

Tartalom

- **≻**Tömbök
 - Egy bevezető példa a tömbhöz
 - > A tömb
 - Elágazás helyett tömb
 - ➤ Konstans tömbök
 - ➤ <u>Mátrixok</u>

Feladat:

Add meg egy természetes szám (>1) 1-től különböző legkisebb osztóját!

Specifikáció:

 \triangleright Bemenet: $N \in \mathbb{N}$

 \gt Kimenet: $0 \in \mathbb{N}$

► Előfeltétel: N>1

> Utófeltétel: 1<O≤N és O | N és ∀i (2≤i<O): i ∤ N

3/57

A megoldás reprezentálása:

Programváltozók deklarálása

Reprezentációs "szabály" a specifikáció—reprezentáció áttéréskor:

$$\mathbb{N} \rightarrow \mathbf{Eg\acute{e}sz}$$

A megoldás ötlete:

Próbáljuk ki a 2-t; ha nem jó, akkor a 3-at, ha az sem, akkor a 4-et, ...; legkésőbb az N jó lesz!

Az ezt kifejező lényegi algoritmus:

Az i változó szerepe: végigmenni egy halmaz elemein.

Feladat:

Határozzuk meg egy természetes szám (N>1) 1-től különböző legkisebb és önmagától különböző legnagyobb osztóját!

Specifikáció:

> Bemenet: $N \in \mathbb{N}$

 \triangleright Kimenet: Lko,Lno \in N

► Előfeltétel: N>1

> Utófeltétel: 1<Lko≤N és 1≤Lno<N és

Lko | N és ∀i (2≤i<Lko): i ∤ N és

Lno N és ∀i (Lno<i≤N-1): i ∤ N

Specifikáció:

- > Bemenet: N ∈ N
- > Kimenet: O∈N
- ► Előfeltétel: N>1
- > Utófeltétel: 1<O≤N és O | N és

∀i (2≤i<O): i∤ N

Megjegyzés:

A specifikációból az algoritmus megkapható, de az Lno az utófeltételben az Lko ismeretében másképp is megfogalmazható: Lko*Lno=N!

Az erre építő algoritmus:

Specifikáció: > Bemenet: N∈N > Kimenet: Lko,Lno∈N > Előfeltétel: N>1 > Utófeltétel: 1<Lko≤N és Lko | N és ∀i (2≤i<Lko): i ∤ N és Lko*Lno=N

	Változó
i:=2	i:Egész
i∤N	
i:=i+1	
Lko:=i	
Lno:=N Div Lko	

Feladat:

Határozzuk meg egy természetes szám (N>1) 1-től és önmagától különböző legkisebb osztóját (ha van)!

Specifikáció:

> Bemenet: N ∈ N

 \triangleright Kimenet: $0 \in \mathbb{N}, \text{Van} \in \mathbb{L}$

► Előfeltétel: N>1

> Utófeltétel: Van=∃i (2≤i<N): i | N és

 $Van \rightarrow 2 \le O < N \text{ és } O \mid N \text{ és } \forall i \text{ (2} \le i < O): i \nmid N$

Algoritmus:

Specifikáció:

- ► Bemenet: $N \in \mathbb{N}$
- \triangleright Kimenet: $O \in \mathbb{N}$, $Van \in \mathbb{L}$
- ► Előfeltétel: N>1
- ➤ Utófeltétel: Van=∃i (2≤i<N): i | N és

 $Van\rightarrow 2 \le O \le N \text{ és } O \mid N \text{ és}$

∀i (2≤i<O): i∤ N

Megjegyzés:

Ha i osztója N-nek, akkor (N Div i) is osztója, azaz elég az osztókat a szám gyökéig keresni!

 $i \le \sqrt{N}$

Feladat:

Határozzuk meg egy természetes szám (N>1) osztói összegét!

Specifikáció:

>Bemenet: $N \in \mathbb{N}$

 \gt Kimenet: $S \in \mathbb{N}$

Előfeltétel: N>1

► Utófeltétel: $S = \sum_{\substack{i=1 \ i \mid NI}} i$

A feltételes szumma értelmezéséhez egy példa:

N=15 →
$$\Sigma$$
=
i=1 : (1 | 15) → 1
i=2 : (2 | 15) → 1

$$i=3: (3 \mid 15) \rightarrow 1+3$$

 $i=4: (4 \nmid 15) \rightarrow 1+3$

...

$$i=15: (15 \mid 15) \rightarrow 1+3+...+15$$

Algoritmus:

Az S változót nem egy képlettel számoljuk, hanem gyűjtjük benne az eredményt.

Kérdés:

Lehetne itt is gyök (N) -ig menni?

$$Az S := S + i + (N Div i)$$
 értékadással?

Feladat:

Határozzuk meg egy természetes szám (N>1) páratlan osztói összegét!

Specifikáció:

- >Bemenet: $N \in \mathbb{N}$
- \succ Kimenet: $S \in \mathbb{N}$
- ► Előfeltétel: N>1_N
- \rightarrow Utófeltétel: $S = \sum_{i=1}^{n} i$

i N és páratlan(i)

páratlan(i)=???

Algoritmus₁:

Specifikáció:

- >Bemenet: N ∈ N
- \succ Kimenet: $S \in \mathbb{N}$
- ► Előfeltétel: N>1
- >Utófeltétel: S=

i N és páratlan(i)

Algoritmus₂:

Feladat:

Határozzuk meg egy természetes szám (N>1) prímosztói összegét!

Specifikáció:

- \triangleright Bemenet: $N \in \mathbb{N}$
- \gt Kimenet: $S \in \mathbb{N}$
- > Előfeltétel: N>1
- > Utófeltétel: $S = \sum_{i=2}^{N} i$ prím(i)=???

$$N=i_{1}^{m_{1}}*i_{2}^{m_{2}}*...*i_{k}^{m_{k}}$$

$$\downarrow$$

$$S=i_{1}+i_{2}+...+i_{k}$$

Algoritmus:

A legkisebb osztó biztosan prím; ha N-t osztjuk vele ahányszor csak tudjuk, a következő osztója (a redukált N-nek) megint prím lesz.

Specifikáció:

- > Bemenet: N∈N
- \gt Kimenet: $S \in \mathbb{N}$
- ► Előfeltétel: N>1
- V Utófeltétel: $S = \sum_{i=2 \atop i|N \text{ és prím(i)}}^{N} i$

$$N=i_{1}^{m_{1}}*i_{2}^{m_{2}}*...*i_{k}^{m_{k}}$$

$$\downarrow$$

$$S=i_{1}+i_{2}+...+i_{k}$$

Miért nem számlálós a külső ciklus?

i:Egész

Tanulságok:

- ➤ Ha az utófeltételben ∃, ∀, vagy ∑ jel van, akkor a megoldás mindig ciklus!
- ➤ Ha az utófeltételben ∃ vagy ∀ jel van, akkor a megoldás sokszor feltételes ciklus!
- \succ Ha az utófeltételben Σ jel van, akkor a megoldás sokszor számlálós ciklus! (Π is...)
- > Feltételes Σ esetén a ciklusban elágazás lesz.

algoritmus – kód

Feltételes ciklus:

Tipikus előfordulás: a beolvasás ellenőrzésénél

```
feltétel
utasítások
```

```
utasítások
feltétel
```

```
while (feltétel) {
  utasítások
}
```

```
do{
 utasítások
}while (feltétel);
```

Számlálós ciklus:

```
i=1..N
utasítások
```

```
i=1..N; x-esével utasítások
```

```
for (int i=1;i<=N;++i) {
 utasítások
}</pre>
```

```
for (int i=1;i<=N;i+=x) {
  utasítások
}</pre>
```

Feladat elágazásra,

vagy más megoldás kell?

Feladat:

A japán naptár 60 éves ciklusokat tartalmaz, az éveket párosítják, s mindegyik párhoz valamilyen színt rendelnek (zöld, piros, sárga, fehér, fekete).

- o 1,2,11,12, ...,51,52: zöld évek
- o 3,4,13,14,...,53,54: piros évek
- o 5,6,15,16,...55,56: sárga évek
- o 7,8,17,18,...57,58: fehér évek
- o 9,10,19,20,...,59,60: fekete évek

Tudjuk, hogy 1984-ben indult az utolsó ciklus, amely 2043-ban fog véget érni.

Írj programot, amely megadja egy M évről (1984≤M≤2043), hogy milyen színű!

Feladat elágazásra,

vagy más megoldás kell?

Specifikáció₁:

- ▶ Bemenet: év∈N
- ➤ Kimenet: s∈Szín

- ➤ Előfeltétel: 1984≤év és év≤2043
- ➤ Utófeltétel:((év–1984) Mod 10) Div 2=0 és s="zöld" vagy ((év–1984) Mod 10) Div 2=1 és s="piros" vagy ...

A Szín halmaz definiálása.

- 1,2,11,12, ...,51,52: zöld évek
- 3,4,13,14,...,53,54: piros évek
- 5,6,15,16,...55,56: sárga évek
- o 7,8,17,18,...57,58: fehér évek
- o 9,10,19,20,...,59,60: fekete évek

Feladat elágazásra,

vagy más megoldás kell?

Specifikáció₂:

- ▶ Bemenet: év∈N
- ➤ Kimenet: s∈Szín

- ➤ Előfeltétel: 1984≤év és év≤2043
- ▶ Utófeltétel:(((év–1984) Mod 10) Div 2=0 →
 s="zöld") és
 (((év–1984) Mod 10) Div 2=1 →
 s="piros") és ...

A Szín halmaz definiálása.

- 1,2,11,12, ...,51,52: zöld évek
- 3,4,13,14,...,53,54: piros évek
- 5,6,15,16,...55,56: sárga évek
- o 7,8,17,18,...57,58: fehér évek
- 9,10,19,20,...,59,60: fekete évek

Feladat elágazásra, vagy más megoldás kell?

Lokális változó deklarálása

Változó

y:Egész

Algoritmus:

y:=((év-19	84) Mod 10) D	Div 2		
\ y=0	\ y=1	\ y=2	\ y=3	\ y=4
s:="zöld"	s:= "piros"	s:= "sárga"	s:= "fehér"	s:= "fekete"

Kérdés:

Akkor is ezt tennénk, ha 5 helyett 90 ágat kellene írnunk?

A válasz előtt egy új adatszerkezet: a tömb.

- **Specifikáció**₂: ➤ Bemenet: év∈N
- ➤ Kimenet: s∈**Szín**
 - Szín={"zöld","piros","sárga", "fehér","fekete"}⊂S
- ➤ Előfeltétel: 1984≤év és év≤2043
- > Utófeltétel: (((év-1984) Mod 10) Div 2=0 → s="zöld") és
 - (((év-1984) Mod 10) Div 2=1 → s="piros") és ...

Sorozatok

Specifikációbeli fogalmak:

- Sorozat: azonos halmazbeli elemek egymásutánja, az elemei sorszámozhatók.
- ➤ Elem: a sorozat i-edik elemére szokásos módon alulindexeléssel hivatkozhatunk: S_i.
- ➤ Index: 1..SorozatHossz vagy 0..SorozatHossz-1...
- > Például:
 - HónapHosszak $_{1..12} \in \mathbb{N}^{12}$ a HónapHosszak 12 elemű, természetes számokból álló sorozat \cong (HónapHosszak $_1$, ..., HónapHosszak $_1$)
 - Emeletek_{-1..10} \in S¹² az Emeletek 12 elemű, szövegeket tartalmazó sorozat \cong (Emeletek₋₁, Emeletek₀, ..., Emeletek₁₀)=("Pince","Földszint",...)
- Kérdés: az elemek lehetnek sorozatok, azaz van-e sorozatok sorozata?

Algoritmikus fogalmak:

- ➤ Tömb: véges hosszúságú sorozat algoritmikus párja, amelynek i-edik tagjával végezhetünk műveleteket (adott a legkisebb és a legnagyobb index, vagy az elemszám).
- ➤ Index: sokszor 1..N, időnként 0..N–1, ahol N az elemek számát jelöli. Más esetekben lehet a..b is (a≤b). Egyes nyelvekben nem csak számmal lehet indexelni (pl. hétfő, kedd, ...).
- ➤ Tömb-művelet: értékadás (az értékazonosság operátort nem értelmezzük).
- > Tömbelem-műveletek: elemérték-hivatkozás, elemértékmódosítás (az elem-indexeléssel kiválasztva).

Sorozatok → Tömbök

Példa₁:

Specifikációban:

Bemenet: ... $X_{1..N}, Y_{1..N} \in \mathbb{R}^N$ } - deklarációs példa Kimenet: $Z_{1..N} \in \mathbb{R}^N$

Utófeltétel: $Z_1 = X_1 + Y_1 \dots - hivatkozási példa$

Algoritmusban:

X,Y,Z:Tömb[1..N:Valós] — deklarációs példa

Z[1]:=X[1]+Y[1] — hivatkozási példa

Sorozatok → Tömbök

Példa₂:

Specifikációban:

Bemenet: Emeletek_{-1,10}∈S¹² – deklarációs példa

Utófeltétel: Emeletek₋₁="Pince" ... – hivatkozási példa

Algoritmusban:

Emeletek: Tömb [-1..10: Szöveg] – deklarációs példa

Emeletek [-1]:="Pince" – hivatkozási példa

Sorozatok → Tömbök

Példa₃:

Az előbbi feladatpélda Szín halmaza a specifikációban egy szöveg konstansokból álló sorozattal ábrázolható:

```
Színek<sub>0..4</sub>∈S<sup>5</sup>=
("zöld","piros","sárga","fehér","fekete")
```

Az algoritmusban reprezentálhatjuk így:

```
Konstans Színek: Tömb [0..4: Szöveg] = ("zöld", "piros", "sárga", "fehér", "fekete")
```


Elágazás helyett tömb

Specifikáció (végleges):

 \triangleright Bemenet: $\acute{e}v \in \mathbb{N}$

> Kimenet: $s \in S$

Színe $k_{0.4} \in S^5 =$

("zöld", "piros", "sárga", "fehér", "fekete")

A Szín halmaz

reprezentálása.

➤ Előfeltétel: 1984≤év és év≤2043

➤ Utófeltétel: s=Színek_{(((év-1984) Mod 10) Div 2)}

Specifikáció₂:

- > Bemenet: év∈N
- > Kimenet: s∈**Szín**

Szín={"zöld","piros","sárga", "fehér", "fekete"}⊂S

- > Előfeltétel: 1984≤év és év≤2043
- ➤ Utófeltétel: ((év-1984) Mod 10) Div 2=0 és s="zöld" vagy

((év-1984) Mod 10) Div 2=1 és s="piros" vagy ...

A Szín halmaz reprezentálciójához igazított utófeltétel.

Elágazás helyett tömb

>Adatreprezentálás:

Programváltozók deklarálása

Változó

év:Egész

s:Szöveg

Konstans

Színek:**Tömb**[0..4:Szöveg]=

("zöld", "piros", "sárga", "fehér", "fekete")

> Bemenet: év∈N > Kimenet: s∈S Színek_{0..4}∈S⁵= ("zöld","piros","sárga","fehér","fekete")

Elágazás helyett tömb

Algoritmus:

```
Adatreprezentálás:
Változó
év:Egész
s:Szöveg
Konstans
Színek:Tömb[0..4:Szöveg]=
("zöld","piros","sárga",
"fehér","fekete")
```

Tevékenység:

```
s:=Színek[((év–1984) Mod 10) Div 2]
```

```
 > Bemenet: év∈N
 > Kimenet: s∈S
 Színek<sub>0,4</sub>∈S<sup>5</sup>=
 ("zöld", "piros", "sárga", "fehér", "fekete")
 > Előfeltétel: 1984≤év és év≤2043
 > Utófeltétel: s=Színek<sub>(((év-1984) Mod 10) Dix 2)</sub>
```


(Algoritmus→kód)

C# 0-val kezdi a tömbindexelést!

De szabad nem használni a 0-dikat. ©

De negatív index sajnos nem használható!

Deklarációs példák –

X:Tömb[1..N:Valós]

E:**Tömb**[-1..10:Szöveg]

float[] X=new float[$N \setminus 1$]

string[] E=new string[12]

Az előbbi Szín halmazos példa:

Konstans Színek:Tömb[0..4:Szöveg]=

("zöld", "piros", "sárga", "fehér", "fekete")

```
string[] Szinek=
```

{"zöld", "piros", "sárga", "fehér", "fekete"};

Tömb-elemszám

a C# kódjukkal:

(Algoritmus→kód)

Kódolási kérdések (x [0]-t nem használjuk)₁:

Algoritmus

Változó i:Egész

Legegyszerűbb kódolása C#-ban

```
int[] x = new int[n+1];
for(int i=1;i<=n;++i) {
 x[i]=i;
}</pre>
```


(Algoritmus→kód)

Kódolási kérdések (x [0]-t is használjuk)2:

Algoritmus

kódolása C#-ban

```
a.
for(int i=1;i<=n;++i) {
 x[i-1]=i;
}
b.
for(int i=0;i<=n-1;++i) {
 x[i]=i+1;
}</pre>
```


(Algoritmus→kód)

Kódolási kérdések (x [0]-t is használjuk)3:

Algoritmus

kódolása C#-ban

```
a.
for(int i=-1;i<=n;++i) {
 x[i+1]=0;
}
b.
for(int i=0;i<=n+1;++i) {
 x[i]=0;
}</pre>
```


(Algoritmus→kód)

Kódolási kérdések (x [0]-t is használjuk)₄:

Algoritmus

kódolása C#-ban

```
a.
for(int i=-1;i<=n;++i) {
 x[i+1]=i+5;
}
b.
for(int i=0;i<=n+1;++i) {
 x[i]=i+4;
}</pre>
```


Konstans tömbök alkalmazása

Feladat:

Írj programot, amely egy 1 és 99 közötti számot betűkkel ír ki!

Specifikáció:

➤ Bemenet:

 $N \in \mathbb{N}$

Leglogikusabb helyre téve. **Az algoritmus szempontjából**"adottság", azaz bemenet...

egyes_{0..9}
$$\in$$
S¹⁰=("","egy",...,"kilenc")
tizes_{0..9} \in S¹⁰=("","tizen",...,"kilencven")

- \triangleright Kimenet: $S \in S$
- ➤ Előfeltétel: 1≤N≤99
- ➤ Utófeltétel: N=10 → S="tíz" és

$$N=20 \rightarrow S="húsz"$$
 és

$$N \notin \{10,20\} \rightarrow S = tizes_{(N Div 10)} + egyes_{(N Mod 10)}$$

Konstans tömbök alkalmazása

Programváltozók deklarálása

Algoritmus:

Változó N:Egész Konstans egyes:Tö ("","e

tizes:Töi

Változó S:Szöveg

	> 1
ömb[<mark>09</mark> :Szöveg]=	
egy",,"kilenc")	
mb[09:Szöveg]=	>]
izen",,"kilencven")	

: Specifikáció:

Bemenet: N∈N

Kimenet: S∈S

> Utófeltétel:
N=10 → S="tíz" és
N=20 → S="húsz" és
N
$$\notin$$
 {10,20} → S=tizes_{(N Div 10)+1} +
egyes_{(N Mod 10)+1}

Konstans tömbök alkalmazása

Feladat:

Írj programot, amely egy hónapnévhez a sorszámát rendeli!

Specifikáció:

> Bemenet: H ∈ S

 $H\acute{o}N\acute{e}v_{1..12} \in S^{12} = ("janu\acute{a}r", ..., "december")$

 \triangleright Kimenet: $S \in \mathbb{N}$

> Előfeltétel: H∈HóNév

> Utófeltétel: 1≤S≤12 és HóNév_S=H

Konstans tömbök alkalmazása

Programváltozók deklarálása

Algoritmus:

Változó H:Szöveg, S:Egész

Konstans HóNév:Tömb[1..12:Szöveg]=

("január",...,"december")

Specifikáció:

➤ Bemenet: H∈S

HóNév_{1..12}∈S¹²=("január",...

➤ Kimenet: S∈N

≻ Előfeltétel: H∈HóNév

> Utófeltétel: 1≤S≤12 és HóNév_s=H

Kérdés: mi lenne, ha az előfeltétel nem teljesülne? Futási hiba? Végtelen ciklus?

Konstans tömb – mit tárolunk?

Feladat:

Egy nap a nem szökőév hányadik napja?

Specifikáció₁:

 \triangleright Bemenet: $H, N \in \mathbb{N}$

$$h\acute{o}_{1..12} \in \mathbb{N}^{12} = (31,28,31,...,31)$$

 \triangleright Kimenet: $S \in \mathbb{N}$

➤ Előfeltétel: 1≤H≤12 és 1≤N≤hó_H

ightharpoonup Utófeltétel: $S = N + \sum_{i=1}^{N-1} h \acute{o}_i$

Konstans tömb – mit tárolunk?

Programváltozók deklarálása

Algoritmus:

Változó H,N,S:Egész

Konstans hó:Tömb[1..12:Egész]=

 $(31,28,31,\ldots,31)$

Változó

i:Egész

Specifikáció₁:

▶ Bemenet: H,N∈N

hó_{1..12}∈N¹²=(31,28,31

➤ Kimenet: S∈N

> Előfeltétel: 1≤H≤12 és 1≤N≤hó_F

> Utófeltétel: $S = N + \sum_{i=1}^{N-1} ho_i$

S:=N

i=1..H-1

S:=S+hó[i]

Lokális változó deklarálása

Megjegyzés: szökőév esetén H≥3 esetén S-et 1-gyel meg kellene növelni! (És az előfeltétel is módosul.)

Konstans tömb – mit tárolunk?

Egy másik megoldás:

Tároljuk minden hónapra, hogy az előző hónapokban összesen hány nap van!

Specifikáció₂:

➤ Bemenet: ...

$$h\acute{o}_{1..12} \in \mathbb{N}^{12} = (0,31,59,90,...,334)$$

➤ Utófeltétel: S=hó_H+N

Kérdés: Ez jobb megoldás? Mi lesz az előfeltétellel?

Mátrix

Lényeg:

Olyan sorozatféle, amely

- 1. azonos halmazbeli elemekből áll,
- 2. az elemeinek kiválasztásához 2 index kell.

Példa₁:

Egy sakkjátszma állása.

Az alaphalmaz:

Mátrix

Példa₂:

N áruházban M-féle terméket árulnak. Nyilvántartjuk az egyes áruházak készletét.

Az alaphalmaz: N – mennyiség

termék áruház	1.	•••	M.
	Ennyi van az 1 .		Ennyi van az 1 .
1.	áruházban az 1 .		áruházban az M .
	termékből		termékből
•••	•••		
	Ennyi van az N .		Ennyi van az N.
N.	áruházban az 1 .		áruházban az <mark>M</mark> .
	termékből		termékből

Mátrix

Feladat₁:

Feljegyeztük egy játszma végállását. Számoljuk meg, hány világos és hány sötét bábu maradt a táblán!

Feladat₂:

Határozzuk meg az egyes áruházakban tárolt készlet összértékét, ha ismerjük az egyes termékek árát!

Mátrix – Specifikációban

Specifikációbeli fogalmak:

- Sorozat: homogén, azaz azonos halmazbeli elemek egymás utánja, az elemei két indexszel sorszámozhatók.
- ➤ Elem: a sorozat (i,j)-edik elemére szokásos módon alulindexeléssel hivatkozhatunk: M_{i,i}.
- ➤ Index: i∈1..SorSzám, j∈1..OszlopSzám.

Mátrix – Specifikációban

Feladat₁:

Feljegyeztük egy játszma végállását. Számoljuk meg, hány világos és hány sötét bábu maradt a táblán!

Specifikáció₁:

Előzetes megfontolások:

* a mezőállapotokat kódoljuk:

Gyalog=1, Huszár=2, Futó=3, Bástya=4, Király=5, Vezér=6;

* a világos bábu pozitív, a sötét negatív értékű;

* az üres mező legyen 0.

➤ Bemenet: $V\acute{e}g\acute{A}ll\acute{a}s_{1..8.1..8} \in \mathbb{Z}^{8\times8}$

> Kimenet: DbV,DbS∈N

> Előfeltétel: $\forall i,j \in [1..8]$: VégÁllás_{i,j}∈[-6..6]

> Utófeltétel:DbS= $\sum_{i = 1}^{8} 1$ és $DbV = \sum_{i,j=1}^{1} 1$ VégÁllás_{i.i}>0 VégÁllás_{i,i}<0

Mátrix – Specifikációban

Feladat₂:

Határozzuk meg az egyes áruházakban tárolt készlet összértékét, ha ismerjük az egyes termékek árát!

Specifikáció₂:

➤ Bemenet: $N,M \in \mathbb{N}$, Készlet_{1...N,1...M} ∈ $\mathbb{N}^{N \times M}$

 $Ar_{1 M} \in \mathbb{N}^{M}$

> Kimenet: ÖsszÉrték_{1...N}∈N^N

> Előfeltétel: -

> Utófeltétel: $\forall i \in [1..N]$: ÖsszÉrték_i = $\sum_{i=1}^{\infty} Készlet_{i,j} * Ár_{j}$

Mátrix – Algoritmusban

Deklaráció₁:

- ► Bemenet: VégÁllás_{1.8.1.8} \in Z^{8×8}
- > Kimenet: DbV,DbS∈N

Programváltozók deklarálása

Változó

VégÁllás: Tömb [1..8,1..8: Egész]

DbV, DbS: Egész

Mátrix-elemre hivatkozás:

TömbNév[sorIndex,oszlopIndex]

Itt: VégÁllás[i,j]

"Dupla Σ ": i=1..8-ra és j = 1..8 - ra

Mátrix – Algoritmusban

Lokális változók deklarálása

Algoritmus₁:

> Utófeltétel: DbS= $\sum_{i=1}^{n} 1$ és DbV= $\sum_{i=1}^{n} 1$ VégÁllás_{i,i}<0 VégÁllás_{i,i}>0

Változó i,j:Egész

2022.09.21. 10:36

Mátrix – Algoritmusban

Deklaráció₂:

► Bemenet: $N,M \in \mathbb{N}$, Készlet_{1...N,1...M} ∈ $\mathbb{N}^{N \times M}$

 $Ar_{1 M} \in \mathbb{N}^{M}$

> Kimenet: ÖsszÉrték_{1.N}∈N^N

Változó

N,M:Egész

Készlet: Tömb [1..MaxN, 1..MaxM: Egész]

Ár: Tömb [1...MaxM: Egész]

ÖsszÉrték: Tömb [1...MaxN: Egész]

Mátrix-elemre hivatkozás:

TömbNév[sorIndex,oszlopIndex]

Itt: Készlet[i,j]

Programváltozók deklarálása

Mátrix – Algoritmusban

Algoritmus₂:

2022.09.21. 10:36

Utófeltétel: ∀i∈[1..N]:

$$\ddot{\text{Ossz}} \acute{\text{Ert\'ek}}_{i} = \sum_{i=1}^{M} K\acute{\text{eszlet}}_{i,j} * \acute{\text{Ar}}_{j}$$

Lokális változók deklarálása

> Változó i,j:Egész

$$i=1..N$$

ÖsszÉrték[i]:=0

$$j=1..M$$

ÖsszÉrték[i]:=ÖsszÉrték[i]+ Készlet[i,j]*Ár[j]

Mátrix – Kódban

Kód₁:


```
int[,] VégÁllás=new int[8+1,8+1];
int DbV, DbS;
DbS=0;
for (int i=1; i<=8; ++i) {</pre>
  for (int j=1; j<=8;++j) {</pre>
 if (VéqÁllás[i,j]<0 then</pre>
 DbS++;
DbV=0;
for (int i=1; i<=8; ++i) {</pre>
  for(int j=1; j <=8; ++j) {
 if (VéqÁllás[i,j]>0 then
 DbV++;
```

Mátrix-elemre hivatkozás:

TömbNév[sorIndex,oszlopIndex]

Itt: VégÁllás[i,j]

Mátrix – Kódban

Kód₂:

```
int N,M;
int[,] Készlet=new int[MaxN,MaxM];
int[] Ár=new int[MaxM];
int[] ÖsszÉrték=new int[MaxN];

for(int i=0;i<N;++i){
 ÖsszÉrték[i]=0;
 for(int j=0;j<M;++j){
 ÖsszÉrték[i]+=Készlet[i,j]*Ár[j];
 }
}</pre>
```

Mátrix-elemre hivatkozás:

```
TömbNév[sorIndex,oszlopIndex]
Itt: Készlet[i,j]
```


Áttekintés

- **≻**Tömbök
 - Egy bevezető példa a tömbhöz
 - > A tömb
 - Elágazás helyett tömb
 - ➤ Konstans tömbök
 - ➤ <u>Mátrixok</u>

