מדינת ישראל סוג הבחינה:

ב. בגרות לנבחנים חיצוניים

בגרות לבתי ספר על־יסודיים

מועד הבחינה: קיץ תשע"ד, 2014 מספר השאלוו: 899222, 602

מדעי המחשב

2 יחידות לימוד

הוראות לנבחן

א. משך הבחינה: שלוש שעות.

משרד החינוך

ב. מבנה השאלון ומפתח ההערכה: בשאלון זה שני חלקים.

שים לב: עליך לענות רק על חלק אחד.

חלק א מיועד <u>רק</u> לנבחנים על פי התכנית הישנה (עמודים 8-2). חלק ב מיועד רק לנבחנים על פי התכנית החדשה (עמודים 19-9).

חלק א — לנבחנים על פי התכנית הישנה

פרק ראשון — יש לענות על <u>חמש</u> השאלות 5-1, — לכל שאלה — 10 נקודות.

פרק שני – יש לענות על <u>שתיים</u> מהשאלות 8-6,

לכל שאלה — 15 נקודות. - 30 (15x2) – 30 נקודות

10-9 יש לענות על אחת מהשאלות - יש לענות על

לשאלה — 20 נקודות. - (20×1) – $\frac{20}{6}$ נקודות. $\frac{20}{6}$ נקודות

<u>חלק ב – לנבחנים על פי התכנית החדשה</u>

פרק רביעי — יש לענות על <u>חמש</u> השאלות 15-11,

לכל שאלה — 10 נקודות. - 50 (10×5) – 50 נקודות.

פרק חמישי – יש לענות על <u>שתיים</u> מהשאלות 18-16,

לכל שאלה - 15 נקודות. - 30 (15 \times 2) – 30 נקודות

20-19 יש לענות על אחת מהשאלות - יש לענות על

לשאלה — 20 נקודות. - (20×1) – $\frac{20}{100}$ לשאלה – 20 נקודות.

סה"כ – 100 נקודות

נקודות

50

 (10×5)

- ג. חומר עזר מותר בשימוש: כל חומר עזר, חוץ ממחשב הניתן לתכנוּת.
- ד. <u>הוראות מיוחדות</u>: (1) כתוֹב ב<u>שפה אחת בלבד</u> את <u>כל</u> התכניות שאתה נדרש לכתוב.
- (2) **רשום על הכריכה החיצונית** של המחברת את השפה שבה אתה

. או או החלק שאתה פותר אין , C# או Java – כותב Java או ב

<u>הערה</u>: בתכניות שאתה כותב לא יורדו 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). רשום ״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

שים לב: עליך לכתוב ב<u>שפה אחת בלבד</u> את <u>כל</u> התכניות שאתה נדרש לכתוב.

, C# או Java — או אתה כותב בה שאתה החיצונית של המחברת את השפה שאתה כותב בה

ואת החלק שאתה פותר, א או ב.

חלק א

לנבחנים לפי התכנית הישנה

פרק ראשון (50 נקודות)

ענה על <u>חמש</u> השאלות 5-1 (לכל שאלה -10 נקודות).

. C# וב־ Java לפניך קטע תכנית הכתוב ב־ 1 Gava .1 C#

<u>Java</u>

```
int x = 0:
 int x = 0:
int s = 1;
 int s = 1;
for (int k = 1; k < 5; k++)
 for (int k = 1; k < 5; k++)
 if (k < 3)
 if (k < 3)
 s = s*k:
 s = s*k:
 else
 else
 x = x+4;
 x = x+4;
 Console.WriteLine(x + ", " + s);
System.out.println(x + ", " + s);
```

עקוב בעזרת <u>טבלת מעקב</u> אחר ביצוע קטע התכנית, ורשום את הפלט שיתקבל.

בטבלת המעקב יש לכלול:

עמודה לכל אחד מהמשתנים, עמודה שיצוין בה אם התנאי בפקודת if מתקיים או אינו מתקיים, ועמודה בעבור הפלט.

.C# וב־ Java לפניך כותרת של פעולה הכתובה ב־ Java

public static boolean isInRange(int mark) : Java כותרת הפעולה ב־

public static bool IsInRange(int mark) : C# כותרת הפעולה ב־

הפעולה מקבלת מספר שלם המייצג ציון, ומחזירה true אם המספר הוא בין 0 ל־ 100 (כולל).

. false אחרת הפעולה מחזירה

לפניך קטע תכנית הכתוב ב־ Java וב־ #C. קטע התכנית משתמש בפעולה שהכותרת שלה נתונה בתחילת השאלה.

(שים לב: המשך השאלה בעמוד הבא.)

לפותרים ב־Java הנח שבתכנית קיימת ההוראה:

```
Scanner input = new Scanner (System.in);
 Java
 int b1 = input.nextInt();
 int b2 = input.nextInt();
 if (isInRange(b1) && isInRange(b2))
 {
 double average = (double)(b1 + b2)/2;
 System.out.println(average);
  }
 else
 System.out.println("error");
 <u>C#</u>
 int b1 = int.Parse(Console.ReadLine());
 int b2 = int.Parse(Console.ReadLine());
 if (IsInRange(b1) && IsInRange(b2))
  {
 double average = (double)(b1 + b2)/2;
 Console.WriteLine(average);
 }
 else
 Console.WriteLine("error");
 95, 105 (משמאל לימין): 95, עקוב בעזרת <u>טבלת מעקב</u> אחר ביצוע קטע התכנית בעבור הקלט
 ורשום מה יהיה הפלט.
 בטבלת המעקב יש לכלול עמודות בעבור:
 , b2, b1
 , isInRange(b2) מ־ , isInRange(b1) מר Java הערך המוחזר ב־
 , IsInRange(b2) ומ־ (IsInRange(b1) מר C# הערך המוחזר ב־
 עמודה שיצוין בה אם התנאי מתקיים או אינו מתקיים, ועמודה בעבור הפלט.
/4 המשך בעמוד/
```

. C# וב־ Java לפניך קטע תכנית הכתוב ב- 3

Java

```
int a , b;
int first = Math.max(a , b);
int second = Math.min(a , b);
int newNum = first + second * 10;
System.out.println(first + "," + second + "," + newNum);
```

<u>C#</u>

```
int a , b;
int first = Math.Max(a , b);
int second = Math.Min(a , b);
int newNum = first + second * 10;
Console.WriteLine(first + "," + second + "," + newNum);
```

- , b ו־ 2 ל־ a ו־ 3 ל־ a עקוב בעזרת <u>טבלת מעקב</u> אחר ביצוע קטע התכנית בעבור הערכים 5 ל־ a ו־ 2 ל־ b ורשום את הפלט.
 - ב. תן דוגמה מייצגת של ערכי a ו־ a שבעבורם הפלט יהיה 37.
- אם סכום 'y' אם התו 'y' אם או ב־ Bava או ב־ $^{\prime}$ אם סכום ליט או ב־ $^{\prime}$ או ב־ $^{\prime}$ אם סכום או ליט אוגי, אחרת המספרים הוא זוגי, אחרת הפעולה תחזיר את התו
 - .5. נתון מערך חד־ממדי vec מטיפוס שלם.

לכל אחד גווסיף את המספר אלם אין קלוט מספר שלם גווסיף את המספר לכל אחד ערב ב־ Java או ב־ אין קטע תכנית שיִקלוט מספר אין או מאיברי המערך.

פרק שני (30 נקודות)

ענה על שתיים מהשאלות 8-8 (לכל שאלה - 15 נקודות).

- 6. בחנות מסוימת אפשר להזמין מוצרים בטלפון ולקבלם לבית הלקוח. לקוח שסכום הקנייה שלו גדול מ־ 150 ש"ח, אינו צריר לשלם דמי משלוח.
 - או ב־ C או ב־ C פעולה שתקבל מספר שלם וגדול מ־ C המייצג את מספר המוצרים שלקוח הזמין. הפעולה תקלוט לכל מוצר את מחירו.

. false אם הלקוח μ אינו צריך לשלם דמי משלוח, אחרת הפעולה תחזיר true הפעולה תחזיר

ב. כתוב ב־ Iava או ב־ C# קטע תכנית שיִקלוט בעבור כל אחד מ־ 850 הלקוחות שהזמינו מוצרים בטלפון ביום מסוים, את מספר המוצרים שכל אחד מהם הזמין.

קטע התכנית יִמנה וידפיס את מספר הלקוחות שצריכים לשלם דמי משלוח.

עליך להשתמש בפעולה שכתבת בסעיף א.

<u>הערה</u>: אין צורך לבדוק את תקינות הקלט.

.7 במפעל מסוים יש חניון לשימוש עובדי המפעל.

לחניון יכול להיכנס כל רכב שמשקלו קטן מ־ 10 טונות, וגובהו נמוך מ־ 5 מטרים.

העובדים המשתמשים בחניון נכנסים עם רכבם בבוקר ויוצאים רק בתום יום העבודה.

בתום יום העבודה לא נשארים כלי רכב בחניון.

כתוב ב־ Java או ב־ C# תכנית שתקלוט את מספר מקומות החנייה שיש בחניון. כמו כן תקלוט התכנית את הגובה (במטרים) ואת המשקל (בטונות) של כל רכב המבקש להיכנס לחניון.

הרכב בה אם מספרים שייכתב מ־0. התכנית תדפיס הודעה שייכתב בה אם הרכב

יכול להיכנס לחניון או אינו יכול להיכנס.

כמו כן תִמנה התכנית ותדפיס את מספר כלי הרכב ש<u>לא</u> יכלו להיכנס לחניון.

התכנית תסתיים כאשר לא יהיו מקומות פנויים בחניון.

. C# וב־ Java לפניך כותרת של פעולה הכתובה ב־

public static int sumArr(int[] arr) :Java כותרת הפעולה ב־

public static int SumArr(int[] arr) : C# כותרת הפעולה ב־

הפעולה מערך חד־ממדי שאיבריו יכולים להיות ה
 1, ומחזירה את הפעולה מערך חד־ממדי אייבריו ו

סכום האיברים שבו.

. arr נתון המערך החד־ממדי

.8

	0	1	2	3	4
arr	1	0	1	1	0

לפניך קטע תכנית המשתמש בפעולה שהכותרת שלה נתונה בתחילת השאלה.

Java

```
int sum = sumArr(arr);
int[] newArr = new int[sum];
int c = 0;
for (int k = 0; k < arr.length; k++)
{
 if (arr[k] == 1)
 {
 newArr[c] = k;
 c++;
 }
}</pre>
```

C#

```
int sum = SumArr(arr);
int[] newArr = new int[sum];
int c = 0;
for (int k = 0; k < arr.Length; k++)
{
 if (arr[k] == 1)
 {
 newArr[c] = k;
 c++;
 }
}</pre>
```

א. עקוב בעזרת <u>טבלת מעקב</u> אחר ביצוע קטע התכנית בעבור המערך arr הנתון, .

ורשום את המערך newArr לאחר ביצוע קטע התכנית.

בטבלת המעקב יש לכלול:

sum , newArr[c] , arr[k] , k , c עמודה לכל אחד מהמשתנים האלה: עמודה לכל אחד מהמשתנים. ועמודה שיצוין בה אם התנאי בפקודת if

1 חפש Arr בגודל 1, שבעבורו הם 1 או 1, שבעבורו המערך arr תן דוגמה מייצגת למערך הייה בגודל 1.

סרטט גם את המערך newArr שמתקבל.

פרק שלישי (20 נקודות)

ענה על <u>אחת</u> מהשאלות 9-10.

... נתון מערך דו־ממדי המכיל מספרים שלמים.

האיבר במקרם 3 א הוא מערך דו־ממדי בגודל 3 איבר שהאיבר k , j שהאיבר שלונה איבר מעריריבוע 3 שורה ו־ (מציין שורה במקרם k) k (מציין שורה במקרם k)

תת־מערך־ריבוע 3 מכיל 9 איברים.

. לדוגמה במערך בגודל 6×7 שלפניך, **תת־מערך־ריבוע 3** של האיבר במקום 6×7 מסומן באפור.

	0	1	2	3	4	5	6
0							
1							
2							
3							
4							
5							

תת־מערך־ריבוע 3 זוהר הוא תת־מערך־ריבוע 3 שסכום כל האיברים בו גדול

. num — ממספר שלם נתון

- או ב־#C פעולה שתקבל: סתוב ב־Java מוב ב-
- . מערך דו־ממדי המכיל מספרים שלמים.
 - מספר שלם k המציין שורה במערך. -
 - מספר שלם j מספר שלם -
 - . num מספר שלם —

אם התת־מערך־ריבוע 3 של האיבר במקום true הפעולה תחזיר הפעולה אח

. false הפעולה תחזיר - הפעולה תחזיר המערך-ריבוע + זוהר, אחרת

 491×67 בגודל arr בתון מערך דו־ממדי

חתדפיס את חותדפיס אלם מספר שלם תכנית תכנית או Java כתוב ב־ Java כתוב ב- מספר התרימוערכים־ריבוע מספר התת־מערכים־ריבוע מספר התת־מערכים־ריבוע מספר התחימוערכים־ריבוע מספר התחימוערכים־ריבוערכי

:הערות

אין צורך לקלוט את המערך.

אין צורך לבדוק את תקינות המערך.

/המשך בעמוד 8/

- .9 עד 0 אזורית מסוימת מסוימת 10 יישובים, המסומנים במספרים סידוריים מי 0 עד 0.
 - במועצה האזורית יש שני סוגים של הנחות בתשלום המסים:
 - אם מספר הנפשות במשפחה גדול מ־6, היא מקבלת 100 ש"ח הנחה. -
- אם יש במשפחה תלמידי תיכון, היא מקבלת הנחה של 40 ש"ח בעבור כל תלמיד תיכון.
 משפחה הזכאית לשני סוגי ההנחות, תקבל רק את סוג ההנחה הגבוה מביניהם.
 - או ב־ C# או ב־ T פעולה שתקבל בעבור משפחה מסוימת את מספר הנפשות כתוב ב־ T ואת מספר תלמידי התיכון במשפחה.
- הפעולה תחזיר את סכום ההנחה בתשלום המסים שמשפחה זו זכאית לה. אם המשפחה אינה זכאית להנחה הפעולה תחזיר 0.
- כתוב ב־ Java או ב־ #C פעולה שתקבל את מספר המשפחות ביישוב מסוים במועצה.לכל משפחה, הפעולה תקלוט את מספר הנפשות ואת מספר תלמידי התיכון בה.הפעולה תחזיר את סך כל ההנחות שניתנו ביישוב.
 - נתון מערך חד־ממדי rdc בגודל rdc בגודל 10, שבכל אחד מאיבריו נמצא הסכום שהמועצה האזורית מקציבה להנחות ליישוב אחד. למשל באיבר במערך שהמציין שלו 5 נמצא הסכום שהמועצה האזורית הקציבה להנחות ליישוב שמספרו הסידורי 5.

כתוב ב־ Java או ב־ #C תכנית שתקלוט בעבור כל יישוב את מספר המשפחות שבו. התכנית תדפיס את המספרים הסידוריים של היישובים שבהם סך כל ההנחות שניתנו ביישוב גדול מהסכום שהמועצה האזורית הקציבה להנחות ליישוב.

עליך להשתמש בפעולה שכתבת בסעיף ב.

עליך להשתמש בפעולה שכתבת בסעיף א.

הערות: אין צורך לבדוק את תקינות הקלט.

אין צורך לקלוט את המערך.

אין צורך לבדוק את תקינות המערך.

סוף חלק א

בהצלחה!

חלק ב

לנבחנים על פי התכנית החדשה

פרק רביעי (50 נקודות)

ענה על חמש השאלות 15-11 (לכל שאלה - 10 נקודות).

.num — ומספר, color המייצגת קלף שתכונותיו: צבע Card המייצגת המחלקה המחלקה המחלקה ב־ $\,$ Iava וב־ $\,$

במחלקה חסר מימוש הפעולה הבונה.

```
public class Card
{
```

private String color;
private int num;
public Card(String color, int num) {...}

}

Java

<u>C#</u>

```
public class Card
{
 private string color;
 private int num;
 public Card(string color, int num) {...}
}
```

- . Card או ב־ Java את מימוש הפעולה או ב־ "Java או ב־ א לם ב־ השלם ב־ או ב־ "
- ב. הנח שנתונה פעולה ראשית במחלקה Program . כתוב בפעולה הראשית הוראות אשר ייצרו שני עצמים בשם card1 ו־ card1 מטיפוס Card , שהצבעים שלהם שונים זה מזה. והמספרים שלהם שונים זה מזה.

.C# וב־ Java כתובה ב־ Test וב־ 12.

b ו־ a הוא מספר שלם בין b ל־ b (כולל).

Java C#

```
public static int kuku(int a, int b)
{
  int first = Math.max(a, b);
  int second = Math.min(a, b);
  int newNum = first + second*10;
  return newNum;
}

public static int Kuku(int a, int b)
{
  int first = Math.Max(a, b);
  int second = Math.Min(a, b);
  int newNum = first + second*10;
  return newNum;
}
```

- , b עקוב בעזרת טבלת מעקב אחר ביצוע הפעולה בעבור הערכים: 5 לפרמטר ביצוע אחר ביצוע הפעולה הערכים: 5 לפרמטר ורשום מה יוחזר.
 - ב. תן ערכים לפרמטרים a ו־ a שבעבורם הפעולה תחזיר 37.
 - הוא המספרים שלושת המספרים אם true מספרים שלמים מספרים אתקבל 3 מספרים שלושת כתוב פעולה חיצונית שתקבל 3 false זוגי, אחרת הפעולה תחזיר
- vec מטיפוס . Program בפעולה הראשית הוגדר מערך חד־ממדי . פעולה ראשית במחלקה . שלם. שלם.

, k מספר שלם או ב־ L או ב־ L או ב־ L או ב־ L או ברי המערך. את המספר אחד מאיברי המערך.

.mark — איש בה שתי תכונות: מספר התלמיד — num, וציון במבחן – strue. במחלקה הוגדרה פעולה המחזירה true אם הציון הוא בין 0 ל־ 100 (כולל), אחרת — הפעולה מחזירה false מחזירה gublic boolean isInRange().
.Java בותרת הפעולה ב־ ב' "Java בין במבחלה ב' "Java".
במחלקה הוגדרה פעולה בונה שהכותרת שלה:
במחלקה הוגדרה פעולה בונה שהכותרת שלה:
במחלקה הוגדרו ב' ב' Java פעולות strue שנולות get וב' "Strue".
במחלקה הוגדרו ב' ב' Java פעולות ב' "Strue".
במחלקת תכונה הוגדרו ב' ב' Java הראשית במחלקת הרתוב ב' Java וב' "Strue".
ב' "Strue".

Java

<u>C#</u>

```
Student b1 = \text{new Student}(1111, 92);
 Student b1 = \text{new Student}(1111, 92);
Student b2 = new Student(3333, 200);
 Student b2 = new Student(3333, 200);
if (b1.isInRange())
 if (b1.IsInRange())
  System.out.println("***");
 Console.WriteLine("***");
else
 else
  b1.setMark(999);
 b1.SetMark(999);
if (b2.isInRange())
 if (b2.IsInRange())
 Console.WriteLine("yes");
  System.out.println("yes");
else
 else
  b2.setMark(999);
 b2.SetMark(999);
```

עקוב אחר קטע התכנית ורשום מה יהיה הפלט. במעקב הצג את העצמים ואת ערכי תכונותיהם.

```
פרק חמישי (30 נקודות)
```

ענה על שתיים מהשאלות 18-16 (לכל שאלה - 15 נקודות).

חרוזת. word מספר שלם, ו־ - word מחרוזת מחלקה בשם בעלת שתי תכונות: - and מחרוזת שהיא שרשור של במחלקה זו הפעולה - toString במחלקה זו הפעולה ברצף. ערך התכונה - num, word פעמים ברצף.

הדפסת עצם מזמנת ב־ Java את הפעולה toString של המחלקה, וב־ C את הפעולה ToString של המחלקה.

. C#בין Java כתובה ב־ Program וב־#Java לפניך הפעולה הראשית

. A הפעולה משתמשת במחלקה

```
<u>Java</u>
```

/המשך בעמוד 13/

```
public class Program
{
 public static void main(String[] args )
 {
 A a = new A();
 a.setNum(3);
 a.setWord("am...");
 System.out.println(a);
 A a1 = new A(a.getNum(), "la");
 System.out.println(a1);
}
C#
public class Program
{
 public static void Main(string[] args)
 {
 A a = new A();
 a.SetNum(3);
 a.SetWord("am...");
 Console.WriteLine(a);
 A a1 = new A(a.GetNum(), "la");
 Console.WriteLine(a1);
 }
 (שים לב: המשך השאלה בעמוד הבא.)
```

- א. עליך להגדיר את המחלקה ${\bf A}$ כך שהפעולה הראשית תתבצע בלי שגיאות הידור ו/או ריצה. ${\bf iv}$ -i על פי התת־סעיפים ${\bf A}$
 - ים את התכונות שלה. C# או ב־ Java או ב־ i
 - ii כתוב את הכותרות של שתי הפעולות הבונות של המחלקה ii
 - Set ו Get את כל פעולות את ב־ את בי או set ו get את כל פעולות Java ממֵש ב־ I ממֵש ב־ I את כל פעולות הראשית.
 - iv ממֵש ב־ ToString את הפעולה או ב־ #C את הפעולה ToString כך שהיא ממֵש ב־ ToString את הפעולה ממֵש ב־ ToString כך שהיא ערך התכונה word משורשר מחרוזת שהיא ערך התכונה הפלט של הוראת ההדפסה הראשונה יהיה מחרוזת ...am...am...am...
 - מה יהיה הפלט של הוראת ההדפסה השנייה?

/המשך בעמוד 14/

17. לפניך ממשק המחלקה Button המייצגת כפתור. לכפתור שלוש תכונות:

.color - וצבע הכפתור וצבע הכפתור - אודל הכפתור ועליו - מספר הרשום עליו

Java כותרת הפעולה בי	תיאור הפעולה
public Button(int num)	פעולה הבונה כפתור שרשום עליו
	. "black" בגודל, בצבע, num המספר,
public Button(int num, int size, String color)	פעולה הבונה כפתור שרשום עליו
	. color בצבע, size בגודל, num המספר
public int getSize()	פעולה המחזירה את גודל הכפתור.
public void addToSize(int x)	. x פעולה המגדילה את גודל הכפתור ב־
public boolean isSameSize(Button other)	other אם הכפתור true פעולה המחזירה
	זהה בגודלו לכפתור הנוכחי,
	. false אחרת — הפעולה מחזירה

C# כותרת הפעולה ב־	תיאור הפעולה
public Button(int num)	פעולה הבונה כפתור שרשום עליו
	. "black", בצבע num, בגודל
public Button(int num, int size, string color)	פעולה הבונה כפתור שרשום עליו
	. color בצבע, size בגודל, num המספר
public int GetSize()	פעולה המחזירה את גודל הכפתור.
public void AddToSize(int x)	. x פעולה המגדילה את גודל הכפתור ב־
public bool IsSameSize(Button other)	other אם הכפתור true פעולה המחזירה
	זהה בגודלו לכפתור הנוכחי,
	. false אחרת — הפעולה מחזירה

- . Button(int num) את הפעולה הבונה Java ב־, **Button** ממש במחלקה Button או ב־ #Java או ב־
- . x או ב־ Java, ב־ Button או ב־ #J את הפעולה המגדילה את גודל הכפתור ב־ x.
 - ג. ממֵש במחלקה Button, ב־ Button, ב־ Button, את הפעולה הבודקת אם גודל הכפתור ממֵש במחלקה לגודל הכפתור הנוכחי.

(שים לב: סעיף ד של השאלה בעמוד הבא.)

7. לפניך קטע מפעולה ראשית במחלקה Program הכתוב ב־ Iava ב- עקוב אחר ביצוע קטע הפעולה, ורשום את הפלט שיתקבל. לכל עצם רשום את השמות של כל התכונות שלו, את הערכים של כל התכונות ואת השינויים שהיו בהם.

Java <u>C#</u> Button a1 = new Button(1, 12, "red"); Button a1 = new Button(1, 12, "red");Button a2 = new Button(2, 12, "green");Button a2 = new Button(2, 12, "green");Button a3 = new Button(3, 12, "blue"); Button a3 = new Button(3, 12, "blue");Button a4 = new Button(4); Button a4 = new Button(4); a1.addToSize(2): a1.AddToSize(2): a4.addToSize(9); a4.AddToSize(9); if (a1.isSameSize(a3)) if (a1.IsSameSize(a3)) System.out.println("***"); Console.WriteLine("***"); if (a4.isSameSize(a1)) if (a4.IsSameSize(a1)) Console.WriteLine("\$\$\$"); System.out.println("\$\$\$"); if (a2.isSameSize(a3)) if (a2.IsSameSize(a3)) System.out.println("###"); Console.WriteLine("###");

- יש שתי תכונות: שם מטיפוס מחרוזת, Runner אבן אבן אבן המחרוזת פתי תכונות: שם Score מטיפוס ממשי. כמו כן יש במחלקה ב' Score פעולות ומן ריצה Get פעולות ב' C פעולות.
- או ב־ #C או ב־ בפעולה הראשית במחלקה Program , מערך חד־ממדי בגודל 10 של אצנים.
- ב. כתוב ב־ Java או ב־ C# פעולה במחלקה Program שזמן, שתקבל מערך של אצנים. הפעולה תחזיר את האצן Runner שזמן הריצה שלו הוא הנמוך ביותר. הנחות:

כל תא במערך מכיל הפניה לאצן.

זמני הריצה של כל האצנים שונים זה מזה.

פרק שישי (20 נקודות)

ענה על <u>אחת</u> מהשאלות 20-19.

19. נתונה מחלקה Stam שיש לה שתי תכונות: חum – מספר שלם, ו־ matrix – מערך דו־ממדי שלמים.

במחלקה הוגדרה פעולה בונה:

```
public Stam(int row, int col, int num)
{
 this.num = num;
 this.matrix = new int[row][col];
}
public Stam(int row, int col, int num)
{
 this.num = num;
 this.num = num;
 this.matrix = new int[row, col];
}
```

יוצרת את העצם s יוצרת את את אר Stam s = new Stam(6, 10, 25) ההוראה

(שים לב: המשך השאלה בעמוד הבא.)

תת־מערך־ריבוע 3 של איבר במקום i,j מציין שורה j מציין שורה וi,j של איבר במקום של הוא מערך דו־ממדי בגודל i,j שהאיבר במקום i,j הוא הפינה השמאלית העליונה שלו.

תת־מערך־ריבוע 3 מכיל 9 איברים.

לדוגמה: במערך בגודל 7×6 שלפניך, **תת־מערך־ריבוע 3** של האיבר במקום 1,2 מסומן באפור.

	0	1	2	3	4	5	6
0							
1							
2							
3							
4							
5							

. num הוא תת־מערך־ריבוע 3 שסכום כל האיברים בו גדול מ־ num תת־מערך־ריבוע

- א. כתוב ב־ Java או ב־ #C פעולה במחלקה למדינים שתקבל שני מספרים שלמים המציינים מקום של איבר במערך דו־ממדי. המספר הראשון מציין שורה, והמספר השני מציין עמודה.
 הפעולה תחזיר true אחרת הפעולה תחזיר false .
 - ב. כתוב ב־ Java או ב־ #C או ב־ Java פעולה במחלקה מחלקה מספר התרמערכים־ריבוע 3 זוהרים שבמערך הדו־ממדי מספר התרמערכים־ריבוע 3 זוהרים

20, בעיר מסוימת הוחלט לרכז את הנתונים על התושבים במערכת ממוחשבת.

לשם כך הוגדרה המחלקה משפחה – Family , שיש לה התכונות האלה:

name — שם משפחה

numStudents — מספר תלמידי התיכון במשפחה

מספר הנפשות במשפחה — num

יש שני סוגים של הנחות בתשלום המסים:

- הנחה. אם מספר הנפשות במשפחה גדול מ־ 6 , היא מקבלת $\,\,$ ש"ח הנחה $\,\,$
- . אם יש במשפחה תלמידי תיכון, היא מקבלת הנחה של 40 ש"ח בעבור כל תלמיד תיכון. $-\,$

משפחה הזכאית לשני סוגי ההנחות, תקבל רק את סוג ההנחה הגבוה מביניהם.

לפניך חלק מן הממשק של המחלקה Family:

כותרת הפעולה ב־ Java	תיאור הפעולה
public Family(String name, int numStudents, int num)	פעולה הבונה משפחה:
	, name שם המשפחה
	מספר תלמידי התיכון numStudents,
	מספר הנפשות במשפחה num .
public int getNumStudents()	פעולה שמחזירה את מספר תלמידי
	התיכון במשפחה.
public int reduction()	פעולה שמחזירה את ההנחה
	בתשלום המסים שהמשפחה זכאית לה.
	אם אינה זכאית להנחה, הפעולה
	מחזירה 0.

C# כותרת הפעולה ב־	תיאור הפעולה
public Family(string name, int numStudents, int num)	פעולה הבונה משפחה:
	שם המשפחה name,
	מספר תלמידי התיכון numStudents,
	מספר הנפשות במשפחה num .
public int GetNumStudents()	פעולה שמחזירה את מספר תלמידי
	התיכון במשפחה.
public int Reduction()	פעולה שמחזירה את ההנחה
	בתשלום המסים שהמשפחה זכאית לה.
	אם אינה זכאית להנחה, הפעולה
	מחזירה 0.

(שים לב: המשך השאלה בעמוד הבא.)

את הפעולה המחשבת את ההנחה בתשלום , Gava או ב־ #Java או ב־ #Family ממֵש במחלקה , המחשבת את ההנחה בתשלום המסים שהמשפחה זכאית לה.

בנוסף הוגדרה המחלקה עיר City שיש לה התכונות האלה:

,numFamilies בגודל המשפחות הגרות בעיר בגודל Family מערך חד־ממדי מטיפוס חד־ממדי מטיפוס הודל המשפחות הגרות בעיר 100,000 או שווה לו. 100,000 או שווה לו.

ב. נתונה המחלקה Program . במחלקה זו יש פעולה ראשית שבה הוגדרה העיר ב. City מטיפוס

כתוב בפעולה הראשית, ב־ Bava או ב־ C#, קטע תכנית שידפיס את מספר המשפחות בעיר שלא קיבלו הנחה.