

מבוא למדעי המחשב

C-תירגול 2: מבוא לתיכנות ב

תוכנייה

- משתנים
 - **פלט** •
- משפטי תנאי •

משתנים

משתנים- תמונת הזיכרון

- משתנה" הוא תא בזיכרון, שניתן לו שם ויכול להכיל ערך.
- כמעט כל הפעולות בתכנית מחשב דורשות גישה לזיכרון לקריאה/כתיבה. גישה זו מתאפשרת בעזרת המשתנים, מה שהופך אותם לחלק מרכזי בכל תכנית.

משתנים- הגדרה ואתחול

- לפני שניתן להשתמש במשתנה, יש **להגדיר** אותו (לתת לו שם וטיפוס<mark>).</mark>
 - בעזרת המשתנה בשפת C מתבצעת בעזרת הכרזה בסגנון:

בנקודה-פסיק.

ההגדרה מסתיימת

ערך התחלתי **אופציונלי!** אם לא קובעים ערך התחלתי, המשתנה מכיל "זבל" – ערך כלשהו שלא ידוע מראש והוא שונה מריצה לריצה.

int x=5;

המלה int מסמנת את טיפוס המשתנה. טיפוס, הוא חלק קבוע מהגדרה. טיפוס int מגדיר משתנה ששומר ערכים שלמים. טיפוס מגדיר משתנה ששומר double ערכים עם שבר עשרוני. עוד על טיפוסים- בתרגול הבא

המלה imes היא שם המשתנה. לא כל מילה יכולה להיות שם של משתנה. למשל: שם משתנה אינו יכול להתחיל בספרה.

דרישה בקורס: יש לתת למשתנים שם המלמד על המשמעות שלהם בתוכנית!

משתנים- השמה וקריאה

- לאחר הגדרת המשתנה, ניתן לעדכן את תוכן תא הזיכרון על-ידי כתיבה (השמה) למשתנה (המסומנת על-ידי סימן "=").
 - כמו כן, ניתן לקרוא מתא הזיכרון באמצעות המשתנה.
- דוגמא: נעקוב אחרי תוכן הזיכרון במהלך ריצת התוכנית הבאה:

משתנים- חישובים בסיסיים

:ב-Cישנן חמש פעולות חשבון יסודיות C-ב

+	חיבור חיסור כפל חילוק	
-		
*		
/		
%	שארית	

ניתן להפעיל פעולות אלה הן על מספרים מפורשים, והן על משתנים שמכילים מספרים, כרצוננו.
 שפת C מחשבת את הפעולות הללו על פי סדרן המתמטי (כלומר כפל לפני חיבור וכו').

פעולות חילוק ושארית

- כאשר מתבצעת פעולת חילוק (/) בין שני שלמים, התוצאה מומרת
 למספר שלם באמצעות קיצוץ הספרות שלאחר הנקודה (ולא עיגול!)
- פעולת השארית (%, מודולו) מוגדרת על שלמים בלבד ומחזירה את השארית של פעולת החילוק בין שני הפרמטרים שלה.

משתנים- תרגילים

• <u>תרגיל 1:</u> כתבו תכנית המגדירה 2 משתנים בעלי ערך 19 ו 88, ומכניסה את הסכום למשתנה שלישי.

תרגיל 1 - פתרון

```
int main()
{
  int num1 = 19, num2 = 88;
  int sum=num1+num2;
  return 0;
}
```

- בעיה: מי שמפעיל את התוכנית לא רואה כלום!
 - . כעת נלמד כיצד להדפיס למסך את התוצאה.

פלט

-printf

: הדפסת מחרוזת קבועה (משפט שאינו משתנה)

```
printf("I don't care about your variables!");
```

הדפסת תוכן של משתני התוכנית באמצעות % (b% משמש להדפסת משתנה מסוג int ו-h% משמש להדפסת משתנה מסוג (double):
 סדר ההדפסה הוא לפי סדר העברת הפרמטרים ל-printf

```
int x=5;
double d=3.2;
printf("x is: %d, and d is: %f", x, d);
```

-printf

- '\' תווים מיוחדים מודפסים באמצעות התו
- מדפיס תו של ירידת שורה (ללא הוספת התו הזה מפורשות ההדפסות ימשיכו להיות באותה השורה!)
 - במקלדת) tab מדפיס טאב (כמו לחיצה על מקש ל
 - "מדפיס את התו \"
 - ?ואיך נדפיס את התו '\' עצמו
 - '\' מדפיס את התו

חובה להוסיף בתחילת הקוד כדי להשתמש ב printf

printf-דוגמא ל

```
#include <stdio.h>
 הפלט:
 Hello worldHello
 world
int main()
 x is: 5, d is: 3.200000
 x+3 is: 8, d is: 3.20
 To print an int use %d
 int x=5;
 double d=3.2;
 printf("Hello world");
 printf("Hello\tworld\n");
 printf("x is: %d, d is: %f\n",x,d);
 printf("x+3 is: %d, d is: %.2f\n", x+3,d);
 printf("To print an int use %%d\n");
 return 0;
```

stdio.h הקובץ

- י אינה מילה שמורה בשפת C (כמו printf). אלא, היא פונקציה שיש להגדירה והגדרתה נמצאת בקובץ אלא, היא פונקציה שיש להגדירה והגדרתה נמצאת בקובץ (Standard Input/Output קיצור של stdio.h
 - לכן, יש להוסיף בתחילת התכנית (ממש בהתחלה, עוד לפני תחילת main) את השורה:

#include <stdio.h>

• פקודה זו מורה למהדר להשתמש באוסף הפונקציות המוגדר stdio.h בקובץ

משתנים וקלט/פלט

תרגיל 1: כתבו תכנית המדפיסה את הסכום של 19 ו 88.

```
#include <stdio.h>
int main()
{
 printf("This program knows to add!:\n");
 int x=88,y=19;
 printf("The sum is: %d",x+y);
 return 0;
}
```

משתנים וקלט/פלט

תרגיל 2: כתבו תוכנית המחשבת ומדפיסה את השטח וההיקף
 של מעגל ברדיוס 3.5.

```
#include <stdio.h>
#define PI 3.14
 .define-שימו לב להגדרת הקבוע פאי כ
 ,define-לא רק קבועים ידועים כמו פאי יוגדרו ב
int main()
 אלא כל ערך קבוע בעל משמעות בתוכנית.
 double radius=3.5;
 //doing calculations
 double perimeter = 2*PI*radius;
 double area = PI*radius*radius;
 //printing the result
 printf("The perimeter is: %f and the area is: %f",
 perimeter, area);
 return 0;
```


• בשפת C אנו יכולים לכתוב פקודה שתתבצע רק במצבים מסוימים:

```
if (x < 0) {
 printf("Is negative");
}</pre>
```

• קיימת האפשרות לציין בנוסף גם פקודות שיבוצעו <u>במקרה שהתנאי אינו</u>

<u>מתקיים</u>.

```
STOP
```

```
if (x < 0) {
 printf("Is negative");
}
else {
 printf("Isn't negative");
}</pre>
```

ניתן else- והelse- ניתן if- במקרה הפרטי שבו ישנו חישוב ערך בודד בבלוק ה-

להשתמש באופרטור המקוצר :?:

```
if (x+2 < 0) {
 y = x + 2;
else {
 y = -(x+2);
```

$$y=(x+2 < 0)$$
? $x+2$:

ערך במקרה שהתנאי נכון

ערך במקרה שהתנאי אינו נכון

-(x+2);

תנאי לבדיקה

• <u>תרגיל 3:</u> כתבו תכנית המדפיסה את המקסימלי מבין 2 משתנים (במקרה של שוויון לא משנה מי יודפס).


```
#include <stdio.h>
int main()
 int x=54, y=121;
 if (x>y) {
 printf("%d",x);
 else {
 printf("%d",y);
 return 0;
```


פתרון- אפשרות נוספת

את קטע הקוד הזה: •

```
if (x>y) {
 printf("%d",x);
}
else {
 printf("%d",y);
}
```

• ניתן להחליף בזה:

```
printf("%d", x>y ? x : y);
```


קליטת מספרים – הצצה לתרגול 3

```
#include <stdio.h>
int main()
 int x = 0, y = 0;
 scanf("%d%d",&x,&y);
 if (x>y) {
 printf("%d",x);
 else {
 printf("%d",y);
 return 0;
```

- הקוד קצת משעמם אנחנו יודעים איזה משתנה יותר גדול.
- בהמשך, נלמד להשתמש בפונקציה scanf שמקבלת מספר מהמשתמש.
 - במצב כזה, לא ידוע מראש מה יותר גדול. –
- את y ול x מכניס ל x ול scanf("%d%d",&x,&y) הערכים שהמשתמש הכניס.

• אם קיימות יותר משתי אופציות ניתן לקנן (=לכתוב אחד בתוך השני) כמה בלוקים של if-else:

```
if (a<0) {
 מבנה
else if (a==0) {
 else-if
else if (a>0) {
 כתיבה
else {
 רגילה
 printf("???");
```

```
if (a<0) {
else
 if (a==0) {
 else
 if (a>0) {
 else {
 printf("???");
```


י תרגיל 4: כתבו תכנית המדפיסה את המקסימלי מבין שני מספרים מסוג int.
 במקרה של שיוויון יש להדפיס הודעה המודיעה כי יש שיוויון.

```
STOP OF THE PARTY OF THE PARTY
```

```
if (x>y) {
 printf("%d",x);
}
else {
 printf("%d",y);
}
```

```
if (x>y) {
 printf("%d",x);
}
else if (y>x) {
 printf("%d",y);
}
else {
 printf("Numbers are equal!");
}
```

• חפשו את ההבדלים:

```
if (x<3) {
 printf("first\n");
}
else if (x<7) {
 printf("second\n");
}
else {
 printf("third\n");
}</pre>
```

```
if (x<3) {
 printf("first\n");
}
if (x<7) {
 printf("second\n");
}
else {
 printf("third\n");
}</pre>
```


במקרה הפרטי שבו יש לבחור בין פעולות שונות לפי ערכים קבועים של ביטוי כלשהו<mark>,</mark>

case value 1 : 1

switch (expression)

:switch-נשתמש ב

ביטוי כלשהו שמחזיר **מספר שלם** (int מסוג)

break; , ,

פקודה 2

ערך מספרי שלם **קבוע** כלשהו, שהביטוי יכול לקבל

```
case value 2 : 1 פקודה omega with the case value of the case valu
```

לי default הוא אופציונלי

משתני תנאי

<u>תרגיל 5:</u> כתבו תכנית הבוחנת משתנה של מספר שלם בטווח 1-10. אם המספר הוא ראשוני התכנית תדפיס זאת ואחרת תדפיס התכנית האם המספר <mark>הינו זוגי</mark> או אי-זוגי. אם המספר אינו בטווח בין 1-10 יש להדפיס הודעת שגיאה.

מסופי השורות? מה יקרה אם נסיר את ה-break

משתני תנאי

```
int num=3; //or use scanf
switch (num)
 ניתן לכתוב מס' פקודות בשורה אחת.
 מה שמפריד בין הפקודות זה ";" ולא אנטר
 case 1 : printf("Number is oda(n); preak;
 case 2 : printf("Number is prime\n"); break;
 case 3 : printf("Number is prime\n"); break;
 case 4 : printf("Number is even\n"); break;
 case 5 : printf("Number is prime\n"); break;
 case 6 : printf("Number is even\n"); break;
 case 7 : printf("Number is prime\n"); break;
 case 8 : printf("Number is even\n"); break;
 case 9 : printf("Number is odd\n"); break;
 case 10 : printf("Number is even\n"); break;
 default : printf("Error!\n"); break;
```

<u>תרגיל 6</u>: כתבו תכנית הבוחנת מספר שלם בן שלוש ספרות (אין צורך ל<mark>וודא</mark> זאת) ומדפיסה את ספרת האחדות, העשרות והמאות של המספר.

```
int num = 234; //or use scanf
//calculating units digit
 שימו לב להערות המסבירות את הקוד.
int units = num % 10;
 בתרגילי הבית חובה להשתמש בהערות
//calculating tens digit
 כדי להסביר מה אתם מנסים לעשות!
int tens = num / 10;
 שימו לב להבדל בין הגדרת משתנה לבין השמה
tens = tens % 10;
//calculating hundreds digit
int hundreds = num / 100;
hundreds = hundreds % 10;
printf ("Units digit: %d, Tens digit: %d, Hundreds digit: %d",
 units, tens, hundreds);
```

<u>תרגיל 7</u>: כתבו תכנית הבוחנת שני מספרים שלמים ומדפיסה את סכום <mark>הערכים</mark> המוחלטים שלהם.

```
int x = -9, y = 6; //or use scanf
//put absolute value of x in x
if (x < 0) {
 x = -x;
//put absolute value of y in y
if (y < 0) {
 y = -y;
printf("Sum of absolute values: %d\n'', x+y);
```

<u>תרגיל 8:</u> כתבו תכנית אשר בודקת אם שנה הנתונה במשתנה היא שנה מעוברת. שנה מעוברת מתרחשת כל 4 שנים, מלבד בכל שנה שהיא כפולה של 100, אך לא של 400.

```
int year = 2100; //or use scanf
 שימו לב איך בכל פעם שפותחים סוגר מסולסל
 כל הקוד עד לסגירתו מוזז פנימה. בצורה כזו
if(year%4 == 0) {
 קל להבין את מבנה הקוד מהסתכלות עליו.
 if( year%100 == 0) {
 בתרגילי הבית חובה להקפיד על כך!!
 if ( year%400 == 0) {
 printf("%d is a leap year.", year);
 else {
 printf("%d is not a leap year.", year);
 else {
 printf("%d is a leap year.", year );
else {
 printf("%d is not a leap year.", year);
```

תרגיל 9: כתבו תכנית הבוחנת שני משתנים המייצגים תאריך (יום וחודש. ניתן להניח כי הקלט הוא תאריך חוקי), ומדפיסה את התאריך שבוע לאחר מכן, כאשר:

א. ניתן להניח כי בכל חודש 30 ימים בדיוק.

ב. בכל חודש מס' הימים האמיתי של אותו החודש (ינואר-31, פברואר-28, מרץ-31, אפריל-30, מאי-31, יוני-30, יולי-31, אוגוסט-31, ספטמבר-30, אוקטובר-31, נובמבר-30, דצמבר-31)

Sun	Mon	Tue	Wed	Thu	Fri	Sat
26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	1	2	3	4	5	6

```
int day=25; //or use scanf
int month=12; //or use scanf

int new_day = (((day - 1) + 7) % 30) + 1;
int next_month = (((month - 1) + 1) % 12) + 1;
int new_month = (new_day < 8) ? next_month : month;

printf("A week later the date will be %d/%d\n", new_day, new_month);</pre>
```

```
int days in month = 0;
switch (month)
 case 1: days in month = 31; break;
 case 2: days in month = 28; break;
 case 3: days in month = 31; break;
 case 4: days in month = 30; break;
 case 5: days in month = 31; break;
 case 6: days in month = 30; break;
 case 7 : days in month = 31; break;
 case 8: days in month = 31; break;
 case 9: days in month = 30; break;
 case 10: days in month = 31; break;
 case 11: days in month = 30; break;
 case 12: days in month = 31; break;
new day = (((day - 1) + 7) % days in month) + 1;
next month = (((month - 1) + 1) % 12) + 1;
new month = (new day < 8) ? next month : month;</pre>
```