מדינת ישראל סוג הבחינה: א. בגרות לבתי ספר על־יסודיים

ב. בגרות לנבחנים חיצוניים

מועד הבחינה: קיץ תשע"ב, 2012 מספר השאלון: 899205, 603

מדעי המחשב בי

(5 יחידות לימוד (השלמה ל<math>-5יח"ל)

הוראות לנבחן

א. משך הבחינה: שלוש שעות.

משרד החינוך

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

עקודות - בפרק זה ארבע שאלות, - בפרק זה ארבע שאלות, - בפרק זה ארבע שאלות,

ומהן יש לענות על שתיים.

נקודות - בפרק אה שאלות בארבעה מסלולים שונים. - בפרק השאלות בארבעה מסלולים שונים. -

ענה על שאלות <u>רק</u> במסלול שלמדת,

לפי ההוראות בקבוצת השאלות במסלול זה.

סה"כ – 100 נקודות

ג. <u>חומר עזר מותר בשימוש</u>: כל חומר עזר, חוץ ממחשב הניתן לתכנות.

ד. הוראות מיוחדות:

- את כל התכניות שאתה נדרש לכתוב בשפת מחשב בפרק הראשון C# E כתוב בשפה אחת בלבד C# E
- . Java או C#- אתה כותב אתה באיזו שפה אתה כותב של הכריכה החיצונית של המחברת באיזו המחברת (2)
 - **רשוֹם על הכריכה החיצונית** של המחברת את שם ה**מסלול** שלמדת,

אחד מארבעת המסלולים: מערכות מחשב ואסמבלר, מבוא לחקר ביצועים,

מודלים חישוביים, תכנות מונחה עצמים.

<u>הערה</u>: בתכניות 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 שני פרקים: פרק ראשון ופרק שני.

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

פרק ראשון (50 נקודות)

```
שים לב: בכל שאלה שנדרש בה מימוש אתה יכול להשתמש בפעולות של המחלקות אים לב: בכל שאלה שנדרש בה מימוש אתה יכול להשתמש בפעולות אח אותן. אם אתה משתמש בפעולות נוספות עליך לממש אותן.
```

ענה על שתיים מהשאלות 4-1 (לכל שאלה -25 נקודות).

```
C# (עמודים 3-2), ואחד ב־ 3-2), ואחד ב־ (עמודים 3-2), ואחד ב־ (עמוד 4). עבוד על פי השפה שלמדת.
```

לפותרים ב־ Java

.1

לפניך הפעולה הרקורסיבית karamba המקבלת מספר שלם k, מערך שאיבריו מטיפוס שלם, s <= e .s, c, כאשר שלמים נוספים

0	1	2	3	4	5	
2	8	4	14	5	18	: a נתון מערך

: karamba לפניך זימון הפעולה

System.out.println(karamba (6, a, 1, 5));

עקוב אחר ביצוע הפעולה בעבור המערך a והזימון הנתון, ורשום מה יהיה הפלט כתוצאה מזימון הפעולה.

ב. בעבור המערך b שלפניך:

N.

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

. 6 שבעבורו יוחזר הערך, karamba תן דוגמה לזימון הפעולה

- ? karamba מה מבצעת הפעולה
- ד. מהי סיבוכיות זמן הריצה של הפעולה karamba ? נמק את תשובתך.

לפותרים ב־ #C#

לפניך הפעולה הרקורסיבית Karamba המקבלת מספר שלם k, מערך שאיבריו מטיפוס שלם, s <= e איבריו מטיפוס שלמים נוספים שלמים נוספים, s , e כאשר

0	1	2	3	4	5		.N
2	8	4	14	5	18	: a נתון מערך	

: Karamba לפניך זימון הפעולה

Console.WriteLine(Karamba (6, a, 1, 5));

עקוב אחר ביצוע הפעולה בעבור המערך a והזימון הנתון, ורשום מה יהיה הפלט כתוצאה מזימון הפעולה.

ב. בעבור המערך b שלפניך:

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

. 6 שבעבורו יוחזר הערך, Karamba תן דוגמה לזימון הפעולה

- **ג.** מה מבצעת הפעולה Karamba ?
- ד. מהי סיבוכיות זמן הריצה של הפעולה Karamba ? נמק את תשובתך.

/המשך בעמוד 5

מסנית של מחסנית שבו כל צומת מכיל מחסנית של t כתוב פעולה חיצונית שתקבל עץ בינארי א לא כתוב פעולה מספרים שלמים גדולים מ־0.

הפעולה תחזיר מחסנית. בעבור כל צומת בעץ t יוכנס איבר למחסנית המוחזרת באופן הזה: אם במחסנית שבצומת יש איבר אחד, יוכנס ערכו למחסנית שתוחזר. אם במחסנית שבצומת יש שני איברים, יוכנס סכומם למחסנית שתוחזר. אם המחסנית שבצומת ריקה, יוכנס 0 למחסנית שתוחזר. בכל מקרה אחר יוכנס למחסנית שתוחזר הסכום של שלושת האיברים העליונים של המחסנית שבצומת.

. t של צומתי שתוחזר יהיה לפי סריקה בסדר תוכי (inorder) של צומתי העץ אין צורך לשמור את תוכן המחסניות שבצומתי העץ \mathbf{t} .

: t לדוגמה בעבור העץ

המחסנית שתוחזר:

t

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

C# או שני נוסחים: אחד ב־ Java (עמוד 6), ואחד ב־ (עמוד 7). עבוד על פי השפה שלמדת.

לפותרים ב־ Java

.3

קבוצה ממשית (**RealSet**) היא אוסף של מספרים ממשיים בלי חזרות ובלי סדר מחייב של הערכים.

. RealSet לפניך ממשק חלקי של המחלקה

שם הפעולה	תיאור
RealSet()	הפעולה בונה קבוצה ממשית ריקה.
int size()	הפעולה מחזירה את מספר האיברים בקבוצה.
void insert(double num)	הפעולה מוסיפה לקבוצה את המספר num , אם
	הוא לא נמצא בקבוצה.
void remove(double num)	הפעולה מוחקת את המספר num מהקבוצה, אם
	הוא נמצא בקבוצה.
double findBiggest()	הפעולה מחזירה את המספר הגדול בקבוצה.
	הנח שהקבוצה אינה ריקה.

א. כתוב ב־ Java פעולה חיצונית בשם clone, שתקבל קבוצה ממשית rs לא ריקה, ותחזיר קבוצה ממשית חדשה שתכיל את כל האיברים שיש ב־ rs.

לאחר סיום ביצוע הפעולה, על rs להכיל את כל המספרים שהיא הכילה לפני ביצוע rs לאחר היום ביצוע הפעולה, ורק אותם.

ב. כתוב ב־ Java פעולה חיצונית בשם buildNeg שתקבל **קבוצה ממשית** rs לא ריקה, ותחזיר **קבוצה ממשית** שתכיל רק את המספרים השליליים שנמצאים ב־ rs.

לאחר סיום ביצוע הפעולה, על $\, {
m rs} \,$ להכיל את כל המספרים שהיא הכילה לפני ביצוע הפעולה, ורק אותם.

השתמש בפעולה שכתבת בסעיף א.

הערה: אתה יכול להשתמש בפעולות המחלקה RealSet בלי לממש אותן.

אם אתה משתמש בפעולות נוספות, עליך לממש אותן.

לפותרים ב־ #C

קבוצה ממשית (RealSet) היא אוסף של מספרים ממשיים בלי חזרות ובלי סדר מחייב של הערכים.

. RealSet לפניך ממשק חלקי של המחלקה

שם הפעולה	תיאור
RealSet()	הפעולה בונה קבוצה ממשית ריקה.
int Size()	הפעולה מחזירה את מספר האיברים בקבוצה.
void Insert(double num)	הפעולה מוסיפה לקבוצה את המספר num , אם
	הוא לא נמצא בקבוצה.
void Remove(double num)	הפעולה מוחקת את המספר num מהקבוצה, אם
	הוא נמצא בקבוצה.
double FindBiggest()	הפעולה מחזירה את המספר הגדול בקבוצה.
	הנח שהקבוצה אינה ריקה.

א. כתוב ב־ #C פעולה חיצונית בשם Clone, שתקבל קבוצה ממשית rs לא ריקה,

ותחזיר **קבוצה ממשית** חדשה שתכיל את כל האיברים שיש ב־ rs.

לאחר סיום ביצוע הפעולה, על rs להכיל את כל המספרים שהיא הכילה לפני ביצוע הפעולה, ורק אותם.

ב. כתוב ב־ #C פעולה חיצונית בשם BuildNeg , שתקבל **קבוצה ממשית** rs לא ריקה, ותחזיר **קבוצה ממשית** שתכיל רק את המספרים השליליים שנמצאים ב־ rs .

לאחר סיום ביצוע הפעולה, על rs להכיל את כל המספרים שהיא הכילה לפני ביצוע rs הפעולה, ורק אותם.

השתמש בפעולה שכתבת בסעיף א.

. בלי לממש בעולות המחלקה RealSet בלי לממש אותן.

אם אתה משתמש בפעולות נוספות, עליך לממש אותן.

C# אוחד ב־ (9-8), ואחד ב־ שים לב: לשאלה זו שני נוסחים: אחד ב־ אחד ב־ (9-8), ואחד ב־ לעמודים (11-10). עבוד על פי השפה שלמדת.

לפותרים ב־ Java

.4

המשחק 'שחק נא' הוא משחק לשחקן אחד בשני שלבים. השחקן מקבל 52 קלפים מעורבבים, שונים זה מזה. על כל קלף יש מספר בין 1 ל־ 13 , וציור של אחת מארבע צורות. הצורות מיוצגות על ידי המספרים 1 עד 4 .

ב<u>שלב הראשון</u> השחקן מחלק את הקלפים לארבע ערמות על פי הצורה של הקלף, כך שבכל ערמה יש קלפים עם אותה צורה. הקלפים מונחים זה על גבי זה.

ב<u>שלב השני</u> השחקן מגריל מספר בין 1 ל־ 4 המייצג צורה של קלף. השחקן פונה לערמה שעל כל הקלפים בה נמצאת הצורה שמיוצגת על ידי המספר שהוגרל. הוא מרים את הקלף שבראש הערמה, ומעביר אותו לערמה חמישית.

שלב זה יתבצע עד שהמשחק יסתיים.

המשחק מסתיים כאשר מוגרל מספר המייצג ערמה שאין בה קלפים.

ניצחון הוא מצב שבו סכום המספרים שעל הקלפים בערמה החמישית מתחלק ב־ 100 ללא שארית.

לאחר שהמשחק מסתיים בודקים אם יש ניצחון.

לצורך מימוש המשחק הוגדרו המחלקות: Card המייצגת קלף אחד, Deck המייצגת את חמש הערמות הנדרשות במשחק, ו־ Test המנהלת את המשחק.

, public static boolean game(Card[] cards) המקבלת המחלקה Test כמו כן נכתבה במחלקה עד הפעולה (באופן אקראי. הפעולה מנהלת את המשחק עד סיומו. מערך של 52 קלפים שונים המסודרים באופן אקראי. הפעולה מחזירה true אם המשחק הסתיים בניצחון, ואחרת – מחזירה

.4 בין נאlue) בין אוורה (shape) בין 1 ל־ 13 וצורה (value) בין 1 ל־ 13 המייצגת קלף שעליו מספר לפניך המחלקה בין 1 ל־ 13 וצורה המחלקה בין 1 ל־ 14 לפניך המחלקה המייצגת המייצגת המחלים מספר (shape) בין 1 ל־ 14 ל־ 14 ל־ 15 ל־ 15 ל־ 15 ל־ 14 ל־ 15 ל־ 1

```
public class Card
{
 private int value;
 private int shape;

 public Card (int value, int shape)
 {
 this.value = value;
 this.shape = shape;
 }
 public int getValue () { return this.value; }
 public int getShape () { return this.shape; }
}
```

- ואת התכונות שלה. Java את כותרת המחלקה Deck את כותרת שלה.
 - ii כתוב ב־ Java במחלקה Deck את כותרות הפעולות האלה:
- פעולה בונה המגדירה את חמש הערמות להיות ריקות.
- פעולה insert המקבלת קלף ומוסיפה אותו לערמה הנכונה על פי השלב הראשון במשחק.
- פעולה move המגרילה מספר המייצג צורה. אם ערמת הקלפים שצורתה move הוגרלה היא ריקה, הפעולה תחזיר false אחרת הפעולה תעביר לערמה החמישית את הקלף שבראש הערמה שמספרה הוגרל ותחזיר true.
 - פעולה sum המחזירה את הסכום הנוכחי של המספרים שעל הקלפים בערמה החמישית.

<u>שים לב:</u> בתת־סעיף זה <u>אין</u> צורך לממש את הפעולות.

- ב. ממש ב־ Java את הפעולה הבונה במחלקה Java
 - .Deck את הפעולה sum במחלקה Java ממש ב־
 - .Test את הפעולה game את הפעולה Java ממש ב־

אתה יכול להשתמש בפעולות insert ו־ move של המחלקה Deck, בלי לממש אותן. אם אתה יכול להשתמש בפעולות נוספות, עליך לממש אותן.

/המשך בעמוד 10/

לפותרים ב־ #C

המשחק 'שחק נא' הוא משחק לשחקן אחד בשני שלבים. השחקן מקבל 52 קלפים מעורבבים, שונים זה מזה. על כל קלף יש מספר בין 1 ל־ 13 , וציור של אחת מארבע צורות. הצורות מיוצגות על ידי המספרים 1 עד 4 .

ב<u>שלב הראשון</u> השחקן מחלק את הקלפים לארבע ערמות על פי הצורה של הקלף, כך שבכל ערמה יש קלפים עם אותה צורה. הקלפים מונחים זה על גבי זה.

ב<u>שלב השני</u> השחקן מגריל מספר בין 1 ל־ 4 המייצג צורה של קלף. השחקן פונה לערמה שעל כל הקלפים בה נמצאת הצורה שמיוצגת על ידי המספר שהוגרל. הוא מרים את הקלף שבראש הערמה, ומעביר אותו לערמה חמישית.

שלב זה יתבצע עד שהמשחק יסתיים.

המשחק מסתיים כאשר מוגרל מספר המייצג ערמה שאין בה קלפים.

ניצחון הוא מצב שבו סכום המספרים שעל הקלפים בערמה החמישית מתחלק ב־ 100 ללא שארית.

לאחר שהמשחק מסתיים בודקים אם יש ניצחון.

לצורך מימוש המשחק הוגדרו המחלקות: Card המייצגת קלף אחד, שהייצגת את חמש לצורך מימוש המשחק, ו־ Test המנהלת את המשחק.

כמו כן נכתבה במחלקה Test הפעולה (cards) המקבלת המחלקה Test המחלקה עד המחלקה מנכתבה במחלקה את המשחק עד המטוררים באופן אקראי. הפעולה מנהלת את המשחק עד סיומו. false הפעולה מחזירה true אם המשחק הסתיים בניצחון, ואחרת

.4 בין (shape) בין 1 לי 13 וצורה (value) בין 1 לי המחלקה המייצגת קלף שעליו מספר (value) בין 1 לי \mathbf{Card}

```
public class Card
{
 private int value;
 private int shape;

public Card (int value, int shape)
 {
 this.value = value;
 this.shape = shape;
 }

public int GetValue () { return this.value; }
 public int GetShape () { return this.shape; }
}
// 11 אמשר בעמרד //
```

ii

- את כותרת המחלקה Deck את כותרת המחלקה $\mathbb{C}^{\#}$ את כתוב ב־
 - כתוב ב־ #C במחלקה Deck את כותרות הפעולות האלה:
- פעולה בונה המגדירה את חמש הערמות להיות ריקות.
- פעולה Insert המקבלת קלף ומוסיפה אותו לערמה הנכונה על פי השלב הראשון במשחק.
- פעולה Move המגרילה מספר המייצג צורה. אם ערמת הקלפים שצורתה Move הוגרלה היא ריקה, הפעולה תחזיר false אחרת הפעולה תעביר לערמה החמישית את הקלף שבראש הערמה שמספרה הוגרל ותחזיר true.
 - פעולה Sum המחזירה את הסכום הנוכחי של המספרים שעל הקלפים בערמה החמישית.

<u>שים לב:</u> בתת־סעיף זה <u>אין</u> צורך לממש את הפעולות.

- ב. ממש ב־ #C את הפעולה הבונה במחלקה Deck
 - ... ממש ב־ #C את הפעולה Sum במחלקה C# ...
- .Test במחלקה Game את הפעולה C# ממש ב־ #C.

אתה יכול להשתמש בפעולות Insert ו־ Move של המחלקה בלי לממש אותן. אם אתה יכול להשתמש בפעולות נוספות, עליך לממש אותן.

/המשך בעמוד 12/

פרק שני (50 נקודות)

בפרק זה שאלות בארבעה מסלולים:

מערכות מחשב ואסמבלר, עמ' 12-16

מבוא לחקר ביצועים, עמ' 17-24

מודלים חישוביים, עמ' 28-25

עמ' 40-35, עמ' 24-29; תכנות מונחה עצמים ב- Java , עמ' 34-29 תכנות מונחה עצמים ב- $^{+}$

ענה <u>רק</u> על שאלות במסלול ש<u>למדת</u>.

מערכות מחשב ואסמבלר

אם למדת מסלול זה, ענה על $\frac{1}{2}$ שתיים מהשאלות 8-5 (לכל שאלה – 25 נקודות).

.בשאלה זו שני סעיפים א-ב, שאין קשר ביניהם. ענה על שניהם.

בצורה זו: A במקטע הנתונים הוגדר המשתנה

A DB 69H

לפניך קטע תכנית באסמבלר.

MOV CX, 2

MOV AX,0

MOV AL, A

ADD AH, A

NEXT: SHL AX, CL

OR AL, AH

SHR AH, CL

LOOP NEXT

MOV A, AL

FINISH: NOP

עקוב בעזרת טבלת מעקב אחר ביצוע קטע התכנית.

. AL , AH , CL בטבלת המעקב פַרט בכל שלב את התוכן של:

(אין קשר לסעיף א.)

לפניך קטע תכנית באסמבלר.

לאחר ביצוע הקטע, הסיביות של המשתנה PLACE יירשמו בסדר הפוך: הסיבית שהייתה פחות משמעותית תהיה הסיבית המשמעותית ביותר. הסיבית שהייתה במקום 14 תהיה הסיבית במקום 1 וכך הלאה.

לדוגמה:

ב,

10110111011001 לפני ביצוע קטע התכנית: PLACE לפני ביצוע קטע התכנית: 1001101101101101 ולאחר ביצוע קטע התכנית:

. ii-i מקטע התכנית הושמטו שורות במקומות המסומנים (1)

רשום במחברתך את מספרי השורות המסומנות, וכתוב ליד כל אחד מן המספרים את שורת הפקודה החסרה, כך שקטע התכנית יבצע את הנדרש.

במקטע הנתונים הוגדרו הנתונים כך:

PLACE DW 0B759H

i				
		MOV	DX , 0	
		MOV	BX , 1	
		MOV	CX,0FH	
	AGAIN:	AND	BX, AX	
		SHR	AX , 1	(a)
		SHL	BX , CL	
		OR	DX, BX	
ii				
		LOOP	AGAIN	
		OR	DX, AX	
		MOV	PLACE, DX	
	SOF:	NOP		

SAR AX , 1 אם ההוראה (a) תוחלף המסומנת (2)

.האם הביצוע של קטע זה ישתנה? הסבר את תשובתך

/המשך בעמוד 14/

בשאלה זו שני סעיפים א-ב שאין קשר ביניהם. ענה על שניהם.

א. נתונה מפת זיכרון של מערך:

נתון	כתובת
2	204H
6	205H
21	206H
A8	207H
1A	208H
11	209H
С	20AH
F1	20BH

לפניך קטע תכנית באסמבלר.

START: MOV SI, 20AH

MOV CX, 7

CONT: MOV AL, [SI]

MOV[SI+1], AL

DEC SI

LOOP CONT

MOV SI, 204H

MOV AL, 0

MOV [SI], AL

- עקוב בעזרת <u>טבלת מעקב</u> אחר קטע התכנית בעבור המערך הנתון. בטבלת המעקב פָּרט בכל שלב את התוכן של: SI, AL, CX, ואת מפת הזיכרון של המערך. שים לב: כל המספרים הם הקסדצימליים.
 - (2) מה מבצע קטע התכנית?
 - (אין קשר לסעיף א.) .

לפניך שני קטעי תכנית באסמבלר, ii-i.

לאחר ביצוע PF , OF , CF , ZF , SF לאחר הערך של מהו הערך של אוויין מהו הערך את הערך את הערך אחד מהקטעים.

i MOV AL, 0A1H

SUB AL, 11111101B

ii MOV AL, 01110111B

ADD AL, 29D

/המשך בעמוד 15/

לפניך קטע תכנית באסמבלר. בתחילת קטע התכנית הוגדרו הנתונים במקטע הנתונים בצורה זו:

NUMBER DW 0A305H SUM DW 1111H

CHECK DB?

שים לב: הנתונים הם הקסדצימליים.

.7

START: MOV AX,8888H

PUSH AX
PUSH SUM
CALL UPLIL
JMP FINISH

UPLIL PROC

MOV BP, SP MOV CHECK, 0

MOV DX, NUMBER

MOV CL, DL

AGAIN: MOV AX, [BP + 2]

SHL AX, 1

MOV [BP + 2], AX MOV DX, [BP + 4] CMP DX, [BP + 2]

JZ DONE LOOP AGAIN

JMP SOF
DONE: MOV CHECK, 1

SOF: RET 4

UPLIL ENDP

FINISH: NOP

א. עקוב בעזרת <u>טבלת מעקב</u> אחר ביצוע קטע התכנית, ורשום את התוכן של:

. AX , CL , DX , [BP+2] , [BP+4] , CHECK

בסיום קטע התכנית? מה יהיה התוכן של תא הזיכרון SUM

/המשך בעמוד 16/

8. במקטע הנתונים מוגדרים שני מערכים.

המערך NUMBERS בגודל 100 בתים, המכיל מספרים בין 0 ל־ NUMBERS המערך אפסים. בין 2500 בתים, בגודל 2500 בתים, המכיל בתים.

תרשום , NUMBERS כתוב באסמבלר תכנית, שתעבור פעם אחת בלבד על כל איברי המערך איברי ותרשום , ותרשום במקום ה־ i במערך APP את מספר הפעמים שהמספר i במקום ה־ i במערך

/המשך בעמוד 17/

מבוא לחקר ביצועים

אם למדת מסלול זה, ענה על $\frac{12-9}{2}$ מהשאלות 12-9 (לכל שאלה – 25 נקודות).

- . בשאלה זו שני סעיפים א-ב שאינם תלויים זה בזה. ענה על שני הסעיפים.
- א. יהי (C = (V, E) ברף מכוון המיוצג על ידי מטריצת הסמיכויות שלפניך:

	a	b	c	d	e	
a	0	0	1	0	0	`
b	0	0	0	1	0	
c	$ \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} $	1	0	0	1	
d	0	0	0	0	0	
e	1	0	0	0	0	,

- המיוצג על ידי המטריצה. G סרטט את הגרף
- (2) כמה רכיבי קשירות חזקה (רק"חים) יש בגרף הנתון, ומה הם?
- (3) מהו המספר המינימלי של קשתות שיש להוסיף לגרף הנתון כדי שהגרף יהיה גרף קשיר היטב, כלומר הגרף יכיל רק"ח אחד בלבד? ציין את הקשת או את הקשתות שיש להוסיף.
 - ב. (אין קשר לסעיף א.)

יהי על הסמיכויות הסמיכויות אל ידי המיוצג על המיוצג על החסמיכויות ארף המיוצג על ידי המיוצג על ידי החסמיכויות שלפניך:

$$\begin{vmatrix} a & \longrightarrow c & \longrightarrow b & \longrightarrow \| \\ b & \longrightarrow d & \longrightarrow a & \longrightarrow \| \\ c & \longrightarrow a & \longrightarrow d & \longrightarrow \| \\ d & \longrightarrow c & \longrightarrow \|$$

- . b הפעל אלגוריתם סריקה לעומק (DFS) על הגרף הנתון החל מקדקוד. סרטט במחברתך את העץ הפורש DFS שמתקבל. התבסס על הייצוג הנתון על ידי רשימת הסמיכויות.
- . b הפעל אלגוריתם סריקה לרוחב (BFS) על הגרף הנתון החל מקדקוד . סרטט במחברתך את העץ הפורש BFS שמתקבל. התבסס על הייצוג הנתון על ידי רשימת הסמיכויות.
 - תבויות. G המיוצג על ידי רשימת הסמיכויות. (3)

/המשך בעמוד 18/

נתונה בעיית תכנון לינארי:

$$\max \{z = 7x_1 - 5x_2\}$$

בכפוף לאילוצים האלה:

$$-3x_1 + 2x_2 \ge 6$$

 $2x_1 + x_2 \ge 8$
 $x_1 \ge 0$
 $x_2 \ge 0$

לפניך סרטוט של תחום הפתרונות האפשריים של הבעיה הנתונה, ובו שלושה קווי גובה (קווים לפניך סרטוט של תחום הפתרונות האפשריים הבעיה בעבור z=35 , z=0 , z=-35 .

כל אחד מהסעיפים א-ו שלפניך מתייחס לבעיית התכנון הלינארי הנתונה.

הסעיפים אינם תלויים זה בזה. ענה על <u>כל</u> הסעיפים.

.iv-i לפניך ארבעה היגדים

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

. iv-i לכל אחד מהסעיפים א-ו, יש היגד אחד נכון, מבין ההיגדים

העתק למחברתך את ההיגד הנכון.

- 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 למצוא 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.
 - ב. משנים רק את פונקציית המטרה של הבעיה הנתונה בתחילת השאלה

. min
$$\{z = 7x_1 - 5x_2\}$$
 ל

איזה היגד הוא הנכון לאחר שינוי פונקציית המטרה? נמק.

ג. משנים רק את פונקציית המטרה של הבעיה הנתונה בתחילת השאלה

. max
$$\{z = -6x_1 + 4x_2\}$$
 ל

איזה היגד הוא הנכון לאחר שינוי פונקציית המטרה? נמק.

ד. משנים רק את פונקציית המטרה של הבעיה הנתונה בתחילת השאלה

.
$$\min\{z = -6x_1 + 4x_2\}$$
 ל־

איזה היגד הוא הנכון לאחר שינוי פונקציית המטרה? נמק.

- . $2x_1 + x_2 \le 8$ מוסיפים אילוץ נוסף לבעיה הנתונה בתחילת השאלה: $8 \ge 2x_1 + x_2 \le 8$ איזה היגד הוא הנכון לאחר הוספת האילוץ? נמק.
 - . $\mathbf{x}_2 \leq 3$ מוסיפים אילוץ נוסף לבעיה הנתונה בתחילת מוסיפים איזה היגד הוא הנכון לאחר הוספת האילוץ? נמק.

- 1. בשאלה זו <u>חמישה</u> סעיפים א-ה שאינם תלויים זה בזה. ענה על <u>כל</u> הסעיפים.
- . $\mathbf{x}_{11} = 90$, $\mathbf{x}_{12} = 10$: בטבלה שלפניך נתון חלק מפתרון בסיסי אפשרי לבעיית תובלה

מקורות	1	2	3	היצע
1	90	15 10	17	100
2	10	18	14	110
3	15	20	18	100
ביקוש	90	120	100	

העתק את הטבלה למחברתך, והשלם אותה לפי שיטת הפינה הצפונית מערבית.

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

		יעדים			
מקורות	1	2	3	היצע	u _i
1	12 200	15	17	200	2
2	10	18	14	100	0
3	20	10	18	150	-8
ביקוש	200	150	100		
v _j	10	18	26		

העתק את הטבלה למחברתך, והשלם אותה לפי שיטת הפינה הצפונית מערבית העתק את הטבלה למחברתך, והשלם אותה לפי שיטת הפינה בערכים של \mathbf{u}_i אפשרי.

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

		יעדים			
מקורות	1 2		3	היצע	u _i
1	14	15 150	30	180	0
2	100	8 0	14	100	-7
3	15	20	18 100	100	1
ביקוש	100	150	130		
v _j	17	15	17		

מקורות	יעדים				
	1	2	3	היצע	u _i
1	10 20	25	30	20	10
2	10	22	14	50	10
3	16	20	20	60	16
ביקוש	50	40	40		
v _j	0	4	4		

יים ו־ $\mathbf{u}_i^{}$ ים בערכים בערכים הי- $\mathbf{u}_i^{}$ הים העתק את המתרון הי- $\mathbf{u}_i^{}$ השלם את הטבלה למחברתך, והשלם את הפתרון הערטיי. אפשרי.

בטבלה שלפניך נתון פתרון אופטימלי לבעיית תובלה, ונתונים ערכים של ... בטבלה שלפניך נתון פתרון אופטימלי שמתאימים לפתרון זה. עמתאימים לפתרון איני , \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_1 , \mathbf{v}_3 , \mathbf{v}_2 , \mathbf{v}_1

מקורות	יעדים				
	1	2	3	היצע	u _i
1	20	25	16	20	10
2	30	22	20	50	10
3	18	20 40	20 20	60	16
ביקוש	50	40	40		Z = 1980
v_{j}	0	4	4		

- (ו) האם הפתרון האופטימלי הוא יחיד? נמק.
- מחסירים 4 מהעלות ליחידה ממקור 3 לכל יעד ומקבלים בעיה חדשה, המוצגת בטבלה שלפניך.

מקורות	יעדים				
	1	2	3	היצע	u _i
1	20	25	16	20	
2	30	22	20	50	
3	14	16 40	20	60	
ביקוש	50	40	40		Z =
v _j	0				

. Zים ו־ v_j , יים של - u_i ים את הערכים אר החברתך, והשלם האם הפתרון הנתון בטבלה הוא פתרון אופטימלי? נמק את תשובתך.

- .12 בשאלה זו שני סעיפים א-ב שאינם תלויים זה בזה. ענה על שני הסעיפים.
 - G = (V, E) א. יהי

- (ו) הצג את הגרף באמצעות מטריצת סמיכויות.
- (2) מהי הדרגה של כל אחד מהקדקודים בגרף?
- (3) האם הגרף הנתון הוא גרף קשיר? נמק את תשובתך.

(שים לב: המשך השאלה בעמוד הבא.)

/המשך בעמוד 24/

(אין קשר לסעיף א.)

ב.

הדס ועידית עובדות באותו מקום עבודה. לאחר יום העבודה כל אחת נוסעת לביתה. התרשים שלפניך מתאר את רשת הכבישים שבה הן נוסעות. מקום העבודה נמצא ליד צומת 1. הדס גרה ליד צומת 9 ועידית — ליד צומת 12. הערך לצד כל קשת מציין את זמן הנסיעה בכביש בדקות.

- (1) מהו הזמן המינימלי שדרוש לכל אחת מהן כדי להגיע לביתה? סרטט במחברתך את מסלול הנסיעה המתאים בעבור כל אחת מהן.
 - במסלולים שסרטטת מְצָא קשת <u>אחת</u> שאפשר להקטין את הערך שלה, כך שעידית (2) תגיע ראשונה.

סרטט את המסלול לאחר השינוי.

מודלים חישוביים

אם למדת מסלול זה, ענה על $\frac{16-13}{9}$ מהשאלות 16-13 (לכל שאלה $\frac{16-13}{9}$ נקודות).

- .13 בשאלה זו שני סעיפים א-ב שאינם תלויים זה בזה. ענה על שני הסעיפים.
 - $\{0,1\}$ מעל הא"ב L מעל השפה

 $L = \{11$ או ב־ 101 או ב־ 111 או ב־ 110 או ב־ 110 או ב־ 101 או ב־ 101 או ב־ 10 או ב־ 10 $\}$

 ${f L}$ לפניך סרטוט חלקי של אוטומט סופי דטרמיניסטי המקבל את השפה

בסרטוט חסרים מעברים וסימני קלט.

הסרטוט מכיל את <u>כל</u> המצבים של האוטומט ואת <u>כל</u> המצבים המקבלים.

. ${f L}$ העתק למחברתך את הסרטוט, והשלם אותו כך שהאוטומט יקבל את השפה

עליך להשלים את המעברים החסרים ואת סימני הקלט החסרים.

שים לב: אין להוסיף מצבים לאוטומט, ואין להוריד ממנו מצבים.

(שים לב: המשך שאלה בעמוד הבא.)

(אין קשר לסעיף א.)

٦.

. $\{a\,,b\}$ מעל הא"ב בורמיניסטי המקבל את שפה לפניך אוטומט סופי דטרמיניסטי המקבל את

- (1) כתוב מילה באורך מינימלי המתקבלת על ידי האוטומט.
- כתוב מילה המתחילה ב־ a שאורכה גדול מ־ 3 ומתקבלת על ידי האוטומט. (2)
- . כתוב מילה מילה שאורכה לדול מ־b שאורכה ב־b שאורכה מילה מילה מילה כתוב מילה מילה שאורכה לדול מ־b
- המתחילות למילים המתחילות מהי השפה L מהי השפה לא מהי השפה (4) בר מהיחס המתחילות ב־ a ולמילים המתחילות ב־ a ולמילים המתחילות ב־ a המתחילות ב- a המתחילות ב-

: {a,b,c} מעל הא"ב L לפניך השפה

$$L = \{(aba)^n c (bab)^{2n+1} | n > 0\}$$

 ${f L}$ בנה אוטומט מחסנית שיקבל את השפה

בשאלה זו שלושה סעיפים א, ב, k שאינם תלויים זה בזה. ענה על $\frac{cd}{cd}$ הסעיפים.

$$\{a\,,b\,,c\}$$
 מעל הא"ב ב לפניך השפות L , L מעל הא

$$\begin{split} L_1 &= \{a^n\,b^n\,c^n\,|\,n\ge 1\}\\ L_2 &= \{a^m\,|\,m\ge 1\}\\ &\quad .\,\,j\ne i\,\,\text{ "" u}_2 = a^j\,\,,\,\,w_1 = a^i\,:\,\,L_2\,$$
נתונות שתי מילים ב־ $w_1=a^j$, $w_1=a^j$ ומצא מילה $w_1=a^j$ בשיתקיים:

$$w_1 w \in L_1$$

$$w_2 w \notin L_1$$

 $\{a\,,b\}$ מעל הא"ב $\{a\,,b\}$ מעל הא"ב ב.

 $L_1 = \{v \; v \; | \; \text{המילה המילה המילה (a , b)} \; , \; \{a \, , b\}$ היא מילה מתוך אוסף כל המילים מעל הא"ב עוסף כל המילה $v\}$ $L_2 = \{a^m \, b \; | \; m \geq 1\}$

. $j \neq i$ כך ש־ , $w_2 = a^j b$, $w_1 = a^i b$: L_2 כך ש־ , $w_2 = a^j b$, $w_1 = a^i b$: מצא מילה w כך שיתקיים:

$$\begin{array}{cccc} \mathbf{w_1} \mathbf{w} & \in & \mathbf{L_1} \\ \mathbf{w_2} \mathbf{w} & \notin & \mathbf{L_1} \end{array}$$

ג. לפניך אוטומט סופי דטרמיניסטי:

לכל אחת מהטענות iii-i , קבע אם היא נכונה או אינה נכונה.

אם הטענה <u>אינה</u> נכונה, כתוב מילה המפריכה אותה.

- שבהן בכל פעם $\{a\,,b\}$ שבהן כל המילים מעל הא"ב ושפת האוטומט היא אוסף כל מופיעה .a מופיעה אחריה שמופיעה שמופיעה אחריה
- a שפת האוטומט היא אוסף כל המילים מעל הא"ב $\{a\,,b\}$ המסתיימות ב־ ii
- ים שאין בהן שני -b שאין בהן אוסף אוסף פל המילים מעל הא"ב וווי שפת שני -b שאין בהן שני רצופים.

.16 לפניך מכונת טיורינג .

 $\{\#a^n?b^m\#\mid n\ , m>0\}$ על סרט הקלט של המכונה רשומה מילה מהצורה: $\{n,m>0\}$. וראש המכונה מצביע על התו

יראה כך: m=1 ו־ n=3 לדוגמה: בעבור

- א. הראה את מסלול החישוב של המכונה בעבור הקלט המופיע בדוגמה, וציין את פלט המכונה.בכל שלב רשוֹם את מצב הסרט, סמן היכן נמצא ראש המכונה, ורשום באיזה מן המצבים המכונה נמצאת.
 - . #aa?bb# בעבור הקלט ? בעבור הירשם במקום התו פיירשם במקום התו
 - **ג.** מה מבצעת המכונה?

/המשר בעמוד 30/

תכנות מונחה עצמים

```
אם למדת מסלול זה ואתה כותב ב- Java, ענה על שתיים מהשאלות 20-17.
 (לכל שאלה — 25 נקודות)
 :ותוו:
public class A
 private int myVal;
 public A (int val)
 \{myVal = val;\}
 public int f ()
 {return 1;}
}
public class B extends A
 private double x;
 public boolean validCode() {return x > 8.0;}
}
 לפניך ארבעה היגדים iv-i, קבע לכל אחד מהם אם הוא נכון או אינו נכון, ונמק את
 קביעתר.
 . B יורשת את הפעולה validCode מהמחלקה A
 i
 המחלקה B יורשת את כל התכונות ואת כל הפעולות של המחלקה
 ii
 . A יכולה לגשת ישירות לתכונות של המחלקה B
 iii
 A יכולה לגשת לתכונה A של המחלקה A
 iv
 \mathrm{B} ממש במחלקה \mathrm{B} פעולה בונה שמקבלת כפרמטר מספר שלם ומספר ממשי (בסדר \mathrm{In}
 ٦.
 ומאתחלת את התכונות בהתאם.
 לפניך שתי הגדרות מהתכנית הראשית:
 ۲.
A code = new B(127, 1.4);
A num = new A(613);
 בעבור כל אחת מההוראות iv-i שלפניך, קבע אם היא תקינה או אינה תקינה.
אם אינה תקינה, נמק את קביעתך וכתוב אם זו שגיאת ריצה או שגיאת הידור (קומפילציה).
i
 boolean myBool = code.validCode();
ii
 boolean myBool = num.validCode();
 boolean myBool = (B) code.validCode();
iii
 boolean myBool = (B) num.validCode();
iv
 , B שאינו A שאינו f הופעלה מעצם מסוג
 .7
 וכמה פעמים היא הופעלה מעצם מסוג B.
 אם אפשר לקבל מידע זה- הוסף הוראה או הוראות שנדרשות כדי לקבל את המידע.
 העתק למחברתך את המחלקה או המחלקות שבהן הוספת הוראה / הוראות.
 אם אי־אפשר לקבל את המידע – הסבר מדוע.
```

```
לפניך פרויקט ובו המחלקות B , A ו־ Run.
public class A
 private int n;
 private char ch;
 public A()
 {
 n = 2;
 ch = 'G';
 public A(int n)
 {
 this.n = n;
 ch = 'M';
 {
 public A(int n, char ch)
 this.n = n;
 this.ch = ch;
 }
 public A(A other)
 {
 ch = other.ch;
 n = other.n;
 public int getN()
 {
 }
 return n;
 }
 public char getCh()
 {
 return ch;
 public void inc()
 n++;
 ch++;
 public String toString()
 {
 String s = "";
 for (int i = 0; i < n; i++)
 s = s + ch;
 return s;
 }
}
public class B extends A
 private A a;
 public B()
 {
 super();
 a = \text{new } A();
 }
 public B(int n)
 {
 a = \text{new } A();
 }
 super(n);
 public B(A other)
 {
 a = new A(other);
 }
 super();
 {
 public B(A 	ext{ other }, int n)
 super(other);
 a = new A(n);
 }
 public void inc()
 {
 a.inc();
 }
```

/המשך בעמוד 31/

```
מדעי המחשב ב', קיץ תשע"ב, מס' 899205, 603
 public A makeA()
 return new A(one(this.a.getN(), this.getN()), one(this.a.getCh(), this.getCh()));
 private int one(int n, int m)
 if(n > m)
 return n;
 return m;
 }
 private char one(char ch1, char ch2)
 if (ch1 < ch2)
 return ch1;
 return ch2;
 }
 return a.toString();
 public String toString() {
 }
 }
 public class Run
 public static void main()
 A a1 = new A(4, 'E');
 A a2 = \text{new A}(3);
 B b1 = new B(a1);
 a1.inc();
 System.out.println(a1);
 System.out.println(a2);
 System.out.println(b1);
 B b2 = new B(b1, 1);
 System.out.println(b2);
 A a3 = b2.makeA();
 System.out.println(a3);
 }
 }
 כתוב מעקב אחר הפעולה main במחלקה Run , וכתוב את הפלט.
 במעקב יש לכתוב את ערכי המשתנים, ובעבור כל עצם — את ערכי התכונות שלו.
```

ו. לספרייה ציבורית יש אתר וירטואלי.

באתר יש 3 סוגי פריטים:

- ספרים: כל ספר כולל קוד פריט, שם הכותר, שם המחבר, מספר הממליצים.
 - **ספרי לימוד:** כל ספר לימוד כולל קוד פריט, שם הכותר, שם המחבר, האם מאושר על ידי משרד החינוך, מספר הממליצים.
- תוכנות לומדה: כל תוכנת לומדה כוללת קוד פריט, שם הכותר, שם המקצוע,האם מאושר על ידי משרד החינוך, מספר הממליצים.

בספרים ובספרי לימוד שם הכותר הוא שם הספר.

בתוכנות לומדה שם הכותר הוא שם התוכנה.

המנויים יכולים להתחבר לאתר הספרייה דרך האינטרנט.

באתר אפשר לבצע את הפעולות האלה:

- חיפוש לפי מספר הממליצים מחזיר מערך של קודים של פריטים שיש להם מספר הממליצים המבוקש.
 - קריאת ספר
 - הפעלת תוכנת לומדה
 - המלצה על כותר

/המשך בעמוד 33/

לפניך תרשים של היררכיית המחלקות בעבור האתר הווירטואלי של הספרייה הציבורית:

נוסף על המחלקות המתוארות בתרשים, נתונים 3 ממשקים:

interface IReadable {void read(); } // קריאה

interface IRankable {void rank(); } // המלצה על כותר

interface IApprovable {boolean isApproved (); } // האם מאושר על ידי משרד החינוך

א. העתק למחברתך את תרשים היררכיית המחלקות, והוסף לו את הממשקים במקומות המתאימים ביותר לפי העקרונות של תכנות מונחה עצמים.

השתמש בסימון זה → - - - - לציון מימוש ממשק.

ב. לכל מחלקה כתוב:

את הכותרת שלה ב־ Java , את התכונות שלה ואת הפעולות שלה.

בעבור כל תכונה כתוב את ההגדרה שלה ב־ Java , ואת התיעוד שלה.

בעבור כל פעולה כתוב:

את הכותרת שלה ב־ Java ותיעוד הכולל מה היא מקבלת ומה היא מחזירה. אין צורך לממש את הפעולה.

אין צורך לכתוב פעולות בונות, פעולות קובעות (פעולות set) ופעולות מאחזרות (פעולות get).

במרכז לאמנות מציעים שלושה סוגי סדנאות: סדנאות חרוזים, ציור על עץ, ציור על בד.

במרכז מתקיימות סדנאות שנתיות, סדנאות של 10 פגישות וסדנאות חד־פעמיות.

הסדנאות נערכות בבוקר ובערב. לכל סוג סדנה מחיר אחר. המרכז מספק את החומרים הנדרשים לכל סדנה בלי תשלום נוסף.

הסדנאות מוגבלות למספר מקסימלי של משתתפים.

משתתף יכול להירשם ליותר מסדנה אחת.

במערכת ניהול הסדנאות נשמרים לכל סדנה הפרטים האלה: קוד הסדנה, שם הסדנה,

סוג הסדנה (חרוזים, ציור על עץ, ציור על בד), משך הסדנה (שנתית, 10 פגישות, חד־פעמית),

מועד הסדנה (בוקר , ערב), מחיר הסדנה למשתתף, מספר מקסימלי של משתתפים, ורשימת

לכל משתתף נשמרים שמו ומספר הטלפון שלו.

במערכת ניהול הסדנאות אפשר בין היתר לבצע את הפעולות האלה:

(1) לרשום משתתף לסדנה.

המשתתפים בסדנה.

- (2) לבדוק אם יש מקום בסדנה.
- (3) לחשב את סך כל ההכנסות מסדנה אחת.
- א. סרטט את היררכיית המחלקות בעבור מערכת ניהול הסדנאות. בסרטוטך כתוב לכל מחלקה את שם המחלקה, התכונות שלה, הכותרות של הפעולות, ותיעוד של התכונות והפעולות.סמן בסרטוטך את הקשרים בין המחלקות.
 - הנח כי לכל תכונה הוגדרו פעולות set/get , ולכל מחלקה הוגדרה פעולה בונה. אינך צריך לרשום פעולות אלה.
 - ב. בשל עליית המחירים במשק הוחלט כי בחלק מהסדנאות לא יחולקו החומרים חינם.
 המשתתפים יידרשו לשלם בעבור החומרים, על פי רשימת חומרים אשר תפורט בעת הרישום לסדנה. לכל חומר נשמר שמו והמחיר שלו בעבור הכמות הנדרשת לסדנה.
 מחיר הסדנה יכלול את מחיר הבסיס של הסדנה ואת עלות החומרים הנדרשים לסדנה.
 - (1) הוסף מחלקות לסרטוט שסרטטת בסעיף א (בלי להוסיף או לגרוע תכונות ופעולות במחלקות שהוגדרו בסעיף א'), כך שיתאים למערכת ניהול הסדנאות לאחר השינוי, באופן המתאים ביותר לעקרונות של תכנות מונחה עצמים.
 - לכל מחלקה שהוספת כתוב ב־ Java את התכונות שלה, הפעולות שלה ותיעוד התכונות והפעולות.
 - (get) ופעולות מאחזרות (set), ופעולות קובעות פעולות בונות, פעולות קובעות (set),
 - ממש ב־ Java את הפעולות שכתבת בסעיף ב(1). (2)

תכנות מונחה עצמים

```
אם למדת מסלול זה ואתה כותב ב- C, ענה על שתיים מהשאלות 24-21.
 (לכל שאלה — 25 נקודות)
 נתון:
 .21
public class A
 private int myVal;
 public A (int val)
 \{myVal = val;\}
 public int F()
 {return 1;}
}
public class B: A
 private double x;
 public bool ValidCode() {return x > 8.0;}
}
 לפניך ארבעה היגדים iv-i, קבע לכל אחד מהם אם הוא נכון או אינו נכון, ונמק את
 N.
 קביעתר.
 . B אורשת את הפעולה ValidCode המחלקה A יורשת את
 i
 המחלקה B יורשת את כל התכונות ואת כל הפעולות של המחלקה A
 ii
 המחלקה B יכולה לגשת ישירות לתכונות של המחלקה A
 iii
 A יכולה לגשת לתכונה A של המחלקה A
  \mathrm{B} ממש במחלקה \mathrm{B} פעולה בונה שמקבלת כפרמטר מספר שלם ומספר ממשי (בסדר \mathrm{In}
 ٦.
 ומאתחלת את התכונות בהתאם.
 לפניך שתי הגדרות מהתכנית הראשית:
 ډ.
A code = new B(127, 1.4);
A num = new A(613);
 בעבור כל אחת מההוראות iv-i שלפניך, קבע אם היא תקינה או אינה תקינה.
 אם אינה תקינה, נמק את קביעתך וכתוב אם זו שגיאת ריצה או שגיאת הידור (קומפילציה).
 bool myBool = code.ValidCode();
i
ii
 bool myBool = num.ValidCode();
 bool myBool = (B) code.ValidCode();
iii
 bool myBool = (B) num.ValidCode();
iv
 , B שאינו A שאינו A הופעלה מעצם החוצה הפעולה A שאינו
 .7
 וכמה פעמים היא הופעלה מעצם מסוג B
 אם אפשר לקבל מידע - הוסף הוראה או הוראות שנדרשות כדי לקבל את המידע.
 העתק למחברתך את המחלקה או המחלקות שבהן הוספת הוראה / הוראות.
 אם אי־אפשר לקבל את המידע – הסבר מדוע.
/המשך בעמוד 36/
```

```
לפניך פרויקט ובו המחלקות B , A ו־ Run.
 .22
public class A
{
 private int n;
 private char ch;
 n = 2;
 ch = 'G';
 public A()
 {
 public A(int n)
 {
 this .n = n;
 ch = 'M';
 public A(int n , char ch)
 this.n = n;
 this.ch = ch;
 public A(A other)
 {
 ch = other.ch;
 }
 n = other.n;
 public int GetN()
 {
 }
 return n;
 public char GetCh()
 return ch;
 public virtual void Inc()
 }
 n++;
 ch++;
 public override string ToString()
 {
 string s = "";
 for (int i = 0; i < n; i++)
 s = s + ch;
 return s;
 }
public class B: A
 private A a;
 public B() : base()
 {
 a = \text{new } A();
 public B(int n): base(n)
 {
 a = \text{new } A();
 public B(A other) : base()
 a = new A(other);
 public B(A \text{ other }, int n) : base (other){}
 a = new A(n);
```

{

a.Inc();

public override void Inc()

```
<u>מדעי המחשב ב', קיץ תשע"ב, מס' 899205, 603</u>
 public A MakeA()
 return new A(One(this.a.GetN()), this.GetN()), One(this.a.GetCh(), this.GetCh()));
 private int One(int n, int m)
 if(n > m)
 return n;
 return m:
 }
 private char One(char ch1, char ch2)
 if (ch1 < ch2)
 return ch1;
 return ch2:
 }
 public override string ToString() {
 return a.ToString();
 }
 public class Run
 public static void Main()
 A a1 = new A(4, 'E');
 A a2 = new A(3);
 B b1 = new B(a1);
 a1.Inc();
 Console.WriteLine(a1);
 Console.WriteLine(a2);
 Console.WriteLine(b1);
 B b2 = \text{new B}(b1,1);
 Console.WriteLine(b2);
 A a3 = b2.MakeA();
 Console.WriteLine(a3);
 }
 }
 כתוב מעקב אחר הפעולה Main במחלקה Run , וכתוב את הפלט.
 במעקב יש לכתוב את ערכי המשתנים, ובעבור כל עצם — את ערכי התכונות שלו.
/המשך בעמוד 38/
```

. לספרייה ציבורית יש אתר וירטואלי.

באתר יש 3 סוגי פריטים:

- ספרים: כל ספר כולל קוד פריט, שם הכותר, שם המחבר, מספר הממליצים.
 - **ספרי לימוד**: כל ספר לימוד כולל קוד פריט, שם הכותר, שם המחבר, האם מאושר על ידי משרד החינוך, מספר הממליצים.
- תוכנות לומדה: כל תוכנת לומדה כוללת קוד פריט, שם הכותר, שם המקצוע,
 האם מאושר על ידי משרד החינוך, מספר הממליצים.

בספרים ובספרי לימוד שם הכותר הוא שם הספר.

בתוכנות לומדה שם הכותר הוא שם התוכנה.

המנויים יכולים להתחבר לאתר הספרייה דרך האינטרנט.

באתר אפשר לבצע את הפעולות האלה:

- חיפוש לפי מספר הממליצים מחזיר מערך של קודים של פריטים שיש להם מספר הממליצים המבוקש.
 - קריאת ספר
 - הפעלת תוכנת לומדה
 - המלצה על כותר

/המשך בעמוד 39/

לפניך תרשים של היררכיית המחלקות בעבור האתר הווירטואלי של הספרייה הציבורית:

בנוסף על המחלקות המתוארות בתרשים, נתונים 3 ממשקים:

interface IReadable {void Read(); } // קריאה

interface IRankable {void Rank(); } // המלצה על כותר

interface IApprovable {bool IsApproved(); } // האם מאושר על ידי משרד החינוך

א. העתק למחברתך את תרשים היררכיית המחלקות, והוסף לו את הממשקים במקומות המתאימים ביותר לפי העקרונות של תכנות מונחה עצמים.

השתמש בסימן זה → - - - - לציון מימוש ממשק.

ב. לכל מחלקה כתוב:

את הכותרת שלה ב־ #C, את התכונות ואת הפעולות שלה.

בעבור כל תכונה כתוב את הגדרה שלה ב־ $\mathbb{C}^{\#}$, ואת התיעוד שלה.

בעבור כל פעולה כתוב:

את הכותרת שלה ב־ \mathbb{C}^* ותיעוד הכולל מה היא מקבלת ומה היא מחזירה. אין צורך לממש את הפעולה.

אין צורך לכתוב פעולות בונות, פעולות קובעות (פעולות Set) ופעולות מאחזרות (פעולות Get).

2. במרכז לאמנות מציעים שלושה סוגי סדנאות: סדנאות חרוזים, ציור על עץ, ציור על בד.

במרכז מתקיימות סדנאות שנתיות, סדנאות של 10 פגישות וסדנאות חד־פעמיות.

הסדנאות נערכות בבוקר ובערב. לכל סוג סדנה מחיר אחר. המרכז מספק את החומרים הנדרשים לכל סדנה בלי תשלום נוסף.

הסדנאות מוגבלות למספר מקסימלי של משתתפים.

משתתף יכול להירשם ליותר מסדנה אחת.

במערכת ניהול הסדנאות נשמרים לכל סדנה הפרטים האלה: קוד הסדנה, שם הסדנה,

סוג הסדנה (חרוזים, ציור על עץ, ציור על בד), משך הסדנה (שנתית, 10 פגישות, חד־פעמית),

מועד הסדנה (בוקר , ערב), מחיר הסדנה למשתתף, מספר מקסימלי של משתתפים, ורשימת המשתתפים בסדנה.

לכל משתתף נשמרים שמו ומספר הטלפון שלו.

במערכת ניהול הסדנאות אפשר בין היתר לבצע את הפעולות האלה:

- (1) לרשום משתתף לסדנה.
- (2) לבדוק אם יש מקום בסדנה.
- (3) לחשב את סך כל ההכנסות מסדנה אחת.
- א. סרטט את היררכיית המחלקות בעבור מערכת ניהול הסדנאות. בסרטוטך כתוב לכל מחלקה את שם המחלקה, התכונות שלה, הכותרות של הפעולות, ותיעוד של התכונות והפעולות.
 סמן בסרטוטך את הקשרים בין המחלקות.
 - הנח כי לכל תכונה הוגדרו פעולות Set/Get , ולכל מחלקה הוגדרה פעולה בונה. אינך צריך לכשום פעולות אלה.
 - בשל עליית המחירים במשק הוחלט כי ב<u>חלק</u> מהסדנאות לא יחולקו החומרים חינם. המשתתפים יידרשו לשלם בעבור החומרים, על פי רשימת חומרים אשר תפורט בעת הרישום לסדנה. לכל חומר נשמר שמו והמחיר שלו בעבור הכמות הנדרשת לסדנה. מחיר הסדנה יכלול את מחיר הבסיס של הסדנה ואת עלות החומרים הנדרשים לסדנה.
 - (1) הוסף מחלקות לסרטוט שסרטטת בסעיף א (בלי להוסיף או לגרוע תכונות ופעולות במחלקות שהוגדרו בסעיף א'), כך שיתאים למערכת ניהול הסדנאות לאחר השינוי, באופן המתאים ביותר לעקרונות של תכנות מונחה עצמים.
 - לכל מחלקה שהוספת כתוב ב־ C את התכונות שלה, הפעולות שלה ותיעוד התכונות והפעולות.
 - אין צורך לכתוב פעולות בונות, פעולות קובעות (Set), ופעולות מאחזרות (Get).
 - (1). ממש ב־ C את הפעולות שכתבת בסעיף ב(2).

בהצלחה!