מבוא למדעי המחשב – עבודה 1

: הוראות מקדימות

- 1. העבודה כתובה בלשון זכר (מטעמי נוחיות), אך פונה לשני המינים.
- 2. ניתן ומומלץ לבצע את העבודה בזוגות בהתאם להוראות המופיעות בסילבוס הקורס.
- 3. לעבודה מצורפים קבצי את שמות כגון "Ex<num>.java", עם שמות כגון "java", אליה. עליכם לערוך המשימה המתאימה לקובץ. צרו תיקייה חדשה והעתיקו את קבצי ה- java אליה. עליכם לערוך קבצים אלו בהתאם למפורט בתרגיל, ולהגיש את קבצי ה- java הערוכים בלבד, מכווצים כקובץ עבצים אלו בהתאם למפורט בתרגיל, ולהגיש קבצים נוספים, ליצור תיקיות, להגיש מספר קבצים עבור אותה המשימה, או להגיש קובץ יחיד למספר משימות. שם הקובץ יכול להיות על פי שיקולכם ובאנגלית בלבד. קבצים שיוגשו בפורמט שונה מוף לא ייבדקו.
 - .Submission System את הקובץ יש להגיש ב
 - 5. העבודה תיבדק באופן אוטומטי לפי הפלט אשר התוכניות שלכם תדפסנה למסך. לכן, יש להקפיד על ההוראות ולבצע אותן במדויק. כל הדפסה אשר אינה עונה באופן מדויק לדרישות המופיעות בעבודה (כולל שורות, רווחים, סימני פיסוק, או כל תו אחר מיותרים, חסרים, או מופיעים בסדר שונה מהנדרש), תגרור פגיעה משמעותית בציון.
 - 6. סגנון כתיבת הקוד ייבדק באופן ידני. יש להקפיד על כתיבת קוד ברור, מתן שמות משמעותיים למשתנים, הזחות (אינדנטציה), והוספת הערות בקוד המסבירות את תפקידם של מקטעי קוד שונים. אין צורך למלא את הקוד בהערות סתמיות אך חשוב לכתוב הערות בנקודות קריטיות המסבירות קטעים חשובים בקוד. כתיבת קוד אשר אינו עומד בסטנדרטים אלו תגרור הפחתה בציון העבודה. בנוסף, הערות יש לרשום אך ורק באנגלית (כתיבת הערות בכל שפה אחרת שקולה לאי כתיבת הערות).
 - Submission ב שהגשתם ZIP הורידו את קובץ הורידו את התרגיל באופן תקין הורידו את התוכנית. בכדי לוודא שהגשתם שלכם, חלצו אותו ונסו להדר ולהריץ את התוכנית. הליך זה הוא חשוב, עקב מקרים שקרו בעבר בהם הקובץ שהועלה למערכת ההגשות היה פגום.
 - 8. במידה ואינכם בטוחים מהו הפירוש המדויק להוראה מסוימת, או בכל שאלה אחרת הקשורה בתוכן העבודה, אנא היעזרו בפורום או בשעות הקבלה של האחראים על העבודה (פרוט שעות הקבלה מופיע באתר הקורס). בכל בעיה **אישית** הקשורה בעבודה (מילואים, אשפוז וכו'), אנא צרו את

- הפניה המתאימה במערכת הגשת העבודות כפי שמוסבר בסילבוס שבאתר הקורס (כאן).
- 9. בכל פעם שאתם מתבקשים להדפיס למסך, עליכם להשתמש בפונקציה System.out.println, אשר מדפיסה למסך ויורדת שורה (לכן כל פעולת הדפסה תופיע בשורה נפרדת).
 - 10. בכדי לקבל נתונים מהמשתמש יש להשתמש ב-Scanner, כפי שנלמד בכיתה.
- 11. שימו לב כי בעבודה ניתנו 5 נקודות "תמריץ" עבור מעקב אחר הוראות העבודה. במידה וההוראות לא מולאו (שכחתם להוסיף שותף, חוסר בדיקה של פורמט הקבצים, שמות לא נכונים וכדומה)
 הדבר יגרור הורדה של נקודות אלו.
 - .12 סך כל הנקודות בעבודה מסתכם ל100 נקודות כאשר:
 - (11 סעיף) אחר הוראות עבור מעקב אחר 5.12.1
 - 4) שמות משתנים (4 נק'), הזחה (4 נק') ושמות משתנים (12.2. 15 נקודות עבור הבדיקה הידנית כתיבת הערות (7 נק'), הזחה (4 נק') ושמות משתנים (4 נק').
 - 12.3 . 80 נקודות על כתיבת הקוד בהתאם לדרישות התרגיל
 - 13. לא ניתן להשתמש במערכים, מחרוזות, פונקציות, או כל צורת קוד אחרת אשר לא נלמדה בכיתה. שימוש באחת מצורות הקוד הנ"ל עלול לגרור הפחתה בציון העבודה.

הימנעו מהעתקות! ההגשה היא בזוגות. במידה ומוגשות עבודות בנפרד עם קוד זהה או אפילו דומה – זוהי העתקה אשר תדווח לוועדת משמעת לאלתר. אנא קראו את סילבוס הקורס שנית!

${f Java}$ משימה ${f O}-$ הכרת מערכות הקורס ועבודה בסיסית

'סעיף א

העבודה בזוגות על מחשב במעבדה או מחשבו האישי של אחד הסטודנטים. ההוראות מתוארות כפי שיבוצעו ע"י סטודנטים שיבחרו לבצען במעבדה.

מטרות: תרגול פעולות מחשב בסיסיות, עבודה עם חלון ה- command, הגשת עבודה משותפת.

- .(S בחשבונכם האישי בכונן) Test בשם צרו ספריה בעם \bullet
- Test לתוך הספרייה Main.java הורידו מאתר הקורס את הקובץ

- את הקובץ Main.java בעזרת התוכנה enn!
- החליפו את המילים "Hello World" במילים
- כנסו בחלון ה- command לכונן האישי שלכם (S) ולספריה command לכונן האישי שלכם על ה command אנא הסתכלו תחילה במצגת התרגול הראשונה הנמצאת באתר הקורס).
- הדרו (compile) את הקובץ Main.java המופיע בספריה. <u>שימו לב, בקובץ זה</u>
 קיימת שגיאה במתכוון. עליכם לזהותה ולתקנה. אם ביצעתם את התיקון כראוי,
 הקוד יתקמפל בהצלחה. ודאו כי הקומפילציה הצליחה וכי נוצר הקובץ Main.class
- הריצו את הקובץ Main. אם ביצעתם את השינוי והתיקון כראוי לאחר הריצה יופיעו המילים "Pikachu rules".
- ענוצר כתוצאה לא קובץ ברו קובץ ממכיל רק את הקובץ המכיל רק את הקובץ ברו שנוצר כתוצאה ברו קובץ המכיל רק את התיקון הנדרש).
 - בצעו כניסה למערכת הגשת העבודות:
 http://www.cs.bgu.ac.il -> Education -> Useful links -> Submission System
 או דרך הקישור באתר הקורס משמאל (בסוף המשימה מופיע הסבר מה לעשות
 במקרה שאתם לא מצליחים להתחבר למערכת).
 - בחרו בחלון הקורסים את הקורס "מבוא למדעי המחשב".
- היכנסו ל- View grades, כעת מופיעות המילים , View grades, כעת יצרתם קבוצת הגשה
 במשימה Pikachu. היכנסו ל-Register group, כעת יצרתם קבוצת הגשה
 למשימה זו אשר תכיל רק אתכם. עתה, חפשו את שם המשתמש של השותף שלכם,
 אם אינו מופיע אזי קיימות מספר אפשרויות:
 - הוא כבר רשום למשימה זו. עליו להיכנס למערכת ולהוריד עצמו מקבוצת ההגשה שלו למשימה זו. כעת שמו יעלם מראש הרשימה ויחזיר אותו לסטטוס של סטודנט ללא קבוצה. במצב זה תוכלו אתם לראותו ברשימה שלכם, לאחר שתכנסו לתרגיל פעם נוספת.
- הוא אינו רשום כלל למערכת הגשת העבודות, יש צורך לפנות לאחד מאנשי סגל הקורס.

סמנו את שמו של שותפכם, הקלידו את מספר תעודת הזהות שלו ולחצו על Dartner, כעבור מספר שניות תופיעו שניכם בראש הרשימה. אם הפעולה לא הצליחה, יש לוודא כי אחד השותפים מחק את עצמו מקבוצתו. זאת, כי לא ניתן להוסיף סטודנט לקבוצה אם אותו סטודנט כבר רשום לקבוצה אחרת (אפילו אם אותה קבוצה מכילה סטודנט יחיד).

- עוכל View grades בקשו משותפכם לבצע כניסה מחדש למערכת. ע"י לחיצה על View grades לראות כי גם הוא רשום לקבוצת ההגשה למשימה זו, כאשר מספר קבוצת ההגשה שלכם זהה. מרגע הפיכתכם לזוג כל פעולה שתתבצע ע"י אחד מכם תראה גם במערכת של בן הזוג לכן אין צורך לבצע פעולות פעמיים. כמו כן, לא משנה באיזה מחשב מתבצעות הפעולות.
- שילחו את קובץ ה-zip שיצרתם, תוכלו לראות כי התווסף קישור של העבודה כולל עודה במקרה את קובץ ה-Zip שיצרתם לושראו כי המילים Submitted או View grades (או Submit במקרה של הגשה מאוחרת) מופיעות. שימו לב כי ישנה אפשרות לסירוב הגשה, במקרה של הגשה בעייתית.
- הגישו את קובץ ה-zip עוד פעם, כדי לראות שניתן להגיש את העבודה מס' פעמים (ההגשה האחרונה היא הקובעת).

משימה 1 - חימום קל והבנת הנקרא (5 נק')

- קראו את ההוראות פעם נוספת וודאו כי הבנתם אותן כראוי!
 - קראו שוב את סעיפים 5 ו6 בהוראות.

^{*} אם אינכם מצליחים להיכנס למערכת, אנא שלחו email לצוות המתרגלים האחראיים על התרגיל. את כתובות הmail של כל חברי צוות הקורס ניתן למצוא בעמוד של כל חבר צוות באתר המחלקה. ניתן להגיע אליו מקישור באתר המחלקה או מקישור שניתן למצוא באתר הקורס תחת Course info.

- פתחו את הקובץ Ex1.java
- כתבו תוכנית אשר מדפיסה את כל המספרים המתחלקים ב4 מ-4 ועד 648 בסדר עולה (כולל 4 ו-648). שימו לב כי לפי ההוראות, כל מספר צריך להופיע בשורה חדשה.
- פתחו את הקובץ Ex1Test.java והריצו את התוכנית. תוכנית זאת בודקת את התוכנית שכתבתם. במידה והצלחתם יוצג הכיתוב "GOOD WORK", ותוכלו להמשיך למשימה הבאה, במידה ולא חיזרו על ההוראות ונסו שוב.

('קט' בקים משימה 2 משימה – מספרים משימה

פתחו את הקובץ Ex2.java. כתבו תוכנית אשר מקבלת מהמשתמש שני מספרים שלמים גדולים ממש מ-0, ומדפיסה למסך את הממוצע החשבוני של כל המספרים הראשוניים הנמצאים בטווח המספרים (כולל הקצוות). אם לא קיימים מספרים ראשוניים בטווח הנ"ל, על התוכנית להדפיס 0.

ניתן לקרוא על מספרים ראשוניים כאן ועל ממוצע חשבוני כאן.

ניתן להניח כי המשתמש יכניס מספרים שלמים וגדולים ממש מ-0. להזכירכם, אין להדפיס ניתן להניח כי המשתמש יכניס מספרים שלמים וגדולים ממש מ-10. להזכירכם, אין להדפיס ברים מיותרים למסך (כגון: "please enter an integer").

דוגמאות:

אם המשתמש הכניס את המספרים 2 ו- 11, הפלט יהיה 5.6 (מכיוון ש-2, 3, 5, 7 ו-11 הם אם המשתמש הכניס את המספרים 2 ו- 13, הפלט יהיה שנמצאים בתחום [2,11], והממוצע החשבוני שלהם הוא (28/5=5.6)

('קט 20) משימה -3 משימה -3 משימה

פתחו את הקובץ Ex3.java. כתבו תוכנית אשר מקבלת מהמשתמש סדרה של מספרים שלמים, שונים זה מזה וגדולים ממש מ-0, ומדפיסה למסך את ממוצע שלושת המספרים הגדולים מבין כל המספרים. שימו לב כי לא ידוע כמה מספרים המשתמש יכניס, ועל

התוכנית לקבל קלטים עד אשר המשתמש הכניס את המספר 0. ניתן להניח כי המשתמש יכניס מספרים שלמים, גדולים ממש מ-0 (מלבד המספר האחרון השווה ל-0) וכי יוכנסו לפחות שלושה מספרים שונים מלבד 0.

תזכורת: אין להשתמש במערכים! שימוש במערכים יגרור ציון אפס על תרגיל זה. דוגמה:

אם המשתמש הכניס את המספרים הבאים:

11

3

42

34

2

21

9

0

.((21+34+42)/3) 32.333332 על הפלט להיות

משימה 4 – התאמת פלט (15 נק')

מספר שלם את מחמשתמש מקבלת אשר מקבלת. בעבו תוכנית ומדפיסה. Ex4.java פתחו את הקובץ פתחו את הפיתגוריות (a,b,c) המקיימות:

0 < a < b < c < x

* ניתן לקרוא בנוסף על שלשות פיתגוריות כאן.

יש להדפיס את השלשות מסודרות בסדר עולה לפי המספר a, כאשר כל שלשה תודפס של להדפיס את להדפיס את בעלת שלשות שונות בעלות שלשות בעלת השלשה בעלת הקטן יותר להופיע קודם.

פורמט כל שורה (שלשה) בפלט חייב להיות זהה (!!!) לפורמט הבא:

$(a,b,c)_{:a}a_{-b}b_{-c}c$

הקווים התחתונים האדומים בפורמט נועדו לסמן את הרווחים. אין להדפיס את הקווים למסך, אלא להדפיס במקומות אלו רווחים. הדפסה לא נכונה של רווחים תגרור פגיעה משמעותית בציון!

ניתן להניח כי המשתמש יכנים מספר שלם וגדול ממש מ0.

דוגמה: אם המשתמש הכניס את המספר 30, על הפלט להיות:

```
(3,4,5): 3*3 + 4*4 = 5*5

(5,12,13): 5*5 + 12*12 = 13*13

(6,8,10): 6*6 + 8*8 = 10*10

(7,24,25): 7*7 + 24*24 = 25*25

(8,15,17): 8*8 + 15*15 = 17*17

(9,12,15): 9*9 + 12*12 = 15*15

(10,24,26): 10*10 + 24*24 = 26*26

(12,16,20): 12*12 + 16*16 = 20*20

(15,20,25): 15*15 + 20*20 = 25*25

(20,21,29): 20*20 + 21*21 = 29*29
```

משימה 5 – פירוק ספרות (15 נק')

פתחו את הקובץ Ex5.java. כתבו תוכנית אשר מקבלת מהמשתמש מספר שלם גדול או שווים שוה ל-1, ומדפיסה את סכום כל המספרים השלמים הגדולים מאפס וקטנים או שווים למספר שנקלט, שסכום ספרותיהם מתחלק ב- 7 ללא שארית. ניתן להניח כי המשתמש יכניס מספר שלם, גדול או שווה ל-1. רמז: חישבו כיצד ניתן להיעזר בפעולת המודולו (חישוב שארית חלוקה, %) בכדי לחשב את ערכה של ספרה מסוימת במספר (בייצוג עשרוני).

דוגמה:

אם המשתמש הכניס את המספר 30, על הפלט להיות 48 (שכן 7, 16, 7 הם המספרים המחלק ב-7 ללא שארית, וכמו כן היחידים שקטנים או שווים ל-30 שסכום ספרותיהם מתחלק ב-7 ללא שארית, וכמו כן

('נק') משימה -6 מניית ריבועים

משימה זו עליכם לכתוב תוכנית אשר מונה את מספר הריבועים הקיימים בלוח בעל nXn במשימה זו עליכם לכתוב תוכנית אשר מונה את התוכנית לקבל מהמשתמש מספר שלם n גדול או Ex6.java. על שווה ל-1 המייצג את כמות הריבועים שיש בכל שורה ובכל עמודה בלוח בגודל nXn. על התוכנית להדפיס את כמות הריבועים הקיימים בלוח שכזה.

דוגמה:

בלוח בגודל 2x2, על הפלט להיות: 5

(ישנם 5 ריבועים שונים - 4 בגודל 1X1 ואחד בגודל 2X2, כפי שמודגם באיור המצורף)

שימו לב - עליכם למנות רק ריבועים (לא מרובעים).

בהצלחה!!!