ארצי האחשק

פתרון פחינת הפטרות) פרק ראשון - (יסודות)

```
1 ofke
 דרך I
--- פעולה המחזירה את הציון הממוצע ---//
public double average()
 return (arrTest[0] + arrTest[1] + arrTest[2])/ 3.0;
}
 Java - II דרך
--- פעולה המחזירה את הציון הממוצע
public double average()
 int sum = 0;
 for (int i = 0 ; i < arrTest.length ; i++)</pre>
 sum = sum + arrTest[i];
 return (double) sum / arrTest.length;
}
 C# - II דרך
--- פעולה המחזירה את הציון הממוצע
public double Average()
{
 int sum = 0;
 for (int i = 0; i < arrTest.Length; i++)</pre>
 sum = sum + arrTest[i];
 return (double)sum / arrTest.Length;
}
```

blog.csit.org.il

Java

```
X
 --- פעולה בונה לשחקן ---
 public Actor(String id, String gender, int numFilms)
 this.id = id;
 this.gender = gender;
 this.numFilms = numFilms;
/ }
 ב.
 --- פעולה המשווה בין מספר הסרטים
 --- של השחקן הנוכחי והשחקן האחר
 public int compare (Actor other)
 if (this.numFilms > other.numFilms)
 return 1;
 if (this.numFilms < other.numFilms)</pre>
 return 2;
 return 3;
 }
 ۲.
 --- ט. כניסה: מערך שחקנים ומספר שלם mum
--- ט.יציאה: מודפס מספר השחקנים ששיחקו ביותר מ− num סרטים---//
public static void busyActors (Actor [] arr, int num)
{
 int count = 0;
 for (int i = 0 ; i < arr.length ; i++)</pre>
 if (arr[i] != null && arr[i].getNumFilms() > num)
 count ++;
 System.out.println("count = " + count);
}
```

C#

```
Ν.
--- פעולה בונה לשחקן
public Actor(string id, string gender, int numFilms)
{
 this.id = id;
 this.gender = gender;
 this.numFilms = numFilms;
}
 ב.
--- פעולה המשווה בין מספר הסרטים
--- של השחקן הנוכחי והשחקן האחר
public int Compare(Actor other)
{
 if (this.numFilms > other.numFilms)
 return 1;
 if (this.numFilms < other.numFilms)</pre>
 return 2;
 return 3;
}
 ٦.
//---
 --- ט. כניסה: מערך שחקנים ומספר שלם mum
--- ט.יציאה: מודפס מספר השחקנים ששיחקו ביותר מ- num סרטים---//
public static void busyActors(Actor[] arr, int num)
ſ
 int count = 0;
 for (int i = 0 ; i < arr.Length ; i++)</pre>
 if (arr[i] != null && arr[i].GetNumFilms() > num)
 count ++;
 Console.WriteLine("count = " + count);
}
```

ב.

Java

```
--- א. פעולה בונה לתכנית טלויזיה ---//
public TvProgram(int code, int day, boolean isSport)
 this.code = code;
 this.day = day;
 this.isSport = isSport;
}
public class TvWeek
 --- תכונות ---
 public static int maxProg = 100; // גודל המערך
 private TvProgram [] arrProg;
 מערך התכניות //
 private int current;
 מספר התכניות בפועל //
--- הוספת תכנית למערך התכניות ---/
public void add (TvProgram tvProg)
 this.arrProg[this.current] = tvProg;
 this.current ++;
}
--- מספר תכניות הספורט בשבוע הנוכחי
public int countSportProgram ()
 int count = 0;
 for (int i = 0 ; i < this.current ; i++)</pre>
 if (this.arrProg[i].isSport())
 count ++;
 return count;
}
```

blog.csit.org.il

```
C#
--- א. פעולה בונה לתכנית טלויזיה ---//
public TvProgram(int code, int day, bool isSport)
{
 this.code = code;
 this.day = day;
 this.isSport = isSport;
}
 .⊐
class TvWeek
{
 --- תכונות ---
 public static int maxProg = 100; // גודל המערך
 private TvProgram[] arrProg;
 מערך התכניות //
 private int current;
 מספר התכניות בפועל //
--- הוספת תכנית למערך התכניות ---//
public void Add(TvProgram tvProg)
{
 this.arrProg[this.current] = tvProg;
 this.current++;
}
--- מספר תכניות הספורט בשבוע הנוכחי
public int CountSportProgram()
 int count = 0;
 for (int i = 0; i < this.current; i++)</pre>
 if (this.arrProg[i].IsSport())
 count++;
 return count;
}
```

פרק שני - (מבני נתונים)

Java 4 nfke

۸.


```
--- פעולה המסדרת את הטבעות על המוט
--- כך שכל הטבעות הגדולות בתחתית המוט
 --- וכל הטבעות הקטנות מעליהן
public void sort()
{
 Pole pL = new Pole(); // מוט עזר לטבעות הגדולות
 Pole pS = new Pole(); // מוט עזר לטבעות הקטנות
 Ring ring;
 --- העברת הטבעות למוטות העזר לפי הגודל
 while (! this.isEmpty())
 ring = this.remove();
 if (ring.getSize().equals("L"))
 pL.add(ring);
 else
 pS.add(ring);
 }
 --- החזרת הטבעות הגדולות ---
 while (! pL.isEmpty())
 this.add(pL.remove());
 --- החזרת הטבעות הקטנות
 while (! pS.isEmpty())
 this.add(pS.remove());
}
 סיבוכיות זמן הריצה היא O(n).
 עדים n * O(1) : n סהייכ ח צעדים n * O(1) נימוק: עדים
 סהייכ n * O(1) סהייכ n * O(1) סהייכ n * O(1)
 f_{(n)} = 2n \Rightarrow O(n)
```

```
4 nfke
 C#
--- פעולה המסדרת את הטבעות על המוט
--- כך שכל הטבעות הגדולות בתחתית המוט
 --- וכל הטבעות הקטנות מעליהן
public void Sort()
ſ
 Pole pL = new Pole(); // מוט עזר לטבעות הגדולות
 Pole pS = new Pole(); // מוט עזר לטבעות הקטנות
 Ring ring;
 --- העברת הטבעות למוטות העזר לפי הגודל
 while (!this.IsEmpty())
 {
 ring = this.Remove();
 if (ring.GetSize().Equals("L"))
 pL.Add(ring);
 else
 pS.Add(ring);
 }
 --- החזרת הטבעות הגדולות
 while (!pL.IsEmpty())
 this.Add(pL.Remove());
 --- החזרת הטבעות הקטנות
 while (!pS.IsEmpty())
 this.Add(pS.Remove());
}
 סיבוכיות זמן הריצה היא (O(n).
 ב.
 עדים n * O(1) : 1סהייכ ח צעדים מהמוט סבעות סבעות חייכ ח צעדים נימוק
 סהייכ n * O(1) סהייכ n * O(1) טבעות משני מוטות סשני מוטות חזרת
 f_{(n)} = 2n \Rightarrow O(n)
```

```
Java:
```

```
--- א. השלמת הפעולה ---
--- פעולה המחזירה הפנייה לחוליה השמאלית ביותר ברשימה הדו-כיוונית ---//
public static BinNode<Integer> firstLeft(BinNode<Integer> pos)
 // while (pos.getLeft() != null)
 while (pos.hasLeft())
 pos = pos.getLeft();
 return pos;
}
C#:
--- א. השלמת הפעולה ---
--- פעולה המחזירה הפנייה לחוליה השמאלית ביותר ברשימה הדו-כיוונית ---//
public static BinNode<int> FirstLeft(BinNode<int> pos)
 // while (pos.GetLeft() != null)
 while (pos.HasLeft())
 pos = pos.GetLeft();
 return pos;
}
```

ב. (1) טבלת מעקב:

left	right	sum	I	II	III	I &&	left	left.get	ערך
value	value		left ≠	left.getRight	left.val +	II &&	==	Right	מוחזר
			right	≠ right	right.val	III	right	== sum	
					== sum				
13	8	21	T	Т	Т	true			
10	11		T	Т	Т	true			
27	27		F			false	true		false

ניתן להחליף את התנאי. (2)

נימוק: הפעולה מחזירה אמת אם סכום כל זוגות איברים הנמצאים במרחק שווה מקצות הרשימה שווים (סימטרי-סכומים).

הלולאה עוצרת כאשר הגיעה לאמצע הרשימה או כאשר נמצא זוג איברים שסכומם שונה.

עבור רשימה באורך אי-זוגי, מוחזר אמת אם האיבר האמצעי שווה לסכום זה, אחרת מוחזר שקר. בכל מקרה אחר מוחזר אמת אם סכום שני האיברים במקומות left ו- right שווה ל- sum, אחרת מוחזר שקר.

ולכן, ניתן להחליף את הקטע המסומן בהוראה:

"sum -יהחזר: סכום האיברים במקומות left ו- right

6 fiern

דרך I

```
האם-מסלול-עולה? (tr)
 פעולה המחזירה אמת אם קיים בעץ מסלול המתחיל בשורש העץ ומסתיים באחד העלים, וערך
 הצמתים ממוין בסדר עולה, ושקר אחרת.
{
 הנחה: העץ לא לא ריק שערכיו מספרים שלמים השונים זה מזה.
 null -מסלול לא יכול להסתיים ב
 אם (tr == null) החזר שקר
 //
 בדיקת המסלול הסתיימה בהצלחה
 אם (עלה! (tr)) החזר אמת
 //
 (tr בן שמאלי שערכו גדול מערך הצומת של tr -אם (יש ל-
 left \leftarrow אמת
 left \leftarrow שקר
 (tr בן ימני שערכו גדול מערך הצומת של tr -אם (יש ל
 right \leftarrow אמת
 right \leftarrow שקר
 אם (אחד הצדדים תקין)
 ונד האם-מסלול-עולה? (בן שמאלי של left
 (tr וגם האם-מסלול-עולה? (בן ימני של right
 אף אחד מהבנים לא נמצא במסלול ממוין
 //
 החזר שקר
 יש לממש גם את הפעולה עלה? (tr)
//--- האם עלה? ---
public static boolean isLeaf(BinNode<Integer> tr)
 if (tr == null) return false;
 return ! tr.hasLeft() && ! tr.hasRight();
}
--- הפעולה מחזירה אמת אם קיים מסלול עולה המתחיל בשורש
 --- ומסתיים באחד העלים, ושקר אחרת
public static boolean upPath (BinNode<Integer> tr)
 if (tr == null) return false;
 if (isLeaf(tr)) return true;
 boolean left = tr.hasLeft() && tr.getLeft().getValue() > tr.getValue();
 boolean right = tr.hasRight() && tr.getRight().getValue() > tr.getValue();
 if (left || right)
 return left && upPath (tr.getLeft()) ||
 right && upPath (tr.getRight());
 return false;
}
```

דרך II

ברינולד Evi גרינולד

```
הפעולה מקבלת עץ בינרי של מספרים שלמים טבעיים ( שלמים גדולים מ 0 ) שונים זה מזה
 : תנאי קדם
 . הפעולה מחזירה יאמתי אם קיים מסלול עולה משורש עד עלה , שקר – אחרת
 : תנאי בתר
public static boolean upPath(BinNode<Integer> tr)
 if (tr == null) return false;
 if (tr.getLeft() == tr.getRight()) return true;
 return upPath (tr.getLeft(), tr.getValue()) || upPath (tr.getRight(), tr.getValue());
}
 הפעולה מקבלת עץ בינרי של מספרים שלמים טבעיים ( שלמים גדולים מ 0 ) שונים זה מזה
 : תנאי קדם
 ומספר טבעי x
  , x הפעולה מחזירה יאמתי אם קיים מסלול עולה משורש העץ עד עלה שערך השרש שלו גדול מ
 : תנאי בתר
 שקר – אחרת.
private static boolean upPath(BinNode<Integer> tr, int x)
 if (tr == null) return false;
 if (tr.getValue() <= x) return false;</pre>
 if (! tr.hasLeft() && ! tr.hasRight()) return true;
 return upPath (tr.getLeft(), tr.getValue()) || upPath(tr.getRight(), tr.getValue());
}
```

פרק שלישי

מערכות מחשב ואסמבלר הפתרון לפרק זה נכתב עייי: רונית (מרציאנו) גל-אור

7 ficon

۸.

```
tav db?
 ; count bits in tav
  count:
 mov al.tav
 mov cl,0
  again:
 shr al,1
 adc cl,0
 cmp al,0
 jne again
  continue:
 mov ch,cl ; keep cl
 ; check if Even number
 and ch,1
 jz even
 ; not even
 rol tav,cl
 jmp sof
 even:
 ror tav,cl
 sof: nop
 ٦.
 <u>לא נכון</u>
 (1)
  .4 א תהיה ax מבצעת חילוק של ax ב dx ולכן אם ב dx ולכן אם ב dx מבצעת חילוק של dx מבצעת חילוק של
mov ax,8
mov bx,2
div bx
 ah בסים הקטע al=1 לא ידוע מה יש ב
 (2)
  mov al.56
  add al,200
  jz stop
  inc al
stop:
```

ax=3000h טע	בסים הק	לא נכון	(3)

תוכן	01	00	02	00	03	00	04	00
כתובת	00	01	02	03	04	05	06	07

ax=3000h

array dw 1,2,3,4 mov bx,array add bx,2

mov ax,[bx]

(4) <u>נכון</u>

mov cx,3 mov ax,1 do: shl ax,1 loop do

(5) <u>נכון</u>

mov ax,11000001b mov bx,01000001b

מכיוון שהנתון בשאלה הוא בית והוא נכנס ל אוגר מילה, תמיד ההשוואה ביניהם תהיה ש ax גדול יותר

(6) <u>נכון</u>

or al,3

או 1 אם מקביל הוא 0 או 1 אם ביט 1 מענד ייתן 1 אם סר סר סר סר מיד ייתן 1 או 0 או σ

8 fidan

•	•
7	v

С	X	a	X	si
ch	cl	ah	al	
00h	04h	45h	45h	0000h
	04h	04h	05h	0001h
00h	04h	00h	14h	0002h
00h	03h	26h	26h	0003h
	04h	02h	06h	0004h
00h	03h	00h	0ch	
00h	02h	32h	32h	
	04h	03h	02h	
00h	02h	00h	06h	
00h	01h	82h	82h	
	04h	08h	02h	
00h	01h	00h	10h	
00h	00h			

sp	100h				
	Offh	00h	00h	00h	00h
sp spspsp	0feh	04h	03h	02h	01h
	0fdh				
	0fch				
	0fbh				
	0fah				
	0f0h				
	0f9h				

תמונת הזיכרון

vec1 db 45h,26h,32h,82h vec2 db 0,0,0,0 vec1 db 45h,26h,32h,82h vec2 db 14h,0ch,6h,10h

אחרי

לפני

- . הקטע מכפיל את ספרת העשרות באחדות ואת התוצאה בבסיס 16 שם במערך השני בתאים מקבילים.
 - (3) אם נחליף את את הפקודה: mul ah בפקודה mul ah בפקודה, אבל, גם ה 20 והיינו מבצעים כפל וגם ב fortקו, למשל, אם מכפילים בתא במערך offh והיינו מבצעים כפל של offh * 0fh , התוצאה לא נכנסת בבית במספרים מכוונים ולכן נדלקים cf כי התוצאה לא נכנסת בייצוג ו offi * off כי הראה גלישה במספרים מכוונים.

התוצאה שנראה במערך ההה, מכיוון ש $225(10)-0\mathrm{e}1(\mathrm{h})$ ש מכיוון במספרים לא מכוונים.

ב. באוגר al מאוחסן המספר 2 ובאוגר al מאוחסן המספר 5. של אחסן באוגר dx את סכום המספרים מ

קטע 1 לא מבצע

mov al,2 mov bl,5

mov dx,0 mov ah,0 mov cl,al sub cl,bl

again: add dx,ax

inc al loope again nop

cx		dx		ax		bx	
ch	cl	dh	dl	ah	al	bh	bl
	02h	00h	00h	00h	02h		05h
	0fdh	00h	02h		03h		
	0fch						

loope ואז יוצא מהלולאה בגלל

ex בנוסף שימו לב לערך של

קטע 2 מבצע

mov al,2 mov bl,5

xor dx,dx mov bh,0

again:

add dx,bx dec bl cmp bl,al jge again nop

mov al,2 mov bl,5

xor dx,dx xor ax,ax mov bx,0

again:

add dx,ax add ax,1 cmp ax,bx jl again nop קטע 3 לא מבצע

al ו- al מתאפסים ישר בהתחלה

מבוא לחקר ביצועים

9 nfke

10 nfke

מודלים חישוביים הפתרון לפרק זה נכתב עייי רחל לודמר.

11 ficon

$$L = L_1 \cdot L_2 \cup \overline{L_1} \cdot \overline{L_2}$$

א.

: כאשר

$$\overline{L_1} = \{a^k \mid k\%2 = 1, k > 0\}$$

$$\overline{L_2} = \{b^k \mid k\%2 = 0, k \ge 0\}$$

ב.

ארק קראן <u>blog.csit.org.il</u>

תכנות מונחה עצמים Java

```
13 fidan
Object אינה מוגדרת עבור עצם מהטיפוס foo() הפעולה
 שגיאת קומפילציה (הידור).
 (1)
 B אינה מוגדרת עבור עצם מהטיפוס foo() הפעולה
 שגיאת קומפילציה (הידור).
 (2)
 תקין
 (3)
Object אינה מוגדרת עבור עצם מהטיפוס foo() הפעולה
 שגיאת קומפילציה (הידור).
 (4)
 ב.
public class Artist
 //--- תכונות ---
 protected String name1;
 private String name2;
 protected double sal;
 public static int num = 2;
 --- פעולות בונות ---
 public Artist (double sal, String name)[]
 public Artist (double sal, String name1, String name2)[]
 --- פעולות נוספות ---
 public int train() []
 public double price()
 public double calc (double x)
 public void print()
}
```

אר קראן blog.csit.org.il

```
14 fidon
```

```
A al = new B (1, 20);
Object obj = al;
B bl = (B)al; // B-ל המרה ל-B
A a2 = al;
```


אן היאה קראן blog.csit.org.il

```
//--- (i) ---
 (1)
 ٦.
 a2.doubleX ();
 System.out.println(a2);
 // תקין
 // xA = 198 xB = 99; : הפלט
 (2)
//--- (ii) ---
a2.tenTimesX(); // סגיאת קומפילציה. פעולה לא מוגדרת עבור הפניה מסוג זה
System.out.println(a2.tenTimesX()); // void מחזירה tenTinesX() שגיאה:
 (3)
//--- (iii) ---
if (a2 instanceof B)
 a2.tenTimesX(); //--- שגיאת קומפילציה. יש להמיר לטיפוס העצם ---
 System.out.println(a2);
}
 (4)
  //--- (iv) ---
  ((B)a1).tenTimesX();
  System.out.println(a1);
  --- לא תקין. העצם לא מהטיפוס הנכון
  --- שגיאת זמן ריצה. השגיאה מתגלה בעת ניסיון ההמרה
 (5)
//--- (v) ---
a2.calc();
System.out.println(a2);
//--- תקין
// xA = 2 xB = 97; :refusion
//--- (vi) ---
B bb = (B) a2;
 (6)
System.out.println(bb.baseX());
//--- תקין
// 2 : הפלט
```

תכנות מונחה עצמים #C הפתרון לפרק זה נכתב עייי דיתה אוהב-ציון.

15 ofke

- .Foo() מטיפוס מטיפוס שלא מכילה ולא מכילה ולא מכילה g א. 1 שגיאת הידור. העצם g מטיפוס מטיפוס שלה (מחלקת אב לא מכירה פעולות שיש בבנים שלה)
 - . Foo() מטיפוס את מכירה ולא מכילה שלא B מטיפוס מטיפוס את הידור. העצם א. מחלקת שיש בבנים שלה) מחלקת אב לא מכירה פעולות שיש בבנים שלה)
 - א. 3 תקין.
 - א. 4. א מכירה את הידור. העצם g מטיפוס המחלקה Object שלא מכילה ולא מכירה את הפעולה (מחלקת אב לא מכירה פעולות שיש בבנים שלה)
 - ב. המחלקה Artist

```
public class Artist
 protected string name;
 משתנה סטטי על פי הקריאה
 protected double sal;
 Artist.num
 protected static int num;
 public Artist(double sal, string name) { }
 public Artist(double sal, string name, string name1){}
 בנאי המתאים לקריאה עם שתי מחרוזות
 public double Price() { }
 הפעולה (Value) הפעולה אותו
 base.Calc() על פי ההקריאה
 public virtual double Calc(double d) { }
 מאחר וב- Singer היא Singer,
 הרי באב היא וירטואלית
 public virtual void Print() { }
 base.Print() על פי ההקריאה
 ,override היא Singer מאחר וב
 הרי באב היא וירטואלית
 public int Train() { }
 מאחר ואין הגדרה לפעולה כמימוש
 מהממשק ב Singer מהמשק ב
```


- א. שגויה. עצם מטיפוס מחלקה יורשת לא יכול להחזיק עצם ממחלקת האב. B b1=a1; א. א. א. שלבצע המרה B b1=(B)a1; יש לבצע המרה
 - A aa = new B(3, 10); ...

מa.Sub(); תפעיל את הפעולה מ- aa.Fub לכן הערך ישתנה ל- 8

B.x=-15 תשנה את הערך ((A)ar[3]).TripleX(); השורה הפעולות המופעלת הן הפעולות הדורסות של

B.x=40 תשנה את הערך ((B)ar[4]).TenTimesX(); השורה

blog.csit.org.il

ג.

;xA=198 xB=99 : תקין. הפלט.

a2.TenTimesX(); .2

לא תקין - שגיאת הידור.

((B)a2).TenTimesX(); : הפניה מטיפוס האב לא מכירה פעולות ממחלקות יורשות. תיקון אפשרי

- 3. אותה שגיאה . ה- if לא משנה.
- ((B)a1).TenTimesX(); .4 שגיאת זמן ריצה. הפניה מטיפוס האב המחזיקה עצם מטיפוס אב לא מכירה את היורשים ממנה.
 - ;xA=2 xB=97 : תקין. הפלט . 5
 - .2 : תקין. הפלט

הילה קדמן