Informatika 1

Algoritmus

Pojmy zavedené v 2. prednáške (1)

- trieda ako
 - inštancia metatriedy
 - priamo definovaný objekt Java
- delenie jazykov
 - založené na objektoch
 - založené na triedach Java
- UML grafické znázornenie triedy
 - názov, atribúty, metódy
 - rôzne pohľady podľa účelu
- UML grafické znázornenie inštancie

Pojmy zavedené v 2. prednáške (2)

- definícia triedy (trieda ako šablóna) Java
 - definícia atribútov
 - definícia konštruktorov
 - definícia metód
- parametre konštruktorov a metód
 - formálne v definícii metódy
 - skutočné v správe
- návratová hodnota metódy
 - typ void

Pojmy zavedené v 2. prednáške (3)

- primitívne dátové typy
 - pre celé čísla
 - pre reálne čísla
 - znaky
 - logické hodnoty
- objektový typ String
- literály
 - primitívnych dátových typov
 - String

Pojmy zavedené v 2. prednáške (4)

- identifikátory
 - pravidlá jazyka Java
 - konvencie Java

Pojmy zavedené v 2. prednáške (5)

- priraďovací príkaz
 - výraz, operátor priradenia
- príkaz return
- príkazy pre tlač do okna terminálu
- lokálna premenná
- komentáre
 - jednoriadkové // komentar
 - viacriadkové /* komentar */
 - dokumentačné /** komentar */

Cieľ prednášky

- aritmetický výraz
- algoritmus
 - definícia a vlastnosti
 - základné konštrukčné prvky
 - vetvenie
 - cyklus
 - znázornenie v UML
- Príklad: automat na cestovné lístky

Aritmetický výraz

- predpis na výpočet číselnej hodnoty
- obvykle má tvar matematického výrazu
- aritmetický výraz môže mať formu:
 - bez operátorov
 - číselný literál
 - číselný parameter
 - číselný atribút
 - s aritmetickým operátorom
 - unárnyOperátor operand
 - · operand binárnyOperátor operand

Príklady výrazov

```
this.trzba + this.cenaListka
this.vlozenaCiastka - this.cenaListka
cenaListka
this.pocetPredanychListkov + 1
```

Unárne aritmetické operátory

• tvar:

```
operátor operand
```

- operand môže byť ľubovoľný aritmetický výraz
- unárne aritmetické operátory:
 - - (mínus) unárne mínus zmena znamienka
 - + (plus) unárne plus

Binárne aritmetické operátory

• tvar:

```
prvýOperand operátor druhýOperand
```

- operand môže byť ľubovoľný aritmetický výraz
- binárne aritmetické operátory:
 - + (plus) súčet
 - - (mínus) rozdiel
 - * (hviezdička) súčin
 - / (lomka) podiel
 - % (percento) zvyšok po delení

Priorita operátorov (1)

- operátory sa vyhodnocujú v nasledujúcom poradí:
 - unárne +, -
 - binárne *, /,%
 - binárne +, -
- teda rovnako ako v matematike

Priorita operátorov (2)

- poradie vyhodnocovania sa dá ovplyvňovať zátvorkami spôsobom obvyklým v matematike
- zátvorky treba používať vždy, keď to zlepší čitateľnosť výrazu

Zátvorky

$$\frac{a.b}{c.d}$$

(a * b) / (c * d)

Typ hodnoty aritmetického výrazu

• operand v aritmetickom výraze môže reprezentovať len číselnú hodnotu

operandy	byte, short, int	long	float	double
byte, short, int	int	long	float	double
long	long	long	float	double
float	float	float	float	double
double	double	double	double	double

Typová kompatibilita – príkaz návratu

```
public int getCenaListka()
 return this.cenaListka;
 typ výrazu musí byť konvertovateľný na typ návratovej hodnoty
```

Typová kompatibilita – priradenie

Typová kompatibilita – konverzie

- nazývané aj implicitné pretypovanie
- prvý stĺpec cieľový typ konverzie
- prvý riadok zdrojový typ konverzie

operandy	byte	short	int	long	float	double
byte	Α	N	N	N	N	N
short	Α	Α	N	N	N	N
int	Α	Α	Α	N	N	N
long	Α	Α	Α	А	N	N
float	Α	Α	Α	А	Α	N
double	Α	Α	Α	Α	Α	А

Typová kompatibilita príklad

```
private int hodnotaInt;
private byte hodnotaByte;
private double hodnotaDouble;
this.hodnotaInt = 5;
this.hodnotaInt = this.hodnotaByte;
this.hodnotaInt  this.hodnotaDouble;
```

Explicitná konverzia

- (explicitné pretypovanie)
- použiteľná v prípade, keď konverziu prekladač nedovolí
- programátor sa zaručí, že pretypovanie bude fungovať správne

```
this.hodnotaInt = (int) this.hodnotaDouble;
```

Algoritmy

- telo konštruktora obsahuje tie príkazy, ktoré predstavujú inicializáciu práve vytváranej inštancie
- telá metód obsahujú tie príkazy, ktoré urobí objekt ako reakciu na prijatie rovnomennej správy

telá metód a konštruktorov predstavujú <u>algoritmy</u>

Algoritmus

algoritmus

- popis pracovného postupu, ktorým sa rieši určitá skupina úloh.
- presne definovaná konečná postupnosť príkazov (krokov), vykonávaním ktorých pre každé prípustné vstupné hodnoty získame po konečnom počte krokov odpovedajúce výstupné hodnoty.

algoritmizácia

tvorivý proces hľadania a vytvárania algoritmu.

Vlastnosti algoritmu

- determinovanosť po vykonaní každého kroku musí byť jednoznačne určený krok nasledujúci
- <u>rezultatívnosť</u> pre rovnaké vstupné údaje musí algoritmus dať rovnaké výstupné údaje
- konečnosť vykonávanie algoritmu má vždy konečný počet krokov
- hromadnosť nie je riešením jedinej úlohy, ale všetky úlohy danej kategórie, ktoré sa líšia len hodnotami vstupných údajov

Procesor

- algoritmus vykonáva objekt, ktorý sa nazýva procesor.
- algoritmus musí byť vyjadrený v jazyku, ktorému procesor rozumie a vie vykonávať príkazy zapísané pomocou toho jazyka.
- predpokladom je, že procesor "neuvažuje" príkazy algoritmu <u>vykonáva</u> mechanicky.

Vyjadrenie algoritmu

- postup vyjadrený v <u>prirodzenom jazyku</u> procesorom je človek.
- znázornený graficky v <u>podobe diagramu</u> používa najčastejšie človek, keď sa chce vyjadriť nezávisle od prirodzeného jazyka autora.
- zapísaný v programovacom jazyku ak je procesorom počítač.

Štruktúrované programovanie

- doteraz všeobecne o algoritmoch
- ich zápis môže mať rôzne formy v rôznych programovacích jazykoch
 - neštruktúrované programovanie
 - štruktúrované programovanie
 - deklaratívne programovanie
 - funkcionálne programovanie
 - •
- odteraz len štruktúrované programovanie
- podporuje ho aj Java

Základné konštrukčné prvky

- prvkami sú príkazy
- jednoduché
 - priraďovací príkaz
 - príkaz návratu
- štruktúrované
 - postupnosť (sekvencia)
 - vetvenie
 - cyklus

Štruktúrované príkazy

- postupnosť (sekvencia)
 - určuje poradie vykonávania príkazov
 - príkazy môžu byť jednoduché aj štruktúrované
- vetvenie výber jednej alternatívy
 - alternatívne vetvy algoritmu
 - vetva sa uplatní, ak je splnená podmienka
- cyklus opakovanie časti algoritmu
 - opakovaná časť telo cyklu
 - opakovanie na základe podmienky cyklu

Primitívny automat MHD

 telá konštruktora a všetkých metód sú postupnosti (sekvencie) jednoduchých príkazov.

- príklad konštruktor
- telo konštruktora tvoria 3 príkazy nastavenie automatu do začiatočného stavu.

Java – postupnosť príkazov

```
this.cenaListka = cenaListka;
this.vlozenaCiastka = 0;
this.trzba = 0;
```

Diagram aktivít UML – postupnosť (1)

Diagram aktivít UML – postupnosť (2)

Vetvenie

- prostriedok na rozhodovanie v algoritme
- jedna alebo skupina podmienok
 - ich vyhodnotením sa určí, aké príkazy má procesor v danej situácii vykonávať
- Java
 - úplný príkaz if
 - neúplný príkaz if
 - príkaz switch

Vetvenie v jazyku Java – úplný príkaz if

```
if (podmienka) {
 // príkazy vetvy, ak podmienka platí (true)
} else {
 // príkazy vetvy, ak podmienka neplatí (false)
// príkazy, ktoré sa vykonajú vždy
```

Vetvenie v jazyku Java – príkaz if

```
if (podmienka) {
 // príkazy vetvy, ak podmienka platí (true)
// príkazy, ktoré sa vykonajú vždy
```

Formulácia podmienky

- podobná matematickej forme
- logický výraz jeho hodnota je typu boolean
- príklad:

```
hodnotaMince > 0
```

- > (väčší ako) <u>relačný operátor</u>
- ak je relácia splnená, výsledok má hodnotu true
- inak má hodnotu false

Relačné operátory (1)

sú vždy binárne

prvýOperand operátor druhýOperand

- oba operandy sú aritmetické výrazy
- priorita relačných operátorov je nižšia ako priorita aritmetických operátorov
- výsledok logického výrazu je vždy typu boolean

Relačné operátory (2)

matematika	Java
x > y	x > y
$x \ge y$	x >= y
x < y	x < y
$x \leq y$	x <= y
x = y	x == y
$x \neq y$	x != y

(font Cascadia Code, ale nefunguje v BlueJ)

Blok

- časť kódu programu uzavretá do dvojice zátvoriek {}
- bloky sa do seba vnárajú
- telo triedy obsahuje bloky telá konštruktorov a metód
- vetva v príkaze if tiež môže byť blok

Príkaz if bez bloku


```
if (podmienka)
 // jeden príkaz - podmienka platí (true)
else
 // jeden príkaz - podmienka neplatí (false)
// tu už začína nasledujúci príkaz
```

```
if (podmienka)
 // jeden príkaz - podmienka platí (true)
// tu už začína nasledujúci príkaz
```

Vetvenie v diagrame aktivít

Vetvenie v diagrame aktivít – iný zápis

Príklad

- doplnenie kontroly, či vložená čiastka pokrýva cenu lístka
- treba sa rozhodnúť
 - ak vložená čiastka dosahuje cenu lístka
 - lístok sa vytlačí
 - ak vložená čiastka nedosahuje cenu lístka
 - lístok sa nevytlačí, vypíše sa dôvod

Metóda tlacListok

```
public void tlacListok() {
 if (this.cenaListka <= this.vlozenaCiastka) {</pre>
 // tlac listka - vynechane prikazy
 this.trzba = this.trzba + this.cenaListka;
 this.vlozenaCiastka = this.vlozenaCiastka - this.cenaListka;
 } else {
 System.out.println("Ciastka je mensia ako cena.");
```

Ukončenie algoritmu pomocou príkazu return

- príkaz return posledný vykonaný príkaz v algoritme
- možnosť skombinovať s vetvením
 - podmienené predčasné ukončenie algoritmu
- dá sa využiť aj vo void metóde
 - bez parametra neoznačuje návratovú hodnotu

• !!! používať iba na zjednodušenie programu

Metóda tlacListok po zjednodušení s return

```
public void tlacListok() {
 if (this.cenaListka > this.vlozenaCiastka) {
 System.out.println("Ciastka je mensia ako cena.");
 return;
 // tlac listka - vynechane prikazy
 this.trzba = this.trzba + this.cenaListka;
 this.vlozenaCiastka = this.vlozenaCiastka - this.cenaListka;
```

Iný príklad – vetvenie v konštruktore

doplnenie kontroly, či je zadaná cena lístka kladná

- použijeme vetvenie
 - 1. vetva
 - podmienka: cena lístka > 0
 - cena sa použije na inicializáciu atribútu
 - 2. vetva
 - podmienka: cena lístka ≤ 0
 - ???
 - atribút sa inicializuje preddefinovanou hodnotou

Konštruktor AutomatMHD

```
public AutomatMHD(int cenaListka) {
 if (cenaListka > 0) {
 this.cenaListka = cenaListka;
 } else {
 this.cenaListka = 100;
 this.vlozenaCiastka = 0;
 this.trzba = 0;
```

Viaccestné vetvenie – príkaz switch

príkaz switch – viaccestné vetvenie

```
switch (výraz) {
 // možnosti a vetvy
}
```

- výraz
 - musí byť typu byte, short, int, char, alebo String
 - porovnáva s možnosťami

Príkaz swich – case (návestie)

- možnosti musia byť konštantné výrazy
 - konvertovateľné na typ výrazu v príkaze switch

```
case moznost1:
case moznost2:
 // príkazy vetvy
```

Príkaz switch – default (návestie)

- default vetva, ktorá sa uplatní, ak sa nenájde príslušná možnosť
- obdoba else v príkaze if

```
default:
 // prikazy vetvy
```

Ukončenie vetvy

- každá vetva má byť ukončená
 - príkaz <u>return</u> ukončenie vykonávania metódy
 - príkaz <u>break</u> ukončenie vykonávania príkazu switch
- chýbajúce ukončenie
 - !!! prekladač jazyka Java neupozorní
 - vykonávanie pokračuje ďalšou vetvou

Viaccestné vetvenie v diagrame aktivít

Príklad

• chceme polovičné, alebo dvojpásmové lístky

rozhodovanie medzi viac možnosťami

Získanie ceny lístka v metóde tlač lístok (1)

```
public void tlacListok(String typ) {
 int cenaListka;
 switch (typ) {
 case "zakladny":
 cenaListka = this.cenaListkaZakladna;
 break;
 case "studentsky":
 case "polovicny":
 cenaListka = this.cenaListkaZakladna / 2;
 break;
```

Získanie ceny lístka v metóde tlač lístok (2)

```
case "dvojpasmovy":
 cenaListka = this.cenaListkaDvojpasmova;
 break;
case "studentsky dvojpasmovy":
case "polovicny dvojpasmovy":
 cenaListka = this.cenaListkaDvojpasmova / 2;
 break;
default:
 System.out.println("Nespravny typ listka.");
 return;
```

Cyklus

- zopakovanie časti algoritmu podľa zadaných pravidiel
 - vypísanie všetkých poznámok v diári
 - sčítanie čísel od 1 po dané číslo
 - vyhľadanie knihy v knižnici
- rôzne typy cyklov rôzne pravidlá
- pravidlá sa vyhodnocujú počas vykonávania algoritmu procesorom

Cyklus for

- pravidlo:
 - inicializuj premennú cyklu na zadanú hodnotu
 - vykonávaj kým platí podmienka
 - príkazy tela cyklu
 - príkaz kroku
- využíva sa na pevný počet opakovaní

```
for (inicializácia; podmienka; krok) {
 // telo cyklu
}
```

Cyklus for – inicializácia

```
for (int i = 0: i < 24; i++) {
 // telo cyklu
}</pre>
```

- Definícia a inicializácia premennej cyklu
- TypPrvku premennaCyklu = zaciatocnaHodnota
- zaciatocnaHodnota -> ľubovoľný výraz

Cyklus for – podmienka

```
for (int i = 0; i < 24; i++) {
 // telo cyklu
}</pre>
```

- relačný výraz
- všeobecne logický výraz
- podmienka skončenia cyklu
 - false cyklus končí

Cyklus for – krok

```
for (int i = 0; i < 24; i++) {
 // telo cyklu
}</pre>
```

• príkaz, ktorým meníme premennú cyklu

Operátor ++

```
premenna++;
```

• je ekvivalentné

```
premenna = premenna + 1;
```

- operátor inkrementácie zväčšenia
- aplikovateľný na všetky číselné typy

Operátor ---

```
premenna--;
```

• je ekvivalentné


```
premenna = premenna - 1;
```

- operátor dekrementácie zmenšenia
- aplikovateľný na všetky číselné typy

Cyklus for a operátor ++

```
for (int i = 0; i < 24; i++) {
 // telo cyklu
• je ekvivalent
 for (int i = 0; i < 24; i = i + 1)
 // telo cyklu
```

Cyklus for v diagrame aktivít

Cyklus for a double (1)

aký bude výstup?

```
for (double i = 0; i < 1; i = i + 0.1) {
 System.out.println(i);
}</pre>
```

• POZOR !!!

Cyklus for a double (2)

Príklad

- vytlačenie viac lískov naraz
- používateľ zadá počet lískov o ktoré má záujem

pevný počet opakovaní – cyklus for

Metóda tlacListky

```
public void tlacListky(int pocet) {
 for (int i = 0; i < pocet; i++) {</pre>
 // tlac listka - vynechane prikazy
 this.trzba = this.trzba + this.cenaListka;
 this.vlozenaCiastka = this.vlozenaCiastka - this.cenaListka;
```

Cyklus while

- pravidlo:
 - vykonávaj telo cyklu kým platí podmienka

```
while (podmienka) {
 // telo cyklu
}
```


Cyklus for – ekvivalent cyklu while

```
for (int i = 0; i < 24; i++) {
 // telo cyklu
}</pre>
```

• je ekvivalent

```
int i = 0;
while (i < 24) {
 // telo cyklu
 i++;
}</pre>
```

Cyklus while v diagrame aktivít

Príklad

- vytlačenie lístkov podľa vloženej čiastky
- nepoznáme počet opakovaní, poznáme podmienku cyklus while
 - podmienka cyklu: vložená čiastka je väčšia ako cena lístka

Metóda tlacListky


```
public void tlacListky() {
 while (this.vlozenaCiastka > this.cenaListka) {
 // tlac listka - vynechane prikazy
 this.trzba = this.trzba + this.cenaListka;
 this.vlozenaCiastka = this.vlozenaCiastka - this.cenaListka;
```

Cyklus do-while

- pravidlo:
 - vykonávaj kým platí podmienka
 - telo sa vykoná aspoň jeden krát
 - Pascalisti: nemýliť s repeat-until

```
do {
 // telo cyklu
} while (podmienka);
```

Cyklus do-while v diagrame aktivít

while vs. do-while

Príkazy break a continue v kontexte cyklu

- príkaz break bezpodmienečné ukončenie cyklu
- príkaz continue prechod na ďalšie opakovanie cyklu (podľa pravidla)
- oba porušujú princípy štruktúrovaného programovania
 - nevykoná sa príkaz bloku celý

Príkaz break – kvíz

```
for (int i = 0; i < 10; i++) {</pre>
 if (i == 5) {
 break;
 // pokracujuce prikazy
 1. Koľko krát sa zopakuje cyklus?
 2. Koľko krát sa vykonajú príkazy skryté za komentár?
```

Príkaz continue – kvíz

```
for (int i = 0; i < 10; i++) {</pre>
 if (i == 5) {
 continue;
 // pokracujuce prikazy
 1. Koľko krát sa zopakuje cyklus?
 2. Koľko krát sa vykonajú príkazy skryté za komentár?
```