

מבוא למדעי המחשב

תרגול 5: לולאות ומערכים

תוכנייה

- while, do while, for לולאת
 - מערכים •
 - מערכים דו ממדיים

מבוא למדעי המחשב מ' - תירגול 3

while תזכורת: לולאת

גוף הלולאה מתבצע שוב ושוב כל עוד התנאי מתקיים •

```
int number;
scanf("%d", &number);
while(number>0)
 printf("%d\n", number);
 גוף הלולאה
 scanf("%d", &number);
```

do-while לולאת

- בפעם הראשונה גוף הלולאה מתבצע בוודאות. •
- לאחר מכן, גוף הלולאה מתבצע שוב ושוב כל עוד התנאי

```
int x;

do
{
 scanf("%d", &x);
 printf("%d\n", x*x);
}
while(x>0);
```

for לולאת

```
int factorial = 1;
int n, i;
printf("Enter n: ");
scanf("%d", &n);
  אתחול
 קידום
 התנאי
for (i=2;i<=n;i++)
 גוף הלולאה
  factorial *= i;
printf("%d!=%d\n", n, factorial);
```

שקילות לולאות

- האם ניתן להחליף את לולאת ה-for הזו בלולאת while? ומה לגבי do-while?
 - הניחו כי n הוגדר ואותחל בנקודה קודמת בתוכנית)

```
for (int i=0; i<n; i++) {
 printf("%d",i);
}</pre>
```

שקילות לולאות

מה יותר ברור?

```
for (int i=0; i<n; i++) {
 printf("%d",i);
}</pre>
```

האם זה תמיד שקול?

```
int i=0;
while (i<n) {
 printf("%d",i);
 i++;
}</pre>
```

```
int i=0;
do {
 printf("%d",i);
 i++;
} while (i<n)</pre>
```

שקילות לולאות

מה יותר ברור?

נניח ש x הוגדר ואותחל קודם

```
while (x < 0) {
 scanf("%d",&x);
}</pre>
```

```
for ( ; x < 0 ; ) {
 scanf("%d",&x);
}</pre>
```

ניתן להשאיר את גוף הלולאה ריק

ניתן להשאיר πלקים ריקים בכותרת

```
for ( ; x < 0 ; scanf("%d",&x) ) {
}</pre>
```

תרגיל 1: כתבו תכנית הקולטת מספר אי-שלילי ומדפ<mark>יסה</mark> את סכום הספרות. למשל, אם המספר הנקלט הוא 234114, הפלט יהיה 15.

אין צורך לוודא כי הקלט אי-שלילי.


```
int n, sum = 0;
 printf("Please enter a non-negative number: ");
 if ( scanf("%d", &n) < 1)
 return 1;
/* each iteration we add the last digit of the
 number, and reducing it from the number. */
 while (n > 0) {
 sum += n%10;
 n /= 10;
  printf("sum of digits is %d\n", sum);
```

תרגיל 2: כתבו תכנית הקולטת 10 מספרים, מחשבת ומדפיסה את סכומם.


```
#define N 10
int main()
 int i;
 double x, sum = 0;
 printf("Please enter %d numbers: ", N);
/* Gets N numbers from the user and sum them */
 for (i = 1; i \le N; i++)
 if (scanf("%lf", &x) < 1)
 return 1;
 sum += x;
 }
 printf("sum = %f", sum);
 return 0;
```

תרגיל 3: כתבו תכנית המחשבת את ממוצע המספרים החיוביים בקלט.

```
sum = 0; count = 0;
while (scanf("%d", &num) == 1) {
  if (num < 0)
 ממשיך continue
 continue;
 לאיטרציה הבאה
  sum += num;
  count++;
average = sum / count;
```

תרגיל 4: כתבו תכנית המקבלת שני מספרים, טווח התחלה וטווח סיום, ומדפיסה את המספר הראשון בטווח שסכום ספרותיו הוא 8, אחרת תדפיס 1-. ניתן להניח כי המספר הראשון שהתקבל קטן מהמספר השני.

```
int low, high, tmp, res = -1;
 scanf("%d %d", &low,&high);
 for(int num=low; num<=high; ++num) {</pre>
/*check if the digit sum of @num is exactly 8*/
 tmp = num;
 int sum=0;
 while (tmp > 0) {
 sum += tmp%10;
 tmp/=10;
 if(sum == 8){
 res = num;
 break;
 printf("%d" , res);
```

מסיים את break switch/הלולאה הכי פנימיים

?מי הג'יני הרע

```
for (i = 0; i < 3; ++i) {
 printf("make a wish: ");
  scanf("%s", the wish);
  if (toohard(the wish))
 continue;
 dowish(the wish);
```


```
i = 0;
while (i<3) {
  printf("make a wish: ");
  scanf("%s", the_wish);
  if (toohard(the wish))
 continue;
  dowish(the wish);
  i++;
```


מבוא למדעי המחשב מ' - תירגול 3

מערך הוא סדרה של משתנים מאותו טיפוס. את המערך מגדירים באופן הבא:

int grades[5];

נודל המערך

שם המערך

שם המערך

:אפשר לאתחל מערכים במספר דרכים

ל רשימת אתחול:

```
int grades[] = { 95, 45, 62, 80, 76 };
```


:אתחול המערך לאפסים

```
int grades[5] = { 0 };
```

• אתחול המערך בתחילה בערכים, ובסופו אפסים.

```
int grades[5] = { 95, 45 };
```

איברי המערך ממוספרים מ-0 (ולא מ-1!) וניתן לגשת אליהם באמצעות אופרטור הסוגריים המרובעים:

שימו לב: חריגה מגבולות המערך אינה מהווה שגיאת קומפילציה ובמקרים מסוימים אף לא תגרום לשגיאת זמן ריצה (את הסיבה לכך נבין כשנלמד על מצביעים).

תרגיל 5: כתבו תכנית המקבלת כקלט 10 משכורות (מספרים שלמים חיוביים), ומחזירה את הממוצע של<mark>הן ואת</mark> המשכורת המקסימלית.

הערה: אנו נציג פתרון המשתמש במערכים, אולם <mark>ניתן היה</mark> לפתור את התרגיל גם ללא מערכים (נסו בעצמכם).

```
נהוג להשתמש
 #define NUM SALARIES 10
 'TD define-l
 להגדיר גודל
 int main()
 מערד
 int salaries[NUM SALARIES];
 int sum = 0, max sal, i;
// Initialize the array.
 for(int i=0; i<NUM SALARIES; i++)</pre>
 if (scanf("%d", &salaries[i]) < 1)</pre>
 return 1;
 גישה לאיבר
 במערך. אסור
 לחרוג מגבולות
```

!המערך

```
max sal = salaries[0];
 // Sum the salaries, and finds max salary.
  for (sum=0, i=0; i<NUM SALARIES; ++i)
 איך התכנית
 תשתנה אם
 sum += salaries[i];
 נרצה לקבל
 if (salaries[i] > max sal
 משכורות עם
 ערכים
 max sal = salaries[i];
 עשרוניים?
  printf("Max salary is %d, Average salary
is %f", max sal, (double) sum / NUM SALARIES);
```

מערכים- תרגיל סיכום

תרגיל 6: כתבו תכנית הקולטת מהמשתמש מספרים שלמים (עד סוף הקלט) ולבסוף מדפיסה את חמשת המספרים האחרונים שנקלטו (לפי סדר קליטתם).

> אם נקלטו עד סוף הקלט פחות מחמישה מספרים, יש להדפיס את כל המספרים שנקלטו.

ניתן להניח כי הקלט תקין (כלומר מוכנסים רק מ<mark>ספרים</mark> שלמים)

```
#define N 5
int counter = 0, num;
int memory[N];
 מצאו את
while (scanf("%d", &num)!=EOF) {
 הבעיה
 if (counter==N) {
 for (int i=0; i<N; i++) {
 memory[i] = memory[i+1];
 memory[N-1] = num;
 continue;
 memory[counter++] = num;
for (int i=0; i<counter ; i++) {</pre>
 printf("%d ",memory[i]);
```

```
#define N 5
int counter = 0, num;
int memory[N];
while (scanf("%d", &num)!=EOF) {
 if (counter==N) {
 for (int i=0; i< N-1; i++) {
 memory[i] = memory[i+1];
 memory[N-1] = num;
 continue;
 memory[counter++] = num;
for (int i=0; i<counter ; i++) {</pre>
 printf("%d ",memory[i]);
```

לולאות ומערכים - תרגיל סיכום

תרגיל 7: כתבו תכנית רצף אותיות אנגליות גדולות, ו<mark>בודקת</mark> האם כל האותיות ב ABC הופיעו

לולאות ומערכים

```
#define LETTERS ('Z'-'A'+1)
char c:
bool appeared[LETTERS]={false}; //all elements are 0==false
while (scanf (" %c''. &c) == 1) {
  appeared[c-'A']=true;
int i;
for(i=0; i<LETTERS; ++i)</pre>
  if(appeared[i]==false)
 break;
if(i==LETTERS)
  printf("All letters appeared\n");
else
  printf("Letter %c didn't appear\n", i+'A');
```

לולאות ומערכים

```
#define LETTERS (^{\prime}Z' - ^{\prime}A' + 1)
char c:
bool appeared[LETTERS]={false}; //all elements are 0==false
while (scanf (" %c''. &c) ==1) {
  if (c)= A' \&\& c = Z'
 appeared[c-'A']=true;
int i;
for(i=0; i<LETTERS; ++i)</pre>
  if (appeared[i] == false)
 break;
if(i==LETTERS)
  printf("All letters appeared\n");
else
  printf("Letter %c didn't appear\n", i+'A');
```


מערכים דו ממדיים

מבוא למדעי המחשב מ' - תירגול 3

מערכים דו ממדיים

:את המערך הדו-ממדי מגדירים כך

```
double matrix[N][M];
```

נוח לחשוב על מערך זה כמטריצה דו-ממדית עם N שורות ו-עמודות, ולשרטט את אברי המערך הדו-ממדי כך:

matrix[0][0]		matrix[0][1]	 matrix[0][M-1]
matrix[N	-1][0]	matrix[N-1][1]	 matrix[N-1][M-1]

מערכים דו ממדיים

:אתחול מערך דו-ממדי

בעזרת רשימה:

רשימה חלקית:

תמיד יש לציין את אורך השורה.

```
int matrix[2][3] = \{ \{5, 3\}, \{1\} \};
```

מערכים דו-ממדיים

תרגיל 8: כתבו תכנית המקבלת מהמשתמש 10 נקו<mark>דות</mark> במרחב ומחשבת את מרכז המסה שלהן.

(מרכז המסה של הנקודות היא הנקודה שערכה בכל קורדינטה הוא הממוצע של ערכי כל הנקודות באותה קורדינטה)

תרגיל 8 - פתרון

```
#define N 10
 double points[N][3];
 double centerOfMass[3];
 int i, j;
 centerOfMass[0] = centerOfMass[1] = centerOfMass[2] = 0.0;
 for (i = 0; i < N; i++) {
 printf("Please enter the next point: ");
//Get a dot and adds it to the average of every axis.
 for (j = 0; j < 3; j++) {
 scanf("%lf", &points[i][j]);
 centerOfMass [j] += points[i][j]/N;
 printf("c.m. = (%f, %f, %f).\n",
 centerOfMass[0], centerOfMass[1], centerOfMass[2]);
```

תרגילי סכום

תרגיל 9: כתבו תכנית המקבלת כקלט מספר k ורשימה של 10 מספרים נוספים ומדפיסה שני מספרים שונים מהרשימה שסכומם הוא k במידה וקיימים, אחרת מדפיסה כי לא קיימים מספרים כאלה.

למשל: עבור k=6 והרשימה: 1,2,3,4,5,6,7,8,9,10 2 ו-4 מהווה פתרון חוקי אך 3 ו-3 לא (כי 3 מופיע פעם אחת)

עבור k=6 והרשימה: 1,2,3,4,<mark>3</mark>,6,7,8,9,10 והרשימה: 3 מהווה פתרון חוקי (כי 3 מופיע פעמיים)

```
#define N 10
int i, j, k;
int a[N];
printf("Enter k's value: ");
if (scanf("%d", &k) != 1) return 1;
printf("Please enter %d numbers: ", N);
for (i = 0; i < N; i++) {
 if (scanf("%d", &a[i]) != 1) return 1;
for (i = 0; i < N; i++)
 for (j = i + 1; j < N; j++) {
 if (a[i] + a[j] == k) {
 printf("Found %d and %d.\n", a[i], a[j]);
 return 0;
 printf("Not found.\n");
```

תרגילי סכום

תרגיל 10: כתבו תכנית המקבלת מערך דו-ממדי של מספרים שלמים בגודל 5X5 (המספרים מתקבלים שורה שורה, משמאל לימין), ומדפיסה את המספר הגדול ביותר של איברים סמוכים באותה עמודה שהם ממוינים בסדר לא יורד.

:4 למשל, עבור המערך הבא יוחזר

תרגיל 10- פתרון

:אתחול המערך

```
#define N 5
int mat[N][N];
for (int i = 0; i < N; i++) {
 for(int j=0; j < N; j++) {
 if(scanf("%d", &mat[i][j])<1) return 1;
 }
}</pre>
```

תרגיל 10- פתרון

```
int max len = 0, r, c, len;
for (c = 0; c < N; c++) {
 len = 1;
 for (r = 1; r < N; r++) {
 //The sequence ended at r-1
 //if current item is smaller
 if (mat[r][c] < mat[r-1][c]) {
 if (len > max len) max len = len;
 len = 1;
 } else
 len++;
 if (len > max len) max len = len;
printf("Max length is %d", max len);
```