Základy programování (IZP)

Deváté počítačové cvičení

Brno University of Technology, Faculty of Information Technology Božetěchova 1/2, 612 66 Brno - Královo Pole Gabriela Nečasová, inecasova@fit.vutbr.cz

I Důležité informace

- Můj profil: http://www.fit.vutbr.cz/~inecasova/
 - Kancelář: A221
 - Konzultační hodiny: po domluvě emailem
 - Karta Výuka → odkaz na osobní stránky:
 IZP 2016/2017 Cvičení → Materiály
- Komunikace: email prosím používejte předmět:
 IZP <předmět emailu>

Náplň cvičení

- Seznámení se zadáním druhého projektu
- Funkce a řetězce
- Iterační výpočty

SEZNÁMENÍ S DRUHÝM PROJEKTEM

Seznámení se zadáním druhého projektu

<u>Iterační výpočty</u> (max 7 bodů)

- Obhajoba: 21.11.2016
- Odevzdání: 27.11.2016, 23:59:59 do WISu
- Název: proj2.c
- Výstup:
 - standardní výstup pro výpis výsledků (na wiki)
 - standardní chybový výstup pro výpis chyb
- V rámci projektu můžete používat pouze matematické operace +,-,* a /
- **Překlad**: nutno využít přepínač -lm:

```
gcc -std=c99 -Wall -Wextra -Werror proj2.c
-lm -o proj2
```

Syntaxe spuštění

- ./proj2 --log X N ./proj2 --pow X Y N
- --log: vypočítá <u>přirozený logaritmus</u> čísla x v n iteracích
 - A) Pomocí Taylorova polynomu
 - B) Pomocí zřetězených zlomků (Continued Fractions)
- --pow: vypočítá <u>exponenciální funkci</u> z čísla Y s obecným základem X v N iteracích
 - A) Pomocí Taylorova polynomu
 - B) Pomocí zřetězených zlomků (Continued Fractions)

Implementační detaily

Zakázáno: používat funkce z math.h

Povoleno:

- Funkce log(), isnan(), isinf()
- Konstanty NAN, INFINITY
- Nezapomeňte důkladně testovat na merlinovi !!!

Implementační detaily (--log) – Taylorův polynom

double taylor log(double x, unsigned int n);

- x = číslo
- n = počet členů Taylorova polynomu
- Pro 0 < x < 2

$$\log(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \frac{x^4}{4} - \cdots$$

• Pro $x > \frac{1}{2}$

$$\log(x) = \sum_{n=1}^{\infty} \frac{\left(\frac{x-1}{x}\right)^n}{n}$$

 Doporučená mezní hodnota mezi polynomy je 1

Implementační detaily (--log) – zřetězený zlomek

double cfrac_log(double x, unsigned int n);

- $\mathbf{x} = \check{\mathsf{c}} \mathsf{islo} (\mathsf{zde} \ \mathbf{z})$
- n = stupeň rozvoje zřetězeného zlomku

$$\log\left(\frac{1+z}{1-z}\right) = \frac{2z}{1-\frac{z^2}{3-\frac{4z^2}{5-\frac{9z^2}{7-\frac{16z^2}{25z^2}}}}}$$

Implementační detaily (--log) – formát výpisu


```
log(X) = LOG_X
cfrac_log(X) = CFRAC_LOG_X
taylor_log(X) = TAYLOR_LOG_X
```

- X hodnota daná argumentem (printf %g)
- LOG_X hodnoty log() z math.h
- CFRAC_LOG_ hodnoty vypočtené zřetězeným zlomkem
- TAYLOR_LOG_ hodnoty vypočtené Taylorovým polynomem
- Všechny *LOG_* a *POW hodnoty odpovídají formátu %.12g

Implementační detaily (--pow) – formát výpisu


```
pow(X,Y) = POW
taylor_pow(X,Y) = TAYLOR_POW
taylorcf_pow(X,Y) = TAYLORCF_POW
```

- X,Y hodnota daná argumentem (printf %g)
- POW hodnota pow() z math.h
- TAYLORCF_POW hodnoty vypočtené zřetězeným zlomkem
- TAYLOR_POW hodnoty vypočtené Taylorovým polynomem
- Všechny *LOG_* a *POW hodnoty odpovídají formátu %.12g

Implementační detaily (--pow) – Taylorův polynom


```
double taylor_pow(double x, double y, unsigned int n);
```

```
double taylorcf_pow(double x, double y, unsigned int n);
```

- n = počet členů Taylorova polynomu
- x,y = odpovídají parametrům funkce pow z matematické knihovny

$$a^{x} = e^{x \cdot \ln(a)}$$

$$= 1 + \frac{x \cdot \ln(a)}{1!} + \frac{x^{2} \cdot \ln^{2}(a)}{2!} + \frac{x^{3} \cdot \ln^{3}(a)}{3!} + \cdots$$

pro a > 0

 Funkce se liší pouze tím, jak se počítá přirozený logaritmus ©

FUNKCE A ŘETĚZCE

Funkce pro práci s řetězci – string.h

 Vyhledání znaku c v řetězci s, vrací ukazatel na vyhledaný znak, jinak NULL

```
char* strchr(char* s, int c);
```

 Kopie řetězce src do řetězce dst, vrací ukazatel na dst

```
char* strcpy(char* dst, char* src);
```

• Spojení řetězců dst a src, výsledek v dst

```
char* strcat(char* dst, char* src);
```

Lexikografické porovnání řetězců s1 a s2

```
int strcmp(char* s1, char* s2);
```

ITERAČNÍ VÝPOČTY

Rekurentní problémy

- Rekurentní problém: výpočet nové hodnoty závisí na hodnotě výpočtu z předcházejícího kroku
- Rekurentní vztah obecně:

$$Y_{i+1} = F(Y_i)$$

• Pro výpočet hodnoty Y_{i+1} je nutné zjistit hodnotu Y_i

Rekurentní problémy

- Musí být dána počáteční hodnota Y₀
- Co musí platit pro hodnoty získané posloupnosti
 - $Y_{i+1} = F(Y_i) \text{ pro } y \ge 0$
 - $Y_i \neq Y_j$ pro všechna i $\neq j$
 - Y_i pro i < N nesplňuje podmínky požadované hodnoty
 - Y_N splňuje podmínky hledané hodnoty

Posloupnosti

Algoritmické schéma posloupnosti

Algoritmické schéma posloupnosti

```
Y = y0; // Y - proměnná, y0 - počáteční hodnota

while(¬B(Y)) // dokud není splněna koncová podmínka

Y = F(Y); // budeme počítat další prvek

// posloupnosti
```

Posloupnosti

Algoritmické schéma posloupnosti

```
Y = y0; // Y - proměnná, y0 - počáteční hodnota
while(¬B(Y)) // dokud není splněna koncová podmínka
Y = F(Y); // budeme počítat další prvek
// posloupnosti
```

• Zápis v C může vypadat např.

Algoritmické schéma posloupnosti

```
Y = y0; // Y - proměnná, y0 - počáteční hodnota

while(¬B(Y)) // dokud není splněna koncová podmínka

Y = F(Y); // budeme počítat další prvek

// posloupnosti
```

• Zápis v C může vypadat např.

Ukončovací podmínka

- Běžně se iterační výpočet ukončí, pokud $|Y_i Y_{i-1}| \le EPS$
- To se dá v C zapsat např.

```
double y = y0; // aktuální člen
double yp; // předchozí člen

do {
 yp = y; // uložíme hodnotu předchozího členu
 y = f(y); // vypočítáme další člen
} while (fabs(y - yp) > eps);
```

 Algoritmické schéma lze použít pro výpočet číselných řad (Taylorův rozvoj), kterými lze aproximovat funkce

Posloupnosti

BODOVANÝ ÚKOL 1

• Implementujte funkci, která vypočítá druhou odmocninu \sqrt{x} Newtonovou metodou

$$y_{i+1} = \frac{1}{2} * \left(\frac{x}{y_i} + y_i\right)$$

- Prototyp funkce si vhodně zvolte
- x = 7
- eps=1e-19
- Můžete použít funkci sqrt(x) pro ověření funkčnosti řešení
- Výpis: printf("%.10f", vysledek);

I Řady (částečné součty)

- K výpočtu řad se používají částečné součty
- Pro řadu $t_0, t_1, t_2, t_3, \dots, kde t_i = f(t_{i-1})$ můžeme napsat řadu částečných součtů

$$s_0, s_1, s_2, s_3, \dots, kde \ s_i = \sum_{j=0}^{l} t_j$$

- Můžeme je opět řešit rekurentně:
 - $s_0 = t_0$
 - $s_1 = s_0 + t_1 = t_0 + t_1$
 - $s_i = s_{i-1} + t_i$

I Řady (částečné součty)

Algoritmické schéma řady

I Řady (částečné součty)

Algoritmické schéma řady

- Je nutné si vždy zjistit, jak se od sebe liší jednotlivé členy řady
- Pozor: Některé řady konvergují nejrychleji jen v omezeném definičním oboru funkce

Posloupnosti vs. řady (částečné součty)


```
Y = y0; // Y - proměnná, y0 - počáteční hodnota

while(¬B(Y)) // dokud není splněna koncová podmínka

Y = F(Y); // budeme počítat další prvek

// posloupnosti
```

Částečné součty (řady)

BODOVANÝ ÚKOL 2

Bodovaný úkol 2

Pomocí **částečných součtů** implementuje výpočet **exponenciální funkce** e^x . (Taylorova) řada má následující tvar:

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots$$

Výsledek **porovnejte** s matematickou knihovnou math.h a **obě hodnoty vypište** na standardní výstup

Výpis: printf("%.10f", vysledek);

Nemůžete použít mocninu, faktoriál a funkci exp(x) z matematické knihovny math.h.

Můžete použít funkci fabs () pro výpočet absolutní hodnoty a exp(x) pro ověření funkčnosti řešení

Bodovaný úkol 2: expMy (4.2) = 66.6840321...

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots$$

```
x = 4.2;
eps = 0.01;
double t = t0; // první člen řady
double s = t; // součet = první člen řady
int i = 1;  // index aktuálního členu řady
while (fabs(t) > eps) {
  t = f(t, i); // vypočítáme nový člen řady
  s = s + t; // tento člen přičteme k
 // aktuálnímu částečnému součtu
return s;
```

Continued Fractions

ZŘETĚZENÉ ZLOMKY

| Zřetězené zlomky $\pi = 3,14159$ 26535 89793.. | T FIT

$$\pi = \frac{4}{1 + \frac{1^2}{3 + \frac{2^2}{5 + \frac{3^2}{7 + \frac{4^2}{9 + \cdots}}}}$$

Implementujte výpočet čísla π pomocí zřetězeného zlomku:

$$\pi = \frac{4}{1 + \frac{1^2}{3 + \frac{2^2}{5 + \frac{4^2}{9 + \cdots}}}}$$

PŘÍKLADY K PROCVIČENÍ

Implementujte funkci

```
void getMax(int *pole, int len, int *max);
```

která vyhledá v poli maximální hodnotu a vrátí ji přes ukazatel

Implementujte funkci

```
void getMax(int *pole, int len, int *max);
```

která vyhledá v poli maximální hodnotu a vrátí ji přes ukazatel

Jak inicializujeme pole?

Implementujte funkci

```
void getMax(int *pole, int len, int *max);
```

která vyhledá v poli maximální hodnotu a vrátí ji přes ukazatel

Jak inicializujeme pole?

```
int pole[10] = \{7,2,3,9,15,20,-1,42,100,-75\};
```


Implementujte funkci

```
void getMax(int *pole, int len, int *max);
```

která vyhledá v poli maximální hodnotu a vrátí ji přes ukazatel

Jak inicializujeme pole?

```
int pole[10]={7,2,3,9,15,20,-1,42,100,-75};
```

• Jak zavoláme funkci getMax()?

Implementujte funkci

```
void getMax(int *pole, int len, int *max);
```

která vyhledá v poli maximální hodnotu a vrátí ji přes ukazatel

• Jak inicializujeme pole?

```
int pole[10]={7,2,3,9,15,20,-1,42,100,-75};
```

• Jak zavoláme funkci getMax()?

```
int maximum = 0;
getMax(pole, &maximum);
```

Příklad 3: Zřetězené zlomky

Implementujte výpočet čísla π pomocí zřetězeného zlomku:

$$\frac{4}{\pi} = 1 + \frac{1}{2 + \frac{9}{2 + \frac{25}{2 + \cdots}}}$$

Čitatele se vypočítají podle vztahu $(2*n-1)^2$

Příklad 4: práce s řetězci

 Implementujte si vlastní funkci pro lexikografické porovnání dvou řetězců

```
int strcmpMy(char* s1, char* s2);
```

- Funkce vrací:
 - 0 pokud s1 == s2
 - -1 pokud s1 < s2
 - 1 pokud s1 > s2
- Vyzkoušejte implementovat i další funkce z knihovny string.h

Děkuji Vám za pozornost!