Алгоритмизация и программирование

1. Простые функции

Глухих Михаил Игоревич

mailto: glukhikh@mail.ru

Алгоритм

 Последовательность действий (обычно записанная формально), необходимая для решения определённой задачи

Программа

 Запись алгоритма на языке программирования (или в машинных кодах)

Программа

- Запись алгоритма на языке программирования (или в машинных кодах)
- В более широком смысле инструкция для компьютера, позволяющая ему решить определённую задачу

Функция в программировании

 Участок программы, также решающий определённую задачу (часть или всю задачу, решаемую программой)

Функция в программировании

- Участок программы, также решающий определённую задачу (часть или всю задачу, решаемую программой)
- Имеет входы (параметры) и выход (результат)

Функция в программировании

- Участок программы, также решающий определённую задачу (часть или всю задачу, решаемую программой)
- Имеет входы (параметры) и выход (результат)
- Похожа на функцию в математике (но не полностью)

Простая функция на Котлине

```
fun sqr(x: Int) = x * x
```

- fun = ключевое слово
- sqr = имя функции
- x: Int = параметр функции
 - Int = тип параметра функции
- "= x * x" = тело функции
 - х * х = результат функции
 - * = операция

Операции в программировании

 Элементарные арифметические, логические и прочие действия, обозначаемые знаком операции = оператором

Операции в Котлине (арифметические)

- ▶ Сложение а + b
- ▶ Вычитание а b
- Умножение а * b
- Деление а / b
- Остаток от деления а % b
- Скобки (...)

Типы в программировании

 Тип подобен области допустимых значений в математике

Типы в программировании

- Тип подобен области допустимых значений в математике
- Например, множеству целых чисел в математике соответствует целый тип в программировании

Типы в программировании

- Тип подобен области допустимых значений в математике
- Например, множеству целых чисел в математике соответствует целый тип в программировании
- Тип есть у параметра функции, результата функции, переменной, ...

▶ Int = целое число −2³¹ ... 2³¹ − 1

- ▶ Int = целое число −2³¹ ... 2³¹ − 1
- Double = вещественное число (примерно)
 -1.7 * 10³⁰⁸ ... 1.7 * 10³⁰⁸

- ▶ Int = целое число −2³¹ ... 2³¹ − 1
- Double = вещественное число (примерно)
 -1.7 * 10³⁰⁸ ... 1.7 * 10³⁰⁸
- ▶ Boolean = true или false, истина или ложь

- ▶ Int = целое число −2³¹ ... 2³¹ − 1
- Double = вещественное число (примерно)
 -1.7 * 10³⁰⁸ ... 1.7 * 10³⁰⁸
- Boolean = true или false, истина или ложь
- Char = символ (из таблицы Unicode),
 с кодом 0 ... 2¹⁶ 1

- ▶ Int = целое число −2³¹ ... 2³¹ − 1
- Double = вещественное число (примерно)
 -1.7 * 10³⁰⁸ ... 1.7 * 10³⁰⁸
- Boolean = true или false, истина или ложь
- Char = символ (из таблицы Unicode),
 с кодом 0 ... 2¹⁶ 1

- ▶ Int = целое число −2³¹ ... 2³¹ − 1
- Double = вещественное число (примерно)
 -1.7 * 10³⁰⁸ ... 1.7 * 10³⁰⁸
- Boolean = true или false, истина или ложь
- Char = символ (из таблицы Unicode),
 с кодом 0 ... 2¹⁶ 1
- String = строка = любое количество Char

Литералы (константы)

- ▶ Int: 42, -256
- Double: 1.0, 3.1415, 6.67e-11
- Boolean : true, false
- Char : 'a', 'z'
- String: "Hello", ""

▶ Int : точный тип, Double : приближённый

- ▶ Int : точный тип, Double : приближённый
- Диапазон значений Double гораздо шире

- ▶ Int : точный тип, Double : приближённый
- Диапазон значений Double гораздо шире
- Операции над целыми числами дают целый результат: 5 / 2 = 2
- Операции над вещественными числами дают вещественный результат:
 5.0 / 2.0 = 2.5, 5 / 2.0 = 2.5

- ▶ Int : точный тип, Double : приближённый
- Диапазон значений Double гораздо шире
- Операции над целыми числами дают целый результат: 5 / 2 = 2
- Операции над вещественными числами дают вещественный результат:
 5.0 / 2.0 = 2.5, 5 / 2.0 = 2.5
- Преобразования: n.toDouble(), x.toInt()

Имена в программировании

- Используются, чтобы различать различные элементы программы
- Есть у функций, параметров, переменных, типов, ...

Имена в Котлине

- Обязаны начинаться с буквы (или с символа _ что не рекомендуется)
- Состоят из букв, цифр, символа _
- Прописные и строчные буквы различаются

Рекомендуемые правила формирования имён (Java, Kotlin)

- Только латинские буквы, никаких моё_имя_123
- Нет транслитерации, никаких dlinaOtrezka

Рекомендуемые правила формирования имён (Java, Kotlin)

- Только латинские буквы, никаких моё_имя_123
- Нет транслитерации, никаких dlinaOtrezka
- Имена функций, параметров, переменных начинаются со строчной буквы: segmentLength или calculateArea
- Имена типов начинаются с прописной: Rectangle

Имена параметров и функций

- Параметр это объект, существительное
- Функция это действие, глагол

Готовые математические функции (Java, Kotlin)

- Пакет (package) Math
 - abs(x: Int), abs(x: Double) модуль
 - sqrt(x: Double) квадратный корень
 - ∘ pow(x: Double, y: Double) х в степени у
 - sin/cos/tan(x: Double) синус / косинус / тангенс, аргумент задаётся в радианах
 - exp(x: Double) е в степени х
 - log / log10(x: Double) натуральный и десятичный логарифмы
 - min / max(x: Int) или (x: Double) минимум и максимум из двух чисел
 - PI = 3.14..., E = 2.72...

Использование готовых функций

```
// Комментарий: дискриминант

fun discriminant(a: Double, b: Double, c: Double) =
 sqr(b) - 4 * a * c

// sqr(b) = вызов функции sqr

// b = аргумент функции sqr
```

Использование готовых функций

```
// Комментарий: дискриминант

fun discriminant(a: Double, b: Double, c: Double) =
 sqr(b) - 4 * a * c

// Комментарий: корень квадратного уравнения

fun sqRoot(a: Double, b: Double, c: Double) =
 (-b + Math.sqrt(discriminant(a, b, c))) / (2 * a)

// Math.sqrt(...) - вызов функции sqrt из пакета Math

// discriminant(a, b, c) - вызов функции discriminant

// и одновременно аргумент функции sqrt
```

Короткие и полные имена

- Math.sqrt = полное имя (с указанием пакета)
 - В IDEA можно сократить автоматически: Alt+Enter
- sqrt = короткое имя

```
// Директива импорта — в верхней части файла import java.lang.Math.sqrt

// ...

fun sqRoot(a: Double, b: Double, c: Double) = (-b + sqrt(discriminant(a, b, c))) / (2 * a)
```

Промежуточные переменные

```
fun quadraticRootProduct(
 a: Double, b: Double, c: Double
): Double /* mun результата */ {
 // Тело в виде блока
}
```

Промежуточные переменные

```
fun quadraticRootProduct(
 a: Double, b: Double, c: Double
): Double /* mun результата */ {
 // Тело в виде блока
 // val = промежуточная переменная
 val sd = sqrt(discriminant(a, b, c))
}
```

Промежуточные переменные

```
fun quadraticRootProduct(
a: Double, b: Double, c: Double
): Double /* mun результата */ {
 // Тело в виде блока
 // val = промежуточная переменная
 val sd = sqrt(discriminant(a, b, c))
 // Ещё две переменных
 val x1 = (-b + sd) / (2 * a)
 val x2 = (-b - sd) / (2 * a)
}
```

Промежуточные переменные

```
fun quadraticRootProduct(
 a: Double, b: Double, c: Double
): Double /* mun результата */ {
 // Тело в виде блока
 // val = промежуточная переменная
 val sd = sqrt(discriminant(a, b, c))
 // Ещё две переменных
 val x1 = (-b + sd) / (2 * a)
 val x2 = (-b - sd) / (2 * a)
 // Чему равен результат?
 return x1 * x2
```

Новые ключевые слова

- val = определение промежуточной переменной
- return = оператор возврата (вычисления результата)

```
fun solveQuadraticEquation(
 a: Double, b: Double, c: Double
) /* no result */ {
 val sd = sqrt(discriminant(a, b, c))
 val x1 = (-b + sd) / (2 * a)
 val x2 = (-b - sd) / (2 * a)
}
```

```
fun solveQuadraticEquation(
 a: Double, b: Double, c: Double
) /* no result */ {
 val sd = sqrt(discriminant(a, b, c))
 val x1 = (-b + sd) / (2 * a)
 val x2 = (-b - sd) / (2 * a)
 // Вывод на экран значений x1 и x2
 println(x1)
 println(x2)
}
```

```
fun solveQuadraticEquation(
 a: Double, b: Double, c: Double
) /* no result */ {
 val sd = sqrt(discriminant(a, b, c))
 val x1 = (-b + sd) / (2 * a)
 val x2 = (-b - sd) / (2 * a)
 // Вывод на экран значений х1 и х2
 println(x1)
 println(x2)
 // Вывод на экран строки вида x1 = 3.0 \ x2 = 2.0
 println("x1 = $x1 x2 = $x2")
```

```
fun solveQuadraticEquation(
 a: Double, b: Double, c: Double
) /* no result */ {
 val sd = sqrt(discriminant(a, b, c))
 val x1 = (-b + sd) / (2 * a)
 val x2 = (-b - sd) / (2 * a)
 // Вывод на экран значений х1 и х2
 println(x1)
 println(x2)
 // Вывод на экран строки вида x1 = 3.0 \ x2 = 2.0
 println("x1 = $x1 x2 = $x2")
 // Вывод на экран произведения корней
 println("x1 * x2 = ${x1 * x2}")
```

Тестовые функции

- Особый вид функций
- Контролируют правильность работы других функций
- Обычно реализуются на основе специальных тестирующих библиотек (пример = JUnit)

Пример тестовой функции

```
// Test = аннотация
@Test
fun testSqr() {
 // Проверить, что квадрат нуля это 0
 assertEquals(0, sqr(0))
 // Проверить, что квадрат двух это 4
 assertEquals(4, sqr(2))
 // Проверить, что квадрат -3 это 9
 assertEquals(9, sqr(-3))
}
```

assertEquals

- Проверка на равенство
 - Ничего не делает, если аргументы равны
 - Прекращает тест с ошибкой, если аргументы не равны

Главная функция

- «Точка входа» в программу = отсюда программа начинает свою работу
- ▶ Во многих языках называется main

Пример главной функции

```
fun main(args: Array<String>) {
 // Pewaem x^2 - 3*x + 2 = 0
 val x1x2 = quadraticRootProduct(1.0, -3.0, 2.0)
 println("Root product: $x1x2")
}
```

Упражнения к лекции

- ▶ См. lesson1/task1 в обучающем проекте
- Решите хотя бы одну из задач
- Протестируйте решение
- Добавьте коммит в свой репозиторий
- Создайте Pull Request и убедитесь в правильности решения
- Попробуйте написать главную функцию, использующую функцию, написанную вами