

Digitální učební materiál

Číslo projektu:	CZ.1.07/1.5.00/34.0548
Název školy:	Gymnázium, Trutnov, Jiráskovo náměstí 325
Název materiálu:	VY_32_INOVACE_142_IVT
Autor:	Ing. Pavel Bezděk
Tematický okruh:	Algoritmy
Datum tvorby:	červenec 2013
Ročník:	4. ročník a oktáva
Anotace:	Algoritmus II. – Správnost algoritmu
Metodický pokyn:	Při výuce nutno postupovat individuálně. Části DUM – „ Pro hloubavé“ jsou určeny pro zájemce o studium na technických a matematicko-fyzikálních oborech vysokých škol.

Pokud není uvedeno jinak, je použitý materiál z vlastních zdrojů autora DUM.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Autor	Ing. Pavel Bezděk		
Vytvořeno dne	5. 7. 2013		
Odpilotováno dne	18. 11. 2013	ve třídě	8.Y
Vzdělávací oblast	Informatika a informační a komunikační technologie		
Vzdělávací obor	Informatika a výpočetní technika		
Tematický okruh	Algoritmus		
Téma	Algoritmus II . - Správnost algoritmu		
Klíčová slova	Algoritmus, determinovanost, konečnost		

Algoritmus

a jeho správnost

Správnost algoritmu

Algoritmus, který je správný, má tyto dvě vlastnosti:

1. Konečnost

Pro každá přípustná data algoritmus **skončí v reálném čase**
(nereálný čas – desítky, stovky, tisíce let)

2. Parciální (částečná) správnost

Jestliže algoritmus **skončí**, pak **skončí se správným výsledkem**
(**Nemůže skončit se špatným výsledkem, když je správný !!!**)

Eukleidův algoritmus *NSD* největší společný dělitel

gcd – greatest common divisor

Platí: když $X < Y$ $NSD(X, Y) = NSD(X, Y - X)$
 když $X > Y$ $NSD(X, Y) = NSD(X - Y, Y)$
 když $X = Y$ $NSD(X, Y) = X$

Příklad: $NSD(396, 324) = NSD(72, 324) = NSD(72, 252) = NSD(72, 180) =$
 $NSD(72, 108) = NSD(72, 36) = NSD(36, 36) = 36$

Algoritmus: dokud $X \neq Y$ od většího z čísel X, Y odečti menší z čísel X, Y

Správnost (korektnost) Eukleidova algoritmu

1. Konečnost - na začátku výpočtu i stále v jeho průběhu je $X > 0$,
 $Y > 0$ - v každém kroku výpočtu se hodnota $X+Y$ sníží alespoň o 1
→ nejpozději po $X+Y$ krocích výpočet skončí, je tedy konečný.

(Stále snižování s každým krokem hodnoty $X+Y$, indikuje konečnost.

Nemůže se snižovat do nekonečna, nejpozději po $X+Y$ krocích končí.)

2. Parciální (částečná) správnost - pro $X = Y$ zjevně platí $\text{NSD}(X, Y) = X$, ukážeme, že pro $X > Y$ platí $\text{NSD}(X, Y) = \text{NSD}(X - Y, Y)$:

Nechť $N = \text{NSD}(X, Y)$, tedy N dělí X a zároveň N dělí Y .

Proto také N dělí $X - Y$ a je tedy N společným dělitelem $X - Y$ a Y . Pokud by neplatilo, že $N = \text{NSD}(X - Y, Y)$, musí existovat $A > 1$ tak, že $N \cdot A = \text{NSD}(X - Y, Y)$.

Tedy $N \cdot A$ dělí $X - Y$ i Y , takže $N \cdot A$ dělí i jejich součet, což je X . Jelikož $N \cdot A$ dělí Y a zároveň $N \cdot A$ dělí X , je $N \cdot A$ společným dělitelem X , Y , což je spor s tím, že $N = \text{NSD}(X, Y)$. Proto $N = \text{NSD}(X - Y, Y)$.

Korektnost (správnost) algoritmu si řeknete ještě jinak.

Algoritmus je korektní, pokud pro každý vstup dá v konečném množství kroků správný výsledek.

Pro dokazování korektnosti zavádíme dva pojmy – **variant** a **invariant**.

Variant je hodnota daná přirozeným číslem, která se v průběhu algoritmu stále snižuje, dokud nenabude hodnoty, při které algoritmus terminuje (končí). (Terminace: **algoritmus ukončí výpočet pro jakákoli přípustná vstupní data.**)

U Eukleidova algoritmu je variant hodnota $X+Y$

Invariant je naproti tomu tvrzení, které platí na počátku algoritmu (nebo po jeho prvním kroku), platí i po provedení každého dalšího kroku a po terminaci (ukončení) algoritmu zaručuje správnost řešení. (Formule parciální korektnosti: **tvrzení, které platí, pokud algoritmus svoji práci ukončí.**)

U Eukleidova algoritmu je invariant tvrzení:

Když $X < Y$, platí $NSD(X, Y) = NSD(X, Y - X)$.

Když $X > Y$, platí $NSD(X, Y) = NSD(X - Y, Y)$

Když $X = Y$, platí $NSD(X, Y) = X$

Eukleidův algoritmus může mít

1. Odčítací verze

2 verze

Vstup: A,B

Opakuj dokud $A \neq B$ od většího z čísel A, B odečti menší a výsledek ulož tam, kde bylo větší číslo. Výstup: A (nebo B, je to jedno, neboť $A=B$).

Nebo můžeme říci, vyjdeme-li od dvojice čísel **A,B**. Vždy, když máme dvojici tvořenou různými čísly, vytvoř novou dvojici tak, že vezmeš menší z čísel staré dvojice a rozdíl těchto čísel. Pokud jsi tímto způsobem získal dvojici stejných čísel, pak jsou obě čísla v ní rovna hledanému největšímu společnému děliteli čísel **A** a **B**.

Správnost algoritmu jsme již potvrdili.

program NSD;

var A, B : integer;

begin

 read(A,B);

while $A \neq B$ **do**

if $A > B$ **then** $A := A - B$

else $B := B - A$;

 writeln(A);

repeat until keypressed;

end.

2. Dělicí verze (zbytek po dělení - modulo (mod))

Abychom (jako u předchozí verze) nemuseli opakovaně odečítat (pokud je např. A mnohem větší než B), lze opakované odečítání nahradit zbytkem po celočíselném dělení (zbytek po celočíselném dělení bude výsledek, ke kterému bychom nakonec opakovaným odečítáním stejně došli).

Ale pozor, výpočet se v tomto případě zastaví, pokud A nebo B bude rovno 0 !!!!!

Správnost algoritmu:

Variant $X+Y$ (v našem případě $A+B$)

Invariant Když $X>Y$, platí $NSD(X,Y)=NSD(X \bmod Y, Y)$;

Když $X<Y$, platí $NSD(X,Y)=NSD(Y \bmod X, X)$;

Když $(X=0 \wedge Y \neq 0)$, platí $NSD(X,Y)=Y$; Když $(X \neq 0 \wedge Y=0)$, platí $NSD(X,Y)=X$;

$NSD(396,324) = NSD(72,324) = NSD(72,36) = NSD(0,36) = 36$ (Je to rychlejší!)

program NSD2;

var A, B : integer;

begin

read(A,B);

while (A<>0)and(B<>0) **do** if A>B **then** A:=A mod B else B:=B mod A;

if A<>0 **then** writeln(A) **else** writeln(B);

repeat until keypressed;

end.

```
program NSD2;
uses Crt;
var A, B : integer;
begin
write('Zadej 1. cislo: '); read(A);
write('Zadej 2. cislo: '); read(B);
while (A<>0)and(B<>0) do
 if A>B then A:=A mod B
 else B:=B mod A;
if A<>0 then writeln('NSD = ',A)
else writeln('NSD = ',B);
repeat until keypressed;
end.
```

Program NSD odčítací verze Pascal

```
program NSD2;
uses Crt;
var A, B : integer;
begin
write('Zadej 1. cislo: '); read(A);
write('Zadej 2. cislo: '); read(B);
while (A<>0)and(B<>0) do
 if A>B then A:=A mod B
 else B:=B mod A;
if A<>0 then writeln('NSD = ',A)
else writeln('NSD = ',B);
repeat until keypressed;
end.
```

Program NSD dělicí verze Pascal

Program NSD odčítací verze v C++

```
/* NSD - odcitaci metoda */
#include <iostream>
#include <math.h> /* hlavickovy soubor matematicky */
using namespace std;
/* run this program using the console pauser or add your own getch, system("pause") or input loop */
int a, a1, b, b1;
int main(int argc, char** argv) {
 cout<<("Nejvetsi spolecny delitel (znaceny NSD, ")<<endl;
 cout<<(" prip. gcd z anglickeho greatest common divisor)")<<endl;
 cout<<(" dvou celych cisel je nejvetsi cislo takove, ")<<endl;
 cout<<("ze beze zbytku deli obe cisla, tzn. nejvetsi cislo,")<<endl;
 cout<<("jimz jsou obe cisla delitelna.")<<endl;
 cout<<(" Zadej prvni cislo: ");
 cin>>a; cout<<endl;
 cout<<(" Zadej druhe cislo: ");
 cin>>b; cout<<endl;
 a1=a; b1=b;
 while (a!=b)
 { if (a>b) a=a-b;
 else b=b-a;
 }
 cout<<(" NSD (")<<a1<<(", " <<b1<<(") = " <<a;
 return 0;
 }
```

Program NSD dělicí verze v C++

```
/* NSD - delici metoda */
#include <iostream>
#include <math.h> /* hlavickovy soubor matematicky */
using namespace std;
/* run this program using the console pauser or add your own getch, system("pause") or input loop */
int a, a1, b, b1;
int main(int argc, char** argv) {
 cout<<("Nejvetsi spolecny delitel (znaceny NSD, ")<<endl;
 cout<<(" prip. gcd z anglickeho greatest common divisor")<<endl;
 cout<<(" dvou celych cisel je nejvetsi cislo takove, ")<<endl;
 cout<<("ze beze zbytku deli obe cisla, tzn. nejvetsi cislo,")<<endl;
 cout<<("jimz jsou obe cisla delitelna.")<<endl;
 cout<<(" Zadej prvni cislo: ");
 cin>>a; cout<<endl;
 cout<<(" Zadej druhe cislo: ");
 cin>>b; cout<<endl;
 a1=a; b1=b;
 while ((a!=0) && (b!=0))
 { if (a>b) a=a % b;
 else b=b % a;
 }
 if (a!=0) {
 cout<<(" NSD (")<<a1<<", "<<b1<<" ) = "<<a;
 }
 else cout<<(" NSD (")<<a1<<", "<<b1<<" ) = "<<b;
 return 0;
 }
}
```

Program Faktorial;

uses Crt;

var n,i: integer; f,faktorialN:real;

begin

writeln; writeln('Program Faktorial'); writeln;

writeln('Maximalni hodnota: 33!');

writeln('Hodnoty vetsi nez 33!, jsou moc velke pro rozsah proměnné real!');

writeln('Po zadani hodnoty N stiskni enter!'); writeln;

write('Zadej N: '); readln(n);

if n<=33 then begin

writeln('Spravne zadana hodnota z mnoziny {1..33}');

writeln; f:=1;

for i:=1 to n do f:=f*i; faktorialN:=f;

writeln('Faktorial: ',n,'! = ',faktorialN);

end

else writeln('Hodnota N mimo mnozinu {1..33}');

writeln; writeln; writeln; writeln('Po precteni vysledku stiskni enter!');

repeat until keypressed;

end.

Program Faktorial

Test

Posud'te, zda-li je algoritmus programu Faktorial správný.

Zjistěte **variant** a **invariant** algoritmu programu Faktorial.

Program faktoriál do 1754! Pascal

```
Program Faktorial;
uses Crt;
var n,i: integer;
 f,faktorialN: extended; {10^(-4932)..10^4932}
begin
  writeln; writeln; writeln('Program Faktorial'); writeln;
  writeln('Maximalni hodnota: 1754!');
  writeln('Hodnoty vetsi nez 1754!, jsou moc velke i pro pocitac!');
  writeln('Po zadani hodnoty N stiskni enter!'); writeln; write('Zadej N: ');
  readln(n);
  if n<=1754 then begin
 writeln('Spravne zadana hodnota z mnoziny {1..1754}');
 writeln;
 f:=1; for i:=1 to n do f:=f*i;
 faktorialN:=f;
 writeln('Faktorial: ',n,'! = ',faktorialN);
  end
  else writeln('Hodnota N mimo mnozinu {1..1754}');
  writeln; writeln; writeln; writeln('Po precteni vysledku stiskni enter!');
  repeat until keypressed;
end.
```

Program faktoriál do 1754!

C++

```
/* FAKTORIAL */
#include <iostream> /* hlavickovy soubor vstupy a vostupy
*/
#include <math.h> /* hlavickovy soubor matematicky */
using namespace std;

int f,fak;
long double faktorial;
void faktor();

int main()
{

faktor();

 return 0;
}
```


```

void faktor()
{cout<<endl;
  cout<<(" Zadej hodnotu cisla ( maximalne cislo 1754
),")<<endl;
  cout<<(" pro ktere chces vypocitat faktorial: ");

cin >>fak; cout<<endl;
if (fak>1754){cout<<(" Byla prekrocena hodnota 1754!")<<endl;
  cout<<(" Vysledna hodnota faktorialu je tak velka, ze ji
PC uz nedokaze spocitat!!")<<endl;
  cout<<(" Cislo ma vice nez 4930 cislic!!!")<<endl;
  cout<<(" ")<<fak<<"! = chyba"<<endl; }
else {
faktorial=1;
for (f=1;f<=fak;f++)
  {faktorial=faktorial*f;
  }cout<<endl;
  cout<<(" Faktorial cisla:")<<endl;
  cout<<" "<<fak<<"! = "<<faktorial<<endl;}
}

```

Řešení testu

Variant: hodnota $n-i$ $\{n, n-1, n-2, \dots, 2, 1, 0\}$

Invariant: $f:=1;$ $\{1!=1\}$
 $f:=f*i;$ $\{n!=(n-1)!*n\}$

Test pro hloubavé

Zjistěte jakou maximální hodnotu faktoriálu jsme schopni spočítat na počítači v Pascalu, budeme-li zvyšovat rozsah proměnných postupně od **double** až na **extended** .

```
Program Faktorial;
uses Crt;
var n,i: integer;
 f,faktorialN: double; {10^(-324) .. 10^308}
begin
  writeln; writeln; writeln('Program Faktorial');
  writeln; writeln('Maximalni hodnota: 170! ');
  writeln('Po zadani hodnoty N stiskni enter!');
  writeln; write('Zadej N: ');
  readln(n);
  if n<=170 then begin
 writeln('Spravne zadana hodnota z mnoziny {1..170}');
 writeln;
 f:=1;
 for i:=1 to n do f:=f*i;
 faktorialN:=f;
 writeln('Faktorial: ',n,'! = ',faktorialN);
 end
 else writeln('Hodnota N mimo mnozinu {1..170}');
  writeln; writeln; writeln;
  writeln('Po precteni vysledku stiskni enter!');
  repeat until keypressed;
end.
```

Maximum je 1754!

v Pascalu

```
Program Faktorial;
uses Crt;
var n,i: integer;
 f,faktorialN: extended; {10(-4932)..104932}
begin
  writeln; writeln; writeln('Program Faktorial'); writeln; writeln('Maximalni
hodnota: 1754!');
  writeln('Hodnoty vetsi nez 1754!, jsou moc velke i pro pocitac!');
  writeln('Po zadani hodnoty N stiskni enter!'); writeln; write('Zadej N: ');
  readln(n);
  if n<=1754 then begin
 writeln('Spravne zadana hodnota z mnoziny {1..1754}');
 writeln;
 f:=1;
 for i:=1 to n do f:=f*i;
 faktorialN:=f;
 writeln('Faktorial: ',n,'! = ',faktorialN);
 end
  else writeln('Hodnota N mimo mnozinu {1..1754}');
  writeln; writeln; writeln; writeln('Po precteni vysledku stiskni enter!');
  repeat until keypressed;
end.
```

Program faktorial v C++

```
/* FAKTORIAL */
#include <iostream> /* hlavickovy soubor vstupy a vostupy */
#include <math.h> /* hlavickovy soubor matematicky */
using namespace std;
int f,fak;
long double faktorial;
void faktor();
int main()
{faktor();
return 0;
}
void faktor()
{cout<<endl;
cout<<(" Zadej hodnotu cisla ( maximalne cislo 1754 ),")<<endl;
cout<<(" pro ktere chces vypocitat faktorial: ");
cin >>fak; cout<<endl;
if (fak>1754){cout<<(" Byla prekrocena hodnota 1754!")<<endl;
 cout<<(" Vysledna hodnota faktorialu je tak velka, ze ji PC uz nedokaze spocitat!!")<<endl;
 cout<<(" Cislo ma vice nez 4930 cislic!!!")<<endl;
 cout<<(" ")<<fak<<"! = chyba"<<endl; }
else {
faktorial=1;
for (f=1;f<=fak;f++)
 {faktorial=faktorial*f;
 }cout<<endl;
 cout<<(" Faktorial cisla:")<<endl;
 cout<<" " <<fak<<"! = " <<faktorial<<endl;}
}
```

Použité zdroje

Algoritmus. In: *Wikipedia: Otevřená encyklopedie* [online]. [cit. 2013-07-05].
Dostupné podle licence Creative Commons z www:
<http://cs.wikipedia.org/wiki/Algoritmus>

BÖHM, Martin. *Programátorská kuchařka: Recepty z programátorské kuchařky* [online]. Praha: KSP MFF UK Praha, 2011/2012 [cit. 2013-07-05].
KSP, Korespondenční seminář z programování: Programátorské kuchařky, 24. ročník KSP. Dostupné z: <http://ksp.mff.cuni.cz/tasks/24/cook1.html>
Licence Creative Commons [CC-BY-NC-SA 3.0](https://creativecommons.org/licenses/by-nc-sa/3.0/).