Тема 1.1 Алгоритм и его свойства

- 1. Понятие алгоритма и его свойства
- 2. Формы записи алгоритмов
- 3. Данные и их типы

1. Понятие алгоритма и его свойства

Само слово "алгоритм" происходит от имени персидского математика Аль Хорезми, который в IX веке разработал правила четырех арифметических действий (сегодня мы бы сказали алгоритмы арифметических действий).

В начале XX века алгоритмы стали объектом изучения математиков, появились различные математические уточнения понятия "алгоритм" и возникла целая отрасль математики – теория алгоритмов. Результаты, полученные теорией алгоритмов, служат теоретическим фундаментом всей компьютерной технологии, но в повседневной программистской практике не используются.

Алгорити – это описание некоторой последовательности действий, приводящее к решению поставленной задачи.

Алгоритм – система четких однозначных указаний, которая определяет последовательность действий над некоторыми объектами и после конечного числа шагов приводит к получению требуемого результата.

Алгоритмы бывают численными и логическими.

Алгоритмы, в соответствии с которыми решение поставленных задач сводится к арифметическим действиям, называются *численными алгоритмами*.

Алгоритмы, в соответствии с которыми решение поставленных задач сводится к логическим действиям, называются *погическими алгоритмами* (алгоритмы поиска минимального числа, поиска пути в лабиринте).

Основными свойствами алгоритма являются:

- 1) Дискретность разделение выполнения решения задачи на отдельные операции. Под дискретностью понимается то, что алгоритм состоит из описания последовательности шагов обработки, организованных таким образом, что в начальный момент задаётся исходная ситуация, а после каждого следующего шага ситуация преобразуется на основе данных, полученные в предшествующие шаги обработки. Дискретность алгоритма означает, что он исполняется по шагам: каждое действие, предусмотренное алгоритмом, исполняется только после того, как закончилось исполнение предыдущего, то есть преобразование исходных данных в результат происходит во времени дискретно.
- 2) Детерминированность (определенность) каждая команда алгоритма должна однозначно определять действия исполнителя.
- Это свойство означает, что на каждом шаге алгоритма однозначно определяется преобразование данных, полученных на предшествующих шагах алгоритма, то есть на одинаковых исходных данных алгоритм должен всегда давать одинаковые результаты.
- 3) Результативность (конечность) завершение работы алгоритма за конечное число шагов (при этом количество шагов может быть заранее не известным и различным для разных исходных данных).
- 4) *Массовость* (*универсальность*) алгоритм решения задачи разрабатывается в общем виде, то есть возможность решения класса задач, различающихся лишь исходными данными. При этом исходные данные выбираются из некоторой области, называемой областью применимости алгоритма.
- 5) Понятность содержание допустимого набора команд, понятного конкретному исполнителю. Каждый шаг алгоритма должен обязательно представлять собой какое-либо допустимое действие, т.е. алгоритм строится для конкретного исполнителя автором и

должен быть им обоим понятен. Это облегчает проверку и модификацию алгоритма при необходимости.

2. Формы записи алгоритмов

Процесс составления алгоритмов называют алгоритмизацией.

Алгоритм, реализующий решение задачи, можно представить различными способами – с помощью графического или текстового описания.

Графический способ представления алгоритмов имеет ряд преимуществ благодаря визуальности и явному отображению процесса решения задачи. Алгоритмы, представленные графическими средствами, получили название *блок-схем*.

Текстовое описание алгоритма является достаточно компактным и может быть реализовано на *естественном языке* или *специальном* (*алгоритмическом*) *языке* в виде программы.

Все три способа представления алгоритмов можно считать взаимодополняющими друг друга. На этапе проектирования алгоритмов наилучшим способом является графическое представление, а на этапах проверки и применения алгоритма – текстовая запись в виде программы.

Правила выполнения блок-схем:

Блок-схемой называется наглядное изображение алгоритма, когда отдельные действия (этапы алгоритма) изображаются при помощи различных геометрических фигур (блоков), а связи между этапами (последовательность выполнения этапов) указываются при помощи стрелок, соединяющие эти фигуры.

Выполнение блок-схем осуществляется по ГОСТ 19.701-90.

При выполнении блок-схем внутри каждого блока указывается поясняющая информация, которая характеризует действия, выполняемые этим блоком. Потоки данных в схемах показываются линиями. Направление потока слева направо и сверху вниз считается стандартным. В случаях, когда необходимо внести большую ясность в схему или поток имеет направление отличное от стандартного, на линиях используются стрелки, указывающие это направление.

В схемах следует избегать пересечения линий. Пересекающиеся линии не имеют логической связи между собой, поэтому изменения направления в точках пересечения не допускаются. Если две или более входящих линии объединяются в одну исходящую линию, то место объединения линий смещается.

Количество входящих линий не ограничено, выходящая линия из блока должна быть одна, за исключением логического блока.

Основными элементами блок-схем являются:

	- начало (конец) алгоритма			
	- блок ввода-вывода данных			
	- блок вычислений			
выбирается	- логический блок, в котором направление потока информации			
	в зависимости от некоторого условия			
	- процесс пользователя (подпрограмма)			
	- блок модификации, в котором функция выполняет действия,			

изменяющие пункты (например, заголовок цикла)

- соединитель, используется для указания связи между потоками информации в пределах одного листа

- межстраничный соединитель, т.е. указание связи между на разных листах

3. Данные и их типы

Алгоритм, реализующий решение задачи, всегда работает с данными.

Данные – это любая информация, представленная в формализованном виде и пригодная для обработки алгоритмом.

По отношению к программе данные делятся на исходные, промежуточные и выходные.


Данные делятся на переменные и константы.

Переменные — это такие данные, значения которых могут изменяться в процессе выполнения алгоритма.

Константы – это данные, значения которых не меняются в процессе выполнения алгоритма.

Любая величина имеет 3 основные свойства:

- *имя*, которое задается идентификатором, представляющим собой последовательность букв и цифр, начинающихся с буквы;
- значение;
- *тип данных* это такая характеристика данных, которая задает множество допустимых значений и определяет множество операций, которые можно к этим данным применить.

Типы данных делят на 2 группы:

- 1) Простые (скалярные) типы содержат одно единственное значение. К ним относятся:
 - *целый тип* определяет подмножество допустимых значений из множества целых чисел (например: 23, -12);
 - *вещественный тип* определяет подмножество допустимых значений из множества целых и дробных чисел в некотором диапазоне (например: 2,5; -0,01; 3,6 · 10⁹);
 - *погический тип* переменная принимает только два значения: истина (true) и ложь (false);
 - *символьный тип* любые символы компьютерного алфавита (например: 'a', '5', '+').
- 2) Структурированные типы описывают наборы однотипных или разнотипных данных (т.е. содержат несколько значений), с которыми алгоритм должен работать как с одной именованной переменной. К ним относятся: массивы, строки, множества и т.д.