	376
	Podstawy matematyczne	377
	Upraszczenie podczas planowania	379
	Geometria w metodzie simplex	379
	Ograniczenia	381
	Programowania liniowe w praktyce	382
	Konfigurowanie modułu PuLP	383
	Optymalizacja produkcji i przychodów	383
ROZDZIAŁ 20:	Heurystyka	389
	Klasyfikacja heurystyk	390
	Cele heurystyki	390
	Od genetyki do sztucznej inteligencji	391
	Sterowanie robotem za pomocą heurystyki	392
	Skauting w nieznanym terenie	393
	Wykorzystanie miar odległości jako heurystyki	394
	Algorytmy wyszukiwania ścieżki	395
	Tworzenie labiryntu	396
	Szybkie wyszukiwanie najlepszej trasy	398
	Poruszanie się heurystyczne z wykorzystaniem algorytmu A*	402

CZĘŚĆ VI: DEKALOGI407

ROZDZIAŁ 21: **Dziesięć algorytmów, które zmieniły świat409**

Korzystanie z procedur sortowania	410
Poszukiwanie informacji z wykorzystaniem procedur wyszukiwania	411
Zmienianie sytuacji za pomocą liczb losowych	411
Kompresja danych	412
Zachowanie poufności danych	412
Zmiana dziedziny danych	413
Analiza powiązań w danych	413
Wykrywanie wzorców w danych	414
Automatyzacja i automatyczne odpowiedzi	415
Tworzenie unikatowych identyfikatorów	415

ROZDZIAŁ 22: **Dziesięć problemów algorytmicznych do rozwiązania417**

Obsługa wyszukiwania tekstu	418
Rozróżnianie słów	418
Ustalenie, czy aplikacja się zakończy	419
Tworzenie i stosowanie funkcji jednokierunkowych	419
Mnożenie bardzo dużych liczb	420
Równy podział zasobów	420
Skrócenie czasu obliczania odległości edycji	421
Szybkie rozwiązywanie problemów	421
Gra w grę parzystości	422
Zrozumienie problemów przestrzennych	422

Skorowidz423

- ▶▶ Co rozumiemy przez algorytm?
- ▶▶ Wykorzystywanie komputerów do dostarczania rozwiązań za pomocą algorytmów
- ▶▶ Ustalenie różnic pomiędzy problemami a rozwiązaniami
- ▶▶ Operowanie na danych w celu znalezienia rozwiązań

Rozdział **1**

Wprowadzenie do algorytmów

Jeśli jesteś podobny do większości ludzi, zapewne poczujesz się zagubiony, otwierając tę książkę i rozpoczynając przygodę z algorytmami. W tekstach dotyczących algorytmów przeważnie bowiem nie wspomina się, czym są algorytmy, a tym bardziej po co się ich używa. W większości tekstów zakłada się, że już czytelnik coś wie o algorytmach i czyta o nich po to, aby wzbogacić swoją wiedzę. Co ciekawe, niektóre książki wprowadzają mylącą definicję algorytmu, która w zasadzie go nie definiuje, a czasem nawet utożsamia z jakąś inną formą abstrakcyjnego, liczbowego lub symbolicznego wyrażenia.

Pierwsza część tego rozdziału ma za zadanie pomóc Ci zrozumieć, co to jest algorytm i dlaczego znajomość algorytmów jest przydatna. Algorytmy nie są wiedzą tajemną — używa się ich wszędzie. Prawdopodobnie korzystasz z nich od lat, wcale o tym nie wiedząc. Algorytmy są kręgosłupem, który wspiera i reguluje to, co jest ważne w coraz bardziej złożonym i technicznym społeczeństwie.

W tym rozdziale przybliżamy także, jak wykorzystywać komputery do tworzenia rozwiązań problemów przy użyciu algorytmów, jak rozróżniać problemy od rozwiązań oraz jak operować danymi, aby znaleźć rozwiązanie. Celem tego rozdziału

jest pomoc w odróżnieniu algorytmów od innych zadań, które ludzie wykonują i które myślą z algorytmami. Krótko mówiąc, w tym rozdziale odkryjesz, do czego są Ci potrzebne algorytmy i jak je zastosować do danych.

Co to jest algorytm?

Chociaż ludzie stosowali algorytmy ręcznie przez tysiące lat, takie podejście pochłania ogrom czasu i wymaga wielu obliczeń numerycznych, w zależności od złożoności problemu, który chcemy rozwiązać. Algorytmy dotyczą znajdowania rozwiązań — im szybciej i łatwiej, tym lepiej. Istnieje ogromna luka między algorytmami matematycznymi historycznie stworzonymi przez geniuszy swoich czasów, takich jak Euklides, Newton czy Gauss, a nowoczesnymi algorytmami opracowanymi na uniwersytetach i w prywatnych laboratoriach badawczo-rozwojowych. Głównym powodem tej luki jest wykorzystanie komputerów. Ich stosowanie do rozwiązywania problemów za pomocą odpowiednich algorytmów pozwala znacznie szybciej wykonywać zadania. Właśnie dlatego — od czasów pojawienia się potężnych systemów komputerowych — rozwój nowych algorytmów postępuje tak szybko. Prawdopodobnie zauważyłeś, że współcześnie pojawia się coraz więcej rozwiązań problemów. Częściowo wynika to stąd, że moc obliczeniowa komputerów jest zarówno tania, jak i stale rośnie. Komputery (czasami w postaci specjalnego sprzętu) stają się wszechobecne właśnie z powodu ich zdolności do rozwiązywania problemów przy użyciu algorytmów.

Podczas pracy z algorytmami bierze się pod uwagę dane wejściowe, pożądane dane wynikowe i proces (ciąg działań) prowadzący do uzyskania pożądanego wyniku na podstawie danych wejściowych. Możesz jednak źle zrozumieć terminologię i niewłaściwie postrzegać algorytmy, ponieważ nigdy nie zastanawiałeś się nad tym, jak w rzeczywistości działają. W trzecim podrozdziale tego rozdziału omówiliśmy algorytmy w świecie rzeczywistym, to znaczy dokonaliśmy przeglądu terminologii stosowanej w celu zrozumienia algorytmów i zaprezentowaliśmy algorytmy w sposób, który dowodzi, że rzeczywisty świat jest często daleki od doskonałości. Umiejętność realistycznego opisanie algorytmu pozwala także złagodzić oczekiwania wobec algorytmów i odzwierciedlić rzeczywisty stan tego, co faktycznie można za ich pomocą osiągnąć.

Ta książka prezentuje algorytmy na wiele sposobów. Ponieważ jednak dostarcza opisu sposobu, w jaki algorytmy się zmieniają i wzbogacają życie ludzi, koncentruje się na algorytmach wykorzystywanych do przetwarzania danych z użyciem komputerów. To one dostarczają wymaganej mocy obliczeniowej. Mając to na uwadze, algorytmy, z którymi pracujesz w tej książce, wymagają wprowadzania danych w określonej formie, co czasami oznacza modyfikowanie danych w celu ich dopasowania do wymagań algorytmu. Przetwarzanie danych nie zmienia ich zawartości. Zmienia jedynie prezentację i formę danych. Dzięki temu algorytmy mogą pomóc Ci zauważyć nowe wzorce — takie, które wcześniej nie były widoczne (choć występowały w danych przez cały czas).

Źródła informacji o algorytmach często przedstawiają je w sposób, który jest mylący — zbyt wyrafinowany lub wręcz niepoprawny. W tej książce użyto następujących definicji dla terminów, które ludzie często myślą z algorytmami:

ZAPAMIĘTAJ

- ▶▶ **Równanie** — liczby i symbole, które w całości są równe określonej wartości. Równanie zawsze zawiera znak równości, dzięki czemu wiemy, że liczby i symbole reprezentują określoną wartość po drugiej stronie znaku równości. Równania na ogół zawierają zmienne informacje zaprezentowane w symbolicznej formie, choć nie muszą używać zmiennych.
- ▶▶ **Wzór (formuła)** — połączenie liczb i symboli stosowane do wyrażenia informacji lub pojęć. Wzory zazwyczaj przedstawiają pojęcia matematyczne lub logiczne, takie jak definiowanie największego wspólnego dzielnika (NWD) dwóch liczb całkowitych (aby dowiedzieć się, co to jest, można obejrzeć film dostępny pod adresem <https://www.khanacademy.org/math/in-sixth-grade-math/playing-numbers/highest-common-factor/v/greatest-common-divisor>). Ogólnie rzecz biorąc, wzory pokazują związek pomiędzy co najmniej dwiema zmiennymi. Większość osób uważa wzory za specjalny rodzaj równań.
- ▶▶ **Algorytm** — sekwencja działań zmierzających do rozwiązania problemu. Sekwencja przedstawia unikatową metodę podejścia do problemu poprzez dostarczenie konkretnego rozwiązania. Algorytm nie musi reprezentować pojęć matematycznych lub logicznych. Algorytmy zaprezentowane w tej książce często należą jednak do tej kategorii, ponieważ ludzie przeważnie stosują algorytmy w taki sposób. Niektóre specjalne wzory, na przykład równania kwadratowe, to także algorytmy. Aby proces reprezentował algorytm, musi być:
 - **Skończony** — algorytm musi prowadzić do rozwiązania problemu. W tej książce omawiamy problemy ze znanymi rozwiązaniami, dzięki czemu możemy ocenić, czy algorytm rozwiązuje problem poprawnie.
 - **Ścisłe zdefiniowane** — sekwencja kroków musi być precyzyjna i musi przedstawiać kroki w sposób zrozumiały. Ponieważ w wykorzystanie algorytmu są zaangażowane komputery, muszą one być w stanie zrozumieć kroki zmierzające do stworzenia użytecznego algorytmu.
 - **Skuteczny** — algorytm musi uwzględniać wszystkie przypadki problemu, dla którego ktoś go zdefiniował. Algorytm powinien zawsze rozwiązywać problem, do którego rozwiązania jest przeznaczony. Nawet jeśli przewidujemy jakieś awarie, częstość awarii powinna być niska. Awarie występuje tylko w sytuacjach, które są dopuszczalne dla zamierzonego użycia algorytmu.

W dalszych podrozdziałach staramy się opisać naturę algorytmów z uwzględnieniem powyższych definicji. Celem nie jest zapewnienie precyzyjnej definicji algorytmów, ale raczej pomoc w zrozumieniu ich istoty, dzięki czemu będziesz w stanie rozwijać własne rozumienie tego, czym są algorytmy i dlaczego są tak ważne.

Zastosowania algorytmów

Algorytm zawsze prezentuje sekwencję kroków, choć niekoniecznie wykonuje te kroki w celu rozwiązania matematycznego równania. Zakres algorytmów jest niewiarygodnie duży. Istnieją algorytmy, które rozwiązują problemy w nauce, medycynie, finansach, produkcji przemysłowej, a także logistyce i komunikacji. Algorytmy zapewniają wsparcie dla wszystkich aspektów codziennego życia. Za każdym razem, gdy sekwencja działań, które do czegoś prowadzą, jest skończona, dobrze zdefiniowana i skuteczna, możemy postrzegać ją jako algorytm. Na przykład możesz przekształcić w algorytm nawet coś tak trywialnego i prostego jak przygotowanie tostów. Procedura przygotowywania tostów często pojawia się na lekcjach informatyki. Taki opis można znaleźć na stronie <http://brianaspinall.com/now-thats-how-you-make-toast-using-computer-algorithms/>.

WSKAZÓWKA

Niestety algorytm zaprezentowany na tej stronie jest wadliwy. Instruktor nigdy nie wyjmie tostów z opakowania i nigdy nie wkłada go do tosterka, w wyniku czego powstaje uszkodzona kromka wciąż w opakowaniu w niedziałającym tosterze (szczegółowe informacje można znaleźć na stronie <http://blog.johnmuellerbooks.com/2013/03/04/procedures-in-technicalwriting/>). Mimo że koncepcja jest poprawna, to aby algorytm był skończony i skuteczny, wymaga pewnych drobnych, ale koniecznych zmian.

Jednym z najczęstszych zastosowań algorytmów jest rozwiązywanie wzorów. Na przykład NWD dwóch liczb całkowitych można obliczyć ręcznie. W tym celu należy podać wszystkie dzielniki obu liczb całkowitych, a następnie wybrać największy dzielnik, który jest dla nich wspólny. Na przykład $NWD(20, 25)$ wynosi 5, ponieważ 5 jest największą liczbą będącą dzielnikiem zarówno liczby 20, jak i 25. Ręczne obliczanie każdego NWD (co w istocie jest rodzajem algorytmu) to jednak proces czasochłonny i stwarzający okazje do popełnienia błędów. Z tych powodów grecki matematyk Euklides (<https://pl.wikipedia.org/wiki/Euklides>) stworzył algorytm do wykonania tego zadania. Z metodą Euklidesa można zapoznać się na stronie <https://www.khanacademy.org/computing/computerscience/cryptography/modarithmetic/a/the-euclidean-algorithm>.

Pojedynczy wzór, który jest prezentacją symboli i liczb używanych do wyrażenia informacji lub pojęć, może mieć wiele rozwiązań. Każde z nich jest algorytmem. W przypadku NWD innym popularnym algorytmem jest algorytm Lehmera (zobacz <https://www.imsc.res.in/~kapil/crypto/notes/node11.html> i https://en.wikipedia.org/wiki/Lehmer%27s_GCD_algorithm). Ponieważ każdy wzór można rozwiązać na wiele sposobów, często spędzamy dużo czasu, porównując algorytmy — aby znaleźć taki algorytm, który najlepiej sprawdza się w określonej sytuacji (zobacz porównanie algorytmów Euklidesa i Lehmera pod adresem <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.31.693&rep=rep1&type=pdf>).

ZAPAMIĘTAJ

Ponieważ nasze społeczeństwo i towarzysząca mu technologia nabierają coraz większego tempa, potrzebujemy algorytmów, które potrafią to tempo utrzymać. W naszych czasach możliwe stały się takie osiągnięcia naukowe jak sekwencjo-

nowanie ludzkiego genomu dzięki temu, że naukowcy znaleźli algorytmy działające wystarczająco szybko, aby wykonać to zadanie. Zmierzenie, który algorytm jest lepszy w danej sytuacji lub w przeciętnej sytuacji użytkownika, to naprawdę poważny problem i temat do dyskusji wśród informatyków.

W informatyce ten sam algorytm może mieć wiele postaci. Na przykład algorytm Euklidesa można zaprezentować zarówno w sposób rekurencyjny, jak i iteracyjny, co objaśniono na stronie <http://cs.stackexchange.com/questions/1447/what-is-most-efficient-for-gcd>. Ogólnie rzecz biorąc, algorytmy przedstawiają metodę rozwiązywania wzorów. Błędem byłoby jednak stwierdzenie, że istnieje tylko jeden akceptowalny algorytm dla danego wzoru lub że istnieje tylko jedna akceptowalna postać algorytmu. Wykorzystywanie algorytmów do rozwiązywania różnego rodzaju problemów ma długą historię — to nie jest coś, co właśnie się wydarzyło.

Nawet jeśli ograniczysz swoje poszukiwania do informatyki, inżynierii danych, sztucznej inteligencji i innych dziedzin technicznych, znajdziesz wiele rodzajów algorytmów — zbyt wiele jak na jedną książkę. Na przykład książka *The Art of Computer Programming* Donalda E. Knutha (Addison-Wesley) ma 3168 stron w czterech tomach (zobacz <http://www.amazon.com/exec/obidos/ASIN/0321751043/datacervopof-2o/>) i mimo to nie jest w stanie wyczerpać tematu (autor zamierzał napisać więcej tomów). Oto kilka interesujących zastosowań algorytmów:

- ▶▶ **Wyszukiwanie** — znajdowanie informacji lub sprawdzanie, czy informacje, które widzimy, są potrzebne, to zadanie o podstawowym znaczeniu. Bez takich mechanizmów nie byłoby możliwe wykonanie wielu zadań w trybie online, takich jak na przykład znalezienie strony internetowej oferującej idealny dzbanek do kawy do Twojego biura.
- ▶▶ **Sortowanie** — ustalenie kolejności, w jakiej wykorzystujemy informacje, jest bardzo ważne. Dla wielu osób natłok informacji to duży problem, a uporządkowanie ich jest jednym ze sposobów na zmniejszenie napływu danych. Prawdopodobnie będąc dzieckiem, nauczyłeś się, że kiedy utrzymywałeś porządek w zabawkach, łatwiej było Ci je znaleźć i pobawić się tą zabawką, która Cię akurat interesowała, niż wtedy, gdy zabawki były porzucane po całym domu. Wyobraź sobie, że wchodzisz do serwisu Amazon i dowiadujesz się, że ma sprzedaży ponad tysiąc dzbanków do kawy i nie możesz posortować ich według ceny lub najbardziej pozytywnej opinii. Co więcej, wiele złożonych algorytmów wymaga danych w odpowiedniej kolejności do niezawodnego działania, dlatego sortowanie jest ważnym wymogiem dla rozwiązania wielu problemów.
- ▶▶ **Przekształcanie** — konwersja jednego rodzaju danych na inny rodzaj danych ma kluczowe znaczenie dla ich efektywnego zrozumienia i wykorzystania. Na przykład możesz dobrze rozumieć wagę w skali brytyjskiej, ale we wszystkich Twoich źródłach jest stosowany system metryczny. Konwersja pomiędzy tymi dwoma systemami pomaga je zrozumieć. Podobnie szybka transformata Fouriera (FFT) przekształca sygnały pomiędzy domeną czasu a domeną częstotliwości, dzięki czemu możliwe staje się działanie takich urządzeń jak router wi-fi.

- » **Szeregowanie** — doprowadzenie do sprawiedliwego podziału zasobów przez wszystkie zainteresowane podmioty to kolejny obszar, w którym algorytmy znacząco ujawniają swoją obecność. Na przykład synchronizacja świateł na skrzyżowaniach nie sprowadza się już tylko do odliczania sekund pomiędzy zmianami świateł. Nowoczesne urządzenia uwzględniają wiele czynników, takich jak pora dnia, warunki pogodowe czy natężenie ruchu. Szeregowanie ma jednak wiele postaci. Na przykład zastanów się, w jaki sposób komputer wykonuje jednocześnie wiele zadań. Bez algorytmu szeregowania system operacyjny mógłby pobrać wszystkie dostępne zasoby i uniemożliwić aplikacji wykonanie pożytecznej pracy.
- »» **Analiza grafów** — wybór najkrótszej drogi pomiędzy dwoma punktami znajduje wiele różnych zastosowań. Na przykład bez tego konkretnego algorytmu nie mogłaby funkcjonować nawigacja GPS, ponieważ nie potrafiłaby skierować Cię po ulicach miasta przy użyciu najkrótszej trasy z punktu A do punktu B.
- »» **Kryptografia** — utrzymywanie bezpieczeństwa danych to nieustanna walka z hakerami stale atakującymi źródła danych. Algorytmy umożliwiają analizę danych, ich transformację do określonej postaci, a następnie powrót do postaci pierwotnej.
- »» **Generowanie liczb pseudolosowych** — wyobraź sobie, że grasz w gry, które nigdy się nie zmieniają. Przy każdej rozgrywce zaczynasz w tym samym miejscu i w ten sam sposób wykonujesz te same kroki. Bez możliwości generowania pozornie losowych liczb realizacja wielu komputerowych zadań stałaby się niemożliwa.

Powyższa lista to bardzo krótki przegląd zastosowań algorytmów. Algorytmów używa się do rozwiązywania wielu różnych zadań i na wiele różnych sposobów. Stale powstają nowe algorytmy do rozwiązania zarówno istniejących, jak i nowych problemów. Najważniejszą kwestią, którą należy uwzględnić w pracy z algorytmami, jest to, że przy danym wejściu należy oczekiwać określonego wyjścia. Problemy drugorzędne to ilość zasobów, których algorytm wymaga do wykonania swojego zadania, oraz czas potrzebny do jego wykonania. W zależności od rodzaju problemu i rodzaju zastosowanego algorytmu może być również konieczne uwzględnienie kwestii dokładności i spójności.

Algorytmy są wszędzie

W poprzednim podrozdziale nieprzypadkowo wspomnieliśmy algorytm przygotowywania tostów. Z jakiegoś powodu robienie tostów jest jednym z najpopularniejszych algorytmów, jakie kiedykolwiek powstały. Wielu uczniów szkół ponadgimnazjalnych pisze odpowiedniki algorytmu przygotowywania tostów na długo przed tym, zanim rozwiążą najbardziej podstawowe zadanie z matematyki. Nietrudno sobie wyobrazić, jak wiele odmian algorytmu tostowego istnieje i jakie

są wyniki każdego z nich. Prawdopodobnie wyniki są różne w zależności od osoby i poziomu kreatywności. Krótko mówiąc, algorytmy pojawiają się w dużej różnorodności, często w nieoczekiwanych miejscach.

Algorytmy wykorzystuje się we wszystkich zadaniach wykonywanych na komputerach. Niektóre algorytmy są elementami sprzętu komputerowego (są wbudowane, dlatego często mówimy o wbudowanych mikroprocesorach). Sam proces uruchamiania komputera obejmuje użycie algorytmu. Algorytmy są wykorzystywane również w systemach operacyjnych, aplikacjach i każdym innym oprogramowaniu. Nawet użytkownicy polegają na algorytmach. Skrypty pomagają użytkownikom wykonywać zadania w określony sposób, ale te same kroki mogą mieć postać pisemnych instrukcji lub tworzyć strategię organizacji.

Codzienne czynności często zmieniają się w algorytmy. Pomyśl o tym, jak spędzasz dzień. Zazwyczaj, jak większość ludzi, wykonujesz każdego dnia te same zadania w tej samej kolejności. W związku z tym Twój dzień staje się algorytmem, który rozwiązuje problem wygodnego życia przy użyciu możliwie jak najmniejszej ilości energii. W końcu właśnie taki cel spełnia rutyna — czyni nas skutecznymi.

Na algorytmach często bazują procedury awaryjne. Instrukcję postępowania w sytuacjach awaryjnych wyjmujesz z kieszeni znajdującego się przed Tobą fotela w samolocie. Ma ona postać serii piktogramów pokazujących, jak otworzyć drzwi awaryjne i wysunąć awaryjną zjeżdżalnię. Niekiedy algorytmy nie zawierają nawet słów. Same rysunki ilustrują procedurę wymaganą do wykonania zadania i rozwiązania problemu awaryjnego wysiadania z samolotu. W tej książce dla każdego algorytmu zobaczymy te same trzy elementy:

1. Opisz problem.
2. Utwórz ciąg (dobrze zdefiniowanych) kroków prowadzących do rozwiązania problemu.
3. Wykonaj te kroki, aby uzyskać pożądany rezultat (skończony i skuteczny).

Stosowanie komputerów do rozwiązywania problemów

Słowo *komputer* brzmi dość technicznie i może być nieco przytłaczające dla niektórych osób. Współczesny człowiek tkwi jednak w komputerach „po uszy” (a być może nawet głębiej). Przez większość czasu masz przy sobie przynajmniej jeden komputer — Twój smartfon. Jeśli masz jakieś specjalne urządzenie, na przykład rozrusznik serca, ono także zawiera komputer. Twój telewizor zawiera co najmniej jeden komputer. W komputery są również wyposażone „inteligentne” urządzenia AGD. Samochód może zawierać nawet 30 komputerów — mają one

postać wbudowanych mikroprocesorów sterujących zużyciem paliwa, emisją spalin, działaniem skrzyni biegów i układu kierowniczego oraz stabilnością (zobacz artykuł z „New York Timesa” dostępny na stronie <http://www.nytimes.com/2010/02/05/technology/05electronics.html>) — i więcej wierszy kodu niż odrzutowy myśliwiec. Pojawiające się na rynku motoryzacyjnym samochody autonomiczne będą jeszcze bardziej wymagały wbudowanych mikroprocesorów i algorytmów o jeszcze większej złożoności. Komputer służy do szybkiego rozwiązywania problemów i z mniejszym wysiłkiem niż w przypadku rozwiązywania ich ręcznie. Dlatego nie powinno Cię dziwić, że w tej książce jeszcze bardziej wykorzystujemy komputery po to, aby lepiej zrozumieć algorytmy.

Komputery różnią się na wiele sposobów. Komputer w zegarku jest dość mały — ten, który znajduje się na Twoim biurku, jest stosunkowo duży. Superkomputery są ogromne i składają się z wielu mniejszych komputerów — wszystkie one współpracują ze sobą podczas rozwiązywania złożonych problemów, takich jak opracowywanie prognozy pogody na jutro. Najbardziej złożone algorytmy bazują na specjalnych funkcjonalnościach komputerów. Za ich pomocą uzyskujemy rozwiązania problemów, do których rozwiązywania te funkcjonalności zaprojektowano. To prawda, że można zużyć mniejsze zasoby, aby wykonać zadanie, ale kosztem uzyskania odpowiedzi po znacznie dłuższym czasie lub uzyskania odpowiedzi, która nie jest wystarczająco dokładna, by była użytecznym rozwiązaniem. W niektórych przypadkach na odpowiedź czekamy tak długo, że w momencie jej uzyskania nie jest ona już ważna. Biorąc pod uwagę zarówno szybkość, jak i dokładność, w poniższych punktach omówiliśmy kilka specjalnych własności komputera, które mogą mieć wpływ na algorytmy.

Wykorzystanie nowoczesnych procesorów i procesorów graficznych

Procesory ogólnego przeznaczenia — CPU — powstały jako mechanizmy do rozwiązywania problemów z wykorzystaniem algorytmów. Jednak z ich uniwersalnego charakteru wynika również to, że procesory mogą wykonywać wiele innych zadań, takich jak na przykład przenoszenie danych lub interakcje z urządzeniami zewnętrznymi. Procesory ogólnego przeznaczenia mają wiele zalet, co oznacza, że mogą wykonywać kroki potrzebne do realizacji algorytmu, choć niekoniecznie szybko. Właściciele wczesnych procesorów ogólnego przeznaczenia mogli dodatkowo instalować w swoich systemach koprocesory matematyczne (specjalne układy służące do wykonywania działań arytmetycznych). Dzięki temu mogli zyskać większą szybkość działania (więcej informacji można znaleźć na stronie <http://www.computerhope.com/jargon/m/mathcopr.htm>). Obecnie procesory ogólnego przeznaczenia mają wbudowany koprocesor matematyczny, zatem kiedy kupujesz procesor Intel i7, w rzeczywistości otrzymujesz wiele procesorów w jednym pakiecie.

WSKAZÓWKA

Co ciekawe, Intel nadal wprowadza na rynek specjalne dodatki do procesorów, takie jak procesor Xeon Phi używany z układami Xeon (więcej informacji można znaleźć na stronach <http://www.intel.com/content/www/us/en/processors/xeon/xeon-phi-detail.html> i https://en.wikiz.org/wiki/Intel_Xeon_Phi). Układ Xeon Phi wraz z układem Xeon służy do wykonywania zadań wymagających dużej mocy obliczeniowej, takich jak uczenie maszynowe (szczegółowe informacje o tym, jak uczenie maszynowe wykorzystuje algorytmy do ustalenia sposobu wykonywania różnych zadań wspomagających użycie danych oraz do przewidywania nieznanymi informacjami i porządkowania ich tak, by na ich podstawie wyciągać sensowne wnioski, można znaleźć w książce Johna Muellera i Luki Massarona *Machine Learning For Dummies*).

Być może zastanawiasz się, dlaczego w tym punkcie wspominamy o procesorach graficznych (GPU). W końcu GPU mają pobierać dane, w specjalny sposób je przetwarzać, a następnie wyświetlać na ekranie estetyczny obraz. Każdy sprzęt komputerowy może służyć do więcej niż jednego celu. Okazuje się, że procesory GPU są szczególnie wydajne w transformacjach danych, co w wielu przypadkach jest jednym z najważniejszych zadań przy rozwiązywaniu algorytmów. GPU to procesory specjalnego przeznaczenia, które mają właściwości umożliwiające szybsze wykonywanie algorytmów. Nie powinno nikogo dziwić, że osoby, które opracowują algorytmy, spędzają dużo czasu na myśleniu. W związku z tym często znajdują sposoby rozwiązywania problemów za pomocą nietradycyjnych metod.

Chodzi o to, że CPU i GPU to najczęściej używane układy do wykonywania zadań związanych z algorytmami. Pierwsze całkiem dobrze wykonują zadania ogólnego przeznaczenia, natomiast drugie specjalizują się w zapewnieniu obsługi zadań wymagających intensywnych obliczeń matematycznych — zwłaszcza tych, które wymagają transformacji danych. Korzystanie z wielu rdzeni umożliwia przetwarzanie równoległe (wykonywanie więcej niż jednego kroku algorytmu naraz). Dodanie wielu układów zwiększa liczbę dostępnych rdzeni. Posiadanie większej liczby rdzeni zwiększa szybkość, ale z powodu wielu czynników zysk szybkości nie jest liniowy: użycie w systemie dwóch układów i7 nie spowoduje podwojenia szybkości w porównaniu z systemem wyposażonym tylko w jeden układ i7.

Wykorzystanie układów specjalnych

Koprocessor matematyczny i procesor graficzny to dwa przykłady popularnych układów specjalnych — takich, które nie są używane do wykonywania zadań ogólnych, na przykład ładowania systemu. Algorytmy często jednak wymagają użycia nietypowych układów specjalnych do rozwiązywania problemów. Niniejsza książka nie jest o sprzęcie. Warto jednak poświęcić trochę czasu, aby się rozejrzeć i zauważyć wiele interesujących układów, takich jak nowe sztuczne neurony, nad którymi pracuje IBM (zobacz historię na stronie <http://www.computerworld.com/article/3103294/computer-processors/ibm-creates-artificial-neurons-from-phase-change-memory-for-cognitive-computing.html>). Wyobraź sobie algorytmiczne przetwarzanie z wykorzystaniem pamięci, która symuluje ludzki mózg. Byłoby to interesujące środowisko do wykonywania zadań, których wykonanie bez takiego rodzaju pamięci nie byłoby dzisiaj możliwe.

Sieci neuronowe, technologia wykorzystywana do symulacji myśli człowieka i umożliwiająca stosowanie technik uczenia głębokiego w scenariuszach uczenia maszynowego, korzystają obecnie z wyspecjalizowanych układów scalonych, takich jak Tesla P100 firmy NVidia (aby poznać szczegóły, zobacz artykuł na stronie <https://www.technologyreview.com/s/601195/a-2-billionchip-to-accelerate-artificial-intelligence/>). Tego rodzaju układy nie tylko wykonują niezwykle szybkie przetwarzanie algorytmiczne, ale uczą się, jak wykonywać zadania, dzięki czemu są szybsze przy każdej kolejnej iteracji. Komputery uczące się w końcu zaczną być instalowane w robotach, które będą mogły same się poruszać, podobnie jak roboty zaprezentowane w filmie *Ja, robot* (jeden z takich robotów został opisany na stronie <http://www.cbsnews.com/news/this-creepy-robot-is-powered-by-a-neuralnetwork/>). Istnieją również specjalne układy, które wykonują takie zadania jak rozpoznawanie obrazów (szczegółowe informacje można znaleźć na stronie <https://www.technologyreview.com/s/537211/a-better-way-to-build-brain-inspired-chips/>).

ZAPAMIĘTAJ

Niezależnie od tego, jak działają procesory specjalizowane, w końcu zostaną one wykorzystane do wykonywania wszystkich rodzajów algorytmów, co będzie miało konsekwencje w świecie rzeczywistym. Wiele z tych rzeczywistych aplikacji w stosunkowo prostej formie można znaleźć już dziś. Na przykład wyobraź sobie zadania, które musiałyby rozwiązać robot do pizzy — zmienne, które musiałyby przetwarzać w czasie rzeczywistym. Takie roboty już istnieją (jest to tylko jeden przykład wielu robotów przemysłowych wykorzystywanych do produkcji dóbr materialnych przy użyciu algorytmów). Można założyć, że jego działanie bazuje na algorytmach, które opisują co robić, a także na specjalnych układach, dzięki którym zadania są wykonywane szybko (zobacz artykuł na stronie <http://www.bloomberg.com/news/articles/2016-06-24/inside-silicon-valley-s-robot-pizzeria>).

SPRAWY
TECHNICZNE

Być może kiedyś powstanie możliwość wykorzystania w roli procesora ludzkiego umysłu i wyprowadzenia informacji przez specjalny interfejs. Istnieją firmy, które eksperymentują z umieszczaniem procesorów bezpośrednio w ludzkim mózgu, aby zwiększyć jego zdolność do przetwarzania informacji (zobacz artykuł na stronie <https://www.washingtonpost.com/news/the-switch/wp/2016/08/15/putting-a-computer-in-your-brain-is-no-longer-science-fiction/>). Wyobraź sobie system, w którym ludzie mogą stosować algorytmy z szybkością komputerów, ale z kreatywnym potencjałem „co jeśli” charakterystycznym dla ludzi.

Wykorzystanie sieci

Jeśli Twoje fundusze nie są nieograniczone, skuteczne wykorzystanie niektórych algorytmów może być niemożliwe, nawet przy użyciu specjalistycznych układów. W takim przypadku istnieje możliwość połączenia komputerów w sieć. Dzięki wykorzystaniu specjalnego oprogramowania jeden komputer — tzw. *master* — może używać procesorów wszystkich komputerów podrzędnych z uruchomionym agentem (rodzajem aplikacji uruchomionej w tle, która udostępnia procesor). Korzystając z tego podejścia, można rozwiązać złożone problemy poprzez przekazanie części problemu do wielu komputerów podrzędnych. W miarę jak każdy komputer w sieci rozwiązuje swoją część problemu, przesyła wyniki z po-

wrotom do mastera, który scala elementy w celu stworzenia skonsolidowanej odpowiedzi. Taka technika nazywa się *przetwarzaniem w klastrze* (ang. *cluster computing*).

Nie jest to bynajmniej temat science fiction. Obecnie ludzie używają technik obliczeń w klastrze na wiele interesujących sposobów. Na przykład w artykule na stronie <http://www.zdnet.com/article/build-your-own-supercomputer-out-of-raspberry-pi-boards/> zawarto szczegółowe informacje o tym, jak zbudować własny superkomputer poprzez połączenie w klastr wielu mikrokontrolerów Raspberry Pi (zobacz stronę <https://www.raspberrypi.org/>).

Popularna jest także technologia *przetwarzania rozproszonego* — innej wersji obliczeń klastrowych (ale z luźniejszą organizacją). Listę projektów, w których zastosowano przetwarzanie rozproszone, można znaleźć na stronie <http://www.distributioncomputing.info/projects.html>. Wśród nich jest kilka ważnych przedsięwzięć, takich jak wyszukiwanie inteligencji pozaziemskiej (projekt SETI). Możesz także przekazać swoją moc obliczeniową komputera do pracy nad lekiem na raka. Lista potencjalnych projektów jest niezwykła.

Sieci umożliwiają również dostęp do mocy obliczeniowej innych komputerów w formie niezwiązanej. Na przykład mechanizmy do korzystania z komputerów w celu wykonywania własnej pracy zapewnia usługa Amazon Web Services (AWS), a także inni dostawcy. Dzięki połączeniu sieciowemu użytkownicy mogą odnosić wrażenie, że komputery zdalne należą do ich własnej sieci. Chodzi o wykorzystanie sieci na różne sposoby do tworzenia połączeń między komputerami w celu rozwiązywania różnych algorytmów, które byłyby zbyt skomplikowane, aby je rozwiązać za pomocą tylko jednego systemu.

Wykorzystywanie dostępnych danych

Część zadań związanych ze stosowaniem algorytmu nie ma nic wspólnego z mocą obliczeniową, twórczym myśleniem lub z czymkolwiek o fizycznym charakterze. Aby stworzyć rozwiązanie większości problemów, potrzebne są również dane, na których można oprzeć swoje wnioski. Na przykład w algorytmie do przygotowywania tostów, zanim faktycznie rozwiążesz problem robienia tostów, musisz wiedzieć, czy jest dostępny chleb, toster, prąd elektryczny do zasilania tostera i tak dalej. Dane te stają się ważne, ponieważ nie można ukończyć algorytmu, gdy brakuje choćby jednego elementu wymaganego rozwiązania. Oczywiście mogą być także potrzebne dodatkowe dane wejściowe. Na przykład osoba, która robi tost, może nie lubić żytniego pieczywa. Jeśli tak jest, a mamy tylko żytni chleb do dyspozycji, to pomimo dostępności chleba nadal nie uzyskamy pomyślnego wyniku.

Dane pochodzą z różnych źródeł i mogą mieć bardzo różne formaty. Możesz przesyłać dane ze źródła takiego jak monitor czasu rzeczywistego, strumieniowo, sięgać do publicznego źródła danych, korzystać z prywatnych danych w bazie danych, pobierać dane ze stron internetowych za pomocą techniki *scrapingu* lub uzyskiwać je niezliczonymi sposobami — zbyt wieloma, by je tutaj wymienić.

Dane mogą być statyczne (niezmiennie) lub dynamiczne (stale się zmieniające). Może się okazać, że dane są kompletne lub brakuje im kilku elementów. Dane mogą mieć nieodpowiednią formę (na przykład waga jest wyrażona w jednostkach skali brytyjskiej, a są potrzebne jednostki metryczne). Dane mogą mieć postać tabelaryczną w sytuacji, gdy są potrzebne w innej formie. Mogą być nieuporządkowane (na przykład w bazie danych NoSQL lub po prostu w wielu różnych plikach danych), a my potrzebujemy formalnego formatowania właściwego dla relacyjnej bazy danych. Krótko mówiąc, aby rozwiązywać problemy za pomocą algorytmu, musisz znać bardzo wiele różnych danych.

ZAPAMIĘTAJ

Ponieważ dane występują w bardzo wielu formach i trzeba z nimi pracować na wiele sposobów, w tej książce przywiązuje się do danych olbrzymią wagę. Połączwszy od rozdziału 6., dowiesz się, jaką rolę odgrywa struktura danych. W rozdziale 7. pokażemy, w jaki sposób przeszukiwać dane, aby znaleźć to, co jest potrzebne. W rozdziałach od 12. do 14. omawiamy sposoby pracy z dużymi zbiorami danych. Jednak w każdym rozdziale książki można znaleźć pewne informacje specyficzne dla danych. Bez danych algorytm nie jest w stanie rozwiązać żadnych problemów.

Odróżnianie problemów od rozwiązań

W tej książce omawiamy dwie części algorytmicznego widoku rzeczywistego świata. Z jednej strony mamy *problemy* do rozwiązania. Problem może opisywać pożądaną wynik algorytmu lub przeszkodę, którą należy pokonać, aby uzyskać pożądaną wynik. *Rozwiązania* to metody lub kroki stosowane w celu rozwiązania problemów. Rozwiązanie może dotyczyć tylko jednego kroku lub wielu kroków w algorytmie. Rozwiązanie to wynik algorytmu, czyli odpowiedź na jego ostatni krok. Niektóre ważne aspekty problemów i rozwiązań zrozumiesz dzięki lekturze zamieszczonych poniżej punktów.

Poprawność a skuteczność

Korzystanie z algorytmów polega na uzyskaniu akceptowalnej odpowiedzi. Szukamy akceptowalnej odpowiedzi dlatego, że niektóre algorytmy w odpowiedzi na rozmyte dane wejściowe generują więcej niż jedną odpowiedź. W życiu nie zawsze jest możliwe uzyskanie precyzyjnych odpowiedzi. Oczywiście precyzyjna odpowiedź zawsze jest celem, ale często trzeba się zadowolić odpowiedzią akceptowalną.

Uzyskanie jak najdokładniejszej odpowiedzi może zająć dużo czasu. Gdy otrzymasz precyzyjną odpowiedź, ale nadejdzie ona zbyt późno, aby można było z niej skorzystać, informacje staną się bezużyteczne, zatem tylko straciłeś czas. Wybór pomiędzy dwoma algorytmami, które dotyczą tego samego problemu, może sprowadzić się do wyboru pomiędzy szybkością a precyzją. Szybki algorytm może nie generować precyzyjnej odpowiedzi, ale odpowiedź nadal może być wystarczająco dobra, by dostarczać użytecznych danych wyjściowych.

Błędne odpowiedzi mogą generować problemy. Szybkie tworzenie wielu błędnych odpowiedzi jest tak samo złe jak powolne tworzenie wielu precyzyjnych odpowiedzi. W pewnym sensie celem tej książki jest pomoc w znalezieniu „złego środka” pomiędzy odpowiedziami udzielanymi zbyt szybko i zbyt wolno oraz niedokładnymi i zbyt dokładnymi. Nawet jeśli nauczyciel matematyki naciskał na dostarczanie prawidłowych odpowiedzi w sposób, jaki był opisany w podręczniku, którego używałeś w szkole, matematyka w świecie rzeczywistym często wiąże się z dokonywaniem wyborów i podejmowaniem kompromisowych decyzji. Czasami mają one na nas zaskakujący wpływ.

Nie ma nic za darmo!

Być może słyszałeś popularny mit, że komputer może obliczyć każdy wynik, nie wkładając zbyt wielkiego wysiłku w opracowanie rozwiązania. Niestety nie istnieje absolutne rozwiązanie każdego problemu, a lepsze odpowiedzi są często dość kosztowne. Podczas pracy z algorytmami łatwo się przekonasz, że do uzyskania szybszych i bardziej precyzyjnych odpowiedzi potrzebne są dodatkowe zasoby. Rozmiar i złożoność źródeł danych, z których korzystasz, również znacząco wpływają na dokładność rozwiązania. Wraz ze wzrostem rozmiaru i złożoności problemu wzrasta ilość zasobów potrzebnych do jego rozwiązania.

Dostosowanie strategii do problemu

W części V tej książki omawiamy strategie, których można użyć, aby zmniejszyć koszty pracy z algorytmami. Najlepsi matematycy stosują sztuczki, aby uzyskać więcej wyników z wykorzystaniem mniejszej liczby komputerów. Można na przykład stworzyć złożony algorytm rozwiązania problemu lub użyć wielu prostszych algorytmów, aby rozwiązać ten sam problem za pomocą wielu procesorów. Wiele prostych algorytmów zwykle działa szybciej i lepiej niż pojedynczy złożony algorytm, nawet jeśli to podejście wydaje się sprzeczne z intuicją.

Zrozumiały opis algorytmów

Algorytmy stanowią podstawę komunikacji między ludźmi, nawet jeśli osoby te mają różne perspektywy i mówią różnymi językami. Na przykład twierdzenie Bayesa (prawdopodobieństwo wystąpienia zdarzenia przy danych przesłankach — zwięzły opis tego niesamowitego twierdzenia można znaleźć na stronie <https://betterexplained.com/articles/an-intuitive-and-short-explanation-of-bayes-theorem/>):

$$P(B|E) = P(E|B) * P(B) / P(E)$$

wygląda tak samo bez względu na to, czy mówisz po polsku, angielsku, hiszpańsku, chińsku, niemiecku, francusku czy w dowolnym innym języku. Niezależnie od tego, w jakim języku mówisz, przy takich samych danych wejściowych algorytm wygląda tak samo i działa tak samo. Algorytmy pomagają przekraczać

wszelkiego rodzaju podziały pomiędzy ludźmi, ponieważ umożliwiają wyrażanie pojęć w postaci, którą każdy może udowodnić. Przeglądając tę książkę, odkryjesz piękno i magię stosowania algorytmów do przekazywania innym nawet bardzo subtelnym myśli.

WSKAZÓWKA

Oprócz uniwersalnych notacji matematycznych algorytmy wykorzystują języki programowania jako sposób wyjaśniania i komunikowania rozwiązywanych przez siebie wzorów. Implementacje algorytmów są dostępne w C, C ++, Javie, Fortranie, Pythonie (tak jak w tej książce), a także w innych językach. Niektórzy autorzy korzystają z pseudokodu, bo dzięki temu można zapobiec problemom związanym z prezentowaniem algorytmu w języku, który nie wszyscy znają. Pseudokod to sposób opisywania operacji na komputerze przy użyciu opisowego języka.

Stawianie czoła trudnym problemom

Ważną kwestią podczas pracy z algorytmami jest możliwość stosowania ich do rozwiązywania problemów o dowolnej złożoności. Algorytm nie myśli, nie ma emocji ani nie obchodzi go, w jaki sposób go używasz (a nawet nadużywasz). Możesz używać algorytmów w dowolny sposób wymagany do rozwiązania problemu. Na przykład grupa algorytmów wykorzystywanych do rozpoznawania twarzy (stosowana jako alternatywa dla komputerowych hasła) może się przyczynić do ujawnienia czających się na lotnisku terrorystów lub znalezienia wędrującego po ulicach zagubionego dziecka. Ten sam algorytm ma różne zastosowania. Sposób jego wykorzystania zależy od zainteresowań użytkownika. Jednym z powodów, dla których warto uważnie przeczytać tę książkę, jest pomoc w rozwiązaniu trudnych problemów, które mogą wymagać jedynie prostego algorytmu.

Strukturyzacja danych w celu uzyskania rozwiązania

Ludzie myślą o danych w niespecyficzny sposób. Stosują do tych samych danych różne reguły i rozumieją je w sposób, którego komputery nie potrafią. Komputer widzi dane w sposób ustrukturyzowany, prosty, bezkompromisowy i zdecydowanie niekreatywny. Gdy ludzie przygotowują dane do wykorzystania przez komputer, te dane często wchodzą w nieoczekiwane interakcje z algorytmami i powodują niepożądane rezultaty. Problem polega na tym, że człowiek nie dostrzega ograniczeń postrzegania danych w sposób charakterystyczny dla komputera. W poniższych punktach opisujemy dwa aspekty danych zilustrowane w wielu rozdziałach.

Zrozumienie punktu widzenia komputera

Komputer postrzega dane w prosty sposób, a jednocześnie w taki, którego ludzie zazwyczaj nie rozumieją. Zacznijmy od tego, że dla komputera wszystkie dane są liczbami. Komputery nie potrafią działać z danymi żadnego innego rodzaju. Ludzie widzą znaki na ekranie komputera i zakładają, że komputer przetwarza dane, korzystając ze znaków. Komputer nie rozumie jednak danych ani wynikających z nich implikacji. Litera A dla komputera to po prostu liczba 65. Właściwie nie jest to nawet liczba 65. Komputer „widzi” ciąg impulsów elektrycznych równych wartości binarnej 0100 0001.

Komputery nie rozumieją również pojęcia wielkich i małych liter. Dla człowieka mała litera *a* to po prostu inna forma wielkiej litery *A*, ale dla komputera są to dwie różne litery. Mała litera *a* to dla komputera liczba 97 (wartość binarna 0110 0001).

Jeśli te proste porównania pojedynczych liter mogą powodować takie problemy pomiędzy ludźmi a komputerami, nietrudno wyobrazić sobie, co się dzieje, gdy ludzie zaczynają tworzyć założenia dotyczące innych danych. Na przykład komputer nie potrafi słyszeć muzyki ani się nią zachwycać. Pomimo to muzyka płynie z głośników komputera. To samo dotyczy grafiki. Zamiast grafiki przedstawiającej piękną scenerię krajobrazu komputer widzi ciąg zer i jedynek.

ZAPAMIĘTAJ

Podczas korzystania z algorytmów ważne jest postrzeganie danych z perspektywy komputera. Komputer widzi tylko zera i jedynki, nic więcej. W konsekwencji, kiedy zaczynasz analizować algorytmy, musisz postrzegać dane w taki sam sposób. Warto wiedzieć, że postrzeganie danych w taki sposób, w jaki widzi je komputer, sprawia, że niektóre rozwiązania stają się łatwiejsze, a nie trudniejsze do znalezienia. Więcej informacji na temat tej osobliwości uzyskasz, przeglądając dane w dalszej części tej książki.

Układ danych robi różnicę

Komputery mają również ścisłe pojęcie o formacie i strukturze danych. Kiedy zaczniesz pracować z algorytmami, przekonasz się, że znacząca część zadania polega na wyświetlaniu danych w formacie, którego komputer może użyć podczas korzystania z algorytmu po to, by znaleźć rozwiązanie problemu. Chociaż człowiek potrafi widzieć wzorce w danych, które nie są dokładnie ułożone, to aby komputery znalazły ten sam wzorec, wymagają danych w precyzyjnej postaci. Dzięki tej precyzji komputery mogą odkrywać nowe wzorce. Jest to jeden z głównych powodów stosowania algorytmów w komputerach — aby zlokalizować nowe wzorce i użyć tych wzorców do wykonywania innych zadań. Na przykład komputer może rozpoznać wzorec wydatków klienta, a następnie wykorzystać te informacje do zwiększenia sprzedaży.

PROGRAM PARTNERSKI

— GRUPY 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
Helion

Myśl za pomocą algorytmów

Ten jasny i przystępny przewodnik pokazuje, w jaki sposób algorytmy wpływają na nasze codzienne życie — od interakcji online po osobistą komunikację. Są również niezwykle ważne, jeśli chodzi o podejmowanie różnego rodzaju decyzji. Jeśli chcesz wiedzieć, jak korzystać z procedur rozwiązywania problemów w prawdziwym świecie, książka *Algorytmy dla bystrzaków* zagwarantuje Ci doskonałe wprowadzenie do tej fascynującej, wszechobecnej dziedziny.

W książce:

- Operacje na danych
- Projektowanie algorytmów
- Podstawy teorii grafów
- Zarządzanie danymi o dużej objętości
- Upraszczenie złożonych algorytmów

John Paul Mueller

— autor ponad 100 książek i 600 artykułów na różne tematy — od pracy w sieci po uczenie maszynowe.

Luca Massaron jest inżynierem danych specjalizującym się w organizowaniu i interpretowaniu danych typu big data oraz przekształcaniu ich w smart data.

dla
bystrzaków

Zamówienia telefoniczne:

0 801 339900

0 601 339900

septem
septem.pl

Sprawdź najnowsze promocje:
• <http://dlabystrzakow.pl/promocje>
Książki najchętniej czytane:
• <http://dlabystrzakow.pl/bestsellery>
Zamów informacje o nowościach:
• <http://dlabystrzakow.pl/nowosci>

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: rad@dlabystrzakow.pl
<http://dlabystrzakow.pl>

Helion

Cena 59,00 zł

ISBN 978-83-283-6076-1

9 788328 360761