מדינת ישראל

סוג הבחינה: בגרות

מועד הבחינה: קיץ תשע"ח, 2018

מספר השאלון: 899381

משרד החינוך

מדעי המחשב

הוראות לנבחן

- א. משך הבחינה: שלוש שעות.
- ב. מבנה השאלון ומפתח ההערכה: בשאלון זה שלושה פרקים.

פרק ראשון - בפרק זה שלוש שאלות, ענה על פי ההוראות בפרק. - (1x1) + (1x1) - 25 נקודות

פרק שני - בפרק זה שלוש שאלות, ומהן עליך לענות על שתיים. - בפרק זה שלוש שאלות, ומהן עליך לענות על

פרק שלישי – בפרק זה שאלות בארבעה מסלולים שונים.

ענה על שאלה אחת במסלול שלמדת. - 25 במסלול שלמדת.

סה"כ — <u>100 נקודות</u>

- ג. חומר עזר מותר בשימוש: כל חומר עזר, חוץ ממחשב הניתן לתכנוּת.
 - ד. הוראות מיוחדות:
- את כל התוכניות שאתה נדרש לכתוב בשפת מחשב בפרקים הראשון והשני (1) את כל התוכניות שאתה נדרש לכתוב בשפה אחת בלבד C# או
- C# או Java רשוֹם על הכריכה החיצונית של המחברת באיזו שפה אתה כותב (2)
 - (3) רשום על הכריכה החיצונית של המחברת את שם המסלול שלמדת.

המסלול הוא אחד מארבעת המסלולים האלה:

מערכות מחשב ואסמבלי, מבוא לחקר ביצועים, מודלים חישוביים, תכנוּת מונחה עצמים.

<u>הערה</u>: בתוכניות שאתה כותב לא יוּרדוּ לך נקודות, אם תכתוב אות גדולה במקום אות קטנה או להפך.

כתוב <u>במחברת הבחינה בלבד,</u> בעמודים נפרדים, כל מה שברצונך לכתוב <u>כטיוטה</u> (ראשי פרקים, חישובים וכדומה). רשוֹם "טיוטה" בראש כל עמוד טיוטה. רישום טיוטות כלשהן על דפים שמחוץ למחברת הבחינה עלול לגרום לפסילת הבחינה!

ההנחיות בשאלון זה מנוסחות בלשון זכר ומכוונות לנבחנות ולנבחנים כאחד.

בהצלחה!

השאלות

בשאלון זה שלושה פרקים.

עליך לענות על שאלות מ<u>שלושת</u> הפרקים, לפי ההוראות בכל פרק.

פרק ראשון (25 נקודות)

הערה: בכל שאלה שנדרשת בה קליטה, אין צורך לבדוק את תקינות הקלט.

לפותרים ב־ Java : בכל שאלה שנדרשת בה קליטה, הנח שבתוכנית כתובה ההוראה:

Scanner input = new Scanner (System.in);

(10) ענה על שאלה (10) (10) ענה על שאלה (10)

1. נתונה המחלקה AllNumbers שיש לה תכונה אחת: מערך חד־ממדי – arrayNum , מטיפוס שלם.

במערך יש מספרים חיוביים הגדולים מאפס, שחלקם מספרים זוגיים וחלקם מספרים אי־זוגיים.

ב־ אוגי את הערך של המספר האי־זוגי IastOddValue ב־ LastOddValue ב־ IastOddValue בר של המספר האי־זוגי האחרון במערך.

לדוגמה: בעבור המערך arrayNum בגודל 6 שלפניך, תחזיר הפעולה את המספר 3, שהוא הערך של המספר האי־זוגי האחרון במערך.

	0	1	2	3	4	5	
arrayNum	7	5	8	9	3	4]

הנח שבמערך יש לפחות מספר אי־זוגי אחד.

ענה על אחת מן השאלות 3-2 (15 נקודות).

2. במצעד הפזמונים מתחרים 40 שירים שמספרם מ־1 ועד 40. 25 שופטים מדרגים את השירים.

, נקודות, הטוב ביותר) הוא מעניק (הטוב ביותר) לשיר במקום הראשון הטובים הטובים הטובים ליותר, לשיר במקום הראשון הטובים ביותר לדעתו. לשיר במקום הראשון הטובים הטובים ביותר לדעתות הטובים ביותר לדעת הטובים ביותר לדעת הטובים ביותר לדעתות הטובים ביותר לדעתות הטובים ביותר לדעת הטובים ביותר ביותר לדעת הטובים ביותר ב

לשיר במקום השני הוא מעניק 5 נקודות, ולשיר שבמקום השלישי הוא מעניק נקודה אחת.

השיר שיצבור את מספר הנקודות הגבוה ביותר מכל השופטים יזכה במקום הראשון.

לקראת מצעד הפזמונים הוגדרה מחלקה Vote.

למחלקה שלוש תכונות:

הספר השיר שהשופט דירג במקום הראשון, מטיפוס שלם. — first

מספר השיר שהשופט דירג במקום השני, מטיפוס שלם. - second

. מספר השיר שהשופט דירג במקום השלישי, מטיפוס שלם. — third

. Set ין Get בר C# וב־ set וב get פעולות Java בי Java הנח שלכל תכונה הוגדרו

על Vote ב־ אטיפוס מערך מערך ב־ The Winner ב־ The Winner בר של the Winner כתוב פעולה חיצונית

דירוגי השופטים, ומדפיסה את מספרו של השיר הזוכה במקום הראשון.

הנח שקיים שיר זוכה אחד.

הנח שערכי המערך תקינים.

נתונה המחלקה Time שיש לה שתי תכונות:

.3

מייצגת שעה בין 0 ל־ 23 כולל, מטיפוס שלם. - hour

מייצגת דקה בין 0 ל־ 59 כולל, מטיפוס שלם. — minute

. Set ו Get בעולות C# ובר set ו get פעולות Java פעולות שלכל תכונה הוגדרו בר

- או ב־ C# במחלקה פעולה בונה שתקבל ערכים בעבור בל תכונה. C# במחלקה במחלקה בונה שתקבל ערכים בעבור בל תכונה. C# אינו אפשרי לפי הגדרות התכונה, הוא יוחלף ב־ C* .
- נתונה המחלקה \mathbf{Flight} שיש לה ארבע תכונות: שם של חברת תעופה מטיפוס מחרוזת, \mathbf{Flight} מטיפוס מחרוזת, קוד טיסה flightCode מטיפוס מחרוזת, קוד טיסה $\mathbf{flightTime}$ מטיפוס מחרוזת, \mathbf{Time} מטיפוס $\mathbf{FlightTime}$ און טיסה $\mathbf{FlightTime}$ את כותרת המחלקה ואת תכונות המחלקה.
- . נתונה המחלקה Airport שיש לה תכונה אחת: מערך חד־ממדי flight מטיפוס Airport הנח שלכל תכונה במחלקה Flight הוגדרו ב־ Java פעולות get וב־ Set במחלקה Flight הוגדרו ב־ IsFly פעולות get במחלקה במחלקה Airport נתונה פעולה פנימית בוליאנית, isFly ב־ isFly ב־ Tava ב־ מערך אם המערך הטיסות flights יש טיסה של חברת התעופה "Sky". הפעולה מחזירה antive במערך שונים מ־ Sky". אחרת הפעולה מחזירה false.

. ב־ אווא וי IsFly ב isFly שגויה (C# ב־ IsFly שגויה הפעולה הנתונה שלפניך

```
<u>C</u>#
 Java
 public bool IsFly()
public boolean isFly()
{
 for (int i = 0; i < this.flights.Length; <math>i++)
 for (int i = 0; i < this.flights.length; <math>i++)
 {
 if (this.flights[i].GetName() == "Sky")
 if (this.flights[i].getName().equals ("Sky"))
 return true:
 return true:
 return false;
 return false;
 }
 }
 }
}
```

(שים לב: התת־סעיפים של סעיף ג בעמוד הבא.)

תונת חזיר הפעולה העצמים במערך flights בגודל 4, שערכי תכונת של העצמים במערך הפעולה העצמים במערך הפעולה הפעולה העצמים במערך הפצמים במערך הפצמים במערך הפיני

, "Cloud" במקום הראשון:

, "Air" במקום השני:

, "Sky" במקום השלישי:

. "Travel" במקום הרביעי

- (2) הסבר מהי השגיאה בפעולה.
- תקן את הפעולה כדי שהיא תבצע את הנדרש, והעתק למחברתך את הפעולה המתוקנת.

פרק שני (50 נקודות)

שים לב: בכל שאלה שנדרש בה מימוש אתה יכול להשתמש בפעולות של המחלקות: תור, מחסנית, עץ בינרי וחוליה, בלי לממש אותן. אם אתה משתמש בפעולות נוספות, עליך לממש אותן.

ענה על שתיים מן השאלות 6-4 (לכל שאלה -25 נקודות).

ב־#Z LastAndRemove או Java ב־#Z lastAndRemove המקבלת מחסנית מטיפוס שלם, כתוב פעולה חיצונית מטיפוס שלם, מוחקת את האיבר התחתון במחסנית, ומחזירה את ערכו.

בסיום הפעולה האיברים האחרים במחסנית נשארים ללא שינוי.

הנח שהמחסנית אינה ריקה.

לאחר הפעולה יוחזר הערר 9, והמחסנית תיראה כר:

לדוגמה, עבור המחסנית שלפניך:

	. 12 / 13 / 12 / 27 / 20 / 1/2//// >	1 .>	 ,,,,
1	ראש המחסנית →		
6			
32			
5			
5			
7			
4			

	יובוווטניונ טיבנין.
1	ראש המחסנית →
6	
32	
5	
5	
7	
4	
9	

(שים לב: סעיף ב של השאלה בעמוד הבא.)

נתונה המחלקה:

TwoItems				
int num1	תכונות:			
int num2				
TwoItems (int number1, int number2)	פעולה בונה:			

. Set ו Get וב־ CH פעולות set ו get פעולות ב- Ava פעולות ב- Ava וב־ Ava או StackTwoItems ב- Ava ב- Ava או Ava ב- Ava ב- Ava או Ava ב- Ava ב- Ava או Ava ב- Ava המקבלת מחסנית Ava ב- Ava המקבלת מחסנית מטיפוס Ava . TwoItems שאינה ריקה, מטיפוס שלם ובגודל זוגי, ומחזירה מחסנית מטיפוס

היא האיבר num1 שהתכונה שלו TwoItems היא האיבר המחחזרת יכיל הפניה למופע של num1 היא האיבר התחתון במחסנית stk1 , stk1 , num2 שבראש המחסנית

num1 שהתכונה שלו TwoItems האיבר שמעל האיבר התחתון במחסנית המוחזרת יכיל הפניה למופע של num2 היא האיבר שמעל האיבר התחתון stk1, והתכונה שלו num2 היא האיבר שמעל האיבר התחתון במחסנית stk1, וכן הלאה, כך שהאיבר שבראש המחסנית המוחזרת יכיל הפניה למופע של num2 ו- stk1 מהתכונות שלו num2 ו- stk1 הם שני איברים סמוכים, הנמצאים באמצע המחסנית num2.

עליך להיעזר בפעולה שכתבת בסעיף א.

. stk1 <u>הערה</u>: אין צורך לשמור על התוכן המקורי של מחסנית

.9 בעמוד 3, ונוסח אחר ב־ C# בעמוד 3, ונוסח אחר ב־ Java בעמוד 5.

לפותרים בשפת Java

: sod1 נתונה הפעולה

```
public static Node <Character> sod1(Node <Character> lst, char ch)
{
 if (lst == null)
 return null;
 if (lst.getValue() == ch)
 return lst;
 return sod1(lst.getNext(), ch);
}
```

יורים: מה יוחזר של תווים: ch = 'v' וההפניה וכתוב מה יוחזר של תווים:

- ? sod1 מהי מטרת הפעולה (2)
- מהי סיבוכיות זמן הריצה של הפעולה sod1 ? נמק.
 - : sod2 נתונה הפעולה


```
public static boolean sod2(Node <Character> lst)
{
 if (sod1(lst,'a') != null && sod1(lst,'b') != null)
 return true;
 return false;
}
```

מה מטרת הפעולה sod2 ?

ג. כתוב פעולה בוליאנית המקבלת הפניה לשרשרת חוליות של תווים ומחזירה true אם מופיעות בה שתי חוליות סמוכות שערכיהן 'a' 'a' 'b' אור 'a' 'a' 'b' אורת – הפעולה מחזירה

ברצף: 'b' 'a' ברצף:

ברצף: 'a' 'b' ברצף: חוליות שמופיעים בה

דוגמה לשרשרת חוליות ש־ 'a' 'b' ו־ 'b' 'a' אינם מופיעים בה ברצף:

. sodl עליך להשתמש בפעולה

הנח שכל התווים שונים זה מזה.

/המשך בעמוד 9/

לפותרים בשפת #C

נתונה הפעולה Sod1 :

```
public static Node <char> Sod1(Node <char> lst, char ch)
{
 if (lst == null)
 return null;
 if (lst.GetValue() == ch)
 return lst;
 return Sod1(lst.GetNext(), ch);
}
```

וההפניה lst ההפניה 'ch = 'v' היחזר עבור מה יוחזר של תווים: (1)

- ? Sod1 מהי מטרת הפעולה (2)
- (a) מהי סיבוכיות זמן הריצה של הפעולה Sod1 ? נמק.
 - : Sod2 נתונה הפעולה


```
public static bool Sod2(Node <char> lst)
{
 if (Sod1(lst,'a') != null && Sod1(lst,'b') != null)
 return true;
 return false;
}
```


מהי מטרת הפעולה Sod2 ?

ל. כתוב פעולה בוליאנית המקבלת הפניה לשרשרת חוליות של תווים ומחזירה true אם מופיעות בה שתי חוליות ל. 'false מחזירה 'b' 'a' אחרת – הפעולה מחזירה. 'false מחזירה

דוגמה לשרשרת חוליות שמופיעים בה 'b' 'a' ברצף:

דוגמה לשרשרת חוליות שמופיעים בה 'a' 'b' ברצף:

ברצף: 'a' 'b' אינם מופיעים בה ברצף: 'a' 'b' אינם מופיעים בה ברצף:

. Sod1 עליך להשתמש בפעולה

הנח שכל התווים שונים זה מזה.

נתונה הפעולה:

: Java - ב

public static boolean lessThanTree (BinNode <Integer> t, int x)

: <u>C# ~</u>2

public static bool LessThanTree (BinNode <int> t, int x)

. false אם x שם הפעולה מחזירה . true אם אם true הפעולה מחזירה ג true הפעולה מחזירה

. t מייצג את מספר הצמתים בעץ חn . O(n) היא

ב־ TreeLessThanTree ב־ Java ב־ treeLessThanTree א. כתוב פעולה חיצונית נדנית בי עצים בי עדים בינאריים בינאריים בינאריים בינאריים שלמים. נתון שב־ t2 קיים לפחות צומת אחד. הפעולה מחזירה בינאריים t3 קטן מכל אחד מהערכים בעץ t4, אחרת — הפעולה מחזירה t5, אחרת בעץ t7 קטן מכל אחד מהערכים בעץ t8, אחרת הפעולה בינאריים בעץ t9.

. true הפעולה תחזיר – null אם לו t1

אפשר להשתמש בפעולה הנתונה בלי לממש אותה. אם אתה משתמש בפעולות אחרות, עליך לממש אותן.

ב. מהי סיבוכיות זמן הריצה של הפעולה שכתבת בסעיף א? נמק.

פרק שלישי (25 נקודות)

בפרק זה שאלות בארבעה מסלולים:

מערכות מחשב ואסמבלי, עמודים 11-13.

מבוא לחקר ביצועים, עמודים 11-14.

מודלים חישוביים, עמוד 18-18.

.27-24 עמודים, C# , תכנות מונחה עצמים ב־, עמודים, Java , עמודים, מונחה עצמים ב־, עמודים אונחה עצמים ב־

ענה על שאלה אחת במסלול שלמדת.

מערכות מחשב ואסמבלי

אם למדת מסלול זה, ענה על <u>אחת</u> מן השאלות 8-7 (25 נקודות).

- . בשאלה זו <u>שני</u> סעיפים, א-ב. אין קשר בין הסעיפים. עליך לענות על <u>שניהם.</u>
 - א. לפניך קטע תוכנית באסמבלי.

הנח שהמספרים בלתי מכוונים (Unsigned).

CMP AH, AL

JAE AA

XCHG AH, AL

AA: CMP AL, AH

JAE CC

INC AL

DEC AH

JMP AA

CC: MOV SI, 100H

MOV [SI], AL

- תוכן האוגר AX הוא 0109H. עקוב בעזרת טבלת מעקב אחר ביצוע קטע התוכנית, וכתוב מה יתקבל בתא שכתובתו 100H לאחר הביצוע.
 - מה מבצע קטע התוכנית עבור מספרים אי־זוגיים באוגרים AH, AL ? בתשובתך התייחס גם לתוכן (2) אהוגרים AH, AL לפני ביצוע קטע התוכנית.

ב. (אין קשר לסעיף א.)

לפניך שישה היגדים. ל<u>כל אחד</u> מהם קבע אם הוא נכון <u>או</u> אינו נכון. אם ההיגד <u>אינו נכון,</u> הסבר מדוע.

POPBX

(ו) שני הקטעים 1 ו־2 שלפניך מבצעים את אותו הדבר.

2 קטע 1 SHR AX, 1 SHL AX, 1 SHL AX, 1

שני הקטעים 1 ו־2 שלפניך מבצעים את אותו הדבר. (2)

2 קטע

SHR AX, 1 AND AX, 0FEh

SHL AX, 1

(3) שני הקטעים 1 ו־2 שלפניך מבצעים את אותו הדבר.

קטע 1 קטע XCHG AX, BX PUSH AX
PUSH BX
POP AX

(4) שני הקטעים 1 ו־2 שלפניך מבצעים את אותו הדבר.

2 קטע 1 CMP AX, 0 SUB AX, 0 JNZ A1 JNE A1

(5) במקטע הנתונים הוגדר מערך:

ARR DW 50 dup (?)

. ARR מאוחסנת כתובת של איבר מסוים במערך BX

קטע תוכנית זה מאחסן באוגר BX את האינדקס של אותו האיבר.

LEA SI, ARR

SUB BX,SI

INC BX

הערך של המספר 11101011 שמאוחסן לפי השיטה: משלים ל־2 ב־8 סיביות (6) הערך המספר (-21) בבסיס 10.

/המשך בעמוד 13/

8. במקטע הנתונים שלפניך הוגדרו הנתונים:

ARR DB 100 DUP (?)

REZ DB?

הנח שהמספרים מכוונים (Signed).

הנח שכל המספרים במערך שונים זה מזה.

מערך נקרא "גלי" אם הוא מקיים את התנאים האלה:

האיבר הראשון קטן מהאיבר השני, האיבר השני גדול מהאיבר השלישי, האיבר השלישי קטן מהאיבר הרביעי,

האיבר הרביעי גדול מהאיבר החמישי, וכן הלאה.

דוגמה למערך הנקרא "גלי":

0	1	2	3	4
-2	8	6	17	-7

(6), האיבר השני (8), גדול מהאיבר השלישי (10), האיבר השני (10), האיבר האיבר השלישי (10), האיבר החמישי (10), האיבר הרביעי (11) האיבר הרביעי (17) האיבר הרביעי (17) האיבר החמישי (17).

. 1 את הערך REZ הוא מערך "גלי". אם כן, עליך להציב במשתנה ARR כתוב קטע תוכנית הבודק אם המערך REZ אחרת — עליך להציב במשתנה REZ אחרת - עליך להציב במשתנה

מבוא לחקר ביצועים

אם למדת מסלול זה, ענה על <u>אחת</u> מן השאלות 10-9 (25 נקודות).

:תונה בעיית תכנון לינארי:

$$\max \{z = 4x_1 + 6x_2\}$$

בכפוף לאילוצים האלה:

$$(1) \quad -5x_1 + 4x_2 \le 4$$

(2)
$$x_1 + 3x_2 \ge 3$$

(3)
$$x_2 \ge 0$$

לפניך סרטוט של תחום הפתרונות האפשריים לבעיה הנתונה.

כל אחד מן הסעיפים א-ו שבעמוד הבא מתייחס לבעיית התכנון הלינארי הנתונה.

הסעיפים א-ו אינם קשורים זה לזה. ענה על <u>כל</u> הסעיפים.

. iv-i היגד אחד שהוא נכון. iv-i לכל אחד מן הסעיפים א-ו שבעמוד הבא יש רק היגד אחד שהוא נכון.

- יש רק פתרון אופטימלי יחיד. i
- יש אין־סוף פתרונות אופטימליים. ii
 - iii הפתרון האופטימלי לא חסום.
 - ין פתרון אופטימלי. iv

הנכון את הסעיף, העתק את היגד הנכון iv-i היגד מן קבע איזה מן קבע איזה מן היגד הנכון את הסעיף, העתק את ההיגד הנכון למחברתך, ונמק את קביעתך.

- אם בחרת בהיגד i בסעיף כלשהו, עליך למצוא את הפתרון האופטימלי היחיד, ואת הערך של פונקציית המטרה בפתרון זה.
 - אם בחרת בהיגד ii בסעיף כלשהו, עליך לרשום את הפתרון האופטימלי הכללי לבעיה, ואת הערך של פונקציית המטרה בתחום הפתרונות האופטימליים.
 - א. איזה היגד הוא הנכון בעבור בעיית התכנון הלינארי הנתונה בתחילת השאלה? נמק את תשובתך.
 - . $\min\{z=4x_1+6x_2\}$ ב. מְשַׁנִים רק את פונקציית המטרה של הבעיה הנתונה בתחילת השאלה ל־ $\{z=4x_1+6x_2\}$ איזה היגד הוא הנכון לאחר השינוי? נמק את תשובתך.
 - . $\max\{z=2x_1+6x_2\}$ משנים רק את פונקציית המטרה של הבעיה הנתונה בתחילת השאלה ל־ איזה היגד הוא הנכון לאחר השינוי? נמק את תשובתך.
 - . $\min\{z=2x_1+6x_2\}$ משנים רק את פונקציית המטרה של הבעיה הנתונה בתחילת השאלה ל־ $\{z=2x_1+6x_2\}$ איזה היגד הוא הנכון לאחר השינוי? נמק את תשובתך.
 - . $\mathbf{x}_1 + \mathbf{x}_2 \leq 1$ מוסיפים אילוץ לבעיה הנתונה בתחילת השאלה, והוא: $\mathbf{x}_1 + \mathbf{x}_2 \leq 1$ איזה היגד הוא הנכון לאחר הוספת האילוץ? נמק את תשובתך.
 - . $\mathbf{x}_2 \leq -\mathbf{x}_1$ מוסיפים אילוץ לבעיה הנתונה בתחילת השאלה, והוא: . איזה היגד הוא הנכון לאחר הוספת האילוץ? נמק את תשובתך.

- **10.** בשאלה זו שני סעיפים א-ב. אין קשר בין הסעיפים. עליך לענות על <u>שניהם.</u>
- א. G = (V, E) הוא גרף מכוון המיוצג על ידי מטריצת הסמיכויות שלפניך.

- . סרטט את גרף G המיוצג על ידי מטריצת הסמיכויות (1)
- מצא את רכיבי הקשירות החזקה (Strong Connected Components רק"חים) שבגרף הנתון. בעבור כל רק"ח שמצאת רשום את קבוצת הקודקודים שלו.
 - קבע מהו המספר המקסימלי של קשתות שאפשר להסיר מן הגרף הנתון, והגרף עדיין יכיל את קבע מהו המספר המקסימלי של קשתות שמצאת בתת־סעיף א(2). מהי הקשת או מה הן הקשתות?
 - (אין קשר לסעיף א.)
 - . $\mathbf{x}_{11} = \mathbf{9}$, $\mathbf{x}_{12} = \mathbf{1}$ בטבלה שלפניך נתונה בעיית תובלה וחלק מפתרון בסיסי אפשרי: (1)

מקורות	1	2	3	היצע
1	9	5	7	10
2	1	8	4	11
3	5	2	8	10
ביקוש	9	12	10	

העתק את הטבלה למחברתך, והשלם בה את הערכים לפי שיטת הפינה הצפונית־מערבית.

בטבלה שלפניך נתון חלק מפתרון בסיסי אפשרי לבעיית תובלה, ונתונים ערכיהם של . \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{v}_1 , \mathbf{v}_2 , \mathbf{v}_3

מבונדת		היצע	,,		
מקורות	1	2	3	וויבע	u _i
1	3 20	5	7	20	1
2	2	8 10	14	10	0
3	2	6	8 10	15	-2
ביקוש	20	15	10		
v _j	2	8	10		

יים וכל ה־ ${\bf u_i}$ -ים וכל ה- ${\bf u_i}$ -ים וכל ה- ${\bf u_i}$ -ים וכל ה־העתק את הטבלה למחברתך, והשלם אותה בהתחשב בערכים של ביים וכל ה־כדי שיתקבל פתרון בסיסי אפשרי.

. \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{v}_1 , \mathbf{v}_2 , \mathbf{v}_3 שלפניך נתון פתרון בסיסי אפשרי לבעיית תובלה, ונתונים ערכיהם של

מקורות		היצע	11		
בלקווווב	1	2	3	ν <u>ε</u> -11	u _i
1	34	15	3	18	0
2	10	8	4	10	-7
3	25	18	18	10	1
ביקוש	10	15	13		
v _j	17	15	17		

האם הפתרון הוא אופטימלי? נמק את תשובתך.

מודלים חישוביים

אם למדת מסלול זה, ענה על <u>אחת</u> מן השאלות 12-11 (25 נקודות).

- .11. בשאלה זו <u>שני</u> סעיפים א-ב. <u>אין קשר</u> בין הסעיפים. ענה על <u>שניהם</u>.
- א. לפניך הגדרה: **רישא** של מילה x היא כל מילה המתקבלת על ידי הורדת מספר כלשהו של תווים מסוף המילה x . כולל המילה הריקה והמילה x עצמה.

לדוגמה: עבור המילה x = abcbad כל הרישות של המילה

ε,a,ab,abc,abcba,abcbad

.
$$\Sigma = \{a,b,c,d\}$$
 מעל הא"ב L לפניך השפה

 ${
m c}$ היא אוסף המילים שבכל אחת מהן עבור כל רישא שבמילה ההפרש בין מספר הפעמים שמופיע התו ${
m L}$ היא אוסף המילים שבכל אחת מהן עבור כל רישא שבמילה הפעמים שמופיע התו ${
m d}$ הוא גדול מ־ ${
m 0}$ או שווה לו, וקטן מ־ ${
m 8}$ או שווה לו:

$$0 \le \#_{c}(\mathbf{w}) - \#_{d}(\mathbf{w}) \le 3$$

- . w מציין את מספר המופעים של $\#_{c}(w)$
- . w במילה של במיפעים של את מספר מספר $\#_{d}(w)$

: L דוגמאות למילים ששייכות לשפה

accbdcacab, bacaabdbcb, abba, cdcdcd, abcbadb

: L דוגמאות למילים ש<u>אינן שייכות</u> לשפה

$$\#_{\rm c}({\rm w})-\#_{\rm d}({\rm w})=-$$
 1 <0 , d שבה: – daac – c קיימת הרישא – daac

$$\#_{c}(\mathbf{w}) - \#_{d}(\mathbf{w}) = -1 < 0$$
 , cdd שבה: - cddc – cddc

 $\#_{\mathbf{c}}(\mathbf{w}) - \#_{\mathbf{d}}(\mathbf{w}) = 4 > 3$ שבה: אבה: הרישא – accbdcacacd – בי קיימת הרישא – accbdcacacd

(שים לב: המשך השאלה בעמוד הבא.)

לפניך סרטוט חלקי של אוטומט סופי ${f T}$ המקבל את השפה בסרטוט חסרים מעברים, סימני קלט לפניך סרטוט חלקי של אוטומט סופי ${f T}$ המצבים של האוטומט.

העתק למחברתך את הסרטוט, והשלם אותו כך שהאוטומט יהיה **דטרמיניסטי** ויקבל את השפה L. עליך להשלים את המעברים החסרים, את סימני הקלט החסרים, ולסמן את כל המצבים המקבלים. שים לב: אין להוסיף לאוטומט מצבים, ואין להוריד ממנו מצבים ומעברים.

- ב. (אין קשר לסעיף א.)
- . בולל המילה הריקה, ב' , כולל המילה הריקה. ב' היא אוסף כל המילים מעל הא"ב Σ^*

. Σ מעל הא"ב ב מעל הער הענות שפות שפות שפות

ורית. בולרית שפה שאינה בגולרית. L $_1 = \Sigma^*$

 \cdot L $_3$ = L $_2 \cap \overline{L}_1$:נגדיר

- ? \overline{L}_1 מהי השפה (1)
- רית? נמק את תשובתך. L_3 האם השפה (2)
- .12 בשאלה זו שני סעיפים, א-ב. <u>אין קשר בין הסעיפים</u>. ענה על <u>שניהם</u>.
- : בעבור השפה מחסנית בעבור השפה . $\Sigma = \{a,b\}$ בעבור השפה נתון א. . .

$$L = \{a^2b^ka^n | n > 0 , k > 0 , n < k\}$$

(אין קשר לסעיף א.)

בנה מכונת טיורינג המקבלת כקלט מספר x בייצוג אונרי, ומחשבת את ערכה של הפונקציה שלפניך.

$$f(x) = \begin{cases} x+1 & x < 2 \\ x-1 & x \ge 2 \end{cases}$$

אם למדת מסלול זה ואתה כותב ב־ Java, ענה על אחת מן השאלות 14-13. (25 נקודות)

/המשך בעמוד 21/

תכנות מונחה עצמים

```
בשתי מחלקות. f() בפרויקט מומשה פעולה E, D, C, B, A בשתי מחלקות. בשתי מחלקות.
 קטע הקוד שלפניך תקין.
 A a1 = new A();
 A e1 = new E();
 E c1 = new C();
 C b1 = new B();
 C d1 = new D();
 נתון:
 ההוראה (קומפילציה). B d2 = new D(); ההוראה
 ההוראה (קומפילציה). a1.f(); ההוראה
 . "bye-bye" תקינה ומדפיסה ((E)e1).f(); ההוראה:
 . "hello" תקינה ומדפיסה ((B)b1).f(); ההוראה
 ההוראה ((D)b1).f(); ההוראה
 f(\cdot) צייר עץ ירושה של כל המחלקות, וציין באַילו שתי מחלקות מומשה הפעולה
 נתונה המחלקה Z:
 .=
public class Z
 {
 public void g(){}
}
 הוסף את המחלקה Z לעץ הירושה שציירת בסעיף א כך שההוראה שלפניך תהיה תקינה:
 Z x = \text{new } A();
 (2) קטע הקוד שלפניך תקין.
 A a2 = new A();
 Z z1 = \text{new } Z();
 Z a3 = \text{new A}();
 . שלפניך, ציין אם היא תקינה או אינה ע-i שלפניך איין אם היא על אחת מן ההוראות לכל אחת מו שלפניך איין אם היא על אינה על אינה על אינה על איינה עליינה על איינה על איינ
 אם ההוראה אינה תקינה, נמק מדוע.
 הסעיפים v-i אינם תלויים זה בזה.
 i
 a2 = z1;
 a3 = z1;
 ii
 ((A)z1).g();
 a2.g();
 iv
 ((A)a3).g();
```

מדעי המחשב, קיץ תשע"ח, מס' 899381 - 21 -: Y נתונה המחלקה public class Y { public void m(){} } הוסף את המחלקה Y לעץ הירושה שציירת בסעיף א כך שההוראה שלפניך תהיה תקינה (1) (ללא התייחסות לנתונים בסעיף ב). C f = new Y();(2) קטע הקוד שלפניך **תקין**. A a2 = new A();Y y1 = new Y();C y2 = new Y();עבור <u>כל אחת</u> מן ההוראות v-i שלפניך, ציין אם היא תקינה <u>או</u> אינה תקינה.

אם ההוראה אינה תקינה, נמק מדוע.

הסעיפים v-i **אינם** תלויים זה בזה.

```
i
 a2 = y1;
 y2 = y1;
ii
 ((A)y1).m();
iv
 y2.m();
 ((A)y2).m();
```

הוא תשלום לרשויות המקומיות בעבור שטח המגורים והקרקע הנוספת (Property tax). תשלום מִיסי ארנונה (Property tax) הוא תשלום לרשויות המקומיות בעבור שטח המיועד למגורים ו־ 0.5 ש"ח למ"ר של קרקע נוספת. שבבעלות התושבים. מחיר הארנונה הוא 100 ש"ח למגורים בגודל 100 מ"ר משלם מיסי ארנונה בסכום של לדוגמה, תושב שבבעלותו שטח למגורים בגודל 100 מ"ר ושטח קרקע בגודל $100 \cdot 10 + 500 \cdot 0.5 = 1250$.

התושבים חולקו לשלוש קבוצות:

- תושב עיר משלם מיסי ארנונה עבור שטח המגורים והקרקע שבבעלותו, ומקבל מענק בסך 250 ש"ח לתשלום הארנונה.
- תושב עיר ותיק תושב עיר בן 60 ומעלה משלם מיסי ארנונה כפי שמשלם תושב עיר, ונוסף לכך זכאי להנחה בהתאם לגילו: 1% הנחה עבור כל שנת חיים לאחר גיל 60. ההנחה מחושבת לאחר הפחתת המענק מהסכום המקורי.
 - תושב כפר משלם ארנונה עבור שטח המגורים והקרקע שבבעלותו וזכאי להנחה של 10%. **תושב כפר בן**60 ומעלה אינו זכאי להנחה התלויה בגיל.

אם לאחר הפחתת ההנחה והמענק הסכום לתשלום מיסי הארנונה הוא מספר שלילי, התושב פטור מהתשלום למשלם 0 ש"ח).

הוחלט לפתח תוכנה לחישוב מיסי ארנונה ולגבייתם מהתושבים, ולשם כך הוגדר הממשק שלפניך.

```
interface IData {
 public String getName(); // מחזירה שם של תושב
 public double getPropertyTax(); // מחזירה גובה של מס ארנונה
```

בסעיפים א-ב שלפניך עליך להגדיר את המחלקות לפי עקרונות של תִכנות מונחה עצמים בהתאם לדרישות:

- את הנתונים לחישוב מס הארנונה (תשלום עבור שטח של דירה במ"ר, תשלום עבור שטח של קרקע במ"ר, שיעור ההנחה באחוזים, סכום המענק בש"ח) הגדר פעם אחת בלבד כקבועים.
 - את כל התכונות שאינן קבועות הגדר כפרטיות (private).
- א. הגדר מחלקה (Resident המייצגת תושב), הממשת את הממשק IData , וכתוב בה את תכונות המחלקה (אין צורך לכתוב פעולה בונה).
 - SeniorCityResident תושב עיר, CityResident תושב עיר, מקבוצות התושבים:
 ב. הגדר שלוש מחלקות ל<u>כל אחת</u> מקבוצות התושבים: VillageResident תושב עיר ותיק, VillageResident תושב כפר.
- כתוב את תכונות המחלקות ואת הפעולה (getPropertyTax) שתאפשר לחשב את תשלום מס הארנונה לכל אחת משלוש קבוצות התושבים (אין צורך לכתוב פעולה בונה).

נה נתון גוף פעולה המקבל מערך a של נתוני התושבים, ומדפיס עבור כל תושב עיר ותיק את שמו ואת סכום הארנונה שהוא נדרש לשלם.

```
for (int i = 0; i < a.length; i++)
{
 if (a[i] instanceof SeniorCityResident)
 {
 System.out.println(a[i].getName()+" "+a[i].getPropertyTax());
 }
}</pre>
```

עבור כל אחת מכותרות הפעולה (1)-(3) שלפניך, ציין אם הפעולה תקינה אינה תקינה. אם הפעולה עבור כל אחת מכותרות הפעולה, והעתק את הפעולה המתוקנת למחברתך.

- (1) public static void print(Object [] a)
- (2) public static void print(IData [] a)
- (3) public static void print(Resident [] a)

/המשך בעמוד 25/

אם למדת מסלול זה ואתה כותב ב־ $\frac{C#}{C}$, ענה על אחת מן השאלות 16-15. (25 נקודות)

תכנות מונחה עצמים

```
בשתי מחלקות. F() בפרויקט מוּמשה פעולה E,D,C,B,A בשתי מחלקות האלה: ברויקט מוּמשה פעולה ברויקט מוּמשה פעולה אלה:
 קטע קוד שלפניר תקיו.
A a1 = \text{new } A();
A e1 = new E();
E c1 = new C();
C b1 = new B();
C d1 = new D();
 נתון:
 ההוראה (קומפילציה). B d2=new D(); ההוראה
 ההוראה (קומפילציה). a1.F(); גורמת לשגיאת הידור
 . "bye-bye" תקינה ומדפיסה ((E)e1).F(); ההוראה
 . "hello" תקינה ומדפיסה ((B)b1).F(); ההוראה
 ההוראה ((D)b1).F(); ההוראה
 . F() צייר עץ ירושה של כל המחלקות, וציין באילו <u>שתי</u> מחלקות מומשה הפעולה
 נתונה המחלקה Z:
 ٦.
public class Z
{
 public void G(){}
}
 הוסף את המחלקה Z לעץ הירושה שציירת בסעיף א כך שההוראה שלפניך תהיה תקינה:
Z x = \text{new } A();
 (2) קטע הקוד שלפניך תקין.
A a2 = new A();
Z z1 = \text{new } Z();
Z a3 = \text{new } A();
 לכל אחת מן ההוראות v-i שלפניך, ציין אם היא תקינה <u>או</u> אינה תקינה.
 אם ההוראה אינה תקינה, נמק מדוע.
 הסעיפים v-i אינם תלויים זה בזה:
i
 a2 = z1;
 a3 = z1;
ii
 ((A)z1).G();
 a2.G();
iv
 ((A)a3).G();
```

: Y מחלקה נתונה המחלקה public class Y { public void M(){} } הוסף את המחלקה Y לעץ הירושה שציירת בסעיף א כך שההוראה שלפניך תהיה תקינה (1) (ללא התייחסות לנתונים בסעיף ב). C f = new Y();(2) קטע הקוד שלפניך **תקין**. A a2 = new A();Y y1 = new Y();C y2 = new Y();עבור ערקינה או אינה תקינה ער שלפניך, איין אם היא ערות עבור v-i שלפניך, איין אם אינה עבור עבור אם ההוראה אינה תקינה, נמק מדוע. הסעיפים v-i אינם תלויים זה בזה. i a2 = y1;y2 = y1;((A)y1).M();

iii

iv

y2.M();

((A)y2).M();

. תשלום מִיסי ארנונה (Property tax) הוא תשלום לרשויות המקומיות בעבור שטח המגורים והקרקע הנוספת שבבעלות התושבים. מחיר הארנונה הוא 10 ש"ח למ"ר של שטח המיועד למגורים ו־0.5 ש"ח למ"ר של קרקע נוספת. לדוגמה, תושב שבבעלותו שטח למגורים בגודל 100 מ"ר ושטח קרקע בגודל 500 מ"ר משלם מיסי ארנונה בסכום של $100 + 10 \cdot 10 + 500 \cdot 0.5 = 1250$

התושבים חולקו לשלוש קבוצות:

- תושב עיר משלם מיסי ארנונה עבור שטח המגורים והקרקע שבבעלותו, ומקבל מענק בסך 250 ש"ח לתשלום ... הארנונה
- תושב עיר ונוסף לכך זכאי להנחה משלם מיסי ארנונה כפי שמשלם תושב עיר, ונוסף לכך זכאי להנחה בהתאם לגילו: 1% הנחה עבור כל שנת חיים לאחר גיל 60. ההנחה מחושבת לאחר הפחתת המענק מהסכום המקורי.
 - <u>תושב כפר</u> משלם ארנונה עבור שטח המגורים והקרקע שבבעלותו וזכאי להנחה של 10%. **תושב כפר בן** 60 ומעלה אינו זכאי להנחה התלויה בגיל.

אם לאחר הפחתת ההנחה והמענק הסכום לתשלום מיסי הארנונה הוא מספר שלילי, התושב פטור מהתשלום אם לאחר הפחתת ההנחה והמענק הסכום לתשלום מיסי הארנונה הוא מספר ש"ח).

הוחלט לפתח תוכנה לחישוב מיסי ארנונה ולגבייתם מהתושבים, ולשם כך הוגדר הממשק שלפניך.

```
interface IData {
 string GetName(); //מחזירה שם של תושב double GetPropertyTax(); // מחזירה גובה של מס ארנונה
```

בסעיפים א-ב שלפניך עליך להגדיר את המחלקות לפי עקרונות של תִכנות מונחה עצמים בהתאם לדרישות:

- את הנתונים לחישוב מס הארנונה (תשלום עבור שטח של דירה במ"ר, תשלום עבור שטח של קרקע במ"ר, שיעור ההנחה באחוזים, סכום המענק בש"ח) הגדר פעם אחת בלבד כקבועים.
 - את כל התכונות שאינן קבועות הגדר כפרטיות (private).
- א. הגדר מחלקה (Resident המייצגת תושב), הממשת את הממשק IData , וכתוב בה את תכונות המחלקה (אין צורך לכתוב פעולה בונה).
 - SeniorCityResident תושב עיר, CityResident ב. תושב עיר, SeniorCityResident ב. תושב עיר, VillageResident ב. תושב עיר ותיק, VillageResident תושב כפר.
 - כתוב את תכונות המחלקות ואת הפעולה ()GetPropertyTax שתאפשר לחשב את תשלום מס הארנונה לכל אחת משלוש קבוצות התושבים (אין צורך לכתוב פעולה בונה).

נתון גוף פעולה המקבל מערך a של נתוני התושבים ומדפיס עבור כל תושב עיר ותיק את שמו ואת סכום הארנונה שהוא נדרש לשלם.

```
for ( int i = 0; i < a.Length; i++)
{
 if (a[i] is SeniorCityResident)
 {
 Console.WriteLine (a[i].GetName()+" "+a[i].GetPropertyTax());
 }
}</pre>
```

עבור כל אחת מכותרות הפעולה (1)-(3) שלפניך, ציין אם הפעולה תקינה אינה תקינה. אם הפעולה אינה תקינה — נמק מדוע, תקן את הפעולה, והעתק את הפעולה המתוקנת למחברתך.

- (1) public static void Print(Object [] a)
- (2) public static void Print(IData [] a)
- (3) public static void Print(Resident [] a)