

אלגוריתמיקה ותכנות הנדסאים וטכנאים – הנדסת תוכנה הנחיות לנבחן

א. משך הבחינה: ארבע שעות וחצי.

ב. מבנה השאלון בשאלון זה שני מבחנים. עליך לענות על מבחן אחד בלבד בהתאם למוסד הלימודים:

ומפתח ההערכה: מבחן ב- Java (עמוד 2)

מבחן ב- #C (עמוד 15)

בכל מבחן 13 שאלות.

חלק א' - 40 נקודות

שאלות ו-6: יש לענות על **ארבע** שאלות בלבד. ערך כל שאלה - 10 נקודות.

חלק ב' - 24 נקודות

שאלות 9-7: יש לענות על שתיים שאלות בלבד. ערך כל שאלה - 12 נקודות.

חלק ג' - 36 נקודות

שאלות 13-10: יש לענות על **שתיים** שאלות בלבד. ערך כל שאלה - 18 נקודות.

בסך הכול: 100 נקודות.

- ג. **חומר עזר** 1. מחשבון (אין להשתמש במחשב כף יד או במחשבון עם תקשורת חיצונית).
 - מותר לשימוש: 2. קלסר אחד בלבד עם חומר ההרצאות. אין להוציא דפים מהקלסר. אין לצרף ספרים או חוברות עם פתרונות.
- ד. הוראות כלליות: 1. יש לקרוא בעיון את ההנחיות בדף השער ואת כל שאלות הבחינה, ולוודא שהן מובנות.
- 2. את התשובות יש לכתוב בצורה מסודרת, בכתב יד ברור ונקי (גם בכך תלויה הערכת הבחינה).
 - יש להשאיר את העמוד הראשון במחברת הבחינה ריק. בסיום המבחן יש לרשום בעמוד זה את מספרי התשובות לבדיקה. התשובות ייבדקו לפי סדר כתיבתן בעמוד זה. לא ייבדקו תשובות עודפות.
 - . יש לכתוב את התשובות במחברת הבחינה **בעט בלבד**, בכתב יד ברור.
 - 5. יש להתחיל כל תשובה בעמוד חדש ולציין את מספר השאלה ואת הסעיף. אין צורך להעתיק את השאלה עצמה.
 - 6. טיוטה יש לכתוב במחברת הבחינה בלבד. יש לרשום את המילה ייטיוטהיי בראש העמוד ולהעביר עליו קו כדי שלא ייבדק.
 - 7. יש להציג פתרון מלא ומנומק, כולל חישובים לפי הצורך. הצגת תשובה סופית ללא שלבי הפתרון לא תזכה בניקוד.
 - 8. יש להסביר בפירוט כל תוכנית שנכתבה, תוכנית ללא הסבר מפורט לא תזכה בניקוד.
 - 9. אם לדעתך חסר בשאלה נתון, יש לציין זאת ולהוסיף נתון מתאים שיאפשר לך להמשיך בפתרון השאלה. נמק את בחירתך.

חל איסור מוחלט להוציא שאלון או מחברת בחינה מחדר הבחינה! ההנחיות בשאלון זה מנוסחות בלשון זכר, אך מכוונות לנבחנות ולנבחנים כאחד.

בהצלחה!

בשאלון זה 25 עמודים.

שבחן ב- JAVA

הנחיות כלליות לנבחנים:

	בכל שאלה שנדרשת בה קליטה, אין צורך בבדיקת תקינות הקלט.	.1
	בכל שאלה שנדרשת בה קליטה, הנח שבתוכנית כתובה ההוראה:	.2
Scanner in=new Scanner(System.in);		
	: דוגמה להוראה לקליטת מספר שלם	.3
<pre>int x = in.nextInt();</pre>		
	: דוגמה להוראה לקליטת מספר עשרוני	.4
double y = in.nextDouble();		
	: דוגמה להוראה לקליטת מחרוזת	.5
String str = in.next();		
	: הוראות לפלט על המסך	.6
System.out.println();		
System.out.print();		

חלק א׳

ענה על ארבע מבין השאלות 6-1 (ערך כל שאלה – 10 נקודות).

שאלה 1

כתוב קטע תוכנית שיקלוט 40 מספרים חיוביים ושלמים:

(5 נקי) א. עבור כל מספר תלת ספרתי שנקלט, יש להדפיס את סכום ספרותיו.

(5 נקי) ב. על הקוד לחשב ולהדפיס את כמות המספרים הזוגיים שנקלטו ואת סכום המספרים האי זוגיים שנקלטו.

שאלה 2

למחלקה קופסה (תיבה) – Box יש ארבע תכונות:

- String צבע ,color מטיפוס מחרוזת
- int מטיפוס מספר שלם, length − אורך
 - int מטיפוס מספר שלם ,width − רוחב
 - int מטיפוס מספר שלם height גובה

במחלקה Box הוגדרה פעולה בונה (בנאי, constructor) המקבלת פרמטר של כל תכונה וקובעת את הערכים של תכונות העצם. המחלקה כוללת פעולות get/set לכל אחת מהתכונות.

- .10 שווים ל- 10, כתוב פעולה בונה המייצרת קופסה בצבע color, שכל הממדים שלה (אורך, רוחב וגובה) שווים ל- 10. public Box(String color) כותרת הפעולה:
- של מסוג arr מחזירה את הצבע של Box נקי) ב. כתוב פעולה חיצונית המקבלת מערך הפניות לעצמים מסוג Box של קופסה במערך עם **ערך הנפח** הקטן ביותר. כותרת הפעולה (public static String smallBox(Box[] arr) קופסה במערך עם **ערך הנפח** הקטן ביותר. כותרת הפעולה Box ואין תאים במערך שערכם שווה ל- null הנחה: כל תא במערך מכיל הפניה לעצם מסוג

במחלקה מיכל דלק - Tank קיימות התכונות:

- int מטיפוס מספר שלם, capacity קיבולת מיכל הדלק
 - int מטיפוס שלם amount כמות דלק

במחלקה Tank הוגדרה פעולה בונה (בנאי, constructor) המקבלת פרמטר של כל תכונה וקובעת את הערכים של get/set המחלקה כוללת פעולות

- (2 נקי) א. כתוב פעולה בונה המקבלת את קיבולת מיכל הדלק ומייצרת מיכל ריק.
- (2 נקי) ב. כתוב במחלקה Tank פעולה פנימית המחזירה true אם במיכל יש דלק, אחרת הפעולה מחזירה 2)
 - .boolean is Possible (int num, char op) פעולה פנימית Tank פעולה במחלקה (נקי) ג. כתוב במחלקה

הפעולה תקבל את סוג המשימה op ואת כמות הדלק

סוג המשימה יכול להיות אחד מהתווים י+י או י-י.

אם סס שווה ל- י+י יש להוסיף כמות הדלק num למיכל,

אם p שווה ל- י-י יש להוריד את כמות הדלק num מהמיכל.

אם אפשר לבצע את המשימה, הפעולה תחזיר true, הפעולה תחזיר

.static int fill (Tank t1, Tank t2) ד. כתוב פעולה חיצונית (3)

.t2 למיכל t1 למיכל מחזירה את כמות הדלק המקסימלית שאפשר להעביר ממיכל

שאלה 4

מערך של מספרים שלמים נקרא "מושלם" אם הוא מקיים את התנאים הבאים:

- גודל המערך הוא מספר אי-זוגי.
- בחצי הראשון של המערך יש רק מספרים חיובים חד ספרתיים.
 - האיבר המרכזי (אמצעי) הוא 0.
 - בחצי השני של המערך אין אף מספר חיובי חד-ספרתי.

. המערך ארבע הדרישות מאחר שהוא עונה על כל ארבע $arr=\{1,7,3,0,13,131,44\}$ המערך

- אורך המערך 7 אי-זוגי. -
- החצי הראשון {1,7,3} מכיל רק מספרים חד-ספרתיים.
- חצי השני {13,131,44} אינו מכיל מספרים חד-ספרתיים.
 - האיבר המרכזי הוא 0.
- אם הוא ״מערך מושלם״, אם לא, true א מספרים שלמים מספרים שלמים מערך מושלם״, אם לא, (8 נקי) א. כתוב פעולה המקבלת מערך של מספרים שלמים ומחזירה ערך false.
 - (2 נקי) ב. מהי סיבוכיות הפעולה שבסעיף אי! הסבר את תשובתך.

הגדרה: מערך נקרא "מערך ממוין בסדר עולה" אם כל איבר (פרט לאיבר הראשון) גדול מהאיבר הקודם לו או what הגדרה: מערך מספרים שלמים ממוין בסדר עולה ומספר שלם נוסף.

```
public static boolean what(int[] arr, int num)
{
  int k = 0;
  int p = arr.length-1;
  int s;
  while (k < p)
 s = arr[k] + arr[p];
 if(s < num)
 k++;
 }
 else
 {
 if(s > num)
 p--;
 }
 else
 return true;
 }
 }
 }
 return false;
  }
```

- int[] arr={2, 4, 7, 12, 18} א. נתון מערך 5)
- ורשום מה תחזיר הפעולה. what(arr, 10) עקוב בעזרת טבלת מעקב אחר הזימון
- יחזיר תוצאה שונה מתוצאה שהתקבלה what(arr, num) כך שזימון פרמטר num יחזיר תוצאה שונה מתוצאה בסעיף א1.

שים לב: אין לשנות את המערך arr!

- (3 נקי) ב. מה מבצעת הפעולה באופן כללי!
- (2 נקי) ג. מהי סיבוכיות זמן הריצה של הפעולה what! הסבר את תשובתך.

מחרוזת תהא תקינה אם מופיע בה התו \cdot (נקודה) לפחות פעם אחת, אך לא ברציפות, ולא בתחילת המחרוזת או בסופה, לדוגמה:

www.sport5.il Lionel.Messi : מחרוזות תקינות

ABC efG. .ab.Cd abc..def : מחרוזות שאינן תקינות

כתוב פעולה המקבלת מחרוזת ומחזירה true אם מחרוזת תקינה, אם לא הפעולה תחזיר

חלק ב׳

ענה על שתיים מבין השאלות 9-7 (ערך כל שאלה – 12 נקודות).

שאלה 7

הערה: אפשר להניח שבשתי המחלקות קיימות פעולות get/set. אם השתמשת בפעולות נוספות, עליך לכתוב את הפעולות!

(5 נקי) א. נתונה המחלקה סוללה (Battery), אשר לה ארבע תכונות:

- String יצרן manufacturer, מטיפוס מחרוזת
 - char גודל, מטיפוס תו, size •
 - יA' , יB' , יC' , יD' <u>לדוגמה:</u>
 - double מתח חשמלי volt –, מטיפוס ממשי
- boolean האם תקינה! isNormal, מטיפוס בוליאני •
- כתוב בנאי (constructor) למחלקה **Battery** המקבל פרמטר של כל תכונה ומייצר עצם מסוג. Battery בהתאם לערכי הפרמטרים.
 - ... בנאי למחלקה **Battery** אשר מייצר עצם מסוג Battery תקין של היצרן "Duracell". מתוב בנאי למחלקה היצרן בישר מייצר עצם מסוג הבנאי מקבל מתח וגודל כפרמטרים.

(7 נקי) ב. נתונה המחלקה חבילת-סוללות (BatteryPack), אשר לה שתי תכונות:

- .double , מטיפוס ממשי, price מחיר
- .12 באורך Battery מערך מטיפוס ,batteries − סוללות
- ומספר, BatteryPack אשר מקבלת כפרמטר עצם מטיפוס, checkPrice, ומספר, ומספר sum ממשי שהוא הסכום שהלקוח מוכן לשלם.
- אם הסכום שהלקוח מוכן לשלם גבוה ממחיר חבילת הסוללות, אזי אפשר לקנות את החבילה ולכן הפעולה תדפיס הודעה "אפשר לרכוש" ואת העודף שנשאר אחרי הקנייה.
 - אם הסכום שהלקוח מוכן לשלם נמוך ממחיר חבילת הסוללות, אזי אי אפשר לקנות את החבילה ולכן הפעולה תדפיס הודעה "אי אפשר לרכוש" ואת הסכום שחסר.
 - אם סכום שלקוח מוכן לשלם שווה למחיר חבילת הסוללות, אפשר לקנות את החבילה ולכן הפעולה תדפיס הודעה "O.K.".
 - תחם אשר מספר מספר מקבלת (\mathbf{v} , is $\mathbf{Enough}(\mathbf{double}\ \mathbf{v})$ אשר מקבלת כפרמטר מספר ממשי חשמלי הנדרש ומחזירה ערך בוליאני.

אם **סכום** המתחים החשמליים **של כל הסוללות התקינות** בחבילה קטן מ- v, הפעולה תחזיר שקר, אחרת תחזיר אמת.

נתונה המחלקה Driver, המייצגת נהג שקבל רישיון נהיגה. תכונות המחלקה הן:

- שם name מטיפוס מחרוזת •
- String מטיפוס מחרוזת , id תעודת זהות
 - int שנת לידה year –, מטיפוס מספר שלם
- int מספר מבחני נהיגה כולל tests, מטיפוס מספר שלם

במחלקה הוגדרה פעולה בונה (constructor) המקבלת פרמטר לכל תכונה ויוצרת עצם מסוג **Driver**, המכיל את הערכים האלו בתכונות.

כמו כן יש פעולות get/set לכל אחת מהתכונות.

5) א. עקוב אחרי קטע התוכנית, לכל עצם רשום את השמות של כל התכונות שלו, את הערכים של כל התכונות ואת השינויים שהיו בהם, ורשום את הפלט.

```
Driver [] d=new Driver[5];
d[0] = new Driver("Yossi", "1234", 2000, 3);
d[1] = new Driver("Avi", "7596", 1980, 7);
d[2] = new Driver("Sara", "6051", 1995, 1);
d[3] = new Driver("Dani", "4472", 1998, 2);
d[4] = d[3];
int m = 0, s = 0;
int x = d[1].getTests();
d[1].setTests(d[3].qetTests()+2);
d[3].setTests(x);
for (int i = 0; i < d.length; i++)
 System.out.println (d[i].getTests());
 s=s + d[i].getTests();
 if (d[i].getYear() > 1995)
 m++;
}
System.out.println ((double)s/d.length);
System.out.println (m);
```

(7 נקי) ב. כתוב פעולה המקבלת מערך של עצמים מסוג Driver, ומספר שלם מערך המקבלת מערך הכולל את השמות של הנהגים שעברו את הטסט בפחות מ- num מבחנים.

נתונות ההגדרות הבאות:

״פַּ**לִינִדְרוֹם**״ הוא כל רצף תווים שקריאתו מימין לשמאל ומשמאל לימין היא זהה.

: דוגמאות לפלינדרום

ABCCBA, 12A21, a0X\$11\$X0a

"משנה (שאר התווים לא משנה) A..Z "**פלינדרום המור**כב רק מאותיות

:לדוגמה

f<u>A</u>%<u>B</u>##rk<u>C</u>1^<u>BA</u>dd

הוא פלינדרום גדולים.

- (6 נקי) א. כתוב פעולה המקבלת מחרוזת ומחזירה true אם המחרוזת היא **פלינדרום גדולים**, אחרת הפעולה תחזיר false.
- (6 נקי) ב. כתוב פעולה המקבלת מערך מחרוזות ומחזירה מחרוזת הארוכה ביותר שהיא "פלינדרום גדולים". אפשר להניח שיש לפחות מחרוזת אחת שהיא פלינדרום גדולים.

חלק ג'

ענה על <u>שתיים</u> מבין השאלות 13-10 (ערך כל שאלה – 18 נקודות).

שאלה 10

נתונות ההגדרות הבאות:

• "דרגת הזוגיות" של מספר שלם היא כמות הספרות הזוגיות במספר.

: לדוגמה

"דרגת הזוגיות" של מספר 12347 היא 2.

יידרגת הזוגיותיי של מספר 1860 היא 3.

יידרגת הזוגיותיי של מספר 0 היא 1.

- . *"דרגת העל" של מערך חד-ממדי* של מספרים שלמים היא "דרגת הזוגיות" הגבוהה ביותר שיש בו.
- מערך חד-ממדי של מספרים שלמים נקרא "מערך מסודר לפי דרגות הזוגיות" אם הוא כולל את כל דרגות הזוגיות מ- 0 עד "דרגת על" וכל דרגה מופיעה בו בדיוק פעם אחת.
 - (5 נקי) א. כתוב פעולה אשר מקבלת מספר שלם ומחזירה את יידרגת הזוגיותיי שלו.
 - (5 נקי) ב. כתוב פעולה אשר מקבלת מערך חד-ממדי ומחזירה את יידרגת העליי שלו.
 - אם המערך **מסודר לפי דרגות** (5 נקי) ג. כתוב פעולה אשר מקבלת מערך חד-ממדי. הפעולה מחזירה false **הזוגיות**, אחרת הפעולה מחזירה
 - (3 נקי) ד. מהן סיבוכיות זמן הריצה של כל הפעולות שכתבת! הסבר את תשובתך.

: ספרים נוספים ושני מספרים ושני מספרים נוספים one א. לפניך הפעולה

```
public static void one (int[] a, int start, int stop)
{
 if(start < stop)
 {
 one(a, start+1, stop);
 a[start]=a[start]+a[start+1];
 }
}</pre>
```

: עבור המערך one (b, 0, b.length-1) עבור המערך.

b: 10	5	3	16	20	30
-------	---	---	----	----	----

וציין מה יהיה תוכן איברי המערך בסיום ביצוע פעולה.

2. מהי מטרת הפעולה one! בתשובה יש להתייחס למערך שפעולה מקבלת כפרמטר.

```
(9 נקי) ב. לפניך פעולה אחרת, two, המקבלת מערך של מספרים שלמים, ושני מספרים נוספים.

public static void two (int[] a, int start, int stop)

{
 if(start < stop)
 {
 a[start] = a[start] + a[start+1];
 two (a, start+1, stop);
 }
```

: אחרי זימון (two(c, 0, c.length -1 תוכן של מערך .1

c:	10	8	12	20	15	10
----	----	---	----	----	----	----

מה היה התוכן של c לפני ביצוע הזימון?

2. מהי מטרת הפעולה two! בתשובה יש להתייחס למערך שהפעולה מקבלת כפרמטר.

}

כדי לממש מערכת לניהול משימות הגדירו את המחלקה Task (משימה) שיש לה ארבע תכונות:

- .String כותרת המשימה title מטיפוס מחרוזת
- .int מספר הדקות הנדרש לסיום ביצוע המשימה minutes מטיפוס מספר שלם
- דרגת העדיפות של המשימה priority שהיא מספר שלם חיובי int . (מספר גבוה יותר מייצג דרגת עדיפות גבוהה יותר).
- האם המשימה בוצעה? isComplete מטיפוס בוליאני- boolean משמעותו שהמשימה לא isComplete האם המשימה לא הסתיימה).

ניתן להניח כי פעולות set ,get הוגדרו לכל התכונות.

כדי לנהל את המשימות הוגדרה המחלקה TaskManager המכילה 2 תכונות:

- .Task של 100 בגודל tasks מערך של משימות
- מספר שלם numOfTasks המציין את מספר המשימות שיש כרגע. בכל הפעולות במחלקה זו עליכם לוודא שהערך מעודכן.
 - .int doIt(int num) את הפעולה Task (נקי) א. כתוב במחלקה

הפעולה מקבלת מספר דקות num לביצוע המשימה. אם הפרמטר num גדול ממספר הדקות הנדרש לביצוע המשימה, הפעולה מחזירה את מספר הדקות הייעודפותיי (כלומר הדקות שיותר ממה שנדרש), אחרת היא מחזירה 0.

הפעולה גם מעדכנת תכונות minutes ו- isComplete בהתאם.

.boolean addTask(Task t) את הפעולה TaskManager ל נקי) ב. כתוב במחלקה

הפעולה מקבלת משימה חדשה t ומכניסה אותה למקום הראשון הפנוי במערך המשימות, אם אין מקום, הפעולה תחפש משימה שהסתיימה כבר, ותכניס במקומה את המשימה החדשה.

.false אם המשימה הוכנסה, אחרת הפעולה תחזיר true הפעולה תחזיר

הפעולה גם תעדכן את התכונה numOfTasks בהתאם.

.int importantTask() את הפעולה (TaskManager ל נקי) ג. כתוב במחלקה

הפעולה מחזירה את המיקום במערך tasks של המשימה בעדיפות הגבוהה ביותר שהביצוע שלה עוד לא הסתיים. אם יש כמה פעולות בעדיפות הגבוהה ביותר שלא הושלמו, הפעולה תחזיר מיקום (אינדקס) של אחת מהן. אם אין אף משימה שביצועה עדיין לא הסתיים, הפעולה תחזיר את הערך 1-.

.void work(int num) את הפעולה TaskManager (5 נקי) ד. כתוב במחלקה

הפעולה מקבלת מספר שלם המייצג את הזמן בדקות שהוקצה לעבודה. הפעולה תשקיע את הזמן הפעולה .

בביצוע משימה כלשהי שעדיין לא הסתיימה ובעדיפות הגבוהה ביותר שיש במערך tasks.

הפעולה תעדכן את תכונות המשימה בהתאם. אם אחרי ביצוע המשימה יישאר זמן, הפעולה תמצא משימה נוספת בעדיפות הגבוהה ביותר שעוד לא הסתיימה ותטפל בה.

הפעולה תסיים את העבודה כאשר יסתיים ביציע של כל המשימות או יגמר זמן שהוקצה לעבודה.

נתונה פעולה רקורסיבית:

```
{
 if(s1.length() != s2.length())
 return false;
 if(s1.length() == 0)
 return true;
 int place = s2.indexOf(s1.charAt(0));
 if(place < 0)
 return false;
 else
 String a = s2.substring(0, place);
 String b = s2.substring(place+1);
 String c = a.concat(b);
 return what(s1.substring(1),c);
 }
 }
מה תהיה תוצאת s2= "oeloh" ,s1="hello" עבור what(s1, s2) ורשום מה תהיה תוצאת (6 נקי) א. עקוב אחרי זימון הפעולה
 הזימון.
```

public static boolean what (String s1, String s2)

- עיף אי. what("hello", s3) כך שתוצאת הזימון s3 כך שתוצאת הזימון (5 נקי) ב. תן דוגמה למחרוזת s3 כך שתוצאת הזימון
 - נקי) ג. מה מבצעת הפעולה what באופן כלליי
 - (6 נקי) ד. כתוב את הפעולה what המבצעת אותה משימה בצורה לא רקורסיבית.

מבחן ב- #C

הנחיות כלליות לנבחנים:

- 1. בכל שאלה שנדרשת בה קליטה, אין צורך בבדיקת תקינות הקלט.
 - 2. דוגמה להוראה לקליטת מספר שלם:

int x = int.Parse(Console.ReadLine());

.3 דוגמה להוראה לקליטת מספר עשרוני:

double y = double.Parse(Console.ReadLine());

4. דוגמה להוראה לקליטת מחרוזת:

String str = Console.ReadLine();

: הוראות לפלט על המסך

Console.WriteLine();

Console. Write();

חלק א׳

ענה על <u>ארבע</u> מבין השאלות 6-1 (ערך כל שאלה – 10 נקודות).

שאלה 1

: כתוב קטע תוכנית שיקלוט 40 מספרים חיוביים ושלמים

- (5 נקי) א. עבור כל מספר תלת ספרתי שנקלט, יש להדפיס את סכום ספרותיו.
- (5 נקי) ב. על הקוד לחשב ולהדפיס את כמות המספרים הזוגיים שנקלטו ואת סכום המספרים האי זוגיים שנקלטו.

שאלה 2

למחלקה קופסה (תיבה) – Box יש ארבע תכונות:

- String צבע ,color צבע ,color − צבע
- int מטיפוס מספר שלם ,length − אורך
- int מטיפוס מספר שלם width − רוחב
- int מטיפוס מספר שלם, height גובה

במחלקה Box הוגדרה פעולה בונה (בנאי, constructor) המקבלת פרמטר של כל תכונה וקובעת את הערכים של תכונות העצם. המחלקה כוללת פעולות Get/Set לכל אחת מהתכונות.

10 - שווים ל color, רוחב וגובה) שווים ל color, כתוב פעולה בונה המייצרת קופסה בצבע, כסוסר, שכל הממדים שלה (אורך, רוחב וגובה) שווים ל 50. כותרת הפעולה:

public Box(string color)

של arr בשם Box באם מערך הפניות לעצמים מערך ומחזירה את הצבע של 5) בי. כתוב פעולה חיצונית המקבלת מערך הפניות לעצמים מסוג הקופסה במערך עם **ערך הנפח** הקטן ביותר. כותרת הפעולה:

public static string SmallBox(Box[] arr)

הנחה: כל תא במערך מכיל הפניה לעצם מסוג Box ואין תאים במערך שערכם שווה ל-

במחלקה מיכל דלק - Tank קיימות התכונות הבאות:

- int מטיפוס מספר שלם, capacity − קיבולת מיכל הדלק
 - int מטיפוס שלם, amount כמות דלק

במחלקה Tank הוגדרה פעולה בונה (בנאי, constructor) המקבלת פרמטר של כל תכונה וקובעת את הערכים של תכונות העצם. המחלקה כוללת פעולות Get/Set לכל אחת מהתכונות:

- (2 נקי) א. כתוב פעולה בונה המקבלת את קיבולת מיכל הדלק ומייצרת מיכל ריק.
- (2 נקי) ב. כתוב במחלקה Tank פעולה פנימית המחזירה true אם במיכל יש דלק, אחרת הפעולה מחזירה 2).
 - .bool IsPossible (int num, char op) פעולה פנימית Tank פעולה במחלקה (נקי) ג. כתוב במחלקה

הפעולה תקבל את סוג המשימה op ואת כמות הדלק

סוג המשימה יכול להיות אחד מהתווים י+י או י-י.

אם p שווה ל-י+י יש להוסיף כמות הדלק num למיכל.

אם op שווה ל-י-י יש להוריד את כמות הדלק num מהמיכל.

אם אפשר לבצע את המשימה, הפעולה תחזיר true, הפעולה תחזיר

(3 נקי) ד. כתוב פעולה חיצונית

static int fill (Tank t1, Tank t2)

הפעולה מחזירה את כמות הדלק המקסימלית שאפשר להעביר ממיכל t1 למיכל t2.

שאלה 4

מערך של מספרים שלמים נקרא יימושלםיי אם הוא מקיים את התנאים הבאים:

- גודל המערך הוא מספר אי-זוגי
- בחצי הראשון של המערך יש רק מספרים חיובים חד ספרתיים.
 - האיבר המרכזי (אמצעי) הוא 0.
 - בחצי השני של המערך אין אף מספר חיובי חד-ספרתי.

. המערך מאחר שהוא עונה על כל ארבע הדרישות $arr=\{1,7,3,0,13,131,44\}$

- אורך המערך 7 אי-זוגי. ●
- . החצי הראשון {1,7,3} מכיל רק מספרים חד-ספרתיים.
- החצי השני {13,131,44} אינו מכיל מספרים חד-ספרתיים.
 - האיבר המרכזי הוא 0.
- אם הוא יימערך מושלםיי, אם לא true נקי) א. כתוב פעולה המקבלת מערך של מספרים שלמים ומחזירה ערך false הפעולה תחזיר ערך
 - (2 נקי) ב. מהי סיבוכיות הפעולה שבסעיף אי! הסבר את תשובתך.

הגדרה: מערך נקרא "מערך ממוין בסדר עולה" אם כל איבר (פרט לאיבר הראשון) גדול מהאיבר הקודם לו או שווה לו. נתונה פעולה What המקבלת מערך מספרים שלמים ממוין בסדר עולה:

```
public static bool What(int[] arr, int num)
{
  int k = 0;
  int p = arr.Length-1;
  int s;
  while (k < p)
 s = arr[k] + arr[p];
 if(s < num)
 k++;
 }
 else
 if(s > num)
 p--;
 }
 else
 return true;
 }
 }
 }
 return false;
  }
```

int[] arr={2, 4, 7, 12, 18} א. נתון מערך 5)

- ורשום מה תחזיר הפעולה. What(arr, 10) עקוב בעזרת טבלת מעקב אחר הזימון
- 2. תן דוגמה לפרמטר num כך שזימון (What(arr, num יחזיר תוצאה שונה מהתוצאה שהתקבלה בסעיף א1.

שים לב: אין לשנות את המערך arr!

- (3 נקי) ב. מה מבצעת הפעולה באופן כלליי
- (2 נקי) ג. מהי סיבוכיות זמן הריצה של הפעולה What? הסבר את תשובתך.

מחרוזת תהא תקינה אם מופיע בה התוv (נקודה) לפחות פעם אחת, אך לא ברציפות, ולא בתחילת המחרוזת או בסופה, לדוגמה:

www.sport5.il LiOnel.Messi : מחרוזות תקינות

ABC efG. .ab.Cd abc..def : מחרוזות שאינן תקינות

כתוב פעולה המקבלת מחרוזת ומחזירה true אם מחרוזת תקינה, אם לא הפעולה תחזיר

חלק ב׳

ענה על שתיים מבין השאלות 9-7 (ערך כל שאלה – 12 נקודות).

שאלה 7

הערה: אפשר להניח שבשתי המחלקות קיימות פעולות Get/Set. אם השתמשת בפעולות נוספות, עליך לממש את הפעולות!

(5 נקי) א. נתונה המחלקה סוללה (Battery), אשר לה ארבע תכונות:

- .string מטיפוס מחרוזת , manufacturer יצרן
 - .char מטיפוס תו , **size** גודל

'A' , 'B' , 'C' , 'D' $\underline{}$

- .double מתח חשמלי volt, מטיפוס ממשי
- האם תקינה! isNormal, מטיפוס בוליאני bool.
- כתוב בנאי (constructor) למחלקה **Battery** המקבל פרמטר של כל תכונה ומייצר עצם מסוג. Battery בהתאם לערכי הפרמטרים.
 - 2. בנאי למחלקה **Battery** אשר מייצר עצם מסוג Battery תקין של היצרן "Duracell". הבנאי מקבל מתח וגודל כפרמטרים.
 - (7 נקי) ב. נתונה המחלקה חבילת-סוללות (BatteryPack), אשר לה שתי תכונות:
 - מחיר price, מטיפוס ממשי.
 - .12 באורך Battery מערך מטיפוס ,batteries סוללות
- ומספר BatteryPack אשר מקבלת כפרמטר עצם מטיפוס, CheckPrice מספר. ממשי **sum** שהוא הסכום שהלקוח מוכן לשלם.
- אם הסכום שהלקוח מוכן לשלם גבוה ממחיר חבילת הסוללות, אזי אפשר לקנות את החבילה ולכן הפעולה תדפיס הודעה "אפשר לרכוש" ואת העודף שנשאר אחרי הקנייה.
- אם הסכום שהלקוח מוכן לשלם נמוך ממחיר חבילת הסוללות, אזי אי אפשר לקנות את החבילה ולכן הפעולה תדפיס הודעה "אי אפשר לרכוש" ואת הסכום שחסר.
- אם הסכום שהלקוח מוכן לשלם שווה למחיר חבילת הסוללות, אפשר לקנות את החבילה יש הסכום שהלקוח מוכן לשלם שווה למחיר $\mathbf{O.K.}$ יי.
 - תחם א המציין מתח (מספר מספר מקבלת אשר מקבלת (IsEnough(double v) מתוב את הפעולה (מחשרלי ודרש אשר מקבלת מקבלת ודרש
 - אם סכום המתחים החשמליים של כל הסוללות התקינות בחבילה קטן מ-v, הפעולה תחזיר שקר, אחרת תחזיר אמת.

נתונה המחלקה Driver, המייצגת נהג שקבל רישיון נהיגה. תכונות המחלקה הן:

- שם name, מטיפוס מחרוזת −string.
- .string תעודת מטיפוס id תעודת \bullet
- שנת לידה year, מטיפוס מספר שלם int.
- מספר מבחני נהיגה כולל tests, מטיפוס מספר שלם int

במחלקה הוגדרה פעולה בונה (constructor) המקבלת פרמטר לכל תכונה ויוצרת עצם מסוג **Driver**, המכיל את הערכים האלו בתכונות.

כמו כן יש פעולות Get/Set לכל אחת מהתכונות.

(5 נקי) א. עקוב אחרי קטע התוכנית, לכל עצם רשום את השמות של כל התכונות שלו, את הערכים של כל התכונות ואת השינויים שהיו בהם, ורשום את הפלט.

```
Driver [] d=new Driver[5];
d[0] = new Driver("Yossi", "1234", 2000, 3);
d[1] = new Driver("Avi", "7596", 1980, 7);
d[2] = new Driver("Sara", "6051", 1995, 1);
d[3] = new Driver("Dani", "4472", 1998, 2);
d[4] = d[3];
int m = 0, s = 0;
int x = d[1].GetTests();
d[1].SetTests(d[3].GetTests()+2);
d[3].SetTests(x);
for (int i = 0; i < d.Length; i++)
{
 Console.WriteLine (d[i].GetTests());
 s=s + d[i].GetTests();
 if (d[i].GetYear() > 1995)
 m++;
}
Console.WriteLine ((double)s/d.length);
Console.WriteLine (m);
```

ומחזירה מערך הכולל את Driver, ומספר שלם num מערך הכולל את אנקי) ב. כתוב פעולה המקבלת מערך של עצמים מסוג num ומספר שלם הנהגים שעברו את הטסט בפחות מ- num מבחנים.

נתונות ההגדרות הבאות:

יּפָּ**לִינְדָרוֹם**״ הוא כל רצף תווים שקריאתו מימין לשמאל ומשמאל לימין היא זהה.

: דוגמאות לפלינדרום

ABCCBA, 12A21, a0X\$11\$X0a

"משנה) A..Z שאר התווים לא משנה) משותיות פלינדרום המורכב א משנה)

: לדוגמה

f<u>A</u>%B##rkC1^BAdd

הוא פלינדרום גדולים.

- אם המחרוזת היא **פלינדרום גדולים**, אחרת הפעולה (6 נקי) א. כתוב פעולה המקבלת מחרוזת ומחזירה true אם המחרוזת היא **פלינדרום גדולים**, אחרת הפעולה תחזיר false.
 - (6 נקי) ב. כתוב פעולה המקבלת מערך מחרוזות ומחזירה את המחרוזת הארוכה ביותר שהיא *"פלינדרום (* גדולים".

אפשר להניח שיש לפחות מחרוזת אחת שהיא **פלינדרום גדולים**.

חלק ג'

ענה על <u>שתיים</u> מבין השאלות 13-10 (ערך כל שאלה – 18 נקודות).

שאלה 10

נתונות ההגדרות הבאות:

• "דרגת הזוגיות" של מספר שלם שהיא כמות הספרות הזוגיות במספר.

<u>לדוגמה</u>:

"דרגת הזוגיות" של מספר 12347 היא 2.

"דרגת הזוגיות" של מספר 1860 היא 3.

"דרגת הזוגיות" של מספר 0 היא 1.

- "דרגת העל" של מערך חד-ממדי של מספרים שלמים היא "דרגת הזוגיות" הגבוהה ביותר שיש בו.
- מערך חד-ממדי של מספרים שלמים נקרא "מערך מסודר לפי דרגות הזוגיות" אם הוא כולל את כל דרגות הזוגיות מ- 0 עד "דרגת על" וכל דרגה מופיעה בו בדיוק פעם אחת.
 - (5 נקי) א. כתוב פעולה אשר מקבלת מספר שלם ומחזירה את יידרגת הזוגיותיי שלו.
 - (5 נקי) ב. כתוב פעולה אשר מקבלת מערך חד-ממדי ומחזירה את יידרגת העליי שלו.
 - אם המערך **מסודר לפי דרגות** (5 נקי) ג. כתוב פעולה אשר מקבלת מערך חד-ממדי. הפעולה מחזירה false הזוגיות, אחרת הפעולה מחזירה
 - (3 נקי) ד. מהן סיבוכיות זמן הריצה של כל הפעולות שכתבת? הסבר את תשובתך.

: ספרים נוספים ושני מספרים שלמים, ושני מספרים נוספים One המקבלת מערך של

```
public static void One (int[] a, int start, int stop)
{
 if(start < stop)
 {
 One(a, start+1, stop);
 a[start]=a[start]+a[start+1];
 }
}</pre>
```

: עבור המערך One (b, 0, b.Length-1) עבור המערך .1

b: 10 5 3 16 20 30

ציין מה יהיה תוכן איברי המערך בסיום ביצוע הפעולה.

2. מהי מטרת הפעולה One: <u>בתשובה יש להתייחס למערך שפעולה מקבלת כפרמטר.</u>

```
(9 נקי) ב. לפניך פעולה אחרת, Two, המקבלת מערך של מספרים שלמים, ושני מספרים נוספים.
public static void Two (int[] a, int start, int stop)
{
  if (start < stop)
{
```

Two (a, start+1, stop);

a[start] = a[start] + a[start+1];

: התוכן של מערך התוכן אחרי זימון Two(c, 0, c.Length-1) אחרי זימון 1

C: 10 8 12 20 15 10

מה היה התוכן של c לפני ביצוע הזימון!

2. מהי מטרת הפעולה Two: <u>בתשובה יש להתייחס למערך שהפעולה מקבלת כפרמטר.</u>

}

כדי לממש מערכת לניהול משימות הגדירו את המחלקה Task (משימה) שיש לה ארבע תכונות:

- .string כותרת המשימה title, מטיפוס מחרוזת
- .int מספר הדקות הנדרש לסיום ביצוע המשימה minutes, מטיפוס מספר שלם
- דרגת העדיפות של המשימה priority שהיא מספר שלם חיובי- int (מספר גבוה יותר מייצג דרגת עדיפות גבוהה יותר).
 - האם המשימה בוצעה! IsComplete מטיפוס בוליאני bool הערך IsComplete האם המשימה לא המשימה בוצעה!

ניתן להניח כי פעולות Set ,Get התכונות.

כדי לנהל את המשימות הוגדרה המחלקה TaskManager המכילה שתי תכונות:

- .Task של 100 בגודל tasks מערך של משימות
- מספר numOfTasks המציין את מספר המשימות שיש כרגע.
 בכל הפעולות במחלקה זו עליכם לוודא שהערך numOfTasks מעודכן.
 - :int DoIt(int num) את הפעולה Task מחלקה (נקי) א. כתוב במחלקה

הפעולה מקבלת מספר דקות num לביצוע המשימה. אם הפרמטר num גדול ממספר הדקות הנדרש לביצוע המשימה, הפעולה מחזירה את מספר הדקות הייעודפותיי (כלומר הדקות מעבר למה שנדרש), אחרת היא מחזירה 0.

הפעולה גם מעדכנת את התכונות minutes ו- isComplete בהתאם.

- (5 נקי) ב. כתוב במחלקה TaskManager את הפעולה (t הפעולה מקבלת משימה חדשה t ומכניסה אותה למקום הראשון הפנוי במערך המשימות, אם אין מקום, הפעולה מקבלת משימה חדשה t ומכניסה אותה למקום הראשון הפנוי במערך המשימות, אם אין מקום, הפעולה תחפש משימה שהסתיימה כבר ותכניס במקומה את המשימה החדשה.
 הפעולה תחזיר true אם המשימה הוכנסה, אחרת הפעולה תחזיר false.
 הפעולה גם תעדכן את התכונה numOfTasks בהתאם.
- int ImportantTask() את הפעולה () את הפעולה במחלקה TaskManager ל נקי) ג. כתוב במחלקה TaskManager את הפעולה של נקי שלה עוד הפעולה מחזירה את המיקום במערך tasks של המשימה בעדיפות הגבוהה ביותר שלא הושלמו, הפעולה תחזיר מיקום לא הסתיים. אם יש כמה פעולות בעדיפות הגבוהה ביותר שלא הושלמו, הפעולה תחזיר את הערך 1-.
 - יד. כתוב במחלקה TaskManager את הפעולה (נקי) ד. כתוב במחלקה TaskManager את הפעולה (נקי) ד. הפעולה מקבלת מספר שלם המייצג את הזמן בדקות שהוקצה לעבודה. הפעולה תשקיע את הזמן בביצוע משימה כלשהי שעדיין לא הסתיימה ובעדיפות הגבוהה ביותר שיש במערך tasks. הפעולה תעדכן את תכונות המשימה בהתאם. אם אחרי ביצוע המשימה יישאר זמן, הפעולה תמצא משימה נוספת בעדיפות הגבוהה ביותר שעוד לא הסתיימה ותטפל בה.

הפעולה תסיים את העבודה כאשר יסתיים ביצוע של כל המשימות או יגמר הזמן שהוקצה לעבודה.

נתונה הפעולה הרקורסיבית:

```
public static bool What (string s1, string s2)
 {
 if(s1.Length != s2.Length)
 return false;
 if(s1.Length == 0)
 return true;
 int place = s2.IndexOf(s1[0]);
 if(place < 0)
 return false;
 else
 string a = s2.Substring(0, place);
 string b = s2.Substring(place+1);
 string c = String.Concat(a, b);
 return What (s1.Substring(1),c);
 }
 }
מה תהיה תוצאת sz= "oeloh" ,s1="hello" עבור "What(s1, s2) ורשום מה תהיה תוצאת (6 נקי) א. עקוב אחרי זימון הפעולה
 הזימון.
```

- עריף א. של סעיף א. What("hello", s3) אימון אונה מהתוצאה של סעיף א. אימון מחרוזת s3 כך שתוצאת הזימון (3 נקי) ב. תן דוגמה למחרוזת
 - נקי) ג. מה מבצעת הפעולה What באופן כלליי
 - (6 נקי) ד. כתוב את הפעולה What המבצעת אותה משימה בצורה לא רקורסיבית.

בהצלחה!

©כל הזכויות שמורות למה"ט

מחוון לשאלון 97104 אלגוריתמיקה ותכנות – מועד א' אביב 2021

הערות	ניקוד	תת- סעיף	סעיף	שאלה	חלק
 לולאת -2 נקודה פירוק ספרות והדפסה – 3 נקודות 	5	-	א	1	
 איפוס מונה/צובר – 1 נקודות כל חישוב – 2 נקודות 	5		ב	2	
• כותרת פעולה – 1 נקודה • עדכון תכונות – 4 נקודות	5	-	א	2	
 כותרת פעולה – 1 נקודה לולאה לבדיקה - 4 נקודות 	5	-	ב	2	
	2	-	א		חלק א': 40 נקודות.
	2	-	ב] ,	יש לענות על 4 מתוך 6 שאלות.
	3	-	ړ	3	שאלות. כל שאלה 10 נקודות.
	3	-	٦]	
בדיקה של כל תנאי – 2 נקודות	8	-	Ж	4	
בלי הסבר – לא לתת נקוד	2	-	ב		
מעקב אם אין טבלה – לא לתת נקודות	4	1	א		
	1	2		5	
בלי הסבר – לא לתת נקוד	2	-	ב		
,		_	λ		
כותרת הפעולה – 1 נקודהכל בדיקה – 3 נקודות	10		-	6	
	2	1	N		
	3	2		7	
	3	2	ב		
מעקב אם אין ציון ערכים של תכונות – לא לתת נקודות	5	-		8	חלק ב': 24 נקודות. יש לענות על 2 מתוך 3
 כותרת פעולה – 1 נקודה לולאה לבדיקה - 6 נקודות 	7	-		ŭ	שאלות. כל שאלה 12 נקודות.
 כותרת הפעולה – 1 נקודה לולאת בדיקה – 5 נקודות 	6	-	Х	9	
 כותרת הפעולה – 1 נקודה לולאת בדיקה – 5 נקודות 	6	-	ב	7	
	5	-	א		
	5	-	ב	10	חלק ג': 36 נקודות.
	5	-	۲ -	-~	יש לענות על 2 מתוך 4
בלי הסבר – לא לתת נקודות	3	-	T		שאלות.
בלי מעקב – לא לתת נקודות	6	1	N		כל שאלה 18 נקודות.
בלי מעקב – לא לתת נקודות	3	2		11	,
L/' L/V/L לא לונוננלווונ		1 -	ב	1	

11 117 (1 11/1 1/1)					
	3	-	N		
	5	1	ב	12	
	5	1	λ	12	
	5	1	۲		
בלי מעקב – לא לתת נקודות	6	-	N		
	3	-	ב	13	
	3	-	λ	13	
	6		۲		

דחוף!

לכבוד המכללות ובתי הספר להכשרת הנדסאים וטכנאים

הנדון: הבהרה לבחינת גמר ממלכתית

10.26	:שעת העברה בדואייל		:תאריך בחינה			
			1.3.21			
	וכנה	הנדסאים – הנדסת ת	מגמה:			
	אלגוריתמיקה ותכנות (סביבת java ו - # C					
		97104	סמל הבחינה			

: 2 שאלה

הנוסחה לחישוב נפח תיבה:

אורך x רוחב x גובה

בברכה, מחלקת בחינות

גיבוי ישלח בשלב מאוחר יותר באמצעות פקס.

(01/07) 01-3-07

בית ליאו גולדברג, דרך מנחם בגין 86, תל אביב, ת.ד. 36049, מיקוד 67138 מיסי הטלפון של מחי הבחינות 03-5613523, מסי פקס 03-5613523, מסי פקס