

Algoritmizálás, adatmodellezés tanítása

1. előadás

Specifikáció

A specifikáció elemei

- bemenet – mit ismerünk?
- kimenet – mire vagyunk kíváncsiak?
- előfeltétel – mit tudunk az ismertekről?
- utófeltétel – mi az összefüggés az ismertek és az ismeretlenek között?

Specifikáció

A bemenet és a kimenet leírása

Típusként

➤ \mathbb{N} : Egész, X : Tömb(1.. \mathbb{N} ,Egész)

Halmazelemként (ha az egész típus a fentiekben természetes számot takart)

➤ $\mathbb{N} \in \mathcal{N}$, $X \in \mathcal{N}^{\mathbb{N}}$ (\mathcal{N}^* , ha az elemszám nem ismert)

azaz általánosan a be- és kimenetet halmazokkal adjuk meg, ami a típusfogalomnál általánosabb:

➤ változó: típus \rightarrow változó \in halmaz

Specifikáció

Specifikáció és algoritmus kapcsolata

$y=f(g(x))$	$z := g(x) ; y := f(z)$
$y = \begin{cases} f(x) & \text{ha } p(x) \\ g(x) & \text{egyébként} \end{cases}$	Ha $p(x)$ akkor $y := f(x)$ különben $y := g(x)$
$y=f^*(x)$	$y := f_0$ Ciklus ... $y := f'(y, x)$ Ciklus vége

Programozási tételek

Sorozatszámítás

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $F: \mathcal{H}^N \rightarrow \mathcal{H}$, $f: \mathcal{H} \times \mathcal{H} \rightarrow \mathcal{H}$, $F_0 \in \mathcal{H}$

$$F(X_1, \dots, X_N) = f(F(X_1, \dots, X_{N-1}), X_N), F() = F_0$$

Kimenet: $S \in \mathcal{H}$

Előfeltétel: —

Utófeltétel: $S = F(X_1, \dots, X_N)$

Megjegyzés: F sokszor Σ , átlag, szórás, skalárszorzat, Π , \cup , \cap , \forall , \exists , egymás után írás, Max, Min.

Programozási tételek

Sorozatszámítás

Sorozatszámítás (N, X, S) :

$S := F_0$

Ciklus $i=1$ -től N -ig

$S := f(S, X(i))$

Ciklus vége

Eljárás vége.

Programozási tételek

Sorozatszámítás \exists műveletre

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $T: \mathcal{H} \rightarrow \mathcal{L}$, vagy: $\mathcal{L} \times \mathcal{L} \rightarrow \mathcal{L}$, $F_0 \in \mathcal{L}$

$$F(X_1, \dots, X_N) = \exists i(1 \leq i \leq N): T(X_i)$$

$$\exists i(1 \leq i \leq N): T(X_i) = \exists i(1 \leq i \leq N-1): T(X_i) \text{ vagy } T(X_N),$$

$$F() = F_0 = \text{hamis}$$

Kimenet: $V \in \mathcal{L}$

Előfeltétel: —

Utófeltétel: $V \in \mathcal{L} = \exists i(1 \leq i \leq N) T(X_i)$

Programozási tételek

Sorozatszámítás \exists műveletre

Sorozatszámítás (N, X, S) :

Van:=hamis

Ciklus $i=1$ -től N -ig

 Van:=Van vagy $T(X(i))$

Ciklus vége

Eljárás vége.

Megjegyzés: S a ciklus során a következőképpen változhat:

hamis, ..., hamis, igaz, ..., igaz

hamis, ..., hamis

azaz az igazzá válás után meg lehetne állni!

Programozási tételek

Eldöntés

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $T: \mathcal{H} \rightarrow \mathcal{L}$

Kimenet: $\forall n \in \mathcal{L}$

Előfeltétel: —

Utófeltétel: $\forall n = \exists i (1 \leq i \leq N) T(X_i)$

Programozási tételek

Eldöntés

Eldöntés (N, X, Van) :

$i := 1$

Ciklus amíg $i \leq N$ és nem $T(X(i))$

$i := i + 1$

Ciklus vége

$\text{Van} := (i \leq N)$

Eljárás vége.

Programozási tételek

Eldöntés (\forall)

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $T: \mathcal{H} \rightarrow \mathcal{L}$

Kimenet: $\text{Mind} \in \mathcal{L}$

Előfeltétel: —

Utófeltétel: $\text{Mind} = \forall i (1 \leq i \leq N) T(X_i)$

$\Rightarrow \text{Mind} = \text{nem} \exists i (1 \leq i \leq N) \text{ nem } T(X_i)$

Programozási tételek

Eldöntés

Eldöntés (N, X, Van) :

$i := 1$

Ciklus amíg $i \leq N$ és **nem** ($\text{nem } T(X(i))$) \rightarrow **$T(X(i))$**

$i := i + 1$

Ciklus vége

$Van := \text{nem}(i \leq N)$

\rightarrow **$(i > N)$**

Eljárás vége.

Programozási tételek

Eldöntés vizsgálata

Az eldöntés ciklusa befejezésekor az i változó értéke:

- egy T tulajdonságú elem sorszáma, ha tudjuk hogy van ilyen
→ Kiválasztás tétel
- egy T tulajdonságú elem sorszáma, ha nem lépett túl a sorozat végén
- $N+1$, ha túl lépett a sorozat végén
→ Keresés tétel

Programozási tételek

Kiválasztás

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $T: \mathcal{H} \rightarrow \mathcal{L}$,

Kimenet: $S \in \mathcal{N}$

Előfeltétel: $\exists i (1 \leq i \leq N) T(X_i)$

Utófeltétel: $1 \leq S \leq N$ és $T(X_S)$

Programozási tételek

Kiválasztás

Kiválasztás (N, X, S) :

$i := 1$

Ciklus amíg ~~$i \leq N$~~ és nem $T(X(i))$

$i := i + 1$

Ciklus vége

$S := i$

Eljárás vége.

Programozási tételek

Keresés

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $T: \mathcal{H} \rightarrow \mathcal{L}$,

Kimenet: $\text{Van} \in \mathcal{L}, S \in \mathcal{N}$

Előfeltétel: —

Utófeltétel: $\text{Van} = \exists i (1 \leq i \leq N) T(X_i)$ és
 $\text{Van} \Rightarrow 1 \leq S \leq N$ és $T(X_S)$

Programozási tételek

Keresés

Keresés (N, X, Van, S) :

$i := 1$

Ciklus amíg $i \leq N$ és nem $T(X(i))$

$i := i + 1$

Ciklus vége

$Van := (i \leq N)$

Ha Van akkor $S := i$

Eljárás vége.

Programozási tételek

Sorozatszámítás T tulajdonságú elemek számára – Megszámolás

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $F: \mathcal{H}^N \rightarrow \mathcal{N}$, $f: \mathcal{N} \times \mathcal{N} \rightarrow \mathcal{N}$, $F_0 \in \mathcal{N}$

$$F(X_1, \dots, X_N) = \begin{cases} F(X_1, \dots, X_{N-1}) + 1 & \text{ha } T(X_N) \\ F(X_1, \dots, X_{N-1}) & \text{egyébként} \end{cases}$$

$F() = 0$

Kimenet: $Db \in \mathcal{N}$

Előfeltétel: —

Utófeltétel: $Db = F(X_1, \dots, X_N) \rightarrow Db = \sum_{i=1}^N 1_{T(X_i)}$

Programozási tételek

Megszámolás

Megszámolás (N, X, S) :

$Db := 0$

Ciklus $i=1$ -től N -ig

$Db := f(Db, X(i)) \rightarrow$ Ha $T(X(i))$ akkor $Db := Db + 1$

Ciklus vége

Eljárás vége.

Programozási tételek

Sorozatszámítás (maximális elem sorszáma) – Maximumkiválasztás

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $F: \mathcal{H}^N \rightarrow \mathcal{N}$, $f: \mathcal{H}_x \mathcal{H} \rightarrow \mathcal{N}$, $F_1 \in \mathcal{N}$

$$F(X_1, \dots, X_N) = \begin{cases} N & \text{ha } X_N > F(X_1, \dots, X_{N-1}) \\ F(X_1, \dots, X_{N-1}) & \text{egyébként} \end{cases}$$

Kimenet: $\text{MaxInd} \in \mathcal{N}$

Előfeltétel: $N > 0$

Utófeltétel: $\text{MaxInd} = F(X_1, \dots, X_N)$

Programozási tételek

Sorozatszámítás (maximális elem sorszáma) – Maximumkiválasztás

Megszámolás (N, X, MaxInd) :

$\text{MaxInd} := 1$

Ciklus $i=2$ -től N -ig

$\text{MaxInd} := \max^*(\text{MaxInd}, i)$

Ciklus vége

Eljárás vége.

→ Ha $X(i) > X(\text{MaxInd})$ akkor $\text{MaxInd} := i$

Programozási tételek

Sorozatszámítás (maximális elem értéke) – Maximumkiválasztás

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $F: \mathcal{H}^N \rightarrow \mathcal{H}$, $\max: \mathcal{H} \times \mathcal{H} \rightarrow \mathcal{H}$, $F_1 \in \mathcal{H}$

$$F(X_1, \dots, X_N) = \max(F(X_1, \dots, X_{N-1}), X_N), F(X_1) = X_1$$

Kimenet: $\text{MaxÉrt} \in \mathcal{H}$

Előfeltétel: $N > 0$

Utófeltétel: $\text{MaxÉrt} = F(X_1, \dots, X_N)$

Programozási tételek

Sorozatszámítás (maximális elem értéke) – Maximumkiválasztás

Maximumkiválasztás ($N, X, \text{MaxÉrt}$) :

$\text{MaxÉrt} := X(1)$

Ciklus $i=2$ -től N -ig

$\text{MaxÉrt} := \max(\text{MaxÉrt}, X(i))$

Ciklus vége

Eljárás vége.

→ Ha $X(i) > \text{MaxÉrt}$ akkor $\text{MaxÉrt} := X(i)$

Algoritmizálás, adatmodellezés tanítása

1. előadás vége