

Informatika – Algoritmy

Radim Farana
Podklady předmětu Informatika
pro akademický rok 2010/2011

Obsah

- Algoritmus.
- Vlastnosti algoritmu.
- Popis algoritmu.
- Hodnocení algoritmů.
- Příklady algoritmů.

Algoritmus

- Algoritmus je přesný předpis definující výpočtový proces vedoucí od měnitelných výchozích údajů až k žádaným (vždy správným) výsledkům. Tento předpis se skládá z jednotlivých výpočtových kroků, které jsou zapsány v určitém pořadí. Počet výpočtových kroků musí být konečný.

Muhammad ibn
Musa
Al'Kharizmi
+ 850?
<http://www.math.ucla.edu/~mjo/Alphabets/heching/Subjects/cp1030/1997/lectures/history/algorism.html>

Vlastnosti algoritmu

- **determinovanost** - shrnuje **přesnost**, **srozumitelnost** a **jednoznačnost**. V každém okamžiku řešení musí být jasné, jakou operaci má algoritmus provádět.
- **hromadnost** (masovost) - algoritmus musí popisovat zpracování celé skupiny příbuzných hodnot.
- **rezultativnost** - algoritmus musí vždy dospět ke správnému výsledku, a to pomocí **konečného počtu kroků**.
- **opakovatelnost** - při stejných hodnotách vstupních dat musí algoritmus vždy dospět ke stejnemu výsledku.

Algoritmus versus program

- **program** = posloupnost příkazů,
 - dokument je se výpisem programu,
 - je chráněn autorským zákonem.
- **algoritmus** = postup práce,
 - dokumentuje se zápisem algoritmu,
 - je možné ho patentovat.
- Program realizuje algoritmus (algoritmy), algoritmus je jeho nutnou součástí.

Popis algoritmu

- Slovní popis
 - pracovní postup,
 - strukturovaný text, zápis pomocí grafu,
 - pseudokód (programovací).
- Grafický zápis
 - vývojový diagram,
 - Kopenogram, NS-diagram,
 - strukturogram.

Slovní popis

Příklad 2.1:

Z klávesnice čteme celá čísla a vypisujeme je na obrazovku doplněná o informaci, zda je číslo sudé nebo liché. Práce končí po vstupu čísla 0, které se nezpracovává.

Příklad 2.2:

- 1 přečti číslo ze vstupu
- 2 když je číslo 0 jdi k bodu 9
- 3 vyšli číslo na výstup
- 4 když je číslo sudé, jdi k bodu 7
- 5 vyšli na výstup "liche"
- 6 jdi k bodu 1
- 7 vyšli na výstup "sudé"
- 8 jdi k bodu 1
- 9 konec

Příklad 2.3:
 10 Read Cislo
 20 If Cislo=0 Then Goto 90
 30 Write Cislo
 40 If Int(Cislo/2)*2=Cislo Then Goto 70
 50 Write "liche"
 60 Goto 10
 70 Write "sudé"
 80 Goto 10
 90 End

Příklad 2.4:

Vývojový diagram

- Popis algoritmů pro FORTRAN (FORmula TRANslator)
- IBM v r. 1954
- Formalizován různými normativy (ČSN 36 9030)

John Warner Baskus
* 3. 12. 1924 Philadelphia, USA
<http://www-gap.dcs.st-and.ac.uk/~history/Mathematicians/Baskus.html>

Kopenogram

- Autoři: Kofránek, Pecinovský a Novák
- Pro výukový jazyk Karel

Ing. Rudolf Pecinovský, CSc.

* 17. 7. 1954, Praha

<http://rudolfpecinovsky.cz>

MUDr. Jiří Kofránek, CSc.

N-S diagramy

- Autoři:
Nassi a Schneiderman
- Úspornější zápis
- Stále používán
- Plug-in do Vizio

Diagramy aktivit UML

Zpracování souboru dat

Podpora paralelismu

Strukturogramy

- M. A. Jackson, 1975
- Základní struktury:
 - sekvence (posloupnost operací),
 - selekce (větvení).
 - opakování – zvláštní případ sekvence.
- Snadné postupné upřesňování algoritmu
- Jednoznačný vztah mezi daty a algoritmem

Michael Anthony Jackson
* 1936
http://mcs.open.ac.uk/maj66/

Hodnocení algoritmů

- Složitost algoritmu (binární bitová).
- Sčítání dvou k -bitových čísel má binární bitovou složitost úměrnou délce k .
- Násobení dvou k a j bitových čísel představuje Tedy celkem nejvýše $(j - 1)$ součtů $(k + j - 1)$ místných čísel:
$$(j - 1)(k + j - 1) < j(k + j) < 2kj.$$
- Zkráceně: $f(n) = O(g(n))$,
pro konečnou limitu: $\lim_{n \rightarrow \infty} \frac{f(n)}{g(n)}$

Složitost algoritmů

- **Polynomická složitost:** výpočet vyžaduje $O(k^d)$ bitových operací
 - sčítání $d = 1$,
 - násobení $d = 2$.
- **Nepolynomická složitost,** složitost výpočtu s rostoucím n roste rychleji.
 - $n!$ - $O(n \log_2(n)) = O(2^k k^2)$.
 - a^n

Realizace základních operací

- Sčítání (odečítání)
binárně: $45 + 23$
- dekadicky: $68 + 23$

$$\begin{array}{r} 45 + 23 = 68 \\ \hline 1 \ 0 \ 1 \ 1 \ 0 \ 1 \\ 0 \ 1 \ 0 \ 1 \ 1 \ 1 \\ \hline 1 \ 1 \ 1 \ 1 \ 1 \ 0 \\ 1 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0 \end{array}$$

Násobení

- Násobení postupné sčítání a rotace
- dekadicky: 23.45

Realizace funkcí

- Taylorova řada

$$f(x) = f(a) + \frac{f'(a)}{1!}(x - a)$$

$$e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots$$

$$\ln x = 2 \left[\frac{(x-1)}{(x+1)} + \frac{(x-1)^3}{3.(x+1)^3} + \frac{(x-1)^5}{5.(x+1)^5} + \dots \right]$$
