סיכום תכנות בשפת C (פקודות)

<u>Pre-Processor</u>

בפקודות Pre-Processor אין נקודה פסיק ";" וכל אחת מהן תופסת שורה שלמה

#include <stdio.h>

ספריה המכילה את הפקודות הבאות:

printf ("Print Text on screen as written\n"); כתיבת טקסט על המסך,

printf ("The sum is : %d the average is : %d " ,sum ,average); ניתן לכתוב גם משתנים

תווים מיוחדים:

- אדפסת ערכים שלמים - %d

%f - הדפסת ערכים ממשיים

הדפסת תו - %c

%s - הדפסת מחרוזת

מוריד את הטקסט שורה אחת למטה - n

הדפסת התו י%י - %%

י∖ - הדפסת התו י\י

\" - הדפסת גרשיים

' - הדפסת גרש

: קליטת משתנים עייפ סוג

scanf ("%d%ld%f%lf%c%s",&Integer,&Long(integer),&Float,&Double,&Char,&String);

הספרייה הזו מכילה גם את כל פקודות הקבצים

#include <math.h> double פקודות מתמטיות, כל הפונקציות מחזירות ערכי

 $\sin(x)$, $a\sin(x)$, $\sinh(x)$, $\cos(x)$, $a\cos(x)$, $a\cos(x)$, $a\cos(x)$, $a\sin(x)$, $a\sin(x)$, $a\sin(x)$

 $\exp(x) = e^x$, $\log 10(x) = \log_{10}(x)$, $\log(x) = \ln(x)$

 $pow(x,y) = x^y$, sqrt(x), fabs(x) = |x| double עבור משתנים מטיפוס

power(x,y), abs(x) עבור משתנים שלמים

#include <string.h> פקודות של מחרוזות

gets (string name) קליטה של מחרוזת ובסיומה שם י0י

puts (string name) מדפיס מחרוזת ומעביר שורה

i =strlen (string name) מכניס לתוך משתנה את אורך המחרוזת

strcpy (st1, st2) מעתיק את st2 לתוך st2 מעתיק את

strcat (st1, st2) מחבר את st2 לסוף שרשרת

strcmp (st1, st2) ם בודק את הסדר המילוני של המחרוזת, אם המילים זהות הוא מחזיר

אם $\mathrm{st}1$ בא לפני $\mathrm{st}1$ הוא יחזיר ערך שלילי אם $\mathrm{st}2$ בא לפני

#include <stdlib.h>

size of (אופרטור) מחזיר את הערך המספרי של כמות הזיכרון אותו תופס האופרטור

i = size of (int) (= 4): לדוגמא

srand, rand, time

memory allocation - malloc

pointer = (* type of pointer) malloc (wanted size * size of (type of pointer)); double * arr; arr = (* double) malloc (4 * size of (double)); יוצר 4 תאי דאבל עם מצביע על התא הראשון free (arr) משחרר את מה שיצרנו מהזיכרון

#include <path\filename>

ניתן לשתף פונקציה מתוך קובץ שאנחנו כתבנו

הגדרות קבועות לאורך המסמך (define) החלפת סימון אחד בסימון אחר, בדייכ באותיות גדולות. #define PI 3.14159 (3.14159 ב- PI יעבור על המסמך ויחליף את

/* This is the best help ever */ or // Is this cool or what

הערות לקטע או שורה

הגדרת משתנים

שם משתנה מתחיל תמיד באות (בדייכ קטנה) ואחייכ רצף אותיות וספרות (חשוב לתת שמות בעלי משמעות).

<u>type</u>	byte		<u>סימן מזהה</u>	<u>סימון מספרים</u>	
char	1	-128 to 127	% c	'a', 'b' etc.	
Short	2	-2^{15} to 2^{15} -1			
int	4 או 2		%d	±123	מספרים שלמים
Long	4	-2^{31} to 2^{31} -1		±123 L	מספרים שלמים גדולים
Float	4	$\pm 10^{\pm 38}$	% f	.123 \ 0.123 f	דיוק של 7 ספרות אחרי הנקודה
Double	8	$\pm 10^{\pm 300}$	%lf	$1E-17 = 1x10^{-17}$	דיוק של 15 ספרות אחרי הנקודה
Long double	≥8			0.1234 L	
String []			% s		

כל משתנה מקבל ערך התחלתי רנדומאלי, חשוב לאפס אותם!!

: פעולות חשבוניות על מספרים שלמים

```
+ (חיבור), - (חיסור), * (כפל), / (חילוק ללא שארית), % (מחזיר רק את השארית).
 פעולות חשבוניות על <u>מספרים ממשיים</u> :
 + (חיבור), - (חיסור), * (כפל), / (חילוק).
Casting
 (int) למשתנה צר (double) למשתנה צר
int i; double x,y; i=(int)[x*y];
 i לדוגמא הכנסת הערך השלם של הביטוי לתוך
 לא צריך לעשות casting מ- int ל- char, המחשב ממיר את המספר לאות ע"פ קוד האסקי.
 הוראת IF
if (ביטוי ;
 אם הביטוי שונה מ-0 בצע את ההוראה,
else הוראה;
 אם הביטוי שווה ל-0 דלג הלאה או אם יש else אם הביטוי
if (ביטוי) {אוסף הוראות}
 (אם יש יותר מהוראה אחת)
else {אוסף הוראות}
 מקוצר IF
 ביטוי2 ? ביטוי1 : ביטויו
 אם לביטוי 1 יש ערך שונה מ- 0 כל ה- IF שווה לביטוי 2.
 אם ביטוי \mathbf{I} יש ערך שווה ל- 0 כל ה- \mathbf{IF} שווה לביטוי 3.
m = a > b ? a : b ; b : m = a > b ? a : (a == b ? 0 : b);
 : לדוגמא
 אופרטורי יחס
 < (גדול), =< (גדול שווה), > (קטן), => (קטן שווה), =! (שווה), =! (שונה).
 מחזירים ערך 0 אם הביטוי אינו נכון (False) או 1 אם הביטוי נכון
a = 2; b = 3; c = a > b; (c=0) \mid m = (a > b)*a + (b > = a)*b <math>\leftrightarrow (m=3)
```

טבלאות ייחוס

! (not)
$$x = !7; \leftrightarrow (x=0)$$
 $x = !!7; \leftrightarrow (x=1)$
! 0 $\neq 0$
1 1

&& (and) if (x>100 && (x<200) x; בודק את קיום שני התנאים

&&	0	≠0
0	0	0
≠0	0	1

 $\| (or)$ if (x>100 $\|$ x<200) x; מהתנאים מהתנאים

	0	≠0
0	0	1
≠0	1	1

לולאות (Loops)

כל עוד לביטוי בסוגריים יש ערך שונה מ-0 תבצע את ההוראה - While לולאות

While (ביטוי) הוראה (ביטוי) אוסף הוראות (ביטוי)

While (1) a=a+1; (לולאה אינסופית)

 $\mathsf{Do}\ \{\mathsf{Niop}\ \mathsf{niknin}\}$ בצע את כל ההוראות ואז

While (ביטוי) שוב סוגריים יש ערך שונה מ-0 תבצע אותן שוב

(3) בייקת תנאי/ביטוי, ביצוע הוראה, מבצע לולאה ע"פ הסדר הבא (1) ביצוע הוראה/אוסף הוראות, ביצוע לולאה ע"פ הסדר הבא (1) ביצוע הוראה/אוסף הוראות. (4) ביצוע הוראה (4) ביצוע הורא

For ((1) הוראה, הוראה (2); ביטוי (2); הוראה, הוראה (3) (3);

For ((1) הוראה, הוראה (2); ביטוי (2); הוראה, הוראה (3) (הוראה (1) אוסף הוראות (3)

נשתמש בעיקר כאשר נרצה להריץ לולאה עם מונה קבוע מראש לדוגמא:

For (i = 0, j = 100; i < 10; i++, j--) 10 עד (לא כולל) מ-0 עד משתנה משתנה i לולאה שמריצה משתנה

פקודת Break - גורם לתוכנית לצאת מתוך הלולאה בה הוא נמצא.

פקודת Continue - גורם לתוכנית לחזור לתחילת הלולאה.

פקודות אלו יבואו בדייכ בתוך תנאי

(Arrays) מעריכים

```
int a[20] = \{0\};
 רצף של איברים מאותו סוג לדוגמא, 20 תווים מ-0 ל-19 (מאפס את כל המערך)
char letters1{'a','b','c'},letters2[3]={'a'};
 המערך מכיל ערכים שרירותיים ויש צורך לאפס אותו
int a[4]=\{1,2\};
 לדוגמא: מכניס ערכים לשני התאים הראשונים והשאר מאפס
 מחרוזות
char st1[]="abcd"
 \prime \backslash 0' אשר בסופם קיים התו מערכים של char מחרוזות הינם מערכים
 (מערך קבוע בזיכרון שלא ניתן לשנותו).
 מערך דו מימדי
int num [5][3] = \{\{1,2\}\{3\}\{3,1,4\}\}
 התא השני חייב להיות מלא
 2
 0
 3
 0
 0
 3
 1
 0
 0
 0
 0
 0
 0
```

<u>Eunctions</u> פונקציות

```
שם מזהה טיפוס (שם מזהה טיפוס (הכרזות הכרזות הכרזות הכרזות והואות הואות הואות הואות הואות והואות והואות והואות הואות והואות של מטטטור למטטטור למטטטור המטטטור למטטטור הואות משתנים ללא כל קשר לפונקציה ניתן להשתמש בשמות משתנים ללא כל קשר לפונקציות האחרות, הטיפוס של המשתנה הבכל פונקציה ניתן להשתמש בשמות משתנים ללא כל קשר לפונקציות האחרות, הטיפוס של המשתנה בכל פונקציה ניתן להשתמש בשמות משתנים ללא כל קשר לפונקציות האחרות, הטיפוס של המשתנה הבכל פונקציה ניתן להשתמש בשמות משתנים ללא כל קשר לפונקציות האחרות, הטיפוס של המשתנה
```

פונקציות מטיפוס void כמו התוכנית הראשית או פונקציות הדפסה לא צריך להיות להם return. פונקציה יכולה להחזיר לכל היותר ערך אחד.

Prototype

ב- return חייב להיות אותו טיפוס כשל הפונקציה.

כדי שנוכל לקרוא לאיזו פונקציה שאנו רוצים במהלך התוכנית ללא חשיבות סדר הופעתם נצטרך להגדיר אותם בתחילת התוכנית.

double factorial (int number); or double factorial (int);

מערכים ופונקציות

ניתן לשלוח כתובת של מערך לפונקציה, וכל שינוי שנעשה על המערך בתוך הפונקציה נשמר ולא נעלם שמו של המערך הינו הכתובת שלו ראו דוגמא (פונקציות / מציאת שורש ריבועי).

משתנה לוקלי static

static int number=1; משתנה אשר נשאר קבוע גם כאשר אנו קוראים שוב לאותה פונקציה באופן רקןרסיבי המותחל ערכו הפונקציה מתייחסת לאתחול רק בפעם הראשונה שהפונקציה מופעלת, במידה והמשתנה אינו מאותחל ערכו ההתחלתי הינו 0, שימושי לביצוע ספירת פעולות בפונקציות רקורסיביות.

משתנה קבוע const

const double e=2.718281828

משתנה שלא ניתן לשנות את ערכו במהלך התוכנית

Switch - Case

```
switch (ביטוי שלם) { במקום לשים הרבה תנאים שונים ניתן לאגד את כל התנאים תחת סעיף אחד (ביטוי שלם) במקום לשים הרבה תנאים שונים ניתן לאגד את כל התנאים תחת סעיף אחד (כמוע שלם) בקבוע שלם פעולות:

Case אם לא נמצא תנאי מתאים לביצוע תבוצע ברירת המחדל 

(ביטוי שלם) (כיטוי שלם) (כיטוי שלם) (כמולות) (כמולות)
```

הפונקציה מחפשת את התנאי המתאים ומבצע את כל הפקודות תחתיו עד ה- break, אין חובה לשים סעיף .case שונים בכל break.

טבלת קדימויות

סדרי עדיפויות של אופרטורים

פעולות אריתמטיות הולכות משמאל לימין פעולות אריתמטיות a=(b*c)/d:לדוגמא

```
<u>פקודת "לך אל" go to אסור להשתמש</u>
if ..... go to (שם מזהה) lable;
 : מדלג על קטע קוד עייפ ההגדרה
lable: פקודות;
 <u>Pointers - מצביעים</u>
int a, * p;
 מצביע כשמו הוא, מצביע על תא בזיכרון.
p = \&a;
 a מצביע על התא a, הינה הכתובת של p
*p = 0;
 0- הינו הערך של התא - וכעת הוא משנה אותו ל
printf ("%d", *p);
 לא ניתן להדפיס פוינטרים רק את הערך שלהם
int a[10], *p;
 פוינטרים יכולים להצביע על מערכים
p = arr ; or p = &arr[0];
 מצביע על התא הראשון של המערך
p+=i or p = &arr[i] or p = arr+i
 i -יקדם את המצביע לתא ה
 (אם נחרוג מגבולות המערך לא נקבל הודעת שגיאה)
(*arr)++;
 ב-1 (arr[0]) בתא הראשון בתא ב-1
 ביטויים דומים
*(x + number) \leftrightarrow x[number]
 *&i \leftrightarrow i arr[5] \leftrightarrow *(arr+5)
p = arr + 3; *(p-2) = 0 \leftrightarrow p[-2] = 0 \leftrightarrow arr[1] = 0
p = arr; q = arr + 10; i = q - p (10) אסור לבצע סכום פוינטרים שווה לערך מספרי (int) הפרש בין פוינטרים
char * st="abcd"
 מצביע על מחרוזת קבועה
scanf ("%lf", &a[i] or a+i)
 קליטה משתנה לתוך תא של מצביע
 .strcpy אסור (char אסור *st='x' אסור לעשות) אסור (char אסוג) אסור פוינטר
 מערך פוינטרים דו-מימדי
 מערך פוינטרים דו-מימדי הינו משתנים מסוג ** - ראה דוגמא.
 מבנים Structures
 בלוק בזכרון שניתן לאחסן בו נתונים מטיפוסים שונים ומתייחסים אליו בתור משתנה אחד.
typedef struct dugma {
 הגדרת הטיפוס.
 char name;
 int arr[10];
 struct dogma * next;
} dugma;
 struct dugma ולא dugam מאפשר להגדיר את המשתנה כעת בתור
```

temp.arr[6]=65

שימושים

struct dogma stam, temp = {"davide", $\{1,2,3\}$,}

רשימות מקושרות / משורשרות - Linked list

כל מבנה מכיל את הכתובת של המבנה הבא, קיים עוגן שהוא ראש הרשימה, והמבנה האחרון מצביע על null

```
null
 head
 רשימות דו כיווניות
typedef struct dugma {
 רשימה אשר ניתן ללכת בה בשני הכיוונים.
 char name:
 struct dogma * next;
 struct dogma * prev;
} dugma;
```

אם נרצה להדפיס רשימה חד כיוונית לא מעגלית מהסוף להתחלה נשתמש בשתי לולאות, קודם נספור את מסי . המבנים ברשימה ואז נרוץ כל פעם עד הסוף (פחות 1) ונדפיס את כל האיברים כך

קבצים ופונקציות קלט פלט

FILE * **fp** (File Pointer) מצביע על קובץ (ההגדרה חייבת להיות באותיות גדולות)

כל פקודות הקבצים נמצאים בספריה <Stdio.h> וכל הפונקציות הרלוונטיות נמצאים עם תחילית

```
fopen
 פתיחת קובץ
if (fp=fopen ("Path \ FileName", "r"(read)/"w"(write)/"a"(append)) הפקודה חייבת לבוא בתוך תנאי
```

"r" (read)

NULL כאשר יש קובץ קיים ואנו רוצים לפתוח אותו לקריאה, במידה והקובץ לא קיים יוחזר לנו "w" (write)

כשהקובץ לא קיים המערכת פותחת קובץ חדש לכתיבה

(אם הקובץ קיים המערכת תמחק אותו ותיצור קובץ עם שם חדש)

אם אין Path המערכת תחפש/תיצור את הקובץ בספריה בה היא נמצאת.

"a" (append)

fclose

פתיחת קובץ קיים עם הרשאות כתיבה (אם הקובץ לא קיים הפקודה מתפקדת כ- "w" ויוצרת קובץ חדש)

```
: דוגמא
 לשים לב כי צריך לשים עוד \ כשכותבים את הכתובת של הקובץ
if ((fp=fopen ("c:\Natun.dat","r"))==NULL) {
 printf ("Error in opening file\n");
 exit (1);
 יוצא לגמרי מהתוכנית
}
```

סגירת קובץ

טיפוס מסוג int אשר מחזיר EOF) אם יש תקלה, אם הפקודה מצליחה לסגור היא מחזירה

```
if (fclose (fp)==EOF) {
 printf ("Error in closing file\n");
 exit (1);
}

Stdin

Stdout

int fgetc (FILE *)

char ch;

ch=fgetc(fp)

if (fclose (fp)==EOF) {
 printf ("Error in closing file\n");
 exit (1);

Stdout

(FILE *)

printf (FILE *)

int fgetc (FILE *)

char ch;

ch=fgetc(fp)

if (fclose (fp)==EOF) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp)

if (fclose (fp)==EOF) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");
 exit (1);

ch=fgetc(fp) {
 printf ("Error in closing file\n");

 printf (
```

הפקודה מעבירה תו לתוך משתנה מטיפוס char ועוברת לתו הבא בקובץ....

```
: לדוגמא
```

```
התוכנית פותחת קובץ לקריאה ובודקת כמה פעמים מופיע בו התו $ עד שהיא מגיע לסוף הקובץ.
void main () {
FILE *fp; int count=0; char ch;
if ((fp=fopen ("c:\Bill.dat","r"))==NULL) { printf ("Error in opening file\n"); exit (1); }
 או
fp=fopen ("c:\Bill.dat", "r");
if (!fp) { printf ("Error in opening file\n"); exit (1); }
while ((ch=fgetc(fp))!=EOF) if (ch==$) count++;
if (fclose (fp)==EOF) { printf ("Error in closing file\n"); exit (1); }
}
 אם אנחנו רוצים לקלוט תו לתוך משתנה מטיפוס char מתוך המקלדת נשתמש באחד מהפקודות הבאות:
ch=getchar();
ch=fgetc(stdin);
 .Ctrl+Z ניתן להזין ידנית סוף קובץ עייי
(int) rewind (FILE *)
 אם הגענו לסוף הקובץ ניתן לחזור לתחילתו עייי
 הערה
 : אין צורך לעשות Casting מ- Int ל- Char ל- התוכנה לוקח את 8 הביטים הראשונים וממירה אותם לתו
char ch; int a,b=1;
a = ch = b+1000;
 a=1001, ch=תו
int fputc (int , FILE *)
 <u>כתיבת תו לתוך קובץ</u>
int putchar (int);
 קליטת טקסט לתוך משתנה מטיפוס "תוי"
 \cdot \ יה יקלט בקובץ בתור תו 'n' אם נכניס מספר תווים ולאחריו נלחץ
 : קליטת טקסט מהמשתמש והכנסה לקובץ
while ((ch=getchar())!='.')
 כל עוד הקלט אינו נקודה
if (fputc (ch,fp)==EOF) { printf ("Error in input\n"); exit (1); }
if (fclose(fp)==EOF) { printf ("Error in closing file\n"); exit (1); }
```

```
קליטת מחרוזת מתוך קובץ
```

```
char * fgets (char * , int , FILE *)
int - גודל המחרוזת שאנו רוצים להעתיק
```

while (fgets(str,40,fp)!=NULL) puts (str);

מעתיק מחרוזת בגודל 40 לתוך str ומדפיס אותו,

את 39 את יותר הראשונים והתו הארבעים str אם בקובץ יש מחרוזת יותר גדולה מ-40 אז הוא יכניס לתוך יש מחרוזת ובאמצע יש י $| \mathbf{r}' \rangle$ אז הוא יקרא עד ה- י $| \mathbf{r}' \rangle$ (כולל) ויוסיף ל- יסיי מחרוזת ובאמצע יש ייסיי אז הוא יקרא עד ה- יסיי (כולל) ויוסיף ל-

השלמות

printf (ימחרוזת המרהיי) (רשימת ביטויים יימחרוזת המרהיי) אדפסה על המסך (char *, "מחרוזת המרהיי ,"מחרוזת הדפסה לתוך מחרוזת המרהיי (רשימת ביטויים ,"מחרוזת המרה" (רשימת ביטויים ,"מחרוזת המרה" , דפסה לתוך קובץ אדפסה לתוך קובץ המרהיי ,"מחרוזת ,"מחרו

סוגי מחרוזות המרה:

השלים להשלים (מספרים שלמים) סה"כ ידפיס 5 תווים ואם יש פחות מ-5 תווים ישים לפניו רווחים להשלים -5 תווים, אם נרצה שהרווחים יהיו אחרי המספרים ולא לפני נשים מספר שלילי (-5d).

. מספרים עשרוניים) המחשב מחשיב את הנקודה כתו. (מספרים עשרוניים) , 12.345 - %6f

מדפיס 2 ספרות אחרי הנקודה. 12.34 - %.2f

, מדפיס סהייכ 11 תווים (כולל הנקודה), עם 4 מספרים אחרי הנקודה והשאר רווחים, ______12.3400 %11.4f אם אין מספיק איברים אחרי הנקודה הוא מוסיף אפסים.

. מדפיס ללא הנקודה וללא ספרות אחריו. - מדפיס ללא הנקודה

. מאפשר להדפיס תו אחד $-\infty$

- אדפסת מחרוזת.

. הדפסת שני התווים הראשונים של המחרוזת, במידה ואין מספיק תווים יוסיף רווחים $\sim 2s$

<u>דוגמאות</u>

```
char st[]="abc"; printf ("%c",*st) { ידפיס a ידפיס }; printf ("%2c",*st) { ידפיס a ידפיס }; printf ("%8s",*st) { ידפיס abc ידפיס abc ידפיס }; char st[100]; int i=123; sprintf (st, "%d", i) { st='1','2','3',\n'}
```

scanf ("מחרוזת המרוזת המחרוזת ההמרה") קליטה מתוך המקלדת רצף תווים וממיר אותם לפי מחרוזת ההמרה (רשימת ביטויים, "מחרוזת המרה", "sscanf (char *, "מחרוזת המרה", "מחרוזת המרה ע"פ מחרוזת ההמרה (רשימת ביטויים, "מחרוזת המרה", "stanf (FILE *, "מחרוזת המרה", "מחרוזת המרה") מוציא הצליח לקלוט

א - קליטת short קליטת h ,long int קליטת - %ld ,int קליטת - %d

תו. Tab ,Enter או תוים או עד - %3d

```
{j=456} {i=123} "%3d%3d",&i,&j והביטוי 1234567 לדוגמא: עבור הקלט 1234567 והביטוי
 char קליטת, double - קליטת - %lf ,float קליטת - %f
 \{j=45\} \{i=12.3\} "%4f%2d",&i,&j והביטוי 12.34567 לדוגמא: עבור הקלט
 .Tab או Enter - קליטת מחרוזת על לרווח, - %s
  התווים אחד התווים של מחרוזת במקום \%, ואם כתוב משהו בסוגריים, הוא יקלוט כל עוד יש לו את אחד התווים \%
 מהסוגריים
 {i='11*db'} "%[ab1*d]",&i והביטוי 11*db2c לדוגמא עבור הקלט
 \%20[A-Za-z] קליטת רק אותיות או עד 20 תווים
 (קליטה עד שהוא מגיע למספר) [^{0}-9] (קליטה עד שהוא מגיע למספר) תקלוט תווים עד שאתה מגיע למה שנמצא אחרי הכובע
 .\%9[^{\$}] תקלוט עד שאתה מגיע ל-^{\$} או עד 9 תווים
 \%*d אותו אותו מספר אבל מקלט מספר אבל אל התווים הבאים הבאים הבאים אותו 10\%*d אותו אותו אותו מקלט מקלט מקלט אותו אותו
 בינהם בינהם ופסיק ותתעלם מהפסיק בינהם - תקלוט 2 מספרים ופסיק ותתעלם מהפסיק בינהם ^{\prime\prime}
 תוכנית לדוגמא
 החלפת סדר של משתנים בתוך מערך של 100 תווים:
int a[100], i, temp;
for (i=0; i<50; i++) {
 temp = a[i];
 a[i] = a[99-i];
 a[99-i] = temp;
}
Selection Sort
 ממין את הרשימה מהקטן לגדול
#define max 100
int i, j, temp, arr[max], imax;
for (i = max-1; i>0; i--)
 imax = 0;
 for (j = 1; j \le i, j + +) if (arr[j] > arr[imax]) imax = j; מוצא את המיקום של האיבר הגדול ביותר
 temp = arr[i];
 arr[i] = arr[imax];
 arr[imax] = temp;
}
```

Quick sort

void swap (int * arr, int i , int j){

```
int temp;
 temp = arr[i]; arr[i]=arr[j]; arr[j]=temp; }
void quick_sort (int * arr, int l, int r){
 int i, temp;
 if (l>=r) return;
 temp=l;
 for (i=l+1; i<=r; i++) if (arr[i]<arr[l]) swap (arr, i, temp);
 swap (arr, l, temp);
 quick_sort (arr, l, temp-1);
 quick_sort (arr, temp+1, r);
}
Insertion Sort
#define max 100
int i, j, temp, arr[max];
for (i=1; i<max; i++){
 temp=arr[i];
 for (j=I; j>0 && arr[j-1]>temp; j--){
 arr[j] = arr[j-1];
 arr[j-1] = temp;
 }
}
פונקציות / מציאת שורש ריבועי
int roots (double a, double b, double c, double x[]); prototype
void main () {
int sol, Q[2];
 sol = roots (4.2, 7.3, -8.5, Q);
 if (!sol) printf ("no solution\n");
 else
 if (sol==1) printf ("one solution: \%f\n",Q[0]);
 else printf ("two solutions: %f, %f\n",Q[0], Q[1]);
}
```

```
int roots (double a, double b, double c, double x[]) {
 int delta;
 delta = b*b-4*a*c;
 if (delta<0) return 0;
 if (!delta) {
 x[0] = -b/(2*a);
 return 1;
 המשך הפונקציה .......
}
 פונקציות של מחרוזות
int strlen (char st[]){
 void strlen (char * st){
 int i;
 int i;
 for (i=0; *st; st++);
 for (i=0; st[i]!='\0'; i++);
 return i;
 return i;
 }
}
void strcpy (char st1[], char st2[]){
 void strcpy (char * st1, char * st2){
 while (*(st1++)=*(st2++));
 int i;
 }
 for (i=0; st2[i]; i++) st[i]=st2[i];
 : אותו דבר כמו
 *st1=*st2; st1++; st2++;
 st1[i]='\0';
 לא או ערכו 0 או בודק האם צרכו 0 או לא
}
 void strcat (char * st1, char * st2){
void strcat (char st1[], char st2[]){
 while (*st1) st1++;
 int i,j;
 while (*(st1++)=*(st2++));
 for (i=0; st1[i]; i++);
 }
 for (j=0; st1[i]=st2[j]; i++, j++);
 int strcmp (char * st1, char * st2){
int strcmp (char st1[], char st2[]){
 for (; *st1==*st2; st1+, st2++);
 int i, j;
 if (!*st1) return 0;
 for (i=0; st1[i]==st2[i]; i++);
 return *st1-*st2;
 if (!st1[i]) return 0;
 }
 return st1[i]-st2[i];
}
 <u>פונקציה שמשכפלת מערך חד מימדי</u>
char * str_duplicate (char * st) {
char * dup;
dup = (char *) malloc (strlen(st) + 1);
 יצירה של מערך חד מימדי של תווים (גודל תו שווה 1)
```

```
strcpy (dup, st);
return dup;
}
 <u>יצירת מערך פוינטרים דו-מימדי</u>
void main (){
int ** a, i, num;
scanf ("%d", num);
a=(int **) malloc (size of (int *) * num);
 יצירת מערך דו מימדי מדורג
for (i=0; i<num; i++) a[i]=(int *) malloc (size of (int) * i);
for (i=0; i<num; i++) free (a[i]);
 שחרור כל התאים
free (a);
}
 <u>חיפוש ליניארי במערך ממוין (הפונקציה מחזירה את מיקום המספר)</u>
int linear_search (int arr[], int size, int num){
 int i:
 for (i=0; i<size; i++) if (arr[i]==num) return i;
 return -1;
}
 חיפוש בינארי
int binary_search (int arr[], int size, int num){
 int left=0, right, middle;
 right=size;
 while (left<right) {</pre>
 middle=(left+right)/2;
 if (number==arr[middle] return middle;
 if (arr[middle]>num) right=middle;
 else left=middle;
 return -1;
}
 חיפוש בינארי בפונקציה רקורסיבית
int binary_search_recurse (int arr[], int left, int right, int number){
 int middle;
 if (left>right) return -1;
 middle=(left+right)/2;
```

```
void bubble_sort (int arr[], int size){
 int i, j, temp, sorted=0;
 for (i=size-1; i>0 &&!sorted; i--){
 sorted = 1;
 \quad \text{for } (j{=}0; j{<}i; j{+}{+}) \text{ if } (arr[j]{>}arr[j{+}1]) \{
 temp=arr[j];
 arr[j]=arr[j+1];
 arr[j+1]=temp;
 sorted=0;
 }}
 פונקציה המדפיסה את כל הוקטורים הבינאריים באורך מסוים
void comb (int arr[], int cur, int len){
if (cur==len){print_arr (arr, len); return;}
arr [cur]=0;
comb (arr,cur+1, len);
arr[cur]=1;
comb (arr, cur+1, len);
}
```