

Algoritmizálás, adatmodellezés
tanítása
2. előadás

Programozási tételek

Másolás – függvényszámítás

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

Kimenet: $Y \in \mathcal{G}^N$

Előfeltétel: —

Utófeltétel: $\forall i (1 \leq i \leq N) Y = \mathcal{F}(g(X_1), \dots, g(X_N))$ f – végére

Másolás (N, X, Y) :

$Y := \text{üres}$

Ciklus $i=1$ -től N -ig

$Y := \text{végére}(Y, g(X(i)))$

Ciklus vége

Eljárás vége.

Programozási tételek

Másolás – függvényszámítás

Bemenet: $N \in \mathcal{N}$, $X \in \mathcal{H}^N$, $f: \mathcal{H} \rightarrow \mathcal{G}$

Kimenet: $Y \in \mathcal{G}^N$

Előfeltétel: —

Utófeltétel: $\forall i(1 \leq i \leq N) Y_i = f(X_i)$

Másolás (N, X, Y) :

 Ciklus $i=1$ -től N -ig

$Y(i) := f(X(i))$

 Ciklus vége

Eljárás vége.

Programozási tételek

Másolás – függvényszámítás

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

Kimenet: $Y \in \mathcal{G}^N$

Előfeltétel: —

Utófeltétel: $\forall i (1 \leq i \leq N) T(X_i) \rightarrow Y_i = f(X_i)$ és nem $T(X_i) \rightarrow Y_i = X_i$

Másolás (N, X, Y) :

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Y(i) := f(X(i))$

különben $Y(i) := X(i)$

Ciklus vége

Eljárás vége.

Programozási tételek

Kiválogatás

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

Kimenet: $Y \in \mathcal{H}^N$

Előfeltétel: —

Utófeltétel: $\forall i(1 \leq i \leq N)$ $T(X_i) \rightarrow X_i$ kell Y-ba és
nem $T(X_i) \rightarrow X_i$ nem kell Y-ba

Programozási tételek

Kiválogatás

Kiválogatás (N, X, Y) :

$Y := \text{üres}$

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Y := \text{végére}(Y, X(i))$

~~különben {nincs teendő}~~

Ciklus vége

Eljárás vége.

Megszámolás (N, X, Db) :

$Db := 0$

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Db := Db + 1$

Ciklus vége

Eljárás vége.

Programozási tételek

Kiválogatás

A két algoritmus összekötése:

Kiválogatás (N, X, Db, Y) :

$Db := 0$

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Db := Db + 1$; $Y(Db) := X(i)$

Ciklus vége

Eljárás vége.

Programozási tételek

Kiválogatás (érték helyett sorszámmal)

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

Kimenet: $Db \in \mathcal{N}$, $Y \in \mathcal{N}^N$

Előfeltétel: —

Utófeltétel: $Db = \sum_{i=1}^N \mathbf{1}_{T(X_i)}$ és $\forall i (1 \leq i \leq Db): 1 \leq Y_i \leq N$ és $T(X_{Y_i})$
és $Y \subseteq (1, \dots, N)$

Programozási tételek

Kiválogatás

Kiválogatás (N, X, Db, Y) :

$Db := 0$

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Db := Db + 1$; $Y(Db) := i$

Ciklus vége

Eljárás vége.

Programozási tételek

Szétválogatás (kettő kiválogatás)

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

Kimenet: $Db \in \mathcal{N}$, $Y, Z \in \mathcal{N}^N$

Előfeltétel: —

Utófeltétel:
$$Db = \sum_{i=1}^N 1_{T(X[i])}$$

és $\forall i(1 \leq i \leq Db): T(X_{Y_i})$ és

és $\forall i(1 \leq i \leq N - Db): \text{nem } T(X_{Z_i})$ és

$Y \subseteq (1, 2, \dots, N)$ és $Z \subseteq (1, 2, \dots, N)$

Programozási tételek

Szétválogatás (kettő kiválogatás)

Szétválogatás (N, X, Db, Y, Z) :

$Db := 0$

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Db := Db + 1$; $Y(Db) := i$

Ciklus vége

$DbZ := 0$

Ciklus $i=1$ -től N -ig

Ha nem $T(X(i))$ akkor $DbZ := DbZ + 1$; $Z(DbZ) := i$

Ciklus vége

Eljárás vége.

Programozási tételek

Szétválogatás (kettő kiválogatás)

- azonos lépésszámú, független ciklusok összevonhatók;
- azonos feltételű elágazások összevonhatók.

Szétválogatás (N, X, Db, Y, Z) :

$Db := 0; Dbz := 0$

Ciklus $i=1$ -től N -ig

Ha $T(X(i))$ akkor $Db := Db + 1; Y(Db) := i$

különben $Dbz := Dbz + 1; Z(Dbz) := i$

Ciklus vége

Eljárás vége.

Programozási tételek

Metszet (kiválogatásban eldöntés)

Bemenet: $N, M \in \mathcal{N}$, $X \in \mathcal{H}^N$, $Y \in \mathcal{H}^M$

Kimenet: $Db \in \mathcal{N}$, $Z \in \mathcal{H}^{\min(N, M)}$

Előfeltétel: $\text{halmazf}(X, N)$ és $\text{halmazf}(Y, M)$

Utófeltétel:

$$Db = \sum_{\substack{i=1 \\ X[i] \in Y}}^N 1$$

és $\forall i (1 \leq i \leq Db): Z(i) \in X$ és $Z(i) \in Y$ és $\text{halmazf}(Z, Db)$

$\text{halmazf}(A, B) = \forall i, j (1 \leq i \neq j \leq B): i \neq j \rightarrow X(i) \neq X(j)$

Programozási tételek

Metszet (kiválogatásban eldöntés)

Metszet (N, X, M, Y, Db, Z) :

$Db := 0$

Ciklus $i=1$ -től N -ig

Ha $\text{eleme?}(X(i), Y)$ akkor $Db := Db + 1; Z(Db) := X(i)$

Ciklus vége

Eljárás vége.

$\text{eleme?}(x, Y)$:

$j := 1$

Ciklus amíg $j \leq M$ és $x \neq Y(j)$

$j := j + 1$

Ciklus vége

$\text{eleme?} := (j \leq M)$

Függvény vége.

Programozási tételek

Metszet (kiválogatásban eldöntés) – függvény beillesztésével

Metszet (N, X, M, Y, Db, Z) :

$Db := 0$

Ciklus $i=1$ -től N -ig

$j := 1$

Ciklus amíg $j \leq M$ és $X(i) \neq Y(j)$

$j := j + 1$

Ciklus vége

Ha $j \leq M$ akkor $Db := Db + 1$; $Z(Db) := X(i)$

Ciklus vége

Eljárás vége.

Programozási tételek

Unió (másolás + kiválogatásban eldöntés)

Bemenet: $N, M \in \mathcal{N}$, $X \in \mathcal{H}^N$, $Y \in \mathcal{H}^M$

Kimenet: $Db \in \mathcal{N}$, $Z \in \mathcal{H}^{N+M}$

Előfeltétel: $\text{halmazf}(X, N)$ és $\text{halmazf}(Y, M)$

Utófeltétel:
$$Db = N + \sum_{\substack{j=1 \\ y[j] \in X}}^M 1$$

és $\forall i (1 \leq i \leq Db): Z(i) \in X$ vagy $Z(i) \in Y$ és $\text{halmazf}(Z, Db)$

Programozási tételek

Unió (másolás + kiválogatásban eldöntés)

Unió (N, X, M, Y, Db, Z) :

Ciklus $i=1$ -től N -ig

$Z(i) := X(i)$

Ciklus vége

$Db := N$

Ciklus $j=1$ -től M -ig

Ha nem eleme? ($Y(j), X$) akkor $Db := Db + 1$

$Z(Db) := Y(j)$

Ciklus vége

Eljárás vége.

Programozási tételek

Unió (másolás + kiválogatásban eldöntés) – függvény beillesztésével, tömbök értékadásával

Unió (N, X, M, Y, Db, Z) :

$Z := X; Db := N$

Ciklus $j=1$ -től M -ig

$i := 1$

Ciklus amíg $i \leq N$ és $X(i) \neq Y(j)$

$i := i + 1$

Ciklus vége

Ha $i > N$ akkor $Db := Db + 1; Z(Db) := Y(j)$

Ciklus vége

Eljárás vége.

Algoritmizálás, adatmodellezés
tanítása
2. előadás vége