Algoritmi. Limbaj algoritmic

SD 2017/2018

Conținut

Algoritmi. Introducere

Limbaj algoritmic

Tipuri de date

Tablouri și structuri

FII, UAIC Curs 1 SD 2017/2018 2 / 55

Exemplu

▶ o secvență de numere: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

FII, UAIC Curs 1 SD 2017/2018 3 / 55

Exemplu

- ▶ o secvență de numere: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...
- secvenţa Fibonacci

definiția matematică:
$$F_n=\left\{egin{array}{ll} 0, & \mbox{if } n=0 \\ 1, & \mbox{if } n=1 \\ F_{n-1}+F_{n-2}, & \mbox{if } n>1 \end{array}\right.$$

FII, UAIC Curs 1 SD 2017/2018 3 / 55

Exemplu

- ▶ o secvență de numere: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...
- > secvența Fibonacci $\text{definiția matematică: } F_n = \left\{ \begin{array}{cc} 0, & \text{if } n=0 \\ 1, & \text{if } n=1 \\ F_{n-1} + F_{n-2}, & \text{if } n>1 \end{array} \right.$

implemetare C

```
int F(int n) {
  if (n == 0) return 0;
  else if (n == 1) return 1;
  else
 return F(n-1) + F(n-2);
}
```

Algoritmi: etimologie

Muhammad ibn Musa al-Khwarizmi - matematician persan; a scris prima carte de algebră (cca. 830).

▶ metode pentru adunarea, înmulțirea și împărțirea numerelor.

Algoritmi: definiție

- ▶ Nu există o definiție standard pentru noțiunea de algoritm.
- ► Cambridge Dictionary:
 - "A set of mathematical instructions that must be followed in a fixed order, and that, especially if given to a computer, will help to calculate an answer to a mathematical problem."
- ► Schneider and Gersting 1995 (Invitation for Computer Science): "An algorithm is a well-ordered collection of unambiguous and effectively computable operations that when executed produces a result and halts in a finite amount of time."
- ► Gersting and Schneider 2012 (Invitation for Computer Science, 6nd edition):
 - "An algorithm is ordered sequence of instructions that is guaranteed to solve a specific problem."

Algoritmi: definiție

Wikipedia:

"In mathematics and computer science, an algorithm is a step-by-step procedure for calculations. Algorithms are used for calculation, data processing, and automated reasoning. An algorithm is an effective method expressed as a finite list of well-defined instructions for calculating a function. Starting from an initial state and initial input (perhaps empty), the instructions describe a computation that, when executed, proceeds through a finite number of well-defined successive states, eventually producing "output" and terminating at a final ending state. The transition from one state to the next is not necessarily deterministic; some algorithms, known as randomized algorithms, incorporate random input."

Algoritmi: model de calcul, problema rezolvată

Toate definițiile au ceva în comun:

- datele/informația și procesarea acestora/acesteia în pași. Acestea sunt descrise în general de un model de calcul.
 - Un model de calcul este format din:
 - memorie modul de reprezentare a datelor.
 - ► instrucțiuni
 - sintaxă descrie sintactic pașii de procesare; semantică - descrie pașii de procesare realizați de execuția unei instrucțiuni; în general este dată de o relație de tranziție peste configuratii (sistem tranzitional).
- un algoritm trebuie să producă un rezultat, adică un algoritm trebuie să rezolve o problemă.
 - O problemă este în general reprezentată de o pereche (**input, output**), unde input reprezintă descrierea datelor de intrare (instanță) iar output descrierea datelor de ieșire (rezultatul).

Algoritmi și Structuri de date

- ► Algoritm: metodă de rezolvare a unei probleme.
- ► Structuri de date: metodă de a păstra/reprezenta informația.

FII, UAIC Curs 1 SD 2017/2018 8 / 55

Algoritmi și Structuri de date

- ▶ Algoritm: metodă de rezolvare a unei probleme.
- ▶ Structuri de date: metodă de a păstra/reprezenta informația.

Algorithms + Data Structures = Programs. — Niklaus Wirth

I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his code or his data structures more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships. — Linus Torvalds

FII, UAIC Curs 1 SD 2017/2018 8 / 55

Algoritmi: proprietăți

▶ input (intrare) – zero sau mai multe entități de date furnizate din exterior.

- output (ieșire) algoritmul produce informație.
- ▶ **terminare** pentru orice intrare, algoritmul execută un număr finit de pași.
- ► corectitudine algoritmul se termină și produce ieșirea corectă pentru orice intrare; spunem că algoritmul rezolvă problema dată.

Algoritmi: eficiență

Un algoritm trebuie să folosească un volum rezonabil de resurse de calcul: [spațiu de] memorie și timp [de execuție].

- ▶ Avem nevoie de algoritmi eficienți pentru:
 - ▶ a salva timpi de așteptare, spațiu de depozitare, consum energie, etc.;
 - scalabilitate: putem rezolva probleme de dimensiuni mari cu aceleași resurse (CPU, memorie, disc, etc.);
 - soluții optimizate.

Algoritmi: eficiență

Figura : Execuția algoritmului recursiv F (Fibonacci).

FII, UAIC Curs 1 SD 2017/2018 11 / 55

Proiectarea algoritmilor

Rezolvarea algoritmică a problemelor presupune următoarele etape:

- definirea problemei
 - abstractizează detaliile irelevante;
- identificarea clasei din care face parte problema și a unui algoritm de construcție a soluției;
- analiza corectitudinii și a eficienței algoritmului;
- implementarea algoritmului;
- (optimizare și generalizare).

Descrierea algoritmilor

▶ informal: limbaj natural.

formal:

- notație matematică (mașini Turing, lambda-calcul (Church), funcții recursive, etc.);
- limbaje de programare: de nivel inalt, de nivel jos, declarative (e.g., programare funcțională, programare logică). Acesta poate fi și un model informal dacă nu există o semnatică formală pentru limbaj.

semiformal:

- pseudo-cod: combină notația formală a limbajelor de prgramare cu limbajul natural;
- notație grafică: scheme logice, automate (state machines), diagrame de activităti.

Conținut

Algoritmi. Introducere

Limbaj algoritmic

Tipuri de date

Tablouri și structuri

FII, UAIC Curs 1

Limbaj algoritmic

Avem nevoie de un limbaj care este

- simplu: pentru a fi ușor de înțeles;
- expresiv: pentru a descrie algoritmi;
- abstract, în descrierea algoritmului accentul cade pe gândirea algoritmică și nu pe detaliile de implementare;

un model de calcul adecvat pentru analiza complexității algoritmilor, în special complexitatea timp.

Variabilă

- Nume
- Adresă
- Atribute (tip de date asociat valorilor memorate)

► Instanță a variabilei

Modelul de calcul

- Memoria: structură liniară de celule
 - variabile

pointeri

Conținut

Algoritmi. Introducere

Limbaj algoritmic

Tipuri de date

Tablouri și structuri

FII, UAIC Curs 1

Tip de date

- ► Domeniu (colecția de obiecte)
- Operaţii

- Categorii de tipuri de date:
 - Tipuri de date elementare
 - Tipuri de date structurate de nivel jos
 - operațiile la nivel de componentă
 - Tipuri de date de nivel înalt
 - operațiile implementate de algoritmi utilizator

Tipuri de date elementare

- ► Numere întregi
 - valori: numere întregi
 - ▶ operaţii: +, -, ...
- ► Numere reale
 - ▶ valori: numere raționale
 - ▶ operaţii: +, -, ...
- Valori booleene
 - ▶ valori: true, false
 - operații: and, or, not

Tipuri de date elementare

- Caractere
 - ▶ valori: 'a', 'b', ...
 - ▶ operaţii: —
- Pointeri
 - valori: adrese de variabile aparţinând altui tip, valoarea NULL
 - ▶ operaţii: —
 - ► referire indirecta: *p

Tipuri de date elementare

- ▶ Operatori pentru numere întregi:
 - ▶ aritmetici: a+b, a-b, a*b, a/b, a%b
 - ightharpoonup relaționali: a==b, a!=b, a<b, a<=b, a>b, a>=b

operatie	timp(operatie)	
	cost uniform	cost logaritmic
a+b	O(1)	O(max(loga, logb))

Instrucțiuni

- Expresii
- Compuse (bloc): {instructiuni}
- ► Condiționale: if if-else
- ▶ Iterative: while repeat for
- ▶ Întreruperea secvenței: return

FII, UAIC

Instrucțiuni

Atribuirea

▶ Sintaxa: < variabila >←< expresie >

Sematica:

- se evaluează < expresie > şi rezultatul obţinut se memorează în locaţia desemnată de < variabila >
- este singura instrucțiune cu ajutorul căreia se poate modifica conținutul memoriei
- cost uniform O(1), cost logaritmic O(log < expresie >)

Atribuirea

Exemplu:

▶ Înainte de atribuire:

▶ După atribuirea $u \leftarrow -v * u$:

Instrucțiuni

- Atribuirea în cazul pointerilor
 - Sintaxa:
 - * < variabila_pointer >←< expresie >
 - Sematica:
 - se evaluează < expresie > şi rezultatul obținut se memorează în locația de la adresa stocată în < variabila_pointer >
 - Exemplu: *p ← 10

Instrucțiuni

▶ if

Sintaxa:

Observație: < expresie > este o expresie cu rezultat boolean după evaluare

Semantica:

Se evaluează < expresie >. Dacă rezultatul este true, atunci se execută < secventa – instructiuni₁ > iar dacă rezultatul este false, atunci se execută < secventa – instructiuni₂ > după care instrucțiunea if se termină

Instructiunea if

- ▶ cost uniform O(1), cost logaritmic O(1)
- Exemplu: calcululul minimului a două numere:

```
if a < b then min \leftarrow a
else min \leftarrow b
sau min \leftarrow a
if b < a then min \leftarrow b
```

FII, UAIC Curs 1 SD 2017/2018 28 / 55

Instrucțiuni

while

► Sintaxa:

```
while < expresie > do < secventa - instructiuni >
```

- Semantica:
 - ▶ Se evaluează < expresie >
 - Dacă rezultatul este true atunci se execută < secventa instructiuni > după care se reia procesul începând cu pasul 1. Dacă rezultatul este false atunci execuția instrucțiunii while se termină.

Exemplu while

▶ cel mai mic k astfel încât $7^k >= n$ pentru un n dat $k \leftarrow 0$ $sapte_la_k \leftarrow 1$ while $sapte_la_k < n$ do $k \leftarrow k + 1$ $sapte_la_k \leftarrow sapte_la_k * 7$

FII, UAIC Curs 1 SD 2017/2018 30 / 55

Instrucțiuni

repeat

Sintaxa:

```
repeat
 < secventa - instructiuni >
  until < expresie >;
Semantica:
  Instrucțiunea:
  repeat
  until e;
  simulează execuția următorului program:
  S
  while not e do
```

Exemplu repeat

▶ cel mai mic k astfel încât $7^k >= n$ pentru un n dat $k \leftarrow 0$ sapte_ $la_k \leftarrow 1$ repeat $k \leftarrow k+1$ sapte_ $la_k \leftarrow$ sapte_ $la_k \times 7$ until sapte_ $la_k >= n$;

FII, UAIC Curs 1

Instrucțiuni

▶ for

► Sintaxa:

sau

$$\begin{array}{l} \textbf{for} < \textit{variabila} > \leftarrow < \textit{expresie}_1 > \textbf{downto} < \textit{expresie}_2 > \textbf{do} \\ < \textit{secventa} - \textit{instructiuni} > \end{array}$$

Observație: < variabila> este o variabilă de tip întreg, iar < $expresie_1>$ și < $expresie_2>$ sunt expresii cu rezultat întreg după evaluare

Instrucțiuni

▶ for

▶ Semantica: for $i \leftarrow e1$ to e2 do Seste echivalentă cu: $i \leftarrow e1$ $temp \leftarrow e2$ while i <= temp do S $i \leftarrow i+1$

FII, UAIC Curs 1

Instrucțiuni

▶ for

► Semantica: for $i \leftarrow e1$ downto e2 do Seste echivalentă cu: $i \leftarrow e1$ $temp \leftarrow e2$ while i >= temp do S $i \leftarrow i-1$

FII, UAIC

Subprograme

- Limbajul este modular: un program conține un număr de module
- Un modul în limbajul prezentat este identificat cu un subprogram
- Subprograme:
 - Proceduri
 - Funcții

Subprograme

- Proceduri:
 - ► Sintaxa:

```
Procedure nume (lista-parametri-formali)
begin
secventa-instructiuni
end
```

- ► Apel: NUME(lista-parametri-actuali)
 - interfaţa între o procedură şi modulul care o apelează se realizează doar prin intermediul parametrilor şi a variabilelor globale

Proceduri

► Exemplu:

```
Procedure SWAP(x,y)
begin

aux \leftarrow x

x \leftarrow y

y \leftarrow aux

end

Apel:

SWAP(a, b)

SWAP(b, c)
```

Subprograme

- ► Funcții:
 - Sintaxa:

```
Function nume (lista-parametri-formali)
begin
 secventa-instructiuni
end
secventa-instructiuni conține măcar o instrucțiune return < expr >
```

► Apel: NUME(lista-parametri-actuali)

utilizat într-o expresie: valoarea întoarsă de funcție este cea obținută prin evaluarea < expr>

Funcții

Exemplu:

```
Function max3(x,y,z)
begin
 temp \leftarrow x
 if y > temp then
 temp \leftarrow y
 if z > temp then
 temp \leftarrow z
 return temp
end
Apel:
max3(a, b, c)
2*max3(a, b, c) > 5
```

Conținut

Algoritmi. Introducere

Limbaj algoritmic

Tipuri de date

Tablouri și structuri

FII, UAIC Curs 1

Tablouri

- Ansamblu omogen de variabile numite componentele tabloului
- ► Toate componentele aparțin aceluiași tip
- Componentele sunt identificate cu ajutorul indicilor
- ► Tablourile sunt utilizate pentru a reprezenta mulțimi, secvențe (ordinea elementelor este importantă), matrici
- ► Tablourile pot fi:
 - unidimensionale (1-dimensionale)
 - bidimensionale (2-dimensionale)

- ▶ Memoria este o secvență contiguă de locații
- Ordinea de memorare ordinea indicilor
- Operațiile se realizează prin intermediul componentelor Exemple:

for
$$i \leftarrow 0$$
 to $n-1$ do $a[i] \leftarrow 0$

for
$$i \leftarrow 0$$
 to $n-1$ do $c[i] \leftarrow a[i] + b[i]$

Tablouri

Costul operațiilor:

operatie	timp(operatie)	
operatie	cost uniform	cost logaritmic
a[i]	O(1)	$O(i + loga_i)$
$a[i] \leftarrow v$	O(1)	O(i + log v)

unde a este un tablou de dimensiune n, cu valorile a[0], ..., a[n-1]

- ▶ Memorie contiguă de *mxn* locații
- ► Componentele sunt identificate cu ajutorul a 2 indici:
 - ▶ primul indice are valori $\{0, 1, ..., m-1\}$
 - ▶ al doilea indice are valori $\{0, 1, ..., n-1\}$
 - ▶ variabilele componente : $a[0,0], a[0,1], \ldots, a[0,n-1], a[1,0], a[1,1], \ldots, a[1,n-1], \ldots, a[m-1,0], a[m-1,1], \ldots, a[m-1,n-1]$
- Ordinea de memorare a componentelor este dată de ordinea lexicografică a indicilor

- Cu analogia de la matrici, un tablou 2-dimensional poate fi privit ca un tablou 1-dimensional în care fiecare componentă este un tablou 1-dimensional.
- Notație: $a[0][0], a[0][1], \ldots, a[0][n-1], \ldots, a[m-1][0], a[m-1][1], \ldots, a[m-1][n-1]$

 Operațiile cu tablori 2-dimensionale se realizează prin intermediul componentelor

```
\begin{array}{l} \textbf{for } i \leftarrow 0 \textbf{ to } m-1 \textbf{ do} \\ \textbf{for } j \leftarrow 0 \textbf{ to } n\!\!-\!\!1 \textbf{ do} \\ c[i,j] \leftarrow 0 \\ \textbf{for } k \leftarrow 0 \textbf{ to } p\!\!-\!\!1 \textbf{ do} \\ c[i,j] \leftarrow c[i,j] + a[i,k] * b[k,j] \end{array}
```

FII, UAIC Curs 1 SD 2017/2018 49 / 55

Şiruri de caractere

- ▶ Pot fi considerate ca fiind tablouri unidimensionale cu elemente de tip caracter
- Constantele şir de caracter se notează utilizând "": "Sir-de-caractere"
- ▶ Operații: Concatenarea, notată cu +: "un sir" + "alt sir" = "un siralt sir"

Structuri

- ► Structura: ansamblu eterogen de variabile numite câmpuri.
- Structura are un nume şi fiecare câmp are propriul nume şi propriul tip.
- ► Exemple: o structură pentru a reprezenta puncte în plan are două câmpuri: x și y; o structură pentru a reprezenta o persoană poate avea trei câmpuri: nume, vârstă, adresă;
- Numele complet al unui câmp: punct.x, punct.y persoana.nume, persoana.varsta, persoana.adresa.strada dacă p este pointer la persoana: p-> varsta

Structuri

 Memoria alocată este o zonă contiguă; elementele sunt memorate în ordinea declarării în structură

52 / 55

FII, UAIC Curs 1 SD 2017/2018

Structuri si pointeri

53 / 55

FII, UAIC Curs 1 SD 2017/2018

Structuri

Costul operațiilor:

operatie	timp(operatie)	
Орегаце	cost uniform	cost logaritmic
S.x	O(1)	$O(logS_x)$
$S.x \leftarrow v$	O(1)	O(logv)

Execuția unui algoritm

$$x \leftarrow 0$$

 $i \leftarrow 1$
while $i < 6$ do
 $x \leftarrow x * 10 + i$
 $i \leftarrow i + 2$

Pasul	Instrucțiunea	i	X
0	<i>x</i> ← 0	-	-
1	$i \leftarrow 1$	-	0
2	1 < 6	1	0
3	$x \leftarrow x * 10 + i$	1	0
4	$i \leftarrow i + 2$	1	1
5	3 < 6	3	1
6	$x \leftarrow x * 10 + i$	3	1
7	$i \leftarrow i + 2$	3	13
8	5 < 6	5	13
9	$x \leftarrow x * 10 + i$	5	13
10	$i \leftarrow i + 2$	5	135
11	7 < 6	7	135
12		7	135

FII, UAIC Curs 1 SD 2017/2018 55 / 55

Execuția unui algoritm

- ► Calcul: succesiunea de pași elementari determinați de execuția instrucțiunilor ce compun algoritmul.
- ► Configurație: starea memoriei + instrucțiunea curentă;

$$x \leftarrow 0$$

 $i \leftarrow 1$
while $i < 6$ do
 $x \leftarrow x * 10 + i$
 $i \leftarrow i + 2$

Pasul	Instrucțiunea	i	X
0	<i>x</i> ← 0	_	_
1	$i \leftarrow 1$	-	0
2 3	1 < 6	1	0
3	$x \leftarrow x * 10 + i$	1	0
4	$i \leftarrow i + 2$	1	1
5	3 < 6	1 3 3 3 5	1
6	$x \leftarrow x * 10 + i$	3	1
7	$i \leftarrow i + 2$	3	13
8	5 < 6		13
9	$x \leftarrow x * 10 + i$	5	13
10	$i \leftarrow i + 2$	5	135
11	7 < 6	7	135
12		7	135

Execuția unui algoritm

- ► Calcul: succesiunea de pași elementari determinați de execuția instrucțiunilor ce compun algoritmul.
- ► **Configurație**: starea memoriei + instructiunea curentă;
- ▶ În exemplul de mai jos calculul este dat de secvența de configurații $(c_0 \mapsto c_1 \mapsto \cdots \mapsto c_{12})$.

$$x \leftarrow 0$$

 $i \leftarrow 1$
while $i < 6$ **do**
 $x \leftarrow x * 10 + i$
 $i \leftarrow i + 2$

Pasul	Instrucțiunea	i	X
0	<i>x</i> ← 0	_	- 1
1	$i \leftarrow 1$	-	0
2	1 < 6	1	0
3	$x \leftarrow x * 10 + i$	1	0
4	$i \leftarrow i + 2$	1	1
5	3 < 6	3	1
6	$x \leftarrow x * 10 + i$	3	1
7	$i \leftarrow i + 2$	3	13
8	5 < 6	5	13
9	$x \leftarrow x * 10 + i$	5	13
10	$i \leftarrow i + 2$	5	135
11	7 < 6	7	135
12		7	135