מדינת ישראל משרד החינור

סוג הבחינה: א. בגרות לבתי ספר על־יסודיים

ב. בגרות לנבחנים חיצוניים

מועד הבחינה: קיץ תשע"ה, 2015

מספר השאלון: 899205, 603

מדעי המחשב ב'

2 יחידות לימוד (השלמה ל־5 יח"ל)

הוראות לנבחן

- א. <u>משך הבחינה</u>: שלוש שעות.
- ב. <u>מבנה השאלון ומפתח ההערכה</u>: בשאלון זה שני פרקים.

פרק ראשון - בפרק זה ארבע שאלות, - 25x2) - נקודות

ומהן יש לענות על <u>שתיים</u>.

פרק שני — בפרק זה שאלות בארבעה מסלולים שונים. — בפרק זה שאלות בארבעה מסלולים שונים.

ענה על שאלות <u>רק</u> במסלול שלמדת,

לפי ההוראות בקבוצת השאלות במסלול זה.

סה"כ – 100 נקודות

- ג. חומר עזר מותר בשימוש: כל חומר עזר, חוץ ממחשב הניתן לתכנות.
 - ד. הוראות מיוחדות:
- את כל התכניות שאתה נדרש לכתוב בשפת מחשב בפרק הראשון (1) את כתוב בשפה אחת בלבד Lava = 0
- . C# או Java אותה כותב איזו שפה אתה כותב של המחברת של המחברת של מעל הכריכה החיצונית של המחברת באיזו שפה אתה כותב
 - רשום על הכריכה החיצונית של המחברת את שם המסלול שלמדת. (3)

המסלול הוא <u>אחד</u> מארבעת המסלולים האלה:

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

הערה: בתכניות שאתה כותב לא יוּרדוּ לך נקודות, אם תכתוב אות גדולה במקום אות קטנה או להפך.

כתוב <u>במתברת הבחינה בלבד,</u> בעמודים נפרדים, כל מה שברצונך לכתוב <u>כטיוטה</u> (ראשי פרקים, תישובים 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

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 רשימה, תור, מחסנית, עץ בינרי וחוליה, בלי לממש אותן. אם אתה משתמש בפעולות נוספות, עליך לממש אותן.

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

1. עץ ביטוי בוליאני הוא עץ בינארי לא ריק מטיפוס מחרוזת, המייצג ביטוי בוליאני.

,true מייצגת "T" המחרוזת: "T" או "T", המחרוזת מייצגת אחת מן המחרוזת: "F" מייצגת מייצגת המחרוזת "F" מייצגת המחרוזת המחרוזת "F" מייצגת המחרוזת המח

בכל צומת שאינו עלה נמצאת אחת מן המחרוזות: "AND" או "OR".

המחרוזת "AND" מייצגת את הפעולה הבוליאנית "וגם", והמחרוזת "AND" מייצגת את הפעולה הבוליאנית "או".

לכל צומת שאינו עלה יש שני בנים.

כדי לחשב את הביטוי הבוליאני שהעץ מייצג, מפעילים את הפעולה הבוליאנית שבצומת שאינו עלה על הערכים המתקבלים מהתת־עצים השמאלי והימני של צומת זה.

.false וערכו הוא ((F OR T) AND (F)) וערכו הוא שמייצג העץ שלפניך הוא

שכל אחד מהם הוא עץ ביטוי בוליאני. iii-i שכל אחד מהם הוא עץ ביטוי בוליאני.

לכל אחד מן העצים כתוב את הביטוי הבוליאני שהוא מייצג, ואת הערך המתקבל ממנו.

ב. כתוב ב־ Java או ב־ #C פעולה חיצונית שתקבל עץ ביטוי בוליאני, ותחזיר את (false או true) הערך הבוליאני

/המשך בעמוד 4/

- בשאלה זו שני סעיפים, א-ב, שאין קשר ביניתם. ענה על שניהם.
 - .tr א. נתון עץ בינארי

.2

לפניך הפעולה שrap ב־ Wrap המשתמשת בפעולה branch ב־ Wrap לפניך הפעולה שרמשת בפעולה Branch ב־ המשתמשת בפעולה

שים לב: הפעולה כתובה בשני נוסחים, ענה על התת־סעיפים (1)-(2) שלפניך על פי הנוסח שלמדת.

הנוסח לפותרים על פי התכנית הנוכחית (ב־ Java וב־ #C# בעמוד 5,

הנוסח לפותרים על פי <u>התכנית החדשה</u> (ב־ Java וב־ #C#) בעמוד

- tr בי תקוב אחר ביצוע הפעולה עקוב או Java בי שרמף ביצוע הפעולה עקוב אחר ביצוע הפעולה העך העץ הערך שין היר. הנתון, ורשום את הערך שין חזר.
 - הראה את המעקב הרקורסיבי.
- ב־Wrap או Java ב־ wrap ב־ wrap ב־ wrap ב־ wrap ב־ wrap ב־ wrap (2). נדער ישבעבורו הפעולה תחזיר נדער אוזיר בינארי שבעבורו הפעולה תחזיר המעצים להכיל 5 צמתים בדיוק.

/המשך בעמוד 5/

<u>לפותרים על פי התכנית הנוכחית</u>

```
<u>Java</u>
public static boolean wrap(BinTreeNode<Integer> tr)
 return branch(tr.getLcft(), tr.getRight());
public static boolean branch(BinTreeNode<Integer> t1, BinTreeNode<Integer> t2)
{
 if ((t1 == null) && (t2 == null))
 return true;
 if (((t1 != null) && (t2 == null)) || ((t1 == null) && (t2 != null)))
 return false;
 return ((t1.getInfo() == t2.getInfo()) && branch(t1.getLeft(), t2.getRight()));
}
<u>C#</u>
public static bool Wrap(BinTrecNode<int> tr)
 return Branch(tr.GetLeft(), tr.GetRight());
public static bool Branch(BinTreeNode<int> t1, BinTreeNode<int> t2)
{
 if ((t1 == null) && (t2 == null))
 return true;
 if (((t1 != null) && (t2 == null)) || ((t1 == null) && (t2 != null)))
 return false;
 rcturn ((t1.GetInfo() == t2.GetInfo()) && Branch(t1.GetLeft(), t2.GetRight()));
}
 (שים לב: סעיף ב של השאלה בעמוד 1.)
/המשך בעמוד 6/
```

<u>לפותרים על פי התכנית החדשה</u>

```
<u>J</u>ava
 public static boolean wrap(BinNode< Integer > tr)
 return branch(tr.getLeft(), tr.getRight());
 }
 public static boolean branch(BinNode<Integer> t1, BinNode<Integer> t2)
 {
 if ((t1 == null) && (t2 == null))
 return true;
 if (((t1 != null) && (t2 == null)) || ((t1 == null) && (t2 != null)))
 return false:
 return ((t1.getValue() == t2.getValue()) && branch(t1.getLeft(), t2.getRight()));
 }
<u>C</u>#
public static bool Wrap(BinNode<int> tr)
{
 return Branch(tr.GetLeft(), tr.GetRight());
public static bool Branch(BinNode<int> t1, BinNode<int> t2)
{
 if ((t1 == null) && (t2 == null))
 return true;
 if (((t1 != null) \&\& (t2 == null)) || ((t1 == null) \&\& (t2 != null)))
 return false;
 rcturn ((t1.GetValue() == t2.GetValue()) && Branch(t1.GetLeft(), t2.GctRight()));
}
 (שים לב: סעיף ב של השאלה בעמוד הבא.)
/המשך בעמוד 7/
```

(אין קשר לסעיף א.)

לפניך קטע תכנית הכתוב ב־ Java וב־ #C#

נתון ש־ a הוא מערך מטיפוס שלם בגודל a

```
int i = 0;

while (i < n - 1)

{

 if (a[i] > a[i+1])

 \{a[i] = a[i] + a[i+1];

 a[i+1] = a[i] - a[i+1];

 a[i] = a[i] - a[i+1];

 i = 0;

}

else

i++;
```

עקוב אחר קטע התכנית בעבור המערך a בגודל 4 שלפניך. (1)

a 5 7 8 12

, ואת המערך בסיום כל איטרציה i איטרציה במעקב יש להראות את

- , ממוין בסדר עולה? מהי סיבוכיות זמן הריצה של קטע התכנית בעבור מערך בגודל המוין בסדר עולה? ממק את תשובתך.
 - עקוב אחר קטע התכנית בעבור המערך a בגודל 4 שלפניך. (3)

במעקב יש להראות את i ואת המערך בסיום כל איטרציה:

, ממוין בסדר יורד? מהי סיבוכיות אמן הריצה של קטע התכנית בעבור מערך בגודל היצה של קטע התכנית ממהי ממק את תשובתך.

/המשך בעמוד 8/

המחלקה מסלול-אוטובוס — BusRoute מתארת מסלול של קו אוטובוס. כל מסלול מכיל מספר כלשהו של תחנות, לכל הפחות שתיים, בסדר מסוים. כל תחנה מיוצגת על ידי שני מספרים שלמים המציינים את מיקומה במישור. כל תחנה מופיעה במסלול פעם אחת.

לדוגמה, מסלול בן חמש תחנות המתחיל בתחנה (2,0) ומסתיים בתחנה (5,0):

$$(0, 2) \rightarrow (1, 4) \rightarrow (5, 4) \rightarrow (3, 1) \rightarrow (5, 0)$$

האוטובוס נוסע מתחנה לתחנה, לפי סדר התחנות.

אורר המסלול הוא סכום המרחקים בין תחנה לתחנה.

הנח שנתונה המחלקה תחנה — Station שתכונותיה שני מספרים שלמים x ב y א המציינים את מיקומה של התחנה במישור.

במחלקה Station הוגדרו שתי הפעולות:

פעולה בונה (Station(int x , int v

פעולה שכותרתה:

double distance(Station other) :Java --

double Distance(Station other) :C# ==

.other ובין התחנה other ומחזירה את המרחק בין התחנה הנוכחית ובין התחנה

לפניך ממשק המחלקה מסלול-אוטובוס – BusRoute הכתוב ב־ Java וב־#C#

Java

	_
BusRoute(Station first, Station second)	פעולה בונה המקבלת שתי תחנות, ויוצרת מסלול-אוטובוס עם שתי התחגות.
void addStation(Station newStation)	פעולה המקבלת תחנה ומוסיפה אותה בסוף המסלול-אוטובוס הקיים. הנח שתחנה זו אינה קיימת במסלול.
double routeLength()	פעולה המחזירה את אורך המסלול-אוטובוס, כלומר את סכום המרחקים בין תחנה לתחנה.

C#

<u>\</u>	<u></u>
BusRoute(Station first, Station second)	פעולה בונה המקבלת שתי תחנות,
 	ויוצרת מסלול-אוטובוס עם שתי התחנות.
void AddStation(Station newStation)	פעולה המקבלת תחנה, ומוסיפה אותה
	בסוף המסלול-אוטובוס הקיים.
	הנח שתחנה זו אינה קיימת במסלול.
double RouteLength()	פעולה המחזירה את אורך המסלול-אוטובוס,
	כלומר את סכום המרחקים בין תחנה לתחנה.

(שים לב: טעיפי השאלה בעמוד הבא.)

- א. כתוב ב־ Java או ב־ #C את כותרת המחלקה **BusRoute** ואת התכונה/התכונות שלה. כתוב ב־ לכל תכונה.
 - ב. מַמֵש ב־ Java או ב־ #C את הפעולה הבונה של המחלקה Java ב.
 - נ. ממש ב־ Java או ב־#C את הפעולה המוסיפה תחנה למסלול-אוטובוס.
 - . ממש ב־ Java או ב־#C את הפעולה המחזירה את אורך המסלול-אוטובוס.
- ה. כתוב ב־ Java או ב־ #C בפעולה הראשית במחלקה Program קטע תכנית שייצור
 את המסלול-אוטובוס שבדוגמה שבתחילת השאלה, וידפיס את אורך המסלול-אוטובוס.
 הערה: אתח יכול להשתמש בפעולות המחלקה Station בלי לממש אותן.

/המשך בעמוד 10/

. בחברה "עבודה יעילה" יש משימות: בהולות, דחופות ודגילות, משימות בהולות מתבצעות ראשונות, אחריהן מתבצעות משימות דחופות ולבסוף משימות רגילות.

בחברה יש מערכת ממוחשבת סדרן משימות.

ההכנסה של המשימות לסדרן המשימות נעשית על פי הכללים האלה:

- משימה בהולה חדשה תוכנס לפני כל המשימות הבהולות, הדחופות והרגילות –
 שנמצאות כרגע בסדרן המשימות.
- משימה דחופה חדשה תוכנס אחרי כל המשימות הבהולות ולפני המשימות הדחופות והרגילות שנמצאות כרגע בסדרן המשימות.
- משימה רגילה חדשה תוכנס אחרי כל המשימות הבהולות, הדחופות והרגילות שנמצאות כרגע בסדרן המשימות.

הוצאה לביצוע של משימה מ**סדרן המשימות** נעשית על פי הסדר שנוצר ב**סדרן המשימות.** נתונה המחלקה **משימה - Task**, שיש לה שתי תכונות:

content – מחרוזת שהיא תיאור המשימה,

ו' code – מספר שלם המייצג את המשימה: 1 מייצג משימה בהולה; 2 מייצג משימה דחופה; 3 מייצג משימה רגילה.

. C# ב־ Set ר Get או Java ב־ sct ו get הנח שלכל תכונה יש פעולות

יש לממש את המחלקה סדדן משימות בעזרת מספר כלשהו של מחסניות ותורים, כך שסיבוכיות זמן הריצה של פעולות ההכנסה לסדרן המשימות ושל פעולות ההוצאה מסדרן המשימות תהית O(1).

- א. כתוב ב־Java או. ב־#C את כותרת המחלקה סדרן משימות ואת התכונות שלה. כתוב תיעוד לכל תכונה.
- ב. כתוב ב־ Java או ב־ #C פעולה בונה ללא פרמטרים של המחלקה סדרן משימות.
- במחלקה סדרן משימות, פעולה שתקבל משימה ותכניס אותה C#:... כתוב ב־Java או ב־C# לסדרן המשימות, בהתאם לכללים המתוארים בתחילת השאלה.
- ד. כתוב ב־ Java או ב־ #C במתלקה סדרן משימות, פעולה שתוציא את המשימה הבאה לביצוע, ותחזיר אותה.

אם אין משימה בסדדן המשימות, הפעולה תחזיר muil.

פרק שני (50 נקודות)

בפרק זה שאלות ב<u>ארבעה</u> מסלולים:

מערכות מחשב ואסמבלי, עמודים 11-11.

מבוא לחקר ביצועים, עמודים 25-15.

מודלים חישוביים, עמודים 30-26.

תכנות מונחה עצמים ב־ Java , עמ' 31-40; תכנות מונחה עצמים ב־ #Java , עמודים 50-41

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

<u>מערכות מחשב ואסמבלי</u>

אם למדת מסלול זה, ענה על <u>שתיים</u> מהשאלות 8-5 (לכל שאלה – 25 נקודות).

לפניך קטע תכנית באסמבלי.

MOV BX,3000H

MOV CX,5

AGAIN: MOV AL, CL

CMP AL, 3

JNZ NEXT :(*)

MOV [BX], CL

INC BX

NEXT: LOOPZ AGAIN

SHOOV: MOV AL, CL

CMP AL, 3

JNZ NEXT1

MOV [BX], CL

INC BX

NEXT1: LOOP SHOOV ;(**)

NOP

א. עקוב בעזרת <u>טבלת מעקב</u> אחר הביצוע של קטע התכנית. בטבלת המעקב יש לכלול עמודה לכל אחד מהאוגרים: CL, BX, AI.

ענה על הסעיפים ב-ד שלפניך.

אין קשר בין הסעיפים, וכל אתד מהם מתייחס לקטע התכנית הכתוב בתחילת השאלה.

- בע כמה בתים יירשמו בזיכרון, החל בכתובת 3000H, לאחר ביצוע קטע התכנית.
- מחקו את ההוראה המסומנת ב־(*). קבע מה יירשם בזיכרון, החל בכתובת 3000H,
 עם סיום קטע התכנית בלי ההוראה שנמחקה.
- ד. התייחס לקטע התכנית המופיע בתחילת השאלה, כולל ההוראה המסומנת ב־ (*).
 המסומנת ב־ (**) נכתבה השורה המסומנת ב־ (**) נכתבה השורה המסומנת ב־ (**) נכתבה השורה קבע מה יירשם בזיכרון, החל בכתובת 3000H, עם סיום קטע התכנית לאחר השינוי.

- בשאלה זו <u>שני</u> סעיפים, א-ב, שאין קשר ביניהם. ענה על <u>שניהם.</u>
- בטבלה שלפניך כתובות הוראות שהן קטע תכנית באסמבלי.

העתק את הטבלה למחברתך, והשלם בכל אחת מן העמודות את מצב הדגלים לאחר הביצוע של כל אחת מן ההוראות.

הנח שלפני הביצוע של קטע התכנית כל שלושת הדגלים CF , ZF , SF מאופסים, והערך של BL הוא $^{-1}$ הוא

ות	הודא	CF	ZF	SF
MOV	AL, 3H			
CMP	AL,3H			
CMP	AL, 2H			
CMP	AL,5H			
XOR	AL, AL			
DEC	AL			
MUL	BL			

ב. (אין קשר לסעיף א.)

(1) כתוב באסמבלי שגרה (פרוצדורה) שתקבל כפרמטר, באמצעות המחסנית, מספר בין 0 ל־ 255.

השגרה תאחסן באוגר AX את מספר ה־1־ים שיש בייצוג הבינארי של המספר.

נתון מערך ARR בן 100 איברים שכל אחד מהם בגודל בית. המערך מכיל מספרים. כתוב באסמבלי קטע תכנית שיאחסן באוגר CX את מספר האיברים במערך שיש בייצוג הבינארי שלהם מספר אי־זוגי של 1־ים.

עליך להשתמש בשגרה שכתבת בתת־סעיף ב (1).

/המשך בעמוד 13/

בשאלה זו <u>שני</u> סעיפים, א-ב, שאין קשר ביניהם. ענה על שניהם. .

, לכל אחד מן ההיגדים (1)-(10) שלפניך, קבע אם הוא נכון או אינו נכון. אם ההיגד <u>אינו נכון</u>

הסבר מדוע.

(1) לפניך קטע תכנית באסמבלי.

PUSH AL

POP

, AH ל־ AL קטע התכנית מכניס את הערך שב־

בשיטת המשלים ל־2, באמצעות 8 ביטים אפשר לייצג מספרים (2)

בין 128– ל־ 127+.

. BX לתוך AX ההוראה שלפניך מעתיקה את הערך של הכתובת בזיכרון השמורה ב־ AX

MOV BX, [AX]

AH

, SI משנה את CALL ההוראה (4)

. SP מגדילה את ערכו של RET ההוראה (5)

. IP מקטינה תמיד את ערכו של RET ההוראה (6)

אינה מבצעת DONOTHING (פרוצדורה) אינה באסמבלי שבו האכנית באסמבלי שבו לפניך קטע תכנית באסמבלי שבו השגרה

דבר, ואינה משנה את ערכי האוגרים.

MOV

CX, NUMBEROFTIMES

LP: CALL

DONOTHING

LOOP LP

אם NUMBEROFTIMES שווה ל־ 0, הפרוצדורה NUMBEROFTIMES תיקרא פעם אחת.

, BX ההוראה שלפניך מאפסת את

XOR BX, BX

, DL קטע התכנית שלפניך מאפס את

MOV CL, 8

SHR DL, CL

: NUM1 , NUM2 במקטע הנתונים הוגדרו המשתנים (10)

NUM1 DB 100

NUM2 DB -156

הייצוג שלהם בזיכרון הוא זהה.

(שים לב: סעיף ב של השאלה בעמוד הבא.)

/המשך בעמוד 14/

(אין קשר לסעיף א.) .:

לפניך קטע תכנית הכתוב באסמבלי.

MOV AL, -1

MOV DL .00001111B (*)

MOV CL,4

AND AL, DL

SHR AL, CL

- AL עקוב בעזרת <u>טבלת מעקב</u> אחר הביצוע של קטע התכנית, וכתוב מה יהיה הערך של DL , CL , AL לאחר הביצוע. בטבלת המעקב יש לכלול עמודה לכל אחר מן האוגרים:
 - (2) בשורה המסומנת ב־ (*) במקום המספר 00001111B נכתב המספר (1110000). האם קטע התכנית יתודגם בלי שגיאות לשפת מכונה? נמק את תשובתך.
 - א. כתוב באסמבלי שגרה (פרוצדורה) בשם FINDSECOND שתקבל, באמצעות המחסנית, שני פרמטרים: מצביע למערך של בתים, ומספר האיברים במערך.

השגרה FINDSECOND תאחסן באוגר AX תאחסן באודלו במערך.

לדוגמה בעבור המערך:

}	03H	08H	0CH	01H	09H
•					

, AX יאוחסן באוגר 09H הערך

<u>הנחות:</u>

- המספרים במערך חיוביים, –
- המספרים במערך שונים זה מזה. --
- במערך יש לפחות שני מספרים. –
- בן 100 איברים שכל אחד מהם בגודל בית. המערך ARR בן 100 איברים שכל אחד מהם בגודל בית. המערך מכיל מספרים.

כתוב באסמבלי קטע תכנית שידפיס את המספר השני בגודלו במערך, בייצוגו על פי בסיס 10.

הנח שהמספרים במערך חיוביים ושונים זה מזה.

עליך להשתמש בשגרה FINDSECOND שכתבת בסעיף א.

מבוא לחקר ביצועים

אם למדת מסלול זה, ענה על <u>שתיים</u> מהשאלות 12-9 (לכל שאלה — 25 נקודות).

. בשאלה זו <u>שישה</u> סעיפים, א-ו, שאין קשר ביניהם. ענה על <u>כל</u> הסעיפים.

א. נתונים האילוצים:

$$6x_{1} + 3x_{2} \le 18$$

$$-4x_{1} + 2x_{2} \le 4$$

$$x_{1} + x_{2} \ge 3$$

$$x_{1} \ge 0$$

$$x_{2} \ge 0$$

סרטט במחברתך את תחום הפתרונות האפשריים הנקבע על סמך האילוצים הנתונים. סמן את תחום הפתרונות האפשריים של האילוצים,

ורשום בגרף שמתקבל את הערכים של \mathbf{x}_1 ו בעבור כל אחד מן הקדקודים של תחום הפתרונות האפשריים.

כל אחד מן הסעיפים ב-ו מתייחס לבעיית התכנון הלינארי שלפניך.

בעיית התכנון הלינארי:

$$\max \{z = 20x_1 + 15x_2\}$$

בכפוף לאילוצים האלה:

$$2x_1 + x_2 \le 6$$

$$-2x_1 + x_2 \le 2$$

$$x_1 + x_2 \le b$$

$$x_1 \ge 0$$

$$x_2 \ge 0$$

b הוא פרמטר.

 ${
m T}$ עבור ${
m b}=3$ תחום הפתרונות האפשריים מוצג באיור

 $\mathbb{R} \cdot \mathbb{H}$ תחום הפתרונות האפשריים מוצג באיור b = 6 עבור

(שים לב: המשך השאלה בעמוד הבא.)

- . עבור b = 3, מהו הפתרון האופטימלי של הבעיה הנתונה? נמק את קביעתך.
- . עבור b=6, הפתרון האופטימלי של הבעיה הנתונה הוא (b,1), הסבר מדוע.
- הנתונה הבעיה הנתונה מי b (השונים מ' b) שבעבורם הפתרון האופטימלי של הבעיה הנתונה מצא שני ערכים של b (1,4). נמק את תשובתך,
- ה. הופכים את סימן האידשוויון של האילוץ הראשון בבעיית התכנון הלינארי שלפני סעיף ב, $2x_1+x_2 \geq 6 \ .$ והוא כעת: $2x_1+x_2 \geq 6$

בעבור b = 3 צייר את תחום הפתרונות האפשריים.

מהו הפתרון האופטימלי לבעיה שהתקבלה לאחר השינוי הזה? נמק את תשובתך,

בעבור b = 3 האילוצים הם עתה:

$$2x_1 + x_2 \ge 6$$

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

$$x_1 + x_2 \le 3$$

$$x_1 \ge 0$$

$$x_2 \ge 0$$

האם יש פתרון אופטימלי לבעיה שהתקבלה לאחר השינוי הזה? אם כן — מצא אותו, אם לא — הסבר מדוע אין פתרון.

/המשך בעמוד 7

- ... בשאלה זו <u>שישה</u> סעיפים, א-ו, שאין קשר ביניהם. ענה על <u>כל</u> הסעיפים.
- א. בבעיית תובלה שלושה מקורות ושלושה יעדים. העלויות ליחידה מכל מקור לכל יעד נתונות בטבלה שלפניך.

מקורות	1	2	3	היצע
1	8	9	6	18
2	4	5	8	a
3	5	10	7	10
ביקוש	12	15	15	

קבע מה צריך להיות ההיצע a כדי לקבל טבלת עלויות וביקושים, ללא יעד דֶּמה וללא מקור דמה.

. ${\bf x}_{11} = {\bf 9}$, ${\bf x}_{12} = {\bf 1}$:בטבלה שלפניך נתון חלק מפתרון בסיסי אפשרי לבעיית התובלה

מקורות	1	2	3	היצע
1	9	15	17	10
2	10	18	14	12
3	15	20	18	9
ביקוש	9	12	10	

העתק למחברתך את הטבלה, והשלם בה את הפתרון הבסיסי האפשרי לפי שיטת הפינה הצפונית־מערבית.

(שים לב: המשך השאלה בעמוד הבא.)

בטבלה שלפניך נתון חלק מפתדון בסיסי אפשרי לבעיית תובלה, ונתונים הערכים של $\mathbf{u}_1,\mathbf{u}_2,\mathbf{u}_3,\mathbf{v}_1,\mathbf{v}_2,\mathbf{v}_3$

	יעדים				
מקורות	1	2	3	היצע	u _i
1	20	5	7	20	2
2	0	8	4	10	0
3	10	0	8 10	15	-8
ביקוש	20	15	10		
v _j	0	8.	16		

העתק למחברתך את הטבלה, והשלם בה את הפתרון בהתחשב בערכים של העתק למחברתך את ${\bf u}_1\,,{\bf u}_2\,,{\bf u}_3\,,{\bf v}_1\,,{\bf v}_2\,,{\bf v}_3$, בך שיתקבל פתרון בסיסי אפשרי.

(שים לכ: המשך השאלה בעמוד הבא.)

/המשך בעמוד 19/

. $\mathbf{u}_{\mathbf{j}}$ של נתון הערך של בטבלה בטבלה שלפניך בסיסי אפשרי לבעיית תובלה, ונתון הערך של

		יעדים			
מקורות	1	2	3	היצע	u _i
1	6	7 15	3	18	0
2	2 10	0	6	10	
3	7	12	10	10	
ביקוש	10	15	13		
\mathbf{v}_{j}					

- . ע $_2$, ע $_3$, ע $_1$, ע $_2$, ע $_3$ של הערכים את העבלה, והשלם בה את הטבלת, את הטבלת למחברתך את הטבלה, והשלם בה את הערכים של
 - . הסבר מדוע הפתרון הנתון אינו פתרון אופטימלי.

(שים לב: המשך השאלה בעמוד הבא.)

/המשך בעמוד 20/

הערכים הערכים תובלה, ונתונים הערכים של בטבלה בטבלה שלפניך מתון פתרון אפשרי לבעיית \mathbf{u}_1 . \mathbf{u}_2 , \mathbf{u}_3 , \mathbf{v}_1 , \mathbf{v}_2 , \mathbf{v}_3

		יעדיט				
מקורות	í	2	3	היצע	$\left\{\begin{array}{c} u_i \end{array}\right\}$	
1	20	25	30	20	10	
2	30	[22]	20	50	10	
3	16	20 40	20	60	16	
ביקוש	50	40	40			
v _j	0	4	4			

בחר בהיגד הנכון מבין ההיגדים 4-1 שלפניך. העתק אותו למחברתך ונמק את בחירתך.

- 1. הפתרון הנתון אינו פתרון בסיסי אפשרי.
- 2. הפתרון הנתון הוא פתרון בסיסי אפשרי אך לא אופטימלי.
 - 3. הפתרון הנתון הוא פתרון אופטימלי יחיד,
- .4 הפתרון הנתון הוא פתרון אופטימלי, אך איננו פתרון אופטימלי יחיד.

(שים לב: המשך השאלה בעמוד הבא.)

בטבלה שלפניך נתונה בעיית תובלה.

נתוני הבעיה, כולל העלויות ליחידה מכל מקור לכל יעד, מוצגים בטבלה שלפניך.

מקורות	1	2	3	היצע
1	22	30	32	20
2	30	18	24	20
3	15	10	8	30
4	25	15	22	30
ביקוש	30	40	25	

נתון תנאי, שעל פיו אסור שיישאר מלאי במקור 1.

הבעיה הנתונה אינה מאוזנת, לכן הציע תלמיד להוסיף יעד דמה 4 אשר יקבל את חמשת המוצרים מההיצע העודף.

העלויות ליחידה מכל מקור לכל יעד נתונות בטבלה שלפניך.

. x , y , z , w ערכי העלויות של יעד הדָמה 4 הנתונים בטבלה הם הפרמטרים

	יעדים				
מקורות	1	2	3	4	היצע
1	22	30	32	x .	20
2	30	18	24	у	20
3	15	10	8	Z	30
4	25	15	22	w	30
ביקוש	30	40	25	5	

(שים לב: המשך הסעיף בעמוד הבא.)

מה צדיך לחיות הערך של כל אחד מן הפרמטרים x,y,z,w כדי שיהיה אפשר למצוא פתרון בסיסי אפשרי לבעיית התובלה הנתונה?

בחר בתשובה הנכונה מבץ ארבע התשובות שלפניך, העתק אותה למחברתך, ונמק

את בחירתך. (M הוא מספר גדול מאוד.)

$$x = 0$$
 , $y = 0$, $z = 0$, $w = 0$.1

$$x = M$$
, $y = M$, $z = M$, $w = M$.

$$x = M$$
, $y = 0$, $z = 0$, $w = 0$.3

$$x=0$$
 , $y=M$, $z=M$, $w=M$.4

/המשך בעמוד 23/

ו. בשאלה זו <u>שני</u> סעיפים, א-ב, שאין קשר ביניהם. ענה על <u>שניהם</u>.

. הוא גרף מכוון המיוצג על ידי מטריצת הסמיכויות שלפניך. $G = (V \, , E)$

	a	b	c	đ	e	
a	0	0	0	0	1	
b	0 0 1 0 0	0	0	1	0	
c	1	0	0	0	0	
d	0	0	0	0	1	
e	0	0	1	0	0	

- תוריצת הסמיכויות. G המיוצג על ידי מטריצת הסמיכויות.
- (Strong Connected Components מצא את רכיב/רכיבי הקשירות החזקה (רק"חים Strong Connected Components) שבגרף הנתון.

בעבור כל רק"ח שמצאת רשום את קבוצת הקדקודים שלו.

- מהו המספר המינימלי של קשתות שיש להוסיף לגרף הנתון כדי שהגרף יכיל רק"ח אחד בלבד? מהי הקשת או מהן הקשתות שיש להוסיף?
 - של $\mathbf{G}^T = (\mathbf{V} \;, \mathbf{E}^T)$ כמה רכיבי קשירות חזקה (רק"חים) של בגרף המוחלף (4) של הגרף הנתון \mathbf{G} , ומה הם?

 G^{T} שים לב G קשת מכוונת כלשהי (a , b) בגרף בגרף המוחלף שים לב לקשת מכוונת (b , a) .

(אין קשר לסעיף א.) .:

:הוא גרף לא מכוון המיוצג על ידי רשימת הסמיכויות שלפניך הוא גרף לא מכוון המיוצג על ידי רשימת הסמיכויות שלפניך

$$\begin{vmatrix} a \\ b \\ \rightarrow a \end{vmatrix} \rightarrow b \rightarrow c \rightarrow \|$$

$$\begin{vmatrix} b \\ c \\ \rightarrow e \rightarrow a \rightarrow b \rightarrow \|$$

$$\begin{vmatrix} d \\ \rightarrow b \rightarrow \| \\ c \\ \rightarrow c \rightarrow \|$$

- ת הסמיכויות. G המיוצג על ידי רשימת הסמיכויות. (1)
- ,G יש בגרף (Connected Components) יש בגרף (G רמה הם?
- a הפעל אלגוריתם סריקה לעומק (DFS) על הגרף G החל בקדקוד .
 סרטט במחברתך רק את העץ הפורש (DFS) / היער הפורש (DFS) שמתקבל.
 התבסס על הייצוג הנתון ברשימת הסמיכויות.
- . a הפעל אלגוריתם סריקה (BFS) על הגרף G החל בקדקוד. סרטט במחברתך דק את העץ הפורש (BFS) / היער הפורש (BFS) שמתקבל. התבסס על הייצוג הנתון ברשימת הסמיכויות.

/המשך בעמוד 24/

- 12. בשאלה זו <u>שלושה</u> סעיפים, א-ג , שאין קשר ביניהם. ענה על <u>שלושתם</u>.
 - G = (V, E) א. לפניך רשת

- ברשת הנתונה. J מצא את כל המטלולים הקצרים ביותר מקדקוד J לקדקוד ברשת הנתונה. תאר כל אחד מן המטלולים תיאור סכמתי.
- מצא את העץ הפורש המינימלי לפי האלגוריתם של קרוסקל. תאר את העץ הזה תיאו (2) סכמתי.
- $w:E \to R^+$ וכן פונקציית משקל $G=(V\,,E)$. $G=(V\,,E)$ נתונים גרף **קשיר לא מכוון** $G=(V\,,E)$ וכן פונקציית משקל חדשה $G:E \to R^+$ באופן הזה: לכל קשת $G:E \to R^+$ באופן חדשה $G:E \to R^+$ בהוא משפר כלשהו. גדול מ־0.

תלמיד טען שאם T הוא עץ פורש מינימלי של G על פי האלגוריתם של קרוסקל תחת פונקציית המשקל T אזי T הוא עץ פורש מינימלי של G על פי האלגוריתם של קרוסי גם תחת פונקציית המשקל G.

האם התלמיד צודק? אם כן – נמק מדוע, אם לא – הבא דוגמה שתפריך את טענת התלו (שים לב: סעיף ג של השאלה בעמוד הבא.)

. w:E \to R⁺ וכן פונקציית משקל G = (V , E) אינ מכוון גרף קשיר לא מכוון ...

הגרף הגרף לשאר קדקודי הגרף הוא: א המסלולים הקצרים ביותר מקדקוד A בעבור הגרף המסלולים המסלולים הקצרים ביותר הארף הוא

. A
$$\rightarrow$$
 B \rightarrow C \rightarrow D

, c2(e) = w(e) + a , E ב e באופן הזה: לכל קשת c2: E ightarrow R חדשה הוא מספר כלשהו, גדול מ־ 0.

- לשאר A שבעבורו ביותר הקצרים הקצרים שבעבורו אין המסלולים מקדקוד a לשאר קדקודי הגרף לא ישתנה.
- לשאר A שבעבורו ביותר הקצרים הקצרים שבעבורו מקדקוד \mathbf{A} לשאר מדוגמה ל" \mathbf{a} שבעבורו עץ המסלולים הקצרים ביותר מקדקודי הגדף שתנה.

/המשך בעמוד 26/

מודלים חישוביים

אם למדת מסלול זה, ענה על <u>שתיים</u> מהשאלות 16-13 (לכל שאלה – 25 נקודות).

13. במפעל "**אוטומטים בע"מ**" מייצרים את ארבעת הסוגים של רכיבים לבניית אוטומטים סופיים דטרמיניסטיים שלפניך.

כל אחד מן הרכיבים אינו אוטומט, אך אפשר להרכיב מהם אוטומט סופי דטרמיניסטי, על ידי חיבורם זה לזה בסדר מסוים, משמאל לימין. אפשר להשתמש ביותר מרכיב אחד מכל סוג,

(שים לב: המשך השאלה בעמוד הבא.)

למשל כדי לבנות אוטומט שמקבל את השפה $\{b^3c^na\mid n\geq 0\}$ יש לחבר את הרכיבים שלפניך, בסדר המתואר, משמאל לימין:

א. כתוב את השפה שמקבל כל אחד מן האוטומטים iii - ii שלפניך.

: L₃, L₂, L₁ נתונות השפות

$$L_1 = \{ab^4 c^n a \mid n \ge 0\}$$

$$L_2 = \{c^n a^2 b^7 ab \mid n \ge 0\}$$

$$L_3 = \{b^6 c^n a^2 b^4 \mid n \ge 0\}$$

R,Z,Y,X רשום מבין הרכיבים הנחוצים את רשום השם L_3,L_2,L_1 השפות לכל אחת מן משמאל לימין, לפי הסדר שצריך לחבר כדי לקבל אוטומט סופי דטרמיניסטי שיקבל את השפה. אפשר להשתמש ביותר מרכיב אחד מאותו סוג.

/המשך בעמוד 28/

, יש לחבר את הרכיבים שלפניך, אמשל כדי לבנות אוטומט שמקבל את השפה $\{ \mathbf{h}^3 \mathbf{c}^n \mathbf{a} \, | \, \mathbf{n} \geq 0 \}$ יש לחבר את הרכיבים שלפניך, בסדר המתואר, משמאל לימין:

א. כתוב את השפה שמקבל כל אחד מן האוטומטים iii - i שלפניך.

 $\{L_3^-,L_2^-,L_1^-\}$ נתונות השפות:

$$\begin{split} L_1 &= \{ab^4c^n a \mid n \ge 0\} \\ L_2 &= \{c^n a^2 b^7 ab \mid n \ge 0\} \\ L_3 &= \{b^6c^n a^2 b^4 \mid n \ge 0\} \end{split}$$

 ${
m R}$, ${
m Z}$, ${
m Y}$, ${
m X}$ מן השפות מן השפות ביות הוום את הרכיבים את הרכיבים ביותר שצריך לחבר כדי לקבל אוטומט סופי דטרמיניסטי שיקבל את השפה. אפשר להשתמש ביותר מרכיב אחד-מאותו סוג.

/המשך בעמוד 28/

- 14. בשאלה זו <u>שלושה</u> סעיפים, א-ג, שאין קשר ביניהם, ענה על <u>שלושתם</u>.
 - א. לפניך השפה L מעל הא"ב {a,b}.
- היא אוסף המילים שבכל אחת מהן הערך המוחלט של ההפרש בין מספר הפעמים ${\bf L}$ שמופיע התו ${\bf b}$ לבין מספר הפעמים שמופיע התו
 - ההפרש הזה הערך המוחלט של ההפרש הזה בעבוד כל רישא* של כל מילה השייכת לשפה L האיכת מילה בל מילה הוא לכל היותר ב.
- א היא כל מילה של המתקבלת על ידי הורדת מספר כלשהו של תווים * מסוף המילה של כולל המילה הריקה, והמילה של עצמה. מסוף המילה של כולל המילה הריקה, והמילה של עצמה.

w = abba :לדוגמה

 ε , a, ab, abb, abba : כל הרישות של המילה w המילה

ababa : L דוגמה למילה ששייכת לשפה

 ϵ , baab ϵ , aaabb ϵ בוגמאות למילים שאינן שייכות לשכה

לפניך סרטוט חלקי של אוטומט סופי דטרמיניסטי המקבל את השפה L. בסרטוט חסרים מעברים, סימני קלט ומצבים מקבלים.

הסרטוט כולל את כל המצבים של האוטומט.

העתק למתברתך את הסרטוט, והשלם אותו כך שהאוטומט יקבל את השפה L. עליך להשלים את המעברים החסרים ואת סימני הקלט החסרים, ולסמן את <u>כל</u> המצבים המקבלים.

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

(שים לב: המשך השאלה בעמוד הבא.)

/המשך בעמו

. \mathbf{L}_2 , \mathbf{L}_1 נתונות שתי שפות רגולריות

$$L_3 = \{w_1 w_2 \mid w_1 \in L_1, w_2 \in L_2, |w_1| = |w_2|\}$$
 נגדיר

הבא הוע שפות הגולריות בר בע כך ב L_2 , L_1 שפות הבא הבא הבא הבא הבא הבא שפות הגולריות

רית. הסבר את תשובתך. בתלא שפה לא רגולרית. הסבר את תשובתך.

. $\{a\,,b\,,c\}$ מעל הא"ב ב $L_3\,,L_2\,,L_1$ מעל הא"ב אפניך השפות הרגולריות

$$\begin{split} L_1 &= \{a^n b^k \mid n \text{ , } k \geq 0\} \\ L_2 &= \{c^n \mid n \geq 0\} \\ L_3 &= \{\epsilon\} \end{split}$$

לפניך השפה L.

$$L = \{c^{n} b^{k} a^{j} | n > 0, k, j \ge 0\}$$

הראה שהשפה באמצעות האפות ותכונות הגירות בלבד. בלבד. באמצעות האפה באמצעות באמצעות הסבר באת השובתר. הסבר את תשובתר.

.L. לפניך השפה 15

$$L = \left\{ a^{s}b^{2s}a^{i_{1}}b^{j_{1}}a^{i_{2}}b^{j_{2}}\dots a^{i_{n}}b^{j_{n}} \middle| egin{array}{l} s \geq 1\,,\, n \geq 1 \\ i_{k} \geq 1\,,\, j_{k} \geq 1 \end{array}
ight.$$
לכל או מתקיים $1 \leq k \leq n \ k$

- ${f L}$ מתוב את המילה הקצרה ביותר בשפה כתוב
- ב. בנה אוטומט מחסנית שיקבל את השפה L.

. בשאלה זו <u>שני</u> סעיפים, א-ב, שאין קשר ביניהם, ענה על <u>שניהם.</u>

- 30 -

 $\{0,1\}$ מעל הא"ב $\{0,1\}$: מעל הא"ב

$$L_1 = \{ w \in \{0, 1\}^* \mid \#_0(w) \le \#_1(w) \le 2 \times \#_0(w) \}$$

$$L_2 = \{0^s \mid s \ge 0\}$$

, כולל המילה הריקה, $\{0\,\,,\,1\}$ הוא אוסף כל המילים מעל הא"ב $\{0\,\,,\,1\}$

 $_{0}$ את מספר ה־ $_{0}$ רים במילה אין מציין את מספר ה־

.w מציין את מספר ה־1־ים במילה $\#_!(w)$

 $,\,i \leq j$ כך ש: $w_2 \approx 0^j$ ר $w_j = 0^i$; L_2 כר ש: נתונות שתי מילים ניינות אויים בי

מצא מילה w כך שיתקיים:

$$w_1 \cdot w \in L_1$$

 $w_2 \cdot w \notin L_1$

(אין קשר לסעיף א.) 🚓

 $\{0,1\}$ מעל הא"ב L לפניך השפה

$$L = \{10^{i}(11)^{j} | i, j \ge 0\} \cup \{10^{k}1 | k \ge 0\}$$

לפניך סרטוט חלקי של אוטומט סופי לא דטרמיניסטי המקבל את השפה L. בסרטוט חסרים מעבדים, סימני קלט ומצבים מקבלים.

הסרטוט כולל את <u>כל</u> המצבים של האוטומט **הלא דטרמיניטטי**.

העתק למחבדתך את הסרטוט, והשלם אותו כך שהאוטומט יקבל את השפה . L עליך להשלים את המעברים החסרים ואת סימני הקלט החסרים, ולסמן את המצבים המקבלים החסרים.

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

/המשך בע

תכנות מונחה עצמים

אם למדת מסלול זה ואתה כותב ב־ Java, ענה על <u>שתיים</u> מהשאלות 20-17.

(לכל שאלה — 25 נקודות)

- ... בשאלה זו <u>שלושה</u> סעיפים, א-ג, שאין קשר ביניהם. ענה על <u>שלושתם.</u>
 - ל. לפניך קטע קוד בפעולה ראשית במחלקה Run

C c = new A();

B b1 = (B) (new A());

B b2 = new D();

A a = new D();

הנח כי D,C,B,A הן מחלקות, ונתון כי לכל אחת מהן יש מחלקה יורשת אחת הנח כי לכל היותר.

כתוב <u>שתי</u> אפשרויות להיררכיית המחלקות כך שקטע הקוד יהיה תקין.

נתון גם כי הפעולה ()f מוגדרת במחלקה B בלבד, וכן נתון כי בתכנית הראשית ככללות גם ההוראות האלה:

c.f();

b1.f();

קבע באיזו מבין שתי האפשרויות להיררכיית המחלקות שכתבת בתת־טעיף א (1) ההוראות האלה תקינות.

העתק את היררכיית המחלקות הזו, והסבר מדוע בהיררכייה האחרת ההוראות אינן תקינות.

ב. לפניך קטע תכנית בפעולה הראשית במחלקה Program:

CC c = new AA();

BB b1 = (BB) (new AA(2));

קבע מי מבין CC, BB, AA לא יכול להיות ממשק. הסבר מדוע.

(שים לב: סעיף ג של השאלה בעמוד הבא,)

/המשך בעמוד 32/

```
של הפלט את השום המחלקה. Run ובה הפעולה את החלקות B , A לפניך המחלקות לפניך המחלקה
 הפעולה הראשית.
public class A
 public A()
 f();
 public void f()
 System.out.println("Class A");
 }
}
public class B extends A
{
 public B()
 super();
 public void f()
 System.out.println("Class B");
 }
}
public Class Run
 public static void main(String[] args)
 A a = new B();
}
/המשך בעמוד 33/
```

לפניך המחלקות DD , CC , BB , AA והמחלקה Run ובה פעולה ראשית.

```
public class DD extends BB
public class AA
 public DD(int i)
 protected int i;
  public AA(int i)
 super(i + 1);
 this i = i;
 public boolean what(BB other, int k)
}
 return super.what(other, 1);
public class BB extends AA
 public BB(int i)
 {
 super(i + 1);
 public class Run
 public boolean what(Object other)
 public static void main(String[] args)
 return ((other != null) &&
 AA a = new AA(1);
 (other instanceof BB) &&
 BBb = new BB(1);
 (this.i == ((BB)other).i)):
 CC c = new CC(1);
 DD d = new DD(1);
 public boolean what (BB other, int k)
 BB b1 = new DD(1);
 AAc1 = new CC(1);
 return ((other != null) &&
 //***
 (this.i - k == ((BB)other).i)):
 }
}
public class CC extends BB
 public CC(int j)
 super(i);
 (שים לב: המשך השאלה בעמוד הבא,)
/המשך בעמוד 34/
```

- א. סרטט את הירדכיית המחלקות DD, CC, BB, AA, או
 - עקוב אחר הפעולה הראשית.

במעקב יש לכתוב את ערכי המשתנים, ובעבור כל עצם יש לכתוב את ערכי התכונות שלו.

ג. לפניך הוראות iii-i.

- i a = c;
- ii b = a:
- iii c = (CC) b1;

בצע: iii-i בצע:

- . Run כתוב את ההוראה במקום ***// בפעולה הראשית של המחלקה
 - . קבע אם ההוראה תקינה או אינה תקינה.

אם ההוראה תקינה — הצג את השינויים שנוצרו בעצמים בעקבות ההוראה.

אם ההוראה אינה תקינה — נמק את קביעתך, וכתוב אם השגיאה היא שגיאת הידור (קומפילציה) או שגיאת זמן ריצה.

. iv-i לפניר הוראות

- i System.out.println(b1,what(b));
- ii System.out.println(b1.what(b, 1));
- iii System.out.println(((CC) c1).what(c));
- iv System.out.println(d.what(a));

בצע: iv-i בעבור <u>כל אחת</u> מן ההוראות

- . Run כתוב את ההוראה במקום ***// בפעולה הראשית של המחלקה -
 - כתוב מה יהיה הפלט בעקבות <u>כל אחת</u> מן ההוראות.

/המשך בעמוד 35/

```
לפניך הממשק IThing, המחלקות D, C, B, A, המחלקה המחלקה Run,
 עקוב אחר הפעולה הראשית, וכתוב את הפלט המתקבל,
 במעקב יש לכתוב את ערכי המשתנים, ובעבור כל עצם את ערכי התכונות שלו.
public interface IThing
 public int value();
}
public class A implements IThing
 private int a;
 public A(int a)
 this.a = a;
 public int value()
 return this.a;
public class B implements IThing
 protected IThing a, b;
 public B(IThing a, IThing b)
 this.a = a;
 this.b = b;
 public int value()
 return this.a.value() + this.b.value();
 (שים לב: המשך הסעיף בעמוד הבא.)
/המשך בעמוד 36/
```

```
public class C extends B
 public C(IThing a, IThing b)
 super(a,b);
 }
 public int value()
 return this.a.value() * this.b.value();
 }
}
public class D implements IThing
 private IThing[] things:
 private int limit:
 public D(IThing[] things , int limit)
 this.things = things;
 this limit = limit;
 public int value()
 int val = 0;
 for (int i = 0; i < limit; i++)
 val += this.things[i].value();
 return val;
 (שים לב: המשך הסעיף בעמוד הבא.)
```

```
public class Run
 public static void main(String[] args)
 IThing[] things = new lThing[5];
 things[0] = \text{new } A(2);
 things[1] = new B(things[0], things[0]);
 things[2] = new C(things[0], things[1]);
 things[3] = things[2];
 things[4] = new D(things, 4);
 for(int i = 0; i < things.length; i++)
 {
 System.out.println(things[i].value());
 }
}
הסבר בקצרה מה תהיה ההשפעה על ריצת התכנית אם בשורה המסומנת ב־ (*) יחליפו את
 החוראה הקיימת בחוראה שלפניך:
things[4] = new D(things, 5);
/המשך בעמוד 38/
```

20, החברה "צעצועים זה הם" מעוניינת למחשב את מאגר הצעצועים במחסן המרכזי שלה.

כדי לעשות זאת הוגדרו שתי מחלקות בעבור שני סוגים של צעצועים:

המחלקה Doll בעבור בובות, והמחלקה Car בעבור מכוניות צעצוע.

במחלקה Doll חמש תכונות ושתי פעולות.

התכונות: שם הבובה, מחיר הבסיס של הבובה, צבע שֵּׁער, מספר האביזרים המצורפים, מחיר לאביזר (לכל האביזרים מחיר זהה).

הפעולות:

- החזרת מחיר הבובה לצרכן. מחיר הבובה לצרכן הוא מחיר הבסיס שלה, בתוספת מחיר האביזרים המצורפים אליה (המחושב על פי מספר האביזרים כפול המחיר לאביזר).
- עדכון מחיר הבסיס של בובה על ידי הגדלתו ב־ p אחוזים. p הוא מספר ממשי המתקבל כפרמטר.

במחלקה Car ארבע תכונות ושתי פעולות.

התכונות: שם מכונית הצעצוע, מחיר הבסיס של המכונית, סיווג גודל המכונית, צבע המכונית.

התכונה "סיווג גודל המכונית" מיוצגת על ידי מספר שלם: 0 – מכונית קטנה:

הכונית בינונית; 2- מכונית גדולה. -1

הפעולות:

- החזרת מחיר המכונית לצרכן, מחיר המכונית לצרכן נקבע על פי גודלה. (i)
 - המחיר לצרכן של מכונית קטנה הוא מחיר הבסיס,
 - המחיר לצרכן של מכונית בינונית הוא מחיר בסיס + 15 ש"ח,
 - והמחיר לצרכן של מכונית גדולה הוא מחיר הבסיס + 30 ש"ח.
- עדכון מחיר הבסיס של מכונית על ידי הגדלתו ב־ p אחוזים. p הוא מספר ממשי המתקבל (ii) כפרמטר.

(שים לב: המשך השאלה בעמוד הבא.)

/המשך בעמוד 39/

לפניך תרשים המחלקות של מאגר הצעצועים הממוחשב:

Doll

- String name
- double basePrice
- String color
- int aceNums
- double accPrice
- + double price()
- + void updatePrice(double percent)
- + Doll(String name, double basePrice, String color, int aceNum, double acePrice)

Car

- String name
- double basePrice
- String color
- int size
- + double price()
- + void updatePrice(double percent)
- + Car (String name, double basePrice, String color, int size)

<u>מקרא:</u>

private מציין —

public מציין

(שים לב: סעיפי השאלה בעמוד הבא.)

/המשך בעמוד 40/

הוגדרה מחלקה חדשה Toy , שהמחלקות ור Car יורשות ממנה. לפניך שלד של תרשים מחלקות בעבור המחלקות Toyl , Toyl ור Car . העתק את התרשים למחברתך וכתוֹב בו לכל מחלקה את התכונות ואת כותרות הפעולות, באופן המתאים ביותר לעקרונות תכנות מונחה עצמים (הכמסה — encapsulation , encapsulation . encupsulation . (polymorphism . encupsulation . وולימורפיזם — polymorphism . כתוב תיעוד לכל תכונה.

בסעיפים ב-ג שלפניך התייחס לתרשים המחלקות שכתבת בסעיף א.

- ב. ממש ב־ Java את הפעולה price , בכל המחלקות שהיא מופיעה בהן.
- , כתוב ב־ Java פעולה ראשית שתבצע את שתי המשימות (1) ו־ (2) שלפניך.
- עם ערכים כרצונך). Car ועצם אחד מטיפוס , Doll ציירת עצם אחד מטיפוס (1)
 - חישוב והדפסה של סכום המחירים לצרכן של שני הצעצועים (בובה ומכונית).

/המשך בעמוד 41/

תכנות מונחה עצמים

אם למדת מסלול זה ואתה כותב ב־ $\frac{C\#}{C}$, ענה על שתיים מהשאלות 24-21. (לכל שאלה – 25 נקודות)

- בשאלה זו <u>שלושה</u> סעיפים, א-ג, שאין קשר ביניהם. ענה על <u>שלושתם.</u>
 - א. לפניך קטע קוד בפעולה ראשית במחלקה Run

C c = new A();

B b1 = (B) (new A());

B b2 = new D();

A a = new D();

- (1) הנח כי D. C, B, A הן מחלקות ונתון כי לכל אחת מהן מחלקה יורשת <u>אחת</u> לכל היותר.
 - כתוב <u>שתי</u> אפשרויות להיררכיית המחלקות כך שקטע הקוד יהיה תקין.
- נכלות גם כי הפעולה (F() מוגדרת במחלקה B בלבד, כמו כן נתון כי בתכנית הראשית (2) נכללות גם ההוראות האלה:

c.F();

b1.F();

- קבע באיזו מבין שתי האפשרויות להיררכיית המחלקות שכתבת בתת־סעיף א (1) ההוראות האלה תקינות.
 - העתק את היררכיית המחלקות הזו, והסבר מדוע בהיררכייה האחרת ההוראות אינן תקינות.
 - ב. לפניך קטע תכנית בפעולה ראשית במחלקה Program:

CC c = new AA();

BB b1 = (BB) (new AA(2));

, איכול להיות ממשק. הסבר מדוע. CC, BB, AA קבע מי מבין

(שים לב: סעיף ג של חשאלה בעמוד הבא.)

/המשך בעמוד 42/

٦.

```
את הפלט את השות המחלקות Run ובה הפעולה את הפלט את המחלקות B , A לפניך המחלקות את הפלט את הפל
 הפעולה הראשית.
  public class A
 public A()
 F();
 public virtual void F()
 Console.WriteLine("Class A");
public class B: A
 public B(): base() { }
 public override void F()
 Console .WriteLine("Class B");
public Class Run
 public static void Main()
 A a = new B();
  /המשך בעמוד 43<sup>י</sup>
```

22. לפניך המחלקות Run והמחלקה DD , CC , BB , AA ובה פעולה ראשית.

```
public class DD: BB
public class AA
{
 {
 protected int i;
 public DD(int i): base(i + 1){
 public override bool What (BB other, int k)
 public AA(int i)
 this.i = i;
 return base. What(other, 1);
 }
 }
public class BB: AA
 public class Run
 public BB(int i) : base(i + 1) { }
 public static void Main()
 public virtual bool What(Object other)
 {
 AA a = new AA(1);
 return ((other != null) &&
 BB b = new BB(1):
 (other is BB) &&
 CC c = new CC(1);
 DD d = new DD(1);
 (this.i == ((BB)other).i));
 BB b1 = \text{new } DD(1);
 AA c1 = new CC(1);
 public virtual bool What (BB other, int k)
 //***
 }
 return ((other != null) &&
 (this.i - k == ((BB)other).i));
}
public class CC: BB
 public CC(int i) : base (i) { }
```

(שים לב: המשך השאלה בעמוד הבא.)

- .DD , CC , BB , AA סרטט את היררכיית המחלקות
 - ב. עקוב אחר הפעולה הראשית.

במעקב יש לכתוב את ערכי המשתנים, ובעבור כל עצם יש לכתוב את ערכי התכונות שלו.

ג. לפניך הוראות iii-i .

```
i = c;
```

ii
$$b = a$$
;

iii
$$c = (CC) b1$$
;

בעבור <u>כל אחת</u> מן ההוראות iii-i בצע:

- . Run כתוב את ההוראה במקום ***// בפעולה הראשית של המחלקה
 - -- קבע אם ההוראה תקינה או אינה תקינה.

אם ההוראה תקינה — הצג את השינויים שנוצרו בעצמים בעקבות ההוראה.

אם ההוראה אינה תקינה — נמק את קביעתך, וכתוב אם השגיאה היא שגיאת הידור (קומפילציה) או שגיאת זמן דיצה.

. iv-i לפניך הוראות

- i Console.WriteLine(b1.What(b));
- ii Console.WriteLine(b1.What(b, 1));
- iii Console.WriteLine(((CC) c1).What(c));
- iv Console.WriteLine(d,What(a));

בצע: iv-i בעבור <u>כל אחת</u> מן ההוראות

- . Run כתוב את ההוראה במקום ***// בפעולה הראשית של המחלקה —
 - . כתוב מה יהיה הפלט בעקבות <u>כל אחת</u> מן ההוראות.

/המשך בעמוד 45

```
. Run המחלקה, ראשית ופעולה, D, C, B, A, המחלקה, וThing לפניך הממשק
 .23
 עקוב אחר הפעולה הראשית, וכתוב את הפלט המתקבל.
 במעקב יש לכתוב את ערכי המשתנים, ובעבור כל עצם את ערכי התכונות שלו.
public interface IThing
 int Value();
}
public class A: IThing
 private int a;
 public A(int a)
 this.a = a;
 public int Value()
 return this.a;
 }
public class B; IThing
 protected IThing a, b;
 public B(IThing a , IThing b)
 this,a = a;
 this b = b;
 public virtual int Value()
 return this.a.Value() + this.b.Value();
 }
 (שים לב: המשך הסעיף בעמוד הבא.)
/המשך בעמוד 46/
```

```
public class C: B
 public override int Value()
 {
 return this.a.Value() * this.b.Value();
public class D: IThing
 private IThing[] things;
 private int limit;
 public D (IThing[] things . int limit)
 this.things = things:
 this.limit = limit:
 public int Value()
 {
 int val = 0:
 for (int i = 0; i < limit; i++)
 val += this.things[i].Value();
 rcturn val;
 }
 (שים לב: המשך הסעיף בעמוד הבא.)
```

/המשך בעמוד 47/

```
public class Run
{
 public static void Main()
 [Thing[] things = new IThing[5];
 things[0] = \text{new } A(2);
 things[1] = new B(things[0], things[0]);
 things[2] = new C(things[0], things[1]);
 things[3] = things[2];
 things[4] = new D(things, 4);
 for(int i = 0; i < things.Length; i++)
 Console.WriteLine(things[i].Value());
 }
}
הסבר בקצרה מה תהיה ההשפעה על ריצת התכנית אם בשורה המסומנת ב־ (*) יחליפו את
 החוראה הקיימת בהוראה שלפניך:
things[4] = new D(things, 5):
```

/המשך בעמוד 48/

כדי לעשות זאת הוגדרו שתי מחלקות בעבור שני סוגים של צעצועים:

המחלקה Doll בעבור בובות, והמחלקה Car בעבור מכוניות צעצוע.

במחלקה Doll חמש תכונות ושתי פעולות.

התכונות: שם הבובה, מחיר בסיס של הבובה, צבע שֵער, מספר האביזרים המצורפים, מחיר לאביזר (לכל האבזרים מחיר זהה).

הפעולות:

- החזרת מחיר הבובה לצרכן. מחיר הבובה לצרכן הוא מחיר הבסיס שלה, בתוספת מחיר האביזרים המצורפים אליה (המתושב על פי מספר האביזרים כפול המחיר לאביזר).
- עדכון מחיר הבסיס של בובה על ידי הגדלתו ב־ p אחוזים. p הוא מספר ממשי המתקבל (ii) כפרמטר.

במחלקה Car ארבע תכונות ושתי פעולות.

התכונות: שם מכונית הצעצוע, מחיר הבסיס של המכונית, סיווג גודל המכונית, צבע המכונית.

התכונה "סיווג גודל המכונית" מיוצגת על־ידי מספר שלם: 0 – מכונית קטנה;

-1 מכונית בינונית; 2 – מכונית גדולה.

הפעולות:

החזרת מחיר המכונית לצרכן, מחיר המכונית לצרכן נקבע על פי גודלה. (i)

המחיר לצרכן של מכונית קטנה הוא מחיר הבסיס,

המחיר לצרכן של מכונית בינונית הוא מחיר בסיס + 15 ש"ח,

והמחיר לצרכן של מכונית גדולה הוא מחיר הבסיס + 30 ש"ח.

עדכון מחיר הבסיס של מכונית על־ידי הגדלתו ב־ p אחוזים. p הוא מספר ממשי המתקבל כפרמטר.

(שים לב: המשך השאלה בעמוד הבא.)

לפניך תרשים המחלקות של מאגר הצעצועים הממוחשב:

Doll

- string name
- double basePrice
- string color
- int accNums
- double accPrice
- + double Price()
- + void UpdatePrice(double percent)
- + Doll(string name, double basePrice, string color, int accNum, double accPrice)

Car

- string name
- double basePrice
- string color
- int size
- + double Price()
- + void UpdatePrice(double percent)
- + Car (string name, double basePrice, string color, int size)

<u>מקרא</u>:

private מציין

public מציין

(שים לב: סעיפי השאלה בעמוד הבא.)

/המש**ך** בעמוד 50/

הוגדרה מחלקה חדשה Toy שהמחלקות ור Car יורשות ממנה. לפניך שלד של תרשים מחלקות בעבור המחלקות עםור, רמח ור Car יורשות ממנה. העתק את התרשים מחלקות בעבור המחלקה את התכונות ואת כותרות הפעולות, באופן המתאים ביותר לעקרונות תכנות מונחה עצמים (הכמסה – encapsulation , encapsulation . eldימורפיזם – polymorphism . eldימורפיזם – polymorphism . כתוב תיעוד לכל תכונה.

בסעיפים ב-ג שלפניך התייחס לתרשים המחלקות שכתבת בסעיף א.

- בה שמש ב־ #C את הפעולה Price, בכל המחלקות שהיא מופיעה בהן.
- בתוב ב־ C# פעולה ראשית שתבצע את שתי המשימות (1) ו־ (2) שלפניך.
- עם ערכים כרצונך). (עם ערכים כרצונך). Doll יצירת עצם אחד מטיפוס (1)
 - תישוב והדפסה של סכום המחירים לצרכן של שני הצעצועים (בובה ומכונית).