3. Gyűjtemények I.

1. Zsák típus

Valósítsuk meg egy adott halmaz (E) elemeit tartalmazó zsák típusát úgy, hogy nincs felső korlát a zsákba bekerülő elemek számára. A szokásos (üres-e, betesz, kivesz, hányszor van benn egy szám) műveletek mellett szükségünk lesz a leggyakoribb elemet lekérdező műveletre is.

Típusspecifikáció: Bag

```
azon zsákok halmaza,
 I := Empty(b)
 b : Bag, I : L
 // üres-e zsák
amelyek elemei (E)
 b : Bag, e : E, c : N // multiplicitás
 c:= Multipl(b, e)
rendezhetőek
 m := Max(b)
 // leggyakoribb
 b : Bag, m : E
 b := SetEmpty(b)
 b : Bag
 // kiüríti a zsákot
 b := Insert(b, e)
 b : Bag, e : E
 // elemet tesz be
 b:= Remove(b, e) b: Bag, e: E
 // elemet vesz ki
```


A típus reprezentálására több lehetőség is van:

- Tárolhatjuk az elemeket rendezetlenül egy sorozatban (ahol ugyanaz az elem többször is szerepelhet), esetleg rendezetten.
- Tárolhatjuk az elemeket az előfordulási számukkal együtt egy sorozatban, esetleg az elemek szerint rendezetten.

Elem szerinti logaritmikus keresés [elég csak megemlíteni, a leírását a hallgatókkal megosztani]

```
A = (seq : Pair^*, e : E, I : \mathbb{L}, ind : \mathbb{N}) \qquad Pair = rec(data: E, count: \mathbb{N}) Ef = (seq = seq_0 \land e = e_0 \land \forall i \in [1 ... | seq|-1] : seq[i].data \leq seq[i+1].data) Uf = (Ef \land I = \exists i \in [1 ... | seq|] : seq[i].data = e \land (I \rightarrow ind \in [1 ... | seq|] \land seq[ind].data = e) \land (\neg I \rightarrow \forall i \in [1...ind-1] : seq[i].data < e \land \forall i \in [ind... | seq|] : seq[i].data > e))
```

I, ind := logSearch (seq, e)

Típusmegvalósítás:

b: Bag, I: L I := Empty(b) seq: Pair* I := |seq| = 0 $maxind: \mathbb{N}$ ahol c := Multipl(b, e) b : Bag, e : E, c : N Pair = I, ind := logSearch(seq, e) rec(data: E, count: N) if I then c :=seq[ind].count endif Invariáns: - a seq-ben az elemeket m := Max(b)b: Bag, m: E tartalmuk (data) szerint |seq| > 0rendezetten tároljuk m := seq[maxind].data hiba - a maxind a nem üres seq sorozat legnagyobb count értékű elemének b := SetEmpty(b) b: Bag indexe seq := <> b := Insert(b,e) b:Bag,e:E l, ind := logSearch(seq, e) ++seq[ind].count seq := seq.Insert(ind, (e,1)) seq[ind].count > |seq|=1 |seq|>1 ∧ else seq[maxind].count/ ∖maxind≥ind maxind := ind maxind := 1 ++maxind b := Remove(b,e) b : Bag, e : E I, ind := logSearch(seq, e) // data szerint seq[ind].count = 1 seq[ind].count > 1 seq[ind].count := seq.Remove(ind) seq[ind].count-1 |seq|>0 max, maxind := $MAX_{i=1..|seq|}$ (seq[i].count)

Osztály:

```
I, ind := LogSearch(e)
 if I then return seq[ind].count
 else return 0
 endif
 Bag
- seq : Element[]
 if |seq|>0 then return seq[maxind].data endif
 return |seq|=0
- maxind: int
 I, ind := LogSearch(e)
+ Empty() : bool {query}
 if | then
+ Multipl(e: E): int {query} o
 ++seq[ind].count
+ Max() : E {query} o
 if seq[ind].count > seq[maxind].count then maxind := ind endif
+ SetEmpty()
 •--seq := <>
+ Insert(e: E)
 seq.Insert(ind, (e,1))
+ Remove(e: E)
 if |seq|=1 then maxind := 1
- LogSearch(e:E) : (bool, int) {query}
 elsif maxind>ind then ++maxind
 endif
I, ah, fh := false, 1, |seq|
 endif
while not I and ah ≤ fh loop
 I, ind := LogSearch(e)
  ind := (ah + fh) / 2
 if | then
 seq[ind].data > e then fh := ind-1
 if seq[ind].count > 1 then -- seq[ind].count
  elsif seq[ind].data = e then | l := true
 elsif seq[ind].count = 1 then seq.Remove(ind)
  elsif seq[ind].data < e then ah := ind+1
endloop
 if |seq|>0 then max, maxind := MAX_{i=1..|seq|} (seq[i].count) endif
if not I then ind := ah endif
 endif
return (I, ind)
```


2. Diagonális mátrix

Valósítsuk meg a diagonális mátrix típust (az ilyen mátrixoknak csak a főátlójukban lehetnek nullától eltérő elemek)! Ilyenkor elegendő csak a főátlóbeli elemeket tárolni egy sorozatban. Implementáljuk a mátrix i-edik sorának j-edik elemét lekérdező, illetve megváltoztató műveleteket, valamint két mátrix összegét és szorzatát kiszámoló műveleteket!

Típusdefiníció: **Diag** // dim(a) ~ egy 'a' mátrix sorainak száma, dim(a)≥ 1

olyan négyzetes mátrixok, amelyek a főátlójukon kívül csak nullákat tárolnak	e := a[i,j]	(a : Diag, i,j : [1 dim(a)], $e:\mathbb{R}$)		
	a[i,j] := e	(a : Diag, i,j : [1 dim(a)], $e:\mathbb{R}$) // i=j		
	c := a + b	(a, b, c : Diag)	// dim(a)=dim(b)=dim(c)	
	c := a · b	(a, b, c : Diag)	// dim(a)=dim(b)=dim(c)	
x : ℝ ⁿ	if i=j then e := a.x[i] else e := 0.0 endif			
Invariáns:	if i=j then a.x[i] := e else error endif			
- n≥1	if not (a.n = b.n = c.n) then error endif			
	for i=1 a.n loop c.x[i]:=a.x[i]+b.x[i] endloop			
	if not (a.n = b.n = c.n) then error endif			
	for i=1 a.n loop c.x[i]:=a.x[i]·b.x[i] endloop			

Osztály diagram:

A kódolásnál több konstruktort is be lehet vezetni, amelyekben a típusinvariánsról mindig gondoskodni kell.

A bevezetett metódusnevekre nincs szükség, ha a Get() és Set() helyett a C# "indexer"-ét használjuk; az Add() és Mul() helyett pedig operátor felüldefiniálást.

3. Alsóháromszög mátrix

Valósítsuk meg az alsó háromszög mátrix típust (a mátrixok a főátlójuk felett csak nullát tartalmaznak)! Ilyenkor elegendő csak a főátló és az alatti elemeket reprezentálni egy sorozatban. Implementáljuk a mátrix *i*-edik sorának *j*-edik elemét *lekérdező, illetve megváltoztató* műveletet, valamint két mátrix összegét és szorzatát!

Típusspecifikáció: AHM

olyan valós számokat	e := a[i,j]	(a : AHM, i,j : [1 dim(a)], e : ℝ)
tartalmazó legalább 1×1-es négyzetes	a[i,j] := e	(a : AHM, i,j : [1 dim(a)], e : ℝ) // i ≥ j
mátrixok, amelyek a	c := a + b	(a, b, c : AHM) // dim(a)=dim(b)=dim(c)
főátlójuk felett csak nullákat tartalmaznak	c := a · b	(a, b, c : AHM) // dim(a)=dim(b)=dim(c)

7×7-es alsóháromszög mátrix:

34						
-3	42					
6	3	8				
9	11	0	4			
5	23	-5	7	15		
53	22	72	36	0	34	
84	60	-7	0	57	48	89

A mátrix alsóháromszög részének elemeit sorfolytonosan felsorolva:

Kell egy index függvény, amely egy mátrixbeli elem indexeihez hozzárendeli az elem tárolási helyének indexét az egydimenziós tömbben 1-től, illetve 0-tól indexelt tömbök esetében:

$$ind(i,j) = j + \sum_{k=1}^{i-1} k = j + \frac{i \cdot (i-1)}{2}$$
, illetve $ind(i,j) = j + \sum_{k=1}^{i} k = j + \frac{i \cdot (i+1)}{2}$

Típusmegvalósítás:

Osztály diagram:

```
dim = m
 x = new real[m \cdot (m+1)/2]
 if i∉[1 .. dim] or j∉[1 .. dim] then error endif
 if i≥j then return x[Ind(i,j)]
 AHM
 else return 0.0
- x : real[]
 endif
- dim : int \{ |x| = \dim \{ (\dim +1)/2 \} \}
 if i\notin[1..dim] or j\notin[1..dim] then error endif
+ AHM(m:int)
 if i≥j then x[Ind(i,j)] :=e else error endif
+ Get(i:int, j:int) : real { query } o
 if a.dim≠b.dim then error endif
+ Set(i:int, j:int, e:real)
 c = new AHM(a.dim)
+ Add(a:AHM, b:AHM): AHM
 for i=1..|c.x| loop c.x[i]:=a.x[i] + b.x[i] endloop
+ Mul(a:AHM, b:AHM) : AHM
 return c
- Ind(i:int, j:int) : int {query} •
 if a.dim≠b.dim then error endif
 c = new AHM(a.dim)
 for i=1.. c.dim loop
 return j + i · (i-1)/2
 for j=1.. i loop
 c.x[Ind(i,j)] := 0.0
 for k=j .. i loop
 c.x[Ind(i,j)] := c.x[Ind(i,j)] + a.x[Ind(i,k)] \cdot b.x[Ind(k,j)]
 endloop
 endloop
 endloop
 return c
```


4. Andráskereszt mátrix

Valósítsuk meg az andráskereszt mátrix típust. Ezek olyan négyzetes mátrixok, amelyeknek csak a fő- és mellékátlójukban lehetnek nullától eltérő elemek. Ilyenkor elegendő csak a fő- és mellékátlóbeli elemeket eltárolni. Implementáljuk a mátrix i-edik sorának j-edik elemét lekérdező, illetve megváltoztató műveleteket, valamint két mátrix összegét és szorzatát kiszámoló műveleteket!

Típusdefiníció: András

olyan valós számokat tartalmazó legalább 1×1-es négyzetes	e := a[i,j] (a : András, i,j : [1 dim(a)], e : ℝ)				
	$a[i,j] := e$ (a : András, i,j : [1 dim(a)], $e : \mathbb{R}$) // $i=j$				
mátrixok, amelyek a	c := a + b (a, b, c : András) // dim(a)=dim(b)=dim(c)				
két átlójukon kívül csak nullákat tartalmaznak	c := a · b (a, b, c : András) // dim(a)=dim(b)=dim(c)				
x, y:R ⁿ	if not (i∈[1 a.n] and j∈[1 a.n]) then error endif				
	if i = j then e := a.x[i]				
// Invariáns:	else if i =a.n- j+1 then e := a.y[i]				
n ≥ 1	else e := 0.0 endif				
	if not (i∈[1 a.n] and j∈[1 a.n]) then error endif				
	if i=j then a.x[i] := e				
	else if i=a.n– j+1 then a.y[i] := e				
	else error endif				
	if not (a.n=b.n=c.n) then error endif				
	for $i=1$ c.n loop c.x[i], c.y[i] := a.x[i] + b.x[i], a.y[i] + b.y[i] endloop				
	if not (a.n=b.n=c.n) then error endif				
for i=1c.n loop					
	$c.x[i] := a.x[i] \cdot b.x[i] + a.y[i] \cdot b.y[a.x - i+1]$				
	$c.y[i] := a.x[i] \cdot b.y[i] + a.y[a.x -i+1] \cdot b.x[i]$				
	endloop				

Osztály diagram:

5. Prímek halmazai. Ábrázoljuk az ilyen halmazokat a bennük levő számok szorzatával; az üres halmazt az 1-gyel.

Típusdefiníció: PrimSet

	1 la	// D.:	
prímszámok véges	l := p ∈ h	(h : PrimSet, $p:\mathbb{P}$, $l:\mathbb{L}$)	
halmazai	h := h ∪ p	(h : PrimSet, p : ℙ)	
	// ha p∈h, akkor hatástalan		
	h := h \ p	(h : PrimSet, p : ℙ)	
	// ha p∉h, akkor hatástalan		
	I := h = Ø	(h : Prim Set , I : \mathbb{L})	
	h := Ø	(h : PrimSet)	
	c := h	(h : PrimSet, $c : \mathbb{N}$)	
n : N	I := (n mod	p=0)	
ahol az n számnak a	if $n \mod p \neq 0$ then $n := n \cdot p$ endif if $n \mod p = 0$ then $n := n/p$ endif		
prímtényezős			
felbontásában a prímek egyszeresen fordulnak elő	l := (n=1)		
	n := 1		
	lásd külön		

Osztály:

