

אדצי האחשה הי

פתרון פחינת הפטרות פרק א - עיצוב תכנה

1 nfke

:Java

```
//--- פעולה המחזירה אמת אם העץ מאוזן ושקר אחרת ---
public static boolean isBalanced (BinTreeNode<Integer>bt)
{
 if (bt == null)
 return true;
 if (Math.abs(height(bt.getLeft()) - height(bt.getRight())) > 1)
 return false;
 return isBalanced (bt.getLeft()) && isBalanced (bt.getRight());
}

//--- פעולה המחזירה את גובה העץ ---
public static int height (BinTreeNode<Integer>bt)
{
 if (bt == null)
 return -1;
 return 1 + Math.max(height(bt.getLeft()), height(bt.getRight()));
}
```

פתרון #C - נכתב עייי **ראמי ג'באלי**

```
// פעולה מπזירה גובה עץ
public static int Height(BinTreeNode<int> t)
 if (t == null)
 return -1;
 return Math.Max(Height(t.GetLeft()), Height(t.GetRight())) + 1;
}
פעולה מחזירה אמת אם העץ הוא עלה אחרת מחזירה שקר//
public static bool IsLeaf(BinTreeNode<int> t)
{
 return (t.GetLeft() == null && t.GetRight() == null);
פעולה מחזירה אמת אם העץ מאוזן אחרת מחזירה שקר//
public static bool IsMozan(BinTreeNode<int> t)
 if (t == null || IsLeaf(t))
 return true;
 if (Math.Abs(Height(t.GetLeft())-Height(t.GetRight()))>1)
 return false;
 return IsMozan(t.GetLeft()) && IsMozan(t.GetRight());
}
```

פתרון #C בתכנית החדשה - נכתב עייי דיתה אוהב ציון

```
פעולת עזר המחזירה את גובה העץ ///
/// <param name="t"> העץ לבדיקה</param>
/// <returns>מספר שלם </returns>
public static int High(BinNode<int> t)
  if (t == null) return -1;
  return 1+ Math.Max(High(t.GetLeft()),High(t.GetRight()));
}
פעולה המקבלת עץ ומחזירה אמת אם הוא מאוזן, אחרת תחזיר שקר ///
/// <param name="t"> העץ לבדיקה</param>
/// <returns>אמת / שקר</returns>
public static bool IsBalance(BinNode<int> t)
  if (t == null) return true;
  if (Math.Abs(High(t.GetLeft())-High(t.GetRight()))>1)
 return false:
  return IsBalance(t.GetLeft()) && IsBalance(t.GetRight());
}
```

:Java 2 nfke

```
public class Collec
 private List<Integer>lst;
 private int max, min;
 --- ב. פעולה בונה ללא פרמטרים
 public Collec ()
 this.lst = new List<Integer>(); //-- אפשר גם תור או מחסנית ---
 this.max = -1;
 this.min = -1;
 }
 --- פעולה בונה עם פרמטרים
 public Collec (int n)
 this.lst = new List<Integer>();
 this.max = n;
 this.min = n;
 this.lst.insert(null, n);
 }
  --- ג. פעולה המוספיה איבר לאוסף ---//
  public boolean add (int num)
  {
 if (num > max)
 this.lst.insert(null, num);
 this.max = num;
 if (this.min == -1)
 this.min = num;
 return true;
 return false;
  }
  --- ד. פעולה המחזירה את האיבר הקטן ביותר באוסף ---
  public int small ()
  {
 return this.min;
  --- ה. פעולה המחזירה את המספר הקטן ביותר מבין שני האוספים
  public int smallest (Collec c)
  {
 return Math.min(this.small(), c.small());
  }
```

3

2014 - תשעייד - 899205 שאלון:

```
פתרון Java נכתב עייי יבגני קנל -
import unit4.collectionsLib.*;
שלה שלה ותכונות שלה //
public class Collec
 private int min;
 מספר הקטן באוסף //
 private Stack<Integer> data; // נתונים באוסף
 שעיף ב. פעולה בונה ללא פרמטרים //
 public Collec() {
 this.min=-1;
 this.data=new Stack<Integer>();
 שעיף ב. פעולה בונה המקבלת מספר שלם גדול מ-0 //
 public Collec(int n) {
 this.min=n;
 this.data=new Stack<Integer>();
 this.data.push(n);
 שעיף ג. פעולה המקבלת ערך גדול מ-0 ומוסיפה אותו לאוסף //
 public boolean add(int n) {
 if(this.min==-1) {
 this.data.push(n);
 this.min=n;
 return true;
 if( n>=this.data.top()) {
 this.data.push(n);
 return true;
 }
 return false;
 שעיף ד. פעולה המחזירה ערך קטן ביותר באוסף //
 public int small() {
 return this.min;
 שעיף ה. פעולה המחזירה ערך הקטן ביותר בין שני אוספים. הנכה: שני האוספים אינם ריקים //
 public int smallest(Collec c) {
 return Math.min(this.small(), c.small());
 public String toString() {
 return this.min+" -->"+this.data;
```

}

```
פתרון #C - נכתב עייי ראמי ג'באלי
public class Collec
 private List<int> list;
 public Collec()
 public bool Add(int x)
 list = new List<int>();
 if (x > GetMax())
 list.Insert(null, x);
 public Collec(int n)
 return true;
 list = new List<int>();
 return false;
 list.Insert(null, n);
 public int Samll()
 public int GetMax()
 Node<int> pos = list.GetFirst();
 {
 int min = pos.GetInfo();
 int max=0;
 pos = pos.GetNext();
 Node<int> pos = list.GetFirst();
 while (pos != null)
 while (pos != null)
 if (pos.GetInfo() < min)</pre>
 if (pos.GetInfo() > max)
 min = pos.GetInfo();
 max = pos.GetInfo();
 pos = pos.GetNext();
 pos = pos.GetNext();
 return min;
 return max;
 }
 }
 public int Smallest(Collec c)
 return Math.Min(Samll(), c.Samll());
 }
```

5

פתרון #C# בתכנית החדשה - נכתב עייי דיתה אוהב ציון

```
public class Collec
 סעיף א.
 private Node<int> first; // חוליות לשרשרת הפניה לשרשרת הפניה לשרשרת מאפיין
 private int max;
 האיבר הגדול ביותר//
 סעיף ב.
 בנאי היוצר אוסף ריק
 public Collec()
 this.first = null;
 this.max = 0;
 }
 בנאי המוסיף איבר לאוסף ///
 הנחה- המספר גדול מ-0
 ///<param name="n">מספר שלם גדול מ- 0 - המספר להוספה</param>
 public Collec(int n)
 if (this.first==null)
 this.max = n;
 האיבר הגדול הוא הראשון //
 this.first = new Node<int>(n);
 }
 סעיף ג.
 פעולה המוסיפה מספר לאוסף בתנאי שאין גדול ממנו באוסף ///
 הנחה- המספר גדול מ-0
 ///<param name="n">מספר להוספה - 0 - מספר שלם גדול מ-</param>
 /// <returns>אמת/שקר אם הוסף האיבר.</returns>
 public bool Add(int n)
 if (n > max)
 return false;
 else
 if (this.first == null)
 this.first = new Node<int>(n);
 else
 this.first.SetNext(new Node<int>(n, first.GetNext()));
 }
 return true;
```

2014 - תשעייד - 899205 שאלון:

```
סעיף ד.
 פעולה המחזירה מהו המספר הקטן ביותר באוסף
 /// <returns>מספר שלם</returns>
 public int Small()
 Node<int> pos = this.first;
 int min = int.MaxValue;
 while (pos != null)
 if (pos.GetValue() < min)</pre>
 min = pos.GetValue();
 pos = pos.GetNext();
 return min;
 }
 . סעיף ה
 פעולה המקבלת אוסף ןמחזירה מהו המספר הקטן בין שני האוספים ///
 /// <param name="c"></param>
 /// <returns>מספר שלם- המספר הקטן ביותר באוספים</returns>
 public int Smallest(Collec c)
 return Math.Min(Small(), c.Small());
}
```

: Java

8

3 ofke

```
בהנחה שבמחלקה School קיימת הפעולה הבאה: (שהיא פעולה הגיונית יותר מפעולה המחזירה הפניה למערך)
--- פעולה המחזירה הפנייה לתחילת הרשימה השכבתית ---//
public List<Student> getClassList(int level)
 return this.ar[level];
}
 אתחול מערך החודשים:
--- פעולה המחזירה מערך בגודל 12 שכל איבר בו
--- הוא הפניה לרשימת תלמידים שנולדו בחודש זה ---//
public static List<Student>[] getBirthDayArr()
 List<Student>[] arr = new List[12];
 for (int i = 0 ; i < arr.length ; i++)</pre>
 arr[i] = new List<Student>();
 return arr;
}
 הכנסת התלמידים למערך החודשים לפי חודש הלידה (בהיסט של 1):
 --- פעולה המקבלת עצם מטיפוס בי"ס
 //---
 --- ומחזירה מערך של 12 חודשים, כך
 --- שכל איבר במערך הינו רשימת התלמידים
 --- שנולדו בחודש זה (בהיסט של 1)
public static List<Student>[] getBirthDayList (School sc)
 List<Student>[] arr = getBirthDayArr();
 for (int i = 0; i < 6; i++)
 {
 List<Student> lst = sc.getClassList(i);
 Node<Student> pos = lst.getFirst();
 while (pos != null)
 Student st = pos.getInfo();
 int month = st.getBirthDay().getMonth();
 arr[month-1].insert(null, st);
 pos = pos.qetNext();
 }
 return arr;
 }
```

פתרון #C - נכתב עייי ראמי ג'באלי

```
במחלקה School קיימת הפעולה הבאה, המחזירה הפניה למערך ביהייס:

public List<Student>[] GetAr()
{
 return ar;
}

הכנסת התלמידים למערך החודשים לפי חודש הלידה:

שאלה 3//

פעולה מחזירה מערך בגוודל 12 כל תא במערך מייצג חודש בשנה//
public static List<Student>[] Build(School s)
```

List<Student>[] arr = new List<Student>[12];

Node<Student> pos = s.GetAr()[i].GetFirst();

arr[month-1].Insert(null, pos.GetInfo());

int month = pos.GetInfo().GetBirthDay().GetMonth();

for (int i = 0; i < arr.Length; i++)
 arr[i] = new List<Student>();

pos = pos.GetNext();

for (int i = 0; i < 6; i++)

while (pos != null)

}

}

return arr;

פתרון #C בתכנית החדשה - נכתב עייי דיתה אוהב ציון

```
public static Node<Student>[] AllBirthDay(School s)
 int i, m;
 Node<Student>[] all = new Node<Student>[12];//מערך התוצאות
 for (i = 0; i < all.Length; i++)
 all[i] = null;
 Node < Student > [] st = s.GetArr(); //ספר בית הספר מערך תלמידי
 for (i = 0; i < st.Length; i++) // סריקת המערך
 if (st[i] != null)
 Node<Student> pos = st[i];
 while (pos != null) // סריקת שרשרת החוליות
 m = pos.GetValue().GetStMonth(); // התלמיד של התלמיד
 if (all[m-1] == null)
 all[m-1] = new Node<Student>(pos.GetValue());// הוספת התלמיד
 else
 all[m-1].SetNext(new Node<Student>(pos.GetValuue(), all[m-1].GetNext()));
 pos = pos.GetNext();
 }
 return all;
}
```

2014 - תשעייד - 899205 שאלון:

lst: [-2, -9087, 16, -43, 5]

רשימה ריקה?	X	lst	x ≥ 0	ערך מוחזר
לא	-2	[-2, -9087,16,-43,5]	לא	1 + <u>2</u> = 3
לא	-9087	[-9087,16,-43,5]	לא	1 + 1 = 2
לא	16	[16,-43,5]	כן	_1_
לא	-43	[-43,5]	לא	1 + _0 = 1
לא	5	[5]	כן	_0_
כן		[]	·	

- ערך מוחזר: 3 (1)
- הפעולה סופרת ומחזירה את מספר האיברים השליליים ברשימה (2)
- הפעולה תספור את רצף האיברים השלילי <u>שבתחילת</u> הרשימה, עד האיבר הלא שלילי הראשון. (i) (3) (אם בתחילת הרשימה יהיה איבר חיובי, תחזיר הרשימה 0)
 - בסיום הפעולה תכיל הרשימה את כל האיברים שהיו בה ללא הרצף ההתחלתי של האיברים (ii) השליליים וללא האיבר החיובי הראשון.

בסיום הפעולה תכיל הרשימה הנתונה את האיברים הבאים:

	_	

S	המחסנית ריקה?	X	x % 6 == 0	ערך מוחזר
[12,4,33,6,30,0]	לא	12	כן	12 + <u>36</u> = 48
[4,33,6,30,0]	לא	4	לא	_36_
[33,6,30,0]	לא	33	לא	_36_
[6,30,0]	לא	6	כן	6+_30_ = 36
[30,0]	לא	30	כן	30 + _0_ = 30
[0]	לא	0	כן	$0 + _0 = 0$
[]	כן			_

- (סכום המספרים שבמחסנית, המתחלקים ב- 6) 48 : ערך מוחזר (1)
 - מתוך sod מתוך והתורים לפני זימון (2)

2014 - תשעייד - 899205 שאלון:

s1: [12, 4, 33, 6, 30, 0] s2: [1, 36, 23]

 $que: \ [\ [s1]\ ,\ [s2]\] \qquad qr: \ [\]$ בזימון לפעולה מכילים התורים:

qq	qm	X
[[12,4,33,6,30,0],[1,36,23]]	[48]	48
[[1,36,23]]	[48,36]	36
[]		

פתרון לפי התכנית החדשה - נכתב עייי דיתה אוהב ציון

. הפעולה תחזיר 3. הרשימה לא תשתנה בעקבות הפעולה

- (2) הפעולה מחזירה כמה מספרים הקטנים מ-0 יש ברשימה
- . 2 א. אחרי שינוי הפעולה תעצור כשתגיע לחוליה הראשונה שערכה חיובי (16) ותחזיר (3) . 0- ממה מספרים הקטנים מ-0 נמצאים ברשימה לפני המספר הראשון הגדול או שווה ל-
 - ב. הרשימה לא תשתנה אחרי ביצוע הפעולה.

<u>סעיף ב.</u>

(1) הפעולה מחזירה 48 - סכום המספרים במחסנית המתחלקים ב-6 ללא שארית

(2)

: התורים הנבנים בתכנית הראשית

. הוא תור של מספרים המתחיל כתור ריק qr

q1 הוא תור שכל איבר בו היא מחסנית של מספרים

לאחר ההרצה של הפעולה:

- q1 – הוא תור ריק. שתי המחסניות הוצאו ממנו.

- acיd 2 מספרים - סכום המספרים במחסנית המתחלקים ב-6 ללא שארית – משתי המחסניות q2

www.kadman.net

<u>פרק ב'</u>

מערכות מחשב ואסמבלר הפתרון לפרק זה נכתב עייי: **רונית מרציאנו**

5 ficon

א. לפניק קטצ מאסאפלר

MOV SI,200H

MOV AL,[SI]

MOV BL,0

MOV CL,8

AA: ROR AL,1

JNC BB

ADD BL,1

BB: DEC CL

JNZ AA

MOV SI,200H MOV [SI+1],BL

1. טפלת אצקה:

	AX	В	X	С	X	SI
AH	AL	ВН	BL	СН	CL	0200H
	10100001B		00H		08H	
	11010000B		01H		07H	
	01101000B				06H	
	00110100B				05H	
	00011010B				04H	
	00001101B				03H	
	10000110B		02H		02H	
	01000011B				01H	
	10100001B		03H		00H	

0200Н	0201H	כתופת פציכרון
10100001B	03H	מוכן

2014 - תשעייד - 899205 שאלון:

- 2. הקטצ סופר כאה היטים דולקים ההית שכתובתו 200H ואת אספר ההיטים בה הקטצ סופר כאה היטים במובתו 201H אספר ההיטים הדולקים שם הכתובת 201H.
 - ב. לאחר שינוי הפקורה JC BB בקורה JC BB תוכן הזיכרון יהיה:

0200H	0201H	כתופת פזיכרון
10100001B	05H	מוכן

הקטצ יספור כאה ביטים אינם דולקים בכתובת 200H ואת אספר הביטים באינם דולקים ישים בכתובת 201H.

ב. לפניק קטצ תוכנית באסאבלר

MOV CX,8 ROR AX,CL

1A2BH : kin AX odik fe ijoin

1. אושר AX פסיום קטצ התוכנית יהיה: AX ב

6 fidan

א. לפניק קטצ תוכנית באסאבלר לפני ביצוצ הקטצ תוכנו AX אולר AX הוא HEH

MOV CL,2 PUSH AX SHL AX,CL POP BX ADD AX,BX

ו. טפלת אצקב:

Λ	X	BX CX			1
Α.	Α	Б	Λ	CA	
AH	AL	ВН	BL	CL	
00H	42H	00H	42H	02H	
01H	08H				
01H	4AH				Н00
					42H
					eko
					האחסנית

5- AX odik fe ווסט אר fים אל את הקטצ אר בסיף DL=5 את אותה פעולה תהיה: gים אותה פעולה החיה:

מ. הפקודות החסרות בקטצ הן:

i. MOV CX,9Hii. MOV CX,0AHiii. ADD AH,DLiv. MOV CX,BX

2014 - תשעייד - 899205 שאלון:

7 fidつか .k

i. פסא הערה אינו אפצא את הנדרם

CHECK: POP CXPOP BXXOR AL,AL ADD BH,1 CMP BH,BL צ.ל: JZ**A**1 JNZ A1 **INC** ALA1: PUSH CX **RET**

טפלת משקה:

A	λX	В	X	CX		כתופת חזרה
AH	AL	ВН	BL	СН	CL	
	00H	03H	02H	ภวรท	כתופת	03H
		04H				02H
						anta nelne
•	กเลยก ภ			•		eko
הנמוק והקידום ב 1 מתבצע כאשר הערכים לא						האחסנית
פווים דווקא במקום כפהם פווים						

ii. פאן אינו אפצע את הנדרם אלן

CHECK: POP BX
POP CX
MOV AL,0
DEC CL
SUB CH,CL
JNZ A1
INC AL
A1: PUSH BX
RET

טפלת משקה:

							1 - 1 - 1 - 1 - 1
	AX		C	X	BX		כתופת חזרה
	AH	AL	СН	CL	ВН	BL	
		00H	03H	02H	האלה	כתופת	03H
		01H		01H			02H
1 מהבית הנמוך							aayn nalna
	ກາລລ	פאר האחסנית					

iii. פרקם אנן און אפצע את הנדרם יפילפ

CHECK: POP CX

POP BX

MOV AL,0

SUB CL,1

CMP BH,BL

JNE A1

MOV AL,1

A1: PUSH CX

RET

טבלת אצקה:

						٠,٨	טמשת אשק
	AX		В	BX C		X	כתומת
	AH	AL	ВН	BL	СН	CL	1-のつらわ
	00Н		03H	02H	ה מזכה	כתופת	03H
		01H		01H	1- ภารก	כתופת ו	02H
וזרה נהרסה!	כתובת ח						aaln nalne
הפציה: כתופת החזרה נהרסה ויש השוואה פין הפית הקטן והטדול פאילה ללא אניפולציה כק אם הם שווים לפני AL איקפל 1.							ekr האחסנית

iv. יפטע רפיעי אפצע את הנדכם!

CHECK: POP BX
POP CX
XOR AL,AL
ADD BH,1
CMP BH,BL
JZ A1
INC AL

A1: PUSH CX

RET

טבלת אצקה:

JON STONE	• • •					
כתופת חזרה	BX		CX		AX	
	BL	ВН	CL	СН	AL	AH
03H	כתופת	ภารท	02H	03H	01H	
02H			03H			
ลารก กลไทว						
ek7 n'Jonn7	א3וין!					

C# IkJAVA ב קטצ תוכנית האפצצ את הקטצ ב

X DW? Y DW?

MOV BX,X

MOV CX,Y

N1: CMP BX,0

JLE SOF

CMP CX,0

JLE SOF

CMP BX,0AH

JLE N2

DEC BX

JMP CONT

N2: DEC CX

CONT: JMP N1

SOF: NOP

8 nfke

```
DATA SEGMENT
 ARR DB 100 DUP(?)
 LEN= $-ARR
 X DB?
ENDS
STACK SEGMENT
 DW 128 DUP(0)
ENDS
CODE SEGMENT
 PROC CHECK
START:
 MOV
 BP,SP
 MOV AX, DATA
 MOV
 DI,[BP+2]
 MOV
 SI,[BP+4]
 MOV DS, AX
 MOV
 BX,[BP+6]
 MOV ES, AX
 MOV
 DL,0
 MOV
 AH,[DI]
 MOV DH,1;
 meozan
 MOV
 AL,[SI]
 MOV CX,LEN
 ADD
 AL,[BX]
 LEA BX,ARR
 AL,AH
 CMP
 ADD BX,LEN-1
 JNE
 CONT
 LEA SI.ARR
 INC
 DL
 SHR CX,1
 CONT: RET
AGAIN: PUSH BX;
 last cell
 ENDS
 PUSH SI;
 first cell
 END START
 LEA DI,X;
 PUSH DI
 CALL CHECK
 POP
 DI
 POP
 SI
 POP
 BX
 JΕ
 BYBY
 DEC BX
 INC
 SI
 LOOP AGAIN
 JMP
 SOF
BYBY:
 MOV DH,0
SOF:
 NOP
 MOV AX, 4C00H
 INT
 21H
```

פרק ב<u>'</u> מבוא לחקר ביצועים

22

9 nfke

10 nfke

11 nfke

12 nfke

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

13 ficon

14 nfke

ב. $L_3 \cup L_2 = L_1 :$ אי רגולריות כך ש $L_3 \cup L_2 = L_1 :$ רגולריות כך ש $L_3 \cup L_2 = L_1 :$ (1)

$$L_{1} = \{a^{n}b^{m} \mid n, m \ge 0\}$$

$$L_{2} = \{a^{n}b^{m} \mid n, m \ge 0\}$$

$$L_{3} = \{a^{n}b^{m} \mid n, m \ge 0, n \ne m\}$$

$$L_{3} \cup L_{2} = \{a^{n}b^{m} \mid n, m \ge 0, n \ne m\} \cup \{a^{n}b^{m} \mid n, m \ge 0\}$$

$$= \{a^{n}b^{m} \mid n, m \ge 0\} = L_{1}$$

 $L_3 \cap L_2 = L_1$ א רגולריות כך ש: L_3 לא רגולריות (2) רגולריות L_1, L_2

$$L_{1} = \{c^{n} \mid n \ge 0\}$$

$$L_{2} = \{b^{n} \mid n \ge 0\}$$

$$L_{3} = \{a^{n}b^{n} c^{m} \mid n, m \ge 0\}$$

$$L_{3} \cap L_{2} = \{a^{n}b^{n} c^{m} \mid n, m \ge 0\} \cap \{b^{n} \mid n \ge 0\}$$

$$= \{c^{m} \mid m \ge 0\} = L_{1}$$

פתרון נוסף לשאלה 14, סעיף בי - נכתב עייי יבגני קנל

- שפות רגולריות $\{a,b\}$ שפות כל המילים מעל $L_1=L_2=\sum^*$ שפות רגולריות $L_3=\{a^nb^n\mid n>=0\}$ ב $L_2\cup L_3=L_1$
 - עפות רגולריות שפות ריקות עפות רגולריות $L_1=L_2=\varnothing$ (2) $-L_3=\{a^nb^n\mid n>=0\}$ $L_2\cap L_3=L_1$

אופציה אחרת:

שפה ריקות – שפה רגולריות - שפה רגולריות - שפה רגולרית הכוללת בלבד – $L_1=\emptyset$ שפה רגולרית הכוללת מילה אחת בלבד $L_2=\{a^nb^n\mid n>=0\}$

 $L_2 \cap L_3 = L_1$

15 nfke

א השפה L השפה

השלמת האוטומט:

ב. נתונות השפות:

$$\begin{split} L_1 &= \{0^n \cdot x \mid x \in \{0,1\}, 1 \leq |x| \leq n\} \\ L_2 &= \{0^m \mid m \geq 1\} \\ w_1 &= 0^i \quad , w_2 = 0^j , j < i, w_1, w_2 \in L_2 \end{split}$$

 $w=1^{j+1}$ $j\geq 1$: המילה שנבחר

$$\begin{split} w_1 \cdot w &= 0^i 1^{j+1} \in L_1 \mid i, j \geq 1, j < i \implies j+1 \leq i \\ w_2 \cdot w &= 0^j 1^{j+1} \not\in L_1 \mid j \geq 1 \implies j+1 > j \end{split}$$

ג. נתונות השפות:

$$\begin{split} L_1 &= \{a^n b^m c^{n+m} \mid n \ge 1, m \ge 1\} \\ L_2 &= \{a^s \mid s \ge 1\} \\ w_1 &= a^i \quad , w_2 = a^j \; , j \ne i, \, w_1, w_2 \in L_2 \end{split}$$

 $w = b^j c^{i+j} \mid i, j \ge 1$: המילה שנבחר

$$\begin{split} w_1 \cdot w &= a^i b^j c^{i+j} \in L_1 \mid j \geq 1, i \geq 1 \\ w_2 \cdot w &= a^j b^j c^{i+j} \notin L_1 \mid i, j \geq 1, \ j \neq i \quad \Longrightarrow j+j \neq i+j \end{split}$$

16 nfke

- bc א. המילה הקצרה היא
- ב. ניתן להסתכל על השפה L באופן הבא:

$$L = \{a^{i-j}b^ic^j \mid j \ge 1, i-j \ge 0\} = \{a^{i-j}b^{i-j}b^jc^j \mid j \ge 1, i-j \ge 0\}$$

פרק ב'

תכנות מונחה עצמים Java

הפתרון לפרק זה נכתב עייי אביטל גרינולד EVI.

```
17 fidan
```

א. שאלת מעקב, ירושה ופולימורפיזם, זיהוי שגיאות תחביר וריצה

:תקין, הפלט: **קטע**

A בבניה // בבניה // One of A // זימון ראשון // זימון שני // יימון שני //

ההמרה אינה משנה דבר//

. שגוי. שגיאת ריצה : ii קטע

. A נוצר מהמחלקה a2

. B בשורה שנייה יש ניסיון להמיר אותו כלפי מטה לטיפוס מהמחלקה

שגיאת ריצה. המרות מתבצעות בזמן ריצה.

: תקין, הפלט: iii קטע

שגיאת תחביר iv קטע

. B ומציבים אותו במשתנה שהוא הפנייה לעצם מטיפוס A ומציבים אותו במשתנה שהוא הפנייה לעצם מטיפוס

: תקין, הפלט : **ע**

 $A \hspace{1cm} /\!\!/ A$ קודם בניה של B $\hspace{1cm} /\!\!/ B$ אחייכ בניה של two of B $\hspace{1cm} /\!\!/ B$ העצם נוצר כ

two of B //טיפוס העצם קובע איזו פעולה תופעל

קטע iv שגיאת תחביר

. B ומציבים אותו במשתנה שהוא אוניים עצם מטיפוס A בשורה הראשונה יוצרים עצם מטיפוס אותו במשתנה שהוא הפנייה לעצם מטיפוס B אין התאמה בטיפוסים. A הוא לא סוג של

קטע vii: תקין, הפלט

A // A של A קודם בניה של B // B אחייכ בניה של

one of B // B פולימורפיזם, העצם נוצר כ

ב. השלמת הפעולות הבונות בהתאם לתרשים מעקב

```
פעולה בונה ריקה //
 פעולה בונה ריקה //
public AAA()
 public BBB()
 this.n = 0;
 super ();
 this.x = 0;
 this.a = null;
שעולה בונה על פי כל התכונות //
 שעולה בונה על פי פרמטר לתכונה //
public AAA (int n, double x)
 public BBB(AAA a)
 this.n = n:
 super ();
 this.x = x;
 this.a = a;
}
 פעולה בונה על פי המספר השלם והטיפוס //A
 public BBB (int n, AAA a)
 : אפשר להוסיף בנאי
שעולה בונה פרמטר אחד //
 super (n, n);
public AAA(int n)
 this.a = a;
 this.n = n;
 פעולה בונה על פי כל התכונות //
 this.x = n;
 public BBB(int n, double x, AAA a)
 super (n, x);
 this.a = a;
 super (n) -ואז השורה בבנאי של B וואז השורה בבנאי
 }
```


:הערות

- (1) חובה להוסיף את הפעולה הבונה הריקה מאחר והוספנו פעולות בונות עם פרמטרים , לכן הפעולה הבונה ברירת המחדל לא קיימת יותר ויש לכתוב אותה באופן מפורש.
- (2) בפעולות הבנות אפשר לכתוב מפורשות את ההשמה ואפשר להסתמך על ברירת המחדל שאי הצבת ערך null לעצמים.
- בפעולות הבונות של תת המחלקה BBB המשתמשות בבנאי הריק (בנאי ללא פרמטרים) של מחלקת העל 3) super(), יזומן הבנאי הריק של מחלקת העל AAA גם אם לא נכתוב

18 ficon

ז. ירושה . מעקב ורשום פלט

: הפלט הוא

מעקב כולל תרשים עצמים ٦. count = 0AA num1 = 101) <AA> f1 → count = 1 num2 = 101) AA ctor1 2) sum 1 = 203) count = 1AA num1 = 104) $\langle AA \rangle$ f2 \rightarrow count = 2num2 = 204) AA ctor2 5) count = 2BB6) $\langle BB \rangle s1 \rightarrow$ count = 3num1 = 1num2 = 16) AA ctor 1 num3 = 1BB ctor 1 7) <AA> f3 \rightarrow count = 4num1 = 2

num2 = 2

num3 = 2

num2 = 1num3 = 1

 $\frac{BB}{num1} = 1$

:הפלט של סעיף ב

AA ctor1
sum1 = 20
count = 1
AA ctor2
count = 2
AA ctor1
BB ctor1
AA ctor1
BB ctor1
count = 4
sum = 3
sum = 4
sum = 4

הערה: המשתנה count הוא משתנה מחלקה. יש לו הקצאה אחת בזיכרון. בכל פעם שנוצר עצם חדש, ערכו של count גדל ב 1, כלומר בהתחלה ערכו 0 , אחייכ 1 וכך עד ל 4 .

למען נוחות הכתיבה הוא מופיע 4 פעמים.

7) AA ctor1

8) count = 4

12) sum = 4

10) sum = 3 // 10

13) sum = 4 // פולי

BB ctor1

9) <AA> f2 →

 $\langle BB \rangle s1 \rightarrow$

19 ficon

א. השלמת הטיפוס כך שיתאים להמשך הקוד ויעבור קומפילציה.

```
Inter1 x = new A();
B y = new B();
Inter3 z = new C();
```

ב. כתיבת פעולה

```
//
 ט.כ: מערך מטיפוס הממשק Inter1
//
 gl לעצמים עבורם היא קיימת, אחרת תופעל gl ט.י: הפעלת הפעולה
public static void doG (Inter1 [] a)
 for (int k=0; k < a.length; k++)
 if (a[k] instanceof A)
 ((A)a[k]).g3();
 else
 if (a[k] instanceof C)
 ((C)a[k]).g3();
 else
 a[k].g1();
 }
--- דרך נוספת: g3 מוגדרת בממשק Inter3
public static void doG (Inter1 [] a)
 for (int k=0; k < a.length; k++)
 if (a[k] instanceof Inter3)
 ((Inter3)a[k]).g3();
 else
 a[k].g1();
}
```


שאלון: 899205 - תשעייד - 2014


```
public class Type1 extends Phone
 private int mesNum;
 public Type1 ()
 public void reset () ...
 public void sendMsg (Phone pn, String st)
 public void recMsg (Phone pn, String st)
 --- חשבון עדכני
 public double bill()
 return super.bill() + this.mesNum * 0.5;
public class Type2 extends Type1 implements IPicture
 private int picNum;
 public Type2 ().
 public void ShowPic (String pic)
 public void takePic (String pic)
public class Type3 extends Phone implements IPicture
 private int picNum;
 private int appNum;
 public Type3 ()
 public void ShowPic (String pic)
 public void takePic (String pic)...
 public void installApp (String app)
```

שאלוו: 899205 - תשעייד - 2014

: וו דרך

שימוש ב**מחלקה מופשטת** CellPhone שלא נכתבה בשאלה מאחר ויש תכונות ופעולות שמשותפות לכל טיפוסי מכשירי הטלפון הסלולריים.

המחלקה מופשטת מכיוון שלא יוצרים ממנה עצמים.

٦.

public abstract class CellPhone

public static final double $PRICE_MINUTE_CONVERSATION = 1; // תעריף דקת שיחה תעריף איז דקת שיחה$

protected int minutes; // מספר דקות שיחה

protected String phoneNumber; // מספר טלפון

public CellPhone (String phoneNumber) // פעולה בונה טלפון על פי מספרו

public void dial (String phoneNumber, int minutes) // חיוג למספר טלפון עם מספר דקות השיחה

public void recCall(String phoneNumber) // קבלת שיחה ממספר טלפון

public void reset() // איפוס דקות השיחה

public class Type1 extends CellPhone

protected int numOfMessages; // מספר הודעות

public Type1(String phoneNumber) // בניית טלפון מסוג 1 על פי מספר טלפון

public void senMsg(String phoneNumber) //שליחת מסרון למספר טלפון

public void recMsg(String phoneNumber) // קבלת מסרון ממספר טלפון

public void reset() // מספר ההודעות שיחה דקות שיחה ומספר העל:איפוס דקות שיחה מסחלקת העל

public class Type2 extends Type1 implements InterC

```
public Type2 (String phoneNumber) // בניית טלפון מסוג 2 על פי מספר טלפון
```

public void takePic(String pic) // צילום תמונה //
public void showPic(String pic) // הצגת תמונה //

```
public class Type3 extends CellPhone implements InterC
public Type3 (String phoneNumber) / בניית טלפון מסוג 3 על פי מספר טלפון // צילום תמונה // צילום תמונה // public void takePic (String pic) // הצגת תמונה // הצגת תמונה // הצגת תמונה // public void showPic (String pic)
```

```
במחלקה במחלקה CellPhone במחלקה public double bill ()
{
 return this.minutes * CellPhone.PRICE_MINUTE_CONVERSATION;
}

// Type1 החזרה חשבון טלפון עדכני //

public double bill()
{
 return super.bill() + this.numOfMessages * Type1.PRICE_SMS;
}
```

הסבר למבנה היררכית המחלקות והממשקים:

אין אף טלפון שיש לו תכונות ופעולות המשותפות לשלושת	-1
טיפוסי הטלפון, לכן, חייבים ליצור מחלקת על שתכלול את	
הפעולות והתכונות המשותפות לכולם. מכיוון שזו מחלקה	
שלא יוצרים ממנה עצמים, היא צריכה להיות מופשטת.	
מי שלא למד מחלקות מופשטות, יכול לעשות מחלקה יירגילהיי.	

2- התכונות המשותפות לכולם: מספר דקות שיחה.

הפעולות המשותפות לכולם: חיוג, קבלת שיחה, איפוס ועריכת חשבון לתשלום.

מספר ההודעות והפעולות בטפול ההודעות משותפות למכשירים \cdot - מסוג 1+2

-5 למכשיר 2 יש פעולות נוספות על אלו שבמכשיר 2 ולכן הוא הרחבה של הטיפוס.

> 6- למכשיר 2 ו 3 פעולות משותפות המטפלות בתמונה אבל אי אפשר ליצור היררכית ירושה ביניהם ולכן המשותף בינהם הוא התפקוד.

-7 למכשיר 3 טיפול נוסף ייחודי עבורו, טיפול ביישומים.

: ראה הטבלה הבאה

מחלקה

CellPhon

Group	Type1	טלפון 1
A	dial	חיוג
, ,	recCall	קבלת שיחה
В	sendMsg	שליחת הודעה
	recNsg	קבלת הודעה
	Type2	טלפון 2
А	dial	חיוג
	recCall	קבלת שיחה
В	sendMsg	שליחת הודעה
	recMsg	קבלת הודעה
С	takePic	צילום תמונה
	showPic	הצגת תמונה
	Type3	טלפון 3
А	dial	חיוג
	recCall	קבלת שיחה
С	takePic	צילום תמונה
	showPic	הצגת תמונה
D	installApp	התקנת
		אפליקציות
	Common	משותפות
	reset	איפוס
Com	bill	חשבון
	minutes	דקות שי(תכונה)

אדצי האחשה איצוה תכנה

שאלון: 899205 - תשעייד - 2014

תכנות מונחה עצמים #C תכנות מונחה עצמים הפתרון לפרק זה נכתב עייי אביטל גרינולד EVI הפתרון לפרק זה נכתב עייי

21 fidan

א. שאלת מעקב, ירושה ופולימורפיזם, זיהוי שגיאות תחביר וריצה

:תקין, הפלט: **קטע**

A // בבניה One of A // זימון ראשון One of A // זימון שני

//המרה אינה משנה דבר

. שגוי : ii אגוי : ii

. A נוצר מהמחלקה a2

. B בשורה שנייה יש ניסיון להמיר אותו כלפי מטה לטיפוס מהמחלקה

שגיאת ריצה. המרות מתבצעות בזמן ריצה.

: תקין, הפלט: iii קטע

קטע iv שגיאת תחביר

. B ומציבים אותו במשתנה שהוא הפנייה לעצם מטיפוס A ומציבים אותו במשתנה שהוא הפנייה לעצם מטיפוס

: תקין, הפלט : **ד**

A // A של A // B קודם בניה של B // B אחייכ בניה של

קטע iv שגיאת תחביר

. B ומציבים אותו במשתנה שהוא הפנייה לעצם מטיפוס A בשורה הראשונה יוצרים עצם מטיפוס A הוא לא סוג של B. אין התאמה בטיפוסים. A הוא לא סוג של

קטע vii: תקין, הפלט

A // A של A קודם בניה של B // B אחייכ בניה של

one of B // B פולימורפיזם, העצם נוצר כ

ב. השלמת הפעולות הבונות בהתאם לתרשים מעקב

```
// פעולה בונה ריקה
 שעולה בונה ריקה //
public AAA()
 public BBB()
 this.n = 0;
 super ();
 this.x = 0:
 this.a = null;
שעולה בונה על פי כל התכונות //
 שעולה בונה על פי פרמטר לתכונה //
public AAA (int n, double x)
 public BBB(AAA a)
 this.n = n:
 super ();
 this.x = x;
 this.a = a;
 איפוס //A פעולה בונה על פי המספר השלם והטיפוס
 public BBB (int n, AAA a)
 super (n, n);
 this.a = a;
 שעולה בונה על פי כל התכונות //
 public BBB(int n, double x, AAA a)
 super (n, x);
 this.a = a;
```


<u>:הערות</u>

- (1) חובה להוסיף את הפעולה הבונה הריקה מאחר והוספנו פעולות בונות עם פרמטרים , לכן הפעולה הבונה ברירת המחדל לא קיימת יותר ויש לכתוב אותה באופן מפורש.
- (2) בפעולות הבנות אפשר לכתוב מפורשות את ההשמה ואפשר להסתמך על ברירת המחדל שאי הצבת ערך בתכונה שמה ערכי 0 למשתנים פשוטים ו null לעצמים.
- בפעולות הבונות במחלקה הבת BBB , אפשר לכתוב ()super כאשר מזמנים את את בנאי מחלקת העל הריק או לא. בכל מקרה יזמן אותו בראש הפעולה הבונה.

22 fidon

ז. ירושה . מעקב ורשום פלט

: הפלט הוא

מעקב כולל תרשים עצמים ٦. count = 0AA num1 = 102) <AA> f1 → count = 1 num2 = 104) AA ctor1 5) sum1 = 206) count = 1 AA num1 = 104) $\langle AA \rangle$ f2 \rightarrow count = 2num2 = 204) AA ctor2 5) count = 2BB6) $\langle BB \rangle s1 \rightarrow$ count = 3num1 = 1num2 = 16) AA ctor 1 num3 = 1BB ctor 1

num1 = 2

num2 = 2

num3 = 2

num2 = 1num3 = 1

 $\frac{BB}{num1} = 1$

count = 4
7) AA ctor1
BB ctor1
8) count = 4
10) sum = 3 // פולי // 12) sum = 4
13) sum = 4 // פולי

:הפלט של סעיף ב

AA ctor1
sum1 = 20
count = 1
AA ctor2
count = 2
AA ctor1
BB ctor1
AA ctor1
BB ctor1
count = 4
sum = 3
sum = 4
sum = 4

בזיכרון. בכל פעם שנוצר עצם חדש, ערכו של count גדל ב 1, כלומר בהתחלה ערכו 0 , אחייכ 1 וכך עד ל 4 . .

הערה: המשתנה count הוא משתנה מחלקה. יש לו הקצאה אחת

למען נוחות הכתיבה הוא מופיע 4 פעמים.

7) <AA> f3 \rightarrow

9) <AA> f2 →

 $\langle BB \rangle s1 \rightarrow$

39

2014 - תשעייד - 899205 שאלון:

23 fidon

24 DIKE

א. ניתוח: נחלק את הפעולות לתת-קבוצות לפי הפעולות.

טלפון 1 Group Type1 Dial חיוג Α קבלת שיחה RecCall שליחת הודעה SendMsg В RecMsg קבלת הודעה טלפון 2 Type2 Dial חיוג A קבלת שיחה RecCall שליחת הודעה В SendMsg קבלת הודעה RecMsg צילום תמונה **TakePic** \mathbf{C} ShowPic הצגת תמונה Type3 טלפון 3 חיוג Dial A קבלת שיחה RecCall TakePic צילום תמונה \mathbf{C} ShowPic הצגת תמונה התקנת InstallApp D אפליקציות משותפות Common איפוס Com Reset Bill חשבון דקות שי(תכונה) min

הרכב הקבוצות הוא כזה, שאין אף טלפון שיכול להיות מחלקה עליונה מכיוון לכל אחד מהשלושה פעולות שאינן בטלפון אחר. לכן, חייבים ליצור מחלקת על שתכלול את הפעולות והתכונות המשותפות לכולם. מכיוון שזו מחלקה שלא יוצרים ממנה עצמים, היא צריכה להיות מופשטת. מי שלא למד מחלקות מופשטות, יכול לעשות מחלקה "רגילה".

קבוצות Com ,A ו- min משותפת לשלשת המחלקות, הן תהיינה במחלקה העליונה. בס"ה נקבל:

<u>סעיף ב</u>: יהיה יותר קל עם UML <u>סעיף ב</u>: יהיה יותר קל עם CF מפורט (לא חובה). כך רואים יותר טוב היכן ואיך לממש. פרוט ב #C בעמוד הבא.

הילה קדאן

שאלון: 899205 - תשעייד - 2014

```
פרוט בקוד #C
```

```
54
 using System;
 namespace Q20_24
55
56
57
 public interface InterC
58
59
 void takePic(String pic);
 נניח שהמחרוזת היא שם התמונה //
 void showPic(String pic);
60
61
 }
62
 public abstract class AllPhone
63
64
65
 protected const double PRICE_MIN_CONV = 1;
 protected int minutes;
66
 דקות שיחה //
67
 protected String phoneNumber;
 מספר הטלפון //
 public AllPhone(String phoneNumber) // מספר הטלפון מספר הטלפון
68
69
 {
70
 this.minutes = 0;
71
 this.phoneNumber = phoneNumber;
72
73
 /* dial to phoneMuner and talk minutes minutes
 * @param phoneNumber: String
74
75
 * @param minutes : int
 public void dial(String phoneNumber, int minutes)
76
77
 { this.minutes += minutes; }
 /* get conversation from phoneNumber
78
79
 * @param phoneNumber : String
80
 public void recCall(String phoneNumber)
81
 { }
82
 /* zeroing the minutes
83
 public virtual void reset()
84
 { this.minutes = 0; }
85
 /* calculate bill
 * @return bill
86
 public virtual double bill( )
87
 סעיף ג: פעולות חישוב החשבון //
88
 { return this.minutes * PRICE_MIN_CONV; }
89
 public override String ToString()
 { return "CellPhone: phneNumber is: " + this.phoneNumber +
 " minutes = " + this.minutes; }
 }
```

```
public class Type1: AllPhone
  public const double PRICE_SMS = 0.5;
  protected int numOfMessages;
  public Type1(String phoneNumber) : base(phoneNumber)
  { this.numOfMessages = 0; }
  public void senMsg(String phoneNumber)
  { this.numOfMessages++; }
  public void recMsg(String phoneNumber)
  public override void reset( )
 base.reset();
 this.numOfMessages = 0;
  public override double bill( )
 סעיף ג: פעולות חישוב החשבון //
  { return base.bill() + this.numOfMessages * PRICE_SMS; }
  public override String ToString( )
  {
 return "Type1 is kind of " + base.ToString() + "number of sms = " +
 this.numOfMessages + " act as InterB";
  }
}
public class Type2: Type1, InterC
  public Type2(String phoneNumber) : base(phoneNumber)
  public void takePic(String pic)
  public void showPic(String pic)
  public override String ToString( )
 return "Type2 is kind of " + base.ToString() +
 " with pictures act as InterC";
  }
}
```

```
public class Type3: AllPhone, InterC
 public Type3(String phoneNumber) : base(phoneNumber)
 public void takePic(String pic)
 public void showPic(String pic)
 public void installApp(String app)
 public override String ToString()
 { return "Type3 is kind of " + base.ToString() + " act as InterC"; }
  }
  class Program
 static void Main(string[] args) // === התכנית הראשית
 AllPhone[] ar = new AllPhone[3];
 ar[0] = new Type1("aa");
 ar[0].dial("cc", 20);
 ((Type1)ar[0]).senMsg("bb");
 ((Type1)ar[0]).senMsg("cc");
 ((Type1)ar[0]).senMsg("dd");
 ar[1] = new Type2("bb");
 ar[1].dial("dd", 25);
 ((Type2)ar[1]).takePic("pic1");
 ((Type1)ar[1]).senMsg("aa");
 ar[2] = new Type3("cc");
 ar[2].dial("ada", 25);
 for (int k = 0; k < ar.Length; k++)
 Console.WriteLine(ar[k]);
 Console.WriteLine("bill is: " + ar[k].bill());
 Console.WriteLine("\nEnd"); Console.ReadLine();
  }
}
```