שאלון: 899205 - תשסייו - 2006

אדצי האחשה הי

פתרון פחינת הפטרות

פרק א - עיצוב תכנה

(Q) תור-לפי-שכיחות – 1 afke

:C# פתרון בשפת

```
--- פעולה המקבלת תור של מספרים ומחזירה תור מצומצם
--- שבו עבור כל איבר הוא יופיע פעם אחת ואח"כ מספר מופעיו
יעילות הפעולה 2 + 4n + 2 - n*(n + 3) ==> n^2 + 4n + 2 כי
 --- מייצג את מספר האיברים בתור n כאשר
public static Queue<int> QueCompress(Queue<int> que)
 Queue<int> qCopy = Clone(que);
 // O(n)
 Queue<int> q1 = new Queue<int>(); // O(1)
 // n *
 while (!qCopy.IsEmpty())
 // 0(1)
 int num = qCopy.Head();
 int count = CountX(qCopy, num);
 // O(n)
 // 0(1)
 q1.Insert(num);
 q1.Insert(count);
 // 0(1)
 // 0(1)
 return q1;
--- פעולה המקבלת תור של תווים ותו נוסף ---
--- ומחזירה כמה פעמים הופיע התו בתור ---//
--- בסיום התו לא יהיה יותר בתור ---//
public static int CountX(Queue<int> que, int num)
 int count = 0, x;
 Queue<int> qTemp = new Queue<int>();
 --- נספור אותו num-אם האיבר שווה ל ---//
 --- אחרת - נשמור אותו בתור העזר ---
 while (!que.IsEmpty())
 x = que.Remove();
 if (x == num)
 count++;
 else
 qTemp.Insert(x);
 --- החזרת האיברים לתור ---
 while (!qTemp.IsEmpty())
 que.Insert(qTemp.Remove());
 return count;
```

```
//--- evilin drager and address and all of a computation and a computation and
```

סיבוכיות הפעולה תור-לפי-שכיחות: סיבוכיות

יש סהייכ n איברים בתור. עבור כל איבר יש לספור את מספר מופעיו n צעדים. כל פעולות התור בסיבוכיות O(1), ולכן הסיבוכיות ריבועית. (במקרה הגרוע כל איבר מאיברי התור מופיע בדיוק פעם אחת).

הילה קדמן

נכתב עייי: יוסף מלכה, אורט סינגלובסקי, תייא

java פתרון בשפת

```
public class B_2006_1
 public static Queue<Integer> queFrequency (Queue<Integer> q)
 Queue<Integer> qFrequency = new Queue<Integer> ();
 Queue<Integer> tmpQ = copyQueue ( q );
 while (! tmpQ.isEmpty())
 int x = tmpQ.remove();
 int countX = 1 + countAndRemove (tmpQ, x);
 qFrequency.insert (x);
 qFrequency.insert(countx);
 return qFrequency;
 }
 public static int countAndRemove (Queue<Integer> q , int x)
 int k, count=0;
 Queue<Integer> tmp_q = new Queue<Integer> ();
 while (! q.isEmpty())
 k = q.remove();
 if(k == x)
 count++;
 else
 tmpQ.insert(k);
 }
 //
 return q as before just not with x inside q.
 while (! tmpQ.isEmpty())
 q.insert (tmpQ.remove());
 return (count);
```

בילה קראן blog.csit.org.il

```
public static Queue<Integer> copyQueue (Queue<Integer> q)
{
 Queue<Integer> tmpQ1 = new Queue<Integer>();
 Queue<Integer> tmpQ2 = new Queue<Integer>();
 while (! q.isEmpty())
 {
 int k = q.remove();
 tmpQ1.insert (k);
 tmpQ2.insert (k);
 }

// return q as it was
 while (! tmpQ2.isEmpty())
 q.insert (tmpQ2.remove());
 return tmpQ1;
}
```

: הערה

דוגמא להרצה כאשר ממלאים 10 ערכים לתוך התור.

לפני	
3	
0	
18	
18	3 1
11	0 1
18	18 3
11	11 3
11	13 1
13	12 1
12	

2006 - תשסייו - 899205 שאלון:

:2 nfke

	מחסנית-ריקה?	a	זימון / ביצוע	ערך מוחזר	א. סוד2 (S1)
7	F	7	7 + (a)2סוד	1 + 7 = 8	
4	F	4	4 + (a)2סוד	-3 + 4 = 1	8 :ערך מוחזר
-5	F	-5	(-5) + (a)2סוד	-5 + 2 = -3	
2	Т	2	↓ a החזר	2	
S1					

- האלגוריתם סוד2 מחזיר את סכום איברי המחסנית.
 - (S2, 2, 6, 4) 1710 ۲.

i	1	Ì	I	Ī	İ	ì , , , , , , , , , , , , , , , , , , ,
		n = 1	a	d	n	זימון
20		F	2	6	4	(S, 2, 6, 4) 1710
14		F	8	6	3	(S, 8, 6, 3) 1110
8		F	14	6	2	(S, 14, 6, 2) 1110
2		Т	20	6	1	(S, 20, 6, 1) 1110
C			44 . 720	וורד מי		

ערך מוחזר: 44 S

הפרשה ווa האיברים הראשון שלה הוא סכום האיבר החשבונית בסדרה החשבונית האיברים ח האיברים האיברים ח ٦.

הערה: אם המחסנית מועברת ל**סוד1** (בלבד!) לפי כתובת, יהיו במחסנית איברי הסדרה החשבונית.

```
:3 nfke
 ריבוע (s, color, x, y) פתרון - (s, color, x, y)
//--- הגדרת מערך הצבעים
static Color[] colors = { Color.Blue, Color.Red, Color.Green, Color.Orange,
 Color.Coral, Color.Cyan, Color.Azure, Color.DarkSeaGreen };
static int k = colors.Length;
--- פעולה רקורסיבית המקבלת כפרמטר:
//---
 אורך צלע ריבוע - size ---
//---
 --- code --- קוד של צבע ריבוע
//---
 --- x, y --- מיקום התחלתי של הצב
--- ומציירת סידרה של ריבועים זה בתוך זה
public static void Squares (Turtle t, int size, int colorCode, int x, int y)
 if (size > 0)
 t.SetTailColor(colors[colorCode % k]); // החלפת צבע
 DrawSquare(t, size, x, y);
 Squares(t, size - 20, colorCode + 1, x+10, y+10);
--- הפעולה: צייר-ריבוע הנתונה
public static void DrawSquare(Turtle t, int size, int x, int y)
 t.MoveTo(x, y);
 t.TurnRight(t.GetHeading());
 t.TailDown();
 for (int i = 0; i < 4; i++)
 t.MoveForward(size);
 static void Main(string[] args)
 t.TurnRight(90);
 Turtle t1 = new Turtle();
 t.TailUp();
 t1.SetVisible(false);
 t1.TailUp();
 Random rnd = new Random(0);
 --- קביעת מיקום התחלתי לצב ---//
 int x = rnd.Next(-400, 0);
 int y = rnd.Next(-300, 0);
 t1.MoveTo(x, y);
 --- הבא את הצב לפנות בכיוון מעלה ---
 t1.TurnRight(t1.GetHeading());
 Console.WriteLine(t1.GetHeading());
 int size = rnd.Next(500);
 int colorCode = rnd.Next(k);
 Squares(t1, size, colorCode, x, y);
```

(L1, L2) סידור-רשימות – 4 הלאפ

: C# פתרון בשפת

```
11---
 --- פעולה המקבלת שתי רשימות של מספרים שלמים 1st1 ו- 1st2
--- עבור כל איבר ב lst2: אם הוא זוגי, יימחק האיבר במקום זה ב- lst1---/
11---
 --- ואם אי-זוגי, יתווסף האיבר במקום זה לרשימה חדשה 1st3
//---
 --- אם אין k איברים ברשימה, לא יעשה כלום
11---
 --- הפעולה מחיזרה את הרשימה החדשה 1st3
public static Node<int> ArrangeLst (Node<int>lst1, Node<int> lst2)
 Node<int> lst3 = null;
 Node<int> pos1 = lst1, p;
 int k;
 while (pos1 != null)
 k = pos1.GetValue();
 p = GetPosition(lst2, k);
 if (p != null)
 if (k % 2 == 0) // איבר זוגי - יש לבצע מחיקה
 lst2 = Delete(lst2, p);
 lst3 = new Node<int>(p.GetValue(), lst3);
 pos1 = pos1.GetNext();
 return 1st3;
--- פעולה המקבלת רשימה ומספר שלם וπיובי k ---//
//---
 --- ומחזירה את החוליה ה- k ברשימה
//---
 null חוליות ברשימה יוחזר k ---
public static Node<int> GetPosition(Node<int> lst, int k)
 Node<int> pos = lst;
 while (pos != null \&\& k > 1)
 pos = pos.GetNext();
 k--;
 return pos;
```

```
--- פעולה המקבלת מקום ברשימה ומוחקת את החוליה במקום זה ---//
//---
 --- הנחה: המקום אינו null
public static Node<int> Delete (Node<int> lst, Node<int> pos)
 Node<int> prev = GetPrev(lst, pos);
 if (prev == null)
 return lst.GetNext();
 prev.SetNext(pos.GetNext());
 return 1st;
//---
 --- פעולה המקבלת רשימה ומיקום
//---
 --- ומחזירה הפניה לחוליה הקודמת למיקום זה
--- אם המיקום הוא החוליה הראשונה ברשימה, יוחזר ערך null ---//
public static Node<int>GetPrev(Node<int> lst, Node<int> pos)
 if (pos == lst)
 return null;
 Node<int> prev = 1st;
 while (prev.GetNext() != pos)
 prev = prev.GetNext();
 return prev;
```

blog.csit.org.il

```
נכתב עייי: יוסף מלכה, אורט סינגלובסקי, תייא
 java פתרון בשפת
public class B_2006_4
{
 public static List<Integer> getL3 ( Node<Integer> L1 , Node<Integer> L2)
 int p, k = 0;
 Node<Integer> L3 = null;
 Node < Integer > n1 = L1;
 Node<Integer> n2 = null;
 while (n1 != null)
 k = n1.getValue();
 n2 = L2;
 p = 1;
 while (n2 != null \&\& p < k)
 n2 = n2.getNext();
 p++;
 }
 if (p == k \&\& n2 != null)
 if (k\%2 == 0)
 L2 = remove(L2, n2);
 else
 L3 = new ( Node<Integer> (n2.getValue(), L3);
 }
 n1 = n1.getNext();
 }
 return L3;
 }
}
```

בילה קראן blog.csit.org.il

שאלון: 899205 - תשסייו - 2006

```
--- פעולה המקבלת מקום ברשימה ומוחקת את החוליה במקום זה
//---
 null הנחה: המקום אינו ---
public static Node<Integer> delete (Node<Integer> L2, Node<Integer> n2)
 Node<Integer> prev = getPrev(L2, n2);
 if (prev == null)
 return L2.getNext();
 prev.setNext(n2.getNext());
 return L2;
}
//---
 --- פעולה המקבלת רשימה ומיקום
 --- ומחזירה הפניה לחוליה הקודמת למיקום זה
//---
//--- null אם המיקום הוא החוליה הראשונה ברשימה, יוחזר ערך
public static Node<Integer> getPrev(Node<Integer> L2, Node<Integer> n2)
{
 האם למחוק חוליה ראשונה?
 if (n2 == L2)
 //
 return null;
 Node<Integer> prev = L2;
 while (prev.getNext() != n2)
 prev = prev.getNext();
 return prev;
}
```

<u>פרק ב'</u>

מערכות מחשב ואסמבלר

הפתרון לפרק זה נכתב עייי טובי סטפ

:5 fidon

- $2\mathrm{D}4\mathrm{D}_{16}=101101001101_2$: Hexadecimal א. לא נכון. כדי להוכיח נהפוך את המספר ל- Hexadecimal (יש שני 0 מקדמים) אינו גדול מ- $2\mathrm{D}4\mathrm{D}_{16}$. התקבל מספר בינארי באורך 14 ולכן ה- 643_{16} אינו גדול מהמספר השני גדול יותר.
- ב. נכון. ניתן להגדיר אותם כחופפים. אם נסתכל יש לנו תוכניות שאנחנו מגדירים את ה- cs וה- ds באותו מקום.
- ג. נכון. אם כתובת המקטע תהיה שונה, יתכן ותוצאת החישוב תהיה אותה כתובת אבסולוטית. (לדוגמא: מכון. אם כתובת המקטע היא 45000H והכתובת היחסית 0 הכתובת האבסולוטית היא 44000 או המקטע היא 1000 + 1000 אזי הכתובת המוחלטת שלו תהיה: 44000 + 1000 + 45000H
 - ד. וכון. הכוונה ל- IR instruction register, הוא אינו משתנה במהלך ביצוע הפקודה.
- ה. נכון. בהנחה שגודל האוגר הכתובות הוא כגודל מילה, ובהנחה שהקריאה היא קריאה קרובה (Near) גודל המחסנית יספיק. תחילה תישמר במחסנית הכתובת IP המקורית (מילה 2 בתים) ואחריה נדחוף למחסנית את הכתובת שבפרוצדורה, ולכן זה יתפוס עוד 2 בתים סהייכ 4 בתים.
- ו. לא נכון. זה תלוי כמה סיבובים יתבצעו (ROL AL, CL). אבל גם אם יהיה רק סיבוב אחד, זה לא בהכרח לא נכון. זה תלוי כמה סיבובים יתבצעו (129 ונבצע 1 10000001 הערך הוא 3, ולכן הטענה לא נכונה.

:6 fidan

- א. שעת היציאה: 10:15
- ב. אם היינו מגדירים את השעה כבית אזי כל nibble היה מכיל שעה ודקות. המספר המקסימלי שאפשר dibble הוא 1111 דהיינו 15 ואז השעה והדקות המקסימליות היו 15 וזה אינו מתאים לדרישות ולכן זה אינו מתאים.
 - ג. השגיאה: בדקות: זמן היציאה בדקות הוא 15 ומשך הנסיעה בדקות הוא: 50 (32 בהקסה זה 50 בעשרוני) אם נחבר אותם נקבל 65 שזה מעבר למה שניתן לשמור בדקות

: כדי לתקן נבצע את הדבר הבא

ADD BX, AX
CMP BL, 03CH
JL CONT
INC BH
SUB BL, 03CH

CONT: MOV ARRIVALTIME, BX

הילה קדמן

:7 fidon

instr	[BP + 4]	[BP+2]	DX	CX	AX
mov AX,					0FFF3H
PUSH AX					
PUSH Line					
CALL exa					
mov BP, SP	0FFF3H	0EACFH			
mov AX,0					0
MOV cx				15 (0FH)	
MOV DX,			0EACFH		
OR DX,			0FFFFH		
CMP DX,					
JZ FOUND					
ROL WO	0FFE7H				
Loop Again				14 (0EH)	
MOV DX,			0EACFH		
OR DX,			0FFEFH		
CMP DX,					
JZ					
ROL	0FFCFH				
Loop Again				13 (0DH)	
mov DX,			0EACFH		
OR DX,			0FFCFH		
CMP DX,					
JZ Found					
Mov AX, 1					1
Ret 4					
NOP					

12

1 יהיה אחרך שיהיה ב- ANSWER – הערך שיהיה

AX בודקת האם בשורה LINE יש מקומות פנויים כפי שהוצג באוגר EXAMPLE הפרוצדורה

2006 - משסייו - 899205 שאלון:

:8 nfke

DATA SEGMENT

FIRST DB?

SECOND DB?

ANSWER DW?

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOVE AX, DATA

MOV DS, AX

MOV AL, SECOND MOVE BL, FIRST XOR DX, DX XOR BH,BH

NEXT: TEST AL,1

JZ CONT ADD DX, BX DEC AL JZ SOF

CONT: SHL BX, 1

SHR AL,1 JMP NEXT

SOF: MOV ANSWER, DX

MOV AX, 04C00H

INT 021H

CODE ENDS

END START

פרק ב<u>'</u> תורת המחשב

:9 nfke

-5.00	-4.00 2.00 4.00 -3.00 -8.00 11.00		R2 ← R2 + 0.5 * R1	g = 0.50 i = 1 $j = 1c = 14$
0.00	-4.00 2.00 2.00 -2.00 -8.00 11.00		R3 < R3 + 0.5 * R1	g = 0.50 i = 1 $j = 3c = 14$
0.00	-4.00 2.00 2.00 -2.00 10.00 12.00	16.00 22.00 96.00	R1 < R1 + 2 * R2	g = 2.00 i = 2 $j = 1c = 24$
0.00	0.00 -2.00 2.00 -2.00 10.00 12.00	22.00	R3 < R3 + 5 * R2	g = 5.00 i = 2 $j = 3c = 24$
0.00	0.00 -2.00 2.00 -2.00 0.00 2.00	22.00	R1 < R1 + R3	g = 1.00 i = 3 $j = 1c = 34$
0.00	0.00 0.00 2 2.00 -2.00 0.00 2.00 2	22.00	R2 < R2 + R3	g = 1.00 i = 3 $j = 2c = 34$
0.00	0.00	228.00		

solutions: $10*x_1 = 266.00$ $2*x_2 = 228.00$ $2*x_3 = 206.00$

(a,n) פותר מערכת משוואות ליניאריות בעלת מעלמים מעלמים בסגנון נמעט דומה לשיטה שוד הפתרון מערכת משוואות ליניאריות $m*x_i=b$

הפתרון לשאלה זו נכתב עייי: שירלי רוזנברג כהן 10 הלאפ

אינם באותה : רק בין צמתים שאינם באותה (ii) הוספת (ii) (ב) 2, 3, 4 (ב) 4, 5, 1 (א) הקבוצות (i) א. (קבוצה :

- ב. כאשר צומת מחובר ל-2 צמתים אחרים, שני צמתים אלה אינם בקבוצתו. לכן ייווצר מעגל שבו כל צומת חבר לסירוגין בקבוצה אחרת. מספר הצמתים זהה בשתי הקבוצות (ולכן זוגי) כמו גרף Ga.
- ג. עץ הוא ייעץ פיצוליי, השורש הוא בקבוצה אחת והבנים בקבוצה אחרת (משום שביניהם אין קשר). בעץ ברמה 1<
 - ד. כאשר דרגת צומת היא n-1 הרי שהוא מחובר לכל הצמתים האחרים. לכן, הפיצול בגרף כזה מחייב שאר הצמתים יהיו מחוברים רק אליו, ודרגתם 1. (כמו בגרף הראשון בשאלה עצמה).

:11 nfke

		aabbcc : א. עץ גזירה למילה	caac :ב. עץ גזירה למילה
G1:	$S \rightarrow CAC$ $C \rightarrow cC \mid \varepsilon$ $A \rightarrow aAb \mid \varepsilon$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	לא ניתן
G2:	$S \rightarrow aSa \mid bSb \mid cSc \mid \epsilon$	לא ניתן	S C C C C C C C C C
G3:	$S \rightarrow CABC$ $A \rightarrow aA \mid \varepsilon$ $B \rightarrow bB \mid \varepsilon$ $C \rightarrow cC \mid \varepsilon$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
G4:	$S \rightarrow AB$ $A \rightarrow aA \mid \varepsilon$ $B \rightarrow bBc \mid \varepsilon$	S A B	לא ניתן

השפות הנוצרות על ידי הדקדוקים:

 $\Sigma = \{\epsilon , a , b , c\}$ אייב השפות:

G1: $c^n a^i b^i c^m | i, n, m \ge 0$

G2: הריקה המילה את הכולל (a, b, c) מעל מעל פאלינדרום באורך זוגי מעל

G3: $c^n a^i b^j c^m | i, j, n, m \ge 0$

G4: $a^{i} b^{m} c^{m} | i, m \ge 0$

ډ.

:12 nfke

 $\Sigma = \{0, 1, 2\}$: $\underline{\lambda}$

תנאים: • יש לפחות אות אחת בשפה.

 $(\#0 + \#1) \mod 2 = 0$ מספר ה-0 + מספר ה-1 אוגי. •

. אין רצפים של '2' בשפה

הערה: ניתן לבנות אוטומט בפחות מצבים כפי שמוצג בפתרון של **רחל לודמר** במודלים חישוביים - שאלה 16.

פרק ב<u>'</u>

((ab) שמירת הזוגיות על הרצפים של

:14 fren

 L_1, L_3, L_4 שייכת לשפות $w_1 = aaa$

. ארית. ב- 3 ללא שארית i+k=3 ולכן המילה אייכת לשפה ב- 3 ללא לבור i=3 עבור $L_{\rm l}$

. עבור ב- 3 ללא שארית, $\mathbf{k}{=}0$ ו- $\mathbf{i}{=}3$ עבור לשפה שייכת שייכת עבור 1ב- 3 עבור ב- 3 ללא שארית.

. ארית. א מתחלק ב- 3 ללא ארית. i=0 ו- גבור k=3 ללא שארית. לשפה שייכת לשפה $L_{\scriptscriptstyle 4}$

,a - מספר של 3 כפולה של 3, a - עבור k=3 , i=1 עבור L_4 , L_4 שייכת של 3 שייכת $w_2=ab^3a^3$ ומספר הa-a ברצף האחרון מתחלק ב- 3 ללא שארית.

: ב. $L_{\scriptscriptstyle \parallel}$ רגולרית. ניתן לבנות אס״ד שיאפיין את המצבים הבאים ב

- המילה מכילה 0 אותיות a, ורצף ה- b מתחלק ב-3. ❖
- .b המילה מכילה רצף- a המתחלק ב-3, ו 0 אותיות ♣
- .2 עם שארית b המתחלק ב- 3 עם שארית 1, ורצף אותיות a 1 עם שארית a המילה מכילה רצף. 4 המתחלק ב- 3 עם שארית ב- 4
- ב- 3 עם שארית 1, ורצף אותיות b המתחלק ב- 3 עם שארית 2, ורצף אותיות a המתחלק ב- 3 עם שארית 1. ❖

האוטומט: (לא חובה לבנות)

.רגולרית $L_{\scriptscriptstyle 2}$

 $.b^{3n}$: השפה מכילה מילים מהצורה , i=0 עבור

 $ab^{3n+1}a$: עבור i=1 , השפה מכילה מילים מהצורה

 $aab^{3n+2}aa:$ תבור השפה מכילה מילים מהצורה, i=2 עבור

כל אחד מהם ניתן לבניה עייי אסייד. והשפה היא איחוד של השפות הנוצרות עיי האוטומטים הנייל.

$$L_2 = \{b^{3n} \mid n \geq 0\} \cup \{ab^{3n+1}a \mid n \geq 0\} \cup \{aab^{3n+2}aa \mid n \geq 0\} \qquad \forall aab^{3n+2}aa \mid n \geq 0\}$$
לכן,

. רגולרית $L_{\scriptscriptstyle 2}$ השפה הסגירות לפי תכונות הסגירות

שפה רגולרית. L_3 שפה האוטומט (לא מלא). נבנה את האוטומט (לא מלא).

האוטומט יוצר רצף של אותיות a שאורכו מתחלק ב- 3 ללא שארית, ולאחריו רצף של b עם אותה תכונה.

ברצף. b -ברצף מספר אותיות a - ברצף הראשון של אותיות ה- b ברצף מספר אותיות ה- L_{a}

הילה קדאן

:15 fidon

$$L_{1} \cap L_{2} = \{c^{i}b^{k}a^{k} \mid i,k \geq 0\} \cap \{a^{j}b^{t}c^{t} \mid j,t \geq 0\}$$

$$= \{c^{n} \mid n \geq 0\}$$
(i) .**

החיתוך יהיה קיים רק כאשר מספר הרצפים של a, b יהיו 0, בשתי השפות. לכן המילה הקצרה (הלא ריקה) היא c.

$$L_2 \cap L_3 = \{ wR(w) \mid w \in \{a, b, c\} \} \cap \{ a^j b^t c^t \mid j, t \ge 0 \}$$

$$= \{ c^n \mid \mathfrak{VN} \ n \ge 0 \}$$
(ii)

המילים ב- L_2 הן פלינדרום באורך זוגי (כל מילה w מעל $\{a,b,c\}$ משורשרת למילת ההיפוך שלה, ולא משנה מהו אורכה של w, המילה של wR(w).

ולכן נקבל (i=0) b -
ו a בגלל המבנה אי יחיו רק יתקיים החיתוך החיתוך החיתוך וולכן נקבל , המילים בשפח באלל המבנה א המילים בשפח באלל פלינדרום. באורך זוגי, שהן ממלא פלינדרום.

.cc לכן המילה הקצרה (הלא ריקה) היא

$$(L_1 \cdot L_3) \cap L_2 = (\{c^i b^k a^k \mid i, k \ge 0\} \cdot \{a^j b^i c^t \mid j, t \ge 0\} \cap \{wR(w) \mid w \in \{a, b, c\}\}$$

$$= \{c^i b^k a^k a^k b^k c^i \mid i, k \ge 0\}$$

החיתוך להיות משרשור כל המילים ב- $L_{\rm l}$ עם כל מילה ב- , ושרשור זה אריך להיות פלינדרום (החיתוך עם גויה משריב שוויון בין הרצפים המתאימים.

. נכונה
$$R(L_2) = L_2$$
 הטענה (i) ג

שפה הבנויה ממילים שהן פלינדרום (באורך זוגי), ההיפוך שלה היא עצמה.

$$R(L_2) = \{R(w \cdot R(w)) \mid w \in \{a, b, c\}\} = \{R(R(w)) \cdot R(w)\} = \{w \cdot R(w) \mid w \in \{a, b, c\}\} = L_2$$

. נכונה $R(L_1) = L_3$ נכונה (ii)

$$R(L_1) = \{R(c^i b^k a^k) \mid i, k \ge 0\} = \{a^k b^k c^i \mid i, k \ge 0\} = L_3$$

0,1 0,1 0,1 2 0,1 2

:16 nfke

באוטומט צריכים להיות התנאים הבאים:

- אורך המילה באורך 1 לפחות, כלומר אין מילה ריקה.
 - מספר אותיות 0 + מספר אותיות 1 הוא זוגי.
 - .הרצף י22י לא קיים 💠

בילה קראן blog.csit.org.il

2006 - תשסייו - 899205 שאלון:

פרק ב'

תכנות מונחה עצמים Java

הפתרון לפרק זה נכתב עייי טובי סטפ

:17 fidon

: תוצאת ההדפסה

⇒ 11 35 47 22 8 17 53 40 21 13 39 62

פתרון של **ממי גוטביר** לשאלה 17:

12	11	10	9	8	7 צעד	6	5 צעד	4	צעד 3	2	צעד 1	התכונה:
					3		2		1		0	container: count
					address of SingleOne object, with num1=11		address of SingleOne object, with num1=11		address of SingleOne object, with num1=11		null	container: arr[0]
					num2=35		num2=35		num2=35			
					address of SingleOne object, with num1=47 num2=22		address of SingleOne object, with num1=47 num2=22		null		null	containter: arr[1]
					address of SingleOne object, with num1=8 num2=17		null		null		null	containter: arr[2]
					null		null		null		null	container: arr[3]
					null		null		null		null	container: arr[4]
											0	container: num1
						8		47		11		s1: num1
						17		22		35		s2: num2 SubContainer: count
												subContainer: arr[0]
												subContainter: arr[1]
									-			subContainter: arr[2]
												subContainer: arr[3]
												subContainer: arr[4]
												subContainer: num1

2006 - תשסייו - 899205 שאלון:

: המשך טבלת המעקב

	המשך טבלת המעקב:														
צעד 15	צעד 14	13	צעד 12	11	צעד 10	9	8	7	6	5	4	3	2	1	התכונה:
4															container: count
															container: arr[0]
															containter: arr[1]
															containter: arr[2]
address of															container: arr[3]
MultiOne															
object:															
subContainer															
															container: arr[4]
														0	container: num1
		39		21		53			8		47		11		s1: num1
		62		13		40			17		22		35		s2: num2
	3		2		1		0								SubContainer:
															count
	address of		address of		address of		null								subContainer:
	SingleOne		SingleOne		SingleOne										arr[0]
	object, with		object, with		object, with										
	num1=53		num1=53		num1=53										
	num2=40		num2=40		num2=40										
	address of		address of		null		null								subContainter:
	SingleOne		SingleOne												arr[1]
	object, with		object, with												
	num1=21		num1=21												
	num2=13		num2=13												
	address of		null		null		null								subContainter:
	SingleOne														arr[2]
	object, with														
	num1=39														
	num2=62														
	null		null		null		null								subContainer:
															arr[3]
	null		null		null		null								subContainer:
															arr[4]
							0								subContainer:
															num1

:18 fidon

```
א. פעולות למימוש ב-AAA
```

public boolean opA(Object stam)
public void opB (int num)

פעולות למימוש ב-BBB

public boolean opA(Object stam)
public void opB (int num)
public int opC ()

פעולות למימוש ב- CCC

```
public boolean opA(Object stam)
public void opB (int num)
public int opC ( )
public int opD( )
```

- ב. (i) אינו חוקי. מנסים לייצור אובייקט מסוג ממשק, וזה אסור.
- .BBB חוקי. מזמנים את השיטה הבונה ברירת מחדל של BBB ויוצרים אובייקט (ii)
- חוקי. יוצרים אובייקט AAA ושומרים בתוך משתנה מסוג AAA. אחייכ מעבירים הפניה (iii) לאובייקט מסוג ממשק (חוקי כי AAA מממש את הממשק של לאובייקט מסוג ממשק (חוקי כי AAA).
- (iv) חוקי. מאחר ו- ISecond מממש גם את ISecond ו- IThird ו- ISecond אז מאחר ו- (iv) יש כאן upcasting יש כאן עד מוקי.

```
public static void main (String []arg){
 BBB b = new BBB();
 b.opB(3);
 Object c = new CCC();
 AAA a = (AAA) c;
}
(ii)
```

אומנם נעשתה פה המרה אבל כל ניסיון שלנו להפעיל פעולות יגרמו לשגיאת זמן אמת

```
:19 ficon
```

```
class Drawing {
 private Line [] lines;
 private Point [] points;
 private int countPoints=0;
 private int countLines = 0;
 public Drawing (int np, int nl){
 lines = new Line[nl];
 points = new Point [np];
 }
 public Point getPoint (int num){ return points[n]; }
 public void addPoint (Point p){ points[countPoints++] = p; }
 public int findPoints (Point p){
 int sum = 0;
 for (int i=0; i < countLines; i++){
 Point q = lines[i].getPoint1();
 if (p.getX() = q.getX() & p.getY() = q.getY())
 sum++;
 q = lines[i].getPoint2();
 if (p.getX() == q.getX() \&\& p.getY() == q.getY())
 sum++;
 return sum;
 public boolean noLineWithPoint (Point p) { return findPoint (p) = = 0; }
}
```

:20 nfke

פרק <u>ב'</u> <u>C# תכנות מונחה עצמים</u>

אי האוכה שישלח התכון ?

:21 fidon

ראה פתרון לשאלה 17

:22 fidon

:23 fidon

:24 nfke