

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

ALGORITMY V JAZYKU C A C++4

Algoritmy v jazyku C a C++
praktický průvodce

Jiří Prokop
Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 3473. publikaci

Odpovědný redaktor Zuzana Malečková
Návrh vnitřního layoutu Miroslav Lochman
Sazba Eva Grillová
Návrh a grafická úprava obálky Vojtěch Kočí
Počet stran 160
První vydání, Praha 2009

© Grada Publishing, a.s., 2009
Cover Photo © fotobanka allphoto

V knize použité názvy programových produktů, firem apod. mohou být ochrannými
známkami nebo registrovanými ochrannými známkami příslušných vlastníků.

Vytiskly Tiskárny Havlíčkův Brod, a.s.
Husova ulice 1881, Havlíčkův Brod

ISBN 978-80-247-2751-6

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6622-5

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ALGORITMY V JAZYKU C A C++ 5

Obsah

Úvod ...9

1. Jazyk C ...11

1.1 Stručný přehled jazyka C ..11
 1.1.1 Deklarace .. 11
 1.1.2 Výrazy a přiřazení .. 12
 1.1.3 Priorita a asociativita operátorů .. 13
 1.1.4 Příkazy a bloky .. 14
 1.1.5 Preprocesor .. 15
 1.1.6 Funkce ... 16
 1.1.7 Vstup a výstup .. 17
 1.1.8 Ukazatele ... 19
 1.1.9 Adresní aritmetika .. 20
 1.1.10 Ukazatele a funkce ... 20
 1.1.11 Pole ... 20
 1.1.12 Ukazatele a pole ... 21
 1.1.13 Řetězce znaků .. 21
 1.1.14 Vícerozměrná pole .. 22

1.2 Jednoduché algoritmy ..23
 1.2.1 Vyhledání minimálního prvku v nesetříděném poli ... 23
 1.2.2 Vyhledání zadaného prvku v nesetříděném poli ... 23
 1.2.3 Určení hodnoty Ludolfova čísla pomocí rozvoje pi=4(1-1/3+1/5-1/7+1/9+…) 23
 1.2.4 Mzdová výčetka ... 24
 1.2.5 Největší společný dělitel dvou čísel .. 25
 1.2.6 Pascalův trojúhelník ... 25
 1.2.7 Kalendář .. 26

2. Rekurze ..29

2.1 Hanojské věže ...30

2.2 W-křivky ..31

2.3 Fibonacciho čísla (posloupnost) ...34

Obsah

ALGORITMY V JAZYKU C A C++6

Obsah

3. Algoritmy pro třídění ...37

3.1 Třídění výběrem (selectsort) ...38

3.2 Třídění vkládáním (insertsort) ..38

3.3 Bublinkové třídění (bubblesort) ...39

3.4 Časová a paměťová složitost ..40

3.5 Třídění slučováním (mergesort) ...41

3.6 Třídění rozdělováním (quicksort) ...41

3.7 Shellův algoritmus ...42

3.8 Metoda „Rozděl a panuj“ ..43

4. Datové struktury ...45

4.1 Dynamické datové struktury ..46
 4.1.1 Lineární spojový seznam ... 46
 4.1.2 Lineární spojový seznam setříděný .. 49
 4.1.3 Setřídění vytvořeného lineárního seznamu .. 49

4.2 Zásobník a fronta ..53

4.3 Nerekurzivní verze quicksortu ..55

5. Práce s grafy ..57

5.1 Úvod do teorie grafů ...57

5.2 Topologické třídění ..59

5.3 Minimální kostra grafu ...61

5.4 Bipartitní graf ...63

5.5 Práce se soubory dat ...64
 5.5.1 Datové proudy ... 65
 5.5.2 Proudy a vstup/výstup znaků ... 65
 5.5.3 Proudy a vstup/výstup řetězců .. 66
 5.5.4 Formátovaný vstup/výstup z/do proudu ... 66
 5.5.5 Proudy a blokový přenos dat .. 66
 5.5.6 Další užitečné funkce .. 66

ALGORITMY V JAZYKU C A C++ 7

Obsah

5.6 Vzdálenosti v grafu ...68

6. Vyhledávací algoritmy ...73

6.1 Binární hledání v setříděném poli ..73

6.2 Binární vyhledávací strom ..74

6.3 Vynechání vrcholu v binárním vyhledávacím
 stromu ..78

6.4 Procházení stromem ..84

6.5 Transformace klíče ...84

6.6 Halda ..85

6.7 Využití haldy pro třídění – heapsort ...87

7. Reprezentace aritmetického výrazu binárním stromem91

7.1 Vyhodnocení výrazu zadaného v postfixové notaci92

7.2 Převod infixové notace na postfixovou94

7.3 Převod postfixové notace na binární strom97

8. Průchod stavovým prostorem ...101

8.1 Prohledávání do šířky ..102

8.2 Prohledávání s návratem (backtracking)104

8.3 Osm dam na šachovnici ..107

8.4 Sudoku ...109

8.5 Hry pro 2 hráče ...112

9. Úvod do C++ ...115

9.1 Nové možnosti jazyka ...115

9.2 Objektové datové proudy ...116

9.3 Objektově orientované programování116

ObsahObsah

9.4 Šablony ..119

10. Algoritmy numerické matematiky123

10.1 Řešení nelineární rovnice f(x)=0 ...123
 10.1.1 Hornerovo schéma .. 123
 10.1.2 Metoda půlení intervalu (bisekce) ... 124
 10.1.3 Metoda tětiv (regula falsi) .. 126
 10.1.4 Newtonova metoda (metoda tečen) ... 127

10.2 Interpolace ..130
 10.2.1 Newtonova interpolace ... 130
 10.2.2 Lagrangeova interpolace ... 131

10.3 Soustavy lineárních rovnic ..132
 10.3.1 Gaussova eliminační metoda ... 132
 10.3.2 Iterační (Jacobiova) metoda .. 134
 10.3.3 Gauss-Seidelova metoda ... 136

11. Dynamické programování ...139

12. Vyhledání znakového řetězce v textu143

12.1 „Naivní“ algoritmus ..143

12.2 Zjednodušený Boyer-Mooreův algoritmus144

12.3 Karp-Rabinův algoritmus ...146

Literatura ..149

Rejstřík ...151

8 ALGORITMY V JAZYKU C A C++

ALGORITMY V JAZYKU C A C++ 9

Úvod

V r. 2002, kdy jsem začal na Gymnáziu Christiana Dopplera vést seminář s názvem „Pro-
gramování v jazyku C“, neexistovala na našem knižním trhu učebnice, která by se věno-
vala algoritmům a používala jazyk C. Algoritmy byly po řadu let prezentovány téměř vý-
lučně v jazyku Pascal, např. [Wir89] a [Top95]. Musel jsem tedy během šesti let algoritmy
pro účely výuky naprogramovat, a tak vznikl základ této knihy.

Kniha se nesnaží být učebnicí jazyka C, i když může být k užitku všem, kteří jazyk právě
studují. Dobrých učebnic jazyka je dostatek, doporučit lze např. [Her04] nebo [Ka01], pro
C++ [Vi02], [Vi97]. Jestliže jsem přesto zařadil do knihy alespoň stručný přehled jazyka C
a také úvod do C++, je to proto, aby čtenář měl při studiu knihy vše potřebné pro poro-
zumění zdrojovým textům algoritmů a nemusel hledat informace jinde.

Kdo je s jazykem C seznámen do té míry, že chápe nejdůležitější operátory, výrazy a při-
řazení, příkazy pro řízení programu, příkazy vstupu a výstupu, funkce a vedle jednodu-
chých datových typů ještě pole, stačí mu to už ke studiu jednoduchých algoritmů. Takový
přehled jazyka obsahuje právě první kapitola. Poté lze studovat kapitolu druhou, věno-
vanou rekurzi, a třetí, která se zabývá třídicími algoritmy. Teprve pro studium datových
struktur je v kapitole 4 nutno rozšířit zatímní podmnožinu jazyka o struktury a dynamické
přidělování paměti. Tyto znalosti jsou pak potřebné i pro pochopení algoritmů na grafech

Úvod

Úv
od

ALGORITMY V JAZYKU C A C++10

a pro vyhledávání pomocí binárních stromů. Stromy se využívají také k reprezentaci arit-
metických výrazů a pro počítačové řešení hlavolamů a her. Popsaná podmnožina jazyka
je v těchto kapitolách dále rozšiřována podle potřeby. Algoritmy z kapitol 1 až 8 jsou na-
psány v jazyku C. Teprve 9. kapitola je úvodním popisem C++ a algoritmy v následujících
kapitolách jsou v C++.

Z tohoto stručného průvodce obsahem knihy vyplývá samozřejmě doporučení studovat
jednotlivé kapitoly postupně a bez přeskakování, protože v každé kapitole se počítá se
znalostmi, které si čtenář přináší z kapitol předchozích. Dalším doporučením je studium
aktivní. Usnadňuji ho tím, že všechny algoritmy rozdělené podle kapitol knihy lze najít
na webových stránkách www.grada.cz. Zdrojové texty tedy nemusí nikdo pracně vkládat,
čtenář může provádět v programech úpravy, mnohde k tomu zdrojový text přímo vybízí
tím, že části zdrojového textu jsou „ukryty“ v komentářích. Často lze algoritmus snáze
pochopit, zobrazíme-li si některé mezivýsledky. Aktivní způsob studia je mimo jiné určitě
mnohem zajímavější. Algoritmy jsou ověřeny s použitím kompilátoru Dev C++ a kompi-
látoru Microsoft Visual C++. Kdyby čtenáři měli ke knize jakékoli připomínky, mohou je
sdělit na e-mailovou adresu Jiri_Prokop@yahoo.com. Přeji svým čtenářům mnoho úspě-
chů ve studiu.

Úvod

ALGORITMY V JAZYKU C A C++ 11

1.
 Ja

zy
k

C

Jazyk C

1.
1.1 Stručný přehled jazyka C
Jazyk C rozlišuje velká a malá písmena. „Prog“, „prog“ a „PROG“ jsou tedy tři různé iden-
tifikátory. Identifikátory sestávají z písmen, číslic a podtržítka, číslice nesmí být na prvním
místě. Pro oddělování klíčových slov, identifikátorů a konstant slouží oddělovače (tzv.
„bílé znaky“). Všude tam, kde mohou být oddělovače, může být komentář:

/* toto je komentář */

Struktura programu: direktivy preprocesoru, deklarace, definice, funkce. V každém progra-
mu je právě jedna funkce hlavní (main), která se začne po spuštění programu vykonávat.

1.1.1 Deklarace
Deklarace jsou povinné. Deklaraci jednoduché proměnné tvoří specifikátor typu a jméno
(identifikátor proměnné)

int a; /* deklarace celočíselné proměnné a */
int b=1; /* definice proměnné b */

1.1 Stručný přehled jazyka C

®

ALGORITMY V JAZYKU C A C++12

1. Jazyk C

Podle umístění dělíme deklarace na globální (na začátku programu) a lokální (v těle funk-
ce). Lokální proměnné nejsou implicitně inicializovány a obsahují náhodné hodnoty.

Specifikátory typu pro celá čísla: int, char, short int (nebo jen short), long int
(nebo jen long).

Každý z nich může být signed (se znaménkem) nebo unsigned (bez znaménka), impli-
citně je signed.

Specifikátory typu pro racionální proměnné: float (32 bytů), double (64), long dou-
ble (80).

U konstant je typ dán způsobem zápisu. Pomocí klíčového slova const můžeme deklaro-
vat konstantní proměnnou, jejíž obsah nelze později měnit:

const float pi=3.14159;

1.1.2 Výrazy a přiřazení
Výrazy jsou v jazyce C tvořeny posloupností operandů a operátorů. Operátory dělíme
podle arity (počet operandů) na unární, binární a ternární, podle funkce na aritmetické:
+, -, *, /, % pro zbytek po dělení (operátor / má význam reálného nebo celočíselného
dělení podle typů operandů), relační: >, <, >=, <=, == (rovnost), != (nerovnost), logické:
|| (log.součet), && (log.součin), ! (negace). Jazyk C nezná logický typ, nenulová hodnota
představuje true, nulová false.

Podmíněný operátor ? (jediný ternární operátor)

x=(a<b) ? a:b;

má stejný význam jako

if (a<b) x=a; else x=b;

Obecně

v1 ? v2 : v3

v1 je výraz, jehož hodnota je po vyhodnocení považována za logickou. Je-li true, vyhod-
notí se výraz v2 a vrátí se jeho hodnota, je-li false, pak se vyhodnotí v3 a vrátí se jeho
hodnota. v2 a v3 jsou jednoduché výrazy.

Operátory přiřazení

a=a+b;

a+=b; /* má význam a=a+b; */

Na místě + může být -, *, /, %, & a další, o nichž zatím nebyla řeč.

Operátory inkrementace a dekrementace

a++; /* postfixová verze */

--a; /* prefixová verze */

ALGORITMY V JAZYKU C A C++ 13

1.
 Ja

zy
k

C

Příklad:

a=10;
x=++a; /* x bude mít hodnotu 11, a taky */
y=a--; /* y=11, a=10 */

Unární operátory

Adresní operátor &, operátor dereference *, unární +, unární -, logická negace ! a prefi-
xová inkrementace ++ a dekrementace --. K postfixovým operátorům patří operátor pří-
stupu k prvkům pole [], operátor volání funkce (), postfixová inkrementace ++ a de-
krementace -- a operátory přístupu ke členům struktury, jimž se budu věnovat později.

Operátor přetypování ukáži na příkladu (i1 a i2 jsou celočíselné proměnné, ale chci
reálné dělení):

f=(float) i1/i2;

Operátor sizeof pro zjištění velikosti: argumentem operátoru může být jak název typu,
tak identifikátor proměnné.

1.1.3 Priorita a asociativita operátorů

Prio-
rita

Operátory Vyhodnocuje se

1 () [] -> (funkce, index, přístup k prvku struktury) zleva doprava

2 ! - ++ -- + (typ)
* & sizeof (unární operátory)

zprava doleva

3 * / % (multiplikativní operátory) zleva doprava

4 + - (aditivní operátory) zleva doprava

5 << >> (operátory posunů) zleva doprava

6 < <= > >= (relační operátory) zleva doprava

7 == != (rovnost, nerovnost) zleva doprava

8 & (operátor bitového součinu) zleva doprava

9 ^ (exklusivní nebo) zleva doprava

10 | (operátor bitového součtu) zleva doprava

11 && (operátor logického součinu) zleva doprava

12 || (operátor logického součtu) zleva doprava

13 ?: (ternární podmínkový operátor) zprava doleva

14 = += -= *= /= %=
>= &= |= ^= (oper. přiřazení)

zprava doleva

15 , (operátor čárky) zleva doprava

1.1 Stručný přehled jazyka C

ALGORITMY V JAZYKU C A C++14

1. Jazyk C

1.1.4 Příkazy a bloky
Napíšeme-li za výraz středník, stává se z něj příkaz, jako je tomu v následujících příkla-
dech:

float x,y,z;
x=0;
a++;
x=y=z;
y=z=(f(x)+3); /* k hodnotě vrácené funkcí f je přičtena hodnota 3 */
 /* součet je přiřazen jak proměnné z, tak y */

Příkazy v jazyce C můžeme sdružovat do tzv. bloků nebo složených příkazů. Blok může
obsahovat deklarace proměnných na svém počátku a dále pak jednotlivé příkazy. Začátek
a konec bloku je vymezen složenými závorkami.

Složené příkazy používáme tam, kde smí být použit pouze jeden příkaz, ale potřebujeme
jich více. Za uzavírací složenou závorkou se nepíše středník.

Příkaz if

má dvě podoby:

if (výraz) příkaz
if výraz příkaz1 else příkaz2;

Složitější rozhodovací postup můžeme realizovat konstrukcí if else if.

Každé else se váže vždy k nejbližšímu předchozímu if.

Příkaz switch a break

switch(výraz)
{
 case konst_výraz1:
 /* příkazy, které se provedou, když výraz = výraz1 */
 break;
 case konst_výraz2:
 /* příkazy, které se provedou, když výraz = výraz2 */
 ….
 break;
 default: /* příkazy, které se provedou, není-li výraz
 roven žádnému z předchozích konstantních výrazů */
}

Příkaz break říká, že tok programu nemá pokračovat následujícím řádkem, nýbrž prvním
příkazem za uzavírající složenou závorkou příkazu case.

V těle příkazu switch budou provedeny všechny vnořené příkazy počínaje tím, na kte-
rý bylo předáno řízení, až do konce bloku (pokud některý z příkazů nezpůsobí něco
jiného – např. break). Tím se switch značně liší od pascalského case.

ALGORITMY V JAZYKU C A C++ 15

1.
 Ja

zy
k

C

Příkaz while

while (výraz) příkaz;

Výraz za while představuje podmínku pro opakování příkazu. Není-li podmínka splněna
už na začátku, nemusí se příkaz provést ani jednou. Je-li splněna, příkaz se provede a po
jeho provedení se znovu testuje podmínka pro opakování cyklu.

Příkaz do-while

Zajistí aspoň jedno provedení těla cyklu, protože podmínka opakování se testuje na konci
cyklu.

do příkaz while (výraz);

Příkaz for

for (inicializační výraz;podmíněný výraz;opakovaný výraz) příkaz

je ekvivalentní zápisu:

inicializační výraz;
while (podmíněný výraz)
{
 příkaz
 opakovaný výraz
}

Inicializační výraz může být vypuštěn, zůstane po něm však středník. Stejně může být
vynechán i podmíněný výraz a opakovaný výraz. Příkaz continue je možno použít ve
spolupráci se všemi uvedenými typy cyklů. Ukončí právě prováděný průchod cyklem
a pokračuje novým průchodem. Podobně i příkaz break může být použit ve všech ty-
pech cyklů k jejich ukončení.

Příkaz goto a návěští

Příkaz goto přenese běh programu na místo označené návěštím (identifikátor ukončený
dvojtečkou). Jsou situace, kdy může být užitečný, např. chceme-li vyskočit z vnitřního
cyklu z více vnořených cyklů.

Prázdný příkaz

;

Lze ho použít všude tam, kde je prázdné tělo.

1.1.5 Preprocesor
Preprocesor zpracuje zdrojový text programu před překladačem, vypustí komentáře, pro-
vede záměnu textů, např. identifikátorů konstant za odpovídající číselné hodnoty a vloží
texty ze specifikovaných souborů. Příkazy pro preprocesor začínají znakem # a nejsou
ukončeny středníkem. Nejdůležitějšími příkazy jsou #define a #include.

1.1 Stručný přehled jazyka C

