

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

Proste algorytmy w języku C

Michał Rad
AGH – Laboratorium Maszyn Elektrycznych

2016-12-01

Outline

Język C

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/.

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:

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

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

Jaki powinien być algorytm?

Powinien opisywać w sposób jednoznaczny, krok po kroku, kolejność postępowania które prowadzi do otrzymania pożądanego wyniku. Stopień szczegółowości powinien być dostosowany do wybranego narzędzi (języka programowania) i może się nieco różnić w związku z tym.

Co dalej?

Dalej trzeba napisać program, wybierając któryś z języków programowania. Zakładam, że wybieramy język C. Napisany program trzeba “przetłumaczyć” na język maszynowy, to znaczy taki, który rozumiany jest przez procesor danego komputera. Program, który tego dokonuje nazywany jest kompilatorem, a cały proces kompilacją. W wyniku kompilacji otrzymujemy plik wykonywalny (np *.exe w Windows)

Program w języku C

Prosty program w języku C składa się z:

- informacji o dołączanych bibliotekach (najczęściej korzystamy z uprzednio napisanych bibliotek)

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

- oraz z funkcji głównej
między parą nawiasów '{' i '}' powinien znaleźć się program

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 biblioteka stdio.h
#include <math.h>  // tu zalaczamy biblioteka 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 (gdzie można jej używać)- 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. Podstawowe typy zmiennych: liczby zmiennoprzecinkowe: float, double; liczby całkowite int; znaki char;

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");
}

}
```

Komendy i operatory wykorzystane w programie

Operator przypisania “=” oznacza nadanie nowej wartości zmiennej, która jest po jego lewej stronie.

Instrukcja sterująca if:

```
if(warunek) { // to zostanie wykonane jesli warunek okaze sie j
 }
else { // to zostanie wykonane jesli warunek jest falszem
 };
```

Operator porównania “==” Wynik takiego wyrażenia jest prawdą gdy obie strony są sobie równe.

Znajdowanie 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);
}
```

Tablice

W języku C do przechowywania wielu liczb (wielu wartości) można użyć tablicy. W ten sposób tutaj implementujemy zbiór.

Tablica w języku C to zmienna, która ma miejsce na wpisanie wielu wartości (można sobie to wyobrazić jako tabelkę). Do elementów można odnosić się za pomocą indeksu, czyli kolejnego numeru “miejsca” w tablicy. Indeksy zaczynają się od 0 (pierwszy element ma indeks o numerze 0).

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;
 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);
}
```

Omawiane pojęcia:

Deklaracja zmiennych, definicja zmiennych, instrukcja warunkowa, pętla, sortowanie. Na egzaminie koniecznie trzeba umieć formułować i zapisywać algorytmy (tak jak to było na wykładzie, blokowo lub słowami)