

ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΗΛΕΚΤΡΟΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ

<http://courses.softlab.ntua.gr/progintro/>

Διδάσκοντες:	Στάθης Ζάχος Νίκος Παπασπύρου Δημήτρης Φωτάκης Δώρα Σούλιου Πέτρος Ποτίκας	(zachos@cs.ntua.gr) (nickie@softlab.ntua.gr) (fotakis@cs.ntua.gr) (dsouliou@mail.ntua.gr) (ppotik@cs.ntua.gr)
--------------	--	---

Διαφάνειες παρουσιάσεων

- ✓ Εισαγωγή στην πληροφορική
- ✓ Εισαγωγή στον προγραμματισμό με τη γλώσσα **Pascal**
- ✓ Μεθοδολογία αλγορίθμικής επίλυσης προβλημάτων

27/1/17

◆ Σκοπός του μαθήματος

- Εισαγωγή στην **πληροφορική** (computer science)
- Εισαγωγή στον **προγραμματισμό** ηλεκτρονικών υπολογιστών (Η/Υ)
- Μεθοδολογία **αλγορίθμικής επίλυσης** προβλημάτων

◆ Αλγόριθμος

- Πεπερασμένη ακολουθία ενεργειών που περιγράφει τον τρόπο επίλυσης ενός προβλήματος
- Εφαρμόζεται σε δεδομένα (data)

◆ Πρόγραμμα

- Ακριβής περιγραφή ενός αλγορίθμου σε μια τυπική γλώσσα που ονομάζεται γλώσσα προγραμματισμού

◆ Φυσική γλώσσα

- Χωρίς τόσο αυστηρούς συντακτικούς περιορισμούς
- Μεγάλη πυκνότητα και σημασιολογική ικανότητα

◆ Τυπική γλώσσα

- Αυστηρότατη σύνταξη και σημασιολογία

◆ Γλώσσα προγραμματισμού

- Τυπική γλώσσα στην οποία μπορούν να περιγραφούν υπολογισμοί
- Εκτελέσιμη από έναν ηλεκτρονικό υπολογιστή

◆ Πληροφορική

Ηλεκτρονικοί
υπολογιστές
(engineering)

Σχεδίαση και
κατασκευή

Μαθηματικά

Θεωρία και
αναλυτική μέθοδος

◆ Κεντρική έννοια: υπολογισμός (computation)

◆ Πληροφορική: μαθηματικοποίηση της μεθοδολογίας των μηχανικών

- Απαιτήσεις – Πρόβλημα
- Προδιαγραφές
- Σχεδίαση
- Ύλοποίηση
- Εμπειρικός έλεγχος – Θεωρητική επαλήθευση
- Βελτιστοποίηση
- Πολυπλοκότητα (κόστος πόρων-αγαθών)
- Τεκμηρίωση
- Συντήρηση

Έννοιες που υπήρχαν για τους μηχανικούς, στην πληροφορική τυποποιήθηκαν, πήραν μαθηματική μορφή, άρα μπορεί κανείς να επιχειρηματολογήσει με αυτές τις έννοιες χρησιμοποιώντας αποδείξεις.

◆ Δευτεροβάθμια εκπαίδευση

Σκοπός: να μάθεις να σκέφτεσαι

- Η Ευκλείδεια Γεωμετρία (με τη βασική διδακτική της αξία) απουσιάζει από το πρόγραμμα σπουδών εδώ και χρόνια.
- Αποτέλεσμα: όπως είδαμε και στις πανελλήνιες εξετάσεις δίνεται έμφαση στην αποστήθιση ανουσίων θεωρημάτων και γνώσεων διαφορικού και απειροστικού λογισμού. Η ικανότητα μαθηματικής επίλυσης απλών αλλά πρωτότυπων προβλημάτων δεν παίζει ρόλο.
- Απουσία γνώσεων συνδυαστικής (μέτρηση περιπτώσεων, τρίγωνο Pascal).
- Εφαρμογή των αποστηθισμένων κανόνων;
- Άλγεβρα: αν ρωτήσω έναν τελειόφοιτο Λυκείου πόσο κάνει 107×93 θα δυσκολευτεί πολύ να απαντήσει, ενώ φυσικά γνωρίζει ότι $(\alpha+\beta)(\alpha-\beta) = \alpha^2 - \beta^2$

◆ Οι μαθητές αγνοούν την έννοια του “αποδοτικού αλγόριθμου”

- π.χ. μαθαίνουν ένα μη-αποδοτικό αλγόριθμο για την εύρεση του Μ.Κ.Δ. ενώ ο αλγόριθμος του Ευκλείδη απουσιάζει από την ύλη

◆ Πρόταση

- Εισαγωγή της Θεωρητικής Πληροφορικής στη δευτεροβάθμια εκπαίδευση για όλους τους μαθητές
- Μεθοδολογία επίλυσης προβλημάτων με σχεδίαση και υλοποίηση αλγορίθμων

◆ Τριτοβάθμια εκπαίδευση

- Η τεχνολογία αλλάζει αέναα και γρήγορα – τα θεμέλια μένουν
- Αυτά τα θεμέλια πρέπει να είναι η ραχοκοκαλιά στην τριτοβάθμια εκπαίδευση: έμφαση στην αλγορίθμική σκέψη σε αντιδιαστολή με τις τεχνολογικές δεξιότητες (computer literacy)
- Computer science, computing science, informatics
- **Dijkstra**: η Επιστήμη των Υπολογιστών έχει τόση σχέση με τους υπολογιστές όση και η Αστρονομία με τα τηλεσκόπια
- **Primality**: σημαντικό επίτευγμα σε μία χώρα χωρίς υποδομές

◆ Να μην ξεχνάμε ότι

- Το να κάνεις λάθη είναι ανθρώπινο.
- Για να τα κάνεις θάλασσα χρειάζεσαι υπολογιστή!

◆ Κατασκευή υπολογιστικών μηχανών

- **Αρχαιότητα:** υπολογιστικές μηχανές, μηχανισμός των Αντικυθήρων, κ.λπ.
- 17ος αιώνας, **Pascal** και **Leibniz**, μηχανικές υπολογιστικές αριθμομηχανές
⇒ στοιχειώδεις αριθμητικές πράξεις
- 1830–1840, **Babbage**, “αναλυτική μηχανή”
⇒ λογάριθμοι, τριγωνομετρικές συναρτήσεις
- 1880–1890, **Hollerith**, μηχανή με διάτρητες κάρτες για την αυτόματοποίηση των εκλογών

◆ Κατασκευή υπολογιστών

- 1920–1930, **Bush**, ηλεκτρική (αναλογική) υπολογιστική μηχανή \Rightarrow διαφορικές εξισώσεις
- ~1940, **Zuse**, ηλεκτρονική (ψηφιακή) υπολογιστική μηχανή \Rightarrow πρόγραμμα και δεδομένα, χωριστά
- 1945–1950, μοντέλο **von Neumann** \Rightarrow πρόγραμμα και δεδομένα, από κοινού
- 1950–σήμερα, ραγδαία ανάπτυξη της τεχνολογίας των **ηλεκτρονικών υπολογιστών**

◆ Κατασκευή υπολογιστών

1952–	main frames	IBM 650, 7000, 360
1965–	mini computers	DEC PDP-8
1977–	personal computers	Apple II
1981		IBM PC
1983, 1984		Apple: Lisa, Macintosh
1985–	internet	
1990–	world wide web	
2000–	PDA, smartphones, cloud, κ.λπ.	

◆ Μηχανικοί υπολογιστών

- Tom Watson, IBM, 1945
Ο κόσμος χρειάζεται περίπου 5 υπολογιστές
- Gordon Moore, Intel, 1965

H πυκνότητα του hardware στα ολοκληρωμένα κυκλώματα διπλασιάζεται κάθε 18 μήνες

intel.

<http://www.intel.com/research/silicon/mooreslaw.htm>

◆ Θεμέλια της πληροφορικής

- Μαθηματική λογική
- Αριστοτέλης: συλλογισμοί

$$\frac{A \quad A \rightarrow B}{B} \quad (\textit{modus ponens})$$

- Ευκλείδης: αξιωματική θεωρία
- Αρχές 20ου αιώνα, Hilbert
⇒ αξίωμα, θεώρημα, τυπική απόδειξη

◆ Πρόγραμμα του Leibniz: θεμελίωση των μαθηματικών

- γλώσσα για όλα τα μαθηματικά
- θεωρία
- συνεπής (consistent) και πλήρης (complete)

$A \wedge \neg A$ αντίφαση

◆ Γλώσσα (Boole, De Morgan, Frege, Russel)

- προτασιακός λογισμός $\wedge, \vee, \neg, \rightarrow, \leftrightarrow$
- κατηγορηματικός λογισμός \forall, \exists

◆ Θεωρία

- Συνολοθεωρία, Cantor, Frege ∈
- Παράδοξο του Russel

$$A = \{ x \mid x \notin x \}$$

$$\begin{aligned} A \in A &\rightarrow A \notin A \\ A \notin A &\rightarrow A \in A \end{aligned}$$

- Άλλες θεωρίες συνόλων (ZF, κ.λπ.)
- Άλλες θεωρίες για τη θεμελίωση των μαθηματικών (θεωρία συναρτήσεων, κατηγοριών, κ.λπ.)
- 1920–1930, προσπάθειες για απόδειξη συνέπειας

◆ Συνέπεια και πληρότητα

- 1931, Gödel, θεώρημα μη πληρότητας
⇒ δεν είναι δυνατόν να κατασκευαστεί συνεπής και πλήρης θεωρία της αριθμητικής
- 1936, Turing,
⇒ μη αποκρίσιμες (undecidable) προτάσεις
⇒ μηχανή Turing, υπολογισιμότητα

◆ Μη πληρότητα (incompleteness)

- David Hilbert, 1862-1943
- Kurt Gödel, 1906-1978 (ασιτία)
- Δοξιάδης
 - Incompleteness: a play and a theorem
 - Ο θείος Πέτρος και η εικασία του Goldbach
- Παπαδημητρίου
 - Το χαμόγελο του Turing
- Hoffstader
 - Gödel, Escher, and Bach

◆ Κλάδοι της πληροφορικής

- Αλγόριθμοι και δομές δεδομένων
- Γλώσσες προγραμματισμού
- Αρχιτεκτονική υπολογιστών και δικτύων
- Αριθμητικοί και συμβολικοί υπολογισμοί
- Λειτουργικά συστήματα
- Μεθοδολογία – τεχνολογία λογισμικού
- Βάσεις δεδομένων και διαχείριση πληροφοριών
- Τεχνητή νοημοσύνη και ρομποτική
- Επικοινωνία ανθρώπου – υπολογιστή

◆ Υπολογιστής

- επεξεργαστής
- μνήμη
- συσκευές εισόδου/εξόδου

◆ Ιδιότητες

- αυτόματο χωρίς εξυπνάδα
- μεγάλη ταχύτητα
- ακρίβεια στις πράξεις

◆ Γλώσσα μηχανής

0110110 11011011

διεύθυνση εντολή

◆ Συμβολική γλώσσα (assembly)

label: add ax, bx

διεύθυνση πράξη δεδομένα

◆ Γλώσσες χαμηλού και υψηλού επιπέδου

◆ Υλοποίηση γλωσσών προγραμματισμού

- μεταγλωττιστής (compiler)
- διερμηνέας (interpreter)

◆ Κυριότερες γλώσσες, ιστορικά

1950

1960 FORTRAN, LISP, COBOL, Algol,
 BASIC, PL/I

1970 **Pascal, C,**

 Smalltalk, Prolog, ML, Logo

1980 **C++, Modula-2, Ada, Perl**

1990 Java, Python, Ruby, Haskell, PHP

2000 C#, ...

◆ Pascal

- Niklaus Wirth (1971)
- Γλώσσα γενικού σκοπού (general purpose)
- Συστηματικός και δομημένος προγραμματισμός

◆ C

- Dennis Ritchie (1972)
- Γενικού σκοπού αλλά χαμηλότερου επιπέδου
- Προγραμματισμός συστημάτων
- C++
 - Bjarne Stroustrup (1983)
 - Γενικού σκοπού, αντικειμενοστρεφής

Pazcal

```
PROGRAM Hello1()
```

```
{
```

```
 WRITELN("hello world");
```

```
}
```

```
PROGRAM Hello2()
```

```
{
```

```
 WRITELN("hello", "world");
```

```
}
```

```
PROGRAM Hello3()
```

```
{
```

```
 WRITE("hello "); WRITELN("world");
```

```
}
```

```
PROGRAM Hello4()
```

```
{
```

```
 WRITE("hello world"); WRITELN();
```

```
}
```

Ασκήσεις (Pascal)

(i)

```
program Hello1(output);
begin
  writeln('hello world')
end.
```

```
program Hello2(output);
begin
  writeln('hello ', 'world')
end.
```

```
program Hello3(output);
begin
  write('hello '); writeln('world')
end.
```

```
program Hello4(output);
begin
  write('hello world'); writeln
end.
```

Ασκήσεις (C)

(i)

```
#include <stdio.h>

int main ()
{
 printf("he
 return 0;
}
```

```
#include <stdio.h> 0;

int main ()
{
 printf("hello
 printf("world
 return 0;
}
```

```
#include <stdio.h>

int main ()
{
 printf("hello " "world\n");
}
```

```
#include <stdio.h>

int main ()
{
 printf("hello world");
 printf("\n");
 return 0;
}
```

Ασκήσεις (C++)

(i)

```
#include <iostream>
using namespace std;

int main ()
{
 cout << "Hello world";
 cout << endl;
 return 0;
}

#include <iostream>
using namespace std;

int main ()
{
 cout << "Hello world";
 cout << endl;
 return 0;
}
```

```
PROC hello()
{
 WRITELN("hello world");
}
```

```
PROGRAM Hello5()
{
 hello(); hello();
 hello(); hello();
}
```

```
PROC hello()
{
 WRITELN("hello world");
}

PROGRAM Hello6()
{
 int i;
 FOR(i, 1 TO 20) hello();
}
```

Ασκήσεις (Pascal)

(ii)

```
program Hello5(output);  
  procedure hello;  
  begin  
 writeln('hello world')  
  end;  
  
begin  
  hello; hello  
end.
```

```
program Hello6(output);  
  var i : integer;  
  procedure hello;  
  begin  
 writeln('hello world')  
  end;  
  
begin  
  for i := 1 to 20 do hello  
end.
```

```
#include <stdio.h>

void hello()
{
 printf("hell
}
int main()
{
 hello(); hel
 return 0;
}
```

```
#include <stdio.h>

void hello()
{
 printf("hello world\n");
}

int main()
{
 int i;
 for (i=0; i<20; i++)
 hello();
 return 0;
}
```

Ασκήσεις (C++)

(ii)

```
#include <iostream>
using namespace std;

void hello()
{
 cout << "hel
}

int main()
{
 hello(); hel
 return 0;
}
```

```
#include <stdio.h>
using namespace std;

void hello()
{
 cout << "hello world\n";
}

int main()
{
 int i;
 for (i=0; i<20; i++)
 hello();
 return 0;
}
```

```
int i;

PROC num_hello()
{
 WRITELN(i, "hello world");
}

PROGRAM Hello7()
{
 const int n = 20;

 FOR(i, 1 TO n) num_hello();
}
```

Ασκήσεις (Pascal)

(iii)

```
program Hello7(output);

const n = 20;
var i : integer;

procedure num_hello;
begin
 writeln(i, ' hello world')
end;

begin
 for i := 1 to n do num_hello
end.
```

```
#include <stdio.h>

const int n = 20;
int i;

void num_hello()
{
 printf("%d hello world\n", i);
}

int main()
{
 for (i=1; i<=n; i++)
 num_hello();
 return 0;
}
```

```
#include <iostream>
using namespace std;

const int n = 20;
int i;

void num_hello()
{
 cout << i << " hello world\n";
}

int main()
{
 for (i=1; i<=n; i++)
 num_hello();
 return 0;
}
```

```
PROC hello()
{
 WRITELN("hello world");
}

PROGRAM Hello9()
{
 int i, n;
 WRITELN("Give number of greetings",
 "then press <enter>:");
 n = READ_INT();
 FOR(i, 1 TO n) hello();
}
```

```
program Hello9(input,output);  
  var i,n : integer;  
  procedure hello;  
  begin  
 writeln('hello world')  
  end;  
  
  begin  
 writeln('Give number of greetings ',  
 'then press <enter>:');  
 read(n);  
 for i := 1 to n do hello  
  end.
```

```
#include <stdio.h>

void hello()
{
 printf("hello world\n");
}

int main()
{
 int i, n;
 printf("Give number of greetings "
 "then press <enter>:");
 scanf("%d", &n);
 for (i=0; i<n; i++) hello();
 return 0;
}
```

```
#include <iostream>
using namespace std;

void hello()
{
 cout << "hello world\n";
}

int main()
{
 int i, n;
 cout << "Give number of greetings "
 << "then press <enter>:";
 cin >> n;
 for (i=0; i<n; i++) hello();
 return 0;
}
```

```
PROC hello()
{
 WRITELN("hello world");
}

PROGRAM Hello10()
{
 int i, n;
 WRITELN("Give number of greetings",
 "then press <enter>:");
 n = READ_INT();
 if (n < 0) WRITELN("# is negative");
 else FOR(i, 1 TO n) hello();
}
```

Ασκήσεις (Pascal)

(v)

```
program Hello10(input,output);
var i,n : integer;
procedure hello;
begin
  writeln('hello world')
end;

begin
  writeln('Give number of greetings ',
 'then press <enter>:');
  readln(n);
  if n < 0 then writeln('# is negative')
 else for i := 1 to n do hello
end.
```

Ασκήσεις (C)

(v)

```
#include <stdio.h>

void hello()
{
 printf("hello world\n");
}

int main()
{
 int i,n;
 printf("Give number of greetings "
 "then press <enter>");
 scanf("%d\n", &n);
 if (n<0) printf("#is negative\n");
 else for (i=0; i<n; i++) hello();
 return 0;
}
```

Ασκήσεις (C++)

(v)

```
#include <iostream>
using namespace std;

void hello()
{
 cout << "hello world\n";
}

int main()
{
 int i,n;
 cout << "Give number of greetings "
 << "then press <enter>";
 cin >> n;
 if (n<0) printf("#is negative\n");
 else for (i=0; i<n; i++) hello();
 return 0;
}
```

PROGRAM example1()

επικεφαλίδα

{

REAL r, a;

δηλώσεις

WRITE ("Give the radius: ");

r = READ_REAL();

a = 3.1415926 * r * r;

WRITELN ("The area is:", a);

εντολές

}

σώμα = block

Δομή του προγράμματος

(ii)

◆ Επικεφαλίδα

header

PROGRAM

το όνομα των τμήματος
προγράμματος που ορίζεται

τέλος

identifier

()

αρχή

βέλη: περιγράφουν
τη σειρά με την οποία
γράφονται τα κουτιά

τετράγωνα κουτιά:
απαιτούν εξήγηση

οβάλ κουτιά:
γράφονται
ακριβώς έτσι

Συντακτικό διάγραμμα

- περιγράφει τη σύνταξη ενός τμήματος του προγράμματος

◆ Δηλώσεις μεταβλητών

- **μεταβλητή**: ένα «κουτί» της μνήμης του υπολογιστή όπου μπορεί να αποθηκευτεί μια πληροφορία (ένα δεδομένο)
- στο τμήμα δηλώσεων ορίζουμε **όλες** τις μεταβλητές που χρησιμοποιεί το πρόγραμμα
- για κάθε μεταβλητή ορίζουμε το **όνομά** της και τον **τύπο** της, δηλαδή το πεδίο των δυνατών τιμών που μπορεί η μεταβλητή να πάρει
int i;

◆ Απλοί τύποι μεταβλητών

- **int** ακέραιοι αριθμοί 0, 1, -3
- **REAL** πραγματικοί αριθμοί 3.14
- **char** χαρακτήρες 'a'
- **bool** λογικές τιμές **true, false**

◆ Δήλωση περισσότερων μεταβλητών

```
int i,j,k;  
REAL x,y;  
char ch;  
bool changed;
```

◆ Σώμα, block

◆ Σχόλια

**REAL x,y; /* οι συντεταγμένες
του κέντρου */**

REAL r; // η ακτίνα

Τί σημαίνει ορθό πρόγραμμα (i)

◆ Συντακτική ορθότητα

- το πρόγραμμα πρέπει να υπακούει στους συντακτικούς κανόνες της γλώσσας προγραμματισμού

◆ Συντακτικά σφάλματα στην **Pascal**

- εμφανίζονται όταν δεν ικανοποιούνται τα συντακτικά διαγράμματα
- παράδειγμα:
(PROGRAM) example

Τί σημαίνει ορθό πρόγραμμα (ii)

◆ Νοηματική ορθότητα

- το πρόγραμμα πρέπει να υπακούει τους νοηματικούς κανόνες της γλώσσας προγραμματισμού

◆ Νοηματικά σφάλματα στην **Pascal**

- εσφαλμένη χρήση τελεστών
`n = "a" * 3;`
- χρήση μεταβλητών χωρίς δήλωση
`int n, i;`
`n = i + j;`

Tí σημαίνει ορθό πρόγραμμα (iii)

◆ Σημασιολογική ορθότητα

- όταν το πρόγραμμα εκτελείται, πρέπει να κάνει ακριβώς αυτό που θέλουμε να κάνει

◆ Σημασιολογικά σφάλματα στην **Pascal**

- προέρχονται από την κακή σχεδίαση ή την κακή υλοποίηση του προγράμματος
- αυτά τα σφάλματα ονομάζονται συνήθως **bugs** και η διαδικασία εξάλειψής τους **debugging**

x1 = (-b + sqrt(b*b-4*a*c)) / (2*a);

sqrt

*διαίρεση με
το μηδέν*

Τί σημαίνει ορθό πρόγραμμα (iv)

- ◆ Ο μεταγλωττιστής μπορεί να εντοπίσει σε ένα πρόγραμμα την ύπαρξη
 - συντακτικών σφαλμάτων
 - νοηματικών σφαλμάτων
- ◆ Τυπώνει κατάλληλα μηνύματα σφάλματος
- ◆ Ο προγραμματιστής είναι υπεύθυνος για
 - τη διόρθωση των παραπάνω
 - τον εντοπισμό και τη διόρθωση σημασιολογικών σφαλμάτων

Συντακτικά διαγράμματα

identifier

πεζά και κεφαλαία γράμματα
είναι διαφορετικά!

letter

digit

Ανάθεση τιμής σε μεταβλητή

◆ Παραδείγματα αναθέσεων

```
n = 2;
```

```
pi = 3.14159;
```

```
done = true;
```


```
ch = 'b';
```

```
counter = counter + 1;
```

```
x1 = (-b + sqrt(b*b-4*a*c)) / (2*a) ;
```

◆ Συντακτικό διάγραμμα

write_stmt

◆ Έξοδος στην οθόνη

WRITELN ("Hello world!") ;

WRITELN ("Hello", "world!") ;

◆ Έξοδος χωρίς αλλαγή γραμμής

WRITE ("He1") ;

WRITELN ("lo", "world!") ;

Έξοδος στην οθόνη

(iii)

◆ Έξοδος στην οθόνη

x = 6;

WRITE ("x");

WRITE (" = ");

WRITE (x);

WRITELN();

WRITELN ("3*x-1 =", 3*x-1);

WRITELN ("x*(x+1) =", x*(x+1));

x = 6

3*x-1 = 17

x*(x+1) = 42

◆ Έξοδος στην οθόνη

WRITE (4) ;

WRITELN (2) ;

WRITELN (4, 2) ;

WRITE (6) ;

WRITE (6) ;

WRITELN (6) ;

WRITE (6, 6) ;

WRITELN (6) ;

42

4 2

666

6 66

Είσοδος από το πληκτρολόγιο (i)

◆ Είσοδος από το πληκτρολόγιο

```
n = READ_INT();
```

```
r = READ_REAL();
```

```
c = getchar();
```

◆ Είσοδος από το πληκτρολόγιο και διάβασμα μέχρι το τέλος της γραμμής SKIP_LINE();

Είσοδος από το πληκτρολόγιο (ii)

```
PROGRAM example1()
{
 REAL r, a;
 WRITE ("Give the radius: ");
 r = READ_REAL();
 a = 3.1415926 * r * r;
 WRITELN ("The area is:", a);
}
```

Είσοδος από το πληκτρολόγιο (iii)

```
PROGRAM operation()
{
 int first, second, result;
 char operator;

 first = READ_INT();
 operator = getchar();
 second = READ_INT();

 switch (operator) {
 case '+': result = first + second; break;
 case '-': result = first - second; break;
 case '*': result = first * second; break;
 case '/': result = first / second; break;
 }
 WRITELN("The result is:", result);
}
```

◆ Αποθηκευτικός χώρος (buffer)

- παρεμβάλλεται μεταξύ του πληκτρολογίου και του προγράμματος
- εκεί αποθηκεύονται **προσωρινά** τα δεδομένα που πληκτρολογεί ο χρήστης μέχρι να διαβαστούν από το πρόγραμμα
- η εισαγωγή στο buffer γίνεται με το πάτημα του πλήκτρου **enter**
- αρχικά ο buffer είναι κενός

Είσοδος από το πληκτρολόγιο (v)

```
PROGRAM addition1()
{
 int first, second;
 WRITE("First: ");
 first = READ_INT();
 WRITE("Second: ");
 second = READ_INT();
 WRITELN("Result:", first + second);
}
```

Είσοδος από το πληκτρολόγιο (vi)

◆ Πρώτη εκτέλεση παραδείγματος

First: 3 ↴

Second: 6 ↴

Result: 9

◆ Δεύτερη εκτέλεση παραδείγματος

First: 3 6 ↴

Second: Result: 9

Είσοδος από το πληκτρολόγιο (vii)

```
PROGRAM addition2()
{
 int first, second;
 WRITE("First: ");
 first = READ_INT();
 SKIP_LINE();
 WRITE("Second: ");
 second = READ_INT();
 WRITELN("Result:", first + second);
}
```

Είσοδος από το πληκτρολόγιο (viii)

◆ Πρώτη εκτέλεση παραδείγματος

First: 3 ↵

Second: 6 ↵

Result: 9

◆ Δεύτερη εκτέλεση παραδείγματος

First: 3 6 ↵

Second: 6 ↵

Result: 9

◆ Απλές παραστάσεις

- σταθερές και μεταβλητές

◆ Απλές πράξεις

- | | |
|--------------------------------|-------------------|
| • πρόσθεση, αφαίρεση | + , - |
| • πολλαπλασιασμός | * |
| • διαίρεση πραγματικών αριθμών | / |
| • πηλίκο ακέραιας διαίρεσης | / <i>προσοχή!</i> |
| • υπόλοιπο ακέραιας διαίρεσης | % MOD |
| • πρόσημα | + , - |

◆ Παραδείγματα

- $1 + 1 \rightarrow 2$ τύπου **int**
- $1.0 + 2.0 \rightarrow 3.0$ τύπου **REAL**
- $1 + 3.0 \rightarrow 4.0$ τύπου **REAL**
- $5 / 2 \rightarrow 2$ ακέραιο πηλίκο
- $5 \% 2 \rightarrow 1$ ακέραιο υπόλοιπο
- $5.0 / 2 \rightarrow 2.5$ διαίρεση **REAL**
- $5.0 \% 2 \rightarrow \cancel{ }$ απαγορεύεται!

◆ Πραγματική διαίρεση μεταξύ ακεραίων;

int x=42, y=17; **WRITE(** 1.0 * x **/ y) ;**

◆ Προτεραιότητα τελεστών

- π.χ. $5+3*x-y \equiv 5+(3*x)-y$

◆ Προσεταιριστικότητα τελεστών

- π.χ. $x-y+1 \equiv (x-y)+1$

◆ Σειρά εκτέλεσης των πράξεων

- καθορίζεται **εν μέρει** από την προτεραιότητα και την προσεταιριστικότητα των τελεστών
- γενικά όμως εξαρτάται από την υλοποίηση
- π.χ. $(x+1) * (y-1)$

◆ Συγκρίσεις

- ίσότητα, ανισότητα $==, !=$
- μεγαλύτερο, μικρότερο $>, <$
- μεγαλύτερο ή ίσο, μικρότερο ή ίσο \geq, \leq

◆ Λογικές πράξεις

- σύζευξη (και) $\&\&$ **AND**
- διάζευξη (ή) $\|$ **OR**
- άρνηση (όχι) $!$ **NOT**

◆ Πίνακες αλήθειας λογικών πράξεων

p	q	p AND q p && q
false	false	false
false	true	false
true	false	false
true	true	true

σύζευξη

p	p OR q p q
false	false
false	true
true	false
true	true

διάζευξη

p	NOT p ! p
false	true
true	false

άρνηση

Προτεραιότητα τελεστών

(i)

Τελεστής	Σημασία	Προσεταιριστικότητα
+ - ! NOT	πρόσημα, λογική άρνηση	—
* / % MOD	πολλαπλασιασμός, διαίρεση	αριστερά
+ -	πρόσθεση, αφαίρεση	αριστερά
< <= >= >	σύγκριση	αριστερά
== !=	ισότητα	αριστερά
&& AND	λογική σύζευξη	αριστερά
 OR	λογική διάζευξη	αριστερά

επάνω: μεγάλη προτεραιότητα

κάτω: μικρή προτεραιότητα

◆ Προτεραιότητα τελεστών

- $\pi.\chi. \text{ NOT } p \text{ AND } q \text{ OR } r$
 $\equiv ((\text{NOT } p) \text{ AND } q) \text{ OR } r$
- $\pi.\chi. x > 3 \text{ AND } \text{NOT } y + z == 5$ λάθος!
 $\equiv (x > 3) \text{ AND } ((\text{NOT } y) + z) == 5$
- $\pi.\chi. x > 3 \text{ AND } \text{NOT } (y + z == 5)$ σωστό
 $\equiv (x > 3) \text{ AND } (\text{NOT } ((y + z) == 5))$
- Όταν δεν είμαστε σίγουροι, δε βλάπτει να χρησιμοποιούμε επιπλέον παρενθέσεις!

◆ Σταθερές

`unsigned_number`

◆ Μεταβλητές (απλές)

◆ Αριθμητικές παραστάσεις

◆ Αριθμητικοί όροι και παράγοντες

◆ Λογικές παραστάσεις και όροι

◆ Λογικοί παράγοντες

Δομές ελέγχου

- ◆ Τροποποιούν τη σειρά εκτέλεσης των εντολών του προγράμματος
- ◆ Οι εντολές φυσιολογικά εκτελούνται κατά σειρά από την αρχή μέχρι το τέλος
- ◆ Με τις δομές ελέγχου επιτυγχάνεται:
 - ομαδοποίηση εντολών
 - εκτέλεση εντολών υπό συνθήκη
 - επανάληψη εντολών

Λογικά διαγράμματα ροής

(i)

- ◆ Αρχή και τέλος
- ◆ Ολόκληρες λειτουργίες ή διαδικασίες
- ◆ Απλές εντολές
- ◆ Έλεγχος συνθήκης

◆ Λειτουργία εισόδου/εξόδου

◆ Επανάληψη (βρόχος)

- ◆ Ομαδοποίηση πολλών εντολών σε μία
- ◆ Χρήσιμη σε συνδυασμό με άλλες δομές
- ◆ Συντακτικό διάγραμμα

◆ Παραδείγματα


```
{  
 int x=2, y=3, z=3;  
 WRITELN(x, y, z);  
}  
  
{  
 a=2; b=3;  
 {  
 c=3;  
 WRITE(a, b, c);  
 }  
 WRITELN();  
}
```

Εντολή if

(i)

- ◆ Εκτέλεση εντολών υπό συνθήκη
- ◆ Συντακτικό διάγραμμα

if_stmt

- ◆ Λογικό διάγραμμα

Εντολή if (ii)

◆ Παραδείγματα

```
if (amount >= x) amount = amount - x;  
  
if (amount >= 1000000)  
 WRITELN("Found a millionaire!");  
  
if ((year > 1900) && (year <= 2000))  
 WRITE("20ός αιώνας");  
  
if (x*x + y*y == z*z) {  
 WRITELN("Pythagorian:", x, y, z);  
 s = (z-x)*(z-y)/2;  
 WRITELN("Perfect square:", s);  
}
```

Εντολή if (iii)

◆ Παραδείγματα

```
if (year % 4 == 0 AND  
 year % 100 != 0 OR  
 year % 400 == 0 AND  
 year % 4000 != 0)  
WRITELN("Το έτος", year,  
 "είναι δίσεκτο!");
```

Εντολή if (iv)

◆ Παραδείγματα (συνέχεια)

```
if (x % 2 == 0) WRITELN("άρτιος");  
else WRITELN("περιττός");
```

```
if (x > y) WRITELN("κέρδισα");  
else if (x < y) WRITELN("κέρδισες");  
else WRITELN("ισοπαλία");
```

το παρακάτω είναι ισοδύναμο αλλά χειρότερο:

```
if (x > y) WRITELN("κέρδισα");  
if (x < y) WRITELN("κέρδισες");  
if (x == y) WRITELN("ισοπαλία");
```

Εντολή if (v)

- ◆ Ένα **else** αντιστοιχεί στο πλησιέστερο προηγούμενο **if** που δεν έχει ήδη αντιστοιχιστεί σε άλλο **else**
- ◆ Παράδειγμα

```
if (x>0)
 if (y>0)
 WRITELN ("πρώτο τεταρτημόριο");
 else if (y<0)
 WRITELN ("τέταρτο τεταρτημόριο");
 else
 WRITELN ("άξονας των x");
```


- ◆ Εκτέλεση υπό συνθήκη για πολλές διαφορετικές περιπτώσεις
- ◆ Προσφέρεται π.χ. αντί του:

```
if (month==1)
 WRITELN ("Ιανουάριος");
else if (month==2)
 WRITELN ("Φεβρουάριος");
else if ...
 ...
else if (month==12)
 WRITELN ("Δεκέμβριος");
else
 WRITELN ("άκυρος μήνας");
```

◆ Παραδείγματα

```
switch (month) {  
 case 1: WRITELN ("Ιανουάριος"); break;  
 case 2: WRITELN ("Φεβρουάριος"); break;  
 ...  
 case 12: WRITELN ("Δεκέμβριος"); break;  
 default: WRITELN ("άκυρος μήνας"); break;  
}
```

◆ Συντακτικό διάγραμμα

◆ Περισσότερα παραδείγματα

```
switch (month) {  
 case 1: case 3: case 5: case 7:  
 case 8: case 10: case 12:  
 WRITELN("31 days"); break;  
 case 4: case 6: case 9: case 11:  
 WRITELN("30 days"); break;  
 case 2:  
 WRITELN("28 or 29 days"); break;  
}
```

◆ Οι μέρες μέχρι την πρωτοχρονιά

```
r = 0;  
switch (month) {  
 case 1: r = r + 31; NEXT;  
 case 2: r = r + 28; NEXT;  
 case 3: r = r + 31; NEXT;  
 case 4: r = r + 30; NEXT;  
 case 5: r = r + 31; NEXT;  
 ...  
 case 11: r = r + 30; NEXT;  
 case 12: r = r + 31; NEXT;  
}  
r = r - day + 1;  
WRITELN("Μένουν", r, "μέρες!");
```

- ◆ Βρόχος περιορισμένου αριθμού επαναλήψεων
- ◆ Συντακτικό διάγραμμα

Εντολή for (ii)

◆ Μαθαίνω να μετράω

```
PROGRAM counting ()
{
 int i;
 WRITELN("Look!");
 FOR (i, 1 TO 10)
 WRITELN(i);
}
```

Look!
1
2
3
4
5
6
7
8
9
10

Εντολή for (iii)

◆ Δυνάμεις του δύο

```
PROGRAM powers_of_two ()
```

```
{
```

```
 int i, p;
```

```
 p = 1;
```

```
 FOR (i, 0 TO 10) {
```

```
 WRITELN(2, "^", i,
 "=", p);
```

```
 p = p * 2;
```

```
}
```

```
}
```


Αναλλοίωτη: $p = 2^i$

$2^0 = 1$
$2^1 = 2$
$2^2 = 4$
$2^3 = 8$
$2^4 = 16$
$2^5 = 32$
$2^6 = 64$
$2^7 = 128$
$2^8 = 256$
$2^9 = 512$
$2^{10} = 1024$

◆ Παραγοντικό

$$n! = 1 \times 2 \times 3 \times \dots \times n$$

$$0! = 1$$

Εντολή for (v)

◆ Παραγοντικό

PROGRAM factorial ()

{

int n, p, i;

WRITE ("Give n: ");

 n = **READ_INT** ();

 p = 1;

FOR (i, 2 TO n)

 p = p * i;

WRITELN(n, "! =", p);

}

Anaλλοιωτη: $p = i!$

Give n: 1 ↴

1! = 1

Give n: 4 ↴

4! = 24

Give n: 7 ↴

7! = 5040

Give n: 12 ↴

12! = 479001600

Give n: 17 ↴

17! = -288522240

Υπερχείλιση!

Εντολή for (vi)

◆ Βλέπω αστεράκια

```
FOR (i, 1 TO 5) {  
 FOR (j, 1 TO 10)  
 WRITE ("*");  
 WRITELN ();  
}
```

```
*****  
*****  
*****  
*****  
*****
```

```
FOR (i, 1 TO 5) {  
 FOR (j, 1 TO 2*i)  
 WRITE ("*");  
 WRITELN ();  
}
```

```
**  
****  
*****  
*****  
*****
```

◆ Ντόμινο

- ◆ οι αριθμοί πηγαίνουν μέχρι το $n = 6$
- ◆ συνολικά 28 κομμάτια
- ◆ τι γίνεται για άλλες τιμές του n ;

Εντολή for

(viii)

```
PROGRAM domino2 ()
{
 int n, count, i, j;
 WRITE("Give n: ");
 n = READ_INT();
 count = 0;
 FOR (i, 0 TO n)
 FOR (j, i TO n) {
 WRITELN(i, j);
 count = count + 1;
 }
 WRITELN("Total", count,
 "pieces.");
}
```

```
Give n: 3↵
0 0
0 1
0 2
0 3
1 1
1 2
1 3
2 2
2 3
3 3
Total 10 pieces.
```

- ◆ Ακριβώς $i+1$ κομμάτια έχουν τον αριθμό i ως μεγαλύτερο!

```
PROGRAM dominol ()
{
 int n, count, i;
 WRITE("Give n: ");
 n = READ_INT();
 count = 0;
 FOR (i, 0 TO n) {
 WRITELN(i+1, "with largest", i);
 count = count + i + 1;
 }
 WRITELN("Total", count, "pieces.");
}
```

```
Give n: 6↙
1 with largest 0
2 with largest 1
3 with largest 2
4 with largest 3
5 with largest 4
6 with largest 5
7 with largest 6
Total 28 pieces.
```

- ◆ Λίγα μαθηματικά δε βλάπτουν...

$$count = \sum_{i=0}^n (i+1) = \sum_{i=1}^{n+1} i = \frac{(n+1)(n+2)}{2}$$

```
PROGRAM domino0 ()
{
 int n, count;
 WRITE("Give n: ");
 n = READ_INT();
 count = (n+2)*(n+1)/2;
 WRITELN("Total", count, "pieces.");
}
```

Give n: 6 ↵
 Total 28 pieces.

Give n: 17 ↵
 Total 171 pieces.

Give n: 42 ↵
 Total 946 pieces.

Εντολή for (xi)

- ◆ Υπολογίζουμε το ίδιο με 3 διαφορετικούς τρόπους

$$count = \sum_{i=0}^n \sum_{j=i}^n 1 = \sum_{i=0}^n (i+1) = \frac{(n+1)(n+2)}{2}$$

domino2 domino1 domino0

- ◆ Πόσες αριθμητικές πράξεις κάνουν;

- ◆ **domino2**: $(n+1)(n+2)/2$ προσθέσεις $O(n^2)$
- ◆ **domino1**: $2(n+1)$ προσθέσεις $O(n)$
- ◆ **domino0**: 2 προσθέσεις, 1 πολλαπλασιασμός $O(1)$

- ◆ Καλύτερο (γρηγορότερο) πρόγραμμα:
αντό με τη μικρότερη δυνατή πολυπλοκότητα!
- ◆ Πόσο σκέφτομαι εγώ / Πόσο «σκέφτεται» ο Η/Υ !

◆ Περιοχές για τη μεταβλητή ελέγχου

◆ **FOR (i, lower TO upper)**

αν **lower ≤ upper**, θα γίνουν **upper – lower + 1** επαναλήψεις, αλλιώς καμία

◆ **FOR (i, upper DOWNTO lower)**

αν **lower ≤ upper**, θα γίνουν **upper – lower + 1** επαναλήψεις, αλλιώς καμία

◆ **FOR (i, 1 TO 20 STEP 3)**

i παίρνει τις τιμές: 1, 4, 7, 10, 13, 16, 19

◆ **FOR (i, 100 DOWNTO 50 STEP 5)**

i παίρνει τις τιμές: 100, 95, 90, 85, ..., 60, 55, 50

- ◆ Ειδικές περιπτώσεις για τα όρια:
FOR (i, 10 ΤΟ 10) ... // μία φορά
FOR (i, 12 ΤΟ 10) ... // καμία φορά
- ◆ Η μεταβλητή ελέγχου δεν είναι ορισμένη μετά το τέλος του βρόχου
- ◆ Η μεταβλητή ελέγχου δεν μπορεί να μεταβληθεί (π.χ. με ανάθεση) μέσα στο σώμα του βρόχου
- ◆ Τα όρια (και το βήμα) υπολογίζονται μια φορά στην αρχή

- ◆ Βρόχος όσο ικανοποιείται μια συνθήκη
- ◆ Λογικό διάγραμμα

- ◆ Συντακτικό διάγραμμα

- ◆ Ο αριθμός επαναλήψεων γενικά δεν είναι γνωστός εκ των προτέρων
- ◆ Αν η συνθήκη είναι αρχικά ψευδής, ο βρόχος τερματίζεται χωρίς να εκτελεστεί το σώμα
- ◆ Η ροή ελέγχου μπορεί να μεταβληθεί με τις εντολές **break** και **continue**

Εντολή while (iii)

◆ Δυνάμεις του δύο, ξανά

```
PROGRAM powers_of_two_2 ()
{
 int i, p;
 p = 1; i = 0;
 while (p <= 10000000) {
 WRITELN(2, "^", i,
 "=", p);
 p = p * 2;
 i = i + 1;
 }
}
```

Anaλλοιωτη: $p = 2^i$

$2^0 = 1$
$2^1 = 2$
$2^2 = 4$
$2^3 = 8$
...
$2^{22} = 4194304$
$2^{23} = 8388608$

◆ Άπειρος βρόχος

```
PROGRAM line_punishment ()  
{  
 while (true)  
 WRITELN("I must not tell lies");  
}
```

```
I must not tell lies  
I must not tell lies  
I must not tell lies  
...
```

Break

Διακόπτουμε ένα πρόγραμμα με **Ctrl+C** ή **Ctrl+Break**

◆ Άπειρος βρόχος, λιγότερο προφανής

```
PROGRAM another_infinite_loop ()  
{  
 int x = 17;  
 while (x > 0)  
 x = (x + 42) % 2012;  
}
```

x
17
59
101
143
185
...
1991
21
63
105
...

Αναλλοίωτη: το x είναι θετικός και περιττός ακέραιος

◆ Πρώτοι αριθμοί

```

PROGRAM primes ()
{
 int p, t;
 WRITELN(2);
 FOR (p, 3 TO 1000 STEP 2)
 {
 t = 3;
 while (p % t != 0) t = t+2;
 if (p == t) WRITELN(p);
 }
}

```

*Αναλλοίωτη του **while**: το p δε διαιρείται με κανέναν αριθμό ≥ 2 και $\leq t$*

Output	p	t
2	3	3
3	5	3
5	5	5
7	7	3
11	5	5
...	7	7
997	9	3
	11	3
		5
		7
...	...	
997	997	997
999		3

- ◆ Μέγιστος κοινός διαιρέτης των a και b ,
ένας απλός αλγόριθμος

```
z = MIN(a, b);  
while (a % z != 0 OR b % z != 0)  
 z = z - 1;  
writeln(z);
```

*Αναλλοίωτη: δεν υπάρχει αριθμός $w > z$
που να διαιρεί και τον a και τον b*

Πολυπλοκότητα: $O(\text{MIN}(a, b))$

◆ Μέγιστος κοινός διαιρέτης των a και b ,
αλγόριθμος με αφαιρέσεις

- Ιδέα 1: αν $a > b$ τότε $\text{gcd}(a, b) = \text{gcd}(a-b, b)$

while ($a > 0$ **AND** $b > 0$)

if ($a > b$) $a = a - b;$ **else** $b = b - a;$
WRITELN ($a+b$) ;

- Στη χειρότερη περίπτωση, η πολυπλοκότητα είναι τώρα $O(\max(a, b))$
- Στη μέση περίπτωση όμως, αυτός ο αλγόριθμος είναι καλύτερος του προηγούμενου

◆ Μέγιστος κοινός διαιρέτης των a και b ,
αλγόριθμος του Ευκλείδη

- Ιδέα 2: αν $a > b$ τότε $\text{gcd}(a, b) = \text{gcd}(a \bmod b, b)$

```
while (a > 0 AND b > 0)
 if (a > b) a = a % b; else b = b % a;
writeln(a+b);
```

- $\text{gcd}(54, 16) = \text{gcd}(6, 16) = \text{gcd}(6, 4) =$
 $\text{gcd}(2, 4) = \text{gcd}(2, 0) = 2$
- $\text{gcd}(282, 18) = \text{gcd}(12, 18) = \text{gcd}(12, 6) =$
 $\text{gcd}(0, 6) = 6$
- Πολυπλοκότητα: $O(\log(a+b))$

Εντολή while (x)

```
PROGRAM gcd ()
{
 int a, b;

 WRITE("Give a: "); a = READ_INT();
 WRITE("Give b: "); b = READ_INT();
 WRITE("gcd(", a, ", ", b, ") =");


 a = abs(a); b = abs(b);

 while (a > 0 && b > 0)
 if (a > b) a = a % b; else b = b % a;
 WRITELN(a+b);
}
```

Εντολή do ... while

(i)

- ◆ Βρόχος με τη συνθήκη να αποτιμάται στο τέλος κάθε επανάληψης
- ◆ Λογικό διάγραμμα

- ◆ Συντακτικό διάγραμμα

do_while_stmt

- ◆ Ο έλεγχος της συνθήκης γίνεται στο τέλος κάθε επανάληψης (και όχι στην αρχή)
- ◆ Το σώμα του βρόχου εκτελείται τουλάχιστον μία φορά
- ◆ Ο αριθμός επαναλήψεων γενικά δεν είναι γνωστός εκ των προτέρων
- ◆ Η ροή ελέγχου μπορεί να μεταβληθεί με τις εντολές **break** και **continue**

◆ Αριθμοί Fibonacci

$$F_0 = 0, \quad F_1 = 1$$

$$F_{n+2} = F_n + F_{n+1}, \quad \forall n \in \mathbf{N}$$

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144,
233, 377, 610, 987, 1597, 2584, 4181, ...

◆ Πρόβλημα: ποιος είναι ο μεγαλύτερος αριθμός Fibonacci που δεν υπερβαίνει το n ;

$$F_k \leq n \text{ και } F_{k+1} > n$$

◆ NB: Η ακολουθία Fibonacci είναι αύξουσα

Εντολή do ... while

(iv)

```
PROGRAM fibonacci ()
{
 int n, current, previous, next;
 WRITE("Give n: "); n = READ_INT();
 if (n <= 1) WRITELN(n);
 else {
 previous = 0; current = 1;
 do {
 next = current + previous;
 previous = current;
 current = next;
 } while (current <= n);
 WRITELN(previous);
 }
}
```

```
Give n: 20↙
13
Give n: 100↙
89
Give n: 987↙
987
```

Αναλλοίωτη;

Εντολή do ... while

(v)


```
PROGRAM bigsum ()
{
 int sum, number; char symbol;
 do {
 sum = 0;
 do {
 number = READ_INT();
 sum = sum + number;
 do symbol = getchar();
 while (symbol != '+' AND
 symbol != '=');
 } while (symbol == '+');
 WRITELN(sum);
 } while (true);
}
```

8+↵
9=↵
17
6+↵
3+↵
12+↵
21=↵
42

Break

Εντολές break και continue (i)

- ◆ Η **break** προκαλεί τον άμεσο (πρόωρο) τερματισμό ενός βρόχου
- ◆ Η **continue** προχωράει αμέσως στην επόμενη επανάληψη ενός βρόχου

Εντολές break και continue (ii)

◆ Η ατυχής εικασία...

Ένας φίλος μας μαθηματικός ισχυρίζεται ότι για κάθε πρώτο αριθμό p ισχύει:

$$(17p) \text{ mod } 4217 \neq 42$$

◆ Θα προσπαθήσουμε να βρούμε αντιπαράδειγμα!

◆ Δηλαδή έναν πρώτο αριθμό p τέτοιον ώστε

$$(17p) \text{ mod } 4217 = 42$$

Εντολές break και continue (iii)

- ◆ Θα τροποποιήσουμε το πρόγραμμα υπολογισμού των πρώτων αριθμών

```
PROGRAM primes ()
{
 int p, t;
 WRITELN(2);
 FOR (p, 3 TO 1000 STEP 2)
 {
 t = 3;
 while (p % t != 0) t = t+2;
 if (p == t) WRITELN(p);
 }
}
```

Εντολές break και continue

(iv)

```
PROGRAM prime_conj ()
{
 int p, t;
 FOR (p, 3 TO 1000000 STEP 2) {
 t = 3;
 while (p % t != 0) t = t+2;
 if (p != t) continue;
 if ((17 * p) % 4217 == 42) {
 WRITELN("Counterexample:", p);
 break;
 }
 }
}
```

Counterexample: 140443

$$17 \times 140,443 = 2,387,531 = 559 \times 4217 + 42$$

αν το p δεν
είναι πρώτος,
προχώρησε
στο επόμενο p

μόλις βρεις
αντιπαράδειγμα
σταμάτησε

Κενή εντολή

- ◆ Συμβολίζεται με ένα semicolon
- ◆ Δεν κάνει τίποτα όταν εκτελείται
- ◆ Παράδειγμα

```
if (x>4) {  
 y = 1;  
 x = x-5;  
 ; // κενή εντολή  
}
```

Δομή του προγράμματος, ξανά

◆ Μονάδα κώδικα **module**

- ◆ βρίσκεται σε ξεχωριστό αρχείο προγράμματος
- ◆ Αποτελείται από:
 - ◆ δηλώσεις σταθερών και τύπων
 - ◆ δηλώσεις και ορισμούς υποπρογραμμάτων
 - ◆ τον ορισμό ενός (απλού) προγράμματος

◆ Σαν μεταβλητές, αλλά:

- ◆ προηγείται η λέξη-κλειδί **const**
- ◆ υποχρεωτική αρχικοποίηση
- ◆ απαγορεύεται η ανάθεση

const_def

◆ Παραδείγματα

```
const int N = 100000;  
const REAL pi = 3.1415926535,  
 e = 2.7182818284;  
const char SPACE = ' ';
```

◆ Χρήση αντί των σταθερών εκφράσεων

- ◆ π.χ. **FOR (i, 1 TO N) . . .**
- ◆ Προκαθορισμένες σταθερές
- ◆ π.χ. **INT_MIN, INT_MAX**

- ◆ Σαν δηλώσεις μεταβλητών, αλλά:
 - ◆ προηγείται η λέξη-κλειδί **typedef**
 - ◆ όχι αρχικοποίηση
 - ◆ δηλώνουν ονόματα τύπων, όχι μεταβλητών

◆ Παραδείγματα

```
typedef int number;  
typedef bool bit;  
typedef REAL real;
```


◆ Χρήση αντί των τύπων

```
number n;  
bit b; real r;
```

◆ Προκαθορισμένοι τύποι

◆ π.χ. **int, REAL, bool, char**

- ◆ Ορίζονται στο τμήμα δηλώσεων
- ◆ Κάθε ορισμός διαδικασίας περιέχει:
 - την επικεφαλίδα της
 - το σώμα της
- ◆ Καλούνται με αναγραφή του ονόματός τους και απαρίθμηση των παραμέτρων

- ◆ Εμβέλεια ενός ονόματος (π.χ. μεταβλητής) είναι το τμήμα του προγράμματος όπου επιτρέπεται η χρήση του
- ◆ Τοπικά (local) ονόματα είναι αυτά που δηλώνονται σε ένα υποπρόγραμμα
- ◆ Γενικά (global) ονόματα είναι αυτά που δηλώνονται έξω από υποπρογράμματα και έχουν εμβέλεια σε ολόκληρο το module

- ◆ Τυπικές (formal) παράμετροι ενός υποπρογράμματος είναι οι αυτές που ορίζονται στην επικεφαλίδα του
- ◆ Πραγματικές (actual) παράμετροι ενός υποπρογράμματος είναι αυτές που δίνονται κατά την κλήση του
- ◆ Σε κάθε κλήση, οι πραγματικές παράμετροι πρέπει να αντιστοιχούν μία προς μία στη σειρά και στον τύπο με τις τυπικές

- ◆ Χριστουγεννιάτικη καρτ ποστάλ
- ◆ Κάθε γραμμή έχει τη μορφή:

- ◆ **b, i, o** : áκρα, μέσο και υπόλοιπο γραμμής
- ◆ **n, m** : διαστάσεις


```
PROC line (char border, int n, char inside,  

 int m, char outside)
```

{

```
int i;
```

τοπική μεταβλητή

```
WRITE(border); // αριστερό πλαίσιο
FOR (i, 1 TO m) WRITE(outside);
FOR (i, 1 TO n) WRITE(inside);
FOR (i, 1 TO m) WRITE(outside);
WRITELN(border); // δεξιό πλαίσιο
```

}

όνομα διαδικασίας

εμβέλεια
του i

τυπικές
παράμετροι

```
PROC line (char border, int n, char inside,
 int m, char outside)
{ . . . }
```

```
PROGRAM tree_postcard ()
```

```
{  
 int i;  
 line('+', 15, '- ', 0, ' ') ; // πάνω πλαίσιο  
 line('|', 15, ' ', 0, ' ') ;  
 FOR (i, 1 TO 13 STEP 2)  
 line('|', i, '@', (15-i)/2, ' ') ;  
 FOR (i, 1 TO 3)  
 line('|', 3, '#', 6, ' ') ;  
 line('|', 15, ' ', 0, ' ') ;  
 line('+', 15, '- ', 0, ' ') ; // κάτω πλαίσιο  
}
```

πραγματικές
παράμετροι

◆ Σύγκρουση ονομάτων

- ◆ όταν μία παράμετρος ή τοπική μεταβλητή έχει ένα όνομα που χρησιμοποιείται ήδη σε εξωτερικότερη εμβέλεια
- ◆ το όνομα στο εσωτερικότερο block **κρύβει** αυτό στο εξωτερικότερο block

◆ Εκτέλεση με το χέρι

◆ Trace tables

```
int a, b, c;

PROC p42 (int y, int b) {
 int c = 42;  WRITELN(a, b, c, y);
 a = a + b; c = c + 1; b = c + b; y = y-1;
 WRITELN(a, b, c, y);
}

PROC p17 (int a, int x) {
 int b = 17; WRITELN(a, b, c, x);
 p42(b, x); WRITELN(a, b, c, x);
}


PROGRAM proc_example () {
 a = 1; b = 2; c = 3; p17(b, c); p42(c, a);
}
```

Global	a	b	c
	1	2	3
	4		
	8		
p17	a	x	b
	2	3	17
p42	y	b	c
	17	3	42
	16	46	43
p42	y	b	c
	3	4	42
	2	47	43

Output

2 17 3 3
 1 3 42 17
 4 46 43 16
 2 17 3 3
 4 4 42 3
 8 47 43 2

- ◆ Όπως οι διαδικασίες, αλλά επιστρέφουν μια τιμή ως **αποτέλεσμα**
- ◆ Δεν μπορούν να χρησιμοποιηθούν ως εντολές αλλά μόνο σε παραστάσεις
- ◆ Επιστροφή αποτελέσματος με την εντολή **return** (και χωρίς παράσταση, για διαδικασίες)


```
FUNC int gcd (int a, int b)
{
 a = abs(a); b = abs(b);
 while (a > 0 AND b > 0)
 if (a > b) a = a % b;
 else b = b % a;
 return a+b;
}
```

```
PROGRAM gcd_func ()
{
 int x, y;

 WRITE("Give x: "); x = READ_INT();
 WRITE("Give y: "); y = READ_INT();
 WRITELN("gcd is:", gcd(x, y));
}
```

Δομημένος προγραμματισμός

- ◆ **Ιδέα:** κάθε ανεξάρτητη λειτουργία του προγράμματος πρέπει να αντιστοιχεί σε ανεξάρτητο υποπρόγραμμα
- ◆ **Πλεονεκτήματα**
 - Ευκολότερη ανάπτυξη προγραμμάτων («διαιρεί και βασίλευε»)
 - Ευκολότερη ανίχνευση σφαλμάτων
 - Επαναχρησιμοποίηση έτοιμων υποπρογραμμάτων

Βαθιαία συγκεκριμενοποίηση

◆ Περιγραφή επίλυσης προβλήματος

- Εισαγωγή και αποθήκευση δεδομένων
 - τρόπος εισαγωγής δεδομένων
 - έλεγχος ορθότητας δεδομένων
- Αλγόριθμος επεξεργασίας
 - περιγραφή του αλγορίθμου
 - κωδικοποίηση στη γλώσσα προγραμματισμού
- Παρουσίαση αποτελεσμάτων
 - τρόπος και μορφή παρουσίασης αποτελεσμάτων

◆ Ποιοτικά χαρακτηριστικά προγραμμάτων

- Αναγνωσιμότητα
 - απλότητα
 - κατάλληλη επιλογή ονομάτων, π.χ.
`monthly_income` `incomeBeforeTaxes`
 - στοίχιση
 - σχόλια
- Φιλικότητα προς το χρήστη
- Τεκμηρίωση
- Συντήρηση
- Ενημέρωση

Παρουσίαση και συντήρηση (ii)

◆ Στοίχιση

- Πρόγραμμα και υποπρογράμματα

PROGRAM ...

{

δηλώσεις
εντολές

}

PROC ...

{

δηλώσεις
εντολές

}

FUNC ...

{

δηλώσεις
εντολές

}

- Απλές εντολές

if (...) εντολή
else εντολή

while (...) εντολή
FOR (...) εντολή

Παρουσίαση και συντήρηση (iii)

◆ Στοίχιση (συνέχεια)

- Σύνθετες εντολές

```
if (...) { while (...) { for (...) {  
 εντολές εντολές εντολές  
} } }  
else {  
  εντολές  
}  
  
do {  
  εντολές  
} while (...);
```

◆ Στοίχιση (συνέχεια)

- Σύνθετες εντολές (συνέχεια)

```
switch (...) {  
 case τιμή1 : εντολές1  
 case τιμή2 : εντολές2  
 ...  
 case τιμήn : εντολέςn  
 default : εντολέςn+1  
}
```

Έξοδος με μορφοποίηση

- ◆ Ακέραιες τιμές

```
WRITELN (FORM (42, 4)) ;
```


4 2

- ◆ ... αλλά και οτιδήποτε άλλο

```
WRITELN (FORM ("hello", 8)) ;
```


h e l l o

- ◆ Πραγματικές τιμές

```
WRITELN (FORM (3.1415926, 8, 4)) ;
```


3 . 1 4 1 6 0

Αρχεία κειμένου

- ◆ Ανακατεύθυνση εισόδου και εξόδου

```
PROGRAM redirection ()
{
 int n, i, sum = 0;

 INPUT ("file-to-read-from.txt");
 OUTPUT ("file-to-write-to.txt");

 n = READ_INT();
 FOR (i, 1 TO n)
 sum = sum + READ_INT();
 WRITELN(sum);
}
```

Τακτικοί τύποι

- ◆ Οι τύποι **int**, **bool** και **char**
- ◆ Απαριθμητοί τύποι

```
enum color {white, red, blue, green,
 yellow, black, purple};
enum sex {male, female};
enum day_t  {mon, tue, wed, thu,
 fri, sat, sun};

enum color c = green;

typedef enum day_t day;
day d = fri;
```

- ◆ Πράξεις με τακτικούς τύπους
 - τελεστές σύγκρισης ==, !=, <, >, <=, >=

- ◆ Δομημένη μεταβλητή: αποθηκεύει μια συλλογή από τιμές δεδομένων
- ◆ Πίνακας (array): δομημένη μεταβλητή που αποθηκεύει πολλές τιμές του ίδιου τύπου

`int n[5];`

ορίζει έναν πίνακα πέντε ακεραίων, τα στοιχεία του οποίου είναι:

`n[0], n[1], n[2], n[3], n[4]`

και έχουν τύπο `int`

◆ Παραδείγματα

```
REAL a[10];  
int b[20];  
char c[30];
```

...

```
a[1] = 4.2;  
a[3] = READ_REAL();  
a[9] = a[1];  
  
b[2] = b[2]+1;  
  
c[26] = 't';
```

◆ Διάβασμα ενός πίνακα

- γνωστό μέγεθος
`FOR (i, 0 TO 9) a[i] = READ_INT();`
- πρώτα διαβάζεται το μέγεθος
`n = READ_INT();
FOR (i, 0 TO n-1)
 a[i] = READ_INT();`
- στα παραπάνω πρέπει να προηγηθούν
`int a[100]; // κάτι όχι μικρότερο του 10
int i, n;`

◆ Διάβασμα ενός πίνακα (συνέχεια)

- τερματισμός με την τιμή 0 (φρουρός/sentinel)

```
x = READ_INT(); i=0;
while (x != 0) {
 a[i] = x; i = i+1; x = READ_INT();
}
```
- στο παραπάνω πρέπει να προηγηθούν

```
int a[100], x;
int i;
```
- Προσοχή: δε γίνεται έλεγχος για το πλήθος των στοιχείων που δίνονται!

Πράξεις με πίνακες

◆ Απλές πράξεις, π.χ.

a[k] = a[k]+1;

a[k] = a[1]+a[n];

FOR (i, 0 TO 9) WRITELN(a[i]);

if (a[k] > a[k+1]) ...

◆ Αρχικοποίηση (με μηδενικά)

FOR (i, 0 TO 9) a[i]=0;

◆ Εύρεση ελάχιστου στοιχείου

x = a[0];

FOR (i, 1 TO 9) if (a[i] < x) x = a[i];

- ◆ **Πρόβλημα** (αναζήτησης): δίνεται ένας πίνακας ακεραίων **a** και ζητείται να βρεθεί αν υπάρχει ο ακέραιος **x** στα στοιχεία του

```
PROGRAM linsearch ()  
{  
 int x, n, a[100];  
 άλλες δηλώσεις;  
 τίτλος επικεφαλίδα;  
 οδηγίες στο χρήστη;  
 x = READ_INT();  
 διάβασμα του πίνακα;  
 ψάξιμο στον πίνακα για τον x;  
 παρουσίαση αποτελεσμάτων  
}
```

◆ Μια δυνατή συγκεκριμενοποίηση

```
n = READ_INT();  
FOR (i, 0 TO n-1) a[i] = READ_INT();  
i=0;  
while (i < n AND a[i] != x) i=i+1;  
if (i < n)  
 WRITELN("Το βρήκα στη θέση", i);  
else  
 WRITELN("Δεν το βρήκα");
```

- Στη χειρότερη περίπτωση θα ελεγχθούν όλα τα στοιχεία του πίνακα
- Απαιτούνται $a n + b$ βήματα \Rightarrow γραμμική (a, b σταθερές, n το μέγεθος του πίνακα)

◆ Εναλλακτική συγκεκριμενοποίηση #1

```
i = 0;  
do  
 if (a[i] == x) break; else i = i+1;  
while (i < n);  
  
if (i < n)  
 WRITELN("Το βρήκα στη θέση", i);  
else  
 WRITELN("Δεν το βρήκα");
```

◆ Εναλλακτική συγκεκριμενοποίηση #2

```
i = 0;  
do  
 if (a[i] == x) found = true;  
 else { found = false; i = i+1; }  
while (NOT found AND i < n);  
  
if (found)  
 WRITELN ("Το βρήκα στη θέση", i);  
else  
 WRITELN ("Δεν το βρήκα");
```

◆ Εναλλακτική συγκεκριμενοποίηση #3

```
i = 0; found = false;  
do  
 if (a[i] == x) found = true;  
 else i = i+1;  
while (NOT found AND i < n);  
  
if (found)  
 WRITELN ("Το βρήκα στη θέση", i);  
else  
 WRITELN ("Δεν το βρήκα");
```

◆ Εναλλακτική συγκεκριμενοποίηση #4

```
i = 0;  
do {  
 found = a[i] == x;  
 i = i+1;  
} while (NOT found AND i < n);  
  
if (found)  
 WRITELN ("Το βρήκα στη θέση", i-1);  
else  
 WRITELN ("Δεν το βρήκα");
```

- ◆ Προϋπόθεση: ο πίνακας να είναι ταξινομημένος, π.χ. σε αύξουσα διάταξη
- ◆ Είναι πολύ πιο αποδοτική από τη γραμμική αναζήτηση
 - Στη χειρότερη περίπτωση απαιτούνται $a \log_2 n + b$ βήματα (a, b σταθερές, n το μέγεθος του πίνακα)

◆ Το πρόγραμμα

```
const int N = 100;  
  
PROGRAM binsearch ()  
{  
 int i, x, n, first, last, mid, a[N];  
 Μήνυμα επικεφαλίδα και οδηγίες χρήσης;  
 n = READ_INT(); // κατά αύξουσα σειρά  
 FOR (i, 0 TO n-1) a[i] = READ_INT();  
 x = READ_INT();  
 Αναζήτηση και εμφάνιση αποτελέσματος  
}
```

◆ Αναζήτηση και εμφάνιση αποτελέσματος

```
first = 0; last = n-1;
while (first <= last) {
 mid = (first + last) / 2;
 if (x < a[mid]) last = mid-1;
 else if (x > a[mid]) first = mid+1;
 else break;
}
if (first <= last)
 WRITELN("Το βρήκα στη θέση", mid);
else
 WRITELN("Δεν το βρήκα");
```

Πολυδιάστατοι πίνακες

◆ Παράδειγμα

```
int a[10][16];  
...  
a[1][13] = 42;  
...  
FOR (i, 0 TO 9)  
  FOR (j, 0 TO 15)  
 a[i][j] = READ_INT();
```

Πολλαπλασιασμός πινάκων (i)

- ◆ Δίνονται οι πίνακες: a ($m \times n$), b ($n \times q$)
- ◆ Ζητείται ο πίνακας: $c = a b$ ($m \times q$) όπου:

$$c_{i,j} = \sum_{k=1}^n a_{i,k} b_{k,j}$$

◆ Το πρόγραμμα

```
REAL a[m] [n] , b[n] [q] , c[m] [q] ;  
...  
FOR (i, 0 TO m-1)  
  FOR (j, 0 TO q-1) {  
 c[i][j] = 0;  
 FOR (k, 0 TO n-1)  
 c[i][j] = c[i][j] +  
 a[i][k]*b[k][j];  
  }
```

- ◆ Διδιάστατοι πίνακες ($n \times n$) που περιέχουν όλους τους φυσικούς μεταξύ 0 και $n^2 - 1$
 - το άθροισμα των στοιχείων κάθε στήλης, γραμμής και διαγωνίου είναι σταθερό

- ◆ Πρόβλημα: κατασκευή μαγικού τετραγώνου ($n \times n$) για περιττό n

10	9	3	22	16
17	11	5	4	23
24	18	12	6	0
1	20	19	13	7
8	2	21	15	14

Μαγικά τετράγωνα

(ii)

0			

0			

0			

3			

3		
	4	
		0
1		
2		

3		
	5	4
		0
1		
2		

3		
	5	4
		6
1		0
2		

3		
	5	4
		6
1		0
2		

3		
	5	4
		6
1		0
2		

9	3	
	5	4
		6
1		0
2		

10	9	3	
	5	4	
		6	0
1		0	
2			

10	9	3	
	11	5	4
		6	0
1		0	
2			

◆ Κατασκευή για περιττό n


```
int a[17][17], i, j, k, h, m, n=5;  
  
i = n/2; j=n; k=0;  
FOR (h, 1 TO n) {  
 j=j-1; a[i][j]=k; k=k+1;  
 FOR (m, 2 TO n) {  
 j=(j+1)%n; i=(i+1)%n;  
 a[i][j]=k; k=k+1;  
 }  
}  
  
FOR (i, 0 TO n-1) {  
 FOR (j, 0 TO n-1) WRITE( FORM(a[i][j], 4));  
 WRITELN();  
}
```

- ◆ Αναδρομικές διαδικασίες ή συναρτήσεις:
αυτές που καλούν τον εαυτό τους
- ◆ Το αρχικό πρόβλημα ανάγεται στην
επίλυση ενός ή περισσότερων μικρότερων
προβλημάτων του ίδιου τύπου
- ◆ Παράδειγμα: παραγοντικό
 - $n! = n * (n-1) * (n-2) * \dots * 2 * 1$
 - Αναδρομικός ορισμός
 $0! = 1$ $(n+1)! = (n+1) * n!$

◆ Παράδειγμα: παραγοντικό (συνέχεια)

```
FUNC int fact (int n)
{
 if (n==0) return 1;
 else return fact(n-1) * n;
}
```

πρόγραμμα καλεί **fact(3)**
fact(3) καλεί **fact(2)**
fact(2) καλεί **fact(1)**
fact(1) καλεί **fact(0)**
fact(0)

συνεχίζει...
επιστρέφει 6
επιστρέφει 2
επιστρέφει 1
επιστρέφει 1

◆ Αριθμοί Fibonacci

- $F_0 = 0$, $F_1 = 1$
- $F_{n+2} = F_n + F_{n+1}$, $\forall n \in \mathbf{N}$

◆ Αναδρομική συνάρτηση υπολογισμού

```
FUNC int fib (int n)
{
 if (n==0 OR n==1)
 return n;
 else
 return fib(n-1) + fib(n-2);
}
```

- ◆ Αυτός ο αναδρομικός υπολογισμός των αριθμών Fibonacci δεν είναι αποδοτικός

◆ Μέγιστος κοινός διαιρέτης

- Αναδρομική υλοποίηση του αλγορίθμου του Ευκλείδη

```
FUNC int gcd (int i, int j)
{
 if (i==0 OR j==0)
 return i+j;
 else if (i > j)
 return gcd(i%j, j);
 else
 return gcd(i, j%i);
}
```

◆ Συνάρτηση παρόμοια με του Ackermann

$$z(i, j, 0) = j+1 \quad z(i, 0, 1) = i$$

$$z(i, 0, 2) = 0 \quad z(i, 0, n+3) = 1$$

$$z(i, j+1, n+1) = z(i, z(i, j, n+1), n) \quad , \forall i, j, n \in \mathbf{N}$$

```
FUNC int z (int i, int j, int n)
{
 if (n==0) return j+1;
 else if (j==0)
 if (n==1) return i;
 else if (n==2) return 0;
 else return 1;
 else return z(i, z(i, j-1, n), n-1);
}
```

Αμοιβαία αναδρομή

```
FUNC int f2 (int n); // function prototype

FUNC int f1 (int n)
{
 if (n==0) return 5;
 else return f1(n-1) * f2(n-1);
}

FUNC int f2 (int n)
{
 if (n==0) return 3;
 else return f1(n-1) + 2*f2(n-1);
}
```

◆ Τύπος **REAL**

- προσεγγίσεις πραγματικών αριθμών
- **trunc**: ακέραιο μέρος (αποκοπή)
- **floor**: ακέραιος που δεν υπερβαίνει
- **round**: στρογγυλοποίηση

◆ Παράσταση κινητής υποδιαστολής

- mantissa και εκθέτης $\pm m \cdot 2^x$
όπου $0.5 \leq m < 1$ και $x \in \mathbf{Z}$ ή $m = x = 0$
- το m είναι περιορισμένης ακρίβειας,
π.χ. 8 σημαντικά ψηφία

◆ Αριθμητικά σφάλματα

$$1000000 + 0.000000001 = 1000000 \quad \text{γιατί};$$

◆ Αναπαράσταση των αριθμών

$$1000000 \approx 0.95367432 \cdot 2^{20}$$

$$0.000000001 \approx 0.53687091 \cdot 2^{-29}$$

$$\approx 0.00000000 \cdot 2^{20}$$

$$\text{άθροισμα} \approx 0.95367432 \cdot 2^{20}$$

Εύρεση τετραγωνικής ρίζας (i)

- ◆ Χωρίς χρήση της συνάρτησης **sqrt**
- ◆ Μέθοδος Βαβυλωνίων
- ◆ Καταγράφεται για πρώτη φορά από τον Ήρωνα του Αλεξανδρεύ
- ◆ Ειδική περίπτωση της γενικότερης μεθόδου του **Newton**, για την εύρεση της ρίζας οποιασδήποτε συνεχούς συναρτήσεως
$$f(y) = 0 \quad \text{εδώ: } f(y) = y^2 - x$$
για κάποιο δοθέν x

◆ Περιγραφή της μεθόδου

- Δίνεται ο αριθμός $x > 0$
- Έστω προσέγγιση y της ρίζας, με $y \leq \sqrt{x}$
- Έστω $z = x / y$
- Το z είναι προσέγγιση της ρίζας, με $\sqrt{x} \leq z$
- Για να βρω μια καλύτερη προσέγγιση, παίρνω το μέσο όρο των y και z
- Επαναλαμβάνω όσες φορές θέλω

Εύρεση τετραγωνικής ρίζας (iii)

- ◆ Χωρίς χρήση της συνάρτησης **sqrt**

$$y_0 = 1 \quad y_{i+1} = \frac{1}{2} \left(y_i + \frac{x}{y_i} \right)$$

- ◆ Παράδειγμα: $\sqrt{37}$ (6.08276253)

$$y_0 = 1$$

$$y_4 = 6.143246$$

$$y_1 = 19$$

$$y_5 = 6.083060$$

$$y_2 = 10.473684$$

$$y_6 = 6.082763$$

$$y_3 = 7.003174$$

...

Εύρεση τετραγωνικής ρίζας (iii)

```
FUNC REAL sqroot (REAL x)
{
 const REAL epsilon = 0.00001; // 1E-5
 REAL old, new = 1;

 do {
 old = new;
 new = (old + x/old) / 2;
 } while (NOT ( /* συνθήκη τερματισμού */ ));
 return new;
}
```

Εύρεση τετραγωνικής ρίζας (iv)

◆ Εναλλακτικές συνθήκες τερματισμού

- Σταθερός αριθμός επαναλήψεων
 $n == 20$
- Επιτυχής εύρεση ρίζας λάθος!
 $new * new == x$
- Απόλυτη σύγκλιση
 $abs(new * new - x) < epsilon$
- Σχετική σύγκλιση
 $abs(new * new - x) / new < epsilon$

Εύρεση τετραγωνικής ρίζας (v)

◆ Εναλλακτικές συνθήκες τερματισμού

- Απόλυτη σύγκλιση κατά Cauchy
 $\text{abs}(\text{new} - \text{old}) < \text{epsilon}$
- Σχετική σύγκλιση
 $\text{abs}(\text{new} - \text{old}) / \text{new} < \text{epsilon}$

Τριγωνομετρικές συναρτήσεις (i)

◆ Συνημίτονο με ανάπτυγμα Taylor

$$\cos(x) = \sum_{i=0}^{\infty} (-1)^i \frac{x^{2i}}{(2i)!}$$

◆ για τον όρο με δείκτη $i+1$ έχουμε:

$$(-1)^{i+1} \frac{x^{2i+2}}{(2i+2)!} = - \left[(-1)^i \frac{x^{2i}}{(2i)!} \right] \frac{x^2}{(2i+1)(2i+2)}$$

◆ οπότε αν $n = 2i+1$ έχουμε:

$$newterm = -oldterm \frac{x^2}{n(n+1)}$$

Τριγωνομετρικές συναρτήσεις (ii)

```
FUNC REAL mycos (REAL x)
{
 const REAL epsilon = 1E-5;
 REAL sqx = x * x, term = 1, sum = 1;
 int n = 1;

 do {
 n = n + 2;
 term = -term * sqx / (n*(n+1));
 sum = sum + term;
 } while (abs(term/sum) >= epsilon);
 return sum;
}
```

Από την **Pascal** στη C και τη C++ (i)

◆ Τύποι δεδομένων

- Ακέραιοι αριθμοί
int char
- Καθορισμός προσήμανσης
signed unsigned
- Καθορισμός μεγέθους
short long
- Αριθμοί κινητής υποδιαστολής
float double

Από την **Pascal** στη C και τη C++ (ii)

char , signed char , unsigned char

signed short int , unsigned short int

signed int , unsigned int

signed long int , unsigned long int

float

double (REAL)

long double

Με κόκκινο χρώμα όσα μπορούν να παραλειφθούν.

Από την **Pascal** στη C και τη C++ (iii)

- ◆ Πρόγραμμα και υποπρογράμματα

```
int main ()
{
 ...
 return 0;
}

void p (...)
{ ... }

int f (...)
{ ... }
```

```
PROGRAM example ()
{
 ...
}

PROC p (...)
{ ... }

FUNC int f (...)
{ ... }
```

Από την **Pascal** στη C και τη C++ (iv)

◆ Ανάθεση

```
x += 42;  
i %= n+1;
```

```
x = y = z = 0;
```

```
y = (x = 17) + 25;
```

```
i++; /* ή */ ++i;  
i--; /* ή */ --i;
```

```
i = 3; x = i++;  
i = 3; x = ++i;
```

```
i = i++; // λάθος!
```

```
x = x + 42;  
i = i % (n+1);
```

```
x = 0; y = 0; z = 0;
```

```
x = 17; y = x + 25;
```

```
i = i+1;  
i = i-1;
```

```
i = 3; x = i; i = i+1;  
i = 3; i = i+1; x = i;
```

Από την **Pascal** στη C και τη C++ (v)

◆ Βρόχος for

```
for (i=1; i<=10; i++)  
 ...  
for (i=8; i>=1; i--)  
 ...  
for (i=1; i<=10; i+=2)  
 ...
```

// διαφορετικό αποτέλεσμα!

```
n = 3;  
for (i=1; i<=n; i++)  
 n++;
```

```
FOR (i, 1 TO 10)  
 ...  
FOR (i, 8 DOWNTO 1)  
 ...  
FOR (i, 1 TO 10  
 STEP 2)  
 ...
```


```
n = 3;  
FOR (i, 1 TO n)  
 n = n+1;
```

Από την **Pascal** στη C και τη C++ (vi)

◆ Βρόχος for

for (αρχικοποίηση ; συνθήκη ; βήμα)
εντολή

```
s = 0;  
// εσωτερική δήλωση της μεταβλητής i  
for (int i=1; i <= 10; i++)  
 s += i;  
  
// προσέξτε τον τελεστή , (κόμμα)  
int i, s;  
for (i=1, s=0; i <= 10; i++)  
 s += i;
```


Από την **Pascal** στη C και τη C++ (vii)

- ◆ Έξοδος στην οθόνη στη C (και στη C++)

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

```
...
```

```
printf("Hello\n");
printf("%d", i+1);
printf("%d %lf", i, r);
printf("%c", c);
```

```
printf("%5d", i);
printf("%5.3lf", r);
```

```
printf("%c %d %c %d\n",
 'a', 97, 97, 'a');
```

```
WRITELN("Hello");
WRITE(i+1);
WRITE(i, r);
WRITE(c);
```

```
WRITE(FORM(i,5));
WRITE(FORM(r,5,3));
```

```
a 97 a 97
```

Από την **Pascal** στη C και τη C++ (viii)

- ◆ Είσοδος από το πληκτρολόγιο στη C (και στη C++)

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

```
...
```

```
scanf ("%d", &i);
```

```
scanf ("%lf", &r);
```

```
c = getchar();  
/* ή */
```

```
scanf ("%c", &c);
```

```
while (getchar () != '\n');
```

```
i = READ_INT();
```

```
r = READ_REAL();
```

```
c = getchar();
```

```
SKIP_LINE();
```

Από την **Pascal** στη C και τη C++ (ix)

- ◆ Έξοδος στην οθόνη στη C++

```
#include <iostream>
using namespace std;
...
cout << "Hello\n";
/* ή */
cout << "Hello" << endl;
cout << i+1;
cout << i << " " << r;
cout << c;
```

```
WRITELN("Hello");
WRITE(i+1);
WRITE(i, r);
WRITE(c);
```

Από την **Pascal** στη C και τη C++ (x)

- ◆ Είσοδος από το πληκτρολόγιο στη C++

```
#include <iostream>
using namespace std;
...
cin >> i;
cin >> r;

cin >> c;
/* ή */
c = cin.get();

cin.ignore(
 numeric_limits<streamsizer>::max(),
 '\n'); // τρομακτικό, έτσι δεν είναι;
```

```
i = READ_INT();
r = READ_REAL();
c = getchar();
SKIP_LINE();
```

- ◆ Δείκτης (pointer): η διεύθυνση μιας περιοχής της μνήμης όπου βρίσκεται μια μεταβλητή
- ◆ Παράδειγμα

```
int *p;
```


```
...
```

```
/* ο δείκτης p τοποθετείται να δείχνει σε  
κάποια ακέραια μεταβλητή */
```

```
...
```


```
*p = 42;
```

```
WRITELN(*p + 1);
```


- ◆ Κενός δείκτης (NULL): ειδική τιμή δείκτη που δε δείχνει πουθενά
- ◆ Παράδειγμα

```
int *p;  
...  
p = NULL;
```


- ◆ Απαγορεύεται η προσπέλαση της μνήμης μέσω ενός κενού δείκτη

```
p = NULL;  
WRITELN(*p); // λάθος!
```

Δεικτοδότηση: &

η διεύθυνση μιας μεταβλητής

```
int x = 17, *p;  
p = &x;
```

Αποδεικτοδότηση: *

το περιεχόμενο μιας διεύθυνσης


```
Writeln (*p);  
*p = 42;  
Writeln (x);
```


Δείκτες και ανάθεση

◆ Ανάθεση δεικτών

$q = p;$

◆ Ανάθεση περιεχομένων

$*q = *p;$

Παράδειγμα με δείκτες


```
PROGRAM example ()
{
 int x = 42, y = 17;
 int *p, *q;

 p = &x; q = &y;

 *p = *p - *q;
 *q = *p * y;

 q = p;
 (*q)++; *p -= 3;

 WRITELN(x, y);
}
```


23 425

Πέρασμα παραμέτρων με αναφορά

```
FUNC int gcd (int a, int b);  
  
PROC normalize (int &p, int &q)  
{  
 int g = gcd(p, q);  
 p /= g;  q /= g;  
}  
  
PROGRAM simplify_fraction ()  
{  
 int x = READ_INT ();  
 int y = READ_INT ();  
 normalize(x, y);  
 WRITELN(x, y);  
}
```

Δείκτες αντί περάσματος με αναφορά

```
int gcd (int a, int b);  
  
void normalize (int *p, int *q)  
{  
 int g = gcd(*p, *q);  
 *p /= g; *q /= g;  
}  
  
int main ()  
{  
 int x, y;  
 scanf ("%d %d", &x, &y);  
 normalize (&x, &y);  
 printf ("%d %d\n", x, y);  
 return 0;  
}
```

Η C δεν υποστηρίζει
πέρασμα με αναφορά!

Αριθμητική δεικτών

```
int a[3] = {7, 6, 42};
```

```
int *p;
```

```
p = &(a[0]);
```

```
p = &a;
```


```
p = a;
```

```
WRITELN(*p);
```

```
WRITELN(* (p+1));
```

```
p = p+2;
```

```
WRITELN(*p);
```


Ισοδυναμία πινάκων και δεικτών

Ένας πίνακας είναι ένας δείκτης στο πρώτο στοιχείο.

a[i] ισοδύναμο με *** (a+i)**

Οι πίνακες όμως είναι σταθεροί δείκτες,
δηλαδή δεν μπορούν να αλλάξουν τιμή

```
int a[3] = {7, 6, 42};
```

```
int *p = &a;
```

```
p++; /* σωστό */
```

```
a++; /* λάθος! */
```

Συμβολοσειρές

```
char a[15] = "Hello world!", b[15];
// a[12] == '\0'

void strcpy (char *t, char *s)
{
 while ((*t++ = *s++) != '\0');
}

int main ()
{
 strcpy(b, a);
 printf ("%s\n", a);
 return 0;
}
```

Εκτύπωση συμβολοσειράς

```
void putchar (char c);  
  
void puts (char *p)  
{  
 while (*p != '\0') putchar(*p++);  
}  
  
int main ()  
{  
 char s[] = "Hello world!\n";  
 puts(s);  
 return 0;  
}
```

- ◆ Διάβασμα και επεξεργασία όλων των χαρακτήρων της εισόδου, π.χ. μέτρημα

```
int n = 0;
```

```
while (getchar() != EOF) n++;
```

```
printf("%d characters were read.\n", n);
```

- ◆ Η τιμή **EOF** σημαίνει το τέλος της εισόδου (**Ctrl-D** ή **Ctrl-Z** από το πληκτρολόγιο)

Επεξεργασία κειμένου (ii)

- ◆ Π.χ. αντιγραφή της εισόδου στην έξοδο

```
while (true) {  
 int c = getchar();  
 if (c == EOF) break;  
 putchar(c);  
}
```

- ◆ Η τιμή **EOF** πρέπει να ανατεθεί σε μεταβλητή **int**, όχι **char**! Ισοδύναμα:

```
int c;  
  
while ((c = getchar()) != EOF)  
 putchar(c);
```

Επεξεργασία κειμένου (iii)

- ◆ Διάβασμα και επεξεργασία όλων των ακεραίων της εισόδου, π.χ. άθροιση

```
int i, sum = 0;  
while (true) {  
 if (scanf("%d", &i) != 1) break;  
 sum += i;  
}
```

- ◆ Η **scanf** επιστρέφει το πλήθος των στοιχείων που διαβάστηκαν. Ισοδύναμα:

```
int i, sum = 0;  
while (scanf("%d", &i) == 1) sum += i;
```

◆ Παράδειγμα 1: πρόγραμμα που

- διαβάζει ένα κείμενο από την είσοδο
- μετράει τον αριθμό των χαρακτήρων και τον αριθμό των γραμμών
- υπολογίζει το μέσο όρο μήκους γραμμής

◆ Μετράμε τα '**\n**' και τους υπόλοιπους χαρακτήρες

◆ Ελέγχουμε για τέλος εισόδου (**EOF**)

◆ Για το μέσο όρο, κάνουμε διαίρεση!

◆ Παράδειγμα 1

```
int lines = 0, chars = 0;

while (true) {
 int c = getchar();
 if (c == EOF) break;
 if (c == '\n') lines++; else chars++;
}

printf("%d lines were read\n", lines);

if (lines > 0)
 printf("%0.3lf characters per line\n",
 1.0 * chars / lines);
```

◆ Καλύτερα: (double) chars μετατροπή τύπου
 (type cast)

◆ Παράδειγμα 2: πρόγραμμα που

- διαβάζει ένα κείμενο από την είσοδο
- μετράει τον αριθμό των χαρακτήρων, των λέξεων και των γραμμών

◆ Τι σημαίνει «λέξη»; Διαδοχικά γράμματα!

◆ Συνάρτηση για τον εντοπισμό γραμμάτων

```
FUNC bool isletter (char c)
{
 return c >= 'a' AND c <= 'z'
 OR c >= 'A' AND c <= 'Z';
}
```

◆ Παράδειγμα 2

```
int c, lines = 0, chars = 0, words = 0;  
  
c = getchar();  
while (c != EOF)  
 if (isletter(c)) { words++;  
 do { chars++; c = getchar(); }  
 while (isletter(c));  
 }  
 else { chars++;  
 if (c == '\n') lines++;  
 c = getchar();  
 }
```

◆ Έχουμε διαβάσει ένα χαρακτήρα «μπροστά»!

◆ Παράδειγμα 3: πρόγραμμα που

- διαβάζει ένα κείμενο από την είσοδο
- μετράει τις συχνότητες εμφάνισης λέξεων με μήκος από 1 μέχρι 20 γράμματα

◆ Μέτρηση μήκους λέξης

◆ Μετρητές λέξεων ανά μήκος: πίνακας!

◆ Εδώ δε χρειάζεται να ασχοληθούμε με τις αλλαγές γραμμών!

◆ Παράδειγμα 3

```
int i, c, freq[21];
FOR (i, 1 TO 20) freq[i] = 0;

c = getchar();
while (c != EOF)
 if (isletter(c)) {
 int n = 0;
 do { n++; c = getchar(); }
 while (isletter(c));
 if (n <= 20) freq[n]++;
 }
else c = getchar();
```

◆ Παράδειγμα 3 (συνέχεια)

```
FOR (i, 1 TO 20)
 printf("%4d words of length %2d\n",
 freq[i], i);
```

◆ Μετατροπή κεφαλαίων γραμμάτων σε πεζά

```
FUNC char tolower (char ch)
{
 if (ch >= 'A' AND ch <= 'Z')
 return ch - 'A' + 'a';
 else
 return ch;
}
```

◆ Παράδειγμα 4: πρόγραμμα που

- διαβάζει ένα κείμενο από την είσοδο
- γράφει τους χαρακτήρες κάθε γραμμής αντίστροφα

◆ Αποθήκευση των χαρακτήρων κάθε γραμμής: πίνακας!

◆ Πρέπει να υποθέσουμε ένα μέγιστο μήκος γραμμής — θα έπρεπε να κάνουμε έλεγχο υπέρβασής του!

◆ Παράδειγμα 4

```
const int MAX = 80;
int i, c, line[MAX];

while ((c = getchar()) != EOF) {
 int n = 0;

 while (c != '\n') {
 line[n++] = c; c = getchar();
 }

 FOR (i, n-1 DOWNTO 0) putchar(line[i]);
 putchar('\n');
}
```

◆ Εύρεση εμφάνισης λέξης-κλειδιού

...

```
// η λέξη-κλειδί έχει 3 χαρακτήρες  
FOR (j, 0 TO 2) key[j] = getchar();
```

...

```
// έστω i το μήκος της γραμμής  
FOR (k, 0 TO i-3)  
 if (line[k] == key[0]  
 AND line[k+1] == key[1]  
 AND line[k+2] == key[2])  
 WRITELN ("keyword found!");
```

- ◆ Πίνακες χαρακτήρων **char []**
- ◆ Δείκτες σε χαρακτήρα **char ***
- ◆ Τελειώνουν με το χαρακτήρα '\0'
- ◆ Παράδειγμα

```
char name[30] ;  
  
printf("What's your name?\n") ;  
  
scanf("%s", name) ;  
  
printf("Hi %s, how are you?\n", name) ;
```

◆ Χρήσιμες συναρτήσεις βιβλιοθήκης

#include <string.h>

◆ Μέτρηση μήκους: **strlen**

```
printf("Your name has %d letters.\n",
 strlen(name));
```

◆ Λεξικογραφική σύγκριση: **strcmp**

```
if (strcmp(name, "John") == 0)
 printf("I knew you were John!\\n");
```

◆ Quiz: **strcmp("ding", "dong") == ?**

◆ Αντιγραφή:

strcpy

```
char a[10];  
strcpy(a, "ding");  
a[1] = 'o';  
printf("%s\n", a); // dong
```

◆ Συνένωση:

strcat

```
char a[10] = "abc";  
strcat(a, "def");  
printf("%s\n", a); // abcdef
```

- ◆ Πρόβλημα: να αναδιαταχθούν τα στοιχεία ενός πίνακα ακεραίων σε αύξουσα σειρά
- ◆ Μια από τις σημαντικότερες εφαρμογές των ηλεκτρονικών υπολογιστών
- ◆ Βασική διαδικασία: εναλλαγή τιμών

```
PROC swap (int &x, int &y)
{
 int save;
 save = x; x = y; y = save;
}
```

Συγκριτικές Μέθοδοι Ταξινόμησης

- **Αντιμετάθεση** κάθε ζεύγους στοιχείων εκτός διάταξης (bubble sort).
- **Εισαγωγή** στοιχείου σε κατάλληλη θέση ταξινομημένου πίνακα (insertion sort).
- **Επιλογή** μεγαλύτερου στοιχείου και τοποθέτηση στο τέλος (selection sort, heapsort).
- **Συγχώνευση** ταξινομημένων πινάκων :
Διαίρεση στη μέση, ταξινόμηση, συγχώνευση (mergesort).
- **Διαίρεση** σε μικρότερα και μεγαλύτερα από στοιχείο-διαχωρισμού και ταξινόμηση (quicksort).

◆ Μέθοδος της φυσαλίδας (bubble sort)

```
FOR (i, 0 TO n-2)
 FOR (j, n-2 DOWNTO i)
 if (a[j] > a[j+1])
 swap(a[j], a[j+1]);
```

◆ Πλήθος συγκρίσεων

$$(n-1) + (n-2) + \dots + 2 + 1 = n(n-1)/2$$

της τάξης του $n^2 \Rightarrow O(n^2)$

◆ Παράδειγμα εκτέλεσης ($n = 7$)

input: 12 4 9 8 6 7 5

12 4 9 8 6 5 7

12 4 9 8 5 6 7

12 4 9 5 8 6 7

12 4 5 9 8 6 7

12 4 5 9 8 6 7

$i = 0$ 4 12 5 9 8 6 7

4 12 5 9 8 6 7

4 12 5 9 6 8 7

4 12 5 6 9 8 7

4 12 5 6 9 8 7

$i = 1$ 4 5 12 6 9 8 7

4 5 12 6 9 7 8

4 5 12 6 7 9 8

4 5 12 6 7 9 8

$i = 2$ 4 5 6 12 7 9 8

4 5 6 12 7 8 9

4 5 6 12 7 8 9

$i = 3$ 4 5 6 7 12 8 9

4 5 6 7 12 8 9

$i = 4$ 4 5 6 7 8 12 9

$i = 5$ 4 5 6 7 8 9 12

◆ Βελτίωση με έλεγχο εναλλαγών

```
FOR (i, 0 TO n-2) {  
 bool swaps = false;  
 FOR (j, n-2 DOWNTO i)  
 if (a[j] > a[j+1]) {  
 swaps = true;  
 swap(a[j], a[j+1]);  
 }  
 if (NOT swaps) break;  
}
```

◆ Στην καλύτερη περίπτωση απαιτούνται $O(n)$ συγκρίσεις, στη χειρότερη $O(n^2)$

◆ Ταξινόμηση με εισαγωγή (insertion sort)

```
FOR (i, 1 TO n-1) {  
 int x = a[i], j = i;  
 while (j > 0 AND a[j-1] > x) {  
 a[j] = a[j-1]; j = j-1;  
 }  
 a[j] = x;  
}
```

◆ Πλήθος συγκρίσεων;

της τάξης του $n^2 \Rightarrow O(n^2)$

◆ Ταξινόμηση με επιλογή (selection sort)

```
FOR (i, 0 TO n-2) {  
 int minj = i;  
 FOR (j, i+1 TO n-1)  
 if (a[j] < a[minj]) minj = j;  
 swap(a[i], a[minj]);  
}
```

◆ Πλήθος συγκρίσεων;

της τάξης του $n^2 \Rightarrow O(n^2)$

- ◆ Ταξινόμηση με συγχώνευση (merge sort)
 - Διαιρώ την ακολουθία των αριθμών σε δύο μέρη
 - Με αναδρομικές κλήσεις, ταξινομώ τα δύο μέρη ανεξάρτητα
 - Συγχωνεύω τα δύο ταξινομημένα μέρη
- ◆ Στη χειρότερη περίπτωση απαιτούνται $O(n \log n)$ συγκρίσεις

◆ Ταξινόμηση με συγχώνευση

```
PROC mergesort (int a[], int first,
 int last)
{
 int mid;

 if (first >= last) return;

 mid = (first + last) / 2;
 mergesort(a, first, mid);
 mergesort(a, mid+1, last);
 merge(a, first, mid, last);
}
```

◆ Συγχώνευση

```
PROC merge (int a[], int first,
 int mid, int last)
{
 int b[last-first+1];

 int i = first, j = mid+1, k = 0;
 while (i <= mid AND j <= last)
 if (a[i] < a[j]) b[k++] = a[i++];
 else b[k++] = a[j++];

 while (i <= mid) b[k++] = a[i++];
 while (j <= last) b[k++] = a[j++];

 FOR (i, 0 TO k-1) a[first+i] = b[i];
}
```

◆ Ταξινόμηση με συγχώνευση (διαφορετικά)

```
PROC mergesort (int n, int *a)
{
 int mid;
 if (n <= 1) return;
 mid = n/2;
 mergesort(mid, a);
 mergesort(n-mid, a+mid);
 merge(a, a+mid, a+n);
}
```

◆ Συγχώνευση (διαφορετικά)

```
PROC merge (int *first, int *mid,
 int *last)
{
 int b[last-first];
 int *i = first, *j = mid, *k = b;

 while (i < mid AND j < last)
 if (*i < *j) *k++ = *i++;
 else *k++ = *j++;

 while (i < mid) *k++ = *i++;
 while (j < last) *k++ = *j++;

 i = first; j = b;
 while (j < k) *i++ = *j++;
}
```

◆ Ταξινόμηση με διαμέριση (quick sort)


```
PROC quicksort (int a[], int first,
 int last)
{
 int i;
 if (first >= last) return;
 i = partition(a, first, last);
 quicksort(a, first, i);
 quicksort(a, i+1, last);
}
```

◆ Διαμέριση (partition)


```
FUNC int partition (int a[], int first,
 int last)
{ // επιλογή ενός στοιχείου
 int x = a[(first + last)/2];
 int i = first, j = last;

 while (true) {
 while (a[i] < x) i++;
 while (x < a[j]) j--;
 if (i >= j) break;
 swap(a[i], a[j]); i++; j--;
 }
 return j;
}
```


- ◆ Σε κάθε βήμα της διαμέρισης

- ◆ Μετά τη διαμέριση

- ◆ Οποιοσδήποτε αλγόριθμος ταξινόμησης n αριθμών χρειάζεται τουλάχιστον $\Omega(n \log n)$ συγκρίσεις

◆ Είδη ορθότητας

- Συντακτική
- Νοηματική
- Σημασιολογική

◆ Σημασιολογική ορθότητα ελέγχεται:

- με δοκιμές (testing)
- με μαθηματική επαλήθευση

◆ Παράδειγμα: εύρεση γινομένου

```
FUNC int mult (int x, int y)
{
 int i, z = 0;
 FOR (i, 1 TO x) z = z+y;
 return z;
}
```


◆ Ισχυρισμός:

- Η συνάρτηση υπολογίζει το γινόμενο δυο φυσικών αριθμών x και y

- ◆ Εντοπισμός σημείων όπου θα γραφούν βεβαιώσεις

```
FUNC int mult (int x, int y)
{
 int i, /*1*/ z = 0; /*2*/
 FOR (i, 1 TO x)
 /*3*/ z = z+y /*4*/ ;
 /*5*/ return z;
}
```

- ◆ Καταγραφή όλων των δυνατών τρόπων ροής ελέγχου

◆ Βεβαιώσεις

*/*1 – Βεβαίωση εισόδου: $x \geq 0, y \geq 0 */$*

z = 0;

*/*2 : $x \geq 0, y \geq 0, z = 0 */$*

FOR (*i*, 1 **TO** *x*)

*/*3 – Αναλλοίωτη βρόχου:*

*$x \geq 0, y \geq 0, i \leq x, z = y * (i-1) */$*

z = z+y

*/*4 : $x \geq 0, y \geq 0, z = y * i */ ;$*

*/*5 – Βεβαίωση εξόδου: $x \geq 0, y \geq 0, z = y * x */$*

return *z*;

◆ Επαλήθευση: για κάθε δυνατό τρόπο ροής

$1 \rightarrow 2, 2 \rightarrow 3, 2 \rightarrow 5, 3 \rightarrow 4, 4 \rightarrow 3, 4 \rightarrow 5$

- ◆ Παράδειγμα: υπολογισμός δύναμης με επαναλαμβανόμενο τετραγωνισμό (Gauss)


```
FUNC REAL power (REAL y, int j)
{
 /*1*/ REAL x=y, z; int i=j; /*2*/
 if (i<0) { /*3*/ x=1/x; i=abs(i); }
 /*4*/ z=1;
 while (i>0) {
 /*5*/ if (i%2 != 0) z=z*x;
 /*6*/ x=x*x; i=i/2; /*7*/
 }
 /*8*/ return z;
}
```

- ◆ Ροή ελέγχου
- ◆ Βεβαιώσεις

```

/*1 – Βεβαίωση εισόδου: REAL y, int j */
/*2 : x = y, i = j */
/*3 : i < 0 */
/*4 : i ≥ 0, yj = xi */
/*5 – Αναλλοίωτη βρόχου: i ≥ 0, yj = z * xi */
/*6 : i ≥ 0, yj = z * xi αν i άρτιος,
 yj = z * xi-1 αν i περιττός */
/*7 : yj = z * xi */
/*8 – Βεβαίωση εξόδου: yj = z */

```


◆ Μερική ορθότητα (partial correctness)

- αν το πρόγραμμα σταματήσει,
τότε το αποτέλεσμα θα είναι ορθό

◆ Ολική ορθότητα (total correctness)

- το πρόγραμμα θα σταματήσει
και το αποτέλεσμα θα είναι ορθό

Τεχνολογία λογισμικού

- ◆ Software engineering
- ◆ Ανάπτυξη λογισμικού που να εξασφαλίζει:
 - παράδοση μέσα σε προδιαγεγραμμένα χρονικά όρια
 - κόστος μέσα σε προδιαγεγραμμένα όρια
 - καλή ποιότητα
 - αξιοπιστία
 - δυνατή και όχι δαπανηρή συντήρηση
- ◆ Μοντέλα κύκλου ζωής λογισμικού

Μοντέλο του καταρράκτη

(i)

Μοντέλο του καταρράκτη

(ii)

- ◆ Δομή (struct): δομημένη μεταβλητή που αποτελείται από πλήθος επιμέρους μεταβλητών πιθανώς διαφορετικών τύπων
- ◆ Οι επιμέρους μεταβλητές λέγονται **πεδία** και φέρουν ξεχωριστά ονόματα
- ◆ Σύνταξη

struct_def

◆ Παράδειγμα

```
struct student_t {  
 char firstName[20];  
 char lastName[30];  
 int class, room;  
 int grade[15];  
};
```

```
struct student_t s;  
...
```

```
s.class = 3;
```

```
WRITELN(s.firstName, s.lastName);
```


◆ Παράδειγμα: μέσος όρος βαθμολογίας

```
FUNC REAL average (struct student_t s)
{
 REAL sum = 0.0;
 int i;

 FOR (i, 0 TO 14) sum += s.grade[i];
 return sum / 15;
}
```

```
struct date_t {  
 int day, month, year;  
};  
  
typedef struct date_t date;  
  
struct student_t {  
 ...  
 date birthDate;  
 ...  
};  
...  
  
WRITELN(s.birthDate.day, "/",  
 s.birthDate.month, "/",  
 s.birthDate.year);
```

Μιγαδικοί αριθμοί

```
struct complex_t { REAL re, im; };

typedef struct complex_t complex;


FUNC complex cMult (complex x, complex y)
{
 complex result;
 result.re = x.re * y.re - x.im * y.im;
 result.im = x.re * y.im + x.im * y.re;
 return result;
}

FUNC REAL cNorm (complex x)
{
 return sqrt(x.re * x.re + x.im * x.im);
}
```

Ενώσεις

- ◆ Ένωση (union): όπως η δομή αλλά μόνο ένα από τα πεδία χρησιμοποιείται κάθε στιγμή!
- ◆ Παράδειγμα

```
union number_t { int i; REAL r; };  
union number_t n;  
n.r = 1.2;  
printf("%lf\n", n.r);  
  
n.i = 42;  
printf("%d\n", n.i);  
printf("%lf\n", n.r); /* λάθος! */
```


◆ Αρχείο (file): αποτελείται από

- μεταβλητό πλήθος στοιχείων
- αποθηκευμένων το ένα μετά το άλλο
- συνήθως στην περιφερειακή μνήμη
(π.χ. στο δίσκο)
- εν γένει περιέχει δυαδικά δεδομένα (binary)
- ειδική περίπτωση: αρχείο κειμένου

◆ Παράδειγμα

```
#include <stdio.h>
FILE *f;
```

◆ Άνοιγμα και κλείσιμο αρχείου

fopen **fclose**

◆ Διάβασμα και γράψιμο

fputc	fgetc	χαρακτήρες
fputs	fgets	συμβολοσειρές
fprintf	fscanf	οτιδήποτε
fwrite	fread	ακολουθίες byte

◆ Έλεγχος τέλους αρχείου

feof

Αρχεία κειμένου στη C (i)

- ◆ Παράδειγμα: μέτρηση αριθμού γραμμών και χαρακτήρων πολλών αρχείων που ονομάζονται στη γραμμή εντολών

```
#include <stdio.h>

int main (int argc, char *argv[])
{
 int i;

 for (i=1; i<argc; i++)
 // επεξεργασία του αρχείου argv[i]
 return 0;
}
```

◆ Παράδειγμα (συνέχεια)

```
// επεξεργασία των αρχείου argv[i]  
FILE *f;  
int chars = 0, lines = 0, c;  
if ((f = fopen(argv[i], "rt")) == NULL)  
 return 1;  
  
while ((c = fgetc(f)) != EOF) {  
 chars++;  
 if (c == '\n') lines++;  
}  
fclose(f);  
printf("%d chars, %d lines, %s\n",  
 chars, lines, argv[i]);
```

- ◆ Παράδειγμα: αντιγραφή δυαδικών αρχείων

```
#include <stdio.h>

int main (int argc, char * argv[])
{
 FILE *fin, *fout;

 fin = fopen(argv[1], "rb");
 if (fin == NULL) return 1;

 fout = fopen(argv[2], "wb");
 if (fout == NULL) return 2;
```

◆ Παράδειγμα (συνέχεια)

```
while (!feof(fin)) {  
 unsigned char buffer[1000];  
 unsigned int count;  
  
 count = fread(buffer, 1, 1000, fin);  
 fwrite(buffer, 1, count, fout);  
}  
  
fclose(fin);  
fclose(fout);  
  
return 0;  
}
```

◆ Κόστος της εκτέλεσης ενός αλγορίθμου που επιλύει κάποιο πρόβλημα, συναρτήσει του μεγέθους του προβλήματος

- χρόνος: αριθμός υπολογιστικών βημάτων
- χώρος: απαιτούμενο μέγεθος μνήμης

◆ Συναρτήσεις πολυπλοκότητας

- θετικές και αύξουσες
- π.χ. $f(n) = n(n-1) / 2$

◆ Άνω φράγμα: O

$$O(f) = \{ g \mid \exists c. \exists n_0. \forall n > n_0. g(n) < c f(n) \}$$

◆ Κάτω φράγμα: Ω

$$\Omega(f) = \{ g \mid \exists c. \exists n_0. \forall n > n_0. g(n) > c f(n) \}$$

◆ Τάξη μεγέθους: Θ

$$\Theta(f) = \{ g \mid \exists c_1, c_2. \exists n_0. \forall n > n_0. c_1 < g(n) / f(n) < c_2 \}$$

- Γράφουμε $g = O(f)$ αντί $g \in O(f)$
- π.χ. $5n^2 + 4n - 2n \log n + 7 = \Theta(n^2)$

$O(1) < O(\log^* n) < O(\log n) < O(\sqrt{n})$
 $< O(n) < O(n \log n)$
 $< O(n^2) < O(n^2 \log^5 n)$
 $< O(n^3) < \dots < \text{Poly}$
 $< O(2^n) < O(n!) < O(n^n)$
 $< O(2^{\wedge\wedge} n) < \dots$

$\text{Poly} = n^{O(1)}$

$2^{\wedge\wedge} n$ η υπερεκθετική συνάρτηση: $2^{2^{2^{\dots^2}}} (n \text{ φορές})$
και $\log^* n$ η αντίστροφή της

- ◆ Last In First Out (LIFO)
ό,τι μπαίνει τελευταίο, βγαίνει πρώτο

◆ Αφηρημένος τύπος δεδομένων

- **stack**: υλοποιεί τη στοίβα (ακεραίων αριθμών)
- Ορίζονται οι απαραίτητες πράξεις:
 - **(stack)** δημιουργεί μια άδεια στοίβα
 - **empty** ελέγχει αν μια στοίβα είναι άδεια
 - **push** προσθήκη στοιχείου στην κορυφή
 - **pop** αφαίρεση στοιχείου από την κορυφή

- Ο τρόπος υλοποίησης των παραπάνω δεν ενδιαφέρει αυτούς που θα τα χρησιμοποιήσουν
- Τέτοιοι τύποι λέγονται **αφηρημένοι** (ΑΤΔ)

- ◆ Αντικείμενα (objects) στη C++
Υλοποίηση στοίβας με πίνακα

```
class stack {  
public:  
 stack ();  
 bool empty ();  
 void push (int x);  
 int pop ();  
  
private:  
 const int size = 100;  
 int data[size];  
 int top;  
};
```

κατασκευαστής (constructor)

μέθοδοι (methods)

πεδία (fields)
όπως στο struct

◆ Παράδειγμα χρήσης

```
PROGRAM stack_demo ()
{
 stack s; // καλείται ο κατασκευαστής
 int i;

 FOR (i, 1 TO 10) s.push(i);

 while (!s.empty())
 WRITELN(s.pop());
}
```

◆ Κατασκευή άδειας στοίβας

```
stack::stack ()  
{  
 top = 0;  
}
```

◆ Έλεγχος αν μια στοίβα είναι άδεια

```
bool stack::empty ()  
{  
 return top == 0;  
}
```

◆ Προσθήκη στοιχείου

```
void stack::push (int x)
{
 data [top++] = x;
}
```

◆ Αφαίρεση στοιχείου

```
int stack::pop ()
{
 return data [--top];
}
```

◆ Στατικές μεταβλητές: γενικές ή τοπικές

- ο χώρος στη μνήμη όπου τοποθετούνται δεσμεύεται κάθε φορά που καλείται η ενότητα όπου δηλώνονται και αποδεσμεύεται στο τέλος της κλήσης

◆ Δυναμικές μεταβλητές

- ο χώρος στη μνήμη όπου τοποθετούνται δεσμεύεται και αποδεσμεύεται δυναμικά, δηλαδή με φροντίδα του προγραμματιστή
- η προσπέλαση σε δυναμικές μεταβλητές γίνεται με τη χρήση **δεικτών** (pointers)

- ◆ Με τη βοήθεια των δυναμικών μεταβλητών υλοποιούνται δυναμικοί τύποι δεδομένων
 - συνδεδεμένες λίστες,
 - δέντρα, γράφοι, κ.λπ.
- ◆ Πλεονεκτήματα των δυναμικών τύπων
 - μπορούν να περιέχουν **απεριόριστο πλήθος στοιχείων** (αν το επιτρέπει η διαθέσιμη μνήμη)
 - κάποιες πράξεις υλοποιούνται **αποδοτικότερα** (π.χ. προσθήκη και διαγραφή στοιχείων σε ενδιάμεση θέση)

Δυναμική παραχώρηση μνήμης (i)

◆ Δέσμευση

(C++)

- δημιουργία μιας νέας δυναμικής μεταβλητής

```
int *p;
```

```
...
```


```
p = new int;
```


◆ Αποδέσμευση

- καταστροφή μιας δυναμικής μεταβλητής

```
delete p;
```


Δυναμική παραχώρηση μνήμης (ii)

◆ Δέσμευση

- δημιουργία πίνακα μεταβλητού μεγέθους

```
int *p, n;
```


```
...
```

```
n = 3;
```

```
p = new int[n];
```

// αν δεν υπάρχει αρκετή μνήμη, προκύπτει **εξαίρεση**

// σε αυτό το μάθημα δε θα μιλήσουμε για εξαιρέσεις στη C++

◆ Αποδέσμευση

```
delete [] p;
```

Δυναμική παραχώρηση μνήμης (iii)

- ◆ Δέσμευση και αποδέσμευση σε C

```
#include <stdlib.h>

int *p;
...
```

```
p = new int[42];
...
delete [] p;
```

```
p = (int *) malloc(42 * sizeof(int));
if (p == NULL) {
 printf("Out of memory!\n");
 exit(1);
}
...
free(p);
```


Σύνθετες δυναμικές μεταβλητές (i)

◆ Παράδειγμα

```
struct thing {  
 int num;  
 int *ptr;  
};
```

// σε C++ αρκεί thing αντί struct thing
thing *p;

```
p = new thing;  
p->num = 42;  
p->ptr = NULL;
```


`p->something` ισοδύναμο με `(*p).something`

Σύνθετες δυναμικές μεταβλητές (ii)

◆ Παράδειγμα (συνέχεια)

`q = p;`

`q->num = 563;`

`q->ptr = new int;
*(q->ptr) = 127;`

`delete p;`

ξεκρέμαστοι δείκτες!

σκουπίδια!

- ◆ Είναι γραμμικές διατάξεις
- ◆ Κάθε κόμβος περιέχει:
 - κάποια πληροφορία
 - ένα σύνδεσμο στον **επόμενο** κόμβο
- ◆ Ο τελευταίος κόμβος έχει **κενό σύνδεσμο**

◆ Ευκολότερη προσθήκη στοιχείων

- πριν

- μετά

◆ Ευκολότερη διαγραφή στοιχείων

- πριν

- μετά

◆ Τύπος κόμβου συνδεδεμένης λίστας

```
struct node {  
 int info;  
 node *next; ← αυτοαναφορά!  
};
```

◆ Μια συνδεδεμένη λίστα παριστάνεται συνήθως με ένα δείκτη στο πρώτο της στοιχείο

```
node *head;
```

◆ Παράδειγμα κατασκευής λίστας

```
FUNC node* readListReversed ()  
{  
 node *head = NULL, *n;  
 int data;  
  
 while (scanf("%d", &data) == 1) {  
 n = new node;  
 n->info = data;  
 n->next = head;  
 head = n;  
 }  
 return head;  
}
```

◆ Εκτύπωση λίστας

```
PROC print (node *p)
{
 while (p != NULL) {
 WRITELN(p->info);
 p = p->next;
 }
}
```

◆ Ισοδύναμα (για να μη «χαθεί» η αρχή **p**):

```
node *q;

for (q = p; q != NULL; q = q->next)
 WRITELN(q->info);
```


◆ Εκτύπωση λίστας με αναδρομή

```
PROC print (node *p)
{
 if (p != NULL) { WRITELN(p->info) ;
 print(p->next) ;
 }
}
```

◆ Εκτύπωση λίστας αντίστροφα με αναδρομή

```
PROC printBack (node *p)
{
 if (p != NULL) { printBack(p->next) ;
 WRITELN(p->info) ;
 }
}
```

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

```
class stack {  
public:  
 stack ();  
 bool empty ();  
 void push (int x);  
 int pop ();  
  
private:  
 struct node {  
 int info;  
 node *next;  
 };  
 node *head;  
};
```

ίδια όπως πριν!

◆ Κατασκευή άδειας στοίβας

```
stack::stack ()  
{  
 head = NULL;  
}
```

◆ Έλεγχος αν μια στοίβα είναι άδεια

```
bool stack::empty ()  
{  
 return head == NULL;  
}
```

◆ Προσθήκη στοιχείου

```
void stack::push (int x)
{
 node *p = new node;
 p->info = x;
 p->next = head;
 head = p;
}
```

◆ Αφαίρεση στοιχείου

```
int stack::pop ()  
{  
 node *p = head;  
 int result = head->info;  
 head = head->next;  
 delete p;  
 return result;  
}
```

◆ Παράδειγμα χρήσης


```
PROGRAM stack_demo ()
{
 stack s; // καλείται ο κατασκευαστής
 int i;

 FOR (i, 1 TO 10) s.push(i);

 while (!s.empty())
 WRITELN(s.pop());
}
```

Δεν άλλαξε
τίποτα!

- ◆ First In First Out (FIFO)
ό,τι μπαίνει πρώτο, βγαίνει πρώτο

◆ Αφηρημένος τύπος δεδομένων

- Ορίζεται ο τύπος **queue** που υλοποιεί την ουρά (ακεραίων αριθμών)
- Ορίζονται οι απαραίτητες πράξεις:
 - **(queue)** δημιουργεί μια άδεια ουρά
 - **empty** ελέγχει αν μια ουρά είναι άδεια
 - **enqueue** προσθήκη στοιχείου στο τέλος
 - **dequeue** αφαίρεση στοιχείου από την αρχή

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

- ◆ Υλοποίηση με απλά συνδεδεμένη λίστα

```
class queue {  
public:  
 queue ();  
 bool empty ();  
 void enqueue (int x);  
 int dequeue ();  
  
private:  
 struct node {  
 int info;  
 node *next;  
 };  
 node *front, *rear;  
};
```

◆ Κατασκευή άδειας ουράς

```
queue::queue ()  
{  
 front = rear = NULL;  
}
```

◆ Έλεγχος αν μια ουρά είναι άδεια

```
bool queue::empty ()  
{  
 return front == NULL;  
}
```


◆ Προσθήκη στοιχείου

```
void queue::enqueue (int x)
{
 node *p = new node;
 p->info = x;
 p->next = NULL;
 if (front == NULL)
 front = p;
 else
 rear->next = p;
 rear = p;
}
```

◆ Αφαίρεση στοιχείου

```
int queue::dequeue ()  
{  
 node *p = front;  
 int result = front->info;  
 if (front == rear)  
 rear = NULL;  
 front = front->next;  
 delete p;  
 return result;  
}
```

◆ Γενική μορφή απλά συνδεδεμένης λίστας


```
struct node {  
 int info;  
 node *next;  
};  
  
typedef node *list;
```

- ◆ Εισαγωγή στο τέλος O(n)


```
PROC insertAtRear (list &l, int data)
{
 node *p, *q;

 p = new node;
 p->info = data; p->next = NULL;
 if (l == NULL) l = p;
 else { q = l;
 while (q->next != NULL)
 q = q->next;
 q->next = p;
 }
}
```

- ◆ Εισαγωγή μετά τον κόμβο p

O(1)

```
PROC insertAfter (node *p, int data)
{
 if (p != NULL) {
 node *q = new node;
 q->info = data;
 q->next = p->next;
 p->next = q;
 }
}
```


- ◆ Διαγραφή του κόμβου μετά τον p O(1)

```
PROC deleteAfter (node *p)
{
 if (p != NULL AND p->next != NULL) {
 node *q = p->next;
 p->next = q->next;
 delete q;
 }
}
```


◆ Εύρεση στοιχείου

$O(n)$

```
FUNC node *search (list l, int data)
{
 node *p;

 for (p = l; p != NULL; p = p->next)
 if (p->info == data) return p;
 return NULL;
}
```

◆ Αντιστροφή λίστας

O(n)

```
PROC reverse (list &l)
{
 node *p, *q;
 q = NULL;
 while (l != NULL) {
 p = l;
 l = p->next;
 p->next = q;
 q = p;
 }
 l = q;
}
```


◆ Συνένωση δύο λιστών O(n)

```
PROC concat (list &l1, list l2)
{
 node *p;

 if (l2 == NULL) return;
 if (l1 == NULL) l1 = l2;
 else {
 p = l1;
 while (p->next != NULL) p = p->next;
 p->next = l2;
 }
}
```


Κυκλικές λίστες

- ◆ Ο επόμενος του τελευταίου κόμβου είναι πάλι ο πρώτος

Διπλά συνδεδεμένες λίστες

- ◆ Δυο σύνδεσμοι σε κάθε κόμβο, προς τον επόμενο και προς τον προηγούμενο

Διπλά συνδεδεμένες κυκλικές λίστες

- ◆ Δύο σύνδεσμοι σε κάθε κόμβο, προς τον επόμενο και προς τον προηγούμενο
- ◆ Ο επόμενος του τελευταίου είναι ο πρώτος
- ◆ Ο προηγούμενος του πρώτου είναι ο τελευταίος

◆ Γράφος ή γράφημα (graph) $G = (V, E)$

- V Σύνολο κόμβων ή κορυφών
- E Σύνολο ακμών, δηλαδή ζευγών κόμβων

◆ Παράδειγμα

$$V = \{ 1, 2, 3, 4, 5, 6, 7 \}$$

$$E = \{ (x, y) \mid x, y \in V, x+y=4 \text{ ή } x+y=7 \}$$

◆ Γραφική παράσταση

◆ Κατευθυνόμενος γράφος (directed graph)

- Οι ακμές είναι διατεταγμένα ζεύγη
- Μπορούν να υλοποιηθούν με δείκτες

- ◆ Ειδικοί γράφοι της μορφής:
- ◆ Κάθε κόμβος έχει 0, 1 ή 2 παιδιά
- ◆ Ρίζα: ο αρχικός κόμβος του δένδρου
- ◆ Φύλλα: κόμβοι χωρίς παιδιά

- ◆ Πλήρες δυαδικό δέντρο:
- ◆ Μόνο το κατώτατο επίπεδο μπορεί να μην είναι πλήρες
- ◆ Πλήθος κόμβων = $n \Rightarrow$ ύψος = $O(\log n)$

◆ Υλοποίηση με πίνακα

- Αν ένας κόμβος αποθηκεύεται στη θέση i του πίνακα, τα παιδιά του αποθηκεύονται στις θέσεις $2i$ και $2i+1$

◆ Παράδειγμα


```

a[1] = 'γ' ; a[7] = 'λ' ;
a[2] = 'δ' ; a[8] = 'ι' ;
a[3] = 'ζ' ; a[9] = 'α' ;
a[4] = 'β' ; a[10] = 'κ' ;
a[5] = 'ε' ; a[11] = 'η' ;
a[6] = 'θ' ;
  
```


◆ Υλοποίηση με δείκτες


```
struct node {  
 int info;  
 node *left, *right;  
};  
typedef node *tree;
```


◆ Διάσχιση όλων των κόμβων ενός δέντρου

- προθεματική διάταξη (**preorder**)
για κάθε υποδέντρο, πρώτα η ρίζα,
μετά το αριστερό υποδέντρο και μετά το δεξιό
- επιθεματική διάταξη (**postorder**)
για κάθε υποδέντρο, πρώτα το αριστερό
υποδέντρο, μετά το δεξιό και μετά η ρίζα
- ενθεματική διάταξη (**inorder**)
για κάθε υποδέντρο, πρώτα το αριστερό
υποδέντρο, μετά η ρίζα και μετά το δεξιό

◆ Διάσχιση preorder

◆ Διάσχιση postorder

◆ Διάσχιση inorder

- ◆ Υλοποίηση της διάσχισης preorder

```
PROC preorder (tree t)
{
 if (t != NULL) { WRITELN(t->info) ;
 preorder(t->left) ;
 preorder(t->right) ;
 }
}
```

- ◆ Η παραπάνω διαδικασία είναι αναδρομική
- ◆ Η μη αναδρομική διάσχιση είναι εφικτή
αλλά πολύπλοκη (threading)

◆ Πλήθος κόμβων και ύψος δέντρου

```
FUNC int size(tree t)
{
 if (t == NULL) return 0;
 return 1 + size(t->left)
 + size(t->right);
}

FUNC int height(tree t)
{
 if (t == NULL) return 0;
 return 1 + max(height(t->left),
 height(t->right));
}
```

Πολυπλοκότητα;
 $O(n)$

- ◆ Binary search trees
- ◆ Για κάθε κόμβο ισχύουν οι παρακάτω ιδιότητες:
 - όλοι οι κόμβοι του αριστερού υποδέντρου έχουν τιμές **μικρότερες** ή **ίσες** της τιμής του κόμβου
 - όλοι οι κόμβοι του δεξιού υποδέντρου έχουν τιμές **μεγαλύτερες** ή **ίσες** της τιμής του κόμβου

- ◆ Τα δυαδικά δέντρα αναζήτησης διευκολύνουν την αναζήτηση στοιχείων
- ◆ Αναδρομική αναζήτηση
 - αν η τιμή που ζητείται είναι στη ρίζα, βρέθηκε
 - αν είναι μικρότερη από την τιμή της ρίζας, αρκεί να αναζητηθεί στο αριστερό παιδί
 - αν είναι μεγαλύτερη από την τιμή της ρίζας, αρκεί να αναζητηθεί στο δεξί παιδί
- ◆ Κόστος αναζήτησης, εισαγωγής, διαγραφής: $O(k)$, όπου k είναι το ύψος του δέντρου

◆ Αναζήτηση

```
node *search (node *t, int key)
{
 if (t == NULL) return NULL; // not found
 if (t->info == key) return t; // found
 if (t->info > key)
 return search(t->left, key);
 else
 return search(t->right, key);
}
```

◆ Εισαγωγή

```
node *insert(node *t, int key)
{
 if (t == NULL) {
 node *p = new node;
 p->info = key;
 p->left = p->right = NULL;
 return p;
 }
 if (t->info > key)
 t->left = insert(t->left, key);
 else if (t->info < key)
 t->right = insert(t->right, key);
 return t;
}
```

◆ Ισοζύγισμα

- Εφόσον το κόστος των πράξεων είναι $O(k)$ θέλουμε να κρατάμε μικρό το ύψος k του δέντρου
- Ισοζυγισμένα δένδρα (balanced trees): το βάθος δυο φύλλων διαφέρει το πολύ κατά 1
- Διάφορες παραλλαγές ορίζουν διαφορετικά την έννοια του ισοζυγίσματος: AVL, red-black trees
- Σε ένα ισοζυγισμένο δυαδικό δέντρο αναζήτησης με n κόμβους, μπορούμε να βρεθούμε από τη ρίζα σε οποιοδήποτε κόμβο με κόστος $O(\log n)$

Το λειτουργικό σύστημα Unix (i)

- ◆ Bell Labs, ~1970
- ◆ Δομή του Unix
 - πυρήνας (kernel)
 - φλοιός (shell)
 - βοηθητικά προγράμματα (utilities)
- ◆ Ιεραρχικό σύστημα αρχείων
 - Δενδρική δομή
 - Ένας κατάλογος (directory) μπορεί να περιέχει αρχεία (files) ή άλλους (υπο)καταλόγους

Το λειτουργικό σύστημα Unix (ii)

◆ Απόλυτα ονόματα

/
/etc
/home/nickie/book
/home/paul
/etc/passwd

◆ Σχετικά ονόματα

book
courses/201
. /courses/102
. . /paul
. . . /etc/passwd

Το λειτουργικό σύστημα Unix (iii)

◆ Θετικά στοιχεία του Unix

- ιεραρχικό σύστημα αρχείων
- πολλοί χρήστες συγχρόνως (multi-user)
- πολλές διεργασίες συγχρόνως (multi-tasking)
- επικοινωνίες και υποστήριξη δικτύου

◆ Αρνητικά στοιχεία του Unix

- κρυπτογραφικά ονόματα εντολών
- περιορισμένη και συνθηματική βοήθεια

◆ Αντιγραφή αρχείων

cp

cp *oldfile newfile*

cp *file₁ file₂ ... file_n directory*

cp -r *directory₁ directory₂*

cp -i *oldfile newfile*

◆ Μετονομασία ή μετακίνηση αρχείων

mv

mv *oldfile newfile*

mv *file₁ file₂ ... file_n directory*

mv -i *oldfile newfile*

◆ Διαγραφή αρχείων

rm *file₁ file₂ ... file_n*

rm -i *file₁ file₂ ... file_n*

rm -f *file₁ file₂ ... file_n*

rm -r *directory*

rm

◆ Δημιουργία directories

mkdir

mkdir *directory₁ ... directory_n*

◆ Διαγραφή áδειων directories

rmdir

rmdir *directory₁ ... directory_n*

◆ Αλλαγή directory

cd

cd *directory*

◆ Εμφάνιση πληροφοριών για αρχεία

ls

ls

ls *file₁* *file₂* *directory₃* ...

- **Επιλογές** (options)

- l** εκτεταμένες πληροφορίες
- a** εμφανίζονται και τα κρυφά αρχεία
- t** ταξινόμηση ως προς το χρόνο τροποποίησης
- F** εμφανίζεται ο τύπος κάθε αρχείου
- d** εμφανίζονται πληροφορίες για ένα directory, όχι για τα περιεχόμενά του
- R** αναδρομική εμφάνιση πληροφοριών

Προγράμματα εφαρμογών Unix (i)

◆ Εμφάνιση manual page

man

man *command*

whatis *command*

◆ Εμφάνιση περιεχομένων αρχείου

cat

cat *file₁* *file₂* ... *file_n*

◆ Εμφάνιση περιεχομένων αρχείου

more

ανά σελίδα

less

more *file₁* *file₂* ... *file_n*

less *file₁* *file₂* ... *file_n*

Προγράμματα εφαρμογών Unix (ii)

◆ Εμφάνιση πρώτων γραμμών

head

head *file₁* *file₂* ... *file_n*

head -10 *file₁* *file₂* ... *file_n*

◆ Εμφάνιση τελευταίων γραμμών

tail

tail *file₁* *file₂* ... *file_n*

tail -10 *file₁* *file₂* ... *file_n*

◆ Πληροφορίες για το είδος αρχείου

file

file *file₁* *file₂* ... *file_n*

◆ Εμφάνιση ημερομηνίας και ώρας

date

date

Προγράμματα εφαρμογών Unix (iii)

◆ Εκτύπωση αρχείου

lpr *file₁ file₂ ... file_n*

lpr

◆ Μεταγλωττιστής Pascal

pc -o *executable program.p*

pc

gpc -o *executable program.p*

◆ Μεταγλωττιστής C

cc -o *executable program.p*

cc

gcc -o *executable program.p*

◆ Επεξεργασία αρχείου κειμένου

vi *file₁ file₂ ... file_n*

vi

◆ Δύο καταστάσεις λειτουργίας

- κατάσταση εντολών
- κατάσταση εισαγωγής κειμένου

◆ Στην κατάσταση εισαγωγής κειμένου

- πηγαίνουμε με συγκεκριμένες εντολές
(π.χ. **i**, **a**)
- μπορούμε μόνο να εισάγουμε χαρακτήρες

◆ Στην κατάσταση εντολών

- πηγαίνουμε με το πλήκτρο **ESC**
- μπορούμε να μετακινούμαστε και να δίνουμε εντολές

Βασική λειτουργία του vi (ii)

◆ Μετακίνηση μέσα σε αρχείο

$\leftarrow \downarrow \uparrow \rightarrow$ κατά ένα χαρακτήρα

h j k l (ομοίως)

w μια λέξη δεξιά

CTRL+F μια σελίδα μετά

CTRL+B μια σελίδα πριν

CTRL+D μισή σελίδα μετά

CTRL+U μισή σελίδα πριν

0 \$ στην αρχή ή στο τέλος της γραμμής

^ στον πρώτο χαρακτήρα της γραμμής

Βασική λειτουργία του vi (iii)

◆ Μετακίνηση μέσα σε αρχείο (συνέχεια)

- + στην αρχή της προηγούμενης ή
της επόμενης γραμμής

() στην αρχή της προηγούμενης ή
της επόμενης πρότασης

{ } στην αρχή της προηγούμενης ή
της επόμενης παραγράφου

n G στην *n*-οστή γραμμή

G στην τελευταία γραμμή

◆ Εισαγωγή κειμένου

- **i a** εισαγωγή πριν ή μετά τον cursor
- **I A** εισαγωγή στην αρχή ή στο τέλος της γραμμής
- **o o** εισαγωγή σε νέα κενή γραμμή κάτω ή πάνω από την τρέχουσα
- **r** αντικατάσταση ενός χαρακτήρα
- **R** αντικατάσταση πολλών χαρακτήρων

◆ Διαγραφή κειμένου

- **x** του τρέχοντα χαρακτήρα
- **x** του προηγούμενου χαρακτήρα
- **dw** μέχρι το τέλος λέξης
- **dd** ολόκληρης της τρέχουσας γραμμής
- **n dd** *n* γραμμών αρχίζοντας από την τρέχουσα

- Οι λέξεις και οι γραμμές που διαγράφονται τοποθετούνται στο buffer (**cut**)

◆ Εύρεση συμβολοσειράς

- / xxx εύρεση προς τα εμπρός
- ? xxx εύρεση προς τα πίσω
- n N επόμενη εύρεση ορθής ή αντίθετης φοράς

◆ Άλλες εντολές

- CTRL-L επανασχεδίαση της εικόνας
- u ακύρωση της τελευταίας εντολής
- . επανάληψη της τελευταίας εντολής
- J συνένωση της τρέχουσας γραμμής με την επόμενη

◆ Αντιγραφή και μετακίνηση κειμένου

yy αντιγραφή μιας γραμμής στο buffer
(copy)

n yy αντιγραφή **n** γραμμών στο buffer

p P επικόλληση των περιεχομένων του
buffer κάτω ή πάνω από την τρέχουσα
γραμμή **(paste)**

◆ Αποθήκευση και έξοδος

:w αποθήκευση του αρχείου

:q έξοδος

:wq αποθήκευση του αρχείου και έξοδος

:q! έξοδος χωρίς αποθήκευση

- ◆ Δίκτυο υπολογιστών (computer network)
- ◆ Ονόματα και διευθύνσεις υπολογιστών

- Διεύθυνση IP **147.102.1.1**

- Όνομα

- Επικράτειες
(domains)

◆ Ηλεκτρονικό ταχυδρομείο (e-mail)

- ηλεκτρονική ταχυδρομική διεύθυνση

- υπάρχει πληθώρα εφαρμογών που διαχειρίζονται το ηλεκτρονικό ταχυδρομείο

- ◆ Πρόσβαση σε απομακρυσμένους υπολογιστές (telnet)

```
maya$ telnet theseas.softlab.ntua.gr
```

```
SunOS 5.7
```

```
login: nickie
```

```
Password:
```

```
Last login: Thu Jan 16 12:33:45
```

```
Sun Microsystems Inc. SunOS 5.7
```

```
You have new mail.
```

```
Fri Jan 17 03:16:45 EET 2003
```

```
There are 28 messages in your mailbox.
```

```
There are 2 new messages.
```

```
theseas$
```

◆ Μεταφορά αρχείων (FTP)

- κατέβασμα αρχείων (download)
μεταφορά αρχείων από τον απομακρυσμένο
υπολογιστή προς τον τοπικό υπολογιστή
- ανέβασμα αρχείων (upload)
μεταφορά αρχείων από τον τοπικό υπολογιστή
προς τον απομακρυσμένο υπολογιστή
- anonymous FTP
π.χ. `ftp.ntua.gr`

◆ Ηλεκτρονικά νέα (news)

- ομάδες συζήτησης (newsgroups)
η συζήτηση συνήθως περιστρέφεται γύρω από συγκεκριμένα θέματα
π.χ. comp.lang.pascal
- οι ομάδες συζήτησης λειτουργούν σαν πίνακες ανακοινώσεων
- καθένας μπορεί να διαβάζει τις ανακοινώσεις των άλλων και να βάλει την ανακοίνωσή του (posting)

◆ Κουτσομπολιό (chat ή IRC)

- **κανάλια** (channels)
η συζήτηση περιστρέφεται γύρω από ένα θέμα κοινού ενδιαφέροντος
- είναι όμως **σύγχρονη**, δηλαδή γίνεται σε συγκεκριμένο χρόνο και δεν τηρείται αρχείο των λεχθέντων
- καθένας μπορεί να «ακούει» τα λεγόμενα των άλλων και να «μιλά» προς αυτούς

◆ Παγκόσμιος ιστός World-Wide Web (WWW)

- ένα σύστημα αναζήτησης υπερμεσικών πληροφοριών (hypermedia information)
- ιστοσελίδες (web pages), υπερμέσα (hypermedia), σύνδεσμοι (links), εξυπηρετητές (servers), και περιηγητές (browsers)

◆ Διευθύνσεις στον παγκόσμιο ιστό (URL)

◆ Παραδείγματα διευθύνσεων

`http://www.ntua.gr/`

`ftp://ftp.ntua.gr/pub/linux/README.txt`

`news://news.ntua.gr/comp.lang.pascal`