Vezérlő szerkezetek

- utasítások (szekvencia)
- elágazások (szelekció)
- ciklusok (iteráció)

Programozási tételek

- 1. Összegzés
- 2. Megszámlálás
- 3. Maximum/Minimum érték, index
- 4. Eldöntés
- 5. Kiválasztás
- 6. Keresés

Összegzés tétel

A bemeneti n elemű lista elemeinek összegét adja vissza.

```
Be: lista = [...], n:egész – lista elemszáma
```

Ki: osszeg

```
osszeg = 0
ciklus i = 0-tól (n-1)ig egyesével
osszeg += lista[i]
```

Program Osszegzes(Be: lista, n)

osszeg = osszeg + lista[i]

c.v

vissza: osszeg

program vége

Megszámlálás tétele

Megadja, hogy hány darab T tulajdonságú elem van a bemeneti n elemű listában.

```
Be: lista = [..], n:egész, Ttul()
```

Ki: darab

Program Megszamlalas(Be: lista, n, Ttul())

```
darab = 0

ciklus i = 0-tól (n-1)-ig egyesével # n-1: <len(lista)

ha(Ttul(lista[i]))

darab += 1

elág. vége

c.v.

Vissza: darab
```

program vége

Maximum kiválasztás indexe tétel

```
Megadja a bemeneti n elemű lista legnagyobb elemének indexét.
Be: lista = [...], n: egész
Ki: maxi
Program MaximumIndex(Be:lista, n)
 maxi = 0
 ciklus i = 1-tól (n-1)-ig egyesével
 ha(lista[i]>lista[maxi])
 maxi = i
 e.v.
 c.v.
 vissza: maxi
pr.v.
Maximum érték tétele
Megadja a bemeneti n elemű lista legnagyobb elem értékét.
Be: lista = [...], n: egész
Ki: maxe
Program MaximumErtek(Be: lista, n)
 maxe = lista[0]
 ciklus i = 1-től (n-1)-ig egyesével
 ha(lista[i]>maxe)
 maxe = lista[i]
 e.v.
 c.v.
 vissza: maxe
pr.v.
```

Eldöntés tétele

Megadja, hogy van-e T tulajdonságú elem az n elemű feltöltött bemeneti listában.

```
Be: lista = [...], n: egész, Ttul()

Ki: vane: logikai (true, false)

Program Eldontes(Be:lista, n, Ttul())

i = 0

ciklus amíg (i<hossz(lista) és NEM Ttul(lista[i]))

i+=1

c.v.

vane = i < hossz(lista)

vissza: vane

pr.v.
```

Kiválasztás tétele

Adott egy olyan T tulajdonság, amivel a lista egyik eleme biztosan rendelkezik. A tétel megadja a T tulajdonságú elem indexét.

```
Be: lista = [...], n: egész, Ttul()
Ki: index
Program Kivalasztas(Be: lista, n, Ttul())

i = 0
ciklus amíg (NEM Ttul(lista[i]))
i+=1
c.v.
index = i
vissza: index
pr.v.
```

Keresés tétele

Megadja, hogy van-e T tulajdonságú elem az n elemű feltöltött bemeneti listában és ha van, megadja az indexét.

```
Be: lista = [...], n: egész, Ttul()
Ki: vane: egész
Program Kereses(Be:lista, n, Ttul())

i = 0

ciklus amíg (i<hossz(lista) és NEM Ttul(lista[i]))

i+=1

c.v.

vane = i < hossz(lista)

ha(vane) vissza: i

különben vissza: -1

pr.v.
```