$\Pi\Lambda H20$

ΕΝΟΤΗΤΑ 0: ΠΡΟΑΠΑΙΤΟΥΜΕΝΑ

Μάθημα 0.4: Αναδρομικοί και Επαναληπτικοί Αλγόριθμοι

Δημήτρης Ψούνης

ПЕРІЕХОМЕНА

Α. Σκοπός του Μαθήματος

Β.Θεωρία

- 1. Αλγόριθμοι
 - 1. Ορισμός Αλγορίθμου
 - 2. Χαρακτηριστικά Αλγορίθμου
 - 3. Ψευδογλώσσα
- 2. Αναδρομικοί Αλγόριθμοι
 - 1. Ορισμός Αναδρομικού Αλγορίθμου
 - 2. Παράδειγμα: Η ακολουθία Fibonacci
 - 3. Παράδειγμα: Υπολογισμός Παραγοντικού

Γ.Ασκήσεις

Α. Σκοπός του Μαθήματος

Επίπεδο Α

> (-)

Επίπεδο Β

> Στοιχειώδης κατανόηση ανάγνωσης ενός προγράμματος σε ψευδογλώσσα.

Επίπεδο Γ

> Γνώση του τρόπου εκτέλεσης μίας αναδρομικής διαδικασίας.

4

Β. Θεωρία

1. Αλγόριθμος

1. Ορισμός Αλγορίθμου

- Αλγόριθμος είναι ένας επιλύτης ενός προβλήματος. Είναι μία πεπερασμένη ακολουθίας σαφώς καθορισμένων βημάτων που παίρνει ως είσοδο ένα στιγμιότυπο του προβλήματος και παράγει την λύση του στιγμιοτύπου
- Ένα πρόβλημα μπορεί να λύνεται από διαφορετικούς αλγόριθμους. Για παράδειγμα:
 - Το πρόβλημα της εύρεσης ενός στοιχείου σε έναν πίνακα, λύνεται με την σειριακή αναζήτηση, αλλά και την δυαδική αναζήτηση.
 - Το πρόβλημα της ταξινόμησης μιας ακολουθίας αριθμών, λύνεται με τον αλγόριθμο φυσαλίδας, τον αλγόριθμο γρήγορης ταξινόμησης κ.α.
 - Το πρόβλημα της έυρεσης του Μ.Κ.Δ. ενός αριθμού λύνεται π.χ. με τον αλγόριθμο του Ευκλείδη.

- 1. Αλγόριθμος
- 1. Ορισμός Αλγορίθμου
 - Παράδειγμα: Ο ακόλουθος αλγόριθμος υπολογίζει τον μέγιστο μιας ακολουθίας αριθμών

```
Αλγόριθμος Εύρεσης Μεγίστου Ακολουθίας
Είσοδος: Ακολουθία Αριθμών Α=a<sub>1</sub>,a<sub>2</sub>,...,a<sub>n</sub>
Έξοδος: Ο μέγιστος αριθμός της ακολουθίας Α
procedure maximum(A)
  m=a_1
  for i=2 to n do
 if (a;>m) then
 m=a_{i}
 end if
  end for
  return m
end maximum
```

- 1. Αλγόριθμος
- 1. Ορισμός Αλγορίθμου

Οι έννοιες πρόβλημα, αλγόριθμος και στιγμιότυπο στο παράδειγμα που κατασκευάσαμε

- Το πρόβλημα: Να βρεθεί το μέγιστο μιας ακολουθίας αριθμών
- Ο αλγόριθμος: Διέτρεξε την ακολουθία διατηρώντας στην μνήμη τον τρέχων μέγιστο αριθμό.
 - Η διατύπωση του αλγορίθμου γίνεται στην ψευδογλώσσα
- <u>Το στιγμιότυπο</u>. Π.χ.
 - [1,2,8,4,3,0]
 - [6,3,10,4,2,8,11]
 - [-12,44,1002,9499,994]

7

Β. Θεωρία

1. Αλγόριθμος

2. Χαρακτηριστικά Αλγορίθμου

Κατά D.Knuth (The Art of Computer Programming) ένας αλγόριθμος πρέπει να χαρακτηρίζεται από τα εξής:

- **Ακρίβεια:** Τα βήματα πρέπει να είναι σαφή.
- Μοναδικότητα: Τα ενδιάμεσα αποτελέσματα είναι μοναδικά για κάθε είσοδο (δεν μπορεί να προκύψουν διαφορετικά ενδιάμεσα αποτελέσματα για την ίδια είσοδο)
- Αριθμός Βημάτων: Πρέπει να είναι πεπερασμένα. Δηλαδή πρέπει ο αλγόριθμος κάποια στιγμή να τελειώνει, μετά από πεπερασμένο αριθμό βημάτων.
- <u>Γενικότητα</u>: Ο αλγόριθμος πρέπει να λειτουργεί για όλες τις εισόδους ενός συγκεκριμένου τύπου.
- Είσοδος-Έξοδος: Ο αλγόριθμος πρέπει να παίρνει κάποια είσοδο και να παράγει μία μοναδική έξοδο για κάθε είσοδο.

1. Αλγόριθμος

3. Ψευδογλώσσα

Ένας αλγόριθμος θα διατυπώνεται στην ψευδογλώσσα:

- Η ψευδογλώσσα παρέχει όλες τις προγραμματιστικές ευκολίες που παρέχει μία συναρτησιακή γλώσσα προγραμματισμού (όπως π.χ. η C ή η Pascal αλλά σε ένα υψηλότερο επίπεδο αφαίρεσης
- Δηλαδή δεν μας ενδιαφέρουν οι τεχνικές λεπτομέρειες της υλοποίησης σε κάποια πραγματική γλώσσα προγραμματισμού, αλλά η ουσία των εντολών
- Δεν γινόμαστε δηλαδή «αφόρητα» τυπικοί όσον αφορά τη λεπτομέρεια της υλοποίησης.

1. Αλγόριθμος

3. Ψευδογλώσσα

Τα δομικά στοιχεία που θα συναντήσουμε στην ψευδογλώσσα είναι τα ακόλουθα:

• Ορισμός διαδικασίας:

```
procedure Ονομα-Διαδικασίας(ορίσματα)
...
Εντολές
...
end όνομα-διαδικασίας
```

Δομή Συνθήκης

```
if (συνθήκη) then
...
Εντολές
...
end if
```

if (συνθήκη) then
 ...Εντολές...
else
 ...Εντολές...
end if

- 1. Αλγόριθμος
- 3. Ψευδογλώσσα
 - Δομές Επανάληψης
 - Επανάληψη while...end while

```
while(συνθήκη) then
 ...Εντολές...
end while
```

Επανάληψη repeat...until

```
repeat
...Εντολές...
until(συνθήκη)
```

Επανάληψη for..end for

```
for μεταβλητή=αρχ.τιμή to τελ.τιμή do ...Εντολές... end for
```

- 1. Αλγόριθμος
- 3. Ψευδογλώσσα
 - Στα παραπάνω
 - Εντολές είναι:
 - Απλές εντολές π.χ. Εντολή Ανάθεσης: Θέσε x=5
 - Σύνθετες Εντολές π.χ.
 - Θέσε x=ο αριθμός των γειτόνων της κορυφής ν
 - Θέσε $x_1, x_2 = οι$ ρίζες μιας δευτεροβάθμια εξίσωσης.
 - Συνθήκες είναι
 - Απλές Συνθήκες π.χ. (x>1)
 - Σύνθετες Συνθήκε π.χ. (x==1 και το z είναι άρτιος αριθμός)

2. Αναδρομικοί Αλγόριθμοι

1. Ορισμός Αναδρομικού Αλγορίθμου

- Οι περισσότεροι αλγόριθμοι, χρησιμοποιούν σαν δομικά στοιχεία τους την επανάληψη και την συνθήκη:
 - Χαρακτηρίζονται ως επαναληπτικοί ή διαδικαστικοί αλγόριθμοι
- Αντίθετα αν μια διαδικασία κατά τη διάρκεια εκτέλεσής της καλεί τον εαυτό της, τότε λέγεται αναδρομική διαδικασία.
 - Ένας αλγόριθμος που υλοποιείται από μία αναδρομική διαδικασία, θα λέγεται αναδρομικός αλγόριθμος.

2. Αναδρομικοί Αλγόριθμοι

2. Παράδειγμα: Η ακολουθία Fibonacci

- ΠΡΟΒΛΗΜΑ: Δίνεται ένας φυσικός αριθμός n. Να υπολογιστεί ο n-ός αριθμός Fibonacci.
- Υπενθύμιση: Οι δύο πρώτοι αριθμοί Fibonacci είναι 1 και κάθε επόμενος αριθμός Fibonacci, ορίζεται ως το άθροισμα των δύο προηγουμένων αριθμών Fibonacci:

1	2	3	4	5	6	7	8	9	10	11	12	13	14	
1	1	2	3	5	8	13	21	34	55	89	144	233	377	

> Και τυπικά η ακολουθία ορίζεται μέσω της αναδρομικής σχέσης:

$$f_n = \begin{cases} 1, & n=1 \ \acute{\eta} \ n=2 \\ f_{n-1} + f_{n-2}, & n > 2 \end{cases}$$

2. Αναδρομικοί Αλγόριθμοι

2. Παράδειγμα: Η ακολουθία Fibonacci

Ένας αναδρομικός αλγόριθμος που υλοποιεί την παραπάνω διαδικασία είναι ο εξής:

 Ο αλγόριθμος είναι αναδρομικός. Για τον υπολογισμό γίνεται κλήση της ίδιας διαδικασίας.

- 2. Αναδρομικοί Αλγόριθμοι
- 2. Παράδειγμα: Η ακολουθία Fibonacci
 - > Είναι πολύ αργός αλγόριθμος!!
 - Λόγω του τρόπου εκτέλεσης της αναδρομικής διαδικασίας. Π.χ. για n=6:

2. Αναδρομικοί Αλγόριθμοι

2. Παράδειγμα: Η ακολουθία Fibonacci

- > Παρατηρούμε ότι ο αναδρομικός αλγόριθμος είναι πολύ χρονοβόρος, διότι:
 - > Γίνεται πολλές φορές υπολογισμός του ίδιου αριθμού
 - > Π.χ. γίνεται δύο φορές κλήση της fibRec(4)
- Ο ακόλουθος αλγόριθμος υπολογίζει τον n-οστό αριθμό Fibonacci επαναληπτικά:

Είναι αποδοτικότερος! Κάθε τιμή υπολογίζεται μία φορά!

- 2. Αναδρομικοί Αλγόριθμοι
- 3. Παράδειγμα: Υπολογισμός Παραγοντικού
 - ΠΡΟΒΛΗΜΑ: Δίνεται ένας φυσικός αριθμός n. Να υπολογιστεί το n!
 - ightharpoonup Υπενθύμιση: $n! = n \times (n-1) \times \cdots \times 2 \times 1$
 - > Και τυπικά η ακολουθία ορίζεται μέσω της αναδρομικής σχέσης:

$$n! = \begin{cases} 1, & n = 1 \\ n \cdot (n-1)!, & n > 1 \end{cases}$$

2. Αναδρομικοί Αλγόριθμοι

- 3. Παράδειγμα: Υπολογισμός Παραγοντικού
 - Ένας αναδρομικός αλγόριθμος που υλοποιεί την παραπάνω διαδικασία είναι ο εξής:

```
Aλγόριθμος Εύρεσης Παραγοντικού
Είσοδος: Φυσικός Αριθμός n
Έξοδος: Η τιμή του n!

procedure FactRec(n)

if n=1 then

return 1

else

a=FactRec(n-1)


c=n*a

return c

end if
end procedure
```

 Ο αλγόριθμος είναι αναδρομικός. Για τον υπολογισμό γίνεται κλήση της ίδιας διαδικασίας.

- 2. Αναδρομικοί Αλγόριθμοι
- 3. Παράδειγμα: Υπολογισμός Παραγοντικού
 - > Είναι ικανοποιητικός αλγόριθμος:
 - Λόγω του τρόπου εκτέλεσης της αναδρομικής διαδικασίας, όπου εδώ κάθε κλήση γίνεται 1 φορά:

2. Αναδρομικοί Αλγόριθμοι

3. Παράδειγμα: Υπολογισμός Παραγοντικού

- Γενικά ένας αλγόριθμος που υλοποιείται από μία αναδρομική διαδικασία, μπορεί να υλοποιηθεί και από επαναληπτικό αλγόριθμο.
- Η κατασκευή αναδρομικών αλγορίθμων απαιτεί εμπειρία (βλέπε ΠΛΗ30)
- Ας ρίξουμε μια ματιά και σε μια υλοποίηση με επαναληπτικό αλγόριθμο της παραπάνω διαδικασίας:

```
Aλγόριθμος Εύρεσης n-οστού αριθμού Fibonacci
Είσοδος: Φυσικός Αριθμός n
Έξοδος: Η τιμή του n-οστού αριθμού Fibonacci.

procedure FactSeq(n)

A[1]=1

for i=2 to n

A[i]=i*A[i-1]

end for

return A[n]

end procedure
```

Γ. Ασκήσεις Εφαρμογή 1

```
Δίνεται ο παρακάτω αναδρομικός αλγόριθμος:

procedure rec(A, left, right)

if left = right then

return(A[left]);

x := rec(A, left+1, right);

if A[left] ≤ x then

result:= A[left];

else result:= x;

return(result);
```

end procedure

Η διαδικασία rec(A, left, right) δέχεται ως παραμέτρους τον πίνακα ακεραίων A και τους φυσικούς αριθμούς left και right. Υποθέτουμε ότι ισχύει πάντοτε ότι $left \le right$. Αν ο πίνακας A έχει n στοιχεία, η αρχική κλήση είναι rec(A, 1, n). Ο συμβολισμός A[left] δηλώνει το στοιχείο του πίνακα A στη θέση left.

```
Έστω ότι A = [6, 1, 3, 2, 7, 3, 5, 12, 2, 8].
```

Να εκτελεστούν όλα τα βήματα της κλήσης *rec*(*A*, 1, 10) με είσοδο τον πίνακα *A* και να βρεθεί τι κάνει η διαδικασία rec.

Γ. Ασκήσεις Εφαρμογή 2

```
Δίνεται ο παρακάτω αναδρομικός αλγόριθμος:

procedure fun(A, left, right, k)

if left ≥ right then

if k = A[left] then return(1);

else return(0);

mid := [(left + right) / 2];

x := fun(A, left, mid, k);

y := fun(A, mid+1, right, k);

return(x + y);
```

Η διαδικασία fun(A, left, right, k) δέχεται σαν είσοδο τον πίνακα ακεραίων A και τις ακέραιες μεταβλητές left, right και k, και επιστρέφει σαν έξοδο έναν ακέραιο αριθμό. Αν ο πίνακας A έχει n στοιχεία, η αρχική κλήση είναι fun(A, 1, n, k). Ο συμβολισμός A[left] δηλώνει το στοιχείο του πίνακα A στη θέση left. Η παράσταση [(left + right) / 2] δηλώνει το **κάτω ακέραιο** μέρος της διαίρεσης, π.χ. [(1+8) / 2] = 4.

Ποια λειτουργία επιτελεί η διαδικασία fun(A, 1, n, k) (δηλαδή, ποια είναι η ιδιότητα της τιμής που επιστρέφει η fun σε σχέση με τα στοιχεία του πίνακα A και τον αριθμό k); Επαληθεύστε το με την εκτέλεση: $fun([1\ 2\ 8\ 4\ 3\ 2\ 8\ 4\ 2\ 3], 1, 10, 2)$