

PROIECTAREA ALGORITMILOR

FI-AIA-1-Proiectarea Algoritmilor-2022/2023

Adrian Runceanu

Structura cursului

- 2 ore curs – titular curs
Sef lucr.dr. Adrian RUNCEANU
- 1 ora laborator – titular aplicații practice
Sef lucr.dr. Adrian RUNCEANU

Forme de examinare

- Examen final – 60%
- Prezență activă la curs – 10%
- Evaluare pe parcursul semestrului a activității de laborator – 15%
- Participare activă la laborator – 15%

Bibliografia necesară cursului:

Mihaela Runceanu, Adrian Runceanu - **STRUCTURI DE DATE ALOCATE DINAMIC. Aspecte metodice. Implementări în limbajul C++**, 2016, Editura Academica Brancusi din Targu Jiu

https://www.researchgate.net/publication/308938197_STRUCTUREI_DE_DATE_ALOCATE_DINAMIC_Aspecte_metodice_Implementari_in_limbajul_C/download

Bibliografia necesară cursului:

1. Dogaru, O., *Tehnici de programare*, Editura MIRTON, Timișoara, 2002, 2004
2. Crețu, V., *Structuri de date și algoritmi*, vol.1 – *Structuri de date fundamentale*, Editura Orizonturi Universitare, Timișoara, 2000
3. Livovschi, L., Georgescu, H., *Sinteza și Analiza algoritmilor*, Editura Științifică și Enciclopedică, București, 1986
4. Wirth, N., *Algorithms and Data Structures*, Prentice Hall, Inc., Englewood, New Jersey, 1986
5. Dr. Kris Jamsa & Lars Klander, *Totul despre C și C++ - Manualul fundamental de programare în C și C++*, ed. Teora, 1999-2006

Bibliografia necesară cursului:

6. Liviu Negrescu, *Limbajele C si C++ pentru începători*, vol. II, Limbajul C++, ed. MicroInformatica, 1995
7. A.Runceanu, **Metode si tehnici de programare – indrumar de laborator**, Editura Academica Brancusi Targu-Jiu, 2003
8. Horia Ciocârlie, Tehnici fundamentale de programare, *Ed. Orizonturi Universitare*, 2002
9. Pagina web pentru curs:
<http://www.runceanu.ro/adrian>

Bibliografia necesară cursului:

Referințele bibliografice nr. 1 și 7 se pot împrumuta de la Biblioteca Facultății de Inginerie, Str. Geneva nr.3, Etaj I – lângă Decanat.

1. Suport curs - varianta electronică disponibilă pe site-ul:

<http://www.runceanu.ro/adrian>

2. Îndrumar de laborator - varianta electronică disponibilă pe site pentru fiecare lucrare de laborator.

Notă: Actualizarea site-ului se face săptămânal.

Resurse Proiectarea Algoritmilor

1. Suport curs - varianta electronică disponibilă pe: www.runceanu.ro/adrian/
Notă: Actualizarea site-ului se face saptamanal.

2. curs pe Teams (FI-AIA-1-Proiectarea Algoritmilor-2022-2023)

3. laborator pe Teams (FI-AIA-1-Proiectarea Algoritmilor-2022-2023)

Obiectivul general al disciplinei

- Cursul de **Proiectarea Algoritmilor** adresează studenților înscriși la programul de studii Automatică și Informatică Aplicată, organizat de facultatea de Inginerie, anul 1, semestrul 2.
- **Obiectivul general al disciplinei** al cursului de **Proiectarea Algoritmilor** se refera la analiza diverșilor algoritmi pentru rezolvarea unei probleme și alegerea celui mai eficient atat din punct de vedere al memoriei utilizate, cat si al timpului de executie; proiectarea unor algoritmi eficienți pentru rezolvarea problemelor cu calculatorul.

Obiectivele specifice

Curs:

- Analizează un algoritm dat și stabilește complexitatea de timp pentru el.
- Alege un algoritm mai bun dintre mai mulți existenți pentru rezolvarea unei probleme.
- Înțelege, analizează și elaborează programul pentru folosirea unei stive sau cozi pentru rezolvarea unei probleme.
- Alege între o metodă iterativă și una recursivă de implementare a unui algoritm.
- Crează un graf pentru o problemă dată și-l parcurge după o metodă cunoscută
- Analizează o problemă dată, stabilește metoda în care se încadrează pentru rezolvarea sa, elaborează programul de rezolvare a problemei prin metoda aleasă.

Obiectivele specifice

Laborator:

✓ *Realizarea unor aplicatii de prelucrare a datelor cu ajutorul tehnicilor de programare*

✓ Mediile de dezvoltare utilizate la implementarea aplicatiile practice pot fi:

1.MinGW sau **CodeBlocks** (IDE-uri instalate local pe PC)

2.www.jdoodle.com - compilator online

Conținutul cursului

- Pentru o bună înțelegere a noțiunilor teoretice și practice prezentate în acest curs, este necesară parcurgerea anterioară a disciplinei Programarea calculatoarelor.
- Cursul de **Proiectarea Algoritmilor** este structurat în 14 cursuri (10 capitole) și 14 laboratoare (activități practice) la care prezența va fi obligatorie.

Conținutul cursului

- În cadrul acestui curs se vor studia metode și tehnici de programare pentru elaborarea eficientă a algoritmilor.
- Exemplificările de la curs și implementările de la laborator se vor efectua cu ajutorul limbajului de programare - **C++**.

Capitolele cursului

- 1. Recursivitate**
- 2. Alocarea dinamică de memorie în C++**
- 3. Liste simplu și dublu înlănțuite**
- 4. Elemente de teoria grafurilor**
- 5. Algoritmi pentru prelucrarea grafurilor**
- 6. Arbori. Arbori binari**
- 7. Metoda Greedy de elaborare a algoritmilor**
- 8. Metoda Divide et Impera de elaborare a algoritmilor**
- 9. Metoda Backtracking de elaborare a algoritmilor**
- 10. Combinatorică**

Curs 1

Recursivitate

Conținutul cursului

- 1. Conceptul de recursivitate**
- 2. Recursivitate directă**
- 3. Recursivitate indirectă**
- 4. Relația dintre recursivitate și iterație**
- 5. Exemple de programe recursive**

1. Conceptul de recursivitate

- Un obiect sau un fenomen este definit în mod **recursiv** dacă în definiția sa se face referire la el însuși.
- Conceptul de **recursivitate** oferă posibilitatea definirii unei infinități de obiecte printr-un număr finit de relații.

1. Conceptul de recursivitate

- O functie este recursivă atunci când executarea ei implică cel puțin încă un apel către ea însăși.*

<https://simplesnippets.tech/recursion-recursive-functions-in-cpp/>

1. Conceptul de recursivitate

Tipuri de recursivitate:

- 1. Recursivitate directă* – apelul recursiv se face chiar din funcția invocată.
- 2. Recursivitate indirectă (mutuală)* – apelul recursiv se realizează prin intermediul mai multor funcții care se apelează circular.

Exemplul 1

Definirea numerelor naturale:

- 1 este număr natural
- succesorul unui număr natural este un număr natural

Se presupune cunoscută *definiția succesorelui unui număr: acel număr obținut din numărul dat prin adăugarea unei unități.*

Exemplul 2

Algoritm de calcul pentru factorialul unui număr n . (notatie $n!$):

- dacă $n = 0$ atunci $n! = 1$
- dacă $n > 0$ atunci $n! = n * (n-1)!$

Astfel spus, *factorialul unui număr $n > 0$ se obține prin înmulțirea numărului cu factorialul predecesorului.*

Conținutul cursului

1. Conceptul de recursivitate
- 2. Recursivitate directă**
3. Recursivitate indirectă
4. Relatia dintre recursivitate si iteratie
5. Exemple de programe recursive

Recursivitate directă

- În limbajul C++ funcțiile se pot apela pe ele însele, adică sunt **direct recursive**.
- Pentru o funcționare corectă (din punct de vedere logic), **apelul recursiv trebuie să fie condiționat de o decizie** care, la un moment dat în cursul execuției, **să împiedice continuarea apelurilor recursive și să permită astfel revenirea din sirul de apeluri**.

Recursivitate directă

- *Lipsa acestei conditii* sau programarea ei gresită va conduce la executarea unui sir de apeluri a cărui terminare nu mai este controlată prin program si care, la epuizarea resurselor sistemului, va provoca o eroare de executie:

Stack overflow (Depășirea stivei de date)

```
int functie()  
{  
 return functie();  
}
```


Exemplu

```
void p (listă de parametri){
```

```
lista variabile locale
```

```
...
```

```
 p(listă de parametri);
```

```
}
```

```
if (conditie) p(listă de parametri) ...
sau:
while (conditie)
{ ...p(listă de parametri)... }
sau:
do { ... p(listă de parametri)... } while
(conditie)
```

- **Conditia** care trebuie testată este specifică problemei de rezolvat.
- *Programatorul trebuie să o identifice în fiecare situație concretă și, pe baza ei, să redacteze corect apelul recursiv.*
- Revenirea din apeluri se face în ordine inversă. ²⁵

Conținutul cursului

1. Conceptul de recursivitate
2. Recursivitate directă
3. Recursivitate indirectă
4. Relatia dintre recursivitate si iteratie
5. Exemple de programe recursive

Recursivitate indirectă

- Un subprogram S, în corpul căruia apar apeluri la S (la el însuși) se numește subprogram **direct recursiv** iar un subprogram P, pentru care există un subprogram Q, astfel încât P face apeluri la Q, iar Q conține apelul la P se numește subprogram **indirect recursiv**.
- În acest ultim caz, subprogramele P și Q se mai numesc și **mutual recursive**.

Recursivitate indirectă

Funcție direct recursivă

```
funcția S;  
{  
 ...  
 S; // apel la funcția S  
 ...  
}
```

Funcții mutual recursive

```
funcția P;  
{  
 ...  
 Q; // apel la funcția Q  
 ...  
}  
funcția Q;  
{  
 ...  
 P; // apelul funcției P  
 ...  
}
```

Conținutul cursului

1. Conceptul de recursivitate
2. Recursivitate directă
3. Recursivitate indirectă
4. **Relatia dintre recursivitate si iteratie**
5. Exemple de programe recursive

Relația dintre recursivitate și iterație - Comparație

Iterația

- execuția repetată a unei secvențe de instrucțiuni
- o nouă iterație se execută doar în urma evaluării unei condiții (**la început sau sfârșit**)
- fiecare iterație se execută până la capăt și apoi se trece, eventual, la o nouă iterație
- se recomandă atunci când algoritmul de calcul este exprimat printr-o formulă iterativă

Recursivitatea

- execuția repetată a unei funcții
- un nou apel recursiv se execută tot în urma evaluării unei condiții (**pe parcurs**)
- funcția recursivă se apelează din nou, înainte de terminarea apelului precedent
- se recomandă doar atunci când problema este prin definiție recursivă (recursivitatea consumă resurse în exces)

Conținutul cursului

- 1. Conceptul de recursivitate**
- 2. Recursivitate directă**
- 3. Recursivitate indirectă**
- 4. Relatia dintre recursivitate si iteratie**
- 5. Exemple de programe recursive**

Probleme rezolvate

1. Se dau doua numere intregi a si b si se cere sa se calculeze cel mai mare divizor comun. (**Algoritmul lui EUCLID – prin împărțiri repetate**).

Formulara recursivă, în cuvinte, a algoritmului:

- *Dacă unul dintre numere este zero, c.m.m.d.c. al lor este celălalt număr.*
- *Dacă nici unul dintre numere nu este zero, atunci c.m.m.d.c. nu se modifică dacă se înlocuieste unul dintre numere cu restul împărțirii sale cu celălalt.*

Probleme rezolvate

Algoritmul poate fi implementat sub forma următoarei funcții recursive:

```
int cmmdc (int n, int m)  
{  
 if (n==0) return m;  
 else return cmmdc(n, m % n);  
}
```

Probleme rezolvate

Codul sursa al implementarii (**varianta prin scaderi succesive**) este urmatorul:

```
#include<iostream>
using namespace std;
int cmmdc(int a,int b)
{
 if(a==b) return a;
 else if(a>b) return cmmdc(a-b, b);
 else return cmmdc(a, b-a);
}
```

```
int a, b;
```

```
int main(void)
```

```
{
```

```
 cin>>a>>b;
```

```
 cout<<"C.m.m.d.c. "<<a<<" "<<b<<" este  
 "<<cmmdc(a,b)<<endl;
```

```
 return 0;
```

```
}
```

Executia programului folosind compilatorul online

<https://www.jdoodle.com/online-compiler-c++/>:

The screenshot shows the JDoodle online C++ compiler IDE. The browser address bar displays `jdoodle.com/online-compiler-c++/`. The page header includes the JDoodle logo, navigation icons, and a "Sign In" button. A sponsored banner for DigitalOcean is visible below the header. The main heading is "Online C++ Compiler IDE".

The code editor contains the following C++ code:

```
1 #include<iostream>
2 using namespace std;
3 int cmmdc(int a,int b)
4 {
5 if(a==b) return a;
6 else if(a>b) return cmmdc(a-b, b);
7 else return cmmdc(a, b-a);
8 }
9 int a, b;
10
11 int main(void)
12 {
13 cin>>a>>b;
14 cout<<"C.m.m.d.c. "<<a<<","<<b<<" este "<<cmmdc(a,b)<<endl;
15 return 0;
16 }
17
```

Below the code editor, the "Execute Mode, Version, Inputs & Arguments" section is visible. It includes a dropdown menu for the compiler version (GCC 9.1.0), an "Interactive" checkbox, and a "Stdin Inputs" text area containing "246 573". There is also a "CommandLine Arguments" text area. A blue "Execute" button is located below these fields.

The "Result" section shows the output of the program: "C.m.m.d.c. 246,573 este 3". It also displays performance metrics: "CPU Time: 0.00 sec(s), Memory: 3380 kilobyte(s)" and "compiled and executed in 1.97 sec(s)".

Probleme rezolvate

2. Să se calculeze suma primelor n numere naturale.

Soluția este dată de relația de recurență:

$$\begin{aligned} \text{suma}(1, 2, \dots, n) &= \\ \text{suma}(n, \text{suma}(1, 2, \dots, n-1)) \end{aligned}$$

Condiția de ieșire din recursivitate:

Dacă $n=1$, atunci suma este 1

```
#include<iostream>
using namespace std;
long int suma(long int i)
{
 if(i==1) return 1;
 else return suma(i-1)+i;
}
long int n;
int main(void)
{
 cin>>n;
 cout<<"Suma primelor "<<n<<" numere este
"<<suma(n)<<endl;
 return 0;
}
```

Executia programului folosind compilatorul online

<https://www.jdoodle.com/online-compiler-c++/>:

The screenshot shows the JDoodle website's online C++ compiler interface. At the top, there's a navigation bar with the JDoodle logo, a 'Sign In' button, and a sponsored banner for DigitalOcean. The main heading is 'Online C++ Compiler IDE'. Below this, there's a code editor with the following C++ code:

```
1 #include<iostream>
2 using namespace std;
3 long int suma(long int i)
4 {
5 if(i==1) return 1;
6 else return suma(i-1)+i;
7 }
8 long int n;
9 int main(void)
10 {
11 cin>>n;
12 cout<<"Suma primelor "<<n<<" numere este "<<suma(n)<<endl;
13 return 0;
14 }
15
16
```

Below the code editor, there's a configuration section titled 'Execute Mode, Version, Inputs & Arguments'. It includes a dropdown menu for the compiler version (GCC 9.1.0), an 'Interactive' checkbox, and a 'Stdin Inputs' text area containing the number '10'. There's also a 'CommandLine Arguments' text area. A blue 'Execute' button is prominently displayed.

Below the configuration section, the 'Result' is shown. It indicates 'CPU Time: 0.00 sec(s), Memory: 3320 kilobyte(s)' and 'compiled and executed in 3.279 sec(s)'. The output of the program is displayed in a black box with white text: 'Suma primelor 10 numere este 55'.

Probleme rezolvate

3. Să se afle elementul maxim dintr-un vector dat.

Soluția este dată de relația de recurență:

$$\begin{aligned} \text{maxim}(a_1, a_2, \dots, a_n) = \\ \text{maxim}(a_n, \text{maxim}(a_1, a_2, \dots, a_{n-1})) \end{aligned}$$

Condiția de ieșire din recursivitate:

Dacă $n=1$, atunci maximul este primul element $a[1]$


```
#include<iostream>
using namespace std;
int a[100],n,i;
int max(int x, int y)
{
 if(x > y) return x;
 else return y;
}

int maxim(int a[ ],int n)
{
 if(n==1) return a[1];
 else return
 max(a[n],maxim(a,n-
1));
}
```

```
int main(void)
{
 cin>>n;
 for(i=1;i<=n;i++) cin>>a[i];
 cout<<"Elementul maxim din
vector este = "<<maxim(a,n);
 return 0;
}
```

Executia programului folosind compilatorul online

<https://www.jdoodle.com/online-compiler-c++/>:

The screenshot displays the JDoodle online C++ compiler interface. At the top, the browser address bar shows the URL `jdoodle.com/online-compiler-c++/`. The JDoodle logo and a "Sign In" button are visible in the header. A sponsored banner for DigitalOcean is present below the header.

Online C++ Compiler IDE

```
1 #include<iostream>
2 using namespace std;
3 int a[100],n,i;
4 int max(int x, int y)
5 {
6 if(x > y) return x;
7 else return y;
8 }
9
10 int maxim(int a[ ],int n)
11 {
12 if(n==1) return a[1];
13 else return max(a[n],maxim(a,n-1));
14 }
15 int main(void)
16 {
17 cin>>n;
18 for(i=1;i<=n;i++) cin>>a[i];
19 cout<<"Elementul maxim din vector este = "<<maxim(a,n);
20 return 0;
21 }
```

Execute Mode, Version, Inputs & Arguments

GCC 9.1.0 Interactive Stdin Inputs

CommandLine Arguments:

Stdin Inputs: 5
12 3 56 -90 34

Execute ...

Result
CPU Time: 0.00 sec(s), Memory: 3200 kilobyte(s) compiled and executed in 1.514 sec(s)

```
Elementul maxim din vector este = 56
```

Probleme rezolvate

4. Sa se transforme un numar n , dat in baza 10, intr-o alta baza b ($2 \leq b \leq 10$).

```
#include<iostream>
using namespace std;
int n,b;
```

```
void baza(int n)
{
 if(n<b) cout<<n;
 else
 {
 baza(n/b);
 cout<<n%b;
 }
}
```

```
int main(void)
{
 // Dati numarul in baza 10, n=
 cin>>n;
 // Dati baza in care vreti sa se
 // transforme
 cin>>b;
 cout<<n<<" in baza "<<b<<"
 este ";
 baza(n);
 return 0;
}
```

Executia programului folosind compilatorul online

<https://www.jdoodle.com/online-compiler-c++/>:

The screenshot displays the JDoodle Online C++ Compiler IDE interface. At the top, the browser address bar shows the URL `jdoodle.com/online-compiler-c++/`. Below the browser, the page title is "Online C++ Compiler IDE".

The main area contains a code editor with the following C++ code:

```
1 #include<iostream>
2 using namespace std;
3 int n,b;
4
5 void baza(int n)
6 {
7 if(n<b) cout<<n;
8 else
9 {
10 baza(n/b);
11 cout<<n%b;
12 }
13 }
14 int main(void)
15 {
16 // Dati numarul in baza 10, n=
17 cin>>n;
18 // Dati baza in care vreti sa se transforme
19 cin>>b;
20 cout<<n<<" in baza "<<b<<" este ";
21 baza(n);
22 return 0;
23 }
```

Below the code editor, there is a control panel with the following options:

- Execute Mode: GCC 9.1.0
- Interactive:
- Stdin Inputs: 24 2
- CommandLine Arguments: (empty field)

A blue "Execute" button is visible, along with a menu icon (three dots) and a refresh icon (circular arrow).

The "Result" section shows the output of the program:

```
24 in baza 2 este 11000
```

Additional information at the bottom of the result section includes: "CPU Time: 0.00 sec(s), Memory: 3280 kilobyte(s)" and "compiled and executed in 3.965 sec(s)".

Probleme rezolvate

5. Se citește un număr întreg ca un șir de caractere cu cel mult 255 cifre.

Să se afișeze numărul cu cifrele în ordine inversă.

```
#include<iostream>
#include<string.h>
using namespace std;
```

```
char n[255],i,l;
```

```
void invers(int i)
{
 if(i<l) invers(i+1);
 cout<<n[i];
}
```

```
int main(void)
{
 cin>>n;
 l=strlen(n);
 cout<<"Numarul rasturnat
este ";
 invers(0);
 return 0;
}
```

Executia programului folosind compilatorul online

<https://www.jdoodle.com/online-compiler-c++/>:

The screenshot displays the JDoodle Online C++ Compiler IDE interface. At the top, the browser address bar shows the URL `jdoodle.com/online-compiler-c++/`. Below the browser, the page title is "Online C++ Compiler IDE".

The main area contains a code editor with the following C++ code:

```
1 #include<iostream>
2 #include<string.h>
3 using namespace std;
4
5 char n[255],i,l;
6
7 void invers(int i)
8 {
9 if(i<l) invers(i+1);
10 cout<<n[i];
11 }
12
13 int main(void)
14 {
15 cin>>n;
16 l=strlen(n);
17 cout<<"Numarul rasturnat este ";
18 invers(0);
19 return 0;
20 }
```

Below the code editor, there is a control panel with the following elements:

- A dropdown menu for the compiler version, currently set to "GCC 9.1.0".
- An "Interactive" checkbox, which is currently unchecked.
- A "Stdin Inputs" text area containing the value "12345".
- A "CommandLine Arguments" text area, which is currently empty.
- An "Execute" button with a play icon.
- Two additional buttons: a three-dot menu and a full-screen icon.

Below the control panel, the "Result" section shows the output of the program:

CPU Time: 0.00 sec(s), Memory: 3436 kilobyte(s) compiled and executed in 1.443 sec(s)

```
Numarul rasturnat este-54321
```


Probleme rezolvate

6. Suma puterilor rădăcinilor

Fie ecuația $x^2 - Sx + P = 0$ cu $S, P \in \mathbb{R}$ și x_1, x_2 rădăcinile ecuației.

Să se calculeze $S_n = x_1^n + x_2^n$, $n \in \mathbb{N}$.

Căutăm relația de recurență pentru S_n , știind că x_1 , respectiv x_2 sunt rădăcinile ecuației date și deci îndeplinesc relațiile:

$$x_1^2 - Sx_1 + P = 0 \quad | * x_1^{n-2}$$

$$x_2^2 - Sx_2 + P = 0 \quad | * x_2^{n-2}$$

Înmulțim aceste relații cu x_1^{n-2} și x_2^{n-2} și adunăm relațiile obținute și rezultă:

$$\begin{aligned} S_n &= x_1^n + x_2^n = \\ &= S * (x_1^{n-1} + x_2^{n-1}) - P * (x_1^{n-2} + x_2^{n-2}) = \\ &= S * S_{n-1} - P * S_{n-2} \end{aligned}$$

Astfel am obținut o relație de recurență:

$$S_0 = x_1^1 + x_2^1 = 1 + 1 = 2, \text{ pentru } n=0$$

$$S_1 = x_1^1 + x_2^1 = S, \text{ pentru } n=1$$

$$S_n = S * S_{n-1} - P * S_{n-2}, \text{ pentru } n \geq 2$$

```
#include<iostream>

using namespace std;
int n;
float s,p,r;

float suma(int n)
{
 if(n==0) return 2;
 else if(n==1) return s;
 else
 return(s*suma(n-1)-
p*suma(n-2));
}
```

```
int main(void)
{
 // Introduceti valorile
 // ecuatiei de gradul II
 // Dati s =
 cin>>s;
 // Dati p =
 cin>>p;
 // N =
 cin>>n;
 r = suma(n);
 cout<<"Valoarea lui
 S("<<n<<" este "<<r;
```

Executia programului folosind compilatorul online

<https://www.jdoodle.com/online-compiler-c++/>:

The screenshot displays the JDoodle online C++ compiler interface. At the top, the browser address bar shows the URL `jdoodle.com/online-compiler-c++/`. Below the browser, the page title is "Online C++ Compiler IDE".

The main area contains a code editor with the following C++ code:

```
1 #include<iostream>
2
3 using namespace std;
4 int n;
5 float s,p,r;
6
7 float suma(int n)
8 {
9 if(n==0) return 2;
10 else if(n==1) return s;
11 else return(s*suma(n-1)-p*suma(n-2));
12 }
13 int main(void)
14 {
15 // Introduceti valorile ecuatiei de gradul II
16 // Dati s =
17 cin>>s;
18 // Dati p =
19 cin>>p;
20 // N =
21 cin>>n;
22 r = suma(n);
23 cout<<"Valoarea lui S("<<n<<") este "<<r;
24 }
```

Below the code editor, there is a control panel for execution. It includes a dropdown menu for the compiler version (GCC 9.1.0), an "Interactive" checkbox, and a "Stdin Inputs" text area containing "4 5 2". There is also a "CommandLine Arguments" text area. A blue "Execute" button is prominently displayed.

The "Result" section shows the output of the program: "Valoarea lui S(2) este 6". It also indicates the execution statistics: "CPU Time: 0.00 sec(s), Memory: 3588 kilobyte(s)" and "compiled and executed in 2.423 sec(s)".

Probleme propuse spre rezolvare

1. Să se scrie un program care să calculeze al n-lea termen din **șirul lui Fibonacci**, care este definit recursiv astfel:
 - $\text{fib}[1]=0$
 - $\text{fib}[2]=1$
 - $\text{fib}[n]=\text{fib}[n-1] + \text{fib}[n-2]$, pentru $n>2$
2. Să se caute o soluție nerecursivă pentru **șirul lui Fibonacci**.

Test Grila

Aflati ce valoare se afiseaza in secventele de cod urmatoare.

Aflati ce valoare se afiseaza

1. Funcția **rec** are definiția alăturată. Ce valoare are `rec(3)`? Dar `rec(10)`?

```
int rec(int a)
{
 if( a == 0 ) return 0;
 else return rec( a - 1 ) + 2;
}
```


Aflati ce valoare se afiseaza

2. Funcția **rec** are definiția alăturată. Ce valoare are `rec(7)`? Dar `rec(100)`?

```
int rec(int a)
{
 if( a%6 == 0 ) return a;
 else return rec( a - 1 );
}
```

Aflati ce valoare se afiseaza

3. Se consideră funcția **rec**, definită mai jos. Ce valoare are `rec(1)`? Dar `rec(20)`?

```
int rec(int n)
{
 if( n == 0 ) return 0;
 return 1 + rec( n / 2 );
}
```

Aflati ce valoare se afiseaza

4. Funcția **rec** este definită alăturat. Ce valoare va avea `rec(7)`? Dar `rec(10)`?

```
int rec(int i)
{
 if ( i > 12 ) return 1;
 else return 1 + rec( i + 2 );
}
```

Aflati ce valoare se afiseaza

5. Funcția **rec** este definită alăturat. Ce valoare are `rec(4,8)`? Dar `rec(5,10)`?

```
int rec(int x, int y)
{
 if( x <= y ) return 1 + rec( x + 1, y );
 return 0;
}
```

Referinte bibliografice

1. Adrian Runceanu, ***Metode si tehnici de programare – indrumar de laborator***, Editura Academica Brancusi Targu-Jiu, 2003
 2. Octavian Dogaru, ***Tehnici de programare***, Editura MIRTON, Timișoara, 2002, 2004
- Referințele bibliografice nr. 1 și 2 se pot împrumuta de la Biblioteca Facultății de Inginerie, Str. Geneva nr.3, Etaj I – lângă Decanat.

Întrebări?