

 [image: cover]

 Upozornění pro čtenáře a uživatele této knihy

 Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována ani šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

 Jiří Prokop

 Algoritmy v jazyku C a C++

 3., aktualizované a rozšířené vydání

 Vydala Grada Publishing, a.s.

 U Průhonu 22, 170 00 Praha 7

 tel.: +420 234 264 401, fax: +420 234 264 400

 www.grada.cz

 jako svou 5855. publikaci

 Odpovědný redaktor Petr Somogyi

 Sazba Petr Somogyi

 formát ePub vytvořil Petr Somogyi

 Počet stran 200

 První vydání, Praha 2015

 © Grada Publishing, a.s., 2015

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

 Vytiskly Tiskárny Havlíčkův Brod a.s.

 ISBN 978-80-247-9747-2 (ePub)

 ISBN 978-80-247-9746-5 (pdf)

 ISBN 978-80-247-5467-3 (print)

 Úvod

 V roce 2002, kdy jsem na Gymnáziu Christiana Dopplera poprvé vedl seminář „Programování v jazyku C“, neexistovala na našem knižním trhu učebnice, jež by se věnovala algoritmům a používala jazyk C. Algoritmy byly po řadu let prezentovány téměř výlučně v jazyku Pascal, např. [Wir89] a [Top95]. Musel jsem tedy během šesti let pro účely výuky naprogramovat potřebné algoritmy – a tak vznikl základ této knihy.

 Kniha nechce být učebnicí jazyka C, i když může být k užitku všem, kdo jazyk právě studují. Dobrých učebnic jazyka je dostatek, doporučit lze např. [Her04] nebo [Ka01], pro C++ pak [Vi02], [Vi97]. Přesto jsem do knihy zařadil alespoň stručný přehled jazyka C a také úvod do C++. Je to proto, aby čtenář měl při studiu knihy vše potřebné pro porozumění zdrojovým textům algoritmů po ruce a nemusel hledat informace jinde.

 Kdo je s jazykem C seznámen do té míry, že zná nejdůležitější operátory, výrazy a přiřazení, příkazy pro řízení programu, příkazy vstupu a výstupu, funkce a vedle jednoduchých datových typů ještě pole, je už ke studiu jednoduchých algoritmů dostatečně vybaven. Potřebný přehled jazyka obsahuje právě první kapitola, následně lze studovat druhou, věnovanou rekurzi, a třetí, která se zabývá třídicími algoritmy. Teprve v kapitole 4 je pro studium datových struktur nutné rozšířit zatím popsanou podmnožinu jazyka o struktury a dynamické přidělování paměti. Tyto znalosti jsou pak potřebné i pro pochopení algoritmů na grafech a pro vyhledávání pomocí binárních stromů. Stromy se využívají rovněž k reprezentaci aritmetických výrazů a pro počítačové řešení hlavolamů a her. Popsaná podmnožina jazyka je v těchto kapitolách dále podle potřeby rozšiřována. Algoritmy z kapitol 1 až 8 jsou napsány v jazyku C, teprve 9. kapitola je úvodním popisem C++, algoritmy v dalších kapitolách jsou již v C++.

 Z tohoto stručného průvodce obsahem knihy vyplývá samozřejmé doporučení studovat jednotlivé kapitoly postupně, bez přeskakování, protože v každé kapitole se už počítá s tím, co si čtenář osvojil z kapitol předchozích. Výjimkou jsou části přidané ve druhém vydání této knihy, ty je možné při prvním čtení přeskočit. Jedná se o podkapitoly 1.3 (Permutace), 6.5 (AVL stromy), o kapitolu 9 (Kryptologické algoritmy) a podkapitolu 11.4 (Numerické integrování). Podobně je možné přeskočit některé části, o něž bylo rozšířeno vydání třetí (například podkapitoly 8.3, 13.1 a 13.2). Rovněž mohu vřele doporučit aktivní studium, pomůže k tomu fakt, že všechny algoritmy rozdělené podle kapitol najdete na webových stránkách nakladatelství Grada (www.grada.cz). Zdrojové texty tedy není potřeba pracně vkládat, čtenář může provádět v programech úpravy (mnohde k tomu zdrojový text přímo vybízí tím, že jeho části jsou „ukryté“ v komentářích). Často lze algoritmus snáze pochopit, zobrazíme-li některé mezivýsledky. Aktivní způsob studia je kromě toho určitě mnohem zajímavější. Algoritmy byly ověřeny s použitím kompilátoru Dev C++, některé i pomocí kompilátoru Microsoft Visual C++.

 Třetí vydání, které držíte v rukou, bylo rozšířeno o kapitolu 8 (další algoritmy na grafech), dále pak o podkapitoly 1.2, 2.4, 4.1.2, 12.3.2, 13.1 a 13.2. Pro toto vydání byly rovněž připraveny nové kvalitnější ilustrace, za což patří poděkování mým kolegům Mgr. Ondřeji Machů a Mgr. Michaele Švecové. Čtenář, který by měl ke knize jakékoli připomínky, mě může kontaktovat na e-mailové adrese Jiri.Prokop40@seznam.cz.

 Na závěr už jen zbývá popřát všem čtenářům mnoho úspěchů při studiu!

1. Jazyk C

1.1 Stručný přehled jazyka C

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

/* toto je komentář */

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

1.1.1 Deklarace

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

int a; /* deklarace celočíselné proměnné a */

int b=1; /* definice proměnné b */

Podle umístění dělíme deklarace na globální (na začátku programu) a lokální (v těle funkce). Lokální proměnné nejsou implicitně inicializovány a obsahují náhodné hodnoty. Specifikátory typu pro celá čísla: int, char, short int (nebo jen short), long int (nebo jen long). Každý z nich může být signed (se znaménkem) nebo unsigned (bez znaménka), implicitně je signed.

Specifikátory typu pro racionální proměnné: float (32 bitů), double (64), long double (80).

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

const float pi=3.14159;

1.1.2 Výrazy a přiřazení

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

Podmíněný operátor ? (jediný ternární operátor):

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

má stejný význam jako

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

Obecně:

v1 ? v2 : v3

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

Operátory přiřazení:

a=a+b;

a+=b; /* má význam a=a+b; */

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

Operátory inkrementace a dekrementace:

a++; /* postfixová verze */

--a; /* prefixová verze */

Příklad:

a=10;

x=++a; /* x bude mít hodnotu 11, a také */

y=a--; /* y=11, a=10 */

Unární operátory: adresní operátor &, operátor dereference *, unární +, unární -, logická negace ! a prefixová inkrementace ++ a dekrementace --. K postfixovým operátorům patří operátor přístupu k prvkům pole [], operátor volání funkce (), postfixová inkrementace ++ a dekrementace -- a operátory přístupu ke členům struktury, jimž se budu věnovat později.

Operátor přetypování předvedeme na příkladu (i1 a i2 jsou celočíselné proměnné, ale my chceme reálné dělení):

f=(float) i1/i2;

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

1.1.3 Priorita a asociativita operátorů

Prioritu a asociativitu operátorů zachycuje následující tabulka.

	
Priorita

	
Operátory

	
Vyhodnocuje se

	
1

	
() [] -> postfix. ++ --

	
zleva doprava

	
2

	
! - pref. ++ -- + - (typ) * & sizeof

	
zprava doleva

	
3

	
* / %

	
(multiplikativní operátor)

	
zleva doprava

	
4

	
+ -

	
(aditivní operátory)

	
zleva doprava

	
5

	
<< >>

	
(operátory posunů)

	
zleva doprava

	
6

	
< <= > >=

	
(relační operátory)

	
zleva doprava

	
7

	
== !=

	
(rovnost, nerovnost)

	
zleva doprava

	
8

	
&

	
(operátor bitového součinu)

	
zleva doprava

	
9

	
^

	
(exkluzivní nebo)

	
zleva doprava

	
10

	
|

	
(operátor bitového součtu)

	
zleva doprava

	
11

	
&&

	
(operátor logického součinu)

	
zleva doprava

	
12

	
||

	
(operátor logického součtu)

	
zleva doprava

	
13

	
?:

	
(ternární podmínkový operátor)

	
zprava doleva

	
14

	
= += -= *= /= %= >>= &= |= ^=

	
zprava doleva

	
15

	
,

	
(operátor čárky)

	
zleva doprava

Tabulka 1.1: Priorita a asociativita operátorů

1.1.4 Příkazy a bloky

Napíšeme-li za výraz středník, stává se z něj příkaz, jako je tomu v následujících příkladech:

float x,y,z;

x=0;

a++;

x=y=z;

y=z=(f(x)+3); /* K hodnotě vrácené funkcí f je přičtena hodnota 3. */

 /* Součet je přiřazen jak proměnné z, tak y. */

Příkazy v jazyce C můžeme sdružovat do tzv. bloků nebo složených příkazů. Blok může na počátku obsahovat deklarace proměnných a dále pak jednotlivé příkazy. Začátek a konec bloku je vymezen složenými závorkami. Složené příkazy používáme tam, kde smí být použit pouze jeden příkaz, ale potřebujeme jich více. Za uzavírací složenou závorku se nepíše středník.

Příkaz if má dvě podoby:

if (výraz) příkaz

nebo

if výraz příkaz1 else příkaz2;

Složitější rozhodovací postup můžeme realizovat konstrukcí if else if. Každé else se váže vždy k nejbližšímu předchozímu if.

Příkaz switch a break:

switch(výraz)

{

 case konst_výraz1:

 /* příkazy, které se provedou, když výraz=výraz1 */

 break;

 case konst_výraz2:

 /* příkazy, které se provedou, když výraz=výraz2 */

 …

 break;

 default: /* příkazy, které se provedou, není-li výraz

 roven žádnému z předchozích konstantních výrazů */

}

Příkaz break říká, že tok programu nemá pokračovat následujícím řádkem, nýbrž prvním příkazem za uzavírající složenou závorkou příkazu case. V těle příkazu switch budou provedeny všechny vnořené příkazy počínaje tím, na nějž bylo předáno řízení, až do konce bloku (pokud některý z příkazů nezpůsobí něco jiného – např. break). Tím se switch značně liší od příkazu case v Pascalu.

Příkaz while:

while (výraz) příkaz;

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

Příkaz do-while zajistí alespoň jedno provedení těla cyklu, protože podmínka opakování se testuje na konci cyklu:

do příkaz while (výraz);

Příkaz for má nejčastější podobu for (i=0;i<n;i++), kde i je proměnná cyklu, inicializační výraz jí přiřadí počáteční hodnotu 0, opakování cyklu bude probíhat s hodnotou proměnné zvýšenou o 1 tak dlouho, dokud bude i < n. Obecný tvar příkazu for vypadá následovně:

for(inicializační_výraz;podmíněný výraz;opakovaný výraz) příkaz

Tento tvar je ekvivalentní zápisu:

inicializační výraz;

while (podmíněný výraz)

{

 příkaz

 opakovaný výraz

}

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

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

Prázdný příkaz se používá všude tam, kde je prázdné tělo, a má podobu:

;

Funkce system() umožňuje vyvolat z programu příkaz operačního systému. Nejčastěji ji použijeme na konci programu těsně před jeho ukončením, a to v podobě:

system("PAUSE");

1.1.5 Preprocesor

Preprocesor zpracuje zdrojový text programu před překladačem, vypustí komentáře, provede záměnu textů (například identifikátorů konstant) za odpovídající číselné hodnoty a vloží texty ze specifikovaných souborů. Příkazy pro preprocesor začínají znakem # a nejsou ukončeny středníkem. Nejdůležitějšími příkazy jsou #define a #include. Příkaz #define ID hodnota říká, že preprocesor nahradí všude v textu identifikátor ID specifikovanou hodnotou, například:

#define PI 3.14159

#include <stdio.h>

znamená příkaz vložit do zdrojového textu funkce vstupu a výstupu ze systémového adresáře. Další příkaz:

#include "filename"

znamená, že preprocesor vloží text ze specifikovaného souboru v adresáři uživatele. Některé standardní knihovny jsou následující:

■ stdio.h funkce pro vstup a výstup,

■ stdlib.h obecně užitečné funkce,

■ string.h práce s řetězci,

■ math.h matematické funkce v přesnosti double,

■ time.h práce s datem a časem.

1.1.6 Funkce

Každá funkce musí mít definici a

■ má určené jméno, jehož pomocí se volá,

■ může mít parametry, v nichž předáme data, na kterých se budou vykonávat operace,

■ může mít návratovou hodnotu poskytující výsledek,

■ má tělo složené z příkazů, které po svém vyvolání vykoná. Příkazy jsou uzavřeny ve složených závorkách {}.

Příkaz return vyraz; vypočte hodnotu vyraz, přiřadí ji jako návratovou hodnotu funkce a funkci ukončí.

Příklad:

int max(int a, int b) /* hlavička */

{

 if (a>b) return a;

 return b;

}

Nevrací-li funkce žádnou hodnotu, píšeme v místě typu návratové hodnoty void. Nepředáváme-li data, uvádíme jen kulaté závorky nebo void. Neznáme-li definici funkce a přesto ji chceme použít, musíme mít deklaraci funkce (prototyp), která určuje jméno funkce, paměťovou třídu a typy jejích parametrů. Na rozdíl od definice funkce již neobsahuje tělo a je vždy ukončena středníkem:

int max(int a, int b);

Nebo jen:

int max(int,int);

Pokud neuvedeme paměťovou třídu, je automaticky přiřazena třída extern. Je-li funkce definována v paměťové třídě extern (explicitně nebo implicitně), můžeme definici funkce umístit do jiného zdrojového souboru. Funkce je společná pro všechny moduly, z nichž se výsledný program skládá, a může být volána v libovolném modulu. Je-li deklarována ve třídě static, musí její definice následovat ve stejné překladové jednotce a je dostupná pouze v jednotce, ve níž je deklarována a definována.

Volání funkcí vypadá následovně:

výraz(seznam skutečných parametrů);

Nemá-li funkce žádné parametry, musíme napsat (). Parametry se vždy předávají hodnotou, jsou tedy následně překopírovány do formálních parametrů funkce. Rekurzivní funkce jsou v C dovoleny.

1.1.7 Vstup a výstup

Standardní vstup a výstup má tuto podobu: stdin, stdout. Standardní vstup a výstup znaků vypadá takto:

int getchar(void); /* načte 1 znak */

int putchar(int znak); /* výstup 1 znaku */

Pro načtení a výstup celého řádku znaků:

char *gets(char *radek);

int puts(const char *radek);

Funkce gets načte znaky ze standardního vstupu, dokud nenarazí na přechod na nový řádek. Ten už není do pole zapsán. Návratovou hodnotou je ukazatel předaný funkci jako parametr. Pokud došlo k nějaké chybě, má hodnotu NULL. Na řádku nesmíme zadat více znaků, než je velikost pole. Funkce puts vypíše jeden řádek textu, za který automaticky přidá přechod na nový řádek. Samotný řetězec nemusí tento znak obsahovat. V případě, že výstup dopadl dobře, vrátí funkce nezápornou hodnotu, jinak EOF.

Formátovaný vstup a výstup: použijeme funkce printf a scanf s následujícími deklaracemi:

int printf(const char *format,…);

int scanf(const char *format,…);

Obě funkce mají proměnný počet parametrů, který je určen prvním parametrem – formátovacím řetězcem. Formátovací řetězec funkce printf může obsahovat dva typy informací. Jednak jde o běžné znaky, které budou vytištěny, dále pak o speciální formátovací sekvence znaků začínající znakem % (má-li být % jako obyčejný znak, je třeba jej zdvojit). K tisknutelným znakům patří i escape sekvence, například \n. Funkce scanf se liší tím, že formátovací řetězec smí obsahovat jen formátovací sekvence, a dále pak tím, že druhým a dalším parametrem je vždy ukazatel na proměnnou (adresa proměnné).

Formátovací sekvence(printf) vypadá následovně:

%[příznak] [šířka] [přesnost] [F] [N] [h] [l] [L] typ

Typ:

d , i: znaménkové decimální číslo typu int,

o : neznaménkové oktalové číslo typu int,

u : neznaménkové decimální číslo typu int,

x , X: neznaménkové hexadecimální číslo typu int, pro x tištěno a, b, c, d, e, f; pro X pak A, B, C…,

f : znaménkové racionální číslo formátu [-] dddd.dddd, float i double,

e , E: znaménkové racionální číslo ve formátu s exponentem [-d]d.ddde[+|-]ddd,

g , G: znaménkové racionální číslo ve formátu bez exponentu nebo s exponentem (v závislosti na velikosti čísla),

c : jednoduchý znak,

s : ukazatel na pole znaků ukončené nulovým znakem,

p : tiskne argument jako ukazatel,

n : ukazatel na číslo typu int, do něhož se uloží počet vytištěných znaků.

Příznak:

- : výstup zarovnán zleva a doplněn zprava mezerami,

+ : u čísel vždy znaménko,

mezera : kladné číslo mezera, záporné minus,

: závisí na typu.

Šířka:

n : alespoň n znaků se vytiskne doplněno mezerami,

0n : je vytištěno alespoň n znaků doplněných zleva nulami,

* : šířka dána následujícím parametrem.

Přesnost:

(nic) : je různá podle části typ,

. 0: standardní,

. n: n desetinných míst,

* : přesnost dána následujícím parametrem,

h : argument funkce chápán jako short int – pouze pro d, i, o, u, x, X,

l : longint,

L : longdouble.

Formátovací sekvence(scanf) pak má tuto podobu:

%[*][šířka][F|A][h|l|L]typ

Typ:

d : celé číslo,

u : celé číslo bez znaménka,

o : oktalové číslo,

x : hexadecimální číslo,

i : celé číslo (s předponou o oktalové, 0x hexadecimální),

a : počet přečtených znaků do aktuálního okamžiku,

e , f, g: racionální čísla typu float, lze modifikovat pomocí l, L,

fl : racionální čísla typu double,

s : řetězec znaků na vstupu oddělený mezerou od ostatních znaků,

c : jeden znak,

* : přeskočení dané položky vstupu,

šířka: maximální počet znaků vstupu pro danou proměnnou.

Příkazy sprintf a sscanf realizují formátovaný vstup a výstup z paměti. Potřebují textový řetězec, který se bude chovat jako standardní vstup/výstup:

int sprintf(char *buffer,const char *format,…);

int sscanf(char *buffer,const char *format,…);

1.1.8 Ukazatele

Ukazatel je proměnná, jejíž hodnotou je adresa jiné proměnné nebo funkce. Deklarace ukazatele se skládá z uvedení typu, na nějž ukazujeme, a jména ukazatele, doplněného zleva hvězdičkou.

int *pCeleCis; /* může ukazovat na libovolné místo, kde je

 uložena proměnná typu int */

float *pReal1, *pReal2; /* ukazatele na libovolné proměnné typu float */

Ukazatel po svém založení neukazuje na žádnou platnou proměnnou a označujeme ho jako neinicializovaný ukazatel. S hodnotou neinicializovaného ukazatele nesmíme nikdy pracovat. Inicializaci ukazatele můžeme provést například pomocí operátoru &, který slouží k získání adresy objektu.

int Cislo=7;

int *pCislo;

pCislo=&Cislo;

Jakmile ukazatel odkazuje na smysluplné místo v paměti, můžeme s ním pracovat. K tomu potřebujeme ještě operátor *, kterému říkáme operátor dereference.

int x, y=8;

int *pInt;

pInt=&y;

x=*pInt; /* v x je 8 */

y=*pInt+20; /* do y se uloží součet obsahu proměnné, na kterou

 ukazuje pInt, a konstanty 20 */

1.1.9 Adresní aritmetika

Význam aritmetických operací s ukazateli spočívá ve zvýšení přehlednosti a zrychlení chodu programu. Aritmetika ukazatelů je omezena na operace sčítání, odčítání, porovnání a unární operace inkrementace a dekrementace. Jestliže p je ukazatel, p++ inkrementuje p tak, že zvýší jeho hodnotu nikoli o jedničku, nýbrž o počet bytů představující velikost typu, na který ukazatel p ukazuje.

y=*(pInt+50); /* zde zvětšuji hodnotu ukazatele o 50*sizeof(int) */

1.1.10 Ukazatele a funkce

Má-li funkce vrátit více než jednu hodnotu, použijeme ukazatele:

void vymen(int *px, int *py)

{

 int pom; pom=*px; *px=*py; *py=pom;

}

int a=7,b=4;

vymen(&a, &b); /* tím vlastně dosáhneme předání odkazem */

Ukazatel na funkci a funkce jako parametry funkcí: Definice double (*pf)(); definuje pf jako ukazatel na funkci vracející hodnotu typu double. Dvojice prázdných závorek je nezbytná, jinak by pf byl ukazatel na double. Závorky kolem jména proměnné jsou také nutné, protože double *pf() znamená deklaraci funkce pf, která vrací ukazatel na double. Přiřadíme-li ukazateli pf jméno funkce, můžeme tuto funkci vyvolat příkazem pf(); i (*pf)();. Jméno funkce je tedy adresou funkce, podobně jako jméno pole je adresou pole. Ukazatel, jemuž jsme přiřadili jméno funkce, může být předán i jako parametr jiné funkci. Příklad užitečné aplikace této možnosti si popíšeme v podkapitole 3.8.

1.1.11 Pole

Pole je datová struktura složená z prvků stejného datového typu. Deklarace pole vypadá obecně takto:

typ id_pole [pocet];

V hranatých závorkách musí být konstantní výraz, který udává počet prvků pole. Pole v jazyku C začíná vždy prvkem s indexem nula, nejvyšší hodnota indexu je počet prvků minus 1. Jazyk C zásadně nekontroluje meze polí! K prvkům pole přistupujeme pomocí indexu, například id_pole[0] pro první prvek pole. Indexem může být výraz. Pole můžeme při deklaraci inicializovat konstantami uvedenými mezi složenými závorkami a oddělovanými čárkou:

int pole[5]={6,7,8,9,10}

Počet inicializátorů by měl být menší nebo roven počtu prvků pole. Má-li pole být parametrem funkce, bude formální parametr tvořen typem a identifikátorem pole, následovaným prázdnými hranatými závorkami, například double pole[]. Jako skutečný parametr stačí jméno pole, tedy adresa začátku pole. Pole se tedy předává (na rozdíl od jednoduchých proměnných) odkazem. Pole nemůže být typem návratové hodnoty funkce (i když struktura obsahující pole jím být může). S polem jako celkem není možné provádět žádné operace, s výjimkou určení velikosti pole operátorem sizeof a určení adresy pole operátorem &.

int b[8]; int i=sizeof(b); /* 8*sizeof(int) */

1.1.12 Ukazatele a pole

int x[12]; /* deklarace pole o 12 prvcích, indexy jsou 0 až 11 */

 /* &x[i] = adresa pole x + i * sizeof(typ) */

int *pData;

pData=&data[0]; /* není totéž jako pData=&data */

for(i=0;i<12;i++)

 (pData+i)=0; /* nulování pole - přičítá se i-násobek délky

 typu - adresní aritmetika */

Inicializaci ukazatele pData můžeme zapsat i takto:

pData=data;

což je stejné jako:

pData=&data[0];.

Máme-li deklaraci:

int i, *pi, a[N]; /* a[0] je totéž jako &a[0], a, anebo a+0 */

a+i je totéž jako &a[i], *(a+i) je totéž jako a[i]. Je-li N=100 a přiřadíme-li pi=a;, mají výrazy uvedené níže stejný význam:

a[i], *(a+i), pi[i], *(pi+i)

1.1.13 Řetězce znaků

Řetězec je jednorozměrné pole znaků ukončené speciálním znakem '\0', který má funkci zarážky. Řetězcové konstanty píšeme mezi dvojici uvozovek, uvozovky v řetězcové konstantě musíme uvést zpětným lomítkem. "abc" je konstanta typu řetězec délky 3+1 znak, "a" je rovněž řetězcovou konstantou délky 1+1, 'a' je znaková konstanta délky 1.

Překopírování textového řetězce provedeme následovně:

void strcpy(char cil[],char zdroj[]) /* pro funkci strcpy je potřebné

 #include <string.h> */

{

 int i;

for (i=0; zdroj[i]!='\0'; i++)

 cil[i]=zdroj[i];

cil[i]='\0';

}

Alternativně lze postupovat takto:

void strcpy(char *cil, char *zdroj)

{

while(*cil++ = *zdroj++);

}

Nejdříve dojde k přiřazení odpovídajících buněk polí, oba ukazatele jsou pak posunuty a výsledek přiřazení je rovněž chápán jako logická hodnota. Nastal-li konec řetězce, cyklus dále nepokračuje.

1.1.14 Vícerozměrná pole

Jazyk C zná pouze jednorozměrné pole. Prvky pole mohou ovšem být libovolného typu, tedy například opět pole, a to umožňuje pracovat s vícerozměrnými poli. Příklad deklarace dvojrozměrného pole:

int pole2d [10][20];

Uložení v paměti je po řádcích. Ve funkcích, kde je pole parametrem, nemusíme předat nejvyšší rozměr, všechny ostatní ano. Práci s vícerozměrným polem demonstrujme na příkladu: máme překlopit čtvercovou matici podle hlavní diagonály, tedy vyměnit vzájemně prvky aij a aji pro všechna i různá od j.

void Preklop(float m[][3])

/* překlopení čtvercové matice 3 x 3 podle hlavní diagonály */

{

 int i,j;

 float pom;

 for(i=0;i<2;i++)

 for(j=1;j<2;j++)

 {

 pom=m[i][j]; m[i][j]=m[j][i]; m[j][i]=pom;

 }

}

V hlavním programu jsou deklarace:

float a[3][3];

int pocet = 3;

Funkce je volána příkazem:

Preklop(a);

Nedostatkem je, že může být překlopena jen matice 3 × 3. Následující funkce je obecnější, využívá toho, že matice je uložena po řádcích, a dovoluje překlopení matice nxn:

void Preklop(float *m, int n)

/* překlopení čtvercové matice n x n podle hlavní diagonály */

{

 int i,j;

 float pom;

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

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

 {

 pom=m[i*n+j]; m[i*n+j]=m[j*n+i]; m[j*n+i]=pom;

 }

}

V hlavním programu může vypadat deklarace například takto:

float a[4][4];

int pocet=4;

Funkce se volá příkazem:

Preklop(a,pocet);

1.2 Algoritmy a jejich programování

Algoritmus je konečná posloupnost kroků, po jejichž provedení dojdeme k určitému předem danému cíli (například ke správnému výsledku). Je nutné, aby splňoval následující vlastnosti: musí být konečný, tzn. skončit po konečném počtu kroků (to je sice požadavek velmi samozřejmý, ale všichni, kdo mají zkušenost s praktickým programováním, dobře vědí, jak snadno lze udělat chybu, která způsobí uváznutí v nekonečné smyčce), musí být hromadný, tedy řeší nikoli jednu úlohu, nýbrž celou třídu podobných úloh. Jednotlivé kroky algoritmu musí být definovány jednoznačně. Po každém kroku proces buď skončí – a pokud ne, je známo, kterým krokem pokračuje. Algoritmus je nejlépe popsán zápisem v programovacím jazyce, kde je význam příkazů přesně definován. Často se setkáváme s popisem v přirozeném jazyce, ale zde je nutné na jednoznačnost dávat větší pozor. Každý algoritmus má nějaké vstupy (hodnoty, z nichž vychází) a výstupy, které jsou jeho výsledkem. Požadavek konečnosti musíme z praktických důvodů zesílit a chtít, aby algoritmus skončil v „rozumně krátkém čase“. Proto má velký význam efektivita algoritmu, které se budeme podrobněji věnovat v podkapitole 3.4. Čtenář této knihy může nabýt dojmu, že se často prohřešuji proti požadavku hromadnosti. Mnoho programů má vstupní data dána v konstantách, místo aby se načetla z klávesnice nebo souboru. Má to ovšem dobrý důvod: při pokusech se zdrojovým textem není nutné se neustále cvičit v práci s klávesnicí, kromě toho lze všechny programy snadno upravit tak, aby data načítaly ze souborů nebo z klávesnice.

Pro návrh algoritmu se používaly vývojové diagramy. Na obrázku 1.1 je vývojový diagram pro řešení kvadratické rovnice.

[image: 19793.png]

Obrázek 1.1: Vývojový diagram pro výpočet řešení kvadratické rovnice

Kroužek s písmenem Z znamená začátek, kroužek s písmenem K konec výpočetního postupu. Program napsaný podle tohoto vývojového diagramu je zde:

/* kvadrovnice.c */

#include <stdio.h>

#include <conio.h>

#include <math.h>

int main()

{

 double a,b,c,d,x1,x2;

 printf ("zadejte koeficienty:\n");

 scanf ("%lf %lf %lf",&a,&b,&c);

 if((a==0) && (b==0)) printf("To neni rovnice\n");

 else if (a!=0)

 {

 d=b*b-4*a*c; printf ("d=%f\n",d);

 if (d>=0)

 {

 x1=(sqrt(d)-b)/(2*a); x2=(-sqrt(d)-b)/(2*a);

 printf("x1=%f",x1);

 printf(" x2=%f\n",x2);

 }

 else if (d<0) printf("Rovnice nema reseni\n");

 else {x1=(-b)/(2*a); printf("x=%f\n",x1);}

 }

 else

 {

 x1=-c/b;

 printf("x=%f",x1);

 }

 system("PAUSE");

 return 0;

}

Později vzniklo strukturované programování, jemuž se nyní budeme věnovat, a vývojové diagramy nahradily struktogramy. Podívejme se, jak k tomu došlo.

V roce 1964 Boehm a Jacopini dokázali, že každý program lze sestavit s použitím pouze tří základních konstrukcí: sekvence, selekce (výběr, větvení) a iterace. Nesnažili se vyvodit z toho nějaké důsledky pro praktické programování. Na konci šedesátých let minulého století se však hledaly důvody nízké efektivity práce programátorů, zejména v případech nezbytných úprav dříve vytvořených programových systémů. Výsledkem bylo empirické zjištění, že špatná čitelnost a nesrozumitelnost zdrojových textů je přímo úměrná četnosti použitého příkazu goto. Dijkstra a Wirth se stali průkopníky metodiky strukturovaného programování, spočívající v rozdělování složitého problému na více jednodušších, které jsou opět děleny na jednodušší. Tento proces postupného zjemňování struktury programu nakonec vede k výsledku složenému právě z oněch základních konstrukcí. Protože všechny tři konstrukce mají jeden vstup a jeden výstup, je možné je prostě klást na sebe a vynechat z vývojového diagramu spojnice se šipkami. Pak můžeme postup pro řešení kvadratické rovnice znázornit následujícím struktogramem:

[image: 19808.png]

Obrázek 1.2: Struktogram pro řešení kvadratické rovnice

[image: 19822.png]

Obrázek 1.3: Symbolické znázornění iterace a selekce

Je ovšem důležité, aby programovací jazyk obsahoval potřebné konstrukce, tedy příkaz typu if-then, případně if-then-else pro selekci; pro iteraci se ukázaly vhodnými tři konstrukce: while, do-while a for, navíc pak ještě doplněné příkazy continue a break. Prvním jazykem, splňujícím požadavky strukturovaného programování, se stal Pascal. Starší jazyky Fortran, Cobol, PL/1 se pak postupně upravovaly. Například Cobol86 už nezná příkaz alter, který dokonce umožňoval modifikovat návěští v programu použitých příkazů goto. Někteří programátoři se však vydali mylnou cestou, když ztotožnili pojem „strukturované programování“ s pojmem „programování bez goto“. Vznikly dokonce „receptáře“ s návody, jak v programech nahrazovat goto jinými konstrukcemi. To byl hluboký omyl: žádnými úpravami špatně navrženého programu už nemůžeme získat program dobrý. Kromě toho příkaz goto není sám o sobě nijak škodlivý, škodí jen jeho nadbytečné používání tam, kde se bez něj snadno obejdeme.

Metodě strukturovaného programování se říká také metoda shora dolů, anglicky top to down. Název asi vznikl z toho, že takto vytvořený program lze číst také „shora dolů“. Ve většině programů se problém snadno rozdělí například na načtení vstupních dat, kontrolu jejich formální správnosti, vlastní výpočet a zobrazení (tisk) výsledku. S metodou strukturovaného programování byl často spojován požadavek snadné čitelnosti zdrojového textu, aby „čtenářem“ mohl být nejen počítač, ale i člověk. Dosáhneme toho jednak dodržováním určitých zvyklostí (například každý příkaz na jednom řádku) charakteristických pro daný jazyk, a také vhodným využíváním komentářů.

Postup shora dolů není ovšem jedinou správnou možností. Jazyk Simula byl prvním programovacím jazykem, kde byla použita datová struktura „třída“. Nejrozšířenějším jazykem s třídami je C++. Třída slouží k vytváření objektů tvořených nejen datovými prvky, ale také funkcemi (v tomto případě jim říkáme metody), které mohou mít jako jediné možnost s daty třídy pracovat. Tím je zabráněno možnosti neoprávněné změny dat objektu. Společnou definici dat a metod označujeme jako zapouzdření (encapsulation). Další důležitou vlastností je dědičnost. Umožňuje vytvářet k objektům „podobjekty“ – nemusíme tedy znovu programovat všechny metody, podobjekty je „zdědí“. Jazyk C++ umožňuje tzv. přetěžování operátorů i funkcí. Této vlastnosti se říká polymorfismus. Představme si, že máme napsat program, který bude pracovat s komplexními čísly. Pak bude vhodné definovat třídu nazvanou třeba komplex, která bude sloužit pro vytváření objektů pro ukládání komplexních čísel. Zároveň vytvoříme metody pro operace s komplexními čísly, přetížíme operátory + a * pro sčítání a násobení komplexních čísel atd. A všimněme si, že toto je postup zdola nahoru, protože nejdříve vytváříme prostředky, které nám usnadní pozdější práci. Podrobnější informace najde čtenář v podkapitole 11.3.

1.3 Jednoduché algoritmy

Než se pustíme do složitějších algoritmů, procvičme znalosti jazyka C na jednoduchých příkladech.

1.3.1 Vyhledání minimálního prvku v nesetříděném poli

int hledej(p[],n])

{

 int i,min,imin;

 min=p[0]; imin=0;

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

 if (p[i]<min)

 {

 min=p[i]; imin=i;

 }

 return imin; /* vracím index prvku s minimální hodnotou */

}

1.3.2 Vyhledání zadaného prvku v nesetříděném poli

int najdi(p[],n,x)

 {

 int i;

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

 if (x==p[i]) return i;

 return –1; /* hledaný prvek v poli není */

 }

1.3.3 Určení hodnoty Ludolfova čísla

Asi nás nejdříve napadne uchovávat v paměti poslední dvě aproximace, abychom porovnáním jejich rozdílu s požadovanou přesností 0,00001 zjistili, máme-li pokračovat výpočtem další aproximace. Pak bude zdrojový text vypadat následovně:

#include <stdio.h>

#include <conio.h>

int main()

{

 double pi1,pi2,a,b,c,q;

 a=4; b=3; c=-1; pi1=4; pi2=4.0-4.0/3.0;

 while (fabs(pi1-pi2)> 0.00001)

 /* funkce fabs vrací absolutní hodnotu racionálního argumentu */

 {

 pi1=pi2; c=-c; b+=2.0;

 pi2=pi1+c*a/b;

 }

 printf ("vypočtená hodnota pi je %f\n",pi2);

 system("PAUSE");

}

Pokud se ale zamyslíme, zjistíme, že stačí, budeme-li v paměti uchovávat pouze poslední aproximaci. S požadovanou přesností můžeme srovnávat člen 4/b, o který se liší poslední aproximace od předchozí. Ušetříme použití funkce pro absolutní hodnotu, operaci přiřazení a místo pro dvě proměnné. Program bude navíc jednodušší:

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Algoritmy v jazyku C a C++.

		Pokud se Vám ukázka líbila, na našem webu si můžete zakoupit celou knihu.
	
OEBPS/Images/19808.png
ttia, b, ¢

a=0ib=0?
NE ANO
ANO az0? NE Tisk
Nenirovnice
d=0"—4ac X=-db
a=07 Tiskx,

ANO NE

X=(-b+d)/2a Neexistuje
X,=(-b—d)/2a feseni

Tiskox,, x,

OEBPS/Misc/Font-License-Free.txt
 GNU GENERAL PUBLIC LICENSE
 Version 3, 29 June 2007

 Copyright (C) 2007 Free Software Foundation, Inc. <http://fsf.org/>
 Everyone is permitted to copy and distribute verbatim copies
 of this license document, but changing it is not allowed.

 Preamble

 The GNU General Public License is a free, copyleft license for
software and other kinds of works.

 The licenses for most software and other practical works are designed
to take away your freedom to share and change the works. By contrast,
the GNU General Public License is intended to guarantee your freedom to
share and change all versions of a program--to make sure it remains free
software for all its users. We, the Free Software Foundation, use the
GNU General Public License for most of our software; it applies also to
any other work released this way by its authors. You can apply it to
your programs, too.

 When we speak of free software, we are referring to freedom, not
price. Our General Public Licenses are designed to make sure that you
have the freedom to distribute copies of free software (and charge for
them if you wish), that you receive source code or can get it if you
want it, that you can change the software or use pieces of it in new
free programs, and that you know you can do these things.

 To protect your rights, we need to prevent others from denying you
these rights or asking you to surrender the rights. Therefore, you have
certain responsibilities if you distribute copies of the software, or if
you modify it: responsibilities to respect the freedom of others.

 For example, if you distribute copies of such a program, whether
gratis or for a fee, you must pass on to the recipients the same
freedoms that you received. You must make sure that they, too, receive
or can get the source code. And you must show them these terms so they
know their rights.

 Developers that use the GNU GPL protect your rights with two steps:
(1) assert copyright on the software, and (2) offer you this License
giving you legal permission to copy, distribute and/or modify it.

 For the developers' and authors' protection, the GPL clearly explains
that there is no warranty for this free software. For both users' and
authors' sake, the GPL requires that modified versions be marked as
changed, so that their problems will not be attributed erroneously to
authors of previous versions.

 Some devices are designed to deny users access to install or run
modified versions of the software inside them, although the manufacturer
can do so. This is fundamentally incompatible with the aim of
protecting users' freedom to change the software. The systematic
pattern of such abuse occurs in the area of products for individuals to
use, which is precisely where it is most unacceptable. Therefore, we
have designed this version of the GPL to prohibit the practice for those
products. If such problems arise substantially in other domains, we
stand ready to extend this provision to those domains in future versions
of the GPL, as needed to protect the freedom of users.

 Finally, every program is threatened constantly by software patents.
States should not allow patents to restrict development and use of
software on general-purpose computers, but in those that do, we wish to
avoid the special danger that patents applied to a free program could
make it effectively proprietary. To prevent this, the GPL assures that
patents cannot be used to render the program non-free.

 The precise terms and conditions for copying, distribution and
modification follow.

 TERMS AND CONDITIONS

 0. Definitions.

 "This License" refers to version 3 of the GNU General Public License.

 "Copyright" also means copyright-like laws that apply to other kinds of
works, such as semiconductor masks.

 "The Program" refers to any copyrightable work licensed under this
License. Each licensee is addressed as "you". "Licensees" and
"recipients" may be individuals or organizations.

 To "modify" a work means to copy from or adapt all or part of the work
in a fashion requiring copyright permission, other than the making of an
exact copy. The resulting work is called a "modified version" of the
earlier work or a work "based on" the earlier work.

 A "covered work" means either the unmodified Program or a work based
on the Program.

 To "propagate" a work means to do anything with it that, without
permission, would make you directly or secondarily liable for
infringement under applicable copyright law, except executing it on a
computer or modifying a private copy. Propagation includes copying,
distribution (with or without modification), making available to the
public, and in some countries other activities as well.

 To "convey" a work means any kind of propagation that enables other
parties to make or receive copies. Mere interaction with a user through
a computer network, with no transfer of a copy, is not conveying.

 An interactive user interface displays "Appropriate Legal Notices"
to the extent that it includes a convenient and prominently visible
feature that (1) displays an appropriate copyright notice, and (2)
tells the user that there is no warranty for the work (except to the
extent that warranties are provided), that licensees may convey the
work under this License, and how to view a copy of this License. If
the interface presents a list of user commands or options, such as a
menu, a prominent item in the list meets this criterion.

 1. Source Code.

 The "source code" for a work means the preferred form of the work
for making modifications to it. "Object code" means any non-source
form of a work.

 A "Standard Interface" means an interface that either is an official
standard defined by a recognized standards body, or, in the case of
interfaces specified for a particular programming language, one that
is widely used among developers working in that language.

 The "System Libraries" of an executable work include anything, other
than the work as a whole, that (a) is included in the normal form of
packaging a Major Component, but which is not part of that Major
Component, and (b) serves only to enable use of the work with that
Major Component, or to implement a Standard Interface for which an
implementation is available to the public in source code form. A
"Major Component", in this context, means a major essential component
(kernel, window system, and so on) of the specific operating system
(if any) on which the executable work runs, or a compiler used to
produce the work, or an object code interpreter used to run it.

 The "Corresponding Source" for a work in object code form means all
the source code needed to generate, install, and (for an executable
work) run the object code and to modify the work, including scripts to
control those activities. However, it does not include the work's
System Libraries, or general-purpose tools or generally available free
programs which are used unmodified in performing those activities but
which are not part of the work. For example, Corresponding Source
includes interface definition files associated with source files for
the work, and the source code for shared libraries and dynamically
linked subprograms that the work is specifically designed to require,
such as by intimate data communication or control flow between those
subprograms and other parts of the work.

 The Corresponding Source need not include anything that users
can regenerate automatically from other parts of the Corresponding
Source.

 The Corresponding Source for a work in source code form is that
same work.

 2. Basic Permissions.

 All rights granted under this License are granted for the term of
copyright on the Program, and are irrevocable provided the stated
conditions are met. This License explicitly affirms your unlimited
permission to run the unmodified Program. The output from running a
covered work is covered by this License only if the output, given its
content, constitutes a covered work. This License acknowledges your
rights of fair use or other equivalent, as provided by copyright law.

 You may make, run and propagate covered works that you do not
convey, without conditions so long as your license otherwise remains
in force. You may convey covered works to others for the sole purpose
of having them make modifications exclusively for you, or provide you
with facilities for running those works, provided that you comply with
the terms of this License in conveying all material for which you do
not control copyright. Those thus making or running the covered works
for you must do so exclusively on your behalf, under your direction
and control, on terms that prohibit them from making any copies of
your copyrighted material outside their relationship with you.

 Conveying under any other circumstances is permitted solely under
the conditions stated below. Sublicensing is not allowed; section 10
makes it unnecessary.

 3. Protecting Users' Legal Rights From Anti-Circumvention Law.

 No covered work shall be deemed part of an effective technological
measure under any applicable law fulfilling obligations under article
11 of the WIPO copyright treaty adopted on 20 December 1996, or
similar laws prohibiting or restricting circumvention of such
measures.

 When you convey a covered work, you waive any legal power to forbid
circumvention of technological measures to the extent such circumvention
is effected by exercising rights under this License with respect to
the covered work, and you disclaim any intention to limit operation or
modification of the work as a means of enforcing, against the work's
users, your or third parties' legal rights to forbid circumvention of
technological measures.

 4. Conveying Verbatim Copies.

 You may convey verbatim copies of the Program's source code as you
receive it, in any medium, provided that you conspicuously and
appropriately publish on each copy an appropriate copyright notice;
keep intact all notices stating that this License and any
non-permissive terms added in accord with section 7 apply to the code;
keep intact all notices of the absence of any warranty; and give all
recipients a copy of this License along with the Program.

 You may charge any price or no price for each copy that you convey,
and you may offer support or warranty protection for a fee.

 5. Conveying Modified Source Versions.

 You may convey a work based on the Program, or the modifications to
produce it from the Program, in the form of source code under the
terms of section 4, provided that you also meet all of these conditions:

 a) The work must carry prominent notices stating that you modified
 it, and giving a relevant date.

 b) The work must carry prominent notices stating that it is
 released under this License and any conditions added under section
 7. This requirement modifies the requirement in section 4 to
 "keep intact all notices".

 c) You must license the entire work, as a whole, under this
 License to anyone who comes into possession of a copy. This
 License will therefore apply, along with any applicable section 7
 additional terms, to the whole of the work, and all its parts,
 regardless of how they are packaged. This License gives no
 permission to license the work in any other way, but it does not
 invalidate such permission if you have separately received it.

 d) If the work has interactive user interfaces, each must display
 Appropriate Legal Notices; however, if the Program has interactive
 interfaces that do not display Appropriate Legal Notices, your
 work need not make them do so.

 A compilation of a covered work with other separate and independent
works, which are not by their nature extensions of the covered work,
and which are not combined with it such as to form a larger program,
in or on a volume of a storage or distribution medium, is called an
"aggregate" if the compilation and its resulting copyright are not
used to limit the access or legal rights of the compilation's users
beyond what the individual works permit. Inclusion of a covered work
in an aggregate does not cause this License to apply to the other
parts of the aggregate.

 6. Conveying Non-Source Forms.

 You may convey a covered work in object code form under the terms
of sections 4 and 5, provided that you also convey the
machine-readable Corresponding Source under the terms of this License,
in one of these ways:

 a) Convey the object code in, or embodied in, a physical product
 (including a physical distribution medium), accompanied by the
 Corresponding Source fixed on a durable physical medium
 customarily used for software interchange.

 b) Convey the object code in, or embodied in, a physical product
 (including a physical distribution medium), accompanied by a
 written offer, valid for at least three years and valid for as
 long as you offer spare parts or customer support for that product
 model, to give anyone who possesses the object code either (1) a
 copy of the Corresponding Source for all the software in the
 product that is covered by this License, on a durable physical
 medium customarily used for software interchange, for a price no
 more than your reasonable cost of physically performing this
 conveying of source, or (2) access to copy the
 Corresponding Source from a network server at no charge.

 c) Convey individual copies of the object code with a copy of the
 written offer to provide the Corresponding Source. This
 alternative is allowed only occasionally and noncommercially, and
 only if you received the object code with such an offer, in accord
 with subsection 6b.

 d) Convey the object code by offering access from a designated
 place (gratis or for a charge), and offer equivalent access to the
 Corresponding Source in the same way through the same place at no
 further charge. You need not require recipients to copy the
 Corresponding Source along with the object code. If the place to
 copy the object code is a network server, the Corresponding Source
 may be on a different server (operated by you or a third party)
 that supports equivalent copying facilities, provided you maintain
 clear directions next to the object code saying where to find the
 Corresponding Source. Regardless of what server hosts the
 Corresponding Source, you remain obligated to ensure that it is
 available for as long as needed to satisfy these requirements.

 e) Convey the object code using peer-to-peer transmission, provided
 you inform other peers where the object code and Corresponding
 Source of the work are being offered to the general public at no
 charge under subsection 6d.

 A separable portion of the object code, whose source code is excluded
from the Corresponding Source as a System Library, need not be
included in conveying the object code work.

 A "User Product" is either (1) a "consumer product", which means any
tangible personal property which is normally used for personal, family,
or household purposes, or (2) anything designed or sold for incorporation
into a dwelling. In determining whether a product is a consumer product,
doubtful cases shall be resolved in favor of coverage. For a particular
product received by a particular user, "normally used" refers to a
typical or common use of that class of product, regardless of the status
of the particular user or of the way in which the particular user
actually uses, or expects or is expected to use, the product. A product
is a consumer product regardless of whether the product has substantial
commercial, industrial or non-consumer uses, unless such uses represent
the only significant mode of use of the product.

 "Installation Information" for a User Product means any methods,
procedures, authorization keys, or other information required to install
and execute modified versions of a covered work in that User Product from
a modified version of its Corresponding Source. The information must
suffice to ensure that the continued functioning of the modified object
code is in no case prevented or interfered with solely because
modification has been made.

 If you convey an object code work under this section in, or with, or
specifically for use in, a User Product, and the conveying occurs as
part of a transaction in which the right of possession and use of the
User Product is transferred to the recipient in perpetuity or for a
fixed term (regardless of how the transaction is characterized), the
Corresponding Source conveyed under this section must be accompanied
by the Installation Information. But this requirement does not apply
if neither you nor any third party retains the ability to install
modified object code on the User Product (for example, the work has
been installed in ROM).

 The requirement to provide Installation Information does not include a
requirement to continue to provide support service, warranty, or updates
for a work that has been modified or installed by the recipient, or for
the User Product in which it has been modified or installed. Access to a
network may be denied when the modification itself materially and
adversely affects the operation of the network or violates the rules and
protocols for communication across the network.

 Corresponding Source conveyed, and Installation Information provided,
in accord with this section must be in a format that is publicly
documented (and with an implementation available to the public in
source code form), and must require no special password or key for
unpacking, reading or copying.

 7. Additional Terms.

 "Additional permissions" are terms that supplement the terms of this
License by making exceptions from one or more of its conditions.
Additional permissions that are applicable to the entire Program shall
be treated as though they were included in this License, to the extent
that they are valid under applicable law. If additional permissions
apply only to part of the Program, that part may be used separately
under those permissions, but the entire Program remains governed by
this License without regard to the additional permissions.

 When you convey a copy of a covered work, you may at your option
remove any additional permissions from that copy, or from any part of
it. (Additional permissions may be written to require their own
removal in certain cases when you modify the work.) You may place
additional permissions on material, added by you to a covered work,
for which you have or can give appropriate copyright permission.

 Notwithstanding any other provision of this License, for material you
add to a covered work, you may (if authorized by the copyright holders of
that material) supplement the terms of this License with terms:

 a) Disclaiming warranty or limiting liability differently from the
 terms of sections 15 and 16 of this License; or

 b) Requiring preservation of specified reasonable legal notices or
 author attributions in that material or in the Appropriate Legal
 Notices displayed by works containing it; or

 c) Prohibiting misrepresentation of the origin of that material, or
 requiring that modified versions of such material be marked in
 reasonable ways as different from the original version; or

 d) Limiting the use for publicity purposes of names of licensors or
 authors of the material; or

 e) Declining to grant rights under trademark law for use of some
 trade names, trademarks, or service marks; or

 f) Requiring indemnification of licensors and authors of that
 material by anyone who conveys the material (or modified versions of
 it) with contractual assumptions of liability to the recipient, for
 any liability that these contractual assumptions directly impose on
 those licensors and authors.

 All other non-permissive additional terms are considered "further
restrictions" within the meaning of section 10. If the Program as you
received it, or any part of it, contains a notice stating that it is
governed by this License along with a term that is a further
restriction, you may remove that term. If a license document contains
a further restriction but permits relicensing or conveying under this
License, you may add to a covered work material governed by the terms
of that license document, provided that the further restriction does
not survive such relicensing or conveying.

 If you add terms to a covered work in accord with this section, you
must place, in the relevant source files, a statement of the
additional terms that apply to those files, or a notice indicating
where to find the applicable terms.

 Additional terms, permissive or non-permissive, may be stated in the
form of a separately written license, or stated as exceptions;
the above requirements apply either way.

 8. Termination.

 You may not propagate or modify a covered work except as expressly
provided under this License. Any attempt otherwise to propagate or
modify it is void, and will automatically terminate your rights under
this License (including any patent licenses granted under the third
paragraph of section 11).

 However, if you cease all violation of this License, then your
license from a particular copyright holder is reinstated (a)
provisionally, unless and until the copyright holder explicitly and
finally terminates your license, and (b) permanently, if the copyright
holder fails to notify you of the violation by some reasonable means
prior to 60 days after the cessation.

 Moreover, your license from a particular copyright holder is
reinstated permanently if the copyright holder notifies you of the
violation by some reasonable means, this is the first time you have
received notice of violation of this License (for any work) from that
copyright holder, and you cure the violation prior to 30 days after
your receipt of the notice.

 Termination of your rights under this section does not terminate the
licenses of parties who have received copies or rights from you under
this License. If your rights have been terminated and not permanently
reinstated, you do not qualify to receive new licenses for the same
material under section 10.

 9. Acceptance Not Required for Having Copies.

 You are not required to accept this License in order to receive or
run a copy of the Program. Ancillary propagation of a covered work
occurring solely as a consequence of using peer-to-peer transmission
to receive a copy likewise does not require acceptance. However,
nothing other than this License grants you permission to propagate or
modify any covered work. These actions infringe copyright if you do
not accept this License. Therefore, by modifying or propagating a
covered work, you indicate your acceptance of this License to do so.

 10. Automatic Licensing of Downstream Recipients.

 Each time you convey a covered work, the recipient automatically
receives a license from the original licensors, to run, modify and
propagate that work, subject to this License. You are not responsible
for enforcing compliance by third parties with this License.

 An "entity transaction" is a transaction transferring control of an
organization, or substantially all assets of one, or subdividing an
organization, or merging organizations. If propagation of a covered
work results from an entity transaction, each party to that
transaction who receives a copy of the work also receives whatever
licenses to the work the party's predecessor in interest had or could
give under the previous paragraph, plus a right to possession of the
Corresponding Source of the work from the predecessor in interest, if
the predecessor has it or can get it with reasonable efforts.

 You may not impose any further restrictions on the exercise of the
rights granted or affirmed under this License. For example, you may
not impose a license fee, royalty, or other charge for exercise of
rights granted under this License, and you may not initiate litigation
(including a cross-claim or counterclaim in a lawsuit) alleging that
any patent claim is infringed by making, using, selling, offering for
sale, or importing the Program or any portion of it.

 11. Patents.

 A "contributor" is a copyright holder who authorizes use under this
License of the Program or a work on which the Program is based. The
work thus licensed is called the contributor's "contributor version".

 A contributor's "essential patent claims" are all patent claims
owned or controlled by the contributor, whether already acquired or
hereafter acquired, that would be infringed by some manner, permitted
by this License, of making, using, or selling its contributor version,
but do not include claims that would be infringed only as a
consequence of further modification of the contributor version. For
purposes of this definition, "control" includes the right to grant
patent sublicenses in a manner consistent with the requirements of
this License.

 Each contributor grants you a non-exclusive, worldwide, royalty-free
patent license under the contributor's essential patent claims, to
make, use, sell, offer for sale, import and otherwise run, modify and
propagate the contents of its contributor version.

 In the following three paragraphs, a "patent license" is any express
agreement or commitment, however denominated, not to enforce a patent
(such as an express permission to practice a patent or covenant not to
sue for patent infringement). To "grant" such a patent license to a
party means to make such an agreement or commitment not to enforce a
patent against the party.

 If you convey a covered work, knowingly relying on a patent license,
and the Corresponding Source of the work is not available for anyone
to copy, free of charge and under the terms of this License, through a
publicly available network server or other readily accessible means,
then you must either (1) cause the Corresponding Source to be so
available, or (2) arrange to deprive yourself of the benefit of the
patent license for this particular work, or (3) arrange, in a manner
consistent with the requirements of this License, to extend the patent
license to downstream recipients. "Knowingly relying" means you have
actual knowledge that, but for the patent license, your conveying the
covered work in a country, or your recipient's use of the covered work
in a country, would infringe one or more identifiable patents in that
country that you have reason to believe are valid.

 If, pursuant to or in connection with a single transaction or
arrangement, you convey, or propagate by procuring conveyance of, a
covered work, and grant a patent license to some of the parties
receiving the covered work authorizing them to use, propagate, modify
or convey a specific copy of the covered work, then the patent license
you grant is automatically extended to all recipients of the covered
work and works based on it.

 A patent license is "discriminatory" if it does not include within
the scope of its coverage, prohibits the exercise of, or is
conditioned on the non-exercise of one or more of the rights that are
specifically granted under this License. You may not convey a covered
work if you are a party to an arrangement with a third party that is
in the business of distributing software, under which you make payment
to the third party based on the extent of your activity of conveying
the work, and under which the third party grants, to any of the
parties who would receive the covered work from you, a discriminatory
patent license (a) in connection with copies of the covered work
conveyed by you (or copies made from those copies), or (b) primarily
for and in connection with specific products or compilations that
contain the covered work, unless you entered into that arrangement,
or that patent license was granted, prior to 28 March 2007.

 Nothing in this License shall be construed as excluding or limiting
any implied license or other defenses to infringement that may
otherwise be available to you under applicable patent law.

 12. No Surrender of Others' Freedom.

 If conditions are imposed on you (whether by court order, agreement or
otherwise) that contradict the conditions of this License, they do not
excuse you from the conditions of this License. If you cannot convey a
covered work so as to satisfy simultaneously your obligations under this
License and any other pertinent obligations, then as a consequence you may
not convey it at all. For example, if you agree to terms that obligate you
to collect a royalty for further conveying from those to whom you convey
the Program, the only way you could satisfy both those terms and this
License would be to refrain entirely from conveying the Program.

 13. Use with the GNU Affero General Public License.

 Notwithstanding any other provision of this License, you have
permission to link or combine any covered work with a work licensed
under version 3 of the GNU Affero General Public License into a single
combined work, and to convey the resulting work. The terms of this
License will continue to apply to the part which is the covered work,
but the special requirements of the GNU Affero General Public License,
section 13, concerning interaction through a network will apply to the
combination as such.

 14. Revised Versions of this License.

 The Free Software Foundation may publish revised and/or new versions of
the GNU General Public License from time to time. Such new versions will
be similar in spirit to the present version, but may differ in detail to
address new problems or concerns.

 Each version is given a distinguishing version number. If the
Program specifies that a certain numbered version of the GNU General
Public License "or any later version" applies to it, you have the
option of following the terms and conditions either of that numbered
version or of any later version published by the Free Software
Foundation. If the Program does not specify a version number of the
GNU General Public License, you may choose any version ever published
by the Free Software Foundation.

 If the Program specifies that a proxy can decide which future
versions of the GNU General Public License can be used, that proxy's
public statement of acceptance of a version permanently authorizes you
to choose that version for the Program.

 Later license versions may give you additional or different
permissions. However, no additional obligations are imposed on any
author or copyright holder as a result of your choosing to follow a
later version.

 15. Disclaimer of Warranty.

 THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY
APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT
HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY
OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO,
THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM
IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF
ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

 16. Limitation of Liability.

 IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING
WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS
THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY
GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE
USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF
DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD
PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS),
EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF
SUCH DAMAGES.

 17. Interpretation of Sections 15 and 16.

 If the disclaimer of warranty and limitation of liability provided
above cannot be given local legal effect according to their terms,
reviewing courts shall apply local law that most closely approximates
an absolute waiver of all civil liability in connection with the
Program, unless a warranty or assumption of liability accompanies a
copy of the Program in return for a fee.

 END OF TERMS AND CONDITIONS

 How to Apply These Terms to Your New Programs

 If you develop a new program, and you want it to be of the greatest
possible use to the public, the best way to achieve this is to make it
free software which everyone can redistribute and change under these terms.

 To do so, attach the following notices to the program. It is safest
to attach them to the start of each source file to most effectively
state the exclusion of warranty; and each file should have at least
the "copyright" line and a pointer to where the full notice is found.

 <one line to give the program's name and a brief idea of what it does.>
 Copyright (C) <year> <name of author>

 This program is free software: you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
 the Free Software Foundation, either version 3 of the License, or
 (at your option) any later version.

 This program is distributed in the hope that it will be useful,
 but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 GNU General Public License for more details.

 You should have received a copy of the GNU General Public License
 along with this program. If not, see <http://www.gnu.org/licenses/>.

Also add information on how to contact you by electronic and paper mail.

 If the program does terminal interaction, make it output a short
notice like this when it starts in an interactive mode:

 <program> Copyright (C) <year> <name of author>
 This program comes with ABSOLUTELY NO WARRANTY; for details type `show w'.
 This is free software, and you are welcome to redistribute it
 under certain conditions; type `show c' for details.

The hypothetical commands `show w' and `show c' should show the appropriate
parts of the General Public License. Of course, your program's commands
might be different; for a GUI interface, you would use an "about box".

 You should also get your employer (if you work as a programmer) or school,
if any, to sign a "copyright disclaimer" for the program, if necessary.
For more information on this, and how to apply and follow the GNU GPL, see
<http://www.gnu.org/licenses/>.

 The GNU General Public License does not permit incorporating your program
into proprietary programs. If your program is a subroutine library, you
may consider it more useful to permit linking proprietary applications with
the library. If this is what you want to do, use the GNU Lesser General
Public License instead of this License. But first, please read
<http://www.gnu.org/philosophy/why-not-lgpl.html>.

OEBPS/Images/19793.png
Tisk
Nenf rovnice

X =—clb
Tisk X,

Tisk
Nemd feseni

X, =(=0+d) /2
X,=(~b—+d) /2

Tiskx,, X,

OEBPS/Images/19822.png
Iterace

|

podminka cyklu

télo cyklu

Selekce

l

ANO

podminka

NE

prikazy 1

piikazy 2

-

OEBPS/Images/cover.png
I piiklady

< kestazenina
WWW.GRADA.CZ

I

crADA

"= Sezname uymc:ﬁnunoc» =
Vyhledavani atiidéni_~
® Datové struktury a prace s grafy
= Algoritmy z numerické matematiky
= Kryptologické algoritmy
= Dynamické programovani

