ארצי האחשה הי

פתרון פחינת הפלרות

פרק א - עיצוב תכנה


```
:Java פתרון בשפת
```

```
--- פעולה המπזירה "אמת" אם הרשימה היא "רשימה משולשת" ו- "שקר" אπרת
רשימה משולשת היא רשימה לא ריקה שמספר איבריה מתחלק ב- 3
 והאיברים בכל שליש ברשימה זהים ומופיעים באותו סדר
public static boolean isTriple (List <Integer> list)
{
 int listSize = size(list);
 int n = listSize / 3;
 //--- אם הרשימה אינה עומדת בקריטריונים
 if (listSize == 0 || listSize % 3 != 0)
 return false;
 Node <Integer> pos1 = list.getFirst(); //וועת השליש הראשון/ Node <Integer> pos2 = place (list, n); // הפנייה לתחילת השליש השני
 Node <Integer> pos3 = place (list, 2*n); //הפנייה לתחילת השליש הפנייה אווא הפנייה אווא השליש השליש השלישיש
 while (pos3 != null)
 if(pos1.getInfo()!= pos2.getInfo() || pos1.getInfo()!= pos3.getInfo())
 return false;
 pos1 = pos1.getNext();
 pos2 = pos2.getNext();
 pos3 = pos3.getNext();
 return true;
--- פעולה המחזירה את מספר האיברים ברשימה
public static int size (List <Integer> list)
 int count = 0;
 Node <Integer> pos = list.getFirst();
 while (pos != null)
 count ++;
 pos = pos.getNext();
 return count;
//---
 --- פעולה המקבלת רשימה ומספר מ
--- ומπזירה הפנייה לאיבר שנמצא במקום n ברשימה
//--- אם לא קיים איבר במקום זה יו\Piזר null
public static Node <Integer> place (List<Integer> list, int n)
 Node<Integer> pos = list.getFirst();
 while (pos != null && n > 0)
 n -- ;
 pos = pos.getNext();
 return pos;
}
```

פתרון בשפת #C# נכתב ע"י ראמי גבאלי:

```
פעולה מקבלת רשימה ומחזירה את מספר האיברים ברשימה//
public static int Count(List<int> list)
 Node<int> p = list.GetFirst();
 int c = 0;
 while (p != null)
 c++;
 p = p.GetNext();
 return c;
פעולה מקבלת רשימה ומחזירה אמת אם הרשימה היא משולשת//
public static bool IsThree(List<int> list)
{
 int n=Count(list);
 if (!list.IsEmpty() && n % 3 == 0)
 {
 Node<int> p = list.GetFirst();
 Node<int> q = p;
 for (int i = 1; i <= n / 3; i++)</pre>
 q = q.GetNext();
 while (q != null)
 {
 if (p.GetInfo() != q.GetInfo())
 return false;
 p = p.GetNext();
 q = q.GetNext();
 return true;
 else return false;
}
```

יון: c/# בשפת - C/# פתרון בשפת - C/# פתרון בשפת

```
//
 טענת קלט : פעולה המקבלת רשימה
//
 טענת פלט: מπזירה את אורך הרשימה
public static int GetLength(List<int> 1)
 Node<int> pos = l.GetFirst();
 int counter = 0;
 while (pos != null)
 counter++;
 pos = pos.GetNext();
 return counter;
}
 ענת קלט : פעולה המקבלת רשימה ומספר המיצג מיקום ברשימה
// שהמספר הוא מיקומה הסידרתי ברשימה (π) נענת פלט: הפניה
public static Node<int> GetPos(List<int> 1, int place)
 Node<int> pos = l.GetFirst();
 for (int i = 0; i < place; i++)</pre>
 pos = pos.GetNext();
 return pos;
 הפעולה הנדרשת:
public static bool ThreeList(List<int> 1)
 int listSize = GetLength(1);
 if (listSize == 0 || listSize % 3 != 0)
 return false;
 int part = listSize / 3;
 // גודל כל חלק
 bool status = true;
 Node<int> pos1 = l.GetFirst(); // הפניה לשליש הראשון
Node<int> pos2 = GetPos(l, part); // הפניה לשליש השני
 Node<int> pos3 = GetPos(1, part * 2); // הפניה לשליש השלישי
 // הסריקה
 while (status && pos3 != null)
 if(pos1.GetInfo()!= pos2.GetInfo()|| pos2.GetInfo()!= pos3.GetInfo())
 status = false;
 pos1 = pos1.GetNext();
 pos2 = pos2.GetNext();
 pos3 = pos3.GetNext();
 return status;
}
```

ี 9วกิด 2:

```
עץ-ימין-שמאל (t) עץ
 (t)אם t == null אם
 החזר אמת
 יש בן ימני ואין לו בן שמאלי t אם ל-
 החזק שקר
 (t בן שמאלי של ) וגם עץ-ימין-שמאל (בן שמאלי של ) והחזר עץ-ימין-שמאל
 :Java פתרון בשפת
 --- פעולה המחזירה ייאמתיי אם העץ הוא עץ ימין-שמאל ו- יישקריי אחרת
--- עץ ימין-שמאלי הוא עץ בינארי שבו לכל צומת, אם קיים בן ימני אז קיים גם בן שמאלי
public static boolean leftRightTree (BinTreeNode <Integer> t)
```

return t.getLeft() = = null && t.getRight() = = null;

הילה קדאן

//---

```
פתרון בשפת C# נכתב ע"י ראמי גבאלי:
//פעולה מ\piזירה אמת אם הצומת היא עלה ושקר א
public static bool IsLeaf(BinTreeNode<int> bt)
{
 return (bt.GetLeft() == null) && (bt.GetRight() == null);
}
פעולה מπזירה אמת אם העץ הוא ימין-שמאל //
public static bool IsRightLeft(BinTreeNode<int> t)
{
 if ( t == null || IsLeaf(t))
 return true
 if (t.GetRight() != null)
 if (t.GetLeft() == null)
 return false;
 return IsRightLeft(t.GetLeft()) && sRightLeft(t.GetRight());
}
 פתרון בשפת #C - נכתב ע"י דיתה אוהב ציון:
 פעולת עזר: האם עלה? מחזירה אמת אם ההפניה היא עלה.
public static bool isLeaf(BinTreeNode<int> t)
 if (t.GetRight() == null && t.GetLeft() == null)
 return true;
 else
 return false;
}
public static bool LeftRightTree(BinTreeNode<int> t)
 if (isLeaf(t))
 return true;
 if (t.GetRight() != null && t.GetLeft() == null) //חאן און און א
 return false;
 else
 if (t.GetRight() != null && t.GetLeft() != null) // שני בנים
 return LeftRightTree(t.GetRight()) &&
 LeftRightTree(t.GetLeft());
 else
 if (t.GetRight() != null)
 return LeftRightTree(t.GetRight());
 else
 return LeftRightTree(t.GetLeft());
}
```


אדצי האחשה 6 ציצוה תכנה

2009 - תשסייט - 899205 שאלון:

ב.

PreOrder: X A I O N Y T D S

InOrder: I N O A X D T S Y

PostOrder: NOIADSTYX

ี่ 9วกิด E:

- sod1 (myQueue) א.
 - א. מעקב Sod1

myQueue	\leftarrow	5	17	4	31	2	2	31	4	17	5	\leftarrow

הפעולה sodl מחזירה את המספר 2 (תוך כדי כך היא הופכת את סדר האיברים בתור).

ב. הפעולה מחזירה את המספר (האיבר) הקטן ביותר בתור.

	i	i == 0	a	b ← רך מוחזר	ע	a > b	משפט זימון
	17852	F	2	8		F	sod2(1785)
	1785	F	5	8		F	sod2(178)
	178	F	8	7		T	sod2(17)
	17	F	7	1		T	sod2(1)
	1	F	1	0		T	sod2(0)
↓	0	T					

.8 מחזירה את המספר sod1 הפעולה

- ד. הפעולה מחזירה את הספרה הגדולה ביותר במספר.
- ה. הפעולה מחזירה את <u>הספרה הגדולה</u> ביותר <u>במספר הקטן</u> ביותר בתור.

פתרון נוסף - נכתב ע"י דיתה אוהב ציוו:

א. מעקב Sod1

בקריאה הרקורסיבית התור מתרוקן

בחזרה התור מתמלא מחדש בסדר הפוך

סוף התור 5	17	4	31	2	ראש התור
------------	----	---	----	---	----------

הפעולה תחזיר את המספר 2.

ב. הפעולה ומחזירה את המספר הקטן ביותר נמצא בתור, והופכת את סדר התור.

ג. מעקב Sod2

הפעולה תחזיר את המספר 8

ד. הפעולה ותחזיר את הספרה הגדולה ביותר במספר k

ה. הפעולה תחזיר את הספרה הגדולה ביותר במספר הקטן ביותר בתור.

9oîla 4:

:Java פתרון בשפת

```
: DayInSchedule כותרת המחלקה
//--- DayInSchedule המחלקה
public class DayInSchedule
 private int day;
 private int month;
 private List <Meeting> mList;
 ב. מימוש הפעולה canStart
 --- startHour פעולה המπזירה "אמת" אם ניתן לקבוע פגישה המתחילה בשעה
 דקות minutes דקות ---
 public boolean canStart (int startHour, int minutes)
 List <Integer> freeHour = getFreeHours();
 Node<Integer> pos = freeHour.getFirst();
 --- בדיקה - האם פנוי בשעת תחילת הפגישה
 while (pos != null && pos.getInfo() < startHour)</pre>
 pos = pos.getNext();
 if (pos == null || pos != null && pos.getInfo() > startHour)
 return false;
 --- קביעת שעת סיום הפגישה
 int finishHour = startHour + minutes/60;
 if (minutes % 60 > 0)
 finishHour ++;
 --- בדיקה - האם פנוי למשך כל זמן הפגישה
 int nextHour = startHour + 1;
 pos = pos.getNext();
 while (pos != null && nextHour < finishHour)</pre>
 if (pos.getInfo() != nextHour)
 return false;
 nextHour ++;
 pos = pos.getNext();
 return true;
} //--- end of class DayInSchedule
 : printAvailable הפעולה
 --- פעולה המקבלת את יומן הפגישות ופגישה
--- ומציגה כפלט את כל הימים בהם ניתן לשלב הפגישה
public static void printAvailableDay (List <DayInSchedule> lst, Meeting m)
 Node<DayInSchedule> pos = lst.getFirst();
 while (pos != null)
 {
 if (pos.getInfo().canStart(m.getStartHour(), m.getMinutes()))
 System.out.println(pos.getInfo().getDay() + "/" +
 pos.getInfo().getMonth());
 pos = pos.getNext();
}
```

פתרון בשפת +C - נכתב ע"י ראמי גבאלי:

מחלקה DayInSchedule

```
public class DayInSchedule
 private int day;
 private int month;
 private List<Meeting> listMetting;
 פעולה מחזרה אמת אפשר להתחיל פגישה בשעה המבוקשת//
 public bool CanStart(int startHour, int minutes)
 List <int> freeHours = GetFreeHours();
 Node <int> pos = freeHours.GetFirst();
 int time = minutes;
 if (time % 60 != 0)
 time = (time / 60) + 1;
 else time = time / 60;
 time = time + startHour;
 while (pos != null && pos.GetInfo() < startHour)</pre>
 pos = pos.GetNext();
 if (pos == null || pos.GetInfo() > startHour)
 return false;
 int nexthour = startHour + 1;
 pos = pos.GetNext();
 while (pos != null && nexthour < time)</pre>
 if (pos.GetInfo() != nexthour)
 return false;
 nexthour ++;
 pos = pos.GetNext();
 return true;
 }
}
פעולה מדפיסה את החודש והיום בחודש שבהם אפשר לשבץ פגישות//
public static void PrintAvailbleDay
 (List<DayInSchedule> lst, Meeting m)
  Node<DayInSchedule> p = lst.GetFirst();
  while (p != null)
 if (p.GetInfo().CanStart(m.GetStartHour(), m.GetMinutes()))
 Console.WriteLine(p.GetInfo().GetDay());
 Console.WriteLine(p.GetInfo().GetMoth());
 p = p.GetNext();
  }
}
```

פתרון בשפת #C - נכתב ע"י דיתה אוהב ציון:

```
Class DavInSchedule

int day;
int month;
List<Meeting> meet; // רשימת פגישות מתוכננות//
```

```
ב. הפעולה CanStart
public bool CanStart(int startHour, int minutes)
 List<int> freeH = GetFreeHours(); // רשימת שעות פנויות
 bool found = false;
 Node<int> pos = freeH.GetFirst();
 int hourLength;
 while (pos != null && !found) // סריקת הרשימה
 if (pos.GetInfo() == startHour)
 if (minutes < 60)</pre>
 found = true;
 else
 {
 if (minutes % 60 == 0) //חישוב משך הפגישה בשעות
 hourLength = minutes / 60;
 else
 hourLength = minutes / 60 + 1;
 pos = pos.GetNext();
 for (int i = 0; i < hourLength && pos!= null; i++)</pre>
 startHour++;
 if (pos.GetInfo() == startHour)
 found = true;
 else
 found = false;
 pos = pos.GetNext();
 }//end else
 }// end if
 }//end while
 return found;
 ג. פעולה חיצונית
public static void PrintAvailableDay(List<DayInSchedule> lst, Meeting m)
 Node<DayInSchedule> pos = lst.GetFirst();
 while (pos != null)
 if(pos.GetInfo().CanStart(m.GetStartHour(), m.GetMinuites()))
 Console.WriteLine("In month {0} day {1} ",
 pos.GetInfo().GetMonth(), pos.GetInfo().GetDay());
 pos=pos.GetNext();
```

פרק ב' מערכות מחשב ואסמבלר מערכות מחשב ואסמבלר הפתרון לפרק זה נכתב עייי מיקדאד עלי-סאלח

<u>מראו 5:</u>

i מצב האוגרים

		i		1	O 1/11(11 12/2	1
		A	X			
SI	DL	AH	AL	CX	DX	BX
0000	02	00	05	0003	0002	0002
0001		00	03	0002	0001	0004
0003		00	02	0001	0000	0003
0004		00	03	0000	0003	0006
		00	04		0002	0009
		00	05		0001	0004
					0000	0008
					0004	0012
					0003	0016
					0002	
					0001	
					0000	

: מצב מקטע הזיכרון

שם משתנה	NUM1	NUM2	ARR					
כתובת	0000	0001	0002	0003	0004	0005	0006	
תוכן	02	05	04	09	16	00	?	?

		ל לימין):	ן ARR (משמא	ציבה במערן	התוכנית מ	.ii
$(NUM1)^2$	$(NUM1+1)^2$	(NUM1+2) ²	(NUM1+3) ²			

איברים (NUM2 - NUM1)

- ב. i אינו מבצע את הנדרש
- ii. אינו מבצע את הנדרש
 - iii. מבצע את הנדרש
- iv. אינו מבצע את הנדרש

2009 - משסייט - 899205 שאלון:

:	6	עראון)
---	---	-------	---

MOV AH, 0	.i	א.
JZ A2	.ii	
ADD DX, 2	.iii	
MOV AX, BX	.iv	
מבצע את הנדרש	.i	ב.
מבצע את הנדרש	.ii	
אינו מבצע את הנדרש	.iii	
איוו מרצע את הודרש	iv	

<u>תראיו ד:</u>

LEA SI, ARR1 LEA DI, ARR2 MOV CX, 36 PUSH CX MOV BX, SI MOV AH, [BX]

AGAIN2: CMP BYTE PTR [BX], 0

JE NEXT1
CMP [BX], AH
JNE NEXT1

MOV BYTE PTR [BX], 0

NEXT1: INC BX

AGAIN1:

NEXT2:

LOOP AGAIN2 CMP AH,0 JE NEXT2 MOV [DI], AH

INC DI POP CX

INC SI

LOOP AGAIN1

MOV ANS, 1

MOV AH, 1

AGAIN1: MOV AL, 0

LEA SI, ARR

MOV CX, 58

AGAIN2: CMP [SI], AH

JNE NEXT

INC AL

NEXT: INC SI

LOOP AGAIN2

CMP AH, AL

JNE SOF

INC AH

CMP AH, K

JBE AGAIN1

JMP FINISH

SOF: MOV ANS, 0

FINISH: NOP

2009 - תשסייט - 899205 שאלון:

פרק ב<u>'</u> מבוא לחקר ביצועים

<u>9วกิด 01:</u>

<u>92116 11:</u>

<u>93ila 11:</u>

<u>פרק ב'</u>

מודלים חישוביים

הפתרון לפרק זה נכתב עייי **רחל לודמר**.

<u>תראו 13:</u>

א. (1) המילה babbaaa מתקבלת.

$$q_0 \xrightarrow{b} q_9 \xrightarrow{a} q_1 \xrightarrow{b} q_9 \xrightarrow{b} q_8 \xrightarrow{a} q_7 \xrightarrow{a} q_6 \xrightarrow{a} q_5$$

(2) המילה aababaaa לא מתקבלת.

$$q_0 \xrightarrow{a} q_1 \xrightarrow{a} q_1 \xrightarrow{b} q_9 \xrightarrow{a} q_1 \xrightarrow{b} q_9 \xrightarrow{a} q_1 \xrightarrow{a} q_2 \xrightarrow{a} q_3$$

aaaabbba מתקבלת.

$$q_0 \xrightarrow{a} q_1 \xrightarrow{a} q_1 \xrightarrow{a} q_2 \xrightarrow{a} q_3 \xrightarrow{b} q_4 \xrightarrow{b} q_5 \xrightarrow{b} q_5 \xrightarrow{a} q_5$$

- . aaabb , bbaaa : המילים הקצרות ביותר המתקבלות עייי האוטומט (ii)
- .0 הייב להיות b בשפה b ה- b בא לפני ה- b . לכן בחיתוכם מספר ה- b חייב להיות .

$$L_{1} \cap L_{2} = \{a^{n}b^{k} \mid n \neq k, n \geq 0, k \geq 0\} \cap \{b^{i}a^{j} \mid i \geq 0, j \geq 1\}$$
$$= \{a^{n}b^{k} \mid n > 0, k = 0\} \cap \{b^{i}a^{j} \mid i = 0, j \geq 1\}$$
$$= \{a^{n} \mid n > 0\} \cap \{a^{j} \mid j \geq 1\} = \{a^{n} \mid n \geq 1\}$$

החיתוך הוא שפה רגולרית. נבנה אסייד מתאים.

92in 14:

N

 $L \cap \{(aab)^n \mid n \ge 0\} = \{w^j \mid j \ge 0, w = \{\varepsilon, aba, bab, bbb, aaa\} \cap \{(aab)^n \mid n \ge 0\} = \{\varepsilon\}$. . .

החיתוך הוא השפה המכילה את המילה הריקה.

9oîla 21:

$$\begin{split} L_1 &\cap L_2 = \{0^n 1^n 0^k 1^k \mid n \ge 1, k \ge 0\} \cap \{0^n 1^k \mid n \ge 0, k \ge 0\} \\ &= \{0^n 1^n \mid n \ge 1\} \cap \{0^n 1^k \mid n \ge 0, k \ge 0\} \\ &= \{0^n 1^n \mid n \ge 1\} \end{split}$$

L היא קבוצת כל ההתחלות של Init(L) ב.

 $\operatorname{Linit}(L)$ -כל מילה ב- ל ניתן לפרק אותה לשרשור של 2 מילים. הרישא של כל מילה תהיה ב- $\operatorname{Linit}(L)$

$$Init(L_3) = \{ u \mid uv \in L_3, u, v \in \Sigma^* \}$$

$$= \{ 0^i 1^{i-k} \mid 0^i 1^{i-k} \cdot 1^k \in L_3, i \ge 0, 0 \le k \le i \} \qquad u = 0^i 1^{i-k} \quad 0 \le k \le i, v = 1^k \}$$

L היא קבוצת כל הסייפות של המילים בשפה Fin(L) .ג

באופן דומה לסעיף הקודם, כל מילה ב- L ניתן לפרק אותה לשרשור של 2 מילים. הסייפא של כל מילה באופן דומה להיה ב- $\mathrm{Fin}(L)$.

$$Fin(L_3) = \{ v \mid uv \in L_3, u, v \in \Sigma^* \}$$

$$= \{ 1^k \mid 0^i 1^{i-k} \cdot 1^k \in L_3, i \ge 0, 0 \le k \le i \} \qquad u = 0^i 1^{i-k} \quad 0 \le k \le i, v = 1^k \}$$

פתרון נוסף לסעיף זה: נכתב עייי יבגני קנל

$$Fin(L_3) = \{ v \mid uv \in L_3, u, v \in \Sigma^* \}$$

$$= \{ 0^{i-k} 1^i \mid 0^k \cdot 0^{i-k} 1^i \in L_3, i \ge 0, 0 \le k \le i \} \qquad v = 0^{i-k} 1^i \quad 0 \le k \le i, u = 0^k \}$$

 $0011 \in Min(L_4)$ ד.

: מכילה את אוסף המילים ב- L_4 המקיימות את התנאי הבא $\min(L_4)$ עבור כל פירוק של מילה ב- $w=w_1\cdot w_2$, L_4 לא ריקה, L_4 לא שייכת לשפה L_4 הרישא שלה (w_1) לא שייכת לשפה הרישא שלה (w_1)

נסתכל על השרשורים שיוצרים את 0011, ללא סייפא ריקה.

$$0011 = \{ \varepsilon \cdot 0011, 0.011, 00.11, 001.1 \}$$

 $.(\varepsilon \in L_4)$. L_4 לא שייכת שלו שהרישא את מקיים את מקיים ל- $\varepsilon \cdot 0011$ השרשור $\varepsilon \cdot 0011$

. $0011 \notin Min(L_4)$ לכן

,
$$00 \not\in L_4$$
 $i=2, k=0, i>k$, $0 \not\in L_4$ $i=1, k=0, i>k$: שאר השרשורים כן מקיימים ($001 \not\in L_4$ $i=2, k=1, i>k$

הסבר והה לסעיף קודם. $0011 \in \mathit{Min}(L_5)$ האם האם

: מכילה את אוסף המילים ב- L_5 המקיימות את מכילה Min(L_5)

, אריקה (w2) שהסייפא שהסייפא שהסייפה עבור ב- ב- עבור ל
 $w=w_1\cdot w_2$, ב- ב- מילה שלה עבור כל פירוק

. L_5 לא שייכת לשפה ($w_{\scriptscriptstyle 1}$) הרישא שלה

נסתכל על השרשורים שיוצרים את 0011, ללא סייפא ריקה.

 $0011 = \{ \varepsilon \cdot 0011, 0 \cdot 011, 00 \cdot 11, 001 \cdot 1 \}$

 L_5 אף אחד מהפירוקים של 0011, אמקיים את התנאי שהרישא שלו, אחד מהפירוקים של און אף לא

$$\varepsilon \in L_5$$

$$0 \in L_5$$
 $i = 1, k = 0, k < i$

$$00 \in L_5$$
 $i = 2, k = 0, k < i$

$$001 \in L_5$$
 $i = 2, k = 1, k < i$

 $(L_5$ - מספיק שייכת מהשרשורים של שהרישא של להראות (מספיק להראות מספיק . $0011
otin Min(L_5)$

ו. האם השפה $L_4 \cap L_5$ היא רגולרית!

$$L_4 \cap L_5 = \{0^i 1^k \mid 0 \le i \le k\} \cap \{0^i 1^k \mid 0 \le k \le i\}$$
$$= \{0^i 1^i \mid i \ge 0\}$$

שפת החיתוך אינה רגולרית. בשפה זו יש תלות של מניה בין רצף ה- 0 לבין רצף ה- 1.

ב.

- |- 1 1 1 1 1 1 \$ Δ
- : א הסרט יכיל f(5) אא. לאחר חישוב
- f(x)=x+x%2 : מטרת הפונקציה

f(6) הסרט יכיל

<u>פרק ב'</u> תכנות מונחה עצמים Java

:17 הלא

٦.

- static משתנה של המחלקה. קיים פעם אחת והוא משותף לכל האובייקטים של המחלקה. Polygon.maxSides = ערך חדש; אם הוא מוגדר כ- public ניתן לשנותו מכל מקום:
 - . הינו קבוע של המחלקה. לא ניתן לשנותו לאחר האתחול. maxSides ב.
 - : Polygon פעולה פנימית במחלקה (i) ٦.

```
public void expand (Polygon poly)
(*)
 if (this.numSides + poly.numSides < maxSides)</pre>
 for (int i = 0; i < poly.numSides; i++)
 addSide (poly.values[i]);
}
 ללא ההנחה שיש מספיק מקום, יש להוסיף בדיקה שיש מספיק מקום.
 (*)
 (ii)
 : פעולה חיצונית
public static void expand (Polygon poly1, Polygon poly2)
 int num = poly2.getNumSides();
 if (poly1.getNumSides() + num < Polygon.maxSides)</pre>
 for (int i = 0; i < num; i++)
 poly1.addSide (poly2.getValues()[i]);
}
 p1.expand (p2);
```

- (i)
- (ii) expand (p1, p2);
- (iii) PolygonOperations.expand (p1, p2);

<u>תראיו 18:</u>

```
class Buy
 private int price;
 מחיר הקניה //
 private Date date;
 // תאריד הקניה
 private Payment [ ] payments;
 מערך התשלומים //
 private int numOfPayments;
 מסי תשלומים //
 פעולה המחזירה ייאמתיי אם סהייכ התשלומים שווה לסכום הקניה, ו- יישקריי אחרת //
 public boolean checkPayment()
 public void printReceipt ()
 הדפסת קבלה בעבור הקניה //
}
public class Store
 private Buy [] purchase;
 כלל הרכישות בחנות //
 private int count;
 מספר הרכישות שהתבצעו //
 שעולה המקבלת תאריך, סכום רכישה ואמצעי התשלום ומוסיפה רכישה למערך הרכישות //
 public void addPurchase (Date date, int price, Payment [] payments);
 public int dayTotalSum (Date date)
 חישוב סכום הקניות של יום מסוים //
}
public class Payment
 protected int sumToPay;
 הסכום לתשלום //
public class Cash extends Payment { ... }
class Cheque extends Payment
 private int chequeNum;
 מסי ההמחאה //
 private String bankName;
 שם הבנק //
 private Date chequeDate;
 // תאריך ההמחאה
}
class Credit extends Payment
 private int creditCardNum; // מסי כרטיס האשראי
 // תאריך התפוגה של כרטיס האשראי
 private Date expiryDate;
 private Date debitDate;
 // תאריך החיוב
}
```


<u>תראו 19:</u>

- א. (i) פעולה לא חוקית.
- doc1 הוא אובייקט מסוג Page1 שיורש מ- Page שמממש את IPrintBinary. אין קשר בין page1 ולכן לא ניתן להעביר את PrintHtml ולכן לא ניתן להעביר את CreateHtmlDoc שבמחלקה. שבמחלקה
 - (ii) פעולה לא חוקית.ההפניה היא מסוג המחלקה Page שאינה מממשת את IPrintHtml ולכן תהיה שגיאת קומפילציה.
- פעולה חוקית. (iii) פעולה חוקית. ההפניה היא מסוג IPrintBinary והיא מפנה לאובייקט מסוג IPrintBinary המממש את IPrintBinary. פעולה מצפה לקבל אובייקט מסוג
 - ב. גם אם doc2 שאינה מממשת את הפעולה Page, ההפנייה אליו היא מסוג Page ב. גם אם createHtml . (Page2)doc).createHtml()

ړ.

Html Data : num = 11 , num1 = 22 11 22 *** Binary Doc *** Binary Data : num = 33 , num1 = 44 33 44 *** Binary Doc *** 55

*** Html Doc ***

66

9oila 02:

```
public class Park
 private String parkName;
 // שם גן השעשועים
 private Attraction [] attractions ;
 // מערך האטרקציות
 private int numOfAttractions;
 מסי האטרקציות ברגע הנוכחי //
 public Park (String name, int maxAttractions)
 this.parkName = name;
 this.attractions = new Attraction [maxAttractions];
 this.numOfAttractions = 0;
 public void printShowsWithTranslation( )
 for (int i = 0; i < numOfAttractions; i +++)
 if (attractions[i] is instanceof Show)
 if ((Show)attractions[i]).getTranslation())
 Sysytem.out.println (attractions[i].getName());
 }
 د.
 public static void main (String [] args)
 Park lunafun = new Park ("lunafun", 30);
 Attraction a = new Ride ("MountainTrain", 25,12, 3, 1);
 lunafun. addAttraction (a);
 a = new Show ("Bambi", 150, 3, "Children", true);
 lunafun. addAttraction (a);
 }
```

פרק ב'

24

תכנות מונחה עצמים #C

הפתרון לפרק זה נכתב עייי טובי סטפ

תראו*)* <u>21:</u>

٦.

- Polygon (כל Polygons מוגדר ברמת המחלקה והיא משותפת לכל ה-maxSides וכל המשמעות הוא שהנתון ۸. יכול להיות לו עד 100 צלעות ואינו תלוי באובייקט) זימון ניתן לעשות ברמת המחלקה.
 - המשמעות שהוא מוגדר כ- const משמעותו שלא ניתן לשנות את הערך לאחר האתחול. ב.
 - ٦.

```
Polygon פעולה פנימית במחלקה
 (i)
public void Expand (Polygon p)
 if (p.numSides + this.numSides < = Polygon.maxSides)</pre>
 for (int i = 0; i < p.numSides; i++)
 addSides( p.values[i]);
}
 : פעולה סטטית חיצונית
 (ii)
public static void Expand (Polygon p1, Polygon p2)
 if (p1.getNumSides() + p2.getNumSides() <= Polygon.maxSides)</pre>
 for (int i = 0; i < p2.getNumSides(); i++)
 p1.addSide (p2.getValues()[i]);
}
i
 p1.Expand (p2);
ii
 Expand (p1,p2);
```

PolygonOperations.Expand (p1, p2); iii

<u>עראון 35:</u>

```
class Cash : Payment{
 מחלקת כרטיס אשראי //
class Credit:Payment {
 private int creditCardNumber;
 מסי כרטיס אשראי //
 private Date expiryDate;
 // תאריך תפוגה של כרטיס אשראי
 private Date debitDate;
 // תאריך חיוב
class Cheque:Payment{
 private int chequeNumber; // מסי הציק
 private string bankName;
 שם הבנק //
 private Date chequeDate;
 // תאריך הציק
}
class Payment{
 private int sum;
 סכום לתשלום //
class Buy {
 private int total;
 // סהייכ רכישה
 private Date purchaseDate;
 // תאריד רכישה
 private Payment[] payments;
 תשלומים שונים //
 private int count;
 מסי תשלומים //
 // פעולה הבודקת האם סהייכ התשלומים שווה לסהייכ
 public bool Check ( )
 public void PrintReceipt ()
}
class Store {
 private Buy[] purchases;
 אוסף של קניות החנות //
 private int count;
 מספר הקניות //
 שיטה המקבלת תאריך הרכישה, סכום לתשלום ואמצעי התשלום //
 public void AddPurchase (Date day, int total, Payment[] payments);
 public int DaySum (Date date)
 חישוב סכום הקניות של יום מסוים //
}
```

<u>תראיו 23:</u>

א.

- .i PrintBinary יורש מ- Pagel Pagel יורש מ- Pagel הוא אובייקט מסוג docl לא חוקי. IPrintBinary אובייקט מסוג וורשה מ- IPrintHtml ולכן לא ניתן להעביר אותו כפרמטר לפעולה CreateReport.createHtmlDoc
 - ii. לא חוקי. מחלקת Page אינו יורש מ- IPrintHtml ולכן זה לא יעבור קומפילציה.
- נכון. הוא שומר אובייקט מסוג Page1 שיורש מ- Page1 וימון הפעולה .iii IPrintBinary מקבל פרמטר מסוג CreateReport.createBinaryDoc
- ב. מרה ב-(לאובייקט מסc.createHtml כי לאובייקט מסc.createHtml () ב. ב. מסה לאובייקט מסc.createHtml () ב. כלפי מטה ((Page2)doc).createHtml()

ړ.

```
*** Html Doc ***
Html Data : num = 11 , num1 = 22

11
22

*** Binary Doc ***
Binary Data : num = 33 , num1 = 44

33
44

*** Binary Doc ***

55
66
```

2009 - תשסייט - 899205 שאלון:

:24 a fice

```
class Park{
 private string parkName;
 // שם גן השעשועים
 private int currentNumberOfAttractions;
 מסי האטרקציות כרגע //
 private Attraction [] attractions ;
 האטרקציות הקיימות //
 public Park (string name, int maxAttractions)
 this.parkName = name;
 attractions = new Attraction [maxAttractions];
 currentNumberOfAttractions = 0;
 public void PrintShowsWithTranslation( )
 for (int i=0; i < currentNumberOfAttractions; i++)
 if (attractions[i] is Show)
 if ((Show)attractions[i]).GetTranslation())
 Console.WriteLine (attractions[i].GetName());
 ۲.
 public static void Main (string[] args)
 Park lunafun = new Park ("lunafun", 30);
 Attraction a = new \text{ Ride ("DareDevil", } 10,14,5, 1);
 lunafun.AddAttraction (a);
 a = new Show ("Snow White", 100, 0, "Childen", true);
 lunafun. AddAttraction (a);
```