1.2 算法及其描述

1.2.1 什么是算法

数据元素之间的关系有逻辑关系和物理关系,对应的运算有基于逻辑结构的运算描述和基于存储结构的运算实现。

通常把基于存储结构的运算实现的步骤或过程称为算法。

算法的五个重要的特性

- (1) 有穷性:在有穷步之后结束,算法能够停机。
- (2) 确定性: 无二义性。
- (3) 可行性: 可通过基本运算有限次执行来实现. 也就是算法中每一个动作能够被机械地执行。

【例1-2】考虑下列两段描述,这两段描述均不能满足算法的特性,试问它们违反了哪些特性?

(1) 描述一

```
void exam1()
 int n=2;
 while (n\%2 = 0)
n = n+2;
  printf("%d\n",n);
```

其中有一个死循环, 违反了 算法的有穷性特性。

(2) 描述二

```
void exam2()
{ int x,y;
 y=0;
 x=5/y;
 printf("%d,%d\n",x,y);
}
```

其中包含除零错误,违反了 算法的可行性特性

思考题:

算法和程序有什么不同?

1.2.2 算法描述

输入 美法 新出

算法描述的一般格式

```
返回值 算法对应的函数名(形参列表)
{//临时变量的定义
//实现由输入参数到输出参数的操作
···
}
```

- 返回值:通常为bool类型,表示算法是否成功执行。
- 形参列表:由输入型参数和输出型参数构成。

算法输入

算法输出

如何描述输出型参数?

C++语言中提供了一种引用运算符"&"用于描述输出型参数。

示例:设计一个交换两个整数的算法。

编写一个函数swap1(x, y):

```
void swap1(int x, int y)

{ int tmp;

tmp=x; x=y; y=tmp;

}

交换形参x和y的值
```

,

当执行语句swap1(a,b)时,anb实参值不会发生了交换。

分析: x、y既是输入型参数,也是输出型参数

改正方法1:采用指针的方式来回传形参的值,需将上述函数改为:

```
void swap2(int *x, int *y)
 int tmp;
 //将x的值放在tmp中
 tmp=*x;
 交换形参x和y
所指向的值
 //将x所指的值改为*y
 *x=*v:
 //将y所指的值改为tmp
 *v=tmp;
```

上述函数的调用改为swap2(&a,&b) \Rightarrow 比较复杂。

改正方法2: 采用引用型形参 ⇒ 将输出型形参改为引用类型。

```
void swap(int &x, int &y)

//形参前的 "&"符号不是指针运算符
{ int tmp=x;
 x=y; y=tmp;
}
```

当执行语句swap(a,b)时,形、实参的匹配相当于:

int &x=a; //a为x的引用 int &y=b; //b为y的引用

这样,a与x共享存储空间、b与y共享存储空间,因此执行函数后a和b的值发生了交换 \Rightarrow 简单。

普通的参数传递

```
void fun1(int n)
{
 int m=2;
 fun2(m);
 printf("%d\n",m);
}
```


引用类型的参数传递

```
void fun1(int n)
{
 int m=2;
 fun2(m);
 printf("%d\n",m);
}
```

```
void fun2(int &x)
{ x++; 引用型形参
printf("%d\n",x);
}
```


描述算法示例

【例1-3】设计一个算法: 求一元二次方程 $ax^2+bx+c=0$ 的根。

算法可以采用自然语言、流程图或者表格方式等来描述。

但是,一个学习计算机的学生应该使用某种计算机语言来描述算法。本课程采用C/C++语言描述算法。

C++的作用是在描述算法时使用其提供的引用类型!

算法框架:

用C/C++描述如下:

```
int solution(float a, float b, float c,
 float &x1, float &x2)
  float d, x1, x2;
 d=b*b-4*a*c;
 if (d>0)
 x1=(-b+sqrt(d))/(2*a);
 x2=(-b-sqrt(d))/(2*a);
 return 2;  //2个实根
  else if (d==0)
 x1=(-b)/(2*a);
 //1个实根
 return 1;
 //d<0的情况
  else
 //不存在实根
 return 0;
```

思考题

- 在用C/C++语言描述算法时,输入型参数和输出型参数如何设计?
 - ②一个算法只能用C/C++语言中的一个函数描述吗?

——本讲完——