

Algoritmizace

- Cíle předmětu
 - naučit se sestavovat algoritmy řešení jednoduchých problémů a zapisovat je v jazyku Java
- Organizace předmětu
 - přednášky (účast nepovinná, ale doporučena)
 - cvičení střídavě u tabule a v počítačové učebně
 - zakončení: klasifikovaný zápočet
 - písemný test 30 b
 - test u počítače 30 b
 - aktivita na cvičeních 20 b
 - semestrální práce 20 b
- Vývojové prostředky
 - JBuilder
- Podklady k přednáškám a cvičení:
<http://service.felk.cvut.cz/courses/X36ALG>

Algoritmizace

- Doporučená literatura

Virus, M.: Java pro zelenáče, Neocortex, 2001

Herout, P.: Učebnice jazyka JAVA, Kopp, 2000

Herout, P.: JAVA, grafické uživatelské prostředí a čeština, Kopp, 2001

Eckel, B.: Myslíme v jazyku Java, Grada, 2000, I + II

- Další publikace v češtině:

Chapman, S., J.: Začínáme programovat v jazyce JAVA, Computer Press, 2001

Pitner, T.: Java, začínáme programovat, Grada, 2002

Hawlitzeck, JAVA2, příručka programátora, Grada, 2000

Shildt, H.: Java 2, Příručka programátora, Softpress, 2001

- Knihy o algoritmech pro pokročilé

Weis, M. A.: Data Structures and Problem Solving using Java, Addison-Wesley, 2002

Baase, S., van Geodet, A.: Computer Algorithms, Addison-Wesley, 2000

Rowe, G., W.: An Introduction to Data Structures and Algorithms with Java, Prentice Hall, 1998

Algoritmy

- Úloha: najděte největšího společného dělitele čísel 6 a 15
- Řešení: 3
- Popišme postup, jak jsme k řešení dospěli, a to tak, aby byl použitelný pro dvě libovolná přirozená čísla:
 - označme zadaná čísla x a y a menší z nich d
 - není-li d společným dělitelem x a y , pak zmenšíme d o 1, test opakujeme a skončíme, až d bude společným dělitelem x a y
- Přesnější popis:
 - Vstup: přirozená čísla x a y
 - Výstup: $nsd(x,y)$
 - Postup:
 1. Je-li $x < y$, pak d má hodnotu x , jinak d má hodnotu y
 2. Opakuj krok 3, pokud d není dělitelem x nebo d není dělitelem y
 3. Zmenši d o 1
 4. Výsledkem je hodnota d
- Sestavili jsme algoritmus pro výpočet největšího společného dělitele dvou přirozených čísel

Algoritmy

- Provedme výpočet podle předchozího algoritmu pro čísla 6 a 15
- Předtím je třeba upřesnit význam symbolů x , y a d použitých v algoritmu: jsou to proměnné (paměťová místa), ve kterých je uložena nějaká hodnota, která se může v průběhu výpočtu měnit
- Hodnoty proměnných x , y a d po provedení jednotlivých kroků budeme zapisovat do tabulky

krok	x	y	d	poznámka
	6	15	?	zadání vstupních dat
1	6	15	6	
2	6	15	6	d není dělitelem y , opakuj krok 3
3	6	15	5	
2	6	15	5	d není dělitelem y , opakuj krok 3
3	6	15	4	
2	6	15	4	d není dělitelem y , opakuj krok 3
3	6	15	3	
2	6	15	3	d je dělitelem x i y
4	6	15	3	výsledek je 3

Algoritmy

- Algoritmus
 - postup při řešení určité třídy úloh, který je tvořen seznamem jednoznačně definovaných příkazů a zaručuje, že pro každou přípustnou kombinaci vstupních dat se po provedení konečného počtu kroků dospěje k požadovaným výsledkům
- Vlastnosti algoritmu:
 - hromadnost
měnitelná vstupní data
 - determinovanost
každý krok je jednoznačně definován
 - konečnost a resultativnost
pro přípustná vstupní data se po provedení konečného počtu kroků dojde k požadovaným výsledkům
- Prostředky pro zápis algoritmu
 - přirozený jazyk, vývojové diagramy, struktogramy, pseudojazyk, programovací jazyk

www.euroekonom.sk

Algoritmy

- Vývojový diagram

Algoritmy

- Struktogram

$nsd(x, y)$

Algoritmy

- Zápis algoritmu v pseudojazyku

```
nsd(x,y):  
  if x<y then d:=x else d:=y;  
  while d není dělitelem x and d není dělitelem y do  
 d:=d-1;  
  nsd:=d;
```

- Zápis algoritmu v programovacím jazyku

```
int nsd(int x, int y)  
{  
  int d;  
  if (x<y) d=x; else d=y;  
  while (x%d!=0 || y%d!=0) d--;  
  return d;  
}
```

www.euroekonom.sk

Programy a programovací jazyky

- Program je předpis pro provedení určitých akcí počítačem zapsaný v programovacím jazyku
- Programovací jazyky
 - strojově orientované
 - strojový jazyk = jazyk fyzického procesoru
 - assembler (jazyk symbolických adres)
 - vyšší jazyky
 - **imperativní** (příkazové, procedurální)
 - neimperativní (např. funkcionální)
- Hlavní rysy imperativních jazyků (např. C, C++, Java, Pascal, Basic, ...)
 - zpracovávané údaje mají formu datových objektů různých typů, které jsou v programu reprezentovány pomocí proměnných resp. konstant
 - program obsahuje deklarace a příkazy
 - deklarace definují význam jmen (identifikátorů)
 - příkazy předepisují akce s datovými objekty nebo způsob řízení výpočtu

Syntaxe a sémantika programovacích jazyků

- Syntaxe
 - souhrn pravidel udávajících přípustné tvary dílčích konstrukcí a celého programu
- Sémantika
 - udává význam jednotlivých konstrukcí
- Prostředky pro popis syntaxe
 - syntaktické diagramy
 - různé formy Backus-Naurovy formy
- Sémantika je obvykle popsána slovně

Syntaktické diagramy

- Příklad: identifikátor je posloupnost písmen a číslic začínající písmenem

Rozšířená BNF

- Rozšířená Backus-Naurova forma – EBNF
- Příklad: identifikátor
identifikátor = písmeno {písmeno | číslice}
písmeno = 'A' | 'B' | 'C' | 'D' | ... | 'X' | 'Y' | 'Z'
číslice = '0' | '1' | '2' | '3' | '4' | '5' | '6' | '7' | '9'

- Neterminály:

identifikátor, písmeno, číslice

- Terminály:

'A', 'B', ...

- Význam metasymbolů:

{x} žádný nebo několik výskytů x

x | y x nebo y

[x] žádný nebo jeden výskyt x

Implementace programovacích jazyků

- Dvě základní metody:
 - interpretační
 - kompilační
- Interpretační metoda:

Implementace programovacích jazyků

- Kompilační metoda:

Úvod do jazyka Java

- Pro prezentaci, návrh a ověřování algoritmů použijeme jazyk Java
- Proč?
 - jde o vyšší, obecně použitelný programovací jazyk s vysokým stupněm zabezpečení
 - je objektově orientovaný, umožňuje však i klasické procedurální programování
 - syntaxe výrazů a příkazů vychází z jazyka C; přechod z Javy na C nebo C++ je tedy jednodušší, než přechod z Pascalu
 - základní implementaci (JDK – Java Development Kit) firmy Sun lze pro prostředí Windows i Unix stáhnout ze stránek firmy Sun:
<http://java.sun.com>
 - interaktivní grafické vývojové prostředí JBuilder firmy Borland lze pro prostředí Windows i Unix stáhnout ze stránek firmy Borland:
<http://www.borland.cz>
 - vytvořené programy jsou zcela portabilní (program vytvořený pod Windows bez problémů funguje pod Unixem a naopak)

Úvod do jazyka Java

- Jazyk Java je implementován interpretačním způsobem
 - program je tvořen jedním nebo několika zdrojovými soubory s příponou *.java*
 - zdrojové soubory se přeloží překladačem *javac* (v terminologii firmy Sun to je kompilátor) do vnitřní formy (byte code, bajt-kód), která je počítačově nezávislá
 - překladem souboru *Jmeno.java* vznikne soubor s názvem *Jmeno.class*
 - interpretaci vnitřní formy provede program *java* (JVM – Java Virtual Machine)
 - program obvykle využívá řadu knihoven, které je třeba mít k dispozici jak při překladu, tak při interpretaci
- Programy v jazyku Java budeme vytvářet pomocí vývojového systému JBuilder, který přípravu programu, jeho překlad a provedení zjednodušuje
- Se systémem JBuilder se seznámíte na 1. cvičení v počítačové učebně

První program

- Příklad programu, který vypíše daný text na obrazovku:

```
public class PrvniProgram {  
 public static void main(String[] args) {  
 System.out.println("Nazdar, toto je prvni program");  
 }  
}
```

- Po překladu a spuštění se na obrazovku vypíše
Nazdar, toto je prvni program
- Nejjednodušší zdrojový program v jazyku Java je tvořen jedním souborem, který obsahuje deklaraci veřejné třídy (`public class`), ve které je deklarována hlavní funkce *main* (veřejná statická metoda, `public static method`)
- Soubor musí mít jméno shodné se jménem veřejné třídy a příponu *.java*
- První řádek deklarace hlavní funkce *main* (hlavička funkce) obsahuje:
 - klíčové slovo *void*, které vyjadřuje, že funkce nevrací žádnou hodnotu (jde o proceduru)
 - v závorkách specifikaci parametru, který zpočátku nevyužijeme
- Konvence: jména tříd se píší s prvním velkým písmenem

Příklady k přednáškám

- První program a všechny další, které budou prezentovány na přednáškách, jsou v adresáři *alg_p*
- Struktura adresáře:

```
alg_p
  src
 alg1 zdrojové programy k tématu alg1
 alg2 zdrojové programy k tématu alg2
 ...
  classes
 ...
```

- Podadresáře *alg1*, *alg2* atd. představují tzv. balíky (packages)
- Každý zdrojový soubor umístěný v balíku začíná specifikací balíku

```
package alg1;
public class PrvniProgram {
 public static void main(String[] args) {
 System.out.println("Nazdar, toto je prvni program");
 }
}
```