Învăţământul profesional şi tehnic în domeniul TIC
Proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013

Beneficiar – Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

str. Spiru Haret nr. 10-12, sector 1, Bucureşti-010176, tel. 021-3111162, fax. 021-3125498, vet@tvet.ro
MODULUL VIII
Titlul modulului: TEHNICI CLASICE DE PROGRAMARE
Material de învăţare – partea a II-a
Domeniul: Informatică

Calificarea: Analist programator

Nivel: 3 avansat

2009
AUTOR:

SILVIA VARZOPOV – Profesor grad didactic II
COORDONATOR:
MARIANA VIOLETA CIOBANU – Profesor grad didactic II
CONSULTANŢĂ:
IOANA CÎRSTEA – expert CNDIPT

GABRIELA CIOBANU – expert CNDIPT
ANGELA POPESCU – expert CNDIPT

DANA STROIE – expert CNDIPT

Acest material a fost elaborat în cadrul proiectului Învăţământul profesional şi tehnic în domeniul TIC, proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013
Cuprins
7I. Introducere

13II. Resurse

14Tema 7. Algoritmi de sortare

14Fişa de documentare 7.1 Sortarea prin selecţie

15Activitatea de învăţare 7.1.1 Execuţia pas cu pas a algoritmului

15Activitatea de învăţare 7.1.2 Sortarea prin selecţia maximului

16Activitatea de învăţare 7.1.3 Probleme

17Tema 7. Algoritmi de sortare

17Fişa de documentare 7.2 Sortarea prin inserare

18Activitatea de învăţare 7.2.1 Execuţia pas cu pas a algoritmului

18Activitatea de învăţare 7.2.2 Probleme

19Tema 7. Algoritmi de sortare

19Fişa de documentare 7.3 Sortarea prin numărare

20Activitatea de învăţare 7.3.1 Execuţia pas cu pas a algoritmului

20Activitatea de învăţare 7.3.2 Probleme

21Tema 7. Algoritmi de sortare

21Fişa de documentare 7.4 Sortarea prin interschimbare(BubbleSort)

22Activitatea de învăţare 7.4.1 Execuţia pas cu pas a algoritmului

22Activitatea de învăţare 7.4.2 Implementare

24Tema 7. Algoritmi de sortare

24Fişa de documentare 7.5 Sortarea rapidă (quicksort)

25Activitatea de învăţare 7.5.1 Execuţia pas cu pas a algoritmului

26Activitatea de învăţare 7.5.2 Probleme

26Activitatea de învăţare 7.5.3 Analiză

27Activitatea de învăţare 7.5.4 Analiză

28Tema 7. Algoritmi de sortare

28Fişa de documentare 7.6 Sortarea prin inserţie cu pas variabil-ShellSort

30Activitatea de învăţare 7.6.1 Execuţia pas cu pas a algoritmului

30Activitatea de învăţare 7.6.2 Implementare

31Activitatea de învăţare 7.6.3 QuickSort vs ShellSort

32Tema 7. Algoritmi de sortare

32Fişa de documentare 7.7 Sortarea prin interclasare - MergeSort

33Activitatea de învăţare 7.7.1 Execuţia pas cu pas a algoritmului

34Activitatea de învăţare 7.7.2 Implementare

34Activitatea de învăţare 7.7.3 Probleme

35Activitatea de învăţare 7.7.4 QuickSort vs MergeSort

36Tema 7. Algoritmi de sortare

36Fişa de documentare 7.8 Sortarea prin asamblare (HeapSort)

37Activitatea de învăţare 7.8.1 Execuţia pas cu pas a algoritmului

38Activitatea de învăţare 7.8.2 implementare

39Tema 8. Algoritmi generali de căutare

39Fişa de documentare 8.1 Căutarea secvenţială

40Activitatea de învăţare 8.1.1 Implementare

40Activitatea de învăţare 8.1.2 Probleme

42Tema 8. Algoritmi generali de căutare

42Fişa de documentare 8.2 Căutarea binară

43Activitatea de învăţare 8.2.1 Execuţia pas cu pas a algoritmului

44Activitatea de învăţare 8.2.2 Implementare

44Activitatea de învăţare 8.2.3 Analiză

45Activitatea de învăţare 8.2.4 Transformare iterativ în recursiv

46Tema 8. Algoritmi generali de căutare

46Fişa de documentare 8.3 Căutarea prin interpolare

47Activitatea de învăţare 8.3.1 Execuţia pas cu pas a algoritmului

48Activitatea de învăţare 8.3.2 Implementare

48Activitatea de învăţare 8.3.3 Studiu de caz

49Tema 9. Criterii de performanţă

49Fişa de documentare 9.1 Complexitatea metodei

50Activitatea de învăţare 9.1 Analiza timpului de execuţie

51Tema 9. Criterii de performanţă

51Fişa de documentare 9.2 Utilizarea spaţiului de memorie

52Activitatea de învăţare 9.2 Analiza timpului de execuţie

53Tema 10. Complexitatea algoritmilor

53Fişa de documentare 10.1 Numărul de operaţii. Viteza de execuţie.

58Măsurarea timpului de execuţie a unei părţi de program în C++

58Măsurarea timpului de execuţie a unei părţi de program în Pascal:

59Activitatea de învăţare 10.1.1 Determinarea complexităţii

59Activitatea de învăţare 10.1.2 Determinarea timpului de execuţie

60Activitatea de învăţare 10.1.3 Asemănări şi diferenţe

61Tema 10. Complexitatea algoritmilor

61Fişa de documentare 10.2 Mărimea datelor. Utilizarea memoriei.

63Activitatea de învăţare 10.2 Domeniul de valori

64Tema 10. Complexitatea algoritmilor

64Fişa de documentare 10.3 Algoritmi polinomiali şi exponenţiali.

66Activitatea de învăţare 10.3 Polinomial vs exponenţial

67Tema 11. Programare dinamică

67Fişa de documentare 11.1 Şir de decizii. Principiul de optim. Relaţii de recurenţă.

68Activitatea de învăţare 11.1 Şir de decizii

69Tema 11. Programare dinamică

69Fişa de documentare 11.2 Metoda înainte

70Activitatea de învăţare 11.2.1 Implementare

71Activitatea de învăţare 11.2.2 Probleme

72Tema 11. Programare dinamică

72Fişa de documentare 11.3 Metoda înapoi

74Activitatea de învăţare 11.3.1 implementare

74Activitatea de învăţare 11.3.2 Probleme

75Tema 11. Programare dinamică

75Fişa de documentare 11.4 Metoda mixtă

78Activitatea de învăţare 11.4.1 Implementare

78Activitatea de învăţare 11.4.2 Problemă

79Tema 11. Programare dinamică

79Fişa de documentare 11.5 Metoda simplex

83Activitatea de învăţare 11.5.1 Problemă de minim

83Activitatea de învăţare 11.5.2 Problemă de maxim

85Tema 12. Tehnici de programare care conduc la soluţii optime

85Fişa de documentare 12. Greedy. Metode euristice.

88Activitatea de învăţare 12.1 Implementare

89Activitatea de învăţare 12.2 Problema rucsacului

89Activitatea de învăţare 12.3 Analiză

91III. Glosar

93IV. Bibliografie

I. Introducere
Materialul de învăţare are rolul de a conduce elevul la dobândirea competenţelor 3 şi 4 ale modulului VIII - Tehnici clasice de programare .
Domeniul: Informatică
Calificarea: Analist programator
Nivelul de calificare: 3 avansat
Materialul cuprinde:

· fişe de documentare

· activităţi de învăţare

· glosar
Prezentul material de învăţare se adresează elevilor din cadrul şcolilor postliceale, domeniul Informatică, calificarea Analist programator
El a fost elaborat pentru modulul Tehnici clasice de programare
 ce se desfăşoară în 120 ore, în următoarea structură:

Laborator tehnologic: 60 ore
Tabelul de mai jos cuprinde corelațiile și subordonarea dintre competențe, teme,fișe de documentare şi activităţi de învăţare
	Competenţa / Rezultatul învăţării
	Teme
	Elemente component

	3.Implementează algoritmii de sortare şi căutare
	· Tema 7. Algoritmi de sortare
	· Fişa de documentare 7.1 Sortarea prin selecţie

	
	·
	· Activitatea de învăţare 7.1.1 Execuţia pas cu pas a algoritmului de sortare prin selecţie

	
	·
	· Activitatea de învăţare 7.1.2 Sortarea prin selecţia maximului

	
	·
	· Activitatea de învăţare 7.1.3 Probleme

	
	·
	· Fişa de documentare 7.2 Sortarea prin inserare

	
	·
	· Activitatea de învăţare 7.2.1 Execuţia pas cu pas a algoritmului de sortare prin inserţie

	
	·
	· Activitatea de învăţare 7.2.2 Probleme

	
	·
	· Fişa de documentare 7.3 Sortarea prin numărare

	
	·
	· Activitatea de învăţare 7.3.1 Execuţia pas cu pas a algoritmului de sortare prin numărare

	
	·
	· Activitatea de învăţare 7.3.2 Probleme

	
	·
	· Fişa de documentare 7.4 Sortarea prin interschimbare(BubbleSort)

	
	·
	· Activitatea de învăţare 7.4.1 Execuţia pas cu pas a algoritmului de sortare prin interschimbare (BubbleSort)

	
	·
	· Activitatea de învăţare 7.4.2 Implementare

	
	·
	· Fişa de documentare 7.5 Sortarea rapidă (quicksort)

	
	·
	· Activitatea de învăţare 7.5.1 Execuţia pas cu pas a algoritmului quicksor

	
	·
	· Activitatea de învăţare 7.5.2 Probleme

	
	·
	· Activitatea de învăţare 7.5.3 Analiză

	
	·
	· Activitatea de învăţare 7.5.4 Analiză

	
	·
	· Fişa de documentare 7.6 Sortarea prin inserţie cu pas variabil-ShellSort

	
	·
	· Activitatea de învăţare 7.6.1 Execuţia pas cu pas a algoritmului ShellSort

	
	·
	· Activitatea de învăţare 7.6.2 Implementare

	
	·
	· Activitatea de învăţare 7.6.3 QuickSort vs ShellSort

	
	·
	· Fişa de documentare 7.7 Sortarea prin interclasare - MergeSort

	
	·
	· Activitatea de învăţare 7.7.1 Execuţia pas cu pas a algoritmului MergeSort

	
	·
	· Activitatea de învăţare 7.7.2 Implementare

	
	·
	· Activitatea de învăţare 7.7.3 Probleme

	
	·
	· Activitatea de învăţare 7.7.4 QuickSort vs MergeSort

	
	·
	· Fişa de documentare 7.8 Sortarea prin asamblare (HeapSort)

	
	·
	· Activitatea de învăţare 7.8.1 Execuţia pas cu pas a algoritmului HeapSort

	
	·
	· Activitatea de învăţare 7.8.2 implementare

	
	· Tema 8. Algoritmi generali de căutare

	· Fişa de documentare 8.1 Căutarea secvenţială

	
	·
	· Activitatea de învăţare 8.1.1 Implementare

	
	·
	· Activitatea de învăţare 8.1.2 Probleme

	
	·
	· Fişa de documentare 8.2 Căutarea binară

	
	·
	· Activitatea de învăţare 8.2.1 Execuţia pas cu pas a algoritmului de căutare binară

	
	·
	· Activitatea de învăţare 8.2.2 Implementare

	
	·
	· Activitatea de învăţare 8.2.3 Analiză

	
	·
	· Activitatea de învăţare 8.2.4 Transformare iterativ în recursiv

	
	·
	· Fişa de documentare 8.3 Căutarea prin interpolare

	
	·
	· Activitatea de învăţare 8.3.1 Execuţia pas cu pas a algoritmului de căutare binară şi interpolare

	
	·
	· Activitatea de învăţare 8.3.2 Implementare

	
	·
	· Activitatea de învăţare 8.3.3 Studiu de caz

	3.Implementează algoritmii de sortare şi căutare..
	· Tema 9. Criterii de performanţă
	· Fişa de documentare 9.1 Complexitatea metodei

	
	·
	· Activitatea de învăţare 9.1 Analiza timpului de execuţie

	
	·
	· Fişa de documentare 9.2 Utilizarea spaţiului de memorie

	
	·
	· Activitatea de învăţare 9.2 Analiza timpului de execuţie

	4. Utilizează metode de optimizare
	· Tema 10. Complexitatea algoritmilor
	· Fişa de documentare 10.1 Numărul de operaţii. Viteza de execuţie

	
	·
	· Activitatea de învăţare 10.1.1 Determinarea complexităţii

	
	·
	· Activitatea de învăţare 10.1.2 Determinarea timpului de execuţie

	
	·
	· Activitatea de învăţare 10.1.3 Asemănări şi diferenţe

	
	·
	· Fişa de documentare 10.2 Mărimea datelor. Utilizarea memoriei

	
	·
	· Activitatea de învăţare 10.2 Domeniul de valori

	
	·
	· Fişa de documentare 10.3 Algoritmi polinomiali şi exponenţiali

	
	·
	· Activitatea de învăţare 10.3 Polinomial vs exponenţial

	4. Utilizează metode de optimizare
	· Tema 11. Programare dinamică
	· Fişa de documentare 11.1 Şir de decizii. Principiul de optim. Relaţii de recurenţă

	
	·
	· Activitatea de învăţare 11.1 Şir de decizii

	
	·
	· Fişa de documentare 11.2 Metoda înainte

	
	·
	· Activitatea de învăţare 11.2.1 Implementare

	
	·
	· Activitatea de învăţare 11.2.2 Probleme

	
	·
	· Fişa de documentare 11.3 Metoda înapoi

	
	·
	· Activitatea de învăţare 11.3.1 implementare

	
	·
	· Activitatea de învăţare 11.3.2 Probleme

	
	·
	· Fişa de documentare 11.4 Metoda mixtă

	
	·
	· Activitatea de învăţare 11.4.1 Implementare

	
	·
	· Activitatea de învăţare 11.4.2 Problemă

	
	·
	· Fişa de documentare 11.5 Metoda simplex

	
	·
	· Activitatea de învăţare 11.5.1 Problemă de minim

	
	·
	· Activitatea de învăţare 11.5.2 Problemă de maxim

	4. Utilizează metode de optimizare
	· Tema 12. Tehnici de programare care conduc la soluţii optime
	· Fişa de documentare 12. Greedy. Metode euristice.

	
	·
	· Activitatea de învăţare 12.1 Implementare

	
	·
	· Activitatea de învăţare 12.2 Problema rucsacului

Absolvenţii nivelului 3 avansat, şcoală postliceală, calificarea Analist programator, trebuie să fie capabili să utilizeze tehnicile clasice de programare, să implementeze algoritmii de sortare şi căutare, să optimizeze algoritmii de rezolvare a problemelor.
II. Resurse
Prezentul material de învaţare cuprinde diferite tipuri de resurse care pot fi folosite de elevi:

· fişe de documentare

· activităţi de învaţare

Alte surse pot fi:

· Cărţile de specialitate;

· Reviste de specialitate;

· Surse web

Elevii pot folosi atât materialul prezent (în forma printată) cât şi varianta echivalentă online.
Tema 7. Algoritmi de sortare
Fişa de documentare 7.1 Sortarea prin selecţie

[image: image1.emf]Descriere
Ideea algoritmului este urmatoarea: tabloul unidimensional este împărţit în două părţi imaginare – o parte sortată şi o parte nesortată. La început, partea sortată este goală, în timp ce partea nesortată conţine întreg tabloul. La fiecare pas, algoritmul găseşte elementul minim din partea nesortată şi îl adaugă la finalul părţii sortate. Când partea nesortată rămâne goală, algoritmul se opreşte.

Când algoritmul sortează un tablou unidimensional, interschimbă primul element al părţii nesortate cu elementul minim şi după aceea el este inclus în partea sortată. Această implementare a sortării prin selecţie nu este stabilă. În cazul când sortăm o listă, şi, în loc de interschimbări, elementul minim este legat de partea nesortată, sortarea prin selecţie este stabilă.

Exemplu

Dorim să sortăm şirul {5, 1, 9, -2, 14, 2, 9,} utilizând sortarea prin selecţie.

Legendă:
Partea nesortată;

Partea sortată;

Elementele care vor fi interschimbate.
5, 1, 9, -2, 14, 2, 9;
 nesortat
5, 1, 9, -2, 14, 2, 9;
 interschimbăm 5 cu -2

-2, 1, 9, 5, 14, 2, 9; 1 rămâne pe poziţie
-2, 1, 9, 5, 14, 2, 9; interschimbăm 2 cu 9

-2, 1, 2, 5, 14, 9, 9; 5 ramâne pe poziţie
-2, 1, 2, 5, 14, 9, 9; interschimbăm 14 cu 9

 -2, 1, 2, 5, 9, 9 14;
 vector sortat

Algoritm descris în pseudocod

pentru i ← 0,n-1 execută

min ← i ;

pentru j ← i+1,n execută

dacă v[j]<v[i] atunci

min ← j ;

sfdacă

sfpentru

dacă min ≠ i atunci

aux ← v[i] ;

v[i] ← v[min] ;

v[min] ← aux ;

sfdacă

sfpentru

[image: image212.wmf]å

=

n

i

i

1

Activitatea de învăţare 7.1.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
· Să descrie pas cu pas algoritmul pe un exemplu concret
· Să înţeleagă care este ideea algoritmului de sortare prin selecţie
· Să determine algoritmul folosind descrierea în pseudocod
[image: image213.jpg]

Durata: 15 minute
Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image2.emf]Sarcina de lucru: Urmând exemplul de mai sus să se descrie pas cu pas algoritmul de sortare prin selecţie pentru şirul 89, 10, 11, 23, -1, 78, 4. Câte operaţii de comparaţie se fac? Apoi veţi trece la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.1.2 Sortarea prin selecţia maximului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate: Să simuleze algoritmul pentru cazul când pentru selecţie se alege elementul maxim
Durata: 15 minute
[image: image3.png]

Tipul activităţii: Modelarea
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image4.emf]Sarcina de lucru: Urmând exemplul din activitatea de învăţare 1.1 să se descrie pas cu pas algoritmul de sortare prin selecţie pentru şirul 89, 10, 11, 23, -1, 78, 4 folosind selecţia maximului. Elevii sunt solicitaţi să descrie algoritmul folosit pentru sortarea prin selecţia maximului, după care se trece la modificarea algoritmului descris iniţial, folosind descrierea în pseudocod

Activitatea de învăţare 7.1.3 Probleme
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
Durata: 90 minute
[image: image214.wmf]å

=

n

i

i

1

Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image5.emf]Sarcina de lucru: Se vor rezolva probleme în care elevii vor folosi noţiunile învăţate la sortarea prin selecţie. Exemplu: dându-se un vector de elemente întregi să se sorteze crescator şi apoi descrescător folosind atât sortarea prin selecţia minimului cât şi sortarea prin selecţia maximului.
Tema 7. Algoritmi de sortare
Fişa de documentare 7.2 Sortarea prin inserare

[image: image6.emf]Descriere
Sortarea prin inserare seamană oarecum cu sortarea prin selecţie. Tabloul este împărţit imaginar în două parţi - o parte sortată şi o parte nesortată. La început, partea sortată conţine primul element al tabloului şi partea nesortată conţine restul tabloului. La fiecare pas, algoritmul ia primul element din partea nesortată şi îl inserează în locul potrivit al părţii sortate. Când partea nesortată nu mai are nici un element, algoritmul se opreşte.

Exemplu
Să sortăm şirul {9, -5, 2, 12, 4} folosind sortarea prin inserţie.
9, -5, 2, 12, 4 nesortat

9, -5, 2, 12, 4 -5 va fi inserat 9 > -5 , interschimbăm

-5, 9, 2, 12, 4 2 va fi inserat 9 > 2, interschimbăm

-5, 2, 9, 12, 4 -5 < 2 , 2 nu se face interschimbare

-5, 2, 9, 12, 4 12 va fi inserat 9 < 12 nu se face interschimbare

-5, 2, 9, 12, 4 4 va fi inserat, 4 < 12, interschimbăm

-5, 2, 9, 4, 12 4 < 9 , interschimbăm

-5, 2, 4, 9, 12 sortat

Algoritm descris în pseudocod
pentru i ← 1,n execută

j← i ;

cât timp j>0 si v[j-1]>v[j] execută

aux ← v[j] ;

v[j] ← v[j-1] ;

v[j-1] ← aux ;

j ← j-1 ;

sfcât timp

sfpentru

[image: image215.png]

Activitatea de învăţare 7.2.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Care sunt paşii algoritmului de sortare prin inserţie

· Ce tehnică foloseşte acest algoritm
· Să determine algoritmul folosind descrierea în pseudocod
Durata: 20 minute

[image: image216.png]

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image7.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 7.2 să se descrie pas cu pas algoritmul de sortare prin inserţie pentru şirul 5 6 8 9 10 15 4 7 3 -1, trecându-se, apoi la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.2.2 Probleme

Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele
[image: image217.png]M-
SIS

R

Durata: 45 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image8.emf]Sarcina de lucru: Se vor rezolva probleme în care elevii vor folosi noţiunile învăţate la sortarea prin inserţie. Exemplu: dându-se un vector de elemente întregi să se sorteze crescător şi apoi descrescător folosind sortarea prin inserţie

Tema 7. Algoritmi de sortare
Fişa de documentare 7.3 Sortarea prin numărare

[image: image9.emf]Descriere

Metoda sortării prin numărare constă în găsirea pentru fiecare element A[i], a numărului de elemente din vector, mai mici ca el. Numerele obţinute sunt memorate într-un vector C; elementele vectorului de sortat A, sunt iniţial atribuite vectorului B. Pe baza vectorului C, elementele lui B vor fi aranjate în vectorul A.
Exemplu
Vrem să sortăm urmatorul şir:
A= (9, -5, 2, 12, 4)

Elementele lui A le atribuim lui B:

B= (9, -5, 2, 12, 4)

Pentru fiecare element A[j] numărăm câte elemente sunt mai mici ca el, aceste numere reţinându-le în vectorul C:

C=(3, 0, 1, 4, 2) se reconstitue vect A astfel: A[c[1]+1]=B[1];A[c[2]+1]=B[2]...

obţinându-se vectorul A sortat (-5, 2, 4, 9, 12)

Dezavantajul metodei constă în utilizarea a doi vectori de lucru, deci utilizarea unui spaţiu de memorie suplimentar
Algoritm descris în pseudocod
Pentru i ← 1,n execută

b[i] ← a[i];

sfpentru

pentru j ← 2,n execută

pentru i← 1,j-1 execută

dacă a[i]<a[j] atunci

c[j] ← c[j]+1 altfel c[i] ← c[i]+1;

sfdacă

sfpentru sfpentru

 pentru i ← 1,n execută
 a[c[i]+1] ← b[i]
sfpentru
[image: image218.png]

Activitatea de învăţare 7.3.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să înţeleagă care este ideea algoritmului de sortare prin numărare

· Să determine algoritmul folosind descrierea în pseudocod
 Durata: 10 minute
[image: image219.png]

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image10.emf] Sarcina de lucru: Urmând exemplul din fişa de documentare 7.3 descrieţi pas cu pas algoritmul de sortare prin numărare pentru şirul 4 9 1 6 7 2 , după care treceţi la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.3.2 Probleme

Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

 Elevii vor şti:
· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
Durata: 30 minute
[image: image11.png]

Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image12.emf]Sarcina de lucru: Dându-se un vector de elemente întregi să se sorteze crescător şi apoi descrescător folosind sortarea prin numărare. Rulaţi programele pentru mai multe exemple.

Tema 7. Algoritmi de sortare
Fişa de documentare 7.4 Sortarea prin interschimbare(BubbleSort)

[image: image13.emf]Descriere

1. Se compară fiecare pereche de elemente adiacente de la începutul tabloului unidimensional şi dacă elementele nu sunt în ordinea dorită, le interschimbăm.

2. Dacă cel puţin o interschimbare a fost facută, repetăm pasul 1. Algoritmul se încheie când la o nouă parcurgere nu se mai face nicio interschimbare (deci vectorul este sortat).
Exemplu

Să sortăm şirul {8, 1, 11, -3, 15} folosind metoda bulelor

8, 1, 11, -3, 15;
nesortat

8, 1, 11, -3, 15;
8>1 interschimbăm

1, 8, 11, -3, 15;
8<11 nu se face interschimbare

1, 8, 11, -3, 15;
11>-3 interschimbăm

1, 8, -3 11, 15;
11<15
nu se face interschimbare

1, 8, -3 11, 15;
1<8 nu se face interschimbare

1, 8, -3 11, 15;
8>-3 interschimbăm

1, -3, 8, 11, 15;
8<11 nu se face interschimbare

1, -3, 8, 11, 15;
1>-3 interschimbăm

-3, 1, 8, 11, 15;
1<8 nu se face interschimbare

-3, 1, 8, 11, 15;
-3<1 nu se face interschimbare

-3, 1, 8, 11, 15;
vector sortat
Algoritm descris în pseudocod

ok←true

j←0

cât timp ok execută

ok←false

j←j+1

pentru i ←1,n-j execută

 dacă v[i]>v[i+1] atunci

v[i] ↔ v[j]
 sfdacă
 sfpentru

sfcât timp
[image: image220.png]

Activitatea de învăţare 7.4.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să înţeleagă care este ideea algoritmului de sortare prin interschimbare

· Să determine algoritmul folosind descrierea în pseudocod
Durata: 20 minute
[image: image221.png]

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image14.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 7.4 descrieţi pas cu pas algoritmul de sortare prin interschimbare pentru şirul 4 6 7 2 9 1. De câte ori se parcurge şirul? Algoritmul v-a sesiza că vectorul este ordonat? Cum? Treceţi, apoi, la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.4.2 Implementare

Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să rezolve probleme clasice prin modelare apoi algoritmizare
· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
· Să genereze idei, soluţii de rezolvare a problemelor propuse şi să le argumenteze
[image: image222.png]

Durata: 50 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image15.emf]Sarcina de lucru: Dându-se un vector de elemente întregi să se sorteze crescător şi apoi descrescător toate elementele nenule folosind sortarea prin interschimbare (BubbleSort).

Rulaţi programele pentru mai multe exemple.

Tema 7. Algoritmi de sortare
Fişa de documentare 7.5 Sortarea rapidă (quicksort)

[image: image16.emf]Descriere

Metoda divide et impera este utilizată în sortarea rapidă. Mai jos este explicată varianta recursivă:

1. Se alege o valoare pivot. Se ia valoarea elementului din mijloc ca valoare pivot, dar poate fi oricare altă valoare, care este în intervalul valorilor sortate, chiar dacă nu este prezentă în tablou.

2. Partiţionare, Se rearanjează elementele în aşa fel încât, toate elementele care sunt mai mari decât pivotul merg în partea dreaptă a tabloului. Valorile egale cu pivotul pot sta în orice parte a tabloului. În plus, tabloul poate fi împărţit în părţi care nu au aceeaşi dimensiune (nu sunt egale).

3. Se sortează amândouă părţile.se aplică recursiv algoritmul de sortare rapidă în partea stângă şi în partea dreaptă.

Algoritmul de partiţie în detaliu.
Există 2 indici i şi j, şi la începutul algoritmului de partiţionare i indică primul element al tabloului iar j indică ultimul element din tablou. La pasul următor algoritmul mută i înainte, până când un element cu o valoare mai mare sau egală cu pivotul este găsită. Indicele j este mutat înapoi, pâna când un element cu valoare mai mică sau egală cu pivotul este găsită. Dacă i<=j atunci i merge pe poziţia i+1 iar j merge pe poziţia j-1. Algoritmul se opreşte, când i devine mai mare decât j.

Exemplu: dorim să sortăm şirul {1, 13, 7, 28, 10, 16, 3, 10, 2} folosind sortarea rapidă.
1, 13, 7, 28, 10, 16, 3, 10, 2
- nesortat
1, 13, 7, 28, 10, 16, 3, 10, 2
- valoarea pivot = 10
1, 13, 7, 28, 10, 16, 3, 10, 2
- 13 >= 10 >= 2, interschimbăm 13 cu 2
1, 2, 7, 28, 10, 16, 3, 10, 13
- 28 >= 10 >= 10 , interschimbăm 28 cu 10
1, 2, 7, 10, 10, 16, 3, 28, 13
- 10 >= 10 >= 3, interschimbăm 10 cu 3
1, 2, 7, 10, 3, 16, 10, 28, 13
- i > j, se opreşte partiţionarea
se aplică din nou algoritmul pentru 1, 2, 7, 10, 3 si 16, 10, 28, 13
Se obţine: 1, 2, 3, 7, 10, 10, 13, 16, 28 – şir sortat
Algoritm descris în pseudocod:
QuickSort(V,st,dr);

pivot←v[(st+dr) div 2)];

cât timp i<=j execută

cât timp v[i] <pivot execută i←i+1;
 sfcăt timp

 cât timp v[j] >pivot execută j←j-1;

 sfcăt timp
 dacă i<=j atunci

aux←v[i];v[i]←v[j];v[j]←aux;i←i+1;j←j-1;

 sfdacă

 sfcăt timp

 dacă st<j atunci quikSort(v,st,j);
 sfdacă

 dacă i<dr atunci quikSort(v,i,dr);

 sfdacă

sfQuickSort

Activitatea de învăţare 7.5.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate: Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să înţeleagă care este ideea algoritmului quicksort.

· Să determine algoritmul folosind descrierea în pseudocod
Durata: 20 minute

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image17.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 7.5 să se descrie pas cu pas algoritmul de sortare quicksort pentru şirul -3.1, 2, 1.5, –4.9, 3, 6. Număraţi comparaţiile şi interschimbările de elemente pe care le-aţi efectuat. după care treceţi la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.5.2 Probleme
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate: Elevii vor şti:

· Să rezolve probleme clasice prin modelare apoi algoritmizare
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele

Durata: 100 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image18.emf]Sarcina de lucru: Dându-se un vector cu maxim 100 de numere naturale, să se localizeze elementul maxim şi toate elementele dinaintea lui să se ordoneze crescător iar cele de după el decrescător folosind quicksort.

[image: image19.emf]Sarcina de lucru: Dându-se un vector cu n numere naturale să se separe în prima lui parte elementele pare iar în a doua parte cele impare folosind principiul algoritmului de sortare quicksort, după care să se sorteze crescător numerele pare şi descrescător cele impare folosind algoritmul quicksort.

Activitatea de învăţare 7.5.3 Analiză
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să aplice metoda iterativă
· Să realizeze conexiuni între problemele rezolvate şi noul tip de probleme
· Să genereze idei, soluţii de rezolvare a problemelor propuse şi să le argumenteze

Durata: 50 minute

Tipul activităţii: Studiu de caz
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image20.emf]Sarcina de lucru: Analizaţi algoritmul de sortare quicksort şi înlocuiţi varianta prezentată ce foloseşte recursivitatea, cu o variantă nerecursivă. Ce variabile trebuiesc iniţializate, cu ce valori şi unde are loc saltul în program pentru a se elimina apelul recursiv?

Activitatea de învăţare 7.5.4 Analiză
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să realizeze conexiuni între problemele rezolvate şi noul tip de probleme
· Să genereze idei, soluţii de rezolvare a problemelor propuse şi să le argumenteze
· Să aplice metoda în cazul unor probleme mai dificile

Durata: 30 minute
Tipul activităţii: Modelarea

Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image21.emf]Sarcina de lucru: Adaptaţi algoritmul quicksort pentru a determina într-un şir de lungime n cu elemente întregi, al m-lea mai mic element .

Tema 7. Algoritmi de sortare
Fişa de documentare 7.6 Sortarea prin inserţie cu pas variabil-ShellSort

[image: image22.emf]Descriere

Unul dintre dezavantajele sortării prin inserţie este faptul că la fiecare etapă un element al şirului se deplasează cu o singură poziţie. O variantă de reducere a numărului de operaţii efectuate este de a compara elemente aflate la o distanţă mai mare (h ≥ 1) şi de a realiza deplasarea acestor elemente peste mai multe poziţii. Un şir x[1..n] este considerat h -sortat dacă orice subşir x[i0],x[i0 + h],x[i0 + 2h]... este sortat (i0 ∈ {1,...,h}). Aceasta este ideea algoritmului propus de Donald Shell în 1959 cunoscut sub numele ”shell sort”.
Elementul cheie al algoritmului îl reprezintă alegerea valorilor pasului h. Pentru alegeri adecvate ale secvenţei hk se poate obţine un algoritm de complexitate O(n3/2) în loc de O(n2) cum este în cazul algoritmului clasic de sortare prin inserţie.
Exemplu

Fie un şir cu 15 elemente. Pentru următoarele valori ale pasului: h=13, h=4, h=1 (care corespund unui şir hk dat prin relaţia hk =3hk-1 +1, h1 =1):

Etapa 1: pentru h=13 se aplică algoritmul sortării prin inserţie subşirurilor x[1], x[14] şi x[2], x[15], singurele subşiruri cu elemente aflate la distanţa h care au mai mult de un element:

Tabloul: 14 8 10 7 9 12 5 15 2 13 6 1 4 3 11

Indici: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Şi se obţine:
Tabloul: 3 8 10 7 9 12 5 15 2 13 6 1 4 14 11

Indici: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Etapa 2: pentru h=4 se aplică algoritmul sortării prin inserţie succesiv subşirurilor: x[1], x[5], x[9], x[13], x[2],x[6],x[10],x[14],x[3],x[7],x[11],x[15],x[4],x[8],x[12].

După prima subetapă (prelucrarea primu​lui subşir) prin care se ordonează subşirul constituit din elementele marcate:
Tabloul: 3 8 10 7 9 12 5 15 2 13 6 1 4 14 11

se obţine:

Tabloul: 2
 8
 10 7
3 12
 5
15
 4
 13
 6
 1
 9 14 11
La a doua subetapă se aplică sortarea prin inserţie asupra subşirului constituit din elementele marcate

Tabloul: 2 8 10 7 3 12 5 15 4 13 6 1 9 14 11
obţinându-se aceeaşi configuraţie (subşirul este deja ordonat crescător) din care se prelucrează acum subşirul constituit din elementele marcate:

Tabloul: 2 8 10 7 3 12 5 15 4 13 6 1 9 14 11
Obtinandu-se:

Tabloul: 2 8 5 7 3 12 6 15 4 13 10 1 9 14 11
Se aplică acum sortarea prin inserţie asupra subşirului constituit din elementele marcate:

Tabloul: 2 8 5 7 3 12 6 15 4 13 10 1 9 14 11
obţinându-se:
Tabloul: 2 8 5 1 3 12 6 7 4 13 10 15 9 14 11

Se aplică acum sortarea prin inserţie asupra întregului şir.
Algoritm descris în pseudocod

 h←1

cât timp h<n execută

h←h*3 + 1;

sfcât timp

cât timp h≥1execută

 h←[h / 3]

 pentru i←h,n xecută
 x←v[i] j←i

 cât timp v[j-h]>x execută

v[j]←v[j-h] j←j-h

 sfcât timp

 v[j]←x

 sfpentru

sfcât timp

Activitatea de învăţare 7.6.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să înţeleagă care este ideea algoritmului ShellSort.

· Să determine algoritmul folosind descrierea în pseudocod
Durata: 20 minute

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image23.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 7.6 să se descrie pas cu pas algoritmul de sortare ShellSort pentru şirul 1 11 8 10 12 4 7 3 1 13. Număraţi comparaţiile şi mutările de elemente pe care le-aţi efectuat. după care treceţi la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.6.2 Implementare
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:

· Să depisteze şi să elimine erorile
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
· Să interpreteze rezultatele

· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
Durata: 30 minute

Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image24.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod. Rulaţi programul pentru mai multe exemple.
Activitatea de învăţare 7.6.3 QuickSort vs ShellSort
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să rezolve probleme clasice prin modelare apoi algoritmizare
· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele

· Să realizeze conexiuni între problemele rezolvate şi noul tip de probleme
Durata: 40 minute
Tipul activităţii: Asemănări şi diferenţe
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image25.emf]Sarcina de lucru:Pentru vectorul de elemente reale: -3.1, 0.1, 1.2, –5.7, -0.3, 6,

aplicaţi metodele de sortare ShellSort şi QuickSort, pentru fiecare pas reprezentând noua configuraţie a vectorului. Număraţi comparaţiile şi mutările de elemente pe care le-aţi efectuat. Care algoritm este mai eficient pentru acest tablou?

Tema 7. Algoritmi de sortare
Fişa de documentare 7.7 Sortarea prin interclasare - MergeSort

[image: image26.emf]Descriere

Algoritmul de sortare prin interclasare se bazează pe următoarea idee: pentru a sorta un vector cu n elemente îl împăţim în doi vectori care, odată sortaţi, se interclasează.

Conform strategiei Divide et Impera, problema este descompusă în alte două subprobleme de acelaşi tip şi, după rezolvarea lor, rezultatele se combină (în particular se interclasează). Descompunerea unui vector în alţi doi vectori care urmează a fi sortaţi are loc până când avem de sortat vectori de una sau două componente.
Exemplu Sortarea unui şir de şapte valori de tip întreg.

Activitatea de învăţare 7.7.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să înţeleagă care este ideea algoritmului MergeSort.

· Să anticipeze unele rezultate precum şi încheierea algoritmului

· Să remarce sub-programele ce trebuie să apară în cadrul algoritmului
· Să determine algoritmul folosind descrierea în pseudocod
Durata: 30 minute
Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image27.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 7.7 descrieţi pas cu pas algoritmul de sortare MergeSort pentru şirul 1 11 8 10 12 4 7 3 1 13, după care treceţi la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.7.2 Implementare
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să depisteze şi să elimine erorile
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
· Să interpreteze rezultatele

· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
Durata: 30 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image28.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod. Rulaţi programul pentru mai multe exemple.
Activitatea de învăţare 7.7.3 Probleme
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:

· Să genereze idei, soluţii de rezolvare a problemelor propuse şi să le argumenteze

· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
· Să interpreteze rezultatele

Durata: 35 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image29.emf]Sarcina de lucru: Se dau n persoane care au participat la un concurs memorate în vectorul V. Ordonaţi persoanele în ordinea descrescătoare a punctajului obţinut folosind algoritmul de sortare prin interclasare. Pentru fiecare persoană se va afişa numele şi punctajul obţinut. Afişaţi numele persoanelor cu punctaj maxim.
Activitatea de învăţare 7.7.4 QuickSort vs MergeSort
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să rezolve probleme clasice prin modelare apoi algoritmizare
· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
· Să interpreteze rezultatele

· Să realizeze conexiuni între problemele rezolvate şi noul tip de probleme
Durata: 40 minute
Tipul activităţii: Asemănări şi diferenţe

Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image30.emf]Sarcina de lucru: Comparaţi algoritmii bazaţi pe „divide et impera” – MergeSort si QuickSort prin implementarea pe un şir format din 3500 elemente.(acestea se pot da prin folosirea funcţiei „random()”)
Tema 7. Algoritmi de sortare
Fişa de documentare 7.8 Sortarea prin asamblare (HeapSort)

[image: image31.emf]Descriere
Se numeşte ansamblu (heap) o secvenţă de chei h1, h2,..., hn care satisfac condiţiile: hi <= h2i si hi <= h2i+1 i=1,N/2.

Se aduce tabloul la forma unui ansamblu, adică pentru orice i,j, k din intervalul [1,N], unde j=2*i si k=2*i+1, să avem a[i]<=a[j] si a[i]<=a[k] (*). Se observă că în acest caz a[1] este elementul cu cheia minimă în tablou. Se interschimbă elementele a[1] şi a[N] şi se aduce subtabloul a[1],...,a[N-1] la forma de ansamblu, apoi se interschimbă elementele a[1] si a[N-1] şi se aduce subtabloul a[1],...,a[N-2] la forma de ansamblu ş.a.m.d. În final rezultă tabloul ordonat invers. Dacă se schimbă sensul relaţiilor în condiţiile (*) atunci se obţine o ordonare directă a tabloului (a[1] va fi elementul cu cheia maximă).

Aducerea unui tablou la forma de ansamblu se bazează pe faptul că subtabloul a[N/2+1],...,a[N] este deja un ansamblu (nu există indicii j si k definiţi ca mai sus). Acest subtablou se va extinde mereu spre stânga cu câte un element al tabloului, pâna când se ajunge la a[1]. Elementul adăugat va fi glisat astfel încât subtabloul extins să devină ansamblu.

Procedura Deplasare(s,d) realizează glisarea elementului a[s] astfel că subtabloul a[s],...,a[d] (s<d) să devină ansamblu. Această procedură este folosită mai întâi pentru aducerea întregului tablou la structura de ansamblu şi apoi pentru ordonarea tabloului conform metodei enunţate mai sus. Timpul de execuţie al sortării este O(N*log N).
Exemplu
Dorim să sortăm un şir de cinci valori de tip întreg: Tablou: 9 1 7 0 3

s=3 d=5 deplasare(2,5) rezultă tabloul: 9 3 7 0 1

s=1 d=5 deplasare(1,5) nu se efectuează deplasarea

s=1 d=4 deplasare(1,4) rezultă tabloul: 7 3 1 0 9

s=1 d=3 deplasare(1,3) rezultă tabloul: 3 0 1 7 9

s=1 d=2 deplasare(1,2) rezultă tabloul: 1 0 3 7 9

s=1 d=1 deplasare(1,1) rezultă tabloul: 0 1 3 7 9 – vector sortat

Activitatea de învăţare 7.8.1 Execuţia pas cu pas a algoritmului
 Competenţa: Implementează algoritmii de sortare şi căutare

Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să înţeleagă care este ideea algoritmului HeapSort.

· Să anticipeze unele rezultate precum şi încheierea algoritmului

· Să remarce sub-programele ce trebuie să apară în cadrul algoritmului
· Să determine algoritmul folosind descrierea în pseudocod
Durata: 30 minute

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image32.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 7.8 descrieţi pas cu pas algoritmul de sortare HeapSort pentru şirul (6, 9, 10, 4, 7, -1), după care treceţi la determinarea algoritmului, folosind descrierea în pseudocod.

Activitatea de învăţare 7.8.2 implementare
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să depisteze şi să elimine erorile
· Să realizeze relaţia între modul de reprezentare a datelor şi problemă precum şi între datele de ieşire şi ceea ce reprezintă aceste date
· Să interpreteze rezultatele

· Să compare rezultatele obţinute în cazul problemei date şi a altora asemănătoare
Durata: 30 minute
Tipul activităţii: Exerciţiu
Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image33.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod. Rulaţi programul pentru mai multe exemple.
Tema 8. Algoritmi generali de căutare
Fişa de documentare 8.1 Căutarea secvenţială

[image: image34.emf]Descriere
Să presupunem că dorim să determinăm dacă un element aparţine sau nu unui vector de elemente. Dacă nu ştim nimic despre elementele vectorului avem soluţia căutării secvenţiale, până găsim elementul căutat sau până testăm toate elementele.

Algoritm descris în pseudocod

găsit ←0
pentru i← 0,n-1 execută

dacă x=v[i] atunci

găsit ←1

sfârşit dacă

sfârşit pentru

În cazul cel mai favorabil când elementul se găseşte pe prima poziţie se efectuează două comparaţii. În cazul cel mai nefavorabil, când elementul nu se găseşte deloc în vector, se efectuează 2n+1 comparaţii.
În continuare este prezentată o implementare ceva mai rapidă. Cu această implementare, în cazul cel mai favorabil avem două comparaţii, iar în cazul cel mai nefavorabil avem n+2 comparaţii:

Activitatea de învăţare 8.1.1 Implementare
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să definească corect noţiunea de căutare

· Să descrie particularităţile operaţiei de căutare
· Să recunoască algoritmii prezentaţi
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 40 minute
Tipul activităţii: Modelarea
Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image35.emf]Sarcina de lucru: - Implementaţi pe calculator în limbajul C++ sau Pascal algoritmii descrişi în pseudocod. Rulaţi programele pentru mai multe exemple.

· Cum se modifică algoritmii în cazul când se va afişa şi poziţia elementului căutat
· Cum se modifică algoritmii în cazul când se determină toate apariţiile elementului căutat? Dar pentru aflarea primei şi ultimei apariţii ale elementului?
Activitatea de învăţare 8.1.2 Probleme
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile operaţiei de căutare
· Să folosească algoritmii de căutare în rezolvări de probleme.
· Să implementeze şi să corecteze erorile de sintaxă care apar.
Durata: 90 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator

[image: image36.emf]Sarcina de lucru:

1. Se citesc 2 vectori A şi B cu n respectiv m elemente întregi. Folosind căutarea secvenţială să se determine reuniunea, intersecţia şi diferenţa lor. Exemplu: A=(2,4,1,6,7) şi B=(3,4,8,9) se va afişa: A U B=(2,4,1,6,7,3,8,9), A ∩ B=(4) şi A-B=(2,1,6,7)
2. Se citeşte un vector A cu n elemente întregi. Folosind algoritmul de căutare secvenţială să se determine dacă vectorul are proprietatea de mulţime (este alcătuit numai din elemente distincte)
Tema 8. Algoritmi generali de căutare
Fişa de documentare 8.2 Căutarea binară

[image: image37.emf]Descriere
Dacă elementele vectorului sunt ordonate crescător, putem să ne dăm seama dacă elementul nu există în vector fără a fi nevoie să parcurgem toate elementele vectorului. Unul dintre algoritmii folosiţi în acest caz este algoritmul de căutare binară. Acest algoritm are la bază principiul înjumătăţirii repetate a domeniului în care se caută elementul, prin împărţirea vectorului în doi subvectori. Notăm cu st primul indice al vectorului şi cu dr ultimul indice al vectorului, iar m este indicele elementului din mijloc al vectorului m=(st+dr)/2. Se compară valoarea căutată cu valoarea elementului din mijloc. Dacă cele două valori sunt egale înseamnă că s-a găsit elementul. Dacă nu sunt egale vectorul v-a fi împărţit în doi subvectori. Operaţia de căutare constă în identificarea subvectorului în care se poate găsi elementul, prin compararea valorii căutate cu cea din mijloc, după care se divizează acest subvector în doi subvectori ş.a.m.d. până când se găseşte elementul, sau până când nu se mai poate face împarţirea în subvectori, ceea ce înseamnă că nu s-a găsit elementul.

Exemplu: Dorim să căutăm elementul x=19 într-un vector cu 9 elemente:

	5
	8
	11
	15
	17
	19
	20
	23
	26

	 1
	2
	3
	4
	5
	6
	7
	8
	9

st=1 dr=9 m=5
elementul căutat este x=19

se caută în subvectorul din dreapta st=m+1=6

	19
	20
	23
	26

	 6
	7
	8
	9

19<20 se caută în subvectorul din stânga dr=m-1=6

	17
	19

	 5
	6

st=m=5

	19

	6

19>17 se caută în subvectorul din dreapta st=m+1=6

 st=dr=m=6 Elementul a fost găsit
Algoritm descris în pseudocod
Funcţia CautBin(n,A,x)

p←1 q←n

cât timp p≤q execută

m ← [(p+q)/2]

dacă x=A[m] atunci

 CautBin ← m p ← q+1

 altfel

dacă x<A[m] atunci q ← m-1

altfel p ← m+1

 sfdacă

 sfdacă
sfcât timp sfCautBin

Activitatea de învăţare 8.2.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Care este ideea algoritmului de căutare binară
· Să anticipeze unele rezultate precum şi încheierea algoritmului

· Să determine algoritmul folosind descrierea în pseudocod
Durata: 30 minute

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image38.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 8.2 descrieţi pas cu pas algoritmul de căutare a elementului x=36 în vectorul V=(8,15,20,31,36,41,48,50). Câte comparaţii se fac? Treceţi apoi la determinarea algoritmului folosind descrierea în pseudocod.

Cum se modifică algoritmul dacă vectorul este ordonat descrescător?
Activitatea de învăţare 8.2.2 Implementare

Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să definească corect noţiunea de căutare

· Particularităţile operaţiei de căutare
· Să descrie algoritmii prezentaţi
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 20 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image39.emf]Sarcina de lucru: - Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod. Rulaţi programul pentru mai multe exemple. Modificaţi programul astfel încât să se afişeze poziţia elementultui căutat sau un mesaj corespunzător dacă elementul căutat nu se află în vector.

Activitatea de învăţare 8.2.3 Analiză
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile operaţiei de căutare binară şi secvenţială
· Să analizeze eficienţa algoritmililor
Durata: 30 minute

Tipul activităţii: Studiu de caz

Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image40.emf]Sarcina de lucru: Consideraţi un vector cu n=7 elemente ordonate crescător. Câte comparaţii execută algoritmul de căutare binară în cazul cel mai defavorabil (când elementul căutat nu se află în vector sau este depistat abia la ultima comparaţie)? Dar pentru n= 10 elemente? Puteţi estima în general (în funcţie de n) numărul de comparaţii necesare în cazul cel mai defavorabil? Ce concluzie trageţi, comparând algoritmul de căutare binară cu algoritmul de căutare secvenţială?
Activitatea de învăţare 8.2.4 Transformare iterativ în recursiv
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să aplice metoda recursivă folosind Divide et Impera

· Să realizeze conexiuni între problemele rezolvate şi noul tip de probleme
· Să genereze idei, soluţii de rezolvare a noului tip de probleme şi să le argumenteze

Durata: 50 minute
Tipul activităţii: Modelare

Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image41.emf]Sarcina de lucru: Analizaţi algoritmul de căutare binară prezentat în variantă iterativă şi înlocuiţi-l cu varianta recursivă folosind Divide et Impera. Care este condiţia de oprire? Cu ce trebuie iniţializată funcţia la condiţia de oprire dacă doriţi să aflaţi poziţia pe care se află elementul căutat?
Tema 8. Algoritmi generali de căutare
Fişa de documentare 8.3 Căutarea prin interpolare

[image: image42.emf]Descriere
Este similară cu căutarea binară, dar foloseşte o altă formulă pentru calculul lui m şi anume: m=st+(x-v[st])*(dr-st)/(v[dr]-v[st] ceea ce conduce la o delimitare mai rapidă a zonei din tablou în care s-ar putea găsi x. Ca principiu, metoda este inspirată după procedeul căutarii într-o carte de telefon.

Aplicarea căutării prin interpolare necesită ca elementul de căutat, x, să se afle în interiorul intervalului v[1],...,v[n], astfel apare riscul ca valoarea calculată a lui m să depaşească n.

Algoritm descris în pseudocod

CăutareInterpolare(V,n,x)

st ← 0 dr ← n-1 gasit ← fals

dacă ((x<=v[dr]) şi (x>=v[st])) execută

repetă

m ← st +(x-v[st])*[(dr-st)/(v[dr]-v[st])]

dacă x ≥ v[m] atunci

st ← m+ 1

altfel dr ← m-1

sfârşit dacă

până când ((v[m]≠x) şi (st<dr)şi (v[st]=v[dr]) şi(x≥v[st]) şi (x≤v[dr]))

sfârşit dacă

dacă v[m]=x atunci

gasit ← adevarat

sfârşit dacă

sfârşit subalgoritm

Implementare în C++
int CăutareInterpolare(int v[], int n, int x)

{

int st,dr,m;

st=0;dr=n-1;
if ((x<=v[dr]) && (x>=v[st]))

do

{

m=st+(x-v[st])*(dr-st)/(v[dr]-v[st]);

if(x>v[m])

 st=m+1;

else

dr=m-1;

} while((v[m]!=x) && (st<dr) && (v[st]==v[dr]) && (x>=v[st]) && (x<=v[dr]));

if(v[m]==x)

return 1;

else

return 0;

}

Implementare în Pascal
function CăutareInterpolare(v:vector;n,x:integer):Boolean;

var st,dr,m:integer;

begin

st:=1;dr:=n;găsit:=false;

if (x<=v[dr]) and (x>=v[st]) then begin

repeat

m:=st+(x-v[st]*(dr-st) div (v[dr)-v[st]);

if x>v[m] then st:=m+1

else

dr:=m-1;

until ((v[m]<>x) and (st<dr) and (v[st]=v[dr]) and (x>=v[st]) and (x<=v[dr]));

if v[m]=x then găsit:=true;end.

CăutareInterpolare:= găsit;

End;
Această metodă este eficientă în cazul în care n este foarte mare şi valorile elementelor tabloului au o distribuţie uniformă în intervalul v[1],...,v[n]. Numărul de căutări în acest caz este de ordinul lg(lgn).
Activitatea de învăţare 8.3.1 Execuţia pas cu pas a algoritmului
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:
Elevii vor şti:
· Să descrie pas cu pas algoritmul pe un exemplu concret

· Să compare ce doi algoritmi
· Să anticipeze unele rezultate precum şi încheierea algoritmului

· Să analizeze eficienţa algoritmililor
Durata: 30 minute

Tipul activităţii: Observarea sistematică şi independentă
Sugestii: Elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual

[image: image43.emf]Sarcina de lucru: Urmând exemplul din fişa de documentare 8.2 ilustraţi pas cu pas, etapele necesare algoritmilor de căutare binară şi căutare prin interpolare pentru următoarele date: se caută elementul 7, în vectorul V=(1,3,4,7,9,11,13,14,17,18,
20,23,24,26,29,31,32). Câte comparaţii se fac în cazul căutării binare? Dar în cazul căutării prin interpolare? Care este mai eficient?
Activitatea de învăţare 8.3.2 Implementare

Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să definească corect noţiunea de căutare prin interpolare
· Particularităţile operaţiei de căutare prin interpolare
· Să descrie algoritmul prezentat
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 20 minute
Tipul activităţii: Exerciţiu
Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image44.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul de căutare prin interpolare. Rulaţi programul pentru mai multe exemple.
Activitatea de învăţare 8.3.3 Studiu de caz
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile operaţiei de căutare prin interpolare
· Să genereze idei, soluţii de rezolvare a noului tip de problemă şi să le argumenteze

· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 20 minute

Tipul activităţii: Studiu de caz

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image45.emf]Sarcina de lucru: Cum se modifică algoritmul pentru căutarea unui element într-un vector ordonat descrescător?

Tema 9. Criterii de performanţă
Fişa de documentare 9.1 Complexitatea metodei

[image: image46.emf]Complexitatea algoritmilor de sortare
Sortarea prin selecţie este un algoritm de sortare a cărui principiu de funcţionare este specific algoritmilor de sortare prin comparare care se fac pe loc Acest tip de sortare are complexitatea O(n2), şi se comportă eficient dacă lucrează cu liste mari de date, iar în cazul în care se comportă ineficient algoritmul are o rapiditate de sortare asemănătoare cu rapiditatea algoritmului de sortare al metodei de sortare prin inserţie. Sortarea prin selecţie este preferată în practică deoarece reprezintă un algoritm simplu, având şi alte avantaje performante rezultând astfel că sortarea prin selecţie se situează deasupra altor algoritmi de sortare chiar dacă se sortează structuri de date de aceeaşi

complexitate.

Sortarea prin inserare este un algoritm simplu de sortare prin compararea unor elemente aflate în tablouri de date sortate, construind câte o intrare la un anumit timp.

Acest tip de algoritm este mai puţin eficient în lucrul cu liste mari de date, şi nu are performanţa algoritmilor de sortare avansaţi cum sunt algoritmul de sortare rapidă quick sort sau merge sort.
BubbleSort. Deşi sortarea prin interschimbare este unul dintre cei mai simpli algoritmi,

putând fi uşor înteleşi sau implementaţi, totuşi are o complexitate de O(n2) care îl face prea ineficient pentru a sorta liste de dimensiuni mari.Deşi este simplu comparativ cu alţi algoritmi,sortarea prin inserţie este mult mai eficientă decât sortarea prin interschimbare.

Sortarea prin inserţie cu pas variabil este un algoritm de sortare, care în implementarea originală necesită un număr de O(n2) comparaţii şi înlocuiri de elemente, în cazul în care algoritmul se comportă ineficient. Algoritmul de sortare prin inserţie cu pas variabil este uşor de depanat dacă se doreşte a se vedea cum funcţioneză acest algoritm, însă este mai dificil să se examineze timpul de execuţie al algoritmului.

Sortarea prin interclasare. Pentru a sorta un numar de n elemente sortarea prin interclasare prezintă o comportare mulţumitoare reprezentată prin relaţia O(n log n).

Dacă se aplică sortarea prin interclasare în cadrul unei liste de lungime n atunci timpul de sortare a acesteia va fi de T(n), unde relaţia T(n)= 2T(n/2) + n provine de la ideea de bază a algoritmului . Adică, perioada de sortare T(n) a unei liste de dimensiune n depinde şi de perioada de sortare a celor două sub-liste: T(n)= 2T(n/2) + n, plus număr de treceri pentru a sorta cele două sub-liste rezultate.

În cazul în care sortarea prin interclasare se comportă ineficient aceasta va efectua un număr de (n|lg n| - 2|lg n| + 1) comparaţii, care se cuprind in intervalul (n lg n- n+1) şi (n lg n + n + O(lgn)). Astfel că în cazul în care sortarea prin interclasare se comportă ineficient, se efectuează cu 39% mai puţine comparaţii ale elementelor decât în cazul comportării mulţumitoare a sortării rapide, deoreace sortarea prin interclasare va efectua întotdeauna mai puţine comparaţii decât cel mai rapid algoritm de sortare - sortarea rapidă (quicksort), excepţie facând cazurile extrem de rare când comportarea ineficientă a sortării prin interclasare este mai performantă decât comportarea eficientă a sortării rapide.Sortarea prin interclasare cât şi sortarea rapidă pot sorta şi cazuri mai complexe, ambele finalizând sortarea intr-un timp definit prin relaţia O(n log n).

Implementările recursive ale algoritmului de sortare prin interclasare efectuează printr-un număr de 2n-1 treceri în cazul când acesta se comportă ineficient, care în comparaţie cu sortarea rapidă care efectuează un număr de n treceri, aceasta însemnând că sortarea prin interclasare este mult mai recursivă decât sortarea rapidă.
Implementările acestei sortări ocolesc metoda de efectuare a mai multor treceri decât este necesar, astfel fiind uşor de implementat.

Cele mai multe implementări ale sortării prin interclasare nu efectuează sortări "pe loc", astfel, capacitatea memoriei alocată la începutul procedeului de sortare are aceeaşi dimensiune ca şi capacitatea memoriei folosită pentru a stoca datele şi după terminarea procesului de sortare.Deasemeni este permisă utilizarea conceptului de sortare pe loc în cadrul algoritmului de sortare prin interclasare, însă va rezulta un algoritm foarte complicat care va avea o performanţă foarte scazută din puncrt de vedere practic, astfel că algoritmul nu va mai rula într-un timp de O(n logn).În acest caz metoda de sortare prin ansamble (heapsort) are o comportare mult mai eficientă, deoarece prezintă un algoritm mai uşor de implemetat.

Activitatea de învăţare 9.1 Analiza timpului de execuţie
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să analizeze timpul de execuţie al algoritmilor de sortare şi căutare
· Să genereze idei, soluţii de rezolvare în cele 3 cazuri: favorabil, mediu şi nefavorabil
Durata: 50 minute
Tipul activităţii: Studiu de caz

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image47.emf]Sarcina de lucru:
1. Demonstraţi că timpul de execuţie al algoritmului quicksort, în cazul unui vector A cu toate elementele egale între ele, este O(n log n).

2. Demonstraţi că pentru a interclasa doi vectori ordonaţi ce conţin fiecare câte n elemente, sunt necesare 2n-1 comparaţii în cazul cel mai defavorabil.
3. Analizati algoritmul heapsort pentru cel mai favorabil caz. Care este cel mai favorabil caz?
Tema 9. Criterii de performanţă
Fişa de documentare 9.2 Utilizarea spaţiului de memorie

[image: image48.emf]
Pentru a aloca un spaţiu de memorie sortarea rapidă utilizează o metodă care are o complexitate de O(log n), care este valabilă şi în situaţia în care algoritmul folosit se comportă ineficient.Însă pentru a ocoli o comportare ineficientă trebuie să se aibă în vedere urmatoarele aspecte:

- Se utilizează metoda partiţionării pe loc.Aceasta neceistă O(1) timp de sortare.
- După partiţionarea listei iniţiale va rezulta că partiţia care deţine cele mai puţine elemente este sortată (prin procedee recursive) prima, necesitând un spaţiu de memorie de O(log n) locaţii.Astfel dacă se începe sortarea unei alte partiţii atunci se va utliza metoda iteraţiilor.

Versiunea sortării rapide care utilizează procedura de partiţionare pe loc utilizează un spaţiu de memorie de dimensiune constant chiar şi înaintea metodei de recursivitate.Oricum, se execută un număr de O(log n) de înlocuiri prin operaţii recursive, astfel rezultând că sortarea rapidă trebuie să memoreze indicii de dimensiuni fixe pentru a furniza informaţii referitoare la fiecare termen din listă.Când algoritmul se comportă eficient vor fi necesare un numar de O(log n) de înlocuiri care vor utiliza un spaţiu de memorie de O(log n) locaţii.Când algoritmul se comportă ineficient atunci înlocuirea elementelor de sortare se va executa într-un timp de O(n), necesitând astfel şi un spaţiu de memorie O(n) locaţii.
Dacă se presupune că se sortează arbitrar liste de dimensiuni mari atunci utilizarea unui concept de sortare care să folosească variabile cum ar fi stânga sau dreapta este indicat spre a fi utlizat, deoarece aceste variabile au dimensiuni reduse şi nu vor depăşi limita constantă a spaţiului de memorie alocat la începutul sortării; astfel fiind necesare un număr de O(log n) biţi pentru a localiza poziţia celor n termeni din listă.Dacă se utlizitează acest concept bazat pe variabilele de stânga şi dreapta în fiecare partiţie (sub-lista) a listei iniţiale atunci vor fi necesari un număr de O(log2 n) de biţi pentru a memora locaţiile poziţiilor elementelor din listă în cazul în care algoritmul de sortare se comportă eficient, şi în caz contrar vor fi necesari un număr de O(n logn).

Dacă se foloseşte un algoritm de sortare diferit de algoritmul de sortare "pe loc", atunci sortarea rapidă va executa un numar de O(n) locaţii de memorie înainte de a se începe înlocuirea termenilor.Un astfel de algoritm execută sortarea completă a listei într-un timp definit prin metoda O(n), deoarece fiecare nivel la care se aplică operaţia de recursivitate utilizează mai mult spaţiu de memorie.Dacă elementele listei au dimensiuni diferite atunci rezolvarea devine mai complexă, căci de exemplu dacă cele mai multe elemente ale unei liste ce trebuie sortată sunt distincte, atunci pentru a stoca informaţii despre acestea este necesar un numar de O(log n) biţi, iar numarul de biţi necesari pentru a memeora informaţii despre aceste elemente va fi necesar un spaţiu de memorie de O(n log n) locaţii, iar în cazul în care algoritmul care trebuie să sorteze aceste elemente este ineficient atunci va fi necesar un spaţiu de memorie de O(n2 log n) locaţii.

Comportarea algoritmilor de sortare din punct de vedere al eficienţei şi al utilizării

memoriei este exprimată în următorul tabel:
	Numele sortării
	Comportare eficientă
	Comportare medie
	Comportare ineficientă
	Nr. accese la memorie
	Stabilitate

	Sortare interschimbare
	O(n)
	--
	O(n2)
	O(1)
	Da

	Sortare selecţie
	O(n2)
	O(n2)
	O(n2)
	O(1)
	Nu

	Sortare inserţie
	O(n)
	O(n + d)
	O(n2)
	O(1)
	Da

	Sortare inserţie cu pas variabil
	--
	--
	O(n1.5)
	O(1)
	Nu

	Sortare interclasare
	O(n log n)
	O(n log n)
	O(n log n)
	O(n)
	Da

	HeapSort
	O(n log n)
	O(n log n)
	O(n log n)
	O(1)
	Nu

	QuickSort
	O(n log n)
	O(n log n)
	O(n2)
	O(log n)
	Nu

Activitatea de învăţare 9.2 Analiza timpului de execuţie
Competenţa: Implementează algoritmii de sortare şi căutare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să analizeze algoritmi echivalenţi de rezolvare a unei probleme în vederea alegerii algoritmului optim
· Să folosească metode sistematice de rezolvare pentru probleme de generare;
Durata: 30 minute
Tipul activităţii: Studiu de caz

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image49.emf]Sarcina de lucru: Descrieţi algoritmul de sortare prin inserare, la care să modificaţi căutarea liniară cu o căutare binară.Calculaţi pentru acest nou algoritm numărul de comparaţii şi mutări ale elementelor din listă pentru exemplul: 5 9 1 7 4 3 2 0. Devine acest algoritm mai performant?

Tema 10. Complexitatea algoritmilor
Fişa de documentare 10.1 Numărul de operaţii. Viteza de execuţie.

[image: image50.emf]Descriere
Vom nota cu T(n) timpul de execuţie al unui algoritm destinat rezolvării unei probleme de dimensiune n. Pentru a estima timpul de execuţie trebuie stabilit un model de calcul şi o unitate de măsură. Vom considera un model de calcul (numit şi maşină de calcul cu acces aleator) caracterizat prin:

· Prelucrările se efectuează în mod secvenţial

· Operaţiile elementare sunt efectuate în timp constant indiferent de valoarea operanzilor
· Timpul de acces la informaţie nu depinde de poziţia acesteia (nu sunt diferenţe între prelu​crarea primului element şi cea a ultimului element al unui tablou)

A stabili o unitate de măsură înseamnă a stabili care sunt operaţiile elementare şi a consid​era ca unitate de măsură timpul de execuţie a acestora. În acest fel timpul de execuţie va fi exprimat prin numărul de operaţii elementare executate. Operaţiile elementare sunt cele arit​metice (adunare, scădere, înmulţire, împărţire), comparaţiile şi cele logice (negaţie, conjuncţie şi disjuncţie). Cum scopul calculului timpului de execuţie este de a permite compararea algoritmilor uneori este suficient să se contorizeze doar anumite tipuri de operaţii elementare, numite operaţii de bază (de exemplu în cazul unui algoritm de căutare sau de sortare se pot contoriza doar operaţiile de comparare) şi/sau să se considere că timpul de execuţie a acestora este unitar (deşi operaţiile de înmulţire şi împărţire sunt mai costisitoare decât cele de adunare şi scădere în analiză se poate considera că ele au acelaşi cost).
Cîteva reguli generale pentru evaluarea timpului de execuţie, funcţie de mărimea n a datelor de intrare, sânt:

(1) timpul de execuţie a unei instrucţiuni de asignare, citire sau scriere, este O(1);

(2) timpul de rulare a unei secvenţe de instrucţiuni e determinat de regula de însumare, fiind proporţional cu cel mai lung timp din cei ai instrucţiunilor secvenţei;

(3) timpul de execuţie a unei instrucţiuni if-then-else este suma dintre timpul de evaluare a condiţiei (O(1)) si cel mai mare dintre timpii de execuţie ai instrucţiunilor pentru condiţie adevarată sau falsă;

(4) timpul de execuţie a unei instrucţiuni de ciclare este suma, pentru toate iteraţiile, dintre timpul de execuţie al corpului instrucţiunii şi cel de evaluare a condiţiei de terminare (O(1));

(5) pentru evaluarea timpului de execuţie a unei proceduri recursive, se asociază fiecărei proceduri recursive un timp necunoscut T(n), unde n măsoară argumentele procedurii; se poate obţine o relaţie recurentă pentru T(n), adică o ecuaţie pentru T(n), în termeni T(k), pentru diferite valori ale lui k;

(6) timpul de execuţie poate fi analizat chiar pentru programele scrise în pseudocod; pentru secvenţele care cuprind operaţii asupra unor date, se pot alege câteva implementări şi astfel se poate face comparaţie între performanţele implementărilor, în contextul aplicaţiei respective.

Timpul de execuţie al întregului algoritm se obţine însumând timpii de execuţie a prelucrărilor componente.
Exemplul1. Considerăm problema calculului Dimensiunea acestei probleme este n.
Algo​ritmul de rezolvare poate fi descris prin:
suma(n)
 1: S ← 0

2: i ← 1

3:cât timp i<=n execută
4: s ← s+i

5: i ← i+1

Sfârşitcât timp

Unde operaţiile ce sunt contorizate sunt numerotate. Timpul de execuţie al algoritmului poate fi determinat folosind tabelul de costuri:

	Operaţie
	Cost
	Nr. repetări

	1
	C1
	1

	2
	C2
	1

	3
	C3
	n+1

	4
	C4
	n

	5
	C5
	n

Însumând timpii de execuţie ai prelucrărilor elementare se obţine: T(n) = n{c3 + c4 + c5) + c1 + c2 + c3 = k1n +k2, adică timpul de execuţie depinde liniar de dimensiunea problemei. Costurile operaţiilor elementare influenţează doar constantele ce intervin în funcţia T(n).
Exemplul 2. Considerăm problema determinării produsului a două matrici: A de dimensiuni m*n şi B de dimensiuni n*p. În acest caz dimensiunea problemei este determinată de trei valori: (m,n,p). Algoritmul poate fi descris prin:
produs(a[1..m,1..n],b[1..n,1..p])

1: pentru i ← 1,m execută

2:
pentru j ← 1,p execută

3:

c[i,j] ← 0

4:

pentru k ← 1,n execută

5:

c[i,j] ← c[i,j]+a[i,k]*b[k,j]

sfârşitpentru

sfârşitpentru

sfârşitpentru
Costul prelucrărilor de pe liniile 1, 2 şi 4 reprezintă costul gestiunii contorului şi va fi tratat global. Presupunând că toate operaţiile aritmetice şi de comparare au cost unitar tabelul costurilor devine:
	Operaţie
	Cost
	Nr. repetări

	1
	2(m+1)
	1

	2
	2(p+1)
	m

	3
	1
	m*p

	4
	2(n+1)
	m*p

	5
	2
	m*p*n

Timpul de execuţie este în acest caz: T(m, n,p) = 4mnp + 5mp + 4m + 2.
În practică nu este necesară o analiză atât de detaliată ci este suficient să se identifice operaţia de bază şi să se estimeze numărul de repetări ale acesteia. Prin operaţie de bază se înţelege operaţia care contribuie cel mai mult la timpul de execuţie al algoritmului şi este operaţia ce apare în ciclul cel mai interior.
În exemplul de mai sus ar putea fi considerată ca operaţie de bază, operaţia de înmulţire. În acest caz costul execuţiei algoritmului ar fi T(m,n,p) = m*n*p.
Exemplul 3. Considerăm problema determinării valorii minime dintr-un tablou x[1..n]. Dimensiunea problemei este dată de numărul n de elemente ale tabloului. Algoritmul este:
Minim(x[1..n])

1: m ← x[1]

2: pentru i ← 2,n execută

3:
dacă m > x[i] atunci

4:

m ← x[i]

Sfârşitdacă

 Sfârşit pentru

Tabelul costurilor prelucrărilor este:

	Operaţie
	Cost
	Nr. repetări

	1
	1
	1

	2
	2n
	1

	3
	1
	n-1

	4
	1
	r(n)

Spre deosebire de exemplele anterioare timpul de execuţie nu poate fi calculat explicit întrucât numărul de repetări ale prelucrării numerotate cu 4 depinde de valorile aflate în tablou.
Dacă cea mai mică valoare din tablou se află chiar pe prima poziţie atunci prelucrarea 4 nu se efectuează nici o dată iar r(n) = 0. Acesta este considerat cazul cel mai favorabil.
Dacă, în schimb, elementele tabloului sunt în ordine strict descrescătoare atunci prelucrarea 4 se efectuează la fiecare iteraţie adică r(n) = n - l. Acesta este cazul cel mai defavorabil.
Timpul de execuţie poate fi astfel încadrat între două limite: 3n < T(n) < 4n -1.
În acest caz este uşor de observat că se poate considera ca operaţie de bază cea a comparării dintre valoarea variabilei m şi elementele tabloului n în acest caz costul algoritmului ar fi T(n) = n -1
Exemplul 4. Considerăm problema căutării unei valori v într-un tablou x[1..n]. Dimensiunea problemei este din nou n iar o variantă a algoritmului este:

căutare (x[1..n], v)
1: găsit ← fals

2: i ← 1

3: cât timp (găsit=fals) si (i ≤ n) execută

4:
dacă v=x[i] atunci

5: găsit ← adevarat

6:
altfel i ← i+1

sfârşitdacă

 sfârşitcâttimp

Tabelul costurilor este:

	Operaţie
	Cost
	Nr. repetări

	1
	1
	1

	2
	1
	1

	3
	3
	r1(n) + 1

	4
	1
	r1(n)

	5
	1
	r2(n)

	6
	1
	r3(n)

În cazul în care valoarea v se află în şir notăm cu k prima poziţie pe care se află.

Se obţine:
 k
valoarea se află în şir
r1(n)=
[image: image51.wmf] n
valoarea nu se află în şir
 1
valoarea se află în şir
r2(n)=
[image: image52.wmf] 0 valoarea nu se află în şir
 k+1 valoarea se află în şir
r3(n)=
[image: image53.wmf] n valoarea nu se află în şir
Cazul cel mai favorabil este cel în care valoarea se află pe prima poziţie în tablou, caz în care T(n) = 3(n(n) + 1) + n(n) + r2{n) + n(n) + 2 = 6 + 1 + 1 + 0 + 2 = 10.

Cazul cel mai defavorabil este cel în care valoarea nu se află în tablou: T(n)=3(n+1)+n+0+2=5(n+1)
Importanţa celui mai defavorabil caz. În aprecierea şi compararea algoritmilor interesează în special cel mai defavorabil caz deoarece furnizează cel mai mare timp de execuţie relativ la orice date de intrare de dimensiune fixă. Pe de altă parte pentru anumiţi algoritmi cazul cel mai defavorabil este relativ frecvent.

În ceea ce priveşte analiza celui mai favorabil caz, aceasta furnizează o margine inferioară a timpului de execuţie şi poate fi utilă pentru a identifica algoritmi ineficienţi (dacă un algoritm are un cost mare în cel mai favorabil caz, atunci el nu poate fi considerat o soluţie acceptabilă).
Timp mediu de execuţie. Uneori, cazurile extreme (cel mai defavorabil şi cel mai favorabil) se întâlnesc rar, astfel că analiza acestor cazuri nu furnizează suficientă informaţie despre algoritm.

În aceste situaţii este utilă o altă măsură a complexităţii algoritmilor şi anume timpul mediu de execuţie. Acesta reprezintă o valoare medie a timpilor de execuţie calculată în raport cu distribuţia de probabilitate corespunzătoare spaţiului datelor de intrare. Dacă v(n) reprezintă numărul variantelor posibile, Pk este probabilitatea de apariţie a cazului k iar Tk(n) este timpul de execuţie corespunzător cazului k atunci timpul mediu este dat de relaţia:

[image: image54.wmf]å

=

=

)

(

1

.

)

(

)

(

n

v

k

k

k

m

P

n

T

n

T

Dacă toate cazurile sunt echiprobabile (Pk=1/v(n)) se obţine
[image: image55.wmf])

(

/

)

(

)

(

)

(

1

n

v

n

T

n

T

n

v

k

k

m

å

=

=

.

Exemplu.Considerăm din nou problema căutării unei valori
[image: image56.wmf]v

 într-un tablou
[image: image57.wmf]x

[1..n] (exemplul 4).

Pentru a simplifica analiza vom considera că elementele tabloului sunt distincte. Pentru a calcula timpul mediu de execuţie trebuie să facem ipoteze asupra distribuţiei datelor de intrare.

Să considerăm că valoarea
[image: image58.wmf]v

 se poate afla pe oricare dintre poziţiile din tablou sau în afara acestuia cu aceeaşi probabilitate.Cum numărul cazurilor posibile este
[image: image59.wmf]v

 (n)=n+1 (n cazuri în care valoarea se află în cadrul tabloului şi unul în care v nu se află în tablou) rezultă că probabilitatea fiecărui caz este de 1/(n+1). Cum timpul corespunzător cazului în care
[image: image60.wmf]v

 se află pe poziţia k este Tk=5(k+1) iar cel corespunzător cazului în care valoarea nu se află în tablou este Tn+1=5(n+1) rezultă că timpul mediu de execuţie este:

[image: image61.wmf]å

=

+

+

+

=

+

+

+

+

=

n

k

m

n

n

n

n

k

n

n

T

1

2

)

1

(

2

)

2

5

(

5

))

1

(

5

)

1

(

5

(

1

1

)

(

Dificultatea principală în stabilirea timpului mediu constă în stabilirea distribuţiei corespunzătoare spaţiului datelor de intrare. Pentru exemplul în discuţie s-ar putea lua în considerare şi ipoteza:
P(
[image: image62.wmf]v

 se află în tablou)=P(
[image: image63.wmf]v

 nu se află în tablou)=0.5 iar în cazul în care se află în tablou el se găseşte cu aceeaşi probabilitate pe oricare dintre cele n poziţii: P(
[image: image64.wmf]v

 se află pe poziţia k)=1/n. În acest caz timpul mediu este:

[image: image65.wmf]4

)

5

3

(

5

)

)

1

(

5

)

1

(

5

1

(

2

1

)

(

1

+

=

+

+

+

=

å

=

n

n

k

n

n

T

n

k

m

Se observă că timpul mediu de execuţie depinde de ipotezele făcute asupra distribuţiei datelor de intrare şi că aceasta nu este o simplă medie aritmetică a timpilor corespunzători cazurilor extreme(cel mai favorabil respectiv cel mai defavorabil).

Datorită dificultăţilor ce pot interveni în estimarea timpului mediu şi datorită faptului că în multe situaţii acesta diferă de timpul în cazul cel mai defavorabil doar prin valori ale constantelor implicate, de regulă analiza se referă la estimarea timpului în cazul cel mai defavorabil.Timpul mediu are semnificaţie atunci cănd pentru problema în studiu cazul cel mai defavorabil apare rar.

Clase de complexitate
În ierarhizarea algoritmilor după ordinul de complexitate se ţine cont de următoarele proprietăţi ale funcţiilor ce intervin cel mai frecvent în analiză:

[image: image66.wmf],

0

)

(lg

lim

=

¥

®

k

b

n

n

n

[image: image67.wmf],

0

lim

=

¥

®

n

k

n

a

n

[image: image68.wmf],

0

lim

=

¥

®

n

n

n

n

a

[image: image69.wmf],

0

!

lim

=

¥

®

n

a

n

n

 (a>1)
	Clase de complexitate
	Ordin

(cazul cel mai defavorabil)
	Exemplu

	logaritmică
	O(lgn)
	căutare binară

	liniară
	O(n)

O(nlgn)
	căutare secvenţială

sortare prin interclasare

	pătratică
	O(n2)
	sortare prin inserţie

	cubică
	O(n3)
	produsul a două matrici pătratice de ordin n

	exponenţială
	O(2n)
	prelucrarea tuturor submulţimilor

unei mulţimi cu n elemente

	factorială
	O(n!)
	prelucrarea tuturor permutărilor

unei mulţimi cu n elemente

Majoritatea limbajelor de programare oferă funcţii care calculează timpul scurs între două momente. Este important ca în sistem să nu fie mai multe taskuri active sau să fie contorizat numai timpul afectat execuţiei programului analizat. Se recomandă să fie executat programul de mai multe ori şi să se facă media timpului de execuţie.
La generarea seturilor de date de intrare scopul urmărit este acela de a se obţine date tipice rulărilor uzuale (să nu fie cazuri extreme sau excepţii). În acest scop datele se generează în manieră aleatoare

Măsurarea timpului de execuţie a unei părţi de program în C++

Măsurarea timpului de execuţie a unei părţi de program în Pascal:

Var i,j,h,m,s,h1,m1,s1,s100,s1001,durata,x:word;

begin

 gettime(h,m,s,s100);

 for i:=1 to 2000 do

for j:=1 to 2000 do

if i mod 2=0 then

i:=i;

 gettime(h1,m1,s1,s1001);

 writeln('Ora de inceput: ',h,':',m,':',s,':',s100);

 writeln('Ora exacta: ',h1,':',m1,':',s1,':',s1001);

 writeln('Timpul de executie necesar este :');

 durata:=((h1-h)*3600+(m1-m)*60+(s1-s))*100+s1001-s100;

 writeln(durata,' sutimi de secunde');

 writeln(durata div 100,' secunde ',durata mod 100,' sutimi de secunde');

end.

Activitatea de învăţare 10.1.1 Determinarea complexităţii
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să analizeze algoritmi prin urmărirea evoluţiei valorilor variabilelor prelucrate de algoritmii respectivi

· Să organizeze etapele de prelucrare ce formează un algoritm utilizând structuri de control şi module de program

Durata: 20 minute
Tipul activităţii: Studiu de caz

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image70.emf]Sarcina de lucru:
Să se determine complexitatea timp a algoritmului următor:
x ← a

y ← b

s ← 0

cât timp x<>0 execută
cât timp x%2=0 execută
y ←2*y

x ← x div 2
sfcât timp
s ←s+y

x← x-1
sfcât timp
Activitatea de învăţare 10.1.2 Determinarea timpului de execuţie
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să analizeze algoritmi prin urmărirea evoluţiei valorilor variabilelor prelucrate de algoritmii respectivi
· Să organizeze etapele de prelucrare ce formează un algoritm utilizând structuri de control şi module de program
· Să analizeze algorimi echivalenţi de rezolvare a unei probleme în vederea alegerii algoritmului optim
· Să folosească metode sistematice de rezolvare pentru probleme de generare;
Durata: 40 minute
Tipul activităţii: Studiu de caz

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image71.emf]Sarcina de lucru:
1. Să se demonstreze că timpul de execuţie al algoritmului QuickSort, în cazul unui vector A cu toate elementele egale între ele, este O(n log n).

 2. Să se demonstreze că pentru a interclasa doi vectori ordonaţi ce conţin fiecare câte n elemente, sunt necesare 2n-1 comparaţii în cazul cel mai defavorabil
Activitatea de învăţare 10.1.3 Asemănări şi diferenţe
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să analizeze algoritmi prin urmărirea evoluţiei valorilor variabilelor prelucrate de algoritmii respectivi
· Să organizeze etapele de prelucrare ce formează un algoritm utilizând structuri de control şi module de program

· Să analizeze algorimi echivalenţi de rezolvare a unei probleme în vederea alegerii algoritmului optim
Durata: 120 minute
Tipul activităţii: Asemănări şi diferenţe
Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual fiecare la un calculator.

[image: image72.emf]Sarcina de lucru:

Folosind variantele C++ sau Pascal,descrise în fişa de documentare 10.1 pentru calcularea timpului de execuţie a unei părţi de program, să se calculeze timpul de execuţie pentru aceleaşi date de intrare astfel:

- sortarea prin interclasare vs quicksort

- căutarea secvenţială vs căutarea binară

- căutarea binară vs căutarea prin interpolare
Rezultatele înregistrate în urma testelor efectuate se înregistrează şi se fac prelucrări statistice.
Tema 10. Complexitatea algoritmilor
Fişa de documentare 10.2 Mărimea datelor. Utilizarea memoriei.

[image: image73.emf]Descriere
Comportarea aceluiaşi algoritm poate fi diferită în funcţie de datele de intrare. De aceea se impune o mare atenţie asupra acestora din urmă. O variabilă prezentă în intrarea unui algoritm poate identifica un tablou sau un obiect al unei date compuse şi va fi tratată ca un pointer la elementele tabloului, respectiv la câmpurile (atributele) obiectului corespunzător.

Modul în care se defineşte dimensiunea datelor de intrare depinde de problema de calcul analizată. Ea poate fi exprimată prin:

 a)numărul de elemente cuprinse în datele de intrare (de exemplu, de dimensiunea unui tablou de numere intregi);

b) numărul total de biţi din reprezentarea binară a datelor de intrare;

c) două numere naturale;

d) valoarea numerică a intrării (pentru algoritmi numerici).

Pentru fiecare algoritm care rezolvă o anumită problemă P este necesar a se preciza modul de exprimare a dimensiunii datelor de intrare.

În tabelul de mai jos sunt prezentate tipurile de date cu domeniile lor de reprezentare (pentru BorlandC 3.1)
	Tip
	Dim_biţi
	Semnificaţie
	Domeniu de valori

	Int
	16
	Întreg
	[-32768..32767]

	Short
	16
	Întreg
	[-32768..32767]

	Long
	32
	Întreg
	[-2147483648..2147483647]

	Unsigned
int

	16
	Întreg fără semn
	[0..65535]

	Unsigned long
	32
	Întreg fără semn
	[0..4294967295]

	Unsigned char
	8
	Cod ASCII caracter
	 [0..255]

	Signed char
	8
	Cod ASCII caracter
	[-128,127]

	Float
	32
	Flotant simplă precizie
	[3.4x10^(-38)..3.4x10^38]

	Double
	64
	Flotant dublă precizie
	[1.7x10^(-308).. 1.7x10^308]

	Long double
	80
	Flotant dublă precizie
	[3.4x10^(4932)..3.4x10^492]

Observaţii:
Pentru tipul char, implicit se consideră "signed char". Variabilele de tip întreg folosesc pentru memorarea datelor codul complementar faţă de 2 (dacă se reţin date cu semn) sau baza 2 (pentru date fără semn). Caracterele se memorează prin codul ASCII, care este tot un număr întreg. Pentru tipurile flotante (reale) se foloseşte reprezentarea în virgulă mobilă.
Dacă există un algoritm care rezolvă problema P nu înseamnă că el este unic.

De exemplu, există algoritmi ca: QuickSort (sortare rapidă), MergeSort (sortare prin interclasare), sortarea prin selecţie şi inserţie etc. care sunt utilizaţi în acelaşi scop.

Prin urmare, apare necesitatea alegerii unui algoritm din clasa de algoritmi care rezolvă problema P care să corespundă unor cerinţe. Algoritmul depinde de aplicaţie, implementare, mediu, frecvenţa utilizării etc. Compararea algoritmilor este un proces subtil care are în vedere mai multe aspecte. În continuare, vom căuta să analizăm câteva din aceste aspecte care joacă un rol important în elaborarea unui algoritm.

Un program necesită un spaţiu de memorie constant, independent de datele de intrare, pentru memorarea codului său, a constantelor, a variabilelor simple şi a structurilor de date de dimensiune constantă alocate static şi un spaţiu de memorie variabil, a cărui dimensiune depinde adesea de datele de intrare, constând din spaţiul necesar pentru structurile de date alocate dinamic, a căror dimensiune depinde de instanţa problemei de rezolvat şi din spaţiul de memorie necesar apelurilor de proceduri şi funcţii.

De exemplu, să considerăm următoarea problemă:

Fie A o mulţime cu n elemente şi x o valoare de tipul elementelor mulţimii A. Să se decidă dacă x aparţine sau nu mulţimii.

Vom scrie o funcţie iterativă care va căuta secvenţial valoarea x în vectorul folosit pentru memorarea mulţimii A, funcţie care întoarce valoarea true dacă x se găseşte în vector şi false în caz contrar.

 function Caută : boolean;
 var i: integer; gasit: boolean;
 begin
 i := 1; gasit := false;
 while (i < n) and not gasit do
 if a[i] = x then gasit := true
 else i := i+1;
 Caută := gasit;
 end;
Funcţia Caută va fi apelată o singură dată. Neavând parametri, va necesita spaţiu de memorie doar pentru variabilele locale şi pentru adresa de revenire. Deci nu este necesar spaţiu de memorie variabil. Aceeaşi problemă o putem rezolva cu ajutorul unei funcţii recursive Rcaută.

Funcţia are un parametru întreg care indică poziţia de la care începe căutarea în vectorul a. Evident, iniţial apelăm rcauta(1).

 function Rcaută (poz: integer): boolean;
 begin
 if poz > n then rcauta := false
 else if a[poz] = x then Rcaută := true
 else Rcaută := Rcaută(poz+1);
 end;
Spaţiul de memorie utilizat pentru un apel al funcţiei este cel necesar pentru memorarea parametrului (2 octeţi) şi pentru adresa de revenire (2 octeţi). Dacă x nu se găseşte în vector se fac n apeluri recursive, deci spaţiul de memorie variabil este de 4n octeţi. Dacă x se găseşte în vector, dimensiunea spaţiului de memorie variabil depinde de poziţia pe care x se găseşte în vectorul a. Deci, varianta recursivă necesită un spaţiu de memorie mult mai mare decât varianta iterativă.

Progresele tehnologice fac ca importanţa criteriului spaţiu de memorie utilizat să scadă, prioritar devenind criteriul timp.

Activitatea de învăţare 10.2 Domeniul de valori
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:

· Să stabilescă proprietăţile datelor de intrare în raport cu o problemă dată
· Să analizeze algoritmi prin urmărirea evoluţiei valorilor variabilelor prelucrate de algoritmii respectivi
Durata: 20 minute

Tipul activităţii: Studiu de caz

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image74.emf]Sarcina de lucru: Cum se calculează domeniile de valori pentru tipurile int şi unsingned char?
Tema 10. Complexitatea algoritmilor
Fişa de documentare 10.3 Algoritmi polinomiali şi exponenţiali.

[image: image75.emf]
Definiţia 1: Un algoritm se numeşte polinomial dacă are o complexitate temporală Of(n)), unde f(n) este o funcţie polinomială în n, lungimea intrărilor.

Definiţia 2: Dacă un algoritm nu este de complexitate polinomială, atunci el se numeşte exponenţial; tot exponenţiali sunt consideraţi algoritmii de complexitate nlog n, cu toate că ei nu sunt polinomiali, dar nici exponenţiali în sens strict matematic.

De menţionat că:

• practica a impus ca acceptabili numai algoritmii cu comportare în timp polinomială deoarece, chiar pentru valori nu prea mari ale lui n, algoritmii exponenţiali devin inutilizabili;

• în acelaşi timp, pentru valori mici ale lui n, un algoritm exponenţial poate fi mai bun decât unul polinomial;

• în calculul timpului de execuţie necesar algoritmului, putem considera că toate operaţiile elementare ce intervin în algoritm necesită acelaşi timp.

Pentru a justifica aceste afirmaţii vom considera că o operaţie necesită 10-6 secunde pentru a se executa. Tabelul de mai jos furnizează timpul de calcul pentru algoritmii polinomiali cu f(n) egal cu n, n2, n3, n5 si exponenţiali cu f(n) egal cu 2n,3n, pentru diferite valori ale lungimii n a intrărilor.
	N
	10
	20
	30
	40
	50

	N
	0,0001”
	0,0002”
	0,0003”
	0,0004”
	0,0005”

	N2
	0,0001”
	0,0004”
	0,0009”
	0,0016”
	0,0025”

	N3
	0,001”
	0,008”
	0,027”
	0,064”
	0,125”

	N5
	0,1”
	3,2”
	24,3”
	1,7’
	5,2’

	2n
	0,001”
	1”
	17,9”
	12,7 yile
	38,7 ani

	3n
	0,059”
	38’
	6,5 ani
	38,5 secol
	2*108 secol

Timpi de calcul pentru algoritmi polinomiali şi exponenţiali
Din tabel se observă că:

- comparând viteza de creştere în funcţie de n a timpului de execuţie pentru funcţiile f(n) considerate, constatăm că pentru valori ale lui n nu prea mari, timpul de execuţie este inacceptabil în cazul algoritmilor exponenţiali care devin astfel inutilizabili;

- pentru valori mici ale lui n, un algoritm exponenţial poate fi mai bun decât unul polinomial; astfel, functia f(n)=2n ne conduce la o valoare a timpului de execuţie mai mică decât în cazul f(n)=n5 pentru n≤20.

- există algorimi exponenţiali care se comportă acceptabil pentru rezolvarea majorităţii problemelor particulare, cum este metoda simplex pentru rezolvarea problemelor de programare liniara (metoda este de complexitate exponenţială, dar este eficientă în rezolvarea problemelor concrete). Astfel de exemple sunt rare şi nu există o metodă care să prevadă că un algoritm de complexitate exponenţială este practic acceptabil.

Observaţia 1: pentru a justifica faptul că am considerat toate operaţiile care intervin într-un algoritm cu acelaşi timp de execuţie, vom lua următorul exemplu:

Presupunem că un algoritm prelucrează un vector A=(a1, a2, …,an) şi că în algoritm intervin două tipuri de operaţii notate prin (*) si (+). Considerăm,de asemenea, că timpul de execuţie al operaţiei (*) este de 10.000 mai mare ca al operaţiei (+), şi că în timp ce operaţia (*) se execută de n ori, operaţia (+) se executa de n3 ori.
	N
	(+)
	(*)

	Nr operaţii
	n*10000
	N3

	N=1
	10.000
	1

	N=10
	10.000
	1.000

	N=100
	1.000.000
	1.000.000

	N=200
	2.000.000
	8.000.000

	N=500
	5.000.000
	125.000.000

Timpi de prelucrare pentru operaţii

Din acest tabel se observă că pentru n
[image: image76.wmf]£

100 avem n*10.000
[image: image77.wmf]³

n3, dar pentru n>100 obtinem n*10.000<n3 sau că.

[image: image78.wmf]+¥

=

¥

®

n

n

n

10000

lim

3

Rezultă deci că, mai ales pentru valori mari ale intrărilor în algoritm, adică ale lui n, este mai important numărul de calcule, de operaţii efectuate, şi nu diferenţierea lor pe tipuri, chiar dacă timpii de execuţie pentru diferite operaţii diferă.

Observaţia 2: Nu există o metodă generală de deteminare a numărului de operaţii, asfel încât problema complexităţii trebuie rezolvată pentru fiecare program în parte. De exemplu, fie produsul a patru matrice A1, A2, A3 si A4, care au respectiv dimensiunile: (10,20), (20,50), (50,1), (1,100). Înmulţirea matricelor se poate efectua în mai multe moduri:

- Fie ordinea (A1* (A2*(A3* A4))) care necesită 125000 operaţii, deoarece: 50*1*100+20*50*100+10*20*100=125000.
- Fie ordinea ((A1* (A2* A3)) *A4) care necesită 2200 operaţii, deoarece:

20*50*1+10*20*1+10*1*100=2200.

Rezultă deci că timpul de execuţie în cel de-al doilea caz este de aproximativ 60 de ori mai mic decât primul caz.

Majoritatea algoritmilor exponenţiali constituie variante ale unei enumerări totale a căilor de identificare a soluţiilor unei probleme, pe când cei polinomiali reprezintă rezultatul unei cunoaşteri detaliate a problemei studiate (de exemplu, metoda backtracking – conduce la algoritmi exponenţiali în cazul în care sunt enumerate toate căile de identificare a soluţiei unei probleme).

Din acest motiv se spune că o problema este uşor rezolvabilă sau uşoară numai dacă s-a elaborat un algoritm polinomial pentru rezolvarea ei. O problemă pentru care nu există un algoritm polinomial se numeşte dificilă.

Calitatea algoritmului depinde de polinomialitatea sa şi de gradul cât mai mic al polinomului.
Activitatea de învăţare 10.3 Polinomial vs exponenţial
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:

· Să deosebească un algoritm polinomial de unul exponenţial
· Să analizeze algoritmi prin urmărirea timpului de execuţie al algoritmilor respectivi

Durata: 120 minute
Tipul activităţii: Asemănări şi diferenţe

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image79.emf]Sarcina de lucru: Plata unei sume într-un număr minim de bancnote.

Se dau n tipuri de bancnote de valori b1, b2, . . .bn (numere naturale strict mai mari ca 0). Din fiecare tip se dispune de un număr nelimitat de bancnote. De asemenea, se ştie că vom avea întotdeauna bancnota cu valoarea 1. Fiind dată o suma S, număr natural, se cere ca aceasta să fie plătită prin utilizarea unui număr minim de bancnote.
Rezolvaţi problema folosind strategia Greedy (timp de prelucrare polinomial) şi folosind strategia Backtracking (timp de execuţie polinomial). Rulaţi programele pentru mai multe exemple şi folosind variantele C++ sau Pascal,descrise în fişa de documentare 10.1 pentru calcularea timpului de execuţie completaţi un tabel cu timpul de execuţie a celor două programe pentru diverse valori ale datelor de intrare.
Tema 11. Programare dinamică
Fişa de documentare 11.1 Şir de decizii. Principiul de optim. Relaţii de recurenţă.

[image: image80.emf]Descriere

Metoda progamării dinamice se poate aplica problemelor în care soluţia este rezultatul unui şir finit de decizii optim dintr-un anumit punct de vedere. Se presupune că avem un sistem care se poate afla în mai multe stări posibile şi în urma fiecărei decizii trece dintr-o stare în alta.

Se presupune, în plus, că problema verifică una din următoarele condiţii, numite principii de optimalitate (vom nota cu Si stările şi Di deciziile):

(1) Dacă şirul D1,...,Dn duce sistemul în mod optim din S0 în Sn, atunci: pentru orice 1<=k<=n, şirul Dk,...,Dn duce sistemul în mod optim din Sk-1 în Sn.

(2) Dacă şirul D1,…,Dn duce sistemul în mod optim din S0 în Sn, atunci: pentru orice 1<=k<=n, şirul D1,...,Dk duce sistemul în mod optim din S0 în Sk.

(3) Dacă şirul D1,…,Dk duce sistemul în mod optim din S0 în Sn, atunci: pentru orice 1<=k<=n, şirul D1,...,Dk duce sistemul în mod optim din S0 în Sk, iar şirul D(k+1),...,Dn duce sistemul în mod optim din Sk în Sn(evident, ultima cerinţă se pune doar pentru k<n).

În notaţiile de mai sus S0,...,Sn sunt nişte stări oarecare din mulţimea stărilor posibile, iar cu Di sistemul trece din S(i-1) în Si.

Oricare din principiile de optimalitate de mai sus exprimă faptul că optimul total implică optimul parţial.

Evident, optimul parţial nu implică neapărat optimul total; de exemplu e clar că oricum am alege două oraşe X şi Y, dacă cel mai scurt drum dintre ele trece printr-un anumit oraş Z, atunci porţiunile din acest drum cuprinse între X şi Z, respectiv Z şi Y, sunt cele mai scurte drumuri între oraşele respective; asta înseamnă că dacă compunem cel mai scurt drum între Bucureşti şi Cluj cu cel mai scurt drum între Cluj şi
Suceava obţinem cel mai scurt drum între Bucureşti şi Suceava (poate exista un drum mai scurt între Bucureşti şi Suceava care nu trece prin Cluj).

Deci oricare din principiile de optimalitate afirmă doar că optimul total poate fi găsit printre optimele parţiale, nu indică însă şi care din ele e. Totuşi asta înseamnă că putem căuta optimul total doar printre optimele parţiale, ceea ce reduce considerabil căutarea.

Modul de căutare a optimului total printre optimele parţiale depinde de forma în care este îndeplinit principiul de optimalitate şi se face pe baza unor relaţii de recurenţă deduse din structura problemei.

Mai exact:

* dacă este îndeplinit în forma (1), spunem că se aplică metoda înainte; în acest caz, pe baza unor relaţii de recurenţă se calculează optimurile de la stările mai depărtate de final în funcţie de optimurile de la stările mai apropiate de final şi se determină deciziile ce leagă aceste optime între ele (se merge deci de la sfârsit către început); în final se află optimul total, apoi se determină şirul de decizii care îl realizează compunând deciziile calculate anterior mergând de la început către sfârşit.

* dacă este îndeplinit în forma (2), spunem că se aplică metoda înapoi; în acest caz calculele recurente se fac de la început către sfârşit, iar în final se află optimul total şi se determină şirul de decizii care îl realizează compunând deciziile de la sfârşit către început.

* dacă este îndeplinit în forma (3), spunem că se aplică metoda mixtă; în acest caz pe baza unor relaţii de recurenţă se calculează optimurile între stările mai îndepărtate între ele în funcţie de cele între stări mai apropiate între ele şi se determină deciziile care interconectează aceste optimuri; în final se află optimul total, apoi se determină şirul de decizii care îl realizează mergând de la capete spre interior (se determină prima si ultima decizie, apoi o decizie intermediară, apoi câte o decizie intermediară între cele două perechi succesive, etc.).

Deci metoda programării dinamice se poate aplica cu următoarele abordări:

· Metoda înainte – pentru rezolvare se pleacă de la starea finală;

· Metoda înapoi - pentru rezolvare se pleacă de la starea iniţială;

· Metoda mixtă – o combinaţie a primelor două.
Activitatea de învăţare 11.1 Şir de decizii
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:

· Să deosebească un algoritm recursiv de relaţiile de recurenţă rezolvate iterativ în cazul programării dinamice
· Să analizeze algoritmii prin urmărirea timpului de execuţie al algoritmilor respective
· Să facă analiza unor algoritmi echivalenţi de rezolvare a unei probleme în vederea alegerii algoritmului optim

Durata: 30 minute
[image: image81.png]

Tipul activităţii: Problematizarea

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image82.emf]Sarcina de lucru: La capitolul „Recursivitate” aţi rezolvat recursiv ce-l de-al n-lea termen al şirului Fibonacci şi aţi observat că este ineficient din cauza faptului că subproblemele se suprapun şi aceleşi valori se calculează de mai multe ori. Rezolvarea iterativă presupune luarea unui şir de decizii plecând de la starea iniţială a problemei. Rezolvati problema iterativ. În care din cele 3 metode ale programării dinamice se încadrează?

Tema 11. Programare dinamică
Fişa de documentare 11.2 Metoda înainte

[image: image83.emf]Problemă:
 Se consideră un triunghi de numere naturale cu n linii; prima linie conţine un număr a doua linie două,..., ultima linie n numere, liniile începând din aceeaşi coloană stângă, de exemplu (n=4):

2

3 5

6 3 4

5 6 1 4

Dorim să aflăm cea mai mare sumă care se poate obţine astfel: plecăm de la numărul din linia 1, apoi la fiecare pas următorul număr adunat se află pe linia următoare, dedesubtul său sau imediat în dreapta numărului anterior.

Exemple de sume corect construite:

2 + 3 + 6 + 5 = 16

2 + 5 + 4 + 1 = 12

2+3+6+6=17(care este şi suma maximă)

Constatăm că se pot forma 2 la puterea n-1 sume de acest fel şi deci un algoritm care să le determine pe toate pentru a o afla pe cea maximă ar fi de complexitate exponenţială(deci ineficient).

Observăm însă că dacă x1,x2,...,xn este un şir de numere ce respectă enunţul şi produce suma maximă, atunci pentru orice 1<= i <=n şirul pornind cu numarul xi (fixat).

Astfel se verifică principiul de optimalitate in forma (1) şi putem aplica programarea dinamică,metoda înainte.

Pentru relaţiile de recurenţă aferente notăm:

-x[i][j] numărul aflat în triunghi pe linia i si coloana j (1<= i<=n ,1<=j<=i);

-s[i][j] cea mai mare sumă care se poate obţine cu un şir ca în enunţ ce începe cu numărul din linia i si coloana j;

-u[i][j] coloana (j sau j+1) a numărului de pe linia i+1 care urmează numărului din

linia i si coloana j într-un şir ca în enunţ de sumă maximă ce începe cu acesta;convenim că u[n][j]=0,1<=j<=n.

 Ne putem imagina că avem un sistem în care stările sunt pozitii (i,j) în triunghi iar u[i][j] o decizie cu care ajungem din starea (i,j) în starea (i+1,u[i][j]).

 Relaţiile de recurenţă sunt următoarele :

 s[n][j] = x[n][j] (1<=j<=n)

 u[n][j] = 0 (1<=j<=n)

 s[i][j] = x[i][j] + max {s[i+1][k] | j<=k<=j+1} (1<=j<=n,1<=j<=i)
 u[i][j]= acel k pentru care se atinge maximul mai sus (1<=j<=n,1<=j<=i)
Matricile inferior triunghiulare s si u se vor calcula pe baza relaţiilor de recurenţă anterioare de jos în sus :
Algoritm descris în pseudocod

pentru j←1,n-1 execuă

s[n][j]←x[n][j]

 u[n][j]←0

sfpentru

pentru i←n-1,1 -1 execută

 pentru j←1,i-1 execută

dacă s[i+1][j] ≥ s[i+1][j+1] atunci

s[i][j]←x[i][j]+s[i+1][j]

u[i][j]←j

altfel

s[i][j]←x[i][j]+s[i+1][j+1]

 u[i][j]←j+1

sfdacă

 sfpentru

sfpentru

În final s[1][1] dă suma maximă posibilă pentru şiruri de n numere ca în enunţ iar un şir de sumă maximă se obţine astfel :

j ← 1
pentru i ← 1,n

scrie x[i][j]

j ←u[i][j]

sfpentru

 Complexitatea algoritmului de mai sus este O(n2),deci polinomială.

Activitatea de învăţare 11.2.1 Implementare
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile algoritmului de programare dinamică, metoda înainte
· Să descrie algoritmul prezentat
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 30 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image84.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod.

Activitatea de învăţare 11.2.2 Probleme

Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să aplice algoritmul de programare dinamică, metoda înainte, în rezolvări de probleme
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 100 minute
[image: image85.png]

Tipul activităţii: Problematizarea

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image86.emf]Sarcina de lucru:

1. Dintr-un element (ai,j)al unei matrice An,n se poate ajunge în elementele ai+1,j, ai+1,j+1, ai+1,j-1. Ştiind că fiecare element al matricei reţine un număr natural, se cere un drum care îndeplineşte condiţiile problemei şi uneşte un element de pe linia 1 cu unul de pe linia n astfel încât suma numerelor reţinute de elementele pe unde trece drumul să fie maximă.

Exemplu: Pentru n=3 şi matricea A=
iar suma este 3+4+7=14

drumul este: a1,1, a2,1, a3,2 iar suma este: 3+4+7=14
 Indicaţie:Rezolvarea este asemănătoare cu rezolvarea din„ problema triunghiului” descrisă în fişa de documentare.
2. Se consideră un vector cu n elemente întregi. Să se afle cel mai lung subşir al acestuia. Un subşir crescător al lui A se poate descie astfel: Ai1 ≤ Ai2 ≤. . .Aik şi 1 ≤ i1<i2. . . <ik ≤ n. Exemplu: pentru n=5 şi vectorul A= (4, 1, 7, 6, 7) subşirul obţinut va fi: 4, 7, 7.

Tema 11. Programare dinamică
Fişa de documentare 11.3 Metoda înapoi

[image: image89.emf]Problemă:
Se dă un şir (vector) de numere naturale x1,…,xn; se cere să se determine un subşir al său xi1,…,xik (1 <= i1<…<ik<= n) astfel încât xi1+…+xik se divide cu n şi este maximă cu această proprietate; se cere şi determinarea sumei respective.
Exemplu:

 Dacă şirul dat este 2,3,4,9,3 (n=5),

 Atunci suma maximă este 15 iar un subşir care o realizează este 2, 4, 9.
Observăm că întodeauna există subşiruri pentru care suma elementelor se divide cu n.

Într-adevar,dacă calculăm sumele x1,x1+x2,...,x1+...+xn,obtinem n numere naturale;dacă vreunul se divide cu n,atunci subşirul corespunzător satisface cerinţa; dacă niciunul nu se divide cu n,atunci resturile lor la n sunt n numere de la 1 la n+1,deci exista printre ele două care dau acelaşi rest la n; dacă acestea sunt x1+...+xi şi x1+…+xj,i<j,atunci x(i+1),x(i+2),…,xj este un subşir a cărui sumă a elementelor se divide cu n.

Totuşi numărul total al subşirurilor nevide ale lui x1,...,xn este (2n)-1 (ele se asimilează cu submulţimile nevide ale mulţimii indicilor 1,...,n) iar un algoritm care să le genereze pe toate pentru a-l alege pe cel optim ar fi de complexitate exponenţială (deci ineficient).

Observăm însă că dacă xi1,...,xik (1 <=i1<…<ik <=n) este un subşir de sumă maximă divizibilă cu n (care dă prin împartire la n restul 0) atunci avem următoarele posibilităţi:

- i1 = ik = n (adică subşirul se reduce la ultimul număr,xn);atunci xn % n = 0;

- i1<ik = n;atunci dacă notam p= (xi1+…+xi(k+1)) % n, va rezulta că xi1,...,xi(k+1) este un subşir al şirului x1,...,x(n+1) (chiar al şirului x1 ,...,xi(k+1)) de sumă maximă care dă prin împarţire la n restul p;

- ik<n;atunci xi1,…,xik este un subşir al şirului x1,...,x(n-1) de sumă maximă care dă prin împarţire la n restul 0.

Deci se verifică principiul de optimalitate în forma (2),dar condiţiile nu sunt îndeplinite întocmai,deoarece a doua variantă de mai sus arată că subşirul lui x1,...,xn de sumă maximă care prin împărţire la n dă restul 0 depinde de un subşir al şirului x1,...,xn+1 de suma maximă care prin împărţire la n dă un rest p, 0<= p <= n-1,nu neapărat p =0.

Totuşi, dacă considerăm o problemă mai generală,aceea de a determina pentru orice 0<=p<=n-1 câte un subşir al lui x1,...,xn de sumă maximă care prin împărţire la n dă restul p,atunci ansamblul optimelor pentru subşiruri ale lui x1,...,xn (p variind de la 0 la n-1) depinde de ansamblul optimelor pentru subşiruri ale lui x1,...,x(n-1) (iarăşi p variind de la 0 la n-1), ceea ce justifică aplicarea metodei înapoi.În continuare vom rezolva problema generală.Menţionăm că pentru anumiţi p de la 0 la n-1 s-ar putea să nu existe subşiruri ale lui x1,...,xn a căror sumă modulo n să dea p (de exemplu n=2, x1=4, x2=6, p=1).

Pentru a stabili relaţiile de recurenţă aferente notăm:

-s[i][k] - suma maxima care împarţită la n dă restul k şi care se poate realiza cu un subşir al şirului x1,..., xi (1<=i<=n, 0<=k<=n-1);

dacă nu există nuci un subşir cu această proprietate convenim să punem s[i][k]=0;

-m[i][k] - mulţimea indicilor unui subşir care realizează s[i][k].

Relaţiile de recurenţă sunt urmatoarele:

s[1][k]=x1, m[1][k]={1} (k=x1 % n)

s[1][k]=0, m[1][k]={} (k≠x1 % n)

s[i][k]= maximul între următoarele valori, fiecare luându-se în consideraţie doar pentru acei k ce verifică condiţiile din paranteze:

xi (dacă xi % n=k)
s[i-1][k] (pentru orice k)

s[i-1][p]+xi (dacă 0<=p<=n-1 şi (s[i-1][p]+xi) % n=k) (2<= i<=n, 0<=k<=n-1)

m[i][k]={i} sau m[i-1][k] sau m[i-1][p]U{i}, în funcţie de varianta care a dat maximul de mai sus (dacă sunt mai multe, se face o alegere) (2<=i<=n, 0<=k<=n-1)

Observăm că valoarea s[j][k]=0 convenită în cazul când nu există subşiruri ale lui x1,..., xj a căror sumă să dea prin împărţire la n restul k nu alterează calculele de mai sus; într-adevăr, dacă s[i-1][k]=0, el nu afectează maximul de mai sus întrucât acesta oricum trebuie să fie >=0 (e maximul unor sume de numere naturale); de asemenea, dacă s[i-1][p]=0, a treia variantă pentru maximul de mai sus se reduce la prima; în fine, dacă nu există subşiruri ale lui x1, ..., xi a căror sumă să dea prin împărţire la n restul k, din calculul de mai sus va rezulta s[i][k]=0 (la calcularea maximului va participa doar varianta a doua).

În final suma maximă divizibilă cu n căutată este s[n][0] iar un subşir al lui x1, ..., xn care o realizează este xi1, ..., xik, unde m[n][0]={i1, …, ik} (i1<…<ik).

Putem organiza eficient calculele folosind doi vectori de numere s, s1 şi doi vectori de mulţimi (codificate de exemplu ca vectori caracteristici) m si m1 astfel:
Algoritm descris în pseudocod

pentru k←0,n-1 execută

s[k]←0 m[k]←{}

sfpentru

s[x[1]%n]←x[1] m[x[1]%n]←{1};

pentru i←2,n-1 execută

s1←s m1←m //s1, m1 reţin stările vechi; s, m vor fi cele noi

dacă s[x[i]%n]<x[i] atunci

 s[x[i]%n]←x[i]; m[x[i]%n]←{i}

sfdacă

pentru p←0,n+1 execută

dacă(s[(s1[p]+x[i])%n]<s1[p]+x[i]) atunci

s[(s1[p]+x[i])%n]←s1[p]+x[i]; m[(s1[p]+x[i])%n]←m1[p]U{i}

sfdacă

sfpentru

sfpentru
Complexitatea algoritmului de mai sus este O(n2) sau O(n3) dacă ţinem cont că o atribuire între submulţimi ale lui {1, ...,n} este O(n);

Activitatea de învăţare 11.3.1 implementare
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile algoritmului de programare dinamică, metoda înpoi
· Să descrie algoritmul prezentat
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 30 minute
Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image90.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod.

Activitatea de învăţare 11.3.2 Probleme

Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să aplice algoritmul de programare dinamică, metoda înpoi, în rezolvări de probleme
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 50 minute
[image: image91.png]

Tipul activităţii: Problematizarea

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image92.emf]Sarcina de lucru: Se dă un şir A crescător şi o valoare x. Să se determine un subşir de lungime maximă, în care diferenţa dintre oricare doua elemente alăturate este ≥ cu x (Aik+1 –Aik) ≥ x, 1 ≤ ik <n. Exemplu: pentru n=6, x=4 şi şirul 5 7 9 10 14 15 se va afişa 5 9 14, 5 10 15 sau 5 10 14.
Se poate rezolva problema prin metoda înainte?
Tema 11. Programare dinamică
Fişa de documentare 11.4 Metoda mixtă

[image: image93.emf]Problemă:

Se consideră problema înmulţirii optimale a unui şir de matrice. Fie matricele A1, A2, ..., An, unde Ai are dimensiunile (di-1, di), pentru i = 1, 2, ..., n.. Să se calculeze produsul R =A1 x A2 x ... x An prin înmulţiri repetate a câte două matrice şi efectuând un număr minim de operaţii.

Deoarece înmulţirea matricelor este asociativă, matricea produs A1A2A3 poate fi calculată prin ((A1A2)A3), sau (A1(A2A3)). Dacă matricele au dimensiunile 5x3, 3x2 şi respectiv 2x7, atunci calculând în ordinea ((A1A2)A3) efectuăm 100 înmulţiri, iar în ordinea (A1(A2A3)) efectuăm 147 înmulţiri. (Numărul operaţiilor de înmulţire pentru a calcula produsul B x C este p*q*r, dacă dimensiunile matricelor B şi C sunt (p, q) respectiv (q, r). Considerăm aici aplicarea algoritmului uzual de înmulţire a două matrice.)

Problema pusă se reduce la găsirea acelei ordini de asociere pentru care numărul înmulţirilor să fie minim.

Vom determina varianta optimă de asociere a şirului de matrice fără a calcula toate posibilităţile de asociere (deoarece numărul lor este mare). Pentru aceasta notăm cu Ci,j numărul minim de înmulţiri (elementare) necesare calculării produsului AiAi+1 ... Aj, pentru 1 (i (j (n.

Se observă că:

 a) Ci,i = 0;

 b) Ci,i+1 = di-1 . di . di+1;

 c) C1,n este valoarea minimă căutată;

 d) Este verificat principiul optimalităţii:

Ci,j = min {Ci,k+Ck+1,j + di-1.dk.dj (i (k < j }

pentru că asocierile sunt de forma (AiAi+1...Ak)(Ak+1Ak+2...Aj). (Relaţia este adevărată deoarece parantezarea (AiAi+1...Ak) trebuie să fie optimă pentru ca (AiAi+1...Aj) să fie la rându-i optimă). Deci pentru rezolvare se aplică principiul (3) – metoda mixtă.

Costul optimal C1,n poate fi calculat apelând funcţia recursivă:
Funcţia C(i, j) este:

Dacă i = j atunci C ← 0

altfel

Dacă i = j-1 atunci C ← di-1 . di . di+1

altfel

min ← C(i, i) + C(i+1, j) + di-1 . di . dj

Pentru k ←i+1, j-1 execută

val ← C(i, k) + C(k+1, j) + di-1 . dk . dj

Dacă val < min atunci

min ← val

sfdacă

sfpentru

C ← min

sfdacă

sfdacă

sf-C
funcţie care interpretează relaţia Ci,j = min {Ci,k+Ck+1,j + di-1.dk.dj (i (k < j }.

Să observăm în primul rând că în urma acestui calcul nu obţinem decât costul minim pentru înmulţire. Dacă notăm cu Sij valoarea k pentru care se obţine minimul (Cij = Ci,k+Ck+1,j + di-1.dk.dj) în calculul de mai sus, atunci vom şti că pentru produsul AiAi+1...Aj este optim să efectuăm (AiAi+1...Ak)(Ak+1Ak+2...Aj).

În al doilea rând să remarcăm că funcţia recursivă efectuează calcule redundante. De exemplu, pentru calcularea lui C(1, 4) se efectuează calcule după cum indică figura următoare:

[image: image94.wmf]C(1,4)

C(1,1)

C(2,4)

C(1,2)

C(3,4)

C(1,3)

C(4,4)

C(2,2)

C(3,4)

C(1,1)

C(2,3)

C(2,3)

C(4,4)

C(1,2)

C(3,3)

Pentru evitarea calculării de mai multe ori a acestor valori ale funcţiei C, putem proceda după cum urmează:
Subalgoritmul InmulţireOptimă(n, d, C, S) este:

{Dimensiunile matricelor sunt: di-1x di, i = 1, ..., n}

{Rezultatele sunt matricele C şi S descrise mai sus.}

Pentru i ←1, n execută

Cij ← 0

sfpentru
Pentru l ←2, n execută

{diagonala superioară l din matrice}

Pentru i ←1, n-l+1 execută

{linia de pe acea diagonala}

Fie j ← i + l -1

{Elementul Cij, i =1,...,n-l+1}

Cij ← Infinit

{Ci,j = min {Ci,k+Ck+1,j + di-1.dk.dj (i (k < j }

Pentru k ←i, j-1 execută

cost ← Cik + Ck+1,j + di-1.dk.dj

Dacă cost < Cij atunci

Cij ← cost

{Valoarea pentru costul minim}

Sij ← k

{Indică poziţia parantezării}

sfdacă

sfpentru

sfpentru
sfpentru

Matricele C şi S se calculează în ordinea diagonalelor, după cum indică figura următoare:

[image: image95.wmf]1

2

3

4

1

2

3

4

l=2

l=3

l=4

Ciclul cu contorul l calculează diagonalele superioare ale matricelor C şi S. Pentru un l dat, ciclul cu contorul i fixează liniile i care au elemente pe acea diagonală. Indicele j fixează coloana corespunzătoare liniei fixate, iar ciclul cu contorul k corespunde formulei Ci,j = min {Ci,k+Ck+1,j + di-1.dk.dj (i (k < j }.

Odată calculată matricea S care indică parantezarea, construirea unei soluţii optime
R ← A1A2...An se efectuează apelând ProdusSirMatrice(R, A, S, 1, n), unde:
Subalgoritmul ProdusSirMatrice(A, S, i, j) este:
{Calculează optim R ← AiAi+1...Aj}

Dacă j > i atunci

ProdusSirMatrice(X, A, S, i, Sij)

{X ← AiAi+1...Ak, cu k = Sij}

ProdusSirMatrice(Y, A, S, Sij+1, j)

{Y ← Ak+1Ak+2...Aj}

Fie R ← Produs(X, Y)

{ R ← X Y}

altfel

Fie R ← Ai

sfdacă

sfSubalgoritm

Subalgoritmul ProdusSirMatrice foloseşte matricea S calculată. Deoarece valoarea lui k=S1n indică unde este parantezarea optimă pentru A1A2...An, aplicăm metoda divizării calculând produsele A1A2...Ak şi Ak+1Ak+2...An şi combinăm rezultatele (înmulţind matricele rezultate).
Complexitatea algoritmului este o(n3) deoarece sunt trei cicluri for imbricate.
Concluzii

Am văzut deci că pentru a rezolva o problemă prin programare dinamică trebuie pus în evidenţă principiul de optimalitate ((1),(2) sau (3)) pe care aceasta îl verifică şi releţiile de recurenţă care cuantifică modul de obţinere a optimurilor „mai generale” din optimuri “mai particulare” (şi prin ce decizii).

În general maniera de a demonstra verificarea unui principiu de optimalitate si determinarea relaţiilor de recurenţă aferente se face foarte diferit de la o problema la alta (nu se pot da nişte prescripţii generale) şi de multe ori e foarte dificil.

Rezolvarea problemelor prin programare dinamică (folosind acele calcule recurente) se face însă în timp polinomial, deoarece fiecare optim „mai general” se calculează din optimele „mai particulare” făcând o căutare în timp polinomial, iar aceste optime odată calculate nu se mai recalculează ulterior ci se trece la calcularea optimelor „şi mai generale”.

De aceea metodele de programare dinamică se doresc a fi o alternativă la metoda backtracking: este clar că problemele abordabile prin backtracking se încadrează în tiparul problemelor abordabile prin programare dinamică – stările sunt poziţiile 0<= i <= n până la care s-a completat o soluţie, starea iniţială este vectorul vid (i=0), starea finală este vectorul complet (i=n), iar o decizie constă în alegerea unei valori v pentru poziţia i (ea duce sistemul din starea de completare pană la poziţia i-1 în starea de completare pană la pozitia i). Dacă pentru o astfel de problemă se reuşeşte demonstrarea unui principiu de optimalitate(şi determinarea relaţiilor de recurenţă aferente), problema se va rezolva prin metoda de programare dinamică corespunzatoare(înainte, înapoi sau mixtă) folosind relaţiile de recurenţă evidenţiate, în timp polinomial. Dacă nu se reuşeste acest lucru, problema se va rezolva prin backtraking (care este o metodă universală), oţinând un algoritm ce poate ajunge (în cazul cel mai nefavorabil) exponenţial.

Activitatea de învăţare 11.4.1 Implementare
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile algoritmului de programare dinamică, metoda mixtă
· Să descrie algoritmul prezentat
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 30 minute

Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image96.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod.

Activitatea de învăţare 11.4.2 Problemă
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să aplice algoritmul de programare dinamică, metoda mixtă, în rezolvări de probleme
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 50 minute
[image: image97.png]

Tipul activităţii: Problematizarea

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image98.emf]Sarcina de lucru Se consideră o matrice în care se află numai litere mici distincte ale alfabetului englezesc şi un cuvânt format din litere distincte ale alfabetului englezesc. Să se găsească numărul total de apariţii ale acestui cuvânt în cadrul matricei, ştiind că acesta poate să apară sub orice formă (de la stânga la dreapta, de jos în sus, în formă de spirală etc.

Tema 11. Programare dinamică
Fişa de documentare 11.5 Metoda simplex

[image: image99.emf] Problemă:
Să se determine soluţiile primal admisibile, de bază ale problemei de programare liniara (PPL)
Fie problema PPL standard:
[image: image100.wmf]ï

þ

ï

ý

ü

³

=

0

min

X

D

AX

X

C

T

 Considerăm sistemul compatibil AX=D,
[image: image101.wmf](

)

mxn

ij

a

A

=

,n>m ,rang A=m, A=(V1, V2 ,… Vn),
[image: image102.wmf]m

i

R

V

Î

 ;
[image: image103.wmf](

)

T

n

x

x

x

X

,...,

,

2

1

=

este soluţia sistemului ,dacă:
[image: image104.wmf]D

V

x

V

x

V

x

n

n

=

+

+

+

...

2

2

1

1

 Definiţie: Vectorul
[image: image105.wmf]X

 este o soluţie de bază a sistemului,dacă vectorii
[image: image106.wmf]i

V

corespunzători coordonatelor nenule ale sale sunt liniari independenţi.

Soluţia de bază se numeşte nedegenerată dacă are chiar m coordonate nenule, în caz contrar soluţia se numeşte degenerată.

Dacă B bază a matricii A ,deci a spaţiului Rm ,notăm:

S- matricea formată din vectorii coloană ale lui A care nu fac parte din bază.

XB – variabilele principale (bazice) care însoţesc vectorii din baza B

XS - variabilele secundare (nebazice)

Sistemul se poate scrie: BXB+SXS=D şi înmulţind la stânga cu B-1 se obţine soluţia sistemului : XB= B-1 D-(B-1S)XS. Pentru XS=0
[image: image107.wmf]Þ

 XB = B-1 D=DB (coordonate vectorului D în baza B)

[image: image108.wmf]B

i

x

=
[image: image109.wmf]î

í

ì

Ï

Î

B

i

daca

B

i

daca

d

B

i

.

.

0

.

Soluţia particulară obţinuta din DB completată cu 0 pentru variabilele secundare este o soluţie de bază a sistemului şi se numeşte soluţie de bază corespunzatoare bazei B.

Aceasta este nedegenerată pentru componentele DB nenule şi degenerată în caz contrar.

Deci fiecărei baze din A îi corespunde o soluţie de bază. Reciproc nu este adevărat. O soluţie de bază poate corespunde mai multor baze. Numărul maxim de soluţii de bază ale unui sistem este combinări de n luate câte
[image: image110.wmf](

)

m

n

C

m

.

Exprimând vectorii coloană
[image: image111.wmf]i

V

ai matricei A în funcţie de vectorii bazei B, se obţine o nouă matrice AB,numită matricea redusă a matricii A corespunzatoare bazei B.
[image: image112.wmf]m

R

B

Î

. Astfel , coloanele lui AB sunt coordonatele vectorilor
[image: image113.wmf]i

V

 în baza B, daţi de relaţia : B-1
[image: image114.wmf]i

V

=
[image: image115.wmf]A

B

A

V

B

B

i

1

-

=

Û

Forma redusă conţine o matrice unitate Um formată din coloanele corespunzătoare vectorilor care formează baza B. Pentru determinarea formei reduse se foloseşte metoda eliminării complete prin eliminarea succesivă a câte unui singur vector din bază.

Pentru calcule se aranjează totul într-un singur tabel:

	B
	D
	 V1 V2… Vk………….Vn
	E1 E2… Ek……….En

	E1
E2
.
[image: image116.png]

.
.
Eh
.
.
 Em

	d1
d2
.
.
.
dh
.
.
.
dm
	a11a12… a1k………….a1n
a21 a22… a2k………….a2n
.
.
.
ah1 ah2… ahk………….ahn
.
.
.
am1 am2.. amk………….amn
	1 0 0 … …0
0 1.......0.............0
 .
.
.
0 0 1 ……… 0
.
.
.
0 0 0 …….. 1

Apar astfel calculate coordonatele lui D în bazele succesive obţinute prin înlocuirea în bază a câte unui vector din A. În final se obţine soluţia de bază a sistemului restricţiilor PPL, X=B-1D=DB.

Dacă vectorul Vk intră în bază şi vectorul Eh iese, se obţine o nouă bază B1 şi, cu transformările de coordonate la schimbarea bazei datorate aplicării regulei pivotului ahk (0 se obţin relaţiile:
[image: image117.wmf]ï

ï

î

ï

ï

í

ì

¹

-

=

=

h

i

a

a

d

a

d

a

d

d

B

hk

B

ik

B

h

B

hk

B

i

B

hk

B

h

B

i

,

h

i

,

1

Se pune problema determinării pentru sistemul compatibil AX=D,
[image: image118.wmf](

)

mxn

ij

a

A

=

,n>m rang A=m, a acelor soluţii de bază pentru care
[image: image119.wmf]0

³

B

X

.

Cum
[image: image120.wmf]B

i

x

=
[image: image121.wmf]î

í

ì

Ï

Î

B

i

daca

B

i

daca

d

B

i

.

.

0

.

 atunci
[image: image122.wmf]0

³

B

X

[image: image123.wmf]0

³

Û

B

D

Deci, se poate formula criteriul de ieşire din bază:

Dacă în bază intră vectorul Vk, atunci din bază se scoate vectorul care îndeplineşte condiţia:
[image: image124.wmf]B

i

,

inf

0

Î

"

ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

>

B

ik

B

i

a

B

hk

B

h

a

d

a

d

B

ik

Avem descompunerea: A=(B,S), unde
[image: image125.wmf](

)

m

i

i

i

V

V

V

B

,

,

,

2

1

K

=

,
[image: image126.wmf](

)

m

n

j

j

j

V

V

V

S

-

=

,

,

,

2

1

K

 şi corespunzător descompunerea vectorului
[image: image127.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

S

B

X

X

X

 în variabile bazice şi nebazice,
[image: image128.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

S

B

C

C

C

; Sistemul de restricţii devine:
[image: image129.wmf]Û

=

D

AX

[image: image130.wmf](

)

D

X

X

S

B

S

B

=

÷

÷

ø

ö

ç

ç

è

æ

,

[image: image131.wmf]Û

 EMBED Equation.3 [image: image132.wmf]D

SX

BX

S

B

=

+

. Dacă notăm
[image: image133.wmf]B

j

V

S

B

=

-

1

 atunci soluţia sistemului devine:
[image: image134.wmf]å

Î

-

=

S

j

j

B

j

B

B

X

V

D

X

sau, scrisă pe componente,
[image: image135.wmf]å

Î

Î

-

=

S

j

j

B

ij

B

i

B

i

x

a

d

x

B

i

,

. Înlocuind în funcţia obiectiv se obţine
[image: image136.wmf]å

å

å

å

å

Î

Î

Î

Î

Î

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

+

=

=

S

j

j

B

ij

B

i

i

j

B

i

B

i

i

S

j

j

j

B

i

i

i

t

x

a

c

c

d

c

x

c

x

c

X

C

z

.

Notăm:
[image: image137.wmf]å

Î

=

B

i

B

i

i

B

d

c

z

 valoarea funcţiei obiectiv corespunzătoare programului de bază
[image: image138.wmf]B

x

[image: image139.wmf]B

ij

B

i

i

B

j

a

c

z

å

Î

=

şi avem:
[image: image140.wmf](

)

j

S

j

B

j

j

B

x

z

c

z

z

å

Î

-

+

=

Se pot enunţa deci următoarele criterii folosite de algoritmul de optimizare

Criteriul de optim pentru PPL:

Programul de bază
[image: image141.wmf]B

x

 este optim pentru problema de minim dacă
[image: image142.wmf]S

j

,

0

Î

"

³

-

B

j

j

z

c

Observaţie: pentru o problemă de maxim, inegalitatea se schimbă.

Criteriul de intrare în bază:
Dacă
[image: image143.wmf]S

,

0

Î

<

-

$

k

z

c

B

k

k

, atunci programul
[image: image144.wmf]B

x

 nu este optim şi programul se îmbunătăţeşte dacă vectorul Vk intră în bază.

Observaţii:

Dacă indicele k pentru care se verifică relaţia a criteriului de intrare în bază, nu este unic determinat, atunci pentru o valoare a funcţiei obiectiv cât mai apropiată de valoarea minimă, se adoptă regula:

„Dacă
[image: image145.wmf]

,

0

<

-

B

k

k

z

c

intră în bază vectorul Vk pentru care
[image: image146.wmf]{

}

inf

B

j

j

B

k

k

z

c

z

c

-

=

-

”

La o problemă de maxim, avem:

„Dacă
[image: image147.wmf]

,

0

>

-

$

B

k

k

z

c

intră în bază vectorul Vk pentru care
[image: image148.wmf]{

}

sup

B

j

j

B

k

k

z

c

z

c

-

=

-

”

Criteriul de optim infinit

Dacă
[image: image149.wmf]0

<

-

$

B

j

j

z

c

 şi
[image: image150.wmf]{

}

inf

B

j

j

B

k

k

z

c

z

c

-

=

-

,
[image: image151.wmf]B

i

a

B

ik

Î

"

£

0

, atunci spunem că PPL admite un optim infinit şi algoritmul de optimizare se opreşte.

Enunţarea algoritmului SIMPLEX

Algoritmul SIMPLEX oferă soluţia optimă a PPL. Algoritmul descris pentru problema de minim:

Se determină o bază admisibilă B şi se calculează :

- programul de bază corespunzător
[image: image152.wmf]B

x

 EMBED Equation.3 [image: image153.wmf]B

D

D

B

=

=

-

1

[image: image154.wmf]n

j

V

B

S

B

V

j

B

j

,

1

,

1

1

=

=

=

-

-

- valoarea funcţiei obiectiv
[image: image155.wmf]å

Î

-

=

=

=

B

i

B

i

i

T

B

B

T

B

B

d

c

D

B

C

x

C

z

1

[image: image156.wmf]B

ij

B

i

i

B

j

a

c

z

å

Î

=

- diferenţele
[image: image157.wmf]B

j

j

z

c

-

=
[image: image158.wmf]n

j

V

C

c

B

j

T

B

j

,

1

,

=

-

;
[image: image159.wmf]B

j

z

c

B

j

j

Î

=

-

,

0

Datele se introduc într-un tabel SIMPLEX:

	
	
	
	
[image: image160.wmf]1

c

	
[image: image161.wmf]2

c

….........
[image: image162.wmf]n

c

	

	B
	CB
	DB
	V1
	V2…......... Vn
	
[image: image163.wmf]e

V

1

[image: image164.wmf]e

V

2

…...
[image: image165.wmf]e

m

V

	
[image: image166.wmf]e

V

1

	
[image: image167.wmf]1

i

c

	
[image: image168.wmf]1

i

x

	
[image: image169.wmf]1

,

1

i

a

	
[image: image170.wmf]2

,

1

i

a

...............
[image: image171.wmf]n

i

a

,

1

	

	
[image: image172.wmf]e

V

2

	
[image: image173.wmf]2

i

c

	
[image: image174.wmf]2

i

x

	
[image: image175.wmf]1

,

2

i

a

	
[image: image176.wmf]2

,

2

i

a

...............
[image: image177.wmf]n

i

a

,

2

	

	.

.

.
	.

.

.
	.

.

.
	.

.

.
	. .

. .

. .
	

	
[image: image178.wmf]e

m

V

	
[image: image179.wmf]m

i

c

	
[image: image180.wmf]m

i

x

	
[image: image181.wmf]1

,

m

i

a

	
[image: image182.wmf]2

,

m

i

a

...............
[image: image183.wmf]n

i

m

a

,

	

	
	
	
[image: image184.wmf]B

z

	
[image: image185.wmf]B

z

1

	
[image: image186.wmf]B

z

2

.............
[image: image187.wmf]B

n

z

	

	
[image: image188.wmf]B

j

j

z

c

-

	
[image: image189.wmf]B

z

c

1

1

-

	
[image: image190.wmf]B

z

c

2

2

-

...
[image: image191.wmf]B

n

n

z

c

-

	

(testul de optim) Dacă
[image: image192.wmf]n

j

z

c

B

j

j

,

1

,

0

=

³

-

, atunci programul
[image: image193.wmf]B

x

 este optim şi STOP.

Dacă nu, adică
[image: image194.wmf]S

,

0

Î

<

-

$

k

z

c

B

k

k

 atunci programul
[image: image195.wmf]B

x

 nu este optim şi se aplică criteriul de intrare în bază: intră în bază vectorul Vk pentru care
[image: image196.wmf]{

}

inf

B

j

j

B

k

k

z

c

z

c

-

=

-

(testul de optim infinit) Dacă
[image: image197.wmf]n

i

a

B

ik

,

1

0

=

"

£

 atunci problema admite un optim infinit şi STOP.

Dacă
[image: image198.wmf]0

>

$

B

ik

a

 atunci se aplică criteriul de ieşire din bază, adică iese din bază vectorul Vh pentru care
[image: image199.wmf]B

i

,

inf

0

Î

"

ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

>

B

ik

B

i

a

B

hk

B

h

a

d

a

d

B

ik

.

Se obţine o nouă bază B1 şi se reia algoritmul de la punctul b), iar ieşirea din el are loc fie la punctul b) (testul de optimalitate), fie la punctul c) (testul de optim infinit).

Deci: algoritmul SIMPLEX va testa condiţia de optim pentru programul de bază găsit şi, în caz că aceasta nu este satisfăcută, va determina un alt program de bază care va apropia funcţia obiectiv de valoarea optimă, iar în final va determina valoarea optimă a sa.

Observaţie:

a)Pentru o problemă de maxim se schimbă semnul inegalităţii în criteriul de optim şi inf devine sup la criteriul de intrare în bază.

b)Dacă criteriile decid că
[image: image200.wmf]B

hk

a

 este pivot, atunci tabelul SIMPLEX se transformă după regulile:

i) linia pivotului se împarte cu pivotul.

ii) coloana pivotului se completează cu 0 până se obţine vectorul unitar al bazei

canonice.

iii) orice alt element din tabel se transformă după regula dreptunghiului (pivotului) introdusă la metoda eliminării complete.

Activitatea de învăţare 11.5.1 Problemă de minim
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

· Elevii vor şti să aplice algoritmul de programare liniară, metoda simplex, în rezolvări de probleme

· Dezvoltarea abilităţii de a formula modelul matematic al unei probleme de optimizare şi de a aplica metoda potrivită de rezolvare pentru stabilirea soluţiei optime.
Durata: 50 minute
[image: image201.png]

Tipul activităţii: Problematizarea

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image202.emf]Sarcina de lucru: Să se rezolve cu algoritmul simplex următoarea problemă

[image: image203.wmf]0

,

90

5

4

36

2

3

6

3

min

2

1

2

1

2

1

2

1

³

î

í

ì

³

+

³

+

+

=

x

x

x

x

x

x

x

x

z

Activitatea de învăţare 11.5.2 Problemă de maxim
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

· Elevii vor şti să aplice algoritmul de programare liniară, metoda simplex, în rezolvări de probleme

· Dezvoltarea abilităţii de a formula modelul matematic al unei probleme de optimizare şi de a aplica metoda potrivită de rezolvare pentru stabilirea soluţiei optime.
Durata: 50 minute
Tipul activităţii: Exerciţiu practic

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image204.emf]Sarcina de lucru:
În fiecare lună, maşinile M1, M2, M3 , ce lucrează într-o secţie a unei ăntreprinderi nu sunt folosite 8 ore, 24 de ore şi respectiv 18 ore. Se ia hotărârea să se folosească şi acest timp, punându-le să lucreze la fabricarea a 2 produse suplimentare, P1 şi P2 , ca produse anexe ale secţiei, care aduc un profit la unitatea de produs fabricat de 4 şi respectiv 3 u. m. Timpul necesar de lucru la fiecare maşină este, pe fiecare produs, dat de Tabelul următor:

Maşina P1 P2

M1 2 1

M2 3 2

M3 1 3

Să se determine planul de producţie al secţiei pentru produsele P1 şi P2 care să dea un profit maxim.

Indicaţie
 Modelarea problemei. Fie x1, x2 cantităţile din produsele P1 şi P2 ce trebuie fabricate. Formularea matematică a problemei este:

[image: image205.wmf]8

2

0

,

18

3

24

2

3

)

3

4

max(

max

2

1

2

1

2

1

2

1

2

1

£

+

³

î

í

ì

£

+

£

+

+

=

x

x

x

x

x

x

x

x

x

x

z

Tema 12. Tehnici de programare care conduc la soluţii optime
Fişa de documentare 12. Greedy. Metode euristice.

[image: image206.emf]Desciere:
Metode euristice

Algoritmii şi metodele prezentate anterior sunt neeficienţi pentru probleme grele, combinatoriale si de dimensiuni mari. Aceasta deoarece timpul de rezolvare şi/sau memoria internă necesară este exponenţială în raport cu dimensiunile problemei.

În aceste situaţii, pentru astfel de probleme, se acceptă utilizarea unor algoritmi despre care nu se ştie sau nu s-a demonstrat deocamdată că sunt optimali, dar care furnzează rezultate „acceptabile” într-un timp mai scurt şi cu un consum mai redus de memorie. Datorită importanţei mari a criteriului timp în raport cu spaţiul de memorie necesar, se va avea în vedere criteriul timp.

Un algoritm se numeşte euristic dacă are următoarele proprietăţi:

- furnizează, de obicei, soluţii bune dar nu neapărat optime

- poate fi implementat mai uşor şi permite obţinerea rezultatelor în timp rezonabil, în orice caz mai scurt decât cel cerut de orice algoritm exact cunoscut.

O idee frecvent utilizată în elaborarea algoritmilor euristici, constă în descompunerea procesului de căutare a soluţiei în mai multe subprocese (etape) succesive şi căutarea soluţiei optime a fiecăreia în parte (presupunând că fiecare subproces este suboptimal). Această strategie nu conduce însă întotdeauna la o soluţie optimală, deoarece optimizarea locală nu împiedică, în general, optimizarea totală (sau optimul parţial nu coincide cu optimul general). Deoarece un algoritm elaborat pe baza metodei Greedy care furnizează o soluţie care nu este optimă (sau nu i se poate demonstra optimalitatea) este un algoritm euristic.

Pentru elaborarea unui algoritm euristic se pun în evidenţă toate condiţiile pe care le satisface o soluţie exactă şi se împart condiţiile în două sau mai multe clase conform unor criterii. Aceste criterii pot fi facilitarea satisfacerii condiţiilor şi necesitatea satisfacerii lor. Din aceste puncte de verede condiţiile pot fi:

- condiţii uşor de îndeplinit

- condiţii dificil de îndeplinit (se poate accepta îndeplinirii primelor)

 - condiţii necesare (neîndeplinirea lor împiedică obţinerea unei soluţii posibile)

- condiţii pentru care se poate accepta un compromis, în sensul că ele pot fi înlocuite cu alte condiţii care permit apropierea de o soluţie optimală (eventual optimă)

În această situaţie satisfacerea condiţiilor necesare e obligatorie iar în calitatea soluţiei depinde în mare măsură de compromisul adoptat pentru condiţiile din a doua categorie.

Este de menţionat că:

- algoritmii euristici sunt utili pentru utilizări sporadice, unice, deoarece efortul determinării soluţiei optime este prea mare faţă de câştigul obţinut

- algoritmii euristici furnizează soluţii aproximative dar şi algoritmii analizei numerice au soluţii aproximative, fără a lua în considerare propagarea erorilor de rotunjire, greu controlabile, care pot transforma un proces convergent într-unul divergent.

Greedy euristic
 Un algoritm care conduce la o soluţie acceptabilă, dar nu optimă, de tip Greedy , se numeşte Greedy euristic.Exemplele care urmează vă vor lămuri.

 Plata unei sume cu un număr minim de bancnote
Enunţ.Se dau n tipuri de bancnote de valori b1,b2,...,bm(numere naturale strict mai mari ca 0). Din fiecare tip se dispune un număr nelimitat de bancnote. De asemenea,se ştie că vom avea întotdeauna bancnota cu valoarea 1. Fiind dată o sumă s,număr natural,se cere ca aceasta să fie plătită prin ultilizarea unui număr minim de bancnote.

 Având în vedere cerinţa problemei de a folosi bancnote cât mai puţine,vom încerca să alegem pentru început bancnota cea mai mare.În acest fel se acoperă din sumă o cantitate mai mare, cu bancnote puţine. Pentru suma rămasă de plătit vom proceda la fel,la fiecare pas alegând bancnota cea mai mare posibilă, în număr maxim. Dacă S este suma rămasă de descompus la un moment dat şi cea mai mare bancnotă disponibilă(mai mică sau egală cu S) este bi, atunci se vor alege [S / bi] bancnote de acest fel.

 În această problemă este mai utilă forma modificată a algoritmului Greedy. Vom ordona descrescător şirul bancotelor, după care vom face selecţia lor.Vom memora soluţia şirului xi,i=1,2,...,n, unde xi reprezintă numărul bancnotelor având valoarea bi,i=1,2,...,n astfel încât să avem : S=b1*x1+b2*x2+…+bn*xn
Subalgoritm: Selecţie-Greedy():

 Ord_desc(n,b)

 i←0

 cât timp (S>0) si (i<n) execută
 i←i+1

 xi←[S / bi]

 nrb←nrb+xi

 S←S-xi*nrb

 Sfârşit cât timp

 Dacă S=0 atunci

 Scrie x1,...,xi
 Altfel

 Scrie `Nu s-a găsit soluţie.`

 Sfârşit dacă

Sfârşit subalgoritm

 Acest algoritm nu furnizează întotdeauna o soluţie. De exemplu,dacă avem la dispoziţie bancnote de 10, 5 şi 3 lei şi S=39, conţinutul şirului x va fi (3,1,1) dar acesta constituie soluţie a problemei, deoarce mai rămâne de descompus suma 1 pentru care nu sunt bancnote.

 Analizând exemplul, observăm că problema, totuşi are soluţie. Aceasta corespunde următoarei descompuneri: 3∙10+5+3∙3=39.

 Rezolvarea exactă a problemei se poate face încercând toate combinările posibile de bancnote, folosind metoda backtracking.

Problema discretă a rucsacului

Enunţ: O persoană are un rucsac cu ajutorul căruia poate transporta o greutate maximă G. Persoana are la dispoziţie n obiecte şi cunoaşte pentru fiecare obiect greutatea şi câştigul care se obţine în urma transportului său la destinaţie.

Se cere să se precizeze ce obiecte trebuie să transporte persoana în aşa fel încât câştigul să fie maxim.

Exemple:

1. Fie n=5 si G=10.
	
	1
	2
	3
	4
	5

	Greutate
	2
	4
	5
	2
	6

	Valoare
	4
	20
	1
	3
	3

Vom calcula, pentru fiecare obiect, valoarea pe unitatea de greutate.
	Valoare/greutate
	2
	5
	0.2
	1.5
	1.5

Vom selecta obiecte în ordine descrescătoare a raportului valoare-greutate. Se obţine soluţia 1, 2, 4 care este soluţie optimă a problemei.

2. Fie n=3, G=8

	
	1
	2
	3

	Greutate
	5
	4
	4

	Valoare
	6
	4
	3

În acest caz soluţia optimă este formată din obiectele 2 şi 3, dar algoritmul construieşte doar soluţia formată din primul obiect.

Algoritmul nu asigură obţinerea soluţiei optime, dar este foarte rapid.

Deoarece obiectele nu pot fi luate decât întregi (nu se pot tăia în bucăţi), problema se mai numeşte şi problema 0-1 a rucsacului (problema discretă).

Această problemă o vom rezolva folosind o metodă euristică. Soluţia găsită nu va fi întotdeauna optimă, dar va fi apropiată de aceasta. Se va calcula rapid şi va fi uşor de implementat. O soluţie exactă se poate afla pentru seturi de date relativ mici dacă se foloseşte metoda backtracking.

Vom sorta obiectele descrescător după valoarea câştigului unitar şi vom alege obiecte până se întâlneşte una din următoarele situaţii:

- obiectele alese au o greutate totală egală cu capacitatea rucsacului (soluţie optimă);

- mai există loc în rucsac, dar nu se mai pot selecta obiecte care să acopere greutatea rămasă (în unele situaţii soluţia poate fi optimă , iar în altele, nu).

SubAlgoritm Selecţie-Greedy(gr, val, n, G):

{ordonăm obiectele descrescător după valoarea câştigului}

Ordonare(n, gr, val)

i ← 0

cât timp (G>0) şi (i<n) execută:

 i ← i+1

 dacă gri ≤G atunci
 G ← G – gri

 câştig ← câştig + vali
 k ← k + 1

 xk ← i

 sfârşit dacă

sfârşit cât timp

scrie x1, ..., xk
sfârşit SubAlgoritm
Problema colorării hărţilor
Enunţ: Se dă o hartă nu n ţări precizându-se relaţiile de vecinătate între ele (printr-o matrice de adiacenţă). Se cere să se coloreze harta astfel încât două ţări vecine să nu fie colorate cu aceiaşi culoare. Se ştie că sunt suficiente patru culori pentru a colora orice hartă, dar nu se cunoaşte nici un algoritm în timp polinomial care să producă o soluţie folosind doar patru culori. Algoritmul greedy prezentat în continuare rezolvă problema dar nu cu un număr minim de culori.
Funcţia Harţi(n, A) este:

S[1]← 1

 pentru i ← 2,n execută

culoare←1

găsit←true

cât timp găsit execută

găsit←false

pentru j←1,i-1 execută

dacă A[i][j] = 1 and S[j] = culoare atunci

găsit←true

dacă găsit= fals atunci S[i]←culoare

altfel culoare ← culoare + 1

sfcât timp

 sfpentru

 Harţi ← S

Sf- Harţi
Algoritmul pleacă de la o ţară şi o colorează cu culoarea 1. Pentru a colora ţara i (presupunând că sunt colorate tările până la i-1), se încearcă colorarea cu cea mai mică culoare dacă nu există un vecin deja colorat cu culoarea respectivă. Dacă nu este îndeplinită această condiţie se trece la culoarea următore şi se verifică din nou toţi vecinii.

Activitatea de învăţare 12.1 Implementare

Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Particularităţile algoritmilor euristici
· Să descrie algoritmii prezentaţi
· Să implementeze şi să corecteze erorile de sintaxă care apar.
· Să interpreteze rezultatele
Durata: 100 minute
[image: image207.png]

Tipul activităţii: Exerciţiu

Sugestii: Elevii vor lucra individual fiecare la un calculator.

[image: image208.emf]Sarcina de lucru: Implementaţi pe calculator în limbajul C++ sau Pascal algoritmul descris în pseudocod. Rulaţi programele pentru mai multe exemple.
Activitatea de învăţare 12.2 Problema rucsacului
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să aplice algoritmi euristici în rezolvări de probleme
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 50 minute
[image: image209.png]

Tipul activităţii: Problematizarea

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image210.emf]Sarcina de lucru: Cum se modifică problema rucsacului în cazul continuu(când obiectele pot fi tăiate în bucăţi)?

Activitatea de învăţare 12.3 Analiză
Competenţa: Utilizează metode de optimizare
Obiectivul/obiective vizate:

Elevii vor şti:
· Să aplice algoritmi euristici în rezolvări de problem
· Să compare algoritmii euristici cu strategia backtracking.
· Să implementeze şi să corecteze erorile de sintaxă care apar.

Durata: 100 minute
Tipul activităţii: Asemănări şi diferenţe

Sugestii: Elevii pot lucra în grupe mici (2-3 elevi) sau pot lucra individual.

[image: image211.emf]Sarcina de lucru: Să se rezolve problema plata sumei cu număr minim de bancnote prin metoda backtracking şi cu ajutorul programelor de calculare a timpului de execuţie din fişa de documentare 10.1 se va calcula timpul pentru aceleaşi date de intrare în cazul: Greedy euristic vs Backtracking. Timpii de execuţie pentru mai multe date de intrare se vor completa într-un tabel.

III. Glosar
A contoriza

 A număra
A estima

A evalua (cu aproximaţie) a aprecia mărimea, valoarea....

Acces aleator

Acces întâmplător

Adaptat

Corespunzător anumitor cerinţe

Adecvat
Potrivit, care corespunde situaţiei
Adiacente

Alăturate,învecinate
Aleator

Întâmplător

Algoritm

Succesiune de operaţii necesare în rezolvarea unei probleme

Argumentele procedurii

Parametrii procedurii

Bit

Cea mai mica unitate de date utilizata in informatica, cu valoare egala cu 1 sau 0
BubbleSort

Sortarea prin metoda bulelor

Căutare secvenţială

Căutare element cu element

Cod ASCII

Standard de Cod American pentru Interschimbarea de Informaţii. Conform ASCII toate literele, cifrele arabe şi simbolurile speciale au drept corespondent un cod numeric intre 32 şi 127 (sau 255 pentru codul extins)
Complexitate
Indicator al dependenţei dintre dimensiunea datelor de intrare şi numărul de instrucţiuni execute de un algoritm.
Depanarea algoritmului

Rularea pas cu pas a algoritmului

Element cheie

Element principal

Funcţia „random()”

Funcţie care are rolul de a genera, întâmplător, numere întregi cuprinse între 0 şi 32767

Glisarea într-un vector

Deplasarea de la un element la altul

Implementare

Transpunerea unui algoritm din pseudocod într-un limbaj de programare
Indici

Numere, litere care indică poziţia unui element într un tablou

Interpolare

A intercala într-un şir de valori cunoscute una sau mai multe mărimi determinate sau estimate
Iterativ

Care se repetă de mai multe ori (repetitiv)
Listă

Elemente scrise într - o anumită ordine (şir de elemente)

Locaţie de memorie

Zonă a memoriei unui calculator electronic al cărei conţinut poate fi folosit în timpul rulării unui program
MergeSort

Sortarea prin interclasare

Metode de optimizare

Metode de alegere şi aplicare a soluţiei optime (dintre mai multe posibile).

Operanzi

Nume de date, constante, funcţii care impreună cu operatorii formează expresii

Partiţionare

Împărţire în subansamble

Pivot

Element, punct de sprijin esenţial care asigură desfăşurarea unei activităţi

Pointer

Element reprezentând o adresă, pe baza căreia pot fi legate componentele unei structuri
Pseudocod

Limbaj în proiectarea şi documentarea programelor, prin grefarea unor reguli sintactice pe limbaj natural

QuickSort

Sortarea rapidă

Relaţie de recurenţă

Relaţie care exprimă un termen dintr-un şir în funcţie de valorile unor anumiţi termeni precedenţi

Reprezentare binară

Reprezentarea în baza doi

Reprezentarea în virgulă mobilă

Metodă de reprezentare a numerelor reale

Selecţie

Alegere

Sortare

Aranjare într-o anumită ordine, ordonare
Sortare Arbitrară

Sortare întâmplătoare

Subşir

Parte dintr -un şir

Subtablou

Parte dintr un tablou

Tablou unidimensional

Listă (şir de elemente)

Task activ

Program în timp de execuţie
IV. Bibliografie
1. Cormen, Thomas.Leiserson, Charkes.Rivest, Ronald (1990). Introducere in algoritmi Bucureşti: Editura Agora
2. Cerchez, Emanuela. Şerban, Marinel (2005). Programarea în limbajul C/C++ pentru liceu vol. II, Iaşi: Editura Polirom
3. Sorin, Tudor (2006). Manual de informatica intensiv clasa a XI –a Bucureşti: Editura L&S Info-mat
4. Bălan, Gabriela. Ionescu, Clara. Giurgea, Mihaela. Soroiu,Claudiu (2004). Informatică pentru grupele de performanţă, Cluj-Napoca Editura Dacia Educaţional

5. Lică, Dana. Paşoi Mircea (2005). Fundamentele programării, Bucureşti : Editura L&S Info-mat

6. Odăgescu, I. Furtună, F.(1998). Metode şi tehnici de programare, Bucureşti: Editura Computer Libris Agora
7. Sorin, Tudor (1996).Tehnici de programare, Bucureşti : Editura L&S Info-mat
8. Neculai Andrei (1999). Programarea matematică avansată, Bucureşti Editura Tehnică

9. D.Lucanu, (1996). Bazele proiectării programelor şi algoritmilor, Iaşi: Editura Universităţii “Al. I. Cuza”
10. C.Croitou, (1992). Tehnici de bază în optimizarea combinatorie, Iaşi: Editura Universităţii “Al. I. Cuza”
11. A. Gica, L. Panaitopol, (2006). Aritmetica si Teoria Numerelor.Probleme. Bucureşti: Editura Universitatii
12. Trandafir, Romică (2004). Modele şi algoritmi de optimizare. Bucureşti: Editura AGIR.
Implementare C++

int CautăSecv(int x,int v[],int n)

{

for(int i=0;i<n;i++)

	if(x==v[i])

	return 1;

return 0;

}

Implementare C++

int CautăSecv(int x,int v[],intn)

{

for(int i=0;i<n;i++)

	if(x==v[i])

	return 1;

return 0;

}

10

9

82

3

3

27	

38

10

9

82

3

43

27	

38

82

43

38

27

10

9	

3

82

10

9

43

38

27	

3

10

82

Implementare în C++

void shellSort(int v[],int n)

{

	int i,j,h,x;

	h=1;

	while(h<n)

		h=h*3 + 1;

	while(h>=1)

	 {

		 h=h / 3;

		 for(i=h;i<n;i++)

	 {

		 x=v[i];j=i;

		 while(v[j-h]>x)

			 {

				v[j]=v[j-h]; j=j-h;

				if(j<h) break;

		 };

			 v[j]=x;

		 }

	 } }

Implementare în Pascal

Procedure shellSort(var v:vector;n:integer);

var i,j,h,x:integer;

begin

	h:=1;

	while h<n do

		h:=h*3+1;

	while h>=1 do

	begin

	h:=h div 3;

	for i:=h to n do

		begin

		x:=v[i];j:=i;

		while v[j-h]>x do

			begin

				v[j]:=v[j-h]; j:=j-h;

				if j<h then break;

			end;

			v[j]:=aux;

	 end; end;

 end;

Implementare C++

void sortareInserţie(int v[], int n)

 {

int i,j,aux;		

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

{

	j=i;

while (j>0 && v[j-1]>v[j])

	{

	aux=v[j];

	v[j]=v[j-1];

	v[j-1]=aux;

	j--;

 }

}}

Implementare C++

void sortNumărare(int a[],int n)

{

 int i,j;

 int b[100],c[100];

 for(i=0;i<n;i++) {

 c[i]=0; b[i]=a[i]; }

 for(j=1;j<n;j++)

 for(i=0;i<=j-1;i++)

 if(a[i]<a[j]) c[j]++;

 else c[i]++;

 for(i=0;i<n;i++)

 a[c[i]]=b[i];

}

Implementare în C++

void quickSort(int v[],int st, int dr)

{

int i=st,j=dr;int aux; int pivot=v[(st+dr)/2];

while(i<=j)

	{ while (v[i]<pivot)

		i++;

		 while(v[j]>pivot)

		j--;

	 if (i<=j)

	 { aux=v[i];

		v[i]=v[j];

		v[j]=aux;

		i++;

		j--;

		 }

		 }

	if (st<j)

	quickSort(v,st,j);

	if (i<dr)

	quickSort(v,i,dr);

}

Implementare în Pascal

Procedure quickSort(var v:vector; st,dr:integer);

Var pivot, i,j,aux,m:integer;

begin

	i:=st;j:=dr;m:=(st+dr) div 2;

pivot:=v[m];

while i<=j do

	begin

	while v[i] <pivot do

		i:=i+1;

	while v[j]>pivot do

		j:=j-1;

 if i<=j then begin

				aux :=v[i];v[i] :=v[j];v[j] :=aux;

				i:=i+1;j:=j-1; end;

 end;

 if st<j then

 quikSort(v,st,j);

 if i<dr then

 quikSort(v,i,dr);

end

Implementare Pascal

procedure bubbleSort(var v:vector; n:integer);

var ok:Boolean;i,j,aux:integer;

begin

	ok:=true;

	j:=0;

	while ok do begin

		ok:=false;

		j:=j+1;

		for i:=1 to n-j do

		if v[i]>v[i+1] then begin

			aux = v[i];

			v[i] = v[i + 1];

			v[i + 1] = aux;

			ok =true;end;end;

end;

Implementare în C++

void bubbleSort(int v[], int n)

{

int ok = 1;

int j = 0;

int aux;

while (ok)

{

	ok = 0;

	j++;

	for (int i = 0; i < n - j; i++)

	if (v[i] > v[i + 1]) {

		aux = v[i]; v[i] = v[i + 1];

v[i + 1] = aux;

		ok =1;}}}

Implementare Pascal

Type vector=array[1..1000] of integer;

procedure sortareInserţie(var v:vector; n:integer);

var i,j,aux:integer;

begin

	for i:=2 to n do

	begin

		j:=i;

		while (j>1)and(v[j-1]>v[j]) do

		begin

		aux:=v[j];v[j]:=v[j-1];v[j-1]:=aux;

 end;

 end;

end;

Implementare Pascal

Type vector=array[1..10] of integer;

Procedure sortNumait pe poziţia 6. ��rt pe poziţia 6. ��are(var a:vector;n:integer);

var i,j:integer;b,c:vector;

begin

	for i:=1 to n do begin

			c[i]:=0;b[i]:=a[i]; end;

 for j:=2 to n do

for i:=1 to j-1 do

	if a[i]<a[j] then c[j]:=c[j]+1

	else c[i]:=c[i]+1;

for i:=1 to n do

	a[c[i]]:=b[i];

end;

Implementare C++

void sortareSelecţie(int v[], int n)

 {

 int i, j, min, aux;

 for (i = 0; i < n - 1; i++)

 {

 min = i;

 for (j = i + 1; j < n; j++)

 if (v[j] < v[min])

 min = j;

 if (min != i)

 {

 aux = v[i];

 v[i] = v[min];

 v[min] = aux;

 }

 }

}

Implementare Pascal

Type vector=array[1..1000] of integer;

procedure sortareSelecţie(var v:vector; n:integer);

var i,j,min,aux:integer;

begin

	for i:=1 to n do

	begin

		min:=i;

		for j;=i+1 to n do

			if v[j]<v[min] then

				min:=j;

		If min<>i then

			begin

				aux:=v[i];

	v[i]:=v[min];

	v[min]:=aux;

 end;

 end;

end;

9

43

3

38	

27

Interclasare

Sortare

Divizare

10

9

82

3

43

Implementare Pascal

procedure HeapSort;

 var s,d : Integer; x : Integer;

 procedure Deplasare(s,d : Integer);

 var i,j : Integer; ok : boolean;

 begin {Deplasare}

 i:=s; j:=2*i; x:=a[i]; ok:=false;

 while (j<=d) and (not ok) do begin

 if j<d then

 if a[j]< a[j+1]then j:=j+1;

 if x < a[j]then begin

 a[i]:=a[j]; i:=j; j:=2*I;end

 else ok:=true;end;

 a[i]:=x

 end; {Deplasare}

 begin {HeapSort}

 {constructie ansamblu}

 s:=(N div 2) +1; d:=N;

 while s > 1 do begin

 s:=s-1;

 Deplasare(s,N);

 end;

 {sortare}

 while d > 1 do begin

 x:=a[1]; a[1]:=a[d]; a[d]:=x;

 d:=d-1;

 Deplasare(1,d); end

 end; {HeapSort}

Implementare în C++

 void Deplasare(int s,int n)

 {

 int i,j,ok; i=s; j=2*i; x=a[i];ok=0;

 while((j<=d)&&(!ok))

 {

 if(j<d)

	if(a[j]<a[j+1])

	 j=j+1;

 if(x<a[j])

 { a[i]=a[j];i=j;j=2*i; }

 else ok=1;

 }

 a[i]=x;

 }

void HeapSort()

{

 s=(n/2)+1;d=n;

 while(s>1) {

 s-=1;

 Deplasare(s,n);}

 while(d>1)

 { x=a[1];a[1]=a[d]; a[d]=x;d-=1;

 Deplasare(1,d);

 }

}

Algoritm descris în pseudocod

Deplasare(s,n)

i ← s j ← 2*i x ← a[i] ok ← adevărat

cât timp j≤d şi ok≠0 execută

	dacă j<d atunci

		dacă a[j]<a[j+1] atunci j ← j+1

		sfârşit dacă	sfârşit dacă

 dacă x< a[j] atunci

 a[i] ← a[j] i ← j j ← 2*i

		altfel ok ← 1 sfârşit dacă

sfârşit cât timp

a[i] ← x

Sfărşit subalgoritm

HeapSort

s ← [n/2]+1 d ← n

cât timp s>1 execută

	s ← s-1

Apel Deplasare(s,n)

Sfârşit cât timp

Cât timp d>1 execută

	 x ← a[1] a[1] ← a[d]

 a[d] ← x d ← d-1

 Apel Deplasare(s,n)

Sfârşit cât timp

Sfârşit subalgoritm

Algoritm descris în pseudocod:

Sort(p,q,A);

dacă A[p]>A[q] atunci

 interschimba A[p]↔A[q]

sfSort

Interc(p,q,m,A)

i←p;j←m+1;k←0;

cât timp i<=m si j<=q execută

 dacă A[i]<A[j] atunci

 k←k+1;B[k] ←A[i];i←i+1

 altfel

 k←k+1;B[k] ←A[j];j←j+1;

 sfdacă

sfcât timp

 cât timp i<=m execută

 k←k+1 B[k] ←A[i] i←i+1

 sfcât timp

cât timp j<=q execută

 k←k+1 B[k] ←A[j];j←j+1

sfcât timp

pentru i←p,q execută

 A[i] ←B[i] Sfpentru

sfInterc

Divimp(p,q,A)

dacă q-p<=1 atunci Sort(p,q,A)

altfel Divimp(p,m,A) Divimp(m+1,q,A)

			Interc(p,q,m,A) sfdacă

sfDivimp

Implementare în C++

void sort (int p,int q, int a[100])

{ int m;

 if (a[p]>a[q])

 {m=a[p];a[p]=a[q];a[q]=m;}

}

void interc (int p,int q, int m, int a[100]) {

 int b[100],i,j,k;

 i=p; j=m+1; k=0;

 while ((i<=m) && (j<=q))

 if (a[i]<=a[j]) b[++k]=a[i++];

 else b[++k]=a[j++];

 while(i<=m)

	b[++k]=a[i++];

 while(j<=q)

	b[++k]=a[j++];

 for(i=p;i<=q;i++)

	a[i]=b[i]; }

void divimp (int p, int q, int a[100]) {

 int m;

 if ((q-p)<=1) sort (p,q,a);

 else

 { m=(p+q)/2;

	 divimp(p,m,a);

	 divimp(m+1,q,a);

	 interc(p,q,m,a); } }

Implementare în Pascal

Proceduresort(p,q:integer;var a:vector);

var m:integer;

begin

 if a[p]>a[q] then begin

 m:=a[p];a[p]:=a[q];a[q]:=m;end;

end;

procedure interc(p,q,m:integer;var a:vector);

var b:vector;i,j,k:integer;

begin

 i:=p;j:=m+1;k:=0;

 while(i<=m)and(j<=q) do

 if a[i]<=a[j] then begin

 inc(k);b[k]:=a[i];inc(i); end

 else begin

 inc(k);b[k]:=a[j];inc(j); end;

 while i<=m do begin

 inc(k);b[k]:=a[i];inc(i); end;

 while j<=q do begin

 inc(k);b[k]:=a[j];inc(j);end;

 for i:=p to q do a[i]:=b[i];

end;

procedure divimp(p,q:integer;var a:vector);

var m:integer;

begin

 if q-p<=1 then sort(p,q,a)

 else begin m:=(p+q) div 2;

 divimp(p,m,a);divimp(m+1,q,a);

 interc(p,q,m,a);end;

end;

27	

38

Implementare Pascal

Function CautăSecv

(x:integer;v:vector;n:integer):boolean;

var i:integer;gasit:boolean;

begin

	i:=1; gasit:=false;

	while (v[i]<>x)and(i<=n)then

		i:=i+1;

	if i<=n then gasit:=true;

	CautăSecv:=gasit;

end;

Implementare C++

int CautăSecv(int x,int v[],int n)

{int i=0;

while ((v[i]!=x)&&(i<n))

	i++;

if(i<n)

	return 1;

else

return 0;

}

Implementare C++

int CautăSecv(int x,int v[],int n)

{

for(int i=0;i<n;i++)

	if(x==v[i])

	return 1;

return 0;

}

Implementare Pascal

FunctionCautăSecv

(x:integer;v:vector;n:integer):boolean;

var găsit:boolean;

begin

	găsit:=false;

	for i:=1 to n do

		if x=v[i] then găsit:=true;

	CautăSecv:=găsit;

end;

Implementare Pascal

FunctionCautăSecv

(x:integer;v:vector;n:integer):boolean;

var găsit:boolean;

begin

	găsit:=false;

	for i:=1 to n do

		if x=v[i] then găsit:=true;

	CautăSecv:=găsit;

end;

Implementare C++

int CautăBinar(int n, int a[], int x)

{

int p, q, m;

 p = 0; q = n - 1;

while(p <= q)

 {

 m = (p + q) / 2;

 if (x == a[m])

 {return m;

 p=q+1;}

 else

 if (x < a[m]) q = m - 1;

 else p = m + 1;

}

return -1;

}

Implementare Pascal

FunctionCautăBinar(n:integer; a:vector):integer;

var p,q,m:integer;

begin

	p:=1;q:=n;

	while p<=q do

	begin

		m:=(p+q) div 2;

		if x=a[m] then

		begin

		 CautăBinar:=m;

		 p:=q+1;

		end

		else

		if x<a[m] then q:=m-1

		else p:=m+1;

	end;

end;

� EMBED Equation.3 ���

deci 1 ≤ r1(n) ≤ n

deci 0 ≤ r3(n) ≤ n

Utilizarea operaţiilor starton si startoff.

Măsurarea duratei se poate face astfel:

/* fişierul ptimer.cpp

#include <iostream.h>

#include <conio.h>

#include "timer.h"

void main()

{

 clrscr();

 float timp;

 int i,j;

 starton();

 for(i=1;i<=2000;i++)

 for(j=1;j<=2000;j++)

 if(i%2)

	i=i;

 timp=startoff();

 cout<<timp;

 getch();

}

Se defineşte modulul timer.h, cu operaţiile

starton şi startoff ca în exemplul următor:

/* fişierul timer.h

#include <time.h>

void starton(void);

float startoff(void);

static clock_t aux;

void starton(void)

{

 aux=clock();

}

float startoff(void)

{

 return(clock()-aux)/CLK_TCK;

}

_1303470941.unknown

_1303470974.unknown

_1303470990.unknown

_1303471006.unknown

_1303471014.unknown

_1303532797.unknown

_1303633437.unknown

_1307299846.vsd

_1307299849.vsd

_1311133729.unknown

_1311314499.unknown

_1307299848.vsd

_1303633457.unknown

_1303633613.unknown

_1303533000.unknown

_1303533142.unknown

_1303532960.unknown

_1303471016.unknown

_1303471018.unknown

_1303471020.unknown

_1303471021.unknown

_1303471019.unknown

_1303471017.unknown

_1303471015.unknown

_1303471010.unknown

_1303471012.unknown

_1303471013.unknown

_1303471011.unknown

_1303471008.unknown

_1303471009.unknown

_1303471007.unknown

_1303470998.unknown

_1303471002.unknown

_1303471004.unknown

_1303471005.unknown

_1303471003.unknown

_1303471000.unknown

_1303471001.unknown

_1303470999.unknown

_1303470994.unknown

_1303470996.unknown

_1303470997.unknown

_1303470995.unknown

_1303470992.unknown

_1303470993.unknown

_1303470991.unknown

_1303470982.unknown

_1303470986.unknown

_1303470988.unknown

_1303470989.unknown

_1303470987.unknown

_1303470984.unknown

_1303470985.unknown

_1303470983.unknown

_1303470978.unknown

_1303470980.unknown

_1303470981.unknown

_1303470979.unknown

_1303470976.unknown

_1303470977.unknown

_1303470975.unknown

_1303470958.unknown

_1303470966.unknown

_1303470970.unknown

_1303470972.unknown

_1303470973.unknown

_1303470971.unknown

_1303470968.unknown

_1303470969.unknown

_1303470967.unknown

_1303470962.unknown

_1303470964.unknown

_1303470965.unknown

_1303470963.unknown

_1303470960.unknown

_1303470961.unknown

_1303470959.unknown

_1303470950.unknown

_1303470954.unknown

_1303470956.unknown

_1303470957.unknown

_1303470955.unknown

_1303470952.unknown

_1303470953.unknown

_1303470951.unknown

_1303470945.unknown

_1303470947.unknown

_1303470949.unknown

_1303470946.unknown

_1303470943.unknown

_1303470944.unknown

_1303470942.unknown

_1303470925.unknown

_1303470933.unknown

_1303470937.unknown

_1303470939.unknown

_1303470940.unknown

_1303470938.unknown

_1303470935.unknown

_1303470936.unknown

_1303470934.unknown

_1303470929.unknown

_1303470931.unknown

_1303470932.unknown

_1303470930.unknown

_1303470927.unknown

_1303470928.unknown

_1303470926.unknown

_1303190805.unknown

_1303470921.unknown

_1303470923.unknown

_1303470924.unknown

_1303470922.unknown

_1303190940.unknown

_1303191049.unknown

_1303190845.unknown

_1303189079.unknown

_1303189840.unknown

_1303190498.unknown

_1303189671.unknown

_1274621331.vsd

_1303112441.unknown

_1303107480.unknown

_1274620368.vsd

