НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика» (углубленный уровень), 1-й курс, 1-й семестр.

Методические указания

Тематическое занятие 3

Работа с циклическими конструкциями. Полный перебор. Оптимизация алгоритмов.

Содержание

Версия 2.1

Вложенный цикл	1
Вложенность	
Задачи на перебор всех вариантов	
Оптимизация программы	3
Операторы перехода	3
Оператор break	3
Оператор continue	
Оператор goto	5
Переполнение и системно-зависимые константы	
Границы целочисленных типов	
Переполнение	
Отслеживание переполнения	
	_
Упражнения	/
УпражненияУпражнение 3.1Упражнение 3.2	7

Вложенный цикл

Вложенность

В теле любого оператора цикла (*внешнего*) могут находиться другие операторы цикла (*внутренние*). Все операторы внутреннего цикла должны полностью располагаться в теле внешнего цикла.

Пример вложенного цикла for:

```
for (ВыражИниц1; ВыражУсл1; ВыражИзмен1) {
 Oператор
 Oператор
 for (ВыражИниц2; ВыражУсл2; ВыражИзмен2) {
 Oператор
 Oператор
}
```

Внутренний цикл выполняется полностью на каждой итерации внешнего цикла. Пример. Вывод на экран таблицы умножения:

Задачи на перебор всех вариантов

Старинная задача о покупке скота. Сколько можно купить быков, коров и телят (бык стоит 10 рублей, корова – 5 рублей, теленок – 0,5 рубля), если на 100 рублей надо купить 100 голов скота.

Обозначим: b – количество быков, k – количество коров, t – количество телят. Тогда условие задачи можно записать в виде системы из двух уравнений: 10b+5k+0,5t=100 и b+k+t=100. Преобразуем первое: 20b+10k+t=200.

Запишем ограничения. На 100 рублей можно купить:

```
- не более 10 быков, 0 \le b \le 10;

- не более 20 коров, 0 \le k \le 20;

- не более 200 телят, 0 \le t \le 200.

#include <stdio.h>

int main(void) {

 int b, k, t;

 for (b=0; b<=10; b++)

 for (k=0; k<=20; k++)

 if ((20*b+10*k+t==200)&&(b+k+t==100))

 printf("быков %d, коров %d, телят %d\n ",b,k,t);

 return 0;

}
```

В данной программе значение переменной b изменяется 11 раз, k-21 раз, t-201 раз. Таким образом, условие в операторе if проверяется $11\times21\times201=46431$ раз. Но если известно количество быков и коров, то количество телят можно вычислить по формуле t=100-(b+k). Цикл по переменной t исключается:

```
#include <stdio.h>
int main(void) {
  int b, k, t;
  for (b=0; b<=10; b++)
 for (k=0; k<=20; k++) {
 t=100-(b+k);
 if (20*b+10*k+t==200)
 printf("быков %d, коров %d, телят %d\n",b,k,t);
 }
  return 0;
}</pre>
```

При этом решении условие проверяется 11×21=231 раз, уменьшается процессорное время, необходимое на обработку программы. В данной задаче количество проверок можно еще уменьшить.

Оптимизация программы

При вычислениях часто используются циклы, содержащие одинаковые операции для каждого слагаемого. Например, общий множитель:

```
sum=0;
for (i=1; i<=1000; i++)
 sum+=a*i;</pre>
```

Другая форма записи этого цикла содержит всего одно умножение, вместо 1000, поэтому более экономна:

```
sum=0;
for (i=1; i<=1000; i++)
 sum+=i;
sum*=a;</pre>
```

Внутри цикла могут встречаться выражения, фрагменты которых никак не зависят от переменной-счетчика этого цикла.

```
for (i=1; i<=m; i++)
  for (j=1; j<=n; j++)
 for (k=1; k<=p; k++)
 x=a*i*j+k;</pre>
```

Здесь слагаемое a*i*j в выражении для вычисления x не зависит от переменной k, поэтому для уменьшения количества вычислений можно использовать вспомогательную переменную y.

```
for (i=1; i<=m; i++)
  for (j=1; j<=n; j++) {
 y=a*i*j;
 for (k=1; k<=p; k++)
 x=y+k;
}</pre>
```

Иногда производительность программы целиком зависит от того, как запрограммирован цикл.

На практике, однако, чтобы не внести новые ошибки, для устранения которых потребуется время, к оптимизации уже существующей и отлаженной программы следует прибегать, только если в этом есть реальная необходимость.

Операторы перехода

Оператор break

Oператор break осуществляет принудительный выход из циклов for, while и do-while, аналогично выходу из оператора switch.

Когда внутри цикла встречается оператор break, выполнение цикла немедленно прекращается (без проверки каких-либо условий) и управление передается оператору, следующему за ним. Например:

```
int i;
for (i=1; i<10; i++) {
 if (i==5)
 break;
 printf("%d ",i);
}
printf("\nПоследнее значение i=%d\n",i);</pre>
```

Здесь на пятой итерации цикла for выполнение цикла прерывается. На экран будет выведено:

1 2 3 4

Последнее значение і=5

Если оператор break находится внутри вложенного цикла, то прекращается выполнение только этого внутреннего цикла.

Оператор continue

Oператор continue прерывает текущую итерацию цикла и осуществляет переход к следующей итерации. При этом все операторы до конца тела цикла пропускаются.

B цикле for oператор continue вызывает выполнение операторов приращения и проверки условия цикла. В циклах while и do-while — передает управление операторам проверки условий цикла.

В предыдущем примере для цикла for заменим break на continue.

```
int i;
for (i=1; i<10; i++) {
 if (i==5)
 continue;
 printf("%d ",i);
 }
printf("\nПоследнее значение i=%d\n",i);</pre>
```

Тогда на пятой итерации значение переменной і=5 не будет распечатано:

1 2 3 4 6 7 8 9

Последнее значение i=10

Ecnu continue находится внутри вложенного цикла, то прекращается выполнение итерации только этого внутреннего цикла.

! Замечание: Операторы break и continue нарушают нормы структурного программирования, результаты их работы могут быть достигнуты другими средствами. Поэтому избегать их использования считается хорошим стилем программирования. С другой стороны, принудительное прерывание работы циклов может приводить к ускорению работы программы. Таким образом, операторы break и continue нужно применять только там, где это действительно необходимо.

Оператор goto

Oператор goto осуществляет безусловный переход к метке. При этом в программе должен присутствовать оператор с присвоенной ему меткой:

```
goto Метка; ... Метка: Оператор
```

Правила именования меток те же, что и для любых идентификаторов.

! Замечание: Использование оператора goto следует избегать, поскольку оно нарушает нормы структурного программирования.

Пожалуй, единственный случай, когда использование goto опытным программистом (!) может быть оправдано — это принудительный выход из вложенного набора циклов при возникновении ошибки. Например:

Переполнение и системно-зависимые константы

Границы целочисленных типов

Поскольку в языке С размер памяти, которую занимает каждый из типов данных, зависит от реализации компилятора, библиотек и аппаратной части, то и границы диапазонов допустимых значений могут быть разными.

В заголовочном файле limits.h> определены константы, описывающие размеры **целочисленных** типов данных независимо от конкретной реализации. Вот некоторые из них:

Константа	Описание
INT_MAX	максимальное значение int
INT_MIN	минимальное значение int
LONG_MAX	максимальное значение long int
LONG_MIN	минимальное значение long int
UINT_MAX	максимальное значение unsigned int
ULONG_MAX	максимальное значение unsigned long int

Данные константы удобно использовать в программах для отслеживания возможного *переполнения*.

Переполнение

Рассмотрим упрощенную схему хранения переменной в памяти компьютера.

Если для хранения переменных типа unsigned int используется 2 байта, тогда говорят, что тип int является **16-битным** (в каждом байте — по 8 бит: $8\times2=16$). Значит, всего с его помощью можно закодировать 2^{16} различных значений. Для данного типа это — целые числа из диапазона $[0; 2^{16}-1] = [0; 65\,535]$, которые имеют двоичные коды:

В общем случае, если для переменной типа unsigned int используется n байт (т.е. тип $8 \times n$ -битный), всего можно закодировать 2^{8n} различных значений из диапазона [0; 2^{8n} -1], тогда: UINT MIN = 0, UINT MAX = 2^{8n} -1.

Пусть в программе объявлена переменная а описанного 16-битного типа, значение которой задает пользователь. Допустим, значение этой переменной требуется увеличить на 10000:

```
unsigned int a;
printf("Введите число a: ");
scanf("%d", &a);
a += 10000;
```

Если пользователь введет значение а больше, чем 55 535, то корректно выполнить операцию «сложение с присваиванием» (+=) будет невозможно – для хранения нового значения переменной 16 бит уже недостаточно.

При попытке выполнить сложение произойдет **переполнение** памяти, выделенной для хранения переменной а. В ней будет содержаться некорректное значение.

Отслеживание переполнения

Чтобы избежать переполнения в описанном примере перед выполнением операции += необходимо провести проверку, не выйдет ли результат за границы диапазона возможных значений. Переполнения не произойдет, если выполняется неравенство:

```
a+10000 \le 65535.
```

где 65535=UINT MAX

Казалось бы, в программе достаточно выполнить проверку:

```
if (a+10000 \le UINT MAX) a += 10000; /* HEBEPHO! */
```

но здесь переполнение все равно произойдет при проверке условного выражения оператора if в операции сложения a+10000. Затем полученное некорректное значение будет сравниваться с константой $UINT_MAX$. Такая проверка была бы бессмысленна.

Поэтому, обычно *для проверки возможного переполнения при выполнении арифметической операции используют операцию, обратную к ней*. Проверочное неравенство можно представить так:

```
a \le 65535 - 10000,
```

тогда код:

```
if (a \le UINT MAX-10000) a += 10000;
```

не приведет к переполнению при проверке условного выражения.

Другой пример. Пусть для переменной типа int, значение которой введено пользователем, необходимо проверить, приведет ли к переполнению умножение этой переменной на 2:

```
#include <stdio.h>
#include <limits.h>
int main(void) {
 int n;
 printf("Макс.значение типа int = %d\n", INT_MAX);
 printf("Введите число n: ");
 scanf("%d", &n);
 if (n >= INT_MAX/2 + 1)
 printf("Увеличение числа n более, чем в 2 раза приведет к переполнению типа int.\n");
 return 0;
}
```

Упражнения

Упражнение 3.1

Составить программу, которая находит все простые числа в диапазоне от 1 до 1000. Простым называется натуральное число, которое делится только на 1 и на само себя.

Упражнение 3.2

Составить программу, которая запрашивает у пользователя число n, и выводит на экран n строк в следующем виде:

```
1 2 2 3 3 3 4 4 4 4 5 5 5 5 5 5 5
```

Упражнение 3.3

Cоставить программу, которая запрашивает у пользователя два числа типа int (в том числе отрицательные) и вычисляет их сумму (произведение) с предотвращением возможного переполнения.