

Algorytmika

Algorytmy

prof. dr hab. inż. Joanna Józefowska

Poznań, rok akademicki 2008/2009

Plan wykładu

- 1 Plan wykładu
- 2 Pojęcie algorytmu
 - Rozwiązywanie problemów
 - Przykłady algorytmów
 - Cechy algorytmu
- 3 Zapisywanie algorytmów
 - Sposoby zapisywania algorytmów
 - Schemat blokowy
 - Przykład
- 4 Problem stopu
 - Banalny problem
- 5 Pytania

Co już wiemy?

- co to jest komputer
- z jakich elementów jest zbudowany
- co to jest procesor
- jak działa procesor
- że komputery potrzebują programów...
- i co to jest program

Nie bardzo wiemy skąd się biorą programy.

Po co piszemy programy?

NATCHNIENIE ??? LITERATURA PIĘKNA
CEL, POTRZEBA !!!!! **ALE JAK?**

Jakie informacje są nam potrzebne aby napisać program?

- cel - jakie zadanie ma realizować program,
- dane - jakie są informacje wejściowe,
- rezultaty - jaka ma być postać wyników,
- wymagania programowo-sprzętowe,
- termin zakończenia

Napisz program, który będzie znajdował NWD dwóch liczb całkowitych.

Jak wykonać zadanie?

ZADANIE → ALGORYTM → PROGRAM

Algorytm

Algorytm to jednoznaczny przepis przetworzenia w skończonym czasie pewnych danych wejściowych do pewnych danych wynikowych. (Wikipedia)

Historycznie...

Słowo **algorytm** pochodzi od nazwiska Muhammed ibn Musa Alchuwarizmi - perskiego matematyka (IX w) i pierwotnie oznaczało (każde) obliczenia w dziesiętnym systemie obliczeniowym.

Muhammed ibn Musa Alchuwarizmi – perski matematyk, astronom, geograf i kartograf pochodzenia uzbeckiego żyjący w IX wieku (prawdopodobnie ok. 780 - ok. 850). Urodzony w Chiwie, w latach 813-833 żył w Bagdadzie. Wszystkie jego dzieła zostały napisane po arabsku. Nosił przydomek pana tablic". Dzięki jego pracom na Bliskim Wschodzie zaczęto stosować pochodzące z Indii dziesiętny system liczenia i pozycyjny system zapisu liczb, które wkrótce dotarły do Europy. Dzięki jego pracom w Europie cyfry arabskie wyparły cyfry rzymskie. Jego prace pozwoliły tę wprowadzić i wyjaśnić pojęcia zera, ułamków oraz funkcje sinus i tangens. Jako pierwszy ułożył tablice funkcji sinus i tangens, wprowadził elementy algebry. Termin algebra pochodzi od tytułu jego dzieła Kitab al-jabr

Pomnik w Teheranie.

Przykład algorytmu

- 1 Rybę pokrój na steki. Dopraw solą i pieprzem oraz chili. Włóż do miski i polej 100 ml oliwy. Pozostaw tak na 15 minut.
- 2 Zagotuj 500 ml wody. Dodaj kostkę rosółową, wymieszaj i gotuj minutę.
- 3 Boczek i chorizo pokrój w paseczki i usmaż na pozostałej oliwie. Kiedy tłuszcz się wytopi dodaj cebulę i czosnek. Dodaj marchewkę i ciecierzycę, wymieszaj. Dodaj 2 chochle rosółu. Gotuj ok. 5 minut, aż marchewka będzie miękka.
- 4 Paprykę pokrój w trójkąty i dodaj do garnka wraz z pomidorem. Wymieszaj.
- 5 Rybę oprósz mąką. Na patelni rozgrzej kolejne 2 łyżki oliwy i usmaż na niej rybę.
- 6 W rondelku rozgrzej olej i usmaż w nim pietruszkę.
- 7 Na talerzu ułóż miksturę z boczku i chorizo, na wierzchu ułóż rybę i posyp pietruszką.

Algorytm Euklidesa

Dane są dwie dodatnie liczby całkowite m i n . Należy znaleźć ich największy wspólny dzielnik (NWD) tj. największą dodatnią liczbę całkowitą, która dzieli całkowicie (bez reszty) zarówno m jak i n .

- ① (Znajdowanie reszty) Podziel m przez n i niech r oznacza resztę z tego dzielenia. (Mamy $0 \leq r < n$.)
- ② (Czy wyszło zero?) Jeśli $r = 0$ zakończ algorytm; odpowiedzią jest n .
- ③ (Upraszczenie) Wykonaj $m \leftarrow n, n \leftarrow r$ i wróć do kroku 1.

$$\frac{7}{4} = 1\frac{3}{4} = 1 \text{ reszta } 3$$

bo $1 * 4 + 3 = 7$

Cechy algorytmu

- składa się z prostych kroków, które może wykonać maszyna,
- działa na pewnych danych wejściowych,
- wytwarza pewne dane wyjściowe,
- jest dobrze określony (reguły postępowania uwzględniają wszystkie przypadki, jakie mogą wystąpić podczas wykonywania algorytmu),
- jest skończony (obliczenia są wykonywane w skończonej liczbie kroków) lub cykliczny (np. działanie systemu operacyjnego).

Algorytm Euklidesa - przykład

m	n	r
18	33	18
33	18	15
18	15	3
15	3	0

- ① (Znajdowanie reszty) Podziel m przez n i niech r oznacza resztę z tego dzielenia. (Mamy $0 \leq r < n$.)
- ② (Czy wyszło zero?) Jeśli $r = 0$ zakończ algorytm; odpowiedzią jest n .
- ③ (Upraszczenie) Wykonaj $m \leftarrow n, n \leftarrow r$ i wróć do kroku 1.

$$18/33 = 0 \text{ reszta } 18 \quad 33/18 = 1 \text{ reszta } 15 \quad 18/15 = 1 \text{ reszta } 3 \quad 15/3 = 5 \text{ reszta } 0 \quad \mathbf{NWD(18, 33) = 3}$$

Kroki algorytmu

Algorytm powinien być określony efektywnie to znaczy jego operacje (kroki) powinny być wystarczająco proste by można je (teoretycznie?) wykonać w skończonym czasie z wykorzystaniem kartki i ołówka.

Jakie operacje są "wystarczająco proste" dla komputera?

Dane wejściowe

Algorytm powinien mieć precyzyjnie zdefiniowane dane wejściowe. Pewne algorytmy mogą nie mieć danych wejściowych (mieć zero danych wejściowych). Dane wejściowe to wartości, które muszą być zdefiniowane zanim rozpocznie się wykonanie algorytmu.

Dane wejściowe algorytmu Euklidesa to liczby m i n .

Dane wyjściowe

Algorytm powinien mieć precyzyjnie zdefiniowane dane wyjściowe.

Daną wyjściową algorytmu Euklidesa jest liczba n która jest naprawdę największym wspólnym dzielnikiem danych wejściowych.

Osobną sprawą jest pokazanie skąd wynika, że wynik algorytmu Euklidesa jest rzeczywiście NWD liczb m i n .

Kompletność

Algorytm powinien być "dobrze zdefiniowany":

- Każdy krok algorytmu musi być opisany precyzyjnie.
- Wszystkie możliwe przypadki powinny być uwzględnione, a podejmowane akcje dobrze opisane.

Oczywiście język naturalny nie jest wystarczająco precyzyjny - może to prowadzić do nieporozumień. Z tego powodu używa się bardziej formalnych sposobów zapisu algorytmów, aż po języki programowania.

Algorytmy kucharskie nie są odpowiednio precyzyjne: co to znaczy "lekko podgrzej"?

Skończoność

Algorytm powinien być skończony - oznacza to, że po skończonej (być może bardzo dużej) liczbie kroków algorytm się zatrzyma.

Czy algorytm Euklidesa zakończy się w skończonej liczbie kroków? Procedura, która ma wszystkie cechy algorytmu poza skończonością nazywana jest metodą obliczeniową.

Podaj przykłady metod obliczeniowych realizowanych przez rzeczywiste komputery.

Sama skończoność to jednak za mało - z praktycznego punktu widzenia dobry algorytm powinien gwarantować, że obliczenia zostaną zakończone nie tylko w skończonym, ale rozsądnym czasie!

Zadanie algorytmiczne

Określone są:

- zestaw (skończony lub nieskończony) zbiorów dopuszczalnych danych wejściowych,
- specyfikacja pożądanych wyników (dane wyjściowe),
- zbiór dopuszczalnych operacji elementarnych.

Rozwiązanie zadania algorytmicznego stanowi algorytm złożony z elementarnych operacji, który dla dowolnego zestawu dopuszczalnych danych wejściowych znajduje poprawne rozwiązanie.

Jak zapisujemy algorytmy

- opis słowny,
- schemat blokowy,
- tablica decyzyjna,
- pseudokod,
- język programowania.

Znaleźć najwyższą osobę na sali

Danych jest n osób w sali wykładowej. Należy znaleźć najwyższą osobę w tym zbiorze.

- 1 Wybierz dowolną osobę z sali, traktuj ją jako najwyższą (i postaw przy drzwiach).
- 2 Czy zostały jakieś osoby na sali? Jeżeli tak to przejdź do punktu 5.
- 3 Jeżeli nie to najwyższą osobą jest ta stojąca przy drzwiach.
- 4 Koniec algorytmu.
- 5 Weź kolejną osobę z sali.
- 6 Porównaj ją z osobą stojącą przy drzwiach: czy jest wyższa?
- 7 Jeżeli nie to przejdź do kroku 2.
- 8 Jeżeli tak to zastępuje osobę stojącą przy drzwiach; przejdź do kroku 2.

Schemat blokowy

Schemat blokowy (ang. block diagram, flowchart) - diagram, na którym procedura, system albo program komputerowy, są reprezentowane przez opisane figury geometryczne połączone liniami zgodnie z kolejnością wykonywania czynności wynikających z przyjętego algorytmu rozwiązania zadania. Schemat blokowy pozwala dostrzec istotne etapy algorytmu i logiczne zależności między nimi. Zależnie od przedstawianego zagadnienia stosowane są różne zestawy figur geometrycznych zwanych blokami, których kształty reprezentują umownie rodzaje elementów składowych.

Blok graniczny

Blok graniczny
oznacza początek, koniec, przerwanie lub wstrzymanie wykonywania działania, np. blok startu programu.

Blok wejścia-wyjścia

Blok wejścia-wyjścia
przedstawia czynność wprowadzania danych do programu i przyporządkowania ich zmiennym dla późniejszego wykorzystania jak i wyprowadzenia wyników obliczeń, np. *czytaj z*, *pisz z + 10*.

Blok obliczeniowy

Blok obliczeniowy
oznacza wykonanie operacji w efekcie której zmienia się wartości, postać lub miejsce zapisu danych, np. $z = z + 1$.

Blok decyzyjny

Blok decyzyjny
przedstawia wybór jednego z dwóch wariantów wykonywania programu na podstawie sprawdzenia warunku wpisanego w ów blok, np. $a = b$.

Blok wywołania podprogramu

Blok wywołania podprogramu
oznacza zmianę wykonywanej czynności na skutek wywołania podprogramu, np. $MAX(x, y, z)$.

Blok fragmentu

Blok fragmentu
przedstawia część programu zdefiniowanego odrębnie, np. sortowanie.

Blok komentarza

Blok komentarza
pozwalą wprowadzać komentarze wyjaśniające poszczególne części schematu co ułatwia zrozumienie go czytającemu, np. wprowadzenie danych.

Łącznik wewnętrzny

Łącznik wewnętrzny
służy do łączenia odrębnych części schematu znajdujących się na tej samej stronie, powiązane ze sobą łączniki oznaczone są tym samym napisem, np. A1, 7.

Łącznik zewnętrzny

Łącznik zewnętrzny

służy do łączenia odrębnych części schematu znajdujących się na odrębnych stronach, powinien być opisany jak łącznik wewnętrzny, poza tym powinien zawierać numer strony, do której się odwołuje, np. 4.3, 2,B2.

Przykład schematu blokowego

Algorytm

- ① Dopóki $X \neq 1$, dopóty wykonuj $X \leftarrow X - 2$;
- ② Zatrzymaj się.

Gdy $X = 7$, to otrzymamy: 7, 5, 3, 1 i algorytm zatrzyma się.
Gdy $X = 6$, to otrzymamy: 6, 4, 2, 0, -2, i algorytm nie zatrzyma się.

Jak widać algorytm działa poprawnie tylko dla liczb dodatnich nieparzystych, bo w przypadku liczb parzystych mamy problem.

Trochę bardziej skomplikowany problem

- ① Dopóki $X \neq 1$, dopóty wykonuj:
 - ① Jeśli X jest liczbą parzystą to $X \leftarrow X/2$;
 - ② W przeciwnym razie $X \leftarrow 3X + 1$;
- ② Zatrzymaj się.

Zacznijmy od 7: 7, 22, 11, 34, 17, 52, 26, 13, 40, 20, 10, 5, 16, 8, 4, 2, 1 **stop**

Jak będzie dla innych liczb?

Trochę bardziej skomplikowany problem

① Dopóki $X \neq 1$, dopóty wykonuj:

- ① Jeśli X jest liczbą parzystą to $X \leftarrow X/2$;
- ② W przeciwnym razie $X \leftarrow 3X + 1$;

② Zatrzymaj się.

- Okazuje się, że powyższy algorytm albo kończy działanie stosunkowo szybko, albo generuje nieskończony ciąg chaotycznych liczb.
- Nie udało się nikomu ani udowodnić, że generowane sekwencje zaczynają się powtarzać (co oznacza, że algorytm nie zatrzyma się nigdy) ani dowieść, że dla jakiejś konkretnej wartości początkowej X algorytm zatrzyma się.
- Uczni w piśmie wierzą, że algorytm zatrzymuje się dla liczb dodatnich ...

Pytania

- ① Co to jest algorytm?
- ② Omówić cechy algorytmu.
- ③ Podać sposoby zapisywania algorytmów.
- ④ Zapisać następujący algorytm za pomocą schematu blokowego.