

MAT1030 – Plenumsregning 1

Kapittel 1

Mathias Barra - 16. januar 2009

(Sist oppdatert: 2009-02-02 14:21)

Plenumsregning 1

Velkommen til plenumsregning for MAT1030

- Fredager 12:15–14:00
- Vi vil gjennomgå utvalgte ukeoppgaver,
se på eksempler fra boka og
repetere stoff fra forelesningene.
- Spørsmål og svar
- Viktig for at DU skal ha fullt utbytte: *Forsøk på oppgavene selv først!*

Repetisjon: Algoritmer og pseudokode

- En algoritme er en oppskrift som forteller oss hvordan vi skritt for skritt skal kunne oppnå et resultat eller løse et problem.
- Det skal ikke kreves intelligens eller forståelse for å følge den. (Hmm... dette blir litt filosofisk!)
- En pseudokode er en måte å beskrive en algoritme på.
- Hvert steg i algoritmen skal være beskrevet på en entydig måte.

Eksempel fra boka

Eksempel (1.1.1).

Skriv en algoritme som regner ut arealet av en sirkel, gitt radiusen.

Løsning

1. Input r [r er radiusen til sirkelen.]
2. $\text{areal} \leftarrow \pi r^2$
3. Output areal

I dette eksempelet ser vi litt av syntaksen vi benytter:

- Hvert steg i algoritmen er nummerert.

- Kommentarer skrives mellom [] (i boken benytter de {}).
- Symbolet \leftarrow betegner *tilordning*.

Repetisjon: Kontrollstrukturer

- En kontrollstruktur brukes for å styre hvordan, og hvorvidt, de enkle instruksjonene i en pseudokode skal utføres.

For-do

1. $\text{sum} \leftarrow 0$
2. **For** $i = 1$ **to** 6 **do**
- 2.1. $\text{sum} \leftarrow \text{sum} + i$

Kjøring

Steg	sum	i
—	—	—
1	0	—
2	0	1
2.1	1	1
2	1	2
2.1	3	2
2	3	3
2.1	6	3
2	6	4
2.1	10	4
2	10	5
2.1	15	5
2	15	6
2.1	21	6
—	21	—

If-then

1. **If** $x < 0$ **then**
- 1.1. $x \leftarrow -x$

If-then-else

1. **If** $x \geq 0$ **then**
- 1.1. $y \leftarrow \sqrt{x}$
- else**
- 1.2. Output ' \sqrt{x} fins ikke' [er kompleks]

While-do

1. **While** $svar \neq 1$ **do**
 - 1.1. Input $svar$

Repeat-until

1. $i \leftarrow 0$
2. **Repeat**
 - 2.1. $i \leftarrow i + 1$
 - 2.2. Input x_i
- until** $x_i = 0$

Eksempler fra boka

Eksempel (1.2.1/1.2.2).

Finn det minste tallet i en liste av tall.

Løsning

1. *Input the number of values n*
2. *Input the list of numbers x_1, \dots, x_n*
3. $\min \leftarrow x_1$
4. **For** $i = 2$ **to** n **do**
 - 4.1. **If** $x_i < \min$ **then**
 - 4.1.1. $\min \leftarrow x_i$
5. *Output min*

Kjøring

Steg	\min	i	n	x_1	x_2	x_3
—	—	—	—	—	—	—
1	—	—	3	—	—	—
2	—	—	3	5	4	8
3	5	—	3	5	4	8
4	5	2	3	5	4	8
4.1	5	2	3	5	4	8
4.1.1	4	2	3	5	4	8
4	4	3	3	5	4	8
4.1	4	3	3	5	4	8
5	4	—	3	5	4	8

Reserverte ord og utrykk i pseudokode

- If
- then
- else
- For
- to
- do
- While
- Repeat
- until
- and
- or
- not
- Input
- Output
- \leftarrow
- true
- false
- [] (eller {} i boka)
- vanlig matematiske utrykk (f.eks. $x < 0$ og \sqrt{x})

Eksempler fra boka

Eksempel (1.2.3).

Lag en algoritme som sjekker om en streng $c_1c_2\dots c_n$ av n tegn består av kun sifre, eller om ikke-sifre forekommer, og skriv ut en passende melding.

- Hvis input er 12345 skal algoritmen returnere meldingen: Strengen inneholder kun sifre.
- Hvis input er 123@45 skal algoritmen returnere meldingen: Strengen inneholder tegn som ikke er sifre.

Utkast 1

1. $i \leftarrow 1$; $ikkesiffer_oppdaget \leftarrow \text{false}$
2. **Repeat**
 - 2.1. **If** c_i ikke er et siffer **then**
 - 2.1.1. $ikkesiffer_oppdaget \leftarrow \text{true}$
 - 2.2. $i \leftarrow i + 1$
- until $ikkesiffer_oppdaget = \text{true}$

- Identifikatorer/variable skrives i *kursiv* uten mellomrom.
- *ikkesiffer_oppdaget* kalles gjerne for en *logisk* (eller Boolsk) variabel, siden den kun vil ta verdiene true eller false.
- Kunne ha skrevet ‘**until ikkesiffer_oppdaget**’ i siste linje.
- Denne vil ikke *terminere* hvis strengen består av kun sifre.

Utkast 2

1. $i \leftarrow 1; ikkesiffer_oppdaget \leftarrow \text{false}$
2. **Repeat**
 - 2.1. If c_i ikke er et siffer **then**
 - 2.1.1. $ikkesiffer_oppdaget \leftarrow \text{true}$
 - 2.2. $i \leftarrow i + 1$**until** $ikkesiffer_oppdaget = \text{true}$ **or** $i = n + 1$
 - Hvis alle tegn er sifre vil algoritmen terminere når verdien til i er $n + 1$.
 - Nå gjenstår Input og Output.

Utkast 3

1. Input n
2. Input $c_1 c_2 \dots c_n$
3. $i \leftarrow 1; ikkesiffer_oppdaget \leftarrow \text{false}$
4. **Repeat**
 - 4.1. If c_i ikke er et siffer **then**
 - 4.1.1. $ikkesiffer_oppdaget \leftarrow \text{true}$
 - 4.2. $i \leftarrow i + 1$**until** $ikkesiffer_oppdaget = \text{true}$ **or** $i = n + 1$
5. If $ikkesiffer_oppdaget = \text{true}$ **then**
 - 5.1. Output 'Strengeen inneholder tegn som ikke er sifre.'
 - else**
 - 5.2. Output 'Strengeen inneholder kun sifre.'
 - Men, hva hvis $n = 0$? Da vil steg 4.1 ikke kunne utføres.

Kommentarer

- **Repeat-until-løkken** blir alltid utført minst én gang.
- Et alternativ er å bruke en **While**-løkke.
- Da utføres testen i begynnelsen i stedet for på slutten, som med **Repeat-until**.

Løsning

1. Input n
2. Input $c_1 c_2 \dots c_n$
3. $i \leftarrow 0; ikkesiffer_oppdaget \leftarrow \text{false}$
4. **While** $ikkesiffer_oppdaget = \text{false}$ **and** $i < n$ **do**
 - 4.1. $i \leftarrow i + 1$
 - 4.2. If c_i ikke er et siffer **then**
 - 4.2.1. $ikkesiffer_oppdaget \leftarrow \text{true}$
5. If $ikkesiffer_oppdaget = \text{true}$ **then**
 - 5.1. Output 'Strengeen inneholder tegn som ikke er sifre.'
 - else**
 - 5.2. Output 'Strengeen inneholder kun sifre.'

Eksempel (1.3.1).

Lag en algoritme som regner ut x^n , hvor x er et reellt tall og n er et positivt heltall. (Vi antar at vi har multiplikasjon, men ikke eksponensiering.)

Løsning

1. *Input* x, n
2. $svar \leftarrow x$
3. **For** $i = 1$ **to** $n - 1$ **do**
 - 3.1. $svar \leftarrow svar \times x$
4. *Output* $svar$

Kjøring

Steg	x	n	i	svar
1	2	3		
2	2	3		2
3	2	3	1	2
3.1	2	3	1	4
3	2	3	2	4
3.1	2	3	2	8
4	2	3		8

Eksempel (1.3.2).

Lag en algoritme som bytter verdien til to variable.

Feil

1. $x \leftarrow y$
2. $y \leftarrow x$

Riktig

1. $\text{temp} \leftarrow x$
2. $x \leftarrow y$
3. $y \leftarrow \text{temp}$

Kjøring

$$\frac{x \quad y}{2 \quad 3} \rightsquigarrow \frac{x \quad y}{3 \quad 3}$$

Kjøring

Steg	x	y	temp
0	2	3	
1	2	3	2
2	3	3	2
3	3	2	2

Eksempel (1.3.3).

Søkere til en jobb tar en test med 20 spørsmål. Lag en algoritme som returnerer en liste av jobbsøkere (identifisert med tall), deres poengsum og en beskjed om hvorvidt de vurderes for

stillingen (de som har mer enn 16 poeng) eller settes på venteliste (de med poengsum fra 12 til 15).

- Vi bruker *antall_søkere* for å betegne antall søker.
- Vi bruker en **For-do-løkke**, fra 1 til *antall_søkere*, og gjør det samme for hver søker.
- De 20 svarene som søker i har avgitt betegner vi med $a_{i,1}, a_{i,2}, \dots, a_{i,20}$.
- Det riktige svaret på spørsmål q betegner vi med c_q .
- Vi bruker enda en **For-do-løkke** for å sjekke svarene.

Løsning

1. Input *antall_søkere*
2. **For** $i = 1$ **to** *antall_søkere* **do**
 - 2.1. $score \leftarrow 0$
 - 2.2. **For** $q = 1$ **to** 20 **do**
 - 2.2.1. Input $a_{i,q}$ [$a_{i,q}$ er søker is svar på spørsmål q .]
 - 2.2.2. **If** $a_{i,q} = c_q$ **then**
 - 2.2.2.1. $score \leftarrow score + 1$
 - 2.3. Output $i, score$
 - 2.4. **If** $score \geq 16$ **then**
 - 2.4.1. Output 'Anbefalt'
 - 2.4.2. Output 'Venteliste'

En praktisk forkortelse

Pseudokode

1. **If** $x > 0$ **then**
 - 1.1. Output 'Større'
 - else
 - 1.2. **If** $x < 0$ **then**
 - 1.2.1. Output 'Mindre'

Forkortet pseudokode

1. **If** $x > 0$ **then**
 - 1.1. Output 'Større'
 - else if** $x < 0$ **then**
 - 1.2. Output 'Mindre'

En oppgave

Oppgave (1.1).

Finn det minste tallet i en liste av tall, samt indeksen til det minste tallet.

Løsning

[Ny kode]

1. Input the number of values n
2. Input the list of numbers x_1, \dots, x_n
3. $\min \leftarrow x_1$; $\text{indeks} \leftarrow 1$
4. For $i = 2$ to n do
 - 4.1. If $x_i < \min$ then
 - 4.1.1. $\min \leftarrow x_i$
 - 4.1.2. $\text{indeks} \leftarrow i$
5. Output \min og indeks