

Основы алгоритмизации и программирования

Лекция 1 Вводные понятия

Составитель:

ассистент кафедры общей физики Побияха Александр Сергеевич

Структура ПЭВМ

CPU – (*Central Processing Unit*) исполняет машинные инструкции (код программ) и управляет работой всего компьютера.

RAM – (*Random Access Memory*) позволяет получить доступ к любой ячейке по её адресу на чтение или запись. Здесь располагаются выполняемые программы.

ROM – (*Read-Only Memory*) энергонезависимая память, используется для хранения массива неизменяемых данных, которые необходимы для запуска компьютера.

GPU – (*Graphics Processing Unit*) отдельное устройство ПЭВМ выполняющее получение изображения по модели с помощью компьютерной программы

HDD – (*Hard (Magnetic) Disk Drive*) запоминающее устройство , основанное на принципе магнитной записи SSD – (*Solid-State Drive*) немеханическое запоминающее устройство на основе микросхем памяти.

DVD-ROM – (*Digital Versatile Disc*) устройство компьютера для записи и/или считывания данных записанных на съемный носитель информации в форме DVD диска.

Данные и программы в ПЭВМ размещаются в оперативной памяти. С точки зрения разработчика программного обеспечения оперативная память представляет собой упорядоченную последовательность ячеек — байт, предназначенных для размещения данных, которыми оперирует программа во время своего выполнения.

Упорядоченность означает, что каждый элемент последовательности (каждая ячейка памяти) имеет свой порядковый номер. Этот порядковый номер называют адресом ячейки памяти — адресом байта. Непрерывный диапазон ячеек, доступный для адресации в конкретной операционной системе, называют адресным пространством.

Минимальная адресованная ячейка состоит из **8 двоичных позиций** (в каждую позицию может быть записан либо **"0"**, либо **"1"**).

Объем информации, который помещается в одну позицию называется **битом** . Объем информации, состоящий из **8 бит** называется **байтом** .

1 байт=23=8 бит

1Кбайт (килобайт)=2¹⁰ байт=1024 байт

1Мбайт (мегабайт)= 2^{10} Кбайт=1024 Кбайт= 2^{20} байт

1Гбайт (гигабайт)= 2^{10} Мбайт=1024 Мбайт= 2^{30} байт

1Тбайт (терабайт)= 2^{10} Гбайт=1024 Гбайт= 2^{40} байт

1Пбайт (петабайт)=2¹⁰ Тбайт=1024 Тбайт=2⁵⁰ байт

Общее количество доступных для адресации ячеек памяти определяется разрядностью операционной системы, более точно — разрядностью типа данных, используемого в конкретной операционной системе для хранения номера ячейки.

Современные операционные системы в своём большинстве представлены 32- и 64-разрядными версиями. В 32-разрядных операционных системах для работы с номерами ячеек памяти используются 32-разрядные (4-байтные) типы данных. Адресовать в таких системах можно до 4294967296 ячеек — максимальное число, которое можно представить 32 разрядами, что в точности соответствует 4 Гб адресного пространства. В 64-разрядных операционных системах для работы с номерами ячеек памяти используются 64-разрядные (8-байтные) типы данных. Количество ячеек, которое можно адресовать в таких системах -16 экзабайт.

При размещении данных производится их запись с помощью нулей и единиц – кодирование, при котором каждый символ заменяется последовательностью из 8 двоичных разрядов в соответствии со стандартной кодовой таблицей **ASCII**.

Например, символы: D (код 68) - 01000100, G (код 71) - 01000111, 7 (код 55) - 00110111

При кодировании, числа (коды) преобразуются в двоичное представление следующим образом: $2=1*2^1+0*2^0$; $5=1*2^2+0*2^1+1*2^0$; $256=1*2^8$

32	пробел	48	0	64	@	80	Р	96	•	112	р
33		49	1	65	Α	81	Q	97	а	113	q
34	**	50	2	66	В	82	R	98	ь	114	r
35	#	51	3	67	С	83	S	-99	Ç	115	s
36	\$	52	4	68	D	84	T	100	đ	116	t
37	%	53	5	69	Ε	85	Ų	101	e	117	u
38	å	54	6	70	F	86	V	102	f	118	V
39	•	55	7	71	G	87	W	103	g	119	W
40	(56	8	72	Н	88	Х	104	h	120	х
41) i	57	9	73	ı	89	Y	105	i	121	У
42	*	58	:	74	J	90	Z	106	j	122	Z
43	+	59	•	75	K	91	[107	k	123	{
44	,	60	<	76	L	92	Ň	108	Į.	124	
45	-	61	=	77	M	93]	109	m	125	}
46		62	>	78	N	94	^	110	n	126	~
47	/	63	?	79	0	95		111	0	127	

Важно!

увеличением числа. количество разрядов резко увеличивается, поэтому для размещения большего выделяется числа несколько подряд байт. В расположенных случае этом адресом ячейки является адрес первого байта, один бит которого выделяется под знак числа.

Программа – последовательность команд (**инструкций**), которые помещаются в памяти и выполняются процессором в указанном порядке.

Команда размещается в комбинированной ячейке следующим образом: в первом байте — код операции (КОп), которую необходимо выполнить над содержимым ячеек; в одной, двух или трех ячейках (операндах команды) по 2, 4 или 8 байт — адреса ячеек (А1,А2,А3), над которыми нужно выполнить указанную операцию. Номер первого байта называется адресом команды. Последовательность данных команд называется программой в машинных кодах.

Программа записывается на языке высокого уровня, наиболее удобном для реализации алгоритма решения определённого класса задач.

Подавляющее большинство программ пишется на языках программирования высокого уровня, существенно отличающихся от машинного языка реального компьютера. Теоретически можно создать аппаратный компьютер, использующий некий язык высокого уровня в качестве машинного, но это было бы очень сложно и дорого.

Более практичное аппаратно решение реализовать язык очень низкого уровня, что обеспечит наиболее выполнение распространенных элементарных операций и снабдить компьютер дополнительным программным обеспечением ДЛЯ взаимодействия с программами, написанными на языках высокого уровня.

Как организовать выполнение таких программ на конкретном компьютере?

ററ

1.0

Трансляция (компиляция) - это метод программ, написанных на языках высокого уровня, в языке 01 эквивалентные программы на машинном используемого компьютера. После этого интерпретатор, встроенный в аппаратную часть микропроцессора, непосредственно выполняет оттранслированную машинный код программу. Преимущество этого метода [01] после 01 быстрое выполнение программы очень завершения процесса трансляции.

Транслятор - это языковой процессор, который воспринимает программы некотором исходном языке в входных данных, а на выходе выдает эквивалентные по своей функциональности программы, но уже другом, называемом объектном языке (который также может быть произвольного уровня).

Ассемблер - это транслятор, у которого исходным языком является представление символическое (ассемблер), a no машинного кода объектным языком является некая разновидность машинного языка какого-либо реального компьютера.

транслятор, для которого исходным является язык высокого уровня, а его объектный язык близок к машинному языку реального компьютера. Это либо язык ассемблера, либо какой-нибудь вариант машинного языка. Например, программы на языке С компилируются, как правило, в программы на языке ассемблера, которые затем транслируются ассемблером в машинный язык.

Компоновщик (редактор связей , linker) - это транслятор, у которого исходный язык состоит из программ на машинном языке в перемещаемой форме и таблиц данных, указывающих те точки, в перемещаемый которых код быть должен модифицирован, чтобы стать выполняемым. Объектный язык состоит из готовых к выполнению машинных команд. Задачей компоновщика является создание единой выполняемой программы.

(макропроцессор) Препроцессор ЭТО транслятор, исходный язык которого является расширенной формой какого-либо языка высокого уровня (например, Java или C++), а объектный язык — стандартной версией этого Объектная языка. программа, созданная препроцессором, готова к трансляции обычными выполнению процессорами исходного стандартного языка.

Главным недостатком трансляции является **потеря информации о программе**. Если в программе есть ошибка, то часто трудно определить, какой из операторов программы на исходном языке выполнялся и какие объекты данных использовались в нем. Кроме того, поскольку оператор на языке высокого уровня содержит гораздо больше информации, чем команда машинного языка, то исполняемая форма программы занимает в памяти гораздо больше места.

Интерпретация (программная имитация) - это метод, когда при помощи программы (**интерпретатора**), выполняемой на аппаратном компьютере, создается виртуальный компьютер с машинным языком высокого уровня. Интерпретатор декодирует и выполняет каждый оператор программы на языке высокого уровня в соответствующей последовательности и производит вывод результирующих данных, определяемый этой программой.

Чаще всего для реализации языка высокого уровня на компьютере используется комбинированный Сначала подход. программа транслируется своей И3 исходной формы в форму, более удобную для выполнения. Обычно это делается путем создания нескольких независимых частей программы, называемых модулями. На этапе загрузки эти независимые части объединяются набором программ поддержки выполнения, реализующих программно-моделируемые (интерпретируемые) Это операции. приводит к созданию выполняемой формы которой программы, операторы декодируются и выполняются посредством их интерпретации.

Среды и реализации языков программирования

Среда программирования - это совокупность инструментов, используемых при разработке программного обеспечения. Этот набор обычно состоит из файловой системы, текстового редактора, редактора связей и компилятора. Дополнительно он может включать большое количество инструментальных комплексов с единообразным интерфейсом пользователя.

Последнюю стадию развития сред разработки ПО представляют Microsoft Visual C++, Visual BASIC, Delphi и Java Development Kit, которые предлагают легкий способ создания графических интерфейсов для программ пользователя.

Ключевой вопрос реализации языка программирования заключается в том, какое представление имеет программа во время ее выполнения на реальном компьютере, является ли этот язык машинным языком данного компьютера или нет? В зависимости от ответа на этот вопрос языки (вернее, их реализации) делятся на компилируемые и интерпретируемые.

Компилируемые языки. Компилируемыми принято считать такие языки как **С**, **С++**, FORTRAN, Pascal и Ada. Это означает, что программы, написанные языках, на ЭТИХ транслируются машинный код данного компьютера перед началом выполнения.

Интерпретируемые языки. Реализуются с использованием программного интерпретатора. К таковым относятся языки LISP, ML, Perl, Postscript, Prolog и Smalltalk. При такой реализации транслятор выдает не машинный код используемого компьютера, а некую промежуточную форму программы. Эта форма легче для выполнения, чем исходная программа, но все же она отличается от машинного кода.

Среды и реализации языков программирования

Всемирной паутины WWW Развитие появление языка Java внесли изменения в описанную схему. Язык Java похож скорее на Pascal и C++, чем на LISP, но в большинстве случаев реализуется как интерпретируемый Компилятор Java вырабатывает язык. промежуточный набор байт-кодов виртуальной машины Java. Передача байткодов на локальный компьютер (даже если он медленнее, чем web-сервер) выгоднее в отношении временных затрат, чем передача результатов выполнения программы на webсервере. Однако web-сервер не в состоянии предугадать машинную архитектуру хосткомпьютера. Поэтому браузер создает виртуальную машину Java, которая выполняет стандартный набор байт-кодов Java.

Алгоритм — набор инструкций, описывающих порядок действий исполнителя для достижения результата решения задачи за конечное число действий

Числовой алгоритм — детально описанный способ преобразования числовых входных данных в выходные при помощи математических операций

нач

Основные свойства алгоритмов

Результативность означает возможность получения результата после выполнения конечного количества операций.

Определенность состоит в совпадении получаемых результатов независимо от пользователя и применяемых технических средств.

Массовость заключается в возможности применения алгоритма к целому классу однотипных задач, различающихся конкретными значениями исходных данных.

Дискретность — возможность разделения процесса вычислений, предписанных алгоритмом, на отдельные этапы, возможность выделения участков программы с определенной структурой.

При словесно-формульном способе алгоритм записывается в виде текста с формулами по пунктам, определяющим последовательность действий

Пример

Даны два целых положительных числа, найти их наибольший общий делитель (НОД). Решение этой задачи может быть получено последовательным делением вначале большего числа на меньшее, затем меньшего числа на полученный остаток, первого остатка на второй остаток и т.д. до тех пор, пока в остатке не получится нуль. Последний по счету делитель и будет искомым результатом.

- 1. задать два числа М и N;
- 2. если числа равны, то взять любое из них в качестве ответа и остановиться, в противном случае продолжить выполнение алгоритма;
- 3. определить большее из чисел;
- 4. заменить большее из чисел разностью большего и меньшего из чисел;
- 5. повторить алгоритм с шага 2;
- 2. Ввести (M, N);
- 3. Если М N, то перейти к п.4, иначе перейти к п. 7;
- 4. Если M>N, то прейти к п. 5, иначе перейти к п. 6;
- 5. M: = M-N; перейти к п. 3;
- 6. N: = N-M; перейти к п. 3;
- 7. НОД: =М;
- 8. Печатать (НОД).

При **блок - схемном** описании алгоритм изображается геометрическими фигурами (блоками), связанными по управлению линиями (направлениями потока) со стрелками. В блоках записывается последовательность действий

Схема - это графическое представление алгоритма, дополненное элементами словесной записи. Каждый ПУНКТ алгоритма отображается на схеме некоторой геометрической фигурой-блоком (блочным символом), причем различным ПО типу действий выполняемых блокам соответствуют различные геометрические фигуры, изображаемые по ΓOCTy.

Граф (graph) — основной объект изучения математической теории графов, совокупность непустого множества вершин и наборов пар вершин (связей между вершинами). Объекты представляются как вершины, или узлы графа, а связи — как дуги, или рёбра. Для разных областей применения виды графов могут различаться направленностью,

Сеть Петри представляет собой двудольный ориентированный **мультиграф**, состоящий из вершин двух типов — позиций и переходов, соединённых между собой дугами. Вершины одного типа не могут быть соединены непосредственно. В позициях могут размещаться метки (маркеры), способные перемещаться по сети.

Сеть Петри есть **мультиграф**, так как он допускает существование кратных дуг от одной вершины графа к другой. Так как дуги являются направленными, то это ориентированный мультиграф. Вершины графа можно разделить на два множества (позиции и переходы) таким образом, что каждая дуга будет направлена от элемента одного множества (позиций или переходов) к элементу другого множества (переходов или позиций); следовательно, такой граф является двудольным ориентированным мультиграфом.

ПРАВИЛА ИЗОБРАЖЕНИЯ БЛОК- СХЕМ АЛГОРИТМА

В блок-схеме можно использовать строго определённые типы блоков.

Для удобства блоки могут помечаться **метками**(буквами или цифрами)

Внутри блока **ввода/вывода** пишется **ВВОД** или **ВЫВОД** и перечисляются имена данных, подлежащих вводу/выводу

Внутри **блока действия** для присваивания переменных значений используется знак присваивания

Стрелки на линиях связи можно не ставить при направлении **сверху вниз** и **слева направо**; противоположные направления обязательно указывают стрелкой на линии.

ОСНОВНЫЕ ТИПЫ БЛОКОВ

- начало или конец описания алгоритмов

- ввод исходных данных или вывод результатов

- блок проверки условий, от которых зависит выбор направления алгоритма

- блок арифметических или других действий

