אדצי האחשה הי

פתרון בחינת הבשרות

פרק א - עיצוב תכנה

טבלת מעקב למשפט הזימון: **סוד**(31547, 86)

n1	n2	n1 = 0, $n2 = 0$	$n1=0, n2\neq 0$	$n1 \neq 0$, $n2 = 0$	ערך מוחזר
86	31547	F	F	F	3
8	3154	F	F	F	3
0	315	F	Т		$1+2\rightarrow 3$
0	31	F	Т		$1+1 \rightarrow 2$
0	3	F	Т		$1+0 \rightarrow 1$
0	0	Т			0

.3 הערך המוחזר הוא ב.

n2 -ו n1 האלגוריתם מחזיר את ההפרש במספר הספרות של

(a,5,1) 2טבלת מעקב למערך a ולזימון טבלת ۲.

	1	2	3	4	5
a	9321	345	296	7	98

n	k	k = n - 1 $(k = 4)$	(a[k],a[k+1])1710	ערך מוחזר max(sod1,sod2)
5	1	F	$(9321,345)$ 1 סודו $\rightarrow 1$	$\max(1,2) \rightarrow 2$
5	2	F	$(345,296)$ 1710 $\rightarrow 0$	$\max(0,2) \rightarrow 2$
5	3	F	$(296,7)$ סודו $\rightarrow 2$	$\max(2,1) \rightarrow 2$
5	4	Т	$(7,98)$ סודו $\to 1$	1

.2 הערך המוחזר הוא

k סוד2 מחזיר את הפרש מספר-הספרות הגדול ביותר בין שני תאים סמוכים במערך החל ממקום ٦. ועד המקום N (סוף מהערך).

<u>9၁îla 2:</u>

מסעדת ייטעמים 22יי

type : א. ייצוג בשפת פסקל

ingredientType = string;	מרכיב-מזון = מחרוזת
list_info_type = ingredientType; (שורה זו תרשם ביחידת ספריה (List שורה זו תרשם ביחידת) : או: ingrediantList = array [115] of ingredientType	רשימת-המרכיבים-למנה = רשימה שכל איבר בה מטיפוס מרכיב-מזון. או: מערך בגודל 15 של מרכיבי-מזון.
<pre>course = record code : integer; dishName : string; L : list_type; end;</pre>	מנה-במסעדה = רשומה קוד-מנה - מספר שלם שם-המנה - מחרוזת סוגי-מזון = רשימת המרכיבים למנה
course = record : או code : integer; dishName : string; L : ingrediantList; end;	
menu = record menuName : string; arr : array [122] of course ; end;	תפריט-במסעדה = רשומה שם-התפריט - מחרוזת מערך בגודל 22 של מנות-במסעדה

:C א. ייצוג בשפת

typedef char * ingredientType;	מרכיב-מזון = מחרוזת
typedef ingredientType list_info_type; (עורה זו תרשם ביחידת ספריה (List או: יויי יו תרשם ביחידת ספריה ווgredientType ingrediantList [15];	רשימת-המרכיבים-למנה = רשימה שכל איבר בה מטיפוס מרכיב-מזון. או : מערך בגודל 15 של מרכיבי-מזון.
typedef struct { int code; char * dishName; list_type L; } course; typedef struct { int code; char * dishName; ingrediantList L; } course;	מנה-במסעדה = רשומה קוד-מנה - מספר שלם שם-המנה - מחרוזת סוגי-מזון = רשימת המרכיבים למנה
<pre>typedef struct { char * menuName; course arr[22]; } menu;</pre>	תפריט-במסעדה = רשומה שם-התפריט - מחרוזת מערך בגודל 22 של מנות-במסעדה

ב.


```
(L, f) נמצא-ברשימה
```

```
תרת. בישקרי ו-ישקרי ו-ישקרי אחרת. פעולה המחזירה אמתי אם f הוא איבר ברשימת מרכיבי המזון L פעולה הנחה: L באותחל.
```

- $p \leftarrow (L, (L)$ עוקב-ברשימה (עוגן-רשימה (1)
 - ± 2 (L) בצע (בער רשימה (בער $\neq p$
 - $x \leftarrow (L, p)$ אחזר-מרשימה (2.1)
 - אזי x = f אזי (2.2)

החזר יאמתי

 $p \leftarrow (L, p)$ עוקב-ברשימה (2.3)

החזר ישקרי (3)

```
\cdotואם 
m L הוא מערך מרכיבי המזון
 (L, f) נמצא-ברשימה
 . אחרת איבר ווישקרי במערך במערך המזון L ו-ישקרי אחרת המחזירה אמתי אם f פעולה המחזירה אמתי אחרת
 הנחה: L מאותחל.
 i ← 1
 (1)
 :כל עוד i \le 15 וגם [i] אינו תא ריק, בצע
 (2)
 אם אם L[i] = f אזי החזר יאמתי
 i \leftarrow i+1
 (2.2)
 החזר ישקרי
 (3)
 <u>פסקל:</u>
 \{ אינו מרכיב בהן (את כל f ומדפיסה את כל המנות שf אינו מרכיב בהן (את כל f
 המנות שניתן להכין).
 הנחה: התפריט מאותחל ותקין.
 }
procedure Ingredient F not in course (M:menu; f:ingredientType);
var
 i: integer;
 L: list type;
begin
 for i := 1 to 22 do
 begin
 L := M.arr[i].L;
 if not found in list (L, f) then
 writeln (M.arr[i].code);
 end;
end;
{
 . ו-ישקרי אחרת ברשימת מרכיבי המזון L ברשימת מרכיבי המזון הוא איבר f הוא איבר ברשימת מרכיבי המזון
 הנחה: L מאותחל.
function found in list (L : list type ; f : ingredientType) : boolean;
var
 p:pos_type;
 x: list info type;
 found: boolean;
begin
 found := false;
 p := list next (L, list anchor (L));
 while (p \Leftrightarrow list\_end(L)) and (not found) do
 begin
 list_retrieve (L, p, x);
 if (x = f) then
 found := true
 else
 p := list next(L, p);
```

```
end;
 found in list := found;
end;
 . ו-ישקרי אחרת ו-ישקרי ו- במערד מרכיבי המזון f הוא איבר אחרת פעולה המחזירה אמתי אם f
{
 הנחה: L מאותחל.
 }
function found_in_list (L : ingredientList ; f : ingredientType) : boolean;
var
 i: integer;
 found: boolean;
begin
 found := false;
 i := 1;
 while (i \le 15) and (L[i] \le ") and (not found) do
 if (L[i] = f) then
 found := true
 else
 i := i + 1;
 found_in_list := found;
end;
 :C
//
 הפעולה ש- f אינו מרכיב בהן ומדפיסה M ומרכיב מחנות ש- f אינו מרכיב בהן
//
 (את כל המנות שניתן להכין).
//
 הנחה: התפריט מאותחל ותקין.
void Ingredient_F_not_in_course (menu M , ingredientType f)
 int i;
 list type L;
 for (i = 0; i < 22; i++)
 L = M.arr[i].L;
 if (found in list (L, f) = 0)
 printf ("%d \n", (M.arr[i].code);
 }
}
```

```
אחרת ווישקרי ברשימת מרכיבי המזון L ו-ישקרי אחרת המחזירה איבר המחזירה אובר הוא איבר המחזירה אובר המחזירה ווא איבר ברשימת המחזירה ווא הוא איבר ברשימת המחזירה ווא הוא איבר ברשימת המחזירה ווא אובר ברשימת המודירה ווא המודירה ווא ברשימת המודירה ווא המודירה ווא ברשימת המודירה ווא ברשימת המודי
//
 //
 הנחה: L מאותחל.
 int found in list (list type L, ingredientType f)
 pos_type p;
 list info type x;
 p = list_next (L, list_anchor (L));
 while (p != list_end (L)
 list_retrieve (L, p, x);
 if (strcmp(x, f) = 0)
 return 1;
 p = list next(L, p);
 return 0;
 }
//
 . אחרת און L ו-ישקרי מרכיבי המאון f הוא איבר המחזירה אמתי אם פעולה המחזירה איבר המחזירה און f
 הנחה: L מאותחל.
int found_in_list (ingrediantList L , ingredientType f)
 int i = 0;
 while (i < 15 \&\& strcmp(L[i], "") != 0)
 if (stremp (L[i], f) = = 0)
 return 1;
 i ++;
 return 0;
 }
```

הערה: בפתרון שאלות 2 ו- 4 נעשה שימוש בתבניות אלגוריתמיות המופיעות ב**תבניות בעיצוב תכנה** של אוניברסיטת תל-אביב.

(C# - רטבלה שלהלן מתאימה גם ל-

מסעדת ייטעמים 22יי:

:Java ייצוג בשפת

```
public class Ingredient {
 מרכיב-מזון = מחרוזת
 private String ingredient ;
public class Course {
 מנה במסעדה =
 private int code;
 קוד מנה = מספר שלם
 private String title;
 שם המנה = מחרוזת
 List < Ingredient > ingeds;
 רשימת-המרכיבים-למנה =
 : או
 רשימה שכל איבר בה מטיפוס
 public static int N = 15;
 מרכיב-מזון.
 Ingredient [] ingreds;
 private int last;
 מערך בגודל 15 של מרכיבי-מזון.
 public Course (int code,String title){
 this.code - code;
 this.title = title;
 : הערות
 ingreds = new List <Ingredient>();
 • במקום המחלקה Ingredeint
 .String -ניתן להשתמש ב
 ingreds = new Ingredient[N];
 or:
 this.last = 0;
 Ingredient בכל מקום שבו כתוב
 נחליף את הכיתוב ב- String
 public void addIngredient (String name){
 • הקוד שבצבע ירוק אינו חלק
 this.ingreds.insert (neme);
 שנדרש בפתרון הבחינה, והוא
 if (this.last < 15)
 מובא כאן לצרכי הבהרת הפתרון
 or:
 ingreds[this.last ++] = name;
 בלבד.
public class Menu {
 public static int N = 22;
 private int last;
 Course [] arr;
 תפריט-במסעדה =
 public Menu () {
 שם-התפריט - מחרוזת
 this.arr = new Course [N];
 מערך בגודל 22 של
 this.last = 0;
 מנות-במסעדה
 public void addCourse (Course cor) {
 if (this.last \leq N)
 arr[this.last ++] = cor;
```

הילה קדמו

```
תודה לעפרה ברנדס מצוות הפיתוח בירושלים.
 :Java פתרון בשפת
import unit4.collectionsLib.List;
import unit4.collectionsLib.Node;
* פתרון לשאלה 2 בבגרות קיץ תשס"ז
* @author צוות הפיתוח, האוניברסיטה העברית ירושלים
* @version 15/5/2007
public class Course{
 private int code;
 private String name;
 private List<String> ingredients;
 public static final int MAX INGREDIENTS = 15;
 public boolean containsIngredient(String f)
 Node < String > pos = this.ingredients.getFirst();
 while (pos != null) {
 if (pos.getInfo().equals(f))
 return true;
 pos = pos.getNext();
 return false;
 public int getCode()
 return this.code;
* פתרון לשאלה 2 בבגרות קיץ תשס"ז
* @author צוות הפיתוח, האוניברסיטה העברית ירושלים
* @version 15/5/2007
public class Menu{
 private String name;
 private Course[] courses = new Course[22];
 public void printAvailableCourses(String f)
 for (int i=0; i<22; i++)
 {
 if ((courses[i]!= null) && (!courses[i].containsIngredient(f)))
```

System.out.println(courses[i].getCode());

```
}
 פתרון בשפת #C: תודה לעפרה ברנדס מצוות הפיתוח בירושלים.
using System;
using System.Collections.Generic;
using System.Text;
namespace Bagrut
 /// <summary>
 פתרון לשאלה 2 בבגרות קיץ תשס"ז ///
 /// </summary>
 /// <author> צוות הפיתוח, האוניברסיטה העברית ירושלים </author>
 /// <version> 17/5/2007 </version>
 public class Course
 private int code;
 private string name;
 private List<string> ingredients;
 public const int MAX_INGREDIENTS = 15;
 public bool ContainsIngredient(string f)
 Node<string> pos = this.ingredients.GetFirst();
 while (pos != null)
 if (pos.GetInfo().Equals(f))
 return true;
 pos = pos.GetNext();
 return false;
 }
 public int GetCode()
 return this.code;
```

```
using System;
using System.Collections.Generic;
using System.Text;
namespace Bagrut
 /// <summary>
 /// פתרון לשאלה 2 בבגרות קיץ תשס"ז
 /// </summary>
 /// <author> צוות הפיתוח, האוניברסיטה העברית ירושלים </author>
 /// <version> 17/5/2007 </version>
 public class Menu
 private string name;
 private Course[] courses = new Course[22];
 public void PrintAvailableCourses(string f)
 for (int i = 0; i < 22; i++)</pre>
 if ((courses[i] != null) &&
 (!courses[i].ContainsIngredient(f)))
 Console.WriteLine(courses[i].GetCode());
 }
 }
}
```


```
מסלול-אחיד! (T)
 פעולה המחזירה יאמתי אם קיים מסלול, המתחיל בשורש העץ T ומסתיים באחד העלים שלו,
 וכל ערכי הצמתים בו זהים, ו-ישקרי אחרת.
 הנחה: העץ T מאותחל.
 (T, 2) או קיים-מסלול-אחיד! (T, 1) או קיים-מסלול-אחיד!
 (1)
 קיים-מסלול-אחיד? (T, x)
 פעולה המחזירה יאמתי אם קיים מסלול, המתחיל בשורש העץ {
m T} ומסתיים באחד העלים שלו,
 ו-ישקרי אחרת. x ו-ישקרי אחרת.
{
 הנחה: העץ T מאותחל.
 אם עץ-ריק! (T) החזר ישקרי
 (1)
 אם אחזר-שורש x \neq (T) אם אחזר
 (2)
 { בשלב זה כבר ברור שערך הצומת הוא }
 אם עלה! (T) החזר יאמתי
 (3)
 ((T) או (x), תעייש, (x) או קיים-מסלול-אחיד: (x), תעייש, (x)
 (4)
 עלה! (T)
 {
 פעולה המחזירה יאמתי אם T עלה, ו-ישקרי אחרת. הנחה T מאותחל
 }
 אם עץ-ריק! (T) החזר ישקרי
 (1)
 אם עץ-ריק! (תעייש (T)) וגם עץ-ריק! (תעייי (T)) אם עץ-ריק!
 (2)
 החזר ישקרי.
 (3)
 פתרון 2: נכתב אל ידי איתן ראט:
```

```
מסלול-אחיד! (T)
```

```
,T הפעולה מחזירה יאמתי אם קיים מסלול אחיד (לפי הגדרת השאלה) בעץ הבינארי ו ישקרי אחרת. הנחה: העץ מאותחל. \}
```

- אזי ((T)) אם (ע**ץ-ריק?**(T)) או (עלה? (T)) אזי (1.1)
- וגם ((T) וגם ((T))) וגם ((T))) וגם (לא עץ-ריק?(תע"ש())) וגם (לא עץ-ריק?(תע"ש())) וגם (מסלול-אחיד? (תע"ש()))
 - וגם ((T))) וגם (אחזר-שורש (T))) וגם (אחזר-שורש (תע"יי(T))) וגם (לא עץ-ריק?(תע"יי(T))) וגם (מסלול-אחיד? (תע"יר?)))
 - (Right) או (Left) (4)

פתרון 3: נכתב אל ידי ראומי אבלי:

```
מסלול-אחיד! (T)
```

- (1) אם **עץ-ריק!** אזי החזר ישקרי
 - אם **עלה?** (T) אזי החזר יאמתי (2)
 - $x \leftarrow (T)$ אחזר-שורש (3)
- וגם אין ((T)) אחזר-שורש ($\mathbf{x} \neq (\mathbf{x} \neq (\mathbf{x} + \mathbf{x} \neq (\mathbf{x} + \mathbf{x} \neq (\mathbf{x} + \mathbf{x} + \mathbf{x}$
 - וגם (עץ-ריק? (תת-עץ-שמאלי(T)) וגם (עץ-ריק? (תת-עץ-ימני(T)) וגם אס לא עץ-ריק? (תת-עץ-שמאלי(T) אזי אזיר-שורש (תת-עץ-שמאלי)
 - (5.1) החזר ישקרי
 - וגם (לא עף-ריק(תת-עף-ימני(T))) וגם אם (עף-ריק(תת-עף-ימני(T))) וגם אם אם אם אם אחזר-שורש (תת-עף-ימני(T)) אזי אחזר-שורש (תת-עף-ימני(T)
 - (6.1) החזר ישקרי
 - (7) או מסלול-אחיד? (תת-עץ-שמאלי(T)) או מסלול-אחיד? (תת-עץ-ימני(T))

פתרון 4: נכתב אל ידי אפרה בן-ארי:

אמנם תור ירד במיקוד, אבל הנה עוד רעיון לפתרון - אלגוריתם מסלול-אחיד, לא רקורסיבי, המשתמש בתור:

```
מסלול-אחיד (T)
```

```
פעולה מקבלת עץ בינארי ומחזירה יאמתי אם קיים מסלול אחיד אחרת יוחזר ישקרי. T בעולה הנחה: T
```

- : אם לא עץ-ריק! (T) אזי אם לא עץ-ריק!
- $X \leftarrow (T)$ אחזר-שורש (1.1)
 - $Q \leftarrow אתחל תור (1.2)$
 - (Q,T) הכנס-לתור (1.3)
- (1.4) כל עוד לא תור-ריק! (Q), בצע:
- $T1 \leftarrow (Q)$ הוצא-מתור (1.4.1)
- אם עלה! (T1), החזר יאמתי (1.4.2)
- (T1)), אזי: אם לא עץ-ריק! (תעייש (T1)), אזי:

אזי x = ((T1)תעייש (1.4.3.1)

(Q,(T1)תניש (R),(

((T1)), אזי: אם לא עץ-ריק! (תעייי (T1)), אזי:

אזי $\mathbf{X} = ((\mathbf{T}1)$ אם אחזר-שורש(תעייי (1.4.4.1)

הכנס-לתור (תעייי(T1),Q)

(2) החזר ישקרי

```
9วกิด 4:
```

:טלפון נייד

: א. ייצוג

מספר-טלפון = מחרוזת.

יומן-שיחות-נכנסות = רשומה

רשימת מספרי הטלפון שביומן השיחות הנכנסות - רשימת מספרי הטלפון - בה מטיפוס - בח מספר-טלפון.

שניתן שלילי של מספרי-טלפון שניתן - maxCalls מספר שלם ולא שלילי המייצג את המספר המקסימלי של מספרי-טלפון שניתן - לשמור ביומן השיחות הנכנסות.

- currentCalls מספר שלם ולא שלילי המייצג את מספר מספרי הטלפון השמורים בזמן מסויים - currentCalls ביומן השיחות הנכנסות.

ייצוג בשפת פסקל:

```
type
 phoneNum = string [10];
 ביחידת ספרייה רשימה נרשום:
 list_info_type = phoneNum;
 incomingCallLog = record
 :בתכנית נגדיר
 L : list_type;
 maxCalls, currentCalls: integer;
 end;
 ייצוג בשפת C:
 char phoneNum [10];
 ביחידת ספרייה רשימה נרשום:
 typedef phoneNum list info type;
 typedef struct
 :בתכנית נגדיר
 list_type L;
 int maxCalls, currentCalls;
```

: משתנים

יומן השיחות הנכנסות = d

tel = מספר טלפון.

} incomingCallLog;

```
ב. תת תכנית לעדכון יומן השיחות הנכנסות: 
תהליך עדכון שיחה נכנסת:
```

האם tel נמצא ברשימת השיחות הנכנסות?

אם כן - הוצאתו מהמיקום הנוכחי והעברתו לתחילת הרשימה.

- אם לא

האם יש מקום פנוי ביומן?

currentCalls אם כן - הכנסת tel אם כן

אם לא - מחיקת השיחה האחרונה ברשימה והכנסת tel לתחילת הרשימה.

```
: פעולות עזר
```

. אם יחזיר את סוף-רשימה לבר יחזיר את מקומו של tel המחזיר את מקומו של (L, tel) אתר-ברשימה (L, tel) אתר-ברשימה

המכניס את מספר הטלפון לתחילת הרשימה. (L, tel) המכניס את

מחק-מהסוף (L) המוחק את מספר הטלפון האחרון ברשימה.

יש-מקום-פנוי! (d) המחזיר יאמתי אם יש מקום פנוי ביומן השיחות, ו-ישקרי אחרת.

```
שיחה-נכנסת (d, tel)
```

```
ט.כניסה: יומן שיחות נכנסות d ומספר טלפון tel.
ט.יציאה: יומן השיחות מעודכן.
הנחה: d מאותחל ותקין.
```

- $p \leftarrow (d.L, tel)$ אתר-ברשימה (1)
- אם p סוף-רשימה (d.L) אם p אם p אוי (2) (d.L, p) הוצא-מרשימה (2.1)
- (a.L, p) הוצא-מרשימה (2.1) (d.L, tel) הכנס-להתחלה (2.2)
- - אם יש-מקום-פנוי! (d) אז (3.1)
- (d.L, tel) הכנס-להתחלה (3.1.1)
- d.currentCalls \leftarrow d.currentCalls + 1 (3.1.2)
 - אחרת (3.2)
 - (d.L) מחק-מהסוף (3.2.1)
 - (d.L, tel) הכנס-להתחלה (3.2.2)

הילה קדאן

```
<u>פסקל:</u>
```

```
{
 יומן שיחות נכנסות d ומספר טלפון
 :ט.כניסה
 יומן השיחות מעודכן.
 : ט.יציאה
 d מאותחל ותקין.
 }
 : הנחה
procedure incommingCall (var d : incoingCallLog; tel : phoneNum)
 p:pos_type;
begin
 p := list find place (d.L, tel);
 if (p \Leftrightarrow list\_end(d.L)) then
 begin
 list delete (d.L, p);
 list_insert_top (d.L, tel);
 end
 else
 begin
 if (avail_place (d)) then
 begin
 list_insert_top (d.L, tel);
 d.currentCalls := d.currentCalls + 1;
 end
 else
 begin
 list delete bottom (d.L);
 list_insert_top (d.L, tel);
 end;
 end;
end:
\{ ברשימה של tel ברשימה בחזירה את מקומו של ברשימה מאותחלת L
function list find place (L : list type; tel : list info type) : pos type;
 p:pos_type;
 x: list info type;
 found : boolean;
begin
 found := false;
 p := list_next (L, list_anchor (L));
 while (p \Leftrightarrow list end(L)) and not found do
 begin
 list_retrieve (L, p, x);
 if (x = tel) then
 found := true
 else
 p := list next(L, p);
 end;
```

```
list_find_place := p;
end:
\{L לתחילתה של רשימה מאותחלת tel פעולה המכניסה \}
procedure list_insert_top (var L : list_type , tel : list_info_type);
begin
 list insert (L, list anchor (L), tel);
end;
\{ \;\; L \;\; פעולה המוחקת את האיבר שנמצא בסוף הרשימה המאותחלת \}
procedure list delete bottom (var.L : list type);
 p:pos_type;
begin
 p := list_prev (L, list_end(L));
 list_delete (L, p);
end;
\{ ו-ישקרי אחרת. d פעולה המחזירה יאמתי אם יש מקום פנוי ביומן השיחות המאותחל
function avail place (d:incomingCallLog): boolean;
begin
 avail_place := (d.currentCalls < d.maxCalls);</pre>
end;
```

```
<u>:C</u>
```

```
#define TRUE 1
 בראש התכנית הוגדר:
#define FALSE 0
//
 .tel ומספר טלפון d יומן שיחות נכנסות
 :ט.כניסה
//
 יומן השיחות מעודכן.
 :ט.יציאה
//
 d מאותחל ותקין.
 : הנחה
void incommingCall (incoingCallLog * d, phoneNum tel)
 pos_type p;
 p = list_find_place (d.L, tel);
 if (p != list\_end (d.L))
 list delete (&d.L, &p);
 list_insert_top (&d.L, tel);
 else
 if (avail_place (d))
 list_insert_top (&d.L, tel);
 d.currentCalls := d.currentCalls + 1;
 }
 else
 list_delete_bottom (&d.L);
 list_insert_top (&d.L, tel);
 }
 }
}
// אם לא נמצא יוחזר המקום סוף-רשימה. L ברשימה מאותחלת tel ברשימה את מקומו של
pos_type list_find_place (list_type L, list_info_type tel)
 pos_type p;
 list_info_type x;
 p = list next(L, list anchor(L));
 while (p != list_end(L))
 list retrieve (L, p, &x);
 if (strcmp(x, tel) = 0)
 return p;
 p = list_next(L, p);
```

```
return p;
}
עולה המכניסה את tel לתחילתה של רשימה מאותחלת ^{\prime\prime}
void list_insert_top (list_type *L , list_info_type tel)
 list_insert (*L, list_anchor (*L), tel);
עולה המוחקת את האיבר שנמצא בסוף הרשימה המאותחלת \perp
void list_delete_bottom (list_type *L)
{
 pos_type p;
 p = list_prev (*L, list_end(*L));
 list_delete (L, p);
}
// ו-ישקרי אחרת. d ו-ישקרי אחרת. d ו-ישקרי אחרת.
int avail_place (incomingCallLog d)
{
 if (d.currentCalls < d.maxCalls)</pre>
 return TRUE;
 return FALSE;
}
```

```
תודה לעפרה ברנדס מצוות הפיתוח בירושלים.
 בתרון בשפת Java
import unit4.collectionsLib.List;
import unit4.collectionsLib.Node;
/**
* פתרון לשאלה 4 בבגרות קיץ תשס"ז
* @author צוות הפיתוח, האוניברסיטה העברית ירושלים
* @version 15/5/2007
public class IncomingCallsDiary
 private List<String> incomingCalls;
 private int maxCalls;
 private int currentCalls;
 public void addIncomingCall(String tel)
 boolean telWasAlreadyInDiary = false;
 Node<String> prev = null;
 Node < String > curr = this.incomingCalls.getFirst();
 while (curr != null)
 if (curr.getInfo().equals(tel))
 {
 this.incomingCalls.remove(curr);
 telWasAlreadyInDiary = true;
 prev = curr;
 curr = curr.getNext();
 if (!telWasAlreadyInDiary)
 {
 if (this.currentCalls < this.maxCalls)</pre>
 this.currentCalls++;
 else
 this.incomingCalls.remove(prev);
 this.incomingCalls.insert(null,tel);
 }
}
```

פתרון בשפת #C: תודה לעפרה ברנדס מצוות הפיתוח בירושלים.

```
using System;
using System.Collections.Generic;
using System.Text;
namespace Bagrut
 /// <summary>
 /// לשאלה 4 בבגרות קיץ תשס"ז
 /// </summary>
 /// <author> צוות הפיתוח, האוניברסיטה העברית ירושלים </author>
 /// <version> 17/5/2007 </version>
 public class IncomingCallsDiary
 private List<string> incomingCalls;
 private int maxCalls;
 private int currentCalls;
 public void AddIncomingCall(string tel)
 bool telWasAlreadyInDiary = false;
 Node<string> prev = null;
 Node<string> curr = this.incomingCalls.GetFirst();
 while (curr != null)
 if (curr.GetInfo().Equals(tel))
 this.incomingCalls.Remove(curr);
 telWasAlreadyInDiary = true;
 prev = curr;
 curr = curr.GetNext();
 if (!telWasAlreadyInDiary)
 if (this.currentCalls < this.maxCalls)</pre>
 this.currentCalls++;
 else
 this.incomingCalls.Remove(prev);
 this.incomingCalls.Insert(null, tel);
 }
 }
```

<u>פרק ב'</u>

מערכות מחשב ואסמבלר

הפתרון לפרק זה נכתב עייי עידן פרייברג (תלמיד מגמת הנדסת תכנה, מקיף חי ראשלייצ)

הערה: הפתרון מובא כלשונו, וללא הגהה.

<u>תראוו 5:</u>

<u>תראון 6:</u>

תראיו 7: סעיף א׳

- i. הקטע אינו מבצע את הנדרש.
- בהוראת החיסור (SUB BX,M) האופרנדים מסוגים שונים (לא מתאימים) בהוראת החיסור (N=N[0] א מסוג בית) דבר שאינו יתכן .
 - .ii הקטע אינו מבצע את הנדרש. ההוראה [M] לא תקינה.
 - iii. הקטע מבצע את הנדרש.
 - iv. הקטע אינו מבצע את הנדרש. נתון כי אינדקס המערך מקבל ערכים בין 0 לבין 49 ולכן אין צורך להגדיל את INC BX) BX

סעיף ב׳

- . הקטע אינו מבצע את המשימה. לאחר ההוראה DEC AX חסרה הוראת הקפיצה JMP A2.
- ii. הקטע אינו מבצע את המשימה. השגיאה היא בהוראה JGE A1 באלגוריתם נתון כי רק אם X>50 עלינו להגדיל את ערכו ב-1. לכן צריך להיות JG A1.
 - iii. הקטע מבצע את המשימה.
 - iv. הקטע אינו מבצע את המשימה. יש להחליף בין הוראת DEC AX לבין (הקטע הנ"ל מבצע את ההפך)


```
.MODEL SMALL
.STACK 100H
 N \ EQU \ 11 \ ; גודל המערך N
.DATA
 A DB N dup(?)
.CODE
START: MOV AX,@DATA
 MOV DS,AX
 LEA BX,A ; BX\leftarrowA הכתובת של מערך
 MOV SI,0
 \mathrm{MOV}\,\mathrm{AL},0 ; יכיל את סכום האיברים הסמוכים האיברים את \mathrm{AL}
 MOV CX,N-1
AGAIN:MOV AH,[BX+SI]
 INC SI
 MOV DH,[BX+SI]
 ADD AH, DH
 CMP AH,AL
 JLE CONT
 XCHG AL,AH
CONT:
 LOOP AGAIN
```


MOV AH,4CH

END START

INT 21H

פרק ב<u>'</u> תורת המחשב

9၁î)6 8:

$$f(x) = x^4$$
 : נתון : בקטע

$$a = 1$$

$$b = 5$$

$$n = 4$$

א. חישוב השטח תחת גרף הפונקציה:

$$S_{[i,i+2]} = \frac{(b-a)}{3n} (f(x_i) + 4f(x_{i+1}) + f(x_{i+2}))$$

$$S_{[0,2]} = \frac{(b-a)}{3n} (f(x_0) + 4f(x_1) + f(x_2)) = \frac{4}{12} (1^4 + 4 \cdot 2^4 + 3^4) = 48\frac{2}{3}$$

$$S_{[2,4]} = \frac{(b-a)}{3n} (f(x_2) + 4f(x_3) + f(x_4)) = \frac{4}{12} (3^4 + 4 \cdot 4^4 + 5^4) = 576\frac{2}{3}$$

$$S_{[0,2]} + S_{[2,4]} = 48\frac{2}{3} + 576\frac{2}{3} = 625\frac{1}{3}$$

<u>הערה</u>: לצורך ההשוואה, חישוב האינטגרל מתחת לגרף הפונקציה בתחום הנתון הוא: 624

ב. אלגוריתם לחישוב השטח לפי השיטה המתוארת:

: טבלת משתנים

תפקיד המשתנה	טיפוס המשתנה	שם משתנה
גבולות הקטע	מספר שלם	a, b
$10^{-3} = 0.001$: גודל השגיאה המותרת	מספר ממשי	eps
מספר החלקים של הקטע. n זוגי	מספר שלם	n
השטח מחישוב קודם	מספר ממשי	S_0
השטח מחישוב נוכחי	מספר ממשי	S_1
(b-a)/(3*n) : רוחב הרצועה	מספר ממשי	W
ערך ה- x הראשון בשלשה - x_i	מספר ממשי	С

\mathbf{x}^4 פעולה המחזירה את $\mathbf{F}(\mathbf{x})$

```
(x,y,z,w) אישוב-מקטע (x,y,z,w) (x,y,z,w) פעולה המקבלת את שלשת נקודות y, x ו-y ו-y, x ומחזירה את השטח עבור x < y < z \le b : נקודות אלו. הנחה: x < y < z \le b y * (F(x) + 4*F(y) + F(z)) החזר:
```

(a, b, n) חישוב-שטח

 $\{$ עבור n העוכחי [a,b] עבור n העוכחי מעולה המחשבת את השטח תחת גרף הפונקציה בתחום

$$w \leftarrow (b - a) / (3 * n)$$
 (1)

- $c \leftarrow a$ (2)
- $S \leftarrow 0$ (3)
- :עבור i מ- i ועד מחצית n בצע (3)

$$S \leftarrow S + (c, c+w, c+2w)$$
 חישוב-מקטע (3.1)

$$c \leftarrow c + 2w$$
 (3.2)

S החזר את (4)

פתרון בשפת C נכתב על ידי זיוה קונצמן


```
S=S[1,3]+S[3,5]
f(x)=x^4
S=4/12(1^4+4^2^4+3^4)+4/12(3^4+4^4+5^4)=1/3(1+64+81)+1/3(81+1024+625)=
146/3+1730/3=1876/3=625<sup>1</sup>/<sub>3</sub>
 ב.
#include<stdio.h>
#define a 1
#define b 5
#define diyuk 0.001
float f(float x)
 f=sqr(x)*sqr(x);
 חישוב שטח של מקטע אחד
float area1(float x1,float x2,float x3,int n)
 return (b-a)/(3*n) * (f(x1) + 4*f(x2) + f(x3));
void main()
 float x1, x2, x3, c, h, s1=0, s2=0;
 int n = 4, i;
 h = (b-a)/(3*n);
 c = a;
 for (i = 1 ; i \le n/2 ; i++)
 s1 += area1 (c, c+h, c+2*h, n);
 c = c + 2*h;
 n *= 2;
 h = (b-a)/(3*n);
 c = a;
 for (i = 1; i \le n/2; i++)
 s2 += area1(c, c+h, c+2*h, n);
 c = c + 2*h;
 while (abs(s2-s1) > diyuk)
```

```
s1 = s2;
s2 = 0;
c = a;
n *= 2;
for (i = 1 ; i \le n/2 ; i++)
\{
s2 += area1(c, c+h, c+2*h, n);
c = c + 2*h;
\}
printf ("%f", s2);
```

9วกิต 01:

הפתרון לשאלה זו נכתב עייו: זיוה קונצמן

א.

ב. מספר הקשתות בגרף "גלגלי" מספר הקשתות בגרף "גלגלי" מספר ה

תמיד יוצאת עוד קשת אחת לצומת n-1 קשתות. מצומת 2 תמיד יוצאת עוד קשת אחת לצומת n-1 מצומת 3 תמיד יוצאות עוד 2 קשתות (לצומת 2 ולצומת 4). כל שאר הצמתים - - מצומת 3 עד מצומת n, לא כולל צומת n-1. א. n-1-3 צמתים, n-1-4 צמתים – מכל צומת כזו יוצאת עוד קשת אחת, לצומת העוקבת לה.

n-1+1+2+n-4=2n-2 : סהייכ

- ג. לא קיים n בעבורו נוצר מעגל אוילר, מכיוון שתמיד צומת 2 היא בדרגה אי-זוגית קשורה לצומת1, לצומת 3 ולצומת n. ומעגל אוילר קיים רק אם כל הצמתים בגרף הן בדרגה זוגית.
 - תלוי ב M_n המספר המינימלי של קבוצות ב״חלוקה זרה״ בגרף ״גלגל״ תלוי ב n אם n זוגי, המספר המינימלי הוא 4, אם n אי-זוגי המספר המינימלי הוא 3. הסבר: n תמיד יהווה קבוצה נפרדת, כי כולם קשורים אליו.

אם $\, n \,$ אי-זוגי – כל המספרים הזוגיים יהיו קבוצה שניה וכל המספרים האי-זוגיים יהיו קבוצה שלישית.

n-ו הייו קבוצה שלישית ו-n אם n-וגיים יהיו קבוצה שלישית ו-n-וגיים יהיו קבוצה שלישית ו-n-יהיה קבוצה רביעית.

מכיוון ש-2 קשור תמיד לצומת n, אם n זוגי, הוא לא יכול להיות עם קבוצת הזוגיים ואז נוסםת הקבוצה הרביעית.

9วกิด 11:

$$L = \left\{ \!\! a^k b^m a^{2k\!+\!m} \!\! \right\}$$
 $m > 0$, $k > 0$... $m > 0$, $k > 0$... $m > 0$, $m > 0$, $m > 0$... $m > 0$...

- abaaa m=1, k=1 : א.
 - ב. אוטומט מחסנית:

<u>92116 11:</u>

aba אסייד המקבל את כל המילים מעך $\{a\,,b\}$ שיש בהן רצף

bab שאין בהן אס שאין (a , b) ב. אסייד המקבל את כל המילים מעך

2007 - תשסייז - 899205 שאלון:

<u>פרק ב'</u> מודלים חישוביים

הפתרון לפרק זה נכתב עייי רחל לודמר.

:13 የረገກ

Ν.

		.13
	השפה	סעיף
$L_1 = \{1^n \mid n \ge 0\}$		(i)
$L_2 = \{R(0^n \mid n \ge 0)\} = \{0^n \mid n \ge 0\}$	$L = \{0^n \mid n \ge 0\}$	
$L_3 = \{0^n 1^n \mid n \ge 0\}$		
$L_1 = \{1\widetilde{w}1 \mid w \in (a,b)\}$		(ii)
$L_2 = \{R(0w0) \mid w \in (a,b)\} = \{0R(w)0) \mid w \in (a,b)\}$	$L = \{0w0 \mid (a,b) \mid w\}$ מעל w	
$L_3 = \{0w0 \cdot 1\widetilde{w}1 \mid w \in (a,b)\}$		
$L_1 = \{1^n (10)^k \mid n, k \ge 0\}$,	(iii)
$L_2 = \{R(0^n(01)^k) \mid n, k \ge 0\} = \{(10)^k 0^n) \mid n, k \ge 0\}$	$L = \{0^n (01)^k \mid n, k \ge 0\}$	
$L_3 = \{0^n (01)^k 1^n (10)^k \mid n, k \ge 0\}$		

ב.

: L=L $_1$ שפה לא ריקה שעבורה מתקיים (i)

$$L = \{0^n, 1^n \mid n \ge 0\}$$

= $\{\varepsilon, 0, 1, 00, 11, 000, 111, \dots\} = \{\varepsilon, 1, 0, 11, 00, 111, 000, \dots\} = L_1$

: $L \neq L_1$ וגם $L_1 = L_2$ שפה לא ריקה שעבורה מתקיים (ii)

$$L = \{1^{n}0^{n} \mid n > 0\}$$

$$L_{1} = L_{2} = \{0^{n}1^{n} \mid n > 0\}$$

<u>תראיו 14:</u>

- (n>m אבל א מתקיים , n=m=1>0) $L_{\scriptscriptstyle 5}$ ל-, ולא שייכת ל- , (n=1) א מתקיים ל- abba שייכת ל- א. המילה
 - ב. השפה בניגוד להגדרת השפה. n=1, m=0 ב. המילה aba שייכת ל- L_4 -), ולא שייכת ל- L_4 בייגוד להגדרת השפה.
- $\mathbf{R}(L_2)$ הטיפא b^4 שייכת ל- 6=3, b^5 ששייכת ל- a^3b^6 ששייכת ל- $a^3b^6b^4$ שייכת ל- $a^3b^6b^4$ שייכת ל- $a^3b^6b^4$ אינה שייכת ל- $a^3b^6b^4$ אינה שייכת ל- $a^3b^6b^4$ אינה שייכת ל- $a^3b^6b^4$ אינה שייכת ל- $a^3b^6b^4$ אונה שייכת ל- $a^3b^6b^4$ אונה שייכת ל- $a^3b^6b^4$ אונה שייכת ל- $a^3b^6b^4$ אינה שייכת ל- $a^3b^6b^4$ אונה שייכת ל- $a^3b^6b^6$
 - ד. המילה הריקה (m
=n ב-90, אך אך אך אך (n=m=0) ב-10, אך אר תמצא (n=m=0). לכן גם לא תמצא ד. המילה הריקה נמצאת בשפח בשפח בשפח החיפוד ולא בשרשורם.
 - . נכונה. הנימוק מוכח נכונה. הנימוק נכונה $L_{\scriptscriptstyle 5}=R(L_{\scriptscriptstyle 5})$ ה. הטענה

$$R(L_5) = \{ab^m b^n a \mid n, m > 0, n > m\}$$

$$= \{ab^{m+n} a \mid n, m > 0, n > m\}$$

$$= \{ab^{n+m} a \mid n, m > 0, n > m\}$$

$$= \{ab^n b^m a \mid n, m > 0, n > m\} = L_5$$

<u>תראו 15:</u>

מכונת טיורינג המחשבת את הפונקציה (תוצאת האחשבת את הפונקציה תיכתב על הסרט , $f(x)=x \, \mathrm{mod} \, 3 \, | \, x \geq 0 \}$ במוסכמות המקובלות של המכונה.

9วกิด อ1:

.aba את הרצף שיש בהם את כל המקבל את (a,b) א. אסייד מעל

.bab המקבל את בהם שאין בהם את הרצף (a,b) ב. אסייד מעל

.bab את הרצף, aba את הרצף, משל (a,b) המקבל את כל המילים שיש בהם את הרצף, ואין בהם את הרצף (ניתן לבנות אוטומט $^{\prime\prime}$ משני התנאים או לבנות את האוטומט באופן הרגיל.

2007 - משסייז - 899205 שאלון:

<u>פרק ב'</u>

<u>תכנות מונחה עצמים Java</u>

הפתרון לפרק זה נכתב עייי ...

<u>תראיו 17:</u>

<u>תראיו 18:</u>

<u>תראיו 19:</u>

<u>92ila 02:</u>

פרק ב'

תכנות מונחה עצמים "C#

:21 הכאין

הפתרון נכתב על ידי סרחאן תאיר

כל סעיפי השאלה פתורים ביחד ומשולבים בתוכנית שלמה.

. הפרוייקט מחולק ל 3 מחלקות עיקריות מחלקה ששומרת מידע עבור התשובות

ומחלקה אשר שומרת מידע עבור הסקר עצמו כוללת את השאלה ואת תאריך פרסום הסקר ואת המידע עבוד כל התשובות של המשתתפים .

ומחלקה ששומרת את המידע על 50 הסקרים החדשים היא מוסיפה סקר חדש ושומרת שהסקרים החדשים יהיו רק 50 הסקרים החדשים ביותר.

. הרעיון: מערך של אובייקטים מסוג סקר וכל סקר הוא בעצם מכיל את התשובות של המשתתפים

```
המחלקה מגדירה את אפשרויות התשובה של שאלת הסקר //
using system;
using system.collections.generic;
using system.text;
class answer
 מספר התשובות של שאלת הסקר //
 private const int n = 4;
 מספר המשתתפים שעונים על שאלת הסקר//
 public int[] answers;
 בנאי לאתחול מספר המשתתפים לכל תשובה//
 public answer()
 this.answers = new int[n];
 שקולטת את הבחירה של התשובה //
 ומעדכנת את נתוני מספר המשתתפים //
 public void inputanswer()
 console.writeline("enter your answer. between 1..4");
 int personanswer = int.parse(console.readline());
 this.answers[personanswer - 1]++;
```

```
// שנולה המחזירה את נתוני התשובות לסקר כמחרוזת
public override string tostring()
{
 int max=0;
 for (int ans = 0; ans < answers.length; ans++)
 if (answers[ans] > max) max = answers[ans];
 return "select 1 answer="+ answers[0] +
 "select 2 answer="+ answers[1] +
 "select 3 answer="+ answers[2] +
 "select 4 answer="+ answers[3]+
 "the max person is=> "+max;
}
```

```
//
 המחלקה מגדירה סקר אשר שומר את תאריך פרסום הסקר,
 את שאלת הסקר ואת התשובות של כל המשתתפים.
class survey
 private string surveydate; // תאריך פרסום הסקר
 private string questionsurvey; // שאלת הסקר
 מספר המשתתפים ותשובותיהם // public answer surveyanswer
 public survey(answer a) // אתחול התשובות לסקר
 this.surveyanswer = a;
 this.surveydate = "0/00/0000";
 this.questionsurvey = "its empty survey";
 public void setsurveydate(string s)
 this.surveydate = s;
 public string getsurveydate()
 return this.surveydate;
 public void setquestionsurvey(string s)
 this.questionsurvey = s;
```

```
public string getquestionsurvey()
{
 return this.questionsurvey;
}

public override string tostring()
{
 return this.surveyanswer.tostring();
}

// מספר כל המשתתפים בסקר מסויים

public int numberofparticipant()
{
 int sum = 0;
 for (int i = 0; i < this.surveyanswer.answers.length; i++)
 sum += this.surveyanswer.answers[i];
 return sum;
}
</pre>
```

```
הזזת כל הסקרים מקום אחד שמאלה //
 for (int k = \text{currentsurvey}; k > 0; k--)
 this.theweeksurvey[k + 1] = this.theweeksurvey[k];
 currentsurvey++;
 else
 currentsurvey = 0;
 this.theweeksurvey[0] = s; // הכנסת הסקר החדש למקום הראשון ברשימת
 הסקרים
 קליטת תאריך פרסום הסקר והדפסת: מספר המשתתפים, תשובותיהם //
 ואת מספר המשתתפים המקסימלי.
 public void inputsurveydate()
 console.writeline("enter the survey date....");
 string s=console.readline();
 for (int seker = 0; seker < this.theweeksurvey.length; seker++)
 survey sur = this.theweeksurvey[0];
 if (s == sur.getsurveydate())
 console.writeline(sur.surveyanswer.tostring());
 }
 שעולה המחזירה את מספר הסקרים שבהם יש יותר מ- 1000 משתתפים //
 public int numberofsurveybegerthantha()
 int countsurvey=0; // מספר הסקרים
 // סריקת מערך הסקרים
 for (int seker = 0; seker < this.theweeksurvey.length; seker++)
 אם קיים סקר שבו השתתפו יותר מ- 1000 משתתפים //
 if (this.theweeksurvey[seker].numberofparticipant() > 1000)
 countsurvey++;
 return countsurvey;
 }
}
```

```
using system;
using system.collections.generic;
using system.text;
namespace weeksurvy
 class program
 דוגמא פשוטה לשימוש בפעולות המחלקות //
 static void main(string[] args)
 {
 answer a = new answer();
 a.inputanswer();
 survey s = new survey(a);
 allsurvey all = new allsurvey();
 all.add(s);
 for (int i = 0; i < all.theweeksurvey.length; i++)
 if (all.theweeksurvey[i] != null)
 console.writeline(all.theweeksurvey[i]);
 console.readline();
```

<u>:33 しらつか</u>

<u>מראו 23:</u>

:24 asice