מדינת ישראל

משרד החינוך

מועד הבחינה: אביב תשע"ו, 2016

סוג הבחינה: בגרות לבתי־ספר על־יסודיים

נספח לשאלון: 815381

אין להעביר את הנוסחאון לנבחן אחר

נוסחאון בשפת C

(8 עמודים)

. Microsoft Visual C++ 2010 Express Edition נוסחאון זה מתאים למהדר מתאים למהדרים אחרים. חלקים ממנו מתאימים גם למהדרים אחרים.

(טיפוסי נתונים) Data Types

Name	Description	תאור	Size*	Range*
char	Character or small	תו בודד	1 byte	-128 to 127
	integer			
unsigned char	Unsigned small	תו בודד ללא	1 byte	0 to 255
	integer	סימן		
short	Short Integer	מספר שלם קטן	2 bytes	-32768 to 32767
unsigned	Unsigned short integer	מספר שלם קטן	2 bytes	0 to 65535
short		ללא סימן		
int	Integer	מספר שלם	4 bytes	-2147483648 to 2147483647
unsigned int	Unsigned integer	מספר שלם ללא	4 bytes	0 to 4294967295
		סימן		
float	Floating point number	מספר ממשי	4 bytes	+/- 3.4e +/- 38 (~7 digits)
double	Double floating point	מספר ממשי	8 bytes	+/- 1.7e +/- 308 (~15 digits)
	number	ארוך		

*הערכים של עמודות אלו תלויים במבנה המחשב שבו נעשה הידור התוכנית.

דוגמאות:

נספח לשאלון 815381, אביב תשע"ו

(הנחיות לקדם - מהדר) Preprocessor directives

Description	Syntax	Example
macro definitions	#define identifier replacement	#define ArrSize 100

identifier – מזהה ; replacement – תחליף

(אופרטורים) Operators

Description	תאור	Operator
Assignment	השמה	=

(אתחול משתנים) Initialization of variables

(אופרטורים חשבוניים) Arithmetic operators

Description	תאור	Operator
Addition	חיבור	+
subtraction	חיסור	-
multiplication	כפל	*
division	חילוק	/
modulo	שארית	%

(אופרטורים להשוואה ויחסים) Relational and equality operators

Description	תאור	Operator
Equal to	שווה	==
Not equal to	שונה	!=
Greater than	גדול מ.	>
Less than	קטן מ.	<
Greater than or equal to	גדול שווה מ.	>=
Less than or equal to	קטן שווה מ.	<=

(אופרטורים לוגיים בין ביטויים) Logical operators

Description	תאור	Operator
NOT	היפוך	!
AND	וגם	&&
OR	או	II

(אופרטורים על סיביות) Bitwise Operators

Description	תאור	ASM equivalent	Operator
AND	וגם	AND	&
Inclusive OR	או כולל	OR	I
Exclusive OR	או מוציא	XOR	^
Bit inversion	היפוך	NOT	~
Shift Left	הזזה שמאלה	SHL	<<
Shift Right	הזזה ימינה	SHR	>>

(קלט/פלט בסיסי) Basic Input/Output

Description	Syntax	Example
Standard Output	int putchar (int character);	int a='G';
		<pre>putchar(a);</pre>
Standard Input	int getchar (void);	int c;
		c=getchar();

(פלט לפי תבנית) Formatted Input/Output

Description	Syntax	Example
Formatted output	<pre>printf(format[,arg1,arg2,]);</pre>	int num=10;
		<pre>printf("num=%d\n", num);</pre>
Formatted Input	scanf(format [,arg1,arg2,]);	int num;
		scanf("%d",#);

Specifier	Operator	פלט	Example
%c	Character	תו בודד	a
%d	Signed decimal integer	עשרוני שלם	133
%e	Scientific notation	עשרוני כולל נקודה וחזקה של 10	3.012e+4
%f	Decimal floating point	עשרוני כולל נקודה עשרונית	123.45
%s	String of characters	מחרוזת תווים	Hello
%x	Unsigned hexadecimal integer	הקסדצימלי ללא סימן	3fe

(מבני בקרה – משפטי תנאי) Conditional Structures

Description	Syntax	Example
if	if (condition)	if (d == 100)
	{	{
	statements;	<pre>printf("d is 100");</pre>
	}	}
if else	scanf (condition)	if (d == 100)
	statement1;	<pre>printf("d is 100");</pre>
	else	else
	statement2;	<pre>printf("d is not 100");</pre>
if else if else	if (condition)	if (d > 0)
	statement1;	<pre>printf("d is positive");</pre>
	else if (condition)	else if (d < 0)
	statement2;	<pre>printf("d is negative");</pre>
	else	else
	statement3;	<pre>printf("d is 0");</pre>

condition – תנאי ; statement – הצהרה

(מבני בקרה ־ לולאות) Iteration Structures

Description	Syntax	Example
while loop	while (expression)	while (n>0)
	{	{
	statements;	<pre>printf(" %d \n",n);</pre>
		n;
	}	}
do-while	do	do
loop	{	{
	statements;	<pre>printf("Enter 0 to end: ");</pre>
		scanf("%d",&n);
	} while (condition);	}while (n != 0);
for loop	for (initialization; condition; increase)	for (i=0; i<10; i++)
	{	{
	statements;	<pre>printf(" %d \n",i);</pre>
	}	}

condition – תנאי ; statement – הצהרה

(מערכים) Arrays

Description					Syntax	Example
הגדרת מערך חד מימדי					type name [elements];	<pre>int arr[5];</pre>
0 arr	1	2	3	4		
int						
אתחול והצבת ערכים במערך				type name [elements] =	int arr[5] =	
	5	7	3	4 14	{value1,valueN};	{3,5,7,-1,14};
$\mathbf{arr} \left\{ \begin{matrix} 0 \\ 1 \\ 2 \end{matrix} \right]$	1	2	3 3 arr [1] [3	4	type name [elements, elements];	int arr[3][5];

elements – פרטים ; value – ערך

(מבנה כללי של תוכנית) Structure of a program

```
#include <stdio.h>
void main(void)
}
```

(קלט/פלט בסיסי מחומרה) Hardware Input/Output

Description	Syntax	Example
Hardware Output	Out32(hardware address, value);	Out32(0x378,0xAA);
Hardware Input	Inp32(hardware address);	int dataIN;
		dataIN=Inp32(0x379);

```
hardware address - מתובת חומרה ; value - ערך

#include <stdio.h>
short _stdcall Inp32(short PortAddress);

void _stdcall Out32(short PortAddress, short data);

void main(void)

{
 int dataIN;
 Out32(0x378,0xAA);
 dataIN=Inp32(0x379);
}
```

(פונקציית השהיה) Sleep Function

Description	Syntax	Example
Suspends the execution of the current	void Sleep (dword dwMilliseconds);	Sleep(2000);
thread until the time-out interval elapses		

*For windows 32-bit registry a DWORD is a 4-bytes unsigned int.

```
#include <windows.h>
void main(void)
{
 Sleep(2000);
}
```