אדצי האחשה ה׳

פתרון פחינת הפלרות

פרק א - עיצוב תכנה

:1 nfke

	0	1	2	3	4	5
a	2	8	4	14	5	18

kar = karamba : הגדרת קיצור : מעקב אחר הפעולה א. 40 kar(6,a,1,5)22 18 kar (6,a,1,3) kar(6,a,4,5)14 0 18 kar(6,a,1,2)kar(6,a,5,5)kar(6,a,3,3)kar (6,a,4,4)(a[3] == 14) > 6(a[5] == 18) > 68 פלט ההוראה הוא: 40 kar (6,a,2,2)kar(6,a,1,1)(a[1] == 8) > 6

ב. עבור מערך בגודל 6 המכיל מספרים שלמים שערכם 2, כל ההוראות הבאות יחזירו ערך k: (ערך k יכול להיות כל מספר הקטן מ- 2, כולל מספר שלילי)

karamba(1, a, 0, 2), karamba(1, a, 1, 3), karamba(1, a, 2, 4), karamba(1, a, 3, 5)

- k בין המקומות ϵ ו- ϵ (כולל), הגדולים מ- ϵ
 - סיבוכיות הפעולה הוא O(n) היבוכיות הפעולה הוא $f_n = \log_2 n + n \ \Rightarrow \ O(n)$ המוק: פונקצית און הריצה של הפעולה הוא: $(\log_2 n)$ הפעולה מחלקת שוב ושוב את המערך עד לקבלת איבר אחד $(\log_2 n)$ ואחר כך מסכמת בחזרה מהרקורסיה את כל האיברים. בסהייכ עוברת הפעולה פעם אחת על כל אחד מ- n איברי המערך.

٦.

:Java :2 nfke

```
--- פעולה המקבלת עץ בינארי של מחסניות,
 --- ומחזירה מחסנית שכל איבר בה הוא סכום עד 3 האיברים הראשונים שבכל צומת בעץ
 public static Stack<Integer> treeStkSum (BinTreeNode<Stack<Integer>> t)
 Stack<Integer> s = new Stack<Integer>();
 treeStkSum (t, s);
 return s;
 private static void treeStkSum (BinTreeNode<Stack<Integer>> t, Stack<Integer> s)
 if (t != null)
 {
 treeStkSum (t.getLeft(), s);
 פניה לבן שמאלי //
 --- טיפול בצומת נוכחי
 Stack<Integer> s1 = t.getInfo();
 int n = size(s1);
 ספירת האיברים שבמחסנית //
 int num = 0;
 if (n >= 1) num += s1.pop();
 //
 איבר ראשוו
 if (n >= 2) num += s1.pop();
 איבר שני
 //
 if (n >= 3) num += s1.pop(); //
 איבר שלישי
 s.push(num);
 treeStkSum (t.getRight(), s);
 פניה לבן ימני //
 }
--- פעולה המחזירה את מספר האיברים במחסנית ---//
 [1,<mark>8,1</mark>],
private static int size (Stack<Integer> s)
 --- אפשרות I – מספר האיברים הכללי במπסנית
 int count = 0;
 Stack<Integer> sTemp = new Stack<Integer>();
 [2, 9, 2, 1]
 while (! s.isEmpty())
 --- פעולה המחזירה את מספר האיברים במחסנית
 private static int size (Stack<Integer> s)
 count ++;
 sTemp.push(s.pop());
 אפשרות II - לספור רק עד 3 איברים ראשונים
 int num = 3;
 int count = 0;
 while (! sTemp.isEmpty())
 Stack<Integer> sTemp = new Stack<Integer>();
 s.push(sTemp.pop());
 while (! s.isEmpty() && num > 0)
 return count;
 count ++;
 num -- ;
 : סיבוכיות הפעולה
 sTemp.push(s.pop());
 הפעולה עוברת על כל אחד מ- n הצמתים בעץ.
 לפי אפשרות I - ספירת n האיברים במחסנית,
 while (! sTemp.isEmpty())
 O(n^2) סיבוכיות הפעולה
 s.push(sTemp.pop());
 לפי אפשרות II - ספירה של עד 3 איברים
 return count;
 O(n) ולכן סיבוכיות הפעולה O(1)
```

```
//---
 --- פעולה המקבלת עץ בינארי של מחסניות,
//--- ומחזירה מחסנית שכל איבר בה הוא סכום עד 3 האיברים הראשונים שבכל צומת בעץ
public static Stack<Integer> treeStkSum (BinTreeNode<Stack<Integer>> t)
{
 Stack<Integer> s = new Stack<Integer>();
 treeStkSum (t, s);
 return s;
private static void treeStkSum (BinTreeNode<Stack<Integer>> t, Stack<Integer> s)
 if (t != null)
 treeStkSum (t.getLeft(), s); // פניה לבן שמאלי
 --- טיפול בצומת נוכחי
 Stack<Integer> sTree = t.getInfo();
 sumStack (s, sTree);
 treeStkSum (t.getRight(), s); // פניה לבן ימני
  }
}
 --- פעולה המחשבת את סכום ** עד ** 3 האיברים שבראש המחסנית
 //---
 s ומכניסה אותו למπסנית sTree ---
 public static void sumStack(Stack<Integer>s, Stack <Integer> sTree)
 int sum = 0;
 for (int i = 0; i < 3; i++)
 if (! sTree.isEmpty())
 sum += sTree.pop();
 }
```

אר קראן blog.csit.org.il

```
C#:
--- פעולה המחזירה מחסנית של סכום עד 3 איברים שבצמתי העץ
public static Stack<int> TreeSumStack (BinTreeNode<Stack<int>> t)
{
 Stack<int> s = new Stack<int>();
 Sum (t, s);
 return s;
}
//--- דרך 1 ---
public static void TreeSumStack(BinTreeNode<Stack<int>> t, Stack<int> s)
 if (t != null)
 Sum(t.GetLeft(), s);
 int n = 3, sum = 0;
 Stack<int> s2 = t.GetInfo();
 while (! s2.IsEmpty() && n > 0)
 sum = sum + s2.Pop();
 n -- ;
 }
 Sum(t.GetRight(), s);
 }
}
//--- דרך 2 ---
public static void TreeSumStack(BinTreeNode<Stack<int>> t, Stack<int> s)
 if (t != null)
 {
 Sum(t.GetLeft(), s);
 int sum = SumStack (t.GetInfo();
 s.Push(sum);
 Sum(t.GetRight(), s);
 }
}
//--- פעולה המחזירה את סכום עד 3 האיברים שבראש המחסנית
public static int SumStack(Stack<int> s)
 int sum = 0;
 for (int i = 0 ; I < 3 ; i++)
 if (! s.IsEmpty())
 sum += s.Pop();
 return sum;
}
```

```
:3 nfke
 : Java
--- פעולה המחזירה עותק של הקבוצה
 ۸.
public static RealSet clone (RealSet rs)
 RealSet rs1 = new RealSet();
 RealSet rsTemp = new RealSet();
 int n = sr.size();
 double x;
 for (int i = 0; i < n; i ++)
 x = rs.findBiggest();
 rs1.insert (x);
 rsTemp.insert (x);
 rs.remove (x);
 for (int i = 0; i < n; i ++)
 x = rsTemp.findBiggest();
 rs.insert (x);
 rsTemp.remove (x);
 return rs1;
}
--- פעולה המחזירה קבוצה חדשה המכירה רק את האיברים השליליים מהקבוצה הנתונה
public static RealSet buildNeg (RealSet rs)
 RealSet rs1 = clone(rs);
 double x;
 int n = rs1.size();
 while (n > 0)
 x = rs1.findBiggest();
 if (x < 0)
 return rs1;
 rs1.remove();
 n --;
 return rs1;
 //
 אם אין איברים שליליים, תוחזר קבוצה ריקה
}
```

נכתב עייי ראמי גיבאלי C#:

```
--- פעולה המחזירה עותק של הקבוצה
public static RealSet Clone(RealSet rs)
{
 RealSet s1 = new RealSet();
 RealSet s2 = new RealSet();
 int n = rs.Size();
 double num;
 for (int i = 1; i <= n; i++)</pre>
 num = rs.FinBiggest();
 rs.Remove(num);
 s1.Insert(num);
 s2.Insert(num);
 for (int i = 1; i <= n; i++)</pre>
 num = s2.FinBiggest();
 s2.Remove(num);
 rs.Insert(num);
 return s1;
}
--- פעולה המחזירה קבוצה חדשה המכילה רק את האיברים השליליים מהקבוצה הנתונה
public static RealSet BuidNeg(RealSet rs)
{
 RealSet s = Clone(rs);
 double num;
 bool finish = false;
 int n = s.Size();
 while (n > 0)
 {
 num = s.FinBiggest();
 if (num >= 0)
 s.Remove(num);
 n -- ;
 }
 else
 finish = true;
 return s2;
}
```

}

שאלון: 899205 - תשעייב - 2012

```
: Java
 :4 ofke
--- מחלקה המייצגת את 5 ערימות הקלפים
public class Deck
 private Stack<Card> [] heaps; // ערימות הקלפים
 סכום הקלפים שבערימה הπמישית (ערימה Ο)
 private int sum;
 --- פעולה בונה
 public Deck()[
 --- פעולה המקבלת קלף ומכניסה אותו לראש הערימה הנכונה ---
 --- ערימה נכונה היא ערימה 1 - 4, לפי צורת הקלף הנתון ---//
 public void insert (Card c)
 --- פעולה המגרילה מספר ערימה, ומחזירה 'אמת' אם הצליחה להעביר
 --- קלף מראש הערימה שהוגרלה לערימה החמישית, ו-'שקר' אחרת
 public boolean move ()
 --- פעולה המחזירה את סכום הקלפים שבערימה החמישית
 public int getSum()[]
 ٦.
--- פעולה בונה
public Deck()
 this.heaps = new Stack[5];
 for (int i = 0; i < heaps.length; i++)
 this.heaps[i] = new Stack<Card>();
 this.sum = 0;
}
 ς.
--- פעולה המπזירה את סכום הקלפים שבערימה הπמישית ---/
public int getSum()
{
 return this.sum;
```

שאלון: 899205 - תשעייב - 2012

```
٦.
--- פעולה המחזירה 'אמת' אם המשחק הסתיים בניצחון
--- על פי הכללים שמוגדרים בשאלה, ו-'שקר' אחרת
public static boolean game (Card [] card)
 Deck deck = new Deck ();
 --- שלב ראשון של המשחק - מילוי ערימות הקלפים
 for (int i = 0 ; i < card.length ; i++)</pre>
 deck.insert(card[i]);
 --- שלב שני של המשחק - העברת הקלפים לערימה החמישית ---//
 boolean gameOver = false;
 while (! gameOver)
 gameOver = ! deck.move();
 //--- ? האם יש ניצחון
 if (deck.getSum() % 100 == 0)
 return true;
 return false;
}
 דרך כתיבה נוספת לניהול השלב השני של המשחק:
 boolean gameOver = false;
 while (! gameOver)
 {
 if (! deck.move())
 gameOver = true;
 }
```

פרק ב' מערכות מחשב ואסמבלר מערכון לפרק זה נכתב עייי: סוזי גנזיה – מקיף ט' ראשון לציון

:5 fidan

א.

הוראה	CX		AX	A תא זיכרון
		AH	AL	69H= 01101001B
MOV CX,2	0002	00	00	
MOV AX,0		00	00	
MOV				
AL,A			01101001B	
			(69h)	
ADD AH,A		01101001B		
		(69h)		
Next:		10100101b	10100100b	
SHL		(A5h)	(A4h)	
AX,CL				
OR			10100101b	
AL,AH			(A5h)	
SHR		00101001b		
AH,CL		(29h)		
LOOP	0001			
NEXT				
Next:		01010011b	01001001B (4Ah)	
SHL		(53h)		
AX,CL				
OR			01011011b	
AL,AH			(5Bh)	
SHR		00101001b	01011011b	
AH,CL		(29h)	(5Bh)	
LOOP	0000			
NEXT				
MOV				01011011b
A,AL				(5Bh)

ב. MOV AX, PLACE .1. ב.

2 השלמה <u>MOV BX,1</u>

SAR AX,1 אשר שייכת למספרים לא מכוונים תוחלף בהוראה SHR AX,1 אם ההוראה השייכת למספרים מכוונים ישתנה ביצוע הקטע בשל השפעתו על הסיבית המשמעותית ביותר, סיבית הסימן (מריחת סימן) והתוצאה שתתקבל תהיה: OFFFFH.

הילה קדאן

:6 f107n

א.

SI	CX	A	λX
20A		AH	AL
	0007		
			oС
209			
	0006		
			11
208			
	0005		
			1A
207			
	0004		
			A8
206			
	0003		
			21
205			
	0002		
			06
204			
	0001		
			02
204			
	0000		
			00

מפת זיכרון של המערך לפני ביצוע התוכנית

204	205	206	207	208	209	20A	20B
2	6	21	A8	1A	11	C	F1

: מפת זיכרון של המערך לאחר ביצוע התוכנית

204	205	206	207	208	209	20A	20B
0	2	6	21	A8	1A	11	С

.2 קטע התכנית מבצע הזזה שמאלה של תאי המערך ומכניס אפס לתא הראשון.

٦.

10100001-111111101=10100100b (borrow בפעולת החיסור התבצע AL= 10100100b (A4h) לאחר הפעולה,

cf	zf	sf	pf	of
1	0	1	0	0

2. MOV AL, 01110111b (77h)

ADD AL,29D (29D = 1Dh)

77h+1dh= 94h (מספר שלילי, התבצעה גלישה)

AL= 10010100b (94h) לאחר הפעולה

cf	zf	sf	pf	of
0	0	1	0	1

2012 - שאלון - 899205 תשעייב - 2012

:7 fiern

	AX	DX	C	X	Cmp	מחסנית
			СН	CL		בתוכנית הראשית:
תוכנית	8888					sp
ראשית						88
						88
						SP
						11
						88
						88
						:CALL UPLIL אחרי פקודת
שגרה		A305				SP כתובת
						חזרה
						11 11
						88
						88
				05		
	1111					BP=SP כתובת
						חזרה 11 BP+2
						11 11 11 12
						88 BP+4
						88
					F	BP=SP כתובת
					1,	חזרה בינובונ
						22 BP+2
						22
						88 BP+4
	Shl -			04		
	>					
	2222					
		8888			F	כתובת BP=SP
						חזרה 44 BP+2
						44 BP+2
						88 BP+4
						88
	4444					
	Shl -					
	>					
	<u> </u>	<u> </u>	l		l	

תמונת מחסנית במהלך הרצת השגרה:

BP=SP	כתובת חזרה
BP+2	11
	11
BP+4	88
	88

כתובת חזרה	BP=SP
22	BP+2
22	
88	BP+4
88	

כתובת חזרה	BP=SP
44	BP+2
44	
88	BP+4
88	

כתובת חזרה	BP=SP
88	BP+2
86	DI +2
88	
88	BP+4
86	Dr +4
88	

תמונת זיכרון:

NUMBER		SUM		CHECK
0000	0001	0002	0003	0004
05	A3	11	11	?
05	A3	11	11	1

ואי החזרתם RET איישאר ללא שינוי, ערכו 1111 בשל מחיקת ערכי המחסנית עייי הפקודה 1114 איינוי, ערכו ב. לתכנית הראשית.

הילה קדמן

:8 nfke

```
MOV AX, @DATA

MOV DS, AX

MOV CX, 100

MOV DH, 0

MOV SI, OFFSET NUMBERS

AGAIN: MOV BL, [SI]

MOV BH, 0

MOV DH, APP [BX]

INC DH

MOV APP[BX], DH

INC SI

LOOP AGAIN

SOF: MOV AX, 4C00h

INT 21h
```

END

2012 - שאלון - 899205 השעייב - 2012

פרק ב<u>'</u> מבוא לחקר ביצועים

:9 nfke

:10 nfke

:11 nfke

:12 nfke

פרק ב' מודלים חישוביים הפתרון לפרק זה נכתב עייי רחל לודמר.

:13 fidon

۸.

- ab,aa,bb : מילה מינימאלית המתקבלת עייי האוטומט
 - abbb: 3 מילה המתחילה ב a- וארכה גדול מ
 - bbbbbb : 3 מילה מתחילה בb- וארכה מילה מילה
- $L = \{aw \ \aleph b^{2n} \mid n > 0, \ w \in \{a, b\}, | w | \%2 = 1\}$

. באורך אוגי b או רצף או ואורכן ווגי a באורך ווגי חיובי המילים ב- L המילים ב- המתחילות ב-

הילה קדמן

:14 pfke

אוטומט מחסנית עבור השפה:

$$L = \{ (aba)^n c (bab)^{2n+1} \mid n > 0 \}$$

:15 nfke

۸.

 $.v \cdot v$ אינו מהצורה w_2w

- a אחרי a אחרי a שייכת לשפה ואין a אחרי ה- a
- הטענה לא נכונה. המילה abb מסתיימת ב- b ולא שייכת לשפה. (ii)
- . רצופים. b-2 בהם a,b שאין בהם b-2 בהם שפת האוטומט היא אוסף כל המילים מעל האייב (iii)

:16 nfke

#aaa?b# : מסלול חישוב עבור הקלט

2012 - שאלון - 899205 תשעייב

###aA## : הפלט

ב. התו שירשם במקום ? הוא B. הפלט במקרה זה הוא: ###B###.

ג. מטרת המכונה:

כאשר מספר ה- $\,a$ גדול ממספר ה- $\,b$, המכונה תרשום $\,A$ במקום התו $\,^\circ$, וכן $\,a$ התווים הראשוניים של ה- $\,a$ (השמאליים ביותר) יהפכו ל- $\,a$, וגם כל תווי ה- $\,b$ יהפכו ל- $\,a$.

$$\#^m a^{n-m} A \#^m \# | n > m, m > 0$$
 : הפלט יהיה מהצורה

b -n הפכו ל - #, וכן a ההפכו ל - B, כל ה- a יהפכו ל - #, וכן a ה- וכאשר מספר ה- a גדול או שווה למספר ה- a , התו יהפון ל- a יהפכו ל - #.

 $\#\#^n \ Bb^{m-n}\#^n \# | m>n, n>0$: הפלט יהיה מהצורה

פרק ב<u>'</u> תכנות מונחה עצמים Java.

:17 ficon

٦.

- ישלה. בתת המחלקה שלה. validCode א. הפעולה איא מחלקת העל. המחלקה שלה א נכון. א איא מחלקת העל. הפעולה
- נכון. B יורשת מ- A ולכן היא גם יורשת את כל התכונות ואת כל הפעולות.
- (iii) א נכון. (private) איא תכונה פרטית שב- A היא שב- myVal שב- (א נכון.
- ולכן אינה להתייחס אליהן (גם אם התכונות של B אינה מכירה את מכירה את אינה מכירה את אינה (iv) אינה אינה מכירה את התכונות פרטיות).

public B (int val, double x)
{
 super(val);
 this.x = x;
}

- ג. ביקה המרה עבר שבעקבות B אובייקט מטיפוס הסלפי כלפי מעלה code הידור. שגיאת הידור. אובייקט מטיפוס B אינה לטיפוס B. ולכן הניסיון לבקש ממנו לבצע פעולה של
- .ii) אינה שייכת לפעולות שלו. מטיפוס A, ולכן num הידור. חum הוא אובייקט מטיפוס
 - שגיאת הידור. ההמרה לטיפוס B מתבצעת על התוצאה של הפעולה. (iii)

הפעולה מביאה לשגיאת הידור (סעיף i). התוצאה היא ערך בוליאני שאינו יכול להיות מומר לטיפוס בוליאני.

boolean myBool = ((B)code).validCode() שינוי ההוראה ל- הייתה הופכת את ההוראה לתקינה.

.B אינו מטיפוס A ולכן אי אפשר לבצע לו המרה לטיפוס num אינו שגיאת הידור. שניאת הידור. פשינוי החוראה ל- boolean myBool = ((B)num).validCode() (שינוי ההוראה ל- תיתן שגיאת זמן ריצה).

הילה קדמן

שאלון: 899205 - תשעייב - 2012

٦.

: דרך א

הפעולה f שבמחלקה A אינה עוברת שינוי.

במחלקה של הפעולה הראשית נכתוב:

```
main - קטע הקוד ב- new A[5];

arr[0] = new A (1);

arr[1] = new B (2, 2.2);

arr[2] = new B (3, 3.3);

arr[3] = new A(4);

arr[4] = new B (5, 5.5);

int countB = 0;

for (int i=0; i<arr.length; i++)


{
 if (arr[i] instanceof B)
 countB ++;
}
int countA = arr.length - countB;
```

A במחלקה f במחלקה שינוי הפעולה

```
שינוי הפעולה f במחלקה
 main -קטע הקוד
public int f()
 A [] arr = new A[5];
 arr[0] = new A (1);
 if (this instanceof B)
 arr[1] = new B (2, 2.2);
 return 1;
 arr[2] = new B (3, 3.3);
 return 0;
 arr[3] = new A(4);
 arr[4] = new B (5, 5.5);
}
 int countA = 0, countB = 0;
 for (int i=0 ; i<arr.length ; i++)</pre>
 if (arr[i].f() == 1)
 countB ++;
 else
 countA ++;
```

הילה קדמן

אדצי האחשה ציצוה תכנה

אן היאה קראן blog.csit.org.il

:19 ficon

Х.

ארק קראן blog.csit.org.il

שאלון: 899205 - תשעייב - 2012

```
public class Book extends Item implements IReadable
{
 private String author; // public Book(int code, String title, int numOfRanks, String author)
 {
 super(code, title, numOfRanks);
 this.author = author;
 }
 public void read() { }


public class TextBook extends Book implements IApprovable
 {
 private boolean isApproved; // משרה" חשר ע"י משרה" public TextBook(int code, String title, int numOfRanks, String author, boolean isApproved)
 {
 super(code, title, numOfRanks, author);
 this.isApproved = isApproved;
 }
 public boolean isApproved() {return true; }
}
```

אדצי האחשה 25 ציצוה תכנה

שאלון: 899205 - תשעייב - 2012

חוגים — Hugim – התכנית הראשית כוללת מערך של סדנאות

:20 nfke

٦.

```
--- המחלקה סדנה ---//
public class Sadna
{
 קוד סדנה //
 private int code;
 private String name;
 שם סדנה //
 סוג סדנה: 1 - πרוזים, 2 - ציור על עץ, 3 - ציור על בד //
 private int sug;
 משך סדנה: 1 – חד פעמי, 2 – 10 פנישות, 3 – שנתי //
מועד הסדנה : 'm' – סדנת בוקר , 'e' – ערב //
 private int duration;
 private char time;
 ' מπיר הסדנה
 protected double price;
 private int max;
 מספר משתתפים מקסימלי (לכל סדנה מספר משתתפים שונה)
 private Participant [] arr; // מערך המשתתפים (אפשר גם רשימה של משתתפים)
 private int lastPosition; // מספר הרשומיפ בפועל / המקום הראשון הפנוי במערך
 --- הפעולה הבונה ---
 public Sadna(int code, String name, int sug, int duration, char time, double price, int max).
 --- הוספת משתתף לסדנה
 public void add(Participant p)[]
 --- פעולה המחזירה 'אמת' אם יש מקום בסדנה, ו-'שקר' אחרת ---//
 public boolean isFull()[.]
 --- החזרת מחיר הסדנה ---//
 public double getPrice()[.]
 --- החזרת מספר המשתתפים בסדנה ---//
 public int numOfParticipant()
 --- החזרת שם הסדנה ---
 public String getName()
```

```
//--- מדנה בתשלום: סדנה בתשלום: סדנה בתשלום פאנסולני class PaidSadna extends Sadna (

private List<Materials> lst; // השומרים לסדנה // סדנה שומרים לסדנה // סדנה וומרים לסדנה //--- פעולה בונה --- פעולה בונה --- public PaidSadna (int code, String name, int sug, int duration, char time, int price, int max).

//--- מוספת חומר נלם לסדנה ---- public void add (Materials mat).

//--- חחורת מחיר הסדנה ---- public double getPrice().
```

שאלון: 899205 - תשעייב - 2012

```
//--- המחלקה משתתף בטדנה ---
public class Participant
{
 private String name; // קחחשם מס' טלפון // מס' טלפון // מס' טלפון // מס' טלפון // מס'
```

```
//--- המחלקה חומרים לסדנה ---
public class Materials
{
 private String name; // שם חומר הגלם //
 private double price; // מחיר חומר הגלם
```

התכנית הראשית - **חוגים** כולל יצירת חוג אחד מטיפוס סדנה שתשלום (לא נדרש בבחינה.)

```
public class T20 Hugim
 בגרות 899205' 2012 - שאלה 20
 רישום לחוגים
 public static void main(String[] args)
 Sadna [] sd = new Sadna [3];
 sd[0] = new PaidSadna (123, "Beads - Adults", 1, 2, 'e', 800, 4);
 --- הוספת חומרים לסדנה
 ((PaidSadna)sd[0]).add(new Materials ("Cristal", 34.75));
 ((PaidSadna)sd[0]).add(new Materials ("Svarovski", 52.50));
 ((PaidSadna)sd[0]).add(new Materials ("FireLine", 34));
 --- הוספת משתתפים בסדנה
 sd[0].add(new Participant ("Aviva", "050-5556667"));
 sd[0].add(new Participant ("Batya", "052-5552223"));
 sd[1] = new Sadna (234, "Drawing on wood - childs", 2, 1, 'm', 50, 5);
 sd[1].add(new Participant ("Abner", "050-5557788"));
 sd[1].add(new Participant ("Beni", "052-5553344"));
 sd[1].add(new Participant ("Gali", "054-6663344"));
sd[1].add(new Participant ("Dalit", "052-5557788"));
```

2012 - שאלון - 899205 משעייב - 2012

פרק ב'

C# תכנות מונחה עצמים

הפתרון לפרק זה נכתב עייי

:21 ficon

:22 fidon

:23 ficon

:24 nfke