

Introduction to

Algorytmy i struktury danych

Piotr Ciskowski Wrocław, 2023

Najpierw narysuj schemat blokowy

Sprawdź, czy to działa

Zaimplementuj w Pythonie


Zamień część obliczającą NWD na funkcję i odpowiednio dostosuj program.

Sprawdź działanie programu dla:

- a = 12222
- b = 56

Najpierw narysuj schemat blokowy

Sprawdź, czy działa

Zaimplementuj w Pythonie


Na koniec pętli podejrzyj a i b Sprawdź, jak działa program, gdy podasz:

- a = 12222
- b = 56


Wielkanoc jest świętem ruchomym

- wypada w pierwszą niedzielę po pierwszej wiosennej pełni księżyca.

Napisz program wyznaczający datę świąt wielkanocnych w podanym roku wg algorytmu Gaussa:

- algorytm działa dla lat od 325 do 2200
- przyjmujemy oznaczenia: a reszta z dzielenia roku przez 19
 b reszta z dzielenia roku przez 4
 c reszta z dzielenia roku przez 7
 d reszta z dzielenia wyrażenia (19a+x) przez 30
 e reszta z dzielenia wyrażenia (2b+4c+6d+y) przez 7
 f 22+d+e
- przy czym: x = 15, y = 6 jeśli rok < 1583, x = 22, y = 2 jeśli $1583 \le \text{rok} < 1700$, x = 23, y = 3 jeśli $1700 \le \text{rok} < 1800$, x = 23, y = 4 jeśli $1800 \le \text{rok} < 1900$, x = 24, y = 5 jeśli $1900 \le \text{rok} < 2100$, x = 24, y = 6 jeśli $2100 \le \text{rok} < 2200$
- Wielkanoc wypada f-tego marca, gdy f > 31, przechodzi na kwiecień

Narysuj schemat blokowy Sprawdź, czy działa Zaimplementuj w Pythonie


Napisz program, który przy użyciu zagnieżdżonych pętli oraz instrukcji switch wyświetli liczbę arabską w zapisie rzymskim:

- Po wczytaniu liczby arabskiej powinien on 13 razy powtórzyć pętlę, w której pod zmienną z podstawi sobie następujące wartości: 1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1 (są to kolejne (od góry) liczby mające odpowiedniki w zapisie rzymskim)
- Dalej w tej samej pętli dopóki zamieniana liczba arabska będzie większa od danego odpowiednika,
 - program napisze rzymski symbol: M, CM, D, XD, C, XC, L, XL, X, IX, V, IV, I
 - i odejmie go od zamienianej liczby
- Popraw drobny błąd w powyższym algorytmie

Narysuj schemat blokowy

Sprawdź, czy działa

Zaimplementuj w Pythonie – w wersji z tablicą lub słownikiem


zadanie 4. Dziesiętna na inną

Napisz program wczytujący liczbę dziesiętną oraz podstawę systemu, na który powinien zamienić tę liczbę (od 2 do 36).

W programie należy zdefiniować funkcję zamien przyjmującą za parametry liczbę do zamiany oraz podstawę systemu.

Funkcja ta powinna nie robić nic, gdy liczba do zamiany jest równa zero, a gdy jest różna od zera:


- wywoływać samą siebie z liczbą do zamiany podzieloną (całkowicie) przez podstawę systemu,
- po czym wyświetlić na ekranie resztę z tego dzielenia
 (w postaci cyfr 0...9 lub dużych liter: A, B, C, ... wykorzystać tablicę znaków ASCII).

przykład: liczba 28₍₁₀₎ to 16+12, czyli 1B₍₁₆₎

Narysuj schemat blokowy

Sprawdź, czy działa

Zaimplementuj w Pythonie


przykład 5. obliczanie wartości liczby e

Funkcję
$$e^x$$
 można przedstawić w postaci szeregu: $e^x = 1 + \frac{x^1}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^i}{i!} + \dots$

Napisz funkcję, która oblicza sumę tego szeregu dla podanej wartości x:

- metodą nieefektywną obliczając każdy wyraz osobno
 - i korzystając z zewnętrznej funkcji do obliczania silni
- lepszą metodą obliczając każdy wyraz na podstawie poprzedniego

Niech funkcja kończy obliczenia dla wyrazu, dla którego gdzie ε jest z góry zadaną dokładnością

Oblicz $e^{-5.5}$ z dokładnością 10^{-10} Porównaj wyniki z wynikami wbudowanej funkcji exp(x)Oblicz 1000 razy $e^{-5.5}$ z dokładnością 10^{-10} i porównaj czas obliczeń nieefektywnych, efektywnych oraz wbudowanej funkcji exp

Narysuj schemat blokowy Sprawdź, czy działa Zaimplementuj w Pythonie


zadanie 6. obliczanie wartości wielomianu - schemat Hornera

Należy obliczyć wartość wielomianu $W_n(x) = a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n$ dla pewnej wartości argumentu x = z

 $W_n(z)$ można obliczyć wprost ze wzoru – wtedy liczba działań wynosi: ... mnożeń i ... dodawań

Jeśli wielomian przedstawimy w takiej postaci:

$$W_{n}(x) = \left(\left(\left(\left((a_{0}x + a_{1})x + a_{x} \right)x + a_{3} \right) \dots + a_{n-1} \right)x + a_{n} \right)$$

to będziemy mogli wykorzystać schemat Hornera: $b_0=a_0$

$$b_1 = b_0 z + a_1$$

$$b_2 = b_1 z + a_2$$

. . .

$$b_i = b_{i-1}z + a_i$$

. .

$$W_n(z) = b_n$$

do wykonania którego potrzeba ... mnożeń i ... dodawań


Narysuj schemat blokowy Sprawdź, czy działa Zaimplementuj w Pythonie

zadanie 6. obliczanie wartości wielomianu - schemat Hornera

 $b_0 = a_0$

 $b_1 \qquad b_2 \qquad ... \qquad b_{n-1} \qquad \underline{b_n}$


zadanie 7. liczby pierwsze

- Liczba pierwsza to taka liczba naturalna, która nie dzieli się przez żadną inna liczbę oprócz siebie i jedności. Liczby złożone (nie będące pierwszymi) dają się przedstawić jako iloczyn liczb pierwszych. Liczby pierwsze wykorzystuje się w kryptografii
- Jednym z prostszych i chyba najpopularniejszym algorytmem generowania liczb pierwszych jest sito Erastotenesa – eliminuje liczby podzielne przez jakąkolwiek liczbę oprócz badanej
- Algorytm zapisany kiedyś w pseudojęzyku (dla języka Pascal) zapisz jako funkcję w MATLABie
- Znajdź inne algorytmy generowania liczb pierwszych, ew. sprawdzania, czy dana liczba jest liczbą pierwszą

Narysuj schemat blokowy

Sprawdź, czy działa

Zaimplementuj w Pythonie


zadanie 7. liczby pierwsze

```
Poczatek
  Czytaj (M);
  Pisz(2);
  i:=3;
  dzielnik:=2;
  Dopóki i<M wykonuj
 Poczatek
 Powtarzaj
 Dopóki (i mod dzielnik=0) wykonuj
 Początek
 i := i+1;
 dzielnik:=2
 Koniec;
 dzielnik:=dzielnik+1
 aż do dzielnik ≥ i div 2;
 Jeśli i<=M to Pisz(i);</pre>
 i := i+1;
 dzielnik:=2
  Koniec
Koniec
```

przykład 8. fraktale

- Napisz program rysujący w MATLABie zbiory Julii i Mandelbrota
- O rysowaniu fraktali można poczytać tu: J. Kudrewicz. Fraktale i chaos. WNT, Warszawa 1993
- Pomijając zawiłe wyprowadzenia matematyczne, możemy przyjąć następujące metody rysowania fraktali:
 - jest przekształcenie $P(z) = z^{pot} + c$, w którym z i c to liczby zespolone
 - zaczynamy z punktu początkowego z_0 i iterujemy go tak długo, aż wyjdzie poza okrąg o promieniu r_{qran}
 - dla zbioru Mandelbrota zaczynamy od z_0 =0 i obserwujemy liczbę kroków, po których iterowany punkt wychodzi poza okrąg graniczny o promieniu r_{gran} w zależności od parametru c
 - współrzędne x i y wykresu to Re(c) i Im(c)
 - kolor punktu zależy od liczby kroków
 - dla zbioru Julii przyjmujemy z kolei z góry parametr c, a obserwujemy liczbę kroków, po której punkt ucieka poza okrąg graniczny w zależności od punktu początkowego z₀
 - współrzędne x i y wykresu to $Re(z_0)$ i $Im(z_0)$
 - kolor punktu zależy od liczby kroków


zestawy gotowych parametrów fraktali, na podstawie wspomnianej książki:

```
case 1, jakiZbior=['Mandelbrot']; pot=2; c=0; rGran=2.3;
 ReMin=-2.0; ReMax=2.0; ImMin=-2.0; ImMax=2.0; maxIter=20;
case 2, jakiZbior=['Julia']; pot=2; c=-i; rGran=2.3;
 ReMin=-1.8; ReMax=1.8; ImMin=-1.3; ImMax=1.3; maxIter=20;
case 3, jakiZbior=['Mandelbrot']; pot=3; c=0; rGran=2;
 % fot. 15
 ReMin= 0.100; ReMax=0.108; ImMin= 0.7865; ImMax=0.7925; maxIter=100;
case 4, jakiZbior=['Julia'];
 pot=3; c=0.5+i*0.4756; rGran=2;
 % fot. 16
 ReMin=-1.6; ReMax=1.6; ImMin=-1.2; ImMax=1.2; maxIter=200;
case 5, jakiZbior=['Mandelbrot']; pot=3; c=0; rGran=2;
 % rys. 11.4
 ReMin= 0.1250; ReMax=0.1310; ImMin= 0.7610; ImMax=0.7670; maxIter=200;
case 6, jakiZbior=['Mandelbrot']; pot=3; c=0; rGran=2;
 ReMin= 0.1020; ReMax=0.1080; ImMin= 0.7865; ImMax=0.7925; maxIter=200;
 7, jakiZbior=['Mandelbrot']; pot=3; c=0; rGran=2;
 ReMin= 0.4987; ReMax=0.5005; ImMin= 0.4755; ImMax=0.4773; maxIter=200;
case 8, jakiZbior=['Mandelbrot']; pot=3; c=0; rGran=2;
 ReMin= 0.4978; ReMax=0.5008; ImMin= 0.0810; ImMax=0.0840; maxIter=200;
case 9, jakiZbior=['Julia']; pot=3; c=i*1.088; rGran=2;
 % rys. 11.5
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=200;
case 10, jakiZbior=['Julia']; pot=3; c=i*1.089; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=250;
case 11, jakiZbior=['Julia']; pot=3; c=0.4996+i*0.4776; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=350;
```


zestawy gotowych parametrów fraktali, na podstawie wspomnianej książki:


```
case 12, jakiZbior=['Julia']; pot=3; c=0.4996+i*0.4775; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=350;
case 13, jakiZbior=['Julia']; pot=3; c=0.104945+i*0.788569; rGran=2;
 % rys. 11.6
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter= 70;
case 14, jakiZbior=['Julia']; pot=3; c=0.49876+i*0.08273; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=300;
case 15, jakiZbior=['Julia']; pot=3; c=0.591+i*0.591; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=100;
case 16, jakiZbior=['Julia']; pot=3; c=0.2+i*0.751; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=150;
case 17, jakiZbior=['Julia']; pot=3; c=0.5+i*0.475; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=180;
case 18, jakiZbior=['Julia']; pot=3; c=0.02+i*0.7698; rGran=2;
 ReMin=-1.5; ReMax=1.5; ImMin=-1.5; ImMax=1.5; maxIter=400;
case 19, jakiZbior=['Julia']; pot=2; c= 0; rGran=2;
 % rys. 10.7
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 20, jakiZbior=['Julia']; pot=2; c=-0.5; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 21, jakiZbior=['Julia']; pot=2; c=-0.124-i*0.565; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 22, jakiZbior=['Julia']; pot=2; c=-1; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
```


zestawy gotowych parametrów fraktali, na podstawie wspomnianej książki:

```
case 23, jakiZbior=['Julia']; pot=2; c=-0.12256-i*0.74486; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 24, jakiZbior=['Julia']; pot=2; c= 0.404-i*0.38; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 25, jakiZbior=['Julia']; pot=2; c=-1.45; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 26, jakiZbior=['Julia']; pot=2; c=-i; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 27, jakiZbior=['Julia']; pot=2; c= 0.412+i*0.134; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 28, jakiZbior=['Julia']; pot=2; c= 0.35; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 29, jakiZbior=['Julia']; pot=2; c= i*0.95; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 30, jakiZbior=['Julia']; pot=2; c=-0.11-i*0.979; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 31, jakiZbior=['Julia']; pot=2; c=-0.84+i*0.19; rGran=2;
 % rys. 10.6
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
case 32, jakiZbior=['Julia']; pot=2; c=-0.12256117-i*0.74486177; rGran=2;
 % rys. 10.5
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
 % rys. 10.4
case 33, jakiZbior=['Julia']; pot=2; c= 0.36+i*0.6; rGran=2;
 ReMin=-1.75; ReMax=1.75; ImMin=-1.75; ImMax=1.75; maxIter=100;
```


Re(c): od -2 do 2 Im(c): od -2 do 2


przykład 8. fraktale


c= 0-1i

Re(z0): od -1.8 do 1.8 lm(z0): od -1.6 do 1.6


Re(c): od 0.1 do 0.108

Im(c): od 0.7865 do 0.7925


przykład 8. fraktale


c= 0.5+0.4756i

Re(z0): od -1.5 do 1.4 lm(z0): od -1.3 do 1.4


Re(c): od 0.125 do 0.131

Im(c): od 0.761 do 0.767

