

**AKADEMIA GÓRNICZO-HUTNICZA
IM. STANISŁAWA STASZICA W KRAKOWIE**

Proste algorytmy w języku C

Michał Rad
AGH – Laboratorium Maszyn Elektrycznych

2014-10-17

Outline

Język C i Matlab

Zadanie pierwsze - obliczanie miejsc zerowych wielomianu

Zadanie drugie - znajdowanie największego elementu

Zadanie trzecie - sortowanie

Do zapamiętania:

Suche fakty:

język C – imperatywny, strukturalny język programowania wysokiego poziomu stworzony na początku lat siedemdziesiątych XX w. przez Dennisa Ritchiego do programowania systemów operacyjnych i innych zadań. . .

Lektura: Brian W. Kernighan i Dennis Ritchie *Język ANSI C*.

MATLAB – program komputerowy będący interaktywnym środowiskiem do wykonywania obliczeń naukowych i inżynierskich, oraz do tworzenia symulacji komputerowych. MATLAB stał się popularny w środowisku naukowo - technicznym. Składni Matlaba używa wiele innych, często darmowych programów takich jak GNU Octave.

Zadanie pierwsze:

Oblicz miejsca zerowe wielomianu w postaci:

$$ax^2 + bx + c = 0$$

Algorytm:

- Pobierz wartości współczynników 'a' 'b' i 'c'.
 - Oblicz wyznacznik 'delta' w/g wzoru:
- $delta = b^2 - 4ac$
- Jeśli $delta < 0$ to poinformuj, że nie ma miejsc zerowych
 - Jeśli $delta = 0$ to jest jedno miejsce zerowe, dane wzorem:

$$x_0 = -b/2a$$

- Jeśli $delta > 0$ to są dwa pierwiastki równania:

$$x_1 = -b - \sqrt{delta}/2a$$

$$x_2 = -b + \sqrt{delta}/2a$$

Algorytm w formie blokowej:

Był omawiany wcześniej na tablicy

Program w języku C

Prosty program w języku C składa się z:

- informacji o użytych bibliotekach

```
#include <stdio.h>  
#include <math.h>
```

- oraz z funkcji głównej

```
void main(void)  
{  
}
```

między parą nawiasów '{' i '}' powinno znaleźć się
"ciało" funkcji

Program w języku C ...

W dowolnym miejscu w programie można (a potem okaże się że w wielu miejscach TRZEBA) wstawiać komentarze (to znaczy tekst który nie jest brany pod uwagę podczas kompilacji). Aby to zrobić można linijke zacząć od znaków `//` lub zawierając komentarz między znakami `/*` oraz `*/`

- przykład:

```
// komentarz do konca linii  
/* komentarz*/
```

Więc powtórzmy:

```
#include <stdio.h> //tu zalaczamy biblioteke stdio.h
#include <math.h>  // tu zalaczamy biblioteke math.h w
 // ktorej jest funkcja sqrt()
void main(void)  // to jest nazwa funkcji glownej
 //(zawsze taka sama -'main')
{
// tutaj bedzie opisane to co robi program
}
```

Program w języku C - deklaracja zmiennych

Aby używać jakichkolwiek zmiennych należy wcześniej je zadeklarować określając ich nazwę oraz typ:

```
float a;  
int i;  
char c;
```

Można to zrobić albo przed funkcją główną albo w niej samej. Zmienia to obszar gdzie zmienna jest widoczna - albo w całym pliku - albo tylko w funkcji w której jest zadeklarowana.

Program w języku C - definicja zmiennych

Deklarację zmiennych można połączyć z nadaniem im wartości, np:

```
float a=3.14;  
int i=2;  
char c='T';
```

Wtedy mówimy o definicji zmiennych.

Program w C - implementacja algorytmu

```
#include <stdio.h>
#include <math.h>
float x1,x2,delta;
float a,b,c;

void main(void)
{
printf("Podaj a:\n");
scanf("%f",&a);

printf("Podaj b:\n");
scanf("%f",&b);

printf("Podaj c:\n");
scanf("%f",&c);

delta=b*b - 4*a*c;
printf("Delta wynosi: %f\n",delta);
```

```
if(delta > 0)
{
 x1=(-b - sqrt(delta))/(2*a);
 x2=(-b + sqrt(delta))/(2*a);
 printf("Sa dwa miejsca zerowe x1= %f x2=%f \n",x1,x2);
}

if(delta==0)
{
 x1=-b/(2*a);
 printf("jest jedno miejsce zerowe x0= %f \n",x1);
}

if(delta < 0)
{
 printf("Nie ma miejsc zerowych");
}

}
```

A jak to wygląda w Matlabie:

```
% ax2 + bx + c = 0
delta=b2 - 4*a*c

if delta > 0
 disp('Sa dwa miejsca zerowe:');
 x1=(-b-sqrt(delta))/(2*a)
 x2=(-b+sqrt(delta))/(2*a)
end

if delta == 0
 disp('jest jedno miejsce zerowe');
 x0=-b/2*a
end

if delta < 0
 disp('Nie ma miejsc zerowych');
end
```

jakie są różnice?

W tym przypadku niewielkie, ale w Matlabie nie trzeba deklarować zmiennych - po prostu wystarczy nadać im wartość poprzez przypisanie, np:

```
moja_zmienna=5;
```


Znajdywanie największego elementu w pewnym zbiorze

Algorytm:

- Weź pierwszy element ze zbioru i uznaj (na razie), że jest to element największy,
- następnie weź drugi element i porównaj.
- jeśli drugi jest większy to uznaj, że teraz on jest największy
- powtarzaj te czynności aż do sprawdzenia wszystkich elementów w zbiorze

Implementacja algorytmu w C

```
#include <stdio.h>

float zbior[30]={1,4,6,2,7,22,23,33,33.2,12,14.8};
int licznik=1;
float najw_el;

void main(void)
{
 najw_el=zbior[0];
 do
 {
 if(najw_el < zbior[licznik])
 {
 najw_el=zbior[licznik];
 }
 licznik++;
 }while(licznik<30);
 printf("Najwiekszy element zbioru to: %4.2f\n",najw_el);
}
```

Implementacja algorytmu w Matlabie

```
zbior=[1,4,6,2,7,22,23,33,33.2,12,14.8];  
licznik=2;  
  
najw_el=zbior(1);  
  
while licznik<=11;  
 if najw_el<zbior(licznik)  
 najw_el=zbior(licznik);  
 end  
 licznik=licznik+1;  
  
end  
  
najw_el
```

Najprostszy algorytm sortowania

Do sortowania można użyć wcześniej omówiony algorytm znajdowania maksimum (lub minimum). Wystarczy zauważyć, że sortowanie można sprowadzić do znajdowania największego (lub najmniejszego) elementu w grupie elementów jeszcze nie posortowanych.

?

Implementacja w C

```
#include <stdio.h>

float zbior[30]={1,4,6,2,7,22,23,33,33.2,12,14.8};
float najw_el;

int maks(int poczatek)
{
 int indeks_elementu=poczatek; //a bylo 0 i dlatego nie dzialalo
 int licznik=poczatek+1;
 najw_el=zbior[poczatek];
 do
 {
 if(najw_el < zbior[licznik])
 {
 najw_el=zbior[licznik];
 indeks_elementu=licznik;
 }
 licznik++;
 }while(licznik<11);
 return indeks_elementu;
}
```

```
void main(void)
{
 int ind=0;
 float zm_pomocn;
 int krok=0;
 //ind=maks(1);
 //zm_pomocn=zbior[ind];
 //zbior[ind]=zbior[0];
 //zbior[0]=zm_pomocn;

 do
 {
 ind=maks(krok);
 zm_pomocn=zbior[ind];
 zbior[ind]=zbior[krok];
 zbior[krok]=zm_pomocn;
 printf("%4.2f ", zbior[krok]);
 krok++;
 }while(krok<11);
}
```

```
zbior=[1,4,6,2,7,22,23,33,33.2,12,14.8];  
krok=1;  
while krok<11  
  
 [zm_pomocn, ind]=max(zbior(krok:end))  
 ind=krok+ind-1;  
 zbior(ind)=zbior(krok);  
 zbior(krok)=zm_pomocn;  
 krok=krok+1;  
  
end  
zbior
```


Omawiane pojęcia:

Deklaracja zmiennych, definicja zmiennych, instrukcja warunkowa, pętla, sortowanie