קורס יסודות התכנות בשפת 20 פרק 10

ד"ר שייקה בילו יועץ ומרצה בכיר למדעי המחשב וטכנולוגית מידע מומחה למערכות מידע חינוכיות, אקדמיות ומנהליות

כתובות – איך מתייחסים אליהן

- שפת C מאפשרת לנו לדעת מהי הכתובת בזיכרון שבה נשמר משתנה מסוים.
- מיקום הכתובת בזיכרון מאפשר גישה ישירה לכתובות
 בזיכרון דבר המייעל את עבודת המחשב.
 - הפעולה & נותנת את הכתובת של המשתנה.
 - .i היא הכתובת בזיכרון של המשתנה &i למשל
- ס בדוגמא הקודמת &i החזיר לנו את הכתובת 0x7fff9575c054.

כתובות – איך ניגשים אליהן

- 3
- הפעולה & נותנת את הכתובת של משתנה הצמוד לה.
 - .i היא הכתובת בזיכרון של המשתנה &i למשל
 - .0x7fff9575c054 היה נותן &i הקודמת ס בדוגמא הקודמת O
 - הפעולה * ניגשת לערך שנמצא בכתובת מסוימת.
 - למשל (0x7fff9575c054)* זה הערך שנמצא בכתובת 0x7fff9575c054.
 - יה הערך של המשתנה ch (כי זה הערך שנמצא *(&ch) (ch). בכתובת של ch).

חזרה כתובות בזיכרון - פעולות

- 4
- &i מציאת הכתובת ניתן לבצע באמצעות: •
- * גישה למשתנה לפי הכתובת ניתן לבצע עם הפעולה:
 - אופן הכתיבה הנ"ל מזמן לנו אפשרות לשנות כמה ערכים של משתנים בפונקציה.
 - כל כתיבה ישירה בזיכרון ללא שימוש בשם המשתנה היא מהירה יותר ומבצעת עדכון של ערך המשתנה באופן מהיר ומדויק יותר.

חזרה עבודה עם כתובות - מצביעים

 באופן כללי, כדי להגדיר משתנה מסוג מצביע, יש לרשום את סוג המשתנה שעליו מצביעים, ולהוסיף את סימן ה- * לפני שם המשתנה.

טעוד דוגמאות:

```
double *ptr;
float *ptr;
int *ptr;
char *ptr
```

חזרה מצביעים – שתי נקודות נוספות

- במידה ויש צורך לסמן שמצביע לא מצביע למשתנה (למשל לפני שהתחלנו להשתמש בו), אזי מקובל לתת לו את הערך NULL.
 - למשל:

int *ptr_to_int=NULL;

- #define הוא קבוע שערכו 0 שמוגדר ע"י NULL כ stdlib.h בספריה
- קידוד ההדפסה ב- printf להדפסת כתובת בזיכרון הוא "printf", למשל להדפסת כתובת המשתנה i נכתוב:

printf("%p", &i);

חזרה מצביעים – דוגמא

7

• נתונה בעיה:

יש לקבל שני ערכים הנמצאים בשני משתנים שונים ולבצע החלפה ביניהם.

• נתאר פונקציה שמקבלת כתובות של אותם שני משתנים מסוג int, ומחליפה בין הערכים שלהם תוך כדי שימוש במצביעים.

חזרה מצביעים – דוגמא

- עד עכשיו לא יכולנו לכתוב פונקציה להחלפת ערכים של int שני משתנים מסוג int, כי שינוי משתנים מסוג בפונקציה לא משפיע על ערכם המקורי, ופונקציה יכולה להחזיר רק ערך אחד.
- כעת כשיש לנו אפשרות להשתמש בכתובות המשתנים שבזיכרון, כלומר במצביעים נוכל לבצע את המשימה באמצעות פונקציית swap פשוטה.

חזרה: פונקציה להחלפה בין ערכי משתנים

```
void swap(int *first, int *second)
  int temp;
  temp=*first;
  *first=*second;
  *second=temp;
int main()
  int mispar1=10, mispar2=20;
  swap(&mispar1,&mispar2);
```

חזרה עוד על פונקציות ומצביעים

- :נציין שהערך המוחזר מפונקציה יכול להיות גם מצביע, למשל
 int *address_number(int *ptr1, int *ptr2);
 - אבל החזרת כתובת משתנה שהוגדר בתוך הפונקציה תגרום לשגיאה.
- הסיבה לכך היא שהמשתנים המוגדרים בתוך הפונקציה נעלמים עם סיומה.

```
למשל הפונקציה הבאה תגרום לשגיאה:

int *give_pointer_to_zero()

int i=0;

return &i;
```

חזרה גישה לתאי-מערך לפי הכתובת

11

אם הגדרנו למשל את המערך והמצביע:

(מצביע על התא הראשון במערך)

int *arr_ptr;

int arr [SIZE];

arr_ptr=arr;

- אז אפשר לגשת לתאי-המערך גם לפי הכתובת שלהם, כמו משתנים אחרים.
- תזכורת מצביע ללא הכוונה הוא מצביע חסר משמעות.

חזרה גישה לתאי-מערך לפי הכתובת

• 3 הפעולות הבאות עושות אותו דבר (מבצעות השמה של המספר 100 בתא מס' 5 במערך):

*(arr+5)=100;

גישה לתא שנמצא 5 תאים אחרי התא הראשון

- *(arr_ptr+5)=100;
- המחשב יודע כמה בתים להתקדם כשאנחנו מבקשים להתקדם ב-5 תאים קדימה.
 - int הגדרנו שטיפוס הערכים הוא int והוא יודע כמה בתים כל תופס (כאמור, ערכי המערך שמורים בזיכרון ברצף).

חזרה גישה למערך לפי כתובת – דוגמא נוספת

```
י עבור הדפסת מערך, 3 האפשרויות הבאות עושות בדיוק אותו דבר:
int i,arr [SIZE];
int *ptr;
 הדפסה על-ידי גישה רגילה לתאי המערך
for (i=0; i < SIZE; i++)
 printf("%d", arr [i]);
for (i=0; i < SIZE; i++) הדפסה על-ידי גישה לכל תא לפי הכתובת
 שלו יחסית לתא הראשון
 printf("%d", *(arr+i));
for (ptr=arr; ptr <= &arr [9]; ptr++)
 printf("%d", *ptr);
 קידום מצביע מכתובת התא הראשון עד כתובת התא האחרון
```

חזרה מערכים ופונקציות - הסבר

- כפי שהוסבר בעבר כאשר מעבירים מערך לפונקציה, השינויים שנעשה בפונקציה ישפיעו על המערך המקורי.
- הדבר נובע מכך שלפונקציה מועברת הכתובת בזיכרון של המערך המקורי, והיא פועלת ישירות על ערכיו (ולא על העתק שלהם).
 - למשל, כפי שאמרנו, הפונקציה הבאה תאפס מערך שמועבר אליה:

```
void zero_arr (int arr[ ], int size)
{
 int i;
 for(i=0 ; i < SIZE; i++)
 arr[i]=0;
}</pre>
```

חזרה מערכים ופונקציות - הסבר

- אמרנו בעבר שכשמעבירים מערך לפונקציה שינויים שנעשה בפונקציה ישפיעו על המערך המקורי.
- זה נובע מכך שלפונקציה מועברת הכתובת בזיכרון של המערך המקורי, והיא פועלת ישירות על ערכיו (ולא על העתק שלהם).
 - כפי שאמרנו, הפונקציה הבאה תאפס מערך מועבר:


```
void zero_arr (int *arr)
{
 int i;
 for(i=0; i < SIZE; i++)
 arr[i]=0;
}</pre>
```

נציין שאם פונקציה מצפה לקבל מצביע, אפשר להעביר אליה מערך מהסוג הזה, כי בשני המקרים מה שמועבר הוא כתובת בזיכרון. 16

שאלות על השעור הקודם?

SCE-Chapter-10-Structs Dr Shayke Bilu

נושאי הפרק מבנים

17

טיפוס משתנה חדש - מבנה:

- הגדרה ואתחול מבנים
- כתיבה מקוצרת של הגדרת מבנה
 - פעולות על מבנים •
 - מבנים ופונקציות
 - מבנים ומצביעים
 - מבנה בתוך מבנה
 - מערכים של מבנים •

טיפוסי משתנים בשפת C

• הכרנו במהלך הקורס את טיפוסי המשתנים הבסיסיים שניתן לייצג בשפת C:

```
(int) מספר שלם, ארוך/קצר/ללא סימן. מספר שלם, ארוך/קצר/ללא סימן. .2 ממשי. .2 (char) .3 (int *ptr) .4 (char str[];) .5 (int arr[]) .6
```


• כשכתבנו תוכניות לפתרון בעיות כלשהן, יצגנו את נתוני התוכנית ע"י משתנים מהטיפוסים האלה.

טיפוסי משתנים בשפת C

- כידוע, בבעיות מציאותית יכולים להיות אובייקטים מורכבים, שלא בהכרח מתאימים לייצוג ע"י מספר, תו, או אפילו מערך.
- למשל בבעיות גיאומטריות מדובר תמיד על נקודות, עד ישרים, על סוגי מצולעים, וכדומה.
- בבעיות מנהלתיות, לדוגמא: מנהלת-האוניברסיטה מטפלת בפקולטות, מרצים קורסים, סטודנטים, מבחנים, ספרייה, בטחון, משאבי אנוש, וכו'.
- כאשר כותבים תוכנות לפתרון בעיות מציאותיות, נוח מאד שיש טיפוסי משתנים היכולים לייצג את האובייקטים המציאותיים האלה.

טיפוסי משתנים בשפת C

- למשל, לטיפול במספרים מרוכבים היינו רוצים טיפוס המייצג מספר מרוכב על כל המשתמע מכך.
- לפתרון בעיות גיאומטריות היינו רוצים טיפוס המתאר נקודה במישור וטיפוסים המתארים מצולעים מסוגים שונים.
- במערכת המידע של האוניברסיטה נשאף לטיפוסי-משתנים עבור סטודנט, מרצה, חוג, קורס, התמחות, עבודה מעשית, תרגול וכו' (שכל אחד מהם כולל כמה שדות-מידע רלוונטיים).

יצירת טיפוסי משתנים חדשים

- שפת C מאפשרת לנו להגדיר טיפוסי משתנים חדשים שיתאימו לבעיה שאנחנו רוצים לפתור.
- טיפוסי הנתונים האלה יכולים להכיל בתוכם כמה שדות כאשר כל שדה יכול להיות מטיפוס אחר עבור אחסון מידע מסוג שונה.
- הטיפוס החדש הזה נקרא "מבנה" (structure) והפקודה שתשמש אותנו להגדיר אותו בשפת C נקראת: struct.
- בדרך-כלל המבנה יכלול כמה משתנים פנימיים, הנקראים "שדות" והם מוגדרים כפי שלמדנו להגדיר משתנים רגילים מכול טיפוס מוכר וידוע.

הגדרת מבנה חדש – דוגמא

- נקודה במישור מיוצגת על-ידי שתי קואורדינטות, X ו- Y.
 - הגדרת מבנה שייצג נקודה תיראה למשל כך:

```
struct point {
 double x; {
 double y; }
};
```

- ההגדרה הזו לא תופיע בתוך פונקציה, אלא בתחילת הקובץ (בד"כ מייד אחרי שורות ה-#include וה-#include).
- כעת ניתן להגדיר בתוכנית משתנים מהסוג הזה, כפי שנבחן בהמשך.

הגדרת מבנה חדש – המשך הדוגמא

• דוגמא להגדרת משתנים מהטיפוס החדש: int main() שני משתנים חדשים מטיפוס struct point P1,P2; point return 0; • בכך הגדרנו שתי נקודות (שני משתנים מסוג מבנה point), שלכל אחת מהן יש שני שדות. **P2 P1** מפת הזיכרון של X שני המשתנים הכוללים שני שדות

הגדרת מבנה חדש – המשך הדוגמא

• ניתן לגשת לכל אחד מהשדות של מבנה ולכתוב/לקרוא אליו/ממנו.

למשל:

```
int main()
 struct point P1,P2;
 P1.x = 6.5;
 P1.y = 7.9;
 P2.x = 4.1;
 P2.y = 2.3;
 printf("%.2lf\n", P1.y);
 return 0;
```


הגדרת מבנים Syntax

הגדרת מבנה (טיפוס משתנה חדש):

```
שם הטיפוס החדש struct שם הטיפוס החדש {

ישם-שדה טיפוס;

ישם-שדה טיפוס;
};
```

- הגדרת משתנה מהסוג החדש שהגדרנו:
- struct שם הטיפוס החדש; •
- פנייה לשדה של משתנה שהוא מבנה נעשית ע"י פניה למשתנה וממנו לשדה הפנימי:

variable.member

הגדרת מבנה חדש - הדוגמא הקודמת

```
#include <stdio.h>
struct point {
  double x, y;
int main()
 P2
 P1
 struct point P1,P2;
 P1.x = 6.5;
 6.5
 P1.y = 7.9;
 P2.x = 4.1;
 2.3
 7.9
 P2.y = 2.3;
 printf("%.2lf\n", P1.y);
 return 0;
```

אתחול מבנים

27

• גם משתנים מטיפוס חדש אפשר לאתחל בשורת ההגדרה. למשל בהתייחס לדוגמא הקודמת:

struct point $P1 = \{6.5, 7.9\};$

השדה x של המשתנה P1 יאותחל ל-6.5.

והשדה y של המשתנה P1 יאותחל ל-7.9.

• באופן כללי, האתחול הוא לפי סדר השדות בהגדרת המבנה, כלומר האיבר הראשון ברשימת האתחול יכנס לשדה הראשון, השני לשני, וכן הלאה (אם האתחול הוא חלקי, השאר יאותחל באפסים).

סיכום ביניים - מבנים

person

char name[SIZE]

int age

char address[SIZE]

int class

- מהם מבנים
- הגדרת מבנים
- אתחול מבנים

29

שאלות?

SCE-Chapter-10-Structs

Dr Shayke Bilu

פעולות על מבנים

השמה מתבצעת בצורה הרגילה:

P1 = P2;

- ס התוכן של P2 מועתק לתוך P1. (העתקה של שדה אחר שדה) o
 - \circ אם אחד השדות הוא מערך אז גם הוא מועתק (שינוי שלו ב-P1 לא ישפיע על P2).
 - פעולות השוואה (== והאחרות) ופעולות חשבון אינן פועלות עבור מבנים (זה לא יעבור קומפילציה).
- ס על מנת לבצע פעולות השוואה בין מבנים נשתמש בפונקציות.
 - עבור כל פעולה נכתוב פונקציה רלוונטית. ○

דוגמא: פונקציה להשוואת מבני point


```
int equal(struct point p, struct point q)
{
 return ((p.x == q.x) && (p.y == q.y));
}
```

אם הנקודות זהות הפונקציה תחזיר את הערך 1, אחרת הפונקציה תחזיר את הערך 0

דוגמא לשימוש במבנים

פונקציה המחשבת מרחק בין שתי נקודות:
double dist(struct point p, struct point q)
double dis;
dis=(p.x - q.x)*(p.x - q.x)+(p.y-q.y)*(p.y-q.y);
return sqrt(dis);

תזכור חשובה: כדי להשתמש בפונקציה (sqrt יש להוסיף בתחילת הזכור חשובה: כדי להשתמש בפונקציה (include <math.h>

דוגמא לשימוש במבנים – מציאת מרחק בין שתי נקודות


```
#include <stdio.h>
struct point
 double x, y;
double dist(struct point p, struct point q)
 double distance;
 distance=(p.x-q.x)*(p.x-q.x)+(p.y-q.y)*(p.y-q.y);
 return sqrt(distance);
```

דוגמא לשימוש במבנים – מציאת מרחק בין שתי נקודות

```
int main()
 struct point p,q;
 printf("Enter x & y to first point\n");
 scanf("%lf%lf", &p.x,&p.y);
 printf("Enter x & y to second point\n");
 scanf("%lf%lf", &q.x,&q.y);
 printf("Their distance is %.2lf\n", dist(p,q));
 return 0;
```

דוגמא לשימוש במבנים – מה עושה התוכנית הבאה?

```
#include <stdio.h>
#define SIZE 81
struct quadric
 double num;
 int mis;
 char ch;
 char str[SIZE];
```


דוגמא לשימוש במבנים – מה עושה התוכנית הבאה?

```
int main()
 struct quadric list;
 flushall();
 printf("Enter 4 parameters: double, integer,
 char, string:\n");
 scanf("%lf %d %c %s"
 ,&list.num,&list.mis,&list.ch,&list.str);
 printf("x=\%.2lf, y=\%d, c=\%c, s=\%s\n"
 ,list.num, list.mis, list.ch,list.str);
return 0;
```

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

פונקציות ומבנים

- ?איך מבני הנקודות מועברים לפונקציה
- הם מועברים על ידי העתקת הערכים של השדות שלהם לפרמטרים של הפונקציה.
 - .int כמו במשתנים רגילים (call by value), כמו עבור \circ
 - o שינוי הנקודה בפונקציה לא ישנה את הנקודה ב- main.
 - פונקציה יכולה להחזיר גם מבנה, כמו כל משתנה אחר (גם במקרה הזה הערכים יועתקו).
- מערך של מבנים הנשלח לפונקציה מטופל כמערך רגיל.

מערכים במבנים – נקודה לתשומת-לב

- אם אחד השדות של המבנה הוא מערך, ומעבירים את המבנה הזה לפונקציה, אז כל המערך <u>מועתק</u> (לא רק כתובת המערך מועברת, ממש כמו טיפול במשתנה רגיל).
- במקרה בו נבצע שינוי בתוך פונקציה למערך שהוא שדה של מבנה, אז לא תהיה לזה השפעה על המערך המקורי.
 - למשל אם נגדיר את המבנה הבא כאשר SIZE הוא •

```
struct array_10
{
  int arr[SIZE];
};
```

```
משתנה חדש המוגדר
כמערך ומשמש כשדה
פנימי בתוך מבנה:
int_array_10
```

מערכים ומבנים – נקודה לתשומת-לב

40

• הפונקציה הבאה לא תשפיע על המשתנה שמועבר אליה:

```
void zero_arr (struct array_10 A)

{
 int i;
 for(i=0; i<SIZE; i++)
 A.arr[i]=0;
 A ar
```

הערך המאופס הוא <u>ההעתק</u> של המערך, כי מערך בתוך מבנה <u>מועתק</u> בהעברה לפונקציה.

השמת הערך 0 מתבצעת לתוך השדה הרלוונטי בתוך המשתנה A.array

- כדי לשנות את הנתונים של המערך המקורי נשתמש במצביע, כפי שנראה בהמשך כי אחרת הערכים לא ישמרו במערך.
 - אפשרויות אחרות הן: או שנעביר לפונקציה מצביע למבנה או שנגדיר במבנה מצביע במקום מערך.

מבנים - פעולות

- 41)
- השמה בין מבנים מותרת (מתבצעת העתקה שדה-שדה)
- פעולות השוואה ופעולות חשבון לא מותרת כיוון שלא ניתן לבצע ללא שימוש בפונקציות ייעודיות לנושא.
- ניתן להעביר מבנים לפונקציה ולהחזיר ממנה מבנה, והם מועתקים אליה וממנה, כמו טיפוס-משתנה רגיל (כמו int)
- מערך בתוך מבנה <u>מועתק וכל שינוי בו לא נשמר לאחר</u> היציאה מהפונקציה.
- מערך של מבנים <u>מועבר לפונקציה וכל שינוי בו נשמר לאחר</u> היציאה מהפונקציה.

מבנים – כתיבה מקוצרת

- struct point שמו של הטיפוס החדש שהגדרנו הוא •
- אפשר לחסוך את כתיבת המילה struct באמצעות הפקודה typedef, שמאפשרת לתת שם חדש לטיפוס-משתנה:

```
struct point
{
 double x, y;
};

typedef struct point Point;

שם חדש טיפוס קיים
```

מבנים – כתיבה מקוצרת

43

אפשר לכתוב את שתי השורות יחד באופן הבא:

```
typedef struct point
{
  double x, y;
} Point;
```

במקום Point בזכות המילה typedef במקום נוכל לכתוב כעת את המילה typedef כלתוב כעת את המילה לחלוטין).

למשל:

double dist(Point p, Point q)

מבנים – כתיבה מקוצרת

(44)

אפשר גם לכתוב את הגדרת המבנה באופן הבא:

```
typedef struct
{
  double x, y;
} Point;
```

במקום Point בזכות המילה typedef במקום נוכל לכתוב כעת את המילה typedef כלתוב כעת את ההגדרה המלאה struct point (זה שקול לחלוטין).

למשל:

double dist(Point p, Point q)

typedef עוד על

- נציין שהפקודה typedef יכולה לשמש גם כדי לתת שם חדש לטיפוס קיים שאיננו מבנה.
 - למשל אם נרצה לתת שם מיוחד ל

unsigned int

אפשר לכתוב:

- עכשיו בכל מקום בתוכנית שנרצה נוכל להשתמש ב-UINT כדי להגדיר unsigned int.
 - UINT ui; −שקול ל unsigned int ui; •

typedef עוד על

```
typedef struct
 double real, image;
Complex;
int main()
 Complex c = \{5.2, 7.1\};
 Complex *pc;
 pc = &c;
```

```
struct complex
 double real, image;
typedef struct complex
  complex_t;
int main()
  complex_t c={5.2,7.1};
  complex_t *pc;
  pc = &c;
```

מבנים – סיכום ביניים

- שימוש במבנים מאפשר הגדרת טיפוסי משתנים חדשים שקרובים לעולם האמיתי, מכווני הבעיה שמבקשים לפתור.
- בשימוש במבנים לא ניתן להשתמש בפעולות החשבון וההשוואה הרגילות- יש להגדיר פונקציות עבורן בהתאם לצורך.
- בשימוש במבנים ניתן להשתמש כמו בטיפוסים רגילים מבחינת העברה לפונקציה (למעט העובדה שמערך בתוך מבנה מועתק ולא מועבר המערך המקורי).

48

שאלות?

SCE-Chapter-10-Structs

Dr Shayke Bilu

מבנים ומצביעים

- 49
- אם המבנה שלנו מורכב מהרבה מאוד משתנים, אז העתקת כל המבנה לתוך הפרמטרים של הפונקציה דורשת זמן וזיכרון רבים.
- כמו-כן, כמו במשתנים רגילים, לפעמים נשאף לשנות יותר ממבנה אחד מתוך הפונקציה (ולא רק להחזיר מבנה אחד).
- כדי לטפל בשני הנושאים האלה נוכל לשלוח לפונקציה מצביעים למבנים, כמו ששלחנו מצביעים למשתנים מסוגים אחרים.
- בקריאה לפונקציה ישוכפל רק המצביע לכל מבנה, ובעזרת המצביע נוכל לשנות את המבנה המקורי.

מבנים ומצביעים

50

• בדיוק כמו טיפוסי-משתנים שהכרנו בעבר, אפשר להגדיר מצביע לטיפוס שהוא מבנה (כתובת ההתחלה של מבנה היא כתובת השדה הראשון שלו).

Point P={5.2,6.3};
Point *ptr;
ptr = &P;

מצביעים ומבנים – גישה לשדות המבנה

• בדוגמא זו, כדי להגיע לשדות של P דרך ptr שמצביע על P, אפשר להשתמש ב- * כרגיל:

(*ptr).
$$x = 3.5$$
; שקול ל- $P.x = 3.5$;

יש צורך בסוגריים כי אחרת לנקודה יש קדימות על פני

* -7

מצביעים ומבנים – גישה לשדות המבנה

52

P שמצביע על P דרך דרך ידוגמא זו, כדי להגיע לשדות של P דרך אפשר להשתמש ב- * כרגיל:

(*ptr).
$$x = 5.2$$
; שקול ל- $P.x = 5.2$;

(*ptr).y = 8.9; שקול ל-
$$P.y = 8.9$$
;

-> אבל בדרך-כלל נשתמש לצורך זה בסימון מקוצר: חץ -

$$ptr -> x = 5.2;$$
 שקול ל- P.x = 5.2;

$$ptr -> y = 8.9;$$
 שקול ל- P.y = 8.9;

• כלומר משמעות החץ היא גישה לשדה במבנה שמצביעים עליו.

מצביעים ומבנים - דוגמא

- equal(&P1,&P2) הקריאה לפונקציה ע"י
 - פונקציית ההשוואה כשמועברים מצביעים:

int equal(struct Point *p, struct Point *q)

```
{
```

```
return (((*p).x == (*q).x) && ((*p).y == (*q).y));
```

• הגישה עם מצביע היא לשדה של המבנה שמצביעים עליו.

מצביעים ומבנים - דוגמא

- equal(&P1,&P2) הקריאה לפונקציה ע"י
 - פונקציית ההשוואה כשמועברים מצביעים:

int equal(struct Point *p, struct Point *q)

{

return ((p->
$$x == q->x) && (p->y == q->y));$$

• הגישה עם חץ <- היא לשדה של המבנה שמצביעים עליו.

מצביעים ומבנים - דוגמא

equal(P1, P2) הקריאה לפונקציה ע"י

int equal(struct Point p, struct Point q)

{

return ((p.x == q.x) && (p.y == q.y));

הגישה עם סימן ה- נקודה. היא ישירות לשדה של מבנה

מצביעים ומבנים – עוד דוגמא


```
נחשב את המרחק כשמועברים מצביעים ולא המבנים עצמם:
double dist(struct Point *p, struct Point *q)
 double dis,dx,dy;
 dx = p->x - q->x;
  dy = p \rightarrow y - q \rightarrow y;
 dis = dx*dx + dy*dy;
  return sqrt(dis);
```

?main-שיך תיראה הקריאה ב-

printf("The distance is %g\n", dist(&P1,&P2));

מבנים Syntax - שימוש במצביעים

הגדרת מבנה: typedef struct ה- members של המבנה double real; double image; **}Complex**; הגדרת משתנים מסוג זה וקישור המצביע: Complex c; Complex *pc; pc = &c;

מבנים Syntax - שימוש במצביעים

```
Complex
typedef struct {
 double real, image;
 double real
}Complex;
 double image
int main()
{
 c.real:
 5.2
  Complex c;
  Complex *pc;
 c.image:
 7.3
  c.real = 5.2;
  c.image = 7.3;
```

חזרה - מבנים Syntax - כתובות ומצביעים

```
typedef struct {
 0x7fff9255c05c
 double real, image;
 c.real:
 5.2
}Complex;
int main()
 7.1
 c.image:
  Complex c;
 Complex *pc;
 0x7fff9255c05c
 pc
  c.real = 5.2; c.image = 7.1;
 3.2
 pc.real:
  pc = &c; \longrightarrow pc \longrightarrow 0x7fff9255c05c
  pc->real = 3.2;
 4.3
 pc.image:
 pc->image = 4.3;
```

SCE-Chapter-10-Structs

Dr Shayke Bilu

סיכום מבנים Syntax - כתובות ומצביעים

60

```
typedef struct
{
  double real, image;
}Complex;
```

Complex

double real

double image

- כ לגישה ישירה ל- members של c נשתמש בנקודה (.).
- ושרמש בחץ ימינה וסימן pc לגישה ישירה ל- שרmembers לגישה ישירה ל

המינוס (<-).

○ משמעות הסימנים זהה ומאפשרת גישה ישירה לתוך השדה הפנימי של המבנה.

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

הגדרת המבנים והכרזה על פונקציות

```
62
```

```
#include <stdio.h>
typedef struct {
  double real, image;
Complex;
void ScanComplex(Complex *ptr);
void PrintComplex (Complex n);
```

```
Complex

double real

double image
```

התוכנית הראשית


```
int main()
  Complex x;
  ScanComplex(&x);
  PrintComplex(x);
  return 0;
```

פונקציות הטיפול במבנים

```
void ScanComplex(Complex *ptr)
  printf("Enter two doubles real && image:\n");
  scanf("%lf%lf", &(ptr->real), &(ptr->image));
void PrintComplex (Complex n)
  printf("%.2lf + %.2lf =%.2lf\n", n.real,
  n.image,n.real+n.image);
```

65

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

מבנה בתוך מבנה

שדות של מבנה יכולים להיות בעצמם מבנים אחרים.

לדוגמא, מבנה שמתאר מלבן במישור שמקביל לצירים.

מלבן שמקביל לצירים נקבע על-ידי שני קודקודיים נגדיים.

SCE-Chapter-10-Structs

Dr Shayke Bilu

מבנה בתוך מבנה

67

- ברור יותר להגדיר ע"י 2 נקודות.
- :typedef נדגים כאן גם את הרישום המקוצר עם

typedef struct rect{

Point p;

Point q;

}Rect;

הערה: יש חובה להגדיר את המבנה Point לפני המבנה

מבנה בתוך מבנה – אתחול מבנים

• גם מבנה שיש בתוכו מבנה אפשר לאתחל בשורת ההגדרה:

Rect
$$r = \{ \{5.2,6.3\}, \{7.5,2.5\} \};$$

- ערך האתחול הראשון משויך לשדה הראשון, השני לשני, וכן הלאה (ובאתחול חלקי השאר מאותחל לאפסים).
 - אפשר כמובן גם לאתחל כל שדה ישירות אחרי ההגדרה:

$$r.p.x = 5.2;$$

$$r.p.y = 6.3;$$

$$r.q.x = 7.5;$$

$$r.q.y = 2.5;$$

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

מערך של מבנים

- כמו טיפוסי משתנים אחרים, אפשר להגדיר מערך של מבנים.
 - מערך זה יוגדר ויכיל בתוכו שדות שהם מבנים הכוללים תתי שדות
 - למשל, אפשר להגדיר מערך של נקודות בגודל 20 (מוגדר ב-SIZE):

```
int main()
{
 Point arr[SIZE];
 ...
 return 0;
}
```

מערך של מבנים - דוגמא

- נכתוב פונקציה המקבלת מערך של מלבנים, ומחזירה מצביע למלבן עם האלכסון הארוך ביותר.
 - שם הפונקציה יהיה MaxRect
 - הפרמטרים שהפונקציה תקבל יהיו:
- ס מערך של מלבנים, כלומר הכתובת של המלבן הראשון במערך.
 - סגודל המערך.
 - הערך המוחזר מהפונקציה יהיה המצביע למלבן אשר האלכסון שלו הוא הארוך ביותר.

תכנון הפונקציה MaxRect

- הפונקציה תעבור על פני כל איברי המערך ותחשב לכל מלבן את אורך האלכסון שלו על פי נקודות הקיצון שלו.
- הפונקציה תשמור את האורך המקסימלי שנמצא עד עכשיו max במשתנה שתנה שתנה אינדקס המלבן שבו הוא נמצא במשתנה index.
 - אם האלכסון הנוכחי גדול יותר מהמקסימלי שהיה עד עכשיו, נעדכן את המקסימום ואת האינדקס.
 - בסוף יוחזר מצביע באמצעות האינדקס ששמרנו.

מערך של מלבנים בזיכרון

SCE-Chapter-10-Structs

Dr Shayke Bilu

שימוש של מבנה בתוך מבנה – אלכסון של מלבן

74

מבנה שהוגדר יכול לשמש אותנו גם כ-member של מבנה אחר. מבנה של נקודה יכול לשמש אותנו בבואנו להגדיר מבנה של משולש.

```
typedef struct point{
 double x, y;
}Point;

typedef truct rect {
 point p1;
 point p2;
}Rect;
```


שימוש במערך של מבנים בתוך מבנה – אלכסון של מלבן

75

• נגדיר מערך של מבנה של נקודות אלכסוני מלבנים:

Rect arr[SIZE];

SCE-Chapter-10-Structs

Dr Shayke Bilu

אתחול מערך של מבנים

- גם ניתן לאתחל מערך של מבנים בשורת ההגדרה, על-ידי כתיבת ערכי אתחול לכל מבנה לפי הסדר.
 - חובה להקפיד על סדר האתחול, לכל שדה יש להקפיד להכנים ערך המתאים לטיפוס אותו שדה כפי שהוגדר במבנה.
 - ילדוגמא עבור מערך של מלבנים:

77

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

שימוש נוסף של מבנה בתוך מבנה –משולש

- מבנה שהוגדר יכול לשמש אותנו גם כ-member של מבנה אחר.
 - מבנה של נקודה יכול לשמש אותנו בבואנו להגדיר מבנה של משולש.

```
typedef struct
 double x, y;
Point;
typedef struct {
 point p1;
 point p2;
 point p3;
Triangle;
```


שימוש נוסף של מבנה בתוך מבנה –משולש

79


```
מבנה של נקודה יכול לשמש אותנו בבואנו להגדיר מבנה של
typedef struct{
 משולש.
 דיא נקודה אחת, כלומר קודקוד t1 •
 point p1;
 המכילה בתוכה שני ערכים,
 point p2;
 אחד עבור x והשני עבור y.
 point p3;
} Triangle;
void main(){
Triangle t1;
t1.p2.x = 7.3;
t1.p2.y = 8.2;
```

מבנה של מספר מורכב

• נגדיר מבנה של מספר מורכב:

```
typedef struct
{
 double real;
 double image;
} Complex;
```


מערך של מבנים של מספר מורכב

• נגדיר מערך של מבנה של מספר מורכב:

image

Complex arr[SIZE];

arr[4] arr[2] arr[3] real real

image

arr[0]

real

real image

arr[1]

image

מערכים ומבנים

82

מאחר ומבנים מגדירים סוג חדש של משתנים הרי שכמו לסוגים רגילים נרצה ליצור מערכים עבור סוגים אלו.

arr

$$arr[1].real = 9;$$

$$arr[1].image = 2;$$

$$arr[3].real = 8;$$

$$arr[3].image = 3;$$

real:

מערך של מבנים של מספר מורכב

83

• נגדיר מערך של מבנה של מספר מורכב:

Complex arr[SIZE];

arr[4]

arr[0]

real

5

image

7

arr[1]

real

9

image

2

arr[2]

real

7

image

2

arr[3]

real

8

image

3

מערכים ומבנים אחרי ביצוע הפקודות

85

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

סיכום

- הגדרה ואתחול
- פעולות על מבנים •
- מבנים ופונקציות
- מבנים ומצביעים
- מבנה בתוך מבנה
- מערכים של מבנים
 - מבנים מורכבים

תרגיל מספר 1

- כתוב פונקציה המקבלת מערך של 5 מספרים מרוכבים.
- הפונקציה תבדוק את המספרים ותאתר את האיבר בעל הערך המוחלט המקסימלי.
- הפונקציה תחזיר את האינדקס, המיקום, של האיבר בעל הערך המוחלט המקסימלי.
- כתוב תוכנית המפעילה את הפונקציה, כולל פונקציית קליטת הנתונים ופונקציית הדפסת המערך.
 - השלם המשימות באופן עצמאי.


```
#include <stdio.h>
#include <math.h>
#include <string.h>
#define SIZE 5
typedef struct // הגדרת מבנה
 double real;
 double image;
Complex;
```

```
int ScanComplex(Complex *arr)
 int i;
 printf("Enter %d peers of numbers:\n", SIZE);
 for(i=0; i< SIZE; i++)
 printf("Enter numbers for point %d\n",i);
 scanf("%lf%lf",&arr[i].image,&arr[i].real);
```


```
int PrintComplex(Complex *arr)
 int i;
 printf("array %d numbers:\n", SIZE);
 for(i=0; i< SIZE; i++)
 printf("index=%d image=%.2lf real=%.2lf\n"
 ,i,arr[i].image,arr[i].real);
```

```
int MaxAbs(Complex *arr)
  int i,maxIn; double maxAbs=-1;
  char status[SIZE];
  for(i=0;i< SIZE;i++)
 if (maxAbs < abs(arr[i].image))</pre>
 maxAbs = abs(arr[i].image); maxIn = i;
 strcpy(status, "image");
```


```
if (maxAbs < abs(arr[i].real))</pre>
 maxAbs = abs(arr[i].real);
 maxIn = i;
 strcpy(status, "real");
printf("Max abs is %.2lf\n",maxAbs);
printf("Max abs is in status: %s\n",status);
return maxIn;
```


```
int main()
 Complex arr[SIZE];
 ScanComplex(arr);
 PrintComplex(arr);
 printf("Max value in index: %d\n", MaxAbs(arr));
 return 0;
```

94

שאלות?

SCE-Chapter-10-Structs Dr Shayke Bilu

מבנים – עוד דוגמא

- מבנים יכולים כאמור להכיל שדות מסוגים שונים.
 - דוגמא למבנה מורכב המייצג נתוני סטודנט.
- במבנה שלושה שדות: מספר ת.ז. שם, ממוצע ציונים.

```
#define SIZE 20
typedef struct
{
 int id;
 char name[SIZE];
 double average;
}Student;
```

מבנים - סטודנט


```
•נוכל למשל להגדיר מערך של הסטודנטים בכיתה:
# define CLASS SIZE 50
 הוא קבוע CLASS_SIZE -נניח ש
int main()
 שמכיל את מס' הסטודנטים בכיתה - 50)
 Student class[CLASS SIZE];
```

• נכתוב לדוגמא פונקציה שמדפיסה את שמות הסטודנטים המצטיינים ומחזירה את מספרם

דוגמא: פונקציה למציאת המצטיינים

```
97
```

```
int top_students(Student students[])
 int i, cnt = 0;
 for(i = 0; i < CLASS_SIZE; i++)
 if (students[i].average > 90)
 printf("%s\n", students[i].name);
 cnt++;
 return cnt;
 כאמור מחזירים את מספר המצטיינים
```

תרגיל מספר 2

- כתבו פונקציה המקבלת שני מספרים מרוכבים אשר כל אחד מהם מכיל שני מספרים פנימיים.
- על הפונקציה לחבר את שני המספרים, כלומר את ארבעת המספרים הפנימיים שלה ולהחזיר את הסכום.
- כתבו פונקציה נוספת המחשבת את הערך המוחלט של המספר המרוכב (השורש של מכפלת מרחקי הנקודות שבו) ומחזירה את הערך הזה.

פתרון -כללי

```
double AbsComplex (Complex mis)
 return sqrt(mis.real * mis.real + mis.image * mis.image);
Complex Add(Complex mis1, Complex mis2)
 Complex sum;
 sum.real = mis1.real + mis2 .real;
 sum.image = mis1.image + mis2.image;
 return sum;
x = Add(x,y);
ab = AbsComplex(x);
```

פתרון – שימוש במשתנים


```
double AbsComplex (Complex mis)
return sqrt(mis.real *mis.real + mis.image *mis.image);
Complex Add(Complex mis1, Complex mis2)
 Complex sum;
 sum.real = mis1.real + mis2 .real;
 sum.image = mis1.image + mis2.image;
 return sum;
```

פתרון – שימוש במצביעים


```
double AbsComplex(Complex* pa)
 return sqrt(pa->real*pa->real +pa->image*pa->image);
Complex Add(Complex *pmis1, Complex *pmis2)
 Complex sum;
 sum.real = pmis1->real + pmis2->real;
 sum.image = pmis1->image + pmis2->image;
 return sum;
```

מבנים - סיכום

- מטרת המבנים היא לאפשר למתכנת להגדיר טיפוסי משתנים חדשים שמתאימים ספציפית לבעיה מציאותית אותה התוכנית מיועדת לפתור.
- השימוש במבנים יחד עם מערכים ומצביעים מאפשר הגדרת מערכים מורכבים של מבני נתונים בעלי שדות פנימיים עם טיפוסים שונים ומורכבים כאחד.
- מטרת המילה typedef היא לאפשר למתכנת לתת שמות חדשים ובעלי משמעות לטיפוסי משתנים קיימים. באמצעות ההגדרה המקוצרת טיפס הנתונים, המבנה החדש, קל להגדרה ולכתיבה כי אין צורך בהוספת המילה struct לפניו.

מבנים - סיכום

- במידה ונכתוב תוכנית שמטרתה היא לחשב ערכים באמצעות מספרים מרוכבים a+b הכי נוח שיהיה לנו טיפוס ייחודי כמו מספר ממשי (double) והטיפוס יוגדר עבור מספר מרוכב בלבד, השימוש במבנים בשפת C מאפשר הגדרה זו.
- אפשר להשתמש במבנים כמו בטיפוסים רגילים מבחינת הגדרת מערך של מבנים, מצביעים על מבנה, העברה לפונקציה. חשוב לזכור ששדות שהם מערכים מועתקים ולא נשמרים המקוריים.
- לא ניתן להשתמש בפעולות החשבון וההשוואה הרגילות על מבנים - יש להגדיר פונקציות עבורן בהתאם לצורך (רק פעולת ההשמה מוגדרת, ובה מתבצעת גם העתקת מערכים).

```
10)
Mi) הבאה:
```

```
נתונה הגדרת מבנה טיל (Missile) הבאה:
#define SIZE 20
typedef struct missile{
 char model[SIZE];
 int range, quantity;
 float price;
Missile;
 המבנה מתאר מידע על טילים בסוללת טילים, כאשר:
- quantity – דגם הטיל, range – טווח הטיל בקילומטרים, model
כמות טילים השמישים בסוללה במצבור אחד, יש מצב בו יהיה מודל
```

SCE-Chapter-10-Structs Dr Shayke Bilu

טיל בכמה מחסנים ובכמויות שונות ו-price - מחיר כל טיל בודד.

105

ידוע כי מאגר הטילים בסוללה מחולק ל- 20 מצבורים תת קרקעיים.

עליך לכתוב פונקציה המקבלת כפרמטרים את מערך הטילים מטיפוס missile ואת גודלו וכן פרמטר המציין את דגם הטיל הנבדק.

הפונקציה תבצע חיפוש ותציג דוח לפי כל דגם טיל.

הדוח מבוסס על המערך של מצבורי הטילים בסוללה ותציג בסיום החיפוש את כמות הטילים מכל דגם המבוקש שנמצאו בכל המצבורים והעלות של כמות טילים אלה.

בסיום תציג את עלות כל הטילים בסוללה.

2. בקניון "מיני אריאלי" מנוהלות פעולות הקניה במערכת ממוחשבת. בסוף כל שבוע מוזרמים הנתונים של אותו השבוע למחשב המרכזי לשלב ניתוח והסקת המסקנות.

פרטי רכישה כוללים את הנתונים הבאים:

- יום בשבוע בו התבצעה הרכישה מספר שלם בין 1-7
 - קוד החנות מספר שלם בין 1-5
 - פדיון יומי מספר ממשי המציין פדיון יומי לחנות

הגדר את מבנה הנתונים שמאפשר לאחסן נתוני רכישות.

כתוב פונקציה:

המקבלת מערך גלובלי בגודל DAYS x SHOPS של מבני הנתונים מסעיף א' ומדפיסה את היום בשבוע בו סכום הכנסות הקניון היה הגבוה ביותר.

אם יש מספר ימים כאלה, הפונקציה תדפיס את כולם.

הפונקציה מחשבת, מוצאת ומחזירה את קוד החנות הרווחית ביותר בשבוע שחלף. ניתן להניח שקיימת רק חנות אחת כזו.

```
נתונה הגדרת מבנה Car הבאה:
#define SIZE 20
typedef struct car
 char model[SIZE];
 float price;
 int year;
{Car;
 המתארת את הנתונים על מכונית בחברת מכירות כאשר:
 - שב הדגב, price – מחיר המכונית, model – שנת היצור.
```

SCE-Chapter-10-Structs Dr Shayke Bilu

עליך לכתוב פונקציה בשם find_car המחפשת ומדפיסה את נתוני כל המכוניות המתאימות לקונה פוטנציאלי.

הפונקציה מקבלת וקולטת את הפרמטרים הבאים:

מערך מבנים מסוג Car שמכיל מידע על כל המכוניות, הדגם המבוקש על ידי הלקוח, המחיר המירבי שהקונה מוכן לשלם, שנת יצור מינימלית.

הפונקציה תחפש במערך המכוניות את הדגם המבוקש בעל מחיר קטן או שווה למחיר המרבי ושנת יצור מאוחרת או שווה לשנת היצור המינימלית.

הפונקציה תחזיר את מספר המכוניות שפרטיהן הודפסו.

```
נתון המבנה Film בצורה הבאה:
#define SIZE 20
typedef struct film
 char title[SIZE], director[SIZE];
 int budget, year;
Film;
 המבנה מתאר מידע על סרט, כאשר:
 – budget שם הבמאי, director – שם הבמאי, title
```

תקציב הסרט, year שנת יציאה לאור

בגודל N שמאחסן נתונים של N סרטים allFilms נתון מערך שונים.

עליך לכתוב פונקציה funFilm המקבלת את מערך המבנים films מסוג Film בגודל N, שם במאי ושנת ההפצה. הפונקציה בודקת האם יש סרטים של אותו הבמאי עם תקציב מעל 25000000 ושנת ההפצה שלהם לאחר 2010.

אם כן, הפונקציה מדפיסה את נתוני הסרט: שם הסרט, התקציב ושנת היציאה לאור.

אם אף סרט לא מתאים, יש להדפיס הודעה בתוך הפונקציה. בנוסף לכך, הפונקציה מחשבת ומדפיסה את הממוצע תקציבי סרטים של אותו במאי ומחזירה ל- main את המספר הסרטים המתאימים.

```
נתון המבנה Student בצורה הבאה:
#define SIZE 20
typedef struct student
 char name[SIZE], department[SIZE+10];
 float grades[SIZE-10];
Student;
 המבנה מתאר מידע על סטודנט, כאשר:
```

חמשר - מערך תווים שמאחסן שם של סטודנט במכללה, name - grades - שם המחלקה בה לומד הסטודנט, department מערך שמאחסן את ציוני הסטודנט ב- 10 קורסים אותם הוא לומד.

עליך לכתוב פונקציה average שמקבלת מערך בגודל שמאחסן נתונים של N סטודנטים במכללה ומבצעת את המשימות הבאות:

תחשב את הממוצע של כל אחד מהסטודנטים הלומדים במחלקה "Mechanical Eng" ותדפיס את שם הסטודנט והממוצע שלו ולאחר מכן את מספר הסטודנטים הלומדים במחלקה זו.

תדפיס את שמות הסטודנטים במחלקה "Mechanical Eng." בעלי ממוצע הגבוה ביותר והנמוך ביותר ואת הממוצעים שלהם. תחשב ותדפיס את הממוצע של כלל הסטודנטים במכללה בקורס חדו"א. ציון הקורס רשום במקום השני (בעל אינדקס 1) במערך הציונים.

```
נתונה הגדרת מבנה ספר בספרייה (Book) הבאה:
#define SIZE 20
typedef struct book
 char name[30], author[20];
 int copies, year;
Book;
 המבנה מתאר מידע על ספרים בספריית השכונה, כאשר:
 name – שם הספר, author – שם הסופר, name
 העותקים של הספר בספרייה, year – שנת הוצאת הספר
```

----- (115) ------

כל פרטי הספרים בספרייה רשומים במערך בגודל 1000 המדמה את מאגר הספרים בספריה, כאשר מספר התא במערך מסמן את מספר המדף בו מונחים עותקים של ספר מסוים.

עליך לכתוב פונקציה בשם checkBook, המקבלת כארגומנט מערך של מבנים מטיפוס Book, את גודל המערך ואת שם הספר המבוקש על ידי לקוח הספרייה. הפונקציה סורקת את מאגר הספרים הקיים במערך אחרי חיפוש הספר המבוקש.

אם הספר מצוי בספרייה הפונקציה מחזירה את מקום הספר, מספר המדף שהוא גם מספר האינדקס של הספר המבוקש במערך ומדפיסה את מספר העותקים של הספר הקיימים בספרייה. אם הספר אינו קיים בספרייה הפונקציה מחזירה 1.

```
במתנ"ם שכונתי רשומים N ילדים בגילאים שונים לחוגים
 שלאחר צהריים. רשומה אחת מוגדרת ע"י המבנה הבא:
#define SIZE 20
typedef struct person
 char firstName[SIZE/2], lastName[SIZE];
 int ageMon, ageYear;
}Person;
 שדות המבנה: firstName - שם ושם משפחה
של הילד ו- ageYear ו- ageMon - גיל של ילד: שנים ומספר
 חודשים.
```

עליך לכתוב פונקציה שמקבלת רשימת N ילדים במתנ"ס. הפונקציה תדפיס את הגיל של הילד הצעיר ביותר שמופיע ברשימה. (יש להתחשב גם במספר חודשים);

הפונקציה תחשב ותדפיס את הגיל הממוצע של הילדים שבמתנ"ס (יש להתחשב גם במספר חודשים);

הפונקציה תחשב ותדפיס את כל הנתונים של הילדים שגילם בטווח בין 10 ל- 12 ותחזיר את מספרם (יש להתחשב גם במספר חודשים).

אם אין ילדים בגילאים אלה הפונקציה מדפיסה הודעה על כך.

118

- כתוב תוכנית לניהול משרד שידוכים ממוחשב כשידוע שבמשרד קיימת כרטסת לקוחות הכוללת את הפרטים הבאים לכל לקוח: שם, מין, גיל ותחום התעניינות. כאשר מגיע לקוח חדש יש למצוא לו בני זוג מתאימים מבין לקוחות החברה, בן זוג מתאים פרושו:
 - בן המין השני ללקוח החדש
 - הפרש הגילים בינו לבין הלקוח החדש לא עולה על 10 שנים
 - יש לו תחום התעניינות משותף עם הלקוח החדש.

התוכנית צריכה לקלוט את הנתונים של כל הלקוחות ושל הלקוח החדש ולהדפיס רשימה של בני הזוג המתאימים ללקוח החדש או הודעה מתאימה במקרה שאין אף אחד מתאים ללקוח החדש.

```
נתונה הגדרת מבנה דירה (Apartment) הבאה:
#define SIZE 30
typedef struct apartment
 char address[SIZE];
 float rooms;
 double price;
Apartment;
 המתארת מידע על דירה למכירה במשרד תיווך, כאשר:
 address הכתובת של הדירה למכירה, rooms מספר
 החדרים בדירה, price מחיר הדירה
```

120

עליך לכתוב פונקציה המקבלת כפרמטרים מערך של מבנים מסוג apart ואת גודל המערך.

כמו כן, הפונקציה מקבלת כפרמטרים את מספר החדרים הרצוי לקונה ואת המחיר המקסימלי שהקונה מוכן לשלם.

הפונקציה מדפיסה את כל המידע הקיים על כל הדירות שמחירן אינו עולה על המחיר המקסימלי ושמספר חדריהן הוא כמבוקש.

במידה ולא נמצאו במאגר דירות העונות על הקריטריונים הנדרשים, תודפס הודעה מתאימה.

הערך המוחזר הוא מספר הדירות שפרטיהן הודפסו.

121

10. בקופת חולים "הפועל" החליטו למחשב את נתוני הרופאים והפציינטים.

במערכת שהוקמה הוגדרו שני המבנים הבאים:

רופא

- מספר רשיון רופא (מספר שלם עד 8 ספרות)
 - שם רופא (מחרוזת עד 50 תווים)
 - התמחות (מחרוזת עד 50 תווים)
 - וותק (מספר שלם)

פציינט

- מספר זיהוי (תעודת זהות, מספר שלם עד 9 ספרות)
 - שם מלא (מחרוזת עד 50 תווים)
- רשימת הרופאים אצלם ביקר בשנה האחרונה (מערך של מספרים שלמים, שהם מספרי הרשיון של הרופאים אצלם ביקר)
- מספר הביקורים אצל רופאים בשנה האחרונה (מספר שלם, מייצג גם את אורך המערך הנ"ל)

במערכת הוגדרו שני מערכים גלובליים:

מערך באורך 50 לייצוג נתוני הרופאים ומערך של 3000 נתוני הפציינטים.

ניתן להניח כי המערכים מולאו בנתונים.

יש לבצע את המשימות הבאות:

- להגדיר את מבני הנתונים הנ"ל.
- יש לכתוב פונקציה המחזירה את מספר הרישוי של הרופא בעל הוותק המקסימלי. הנח שקיים בדיוק אחד כזה.
- יש לכתוב פונקציה המדפיסה את שם הרופא שאצלו ביקרו הכי הרבה פציינטים בשנה האחרונה.
- אם יש מספר רופאים שלהם אותה כמות של מבקרים, הדפס את שמות כולם.

שאלות?