Εισαγωγή στον Προγραμματισμό Μάθημα 4: Αλγόριθμοι και Γλώσσες Προγραμματισμού

Δεκέμβριος 2015

Χ. Αλεξανδράκη

Αλγόριθμος (τι είναι)

- Στα μαθηματικά και την επιστήμη ΗΥ
 - Ο αλγόριθμος είναι η λογική διαδικασία που πρέπει να ακολουθηθεί για την επίλυση ενός προβλήματος, όπου
 - Η διαδικασία αναλύεται σε ένα σύνολο από βήματα
 - Ο αριθμός το βημάτων είναι πεπερασμένος!

Παράδειγμα (αλγοριθμικών) προβλημάτων

- Δεδομένου ενός συνόλου από αριθμούς:
 - Βρες το μέγιστο
 - Βρες το ελάχιστο
 - Βρες το μέσο όρο
 - Βρες τον κοινό παρανομαστή
 - Ταξινόμησέ τους σε αύξουσα (ή φθίνουσα σειρά)

Σχεδιασμός αλγορίθμων

- Γενικά υπάρχουν δύο τρόποι για να ορίσουμε έναν αλγόριθμο:
 - Ψευδο-κώδικας (Pseudo-code)
 - Η καταγραφή των βημάτων σε ανθρώπινη γλώσσα
 - Διαγράμματα ροής (Flow charts)
 - Η αναπαράσταση των βημάτων με σύμβολα

Συστατικά Αλγορίθμου

1. Αρχή & Τέλος

ΤΕΛΟΣ

2. Είσοδος/Εξοδος Δεδομένων

3. Εκτέλεση Πράξεων/ Εντολές

n=n*i

4. Έλεγχος Συνθήκης

Δομές Ελέγχου (1/2)

- Βάσει του Θεωρήματος Δομημένου
 Προγραμματισμού ή Θεωρήματος Böhm-Jacopini, ο αλγόριθμος οποιουδήποτε επιλύσιμου προβλήματος μπορεί να αναλυθεί σε συνδυασμό μικρότερων βημάτων με τρεις δομές ελέγχου (control structures):
 - Ακολουθία (sequence)
 - Εκτέλεση βήματος το ένα μετά το άλλο
 - Απόφαση (selection)
 - Εκτέλεση βήματος κατ' επιλογήν, δηλαδή εφόσον ισχύει κάποια συνθήκη (if-else)
 - Επανάληψη (iteration)
 - Εκτέλεση βήματος κατ' επανάληψη (for, while)

Δομές Ελέγχου (2/2)

Απόφαση

ΔΟΜΗ ΙF

EAN-ΤΕΛΟΣ;

ΔΟΜΗ IF-ELSE

Επανάληψη

DOMH FOR

Χρησιμοποιείται όταν γνωρίζουμε τον αριθμό των επαναλήψεων

ΓΙΑ Ι:= 1 ΕΩΣ Ν ΕΠΑΝΑΛΑΒΕ Ομάδα-Α; ΓΙΑ-ΤΕΛΟΣ;

DOMH WHILE

Χρησιμοποιείται όταν ο αριθμός των επαναλήψεων εξαρτάται από μια συνθήκη

I:=1; ENOSΩ (I <= N) ΕΠΑΝΕΛΑΒΕ Ομάδα-Α; I := I + 1; ENOSΩ-ΤΕΛΟΣ;

Παράδειγμα Αλγορίθμου

 Να βρεθεί και να εκτυπωθεί το άθροισμα των Ν ακεραίων από το 1 μέχρι το Ν, δεδομένου του Ν

Επίλυση με ψευδο-κώδικα

- Αλγόριθμος ΆθροισμαΝ
 - Διάβασε Ν
 - Sum <- 0
 - Για ι από 1 έως Ν
 - Sum <- Sum +i
 - Τέλος Επανάληψης
 - Εκτύπωσε Sum
- Τέλος ΆθροισμαΝ

Επίλυση με διάγραμμα ροής

Πολυπλοκότητα Αλγορίθμων

- Η πολυπλοκότητα ενός αλγορίθμου ορίζεται ως ο χρόνος (επεξεργασία) και ο χώρος (μνήμη) που απαιτείται ως συνάρτηση του πλήθους των δεδομένων εισόδου (n)!
 - Πολυπλοκότητα O(n*n) σημαίνει ότι για διπλάσιο πλήθος δεδομένων εισόδου ο χρόνος εκτέλεσης του προγράμματος θα τετραπλασιαστεί...
 - Η μνήμη που απαιτείται υπολογίζεται σε bytes,
 ανάλογα με το πλήθος και το μέγεθος των μεταβλητών που χρειάζεται να χρησιμοποιήσει ο αλγόριθμος

Βελτιστοποίηση (Optimisation)

- Για τα περισσότερα προβλήματα υπάρχουν περισσότεροι από ένας τρόποι επίλυσης (αλγόριθμοι)
- Βελτιστοποίηση ονομάζεται η διαδικασία αναζήτησης του αλγορίθμου ο οποίος για δεδομένο πρόβλημα, απαιτεί:
 - Τον ελάχιστο χρόνο επεξεργασίας
 - Την ελάχιστη μνήμη δεδομένων

Υλοποίηση (Implementation)

 Η διαδικασία καταγραφής αλγορίθμου σε κάποια γλώσσα προγραμματισμού

Γλώσσες Προγραμματισμού

- Τρόποι κατηγοριοποίησης γλωσσών προγραμματισμού:
 - Ως προς τη δυνατότητα αφαιρετικότητας (abstraction):
 - Χαμηλού Επιπέδου και Υψηλού Επιπέδου
 - Ως προς τον **τρόπο εκτέλεσης**:
 - Μεταγλωττιζόμενες και Διερμηνευόμενες
 - Ως προς το ακολουθούμενο παράδειγμα:
 - Procedural, Functional, Object Oriented, Multiparadigm

Γλώσσα Μηχανής

- Περιλαμβάνει εντολές γραμμένες σε μορφή ακολουθιών bit άμεσα εκτελέσιμες από την Κεντρική Μονάδα Επεξεργασίας (ΚΜΕ).
- Ονομάζεται γλώσσα μηχανής επειδή μέσω αυτής, και καμίας άλλης, επιτυγχάνεται «επικοινωνία» με τον υπολογιστή.
- Προγράμματα που γράφονται σε άλλες γλώσσες προγραμματισμού, για να γίνουν εκτελέσιμα πρέπει να «μεταφραστούν» σε γλώσσα μηχανής.
- Τα πρώτα προγράμματα γράφονταν σε δυαδικό κώδικα κι επομένως απαιτούσαν από τον προγραμματιστή να έχει πολύ καλή γνώση της αρχιτεκτονικής του ΗΥ
- Η πρώτη εξέλιξη από το δυαδικό κώδικα ήταν ο προγραμματισμός με δεκαεξαδικό κώδικα
 - Κάθε σύμβολο δεκαεξαδικού αντιστοιχεί σε μια τετράδα δυαδικού κώδικα, κι επομένως ένα byte αναπαρίσταται με δύο δεκαεξαδικά σύμβολα.
 - Π.χ. 1001 1101 <=> 9D

Γλώσσες Υψηλού και Χαμηλού Επιπέδου

Γλώσσες Χαμηλού επιπέδου

- Είναι εκείνες στις οποίες δεν υπάρχει κανένα επίπεδο αφαιρετικότητας, δηλαδή δεν υπάρχει η έννοια της σημασιολογίας:
 - Υπάρχει ένα-προς-ένα αντιστοιχία ανάμεσα:
 - Στις εντολές της
 γλώσσας και στην
 αντίστοιχη εντολή σε
 γλώσσα μηχανής
- Παράδειγμα:
 - Δεκαεξαδικός κώδικας
 - Assembly

```
fib:
 mov edx, [esp+8]
 cmp edx, 0
 mov eax, 0
 ret
 @@:
 cmp edx, 2
 ja @f
 mov eax, 1
 ret
 a a -
 push ebx
 mov ebx, 1
 mov ecx, 1
 <u>aa :</u>
 lea eax, [ebx+ecx]
 cmp edx, 3
 jbe @f
 mov ebx, ecx
 mov ecx, eax
 dec edx
 jmp @b
 a a -
 pop ebx
 ret
```

Γλώσσες Υψηλού Επιπέδου

- Παρέχουν υψηλό βαθμό αφαίρεσης από την αρχιτεκτονική του ΗΥ
- Αποτελούνται από εντολές εύκολα
 κατανοητές στον προγραμματιστή, καθώς
 μοιάζουν με -περιορισμένη- φυσική γλώσσα.
- Για την εκτέλεση του προγράμματος απαιτείται η μετατροπή του κώδικα σε γλώσσα μηχανής

Μεταγλωττιζόμενες, Διερμηνευόμενες και Υβριδικές Γλώσσες

- Μεταγλωττιζόμενες είναι οι γλώσσες οι οποίες μέσω ενός ειδικού προγράμματος (το μεταφραστή/ compiler) μετατρέπουν τον πηγαίο κώδικα σε γλώσσα μηχανής, ο οποίος και αποτελεί το εκτελέσιμο του προγράμματος
 - Πλεονέκτημα: ταχύτητα
- Διερμηνευόμενες είναι αυτές στις οποίες το πρόγραμμα εκτελείται βήμα-βήμα. Ένα ειδικό πρόγραμμα (ο διερμηνέας/interpreter) μετατρέπει σταδιακά την κάθε εντολή σε γλώσσα μηχανής και εν συνεχεία την εκτελεί
 - Πλεονέκτημα: φορητότητα
- Υβριδικές είναι οι γλώσσες στις οποίες ο compiler δεν μεταφράζει απευθείας σε γλώσσα μηχανής αλλά σε μια ενδιάμεση μορφή που λέγεται bytecode. O bytecode εκτελείται από έναν interpretter κατά την εκτέλεση ενός προγράμματος
 - Πλεονέκτημα: ταχύτητα και φορητότητα

Διαδικαστικός ή δομημένος Προγραμματισμός

- Διαδικαστικός (procedural) ή δομημένος προγραμματισμός (structured programming) είναι μία προσέγγιση στον προγραμματισμό, η οποία βασίζεται στην έννοια της κλήσης διαδικασίας. Η διαδικασία, γνωστή επίσης και ως ρουτίνα, υπορουτίνα, μέθοδος ή συνάρτηση, είναι απλά ένα αυτοτελές σύνολο εντολών προς εκτέλεση.
- Ο δομημένος προγραμματισμός βασίζεται στην αρχή του διαίρει και βασίλευε, καθώς διασπά το βασικό πρόβλημα σε μικρότερα υποπροβλήματα. Κάθε εργασία με πολύπλοκη περιγραφή διαιρείται σε μικρότερες, έως ότου οι εργασίες να είναι αρκετά μικρές, περιεκτικές και εύκολες προς κατανόηση
- Κάθε διαδικασία μπορεί να καλεί άλλες διαδικασίες.
- Παράδειγμα γλωσσών δομημένου προγραμματισμού:
 - C, Fortran, Pascal, Basic

Παράδειγμα δομημένου προγραμματισμού

```
#include <stdio.h>
int sum(int k, int l) {
  return k+1;
int main() {
  int x,y;
  puts ("Δύο ακέραιοι με κενό ενδιάμεσα:");
  scanf("%d %d",&x,&y);
  printf("Sum is %d\n", sum(x,y));
return 0;
```

Παράδειγμα: Μέγιστος Κοινός Διαιρέτης

```
int mkd(int x, int y) {
 int mkd = 0;
 int z = 0;
 while (mkd == 0) {
 if (z=0) {
 mkd = y;
 return mkd;
 y = z;
 }
int main() {
 int x,y;
 puts("Dose akeraious xorismenous me keno:");
 scanf("%d %d",&x,&y);
 printf("MKD is %d\n", sum(x,y));
 return 0;
```

Αντικειμενοστραφής Προγραμματισμός

- Εμφανίστηκε στα τέλη της δεκαετίας του 1960 και καθιερώθηκε κατά τη δεκαετία του 1990,
 - αντικαθιστώντας σε μεγάλο βαθμό τον παραδοσιακό δομημένο προγραμματισμό
- ο χειρισμός σχετιζόμενων δεδομένων και των διαδικασιών που επενεργούν σε αυτά γίνεται από κοινού, μέσω μίας δομής δεδομένων που τα περιβάλλει ως αυτόνομη οντότητα με ταυτότητα και δικά της χαρακτηριστικά.
- Αυτή η δομή δεδομένων καλείται *αντικείμενο* και αποτελεί πραγματικό στιγμιότυπο στη μνήμη του ΗΥ

Παράδειγμα Αντικειμενοστραφούς Προγραμματισμού

```
class Point {
 int x;
 int y;
 void moveHorizontal(int x0) {
 x = x + x0;
 public void main(String[] args) {
 Point p1 = new Point(2, 5);
 p1.moveHorizontal(8);
```

Python

- Είναι ίσως η απλούστερη γλώσσα για να ξεκινήσει κάποιος προγραμματισμό
- Ξεκίνησε να αναπτύσσεται στις αρχές τις δεκαετίας του 1990 από τον μαθηματικό **Guido van Rossum**
- Χαρακτηριστικά
 - Γενικής χρήσης (general-purpose)
 - Υψηλού επιπέδου
 - Είναι ως επί το πλείστον διερμηνευόμενη αλλά μπορεί να εκτελεστεί
 και ως υβριδική για ταχύτερη εκτέλεση
 - Υφίσταται με διάφορες μορφές, δηλαδή υλοποιεί πολλαπλά προγραμματιστικά παραδείγματα:
 - Procedural, Functional, Object Oriented

Πλεονεκτήματα Python

- Μπορεί κανείς να την χρησιμοποιήσει διαδραστικά (interactively)
 με τον ίδιο τρόπο που χρησιμοποιεί μια αριθμομηχανή. Κι αυτός
 είναι ο πιο εύκολος τρόπος να αρχίσει κανείς να μαθαίνει
 προγραμματισμό
- Αν και είναι γλώσσα υψηλού επιπέδου, διαθέτει πολύ απλή σύνταξη. Έτσι επιτρέπει στον προγραμματιστή να ασχοληθεί με την επίλυση του προβλήματος κι όχι με τις ιδιαιτερότητές της.
- Μπορεί να συνδυαστεί με άλλες δημοφιλείς γλώσσες όπως C, C++ και Java
- Αποτελεί ελεύθερο και ανοιχτού κώδικα λογισμικό και διατίθεται δωρεάν από το επίσημο site http://www.python.org
- Υπάρχουν εκδόσεις για κάθε λειτουργικό σύστημα (ακόμα και για κινητά τηλέφωνα).

Το περιβάλλον της Python

- Γράφω τη λέξη python στο terminal, οπότε το linux prompt
 (\$), αλλάζει στο python prompt (>>>)
- Εδώ πλέον εισάγω εντολές της python και όχι του linux cli

```
Xrysoula_2@Butterfly ~
$ python
cygwin warning:
 Ms-DOS style path detected: \CSound\bin
 Preferred PoSIX equivalent is: /cygdrive/c/cSound/bin
 CYGWIN environment variable option "nodosfilewarning" turns off this warning.
 Consult the user's guide for more details about POSIX paths:
 http://cygwin.com/cygwin-ug-net/using.html#using-pathnames
 Python 2.7.8 (default, Jul 28 2014, 01:34:03)
[GCC 4.8.3] on cygwin
Type "help", "copyright", "credits" or "license" for more information.
>>> |
```

Χρήση της Python ως Αριθμομηχανή

```
>>> print 5+3
8
>>> print (7-2)*4
20
```

Η γλώσσα επιτρέπει τη χρήση παρενθέσεων. Όταν σε μια αριθμητική πράξη υπάρχουν πολλαπλές παρενθέσεις ενσωματωμένες η μία στην άλλη , πρώτα εκτελείται η εσωτερικότερη, όπως δηλαδή θα γινόταν και αν κάναμε στις πράξεις στο χαρτί, π.χ.

```
>>> (12+(12/3))/2
8
>>>
```

• Επίσης μπορούμε να τυπώνουμε πολλά αποτελέσματα με την ίδια εντολή, αρκεί να χωρίζουμε με κόμματα:

```
>>> print 7+2, 7-2, 7*2, 7/2 9 5 14 3
```

• Μια μικρή προσοχή χρειάζεται στην πράξη της διαίρεσης. Η Python εκτελεί ακέραια διαίρεση, εκτός αν δηλώσουμε ότι θέλουμε να κάνει διαίρεση πραγματικών αριθμών. Ο πιο απλός τρόπος να το δηλώσουμε αυτό είναι να γράψουμε τον διαιρετέο ή τον διαιρέτη (ή και τους δυο) ως πραγματικούς. Πχ.:

```
>>> print 7/2, 7/2.0, 7.0/2, 7.0/2.0, 7./2, 7/2., 7./2. 3 3.5 3.5 3.5 3.5 3.5
```

• Για να υψώσω αριθμό σε δύναμη, μπορώ να χρησιμοποιώ το σύμβολο **, π.χ.

```
>>> 2**10
1024
>>>
```

Μεταβλητές (Variables)

- Στην αριθμομηχανή μπορώ να αποθηκεύσω έναν αριθμό με το πλήκτρο MR (memory register) για μετέπειτα χρήση.
- Στον προγραμματισμό, μπορώ να αποθηκεύω όσα δεδομένα θέλω με τη χρήση μεταβλητών, π.χ.

```
>>> a = 5
>>> b = a**2
>>> print a, b
5 25
>>>
```

Εκχώρηση τιμής σε μεταβλητή

- Εκχώρηση (Assignment)
 - Είναι η διαδικασία κατά την οποία δίνω τιμή σε μια μεταβλητή
 - Έχει πολύ συγκεκριμένη σύνταξη:
 - a = 3
 - Και όχι το ανάποδο

• Η τιμή μιας μεταβλητής μπορεί να αλλάζει μέσω της εκχώρησης, όσες φορές θέλω κατά τη διάρκεια εκτέλεσης του προγράμματος, π.χ.

```
>>> a = 5
>>> b = a**2
>>> print a, b
5 25
>>> a = b -2.3
>>> a
22.7
>>>
```