Programozás alapjai C nyelv 9. gyakorlat

Szeberényi Imre BME IIT

<szebi@iit.bme.hu>

Programozás alapjai I. (C nyelv, gyakorlat)

© BME-IIT Sz.I.

2005.11.14.

Rekurzió

- A feladat algoritmusa eleve rekurzív formában adott (ld: n!).
- A valójában nem rekurzív de valami hasznot húzunk a rekurzióból, pl. sorrend fordítás (ld: számkiíró).

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.

05.11.14

Rekurzív algoritmus

- Megkeressük azt a legegyszerűbb esetet amiben a megoldás már magától értetődik.
- Megkeressük, hogy hogyan vezethető vissza ismételt egyszerűsítésekkel a legegyszerűbb esetre a feladat.

Programozás alapiai I.	(C nyely, gyakorlat)	© BME-IIT Sz.I

Rekurzív algoritmus fajtái.

- Hogyan hívja önmagát
 - közvetlen (a hívja a-t)
 - közvetett (a hívja b-t és b hívja a-t)
- Hányszor, hány helyen hívja magát
 - egyszerű
 - többszörös

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

2005.11.14.

Példa: n!

- Rekurzívan adott az algoritmus. (Ennek ellenére nem a rekurzió a leghatékonyabb megvalósítás.)
- n! = n * (n-1)!, ha n > 1, egyébként 1.

```
long fakt(int n)
  if (n > 1)
 return(n*fakt(n-1));
  return(1);
```

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

Példa: n! (2)

Példa: számkiíró

Írjunk ki 3-as számrendszerben:

$$n = a_n * 3^n + a_{n-1} * 3^{n-1} + \dots + a_1 * 3^1 + a_0$$

- Ha elosztjuk 3-mal akkor a maradék adja az utolsó jegyet.
- Gond: ezt a jegyet kellene utoljára kiírni.
 - lehetne tárolni egy tömbben, de
- Megoldás: a rekurzív hívás után írunk ki (a rekurzív hívások során tárolódnak a már kiszámított jegyek).

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

Programozás alapjai I. (C nyelv, gyakorlat)

5.11.14.

Példa: számkiíró (2) void harki(int n) { int e, m; m = n % 3; if (e = n / 3) harki(e); printf("%d", m); } csak visszatérés után írunk ki printf("%d", m);

Algoritmus a legenda szerint

- "Átviszem a felső 99 korongot az ezüstrúdra, majd a 100. korongot átrakom az aranyrúdra. Ezután átviszem az ezüstrúdon levő korongokat az aranyrúdra."
- "Elég öreg vagyok, ezért inkább a tanítványomra bízom a 99 korong átrakását. Elegendő nekem a 100. korong mozgatása."

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.

05.11.14. -

Hanoi tornyai folyt. Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I. 2005.11.14. -12-

Hanoi tornyai folyt.

```
void Hanoi(int n, char forras, char cel, char seged)
{
 if (n > 0) {
 Hanoi(n-1, forras, seged, cel);
 printf("%d. korongot %c >> %c\n", n, forras, cel);
 Hanoi(n-1, seged, cel, forras);
 }
}
main()
{
 Hanoi(4, 'R', 'A', 'E');
 Hanoi(6, 'R', 'A', 'E');
}
Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.l. 2005.11.14. -16-
```

Rekurzió összefoglalása

- A rekurzív algoritmusok sokszor kézenfekvőnek tűnnek, de nem biztos, hogy rekurzívan kapjuk a leghatékonyabb megoldást.
- Rekurzív algoritmus helyességét sokszor egyszerűbb belátni.
- A legtöbb rekurzió ciklussá alakítható.
- · Rekurzív adatszerkezetek

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz

05.11.14.

Fa

typedef struct fa_str {
 int i;
 struct fa_str *bal;
 struct fa_str *jobb;
} fa elem, *fa poi;

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

2005.11.14

- 1

-				
_				
_				

Feladat 1

- Olvassunk be a "binfa.txt" állományból file végéig egész számokat. Tároljuk az adatokat bináris fában!
- Keressünk meg egy adott elemet, és írjuk ki, hogy hányszor fordult elő!
- Írjuk ki nagyság szerint rendezve az adatokat és azok előfordulási számát!

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

2005.11.14.

Vázlat (adatszerkezet)

```
typedef struct fa str {
 /* értek */
  int i:
  int sz;
 /* számláló */
  struct fa str *bal; /* bal mutató */
  struct fa_str *jobb; /* jobb mutató */
} fa elem, *fa poi;
```

Programozás alapjai I. (C nyelv, gyakorlat)

Vázlat (algoritmus)

gyoker = NULL fp = állomány_megnyitása() while folvas(fp, i) gyoker = faepit(gyoker, i) folvas(stdin, i) p = keres(gyoker, i)if (p!= NULL) elem kiirása else nem találtuk meg fakir(gyoker)

rogramozás alapjai I. (C nyelv, gyakorlat)

-

Alprogram spec. - faepit

fa_poi faepit(fa_poi p, int i);

- A paraméterként kapott bináris fába felveszi az integer paraméterként kapott értéket. Azonos érték esetén növeli a számlálót.
- bemenet:
 - fa gyökerére mutató pointer. NULL, ha üres
 - felveendő érték
- kimenet:
 - függvényérték: fa gyökerére mutató pointer

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

2005.11.14.

- -b
- -k

fa po

- -b
- k

Alprogram spec folvas	
int folvas(FILE *fp, int *n); (\approx olvas 8. ea)	
 Integer értékű függvény, beolvassa a következő egészet a paraméterként kapott állományból. A nem számjegy karaktereket eldobja. 	
 bemenet: megnyitott állomány pointere 	
• pointer a kimenő adatra	
 kimenet: olvasott egész (pointer paraméter) függvényérték 1, ha sikerült az olvasás, egyébként 0 	-
amozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I. 2005.11.14 26 -	
	<u> </u>
Alnyogyam snac kovos	
Alprogram spec keres	
Alprogram spec keres fa_poi keres(fa_poi p, int i);	
fa_poi keres(fa_poi p, int i); - Függvény, amely a paraméterként kapott bináris fában megkeres egy elemet. - bemenet:	
fa_poi keres(fa_poi p, int i); - Függvény, amely a paraméterként kapott bináris fában megkeres egy elemet.	
fa_poi keres(fa_poi p, int i); - Függvény, amely a paraméterként kapott bináris fában megkeres egy elemet. - bemenet: • fa gyökerére mutató pointer. NULL, ha üres • keresett érték - kimenet:	
fa_poi keres(fa_poi p, int i); - Függvény, amely a paraméterként kapott bináris fában megkeres egy elemet. - bemenet: • fa gyökerére mutató pointer. NULL, ha üres • keresett érték	

Alprogram spec. - fakir

void fakir(fa_poi p);

- A paraméterként kapott fa elemeit nagyság szerint kiírja.
- bemenet:
 - · fa gyökerére mutató pointer. NULL, ha üres
- kimenet: standard output

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

Algoritmus - faepit

if a fa üres then új_elemet_veszünk_fel else érték_azonos then növeljük a számlálót else if kisebb elemet kell felvenni then bal részfát építjük jobb_részfát_építjük

Programozás alapjai I. (C nyelv, gyakorlat)

Algoritmus - faepit

 Az építés algoritmusa rekurzív, ami nem meglepő, hiszen maga az adatszerkezet is rekurzív.

A fa és annak minden részfája

- vagy üres, vagy
- egy gyökérelemből és annak bal és jobb oldali részfájából áll.
- Nem feltétlenül rekurzív, de sokkal egyszerűbb.

rogramozás alapjai I. (C nyelv, gyakorlat)	© BME-IIT Sz.I.	2005.11.14.	

-	
•	

Implementáció - faepit

· A tömörebb írásmód miatt vezessük be a new makrót, ami megfelelő méretű helyet foglal, és hibát is kezel (visszatér NULL-lal):

```
pointer változó
```

tárolandó objektum típusa

```
#define new(p, obj)\(\)
  if ((p = malloc(sizeof(obj))) == NULL) return(NULL)
```

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

Implementáció - faepit

```
fa poi faepit(fa poi p, int i)
 p csak itt
 változik
 if (p == NULL)
 new(p, fa elem); p->bal = p->jobb = NULL;
 p->i=i; p->_{SZ}=1;
 bal részfán
 } else if (p->i == i)
 tovább
 p->sz++;
 else if (p->i > i)
 p->bal = faepit(p->bal, i);
 a változást
 p->jobb = faepit(p->jobb, i);
 visszaírjuk (!
 return(p);
ogramozás alapjai I. (C nyelv, gyakorlat)
 2005.11.14.
```

Algoritmus - keres

if a_fa_üres then nincs meg az elem else érték azonos then megtaláltuk else if a keresett elem kisebb then bal részfában keresünk else jobb részfában keresünk

Programozás alapjai I. (C nyelv, gyakorlat)

2005.11.14.

		_
_		
		 -
		_
		_
		_
		_
- 32 -		 _
	1	
		_
		_
		_
		_
		 _
	,	-
22		_
- 33 -		- -
- 33 -		_

Implementáció - keres

Algoritmus - fakir if fa_nem_üres then begin kiírjuk_a_bal_részfát kiírjuk_az_elemet kiírjuk_a_jobb_részfát end 3 31 22 5 22 91 Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.l. 2005.11.14. -35-

Implementáció - fakir

```
\label{eq:void fakir} \begin{tabular}{ll} void fakir(fa\_poi\ p) & \\ & if\ (p\ !=\ NULL)\ \{ & fakir(p-\ bal); & /*\ bal\ r\'eszfa\ */\ printf("0\%5d\%6d\n",\ p-\ i,\ p-\ sz); & fakir(p-\ jobb); & /*\ jobb\ r\'eszfa\ */\ \} & \\ & \} & \\ \end{tabular}
```

Implementáció - olvas

```
\label{eq:continuous} \begin{split} & \text{int olvas}(\text{FILE *fp, int *i}) \\ & \{ \\ & \text{int r ;} \\ & \text{while } ((r = \text{fscanf(fp, "'0%d", i)}) == 0) \\ & \text{fscanf(fp, "'0%*c");} \\ & \text{return(r != EOF);} \\ & \} \end{split}
```

Implementáció - program

Implementáció - program

Feladat 2

- Keressünk a fában nem rekurzív algoritmussal! (A legtöbb esetben a rekurzió ciklussá alakítható.)
- "Rajzoljuk" ki a fát!

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

2005.11.14.

Algoritmus - keres

```
if a fa üres then
 nincs_meg_az_elem
else érték azonos then
 megtaláltuk
else if a keresett elem kisebb then
 bal részfában keresünk
 jobb_részfában_keresünk
```

Programozás alapjai I. (C nyelv, gyakorlat)

Implementáció - keres2

```
fa_poi keres2(fa_poi p, int i)
 ciklus
 while (p != NULL) {
 elhagyása, mert
 megtaláltuk
 if (p->i == i)
 break; -
 if (p->i > i)
 p = p->bal;
 else
 megtaláltuk,
 p = p - jobb;
 vagy NULL
 return(p); -
rogramozás alapjai I. (C nyelv, gyakorlat)
```

Alprogram spec. - farajz

void farajz(fa_poi p, int m);

- A paraméterként kapott bináris fát "kirajzolja" a paraméterként kapott margóval.
- bemenet:
 - fa gyökerére mutató pointer. NULL, ha üres
 - · margó
- kimenet:
 - 90 fokkal elforgatott "rajz" a fa elemeiről.

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

2005.11.14.

Algoritmus - farajz

if fa nem üres then begin növeljük_a_margót kiírjuk_a_jobb_részfát kiírjuk a margót kiírjuk az elemet kiírjuk a bal részfát csökkentjük_a_margót end

Programozás alapjai I. (C nyelv, gyakorlat)

Implementáció - farajz

```
void farajz(fa poi p, int m)
 növeljük
  if (p != NULL)
 (m-1)*5 szóköz
 a szintet
 farajz(p->jobb, m); jobb részfa */printf("%*$%5d\n", (m-1)*5, "", gy->i);
 farajz(p->bal, m);
 /* bal részfa */
 csökkentjük
 a szintet
```

rogramozás alapjai I. (C nyelv, gyakorlat)

Próbafuttatás eredménye

Input: (file) 20 30 25 10 7 8 5 4 31 20 30 9 7 7 7 7

Input: (standard)

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT Sz.I.

7:		5
4	1	
5	1	
7	5	
8	1	
9	1	
10	1	
20	2	
25	1	
30	2	
31	1	

31
30
25
20
10
9
\ _8
7
5
4
2005.11.14.

Összefoglalás

- A keresés gyorsítása érdekében a láncolt adatszerkezetet fába rendeztük.
- Fa: az adatszerkezet az egyes elemeknél elágazhat.
- Kétfelé ágazó fákat bináris fának nevezzük.
- A bináris fa és annak minden részfája vagy üres, vagy a gyökérelemből és annak bal és jobboldali részfájából áll.

Programozás alapjai I. (C nyelv, gyakorlat) © BME-IIT S

5.11.14.

Összefoglalás (2)

- Ha egy elemnek nincs utódja, akkor azt levélelemnek nevezzük.
- Ha az összes levél azonos szinten van, akkor a fa kiegyensúlyozott.
- Rekurzív adatszerkezet. Rekurzív algoritmusokkal egyszerűbb kezelni.

A keresés az ele logaritmusával a	mek 2-es alap	ρú	
Programozás alapjai I. (C nyelv, gyakorlat)	© BME-IIT Sz.I.	2005.11.14.	- 4