יסודות מדעי המחשב 1

בשפת #C#

תמר בניה וד"ר מיכל ארמוני – ראשי צוות הכתיבה
יעל בילצ'יק
נעה גרדוביץ
עדי גרין
אתי מנשה (סעיפי התבניות)
הילה קדמן (נספח)

ייעוץ: ד"ר דוד גינת

עריכה: לירון ברגר

משס"ח 2007

יסודות מדעי המחשב 1 בשפת +C#

תמר בניה וד"ר מיכל ארמוני – ראשי צוות הכתיבה

יעל בילצייק

נעה גרדוביץ

עדי גרין

אתי מנשה (סעיפי תבניות)

הילה קדמן (נספח)

ייעוץ: דייר דוד גינת

עריכה: לירון ברגר

כל הזכויות שמורות © 2007 השראה הוצאה לאור, ת״ד 19022, חיפה 31190

1534-8254752 : 04-8254752, פקס

E-Mail: books@hashraa.co.il www.hashraa.co.il

השראה הוצאה לאור

מהדורה שנייה 2007 עיצוב העטיפה: טל גרין

אין לשכפל, להעתיק, לצלם, לתרגם, להקליט, לאחסן במאגר מידע כלשהו, לשדר או לקלוט בכל דרך או בכל אמצעי אלקטרוני, אופטי או מכני (לרבות צילום, הקלטה, אינטרנט, מחשב ודואר אלקטרוני), כל חלק שהוא מהחומר שבספר זה. שימוש מסחרי מכל סוג בחומר הכלול בספר זה אסור בהחלט, אלא ברשות מפורשת בכתב מהמו״ל ומהגורמים המפורטים להלן.

כל הזכויות שמורות משרד החינוך

מסת"ב ISBN 965-90844-5-5

פתח דבר

יחידות הלימוד יייסודות מדעי המחשב 1 ו-2" מיועדות להקניית מושגי יסוד ועקרונות שעליהם מושתת תחום מדעי המחשב. פרקי יחידות הלימוד משלבים שני ערוצים – ערוץ תיאורטי וערוץ יישומי. הערוץ התיאורטי מתמקד בחשיבה אלגוריתמית ובפיתוח וניתוח של אלגוריתמים וכוללת התייחסות למושג עצמים. הערוץ היישומי כולל יישום של האלגוריתמים בשפת התכנות #C, שפה מונחית עצמים.

ספר זה כולל את היחידה "יסודות מדעי המחשב 1". היחידה מציגה בעיות ראשונות ואת פתרונותיהן המיועדים לביצוע למחשב. הבעיות נקראות בעיות אלגוריתמיות, ופתרונותיהן אלגוריתמים. האלגוריתמים מיושמים בתוכניות מחשב. במהלך הלימוד מוצגים המרכיבים הבסיסיים של אלגוריתמים ושל תוכניות מחשב. ההצגה משלבת פיתוח וניתוח של אלגוריתמים, וכוללת התייחסות ראשונית לַמושג עצמים. פיתוח האלגוריתמים נעשה בשלבים, תוך שימת דגש על ניתוח הבעיה ועל התייחסות להיבטים של נכונות ושל יעילות. כמו כן, מושם דגש על מבנים תבניתיים בפתרונות אלגוריתמיים, והם נקראים תבניות. פירוט מלא של התבניות מופיע באתר הספר: www.tau.ac.il/~csedu/yesodot.html.

ספר זה פותח על בסיס ספר הלימוד "יסודות מדעי המחשב 1" שפותח במכון ויצמן למדע בסוף שנות ה-90. בספר הקודם נעשה היישום של האלגוריתמים בשפת התכנות Pascal, שפה פרוצדורלית. בספר זה נעשה היישום בשפת #C, שפה מונחית עצמים. העקרונות האלגוריתמיים והנושאים בשמונת הפרקים הראשונים בספר זה זהים לאלה שפותחו בידי מכון ויצמן. בספר "ייסודות מדעי המחשב 2" מורחב המבט על עצמים, על אלגוריתמים ועל תבניות. לספר זה מצורף מדריך מעבדה מקוון, המופיע באתר הספר המצוין לעיל.

תודות. ספר זה פותח בתמיכת מפמ״ר מדעי המחשב במשרד החינוך ד״ר אבי כהן וחברי שתי ועדות המקצוע האחרונות להוראת מדעי המחשב – הועדה בראשות פרופי עמיהוד אמיר והועדה (הנוכחית) בראשות פרופי יהודית גל-עזר. תודתנו נתונה להם על תמיכתם ועל הערותיהם. בנוסף, לאורך הספר משולבת התייחסות מפורשת לתבניות בפיתוח ובניתוח של אלגוריתמים. ההתייחסות מבוססת על הספר ״תבניות במדעי המחשב״ שפיתחו חברי הקבוצה להוראת מדעי- המחשב בחוג להוראת-המדעים באוניברסיטת תל-אביב בשנת 2001. ארנה מילר, אחת מחברות הקבוצה, אף חקרה את הנושא של הוראה מוכוונת תבניות, ושיתפה את חברות צוות הכתיבה בניסיונה. תודתנו נתונה לה על כך.

תוכן עניינים

1	
1	מהו מחשב?
2	1.2 חומרה
5	1.3 תוכנה
8	התפתחות המחשבים ומדעי המחשב
8	התפתחות הנדסית וטכנולוגית – חומרה
9	התפתחות הנדסית וטכנולוגית – תוכנה
11	שיכום
11	שאלות נוספות
13	פרק 2 – פתרון בעיות אלגוריתמיות
13	2.1 אלגוריתמים
21	2.2 תבניות
22	סיכום
22	שאלות נוספות
25	ברק 3 – מודל חישוב בסיסי
25	צעדים ראשונים: הוראת פלט, הוראת קלט ומשתנים
33	הוראת הֲשֶׂמָה
39	3.3 טבלת מעקב
44	החלפה בין ערכי משתנים
46	3.5 טיפוסים
51	3.6 קבועים
52	שיכום
54	מרכיבי שפת #C שנלמדו בפרק 3
57	שאלות נוספות
61	
מוצע של סדרת	החלפת ערכים בין שני משתנים, היפוך סדר האיברים בסדרה, מ
	מספרים, הזזה מעגלית בסדרה
63	פרק 4 – הרחבה בפיתוח אלגוריתמים
63	מבט נוסף אל התהליך של פיתוח אלגוריתם ויישומו
67	חמחלקה המתמטית
68	4.2 פעולות חלוקה בשלמים
73	עוד על פעולת השארית
75	ערך שלם לממשי
77	פירוק מספר דו-ספרתי לספרותיו

80	הטיפוס התווי 4.3
84	המרה מתו המייצג ספרה לערך מספרי מתאים
85	אקראית
88	סיכום
89	סיכום מרכיבי שפת #C שנלמדו בפרק 4
90	שאלות נוספות
92	פרק 4
יובי לספרותיו, בניית	חלוקת כמות פריטים לקבוצות בגודל נתון, פירוק מספר ח
	מספר
95	פרק 5 – ביצוע מותנה
95	הוראה לביצוע-בתנאי 5.1.
95	הוראה לביצוע-בתנאי במבנה א <i>סגר אמר</i>
101	הוראה לביצוע-בתנאי במבנה "ok
106	התניית ביצוע של שתי הוראות או יותר
108	ביטויים בוליאניים הכוללים תווים
111	מורכב
112	
116	/// אַר אַר
122	תנאים מורכבים מעורבים
122	קינון של הוראה לביצוע-בתנאי
129	הוראת שרשרת לביצוע-בתנאי
133	הוראת בחירה
138	סיכום
139	פיכום מרכיבי שפת #C שנלמדו בפרק 5
140	שאלות נוספות
143	פרק 5
צרכים עוקבים, זוגיות	מציאת מקסימום ומינימום בסדרה, סידור ערכים בסדרה, ע
	מספר, מחלק של מספר
147	פרק 6 – נכונות אלגוריתמים
154	סיכום
155	פרק 7 – ביצוע-חוזר
155	ביצוע-חוזר מספר פעמים ידוע מראש 7.1
169	מציאת מקסימום או מינימום
172	מציאת ערך נלווה למקסימום או למינימום
174	
174	ביצוע-חוזר בשימוש בזקיף
180	רנעונו-חוזר עם תואו רווחה רלועהו

223	אינדקס
222	סיכום
213	פרק 8 – יעילות של אלגוריתמים
	זוגות סמוכים בסדרה
ערכים בסדרה המקיימים תנאי, מעבר על	ערך בסדרה המקיים תנאי?, מציאת כל ה
גרכים בסדרה מקיימים תנאי!, האם קיים	חיובי לספרותיו, בניית מספר, האם כל הע
מום בסדרה, איסוף בקיזוז, פירוק מספר	מציאת ערך נלווה למקסימום או למינינ
ם, מציאת מקסימום או מינימום בסדרה,	מנייה וצבירה, ממוצע של סדרת מספרינ
205	.תבניות – פרק 7
204	סיכום מרכיבי שפת #C שנלמדו בפרק 7
202	סיכום
198	קינון הוראות לביצוע-חוזר
196	הקשר הלוגי λ (not)
191	משתנים מטיפוס בוליאני 7.5
187	ביצוע-חוזר אינסופי

תוכן יסודות 2

פרק 9 – המחלקה מחרוזת (String)

פרק 10 – מערכים

פרק 11 – מחלקות ועצמים: הרחבה והעמקה

פרק 12 – תבניות אלגוריתמיות (מערך דו-ממדי, מיון, חיפוש ומיזוג)

פרק 13 – פתרון בעיות

פתח דבר למורה

ספר זה פותח על בסיס ספר הלימוד "ייסודות מדעי המחשב" שפותח במכון ויצמן למדע בסוף שנות ה-90, אך הוא שונה ממנו בכמה אספקטים. ראשית, בספר הקודם אלגוריתמים יושמו בשפה הפרוצדורלית Pascal, בעוד שבספר זה הם מיושמים בשפת C, שפה מונחית עצמים. עם זאת, העקרונות האלגוריתמיים והנושאים בשמונת הפרקים הראשונים בספר זה זהים לאלה שפותחו בידי מכון ויצמן. כלומר, גם הספר הזה שם דגש על פתרון בעיות אלגוריתמיות ומתמקד בחשיבה אלגוריתמית. אמנם אין ניסיון להסתיר את מאפייניה הייחודיים של שפת C, כשפה מונחית עצמים, וכך המילה מחלקה והשימוש במחלקות-קיימות מופיע החל מפרק C ובו מוצגות תוכניות ראשונות. לאורך כל פרקי הספר של "ייסודות C" כחובות תוכניות המכילות רק מחלקה אחת, והיא מכילה פעולה אחת – הפעולה הראשית. בספר "ייסודות C" מורחב המבט על עצמים ועל אלגוריתמים החל מפרק C הדן במחרוזות, דרך פרק C11 המהווה הרחבה והעמקה בנושא העצמים, וכלה בפרק C11 המציג פתרון תרגילי בגרות ברוח התכנות מונחה העצמים.

בנוסף, לאורך הספר משולבת התייחסות מפורשת לתבניות בפיתוח אלגוריתמים ובניתוחם. בסופם של כמה מפרקי הספר יש סעיף העוסק בתבניות הרלבנטיות לאותו פרק. סעיפים אלה מציגים את התבניות השונות ומפנים לאתר הספר הכולל הסבר מפורט ושאלות נוספות. אמנם לכאורה יש הפרדה בין החומר השוטף של הפרק לדפי התבניות, אך הכוונה היא שהם יילמדו באופן משולב: מתוך הפרק עצמו, יש הפניות אל דפי התבניות, בכל פעם שבעיה או שאלה מציפה תבנית מסוימת. ההתייחסות לתבניות מבוססת על הספר "תבניות במדעי המחשב" שפותח בשנת 2001 בידי חברי קבוצת הוראת מדעי המחשב בחוג להוראת המדעים באוניברסיטת תל-אביב.

את הספר מלווה אתר ובו מדריך מעבדה מקוון וקבצי התכניות המופיעות בספר לנוחיותם של תלמידים ושל מורים. כמו כן, בסוף הספר הוספנו אינדקס מפורט, אשר באמצעותו תלמיד יכול לנווט הלוך וחזור בתוך הספרים, ולמצוא חומרים במהירות לפי מילות מפתח.

פרק 1 – מבוא

בפרק מבוא קצר זה נסביר מעט על המחשב, על תפקידיו, על מבנהו ועל אופן השימוש בו לצורך פתרון בעיות מסוגים שונים. ייתכן כי לאלה מביניכם הרגילים בשימוש במחשב, ואולי אף בתכנות, חלק מהמושגים יהיו מוכרים. בכל זאת, סביר שקריאת הפרק תאיר כמה מהמושגים האלה ואת הקשרים ביניהם באור מעט שונה, וסביר שכמה מהמושגים המוצגים בפרק יהיו חדשים גם עבור התלמידים שרגילים בשימוש במחשב.

מחשבים מצויים במקומות רבים: הם מנחים מטוסים, אוניות וספינות חלל; הם מפקחים על מיליוני טלפונים המחוברים ברשת ופזורים על פני מדינות שונות; הם משמשים לחיזוי מזג האוויר, לכתיבה ולהדפסה של מסמכים, לבקרה על מערכות ייצור אוטומטיות, להלחנת מוסיקה, למשחקים ולדברים רבים נוספים.

ללא המחשב לא היה מתאפשר מבצע הנחתת אדם על הירח. המבצע דרש פתרון בעיות חישוביות קשות ומסובכות לקביעת מסלול חללית בהשפעת הירח, כדור הארץ והשמש. ביצוע החישובים האלה ללא מחשב היה מצריך עבודת צוות גדולה במשך עשרות שנים. בנוסף, כל שינוי במועד ההמראה או במסלול הטיסה חייב פתרון מחדש של בעיות חישוביות אלו. המבצע לא היה מתאפשר ללא מחשב.

1.1 מהו מחשב?

מחשב (computer) הוא מכונה אלקטרונית הקולטת נתונים, מעבדת אותם ופולטת מידע הנוצר בתהליד העיבוד.

הנתונים שקולט המחשב נקראים קלט (input), המידע שפולט המחשב נקרא פלט (output), המידע שפולט המחשב נקרא פלט (computer) העיבוד המבוצע במחשב מונחה על ידי אוסף הוראות הנקרא תוכנית מחשב (program).

הנה כמה דוגמאות להמחשת ההגדרות האלו:

- ◆ כשאנו מגיעים לקנות כרטיסים לסרט, הקופאי מקיש בלוח המקשים של המחשב שעל שולחנו את מספר הכרטיסים שאנו מבקשים לקנות. המחשב מעבד נתון זה בבדיקת המקומות הפנויים, בהקצאת מקומות כמבוקש ובסימון המקומות שהוקצו כתפוסים. המדפסת מדפיסה כרטיסים שעליהם מסומנים המקומות שהוקצו. במקרה זה הקלט הוא מספר הכרטיסים המבוקש, והפלט הוא הכרטיסים שעליהם מקומות מסומנים.
- ◆ אמן אנימציה מציין כקלט על צג מחשב שתי נקודות לתנועה של דמות נקודת התחלה ונקודת סיום. המחשב מעבד נתונים אלה יחד עם נתונים נוספים על הדמות, ומציג על הצג כפלט את תנועת הדמות מנקודת ההתחלה לנקודת הסיום.
- ◆ מנהל חשבונות מקיש כקלט שם של עובד ואת מספר הימים שעבד בחודש האחרון. המחשב מעבד נתונים אלה יחד עם נתונים אחרים השמורים בו (כמו דרגת העובד), ומדפיס כפלט את המשכורת שמגיעה לעובד עבור החודש האחרון.
- ◆ מדען, המשתמש במחשב לצורך חישוב מסלול התעופה של טיל, נותן כקלט למחשב את נקודת שיגור הטיל, את זמן השיגור, את מהירות הטיל ונתונים על הרוחות במסלול מעופו הצפוי של הטיל. המחשב מעבד נתונים אלה בעזרת נוסחאות לחישוב תעופת טיל ובעזרת מידע השמור בו על כדור הארץ, ונותן כפלט את המקום שאמור הטיל לנחות בו.

שאלה 1.1

הביאו דוגמאות מסביבת הבית ובית הספר לשימוש במחשב, וציינו עבור כל דוגמה את הקלט ואת הפלט.

ייחודה של המכונה יימחשביי לעומת מכונות אחרות הוא במגוון השימושים הרחב שלה. בעוד שבמכונת כביסה אנו משתמשים כדי לכבס, במקרר כדי לשמור על מזון ובמכונית כדי להגיע ממקום למקום, הרי שבמחשב משתמשים בקשת רחבה של משימות. זה נובע מכך שהמחשב מבצע פעילויות שונות של עיבוד ואחסון מידע, פעילויות המונחות כולן על ידי תוכניות מחשב מתאימות.

אמנם, קיימים כיום מחשבים אשר מסוגלים לבצע בצורה מוגבלת תפקודים אנושיים, כמו ראייה, שמיעה, דיבור ותנועה, אבל המחשב אינו כל יכול. הוא בסך הכול מכונה. הוא איננו יכול למשל לדמיין, לכאוב או לשמוח. למעשה, גם אם נגביל את הדיון למשימות שאינן מערבות רגשות, ישנן משימות רבות שאינן ניתנות לביצוע על ידי מחשב.

יתרון בולט של מחשב הוא בכך שהוא מבצע פעולות חישוב ועיבוד מידע במהירות עצומה ובדיוק רב. למשל, מחשב יכול לקלוט אלף מספרים בני חמש ספרות כל אחד, ולחשב תוך שבריר שנייה את סכומם. מחשב יכול לקלוט טקסט בן אלף מילים, ולחשב תוך שבריר שנייה את האות השכיחה ביותר בטקסט.

יתרון חשוב נוסף של מחשב הוא שניתן לאחסן בזיכרונו מיליוני נתונים. למשל, במחשב של משרד הפנים מאוחסנים נתונים על כל אחד מתושבי המדינה (שם, מספר זהות, תאריך לידה, מצב משפחתי ועוד). במחשב של בנק מאוחסנים פרטים אישיים על כל לקוח של הבנק, והנתונים על התנועות בכל חשבונות הבנק.

אמנם המחשב מבצע פעולות חישוב ועיבוד בדיוק רב, אך מאחר שהוא לא יותר ממכונה, המבצעת הוראות, לא מובטח שתמיד ייתן המחשב כפלט תוצאת עיבוד נכונה. פלט לא נכון יכול להתקבל כתוצאה מקלט שגוי או מתוכנית מחשב שגויה.

מהי תוכנית מחשב שגויה?

תוכנית מחשב נכתבת על ידי בני אדם. ייתכן שההוראות הכלולות בה אינן מורות על העיבוד הדרוש. במקרה כזה התוכנית שגויה, וייתכן כי כאשר המחשב פועל על פיה הוא ייתן כפלט תוצאת עיבוד לא נכונה. למשל, ייתכן כי מתכנת יכתוב תוכנית לחישוב ממוצע של אלף מספרים, ובה יורה על סיכום המספרים אך יטעה וישכח להורות על חלוקת הסכום המחושב ב-1000. ברור כי עיבוד שיתבצע על פי תוכנית זו לא יבצע חישוב ממוצע כנדרש וייתן פלט שגוי.

אנו מבחינים בין שני צדדים של מחשב: חומרה ותוכנה.

חומרה (hardware) היא הרכיבים הפיסיים שמרכיבים את המחשב.

תוכנה (software) היא אוסף תוכניות המחשב.

1.2 חומרה

בסעיף זה נתאר על קצה המזלג את הרכיבים הפיסיים של המחשב. במהלך לימוד היחידה "personal computer – pc" יייסודות מדעי המחשבי תעבדו בוודאי על מחשבים אישיים (מחשבים הם קטנים יחסית בממדיהם ומיועדים לשרת בו זמנית משתמש אחד בלבד.

קיימים גם מחשבים גדולים יותר, שיכולים לשרת בו זמנית משתמשים רבים. עם זאת, המבנה הכללי של מחשב אינו תלוי בגודלו.

למחשב כמה יחידות בסיסיות:

- ♦ יחידת עיבוד מרכזית (central processing unit), ובקיצור יעיימ (CPU) היא היחידה
 שאחראית על עיבוד מידע, מבצעת חישובים ומנהלת את כל התהליכים המתבצעים במחשב.
- בזיכרון (memory) נשמרים תוכניות המחשב, המידע שבו משתמש המחשב ותוצאות בינייםשל תהליכי עיבוד.
 - . מתבצעת קליטת נתונים (input devices) דרך אמצעי קלט
 - . דרך אמצעי פלט (output devices) ניתן הפלט של תוצאות העיבוד. ♦

מחשב

איור 1.1 מתאר את היחידות הבסיסיות של מחשב:

יעיימ (cpu) אמצעי פלט זיכרון

איור 1.1 – יחידותיו הבסיסיות של מחשב

נרחיב מעט על היחידות הבסיסיות:

יחידת העיבוד המרכזית היא ה״מוח של המחשב״. היא מבצעת את ההוראות הכתובות בתוכניות המחשב, ביניהן הוראות לביצוע פעולות חישוב, פעולות השוואה ועוד. במהלך ביצוע פעולותיה פונה יחידת העיבוד המרכזית אל הזיכרון ואל אמצעי הקלט והפלט.

הזיכרון מורכב מאוסף גדול מאוד של תאים. לכל תא בזיכרון מותאם מספר סידורי, הנקרא מען (caddress). יחידת העיבוד המרכזית משתמשת במידע השמור בזיכרון ולעתים משנה אותו, תוך פנייה לתאי הזיכרון על ידי המען שלהם. יש שני סוגי פניות לזיכרון: כתיבת מידע בזיכרון וקריאת מידע מהזיכרון. תהליך הכתיבה בזיכרון גורם למחיקת מידע ולשמירת מידע חדש במקומו. לעומתו, תהליך הקריאה מהזיכרון גורם להעברת המידע מהזיכרון אל יחידת העיבוד המרכזית, אך איננו גורם למחיקתו. הוא מזכיר את תהליך הקריאה שאנו מבצעים: כאשר אנו קוראים ספר, השורות אינן נעלמות מדפי הספר, אלא רק "מועתקות" לזיכרוננו.

binary) קיצור של ספרה בינארית (bit) המידע השמור בזיכרון מיוצג על ידי סיביות. σ יביות. σ יביות שפרה שפרה בינארית (digit – היא אחת מן הספרות 0, ..., 9.

תא בזיכרון המחשב מכיל סדרה של סיביות, בדרך כלל 16, 32 או 64 סיביות, על פי תכנון החומרה של המחשב. מפתיע ומרשים שכל המשימות המורכבות המתבצעות על ידי מחשב הן בסופו של דבר אוסף של פעולות על סדרות המורכבות מהספרות 0 ו-1! המחשב מפרש סדרות של סיביות כמספרים או כאותיות, לעתים סדרות של סיביות מפורשות כהוראות לביצוע או כטיפוסי מידע אחרים.

למעשה, יחידת העיבוד המרכזית, ה״מוח״ של המחשב, מבצעת בסך הכול הוראות פשוטות כגון ״קרא את סדרות הסיביות שנמצאות בתאי הזיכרון שמעניהם הם 13 ו-37, התייחס לכל סדרת סיביות כאל מספר, חבר אותם וכתוב את התוצאה בתא שמענו 116״.

זיכרון המחשב מורכב למעשה משני חלקים נפרדים:

זיכרון ראשי (main memory) משמש לשמירת תוכניות בזמן ביצוען, ולשמירת נתונים ותוצאות ביניים של תוכניות שמתבצעות.

זיכרון משני (secondary memory) משמש לאחסון לזמן בלתי מוגבל של מידע ושל תוכניות מחשב.

הזיכרון הראשי קטן משמעותית מן הזיכרון המשני. מהירות הקריאה ממנו והכתיבה אליו גדולה הרבה יותר ממהירותן של פעולות אלו בזיכרון המשני. הזיכרון הראשי ממוקם צמוד ליחידת העיבוד המרכזית, ואילו הזיכרון המשני נמצא באמצעי אחסון חיצוניים כמו דיסק ודיסק קשיח. במהלך ביצועה של תוכנית מחשב, יחידת העיבוד המרכזית מעתיקה את התוכנית מהזיכרון המשני אל הזיכרון הראשי. במובנים רבים, ניתן להתייחס לזיכרון הראשי כאל זיכרון לטווח קצר, ואל הזיכרון המשני כאל זיכרון לטווח ארוך.

שאלה 1.2

הביאו דוגמה מכיתת בית הספר לחפץ שניתן לדמות את השימוש בו לשימוש בזיכרון ראשי, ולעומתה דוגמה לחפץ שניתן לדמות את השימוש בו לשימוש בזיכרון משני.

אמצעי קלט משמשים להעברת נתונים אל המחשב מן המשתמשים בו. למשל, בדרך כלל מחוברים למחשב אישי עכבר ולוח מקשים. שניהם אמצעי קלט המשמשים להעברת נתונים. גם סורק דיגיטלי, מצלמה דיגיטלית או מיקרופון המחוברים למחשב הם אמצעי קלט.

אמצעי פלט משמשים להעברת מידע מן המחשב אל המשתמשים בו. למשל, בדרך כלל מחוברים למחשב אישי מסך ומדפסת. גם מקרן או רמקול המחוברים למחשב הם אמצעי פלט.

שאלה 1.3

מחשבון נועד לבצע פעולות חשבון. מהו אמצעי הקלט למחשבון? מהו אמצעי הפלט למחשבון?

שאלה 1.4

המחשב קולט מידע, מעבד אותו ונותן כפלט את תוצאת העיבוד. גם מוח האדם קולט מידע, מעבד אותו ופולט את תוצאת העיבוד.

- א. הביאו דוגמאות לאיברים קולטי מידע ולאיברים פולטי מידע בגוף האדם.
 - ב. הביאו דוגמאות למידע השמור בזיכרון האדם.

1.3 תוכנה

תוכנה היא אוסף תוכניות מחשב. תוכניות מחשב מנחות את העיבוד המתבצע על ידי החומרה. קיימות תוכניות לביצוע חישובים מתמטיים, לניהול מאגרי מידע, לבקרה על תהליכים, להדמיית מערכות, לעיבוד תמלילים, למשחקים וליישומים שונים ורבים נוספים.

בנוסף לתוכניות המיועדות ליישומים שונים, יש בכל מחשב תוכנית מיוחדת הנקראת מערכת הפעלה, והיא מהווה את הקשר בין התוכנה לחומרה:

מערכת הפעלה היא תוכנית המנהלת את שאר התוכניות ומקצה לשימושן את משאבי החומרה השונים (יעיים, זיכרון, אמצעי קלט ואמצעי פלט).

כל תוכנית מחשב (או בקיצור, תוכנית) נכתבת על ידי מתכנת בשפת תכנות. נסביר את שני המושגים האלה:

שפת תכנות (programming language) היא למעשה אוסף של כל הכללים הקובעים כיצד נכתבות ההוראות בתוכנית מחשב, ומה המשמעות של כל הוראה.

מתכנת (programmer) הוא אדם הכותב תוכניות בשפת מחשב. עבודתו של מתכנת – תהליך התכנות – כולל ניתוח של משימות המיועדות לביצוע במחשב, כתיבת מתכון לביצוע המשימה, ויישומו של המתכון בשפת מחשב.

כזכור, הפעולות המתבצעות ביחידת העיבוד המרכזית הן פעולות על סיביות. לכן, בעצם, השפה שבאמצעותה ניתן לתקשר עם מחשב, או השפה שבה ניתן לתת לו הוראות שיוכל "להבין", צריכה להיות שפה מאוד פשוטה, הכוללת הוראות לביצוע פעולות על סיביות. שפה כזאת נקראת שפת מכונה:

שפת מכונה (machine language) היא שפת תכנות הכוללת הוראות לביצוע פעולות פשוטות מאוד. כל הוראה בשפת מכונה מורה על ביצוע פעולות על סדרות של סיביות (למשל, חיבור שתי סדרות). למעשה, גם ההוראות של שפת מכונה נכתבות בקוד המבוסס על סיביות, ולכן תוכנית בשפת מכונה היא בעצם סדרה ארוכה של סיביות, כלומר, רצף ארוך של 0 ו-1.

לכל סוג מחשב שפת מכונה משלו.

התוכניות הראשונות שנכתבו עבור מחשבים (בסוף שנות ה-40 של המאה העשרים) נכתבו בשפת מכונה. תהליך הכתיבה של תוכניות אלו היה מסורבל מאוד ולא נוח, בגלל החסרונות הרבים שיש לכתיבה בשפת מכונה.

- מהם החסרונות של כתיבה בשפת מכונה ?
- ◆ מאחר שתוכנית בשפת מכונה היא רצף ארוך של 0 ו-1, קשה מאוד לכתוב אותה וקשה עוד יותר לקרוא אותה, לעקוב אחר מהלך ביצועה ולהבין את מטרתה. חשוב להבין שתהליך התכנות לא מסתיים בדרך כלל עם כתיבת התוכנית: לעתים מתגלות שגיאות בתוכנית וצריך לתקנה, לפעמים צריך לעדכן אותה כדי להתאימה לדרישות חדשות של המשימה שהיא

מבצעת. לא תמיד התיקונים והעדכונים מתבצעים על ידי הכותב המקורי, ולכן לנוחות הקריאה וההבנה של תוכנית נתונה יש חשיבות רבה.

◆ לכל סוג מחשב יש שפת מכונה שמתאימה בדרך כלל רק לו. לכן לא ניתן לקחת תוכנית שנכתבה בשפת מכונה של מחשב מסוג אחד, ולהריץ אותה כמו שהיא במחשב מסוג אחר. מעבר בין סוגי מחשבים דורש כתיבה מחודשת של התוכנית.

חסרונות אלה הביאו לפיתוחן של שפות נוחות יותר לכתיבה, לקריאה ולשימוש. שפות כאלו פותחו החל מאמצע שנות ה-50 של המאה העשרים, והן נקראות שפות עיליות. ביניהן למשל השפות פסקל (pascal), גיאווה (Java),

שפה עילית (high level language) היא שפת תכנות, אשר ההוראות בה דומות למשפטים בשפה טבעית (כמו אנגלית) או לנוסחאות מתמטיות. למרות הדמיון לשפה טבעית, ההוראות אינן בשפה טבעית, האלא על פי כללים מוגדרים, שנקראים כללי התחביר (syntax) של השפה.

אם המחשב יימביןיי רק שפת מכונה, כיצד ניתן לגרום לו יילהביןיי תוכנית הכתובה בשפה עילית:

תוכנית הכתובה בשפה עילית עוברת תהליך של תרגום לשפת מכונה. התרגום נעשה על ידי תוכנית מחשב מיוחדת, הנקראת מהדר:

מהדר (compiler) היא תוכנית המתרגמת משפה עילית לשפת מכונה. תהליך התרגום נקרא הידור או קומפילציה (compilation). הקלט של המהדר הוא תוכנית בשפה עילית והפלט שלו הוא תוכנית בשפת מכונה, שהיא התרגום של תוכנית הקלט.

אם כך, כדי לבצע תוכנית מחשב הכתובה בשפה עילית צריכים להתבצע שני שלבים. קודם כל מתבצע שלב ההידור, במהלכו התוכנית בשפה העילית עוברת תרגום לתוכנית בשפת מכונה. רק אחר כך יכול להתבצע שלב ההרצה, במהלכו מתבצעת המשימה עצמה, כלומר, המחשב מבצע את ההוראות הכתובות בשפת מכונה, ונותן את תוצאת העיבוד כפלט.

לכל זוג של שפה עילית ושפת מכונה דרוש מהדר נפרד שיבצע את התרגום ביניהן. אם בכוונתנו להריץ במחשב מסוים תוכניות הכתובות בכמה שפות עיליות, עלינו לדאוג שבמחשב יהיה מותקן מהדר מתאים לכל אחת מהשפות העיליות האלו. גם ההיפך נכון: אם בכוונתנו להריץ תוכניות בשפה עילית מסוימת בכמה מחשבים מסוגים שונים, עלינו לדאוג שיהיו ברשותנו מהדר עבור כל סוג מחשב. איור 1.2 מדגים את הקשרים האלה.

איור 1.2 – הידור של תוכנית בשפה עילית במחשבים מסוגים שונים

אם כך, שפה עילית איננה רק יותר נוחה לקריאה ולכתיבה, אלא היא גם מגשרת על פני ההבדלים בין סוגים שונים של מחשבים. בעזרת מהדר מתאים ניתן לתרגם כל תוכנית בשפה עילית לתוכנית בשפת מכונה של מחשב זה או אחר.

תהליך ההידור מורכב משני שלבים:

- 1. בדיקת תחביר התוכנית בשפה העילית
- 2. תרגום התוכנית בשפה העילית לתוכנית בשפת מכונה.

בשלב 1, נערכת בדיקה כי התוכנית בשפה העילית עומדת בכללי התחביר של השפה שבה נכתבה. אם כתיבת התוכנית לא נעשתה בהתאם לכללי התחביר, יש בה שגיאות תחביר (syntax errors). הפלט של המהדר אחרי שלב 1 הוא פירוט שגיאות התחביר שמצא. לפני שניתן יהיה לתרגם את התוכנית יש לתקן את כל שגיאות התחביר שבה, כלומר, לעבור בהצלחה את שלב 1. למשל, תוכנית בשפת #C חייבת להכיל בתוכה לפחות פעם אחת את המילה class. אם ננסה לתרגם תוכנית בשפת #C שאינה מכילה את המילה class המהדר יודיע על שגיאת תחביר.

כאשר שלב 1 מסתיים בהצלחה, ואין בתוכנית שגיאות תחביר, מתבצע השלב השני ובו התוכנית מיתרגמת לשפת מכונה, ומתקבלת תוכנית שיכולה לרוץ במחשב.

גם במהלך הריצה של התוכנית עלולות להתגלות שגיאות שיגרמו לעצירת הריצה לפני סיומה המיועד, או להודעות שגיאה. אלו הן שגיאות ריצה (run-time errors), שאינן יכולות להתגלות בזמן ההידור. למשל, הניסיון לחלק ערך השמור בזיכרון המחשב ב-0 יגרום לשגיאת ריצה ולהדפסת הודעה מתאימה.

תהליך איתור שגיאות ריצה ותיקונן נקרא **ניפוי** (debugging). מקורו של המונח באנגלית בשלבים המוקדמים של שימוש במחשבים, כאשר מחשבים היו כה גדולים עד כי מחשב אחד מילא בשלבים המוקדמים של שימוש במחשבים, לאחר זמן התגלה בין רכיביו חרק גדול שנתקע שם והפריע אולם שלם. מחשב מסוים חדל לפעול, ולאחר זמן התגלה בתוכנית באג (bug – חרק באנגלית).

מאז תחילת פיתוח השפות העיליות, באמצע שנות ה-50 של המאה העשרים, פותח מספר גדול מאוד של שפות. עובדה זו מעוררת את השאלות הבאות:

- ♦ מדוע יש צורך בכל כך הרבה שפות!
- ◆ האם לא עדיפה שפה אחת אחידה שבה ייכתבו כל התוכניות, ואשר אותה יוכל כל אחד ללמוד בקלות!
 - ♦ מה מבדיל בין השפות השונות!
 - ♦ מי משתמש באילו שפות ולאילו מטרות!

לריבוי השפות שתי סיבות עיקריות. סיבה אחת קשורה להתפתחות שפות תכנות כתגובה לצרכים המתעוררים בשטחים חדשים ושונים של יישומים. לכל שפה מאפיינים ייחודיים משלה: יש שפות המיועדות בעיקר לחישובים מדעיים, יש אחרות המתאימות יותר לעיבוד נתונים מנהלי (הפקת משכורות, הנהלת חשבונות וכוי). הסיבה השנייה היא התקדמות המחקר המדעי העוסק בשפות תכנות ומסייע בשיפור השפות.

את שפות התכנות ניתן לחלק לקבוצות על פי העקרונות המנחים את הכתיבה בשפות אלו. בספר זה ללימוד היחידה יייסודות מדעי המחשביי נשתמש בשפת #C, השייכת לקבוצת השפות הקרויות מונחות עצמים (object oriented). קבוצות אחרות, שאליהן לא נתייחס ביחידה זו, הן קבוצת השפות הפרוצדורליות (כמו פסקל או C), קבוצת השפות הפונקציונליות (כמו פסקל או Scheme) וקבוצת השפות הלוגיות (כמו פרולוג).

1.4 התפתחות המחשבים ומדעי המחשב

ההתפתחות הקשורה למחשבים נעשתה בשני מסלולים: ההתפתחות ההנדסית והטכנולוגית שאפשרה בניית מחשבים משוכללים יותר ויותר, וההתפתחות המדעית שניסתה להתמודד בצורה מדויקת, אפילו פורמלית לעתים, עם שאלות הקשורות לפתרון בעיות באמצעות מחשב. בסעיף זה ננסה לתת סקירה קצרה של שני מסלולי ההתפתחות, שכמובן אינם מנותקים זה מזה.

התפתחות הנדסית וטכנולוגית – חומרה

ציון דרך חשוב בהתפתחות ההנדסית הוא באמצע המאה ה-17. אז פיתח המתמטיקאי הצרפתי בלייז פסקל (Pascal) – על שמו נקראת שפת התכנות פסקל – מכונת חיבור וחיסור. את המכונה בלייז פסקל (בנה אביו, כדי לסכם סכומי כסף לצורך גביית מסים. פסקל בנה את המכונה כדי לעזור לאנשים שביצעו בדרך כלל את החישובים הדרושים, ובמיוחד כדי להקטין את מספר הטעויות שנגרמו על ידי החישובים האנושיים. המכונה של פסקל מהווה ציון דרך חשוב משום שזו הייתה הפעם הראשונה ששולב מרכיב אוטומטי, באמצעות מכונה, בפעולת חישוב.

המכונה של פסקל זכתה לשיפורים כמה עשרות שנים מאוחר יותר. המדען הגרמני וילהלם לייבניץ (Leibnitz) בנה אף הוא מכונת חישוב. הוא העתיק את מנגנוני החיבור והחיסור של מכונתו מהמכונה של פסקל, אך הוסיף גם חלק שמבצע כפל וחילוק. לייבניץ בנה את המכונה שלו משום שלטענתו המדע אמנם לא יכול להתקיים ללא חישוב, אך חישוב הוא פעולה חוזרת על עצמה, משעממת ולא יצירתית, וצריך להעביר את ביצועה למכונות.

בתחילת המאה ה-19, ב-1801, פיתח גם הצרפתי זיוזיף זיאקאר (Jacquard) מכונה לביצוע אוטומטי של משימות. בניגוד למכונות של פסקל ולייבניץ אלו לא היו משימות חישוב מספריות, אלא משימות אריגה. מכונתו של זיאקאר היתה למעשה נול אריגה מתוחכם, שיכול היה לארוג במגוון של דוגמאות. הדוגמאות השונות תוארו על ידי כרטיסים מנוקבים, לכל דוגמת אריגה תבנית ניקובים משלה. מנגנון בקרה מיוחד בתוך המכונה חש את הנקבים בכרטיס, ובהתאם לכך פיקח על פעולות המכונה, כגון בחירת חוטים.

התכנון של מה שנחשב היום המחשב הראשון הגיע כשלושים שנה מאוחר יותר. ב-1833, תוכננה לראשונה מכונה כללית יותר, שיכולה לבצע משימות מסוגים שונים. המתמטיקאי האנגלי צ׳רלס בבג׳ (Babbage) תכנן את ״המכונה האנליטית״ שלו, מכונה שהיתה אמורה לבצע תוכניות שונות מסוגים שונים למטרות שונות. התוכניות היו אמורות להיות מקודדות, בדומה למכונה של ז׳אקאר, בעזרת כרטיסים מנוקבים. התכנון של בבג׳, שכלל צירים, ידיות, גלגלי שיניים ורכיבים מכניים אחרים, לא מומש אף פעם. בניית חלקי המכונה דרשה דיוק טכני רב מדי, שלא ניתן היה להשגה באותו זמן. אבל, אף על פי שלא נבנתה, המכונה האנליטית היא בעלת חשיבות גדולה. למעשה, הרעיונות הגלומים בה הם הבסיס למבנה המחשבים של ימינו ולאופן פעולתם. אפילו בעצם נכתבה אז תוכנית עבור המכונה הלא-בנויה, תוכנית הראויה בהחלט להיחשב כתוכנית המחשב הראשונה בהיסטוריה! את התוכנית כתבה עדה לאבלייס (Lovelace) – על שמה נקראת שפת Ada.

לאחר מותו של בבג' מרכז הפעילות בבניית מכונות חישוב נדד לארצות הברית. העיסוק המוגבר בכך בארצות הברית נבע בין השאר מהצורך שהתעורר מהשטח: ב-1880 נערך בארצות הברית מפקד אוכלוסין, המפקד הבא נועד ל-1890, וב-1886, ארבע שנים לפני המפקד הבא, ושש שנים אחרי המפקד הקודם, עדיין לא סיימו לסכם את תוצאותיו, ומועד סיום הסיכום לא נראה באופק... הרמן הולרית (Hollerith), מהנדס שעבד כפקיד בלשכת מפקד התושבים, גילה יוזמה וב-

1886 הוא הציע כמה מכשירים שפיתח כדי לפתור את הבעיה. סיכום המפקד של 1890 כבר נעשה בעזרת פיתוחו של הולריק וארך לא יותר מחודש! גם פיתוחו של הולריק היה מבוסס על כרטיסים מנוקבים. בעקבות הצלחתו ראה הולריק כי טוב והקים חברה למכונות חישוב. מאוחר יותר, ב-1928, הרחיבה אותה חברה את פעילותה והפכה לחברה בינלאומית למכונות עסקיות, ושינתה את שמה בהתאם ל-International Business Machines, או בקיצור, IBM, המוכרת לנו היטב גם היום.

בשנת 1937 החל המדען האמריקני הווארד אייקן (Aiken), יחד עם חברת IBM, לבנות את המחשב האלקטרו-מכני הראשון. למעשה, אייקן הגשים את חלומו של בבג': התכנון שלו התבסס על רעיונותיו של בבג', ונעזר במכשירים החשמליים והאלקטרו-מכניים אשר בתקופתו של אייקן על רעיונותיו של בבג', ונעזר במכשירים החשמליים והאלקטרו-מכניים אשר בתקופתו של אייקן כבר היו זמינים. בניית המחשב הושלמה ב-1944. שמו היה MARK I וגודלו היה כגודל אולם התעמלות! למעשה, במקביל לבניית BARK I, במהלך מלחמת העולם השנייה, בנו גם הבריטים מחשב, בשם אניגמה (Enigma), שבעזרתו פיצחו צפנים של הגרמנים. אלא שעקב תפקידו הרגיש נשמר קיומו של Enigma בסוד במשך זמן רב. זמן קצר אחר-כך, ב-1946, כבר הושלמה בנייתו של מחשב מהיר בהרבה מ-MARK I. הוא נקרא ENIAC, ותוכנן על ידי האמריקנים אקרט (Eckert) ומוצילי (Mauchly). הוא היה הרבה יותר מהיר משום שלא התבסס בכלל על תנועות מכניות, ולכן נחשב המחשב האלקטרוני הראשון. אורכו היה שלושים מטרים, רוחבו מטר אחד, גובהו שלושה מטרים, והוא הכיל 18,000 שפופרות ואקום. צריכת החשמל של ה-ENIAC, שהוצב בעיר פילדלפיה, הייתה כה גבוהה, עד שנהגו אז לומר שבכל פעם שהופעל התעממו האורות בעיר כולה!

אותם מחשבים ראשונים השתמשו בסרטי נייר מנוקבים. עבור כל עיבוד קודדו על סרט כזה גם התוכנית לביצוע וגם נתוני הקלט עבורה. כלומר, אם ביצעו אותה תוכנית כמה פעמים, היה צריך להזין למחשב את סרט הנייר שעליו קודדה בכל פעם ופעם. ב-1946 הציע המדען ההונגרי- אמריקני גיון פון-נוימן (von Neuman) לשמור את התוכניות בזיכרון המחשב. כתוצאה מכך, מהירות תהליכי העיבוד השתפרה משמעותית. המחשב התעשייתי הראשון שפעל לפי עקרון זה נבנה ב-1951, ונקרא UNIVAC. עקרון זה של פון-נוימן משמש למעשה גם במחשבים של ימינו.

מכאן החלה האצה בקצב ההתפתחות הטכנולוגית. בשנות ה-50 וה-60 של המאה העשרים הוחלפו שפופרות הריק בטרנזיסטורים, ושינוי זה הביא להקטנה בממדי המחשבים, להקטנה בצריכת ההספק החשמלי שלהם ולהגדלה במהירות פעולתם. בנוסף למחשבים הגדולים (mainframes) שהיו עד אז, נבנו גם מחשבים בינוניים (שגודלם כגודל כוננית ספרים) שנקראו מחשבי מידי ומחשבי מיני (midi/mini computers). זמן לא רב אחר-כך קטנו המחשבים אף יותר: בסוף שנות ה-60 ובתחילת שנות ה-70 פותחה טכנולוגיית המעגל המשולב (integrated circuit) ובעקבות כך ירד מחיר המחשבים, מהירותם עלתה ונבנו אפילו מחשבים זעירים, שגודלם לא עלה על גודל קופסת גפרורים – המיקרו-מחשבים (micro computers). משום שהיו כה קטנים וזולים יחסית, החלו להשתמש בהם הרבה לצרכים מגוונים למשל כבקרים במערכות אלקטרוניות שונות. המחשב האישי, המוכר לנו היום, נבנה לראשונה בסוף שנות ה-70 והוא היה מבוסס על מיקרו-מחשב. קפיצת הדרך הזאת, שנעשתה במשך תקופה קצרה יחסית, היא כמעט בלתי נתפסת: היום יש מיקרו מחשבים שכושר העיבוד שלהם עולה בהרבה על זה של אותם מחשבי הענק הראשונים.

התפתחות הנדסית וטכנולוגית – תוכנה

במקביל להתפתחות הטכנולוגית של החומרה, המכונות עצמן, חלה התפתחות גם בתחום התוכנה. המחשבים הראשונים תוכנתו בשפת מכונה. כפי שהזכרנו, כתיבת תוכניות כאלו הייתה כרוכה באי-נוחות רבה. אי-נוחות זו הביאה באמצע שנות ה-50 לפיתוחה של שפת התכנות העילית

הראשונה, פורטרן (Fortran). משום שבאותה תקופה הייתה עלייה בביקוש לתוכניות מחשב המבצעות חישובים מתמטיים, פורטרן הותאמה לכתיבה של חישובים כאלה. אבל היא לא הייתה נוחה לכתיבת תוכניות לניהול מאגרי מידע (ניהול כוח אדם, ניהול מלאי וכו'), ומשום כך פותחה בעקבותיה, בתחילת שנות ה-60, שפת קובול (Cobol). באותה תקופה פותחה שפה נוספת, ליספ (Lisp) שהתאימה לצרכים אחרים. ממנה נגזרה מאוחר יותר שפת לוגו (LOGO) המשמשת בדרך כלל כשפה לימודית לפיתוח הרגלי חשיבה בפתרון בעיות.

מאז פותחו שפות עיליות רבות לצרכים שונים ומגוונים. למשל, שפת בייסיק (Basic) פותחה באמצע שנות ה-60, למטרות לימודיות. פסקל (Pascal) פותחה אף היא כשפה לימודית, בתחילת שנות ה-70, ובאותה תקופה פותחה גם שפת C, שנועדה לכתיבת מערכות הפעלה. ב-1970 פותחה שפת פרולוג (PROLOG) שגישת התכנות בה מבוססת על כללים לוגיים. עם עליית הצורך בכתיבת תוכניות גדולות מאוד ומורכבות מאוד, פותחו בשנות ה-80 שפות שנועדו במיוחד לפיתוח תוכניות גדולות, כגון Modula ו-Ada בעקבותיהן פותחו שפות נוספות שהתמקדו בפיתוח תוכניות גדולות, והתבססו על מה שקרוי תכנות מונחה-עצמים. בין אלו ניתן למצוא את +C+, את SmallTalk, את Eiffel את Eiffel.

התפתחות מדעית

כאמור, במקביל להתפתחות ההנדסית והטכנולוגית, הן בתחום החומרה והן בתחום התוכנה, חלה גם התפתחות מדעית. החל מאמצע שנות ה-30 של המאה העשרים (עוד לפני שנבנה המחשב הראשון!), נעשתה עבודה תיאורטית חשובה, שהניחה את הבסיס לתחום המדעי הקרוי היום מדעי המחשב. עבודה זו נעשתה על ידי מתמטיקאים, שניסו להגדיר בצורה מתמטית מהו תהליך של חישוב, ולנתח בצורה מתמטית, פורמלית ומדוייקת, את מגבלותיהם של תהליכי חישוב, ובפרט את מגבלותיהן של מכונות המבצעות תהליכי חישוב. בין המתמטיקאים האלה ניתן למנות את אלן טיורינג (Turing) האנגלי, שהיה מעורב מאוחר יותר בפרויקט האניגמה, את קורט גדל אמיל פוסט (Post) וסטיבן קלין (Markov). חוקרים אלה ידעו להצביע כבר אז על כך שיש בעיות חישוביות שלא יצליחו לעולם להיפתר על ידי מכונה חישובית, וזאת כאמור עוד לפני שנבנה המחשב הראשון.

מאז חלה התפתחות מדעית עצומה, כאשר לעתים ההתפתחויות הטכנולוגיות הניעו וזירזו התפתחויות מדעיות ולעתים דווקא ההתפתחויות המדעיות גרמו להתפתחות טכנולוגית. כיום קיימת מחלקה למדעי המחשב כמעט בכל מוסד אקדמי, והפעילות המחקרית במדעי המחשב היא רבה ומגוונת: תורת החישוביות העוסקת באפיון של בעיות שניתנות או לא ניתנות לפתרון; תורת הסיבוכיות העוסקת באפיון של בעיות על פי כמות המשאבים (זמן וזיכרון) הנדרשים לפתרון; קריפטוגרפיה העוסקת בהצפנות מסוגים שונים; חישוב מקבילי ומבוזר, העוסק בפתרון בעיות שנועדו להתבצע במערכות שבהן כמה מחשבים עובדים ביחד לפתרון משימה אחת; תורת התקשורת העוסקת באפיונים של רשתות תקשורת (כמו האינטרנט) ופתרון בעיות הקשורות לרשתות תקשורת; בינה מלאכותית העוסקת במערכות שנועדו לדמות פעילות אנושית, ועוד תחומים רבים נוספים.

במסגרת לימודי מדעי המחשב בבית הספר התיכון ניתן כמובן להציג רק מקצת מתחומי הפעילות השונים במדעי המחשב. בכל זאת תוכנית הלימודים התיכונית במדעי המחשב נוגעת במגוון רחב למדי של נושאים, גם בחלק מאלה שהוזכרו לעיל.

סיכום

בפרק זה תיארנו בקצרה מהו מחשב, מהן היחידות הבסיסיות שמהן הוא בנוי, וכיצד נכתבות ומתבצעות תוכניות מחשב. תיארנו גם את ההתפתחות ההנדסית והטכנולוגית של המחשבים ואת ההתפתחות המדעית של תחום מדעי המחשב.

מחשב הוא מכונה אלקטרונית הקולטת נתונים, מעבדת אותם ופולטת מידע שנוצר בתהליך העיבוד.

הנתונים שקולט המחשב נקראים **קלט**.

המידע שפולט המחשב נקרא **פלט**.

העיבוד המבוצע במחשב מונחה על ידי קבוצת הוראות הנקראת **תוכנית מחשב**.

הרכיבים הפיסיים של המחשב נקראים חומרה ואוסף תוכניות המחשב נקרא **תוכנה**. החומרה מחולקת לכמה רכיבים בסיסיים: יחידת עיבוד מרכזי, זיכרון, אמצעי קלט ואמצעי פלט. תוכנה של מחשב כוללת בין השאר את מערכת ההפעלה, את המהדרים ותוכניות ליישומים שונים.

יחידת העיבוד המרכזית מנהלת את כל התהליכים המתבצעים במחשב.

הזיכרון שומר מידע, תוכניות, ותוצאות ביניים של תהליכי עיבוד. הזיכרון מתחלק לזיכרון משני ולזיכרון שומר מידע, המידע השמור בזיכרון מיוצג באמצעות סיביות (סיבית – אחת מן הספרות 0 או 1).

אמצעי הקלט אחראים על קליטת נתונים ואמצעי הפלט אחראים על פליטת מידע.

תוכנית מחשב נכתבת על ידי **מתכנת** בשפת תכנות. ל**שפת תכנות** כללים המכתיבים את אופן כתיבת ההוראות בתוכנית. כיום נכתבות תוכניות מחשב בשפה עילית.

ב**שפה עילית** המשפטים דומים למשפטים בשפה טבעית, כמו אנגלית. **שפת מכונה** היא השפה אותה "מבין" המחשב, וההוראות בה מקודדות על ידי סיביות.

לפני ביצוע תוכנית בשפה עילית עליה לעבור שני שלבים: הידור והרצה. הידור (קומפילציה) הוא התהליך של תרגום תוכנית בשפה עילית לשפת מכונה. תהליך זה מתבצע על ידי מהדר (קומפיילר).

שגיאות תחביר מתגלות בשלב ההידור. שגיאות ריצה מתגלות בזמן ההרצה. תהליך איתור שגיאות ריצה ותיקונן נקרא ניפוי שגיאות.

שאלות נוספות

- 1. מדוע אי-אפשר לכתוב תוכנית למחשב בשפה טבעית, כמו אנגלית או עברית!
 - 2. מדוע שפת תכנות עילית נקראת בשם זה!
 - 3. למה מתכוונים כאשר אומרים כי מחשב מבין שפת מכונה!
- 4. כמה מהדרים דרושים להידור תוכנית בשפת C, תוכנית בשפת פסקל, ותוכנית בשפת בייסיק בשלושה מחשבים מסוגים שונים?

פרק 2 – פתרון בעיות אלגוריתמיות

פרק זה עורך הכרה עם הנושא שבו נעסוק למעשה במהלך כל לימוד היחידה: פתרון בעיות אלגוריתמיות. נכיר את המושג אלגוריתם, מושג מרכזי וחשוב במדעי המחשב, שמשמעותו למעשה פתרון לבעיה, פתרון שאפשר אחר כך לתרגמו לתוכנית מחשב. לאחר מכן נערוך היכרות ראשונית עם מושג התבנית. גם תבנית היא אלגוריתם, כלומר פתרון לבעיה, אך היא יכולה גם לשמש כתת-פתרון לבעיות רבות בעלות מאפיינים משותפים.

2.1 אלגוריתמים

המושג **אלגוריתם** שנתמקד בו בפרק זה, הוא מושג מרכזי במדעי המחשב. בפרק זה נכיר ונפתח אלגוריתמים ראשונים, אשר אינם מיועדים לביצוע במחשב. בפרק הבא ובפרקים הבאים אחריו נפתח אלגוריתמים המיועדים ליישום בתוכניות מחשב, לביצוע במחשב.

קבוצת ההוראות שבדוגמה הבאה היא אלגוריתם:

- 1. הרתת עשר כוסות מים
 - 2. הוסף קורט אוא
- 3. הוסף תצי קיזו פתיתים למים הרותמים
 - את המים ארתיתה עוספת .4
- את הפתיתים אמשך 20 דקות בא אל קטנה .5
 - PYNDANK NO .6

האלגוריתם שבדוגמה זו הוא מתכון לבישול חצי קילו פתיתים.

הנה דוגמה נוספת לאלגוריתם:

- 1. SAC NOGE SIG NIS
- 2. AS A OBCIA GNOGG
- 3-2 7K3INA NK P/N .3
- 4. כמוב את שאנית המוקה

2.1 שאלה

מהי תוצאת ביצוע האלגוריתם שלעיל עבור המספר 1977!

באופן כללי ניתן לומר כי אלגוריתם הוא מתכון אך לאו דווקא לבישול:

אלגוריתם הוא מתכון לביצוע משימה. אלגוריתם מורכב תמיד מקבוצת הוראות **חד-משמעיות ואפשריות לביצוע**, אשר סדר ביצוען מוגדר היטב.

המילים המודגשות בהגדרה שלעיל הן שלושת המאפיינים החשובים לאלגוריתם: חד-משמעיות, אפשריות לביצוע וסדר ביצוען מוגדר היטב.

חד-משמעיות: הוראה המופיעה באלגוריתם חייבת להיות חד-משמעית. כלומר, כל ביצוע שלה אדיך להסתיים תמיד באותה תוצאה. כך, למשל, ההוראה השנייה בדוגמה האחרונה, אבי אביך להסתיים תמיד באותה תוצאה. כך, למשל, ההוראה אלצ קאת הפידה אינה חד-משמעית: אנשים שונים יזוזו לפיה למקומות שונים, וייתכן גם כי אותו אדם יזוז לפיה אחרת בפעמים שונות.

אפשר לבצע: הוראה באלגוריתם צריכה להיות אפשרית לביצוע, ובפרט, עליה להתאים למבצַע המיועד שלה. למשל טבח יכול לבצע את ההוראה $\sigma \Lambda \Lambda \rho N$ אומ, אך אינו יכול לבצע את ההוראה $\sigma \Lambda \Lambda \rho N$ אומ, אך אינו יכול לבצע את ההוראה $\sigma \Lambda \lambda \rho N$ אומ.

סדר ביצוע: סדר ביצוע הוראות האלגוריתם הוא לפי סדר הופעתן, אם לא נאמר אחרת. הביצוע של האלגוריתם מסתיים כאשר אין יותר הוראות. כאשר ביצוע של הוראה מסתיים, ממשיכים להוראה הבאה.

צורת הכתיבה שאנו כותבים בה אלגוריתמים נקראת כתיבה בפסאודו-קוד. **פסאודו-קוד** (קוד מדומה, pseudo-code) של אלגוריתם הוא ייצוג או כתיבה של האלגוריתם בדרך דמוית שפת תכנות, כלומר, במילים ובמשפטים בשפה חופשית אבל ברורה וחד-משמעית.

המונח "אלגוריתם" נגזר ככל הנראה משמו של המתמטיקאי מוחמד אל-חואריזמי, שהשתבש לאל-גואריזמי. אל-חואריזמי חי במאה ה-9 לספירה, באזור חואריזם, אשר נמצא היום באוזבקיסטן. אל-חואריזמי היה הראשון שניסח את הכללים המשמשים אותנו עד היום לביצוע ארבע פעולות החשבון הבסיסיות. במאה ה-14 החל המונח "אלגוריתם" להיות שגור בפי המתמטיקאים, ככינוי ל"מתכון מתמטי". מתכונים מתמטיים כאלו הם למשל אלגוריתם להכפלת שני מספרים ("כפל ארוך"), אלגוריתם להעלאה בחזקה של מספר אחד באחר, אלגוריתם של אוקלידס).

אנו נתמקד באלגוריתמים כפתרון לבעיות אלגוריתמיות:

בעיה אלגוריתם שלאחר בה נקודת מוצא ומטרה ונדרש אלגוריתם שלאחר ביצועו מגיעים מנקודת המוצא אל המטרה.

כלומר, בעיה אלגוריתמית מגדירה למעשה משימה: הגעה מנקודת המוצא הנתונה אל המטרה הנתונה. אלגוריתם הפותר את הבעיה הוא מתכון לביצוע המשימה הזאת. הנה דוגמה לבעיה אלגוריתמית:

שמיה 1

מטרת הבעיה ופתרונה: הצגת בעיה אלגוריתמית ראשונה, והצגת אלגוריתם לפתרונה.

שייט נמצא על גדת נהר ועמו כרוב, כבש וזאב. הוא רוצה לעבור לגדה השנייה בסירה קטנה ולהעביר את השלושה. הסירה יכולה להכיל בו-זמנית רק את השייט ועוד אחד מבין שלושת הפריטים שאיתו. השייט אינו יכול להשאיר את הזאב ואת הכבש ביחד או את הכבש ואת הכרוב ביחד ללא השגחתו.

פתחו אלגוריתם שינחה את השייט כיצד להעביר את הכבש, את הזאב ואת הכרוב מהגדה האחת אל האחרת.

בעיה זו מגדירה משימה של חציית נהר באילוצים שונים. נקודת המוצא היא המצב שהשייט, הזאב, הזאב, הכבש והכרוב נמצאים על גדה אחת (גדה א) של הנהר. המטרה היא המצב שהשייט, הזאב, הכבש והכרוב נמצאים על הגדה האחרת (גדה ב).

נציג אלגוריתם אשר מורה כיצד לבצע את המשימה המתוארת בבעיה. בצד הוראות האלגוריתם מוצג מעקב אחר מהלך ביצועו.

אלגוריתם לפתרון בעיה 1

גדה ב	גדה א	
	שייט, כרוב, כבש, זאב	(נקודת המוצא)
שייט, כבש	כרוב, זאב	ו. הפלג מגדה א לגדה ב עם הכבם
כבש	שייט, כרוב, זאב	2. הפלג מגדה ב לגדה א לכד
שייט, כבש, זאב	כרוב	ב. הפלג מגדה א לגדה כ עם הצאב
זאב	שייט, כרוב, כבש	א. הפלג מגדה ב לגדה א עם הכבם
שייט, כרוב, זאב	כבש	5. הפלג מגדה א לגדה ב עם הכר/ב
כרוב, זאב	שייט, כבש	6. הפלג מגדה ב אגדה א אבד
שייט, כרוב, כבש, זאב		ר. הפלג מגדה א לגדה ב עם הכבם

?1 האם זהו האלגוריתם היחיד הפותר את בעיה

לא. למשל גם האלגוריתם הבא הוא פתרון לבעיה 1:

- ו. הפלג מגדה א לגדה ב עם הכבש
 - 32/k 736/2 738N 200 .2
- 3. הפלב מבדה א לבדה ב שם הכרוב
- של הפליש אל היא אל היא הברים לא מח הכבל . 4. הפליש משדה ב לשדה א מח הכבל
- בל הפלש משבה א לשבה ב עם הפאב
 - 6. הפלג מגבה ב לגבה אלב
- F. הפלג מגדה א לגדה ב עם הכבם

שימו ♥: במקרים רבים קיים יותר מאלגוריתם אחד הפותר בעיה אלגוריתמית נתונה.

שאלה 2.2

עקבו באמצעות טבלה מתאימה אחר מהלך ביצוע האלגוריתם הנוסף לפתרון בעיה 1.

סול פתרון בציה 1

בעיה 1 היא בעיה ספציפית העוסקת בפריטים מסוימים (כרוב, כבש, זאב). אפשר להרחיב אותה לבעיה כללית שנתונים בה שלושה פריטים כלשהם, הנמצאים בגדה א, ויש להעבירם לגדה ב, בשמירה על האילוצים שבבעיה 1. את הבעיה הכללית אפשר לפתור באמצעות אותם אלגוריתמים שפותרים את בעיה 1, אך צריך יהיה להחליף בהם כל התייחסות ספציפית לכרוב, לכבש ולזאב בייפריט 1יי, בייפריט 2יי, ובייפריט 3יי בהתאמה. כך אפשר יהיה להשתמש באותו אלגוריתם כדי לפתור את הבעיה עבור כל שלושה פריטים המתאימים לאילוצים. למשל, עבור כלב, חתול ועכבר, או עבור אריה, פרה וחציר. גם במקרה של כלב, חתול ועכבר, לא ניתן להשאיר את פריט 1 (כלב) ואת פריט 2 (חתול) ואת פריט 3 (חתול) וא אריה, פריט 2 הוא פרה ופריט 3 הוא חציר.

במדעי המחשב עוסקים בדרך כלל בבעיות אלגוריתמיות, אשר לכל אחת מהן אפשרויות רבות לנקודת מוצא. אלגוריתם הפותר בעיה אלגוריתמית שעבורה כמה נקודות מוצא, צריך להיות כללי ולפתור את הבעיה עבור כולן.

2.3 שאלה

על לוח בן חמש משבצות מונחות שתי אבני משחק מצבע אחד ושתי אבני משחק מצבע אחר בנקודת המוצא הבאה:

המטרה היא להביא את אבני המשחק למצב:

•	0	0

הפעולות המותרות הן: העברת אבן משחק למשבצת סמוכה פנויה, והקפצת אבן משחק מצבע אחד מעל לאבן משחק מצבע אחר אל משבצת פנויה.

פתחו אלגוריתם להעברת אבני המשחק מנקודת המוצא אל מצב המטרה.

שימו ♥: בבעיה זו מספר רב של אפשרויות לנקודת המוצא, כיוון שכל זוג צבעים שונים של אבני המשחק מכתיב למעשה נקודות מוצא שונות. האלגוריתם שתפתחו יתאים לכל זוג צבעים, ולכן יהיה כללי.

בפתרון בעיה 1 פיתחנו אלגוריתם, אשר בכל ביצוע שלו מבוצעות כל הוראותיו, זו אחר זו, לפי סדר הופעתן. לעתים יש צורך באלגוריתמים אשר ביצוע חלק מההוראות בהם הוא מותנה. נראה זאת בבעיה הבאה.

2 2182

מטרת הבעיה ופתרונה: הצגת אלגוריתם שיש בו הוראה לביצוע-בתנאי.

שני מְכָלים, מכל א ומכל ב, מכילים מספר שונה של תפוזים. סכום מספרי התפוזים בשני המכלים הוא זוגי.

פתחו אלגוריתם להעברת תפוזים בין המכלים, כך שתתבצע רק העברה אחת של מספר תפוזים, ולאחר ההעברה יכילו המכלים מספר שווה של תפוזים.

שימו ♥: יש אפשרויות רבות לנקודת המוצא, כי יש אפשרויות רבות לזוגות מספרי תפוזים שונים זה מזה שסכומם זוגי.

2.4 שאלה

באלגוריתם לפתרון יהיה צריך לציין כמה תפוזים יש להעביר בין המכלים כדי שמספרי התפוזים בשני המכלים יהיו שווים. לפניכם זוגות של מספרי תפוזים. בכל זוג המספר השמאלי מציין את מספר התפוזים במכל ב. עבור כל זוג, חשבו מספר התפוזים במכל ב. עבור כל זוג, חשבו כמה תפוזים יש להעביר מהמכל המלא יותר למכל הפחות מלא.

- 100 160 א.
- ב. 935 ב.
- ι 1001 .

בעזרת התשובה לשאלה 2.4 ניתן להיווכח שמספר התפוזים להעברה הוא חצי מההפרש בין מספרי התפוזים שבמכלים. צריך לחשב מספר זה לפני ההעברה, ולכן ההוראה הראשונה

באלגוריתם לפתרון הבעיה תהיה:

מלב את מספר התכנגיס, אהדיברה: מצני מההכרל בין מסכרי התכנגיס לבמבאיס

אם במכל א יש יותר תפוזים, צריך לבצע את ההוראה הבאה:

העבר תפוצים ממכא א אמכא ב על פי המספר הממושב

ואם במכל ב יש יותר תפוזים, צריך לבצע את ההוראה הבאה:

העבר תפוזים ממכל ב למכל א על פי המספר הממושב

כיצד נבחר איזו משתי ההוראות לבצע?

בחירת ההוראה המתאימה לביצוע תיקבע על פי תנאי. התנאי המתאים הוא:

2 איש יותר תפוצים אשר במכל ב

אם התנאי יתקיים, תתבצע ההוראה הראשונה. אחרת, תתבצע ההוראה השנייה. באלגוריתם לפתרון הבעיה ננסח את ההתניה הזאת על ידי הוראה לביצוע-בתנאי באופן הבא:

אלגוריתם לפתרון בעיה 2

- את מספר התכנגיס, אהעברה: הצי מההכרש בין מספרי התכנגיס. שבמבאים
 - 2. אסן במכא א יש יותר תפוגים מאשר במכא ב איש יותר תפוגים מאשר במכא ב יותר במפר הממשב 2.1.
 - ATAK .3

3.1 העבר תפוצים ממכל ב למכל א על פי המספר הממושב

סוף פתרון בציה 2

... pk ההוראה

.

NONK

.

היא **הוראה לביצוע-בתנאי**, המורה על ביצוע קבוצת הוראות אחת או קבוצת הוראות אחרת על פי תנאי.

הוראה לביצוע-בתנאי היא הוראת בקרה. **הוראת בקרה** היא הוראה שמשפיעה על מהלך ביצוע ההוראות באלגוריתם.

2.5 שאלה

על השולחן מונחות שלוש מעטפות בשורה, בכל מעטפה יש פתק ועליו רשום מספר. במעטפה אחת יש פתק שעליו רשום המספר 0, ובשתי המעטפות האחרות יש פתקים שרשומים עליהם מספרים שונים מ-0. המעטפה שבה נמצא הפתק שעליו רשום 0 איננה המעטפה האמצעית בשורה.

א. יש אינסוף אפשרויות לנקודת המוצא, כי על שניים מהפתקים רשומים מספרים כלשהם שונים מ-0. תארו חמש אפשרויות שונות של נקודת המוצא.

ב. פתחו אלגוריתם שמטרתו היא לשים באמצע, בין שתי המעטפות האחרות, את המעטפה עם הפתק שעליו רשום 0. הפעולות שבהן יש להשתמש לביצוע המשימה הן: קריאת המספר הרשום על המעטפה, והחלפת מקומות בין מעטפות שכנות.

בפתרון בעיה 2 ראינו אלגוריתם שכלל ביצוע הוראות בתנאי. לעתים יש צורך באלגוריתמים אשר ביצוע חלק מההוראות בהם חוזר כמה פעמים. נראה זאת בבעיה הבאה.

3 2182

מטרת הבעיה ופתרונה: הצגת אלגוריתם שבו קיימת הוראה לביצוע-חוזר.

על השולחן יש קלפים המסודרים בשורה. מספר הקלפים בשורה הוא אי-זוגי, והקלף האמצעי הוא לבן. כל הקלפים שמשמאל לקלף הלבן הם שחורים וכל הקלפים שמימינו אדומים. נתונות גם שתי סימניות: סימניה-1 המוצבת על הקלף שבקצה השמאלי וסימניה-2 המוצבת על הקלף שבקצה הימני.

פתחו אלגוריתם אשר מסדר את שורת הקלפים מחדש כך שכל הקלפים האדומים יהיו משמאל לקלף הלבן וכל השחורים מימינו.

הפעולות המותרות לביצוע הן:

- ◆ הצבת סימניה מימין או משמאל לקלף שעליו היא מוצבת. הצבת סימניה כוללת קריאת צבע הקלף שעליו היא מוצבת.
 - ◆ החלפה זה בזה של מקומות הקלפים שעליהם מוצבות הסימניות.

נקודת המוצא של הבעיה היא המצב שמונחות על השולחן שורת הקלפים ושתי הסימניות. המטרה היא הסידור החדש, שמוחלפים בו מקומותיהם של הקלפים האדומים ושל הקלפים השחורים.

שימו ♥: יש אינסוף אפשרויות לנקודת המוצא כי מספר הקלפים בשורה יכול להיות כל מספר אי-זוגי, למשל (א מסמן קלף אדום, ל מסמן קלף לבן ו-ш מסמן קלף שחור):

האלגוריתם המבוקש אינו צריך להיות תלוי באורך שורת הקלפים הנתונה, כלומר ביצועו צריך להשיג את המטרה לכל נקודת מוצא אפשרית.

כדי לפתח אלגוריתם לפתרון הבעיה, נחשוב תחילה על מקרה פרטי של הבעיה. נניח כי בשורה שבעה קלפים. כלומר, נקודת המוצא היא:

את המקרה הפרטי הזה ניתן לפתור באופן הבא:

ראשית צריך להחליף את זוג הקלפים שבקצות השורה, ולקדם את הסימניות פנימה (כלומר, לקדם את הסימניה השמאלית מקום אחד ימינה ואת הימנית מקום אחד שמאלה). אחר כך צריך להחליף את זוג הקלפים שעליהם מצביעות הסימניות כעת, ושוב לקדם את הסימניות פנימה. לבסוף נותר להחליף את זוג הקלפים שעדיין לא הוחלפו.

הנה תיאור מפורט של אלגוריתם הפותר את המקרה הפרטי, יחד עם מעקב אחר ביצועו (סימניה-1 מסומנת בחץ דק וסימניה-2 מסומנת בחץ עבה):

פתרון המקרה הפרטי של הבעיה מלמד כי כדי להשיג את המטרה יש לבצע כמה פעמים את התת-: משימה הבאה

החלפת מקומות שהקלפים עליהם מוצבות הסימניות וקידום הסימניות פנימה

: תת-משימה זו תבוצע על ידי קבוצת ההוראות הבאה

- ו. התאל את מקומות הקלפים שמליהם מוצבות הסימניות
 - 2. הצב סימניה-1 על הקלץ הבא מימין
 - ו הצב סימניה-2 על הקלף הצא השל הב

האלגוריתם הדרוש צריך להורות על ביצוע-חוזר של התת-משימה (כלומר, שלוש ההוראות). מספר החזרות תלוי במספר הקלפים בשורה. מאחר שיש לכתוב אלגוריתם כללי, שיתאים לשורת קלפים בכל אורך אי-זוגי, לא יהיה זה מספיק לכתוב אלגוריתם המטפל באורך מסוים. בנוסף, אפילו אם היה ידוע מראש אורך מסוים, למשל 401, אין זה סביר שנכתוב אלגוריתם ובו כתובות שלוש ההוראות שוב ושוב 401 פעמים.

ניסח אלגוריתם שיתאים לכל שורת קלפים באורך אי-זוגי ?

כדי לנסח את האלגוריתם המבוקש, נשתמש ב**הוראה לביצוע-חוזר-בתנאי**, שתורה לחזור על ביצוע קבוצת שלוש ההוראות שתיארנו כל עוד מתקיים התנאי:

הקלץ שעליו מוצבות הסימניות אינו זבן

האלגוריתם הבא פותר את הבעיה, והוא כולל הוראה לביצוע-חוזר-בתנאי:

אלגוריתם לפתרוו בעיה 3

ו. כא עוד הקלץ שעאיו מוצבות הסימניות אינו אבן בצע: אל את אקומות הקלפים שעליהם מוצבות הסימניות ו.1.1 החימניות 1.2 הצב סימניה-1 על הקלף הבא מימין 1.3 הצב סימניה-2 על הקלף הב 2- ALNEN אבים 1.3

סול פתרון בציה צ

:030 ... 3/8/5 ההוראה

היא **הוראה לביצוע-חוזר-בתנאי**, המורה לחזור על ביצוע של קבוצת הוראות כל עוד מתקיים תנאי מסוים.

בדומה להוראה לביצוע-בתנאי גם הוראה לביצוע-חוזר-בתנאי היא הוראת בקרה.

שאלה 2.6

תארו את מצבי ביצוע האלגוריתם לפתרון בעיה 3 עבור כל אחת מן האפשרויות הבאות של נקודת

- א. שורת קלפים באורך 9.
- ב. שורת קלפים באורך 3.

2.7 שאלה

שנו את האלגוריתם שבפתרון בעיה 3 כך שבתום הביצוע תושג מטרה אחרת: הקלפים שמשני צידי הקלף הלבן יהיו מסודרים לסירוגין לפי צבעים (כלומר, ש, א, ש, ..., ל, א, ש, א).

2.2 תבניות

בפתרון בעיה 3 בסעיף הקודם נכלל ביצוע-חוזר של הפעולה "החלף את מקומות הקלפים שעליהם מוצבות הסימניות". פעולת ההחלפה משולבת בבדיקה חוזרת ונשנית של מקום הסימניות – "האם הן מוצבות על קלף שאינו לבן". פעולת ההחלפה, ופעולת הבדיקה החוזרת של ערך (במקרה זה, צבע) הן פעולות שימושיות בפתרונות של בעיות אלגוריתמיות נוספות רבות. למשל, הבעיה של מיון שורת מספרים היא בעיה אלגוריתמית, ובפתרונה ניתן להשתמש שוב ושוב בהחלפה בין מספרים סמוכים בשורה, עד אשר השורה תהיה ממוינת. גם הבעיה של חיפוש מספר מסוים בשורת מספרים היא בעיה אלגוריתמית. ניתן לפתור אותה במעבר שיטתי על פני המספרים שבשורה משמאל לימין, תוך בדיקה חוזרת של הערך של המספר הבא בשורה (עד מציאת המספר הרצוי או עד ההגעה לסוף השורה).

לעתים קרובות, פתרונות לבעיות אלגוריתמיות כוללים פעולות, אשר חוזרות שוב ושוב בפתרונות שונים. לכל פעולה כזו יש מבנה אלגוריתמי בסיסי המתאר אופן ביצוע של משימה מנקודת מוצא למטרה. כיוון שפעולה זו משמשת שוב ושוב בפתרונות שונים נוח לקרוא לה בשם, ולהתייחס אל המבנה האלגוריתמי שלה כאל תבנית אלגוריתמית לביצוע משימה. תבנית מורכבת מהמרכיבים הבאים:

- שם התבנית, המבטא בצורה מאוד תמציתית משימה לביצוע או את דרך ביצועה (למשל החלפת ערכים).
 - **נקודת מוצא,** המציינת את המצב ההתחלתי הנתון של המשימה לביצוע.
- מטרה, המתארת את המצב הסופי, את הפלט הדרוש, או את הערך שיש להחזיר בתום הביצוע.
 - **אלגוריתם,** המתאר מתכון לביצוע המשימה. האלגוריתם הוא לב התבנית.

מחקרים שונים בתחום הוראת מדעי המחשב מצביעים על כך שפותרים מנוסים של בעיות אלגוריתמיות שומרים בזיכרונם פתרונות קודמים על פי התבנית שבבסיסם. בבואם לפתור בעיה אלגוריתמית הם מסוגלים לזהות קשר בינה ובין בעיות אחרות שכבר פתרו, על פי התבניות שמשמשות בפתרון הבעיות. משום כך, השימוש בתבניות מסייע לתהליך הפיתוח של אלגוריתמים. לכן בספר הלימוד אנו נתייחס גם לתבניות, נציג אותן ונדון בהן.

ספר הלימוד משלב תבניות בצורה מודרגת. כבר בפרק הבא מוצגות תבניות ראשונות, ובפרקים שאחריו מוצגות עוד ועוד תבניות בהתאם לבעיות האלגוריתמיות שבהם. כל פרק שנוספות בו תבניות חדשות, הן מוצגות בסוף הפרק, מודגמות, מתורגלות, ומקושרות לבעיות אלגוריתמיות שהוצגו בפרק. לפעמים תבנית חדשה אף מוצגת כסעיף של פרק. לעתים מורחב בפרק חדש המבט על תבנית שכבר הוצגה בפרק קודם.

הרחבה בנושא התבניות ושאלות שבפתרונן יש שימוש בתבניות ניתן למצוא באתר הספר ברשת האינטרנט.

סיכום

בפרק זה הכרנו את המושגים אלגוריתם ובעיה אלגוריתמית.

אלגוריתם הוא מתכון לביצוע משימה, המורכב מקבוצת הוראות חד-משמעיות ואפשריות לביצוע אשר סדר ביצוען מוגדר היטב.

בעיה אלגוריתמית היא בעיה שבה מתוארות נקודת מוצא ומטרה המגדירות משימה, ונדרש אלגוריתם הפותר את המשימה, כלומר מגיע מנקודת המוצא אל המטרה.

בבעיות אלגוריתמיות ייתכנו אפשרויות רבות, לפעמים אינסוף, לנקודת המוצא.

בפרק זה ובפרקים הבאים אנו משתמשים **בפסאודו-קוד** לכתיבת אלגוריתמים, כלומר, במילים ובמשפטים בשפה חופשית אך ברורה וחד-משמעית.

סדר ביצוע ההוראות של אלגוריתם הוא על פי סדר הופעתן, אם לא נאמר אחרת.

כאשר יש צורך להתנות ביצוע של הוראות בקיום תנאי מסוים, האלגוריתם יכלול **הוראה לביצוע-** בתנאי (ΔM ...).

כאשר יש צורך בביצוע-חוזר של הוראות, האלגוריתם יכלול **הוראה לביצוע-חוזר** (כ*) אוצ*...

הוראה לביצוע-בתנאי והוראה לביצוע-חוזר הן **הוראות בקרה** המנחות את אופן הביצוע של הוראות האלגוריתם.

שאלות נוספות

- 1. בצעו את האלגוריתם הבא ותארו את מהלך ביצועו. מהי התוצאה המוכרזת בסוף הביצועי
 - 7 7 7 17 NE NE 2-2 1000 .1
 - DK31N 5 POID .2
 - 50-2 7K3/AT AK 627 .3
 - AL GIOR SAC (CROBE SAC) INE POID .4
 - 7K3IN7 IN 250 70A7 .5
 - RE31AR AK 100-2 PM .6
 - ה הכנב על התלאח
- 2. על השולחן מונחים שלושה קלפים בשורה. על כל קלף רשום מספר. נתון האלגוריתם הבא:
 - ו. השווה את המספר של הקלץ השתאני למספר של הקלץ האוצעי
 - 2. אסן המספר דא הקאל השמאי גדוא מהמספר דא הקאל האמצדי 2.1. המאל את מקומותיהסן
 - 3. השווה את המספר על הקלץ האמצעי הנוכמי למספר שעל הקלץ הימני
 - 4. אסן המספר על הקלל האמצעי הצוכמי גדול מהמספר על הקלל הימני את מקומאתיהם. 4.1. המלל את מקומאתיהם
 - א. תארו את מהלך ביצוע האלגוריתם עבור נקודת המוצא הבאה:

24 2 15

13 2	2
; ודת המוצא הבאה	ג. תארו את מהלך ביצוע האלגוריתם עבור נכ
13	2 15
ותר? הבאה: הקלף שרשום עליו המספר הקטן ביותר	ד. מהי הבעיה האלגוריתמית שהאלגוריתם פו ה. שנו את האלגוריתם כך שישיג את המטרה יהיה בקצה הימני של שורת הקלפים.
אות גדולה באלף-בית האנגלי ומספרה. כלומר ,A0 ,A0, A1,, A9, B0, B1,, Z0 רה.	· ·
ו-20? מן האחרון בסדרה ולכתיבת הסימן הבא אחריו. רכב מאות ומספרה), כתיבת אות, כתיבת ספרה.	,
ש הטור. נג׳י יעמוד בראש הטור. שבראש הטור, התקדמות לתלמיד הבא בטור,	4. בכיתת תלמידים יש ילד אחד ששערו גיינגיי וי מסודרים בטור. הילד הגיינגיי אינו עומד בראש פתחו אלגוריתם אשר מטרתו היא שהילד הגיי הפעולות המותרות הן: עמידה מול התלמיד החלפת מקומות בין התלמיד שאתה עומד מול
ו, וידוע כי מספר הקלפים האדומים קטן ממספו	הקלפים השחורים.
הקלף שבקצה השמאלי, וסימניה-2 המוצבת ע או משמאל לקלף שעליו היא מוצבת, והחלפה ש זה בזה.	הקלף שבקצה הימני.
ים. כל הקלפים האדומים יהיו משמאל לכל הקלפיכ	א. ציינו שלוש אפשרויות שונות לשורת הקלפי ב. נתון האלגוריתם הבא אשר מטרתו היא שי השחורים. השלימו את האלגוריתם :
:832	3186
	ו.ה האל את מקומות הקלפים
w.w.t /	1.2. הצב סימניה-1 דו הקוץ ה
יאיאין איאין	

ב. תארו את מהלך ביצוע האלגוריתם עבור נקודת המוצא הבאה:

פרק 3 – מודל חישוב בסיסי

בפרק 1 הכרנו את המכונה מחשב, ובפרק 2 ראינו אלגוריתמים ראשונים, אשר לא נועדו לביצוע במחשב. בפרק זה נכיר אלגוריתמים המיועדים לביצוע במחשב, ונראה כיצד נכתוב אותם כתוכניות בשפת התכנות #C.

באמצעות בעיות אלגוריתמיות שונות נציג את מרכיביהם הבסיסיים של אלגוריתמים ואת יישומם בשפת התכנות #C. בכל בעיה יתואר פלט דרוש עבור קלט נתון. הקלט הוא נקודת המוצא של הבעיה, והפלט הוא המטרה. כל אלגוריתם שיפותח יתואר בצורה מילולית, בדומה לתיאורים שהוצגו בפרק 2, ולאחר מכן יוצג יישומו באמצעות תוכנית בשפת התכנות #C.

בפרק זה נכיר את האמצעי לשמירת נתונים במחשב, את ההוראות לביצוע קלט ופלט וכיצד נבצע חישובים ונשמור את תוצאותיהם. לאחר מכן נעקוב אחר מהלך ביצוע של אלגוריתם.

3.1 צעדים ראשונים: הוראת פלט, הוראת קלט ומשתנים

המחשב מציג הודעות באמצעות אמצעי פלט. בפרק 1 הזכרנו את שני אמצעי הפלט הנפוצים: מדפסת וצג. בפתרון הבעיה הבאה נראה אלגוריתם להצגת מילים כפלט. האלגוריתם מיושם בתוכנית בשפת C#, התוכנית הראשונה בפרק.

1 2182

מטרת הבעיה ופתרונה: הצגת משפט כפלט

פתחו אלגוריתם שהפלט שלו הוא המילים Hello World, וישמו את האלגוריתם בתוכנית מחשב .C#

האלגוריתם לפתרון הבעיה יהיה האלגוריתם הפשוט הבא, הכולל הוראת פלט אחת:

Hello World AL GHO 23 .1

: סיראה כך על המסך) אל הוראת הפלט (הצגת הפלט על המסך) ייראה כך C#

כיוון שבתוכנית מתבצעות פעולות רבות של מחלקות השייכות למרחב השמות System, (כגון פעולות קלט פלט של המחלקה (Console), נהוג לקצר את כתיבת הפעולות באמצעות הכרזה בתחילת התוכנית שהיא משתמשת במחלקות הנמצאות במרחב שמות זה. ההכרזה נכתבת כך:

using System;

וכעת ניתן לכתוב את הוראת הפלט בצורה מקוצרת כך:

Console.WriteLine("Hello World");

כעת ניצור מהמשפט שכתבנו תוכנית מלאה בשפת #C

```
using System;

public class MyFirstProgram
{

 public static void Main ()

 {


 Console.WriteLine("Hello World");

 }
}
```

תוצאת ההרצה של התוכנית תהיה הצגת המילים Hello World על המסך.

סוף פתרון בציה 1

ננסה להבין כמה מהחלקים שהוספנו לתוכנית ונוסיף הערות להבהרה:

מחלקה – class

כל תוכנית בשפה מורכבת ממחלקות שונות. לכל מחלקה תפקיד ואחריות משלה.

תוכנית זו היא תוכנית פשוטה ביותר, ולכן מכילה מחלקה אחת בלבד, שהיא התוכנית כולה.

כל מחלקה מוגדרת באמצעות המילה class. בתוכנית זו מוכרז כי המחלקה שעקFirstProgram, משמע, פתוחה לשימוש לכל המעוניין. בשלב הראשון נכתוב תוכניות המכילות מחלקה אחת בלבד ונצהיר שמחלקה זו היא ציבורית.

בשפת #C מקובל כי שם מחלקה מתחיל תמיד באות גדולה, ואם שם המחלקה מורכב מכמה מילים, הן נכתבות צמודות זו לזו, והאות הראשונה בכל מילה היא גדולה.

<u>Main</u>

לכל תוכנית יש נקודת התחלה אחת בלבד. שורת הכותרת Main מציינת נקודה זו.

את המשמעות המדויקת של שורה זו על כל מרכיביה תבינו בהמשך לימודיכם.

המחלקה אשר מכילה את נקודת תחילת התוכנית (מכילה את שורת ה-Main) היא המחלקה הראשית

בתוכנית. שם המחלקה הראשית הוא למעשה שם התוכנית.

בדוגמה זו, שם המחלקה הראשית הוא MyFirstProgram.

גוף הפעולה הראשית

בגוף הפעולה הראשית נכתוב את רצף ההוראות שהוא תרגום המקודד את האלגוריתם הפותר את הבעיה לשפת התכנות.

כל הוראה נכתבת בשורה נפרדת המסתיימת בסימן;.

בגוף תוכנית זו נכללת הוראה יחידה המציגה על המסך את הכיתוב Hello World.

אנו מבצעים זאת על ידי קריאה לפעולה שר מציגה שורה על המסך. שימו לב כיצד אנו מבצעים זאת על ידי קריאה לפעולה שר שר WriteLine והוא פנינו לפעולה זו: Console.WriteLine. זהו שמה המקוצר של הפעולה זהו שהפעולה מעיד על כך שהמחלקה האחראית לקלט ולפלט. השם המלא הוא מעיד על כך שהמחלקה System.Console.WriteLine של של הכוללת מחלקות שאחראיות לפעולות מערכת כלליות).

<u>תחום</u>

את רצף ההוראות, המהוות את גוף הפעולה הראשית, יש לתחוֹם בין פותח מסולסל לסוגר מסולסל (הסימנים $\{...\}$).

בדומה לתחוּם הפעולה הראשית, יש לתחוֹם בין פותח מסולסל לסוגר מסולסל את כל ההוראות בדומה למחלקה. אם כך, בתוכנית זו הוגדרו שני תחומים של הוראות: האחד למחלקה התחומה בסימנים $\{$ התחומה בסימנים $\{$ החיצוניים, והשני לפעולה הראשית Main התחומה בסימנים $\{$ הפנימיים.

הערה

פעמים רבות נרצה לכתוב הערות בתוכנית, אשר נועדות לקורא התוכנית (תיעוד). נציג כאן שתי דרכים לכתיבת הערות:

- ★ ... תוכן ההערה ... */ הערה אשר מתפרשת על פני כמה שורות ניתן לרשום בין הסימנים /* ... תוכן ההערה הערכנית.למשל שלוש השורות הראשונות בדוגמה זו הן הערה המבהירה לקורא מהי מטרת התוכנית.
 - ♦ הערה אשר מתפרשת על פני שורה בודדת ניתן לרשום אחרי הסימנים //

למשל ההערות המופיעות בשתי השורות האחרונות בדוגמה זו מסייעות לקורא לשייך את הסוגריים המסולסלים לתחומים השונים.

אין חובה לכלול הערות בתוכנית, אך הן תורמות תרומה משמעותית לקריאות התוכנית ולכן חשוב להוסיפן.

שאלה 3.1

פתחו אלגוריתם המציג על המסך את שמכם, וישמו אותו בשפת #C. למשל, אם השם הוא יאיר, הפלט יהיה: Yair

שאלה 3.2

פתחו אלגוריתם המציג על המסך את שמכם מוקף במסגרת של כוכביות, וישמו אותו בשפת #C.

למשל אם השם הוא יאיר הפלט יהיה:

***** *Yair*

הדרכה: פעולת WriteLine מציגה שורה אחת על המסך. בתוכנית זו עליכם להציג 3 שורות.

כזכור, המחשב קולט נתונים באמצעות אמצעי קלט. אמצעי קלט נפוץ הוא לוח המקשים – המקלדת.

בפתרון הבעיה הבאה, נראה אלגוריתם הקולט נתונים ומציגם כפלט.

2 2182

מטרת הבעיה ופתרונה: שימוש במשתנים, הוראות קלט ופלט למשתנים, תוכנית הכוללת כמה משפטים ומעקב ראשון אחרי ביצוע של תוכנית.

פתחו אלגוריתם שהקלט שלו הוא שני מספרים שלמים (המופרדים ברווח), והפלט שלו הוא ההודעה: "שני המספרים שנקלטו הם:" ומתחתיה שני המספרים. ישמו את האלגוריתם בתוכנית בשפת #C.

שימו ♥: מספר הקלטים האפשריים בבעיה זו הוא רב (ולמעשה אינסופי) כיוון שקלט יכול להיות כל זוג מספרים, למשל: 7 ו-5, או 20 ו-2. האלגוריתם המבוקש צריך לתת את הפלט הנכון עבור כל זוג מספרים שהוא, כלומר, הוא צריך להיות אלגוריתם כללי.

חלוקה לתת-משימות

את המשימה שיש לפתור בבעיה ניתן לחלק לשלוש תת-משימות:

- 1. קליטת שני מספרים שלמים
- 2. הצגת ההודעה "שני המספרים שנקלטו הם:"
- 3. הצגת שני המספרים שנקלטו בשורה חדשה
 - היכן ישמור המחשב את הנתונים הנקלטים!

הנתונים הנקלטים נשמרים בתאי הזיכרון המכונים יי**תאי משתנים**יי או בקיצור יי**משתנים**יי.

משתנה (variable) הוא תא זיכרון אשר במהלך ביצוע אלגוריתם ניתן לשמור בו ערך ולקרוא את הערך השמור בו. למידע השמור בתוך המשתנה קוראים ערך המשתנה. פנייה למשתנה נעשית באמצעות שמו, שהוא שם המשתנה.

בבעיה זו הקלט הוא שני נתונים (שני מספרים), ולכן נגדיר שני משתנים שנקרא להם: 1mm1 ו-2mm2. בכל אחד מהמשתנים יישמר ערך אחד בלבד. כאשר אנו בוחרים שמות למשתנים כדאי לבחור שמות משמעותיים, שיעידו על תפקידיהם של המשתנים. בחירת שמות משמעותיים מסייעת לקריאות התוכנית ולבהירותה, בדיוק כמו כתיבת הערות בתוכנית.

בשפת #C מקובל להתחיל שם של משתנה באות קטנה. אם שמו מורכב מכמה מילים הן נכתבות צמודות זו לזו ללא רווחים; החל מהמילה השנייה תיכתב כל אחת מהן באות גדולה בתחילתה.

האלגוריתם לפתרון הבעיה ישתמש בשני המשתנים שבחרנו:

חנות אונים של אספרים שלאים במשתנים num2-/ num1 אים באשתנים.

- 2. הצג כפלט את ההודעה: "שני המספרים שנקלטו הם:"
- 13. הצג כפולה מצשה את ערך המשתנה num1 את ערך המשתנה 3

יישום האלגוריתם

ב-#C יש להצהיר על כל משתנה לפני השימוש בו. הצהרה נעשית בכתיבת **טיפוס** המשתנה ושמו של המשתנה.

טיפוס (type) הוא סוג של ערכים. למשל, כל המספרים השלמים הם מטיפוס שלם וכל המספרים הממשיים הם מטיפוס ממשי.

כיוון שבחרנו במספרים שלמים, נגדיר כי שני המשתנים הם מטיפוס שלם. זאת נעשה בשימוש במילה integer (קיצורה של המילה האנגלית integer, שמשמעותה מספר שלם), למשל כך:

int num1;

בהצהרת משתנים בתוכנית C# ניתן להצהיר על כמה משתנים מאותו טיפוס ברשימת שמות אחת שלפניה יופיע שם הטיפוס ואחריה הסימן נקודה פסיק. שמות המשתנים יופרדו בפסיקים. נצהיר על משתנים באותה השורה רק כאשר יש להם תפקיד דומה וניתן להסביר את תפקידם בהערת תיעוד אחת משותפת.

למשל נוכל להצהיר על שני המשתנים כך:

שני משתנים לשמירת מספרים שלמים הנקלטים מהמשתמש // wint num1, num2;

הצהרה על משתנה יכולה להיות בכל מקום בתוך תחום הפעולה, לפני ההתייחסות הראשונה אליו. עם זאת, כדי שהתוכנית תהיה בהירה וקריאה מקובל לרכז את כל הצהרות המשתנים ביחד בתחילת התחום.

הוראה 1 (קלט)

כדי ליישם את הוראה 1 עלינו ללמוד כיצד לקלוט.

קליטת מספר שלם נעשית באמצעות ההוראה:

```
משתנה = int.Parse(Console.ReadLine());
```

הוראה זו קולטת ערך שלם ומכניסה אותו לתוך המשתנה ששמו כתוב בצד שמאל. למעשה, זו הוראה מורכבת למדי, המפעילה כמה פעולות. הפעולה הראשונה שמופעלת היא ReadLine של המחלקה Console, הקוראת שורה מהמקלדת. השורה הזאת מועברת למחלקה האחראית למספרים השלמים int. מחלקה זו בתורה מפעילה על השורה שקיבלה את הפעולה Parse והיא מפרשת את רצף הסימנים שנקרא מהמקלדת ומתרגמת אותו לערך שלם.

בעת הרצת התוכנית, כאשר תתבצע פעולה זו, **תעצור** התוכנית ותחכה לקלט מתאים מהמשתמש. נהוג להוסיף הנחיה למשתמש, מעין הדרכה מדוע נעצרה התוכנית ולמה היא מצפה. את ההנחיה אפשר להציג על המסך באמצעות הוראת פלט שנכתבת לפני הוראת הקלט. בהוראת פלט כזו נעדיף שלא לעבור לשורה הבאה בסיום הדפסת ההודעה על המסך. לשם כך לא נשתמש בפעולה writeLine שהשתמשנו עד כה, אלא בפעולה שינה במסך. ערינובות למעבר לשורה הבאה במסך.

לכן, את הוראה 1 ניישם במשפטי הקלט הבאים:

```
Console.Write("Enter first number: ");
num1 = int.Parse(Console.ReadLine());
Console.Write("Enter second number: ");
num2 = int.Parse(Console.ReadLine());
```

הוראה 2 (פלט ערכי המשתנים)

גם הפעם ברצוננו להדפיס הודעת פלט על המסך ונרצה לשלב בה את ערכי המשתנים. לשם כך נשתמש בהוראת הדפסה, ונסמן בגוף ההודעה להדפסה היכן ישתלבו ערכי המשתנים. הסימונים הם רשימה של מספרים בסדר עולה, החל מ-0, עטופים בסוגריים מסולסלים ({ }). לאחר ההודעה להדפסה (התחומה בגרשיים כפולים), נוסיף סימן פסיק (,) ואחריו תופיע רשימת המשתנים שאת ערכם ברצוננו לשלב במשפט הפלט, והם מופרדים בפסיקים. כך:

```
Console.WriteLine("The two numbers are: {0} {1} ", num1, num2);
```

שימו ♥: ניתן לשלב בהודעה ערכים של משתנים רבים, אך מספר המשתנים ברשימה חייב להיות **שווה** למספר הסימונים בהודעת ההדפסה.

אם ברצוננו להציג על המסך רק ערך של משתנה יחיד, ללא שילובו בהודעה כלשהי, ניתן לעשות זאת בצורה פשוטה יותר, באמצעות אחת מהוראות הפלט WriteLine או taline, למשל כך:

Console.WriteLine(num1);

נשלים את גוף התוכנית לכדי תוכנית מלאה, בדומה למה שהודגם בפתרון בעיה 1:

```
התוכנית קולטת שני מספרים שלמים
ומציגה את ערכם כפלט
using System;
public class ReadWrite
 public static void Main ()
 הצהרה על משתנים בתוכנית //
 int num1, num2; //שתונים לשמירת מספרים שלמים הנקלטים מהמשתמש/
 הוראות התוכנית //
```

שימו ♥ כי בתוכנית שילבנו הערות. בתחילה שילבנו הערה המבהירה מה תפקיד התוכנית כולה, ואחר כך שילבנו הערות המבהירות לקורא מה תפקיד כל חלק בתוכנית.

שילוב ההערות אינו בגדר חובה, אך מומלץ ביותר כדי שהתוכנית תהיה ברורה לכל אדם הקורא אותה.

```
Console.Write("Enter first number: ");
 num1 = int.Parse(Console.ReadLine());
 Console.Write("Enter second number: ");
 num2 = int.Parse(Console.ReadLine());
 Console.WriteLine("The two numbers are: {0} {1}", num1, num2);
 } // Main
} // class ReadWrite
```

נעקוב אחר הרצת התוכנית ReadWrite נעקוב אחר הרצת

כאשר ניתנת למחשב סדרה של נתונים הוא קולט אותם משמאל לימין. למשל, אם הקלט עבור התוכנית ReadWrite הוא המספרים: 20 10, אז המספר השמאלי 10 מוקלד ראשון, והמספר הימני 20 מוקלד שני.

:(<Enter> עליו להקיש על המקש :המחשב יציג כפלט Enter first number: המשתמש יקליד את הערך 10 שיופיע אף הוא על המסך, בהמשך השורה: Enter first number: 10 המחשב יציג כפלט: Enter second number: המשתמש יקליד את הערך 10 שיופיע אף הוא על המסך, בהמשך השורה: Enter second number: המחשב יציג כפלט: The two numbers are: 10 20 סוף פתרון בציה 2 כדי להבין היטב את תפקידם של משתנים בתוכנית ואת השפעת הפעולות הקשורות אליהם, נעקוב שוב אחרי ביצוע התוכנית שבפתרון בעיה 2, אך הפעם נתמקד בזיכרון. המשפט הראשון שמתייחס למשתני התוכנית הוא משפט ההצהרה על המשתנים: int num1, num2; כתוצאה מביצוע המשפט הזה מוקצים עבור num1 ועבור num2 מתוצאה מביצוע המשפט הזה מוקצים עבור : אפשר לצייר זאת כך num1: num2. המשפטים הבאים בתוכנית הם משפטי הקלט (בצירוף הנחיות): Console.Write("Enter first number: "); num1 = int.Parse(Console.ReadLine()); Console.Write("Enter second number: "); num2 = int.Parse(Console.ReadLine()); תוצאת הביצוע של משפט קלט היא שמירת ערך במשתנה. למשל, אם בתגובה להודעה Enter first number למשל, אם בתגובה למשלה בחודעה Enter second יהיה 10. אם בתגובה להודעה numl ביצוע משפט הקלט הראשון ערכו של num2 את המספר 20, אז אחרי ביצוע משפט הקלט השני ערכו של number יהיה 20. נוכל לצייר זאת כך: num1: num2: 10 20 לאחר שמירת הנתונים בזיכרון יבצע המחשב את המשפט הבא , האחרון בתוכנית, ויציג כפלט את ההודעה, בצירוף הערכים השמורים בתוך המשתנים: The two numbers are: 10 20 אין לפעולת הפלט כל השפעה על ערכם של המשתנים. בתום ביצוע המשפט האחרון בתוכנית "ישוחררו" תאי הזיכרון שהוקצו בתחילת הרצת התוכנית, כלומר תאי זיכרון אלה כבר לא שייכים לתוכנית ואסור לה להשתמש בהם יותר. אם נבקש להריץ שוב את התוכנית, יוקצו שוב תאי זיכרון, ואלה **אינם** בהכרח אותם תאי הזיכרון שהוקצו בהרצה

הדו-שיח בין המשתמש למחשב בעת ביצוע התוכנית ייראה כך (לאחר נתון שהמשתמש מקליד,

הקודמת.

שימו ♥: מאחר שהגדרנו את שני המשתנים מטיפוס int, הם יכולים להכיל מספרים שלמים בלבד.

שאלה 3.3

- א. תארו את הדו-שיח בין המשתמש למחשב בעת ביצוע התוכנית את הדו-שיח בין המשתמש למחשב בעת ביצוע עבור את הדו-שיח בין המשתמש למחשב למחשב למחשב בעת ביצוע התוכנית 5 וארו שבפתרון בעיה 2), עבור הקלט 10 $^{\circ}$. זכרו שהמספר 5 מוקלד ראשון.
- ב. נתייחס להרצת התוכנית ReadWrite עבור הקלט 5. מה יהיו הערכים השמורים במשתנים ב. נתייחס להרצת התוכנית ReadWrite בתחילת הביצוע? מה יהיו הערכים השמורים בהם לאחר כל משפט קלט? ולאחר ביצוע משפט הפלט האחרון?
- ג. תארו את הדו-שיח בין המשתמש למחשב בעת ביצוע התוכנית ReadWrite עבור הקלט 5
- ד. ענו על אותן שאלות מסעיף ב, אך הפעם התייחסו לביצוע התוכנית ד. ענו על אותן שאלות מסעיף ב, אך הפעם התייחסו לביצוע התוכנית 10 5 הקלט 5.10

שאלה 3.4

בחרו שני משתנים, הראשון לשמירת מספר הבנות בכיתה והשני לשמירת מספר הבנים בכיתה. לכל משתנה בחרו שם מתאים והצהירו עליו ב-#C, תוך ציון טיפוסו, ותוך תיעוד תפקידו בהערה מתאימה.

שימו ♥: פיתוח ויישום אלגוריתם יעשה תמיד על פי השלבים הבאים, כפי שנעשה בפתרון בעיה 2:

- 1. בחינת דוגמאות קלט שונות והבנת הקשר הדרוש בין הקלט לפלט.
 - . חלוקת המשימה לתת-משימות.
 - 3. בחירת משתנים תפקיד, שם וטיפוס לכל משתנה.
 - 4. כתיבת האלגוריתם.
 - 5. יישום האלגוריתם על ידי תוכנית.

אנו מקפידים על פיתוח ועל יישום של אלגוריתם בשלבים. אמנם בפרק זה האלגוריתמים לפיתוח הם קצרים, אך חשוב כבר עכשיו להבחין בשלבים השונים. ככל שנתקדם יותר בחומר הלימוד נפתח אלגוריתמים מורכבים יותר, וחשיבות הפיתוח בשלבים תתברר יותר ויותר.

לאחר כתיבת התוכנית חשוב לבצע מעקב לבדיקתה, כפי שביצענו בפתרון בעיה 2. מעקב זה מסייע בבדיקת נכונות התוכנית, ולעתים נמצא בעזרתו שגיאות שנצטרך לתקן.

שאלה 3.5

פתחו וישמו בשלבים אלגוריתם שיקבל כקלט שלושה מספרים שלמים, והפלט שלו יהיה המספר השני שנקלט. למשל, עבור הקלט: 3 5 9 הפלט הדרוש הוא 5.

שאלה 3.6

נתונה התוכנית הבאה:

```
using System;
public class InOut
{
 public static void Main ()
 {
 int num1;
 int num2;
}
```

```
Console.Write("Enter first number: ");
num1 = int.Parse(Console.ReadLine());
Console.Write("Enter second number: ");
num2 = int.Parse(Console.ReadLine());
Console.WriteLine(num1);
Console.WriteLine(num2);
Console.Write("Enter another one: ");
num2 = int.Parse(Console.ReadLine());
Console.WriteLine(num1);
Console.WriteLine(num1);
```

- א. תארו את הדו-שיח בין המשתמש למחשב בעת ביצוע התוכנית נחסעד, כאשר הקלט עבור שני משפטי הקלט הראשונים הוא 3 . משפטי הקלט הראשונים הוא 3 .2, והקלט עבור משפט הקלט השלישי הוא 5.
- ב. תארו את הדו-שיח בין המשתמש למחשב בעת ביצוע התוכנית נחסעד, כאשר הקלט עבור שני משפטי הקלט הראשונים הוא 5. ,והקלט עבור משפט הקלט השלישי הוא 3.

שאלה 3.7

פתחו וישמו בשלבים אלגוריתם שהקלט שלו הוא שלושה מספרים שלמים, והפלט שלו הוא שתי שורות, ובכל שורה שניים ממספרי הקלט: בשורה הראשונה המספר השני והמספר השלישי מסודרים לפי סדר קליטתם, ובשורה השנייה המספר הראשון והמספר השני מסודרים בסדר **הפוך** לסדר קליטתם.

שאלה 3.8

פתחו וישמו בשלבים אלגוריתם שהקלט שלו הוא שלושה מספרים שלמים המהווים סדרה. הפלט שלו הוא סדרה של שישה מספרים שבה משוכפל כל אחד מנתוני הקלט כמספר הפעמים המתאים למקומו הסידורי בסדרת הקלט. למשל, עבור הקלט: 6 3 8, הפלט הוא:

8 3 3 6 6 6

הנתון הראשון מופיע פעם אחת, השני פעמיים והשלישי שלוש פעמים.

3.2 הוראת הֱשָׂמָה

בסעיף הקודם הכרנו אלגוריתמים (ותוכניות) למחשב שקולטים נתונים ונותנים פלט. אך קלט ופלט הם רק מרכיב אחד של אלגוריתמים למחשב. אלגוריתמים למחשב מיועדים בדרך כלל לביצוע חישובים ועיבודים שונים, בנוסף לקלט ולפלט. בסעיף זה נראה אלגוריתמים ראשונים המבצעים חישובים.

3 2182

מטרת הבעיה ופתרונה: הצגת הוראת השמה.

פתחו וישמו בשלבים אלגוריתם שהקלט שלו הוא שני מספרים שלמים חיוביים, המציינים אורך ורוחב של מלבן, והפלט שלו הוא שטחו והיקפו של המלבן.

בבעיה זו, כמו בבעיות הקודמות שפתרנו, מספר הקלטים הוא רב. אם האורך והרוחב של המלבן יכולים להיות כל זוג מספרים שלמים חיוביים, הרי יש בעצם **אינסוף** קלטים אפשריים.

בדיקת דוגמאות

כזכור, לפני שאנו ניגשים לכתיבת האלגוריתם כדאי לוודא שאנו מבינים את המשימה על ידי כך שנבחן את הפלט עבור דוגמאות קלט מגוונות:

שאלה 3.9

: ציינו את הפלט עבור כל אחד מהקלטים הבאים

5 10 א

ב. 3 ב

חלוקה לתת-משימות

מהן התת-משימות של האלגוריתם!

תחילה יש לקלוט את הנתונים, אחר כך יש לחשב את השטח ואת ההיקף, ולבסוף יש להציג כפלט את תוצאת החישוב. נתאר זאת בחלוקה הבאה לתת-משימות :

- 1. קליטת שני מספרים שלמים המייצגים אורך ורוחב של מלבן
 - 2. חישוב שטח המלבן
 - 3. חישוב היקף המלבן
 - 4. הצגת תוצאת החישוב

בחירת משתנים

כדי לשמור את אורכו ואת רוחבו של המלבן נשתמש בשני משתנים מטיפוס שלם, שנקרא להם כדי לשמור את אורכו ואת רוחבו של מקפידים על בחירת שמות משמעותיים). בנוסף, נבחר את width ו-ength בהתאמה (זכרו! אנו מקפידים שלם, לשמירת תוצאות חישובי השטח וההיקף.

בסך הכול בחרנו ארבעה משתנים מטיפוס שלם:

- ישמור את אורך המלבן. length

ישמור את רוחב המלבן.ישמור את שטח המלבן.area

- ישמור את היקף המלבן. perimeter

האלגוריתם

את תת-משימה 1 נבצע על ידי הוראת קלט מתאימה:

width-2/ length-2 אורך ורותב של מוכן ב-

לאחר קליטת הנתונים עלינו לחשב שטח והיקף. כיצד נבצע את החישובים:

length * width : חישוב שטח מתקבל באמצעות

(width + length) * 2 : חישוב היקף מתקבל באמצעות הביטוי

* מציינים פעולת כפל באמצעות התו C#-ב שימו ♥: ב-#

? היכן נשמור את תוצאות החישובים?

המחשב מסוגל לבצע חישוב של ביטוי חשבוני ולשים (לשמור) את תוצאת החישוב במשתנה. הביטוי החשבוני יכול לכלול ערכים המצוינים במפורש (למשל המספר 2) או ערכים השמורים במשתנים. הדרך להורות למחשב לשמור את תוצאת הביטוי במשתנה היא באמצעות הוראת השמה.

אם כך, נכלול באלגוריתם הוראות השמה לשמירת תוצאות החישוב במשתנים area ו-perimeter.

האלגוריתם לפתרון הבעיה יכלול שתי הוראות השמה ויהיה:

- width-2/ length-2/ 1/2 3/ 1/2 / 1/2
- area-2 את שאת התוצן בל יצי length * width יהו את התוצאה ב-2 .2
 - האבן את היקף המלכן דל ידי 2 * (width + length) אה התוצאה אל התוצאה אל היקף המלכן דל ידי 2 * (width + length) אה התוצאה אל ההוצאה ההוצאה אל ההוצאה הוצאה ההוצאה ההוצאה ההוצאה ההוצאה הוצאה ההוצאה הוצאה ההוצאה הוצאה הוצאה ההוצאה ההוצאה הוצאה הוצאה הוצאה ההוצאה הוצאה הוצאה הוצאה ההוצאה הוצאה הוצאה
 - perimeter 778 NK/ area 778 NK G62 237 .4

יישום האלגוריתם

.C# כעת ניגש ליישום האלגוריתם בתוכנית

יישום הוראות ההשמה יהיה על ידי שני המשפטים הבאים:

```
area = length * width;
perimeter = (width + length) * 2;
```

אלה הם משפטי השמה. כל משפט מורה על ביצוע חישוב ועל השמת תוצאתו במשתנה.

ביצוע המשפט הראשון, יביא לחישוב מכפלת ערכו של width בערכו לחישוב, ולהשמת וlength, וביצוע המשפט הראשון, יביא לחישוב מכפלת ערכו של

ביצוע המשפט השני, יביא לחישוב הסכום של ערכו של width בערכו ולהכפלתו ב-2, השני, יביא לחישוב הסכום של perimeter והשמת התוצאה במשתנה

הנה יישום האלגוריתם כולו בשפת #C#

```
Console.Write("Enter length: ");
length = int.Parse(Console.ReadLine());
Console.Write("Enter width:");
width = int.Parse(Console.ReadLine());
area = length * width;
perimeter = (width + length) * 2;
Console.WriteLine("The area is: {0}", area);
Console.WriteLine("The perimeter is: {0}", perimeter);
 : נשלים את משפטי התוכנית לתוכנית מלאה
/*
/* התוכנית מחשבת את שטחו ואת היקפו של מלבן
using System;
public class Rectangle
 public static void Main()
 int length, width, area, perimeter;
 Console.Write("Enter length: ");
 הוראות קלט
 length = int.Parse(Console.ReadLine()); ←
 Console.Write("Enter width:");
 width = int.Parse(Console.ReadLine());
 הוראות השמה
 area = length * width;
 perimeter = (width + length) * 2;
 הוראות פלט
 Console.WriteLine("The area is: {0}", area);
 Console.WriteLine("The perimeter is: {0}", perimeter);
 } // Main
} // class Rectangle
```

מעקב

נעקוב עתה אחר מהלך הרצת התוכנית Rectangle עבור הקלט 3

בתחילת ההרצה ערכי כל המשתנים אינם ידועים.

בעקבות ביצוע משפט הקלט הראשון תוצג ההודעה " Enter length: " בעקבות ימתין המחשב בעקבות ביצוע משפט הקלט הראשונה "Enter length .- אוצאת הוראת הקלט הראשונה תהיה שמירת לקלט מן המשתמש יקיש 5 ו-<Enter. הערך 5 במשתנה length.

לאחר מכן תוצג ההודעה " Enter width: " שוב ימתין המחשב לקלט. המשתמש יקיש 3 "Enter width: ".width מכן תוצאת הוראת הקלט השנייה תהיה שמירת הערך 3 במשתנה .<Enter.

בביצוע משפט ההשמה הראשון יחושב הערך 15, שהוא ערך הביטוי 5*5, המופיע בצד ימין של המשפט. ערך זה יישמר במשתנה area, ששמו כתוב בצד שמאל של המשפט.

בביצוע משפט ההשמה השני יחושב הערך 16, שהוא ערך הביטוי 2*(5+5), המופיע בצד ימין של בביצוע משפט. ערך זה יישמר במשתנה perimeter, ששמו כתוב בצד שמאל של המשפט.

שימו ♥: ערכיהם של length ושל width לא ישתנו בעקבות ביצוע משפטי ההשמה! משפט שימו ♥: ערכיהם של length השמה שבצד ימין השמה משפיע רק על המשתנה שבצד שמאל של המשפט. משתנים המעורבים בביטוי שבצד ימין של המשפט אינם מושפעים ממנו.

בעקבות ביצוע שני משפטי הפלט האחרונים יתקבל הפלט:

The area is: 15
The perimeter is: 16

סול פתרון מציה צ

בפתרון בעיה 3 הכרנו את פעולת ההשמה:

בפעולת \mathbf{G} , המחשב מבצע חישוב כלשהו ושַּׁם את התוצאה בתוך משתנה.

פעולת ההשמה מיושמת ב-C# כך: C# בעולת ההשמה מיושמת ב-C# כך: C# בעולת ההשמה מיושמת ב-C# בתוך המשתנה יער

הביטוי expression יכול להיות ביטוי פשוט (למשל מספר או שם של משתנה) או ביטוי המורכב מפעולות חשבוניות שונות.

: דוגמאות

- a במשתנה ששמו aיים. לאחר ביצוע פעולה זו, ערכו של $a=7; \blacklozenge$ יהיה זו, ערכו של $a=7; \diamondsuit$ יהיה 7.
- של אם ערכו של המשתנה a=b, למשל, אם ערכו של מ פירושו: "השם את ערכו של המשתנה a=b, לא ישתנה לפני ביצוע המשפט הוא 3, אז לאחר ביצוע המשפט ערכו של a לא ישתנה לאלא יישאר 3.

שימו \P : כיוון שמשתנה יכול להכיל ערך אחד בלבד בכל רגע, אז בעת ביצוע המשפט שימו \P : כיוון שמשתנה יכול להכיל ערך אחד בלבד בכל רגע, אז בעת ביצוע המשפט, Y: expression; ערכו הקודם של Y: לפני ביצוע המשפט אבל כאמור משפט ההשמה אינו משפיע על אף Y: משתנה חוץ מ-Y:

שימו ♥: בביטוי חשבוני מתקיים סדר הקדימויות המוכר של פעולות החשבון. כלומר, לסוגריים עדיפות גבוהה ביותר, עדיפות נמוכה יותר לכפל ולחילוק, ועדיפות נמוכה ביותר לחיבור ולחיסור.

שאלה 3.10

.7 ווא: Rectangle נניח שהקלט בעת ביצוע התוכנית

- א. מה יהיו ערכי המשתנים length ו-width לאחר ביצוע משפטי הקלט!
 - ב. מה יהיו ערכי כל המשתנים לאחר ביצוע משפט ההשמה השני?
 - ג. תארו את הדו-שיח בין המחשב למשתמש במהלך הרצת התוכנית.

שאלה 3.11

כתבו משפטי השמה לביצוע הפעולות הבאות:

- א. איפוס המשתנה a (איפוס משמעותו השמת הערך 0).
 - ב. השמת תוצאת החישוב 3*(729-511) במשתנה a.
 - ג. השמת כפליים מערכו של המשתנה b במשתנה
 - $_{ ext{NW}}$ במשתנה א ו- $_{ ext{V}}$ במשתנה ד.

שאלה 3.12

נתון קטע תוכנית ובו המשפטים הבאים:

```
Console.Write("Enter first number: ");
a = int.Parse(Console.ReadLine());
Console.Write("Enter second number: ");
b = int.Parse(Console.ReadLine());
c = a + b;
Console.WriteLine(c);
```

תנו שתי דוגמאות קלט שונות שהפלט עבורן הוא 5.

שאלה 3.13

כתבו סדרה של ארבעה משפטי השמה המבצעים, לפי הסדר הבא:

- .a השמת הערך 3 במשתנה .1
- 2. השמת תוצאת החישוב של הביטוי 9*3 במשתנה d.
 - .c השמת סכום ערכי b-l a במשתנה
 - .d במשתנה c-ו a ר-2. השמת מכפלת ערכי

שאלה 3.14

נתונים משפטי התוכנית הבאים:

```
Console.Write("Enter first number: ");
num1 = int.Parse(Console.ReadLine());
Console.Write("Enter second number: ");
num2 = int.Parse(Console.ReadLine());
Console.Write("Enter third number: ");
num3 = int.Parse(Console.ReadLine());
```

```
diff1 = num1 * num2 - num3;
diff1 = num2 * num3 - num1;
Console.WriteLine(diff1);
Console.WriteLine(diff2);
```

נניח שהקלט במהלך ההרצה הוא: 3 2 3.

- א. מה יהיו ערכי המשתנים num2, num1, הum2 לאחר ביצוע משפטי הקלט!
 - ב. מה יהיו ערכי המשתנים diff1 ו-diff1 לאחר ביצוע משפטי ההשמה?
 - ג. תארו את הדו-שיח בין המחשב למשתמש במהלך משפטי התוכנית.

שאלה 3.15

פתחו וישמו בשלבים אלגוריתם שהקלט שלו הוא מספר חיובי שלם, המציין אורך צלע של קובייה, והפלט שלו הוא נפח הקובייה ושטח הפנים שלה.

.6 a^2 - ושטח הפנים יחושב כ-, אם צלע הקובייה היא a, הנפח יחושב כ- a^3

שימו ♥: גם פעולת קלט כוללת למעשה השמה. למשל במשפט:

```
length = int.Parse(Console.ReadLine());
```

מתבצעת פעולת השמה של המספר הנקלט לתוך המשתנה length.

כזכור, כאשר אנו מצהירים על משתנה, מוקצה לו מקום בזיכרון, אך ערכו אינו ידוע. במקרים מסוימים נרצה לתת למשתנה ערך מיד בעת ההצהרה עליו. זאת כדאי לעשות כאשר ידוע לנו כבר בשלב ההצהרה מה צריך להיות ערכו ההתחלתי של משתנה, ואין הוא תלוי בהוראה שצריכה להתבצע מאוחר יותר, כמו הוראת קלט. מתן ערך התחלתי למשתנה נקרא אתחול.

אתחול של משתנה משמעותו מתן ערך התחלתי למשתנה.

הסיבה שלא כדאי לנו לדחות אתחול של משתנה, וכדאי לאתחל משתנה מיד כאשר ידוע לנו הערך המתאים לאתחול, היא שאם לא נעשה זאת, אנו עלולים לשכוח לעשות זאת מאוחר יותר. ערכו של המשתנה יישאר לא ידוע, וכאשר ננסה להשתמש בערכו – למשל להדפיסו או לשלבו בביטוי חשבוני, אין לדעת מה יהיה ערכו.

שפת #C מאפשרת לנו לשלב הצהרה והשמה באופן הזה:

```
int x = 3;
```

תוצאת ביצוע ההוראה היא הקצאת מקום בזיכרון עבור המשתנה imes והשמת הערך 3 בתוכו. ההוראה הזאת שקולה לרצף ההוראות

```
int x;
x = 3;
```

: C# גם הוראה כזאת ניתן לכתוב בשפת

```
int x = num1 * num2;
```

וואת בתנאי ש-num1 ו-num2 הם משתנים מטיפוס שלם, שהוצהרו קודם לכן וערכם ידוע.

אם כך, בעת ההצהרה יכול להופיע ביטוי גם בצד ימין של ההשמה, בתנאי שכל הערכים הכלולים בו כבר ידועים.

בהמשך הפרק נשתמש לעתים במונחים ערך התחלתי ומצב התחלתי:

הערך ההתחלתי של משתנה ביחס לתוכנית מסוימת או לקטע תוכנית מסוים, הוא הערך שיש במשתנה מיד לפני ביצוע ההוראה הראשונה בתוכנית או בקטע התוכנית.

מצב התחלתי של תוכנית או של קטע תוכנית כולל את ערכם ההתחלתי של כל המשתנים ביחס לאותה תוכנית או לקטע התוכנית.

למשל, אם השורה הראשונה בתוכנית היא int = 1, אז ערכו ההתחלתי של x ביחס לתוכנית הוא כמובן x אם השורה הראשונה היא x ביחס x, אז ערכו ההתחלתי של x אינו ידוע. כאשר אנו בוחנים את ערכו של משתנה ביחס לקטע תוכנית, עלינו לבדוק מהו הערך האחרון שהושם לתוכו, לפני קטע התוכנית. זה יהיה ערכו ההתחלתי של המשתנה ביחס לקטע התוכנית. אם לא התבצעה שום השמה למשתנה לפני קטע התוכנית, הרי ערכו ההתחלתי ביחס לקטע התוכנית אינו ידוע.

3.3 טבלת מעקב

בסעיף הקודם ראינו הוראות השמה ראשונות פשוטות ובחנו לראשונה מהלך של השמת ערכים במשתנים בעת התקדמות הביצוע של אלגוריתם מהוראה להוראה.

בסעיף זה נראה הוראות השמה מורכבות יותר, ונציג דרך למעקב שיטתי אחר מהלך ביצוע של אלגוריתם.

4 2182

מטרת הבעיה ופתרונה: הצגת הוראת השמה אשר בה הערך החדש המושם במשתנה תלוי בערך הנוכחי של המשתנה, והצגת מעקב אחר מהלך ביצוע באמצעות טבלת מעקב.

נתבונן בשתי סדרות המספרים הבאות: 2 4 12 ו-30 10 5.

בשתי הסדרות האיבר הראשון (משמאל) הוא הקטן ביותר, האיבר השני גדול פי שניים מהאיבר הראשון, והאיבר השלישי גדול פי שלושה מהאיבר השני.

פתחו וישמו בשלבים אלגוריתם אשר הקלט שלו הוא מספר שלם חיובי המציין איבר ראשון בסדרה (כדוגמת הסדרות המתוארות) והפלט שלו הוא האיבר השני והשלישי בסדרה בשורות נפרדות.

השתמשו באלגוריתם במשתנה אחד בלבד!

בדיקת דוגמאות

שאלה 3.16

מהו הפלט עבור הקלט 10, ומהו הפלט עבור הקלט 2 ?

חלוקה לתת-משימות

נחלק לתת-משימות באופן הבא:

- 1. קליטת מספר המייצג איבר ראשון בסדרה.
- 2. חישוב האיבר השני בסדרה והצגתו כפלט.
- ... חישוב האיבר השלישי בסדרה והצגתו כפלט.

בחירת משתנים

כיוון שהוטלה המגבלה של שימוש במשתנה אחד, ברור שהמשתנה שנבחר ישמור בכל פעם אחד מאיברי הסדרה. נשתמש במשתנה מסוג שלם ונקרא לו element.

האלגוריתם

.element את התת-משימה הראשונה נבצע כמובן באמצעות קליטת האיבר הראשון בתוך

ליצד נחשב באמצעות משתנה אחד בלבד את האיבר השני ואחר כך את האיבר השלישי בסדרה:

בביטוי שבהוראת השמה (כלומר, בצד ימין של ההוראה) אפשר לכלול גם את המשתנה אשר בו מושמת תוצאת החישוב של הביטוי (המשתנה המופיע בצד שמאל של ההשמה). במקרה כזה ערכו של המשתנה **לפני** ביצוע ההשמה משמש בחישוב ערכו החדש. לדוגמה:

```
num-2 את שרכן ל הביטוי 2 num*2 והשם את התוצאה כ-num
```

משמעות הוראה זו היא שערכו של num לאחר ביצוע ההוראה יהיה פי 2 מערכו לפני ביצוע החוראה. אם ערכו של num לפני ביצוע ההוראה הוא 5 אז ערכו לאחר הביצוע יהיה 10.

נשתמש בהוראת השמה כזו, שבה מופיע num בשני צדי משפט ההשמה. נחשב את האיבר השני על element ידי הכפלה ב-2 של הערך השמור ב-element, נשים את התוצאה חזרה ב-2 של הערך השמור ערכו. אחר כך נחשב את האיבר השלישי בסדרה באמצעות הכפלה ב-3 של הערך השמור ב-element ולבסוף נציג שוב את ערכו.

הנה האלגוריתם לפתרון הבעיה:

- פוelement- איבר ראשון בסדרה // element- פופחר פופחר 1
- element*2 :2e את האיבר השני בסדרה // element // פואר בסדרה // element // .2
 - element le 1278 Ak Glas 230 .3
- של בסדרה element-2 את התוב האיבר השלישי בסדרה // element-3 את התוב האיבר השלישי בסדרה //
 - element (פ ובא את שרכו את שרכו 5.

יישום האלגוריתם

הנה התוכנית ליישום האלגוריתם שלעיל, ובה יש הערות כדי להבהיר את מטרתו של כל משפט. את מספרי השורות הוספנו לשם נוחות, ונשתמש בהם עוד מעט. הם אינם חלק מהוראות התוכנית!

```
/*

ming System;

public class Sequence

{

public static void Main ()

{

int element;

1. Console.Write("Enter first element: ");

2. element = int.Parse(Console.ReadLine());

3. element = 2 * element;

4. Console.WriteLine("The second element is: {0}", element);

5. element = 3 * element; // "

6. Console.WriteLine("The third element is: {0}", element);
```

```
} // Main
}// class Sequence
```

מעקב

נעקוב אחר מהלך ביצוע התוכנית עבור דוגמת הקלט 5:

אחרי ביצוע משפט הקלט יהיה ערכו של element אחרי

אחרי ביצוע משפט ההשמה בשורה 3 יהיה ערכו של element אחרי ביצוע משפט ההשמה בשורה

אחרי ביצוע משפט ההשמה בשורה 5 יהיה ערכו של element. אחרי ביצוע משפט ההשמה בשורה

הדו-שיח בין המחשב למשתמש יהיה:

```
בחשב: בחשב: 5 משתמש: 5 The second element is: 10 מחשב: 2 מחשב: 2 מחשב: 30 מחשב: 30
```

סוף פתרון מציה 4

בפתרון בעיה 4 ראינו נקודה חשובה לגבי הוראות השמה:

משתנה יכול להופיע משני צדי הוראת השמה, כלומר, גם בתפקיד המשתנה שבו מתבצעת ההשמה, וגם כמשתנה שערכו משמש בביטוי שבצד ימין של ההשמה. בהוראה כזו ערכו החדש של המשתנה תלוי בערכו לפני ביצוע ההוראה.

למשל, ההוראה : 1 counter = counter + 1 לערכו של המשתנה counter + 1. אם למשל למשל, ההוראה למיני פעולת ההשמה היה ערכו של counter 5. אז אחרי ביצועה יהיה ערכו

שאלה 3.17

הניחו שערכי המשתנים a ו-b לפני **כל אחד** ממשפטי ההשמה הבאים הם 3 ו-5, בהתאמה. מהו ערכו של a לאחר ביצוע כל משפט?

- a = 1; .N
- a = a + 1; .1
- a = 2 * a + 3; .
- a = 2 * a + (a 3); .7
 - $a = b; .\pi$
 - a = a * b; .1
 - a = a + a * b; .

שימו ♥: ערכו של b לא משתנה בעקבות אף אחת מההוראות האלו!

שאלה 3.18

cתבו משפטי השמה לביצוע ההוראות הבאות. את תוצאת החישוב יש לשמור במשתנה a

- א. הכפלת ערכו של המשתנה a ב-2.
- .a מן המשתנה b ב. החסרת ערך המשתנה
- .c -ו b בסכום ערכי המשתנים a בסכום ערכי המשתנים

שאלה 3.19

: נתון קטע התוכנית הבא

```
Console.Write("Enter number: ");
a = int.Parse(Console.ReadLine());
Console.Write("Enter number: ");
b = int.Parse(Console.ReadLine());
a = a + b;
Console.WriteLine(a);
a = a - b;
Console.WriteLine(a);
```

פלט התוכנית הוא שני מספרים. הביאו שלוש דוגמאות קלט שונות, אשר עבור כל אחת מהן יהיה ההפרש בין שני מספרי הפלט שווה ל-9.

שאלה 3.20

. האם המשפט (מקו ווד x = 3 * x) האם המשפט וודי ווד מיד מידי האם האם האם

במהלך ביצוע התוכנית sequence השתנה שוב ושוב ערכו של element. אמנם הצלחנו לבצע מעקב אחר ערכי המשתנה וגם מעקב אחר הודעות הפלט, אבל שיטת המעקב שהשתמשנו בה עלולה להיות מסורבלת עבור תוכניות ארוכות יותר ומורכבות יותר.

נוכל לעקוב אחר התוכנית באופן שיטתי באמצעות **טבלת מעקב**. בטבלת מעקב נעקוב אחר השינויים בערכי המשתנים ואחר הפלט הקורים במהלך ביצוע משפטי התוכנית.

נדגים את השימוש בטבלת מעקב אחר מהלך ביצוע התוכנית Sequence עבור הקלט

מספר שורה	המשפט לביצוע	element	פלט
1	<pre>Console.Write("Enter first element: ");</pre>	?	Enter first
			element
2	<pre>element = int.Parse(Console.ReadLine());</pre>	3	
3	<pre>element = 2 * element;</pre>	6	
4	Console.WriteLine("The second element is:	6	The second
	<pre>{0}", element);</pre>		element is: 6
5	<pre>element = 3 * element;</pre>	18	
6	Console.WriteLine("The third element is: {0}",	18	The third
	element);		element is: 18

טבלת מעקב משמשת למעקב אחרי ביצוע של תוכנית שלמה או של קטע תוכנית, או של אלגוריתם. בטבלה יש שורה עבור כל הוראה לביצוע, עמודה עבור כל משתנה ועמודה עבור הפלט.

מבנה אפשרי לטבלת מעקב:

- + עמודות הטבלה
- העמודה השמאלית ביותר מספרי השורות של הוראות התוכנית (לפי מספריהן בתוכנית).
 - העמודה השנייה משמאל ייהמשפט לביצועיי, כלומר, הוראות התוכנית עצמן.
- העמודות שבמרכז הטבלה (מהשלישית משמאל ועד השנייה מימין) עמודה עבור כל משתנה של התוכנית.
 - העמודה הימנית ביותר "פלט".

- ♦ שורות הטבלה:
- בעמודת "המשפט לביצוע" יהיו הוראות התוכנית זו אחר זו. נכתוב בטבלה רק הוראות שמשפיעות על ערכם של משתנים. למשל לא נכלול הצהרה על משתנה אם אינה כוללת אתחול.
- בעמודות המשתנים: אם בעקבות ההוראה המתאימה בשורה קיבל המשתנה ערך חדש,
 נכתוב את ערכו החדש, אחרת נכתוב את ערכו הנוכחי. משתנה שערכו אינו ידוע יסומן
 בסימן ייִי.
- בעמודת הפלט: אם ההוראה המתאימה בשורה היא הוראת פלט, כגון Console.Write או Console.WriteLine , נכתוב את הפלט המתאים, אחרת המשבצת המתאימה בטבלה תישאר ריקה.

ניתן להגמיש מעט את מבנה הטבלה. למשל ניתן לאחד את שתי העמודות השמאליות ולכתוב את מספר השורה יחד עם המשפט שנמצא בשורה זו. אבל חשוב שתהיה בטבלה שורה לכל הוראה של התוכנית, וחשוב שתהיה עמודה לכל משתנה ועמודה עבור הפלט.

שאלה 3.21

בנו טבלת מעקב אחר מהלך ביצוע התוכנית Sequence עבור הקלט 5, וטבלת מעקב עבור הקלט 1.

שאלה 3.22

: נתון קטע התוכנית הבא

```
 c = 0;
 a = (a + 5) * a;
 b = b + 2 * a;
 Console.WriteLine(a);
 Console.WriteLine(b);
 Console.WriteLine(c);
```

הניחו שהערכים ההתחלתיים של $_{
m c}$ -l $_{
m b}$,a ו- $_{
m c}$ (כלומר ערכיהם לפני תחילת ביצוע קטע התוכנית) הם 1, 2 ו-3 בהתאמה.

מלאו את טבלת המעקב עבור קטע התוכנית הנתון:

מספר השורה	המשפט לביצוע	a	b	С	פלט
		1	2	3	
1					
2					
3					
4					
5					
6					

שאלה 3.23

בנו טבלת מעקב אחר מהלך הביצוע של קטע התוכנית הבא עבור הקלט 3

```
 Console.Write("Enter first number: ");
 num1 = int.Parse(Console.ReadLine());
 Console.Write("Enter second number: ");
 num2 = int.Parse(Console.ReadLine());
 sum = num1 + num2;
```

```
6. sum = sum + sum;
```

- 7. sum = sum + sum;
- 8. Console.WriteLine(sum);

מהי מטרת קטע התוכנית! (כלומר, מה הוא מבצע עבור שני מספרים שלמים כלשהם!)

שאלה 3.24

כתבו קטע תוכנית ובו משפטי השמה אשר מכפילים את ערכו של המשתנה $_{\rm c}$ ב-4, ולחיסור פעמיים של ערך המשתנה $_{\rm c}$ מערכו של המשתנה $_{\rm c}$ בכל אחד מן הביטויים של משפטי ההשמה, השתמשו אך ורק בפעולת חיבור אחת או בפעולת חיסור אחת. בסוף קטע התוכנית יוצגו ערכי שלושת המשתנים.

כעת, בחרו ערכים התחלתיים כלשהם למשתנים $_{\rm c}$ ו $_{\rm c}$, ובנו טבלת מעקב אחר מהלך הביצוע של קטע התוכנית שכתבתם עבור ערכים אלה.

3.4 החלפה בין ערכי משתנים

בסעיף זה נראה כיצד לפתור בעיה אלגוריתמית בסיסית, ובפתרונה נוכל להיעזר בעתיד, בתוך אלגוריתמים אחרים. כלומר פתרונה יהווה תבנית שבה נוכל להשתמש שוב ושוב בהקשרים שונים.

5 הוצם

מטרת הבעיה ופתרונה: חידוד השימוש במשתנים, והצגת שימוש במשתנה עזר.

במשתנים a ו-b יש ערכים התחלתיים כלשהם. כתבו אלגוריתם ובו הוראות השמה, המבצע החלפה של ערכי המשתנים. כלומר, לאחר ביצוע האלגוריתם יהיה ערכו של a שווה לערכו ההתחלתי של b וערכו של b וערכו של b יהיה שווה לערכו ההתחלתי של

הנה הצעה לפתרון:

- b le 1278 Nk a-2 pen .1
- a le 1278 1k b-2 pen .2

ואחרי יישום כקטע תוכנית מחשב:

- 1. a = b;
- 2. b = a;

האם קטע זה משיג את המטרה!

 $\,$ נעקוב אחר מהלך ביצוע קטע התוכנית כאשר ערכו ההתחלתי של $\,$ a וערכו ההתחלתי של הוא $\,$ 5 וערכו ההתחלתי של $\,$ 6 הוא $\,$ 7 :

מספר השורה	המשפט לביצוע	а	b
		5	7
1	a = b;	7	7
2	b = a;	7	7

לא השגנו את המטרה!

למעשה, ייאיבדנויי את ערכו של a בעקבות ביצוע שורה מספר 1.

e מה עלינו לעשות כדי למנוע את איבוד ערכו ההתחלתי של המשתנה ?

נגדיר משתנה נוסף, לemp (מלשון temporary), שפירושו זמני, כלומר משתנה זמני), אשר ישמש נגדיר משתנה נוסף, במהלך ביצוע ההחלפה.

,a-a b במשתנה אחר כך נשים את ערכו a במשתנה a במשתנה a במשתנה את ערכו של a ב-a את ערכו ההתחלתי של a ב-a את הערך השמור ב-a את הערך השמור ב-a (הלוא הוא ערכו ההתחלתי של a).

האלגוריתם לפתרון הבעיה יהיה:

- a le 1278 1k temp-2 pen .1
 - b le 1278 Nk a-2 pen .2
- temp 1278 1k b-2 pen .3

ואחרי יישומו, נקבל את קטע התוכנית הבא:

```
 temp = a;
 a = b;
 b = temp;
```

לשם המחשה נוכל לדמיין מצב שבו שמנו את הסוכר בכלי של המלח ואת המלח בכלי של הסוכר, על מנת להחליף ביניהם נהיה חייבים להשתמש בכלי עזר!

סול פתרון מציה ז

בבעיה זו למדנו שכדי להחליף ערכים של שני משתנים יש להשתמש במשתנה נוסף, שיעזור בביצוע ההחלפה, משתנה כזה נקרא משתנה עזר:

משתנה עזר הוא משתנה שנועד לסייע בביצוע משימה כלשהי.

שאלה 3.25

- א. בנו שתי טבלאות מעקב אחר מהלכי ביצוע שני הפתרונות שהוצעו לבעיה 5, עבור הערכים א. בנו שתי טבלאות מעקב אחר a ו-b: טבלה אחת עבור הפתרון השגוי של הבעיה וטבלה אחת עבור הפתרון הנכון של הבעיה.
 - ב. הביאו שתי דוגמאות קלט שונות אשר עבור כל אחת מהן יהיה פלט הפתרון השגוי 5 5.
 - ג. האם תיתכן דוגמת קלט שעבורה יהיה פלט הפתרון השגוי 6 5! נמקו.

שאלה 3.26

: נתון קטע התוכנית הבא

```
1. Console.Write("Enter number: ");
2. a = int.Parse(Console.ReadLine());
3. Console.Write("Enter number: ");
4. b = int.Parse(Console.ReadLine());
5. Console.Write("Enter number: ");
6. c = int.Parse(Console.ReadLine());
7. temp = a;
8. a = b;
9. b = c;
10. c = temp;
11. Console.WriteLine(a);
12. Console.WriteLine(b);
13. Console.WriteLine(c);
```

- א. בנו טבלת מעקב אחר מהלך הביצוע של קטע התוכנית עבור הקלט 3 1 2
 - ב. הביאו דוגמת קלט שהפלט המתקבל עבורה הוא 3 1 2.
 - ג. מהי מטרת קטע התוכנית?
- ד. האם ניתן להשיג את מטרת קטע התוכנית ללא משפטי השמה כלל! אם כן, כיצד!

בעיה 5 עסקה בהחלפה של ערכי משתנים. להעמקה בתבנית **החלפת ערכים בין שני משתנים** פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 3.27

מטרת קטע התוכנית הבא היא הצגת נתוני הקלט בסדר הפוך לסדר קליטתם:

```
1. Console.Write("Enter number: ");
2. a = int.Parse(Console.ReadLine());
3. Console.Write("Enter number: ");
4. b = int.Parse(Console.ReadLine());
5. Console.Write("Enter number: ");
6. c = int.Parse(Console.ReadLine());
7. a = c;
8. c = a;
9. Console.Write(a);
10.Console.Write(b);
11.Console.Write(c);
```

- א. הביאו שתי דוגמאות קלט שונות שעבור כל אחת מהן יוצג הפלט הדרוש.
 - ב. הביאו דוגמת קלט שעבורה לא יוצג הפלט הדרוש.
- ג. תקנו את הקטע בלי לשנות את משפטי הקלט והפלט, כלומר, השלימו רק את השורות החסרות בקטע התוכנית שלהלן:

שאלה 3.27 עסקה בהיפוך סדרת איברים. להעמקה בתבנית *היפוך סדר האיברים בסדרה* פנו לסעיף התבניות המופיע בסוף הפרק.

3.5 טיפוסים

בפתרון הבעיות שהוצגו עד עתה השתמשנו במספרים שלמים. יש בעיות שכדי לפתור אותן יש להשתמש במספרים שאינם בהכרח שלמים. בסעיף זה נראה דוגמאות לעיבוד מספרים ממשיים להשתמש במספרים שאינם בהכרח שלמים. בסעיף 3.1 נתנו כבר הגדרה למונח טיפוס. עתה נרחיב (באנגלית real), שהם ערכים מטיפוס ממשי. בסעיף 3.1 נתנו כבר הגדרה למונח טיפוס. אותה באופן הבא:

טיפוס של ערך (data type) מגדיר קבוצת ערכים ואת הפעולות שניתן לבצע על הערכים האלה.

כלומר יחד עם הערכים השייכים לטיפוס מסוים יש לציין גם את הפעולות המותרות עליהם.

בסעיף זה נראה עיבודים עם שני טיפוסי ערכים: טיפוס שלם, המוכר לנו כבר, וטיפוס ממשי.

ערכים מ**טיפוס שלם** הם המספרים השלמים, למשל: 3, 0, 700, 511-.

ערכים מ**טיפוס ממשי** הם מספרים ממשיים למשל: 5.0, 17.2, 73.1.

ערך מטיפוס ממשי כולל תמיד חלק שלם ושבר, למשל, במספר 3.5 החלק השלם הוא 3 והשבר הוא 0.5. במספר 5.0 החלק השלם הוא 5 והשבר הוא 0.

ניתן לבצע את הפעולות החשבוניות המוכרות לנו (חיבור, חיסור, כפל וחילוק) הן על ערכים מטיפוס שלם והן על ערכים מטיפוס ממשי. השימוש בפעולות אלו על ערכים מספריים יוצר ביטוי חשבוני. הזכרנו בסעיף 3.2 שביטוי חשבוני מורכב מפעולות חשבון בין ערכים מספריים מפורשים או בין משתנים השומרים ערכים מספריים. ביטוי חשבוני אף הוא מטיפוס מסוים, שלם או :ממשי

טיפוס של ביטוי חשבוני נקבע על פי טיפוס הערכים המפורשים, על פי המשתנים שבו, ועל פי הפעולות שבו. אם נכלל בביטוי לפחות ערך אחד או משתנה מטיפוס ממשי, או שנכללת בו פעולה אשר תוצאתה עשויה להיות מספר לא שלם, אז הביטוי הוא מטיפוס ממשי. רק אם כל המרכיבים של הביטוי הם מטיפוס שלם אז הביטוי הוא מטיפוס שלם, למשל: 6+7, 3*5, או .num2-num1 כאשר num2 ו-num2 הוגדרו כמשתנים שלמים.

שימו ♥: קבוצת הערכים מטיפוס שלם היא בעצם תת-קבוצה של קבוצת הערכים מטיפוס ממשי. בהמשך הסעיף נדגים ונסביר את החשיבות שבהגדרת קבוצת הערכים השלמים כטיפוס נפרד.

6 2182

מטרת הבעיה ופתרונה: הצגת שימוש במשתנים משני הטיפוסים: שלם וממשי. היכרות עם תבנית חישוב ממוצע.

פתחו וישמו בשלבים אלגוריתם שהקלט שלו הוא ארבעה מספרים שלמים, והפלט שלו הוא ממוצע המספרים.

בדיקת דוגמאות

נוודא כי הבעיה מובנת לנו, בכך שנבחן את הפלט עבור שתי דוגמאות קלט שונות:

- .25 עבור הקלט 40 30 20 הפלט הוא \$2.
- עבור הקלט 14 13 12 וו הפלט הוא 12.5. ♦

חלוקה לתת-משימות

נבצע את החלוקה הבאה לתת-משימות:

1. קליטת ארבעה מספרים שלמים.

- 2. חישוב סכום ארבעת המספרים.
 - 3. חלוקת הסכום ב-4.
- 4. הצגה של תוצאת החילוק כפלט.

בחירת משתנים

אילו טיפוסים מתאימים לבעיה זו?

נגדיר ארבעה משתנים שבהם ייקלטו נתוני הקלט: num3 ,num2 ,num1 ו-num4. כיוון שידוע sum שנתוני הקלט הם מספרים שלמים, משתנים אלה יהיו מטיפוס שלם. נגדיר משתנה נוסף sum ,num2, הוא ישמור את סכום ארבעת נתוני הקלט. גם משתנה זה יהיה מטיפוס שלם.

נותר לנו להגדיר את המשתנה אשר ישמור את ממוצע ארבעת המספרים. נקרא לו average. ראינו בדוגמת הקלט/פלט השנייה שבחנו שייתכן שמשתנה זה ישמור ערך אשר איננו מספר שלם. לכן נגדיר את average כמשתנה מטיפוס ממשי.

ובסך הכול נקבל:

. מטיפוס שלם, ישמרו את מטיפוס – num4, num3, num2, num1

- sum מטיפוס שלם, ישמרו את סכום נתוני הקלט.

מטיפוס ממשי, ישמור את ממוצע נתוני הקלט. – average

האלגוריתם לפתרון הבעיה יהיה:

- חנשל ארבעה מספרים, ב-num1, num3, num2, num1 .1
- 2. את סכום ארבעת המספרים והשם את התוצאה ב-sum-2
- average-2 את האוצע האספרים, על יצי 4/mu, והשם את התוצאה ב-3
 - average le 1278 Nk Clas 237 .4

יישום האלגוריתם

: כך, double משתנה מטיפוס ממשי, ש להצהיר עליו כעל משתנה מטיפוס משתנה מטיפוס משתנה מטיפוס משתנה מטיפוס משתנה מטיפוס double average;

היישום של הוראה 3 משתמש במשפט השמה הכולל ערכים שלמים וממשיים. כיצד מתפרשת היישום של הוראה כזאת ב- $\mathbb{C}^{\#}$?

במשתנה מטיפוס ממשי ניתן לבצע השמה של ביטוי מטיפוס ממשי או מטיפוס שלם. אם הביטוי הוא מטיפוס שלם ערכו מומר לממשי לפני ביצוע ההשמה.

למשל, נניח ש-x משתנה מטיפוס ממשי, ונתבונן במשפט ההשמה x = 3 + 4, הביטוי בצד ימין אל משלה משלה ביטוי חשבוני שמורכב רק מערכים שלמים (3 ו-4). לכן הביטוי הזה הוא מטיפוס של ההשמה הוא ביטוי חשבוני שמורכב רק מערכים שלמים (3 ו-4). לפני ביצוע ההשמה ערכו מומר לערך הממשי המקביל 7.0, ובעקבות ההשמה ערכו של x = 1 הוא x = 1

את הוראה 3 היינו רוצים ליישם במשפט השמה כזה:

average = sum / 4;

מאחר שכל המרכיבים של הביטוי ${\rm sum}/4$ הם שלמים, הרי הטיפוס של הביטוי כולו הוא שלם (בפרק הבא נלמד מה משמעות פעולת החלוקה עבור ערכי הטיפוס השלם). אבל אנו מעוניינים לחשב את הביטוי כמספר ממשי ולבצע השמה של תוצאת הביטוי (הממשית) בתוך משתנה מטיפוס ממשי. למשל, אם ערכו של ${\rm sum}$ הוא 10, אנו מעוניינים לשים את הערך הממשי 2.5 במשתנה ${\rm average}$.

נוכל להשיג זאת אם נבקש להתייחס באופן זמני אל אחד ממרכיבי הביטוי כאל ממשי. בכך נגרום לרשיג זאת אם נבקש להמייחס באופן זמני אל אחד ממרכיבי הביטוי כולו להיהפך לממשי. כלומר אנו מבקשים להמיר את ערך המשתנה שם הטיפוס (במקרה לצורך חישוב הביטוי. פעולת ההמרה (casting) ב-#C מתבצעת כך: כתיבת שם הטיפוס (במקרה זה sum). נרחיב עוד על המרה בפרק הבא.

c+1 את הבשפט היא במשפט הרשמה לכן הדרך הנכונה ליישם ב-#C

```
average = (double) sum / 4;
 הנה התוכנית השלמה:
/*
התוכנית מחשבת ממוצע של ארבעה ערכים
using System;
public class FourNumbersAverage
 public static void Main ()
 int num1, num2, num3, num4;
 // ארבעת נתוני הקלט
 // סכום נתוני הקלט
 int sum;
 // ממוצע נתוני הקלט
 double average;
 1. Console.Write("Enter first number: ");
 2. num1 = int.Parse(Console.ReadLine());
 3. Console.Write("Enter second number: ");
 4. num2 = int.Parse(Console.ReadLine());
 5. Console.Write("Enter third number: ");
 6. num3 = int.Parse(Console.ReadLine());
 7. Console.Write("Enter fourth number: ");
 8. num4 = int.Parse(Console.ReadLine());
 9. sum = num1 + num2 + num3 + num4;
 10.average = (double) sum /4;
 11. Console.WriteLine("The average is: {0}", average);
 } // Main
} // class FourNumbersAverage
```

נבנה טבלת מעקב אחר ביצוע מהלך התוכנית עבור הקלט 5 3 1 :

מספר שורה	המשפט לביצוע	num1	num2	num3	num4	sum	average	פלט
1	Console.Write("");	?	?	?	?	?	?	Enter first number:
2	<pre>num1 = int.Parse();</pre>	1	?	?	?	?	?	
3	Console.Write("");	1	?	?	?	?	?	Enter second number:
4	<pre>num2 = int.Parse();</pre>	1	2	?	?	?	?	
5	Console.Write("");	1	2	?	?	?	?	Enter third number:
6	<pre>num3 = int.Parse();</pre>	1	2	3	?	?	?	
7	Console.Write("");	1	2	3	?	?:	?	Enter fourth

								number:
8	<pre>num4 = int.Parse();</pre>	1	2	3	5	?	?	
9	sum = num1 +	1	2	3	5	11		
10	average =	1	2	3	5	11	2.75	
11	Console.WriteLine("	1	2	3	5	11	2.75	The
	");							average
								is 2.75

The average is 2.75 : הפלט המתקבל בשורה האחרונה הוא

סוף פתרון בציה 6

בפתרון שהוצג לבעיה 6 למדנו כמה עובדות חשובות על משתנים ועל טיפוסי משתנים:

מרכיב חשוב בהגדרת הייעוד של משתנה הוא הגדרת סוג הערכים שיישמרו במשתנה. סוג ערכים זה נקבע באמצעות טיפוס המשתנה. חשוב להתאים את טיפוס המשתנה לתפקידו.

משתנה שומר ערכים מטיפוס (סוג) אחד בלבד.

יש להצהיר בנפרד על משתנים מטיפוסים שונים.

בשפת #C מצהירים על משתנה מטיפוס שלם באמצעות המילה int ועל משתנה מטיפוס ממשי באמצעות המילה double.

במשפט השמה ניתן לשים במשתנה מטיפוס שלם רק ערך מטיפוס שלם, ואילו במשתנה מטיפוס ממשי ניתן לשים גם ערך מטיפוס שלם וגם ערך מטיפוס ממשי.

ניתן לקלוט ערך בתוך משתנה ממשי בדומה לקליטת ערך בתוך משתנה שלם. במקום להשתמש ניתן לקלוט ערך בתוך משתנה ממשי בהוראה int. Parse נשתמש בהוראה int. Parse

```
double x;
Console.Write("Enter a real number: ");
x = double.Parse(Console.ReadLine());
```

שאלה 3.28

.1 8 6 עבור הקלט FourNumbersAverage בנו טבלת מעקב אחר ביצוע התוכנית

שאלה 3.2*9*

פתחו בשלבים אלגוריתם שהקלט שלו הוא שני מספרים ממשיים והפלט שלו הוא שורה שמופיעות בה תוצאות החילוק ב-4 של כל אחד משני המספרים, ושורה שבה מופיע סכום תוצאות החילוק. ישמו את האלגוריתם בשפת #C.

למשל, עבור הקלט 2.84 1.6 הפלט הוא: 0.4 0.71

1.11

שימו ♥ לבחירת טיפוסי המשתנים!

שאלה 3.30

פתחו בשלבים אלגוריתם שהקלט שלו הוא מחיריהם של שלושה מוצרים בשקלים. הפלט שלו הוא מחיר כולל המתקבל מסכום שלושת המחירים בתוספת מס בשיעור 20%. בעיה 6 עסקה בחישוב ממוצע. להעמקה בתבנית *ממוצע של סדרת מספרים* פנו לסעיף התבניות המופיע בסוף הפרק.

כדאי לדעת – סיבות לאבחנה בין שלם לממשי:

אמנם המספרים השלמים הם תת-קבוצה של המספרים הממשיים, אבל כאשר אנו יודעים כי משתנה מסוים עתיד להכיל רק ערכים שלמים, רצוי להגדירו מטיפוס שלם ולא מטיפוס ממשי. יש לכך שלוש סיבות:

- ◆ בכך שנצהיר על טיפוסו המדויק של משתנה נסייע בהבנת תפקידו ובכך נהפוך את התוכנית לבהירה ולקריאה יותר.
- ♦ ערכים מטיפוס שלם וערכים מטיפוס ממשי מיוצגים בזיכרון המחשב באופן שונה. משום כך, ביצוע פעולות חישוב על ערכים מטיפוס שלם הן פשוטות ומהירות יותר מביצוע אותן פעולות על ערכים מטיפוס ממשי.
- ◆ הגדרת הטיפוסים משמשת את המהדר (הקומפיילר) לבדיקת ההתאמה של משפטי השמה. המהדר בודק אם טיפוס הביטוי המחושב בצד ימין מתאים לטיפוס הביטוי שמבצעים בו את ההשמה. משום כך, הצהרה מדויקת על טיפוסו של משתנה יכולה לסייע לנו באיתור שגיאות.

3.6 קבועים

בסעיף זה נכיר הרגל תכנותי שמסייע ליצור תוכניות בהירות, קריאות ועמידות בפני שגיאות.

כיתה י״ב 3 מתכוננת לסיום לימודיה בבית הספר התיכון. בכיתה 36 תלמידים. הגזבר של הכיתה מקבל הצעות מחיר ממארגני אירועים עבור סעיפים שונים בתכנון אירועי חגיגות הסיום. למשל, עלות רכישת חולצות עם הדפס שנבחר על ידי הכיתה, עלות הדפסת ספר מחזור, עלות צריבת דיסק עם השיר שהקליטו לכבוד המסיבה ועוד ועוד... מארגני האירועים נותנים הצעת מחיר לתלמיד יחיד, וכדי לחשב את עלותה עבור הכיתה כולה יש להכפיל במספר התלמידים.

אחת התלמידות בכיתה כתבה לגזבר תוכנית שתסייע לו בחישוב עלות הסעיפים השונים. הגזבר יוכל לתת לתוכנית כקלט את ההצעות שקיבל עבור הסעיפים השונים, והתוכנית תיתן כפלט את העלות של כל אחד מהסעיפים עבור הכיתה כולה ואת העלות הכוללת של כל הסעיפים.

הנה שלוש ההוראות הראשונות בקטע התוכנית. הקטע מחשב את העלות עבור כל אחד מהסעיפים לכיתה כולה :

```
totalShirtPrice = shirtPrice * 36;
totalBookPrice = bookPrice * 36;
totalDiskPrice = diskPrice * 36;
```

מאחר שבבית ספר זה נוהגים התלמידים לחגוג את סיום לימודיהם באופן מוגזם משהו, יש בקטע התוכנית הזה עוד שורות רבות...

קטע התוכנית הזה מתאים כמובן רק עבור כיתה יייב 3, משום שהוא מתייחס באופן ישיר למספר התלמידים בכיתה (36). אם תרצה גם כיתה יייב 6, ובה 37 תלמידים, להשתמש בתוכנית, תצטרך התלמידה שכתבה את התוכנית לעבור עליה ולשנות בכל מקום את הערך 36 ל-37. אמנם סביר שמספר הסעיפים אינו באמת גדול מאוד, ולכן שינוי זה לא יגזול זמן רב, אך עדיין ייתכן כי תטעה ותשכח לשנות את אחד הערכים באחד המקומות. בכך התוכנית תהפוך לשגויה, ותיתן פלט שגוי.

בתוכנית גדולה ומורכבת (לדוגמה: מערכת לניווט לוויינים), הצורך לשנות ערך שמופיע באופן מפורש במקומות רבים בתוכנית, מאות פעמים או אפילו אלפים, הוא בעייתי מאוד, ויש להימנע ממנו במידת האפשר כדי להפוך את התוכנית לעמידה יותר.

הדרך להימנע מכך, היא לתת לערך זה שם, ובכל מקום בתוכנית להשתמש בשמו ולא בערכו. רק במקום אחד בתוכנית נְקַשֵּׁר בין השם לערך. אם יהיה צורך בשינוי הערך, השינוי יתבצע רק במקום אחד. בשפת #C# נוכל לעשות זאת על ידי שימוש ב**קבוע**.

הצהרה על קבוע בשפת #C דומה להגדרת משתנה. גם עבור קבוע מוקצה מקום בזיכרון ובו נשמר ערכו. אלא שלא כמו עבור משתנה, ערכו של קבוע לא ניתן לשינוי במהלך התוכנית. למשל בתחילת התוכנית שמחשבת את עלות חגיגות הסיום נוכל לכתוב את המשפט הבא:

```
const int NUM_OF_STUDENTS = 36; // קבוע - מספר התלמידים בכיתה מעתה נקפיד להשתמש בקבועים בתוכניות שנכתוב, כפי שמודגם כבר בתוכנית הראשונה בפרק מעתה נקפיד להשתמש בקבועים בתוכניות שנכתוב, כפי שמודגם כבר בתוכנית הראשונה בפרק 4.
```

. הוא תא זיכרון, אשר ערכו ההתחלתי לא ניתן לשינוי לאחר שאותחל. (constant) קבוע

כדי להצהיר על קבוע נכתוב את המילה const בתחילת שורת ההצהרה, למשל:

const int X = 5;

נהוג לכתוב את שם הקבוע באותיות גדולות. אם שם הקבוע כולל יותר ממילה אחת, נהוג להפריד את המילים בקו תחתון.

סיכום

בפרק זה פיתחנו אלגוריתמים בסיסיים לביצוע במחשב, ויישמנו אותם בתוכנית מחשב בשפת #C. הכרנו את אבני הבניין של אלגוריתמים למחשב: משתנים, אשר בהם נשמרים נתונים ותוצאות חישוב, הוראות קלט והוראות פלט, אשר מורות על קליטה של נתונים והצגה של נתונים כפלט, והוראות השמה, אשר מורות על ביצוע חישובים ועל שמירת תוצאותיהם במשתנים.

משתנה (variable) הוא תא זיכרון אשר במהלך ביצוע אלגוריתם ניתן לשמור בו ערך ולקרוא את הערך השמור בו. הערך השמור במשתנה נקרא ערך המשתנה. פנייה למשתנה מתבצעת באמצעות שם הניתן לו על ידי מַפַּתֵּח האלגוריתם, שם זה הוא שם המשתנה.

במשתנה נשמרים ערכים מטיפוסים אשר מתאימים לתפקידו של המשתנה. הטיפוס של הערכים הנשמרים במשתנה הוא **טיפוס המשתנה**.

טיפוס של ערך (data type) מגדיר אוסף של ערכים אפשריים ואת הפעולות שניתן לבצע עליהם. בפרק זה הכרנו ערכים מטיפוס שלם (כלומר, מספרים שלמים) וערכים מטיפוס ממשי (כלומר, מספרים ממשיים). כל טיפוס מיוצג בזיכרון המחשב בצורה שונה.

בחירת טיפוס של משתנה נעשית כחלק מהגדרת הייעוד של המשתנה. סוג הערכים נקבע על פי נתונים שייקלטו במשתנה או על פי ערכים (של פעולות חישוב) שיושמו במשתנה, למשל כאשר יש לשמור במשתנה תוצאת ממוצע של שני מספרים, יהיה מתאים להגדירו כמשתנה מטיפוס ממשי.

כדי לעדכן את ערכו של משתנה נשתמש ב**פעולת השמה**. בפעולה זו מחושב תחילה ערכו של הביטוי הנמצא בצד ימין של הוראת ההשמה. תוצאת החישוב נשמרת במשתנה הרשום בצד שמאל של הוראת ההשמה. הביטוי לחישוב יכול להיות ביטוי פשוט כגון ערך מפורש או שם של

משתנה, או יכול להיות ביטוי המורכב מפעולות חשבוניות שונות בין ערכים ובין משתנים. משפט השמה משפיע **רק** על ערכו של המשתנה שישמור את תוצאת החישוב, ולא על משתנים אחרים המעורבים בביטוי המחושב. המשתנה שישמור את תוצאת החישוב יכול בעצמו להופיע כחלק מהביטוי המחושב. במקרה זה ערכו החדש תלוי בערכו הישן.

מתן ערד התחלתי למשתנה נקרא אתחול.

קליטת נתונים נעשית על ידי **הוראת קלט**, המבצעת השמה של נתון שנקרא מהקלט בתוך משתנה.

הצגת נתונים נעשית באמצעות **הוראת פלט**, ובאמצעותה ניתן להציג הודעות, ערכי משתנים וערכי ביטויים כפלט.

ביטוי אשר מורכב מפעולות חשבון בין ערכים ובין משתנים מטיפוס שלם או ממשי נקרא ביטוי חשבוני. טיפוס של ביטוי חשבוני נקבע על פי טיפוסי הערכים והמשתנים שבו, ועל פי הפעולות שבו.

פתרון בעיה אלגוריתמית נעשה בשלבים:

- 1. בחינת דוגמאות קלט שונות והבנת הקשר בין הקלט לפלט.
 - חלוקה של משימות האלגוריתם ל**תת-משימות**.
 - 3. בחירת משתנים תפקיד, שם וטיפוס לכל משתנה.
 - 4. כתיבת ה**אלגוריתם**.
 - כתיבת התוכנית ליישום האלגוריתם בשפת התכנות.

לאחר כתיבת התוכנית כדאי לבצע **מעקב** אחר מהלך ביצועה עבור דוגמאות קלט מגוונות, כדי להשתכנע בנכונותה.

מעקב מסודר אחר מהלך ביצוע של אלגוריתם או של תוכנית נעשה באמצעות **טבלת מעקב**. בטבלת מעקב מפורטים השינויים בערכי המשתנים, ומפורט הפלט בעקבות ביצוע כל אחת ואחת מהוראות האלגוריתם או התוכנית.

ערך התחלתי של משתנה ביחס לתוכנית או לקטע תוכנית הוא הערך השמור בו מיד לפני תחילת ביצוע אותה תוכנית או אותו קטע תוכנית. מצב התחלתי של תוכנית או של קטע תוכנית מתאר את ערכם ההתחלתי של כל המשתנים לפני תחילת הביצוע.

המצב ההתחלתי מתואר בשורה הראשונה של טבלת המעקב. עבור תוכנית שלמה הערכים ההתחלתיים של המשתנים שלא אותחלו עם הצהרתם אינם ידועים (נסמן בסימן שאלה (?)). עבור קטע תוכנית נקבל מראש את הערכים ההתחלתיים של כל המשתנים ונכתוב אותם בשורה הראשונה של טבלת המעקב.

בכל אלגוריתם או תוכנית כדאי לכלול **תיעוד** כדי להסבירם לקורא. יש לצרף לכותרת האלגוריתם או התוכנית הערה המתארת את המטרה, כלומר, את המשימה שהפתרון מיועד למלא. את שמות המשתנים נבחר על פי תפקידיהם, ונוסיף הערות המתארות את תפקידיהם. ההערות מיועדות לקורא בלבד.

במהלך הפרק הצגנו שאלות רבות ומגוונות, שאפשר לחלק לשני סוגים :

- ◆ שאלות פיתוח ויישום של אלגוריתם.
- ◆ שאלות ניתוח אלגוריתם או קטע תוכנית נתון.

שאלות הפיתוח והיישום דורשות פיתוח מלא בשלבים או פיתוח חלקי (כלומר עד שלב החלוקה לתת-משימות או עד שלב בחירת המשתנים או עד שלב כתיבת האלגוריתם, ללא יישום). שאלות הניתוח דורשות מעקב אחר מהלך ביצוע עבור קלט נתון, הבאת דוגמת קלט עבור פלט נתון, תיאור מטרת קטע תוכנית או משימות ניתוח אחרות. ההתנסות בשני הסוגים של השאלות מפתחת את היכולת להבין אלגוריתמים ולפתחם, ובעקבות כך מפתחת את היכולת לפתרון בעיות.

בפרק הבא נפתור בעיות מורכבות יותר מהבעיות שהוצגו בפרק זה ונרחיב בפירוט את השלבים השונים של תהליך פיתוח אלגוריתם ויישומו בתוכנית. בפרקים הבאים אחר כך יוצגו בעיות מורכבות יותר ויותר. כדי להתמודד עם בעיות מורכבות חשובה לא רק היכולת לכתוב תוכנית מחשב, אלא חשובות גם היכולת להתקדם בשלבים והיכולת לנתח ולהבין אלגוריתם נתון (או קטע תוכנית).

סיכום מרכיבי שפת #C שנלמדו בפרק 3

בחלק זה נפרט את כללי שפת C שלמדנו בפרק 3. פרט להוראות הקלט, הכללים המוצגים כאן בחלק זה נפרט את כללים של הסטנדרטית, ואינם הכללים של סביבת עבודה מסוימת כגון C איננו יכולים של שפת שכל המשתמשים בספר זה עובדים באותה הסביבה. לכן לאורך הספר כולו אנו מציגים את כללי שפת C הסטנדרטית. עם זאת, מאחר שהוראות הקלט מהמקלדת בשפת C הן מורכבות למדי, בחרנו לחרוג מכלל הסטנדרטיות בנקודה זו.

מבנה תוכנית בשפת #C

◆ תוכנית בשפת #C היא אוסף של מחלקות (מחלקה אחת או יותר). אחת המחלקות היא המחלקה הראשית. המחלקה הראשית מכילה את הפעולה הראשית (Main), שממנה ביצוע התוכנית מתחיל ובתחומה משפטי התוכנית נכתבים באופן הבא:

♦ כל הוראה בתוכנית מסתיימת בסימן ; (נקודה-פסיק).

הערות

בין המשפטים השונים של התוכנית מופיעות הערות (comments). ההערות מיועדות למתכנת ולמשתמש בתוכנית, אך לא למחשב. הן עוזרות בקריאת התוכנית ובהבנתה. הערה המתחילה בסימן // נמשכת עד סופה של השורה. הערה התחומה בין הסימנים */ ו-/* יכולה להתפרש על פני כמה שורות. למשל:

```
/* תוכנית לπישוב ממוצע */
משתנה השומר את הממוצע //
```

שמות

◆ המתכנת בוחר את שמות מרכיבי התוכנית שהגדיר (שמות המשתנים, שמות המחלקות ובפרט שם המחלקה הראשית, כלומר שם התוכנית). אנו נוהגים לכנות משתנים בשמות משמעותיים, ולעתים נצמיד שתי מילים או יותר כדי ליצור שם משמעותי וברור יותר.

- ♦ על פי המוסכמות המקובלות במתן שמות, לא נהוג לקצר שמות. למשל אם המשתנה מתעתד להכיל בתוכו ממוצע נעדיף לקרוא לו average ולא average. כך גם בשמות של מחלקות.
- ◆ שם מחלקה יתחיל באות גדולה, שם משתנה יתחיל באות קטנה. שאר האותיות יהיו קטנות,
 אלא אם השם מורכב מכמה מילים שהוצמדו זו לזו. במקרה זה נשתמש באות גדולה בראש כל
 מילה פרט למילה הראשונה. למשל ReadWrite ,sum ,numOfChildren וכדומה. הקפדה על
 כללים אלה יוצרת תוכנית ברורה וקריאה יותר.
- ◆ קיימת ב-#C קבוצת שמות מיוחדת הנקראת מילים שמורות (reserved words). לשמות אלה יש משמעות מוגדרת ב-#C, ואסור להשתמש בהם לשמות אחרים. למשל אסור להשתמש במילה class כשם של משתנה כי היא מילה שמורה עבור מחלקה. בתוכניות המופיעות בספר זה, מילה שמורה כתובה באותיות מודגשות.
- ♦ ההצהרות, השמות ומרכיבי ההוראות בתוכנית חייבים להיות מופרדים בתו רווח אחד לפחות.
 למשל, לא נוכל לכתוב: publicclassMyProgram.

ערכים ונתונים בתוכנית #C#

טיפוסים

- ♦ הערכים המופיעים בתוכנית וערכי המשתנים והקבועים מסווגים לטיפוסים (types).
 ♦ הערכים שהכרנו עד עכשיו הם שלם (int) וממשי (double).
- ערך מטיפוס שלם המופיע בתוכנית #C הוא מספר שלם כשלשמאלו יכול להופיע הסימן פלוס (+) או הסימן מינוס (-). אם המספר שלילי יש לכתוב את הסימן מינוס. כתיבת הסימן פלוס אינה הכרחית (זוהי ברירת המחדל, כלומר אם לא כתוב אף סימן, המספר מפורש כמספר חיובי). אלה לדוגמה ערכים חוקיים מטיפוס שלם בשפת #156 : C#, 156 +, 5-, 0.
 - \star ערך מטיפוס ממשי המופיע בתוכנית C# מורכב מארבעה חלקים lacktriangle
 - 1. סימן + או הסימן (כתיבת הסימן + אינה הכרחית כאשר המספר חיובי).
 - 2. סדרה לא ריקה של ספרות המייצגת את החלק השלם של המספר.
 - .3 נקודה עשרונית.
 - 4. סדרה לא ריקה של ספרות המייצגת את השבר של המספר.

אלה לדוגמה ערכים חוקיים מטיפוס ממשי בשפת \mathbb{C}^+ : 1.53 , 7.0 , 7.0, 5.3 +. הערכים 5. או 3. אינם ערכים ממשיים חוקיים.

lacktriangle מספרים שלמים יכולים להיות מיוצגים בשפת לבערכים שטיפוסם שלם להיות מיוצג בערך שטיפוסו שלם, וגם שטיפוסם ממשי. המספר השלם שלוש למשל יכול להיות מיוצג בערך 3 שטיפוסו ממשי.

משתנים

♠ הצהרה על משתנים תתבצע באמצעות הצהרה על הטיפוס ועל שמו של המשתנה. המילה הצהרה על משתנה מטיפוס שלם, והמילה double משמשת להצהרה על משתנה מטיפוס מטיפוס ממשי.

: לדוגמה

int num;

: לדוגמה בפסיקים. לדוגמה השורה אם תפקידם דומה, בהפרדה בפסיקים. לדוגמה ♦ double num1, num2;

קבועים

קבוע הוא תא זיכרון שערכו לא יכול להשתנות לאחר שנקבע. ההצהרה על קבוע נעשית בדומה להצהרת משתנה, אך מקדימה אותה המילה const למשל:

```
const int MY CONSTANT INTEGER = 3;
```

הוראות ביצוע של תוכנית בשפת #C#

קלט

.int.Parse (Console.ReadLine () ליישום הוראת קלט של ערך שלם נשתמש בפעולה (double.Parse (Console.ReadLine ()) להוראת קלט של ערך ממשי נשתמש בפעולה המכלי של משתנה שיישמר בו הערך הנקלט. למשל המבנה הכללי של הוראת הקלט של ערך שלם הוא:

```
משתנה = int.Parse(Console.ReadLine())
```

- ◆ ביצוע פעולת קלט גורם לעצירת התוכנית עד לקליטת ערך מתאים. לאחר קליטתו הוא נשמר◆ בתוך המשתנה.
- ◆ נזכור לכתוב לפני פעולת הקלט פעולת פלט המנחה את המשתמש לגבי הקלט שהתוכנית מצפה לקבל, למשל:

```
Console.Write("Enter a positive integer number: ");
x = int.Parse(Console.ReadLine());
```

פלט

♦ הוראת פלט מיושמת ב-#C באמצעות הפעולה Console.Write למעבר לשינה גורמת למעבר לשורה הבאה לשורה הבאה לשורה הבאה בפלט) או הפעולה Console.WriteLine לשורה הבאה בפלט) או הפעולה לאחר הצגת הפלט המבוקש).

:למשל

```
Console.Write("a message");
Console.WriteLine(x); משתנה x וכאשר
```

שם הפעולה המלא הוא System.Console.WriteLine . System.console.writeLine נוסיף בראש התוכנית את ההוראה הבאה:

using System;

◆ ניתן לצרף פריטים נוספים להודעה שברצוננו להציג. בתוך ההודעה נסמן את המקום שאמורים להשתלב בו הפריטים הנוספים ולאחר ההודעה נצרף את רשימת הפריטים, למשל:

```
Console.Write("The sum of \{0\} and \{1\} is: \{2\}", num1, num2, sum);
```

השמה

• המבנה הכללי של משפט השמה ב-+C# הוא

```
ביטוי = משתנה;
```

- ♦ הביטוי מורכב. אם הביטוי הוא ערך מפורש, משתנה או ביטוי מורכב. אם הביטוי הוא ביטוי חשבוני סדר הקדימויות של פעולות החשבון זהה לסדר הקדימויות המקובל במתמטיקה.
- ♦ במשתנה מטיפוס ממשי אפשר לשים ערך מטיפוס שלם או ממשי. במשתנה מטיפוס שלם אפשר לשים רק ערכים שלמים.

שאלות נוספות

שאלות נוספות לסעיף 3.1

 \perp מכוכביות באופן הבא \perp

2. נתון קטע התוכנית הבא:

```
left = int.Parse(Console.ReadLine());
right = int.Parse(Console.ReadLine());
Console.WriteLine("{0} {1}", right, left);
```

נניח שנתוני הקלט שהוקלדו הם 10 8:

- א. מה יהיו ערכי המשתנים לאחר ביצוע משפטי הקלט!
 - ב. מה יהיה הפלט!
 - 3. נתון קטע התוכנית הבא:

```
num1 = int.Parse(Console.ReadLine());
num2 = int.Parse(Console.ReadLine());
num3 = int.Parse(Console.ReadLine());
Console.WriteLine("{0} {1}", num2, num3);
Console.WriteLine("{0} {1} {2}", num3, num1, num3);
```

תנו דוגמת קלט שהפלט עבורה הוא:

```
9 5 9
```

4. פתחו בשלבים אלגוריתם אשר הקלט שלו הוא שלושה מספרים שלמים, והפלט שלו הוא שלוש שורות של מספרים: בשורה הראשונה יופיע נתון הקלט השלישי, בשורה השנייה יופיע נתון הקלט השלישי והשני, ובשורה השלישית יופיע נתון הקלט השלישי השני והראשון. ישמו את .C# האלגוריתם בשפת

שאלות נוספות לסעיף 3.2

- 1. כתבו משפטי השמה לביצוע הפעולות הבאות:
- .b-l с של סכום ערכי המשתנים a של סכום ערכי
- ${\tt b}$ ב. השמה במשתנה ${\tt c}$ של ההפרש בין פעמיים ערכו של המשתנה ${\tt d}$
- ${
 m .f}$ ג. השמה במשתנה ${
 m e}$ של סכום ערכו של המשתנה ${
 m a}$ וחמש פעמים ערכו של המשתנה

2. מחיר כרטיס כניסה לבריכת השחייה העירונית הוא 20 המבוגר ו-12 המחלד. פתחו בשלבים אלגוריתם אשר הקלט שלו הוא מספר מבוגרים ומספר ילדים, והפלט שלו הוא הסכום לגבייה אלגוריתם אשר הקלט את האלגוריתם בשפת C#.

שאלות נוספות לסעיף 3.3

- a = a + b + c + d; נתון משפט ההשמה הבא.
- א. כתבו במקום משפט השמה זה סדרה של משפטי השמה אשר הביטוי בצד ימין של כל אחד מהם כולל סימן חיבור אחד בלבד. בסיום ביצוע סדרת המשפטים ערכו של a יהיה זהה מהם כולל סימן חיבור אחד בלבד. בסיום ביצוע את המשימה ללא הוספת משתנים.
- - 2. כתבו משפטי השמה לביצוע הפעולות הבאות:
 - א. הקטנת ערכו של a ב-5.
 - ב. הגדלת ערכו של b פי 3.
 - .b בערכו של המשתנה a בערכו של המשתנה
 - 3. עבור כל זוג משפטי השמה נתון כתבו משפט השמה **אחד** שמשיג אותה מטרה:

a = (a + 2) * 3; .1 a = a * 4 - 9;	n = m + 5; .N n = n - 2;
x = x - 2; .7 y = y - 3:	$v = v + w; \lambda$ $v = v * 5$
x = x - 3;	v = v * 5;

שאלות נוספות לסעיף 3.4

.1 נתון קטע התוכנית הבא:

```
x = int.Parse(Console.ReadLine());
y = int.Parse(Console.ReadLine());
x = x + y;
y = x - y;
x = x - y;
Console.WriteLine("{0} {1}", x, y);
```

- א. מהו פלט קטע התוכנית עבור הקלט 5 13? היעזרו בטבלת מעקב למציאת הפלט.
 - ב. נסחו את הבעיה האלגוריתמית שקטע תוכנית זה פותר.
 - ג. כתבו קטע תוכנית אחר לפתרון הבעיה.
- ערכי b-ı c ,d ,e מטרת סדרת המשפטים הבאה היא כי אחרי ביצועה יהיו במשתנים b-ı c ,d ,e מטרת המשפטים .b ,c ,d המשתנים b-, c ,d בהתאמה.

```
b = a;
c = b;
d = c;
```

e = d;

- א. תנו דוגמה של ערכים התחלתיים עבור המשתנים אשר המטרה לא מושגת עבורם.
- ב. מה מתבצע בסדרת המשפטים הנתונה! האם היא גורמת לייאובדןיי ערכי משתנים!

ג. כתבו סדרת משפטים שעבורה תושג המטרה.

שאלות נוספות לסעיף 3.5

- במשרדי הממשלה עבור כל טופס שפקיד ממלא הוא מקבל שכר של 6.3 ₪.
 בתחו בשלבים אלגוריתם אשר הקלט שלו הוא מספר הטפסים שעל הפקיד למלא, והפלט שלו הוא השכר שהפקיד יקבל. ישמו את האלגוריתם בשפת #C.
 למשל עבור הקלט 55 הפלט הדרוש הוא 346.5.
- 2. פתחו בשלבים אלגוריתם אשר הקלט שלו הוא מספר חיובי שלם המציין אורך צלע של ריבוע, והפלט שלו הוא שטח העיגול החסום בריבוע. ישמו את האלגוריתם בשפת #C.
- 3. עקב איחור בעונת הגשמים החליטו יצרני המטריות על מבצע מכירות בהנחה. יש לפתח וליישם אלגוריתם אשר הקלט שלו הוא מחיר מטרייה, אחוז ההנחה למטרייה, ומספר מטריות מבוקש, והפלט שלו הוא הסכום הכולל לתשלום.

: נבחר את המשתנה הבא מטיפוס שלם

חשמור את מספר המטריות המבוקש – num

ואת המשתנים הבאים מטיפוס ממשי:

- ישמור את המחיר של המטרייה – price

- ישמור את אחוז ההנחה – discount

- newPrice שמור את המחיר של מטרייה אחת לאחר הנחה

- ישמור את הסכום הכולל לתשלום – total

פותח אלגוריתם שהוראותיו מיושמות במשפטי התוכנית הבאים:

```
Console.Write("How many umbrellas?: ");
num = int.Parse(Console.ReadLine());
Console.Write("Enter the price of one umbrella: ");
price = double.Parse(Console.ReadLine());
Console.Write("Enter discount percentage per umbrella: ");
discount = double.Parse(Console.ReadLine());
newPrice = ______;
total = ______;
Console.WriteLine("Total sum is {0}", total);
```

השלימו את משפטי התוכנית.

שאלות מסכמות לפרק 3

על ידי (C) אייצוג במעלות (F) ניתן פרנהייט (E) על המיר מפרטורה המיוצג במעלות פרנהייט (C) על של טמפרטורה (C) על המיר ערך של המיר ערך של טמפרטורה המיוצג במעלות פרנהייט (C) על ידי הנוסחה (C) על ידי של טמפרטורה המיוצג במעלות פרנהייט (E) על ידי של טמפרטורה המיוצג במעלות פייט (E) על ידי של טמפרטורה המיוצג במעלות

פתחו בשלבים אלגוריתם אשר הקלט שלו הוא טמפרטורה הנתונה במעלות פרנהייט, והפלט שלו הוא ערך הטמפרטורה במעלות צלזיוס. ישמו את האלגוריתם בשפת C#.

- 2. פתחו בשלבים (אין צורך ליישם בתוכנית) אלגוריתם אשר הקלט שלו הוא אורכי שני הניצבים והיתר במשולש ישר זווית, והפלט שלו הוא היקף המשולש ושטח המשולש.
- 3. פתחו בשלבים אלגוריתם שהקלט שלו הוא שלושה מספרים שלמים, והפלט שלו הוא כל הסידורים האפשריים של שלושת המספרים. הניחו כי שלושת המספרים זה מזה. ישמו את האלגוריתם בשפת #C.

הדרכה: חלקו את הפלט לשלושה חלקים: הסידורים שמתחילים בנתון הקלט הראשון, הסידורים שמתחילים בנתון הקלט השני, הסידורים שמתחילים בנתון הקלט השנישי.

: אואים המתאים הוא 1 8 30 עבור הקלט: 30 למשל, עבור הקלט

```
1 8 30
1 30 8
8 1 30
8 30 1
30 1 8
30 8 1
```

4. נתון קטע התוכנית הבא:

```
a = int.Parse(Console.ReadLine());
b = int.Parse(Console.ReadLine());
a = a + b;
Console.WriteLine(a);
a = a - 2 * b;
Console.WriteLine(a);
a = a + b;
Console.WriteLine(a);
```

- א. מהו פלט קטע התוכנית עבור הקלט 2 3! היעזרו בטבלת מעקב כדי לענות על השאלה.
 - ב. תנו דוגמת קלט אשר הפלט עבורה הוא 2 1 3.
 - ג. נסחו במילים את היחס שמוגדר בקטע התוכנית בין הפלט לקלט.
- 5. הזזה מעגלית של סדרת ערכים משמעותה העברת הערך האחרון בסדרה לתחילתה. למשל לאחר ביצוע הזזה מעגלית על הסדרה 1 2 3 מתקבלת הסדרה: 3 1 1 4. הזזה מעגלית היא תבנית שיכולה לשמש בפתרון בעיות אלגוריתמיות שונות.

נתון קטע התוכנית הבא שהקלט שלו הוא שלושה מספרים ומטרתו היא לתת כפלט את תוצאת ההזזה המעגלית על סדרת נתוני הקלט:

```
Console.Write("Enter first element: ");
x = int.Parse(Console.ReadLine());
Console.Write("Enter second element: ");
y = int.Parse(Console.ReadLine());
Console.Write("Enter third element: ");
z = int.Parse(Console.ReadLine());
x = y;
y = z;
z = x;
Console.WriteLine("{0} {1} {2}", x, y, z);
```

קטע התוכנית שגוי.

א. הסבירו מדוע הקטע שגוי.

- ב. תקנו את התוכנית על ידי שינוי החלק של משפטי ההשמה (מבלי לשנות את משפט הפלט).
 - ג. תקנו את קטע התוכנית על ידי ביטול משפטי ההשמה ועל ידי שינוי משפט הפלט.

שאלה 5 עסקה בהזזה מעגלית של סדרת איברים. העמקה בתבנית *הזזה מעגלית בסדרה* נמצאת בסעיף הבא.

תבניות – פרק 3

פירוט מלא של התבניות ושל שאלות שבפתרונן יש שימוש בתבניות ניתן למצוא באתר הספר ברשת האינטרנט .

החלפת ערכים בין שני משתנים

שם התבנית: החלפת ערכים בין שני משתנים

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

מטרה: החלפת הערכים ההתחלתיים בין שני המשתנים

: אלגוריתם

- element 1 (2) The temp-2 per .1
- element2 1/2 /2/2 Ak element1-2 pen .2
 - temp le 1278 1k element 2-2 per .3

היפוך סדר האיברים בסדרה

שם התבנית: היפוד סדר האיברים בסדרה

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

מטרה: היפוך הערכים בין שני המשתנים

: אלגוריתם

element2 ו-element1 החלף את ערכי

ממוצע של סדרת מספרים

שם התבנית: ממוצע של סדרת מספרים

num2-ו num1 ו-מוצא שני מספרים ב-1

מטרה: חישוב הממוצע של שני המספרים

אלגוריתם :

הזזה מעגלית בסידרה

שם התבנית: הזזה מעגלית שמאלה בסדרה

element3 ו-element2 ,element1 נקודת מוצא: שלושה ערכים במשתנים

מטרה: הזזה מעגלית שמאלה של שלושת המשתנים

: אלגוריתם

element2 ו-element1 החלף את ערכי המשתנים element3 - element3 החלף את ערכי המשתנים

שם התבנית: הזזה מעגלית ימינה בסדרה

element3 ו-element2 ,element1 נקודת מוצא שלושה ערכים במשתנים

מטרה: הזזה מעגלית ימינה של שלושת המשתנים

: אלגוריתם

element3-ו element2 החלף את ערכי המשתנים element2-ו element1 החלף את ערכי המשתנים

תבניות – פרק 3

החלפת ערכים בין שני משתנים

: נתבונן בבעיה הבאה

בחנות למוצרי חשמל הוחלפו בטעות מחיריהם של הדיסקמן והווקמן המוצעים למכירה במחיר מבצע. מחירו האמיתי של הווקמן נשמר במחשב החנות במשתנה diskman ומחיר הדיסקמן נשמר במשתנה walkman עזרו לבעל החנות לתקן את הטעות על ידי השלמת האלגוריתם:

______ Per 1000 per .1

_____ רשמ ב-walkman את ער כו

בבעיה זו יש להחליף את ערכיהם של diskman ושל walkman. כדי להחליף בין ערכי המשתנים נצטרך להשתמש במשתנה עזר temp, שישמור את ערכו ההתחלתי של walkman, ולכן האלגוריתם ייראה כך:

walkman @ ו השם ב temp-2 את שכו או

diskman le 1278 Ne walkman-2 per .2

temp le 1278 1k diskman-2 pen .3

בפתרון בעיה זו השתמשנו ב**תבנית** של החלפה בין שני ערכים, בדומה לאלגוריתם שבפתרון בעיה 5 בפרק 3. נתבונן בשני האלגוריתמים הללו:

walkman le את ערכו מ a le את ערכו ו השמן בירו א temp-2 את שרכו ו

diskman le את ערכן של b le את שרכן ב-2 אל מרכן של diskman le את שרכן אל מרכן של אל מרכן ב-2 אל מרכן של אל מרכן של האל מרכן של אל מרכן של האל מרכן של אל מרכן של אל מרכן של האל מרכן של האל מרכן של אל מרכן של האל מרכן של מרכן של האל מרכן של מרכן של האל מרכן של מרכן של האל מרכן של מרכן של האל מרכן של מרכן של האל מרכן של מרכ

temp 16 את ערכן של diskman-2 השם ב- temp 16 את ערכן 3 .3

נשים לב, כי אם נקביל את המשתנים a ו-b למשתנים walkman ו-makman, בהתאמה, נקבל שני אלגוריתמים זהים. תבנית זו, **החלפת ערכים בין שני משתנים** מופיעה באלגוריתמים רבים ולרוב משמשת כתבנית בסיס של פעולות סידור ערכים, למשל עבור מיון ערכים בסדרה.

לתבנית זו של **החלפת ערכים בין שני משתנים** ולכל התבניות שתוגדרנה בהמשך יש כמה מרכיבים המאפיינים אותן.

נגדיר באופן כללי את מאפייניה של תבנית עם הסבר קצר לכל מאפיין:

שם התבנית: השם מבטא בצורה תמציתית את המשימה לביצוע או את דרך ביצועה.

נקודת מוצא: נקודת המוצא מציינת את המצב התחילי הנתון של המשימה לביצוע, כלומר: שמות המשתנים ובהקשרים מסוימים גם טיפוסיהם. התבניות מתפתחות עם ההתקדמות בחומר הלימוד ולכן ייתכן כי לתבנית אחת תהיינה נקודות מוצא שונות, למשל, פעם נקודת המוצא תהיה שני מספרים, ופעם אחרת שלושה מספרים.

מטרה: המטרה מתארת את המצב הסופי, הפלט הדרוש או ערך שיש להחזיר עם תום הביצוע.

אלגוריתם: האלגוריתם מתאר מתכונת לביצוע המשימה. האלגוריתם הוא לב התבנית. לעיתים בתוך האלגוריתם יהיה שימוש בתבנית אחרת.

 $\mathbb{C}^{\#}$ יישום האלגוריתם בשפת: $\mathbb{C}^{\#}$

נציג את התבנית **החלפת ערכים בין שני משתנים**, על פי המאפיינים שהכרנו:

שם התבנית: החלפת ערכים בין שני משתנים

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

מטרה: החלפת הערכים ההתחלתיים בין שני המשתנים

אלגוריתם:

- element 1 /2 /278 1/2 temp-2 per .1
- element? (e /2) Ak element! -2 per .2
 - temp le 1278 1k element2-2 per .3

יישום ב-#C:

temp = element1;
element1 = element2;
element2 = temp;

שימו ♥: ביישום התבנית נעשה שימוש במשתנה עזר temp כדי להבטיח שלא יאבד אף אחד מהערכים ההתחלתיים של שני המשתנים.

בעל החנות של מוצרי החשמל יכול להשתמש בתבנית שתיארנו. נוכל לכתוב

walkman-ו diskman החלף את ערכי המשתנים

מאחר שזו תבנית מוכרת לנו, הרי השימוש בתבנית כהוראה באלגוריתם (במקרה זה, אלגוריתם בן שורה אחת), מסביר מהן הפעולות שיש לבצע. האלגוריתם שנכתב הוא קצר יותר, אבל גם ברור יותר. אמנם הוראה אחת בו מייצגת כעת כמה הוראות, אבל היא מסבירה היטב את תפקידן של אותן הוראות.

שאלה 1

ישמו בשפת #C# את השימוש של בעל החנות למוצרי חשמל בתבנית.

שאלה 2

איתמר ויאיר משחקים במשחק הקלפים "טאקי". בתחילת המשחק קיבל כל אחד מהם מספר קלפים זהה. המנצח במשחק הוא השחקן שאין בידו קלפים. במהלך המשחק, כאשר איתמר הבחין כי מספר הקלפים שבידו גדול בהרבה ממספר הקלפים שבידי יאיר החליט להשתמש בקלף "החלף קלפים", שמשמעותו החלפת הקלפים בין שני השחקנים.

נתון אלגוריתם, שהקלט שלו הוא מספר הקלפים שיש לאיתמר וליאיר לפני ביצוע ההחלפה והפלט שלו הוא מספר הקלפים של כל אחד מהם לאחר ביצוע ההחלפה וכן מספר הקלפים שאיתמר הצליח להיפטר במסגרת ההחלפה:

- itamar-2 אאיג לפים אל איאור ב-itamar וואיגי
 - yair-2 יאי וש יאיר ב יאיר yair-2 יאיר ב
 - itamar le 1278 Nk temp-2 pen .3
 - yair le 1278 1k itamar-2 pen .4
 - temp 12 1278 1k yair-2 pen .5
- את ההודעה "מספר הקאפים של איתמר ההאלהה" ואת ערכן. itamar A
- את ההודעה "מספר הקלפים של יאיר לאתר ההתלפה" ואת ערכן. א יאיר לאתר ההתלפה" ואת ערכן. vair le
 - yair itamar אל עביטוי המשבוני אל diff-2 אל מנכן של הביטוי המשבוני .8
- 9. הצג כפלט את ההודעה "מספר הקלפים שמהם איתמר הצלית להיפטר במסגרת ההמלפה" ואת ערכן של diff
 - א. ציינו מהן השורות באלגוריתם המממשות את התבנית החלפת ערכים בין שני משתנים.
 - ב. מהי נקודת המוצא של התבנית בשימוש זה?
- ג. כתבו אלגוריתם שקול לאלגוריתם הנתון תוך שימוש בתבנית *החלפת ערכים בין שני* משתנים.
- ד. כתבו אלגוריתם שקול לאלגוריתם הנתון המבצע אותה מטרה ללא שימוש בתבנית החלפת ערכים בין שני משתנים.

-	_	L
4	7	שאל

בונווילוז אונ עו כו של בונווילוז אונ עו כו	וון נוספונ לווווליף עוכים בין שני משוננים וזיא לוושינ
	: השלימו את קטע התוכנית המתאים להצעה זאת temp
<pre>temp = element2;</pre>	

היפוך סדר האיברים בסדרה

נתבונו בשתי הבעיות האלגוריתמיות הבאות:

-ו big בעיה 1: כתבו אלגוריתם, שהקלט שלו הוא שני מספרים שלמים הנקלטים למשתנים בעיה $\mathbf{1}$:

small, כך שהמספר הגדול נקלט ל-small והמספר הקטן נקלט ל-big. על האלגוריתם להפוך את

ערכי המשתנים, כך שבמשתנה big יישמר הערך הגדול ובמשתנה small יישמר הערך הקטן,

ולהציג כפלט את הערכים לאחר ההיפוך.

בעיה 2: כל הספרים בספריה העירונית מקוטלגים על פי מספרים קטלוגיים. על מדף כלשהו

בספריה מסודרים כל הספרים בסדר עולה על פי מספריהם הקטלוגיים פרט לשני ספרים שהחליפו

בטעות את מקומם זה בזה. כתבו אלגוריתם, שמטרתו לדאוג לכך שכל הספרים במדף יהיו מסודרים בסדר עולה על פי מספריהם הקטלוגיים של הספרים. הקלט של האלגוריתם הוא

המקומות של הספרים שאינם מונחים במקומותיהם ומספריהם הקטלוגיים, בהתאמה. על

האלגוריתם להפוך את סדר הספרים ולהציג כפלט את המקומות והמספרים הקטלוגיים של

הספרים לאחר ההיפוד.

אנו רואים כי בשתי הבעיות האלגוריתמיות עלינו להפוך סדר של שני ערכים. זהו ליבה של

התבנית *היפוך סדר האיברים בסדרה*, במקרה זה של סדרה בת שני איברים. היפוך סדר

האיברים בסדרה שימושי בהקשרים בהם הסדרה נתונה בסדר כלשהו ויש צורך להפכו. למשל,

כאשר מעוניינים להפוך סדרה המסודרת בסדר עולה לאותה סדרה המסודרת בסדר יורד.

שימו ♥: עבור סדרה בת שני איברים, האלגוריתמים של התבנית החלפת ערכים בין שני

משתנים ושל התבנית היפוך סדר האיברים בסדרה הם זהים, כי כדי להפוך סדר של שני

ערכים בלבד יש למעשה להחליף בין שני ערכי המשתנים. חשוב לציין שזהו מקרה פרטי, ולפעולת

ההיפוך יש משמעות עבור סדרה שבה יותר משני איברים. בהמשך נראה דוגמאות להיפוך סדרה

שבה לפחות 3 איברים.

נגדיר את מאפייני התבנית:

שם התבנית: היפוך סדר האיברים בסדרה

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

מטרה: היפוך הערכים בין שני המשתנים

:אלגוריתם

element2-ו element1 החלף את ערכי

הנה הפתרונות של שתי הבעיות האלגוריתמיות:

פתרון בעיה 2		פתרון בעיה 1
place1-2 אקום ספר ראשון	.1	ו. קאוס מספר גדוא ל-small
num1-2 אספר קאנובי שא ספר ראשון	.2	big-ר קאוט מספר קטן ז-2
place2-2 שנים ספר שני ב-place2-2	.3	. הפוך את סדר האיברים בסדרה
num2- <i>- קאו</i> ט מספר קאנבי	.4	small, big
num1, num2 הפוך את סדר האיברים בסדרה	.5	big הפרך הגדוא", שול. ה
הצג כפוט "מיקום הספר", numl, "ב-",	.6	small הדר הפרך הקטן", small .5
place1		
הצג כפוט "מיקום הספר", num2, "ב-",	.7	
place2		

שאלה 4

ישמו כל אחד מן האלגוריתמים כקטע תוכנית בשפת #C.

שימו לב כי כדי ליישם את התבנית *היפוך סדר האיברים בסדרה* עליכם להשתמש ביישום של התבנית *החלפת ערכים בין שני משתנים*.

שאלה 5

נתונים 3 ערכים במשתנים element2 ,element1 ו-element3. המורה ביקשה מהתלמידים להציע אלגוריתם עבור היפוך סדר הערכים בסדרת המשתנים.

: אוהד הציע את האלגוריתם הבא

- element1, element3 הפוך את סדר האיברים.
- element3, element1 הפוך את סדר האיברים בסדרה.

האלגוריתם של אוהד שגוי.

- א. תנו דוגמה לערכים ב-element3 ו-element3 ו-element3 שעבורה ניתן לראות כי האלגוריתם שגוי.
- ב. תנו שתי דוגמאות שונות לערכים ב-element2 ,element1 ו-element3, שעבורן לא ניתן לראות כי האלגוריתם שגוי. רשמו מהו המאפיין של כל אחת מהדוגמאות.
 - ג. הסבירו במלים מדוע האלגוריתם שאוהד הציע שגוי.
 - ד. תקנו את האלגוריתם.
 - ה. ישמו את האלגוריתם כקטע תוכנית בשפת #C.

ממוצע של סדרת מספרים

נתבונן בשלוש הבעיות האלגוריתמיות הבאות:

בעיה 1: ציון שנתי של מקצוע בתעודה נקבע על פי הממוצע של הציונים במחצית א' ובמחצית ב'. כתבו אלגוריתם, שהקלט שלו הוא ציוניו של אלי במחצית א' ובמחצית ב' במקצוע מדעי המחשב והפלט שלו הוא הציון השנתי של אלי במדעי המחשב.

בעיה 2: הציון הבית-ספרי של תלמיד נקבע על פי הממוצע של הציון השנתי וציון המתכונת. כתבו אלגוריתם, שהקלט שלו הוא ציונו של אלי בבחינת המתכונת במדעי המחשב והפלט שלו הוא ציונו הבית-ספרי של אלי במדעי המחשב.

בעיה 3: ציון סופי של תלמיד במקצוע נקבע על פי הממוצע של הציון הבית-ספרי והציון בבחינת הבגרות. כתבו אלגוריתם, שהקלט שלו הוא ציונו של אלי בבחינת הבגרות במדעי המחשב והפלט שלו הוא ציונו הסופי של אלי במדעי המחשב.

בשלוש הבעיות האלגוריתמיות יש שימוש בתבנית ממוצע. ממוצע הוא מדד סטטיסטי וחישובו הוא אחד החישובים הבסיסיים עבור סדרת ערכים מספריים. כדי לחשב ממוצע של סדרה יש לחשב תחילה את הסכום הכולל של הסדרה ולאחר מכן לחלק במספר הערכים בסדרה.

נגדיר את מאפייני התבנית **ממוצע של סדרת מספרים**, עבור סדרה בת שני מספרים:

```
שם התבנית: ממוצע של סדרת מספרים
```

num2-ו num1-ב מספרים שני מספרים שני

מטרה: חישוב הממוצע של שני המספרים

:אלגוריתם

חעד 1 + חעד 2 את ערכן של הכיטוי התשכוני Sum / 2 את שרכן של הכיטוי התשכוני א average-2 השם את ערכן של הכיטוי התשכוני

יישום ב-#c#:

```
sum = num1 + num2;
average = (double) sum / 2;
```

נציג עתה את הפתרון של שלוש הבעיות האלגוריתמיות ברצף:

- semester2-2 'פיון אתצית ב' ב-2

- את השרק את השרק semester1, semester2 השרק את השרק. 3. אשר של סדרת המספרים yearGrade-2 את השרק
 - yearGrade ,"ביונו השנתי של אלי במדעי המתשב", אי במדעי הערשב".
 - finalExam-2 NID EIL SAID EIL SAID EIL S
- את השרך yearGrade, finalExam והשם את השרך .6 schoolGrade באתושב ב-את אפרים
 - schoolGrade ,"בערשה יהערשה אלי במצעי המתשב", 36 היונו הבית-ספרי של אלי במצעי המתשב",
 - matriculation-> אין במיא בגרע בארן איינא פארא .8
- את הערץ schoolGrade, matriculation והשם את הערץ. פרות המספרים schoolGrade את הערץ. פרות המספרים schoolGrade את הערץ את הערץ ב-פרות המספרים schoolGrade את הערץ ב-פרות schoolGrade פרות school
 - 10. הצג כפוט "ציונו הסופי של אלי במדעי המתשב", finalGrade

שאלה 6

ישמו את האלגוריתם כקטע תוכנית בשפת #C

שאלה 7

עידן טוען כי ניתן לכתוב את היישום ב-#C עבור התבנית ממוצע של סדרת מספרים בת שני מספרים ממשיים בהוראה אחת ואין צורך לפצל לשתי הוראות, ולכן הציע את היישום הבא:

average = num1 + num2 / 2;

חגית טוענת כי היישום שעידן הציע שגוי.

- א. תנו דוגמה לערכי num1 ו-num2, עבורה האלגוריתם שעידן הציע נותן פלט נכון.
- ב. תנו דוגמה לערכי num1 ו-num2, עבורה ניתן לראות כי טענתה של חגית נכונה.
 - ג. תקנו את היישום שעידן הציע.

שאלה 8

לפניכם שימוש בתבנית:

אר השרך חum1, num2, num3 והצג כפאל את השרך אבר ממוצע של סדרת המספרים חum1, num2, num3 השרך השרך השרא

- א. מהי נקודת המוצא של התבנית!
- ב. כתבו את היישום ב-#C עבור השימוש המתואר.

שאלה 9

בפינת החי "צבי הנינג'ה" ישנם 3 צבים. האחראי על פינת החי מעוניין לבצע חישובים סטטיסטיים על התפתחות הצבים. לצורך זה הוא שוקל את הצבים אחת לחודש ורושם את ממוצע משקלי שלושת הצבים.

נתון קטע התוכנית הבא שהקלט שלו הוא משקלי שלושת הצבים בחודש ינואר והפלט שלו אמור להיות ממוצע משקליהם :

```
weight1 = double.Parse(Console.ReadLine());
weight2 = double.Parse(Console.ReadLine());
weight3 = double.Parse(Console.ReadLine());
sum = weight1 + weight2;
average = sum / 2;
sum = average + weight3;
average = sum / 2;
Console.WriteLine(average);
```

קטע התוכנית שגוי.

- א. תנו דוגמת קלט שעבורה ניתן לראות כי קטע התוכנית אינו משיג את המטרה.
 - ב. תנו דוגמת קלט שעבורה קטע התוכנית משיג את המטרה.
- ג. בקטע התוכנית ישנו שימוש כפול בתבנית: עבור כל אחד מהשימושים, ציינו את ההוראות המתאימות לו ותארו את השימוש בתבנית.
 - ד. תקנו את קטע התוכנית.

הזזה מעגלית בסדרה

הזזה מעגלית בסדרה היא תבנית הנחוצה לעיבוד אשר בו יש להזיז באופן אחיד את כל

הערכים בסדרה, תוך הקפדה על כך שערכו של אף ערך לא יאבד. ניתן להזיז את ערכי הסדרה

שמאלה או ימינה.

הזזה מעגלית שמאלה מתבצעת על ידי שמירת ערכו של המשתנה השמאלי ביותר בסדרה

במשתנה זמני ולאחר מכן, השמה של כל ערך של משתנה למשתנה שמשמאלו. כלומר, השמת ערכו

של המשתנה השני במשתנה הראשון, השמת ערכו של המשתנה השלישי במשתנה השני, וכך

הלאה. לבסוף השמת ערכו של המשתנה הזמני במשתנה האחרון.

הזזה מעגלית ימינה מתבצעת על ידי שמירת ערכו של המשתנה הימני ביותר בסדרה במשתנה

זמני ולאחר מכן, השמה של כל ערך של משתנה למשתנה שמימינו. כלומר, השמת ערכו של

המשתנה הלפני אחרון במשתנה האחרון, וכך הלאה, ולבסוף השמת ערכו של המשתנה הזמני

במשתנה הראשון.

שימו ♥: עבור סדרה בת שני איברים האלגוריתמים של התבנית *החלפת ערכים בין שני*

משתנים ושל התבנית הזזה מעגלית בסדרה הם זהים, כי כדי להזיז מעגלית שמאלה או ימינה

שני ערכים בלבד יש למעשה להחליף בין שני ערכי המשתנים. חשוב לציין שזהו מקרה פרטי,

ולפעולת ההזזה המעגלית יש משמעות עבור סדרה שבה יותר משני איברים. נציג הזזה מעגלית

3 שבה לפחות שבה מעגלית של סדרה שבה נראה דוגמאות נראה ובהמשך נראה איברים, ובהמשך שבה לפחות של

איברים.

נפריד את מאפייני התבנית *הזזה מעגלית בסדרה* לשתי תת-תבניות: ראשית נציג את מאפייני

התבנית *הזזה מעגלית שמאלה בסדרה* ואחר כך נציג את מאפייני התבנית *הזזה מעגלית*

ימינה בסדרה.

שם התבנית: הזזה מעגלית שמאלה בסדרה

element3 ו-element3 ו-element3 ו-element3

מטרה: הזזה מעגלית שמאלה של שלושת המשתנים

:אלגוריתם

element2 ו-element1 החלף את ערכי המשתנים

element3 ו-element2 החלף את ערכי המשתנים

שם התבנית: הזזה מעגלית ימינה בסדרה

element3 ו-element2 element1 נקודת מוצא: שלושה ערכים במשתנים

מטרה: הזזה מעגלית ימינה של שלושת המשתנים

:אלגוריתם

element3 ו-element2 החלף את ערכי המשתנים element2 ו-element1 החלף את ערכי המשתנים

שאלה 10

.element1, element2, element3 : נתונה סדרה של שלושה ערכים

לפניכם שימוש בתבנית של הזזה מעגלית שמאלה עבור הסדרה:

element1, element2, element3 הזז מעגלית שמאלה את איברי

- א. כתבו אלגוריתם המתאים לתבנית, שאינו משתמש בתבנית החלפת ערכים, ויישמו אותו על ידי כתיבת קטע תוכנית בשפת #C.
- ב. כתבו שימוש בתבנית של *הזזה מעגלית ימינה* עבור שלושת הערכים הנתונים, לאחר מכן כתבו אלגוריתם המתאים לתבנית, שאינו משתמש בתבנית החלפת ערכים, ויישמו אותו על ידי כתיבת קטע תוכנית בשפת #C.

שאלה 11

במשחק הכיסאות המוזיקליים משתתפים שלושה ילדים היושבים על שלושה כסאות. בעת הפעלת המוזיקה כל ילד זז מעגלית שמאלה ומתיישב בכסא שמשמאלו.

נתון האלגוריתם הבא שהקלט שלו הוא 3 מספרים שלמים המייצגים את מספרי הילדים, והפלט שלו הוא מספרי הילדים לאחר שתי הזזות מעגליות שמאלה:

- child1, child2, child3-2 pive and selle off .1
- child1, child2, child3 הזז מעגלית שמאלה את איברי הסדרה.
- child1, child2, child3 את איברי הסדרה מעגלית שמאלה את איברי הסדרה.
 - ehild1, child2, child3 את הערכים של child1, child2, child3
 - א. מה יהיה הפלט עבור הקלט 6 8 8!
 - ב. תנו דוגמת קלט שעבורה הפלט יהיה 9 4
- ג. באלגוריתם נעשה שימוש כפול בתבנית הזזה מעגלית שמאלה בסדרה. כתבו אלגוריתם השקול לאלגוריתם הנתון תוך שימוש יחיד בתבנית אחרת.
 - ד. ישמו את האלגוריתם שכתבתם בסעיף ג' כקטע תוכנית בשפת #C.

שאלה 12

ביום ספורט היתולי התחרו 4 קבוצות a, b, c, d בארבע תחנות שונות. נקבע כי המעבר בין התחנות ייעשה בצורה מעגלית ימינה. נתון האלגוריתם החלקי הבא, המתאר את החלפת הקבוצות:

- d /e 1278 1/2 temp-2 pen .1
- 2. ned 2-12 Me d-2 pen .2
 - b (e 1278 NK C-2 Den .3
- a le 1278 pk ______--2 pen .4
- - א. השלימו את האלגוריתם.
- ב. לאחר שכל הקבוצות סיימו את הסיבוב הראשון בתחרות קבעו מארגני יום הספורט שהמעבר בין התחנות בסיבוב השני ייעשה בצורה מעגלית שמאלה. כתבו אלגוריתם שיתאר את החלפת הקבוצות בסיבוב השני.

שאלה 13

: נתון האלגוריתם הבא, שהקלט שלו הוא ארבעה מספרים שלמים

- element1, element2, element4-2 אוים ב-element1, element3, element4-2 אוים ב-ים שאוים ב-ים
- element1, element2, element3 את איברי הסדרה.
 - element1, element3, element4 מעגלית ימינה את איברי הסדרה.
- element1, element2, element3, element4 את הערכים שאת הערכים .4
 - א. מה יהיה הפלט עבור הקלט 2 15 7- 6!
 - ב. תנו דוגמת קלט שעבורה הפלט יהיה 4 6 9 10.
 - ג. מהי מטרת האלגוריתם?
- ד. כתבו אלגוריתם שקול לאלגוריתם הנתון תוך שימוש כפול בתבנית היפוך סדר האיברים בסדרה בת שני ערכים.

פרק 4 – הרחבה בפיתוח אלגוריתמים

בפרק הקודם הצגנו את התהליך של פיתוח ויישום אלגוריתם בשלבים. בפרק זה נרחיב בכמה מהשלבים: בניתוח הבעיה, בפירוק המשימה לתת-משימות, ובבדיקת הפתרון עבור דוגמאות קלט שונות. הבעיות שיוצגו בפרק זה יהיו מורכבות יותר מהבעיות שהוצגו בפרק הקודם, וכך, ככל שנתקדם בפרקי הלימוד, הבעיות יהיו מורכבות יותר ויותר, וחשיבות הפתרון בשלבים תהיה משמעותית יותר ויותר.

באמצעות הבעיות שיוצגו בפרק זה ופתרונן, נכיר גם פעולות נוספות על ערכים מטיפוס שלם, טיפוס חדש שערכיו הם תווים, ואת המחלקה האחראית לפעולות מתמטיות בשפת #C.

4.1 מבט נוסף אל התהליך של פיתוח אלגוריתם ויישומו

כזכור, תהליך של פיתוח אלגוריתם ויישומו בתוכנית מחשב כולל את השלבים הבאים:

- 1. ניתוח ראשוני של הבעיה בעזרת דוגמאות
 - 2. פירוק הבעיה לתת-משימות
- 3. בחירת משתנים, הגדרת תפקידיהם וטיפוסי הערכים שיישמרו בהם
 - 4. כתיבת האלגוריתם
 - 5. יישום האלגוריתם בתוכנית מחשב
 - 6. בדיקת נכונות עבור דוגמאות קלט מגוונות בטבלת מעקב
- 7. כתיבת התוכנית המלאה, ובדיקתה בהרצה על דוגמאות קלט נוספות

בעת פיתוח האלגוריתם אנו נשפר ונשנה אותו. לעתים בעת העבודה על שלב, מתברר כי יש לתקן שלב קודם (לדוגמה, בעת כתיבת האלגוריתם, מסתבר כי יש להוסיף משתנה). במקרה כזה נחזור אחורה לשלב הקודם ונתקן לפני שנמשיך לשלב הבא. כמו כן, בבדיקת התוכנית עלולות להתגלות שגיאות, ותיקונן עשוי להביא לבחירת משתנים נוספים ולשינוי הוראות האלגוריתם. שיפור של אלגוריתם ושל תוכנית או תיקונים תוך חזרה משלב מתקדם לשלב קודם הוא תהליך טבעי ומקובל.

שימו ♥ לשני השלבים האחרונים:

בשלב 6 נבדקת נכונות התוכנית באמצעות מעקב ייידניי אחר מהלך הביצוע עבור מספר מצומצם של דוגמאות קלט; זאת על מנת לאמת ולקבל ביטחון ראשוני שהתוכנית אכן משיגה את מטרתה המיועדת.

בשלב 7 מורצת התוכנית המלאה במחשב. ההרצה מאפשרת בדיקה מלאה יותר של התוכנית, כיוון שניתן להריץ את התוכנית במהירות עבור דוגמאות קלט רבות ומגוונות.

שמית 1

מטרת הבעיה הבאה ופתרונה: הדגמה מפורטת של פיתוח ויישום בשלבים של אלגוריתם.

טלי ואודי מעוניינים לבנות גלגלת שתחבר בין החלונות שלהם. הגלגלת מורכבת מחבל כפול באורך של המרחק שבין החלונות. על טלי למדוד את המרחק שבין החלונות כדי לדעת מה אורך החבל שיזדקקו לו. טלי בדקה ומצאה שכדי להגיע מהחלון שלה לחלון של אודי עליה לצעוד ישר מספר צעדים, לפנות ימינה ולצעוד מספר צעדים נוספים. טלי גם בדקה ומצאה שאורך כל צעד שלה הוא 42 סיימ. (0.42 מי).

פתחו אלגוריתם שהקלט שלו הוא מספר הצעדים שעל טלי לצעוד ישר, ומספר הצעדים שעל טלי לצעוד לאחר שפנתה ימינה, והפלט שלו הוא אורך החבל המבוקש. ישמו את האלגוריתם בתוכנית מחשב בשפת #C.

ניתוח הבעיה בעזרת דוגמאות

נבדוק עבור מספר דוגמאות מה הפלט הרצוי עבור הקלט:

אם טלי צועדת 30 צעדים ישר, ואחר כך 21 צעדים ימינה, ניתן לתאר זאת באמצעות משולש ישר זווית, שניצב אחד שלו הוא 30 צעדים, והשני 21 צעדים. החלון של טלי הוא הקדקוד התחתון הימני של המשולש, והחלון של אודי הוא הקדקוד העליון של המשולש.

המרחק המבוקש הוא בדיוק אורך היתר במשולש זה. לכן, נשתמש במשפט פיתגורס, האומר כי המרחק המבוקש ישר זווית הוא שורש סכום ריבועי שני הניצבים, כלומר: $c = \sqrt{a^2 + b^2} \qquad :$ אורך יתר במשולש ישר זווית הוא שורש סכום ריבועי שני הניצבים, כלומר: 30 צעדים ישר, ואחר כך 21 צעדים ימינה, ניתן לחשב את אורך החבל המבוקש באופן הבא: $\sqrt{(30\cdot 0.42)^2 + (21\cdot 0.42)^2} = 15.38$

לבסוף נכפיל את התוצאה ב-2 (כיוון שהחבל הינו כפול) והערך המתקבל הוא הפלט הנדרש.

ומה אם הנתון השני בקלט הוא 0! כלומר, טלי אינה צריכה לצעוד כלל ימינה, משום שהחלון של אודי נמצא בדיוק מול החלון שלה! במקרה זה, ברור כי המרחק המבוקש ניתן לחישוב ישירות לפי מספר הצעדים הנתון בקלט, אבל מסתבר שהנוסחה הכללית שמצאנו תתאים גם למקרה הפרטי הזה:

$$2 \cdot \sqrt{(30 \cdot 0.42)^2 + (0 \cdot 0.42)^2} = 2 \cdot \sqrt{(30 \cdot 0.42)^2} = 2 \cdot 30 \cdot 0.42$$

תהליך בדיקת הפלט עבור דוגמאות שונות עוזר לנו להבין את מהות הבעיה, להבין מה נדרש מאתנו, לחשוב על התהליכים הדרושים לפתרון הבעיה, ובכך מכוון אותנו לקראת השלבים הבאים של תכנון ושל כתיבת האלגוריתם עצמו.

פירוק הבעיה לתת-משימות

נפרק את הבעיה לשלוש תת-משימות:

- 1. קליטת שני מספרים חיוביים שלמים
 - 2. חישוב אורך החבל הנדרש
 - 3. הצגה של אורך החבל כפלט

התת-משימה הראשונה והשלישית הן פשוטות. התת-משימה השנייה היא התת-משימה העיקרית והמורכבת יותר. ניתן לפרק גם אותה לתת-משימות ובכך לפרט יותר את הרעיון לפתרון הבעיה:

- 2.1. הכפלת המספר הראשון ב-0.42, והעלאת התוצאה בריבוע
 - 2.2. הכפלת המספר השני ב-0.42, והעלאת התוצאה בריבוע
 - 2.3. חיבור שני הערכים שהתקבלו והוצאת שורש מהסכום
 - 2.4. הכפלת הערך שהתקבל ב-2

כל הפעולות המפורטות כאן הן פעולות חישוב פשוטות לביצוע, שאינן דורשות ניתוח נוסף. כעת, לאחר פירוק הבעיה לתת-משימות, ברור לנו הרעיון לפתרון הבעיה.

בחירת משתנים

שלושת המשתנים הראשונים שנבחר דרושים עבור פעולות הקלט והפלט:

שלם, ישמור את מספר הצעדים קדימה – stepForward

שלם, ישמור את מספר הצעדים ימינה – stepRight

ropeLength – ממשי, ישמור את אורך החבל הנדרש הסופי

נשתמש בעוד שני משתנים לשמירת ערכי הביניים של החישובים השונים:

שמשי, ישמור את ריבוע האורך של ניצב אחד במשולש – side1

ממשי, ישמור את ריבוע האורך של ניצב שני במשולש – $\mathrm{side}2$

האלגוריתם

לפי החלוקה לתת-משימות ותוך שימוש במשתנים שבחרנו, נקבל את האלגוריתם הבא:

- stepForward-2 אינבי ב-stepForward. .1
 - stepRight-2 vier solo solo sight. 2
- sidel-2 pen/0.42-2 stepForward MODN NK 2RM .3
 - side2-2 pen/ 0.42-2 stepRight NADN NK 201 .4
 - ב. העלה אג sidel בניבוע
 - 6. העלה את side2 בריבוע
 - את סכום הערכים שהתקבאו .7
 - 8. אש השורש הריבועי של הערך שהתקבל
- 9. הכפל את הערך שהתקבל ב-2 /השם ב-1 את הערך
 - ropeLength 10 1270 NK Glas 230 .10

יישום האלגוריתם

ימבשפת את כיצד מבצעים ורש חישוב שורש חישוב בשפת \$2 באלגוריתם כוללת חישוב שורש ריבועי. כיצד מבצעים את בשפת \$2 עד \$ ניתן לבטא בביטוי:

הפעולה sqrt מקבלת בתוך הסוגריים מספר מטיפוס ממשי, ומחזירה מספר ממשי השווה לשורש הריבועי של המספר שקיבלה.

נלכן ההכרזה אל System פעולה או נמצאת מחלקה או מחלקה. Math פעולה או שייכת פעולה או שייכת מחלקה או מחלקה השלחה שייכת בהישר השלחה בה שייכות. System השימוש ב-

את הערך 0.42 נגדיר כקבוע, כדי ליצור תוכנית קריאה ועמידה בפני שינויים.

הנה היישום של הוראות האלגוריתם:

```
1. Console.Write("Enter number of steps forward: ");
2. stepForward = int.Parse(Console.ReadLine());
3. Console.Write("Enter number of steps to the right: ");
4. stepRight = int.Parse(Console.ReadLine());
5. side1 = stepForward * STEP_SIZE;
6. side2 = stepRight * STEP_SIZE;
7. ropeLength = 2 * Math.Sqrt((side1 * side1) + (side2 * side2));
```

מעקב

: 30 ביצוע משפטי התוכנית עבור הקלט 21

שורה לביצוע	stepForward	stepRight	side1	side2	ropeLength	פלט
1	?	?	?	?	?	Enter number of steps forward:
2	30	?	?	?	?	
3	30	?	?	?	?	Enter number of steps to the right:
4	30	21	?	?	?	
5	30	21	12.6	?	?	
6	30	21	12.6	8.82	?	
7	30	21	12.6	8.82	30.76	
8	30	21	12.6	8.82	30.76	The length of the rope is: 30.76

על פי המעקב הזה התוכנית מבצעת את מטרתה.

התוכנית המלאה

```
/* קלט: מספר הצעדים בין הבתים של טלי ושל אודי
אורך החבל הנדרש */
using System;
public class Rope
 public static void Main()
 // משתנים
 int stepForward, stepRight; // המספרים הניתנים כקלט
 // ערכי הניצבים של המשולש
 double side1, side2;
 double ropeLength;
 // אורך החבל
 const double STEP SIZE = 0.42; // קבוע - גודל צעד
 // קלט
 Console.Write("Enter number of steps forward: ");
 stepForward = int.Parse(Console.ReadLine());
 Console.Write("Enter number of steps to the right: ");
 stepRight = int.Parse(Console.ReadLine());
 // חישוב אורך החבל
 side1 = stepForward * STEP SIZE;
 side2 = stepRight * STEP SIZE;
 ropeLength = 2 * Math.Sqrt((side1 * side1) +(side2 * side2));
 // פלט
 Console.WriteLine("The rope length is: {0}", ropeLength);
 } // Main
} // class Rope
```

סוף פתרון בציה 1

פתרון הבעיות הבאות בפרק, בעיות מורכבות יותר מבעיה 1, יסתמך על התהליך שהצגנו. מעתה ואילך נניח שכאשר נדרשים פיתוח אלגוריתם ויישומו בשפת תכנות, נדרש פיתוח בשלבים, ולכן לא נציין זאת במפורש.

4.1 שאלה

דן, בן וחן קיבלו כל אחד דמי חנוכה מהוריהם. כל אחד קיבל סכום הגדול מ-20 \square . שלושת החברים החליטו לאחד את כל סכום הכסף לקופה אחת ולקנות יחדיו כדורסל שמחירו 50 \square . ביתרת הכסף יקנו מסטיקים שעלותם 1 \square כל אחד. פתחו אלגוריתם המקבל כקלט את דמי החנוכה שקיבל כל אחד מהחברים, ומציג כפלט את כמות המסטיקים שאפשר לקנות. ישמו את האלגוריתם בתוכנית בשפת \square .

המחלקה המתמטית

.Math.Sqrt חישבנו שורש ריבועי על ידי שימוש בפעולה

זהו שמה המלא של הפעולה sqrt השייכת למחלקה המתמטית Math. כאמור, לפעולה אנו מעבירים ערך (פרמטר) שהוא מטיפוס ממשי, והיא מחזירה את השורש הריבועי של המספר שניתן לה. טיפוס הערך המוחזר הוא ממשי.

המחלקה המתמטית Math מכילה עוד פעולות מתמטיות רבות אשר נתונות לשימושנו, וכמוה יש מחלקות נוספות שנוכל להשתמש בהן לפעולות עזר מסוגים שונים.

פעולות שימושיות מהמחלקה המתמטית Math

	ס דוגמה		1510112	23312	
הערך המוחזר	הפעולה	ערך מוחזר	טיפוסי פרמטרים	תיאור הפעולה	הפעולה
63	Math.Abs(63)	שלם	שלם	ערך מוחלט	Abs(num)
12.7	Math.Abs(-12.7)	ממשי	ממשי	עון בווווכט	ADS (IIUIII)
2.5	Math.Sqrt(6.25)	ממשי	ממשי	שורש ריבועי	Sqrt(num)
9.0	Math.Pow(3,2)	ממשי	ממשי,ממשי	חזקה num1 ^{num2}	Pow(num1, num2)
3	Math.Min(3,8)	שלם	שלם, שלם	הקטן מבין	Min(num1, num2)
8.0	Math.Min(8.0,8.8)	ממשי	ממשי,ממשי	השניים	MIII (Humi, Humz)
8	Math.Max(3,8)	שלם	שלם, שלם שלם		Mass (mass 1 mass 2)
8.8	Math.Max(8.0,8.8)	ממשי	ממשי,ממשי	השניים	Max(num1,num2)
8	Math.Round(7.9)	שלם	ממשי	עיגול מספר ממשי	Round(num)

בנוסף לפעולות המתוארות בטבלה זו שייכות למחלקה ${
m Math}$ פעולות רבות נוספות. אתם מוזמנים לחפש ברשת, או בדפי ההדרכה של מיקרוסופט (MSDN), ולעיין בממשק של המחלקה המתמטית בשפת ${
m (Math)}$ (${
m Math}$) ולמצוא פעולות נוספות השייכות למחלקה זו.

עד כה הכרנו כמה מחלקות שימושיות: המחלקה console האחראית לפעולות הקלט והפלט; מה הכרנו כמה מחלקות שימושיות: בהמשך לימודיכם תפגשו עוד מחלקות רבות המחלקה Math האחראית לפעולות מתמטיות. בהמשך לימודיכם תפגשו עוד מחלקות רבות המשמשות לצרכים שונים.

4.2 שאלה

פתחו אלגוריתם אשר הקלט שלו הוא גובהי שני תלמידים, נתונים במספרים ממשיים, והפלט שלו הוא הערך המוחלט של הפרשי הגבהים שלהם. ישמו את האלגוריתם בתוכנית בשפת #C. שימו לב לבחירת דוגמאות קלט מגוונות.

שאלה 4.3

שנו את התוכנית שכתבתם כפתרון לשאלה 4.2 כך שפלט התוכנית יהיה גובה התלמיד הנמוך מבין השניים.

שאלה 4.4

פתחו אלגוריתם אשר הקלט שלו הוא אורך ורוחב צלעות של מלבן (מספרים שלמים) והפלט שלו הוא שטח המלבן ואורך אלכסון המלבן.

4.2 פעולות חלוקה בשלמים

בפרק 3 אמרנו כי הגדרת טיפוס כוללת גם את פירוט הפעולות הניתנות לביצוע על ערכי הטיפוס. בפרק 3 הצגנו את הטיפוסים שלם וממשי, ורשימת הפעולות שהצגנו עבור כל אחד מהם כללה את הפעולות החשבוניות המוכרות. בסעיף זה נכיר פעולות חשבוניות המוגדרות רק עבור ערכים מטיפוס שלם.

2 2182

מטרת הבעיה הבאה ופתרונה: שימוש בפעולות לחישוב מנה ושארית בחלוקת מספרים שלמים.

ליונתן אוסף מטופח של גולות. הוא שומר את כל האוסף בקופסה, בקבוצות של 20, כלומר, כל קבוצה של 20 גולות ארוזה בשקית נפרדת. הגולות הנותרות מפוזרות בתחתית הקופסה. פתחו בשלבים אלגוריתם אשר הקלט שלו הוא מספר הגולות שיש ליונתן, והפלט הוא מספר השקיות שיש בקופסה ומספר הגולות המפוזרות בתחתיתה. ישמו את האלגוריתם בתוכנית מחשב בשפת #C.

למשל, עבור הקלט 135, הפלט הדרוש הוא: 15 $\,$ 6 כלומר, $\,$ 6 שקיות ו-15 גולות פזורות. (משום ש-135+20+15=3).

ניתוח הבעיה בעזרת דוגמאות

נבדוק את הפלט הרצוי עבור כמה דוגמאות קלט:

	קלט		
	13		
	60		
	64		
פזורות_	שקיות ו	השלימו :	82

על פי הדוגמאות אנו רואים כי מספר השקיות הוא מספר הפעמים שנכנס המספר 20 במספר הגולות הכולל, שנקלט מהקלט. הגולות הפזורות הן השארית, אלה שנותרו אחרי שאספנו קבוצות של 20 גולות ככל שיכולנו.

כלומר עלינו לבצע כאן שתי פעולות, כל אחת מהן מתבצעת על מספרים שלמים ומחזירה מספר y במקרה הראשונה מקבלת מספר x (במקרה שלנו, המספר הכולל של הגולות) ומספר y נכנס (במקרה שלנו, מספר הגולות בכל שקית, כלומר 20) ומחזירה את מספר הפעמים שהמספר y נכנס במספר x הפעולה השנייה משלימה אותה, במובן מסוים: היא מקבלת x ו-y (כמו קודם) ומחזירה את מה שנותר אחרי שמחסירים מ-x כפולות שלמות של y ככל שניתן.

אלו הן פעולות המוגדרות על מספרים שלמים, כלומר על ערכים מטיפוס שלם: הפעולה הראשונה מחשבת את ה**מנה** של x חֱלְקֵי y. הפעולה השנייה היא פעולת ה**שארית (modulus).**

בעברית מנה היא תוצאה של פעולת חלוקה. קיים קשר בין הפעולות האלו לפעולת החלוקה הגילה. כאמור, אם נבצע חלוקה רגילה של מספר הגולות x במספר 20, לא נקבל בהכרח מספר הרגילה. כאמור, אם יש 105 גולות, 105/20=5.25. אבל אם ננסה למלא מתוך 105 גולות כמה שיותר שקיות של 20 גולות, נצליח למלא בדיוק 5 שקיות. זהו בדיוק החלק השלם של תוצאת החלוקה 105/20.

שתי פעולות אלו נקראות פעולות חלוקה בשלמים:

פעולות החלוקה בשלמים מוגדרות רק על מספרים שלמים, וגם תוצאת הפעלתן היא מספר שלם:

מנת החלוקה של מספר שלם x במספר שלם y שווה לחלק השלם של x/y, ובמילים אחרות, שווה למספר הפעמים שהערך y נכנס בערך x.

שארית החלוקה (modulus) של מספר שלם x במספר שלם (modulus) שארית הנותרת לאחר חלוקה בשלמים של x ב-y, ובמילים אחרות, מבטאת את מה שנותר אחרי שמפחיתים מ-x כפולות שלמות של y ככל שניתן.

השוני בין פעולות חלוקה בשלמים ובין פעולת החלוקה במספרים ממשיים מדגים את האבחנה בין הטיפוסים שלם לממשי.

למשל מנת החלוקה של 13 ב-5 שווה ל-2, משום ש-5 נכנס ב-13 פעמיים (ואכן 2.6=1313 והחלק השלם הוא 2). לעומת זאת, שארית החלוקה של 13 ב-5 שווה ל-3, משום שאחרי שנפחית מ-13 שתי כפולות של 5 (כלומר 10), נקבל 3. נדגים זאת בעזרת האיור הבא, המציג חלוקת 13 נקודות לקבוצות של 5:

בחלוקה של 13 לקבוצות של 5 אנו אכן מקבלים כי מנת החלוקה היא 2, כיוון שהתקבלו שתי קבוצות שלמות בגודל 5 כל אחת. שארית החלוקה היא 3, כיוון שנשארו שלוש נקודות שלא שייכות לאף קבוצה.

את בעיית החלוקה הזו ניתן לראות באופן נוסף: אם נרצה לחלק 13 סוכריות באופן שווה ל-5 ילדים, כמה סוכריות יקבל כל ילד? כמה יישארו לנו? והתשובה תהיה זהה – כל ילד יקבל 2 סוכריות, ולנו יישארו 3.

פירוק הבעיה לתת-משימות

נפרק את הבעיה לארבע תת-משימות:

- 1. קליטת מספר הגולות
- 2. חישוב מספר השקיות
- 3. חישוב מספר הגולות הפזורות
- 4. הצגה של מספר השקיות ושל הגולות הפזורות כפלט.

הערכים בעיבוד הנתונים הם מספרים שלמים. אין לנו כאן עניין במספרים ממשיים, ולכן הפעולה שנרצה להשתמש בה לביצוע התת-משימה השנייה והשלישית איננה פעולת חלוקה רגילה, כיוון שפעולה כזאת תיתן תוצאה מטיפוס ממשי. למשל תוצאה של 64/20 תיתן 3.2, אך מספר זה אינו נותן לנו את מספר השקיות המלאות ואת מספר הגולות הפזורות. הפעולות המתאימות הן פעולות החלוקה בשלמים שהוצגו לעיל.

את מספר השקיות המלאות נחשב כמנה של חלוקת מספר הגולות ב-20; את מספר הגולות הפזורות נחשב כשארית של אותה חלוקה. שתי פעולות אלה הן שתי פנים של תבנית שימושית: חלוקת כמות פריטים לקבוצות בגודל נתון.

בחירת משתנים

- amount שלם, ישמור את המספר הניתן כקלט, מספר הגולות.

. שלם, ישמור את מספר השקיות המכילות 20 גולות כל אחת $-\mathbf{bags}$

remainder – שלם, ישמור את מספר הגולות שנשארו פזורות.

האלגוריתם

- 1. קאום את מספר הבואות ב-amount.
- את אספר השקיות האלאות במישוב אנת המלוקה של amount לב ב-20 והשם .2 bags במל
- 20-2 amount את אספר הבאאת שנותרו פבורות בתישוב שארית התאוקה ש amount את המאוקה בישור באישוב בישור .3

 remainder-2 הגאלאה בישור את התוצאה בישור את התאוקה
 - remainder את הערך bags את הערך את הערך.

יישום האלגוריתם

,a % b בערך b בערך a בערך של החלוקה שארית ארית בצורה לחישוב ארית החלוקה של הערך a בשפת ארית לחישוב שארית החלוקה של a % b הם מטיפוס שלם.

למשל: 1=3%5, 3=5%, ו-4=4%

a בשפת ,a / b בערך בערך בערך בערך אל הערך מנת החלוקה מנת החלוקה של הערך אל בשפת ,C# בשפת וגם אלם.

למשל: 2=3/7, 2=3/1 ו-3=4.

שימו לב שאותו סימן משמש ב-C הן לפעולת חלוקה במספרים ממשיים והן לפעולת חישוב של מנת החלוקה בשלמים. אם כך, איך נבדיל בין פעולת חישוב של מנת החלוקה בשלמים לבין פעולת חלוקה בממשיים! איך נדע אם הביטוי 13/5 ערכו שווה ל-2 או ל-2.6!

: סוג החלוקה נקבע על פי חוק פשוט

```
חלוקת שלם בשלם תתפרש תמיד כפעולת חלוקה בשלמים.
כל אחת מהחלוקות הבאות מתפרשת כפעולת חלוקה של מספרים ממשיים:
שלם/ממשי
ממשי/שלם
ממשי/ממשי
למשל 2=13/5, 13.05=2.6. 1-3.05=2.6.
```

ניישם את האלגוריתם בשימוש בפעולות החלוקה בשלמים בשפה, ובהגדרת קבוע (PER_BAG) עבור מספר הגולות בשקית:

```
 Console.Write("Enter amount of marbles: ");
 amount = int.Parse(Console.ReadLine());
 bags = amount / PER_BAG;
 remainder = amount % PER_BAG;
 Console.WriteLine("There are {0} bags, {1} are left over", bags, remainder);
```

מעקב

: 92 נעקוב אחר מהלך ביצוע משפטי התוכנית עבור הקלט

שורה לביצוע	number	bags	remainder	פלט
1. Console.Write()	?	?	?	Enter amount of
				marbles:
2. amount = int.Parse	92	?	?	
3. bags = amount / PER_BAG	92	4	?	
4. remainder = amount %	92	4	12	
PER_BAG				
5. Console.WriteLine()	92	4	12	There are 4 bags, 12 are left over

התוכנית המלאה

```
/*
התוכנית קולטת את מספר הגולות שיש ליונתן
התוכנית קולטת את מספר הגולות שנותרו פזורות
ונותנת כפלט את מספר השקיות המלאות, ואת מספר הגולות שנותרו פזורות
*/
using System;
public class MarblesInBox
{
 public static void Main()
 {
 // י הגדרת משתנים //
 int amount; // מספר שקיות //
 מספר בולות פזורות // int remainder; // מספר גולות פזורות //
```

```
const int PER_BAG = 20; // אחת בשקית אחת קלט // קלט // קלט // קלט // Console.Write("Enter amount of marbles: ");
amount = int.Parse(Console.ReadLine());
// חישוב מספר השקיות // bags = amount / PER_BAG;
// חישוב מספר הגולות הפזורות // remainder = amount % PER_BAG;
// שלט // Console.WriteLine("There are {0} bags, {1} are left over", bags, remainder);
} // Main
} // class MarblesInBox
```

סוף פתרון בציה 2

4.5 שאלה

בנו טבלת מעקב אחר מהלך ביצוע התוכנית MarblesInBox עבור הקלט 123

4.6 שאלה

יונתן בעל הגולות החליט לשדרג את אופן האחסון של האוסף ושינה את פקודות התוכנית שבפתרון בעיה 2 כך שגם מספר הגולות בשקית יהיה חלק מהקלט, ולא קבוע:

מה יהיה פלט הפתרון המשודרג לבעיית אחסון הגולות של יונתן עבור הקלט 30 125? מה יהיה הפלט עבור הקלט 50 200?

4.7 שאלה

השלימו את תוצאות הפעולות הבאות של חלוקה בשלמים:

```
 7/3 =
 .x

 7\%3 =
 .z

 20/4 =
 .x

 20\%4 =
 .T

 3/7 =
 .n

 3\%7 =
 .1

 .1
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .3
 .3

 .4
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3

 .9
 .3
 <
```

שאלה 4.8

נתון קטע התוכנית הבא, שהקלט שלו הוא שני מספרים שלמים, והמשתנים בו הם מטיפוס שלם:

```
Console.Write("Enter first number: ");
num1 = int.Parse(Console.ReadLine());
Console.Write("Enter second number: ");
num2 = int.Parse(Console.ReadLine());
a = num1 / num2;
```

b = numl % num2;		
<pre>Console.WriteLine("a: {</pre>)} b: {1}", a, b);	
(משמאל לימין)	מו את פלט קטע התוכנית עבור כל אחד מהקלטים הבאים	א. רש
	5 2	.1
	5 4	.2
	5 5	.3
	דונמה להלנו ערורו הפלנו נהנה 2 h· 2 pr	ר חוו

להעמקה בתבנית **חלוקת כמות פריטים לקבוצות בגודל נתון** פנו לסעיף התבניות המופיע בסוף הפרק.

עוד על פעולת השארית

בשאלה 4.7, בסעיף ד, התקבל הערך 0. מה משמעות הביטוי 0=4%20! באופן כללי, מתי \$\frac{2}{2}\$ פעולת שארית נותנת תוצאה השווה ל-0!

התוצאה 0 מצביעה על כך שהמספר הראשון (במקרה זה 20) מתחלק במספר השני (במקרה זה 4) **ללא שארית**. כל ומר, המספר 4 הוא אחד המחלקים של 20.

אם כך כיצד נבדוק אם מספר נתון הוא זוגי? מספר זוגי הוא מספר המתחלק ב-2 ללא שארית. לכן, נוכל לחשב את שארית החלוקה של המספר הנתון ב-2. אם המספר אכן זוגי השארית שנקבל תהיה שווה ל-0.

שימו ♥: שארית החלוקה של ערך x בערך y בערך y בערך בערית החלוקה שלם המתקבל מפעולת y: y: עומת y: עומת בממשיים של y: y: למשל, אם נחשב 13/5 בפעולת חלוקה ממשית נקבל 13%. לעומת זאת, שארית החלוקה 13%5 היא 3, ולא 6.

אם נחלק מספר ב-2 ונבדוק את השארית. אילו מספרים יכולים להתקבל כתוצאה? נבדוק את המקרים הבאים:

4 % 2 = 0

5 % 2 = 1

6 % 2 = 0

7 % 2 = 1

המספרים האפשריים כתוצאה הם אך ורק 0 ו-1. לא ייתכן כי נקבל תוצאה הגדולה מ-1. נראה זאת שוב בעזרת איור: כאשר אנו מחלקים מספר כלשהו של נקודות לקבוצות של שתי נקודות כל אחת, ובודקים כמה נקודות לא נכללות באף קבוצה, ייתכן כי לא נשארת אף נקודה ללא קבוצה, למשל, עבור 2 % 4:

ייתכן כי נשארת נקודה בודדת ללא קבוצה, למשל, עבור 5 % 2:

לא ייתכן שיישארו שלוש נקודות מחוץ לקבוצות, משום שאז ניתן לקחת שתיים מהן וליצור קבוצה חדשה : אם נגדיל את מספר הנקודות ב-1 ונחשב את 2 % 6, נראה כי נוצרה קבוצה חדשה מהנקודה הבודדת שנותרה קודם ומהנקודה החדשה :

אם כך, השארית של חלוקת מספר כלשהו ב-2 לא יכולה להיות גדולה מ-1.

מה השארית של חלוקת מספר כלשהו ב-3? באותו אופן בדיוק ניתן להראות כי השארית של חלוקת מספר כלשהו ב-3 לא יכולה להיות גדולה מ-2.

ובאופן כללי:

ספר כלשהו ב-n הם בין 0 ל-(n-1).	לשארית של חלוקת כ	הערכים האפשריים
---------------------------------	-------------------	-----------------

שאלה 4.9

: השלימו

א. הערכים האפשריים לשארית החלוקה של מספר כלשהו ב-5 הם

ב. הערכים האפשריים לשארית החלוקה של מספר כלשהו ב-6 הם

שאלה 4.10

נתון קטע התוכנית הבא אשר הקלט שלו הוא פרק זמן הנתון בשעות, השמור במשתנה hours, והפלט שלו הוא מספר היממות השלמות והשעות הנותרות בפרק הזמן הנתון.

השלימו את קטע התוכנית.

```
// קלט
hours = int.Parse(Console.ReadLine());
days = ____;
hoursLeft = ____;
// טלט
Console.WriteLine("There are {0} days and {1} hours", days,
hoursLeft);
```

שאלה 4.11

פתחו אלגוריתם שהקלט שלו הוא פרק זמן הנתון בדקות, והפלט שלו הוא מרכיבי השעות והדקות בפרק זמן זה. ישמו אותו בשפת התכנות #C.

למשל, עבור הקלט 90 הפלט יהיה: 1 שעות, 30 דקות.

עבור הקלט 30 הפלט יהיה: 0 שעות, 30 דקות.

עבור הקלט 300 הפלט יהיה: 5 שעות, 0 דקות.

שאלה 4.12

טייס חלל יוצא ביום ראשון לטיסה ממושכת בחלל. עבור כל יום טיסה, יש לצייד את הטייס ב-3.8 ליטרים של מים.

פתחו אלגוריתם שהקלט שלו הוא מספר ימי הטיסה בחלל, והפלט שלו הוא מספר השבתות שייעדר הטייס מביתו, וכמות המים שיש לציידו לקראת הטיסה. ישמו את האלגוריתם בשפת התכנות #C.

שאלה 4.13

פקיד חרוץ ממלא טופס במשך 10 דקות. עבור כל טופס שהפקיד ממלא הוא מקבל שכר של 6.3 \square . הפקיד עובד ללא הפוגה.

פתחו בשלבים אלגוריתם אשר הקלט שלו הוא מספר הטפסים שעל הפקיד למלא, והפלט שלו הוא משך העבודה, בשעות ובדקות, והשכר שהפקיד יקבל. ישמו את האלגוריתם בשפת #C.

למשל עבור הקלט 55 יהיה הפלט: משך העבודה הוא: 9 שעות ו-10 דקות והשכר הוא: 346.5.

שאלה 4.14

בפס ייצור במפעל לייצור משאיות מרכיבים גלגלים במשאיות.

פתחו בשלבים אלגוריתם אשר הקלט שלו הוא מספר הגלגלים הכולל בפס הייצור ומספר גלגלים למשאית, והפלט שלו הוא מספר המשאיות שיורכבו להן גלגלים.

למשל עבור הקלט 6 1000, שפירושו 1000 גלגלים בסך הכול בפס הייצור, ו-6 גלגלים למשאית, יהיה הפלט 166.

המרת ערך שלם לממשי

ראובן החליט, בנדיבות לבו, כי את דמי החנוכה שהוא מקבל מסבתו, הוא יחלק באופן שווה בין החברים שיגיעו למסיבת החנוכה שלו.

.ם 2.5 מחברים כל אחד מהחברים 10 ולמסיבה יגיעו 10 חברים, יקבל כל אחד מהחברים 2.5 ושל, אם יקבל ראובן מסבתו כדי לחשב את הפלט הנדרש:

```
int money, friends;
double gift;
1. Console.Write("Enter sum of money: ");
2. money = int.Parse(Console.ReadLine());
3. Console.Write("Enter number of friends: ");
4. friends = int.Parse(Console.ReadLine());
5. gift = money / friends;
6. Console.WriteLine("Every friend will get: {0} shekels", gift);
```

נעקוב אחר מהלך ביצוע משפטי התוכנית עבור הקלט 25 10:

שורה לביצוע	money	friends	gift	פלט
1. Console.Write()	?	?	?	Enter sum of money:
2. money = int .Parse()	25	?	?	
3. Console.Write()	25	?	?	Enter number of friends:
4. money = int .Parse()	25	10	?	
5.gift = money / friends	25	10	2	
6. Console.WriteLine()	25	10	2	Every friend will get: 2
				shekels

מדוע הפלט שגויי ניזכר בהגדרת פעולת החילוק (/) בשפת C#: כאשר מחלקים שלם בשלם, פעולת החילוק מתפרשת **תמיד** כחלוקה בשלמים.

נתבונן בשורה השלישית: בביטוי friends מחבצעת חלוקה של שני ערכים מטיפוס שלם. אמנם תוצאת החלוקה מושמת במשתנה מטיפוס ממשי, אך דבר זה נעשה רק לאחר ביצוע שלם. אמנם תוצאת החלוקה מושמת במשתנה בשלמים ולא פעולת חלוקה בממשיים, כפי שנדרש. עבור פעולת החלוקה, וזו הייתה פעולת חלוקה של 25 ב-10, והתוצאה המתקבלת היא שלמה (2). תוצאה זו מוצבת במשתנה gift המכיל כעת את הערך הממשי 2.0 (הצורה הממשית של המספר 2). אם כך, התשובה שקיבלנו היא שגויה, מכיוון שמחֱלָקּת 25 ב-10 ציפינו במקרה זה לקבל 2.5 ולא 2.0.

כדי לפתור את הבעיה יש להודיע כי **אף על פי** שהמשתנה money הוא משתנה מטיפוס שלם כדי לפתור את הבעיה יש להתייחס זמנית אל ערכו כאל ערך ממשי. בכך החלוקה הופכת להיות חלוקה של ערך ממשי בערך שלם – לכן היא חלוקה בממשיים, כפי שנדרש. דבר זה מתבצע בשפת Casting.

לפני הביטוי שאת ערכו אנו מעוניינים לפרש זמנית כממשי ולא כשלם (במקרה זה, הביטוי money), נוסיף את הוראת ההמרה שמשמעותה: המר, רק לצורך החישוב הנוכחי, את ערכו של ביטוי זה לערך ממשי. ההוראה מיושמת בכתיבת שם הטיפוס שנרצה להמיר אליו, עטוף בסוגריים, לפני הביטוי המומר:

```
gift = (double) money / friends;
```

שימו ♥: המשתנים המעורבים בביטוי המומר (במקרה זה, המשתנה money) אינם הופכים מרגע זה למשתנים מטיפוס ממשי. הם נשארים משתנים מטיפוס שלם בדיוק כפי שהיו עד כה. ההמרה גורמת לכך שרק בעת חישוב הביטוי, ערכם נראה כממשי ולא כשלם.

בהתאם לכך, קטע הקוד הנכון הוא:

```
int money, friends;
double gift;
Console.Write("Enter sum of money: ");
money = int.Parse(Console.ReadLine());
Console.Write("Enter number of friends: ");
friends = int.Parse(Console.ReadLine());
gift = (double)money / friends;
Console.WriteLine("Every friend will get: {0} shekels", gift);
```

שאלה 4.15

לפניכם סדרת הוראות. השלימו בטבלה את ערכי המשתנים לאחר כל הוראה.

	num	fnum
int num, x = 22, y = 5;		
double fnum;		
num = x / y;		
fnum = x / y;		
fnum = (double)x / y;		
num = x % y;		

שאלה 4.16

אהרון מעוניין לדעת את ממוצע ציוניו במקצועות היסטוריה, תנ״ך וספרות.

פתחו אלגוריתם המקבל כקלט את שלושת הציונים במקצועות אלו (מספרים שלמים בין 0 ל-100), ומציג כפלט את הממוצע של שלושת הציונים. ישמו את האלגוריתם בשפת התכנות #C.

שאלה 4.17

דינה מעוניינת לדעת את הציון הכולל שלה במדעי המחשב.

ידוע כי שתי היחידות הראשונות מהוות 33% מהציון, היחידה השלישית מהווה 17% מהציון, ושתי היחידות האחרונות מהוות 50% מהציון הכללי.

פתחו אלגוריתם המקבל כקלט את שלושת ציוניה של דינה במדעי המחשב (בשתי היחידות הראשונות, ביחידה השלישית ובשתי היחידות האחרונות) כמספרים שלמים בין 0 ל-100, ומציג כפלט את ציונה הכולל. ישמו את האלגוריתם בשפת התכנות #C.

פירוק מספר דו-ספרתי לספרותיו

בסעיף זה נכיר שתי תבניות שימושיות. התבנית של פירוק מספר לספרותיו תודגם בבעיה 3. תבנית שמשלימה אותה במובן מסוים היא בניית מספר מִּסְפַרוֹת, ואליה נתייחס בשאלה 4.19.

3 2182

מטרת הבעיה הבאה ופתרונה: פיתוח ויישום בשלבים של אלגוריתם ושימוש בפעולות חלוקה בשלמים לצורך פירוק מספר דו-ספרתי לספרותיו.

פתחו אלגוריתם שהקלט שלו הוא מספר דו-ספרתי, חיובי או שלילי, והפלט שלו הוא סכום ספרות המספר. ישמו את האלגוריתם בתוכנית מחשב בשפת #C.

ניתוח הבעיה בעזרת דוגמאות

נבדוק עבור מספר דוגמאות מה הפלט הרצוי עבור הקלט:

פלט	קלט
8	71
8	-53
13	49

גם במקרה זה, תהליך בדיקת הפלט עבור דוגמאות שונות מסייע לנו בהבנת משמעות הבעיה ובזיהוי התהליכים הדרושים לפתרונה. למשל עבור הקלט 71 והקלט 53 קיבלנו את אותו הפלט. כעת אנו רואים כי ייתכנו קלטים שונים אשר מתאים להם אותו פלט. לקלט 53- ולקלט 53 מתאים אותו פלט, וכך אנו רואים כי אין חשיבות לסימנו של המספר שבקלט. אלו הן אבחנות חשובות לצורך כתיבת אלגוריתם נכון לפתרון הבעיה.

פירוק הבעיה לתת-משימות

את הבעיה הזו נפרק לשלוש תת-משימות:

- 1. קליטת מספר דו-ספרתי חיובי או שלילי
- 2. פירוק המספר לספרותיו וסיכום הספרות
 - 3. הצגה של סכום הספרות כפלט

ניתן לפרק גם את התת-משימה השנייה לתת-משימות ובכך לפרט יותר את הרעיון לפתרון הבעיה:

- 2.1. פירוק המספר לספרותיו
 - 2.2. סיכום הספרות

כיצד נפרק את המספר לספרותיו!

ידוע לנו כי המספר הוא דו-ספרתי, ולכן פירוקו לספרותיו פירושו חישוב ספרת העשרות וספרת האחדות. נפרק אם כן את תת-משימה 2.1, פירוק המספר לספרותיו, כך:

- 2.1.1. חישוב ספרת העשרות של המספר
- 2.1.2. חישוב ספרת האחדות של המספר

כיצד נבצע פעולות אלו?

נוכל להיעזר בפעולות חלוקה בשלמים, של המספר הדו-ספרתי הנתון במספר 10:

שארית החלוקה של מספר שלם כלשהו ב-10 נותנת תמיד את ספרת האחדות של המספר. מנת החלוקה של מספר שלם דו-ספרתי חיובי ב-10 נותנת תמיד את ספרת העשרות של המספר.

.24/10=2-1 24%10=4 למשל

שימו ♥: חישוב מנת החלוקה של מספר דו-ספרתי ב-10 נותנת את ספרת העשרות של המספר, אם הוא חיובי, אד לא אם הוא שלילי! למשל 2-=20/10. ולא 2!

לכן יש לטפל באופן שונה במספר שלילי.

בדוגמאות ראינו כי הפלט עבור מספר חיובי ועבור המספר הנגדי שלו צריך להיות זהה. לכן, כל שעלינו לעשות עבור מספר שלילי, הוא "להיפטר" מהסימן -, כלומר להפוך את המספר לחיובי, עוד לפני פירוקו לספרותיו.

כיצד נהפוך מספר שלילי לחיובי?

נוכל לעשות זאת על ידי חישוב ערכו המוחלט של המספר לפני פירוקו לספרותיו.

אם כן, בסך הכול, תת-משימה 2.1, פירוק המספר לספרותיו תורכב משלוש תת-משימות:

- 2.1.1. חישוב ערכו המוחלט של המספר
- 2.1.2. חישוב ספרת העשרות של המספר
- 2.1.3. חישוב ספרת האחדות של המספר

כעת, לאחר פירוק הבעיה לתת-משימות ברור לנו הרעיון לפתרון הבעיה וקל לכתוב את האלגוריתם עצמו.

בחירת משתנים

שני המשתנים הראשונים שנבחר דרושים לנו עבור פעולות הקלט והפלט:

חum – שלם, ישמור את המספר הניתן כקלט

שלם, ישמור את סכום ספרות המספר – sum

המשתנים לשמירת החישובים השונים:

שלם, ישמור את ערכו המוחלט של -absNum

שלם, ישמור את ספרת העשרות של המספר – tens

שלם, ישמור את ספרת האחדות של המספר – units

האלגוריתם

האלגוריתם, לפי החלוקה לתת-משימות ובשימוש במשתנים שבחרנו, יהיה:

- 1. קאוט מספר שאם דו-ספרתי ב-num.
- absNum-2 את ערכן המוחל של המספר והשם ב-2
- tens-2 את אנת התאוקה של absNum והשם ב-10 והשם 2.3
- units-2 אב ארית האוקה של absNum אפ ארית האוקה של 2-10 והשם 2-10.
 - sum-2 per/ units le/ tens le p/200 1k 2en .5
 - 6. הצג כפוט את ערכו של sum le 200

יישום האלגוריתם

כזכור, לצורך חישוב ערכו המוחלט של מספר, נוכל להשתמש בפעולה לחישוב הערך המוחלט ששייכת למחלקה המתמטית, ומתוארת בטבלת הפעולות. המשפט המתאים ליישום הוראה 2 באלגוריתם הוא:

```
absNum = Math.Abs(num);
 התוכנית המלאה
/*
קלט: מספר דו-ספרתי שלם חיובי או שלילי
פלט: סכום ספרות המספר
* /
using System;
public class DigitSum
 public static void Main()
 הגדרת משתנים //
 int num; // המספר הניתן כקלט
 int absNum; // ערכו המוחלט של המספר
 int tens;
 ספרת העשרות //
 ספרת האחדות //
 int units;
 סכום הספרות //
 int sum;
 // קלט
 1. Console.Write("Enter a two digit number: ");
 2. num = int.Parse(Console.ReadLine());
 // קבלת ערכו המוחלט של המספר
 3. absNum = Math.Abs(num);
 פירוק המספר לספרותיו //
 4. tens = absNum / 10;
 5. units = absNum % 10;
 סכום ספרות המספר //
 6. sum = tens + units;
 7. Console.WriteLine("The sum of the digits is: {0}", sum);
 } // Main
} // class DigitSum
```

מעקב

נעקוב אחר מהלך ביצוע משפטי התוכנית עבור הקלט 17:

שורה לביצוע	num	absNum	tens	units	sum	פלט
1	Ç•	?	3.	?	?	Enter a two digit number:
2	-17	?	?	?	?	
3	-17	17	?	3	?	
4	-17	17	1	3	?	
5	-17	17	1	7	?	
6	-17	17	1	7	8	
7	-17	17	1	7	8	The sum of the digits is: 8

על פי המעקב הזה התוכנית ביצעה את מטרתה.

אך יש עוד לבדוק את התוכנית עבור **דוגמאות קלט מגוונות** (כלומר, בעלות מאפיינים שונים אשר מבטאים את מגוון הקלטים האפשריים) כדי להשתכנע שאכן היא מבצעת את מטרתה עבור כל קלט אפשרי.

בטבלה זו בדקנו דוגמה לקלט שלילי. כדאי לבדוק אם התוכנית מבצעת את מטרתה גם עבור קלט חיובי.

שאלה 4.18

בנו טבלת מעקב אחר ביצוע משפטי התוכנית DigitSum בנו טבלת

סוף פתרון בציה צ

להעמקה בתבנית **פירוק מספר חיובי לספרותיו** פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 4.19

שנו את התוכנית DigitSum (התוכנית מפתרון בעיה 3) כך שהקלט יהיה המספר שהתקבל והפלט יהיה המספר בסדר ספרות הפוך. למשל עבור הקלט 43 הפלט הנדרש הוא 34.

(tens) ואת ספרת העשרות (units) הדרכה: בידיכם שני משתנים המבטאים את ספרת האחדות (units) ואת ספרת העשרות של המספר. חשבו על ביטוי חשבוני אשר משתמש בשני ערכים אלה ונותן את המספר הנדרש.

להעמקה בתבנית **בניית מספר** פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 4.20

שנו את התוכנית היה המרחק בין מפתרון בעיה 3) כך שהפלט יהיה המרחק בין ספרות המספר. למשל עבור הקלט 41, הפלט הנדרש הוא 3.

הדרכה: היעזרו בפעולה לחישוב ערך מוחלט.

4.3 הטיפוס התווי

עד עתה עסקנו רק במספרים מטיפוס שלם או מטיפוס ממשי. בפרק זה נלמד כי עיבודים ניתן לבצע לא רק על מספרים, אלא גם על תווים. תו הוא כל סימן אשר ניתן להציג על מסך המחשב.

כגון: אותיות ('a', 'b', 'a', ...), סימנים מתמטיים ('<', '+', '*', '\', '\', '\', ספרות ('0', '1', '2', ...), סימני תחביר ('!', ',', ':', ...), רווח (' '), וכן הלאה.

לצורך הטיפול הפנימי של המחשב בתווים מותאם לכל תו מספר שלם, על פי קוד סטנדרטי, השומר על העקרון: לתווים עוקבים מותאם ערך מספרי עוקב. למשל אם לתו 'b' מותאם מספר כלשהו, לתו 'c' מותאם המספר העוקב לו. למעשה, כל התווים מסודרים בתת-קבוצות המכילות תווים עוקבים: האותיות האנגליות הגדולות (A..Z) מסודרות בתת קבוצה אחת והאותיות הקטנות (a..z) מסודרות בתת קבוצה נפרדת, וכך גם הספרות.

בהמשך לימודינו נלמד כיצד ניתן לעבד מילים ואף משפטים שלמים, אך בסעיף זה נתמקד כאמור בתווים בודדים.

 \mathbf{V}^{\prime} ערד מטיפוס תווי מצוין בשפת C# מצוין מצוין מצוין מטיפוס ערד מטיפוס ערד

4 2182

מטרת הבעיה הבאה ופתרונה: הצגת הטיפוס התווי

פתחו אלגוריתם אשר הקלט שלו הוא אות אנגלית גדולה והפלט שלו הוא האות האנגלית הקטנה המתאימה. ישמו את האלגוריתם בתוכנית מחשב בשפת #C.

ניתוח הבעיה בעזרת דוגמאות

הדוגמאות הבאות מבהירות את הנדרש בבעיה 4:

פלט	קלט
'a'	γAγ
'd'	$^{\prime}\mathrm{D}^{\prime}$
vV'	$\gamma \nabla \gamma$

פירוק הבעיה לתת-משימות

- 1. קליטת אות אנגלית גדולה
- 2. חישוב האות האנגלית הקטנה המתאימה
- 3. הצגת האות האנגלית הקטנה המתאימה כפלט

? כיצד נחשב את האות האנגלית הקטנה המתאימה

אנו יודעים כי לכל תו מתאים מספר, ולתווים עוקבים מתאימים מספרים עוקבים. הנה דוגמה אפשרית למספור כזה:

'a' − 97	'A' – 65
b' — 98	'B' − 66
'c' - 99	'C' − 67
d′ — 100	$^{\prime}\mathrm{D}^{\prime}-68$

מכיוון שמספור האותיות הגדולות מתחילות ממספר מסוים, וממשיך משם בסדר עולה רציף, וכך גם לגבי האותיות הקטנות, הרי **ההפרש** בין המספר המייצג אות גדולה למספר המייצג אות קטנה המתאימה לה הוא קבוע. כלומר, אם למשל, ההפרש בין יaי ל-יaי ומר, אם למשל, כלומר, אם למשל, ההפרש בין יaי ל-Bי ל-יBי ל-יBי, וכן הלאה. שלעיל כי aי ל-יaי (25–65–32), בין יaי ל-יaי וכן הלאה.

אם כך, כל שיש לעשות הוא להוסיף למספר המייצג את האות האנגלית הגדולה שקלטנו את ההפרש הקבוע שבין אות קטנה והאות הגדולה המתאימה לה. את ההפרש הקבוע הזה נוכל לחשב עבור זוג אותיות כלשהו למשל עבור האותיות r' ו-r'.

הנה הפירוק של תת-משימה 2:

- 2.1. חישוב ההפרש הקבוע בין אות קטנה לאות הגדולה המתאימה לה, על ידי ... 'a' מהמספר המייצג את 'A' מהמספר המייצג את 'a'.
 - 2.2. הוספת ההפרש שחושב למספר המייצג את האות הגדולה שנקלטה

בחירת משתנים

: נשתמש במשתנים הבאים

כקלט, כלומר את האות הגדולה – capitalLetter – מטיפוס תווי, ישמור את התו הניתן כקלט, כלומר את האות הקטנה המתאימה – smallLetter

האלגוריתם

הנה האלגוריתם המתאים לפירוק לתת-משימות ולמשתנים שנבחרו:

- capitalLetter-2 אות בדולה באור כיום אות ב
- אר רסוה 'A' אר בשיש החספר המייצב את 'a' אר בשיש החספר המייצב את החספר המייצב את החספר המייצב את החספר המייצב את החספר בין המספר בין המס
 - smallLetter את ערך 3.

יישום האלגוריתם

האלגוריתם משתמש במשתנים מטיפוס תווי, ולכן צריך כמובן להצהיר עליהם.

משתנה מטיפוס תווי מוצהר באמצעות המילה char (קיצור של המילה מוצהר משתנה תו באנגלית).

:למשל

```
char capitalLetter;
```

יישום הוראה 1 באלגוריתם צריך להיות משפט קלט, הקולט תו. פעולת הקלט של ערכים מטיפוס יישום הוראה 1 באלגוריתם צריך להיות משפט קלט, הקולט תו. פעולה שראינו. לכן, השימוש בה דומה לשימוש בפעולות קלט אחרות שראינו. לכן, היישום של הוראה 1 יהיה:

```
Console.Write("Enter a capital letter: ");
capitalLetter = char.Parse(Console.ReadLine());
```

כיצד נבצע את החישובים הנדרשים בהוראה 2י

בשפת C# תו מזוהה עם הערך המספרי המתאים לו. לכן ניתן לשלב תווים בביטויים חשבוניים, והפעולות שכלולות בביטוי יפעלו על הערכים המספריים המתאימים לתווים. לכן, הביטוי 'a'-'A' נותן לנו את ההפרש שאנו זקוקים לו. אם כך, הביטוי הבא מבטא את החישובים בהוראה 2:

```
capitalLetter + 'a' - 'A';
```

אבל מאחר שבשפת Cלכל תו יש ערך מספרי, הרי כאשר אנו מבצעים פעולות חשבוניות על ערכים מטיפוס תווי, התוצאה היא מטיפוס שלם. ליישום הוראה 2, נרצה להשים את ערך הביטוי ערכים מטיפוס תווי, smallletter, הפעם כדי בתוך משתנה מטיפוס תווי, smallletter, ולכן עלינו להשתמש בהמרה להמיר את ערך הביטוי מטיפוס שלם לטיפוס תווי.

נשתמש בפעולת ההמרה באותו האופן שהשתמשנו בה בסעיף הקודם. כאן נמיר ערך ביטוי מטיפוס שלם להיות ערך מטיפוס תווי. שימו לב שההמרה צריכה לחול על כל הביטוי, ולכן נעטוף אותו בסוגריים.

: אם כך, היישום ב-C# של הוראה 2 הוא

```
smallLetter = (char) (capitalLetter + 'a' - 'A');
```

שימו ♥: הוראת ההמרה לטיפוס תווי מבוטאת על ידי זוג הסוגריים השמאלי. זוג הסוגריים הימני מגדיר את התחום שמופעלת עליו ההמרה.

שימו ♥: בפתרון זה אנו מתייחסים הן למשתנים מטיפוס תווי (smallLetter) שימו ♥: בפתרון זה אנו מתייחסים הן למשתנים מטיפוס תווי ('A', 'A'). הערכים (capitalLetter התוויים מוקפים בגרשיים. ההתייחסות למשתנים היא דרך שמותיהם, בדיוק כפי שנעשה עבור משתנים מטיפוס מספרי.

פלט של תווים נעשה ב-#C בעזרת הוראות הפלט המוכרות לנו.

ניישם את האלגוריתם תוך שימוש בהוראות קלט ופלט עבור תווים:

שימו ♥: הוראות אלו אינן מסתמכות על ידיעת ערך ההפרש עצמו, או על ידיעה מפורשת של הערך המספרי המותאם לכל תו. בכך אנו מסייעים לתוכנית להיות עמידה יותר: גם אם גרסאות מאוחרות יותר של #C ישתמשו בקידוד אחר לתווים, הרי כל עוד יישמר העיקרון שתווים עוקבים מתאימים למספרים עוקבים, התוכנית תישאר נכונה.

התוכנית המלאה

סוף פתרון בציה 4

שאלה 4.21

שנו את התוכנית CapitalLetterToSmall כך שתקבל כקלט אות אנגלית קטנה, ותציג כפלט את התוכנית את האות האנגלית הגדולה המתאימה לה.

רמז: שימו לב לסדר פעולות חשבון! בדקו עצמכם בזהירות!

שאלה 4.22

פתחו אלגוריתם הקולט תו ומציג כפלט את התו הבא אחריו בסדר הקידוד המספרי. ישמו את האלגוריתם כתוכנית בשפת #C.

שימו ♥: מה התו אחרי התו `a'! מה התו אחרי התו `S'! מה התו אחרי התו `z'! בחנו דוגמאות קלט מגוונות ככל שניתן.

המרה מתו המייצג ספרה לערך מספרי מתאים

כפי שנאמר בתחילת הפרק, ערכי הטיפוס התווי כוללים כל סימן אשר ניתן להציג על מסך המחשב. בין סימנים אלה נכללות גם הספרות. למשל ערך מטיפוס תו יכול להיות '4' או '7'. לעתים, בהינתן תו המייצג ספרה, נרצה לדעת את ערכה המספרי של הספרה (כלומר להתאים לתו '4' את הערך השלם 4).

הנה דוגמה אפשרית למספור הפנימי עבור התווים המייצגים ספרות:

התווים המייצגים ספרות (י0י, י1י, י2י וכוי) הם תווים עוקבים, ולכן גם המספור שלהם עוקב.

ליצד ניתן לנצל את העובדה שמספור התווים המייצגים ספרות הוא עוקב כדי לחשב, עבור תו המייצג ספרה, את ערכה המספרי של הספרה!

נשים לב כי התו 1' מרוחק תו אחד מהתו 0'. בדומה, התו 2' מרוחק שני תווים מהתו 0', התו 0', התו 0', וכך הלאה. לכן נוכל להשתמש בפעולת חיסור כדי לחשב את מרוחק שלושה תווים מהתו 0', וכך הלאה. לכן נוכל להשתמש בפעולת חיסור כדי לחשב את הערך הדרוש. למשל אם נפחית מהמספר המתאים לתו 0', נקבל בדיוק 0' (0' בדיוק 0' (0' בדיוק 0' (0' בדיוק 0' (0

גם הפעם אין אנו משתמשים באופן ישיר בערכי הקידוד עצמם, אלא רק מסתמכים על כך שהקידוד נותן ערכים עוקבים לספרות עוקבות.

לכן, אם במשתנה charDigit (מטיפוס תווי) שמור תו המייצג ספרה, אז לאחר החישוב שלהלן ידי התו charDigit מטיפוס שלם, את ערכה המספרי של הספרה המיוצגת על ידי התו charDigit.

```
digit = charDigit - '0';
```

שאלה 4.23

פתחו אלגוריתם המקבל כקלט תו המייצג ספרה.

(יש עשרה תווים אפשריים לקלט זה: י0', י1', י2' ... י9'). פלט האלגוריתם יהיה מורכב משלושה מספרים: הספרה המיוצגת על ידי תו הקלט (שנקרא לה לשם קיצור ספרת הקלט), ספרת הקלט לאחר הכפלתה ב-15. ישמו את האלגוריתם כתוכנית בשפת C#.

הדרכה: חשבו מהו המספר המתקבל אחרי הכפלת ספרת הקלט ב-10.

שאלה 4.24

פתחו אלגוריתם המקבל כקלט שני תווים, כל אחד מהם מייצג ספרה. פלט האלגוריתם יהיה תוצאת החיבור בין שני המספרים המתאימים. למשל, אם הקלט הוא 7' י9' הפלט יהיה 14. ישמו את האלגוריתם כתוכנית בשפת C#.

שימו ♥: כדי לקלוט מספר תווים מבלי להקיש Enter לאחר הקלדת כל תו, נוכל להשתמש בהוראת הקלט Read באופן הבא:

```
ch1 = (char)Console.Read();
ch2 = (char)Console.Read();
```

בשפת #C קיימות מחלקות מוכנות המיועדות לשימוש המתכנת. על אחת מהן למדנו בתחילת פרק זה, המחלקה Math ובה פעולות מתמטיות. בסעיף הבא נלמד על מחלקה נוספת בשם Random שיכולה לשמש אותנו ליצירת מספרים אקראיים.

4.4 בחירה אקראית

הגרלת מספרים אקראיים היא פעולה שימושית מאוד במדעי המחשב. למשל, בתחום בדיקות התוכנה, השימוש במספרים אקראיים מאפשר בדיקת תוכנה על אוסף קלטים גדול ואקראי שנוצר אוטומטית. גם בתחום ההצפנה מספרים אקראיים הם שימושיים מאוד. בסעיף זה נכיר מחלקה המוגדרת בשפת #C ומאפשרת עבודה נוחה עם מספרים אקראיים.

כיצד מגרילים מספר שלם ?

כדי ליישם הוראת הגרלה בשפת #C נודקק למחלקת מספרים אקראיים: Random.

בעזרת עצם מהמחלקה Random ניתן לבצע הגרלות של ערכים בכל תחום שנבחר. כדי שנוכל להשתמש בעצם מהמחלקה עלינו להצהיר עליו וליצור אותו באופן הבא:

```
Random rnd = new Random();
```

הוראה זו מצהירה על עצם מהמחלקה Random, בשם rnd, יוצרת אותו ומקצה לו מקום בזיכרון. כעת, כשיש בידינו עצם מהמחלקה Random אנו יכולים להגריל בעזרתו מספר שלם על ידי הפעלת כעת, כשיש בידינו עצם מהמחלקה Random אנו יכולים להגריל בעזרתו מספר שלם המחלקה Math שנלמדו הפעולה או דומה לשימוש בפעולות של המחלקה Math שנלמדו בפרק זה. פעולה זו מקבלת בסוגריים פרמטר יחיד, שהוא ערך שלם המתאר את טווח המספרים להגרלה. אם נכתוב (n-1). מאחר שזו פעולה של העצם, יש להשתמש בסימון הנקודה כדי להפעילה. למשל בעקבות ביצוע ההוראות:

```
int num;
num = rnd.Next(6);
```

יושם במשתנה num מספר אקראי כלשהו בין 0 ל-5.

לפעולה זו גרסה נוספת, המקבלת שני פרמטרים, ערכים שלמים, המתארים את גבולות ההגרלה: הפרמטר הראשון מבטא את הגבול התחתון של תחום ההגרלה והפרמטר השני מבטא את הגבול $\operatorname{rnd.Next}(n,m)$.

שימו ♥: כאשר משתמשים בפעולות של המחלקה Math מפעילים אותן ישירות מהמחלקה שירות מהמחלקה Math (למשל: (אמשל: אמל באשר משתמשים בפעולה את הפעולה את הפעולות מסוג Random ועליו להפעיל את הפעולה את הפעולה מוגדרות כפעולות סטטיות השייכות למחלקה ולא לעצם. פרק 11 מרחיב בנושא זה.

5 2182

מטרת הבעיה הבאה ופתרונה: הצגת מחלקת מספרים אקראיים ואופן השימוש בה.

פתחו אלגוריתם אשר ידמה הטלה של 2 קוביות, כלומר יגריל שני ערכים בתחום 1-6 ויציג אותם כפלט. ישמו את האלגוריתם בשפת התכנות \mathbb{C}^{μ} .

בבעיה זו אנו מתבקשים לדמות הטלת שתי קוביות, כלומר להגריל שני ערכים בתחום 1-6.

פירוק הבעיה לתת-משימות

: נפרק את הבעיה באופן הבא

- 1. הגרלת 2 מספרים בין 1 ל-6.
- 2. הצגה של המספרים שהוגרלו כפלט.

בחירת משתנים

. מספר שלם שערכו בין 1-6 ובו המספר הראשון שיוגרל - die1

. מספר שלם שערכו בין 1-6 ובו המספר השני שיוגרל $- {
m die} 2$

האלגוריתם

- ו. הברא מספר בין ו א-6 והשם ב-diel.
- die2-2 השח פין ו א-6 והשת ב-2
- die2 .die1 " אי הקוביות הוא " 33. הצג כפוט:" ערך שתי הקוביות הוא

יישום האלגוריתם

את Next את נעביר לפעולה אקראי בין 0 ל-5. אם נעביר לפעולה את אפגד את אפגד אם נעביר לפעולה אם נעביר לפעולה אם נעביר לפעולה אם כך: הערך 7, נקבל מספר אקראי בין 0 ל-6. אם כך:

כיצד נדמה הטלת קובייה! כלומר כיצד נגריל מספר בין 1 ל-6!

נעביר לפעולה את הערך 6, על מנת לקבל מספר אקראי בין 0 ל-5. כדי "להמיר" את הערך העביר לפעולה את הערך 6, על מנת לקבל מספר אקראי שהתקבל לערך אפשרי עבור הטלת קובייה, נוסיף לו את הערך 1. כך יהיה בידינו מספר אקראי בין 1 ל-6. אפשרות נוספת היא להעביר לפעולה Next את הערכים: 1 ו-7 כך שיוגרל מספר בין 1 ל-6.

בתוכנית זו עלינו לבצע שתי הגרלות, ואכן לאחר שיצרנו עצם מהמחלקה Random, אנו יכולים להשתמש בו שוב ושוב להגרלות נוספות (אפילו מתוך תחומים שונים).

המחלקה Random שייכת למרחב השמות System לכן ההכרזה על השימוש ב-System מאפשרת Random המחלקה Random לתוכנית להשתמש ישירות במחלקה

התוכנית המלאה

```
/*
התוכנית מדמה שתי הטלות קובייה ומדפיסה את ערכן
using System;
public class TwoDice
 public static void Main ()
 // הגדרת משתנים
 int die1;
 // תוצאת הטלת קובייה אπת
 int die2;
 תוצאת הטלת קובייה שנייה //
 Random rnd = new Random(); // Random יצירת עצם מסוג
 die1 = rnd.Next(1,7); // הטלת קובייה ראשונה
 die2 = rnd.Next(1,7); // הטלת קובייה שנייה
 // הדפסות
 Console.WriteLine("The first one {0}: ", die1);
 Console.WriteLine("The second one {0}: ", die2);
 } // Main
} // class TwoDice
```

סול פתרון בציה 5

נסכם את המושגים החדשים שהוצגו בפתרון בעיה 5:

בשפת #C מוגדרת מחלקה למספרים אקראיים הנקראת Random. בשפת שמהמחלקה ניתן להגריל מספרים אקראיים בתחום מבוקש.

לפני ביצוע הגרלות יש להצהיר על עצם מהמחלקה Random וליצור אותו, למשל כך:

```
Random rnd = new Random();
```

תפעולה מספר שלם חיובי n ומחזירה הפעולה אלה המחלקה המחלקה מקבלת כפרמטר שלם חיובי n של שלם חיוביים n, או מקבלת כפרמטרים שני מספרים שלמים חיוביים n, או מקבלת כפרמטרים שני מספרים שלמים חיוביים n, או מקבלת מאחר שזו פעולה של עצם, יש להפעילה באמצעות מחזירה איבר אקראי בתחום n עד n. מאחר שזו פעולה של עצם, יש להפעילה באמצעות סימון הנקודה, למשל כך:

```
rnd.Next(101)
rnd.Next(1,7)
```

באמצעות עצם מהמחלקה Random, ניתן לבצע הגרלות חוזרות ונשנות, גם מתחומים שונים.

שאלה 4.25

,Random מהמחלקה rnd בהינתן העצם

א. מהו טווח הערכים האפשריים למשתנה השלם num בעקבות ביצוע ההוראה הבאה!

```
num = rnd.Next(6) + 1;
```

ב. מהו טווח הערכים האפשריים שיוצגו על המסך בעקבות ביצוע ההוראה הבאה! Console.WriteLine(rnd.Next(10)); ג. מהו טווח הערכים האפשריים שיוצגו על המסך בעקבות ביצוע ההוראה הבאה? Console.WriteLine(rnd.Next(11,111)); 4.26 שאלה ,Random מהמחלקה rndNum בהינתן העצם מהו טווח הערכים האפשריים עבור כל אחד מהביטויים הבאים! rndNum.Next(100) .X rndNum.Next(1,100) .1 rndNum.Next(101) .λ rndNum.Next(101,201) .7 שאלה 4.27 בכל אחד מהסעיפים הבאים תארו ביטוי, המתייחס לעצם rndNum מהמחלקה Random, כך שערך הביטוי הוא בתחום המבוקש. א. מספר אקראי שלם בין 0 ל-9 ב. מספר אקראי שלם בין 10 ל-100

4.28 שאלה

- א. נסו לחשוב על נוסחה כללית כיצד נגריל מספר בטווח הערכים בין שני ערכים שלמים x בוע נוסחה צו-y, כלשהם y כלשהם או-x.
- ב. כתבו קטע תוכנית בשפת $C^\#$ שיקלוט שני מספרים שלמים x ויגריל (כאשר x < y), ויגריל מספר בתחום שבין x < y.

סיכום

פיתוח ויישום אלגוריתמים

ג. מספר אקראי שלם בין 100 ל-500 ד. מספר אקראי שלם ו**זוגי** בין 0 ל-100 ה. מספר אקראי שלם ו**תלת-ספרתי**

הדגמנו בפרק זה את שלבי התהליך של פיתוח ויישום אלגוריתם, באמצעות בעיות ברמות שונות של קושי ושל מורכבות. למרות הבדלי הרמות, הקפדנו על שלבי התהליך בפתרון כל הבעיות: פיתוח ראשוני של הבעיה תוך בחינת הפלט עבור דוגמאות קלט מגוונות, ניסוח רעיון לפתרון על ידי פירוק לתת-משימות, בחירת משתנים, כתיבת אלגוריתם, יישום האלגוריתם במשפטי תוכנית, בדיקת מהלך ביצוע התוכנית באמצעות טבלת מעקב וכתיבת התוכנית המלאה והרצתה.

גם בשאר פרקי הספר, בעת פתרון בעיות אלגוריתמיות, נשתדל להקפיד על פיתוח אלגוריתם בשלבים ועל יישומו על פי שלבים אלה.

ייתכן כי בפתרון בעיות בהמשך, נאחד לפעמים חלק מן השלבים. נעשה זאת רק לאחר רכישת מיומנות מספקת בפתרון מפורט בשלבים. בכל מקרה נקפיד תמיד על ביצוע שלבי הבדיקה – הן הבדיקה היידנית" והן הבדיקה באמצעות ההרצה.

פעולות חלוקה בשלמים

על ערכים מטיפוס שלם מוגדרות שתי פעולות: מנת חלוקה ושארית חלוקה (modulus):

מנת החלוקה של מספר שלם x במספר שלם y שווה במספר x ובמילים אחרות, אות מנת החלוקה של מספר שלם y נכנס בערך y נכנס בערך y

שארית החלוקה של מספר שלם x במספר שלם y במספר שלם x במספר שלם של מספר את החלוקה של אחר בשלמים של x בשלמים של x בשלמים של x במילים אחרות, את מה שנותר אחרי שמפחיתים מ-x כפולות שלמות של ככל שניתן.

תוצאת שארית החלוקה של מספר שלם כלשהו ב-n, יכולה להיות כל מספר שלם בתחום בין 0 (n-1).

פעולות אלו מוגדרות עבור ערכים שלמים בלבד!

ניתן להיעזר בפעולות חלוקה בשלמים כדי לבצע **פירוק מספר דו-ספרתי לספרותיו**.

הטיפוס התווי

לכל תו **מותאם ערך מספרי** השמור לו.

לתווים עוקבים יש ערכים מספריים עוקבים.

סיכום מרכיבי שפת #C שנלמדו בפרק

פעולות חלוקה בשלמים

פעולת **מנת החלוקה** בשלמים מסומנת בשפת #C בסימן /.

. כאשר הפעולה / מופעלת על שני ערכים שלמים היא מפורשת בשפת $\mathrm{C}^{\#}$ כפעולת חלוקה בשלמים

בכל מקרה אחר (שלם וממשי, ממשי ושלם, ממשי וממשי) הפעולה / מפורשת בשפת $C^{\#}$ כפעולת חלוקה על ערכים ממשיים.

פעולת **שארית החלוקה** בשלמים מסומנת בשפת $\mathbb{C}^{\#}$ בסימן %.

כדי לבצע פעולת חלוקה ממשית בין שני ערכים שלמים יש לבצע **המרה** (casting) של המחלק או של המחולק לערך ממשי.

. (double) x : כך כך כשפת בשפת x לערך ממשי נעשית בשפת x

לפעולת ההמרה אין השפעה על טיפוס המשתנה המעורב בביטוי המומר. היא רק מנחה להתייחס אל ערכו כאילו היה מטיפוס ממשי, באופן זמני, רק לצורך החישוב הנוכחי.

הטיפוס התווי

.'a': בין גרשיים בודדים, למשל כך C#בין מטיפוס תווי מצוין ב-

. char על משתנה מטיפוס תווי נעשית באמצעות המילה

ניתן לשלב תווים בביטויים חשבוניים. בזמן חישוב הביטוי נלקחים הערכים המספריים המותאמים לכל תו ותו. הטיפוס של ביטוי חשבוני הכולל תווים הוא מספרי. במידת הצורך, ניתן להמיר את ערכו של ביטוי כזה לערך מטיפוס תווי באמצעות פעולת ההמרה, למשל: (char) ('a' + 3) .

בחירה אקראית

בשפת #C ניתן להגריל מספר אקראי באמצעות המחלקה Random.

בתחב במרחב צריך להכריז על צריך במרחב במחלקה Random בתוך להטריז כדי להשתמש במחלקה מורכנית C# צריך במרחב השמות System

using System;

לפני ביצוע הגרלות יש להצהיר על עצם מהמחלקה וליצור אותו. פעולת היצירה new מקצה לו מקום בזיכרון:

Random שם העצם **new** Random();

 $\mathrm{Next}(n)$ מתבצעת הפעלת הפעלת הפעולה מספר אקראי שבין 0 ל-1- מתבצעת מספר אקראי שלם בתחום שבין m ל-1- מחבצעת על ידי הפעלת של עצם מהמחלקה הגרלת מספר שלם בתחום שבין m ל-1- m מחבצעת על ידי הפעולה $\mathrm{Next}(\mathrm{n},\mathrm{m})$ של עצם מהמחלקה של עצם מהמחלקה הפעולה מופעלת באמצעות סימון הנקודה ומחזירה ערך אקראי שלם בתחום המבוקש.

באמצעות עצם מהמחלקה Random, שהוקצה עבורו מקום בזיכרון, ניתן לבצע הגרלות חוזרות ונשנות, גם מתחומים שונים.

שאלות נוספות

שאלות נוספות לסעיף 4.1

ו- c ו- b ,a ו- פתחו אלגוריתם אשר הקלט שלו הוא מקדמים של משוואה ריבועית: c ו- b ,a פתחו אלגוריתם שני הקלט שלו המשוואה הריבועית. הניחו כי הקלט תקין ולמשוואה הריבועית שני הפתרונות האפשריים של המשוואה הריבועית בשפת $\mathbb{C}^{\#}$.

להזכירכם, הנה הנוסחה לחישוב פתרונותיה של משוואה ריבועית:

$$X_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

שאלות נוספות לסעיף 4.2

- פתחו אלגוריתם אשר הקלט שלו הוא פרק זמן הנתון בימים והפלט שלו הוא מספר השבועות השלמים הכלולים בפרק הזמן הנתון. לדוגמה עבור הקלט 18 הפלט הוא 2. ישמו את האלגוריתם כתוכנית בשפת #C.
- 2. נהגי מוניות שירות יוצאים לדרכם רק כאשר כל המושבים במונית תפוסים. פתחו אלגוריתם אשר הקלט שלו הוא מספר הנוסעים הממתינים למונית בתחנה ומספר המושבים במונית, והפלט שלו הוא מספר המוניות שניתן למלא במלואן ומספר הנוסעים שייוותרו בתחנה (הניחו כי לכל המוניות בתחנה יש מספר מושבים זהה).למשל:

עבור הקלט 7 25 יהיה הפלט: ניתן למלא 3 מוניות, 4 נוסעים יוותרו בתחנה. עבור הקלט 7 35 יהיה הפלט: ניתן למלא 5 מוניות, 0 נוסעים יוותרו בתחנה.

3. נתון קטע התוכנית הבא: (num1 ו-num2 הם משתנים מטיפוס שלם)

```
a = num1 / 2;
b = num1 % 2;
c = num2 / 10;
d = num2 % 10;
e = num1 / num2;
d = num1 % num2;
```

- אמה. b וושל b אייו ושל התחלתי של num1 שעבורו ערכיהם הסופיים של num1 וושל b וייט איינו ערך התחלתי של num1
- . בהתאמה של d ויל של num2 שעבורו ערכיהם הסופיים של num2 ויל num2 ו-3 בהתאמה.
- e אנו שתי דוגמאות לערכים התחלתיים של num1 ושל num1 שעבורם ערכיהם הסופיים של f ושל f יהיו 3 ו-2, בהתאמה.

שאלות מסכמות לפרק 4

 במכולת של חנניה מוכרים מסטיקים בקבוצות על פי גודל האריזות הקיימות בחנות, והמסטיקים הנותרים נמכרים בודדים. שווי כל מסטיק הוא 0.2 ₪.

יש לפתח אלגוריתם שהקלט שלו הוא מספר המסטיקים הנמצא במכולת וגודל האריזות הקיימות בחנות (כל האריזות באותו הגודל). הפלט של האלגוריתם הוא השווי הכולל של המסטיקים בחבילות השלמות ושווי המסטיקים שנותרים לא ארוזים.

למשל, עבור הקלט 7 100 הפלט הדרוש הוא 0.4 19.6

בחנו את הפלט עבור דוגמאות קלט מייצגות, והציגו את חלוקת המשימה המתוארת לתת-משימות.

2. חנניה מהמכולת מעוניין באלגוריתם אשר יעזור לו להחזיר עודף במטבעות בצורה היעילה ביותר, כלומר במספר המטבעות הקטן ביותר.

בהנחה כי חנניה יכול להחזיר עודף אך ורק במטבעות של 1 \square , של 5 \square ושל 10 \square , כתבו אלגוריתם המקבל כקלט את הסכום שחנניה צריך להחזיר כעודף (מספר שלם), ומציג כפלט:

- א. את מספר המטבעות שיחזיר חנניה מכל סוג .
 - ב. את מספר המטבעות הכולל שיחזיר חנניה.

למשל עבור הקלט 18 יתקבל הפלט:

- 1:回10,1:回5,3:回1.水
 - ב. 5 מטבעות.

ישמו את האלגוריתם בשפת #C.

3. כתבו קטע תוכנית בשפת #C המגריל מספר תלת-ספרתי. התוכנית תדפיס את ספרות המספר כל אחת בשורה נפרדת. מאות עשרות ואחדות

תבניות – פרק 4

פירוט מלא של התבניות ושל שאלות שבפתרונן יש שימוש בתבניות ניתן למצוא באתר הספר ברשת האינטרנט.

חלוקת כמות פריטים לקבוצות בגודל נתון

שם התבנית: מנת החלוקה לקבוצות של כמות פריטים

נקודת מוצא: שני מספרים שלמים חיוביים; quantity (כמות הפריטים) ו-num (מספר הפריטים בקבוצה)

חמר בגודל קבוצות הפריטים quantity מטרה: מספר הקבוצות המלאות מחלוקה מספר מטרה: מספר הקבוצות המלאות מחלוקה של

: אלגוריתם

num-2 quantity א אלע האוקה אל groups-2 השם

שם התבנית: שארית החלוקה לקבוצות של כמות פריטים

נקודת מוצא: שני מספרים שלמים חיוביים; quantity (כמות הפריטים) ו-num (מספר הפריטים בקבוצה)

מטרה: מספר הפריטים העודף בחלוקה של quantity הפריטים לקבוצות בגודל אלגוריתם:

num-2 quantity אפית האוקה או remainder-2 הפשק

פירוק מספר חיובי לספרותיו

שם התבנית: ספרת האחדות של מספר

num נקודת מוצא: מספר דו-ספרתי חיובי

מטרה: חישוב ספרת האחדות של num

: אלגוריתם

חשם ב-num לפית התאוקה של units ב-10

שם התבנית: ספרת העשרות של מספר

num נקודת מוצא: מספר דו-ספרתי חיובי

מטרה: חישוב ספרת העשרות של num

: אלגוריתם

השם ב-tens את מאוקה של tens ב-10

בניית מספר

שם התבנית: **בניית מספר**

right-ו left נקודת מוצא: שתי ספרות

מטרה: בניית מספר דו-ספרתי מהספרות הנתונות

: אלגוריתם

left * 10 + right את הערך של הכיטוי התשכוני num-2 אל חשרים אל חשרים

תבניות – פרק 4

חלוקת כמות פריטים לקבוצות בגודל נתון

: נתבונן בבעיה הבאה

במפעל זכוכית אורזים 8 כוסות בקופסת קרטון. מחיר קופסת קרטון הוא 1.5 \square . נתון אלגוריתם חלקי שהקלט שלו הוא מספר הכוסות המיועדות לאריזה, והפלט שלו הוא: מספר הקופסאות המלאות (בכוסות) שניתן לארוז, המחיר הכולל של הקרטון הדרוש לאריזה ומספר הכוסות שנותרו בתפזורת. השלימו את האלגוריתם:

- glasses- קאוט מספר כוסות המיוש בות אאריצה ב-1
- boxes-2 אב באי בין באין באין באין אל אב אג באי אל אבין אל אבין אל אבין אל אבין אל אל
- price-2 pen/______ /3/ /5 ______ /k 2en .3
- לאת הערך price את הערך, boxes את הערך את הערך 5.

בבעיה זו יש לחשב את המספר המירבי של קופסאות מלאות על ידי חישוב מנת החלוקה של מספר הכוסות ב-8. את חישוב מספר הכוסות שנותרו בתפזורת נבצע באמצעות חישוב שארית החלוקה של מספר הכוסות המיועדות לאריזה ב-8. התבנית של חלוקת כמות פריטים לקבוצות בגודל נתון, באמצעות חישובי מנה ושארית, כפי שמשמשת בפתרון בעיה זו, דומה לחישובים שהוצגו בפתרון בעיה 2 בפרק הלימוד. תבנית זו היא בסיסית ביותר ושימושית בחישובים רבים של מספרים שלמים. התבנית משמשת הן כתבנית עיקרית בבעיות חישוב של מספרים שלמים והן כתבנית המשולבת בחישובים מורכבים שונים.

נתבונו בשני האלגוריתמים הללו:

- 1. קאוט מספר השושואים ב-Arkle השושות ב
- את מספר השקיות המאאות דא ידי מנת .2 בא ביי מעת המאוקה אל amount והשם את bags- בתוצאה ב-12
- 20. אם את מספר הגוגואים אנארו פצורים. מא ידי אארית האוקה מי amount פ-20 רושם את התוצאה ב-remainder
- את הערך bags את הערך את הערך. 4. הערך remainder

- ר. קאוט מספר כוסות המיועדות לאריצה בglasses
- אות האאות די אוגע אוג האאות די אינדי אוג אוגע אוג האאוקה אוג פונדי אוקה אונדי אונדי אונדי אונדי אינדי אונדי אינדי אונדי אינדי אונדי אינדי אינדי אונדי אינדי אינדי
- boxes*1.5 את אתיר הקופסאות דל ידי א אר אתי הקופסאות לא ידי price-2
- את מספר הכוסות שנותרו בתפצורת דא .4 ידי שארית החווקה ש glasses פ-8 והשם left-2
- את הערך boxes, את הערך 5. הציב ככלל את הערך left את הערך

אנו רואים כי בשני האלגוריתמים מתבצעת חלוקת כמות פריטים לקבוצות: בבעיה הראשונה כמות הפריטים היא מספר הכוסות המיועדות לאריזה וגודל כל קבוצה (כוסות בקופסת קרטון) הוא 8 ובבעיה השנייה כמות הפריטים היא מספר הגוגואים וגודל כל קבוצה (מספר גוגואים בשקית) הוא 20.

נפריד את מאפייני התבנית חלוקת כמות פריטים לקבוצות בגודל נתון לשתי תת-תבניות: ראשית, נציג את מאפייני התבנית מנת החלוקה של כמות פריטים לקבוצות ואחר כך נציג את מאפייני התבנית שארית החלוקה של כמות פריטים לקבוצות.

שם התבנית: מנת החלוקה לקבוצות של כמות פריטים

נקודת מוצא: שני מספרים שלמים חיוביים, quantity (כמות הפריטים) ו-num (מספר הפריטים בקבוצה) בקבוצה)

num מטרה: מספר הקבוצות המלאות מחלוקה של quantity הפריטים לקבוצות בגודל

:אלגוריתם

num-2 quantity את אות האוקה אל groups-2 ספת

יישום ב-#C:

groups = quantity / num;

שם התבנית: שארית החלוקה לקבוצות של כמות פריטים

נקודת מוצא: שני מספרים שלמים חיוביים, quantity (כמות הפריטים) ו-num (מספר הפריטים בקבוצה) בקבוצה)

num מטרה: מספר הפריטים העודף בחלוקה של quantity הפריטים לקבוצות בגודל

:אלגוריתם

num-2 quantity (פשמ באוקה אל remainder-2 השם ב-

ישום ב-#c

remainder = quantity % num;

שאלה 1

ישמו את האלגוריתם לפתרון בעיית הכוסות בשפת #C.

שאלה 2

- א. מהם הערכים האפשריים עבור מספר הכוסות שעשויות להישאר בתפזורת לאחר החלוקה לקופסאות מלאות!
- ב. אחד העובדים במפעל הזכוכית הציע הצעת ייעול לאריזת הכוסות, כדי להקטין את מספר הכוסות שיישארו בתפזורת: חלוקת מספר הכוסות הנותרות לקופסאות קרטון קטנות בגודל 2, שעלות כל אחת מהן היא $0.5\,$ \odot
- 1. מהם הערכים האפשריים עבור מספר הכוסות שעשויות להישאר בתפזורת לאחר החלוקה לשני סוגי הקופסאות!
- 2. הרחיבו את האלגוריתם על פי הצעת הייעול של העובד, כך שהפלט של האלגוריתם יהיה המחיר הכולל של הקרטון עבור שני סוגי הקופסאות ומספר הכוסות שיישארו בתפזורת לאחר החלוקה.
 - .C# ישמו את האלגוריתם שכתבתם בסעיף ב בשפת

פירוק מספר חיובי לספרותיו

התבנית של הפרדת הספרות של מספר, ובפרט הספרה הימנית ביותר – ספרת האחדות, היא שימושית בהקשרים רבים במדעי המחשב, למשל, לצורך סיווג מספרים על פי ספרת האחדות שלהם.

לעת עתה נתמקד בתבנית של פירוק מספר דו-ספרתי חיובי לספרותיו, בהדרגה נרחיב עבור מספר תלת-ספרתי חיובי ובהמשך נראה תבנית כללית עבור מספר חיובי כלשהו. במספר דו-ספרתי ישנן שתי ספרות: הפרדת ספרת האחדות נעשית על ידי חישוב שארית החלוקה של המספר ב-10. והפרדת ספרת העשרות נעשית על ידי חישוב של מנת החלוקה של המספר ב-10.

נפריד את מאפייני התבנית *פירוק מספר חיובי לספרותיו* לשתי תת-תבניות: ראשית נציג את מאפייני התבנית *ספרת האחדות של מספר* ואחר כך נציג את מאפייני התבנית *ספרת האחדות* של מספר ואחר כך נציג את מספר דו-ספרתי חיובי.

שם התבנית: ספרת האחדות של מספר

num נקודת מוצא: מספר דו-ספרתי חיובי

מטרה: חישוב ספרת האחדות של num

:אלגוריתם

10-2 num le אנית האוקה אל units-2 pen

יישום ב-#C:

units = num % 10;

שם התבנית: ספרת העשרות של מספר

num נקודת מוצא: מספר דו-ספרתי חיובי

מטרה: חישוב ספרת העשרות של num

אלגוריתם:

10-2 num את האוקה אל tens-2 השם

יישום ב-#C:

tens = num / 10;

שאלה 3

נתון מספר דו-ספרתי חיובי num ועליו הופעלו שתי התבניות:

- ותה כפרת האחדות של num והצג אותה כפול .1
- 2. אב אותה כפרת העשרות של num והצג אותה כפול 2.
- א. תנו שתי דוגמאות שונות לערכים אפשריים ל-num שעבורם הערך הראשון שיוצג כפלט הוא 5.
 - .8 שעבורם הערך השני שיוצג כפלט הוא numב. תנו שתי דוגמאות שונות לערכים אפשריים ל
- ג. רשמו את כל זוגות הערכים שעשויים להתקבל בפלט אם ידוע שהמספר num גדול מ-40, מתחלק ב-5 ללא שארית ואינו זוגי.
 - ± 3 כך שעבור סדרת ההוראות הבאה יוצג הערך חוצג הערך מוצג הערך השמו את כל הערכים האפשריים ל-mum
 - num ספרת האחדות של אג ספרת האחדות של 1.
 - num ספרת העשרות של אל ספרת העשרות של 201.
 - 3. הצב כפלט את סכום הערכים שמושבו
 - ה. נתונה סדרת ההוראות הבאה:
 - num ספרת האחדות של אג ספרת האחדות של 1.
 - num ספרת העשרות של אל ספרת העשרות של 201.
 - 3. הצג כפאט את הערך המואט של הפרש הערכים שמושבו
 - 1 עבורם יוצג כפלט הערך 1 .1 עבורם יוצג כפלט הערך 1
 - .C# ישמו את ההוראה בשפת 2

שאלה 4

עינת הציעה ליישם את התבנית *פירוק מספר לספרותיו* עבור מספר דו-ספרתי חיובי num באמצעות התבנית *חלוקת כמות פריטים לקבוצות בגודל נתון*.

- א. מהי כמות הפריטים? הסבירו.
- ב. מהו גודל הקבוצות! הסבירו.
- ג. השלימו את השימוש בתבניות על פי הצעתה של עינת:
- אגה ארית החלוקה של $_-___$ פריטים ל- $____$ קבוצות אה \mathcal{S} אאגה אגרים ארית החלוקה של \mathcal{S}
- 66 אוגה באות החלוקה של בריטים ל-____ קבוצות א \mathcal{E} ב אוגה באגא גער גאר באוגה באגא אוגה באגא גער באגא אוגה באגא

שאלה 5

המורה ביקשה מתלמידיה לכתוב אלגוריתם שהקלט שלו הוא מספר תלת-ספרתי num והפלט שלו הוא שלוש ספרותיו של num, על פי הרעיון הבא, המתבסס על פירוק המספר לשני מספרים: ספרת האחדות, ומנת החלוקה של num ב-10. לאחר מכן יש לבצע פירוק נוסף של המנה

שחושבה, כמספר דו-ספרתי.

כך בתבניות.	לשם	להשתמש	, ונסו	וריתם	האלג	את	השלימו	א.
-------------	-----	--------	--------	-------	------	----	--------	----

- חוח אספר תאת-ספרתי ב-num-2 און אספר תאת-ספרתי
- units-2 את ספרת האתצות של ידי ביין והשם את ספר האבות של ידי
- את המספר הבל-ספרתי המתקבא מהסרת ספרת האמבות אל יבי doubleDigit-2
 - tens-2 את ספרת הפשרות או num le אושפת בא את ספרת הפשרות של num le אושפת בא אר שבא אל של איצי
 - hundreds-2 את ספרת המאות של num אל יצי _____ והשם הא שפר .5
 - hundreds את הערך tens את הערך את הערך את הערך את הערך 6.
 - ב. ישמו את האלגוריתם בשפת #C.
 - ג. אלון הציע דרך אחרת לפירוק המספר. לפניכם האלגוריתם:
 - num-2 1/20-1/2 2001 6/17 .1
- 2. את ספרת האאת אות חum של ידי גישוב מנת החלוקה של num פריטים לhundreds-2 קבוצות אהשת ב-100
- 2. אם האספר הדו-ספרתי האתקבו אהסרת ספרת האאות על ידי אישוב ארית החלוקה של num פריטים ל-100 קבוצות והשמ ב-doubleDigit
- doubleDigit את ספרת העשרות של num לא ידי מישוב ספרת העשרות של tens-2 אר בפחל ב-
- doubleDigit את ספרת האחדות של num אל ידי מישוב ספרת האחדות של units-2 ארש פרת האחדות של
 - hundreds את הערך tens את הערך את הערך את הערך את הערך 6.
- ד. הסבירו את הרעיון לפתרון עליו מתבסס אלון. בהסבר התייחסו לשימוש בתבנית חלוקת כמות פריטים לקבוצות בגודל נתון.
 - ה. ישמו את האלגוריתם בשפת #C.

שאלה 6

בבניין משרדים בן 9 קומות מסומן כל חדר באמצעות קוד של מספר תלת-ספרתי: ספרת המאות מציינות את מספר הקומה בה נמצא החדר וספרות האחדות והעשרות מציינות את מספר החדר בקומה.

- א. כתבו אלגוריתם, שהקלט שלו הוא קוד חדר והפלט שלו הוא מספר הקומה בה נמצא החדר ומספר החדר בקומה.
 - ב. ציינו באילו תבניות השתמשתם לפתרון הבעיה.
 - ג. ישמו את האלגוריתם בשפת #C.

בניית מספר

התבנית של בניית מספר היא שימושית בהקשרים רבים. אולם, הבנייה של מרכיב ממספר מרכיבים מצומצמים יותר שימושית גם בהקשרים אחרים במדעי המחשב, למשל: בניית מילה מאותיות בודדות, בניית משפט ממילים בודדות, בניית צורה גרפית מקווים בודדים וכדומה.

לעת עתה נתמקד בתבנית של הרכבת מספר דו-ספרתי משתי ספרות, בהדרגה נרחיב עבור בניית מספר תלת-ספרתי ובהמשך נראה תבנית כללית עבור מספר חיובי כלשהו.

כדי להרכיב מספר משתי ספרות נכפיל את הספרה המיועדת להיות ספרת העשרות ב-10 ונחבר לתוצאה את הספרה המיועדת להיות ספרת האחדות.

שם התבנית: בניית מספר

right-ו left שתי ספרות שוצא: שתי

מטרה: בניית מספר דו-ספרתי מהספרות הנתונות

אלגוריתם:

ופאת השפן את השרך של הביטוי התשבוני hum-2 את השרך של הביטוי התשבוני

יישום ב-#C:

num = left * 10 + right;

שימו ♥: כאשר אנו משתמשים בתבנית בניית מספר חשוב להקפיד על תיאור חד-משמעי: נסכים כי הספרה הראשונה שנציין תהיה ספרת העשרות והשנייה ספרת האחדות. למשל, הכוונה בשימוש בנה מספר מ-1 ו-3 היא לבנות את המספר 13 (ולא את המספר 31). בדומה, בשימוש בתבנית לשלוש ספרות נציין קודם את ספרת המאות, אחר כך את ספרת העשרות ולבסוף את ספרת האחדות.

שאלה 7

נתון אלגוריתם חלקי, שהקלט שלו הוא מספר דו-ספרתי חיובי num, והפלט שלו הוא מספר דו-ספרתי חדש, שערך ספרת האחדות בו גדולה ב-1 מספרת האחדות של המספר הנתון num, וערך ספרת העשרות בו קטנה ב-1 מספרת העשרות של המספר הנתון num.

0- הניחו שבמספר הנקלט ספרת האחדות שונה מ9 וספרת העשרות שונה

- א. השלימו את האלגוריתם:
- חנו קאוט מספר דו-ספרתי מיובי ב-num-2 אום היובי
- units-2 את ספרת האתצות של ידי _____והשם ב.2 .2

a-1 6x a-1- a0a 1- 6 11-11- 100a 6 11-01 1
את ערכה לא ספרת האגדאת לא המספר הגדל על ידי אהשפן א
newUnits->
את ערכה לא ספרת העלרות לא המספר המדיל על ידי והלס
newTens-2
6. בנה מספר מווהצג כאל את הערך שהתקבא
א. ציינו מהן התבניות שהשתמשתם בהן בהשלמת האלגוריתם.
ב. מהו הפלט עבור הקלט 67?
ג. מהו הקלט שהפלט עבורו הוא 45?
יוצג כפלט ערך זה! num ד. מהו הערך הקטן ביותר שיוצג כפלט! עבור איזה ערך של
יוצג כפלט ערך זה! num ה. מהו הערך הגדול ביותר שיוצג כפלט! עבור איזה ערך של
ו. ישמו את האלגוריתם בשפת #C.
ז. כתבו את האלגוריתם ללא שימוש בתבנית בניית מספר .
שאלה 8
א. כתבו אלגוריתם, שהקלט שלו הוא מספר תלת-ספרתי num והפלט שלו הוא כל המספרים
א. כתבו אלגוריתם, שהקלט שלו הוא מספר תלת-ספרתי num והפלט שלו הוא כל המספרים הדו-ספרתיים שניתן להרכיב משלוש הספרות של num.
הדו-ספרתיים שניתן להרכיב משלוש הספרות של num.
הדו-ספרתיים שניתן להרכיב משלוש הספרות של num. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר .
הדו-ספרתיים שניתן להרכיב משלוש הספרות של num. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר . ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת #C.
הדו-ספרתיים שניתן להרכיב משלוש הספרות של num. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר . ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת #C.
הדו-ספרתיים שניתן להרכיב משלוש הספרות של num. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר. ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת #C. שאלה 9 נתון אלגוריתם חלקי שהקלט שלו הוא 3 ספרות והפלט שלו הוא מספר תלת-ספרתי המורכב
הדו-ספרתיים שניתן להרכיב משלוש הספרות של num. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר. ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת #C. שאלה 9 נתון אלגוריתם חלקי שהקלט שלו הוא 3 ספרות והפלט שלו הוא מספר תלת-ספרתי המורכב משלוש הספרות:
הדו-ספרתיים שניתן להרכיב משלוש הספרות של mun. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר. ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת C . שאלה C שאלה C נתון אלגוריתם חלקי שהקלט שלו הוא C ספרות והפלט שלו הוא מספר תלת-ספרתי המורכב משלוש הספרות: C
הדו-ספרתיים שניתן להרכיב משלוש הספרות של חוח. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר. ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת $+$ 0. שאלה $+$ 7 נתון אלגוריתם חלקי שהקלט שלו הוא $+$ 7 ספרות והפלט שלו הוא מספר תלת-ספרתי המורכב משלוש הספרות: 1. קאל ספרת אאר $+$ 2 אות ב-hundreds, ספרת שפרות $+$ 3 שהתק שהתקבא אונד אונד (tens-1 hundreds). בנה מספר מ-פר מ-tens-1 אונד (tens-1 אונד שהתקבא).
הדו-ספרתיים שניתן להרכיב משלוש הספרות של mun. ב. ציינו את מספר הפעמים בהם השתמשתם בתבנית בניית מספר. ג. עבור אילו ערכים של num יוצג כפלט ערך יחיד (החוזר על עצמו)! ד. ישמו את האלגוריתם בשפת C . שאלה C שאלה C משלוריתם חלקי שהקלט שלו הוא C ספרות והפלט שלו הוא מספר תלת-ספרתי המורכב משלוש הספרות: C . C hundreds C

num le 1278 1/2 CGD 2370 .4

- א. השלימו את האלגוריתם.
- ב. הסבירו את תפקידו של המשתנה temp.
 - ג. ישמו את האלגוריתם בשפת #C.
- ד. ילנה הציעה תבנית לאלגוריתם של בניית מספר משלוש ספרות ללא שימוש כפול בתבנית בניית מספר עבור שתי ספרות. לפניכם האלגוריתם החלקי:

units-2 אאר אפרות ב-hundreds ב-hundreds ומפרת אארות ב-hundreds ומפרת אארות ב-	.1
	.2
num le 1つつか	.3
את האלגוריתם.	השלימו
מוש בתבנית :	ה. נתון שינ
ז מספר מ-digit ו-digit והצג כפוט את הערך שהתקבא	בנר
יdigit כפלט עבור הערך?	מה יוצג
	שאלה 10
: num תם חלקי, שהקלט שלו הוא מספר ארבע-ספרתי חיובי	
num-קאום מספרתי מיובי ב	.1
units-2 את ספרת האגדות דא ידיוהשם ב-units	.2
tens-2 /0ピッ/ /で num / ルノクピック ハクロの / k マピハ	.3
hundreds-2 אר ספרת המאות או num אל ידי מידי ביים ב-hundreds אל ספרת המאות	.4
את ספרת האלפים, של num של ידי גישוב מנת החלוקה של פריטים	.5
ל קבוצות ותשת כ-thousands	
בנה מספר מ-units והכפא אותו כ-100	.6
hundreds- <i>ו</i> thousands בנה מספר מ-	.7
הצג כפאט את סכום המספרים שמושבו	.8
את האלגוריתם.	א. השלימו
לט עבור הקלט 5243!	ב. מהו הפי
לט עבור הפלט 1197!	ג. מהו הק
רת האלגוריתם?	ד. מהי מט
תוב אלגוריתם המבצע אותה מטרה ללא שימוש בתבנית בניית מספר עבור שתי	ה. ניתן לכ
לפניכם האלגוריתם החלקי:	ספרות.
num-קאוט מספר ארכע-ספרתי מיובי ב	.1
left-2 את שתי הספרות השמאיות על ידי ביי והשם ב-left	.2
right-2 את שתי הספרות הימניות דא ידיוהשם ב-right	.3
+ 100 * * את הערך שא הערך אי	.4
את האלגוריתם.	השלימו

אחד השימושים של התבנית **בניית מספר** הוא לצורך היפוך ספרותיו של מספר נתון. נראה זאת בשתי השאלות הבאות:

שאלה 11

נתון אלגוריתם חלקי, שהקלט שלו הוא מספר דו-ספרתי חיובי num, והפלט שלו הוא מספר דו-ספרתי שסדר ספרותיו הפוך מסדר הספרות במספר הנקלט num:

- א. השלימו את האלגוריתם:
- חוח אספר צו-ספרתי מיובי ב-num-2 איובי
- units-2 את ספרת האתצות של יצי ביי אר את ספרת האתצות של יצי ביי או של ביי את ביי את ביי או ביי או יצי ביי או ביי
- tens-2 את ספרת העשרות או num אל יצי _____ והשם אל פרא .3
 - reverseNum-2 ו-____ו- ו-____.4
 - reverseNum (2) 270 AL Glas 230 .5
 - ב. כתבו את כל הערכים האפשריים ל-num עבורם הפלט יהיה זהה לקלט.
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה 12

נתון אלגוריתם חלקי שהקלט שלו הוא מספר תלת-ספרתי חיובי num, והפלט שלו הוא מספר תלת-ספרתי המורכב משלוש הספרות של num אך בסדר הפוך.

- חוח אספר תאת-ספרתי מיובי ב-num-2 און איובי ב-
- units-2 pen/______/3/ b) 13/4 p 1000 pk 2en .2
- tens-2 את ספרת העשרות של num אל יצי את ספרת העשרות של num אל אל מפרה באשרות של num אל יצי
- hundreds-2 pen/ 13' fo num le N/kn 200 pk 2en .4
- .5 בנה מספר מ-____, ____, והשמ כ- מ-____.
 - reverseNum le ו הצג כמום את ערכו
 - א. השלימו את האלגוריתם.
 - ב. ישמו את האלגוריתם בשפת #C.

פרק 5 – ביצוע מותנה

בשני הפרקים הקודמים ראינו אלגוריתמים שבמהלך ביצועם מתבצעת כל אחת מהוראות האלגוריתם. בפרק זה נכיר אלגוריתמים אשר במהלך ביצועם לא מתבצעות תמיד כל הוראות האלגוריתם. אלגוריתמים אלה כוללים הוראות המורות על ביצוע קבוצת הוראות אחת או על קבוצת הוראות אחרת, בהתאם לקיומו או לאי-קיומו של תנאי. הוראות אלו נקראות הוראות לביצוע-בתנאי. קיומו של התנאי תלוי בקלט לאלגוריתם.

למשל כאשר נערכות בחירות בין שני מועמדים, משווים את מספרי הקולות לכל מועמד. המועמד שצבר יותר קולות הוא המנצח בבחירות. הקלט של אלגוריתם להכרזת המנצח יהיה מספר הקולות אשר צבר כל מועמד. אם יתקיים התנאי שהנתון הראשון בקלט גדול מן השני אז תתבצע באלגוריתם הוראה להכרזת המועמד הראשון כמנצח. אחרת תתבצע הוראה להכרזת המועמד השני כמנצח.

5.1 הוראה לביצוע-בתנאי

הוראה לביצוע-בתנאי במבנה א*ואר או או או או*

ב מית 1

מטרת הבעיה ופתרונה: הצגת אלגוריתם הכולל הוראה לביצוע-בתנאי.

פָּלִינְדְרוֹם (palindrome) הוא מילה, מספר או משפט שניתן לקרוא משני הכיוונים, משמאל לימין ופימין לשמאל, ולקבל אותה תוצאה. למשל השם ישי הוא שם פלינדרומי, וכן המילים זוז, שמש, הסוסה. המילה הפלינדרומית הארוכה ביותר בעברית שיש לה משמעות היא ייולכשתשכלויי. המשפט: ייילד כותב בתוך דלייי גם הוא פלינדרומי. המספרים 17371 ו-4994 הם דוגמאות למספרים פלינדרומים.

פתחו אלגוריתם אשר הקלט שלו הוא מספר שלם חיובי תלת-ספרתי, והפלט שלו הוא הודעה אם המספר הנתון הוא פלינדרום. ישמו את האלגוריתם בתוכנית מחשב בשפת #C.

ניתוח הבעיה בעזרת דוגמאות

דוגמאות למספרים שלמים חיוביים תלת-ספרתיים פלינדרומים: 787 424 777 דוגמאות למספרים שלמים חיוביים תלת-ספרתיים שאינם פלינדרומים: 778 234 192 192

שאלה 5.1

הגדירו כלל פשוט המתאר מתי מספר הוא פלינדרום ומתי אינו פלינדרום.

בדוגמאות הפשוטות שבחנו התברר שמספר הוא פלינדרומי רק כאשר ספרת האחדות שווה לספרת המאות.

פירוק הבעיה לתת-משימות

על פי ניתוח הבעיה נפרק את המשימה העומדת לפנינו באופן הבא:

- 1. קליטת מספר שלם חיובי תלת-ספרתי.
 - 2. מציאת ספרת האחדות.

- .3 מציאת ספרת המאות.
- 4. השוואת הספרות. אם הספרות שוות נציג הודעה שהמספר פלינדרומי, אחרת נציג הודעה שהמספר אינו פלינדרומי.

בחירת משתנים

num – שלם, ישמור את המספר התלת-ספרתי הנקלט.

units – שלם, ישמור את ספרת האחדות.

שלם, ישמור את ספרת המאות. - hundreds

האלגוריתם

את תת-משימה 2 ו-3 למדנו לבצע בפרק הקודם. על מנת למצוא את ספרת האחדות של מספר כלשהו, נחשב את תוצאת שארית החילוק של המספר ב-10. על מנת למצוא את ספרת המאות של מספר תלת-ספרתי, נחשב את תוצאת החילוק של המספר ב-100.

כיצד ננסח באלגוריתם את תת-משימה 4?

ננסח תנאי אשר על פי קיומו ניתן לקבוע אם המספר הוא פלינדרומי. התנאי יהיה: ספרת האחדות שווה לספרת המאות.

אם התנאי מתקיים יש להודיע: המספר פלינדרומי.

אם התנאי לא מתקיים יש להודיע: המספר אינו פלינדרומי.

הוראה זו מבטאת את הרעיון של בחירה באחת מבין שתי אפשרויות לביצוע על פי תנאי. נציג אותה במבנה הבא:

אם ספרת האגבות שווה אספרת המאות

הצג ככאל: המסכר כאינדרומי

NONK

הצג כפוט: המספר אינו פאינברומי

הוראה במבנה זה נקראת **הוראה לביצוע-בתנאי**. הוראה לביצוע-בתנאי היא הוראת **בקרה**, משום שהיא משפיעה על מהלך הביצוע של האלגוריתם, כלומר קובעת אם יבוצעו הוראות אלו או אחרות.

יישום האלגוריתם

ההוראה לביצוע-בתנאי המופיעה באלגוריתם מיושמת בשפת ".if...else... בהוראה לביצוע-בתנאי המופיעה באלגוריתם מיושמת בשפת כתיבתה דומה לצורת הכתיבה העברית אפרית איש.....

אבל כיצד כותבים ב-C# תנאי כמו זה המופיע באלגוריתם: C# האפעולה ב-C# תנאי כמו זה המופיע באלגוריתם: C# פעולת ההשוואה נכתבת בעזרת סימן הפעולה == (שני סימני שוויון רצופים).

 c : לכן, את תת-משימה 4 באלגוריתם ניתן ליישם בשפת $\mathrm{C}^{\#}$ כך

```
if (units == hundreds)
{
 Console.WriteLine("The number {0} is a palindrome", num);
}
else
{
 Console.WriteLine("The number {0} is not a palindrome", num);
}
```

התוכנית המלאה

```
/*
הקלט: מספר שלם חיובי תלת-ספרתי
הפלט: הודעה אם המספר הוא פלינדרום
using System;
public class Palindrome
 public static void Main ()
 // הצהרה על משתנים בתוכנית
 int num;
 מספר שלם חיובי תלת-ספרתי //
 // ספרת האחדות
 int units;
 int hundreds; // ספרת המאות
 // קליטת המשתנים
1.
 Console.Write("Enter a 3 digit number: ");
2.
 num = int.Parse(Console.ReadLine());
 √/ פירוק ספרת האπדות וספרת המאות
3.
 units = num % 10;
4.
 hundreds = num / 100;
 // ההוראה לביצוע-בתנאי
 if (units == hundreds)
 //הצגת הודעה: המספר פלינדרומי
 Console.WriteLine("{0} is a palindrome", num);
5.1.
 }
6.
 else
 {
 //הצגת הודעה: המספר אינו פלינדרומי
 Console.WriteLine("{0} is not a palindrome", num);
6.1.
 }
 } // Main
} // class Palindrome
```

המעקב

נבדוק את התוכנית Palindrome באמצעות מעקב אחר ביצועה עבור דוגמאות קלט שונות. עבור הקלט 363, יתקיים התנאי *ספרת האפרות אווה אספרת האוא*, ותתקבל טבלת המעקב הבאה:

מספר	המשפט לביצוע	num	units	hundreds	units ==	פלט
השורה					hundreds	
1	Console.Write("Enter a	?	?	?		Enter a 3
	3 digit number: ");					digit number:
2	<pre>num = int.Parse();</pre>	363	?	?		
3	units = num % 10;	363	3	?		
4	hundreds = num / 100;	363	3	3		
5	<pre>if (units == hundreds)</pre>	363	3	3	אמת	
5.1	Console.WriteLine("{0}	363	3	3		363 is a
	is a palindrome", num);					palindrome

עבור הקלט 366, לא מתקיים התנאי, ומתקבלת טבלת המעקב הבאה:

מספר	המשפט לביצוע	num	units	hundreds	units ==	פלט
השורה					hundreds	
1	Console.Write("Enter a	?	?	?		Enter a 3
	3 digit number: ");					digit number:
2	num = int .Parse();	366	?	?		
3	units = num % 10;	366	6	?		
4	hundreds = num / 100;	366	6	3		
5	<pre>if (units == hundreds)</pre>	366	6	3	שקר	
6.1	Console.Write("{0} is	366	6	3		366 is not a
	<pre>not a palindrome", num);</pre>					palindrome

שימו ♥ להבדל בין עמודת ״המשפט לביצוע״ בשתי הטבלאות. בטבלה הראשונה מופיע המשפט:

Console.WriteLine("{0} is a palindrome", num);

.if-זאת מכיוון שהתנאי מתקיים ולכן מתבצע תחום ה-if של משפט ה

לעומת זאת, בטבלה השנייה מופיע המשפט:

Console.WriteLine("{0} is not a palindrome", num);

זאת מכיוון שהתנאי אינו מתקיים ולכן מתבצע תחום ה-else של המשפט.

סוף פתרון בציה 1

הוראה לביצוע-בתנאי כוללת בתוכה כמובן תנאי, שמכוון את המשך הביצוע. באלגוריתם שנתנו לפתרון בעיה 1 התנאי ששילבנו בהוראה הוא ספסת האפאת שווה אספסת האוצא.

התנאי העומד בבסיסה של הוראת ביצוע-בתנאי מיוצג ב**ביטוי בוליאני**. כמו ביטוי חשבוני, גם לביטוי בוליאני יש ערך. אלא שערך זה אינו ערך מספרי. ערכו של ביטוי בוליאני יכול להיות אחד משניים – אמת (true) או שקר (false). אם התנאי שמייצג הביטוי הבוליאני מתקיים אז ערכו של הביטוי הבוליאני הוא true. אם התנאי שמייצג הביטוי הבוליאני אינו מתקיים אז ערכו של הביטוי הבוליאני הוא false.

ניתן להמחיש את המשמעות של הוראה לביצוע-בתנאי באמצעות תרשים הזרימה הבא:

במהלך הספר לא נציג אלגוריתמים באמצעות תרשימים. הצגה זו ארוכה מאוד וכן שונה מאוד מן המראה של תוכנית מחשב. אם השימוש בתרשימים מסייע לכם, כדאי לכם להשתמש בהם מדי פעם במהלך פיתוח אלגוריתם.

לעתים ננסח את התנאי באופן מילולי ולעתים נעדיף לנסח אותו בעזרת סימנים. ניתן לבחור בכל צורת ניסוח, כל עוד התנאי המתקבל הוא ברור וחד-משמעי. למשל עבור המשימה: השוואת ערכי המשתנים a ו-b והשמת הערך הקטן מביניהם במשתנה min, ניתן לנסח את התנאי במילים או בעזרת סמלים:

```
a < b pok או שאר a le אסן אפרכו a le אסן ארכו
```

נכיר ביטויים בוליאניים המציינים השוואה של ערכים, של משתנים ושל ביטויים חשבוניים. $a < b > 0 \;\; , \; units = = hundreds$ למשל:

לסיכום – נציג את אופן הכתיבה האלגוריתמית של הוראה לביצוע-בתנאי ואת יישומה : C#

```
הוראה לביצוע-בתנאי נכתבת בצורה זו:
| אסן <ביטוי בוליאני|
| כסדית הוראנת ו>
| אסת אסיים בליים בליים בצורה זו:
| אסיים בליים בליים בצורה זו:
| אסיים בליים בצורה זו:
| אסיים בתנאות 2|
```

. (שקרי) false או (אמיתי) true ביטוי בוליאני מייצג תנאי, שערכו יכול להיות

ביצוע של הוראה לביצוע-בתנאי מתחיל תמיד בחישוב ערכו של הביטוי הבוליאני. אם ערכו אמיתי, תתבצע סדרת ההוראות הראשונה, אחרת תתבצע סדרת ההוראות השנייה.

.if בשפת C# בשפת לביצוע-בתנאי מיושמת במשפט

```
: מבנה משפט if מבנה משפט
```

החלק שנמצא בתוך זוג הסוגריים המסולסלים ($\{...\}$) הראשון נקרא **תחום ה-if** ובו נמצאות החולק שנמצא בתוך זוג הסוגריים המסולסלים השני ההוראות אשר יבוצעו אם התנאי מתקיים. החולק שנמצא בתוך זוג הסוגריים מתקיים. נקרא **תחום ה-else** ובו נמצאות ההוראות אשר מבוצעות אם התנאי אינו מתקיים.

שימו \mathbf{v} : במקרים שיש הוראה אחת לביצוע בתחום ה- \mathbf{i} if, אפשר להשמיט את הסוגריים זהה המסולסלים של התחום. גם במקרים שיש הוראה אחת לביצוע בתחום ה- \mathbf{e} lse, דין הסוגריים זהה וניתן להשמיטם.

דוגמה במתמטיקה	ר#-דוגמה ב-#	משמעות סימן ההשוואה	סימן ההשוואה המקובל במתמטיקה	סימן ההשוואה ב-#C
x = 5	x == 5	שווה	Ш	==
$x \neq y$	x != y	שונה	≠	!=
x < 2	x < 2	קטן	<	<
x ≤ 2	x <= 1	קטן או שווה	<u> </u>	<=
y > 0	у > 0	גדול	>	>
y ≥ 8	y >= 8	גדול או שווה	>	>=

כימני ההשוואה בשפת C#

שאלה 5.2

נסחו הוראה לביצוע-בתנאי עבור כל אחת מן המשימות הבאות:

- א. השוואת ערכי המשתנים a ו-b ו-b והצגת הודעה אם הערכים שווים או שונים.
- ב. השוואת ערכי המשתנים a ו-a והפחתת ערכו של המשתנה הקטן מהמשתנה a שני המשתנים שווים יש להפחית את ערכו של a

שאלה 5.3

כתבו כל אחד מן התנאים המילוליים הבאים כביטוי בוליאני המשתמש בסימני ההשוואה של :C#

ביטוי בוליאני	תנאי
	.0-ערך המשתנה a שווה ל
	.b ערך המשתנה a שווה לערך המשתנה
	.b ערך המשתנה a שווה לכפליים ערכו של המשתנה
	.b ערך המשתנה a שונה מערך המשתנה
	.10-סכום ערכי המשתנים a ו-b קטן או שווה ל

שאלה 5.4

נניח שערכי המשתנים a הם b-ו a הם b-ו מן הביטויים הבוליאניים נניח שערכי המשתנים a או a-ווים הבוליאניים הבאים אם ערכו a-ווים הבוליאניים הבוליאניים הבוליאניים הביטויים הבוליאניים הבולימים ה

ערד	ביטוי בוליאני
	a == 1
	a == b
	3a == b + 1
	2a <= b
	2a != b

שאלה 5.5

במשתנים girafHeight ו-girafaHeight שמורים הגבהים של גיירף ושל גיירפה. כתבו משפט £1 מתאים לביצוע המשימות הבאות:

- א. הצגת הודעה אם הגיירפה גבוהה מ-1.70 מי, או לא.
- ב. הצגת הודעה אם הגיירף גבוה יותר או אינו גבוה יותר מהגיירפה.

כפי שראינו בפתרון בעיה 1: בטבלת מעקב אחר מהלך ביצוע של תוכנית הכוללת משפט £1, נוח להוסיף עמודה עבור הביטוי הבוליאני, ולציין בה את ערך הביטוי. בטבלה שבפתרון בעיה 1 כתבנו "אמתי" או "שקר". מעתה נכתוב true או

שימו ♥: כאשר מופיע בתוכנית משפט £i (הוראה לביצוע-בתנאי), יש לבדוק את מהלך הביצוע על בור דוגמאות קלט מגוונות. על הדוגמאות לכלול קלט שיביא לכך שערכו של הביטוי הבוליאני שבמשפט יהיה true וכן קלט שיביא לכך שערכו של הביטוי הבוליאני שבמשפט יהיה קלטים כאלו נקראים קלטים מייצגים.

לא מספיק לבדוק את מהלך הביצוע רק עבור אחד משני המקרים, כיוון שמקרה אחד אינו מעיד על האחר. עלינו לבדוק את שניהם, כפי שמדגימה השאלה הבאה.

שאלה 5.6

מטרתו של משפט ה-if הבא היא השמת הערך הגדול מבין המשתנים if הבא הבא מטרתו של משפט ה-if הבא מקסימום היא תבנית שימושית מאוד, שמשמשת בפתרון בעיות רבות.

בחרו שתי דוגמאות של קלטים מייצגים לבדיקת המשפט.

באחת יהיה ערכו ההתחלתי של a גדול מערכו ההתחלתי של b, ובשנייה יהיה ערכו ההתחלתי של a באחת יהיה ערכו ההתחלתי של a פטן מערכו ההתחלתי של a.

בדקו את מהלך ביצוע המשפט באמצעות טבלת מעקב עבור כל אחת מן הדוגמאות.

מה יהיה מהלך ביצוע המשפט עבור המקרה שבו הערכים ההתחלתיים של a ו-d שווים!

הוראה לביצוע-בתנאי במבנה *הוראה*

לעתים ברצוננו לבצע חלק של אלגוריתם כאשר תנאי מסוים מתקיים, ואיננו רוצים לבצע מאומה כאשר התנאי אינו מתקיים. נראה זאת בפתרון הבעיה הבאה.

2 2182

(4...) במבנה אס(4...) במבנה הבעיה ופתרונה: הצגת הוראה לביצוע-בתנאי במבנה מבעיה ופתרונה:

תלמידי כיתות יי בבית הספר טסים לירח. יש להזמין מספר מתאים של חלליות כך שלכל תלמיד יהיה מקום ישיבה ושמספר החלליות יהיה קטן ככל האפשר.

פתחו וישמו אלגוריתם להזמנת חלליות לירח כך שהקלט שלו הוא מספר התלמידים ומספר המושבים בחללית, והפלט שלו הוא מספר החלליות שיש להזמין.

ניתוח הבעיה בעזרת דוגמאות

ייתכן כי מספר התלמידים הוא כפולה של מספר המושבים בחללית. במקרה כזה בכל החלליות שיוזמנו יהיו כל המושבים תפוסים.

לעומת זאת, ייתכן כי מספר התלמידים אינו כפולה של מספר המושבים בחללית. במקרה כזה תוזמן גם חללית אחת אשר רק חלק מהמושבים בה יהיו תפוסים .

שאלה 5.7

בחרו שתי דוגמאות קלט מייצגות וציינו את הפלט עבור כל אחת מהן.

כיצד נחשב את מספר החלליות הדרוש?

יש לחשב את המנה ואת השארית של חלוקת מספר התלמידים במספר המושבים בחללית. מנת החלוקה שווה למספר החלליות המלאות. שארית החלוקה תקבע אם יש צורך בחללית נוספת. אם שארית החלוקה היא 0 הרי מספר התלמידים הוא כפולה של מספר המושבים בחללית. אחרת יש להזמין חללית נוספת שתפוסתה תהיה חלקית ושווה לשארית.

פירוק הבעיה לתת-משימות

- 1. קליטת מספר התלמידים ומספר המושבים
 - 2. חישוב מספר החלליות המלאות
- 3. חישוב מספר התלמידים שיישארו לאחר מילוי החלליות המלאות
 - 4. אם צריך חללית נוספת, חישוב מספר החלליות הכולל
 - 5. הצגת הפלט: מספר החלליות

בחירת משתנים

נבחר את המשתנים הבאים מטיפוס שלם:

- studentsNum – ישמור את מספר התלמידים.

- ישמור את מספר המושבים בחללית. seatsPerShip

- ישמור את מספר החלליות שיש להזמין. shipsNum

leftoverNum – ישמור את מספר התלמידים אשר ייוותרו לאחר מילוי החלליות המלאות.

האלגוריתם

כיצד ננסח באלגוריתם את תת-משימה 4!

ניתן לתאר תת-משימה זו באופן הבא:

אסן מספר התאמיבים שנשארו בברא מ-0 shipsNum אל 1-2 אברים

 \sim האלגוריתם לפתרון הבעיה כולל הוראה לביצוע-בתנאי במבנה \sim (ללא החלק \sim האלגוריתם לפתרון הבעיה כולל הוראה לביצוע-בתנאי במבנה

המשמעות של **הוראה לביצוע-בתנאי במבנה אף...** היא שאם התנאי שבהוראה מתקיים יבוצעו ההוראות המתאימות, אחרת לא יבוצע דבר.

יישום האלגוריתם


```
קלט: מספר התלמידים והמושבים
פלט: מספר החלליות להזמנה
* /
using System;
public class ShipspaceOrder
 public static void Main ()
 הצהרה על משתנים בתוכנית //
 int studentsNum; // מספר התלמידים
 int seatsPerShip; // מספר המושבים בחללית
 int shipsNum;
 מספר החלליות שיש להזמין //
 int leftoverNum; // מספר התלמידים שיישארו
 // מילוי החלליות המלאות
 // קליטת המשתנים
1.
 Console.Write("Enter number of students:");
 studentsNum = int.Parse(Console.ReadLine());
 Console.Write("Enter number of seats in a spaceship: ");
4.
 seatsPerShip = int.Parse(Console.ReadLine());
 // חישוב מספר החלליות המלאות
5.
 shipsNum = studentsNum / seatsPerShip;
 // חישוב מספר התלמידים שיוותרו
 leftoverNum = studentsNum % seatsPerShip;
 ההוראה לביצוע-בתנאי
7.
 ווֹם (leftoverNum > 0) //.דרושה חללית נוספת שתפוסתה תהיה חלקית.
7.1.
 shipsNum = shipsNum + 1;
 Console.WriteLine("The number of spaceships is {0}",
 shipsNum);
 } // Main
} // class ShipspaceOrder
```

שאלה 5.8

עקבו אחר ביצוע התוכנית באמצעות שתי טבלאות מעקב. האחת, כאשר התנאי מתקיים, והשנייה, כאשר אין התנאי מתקיים. לדוגמה: עבור הקלט 120 תלמידים ו-40 מושבים בכל חללית התנאי יתקיים. התנאי לא יתקיים, ואילו עבור הקלט 120 תלמידים ו-50 מושבים בכל חללית התנאי יתקיים.

סוץ פתרון בציה 2

 \cdot ניתן להמחיש הוראה לביצוע-בתנאי במבנה במבנה באמצעות תרשים הזרימה הבא


```
בשפת #C מבנה משפט ה-£i ליישום הוראה לביצוע-בתנאי במבנה £if (ביטוי בוליאני)

(ביטוי בוליאני)

ההוראות אשר יבוצעו אם התנאי מתקיים

שימו ♥: במקרים שיש הוראה אחת לביצוע, אפשר להשמיט את הסוגריים המסולסלים של
תחום ה-if.
```

שימו ♥: הערה שמלווה את התנאי (דרושה חללית...) מבהירה ביטוי בוליאני שמשמעותו איננה ברורה מיד עם קריאתו. נקרא להערה זו תיאור משמעות של קיום תנאי.

תיאור משמעות של קיום תנאי הוא תיעוד המסביר את תפקידו של ביטוי בוליאני בהוראה לביצוע-בתנאי. תיאור משמעות קיום תנאי מסייע לנו בקריאת תוכנית ובהבנתה.

בתוכניות שנפתח נשתדל לצרף תיאורי משמעות של קיום או של אי-קיום תנאי במשפטי £1 אשר כדאי להבהירם.

שאלה 5.9

בנו טבלת מעקב אחר ביצוע התוכנית SpaceshipOrder לפתרון בעיה 2 עבור הקלט: 180 תלמידים ו-60 מושבים.

שאלה 5.10

ביטוי בוליאני עשוי לכלול השוואה בין ביטויים חשבוניים שאינם פשוטים. למשל, ביטוי בוליאני עשוי לכלול (a + b) == (c + d) או (a / 2) == 0

:כתבו משפט if כתבו

- .2-ב c א. אם ערכו של מוכפל ערכו של ב-2, מוכפל גדול מפעמיים א. אם ערכו של
- $_{
 m c}$ ב. אם ערכו של $_{
 m c}$ קטן מסכום ערכי $_{
 m c}$ ו- $_{
 m c}$, מופחת מ- $_{
 m c}$ ערכו של
 - a ערכו של a אם ערכו של a אם ערכו של a
- ד. אם מכפלת ערכי a ו-b גדולה מסכום ערכי b ו-c, סימנו של הערך הנתון ב-c מתהפך.

שאלה 5.11

המשתנה a מכיל מספר שלם חיובי קטן מ-100.

השלימו את תיאור המשמעות של קיום תנאי בכל אחד מן המשפטים הבאים, כלומר הסבירו את תפקידו של כל תנאי ומה הוא בודק:

שאלה 5.12

נתון קטע התוכנית הבא, שהמשתנים בו הם מטיפוס שלם:

```
max = a;
if (b > a)
 max = b;
```

- א. בנו טבלאות מעקב אחר מהלך ביצוע קטע התוכנית עבור הערכים ההתחלתיים 30 ו-30 ועבור הערכים ההתחלתיים 40 ו-30 במשתנים b ו-2 בהתאמה.
 - ב. מהי מטרת קטע התוכנית!
 - : ג. נתון קטע התוכנית הבא

```
if (a >= b)
 max = a;
else
 max = b;
```

האם יש הבדל בין מטרת קטע התוכנית הנתון בסעיף זה ובין מטרת קטע התוכנית שהוצג בתחילת השאלה? הסבירו את תשובתכם.

להעמקה בתבנית **מציאת מקסימום** פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 5.13

פתחו אלגוריתם אשר הקלט שלו הוא שני ציונים של תלמיד, שערכם הוא מספר שלם בין 0 ל-100 והפלט שלו הוא מספר המציין כמה מן הציונים גבוהים מ-80.

- א. מהם ערכי הפלט האפשריים?
- ב. ישמו את האלגוריתם בשפת #C.

התניית ביצוע של שתי הוראות או יותר

עד כה ראינו הוראות פשוטות לביצוע-בתנאי: אם התנאי התקיים התבצעה הוראה יחידה. גם במקרה שהתנאי לא התקיים התבצעה הוראה יחידה. בבעיה הבאה נציג הוראה לביצוע-בתנאי שתחומיה השונים כוללים יותר מהוראה אחת, ומורים על ביצוע כמה תת-משימות.

3 2182

מטרת הבעיה ופתרונה: הצגת הוראה לביצוע-בתנאי שתחומיה כוללים מספר הוראות.

פתחו אלגוריתם המתאר משחק שנקרא "שש אש". הקלט של האלגוריתם הוא מספר שלם x. אם פתחו אלגוריתם המשתתף ב-x במחלק ב-6, יפסיד המשתתף ב-x ש, אך אם x אינו מתחלק ב-6, יפסיד המשתתף ב-x ש. פלט x האלגוריתם הוא הודעת סכום הזכייה או ההפסד מוקף בכוכביות. ישמו את האלגוריתם בשפת x.

פירוק הבעיה לתת-משימות

- 1. קליטת המספר
- 2. חישוב סכום הזכייה או ההפסד
- 3. הצגת הסכום מוקף בכוכביות בצירוף הודעה מתאימה

בחירת משתנים

נבחר את המשתנים הבאים מטיפוס שלם:

num – לשמירת המספר הניתן כקלט

- sum – לשמירת סכום הזכייה או ההפסד

האלגוריתם

- num-2 200N OVP .1
- NOKE KIT 6-2 PLAN num le 1220 pk .2

Sum-2 per 6-2 num Noon nk 2en .2.1

2.2. הצש הוצעה של צכייה בסכום sum המוקפת בכוכביות

- ADAK .3
- sum-2 pen/ 10-2 num MODN NK 201 .3.1
- 3.2. הצב הודעה על הפסד של הסכום sum המוקפת בכוכביות

יישום האלגוריתם

```
{
 הצהרה על משתנים בתוכנית //
 int num; //טקלט)
 //סכום הזכייה או ההפסד
 int sum;
 // קליטת המשתנים
 Console.Write("Enter a number: ");
1.
 num = int.Parse(Console.ReadLine());
 // ההוראה לביצוע-בתנאי: πישוב סכום הזכייה או ההפסד
 if (num % 6 == 0)
3.
 הזכייה // }
3.1.
 sum = num * 6;
3.2.
 Console.WriteLine("******************************);
 Console.WriteLine("* You won {0} shekels *", sum);
3.3.
 3.4.
 }
4.
 else
 ההפסד // }
4.1.
 sum = num * 10;
 Console.WriteLine("*******************************);
4.2.
4.3.
 Console.WriteLine("* You lost {0} shekels *", sum);
 }// Main
}// class SheshEsh
```

מעקב

נעקוב אחר מהלך ביצוע התוכנית SheshEsh עבור הקלט

	המשפט לביצוע	num	sum	num%6==0	פלט
1	Console.Write("Enter a	?			Enter a number:
	number: ");				
2	<pre>num = int.Parse(Console.</pre>	12	?		
	ReadLine());				
3	if (num % 6 == 0)	12	٠٠	true	
3.1	sum = num * 6;	12	72		
3.2	Console.WriteLine("**")	12	72		******
3.3	Console.WriteLine("You	12	72		* You won 72 shekels *
	Won {0} shekels", sum);				
3.4	Console.WriteLine("**")	12	72		******

סוף פתרון בציה צ

שאלה 5.14

בנו טבלת מעקב אחר ביצוע התוכנית SheshEsh מפתרון בעיה 3 עבור הקלט 10.

שאלה 5.15

במשתנים x ו-y שמורים שני ערכים מטיפוס שלם.

מטרת התוכנית היא להציג כפלט את המספר הגדול ראשון ואחריו את המספר הקטן.

השלימו את משפט ה-£i הבא באמצעות ביטוי בוליאני מתאים.

```
if (_____)
```

```
temp = x;
x = y;
y = temp;
}
Console.WriteLine(x, y);
```

שאלה 5.16

פתחו אלגוריתם שהקלט שלו הוא שני מספרים חיוביים. המספר הראשון מציין את משקלו של החתול גארפילד בקייג והמספר השני מציין את משקלו של הכלב סנופי. אם משקלו של גארפילד גדול ממשקלו של סנופי, האלגוריתם צריך לחשב כמה קייג שוקל גארפילד יותר מסנופי ולהציג הודעה מתאימה הכוללת את הערך שחושב. אחרת האלגוריתם צריך לחשב כמה קייג שוקל סנופי יותר מגארפילד ולהציג הודעה מתאימה הכוללת את הערך שחושב.

: למשל פלט מתאים עבור הקלט 15

Snoopy is heavier than Garfield, the difference is 5 kg אים עבור הקלט 17 ו הוא:

Garfield is heavier than Snoopy, the difference is 4 kg

C# ישמו את האלגוריתם בשפת

שאלה 5.17

פתחו אלגוריתם שהקלט שלו הוא שני מספרים שלמים. אם המספר הראשון גדול מהשני, האלגוריתם מחשב את סכומם ומציג אותו כפלט. אחרת הוא מחשב את מכפלת המספרים ומציג אותה כפלט. ישמו את האלגוריתם בשפת #C.

ביטויים בוליאניים הכוללים תווים

הביטויים הבוליאניים שראינו עד כה כללו פעולות השוואה על מספרים. עם זאת המספרים השלמים או המספרים הממשיים אינם הטיפוסים היחידים שערכיהם ניתנים להשוואה. בגלל ההתאמה של תווים למספרים שלמים, גם ערכיו של הטיפוס התווי ניתנים להשוואה, כפי שמדגימה הבעיה הבאה.

4 2182

מטרת הבעיה ופתרונה: הצגת פעולות השוואה על טיפוס תווי.

בסדרות של סימנים, הכוללות מספר סופי של סימנים, לכל סימן יש סימן עוקב מלבד לאחרון. עבור סדרות כאלה נהוג להגדיר את הסימן הראשון כ״עוקב מעגלית״ לסימן האחרון.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא אות מן האותיות הגדולות של האייב האנגלי (A..Z), והפלט שלו הוא האות העוקבת ייבצורה מעגליתיי והודעה מתאימה. עבור אות קלט השונה מהאות והפלט שלו הוא האות הבאה באייב והודעה המכריזה שזו האות העוקבת. עבור האות Z הפלט יהיה האות A והודעה המכריזה על חזרה להתחלה.

פירוק הבעיה לתת-משימות

- 1. קליטת אות
- 2. חישוב האות העוקבת "בצורה מעגלית"

3. הצגת האות העוקבת בצירוף הודעה מתאימה

בחירת משתנים

נבחר את המשתנים הבאים מטיפוס תווי:

ישמור את האות הניתנת כקלט – letter

ישמור את האות העוקבת ייבצורה מעגליתיי לאות הקלט – nextLetter

האלגוריתם

- letter-2 N/k G/P .1
- 'Z' k/n letter 12 1278 pk .2
- nextLetter-2 'A' N/kn Nk pen .2.1
- nextLetter (פ ושא שר הרוצעה "Back to start:" את ההוצעה אל ההוצעה בים .2.2
 - ATAK .3
- nextLetter-2 את האות העוקבת לאות הנתונה כ-letter והשם ב-nextLetter
- nextLetter (פ את ההובשה "The next letter is:" את ההובשה אל ההובשה 3.2.

יישום האלגוריתם

כיצד נבצע את ההשוואה בשורה 2 של האלגוריתם? ניתן להשוות בין ערכים מטיפוס תווי, בדיוק כשם שניתן להשוות בין ערכים מטיפוס שלם או ממשי, בשימוש באופרטור ההשוואה הרגיל של השפה. לכן הביטוי הבוליאני המתאים הוא 'צ' == .letter

התוכנית המלאה

```
/*
קלט: אות אנגלית גדולה
פלט: הודעה הכוללת את האות העוקבת "בצורה-מעגלית" לאות הנתונה
using System;
public class NextLetterInCircle
 public static void Main ()
 הצהרה על משתנים בתוכנית //
 char letter; // אות הקלט
 char nextLetter; // האות העוקבת
 // קליטת המשתנים
 Console.Write("Enter a letter from the ABC: ");
1.
2.
 letter = char.Parse(Console.ReadLine());
 // חישוב האות העוקבת π': πישוב האות העוקבת
3
 if (letter == 'Z')
 המקרה המיוחד – האות האחרונה //
3.1.
 nextLetter = 'A';
 Console.WriteLine("Back to start: {0}", nextLetter);
3.2.
 } // if
 else
 // האות איננה הא\piרונה
4.1.
 nextLetter = (char) (letter + 1); //המרת טיפוס (casting)
 Console.WriteLine("The next letter is: {0}", nextLetter);
4.2.
 } // else
```

```
} // Main
} // class NextLetterInCircle
```

מעקב 'C' עבור הקלט אפxtLetterInCircle נעקוב אחר מהלך ביצוע אחר מהלך אחר מהלך אחר מהלך ביצוע התוכנית

	המשפט לביצוע	letter	nextLetter	letter=='Z'	פלט
1	Console.Write("Enter	?	?		Enter a
	a letter ");				letter
2	letter = char.Parse('C'	?		
	<pre>Console.ReadLine());</pre>				
3	<pre>if (letter == 'Z')</pre>	'C'	?	false	
4.1	nextLetter = (char)	'C'	'D'		
	(letter + 1);				
4.2	Console.WriteLine('C'	'D'		The next
	"The next letter is:				letter is: D
	{0}", nextLetter);				

סוף פתרון מציה 4

שאלה 5.18

.יZ' אבור הקלט A עבור ביצוע התוכנית A אפגרA לפתרון בעיה A עבור הקלט A

כזכור, קבוצת התווים של המחשב כוללת גם את הספרות '9',...,'1','0'. כלומר ניתן להתייחס אל ספרה כאל ערך מטיפוס תווי. ספרות עוקבות מסודרות כתווים עוקבים בקבוצת התווים. השאלה הבאה מתייחסת לספרות כאל תווים.

שאלה 5.19

: נתון קטע התוכנית הבא

```
char digit;
char x;
Console.Write("Enter a digit between 0 and 9: ");
digit = char.Parse(Console.ReadLine());
if (digit == '0')
 x = '9';
else
 x = (char)(digit - 1);
Console.WriteLine(x);
```

הקלט לקטע התוכנית הוא ספרה בין י0י ל-י9י.

- א. מהו הפלט עבור הקלט י5י, ומהו הפלט עבור הקלט י0י!
 - ב. מהו הקלט אשר הפלט עבורו יהיה 8!
 - ג. מהי מטרת קטע התוכנית!

מאחר שערכי הטיפוס התווי ניתנים להשוואה, ניתן להשוות ערכים מטיפוס תווי גם באמצעות הסימנים >, <, >, >, >, ולא רק באמצעות הסימנים =!

למשל נניח שערכי המשתנים מטיפוס תווי let1 ו-1et2 הם 'E' בהתאמה. אז ערכו של כל let1 >= 'E' ,'7' > '3' ,'A' < 'B' : true אחד מן הביטויים הבוליאניים הבאים הוא let1 <= let1 <= let2-1.

ערכיו של הטיפוס התווי ניתנים להשוואה. לכן ניתן להשתמש בכל **פעולות ההשוואה על תווים** בדומה לשימושן על ערכים מספריים.

שאלה 5.20

פתחו אלגוריתם אשר הקלט שלו הוא שתי אותיות שונות מן הא״ב האנגלי, והוא מציג את אותיות הקלט פעמיים: בשורה אחת ב״סדר עולה״ ובשורה הבאה ב״סדר יורד״. ״סדר עולה״ פירושו: האות שמופיעה קודם בא״ב האנגלי תוצג משמאל, והאות האחרת תוצג מימינה. ״סדר יורד״ הוא סדר הפוך ל״סדר עולה״. ישמו את האלגוריתם בשפת #C.

להעמקה בתבנית *סידור ערכים בסדרה* פנו לסעיף התבניות המופיע בסוף הפרק.

5.2 תנאי מורכב

בסעיף זה נכיר תנאים מורכבים. תנאים מורכבים הם תנאים הבנויים מקישור של תנאים פשוטים יותר. נבחן את השרטוט הבא המתאר מערכת כבישים:

איור 5.1 – מערכת כבישים

במערכת הכבישים המתוארת באיור 5.1 ניתן להגיע מנקודה א לנקודה ג. כדי לעשות זאת יש להגיע מנקודה א לנקודה ב, ומנקודה ב לנקודה ג. על הכבישים נמצאים מחסומים. כדי להגיע מנקודה א לנקודה ב יש לעבור במחסום 1 ובמחסום 2. כלומר, רק אם אפשר לעבור בשני המחסומים, אפשר להגיע מנקודה א לנקודה ב. ניתן לתאר זאת כך:

```
אסן ממסוסן 1 מורסן לבסן ממסוסן 2 מורסן ניתן להביד מנקודה א אנקודה ב
גיתן אהביד מנקודה א אנקודה ב
אא ניתן אהביד מנקודה א אנקודה ב
```

תנאי המעבר מנקודה א לנקודה ב מתואר ב**תנאי מורכב**, שהוא קישור התנאי אאס $|\alpha|$ 1 או $|\alpha|$ אל התנאי אאס $|\alpha|$ 2 אסיים באמצעות המילה אסיים.

נתבונן כעת באפשרות להגיע מנקודה ב לנקודה ג. כדי לעשות זאת יש לעבור במחסום 3 או במחסום 4. כלומר, אם אפשר לעבור באחד המחסומים (או בשניהם) אפשר להגיע מנקודה ב לנקודה ג. ניתו לתאר זאת כד:

```
ארסוס 3 מורס אל ממסוס 4 מורס pk
ניתן אהגיע מנקובה ב אנקובה ג
ארא.
אל ניתן אהגיע מנקובה ב אנקובה ג
```

תנאי המעבר מנקודה ב לנקודה ג מתואר על ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$ 3 אל התנאי המעבר מנקודה ב לנקודה ג מתואר על ידי תנאי מורכב, שהוא קישור המצעות המילה $\rho/0$ באמצעות המילה $\rho/0$ באמצעות המילה $\rho/0$ באמצעות המילה של התנאי $\rho/0$ באמצעות המילה של ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$ באמצעות המילה של ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$ באמצעות המילה של ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$ באמצעות המילה של ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$ באמצעות המילה של ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$ באמצעות המילה של ידי תנאי מורכב, שהוא קישור התנאי $\rho/0$

לשס ו- אל הם קַשָּׁרִים לוגיים, המאפשרים ליצור מביטויים בוליאניים פשוטים ביטויים בוליאניים מורכבים.

הקשָר *\≾סו*

ראשית נתמקד בקשר הראשון מבין השניים שהודגמו בניתוח של איור 5.1.

5 2182

מטרת הבעיה ופתרונה: הצגת תנאי מורכב הכולל את הקשר /∠ס/.

סדרת מספרים נקראת "סדרה עולה ממש" אם ערכו של כל איבר בסדרה קטן ממש מערכו של האיבר הבא אחריו. כלומר ערכו של האיבר הראשון בסדרה קטן ממש מערכו של האיבר השני, ערכו של האיבר השני קטן ממש מערכו של האיבר השלישי, וכן הלאה. למשל סדרת המספרים ערכו של האיבר היעלה ממש, וסדרת המספרים 7 1 1 איננה סדרה עולה ממש.

פתחו אלגוריתם אשר הקלט שלו הוא סדרה של שלושה מספרים שלמים, והפלט שלו הוא הודעה האם סדרת המספרים היא סדרה עולה ממש.

אם הסדרה עולה ממש, יש לצרף להודעה את סדרת ההפרשים שבין איברי הסדרה המקורית. כלומר את ההפרש בין המספר השני לראשון, ואת ההפרש בין המספר השלישי לשני.

ישמו את האלגוריתם בשפת התכנות #C.

פירוק הבעיה לתת-משימות

- 1. קליטה של שלושת איברי הסדרה.
- 2. בדיקה אם הסדרה עולה ממש והצגת הודעה מתאימה.

בחירת משתנים

נבחר שלושה משתנים מטיפוס שלם לשמירת שלושת איברי הסדרה:

. ישמרו את שלושת מספרי הסדרה הנתונה – num1, num2, num3

האלגוריתם

בכתיבת האלגוריתם עלינו לנסח תנאי אשר יתקיים כאשר הסדרה הנתונה עולה ממש, ולא יתקיים כאשר הסדרה איננה עולה ממש. מה יהיה התנאי המתאים!

: התנאי אשר יתקיים כשהסדרה עולה ממש יהיה

המספר השלישי גדוא מהמספר השלי אגם המספר השלי גדוא מהמספר הראשון

ניתן לכתוב זאת גם כך:

num2>num1 **/حم/** num3>num2

שימו ♥: אופן הכתיבה הבא אינו num3 > num2 > num1

תנאי זה הוא תנאי מורכב, הכולל קישור באמצעות המילה \mathcal{L} בין שני התנאים.

נציג אלגוריתם לפתרון הבעיה, תוך שימוש בתנאי שניסחנו:

- חנות שלושה איברי סברה ב-num1 ב-2/ num2 איברי סברה ב-1
 - num2>num1 /2/ num3>num2 /2/ .2
 - ו.ב. הצג כפוט הודעה כי הסדרה עולה מאם
- num3-num2 את ערך ההפרש אות שרך ההפרש את ערך ההפרש 2.2.
 - 121K .3
 - ו.ב. הצג כפוט הודעה כי הסדרה אינה עולה אום

שימו ♥: באלגוריתם מופיעה הוראת פלט שכוללת ערכי הפרשים בין משתנים. לא בחרנו משתנים לשמירת ההפרשים, אלא כללנו בהוראת הפלט ביטויים המבטאים את ההפרשים.

יישום האלגוריתם

```
/*
קלט: 3 מספרים שלמים
פלט: הודעה אם סדרת המספרים היא סדרה עולה ממש
using System;
public class CheckSequence
 public static void Main ()
 הצהרה על משתנים בתוכנית //
 int num1, num2, num3;
 // קליטת המשתנים
 Console.Write("Enter first number: ");
 num1 = int.Parse(Console.ReadLine());
 Console.Write("Enter second number: ");
 num2 = int.Parse(Console.ReadLine());
 Console.Write("Enter third number: ");
 num3 = int.Parse(Console.ReadLine());
6.
 if ((num3 > num2) && (num2 > num1))
 // ממש
 Console.WriteLine("The sequence of numbers is " +
7.1.
 " strongly increasing");
7.2.
 Console.WriteLine("The sequence of differences " +
 "is {0} {1}", (num2 - num1), (num3 - num2));
 }
8.
 else
8.1.
 Console.WriteLine("The sequence of numbers is not " +
 " strongly increasing");
 } // Main
} // class CheckSequence
```

מעקב נעקוב אחר מהלך ביצוע התוכנית עבור הקלט 2 1 :

מספר שורה	המשפט לביצוע	num1	num2	num3	Num3>num2	num2>num1	פלט
1	<pre>Console.Write("Enter first number: ");</pre>	?	?	?			Enter first number:
2	<pre>num1 = int.Parse(Console.ReadLine());</pre>	1	?	?			
3	<pre>Console.Write("Enter second number: ");</pre>	1	?	?			Enter second number:
4	<pre>num2 = int.Parse(Console.ReadLine());</pre>	1	2	?			
5	<pre>Console.Write("Enter</pre>	1	2	?			Enter third number:
6	<pre>num3 = int.Parse(Console.ReadLine());</pre>	1	2	4			
7	<pre>if ((num3 > num2) &&</pre>	1	2	4	true	true	
7.1	Console.WriteLine("The sequence of numbers is strongly increasing");	1	2	4			The sequence of numbers is strongly increasing
7.2	Console.WriteLine("The sequence of differences is ");	1	2	4			The sequence of differences is 1 2

סוף פתרון בציה ז

תנאי מורכב הוא תנאי המורכב מקישור בין תנאים פשוטים (ביטויים בולאניים פשוטים). עד כה ראינו דרך אחת ליצור תנאי מורכב על ידי קישור תנאים פשוטים: באמצעות הקשר ∕≤ס, (and). אשר משמעותו היא שהתנאי המורכב מתקיים רק כאשר שני התנאים הפשוטים מתקיימים ביחד בו-זמנית.

הטבלה הבאה מתארת את ערכיו של ביטוי בוליאני המורכב מקשר /
ושני ביטויים בולאניים. הטבלה נקראת טבלת אמת של קשר /

ביטוי 1	false	true
2 ביטוי		
false	false	false

כפי שניתן לראות בטבלה, ערכו של הביטוי הבוליאני המורכב הוא true (אמיתי, נכון) **רק** כאשר ערך שני הביטויים 1 ו-2, הוא true. בכל מקרה אחר, ערכו של הביטוי הבוליאני המורכב הוא false (שקרי, לא נכון).

הקשר לאפיים את הביטויים הפעולה $^{\&}$. יש להקיף בסוגריים את הביטויים הבוליאניים הקשר לאפר ב- $^{\&}$.

בטבלת מעקב אחר מהלך ביצוע תוכנית שבה משפט ££ הכולל ביטוי בוליאני מורכב, נקצה עמודה לכל אחד מן הביטויים הבוליאניים הפשוטים המרכיבים את הביטוי הבוליאני המורכב.

שאלה 5.21

בתוכנית CheckSequence לפתרון בעיה 5 מופיע הביטוי הבוליאני המורכב הבא:

((num3 > num2) && (num2 > num1))

: השלימו את הטבלה הבאה

num1	num2	num3	num3 > num2	num2 > num1	(num3 > num2)&&	פלט
					(num2 > num1)	
1	2	2				
1	1	2				
1	1	1				
0	1	2				

שאלה 5.22

ההוראות הראות	רכל אחת מו	המורכר המתאים	השלימו את התנאי
	בכל או ווג כוו	ווכווו כב ווכוונאים.	וושליכוו אונוווננאי

אסן האות הנאשונה שווה ארכידיות אשסן אל	א.
המיאה בת ארבע האותיות היא פאינדרום	

ב. אם שנת האידה שאך גדואה מ-1985 אגם שנת האידה שאך היא בין 1985 א-1995

ג. אסק 'let>='A' אבא אנבאית בדואה let

שאלה 5.23

כתבו את התנאים הבאים המנוסחים במילים, כביטויים בוליאניים:

- א. ערכו של המשתנה \times גדול מ-0 וקטן מ-50.
- .'z' ואינו התו 'a' אינו התו ו=1 ואינו התו ב. ערכו של המשתנה
- $_{ ext{.y}}$ גדול מערכו של $_{ ext{x}}$ וקטן מערכו של $_{ ext{x}}$ הערך המוחלט של הפרשי ערכי המשתנים

שאלה 5.24

ביטוי בוליאני מורכב יכול לכלול יותר משני ביטויים בוליאניים פשוטים.

במשתנים temp3 ו-temp1 ערכים כלשהם.

- א. כתבו ביטוי בוליאני המבטא כי ערכי המשתנים temp1, temp1, ביטוי בוליאני המבטא כי ערכי המשתנים נחבים ו-3 שונים זה מזה. האם נחוצים יותר משני ביטויים בוליאניים פשוטים לכתיבת הביטוי?
- ב. כתבו ביטוי בוליאני המבטא כי ערכי המשתנים 1 temp1, temp1 ו-1 temp3 שווים זה לזה. האם נחוצים יותר משני ביטויים בוליאניים פשוטים לכתיבת הביטוי?

שאלה 5.25

עבור כל אחד מן הביטויים הבוליאניים המורכבים הבאים, תנו דוגמה לערך של המשתנה mum או let אשר עבורו יהיה ערכו של true, ותנו דוגמה לערך אשר עבורו יהיה ערכו של הביטוי הבוליאני false.

ביטוי	true	false
(num >= 0) && (num <= 5)		
(num > 0) && (num != 1)		
(num > 2) && ((num % 2) == 0)		
(let != 'z') && (let > 'x')		

שאלה 5.26

פתחו אלגוריתם אשר הקלט שלו הוא שלושה תווים, והפלט שלו הוא התו העוקב לגדול מבין התווים, אם שלושת התווים הם תווים עוקבים ונתונים בסדר עולה.

למשל עבור הקלט $B \ C \ D$ יהיה הפלט עבור הקלט $B \ C \ D$ יהיה הפלט למשל יוצג דבר, $B \ C \ D$ כיוון שהתווים אינם תווים עוקבים).

ישמו את האלגוריתם בשפת התכנות #C.

כתבו את חישוב התו העוקב כביטוי במשפט הפלט.

להעמקה בתבנית **ערכים עוקבים?** פנו לסעיף התבניות המופיע בסוף הפרק.

וא הקשר

בניתוח של איור 5.1 הזכרנו קשר נוסף – הקשר le ./k. נדון כעת בשימוש בקשר זה בכתיבת אלגוריתמים וביישומם.

6 2182

מטרת הבעיה ופתרונה: הצגת תנאי מורכב הכולל את הקשר lk.

פתחו אלגוריתם שהקלט שלו הוא שני מספרים שלמים חיוביים דו ספרתיים, והפלט שלו הוא הודעה אם שני המספרים מורכבים מאותן ספרות.

למשל, עבור הקלט: 19 91, הפלט יהיה הודעה שהמספרים מורכבים מאותן ספרות, ועבור הקלט 19 51, הפלט יהיה הודעה שהמספרים אינם מורכבים מאותן ספרות.

ישמו את האלגוריתם בשפת התכנות #C.

ניתוח הבעיה בעזרת דוגמאות

נבחן מספר דוגמאות קלט מגוונות אשר כוללות את המספר 91:

עבור כל אחד מן הקלטים: 91 91, 91 19, 19 91, תוצג כפלט הודעה שהמספרים מורכבים מאותן ספרות.

עבור כל קלט אחר הכולל את המספר 91, מלבד שלושת הקלטים האלה, תוצג כפלט הודעה שהמספרים אינם מורכבים מאותן ספרות.

מהתבוננות בשלושת הקלטים המתוארים ניתן לראות שתוצג כפלט הודעה שהמספרים מורכבים מאותן ספרות אם ורק אם המספר הנוסף ל-91 הוא 91 עצמו או שהוא 19, כלומר, המספר המתקבל מ-91 על ידי היפוך סדר הספרות.

פירוק הבעיה לתת-משימות

נוכל לנסח רעיון ראשוני לפתרון: ראשית נפרק את המספר הראשון לספרותיו ונבנה את המספר המתקבל ממנו לאחר היפוך בסדר הספרות. כעת ניתן לבדוק אם המספר השני שווה למספר הראשון או למספר ההפוך לראשון. אם המספר השני שווה לאחד משניהם אז תוצג כפלט הודעה שהמספרים מורכבים מאותן ספרות.

נפרק לתת-משימות על פי הרעיון שהצענו:

- 1. קליטת שני מספרים שלמים חיוביים דו-ספרתיים
 - 2. פירוק המספר הראשון לספרותיו
- 3. הרכבת מספר חדש שמתקבל מהמספר הראשון לאחר היפוך סדר הספרות
 - 4. השוואת המספר השני למספר הראשון ולמספר החדש
 - 5. הצגת הודעת פלט מתאימה

בחירת משתנים

נבחר משתנים מטיפוס שלם על פי התת-משימות המתוארות:

num1 – לשמירת המספר הראשון

num2 – לשמירת המספר השני

num1 לשמירת ספרת העשרות של – tens

num1 לשמירת ספרת האחדות של - units

num1- לשמירת המספר ההפוך בסדר ספרותיו ל--invNum1

האלגוריתם

כיצד נבנה את המספר ההפוך למספר הראשון בסדר ספרותיו!

זוהי תבנית **בניית מספר** דו-ספרתי, המוכרת לנו מפרק 4: ספרת העשרות של המספר החדש היא ספרת האחדות של המספר הראשון. ספרת האחדות של המספר הראשון. ספרת האחדות של המספר הראשון. לכן יש להכפיל את ערכו של units ב-10 ולחבר למכפלה את ערכו של

? בכתיבת האלגוריתם עלינו לנסח תנאי אשר יתקיים כאשר num2 יהיה שווה לאחד המספרים :invNum1 וב-invNum1. מהו התנאי המתאים!

num2 == invNum1 //e num2 == num1 : התנאי הוא

 ${\it lk}$ תנאי זה הוא תנאי מורכב הכולל קישור בין שני תנאים באמצעות המילה

? האם ייתכן שיתקיימו בו-זמנית שני התנאים הפשוטים הכלולים בתנאי המורכב שניסחנו? כן, זה ייתכן. למשל אם הקלט הוא 11 11. במקרה כזה המספר השני שווה גם למספר הראשון, וגם למספר שמתקבל מהמספר הראשון בהיפוך סדר הספרות. גם במקרה כזה, אנחנו מעוניינים כמובן שהתנאי המורכב יתקיים. כלומר התנאי המורכב מתקיים כאשר num2 שווה לאחד המספרים הנתונים ב-invNuml וב-invNuml, או לשניהם.

יישום האלגוריתם

ב- \mathcal{L} , הקשר \mathcal{L} נכתב באמצעות הסימן $|\cdot|$ (שני קווים אנכיים רצופים).

```
/*
קלט: 2 מספרים חיוביים שלמים
פלט: הודעה אם המספרים מורכבים מאותן ספרות
using System;
public class DigitEquality {
 public static void Main()
 // הצהרה על משתנים בתוכנית
 // מספר ראשון
 int num1;
 int num2;
 מספר שני //
 int tens;
 ספרת העשרות של המספר הראשון //
 ספרת האπדות של המספר הראשון //
 int units;
 int invNum1;
 המספר השני הפוך //
 // קליטת המשתנים
 Console.Write("Enter first number: ");
1.
2.
 num1 = int.Parse(Console.ReadLine());
3.
 Console.Write("Enter second number: ");
 num2 = int.Parse(Console.ReadLine());
 חישוב ספרת האחדות והעשרות וחישוב המספר ההפוך∕/
5.
 tens = num1 / 10;
6.
 units = num1 % 10;
7.
 invNum1 = units * 10 + tens;
 בדיקה אם המספר השני שווה למספר הראשון או למספר ההפוך לו//
 if ((num2 == num1) || (num2 == invNum1))
8.
 Console.WriteLine("The numbers have the same digits");
8.1.
9.
9.1.
 Console.WriteLine("The numbers don't have the" +
 " same digits");
 }// Main
}// class DigitEquality
```

סוף פתרון בציה 6

דרך נוספת ליצור תנאי מורכב היא לקשר תנאים פשוטים באמצעות הקשר (or) // היא שהתנאי המורכב מתקיים כאשר לפחות אחד משני התנאים הפשוטים מתקיים.

הטבלה הבאה מתארת את ערכיו של ביטוי בוליאני המורכב מקשר // בין שני ביטויים בוליאניים. הטבלה נקראת טבלת אמת של קשר //:

ביטוי 1 ביטוי 2	false	true
false	false	true
true	true	true

כפי שניתן לראות בטבלה, ערכו של הביטוי הבוליאני המורכב הוא true כפי שניתן לראות בטבלה, ערכו של הביטוי הבוליאני המיטויים 1 או 2, הוא true. רק אם ערכי שני הביטויים הם false אז ערכו של הביטוי הבוליאני המורכב הוא false.

הקשר את הביטויים הבוליאניים הקשר בסוגריים את הביטויים הבוליאניים הקשר בסוגריים את ב- $\mathbb{C}^{\#}$.

שאלה 5.27

בתוכנית DigitEquality לפתרון בעיה 6 מופיע הביטוי הבוליאני המורכב הבא:

```
(num1 == num2) \mid \mid (num2 == invNum1)
```

ציינו עבור כל אחד מן הקלטים הבאים: מהו ערכו של הביטוי הפשוט השמאלי, מהו ערכו של הביטוי הפשוט הימני, מהו ערכו של הביטוי המורכב, ומהו הפלט במהלך ביצוע התוכנית.

קלט	num1 == num2	num2 == invNum1	(num1 == num2)	פלט
			(invNum1 == num2)	
25 56				
25 25				
25 52				
55 55				

שאלה 5.28

השלימו את התנאי המורכב המתאים בכל אחת מן ההוראות הבאות:

א. אל האאת המאולה היא A אל האה בת שתי אאתיאת אלאת האאתיאת היא A במיאה בת שתי אאתיאת

____ IK 18-N-Z WAZ WA 18-N-Z WAZ WA 18-N-Z

בילך אינצו הביל המקובל של מייל בשירות סביר

שאלה 5.29

כתבו את התנאים הבאים המנוסחים במילים כביטויים בוליאניים.

- \cdot 'A' א. ערכו של המשתנה $ilde{x}$ חיובי או ערכו של המשתנה א הוא התו
 - ב. ערכו של המשתנה imes קטן מ-1 או גדול מ-7.
 - ... ערכו של המשתנה \times זוגי או מתחלק ב-3 ללא שארית.

להעמקה בתבנית *זוגיות מספר* פנו לסעיף התבניות המופיע בסוף הפרק.

להעמקה בתבנית מחלק של? פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 5.30

במשתנים side2, side1 שמורים אורכי שלוש צלעות של משולש.

א. כתבו ביטוי בוליאני המבטא שהמשולש שווה שוקיים (במשולש שווה שוקיים לפחות שתי צלעות שוות). ב. כתבו ביטוי בוליאני המבטא שהמשולש ישר זווית (במשולש ישר זווית סכום ריבועי שני הניצבים שווה לריבוע היתר – משפט פיתגורס).

שאלה 5.31

עבור כל אחד מן הביטויים הבוליאניים המורכבים הבאים, תנו דוגמה לערך של המשתנה mum אשר עבורו יהיה ערכו של true, ותנו דוגמה לערך אשר עבורו יהיה ערכו של הביטוי הבוליאני false.

true ערכו של הביטוי	false ערכו של הביטוי	ביטוי
num =	num =	num != 0
num =	num =	(num < 2) (num > 2)
num =	num =	(num > 0) (num == -5)
num =	num =	((num%2) == 0) (num < 0)

שאלה 5.32

לפעמים ניתן לצמצם ביטוי בוליאני מורכב לביטוי פשוט. בהנחה ש-num מייצג מספר שלם צמצמו כל אחד מן הביטויים המורכבים לביטוי פשוט (כלומר ללא שימוש בקשרים):

 (num	<	-1)		(num	>	1)	א.
(num	>	-1)	& &	(num	<	1)	ב.

שאלה 5.33 (מבגרות 2003)

לפניכם קטע תוכנית:

בחרו במספר שייקלט ב-a ובמספר שייקלט ב-b, כך שיתקבל הפלט

The expression value: false

נמקו את בחירתכם.

שאלה 5.34

פתחו אלגוריתם אשר הקלט שלו הוא תו. האלגוריתם בודק אם התו הוא תו חוקי לניחוש בטופס ספורטוטו (כלומר 1, 2 או x). האלגוריתם מציג הודעה מתאימה כפלט. ישמו את האלגוריתם בשפת x0. בשפת x1.

שאלה 5.35

בתחרות קליעת כדור לארגז, קולעים כדור לארגז שאורכו מטר אחד. תחילתו של הארגז היא במרחק 10 מטרים מן הקולע.

יש לפתח אלגוריתם אשר הקלט שלו הוא מרחק נפילת הכדור מהקולע והפלט שלו הוא הודעה אם הכדור נכנס לארגז, יש לצרף לפלט גם את המרחק בין מקום נפילת הכדור למרכז הארגז.

למשל, עבור הקלט 10.3 הפלט הוא: נכנס.

ועבור הקלט 12 הפלט הוא: לא נכנס, החטאת את מרכז הארגז ב-1.5 מי.

נתחו תחילה את הבעיה (בעזרת דוגמאות קלט מייצגות) ובחרו משתנים. לאחר מכן:

- א. נסחו תנאי מורכב באמצעות קשר **/حף** שיתקיים כאשר הכדור נכנס לארגז.
- ב. נסחו תנאי מורכב באמצעות קשר \emph{lk} שיתקיים כאשר הכדור \emph{tx} נכנס לארגז.
 - ג. נסחו את התנאי שבסעיף ב כתנאי לא מורכב.
- ד. כתבו את האלגוריתם לפתרון הבעיה (בחרו את אחד מהתנאים שבסעיפים א-ג), וישמו את האלגוריתם בתוכנית בשפת #C.

שאלה 5.36

נתון הלוח הבא ובו עשר משבצות הממוספרות מ-1 עד 10:

במשתנה $_{
m X}$ שמור מספר שלם בין 1 ל-10 המבטא את מקום הכלי X על הלוח. במשתנה $_{
m Y}$ שמור מספר בין 1 ל-10 המבטא את מקום הכלי Y על הלוח.

- אם הכלי X נמצא החמלי של הלוח (כלומר על אחת true א. כתבו ביטוי בוליאני שערכו מחמש הכליות).
 - ב. השלימו את תיאור המשמעות של קיום התנאי ואת הפלט המתאים במשפט ה-£i הבא:

X על הלוח על Y על מימין מימין נמצא מימין אמור לבטא מצבים שבהם הכלי X

$$x != y$$

הביטוי שגוי. תקנו אותו.

- אם הכלי Y נמצא על משבצת שחורה. אם לרעפ (לא מורכב) שערכו פשוט (לא מורכב) ד. כתבו ביטוי בוליאני פשוט (לא מורכב) שימו לב שבביטוי עליכם לבטא את המשותף לחמש המשבצות השחורות.
- ה. השלימו את תיאורי המשמעות של קיום התנאי ושל אי-קיומו ואת הפלט המתאים במשפט ה. במשני במשני הבא:

ו. הביטוי הבוליאני הבא אמור לבטא מצבים שבהם שני הכלים נמצאים על משבצות בצבעים שונים:

$$((x * y) % 2 == 0)$$

הביטוי נכון רק עבור חלק מן המקרים האפשריים. עבור אילו מקרים הביטוי נכון, ועבור אילו מקרים איננו נכון? כתבו ביטוי שיהיה נכון עבור כל המקרים האפשריים.

תנאים מורכבים מעורבים

בעזרת הקשרים /ל ו-/ ניתן ליצור ביטויים מורכבים אף יותר מאלו שראינו עד כה, אשר מערבים את שני הקשרים.

שאלה 5.37

עבור כל אחד מן הביטויים הבוליאניים המורכבים הבאים, תנו דוגמה לערך של המשתנה mum אשר עבורו יהיה ערכו של true, ותנו דוגמה לערך אשר עבורו יהיה ערכו של הביטוי הבוליאני false, הביטוי הבוליאני

ערכו של	ערכו של הביטוי	ביטוי
true הביטוי	false	
num =	num =	((num != 0) && (num >= 8)) (num == 3)
num =	num =	((num<2) (num>2))&&((num<7) (num!=1))
num =	num =	(num == 0) && ((num > 0) (num == -5))

בדומה לקדימות המוגדרת ביחס לפעולות חשבוניות (כגון פעולת כפל קודמת לפעולת חיבור), מוגדרת גם $\mathbf{\overline{GT'}}$ ביחס לקשרים בוליאניים: הקשר 🏖 קודם לקשר ון.

בכל זאת, לשם בהירות התוכנית ולשם קריאותה עדיף להשתמש בסוגריים כדי להבהיר את טווח הפעולה של כל קשר.

שאלה 5.38 (מבגרות 2003)

נתון הביטוי הבוליאני: (z > x) | | (x < 0) & (z - y > 9) נתון הביטוי הבוליאני: z = 13, y = 5, x = -2: פרטו את כל שלבי החישוב.

5.3 קינון של הוראה לביצוע-בתנאי

בסעיף זה נראה כי לעתים נוח ליצור הוראה מורכבת לביצוע-בתנאי. זוהי הוראה לביצוע-בתנאי שאחת (או יותר) מהוראותיה היא עצמה הוראה לביצוע-בתנאי.

קצית ד

מטרת הבעיה ופתרונה:הצגת הוראה מקוננת לביצוע-בתנאי.

באולימפיאדת החיות מתקיימת תחרות ריצה למרחק 100 מטר. צבי אשר רץ 100 מטר בזמן של 10 **שניות** או פחות נחשב לצבי מהיר. צב שרץ 100 מטר בזמן של 10 **דקות** או פחות נחשב לצב מהיר.

פתחו אלגוריתם אשר הקלט שלו הוא סוג החיה, Turtle) אבור צבי, ומספר (Deer) D-פתחו אלגוריתם שלו הוא סוג החיה שנקלט שלו האלגוריתם יציג הודעה אם החיה שנקלטה מהירה או לא. ישמו את המציין זמן ריצה בשניות. האלגוריתם יציג הודעה אם החיה בשפת $\mathbb{C}^{\#}$.

פירוק הבעיה לתת-משימות

- 1. קליטת שם החיה
- 2. קליטת תוצאת הריצה בשניות
- 3. הצגת הודעה אם החיה מהירה או לא

בחירת משתנים

animalType – משתנה מטיפוס תווי שישמור את שם החיה – scoreInSeconds – משתנה מטיפוס שלם שישמור את תוצאת הריצה בשניות

האלגוריתם

? כיצד נחליט אם החיה מהירה!

יש לבדוק תחילה אם החיה היא צבי או צב ואז להשוות את תוצאת הריצה שלה לזמן המגדיר צבי מהיר או צב מהיר, בהתאמה.

: נכתוב זאת בצורה הבאה

תיארנו כאן מבנה של $\uplus \uplus \up$

נציג אלגוריתם לפתרון הבעיה, תוך שימוש בתנאי שניסחנו:

- animalType-2 PUR DE NE OUP .1
- scoreInSeconds-2 המים באת הריצה אל המים באל אל אל אל בינים ב
 - 23 // animalType == 'D' /ok .3

121K .3.2

3.2.1 הצש הודעה כי הצבי אינו אהיר

23 // A 21/k .4

scoreInSeconds <= 600 pk .4.1

אהיר הצב הלצעה כי הצב אהיר

121K .4.2

און אהיר בל הלצעה כי הצב אינן אהיר

שימו לב לאופן הזחת השורות (הזזתן פנימה, אינדנטציה) בכתיבה המקוננת של ההוראות לביצוע-בתנאי. אמנם אין השפה מחייבת זאת, אך מומלץ מאוד להקפיד על כך, משום שכך נוח לשייך כל Δk ל- Δk המתאים. בכך אנו הופכים את התוכנית לקריאה ולברורה יותר.

יישום האלגוריתם

```
/*
קלט: תו המזהה חיה ותוצאת ריצתה למאה מטרים
פלט: הודעה המציינת אם החיה מהירה או לא
using System;
public class AnimalOlympics
 public static void Main()
 // הצהרה על משתנים בתוכנית
 char animalType;
 int scoreInSeconds;
 const int DEER LIMIT = 10;
 const int TURTLE LIMIT = 600;
 // קליטת המשתנים
 Console.Write("Enter the animal type - D for a deer and " +
 "T for a turtle: ");
 animalType = char.Parse(Console.ReadLine());
 Console.Write("Enter the animal score in seconds: ");
 scoreInSeconds = int.Parse(Console.ReadLine());
 if (animalType == 'D') // אם צבי
 	ext{if} (scoreInSeconds <= DEER_LIMIT)// האם מהיר לפי ההגדרה
5.1.
 // המתאימה לצבי
5.1.1.
 Console.WriteLine("The deer is fast");
5.2.
 else
 Console.WriteLine("The deer is not fast");
5.2.1.
 } // if animalType
 else // צב
 if (scoreInSeconds <= TURTLE LIMIT) // האם מהיר לפי
6.1.
 // ההגדרה המתאימה לצב
6.1.1.
 Console.WriteLine("The turtle is fast");
6.2.
 else
6.2.1.
 Console.WriteLine("The turtle is not fast");
 } // else animalType
 }//Main
}// class AnimalOlympics
```

שאלה 5.39 שאלה 5.39

בנו טבלת מעקב אחר ביצוע התוכנית AnimalOlympics עבור הקלט T 700 עבור הקלט 5. חשבו לאילו תחומים במבנה המקונן של משפטי ה-if בתוכנית, ינותב מהלך הביצוע עבור כל סוג קלט אפשרי?

סוף פתרון מציה ד

לצורך פתרון בעיה 7 היה מתאים להשתמש במבנה מקונן של הוראות לביצוע-בתנאי. ההוראה לביצוע-בתנאי שתלויה בסוג החיה (ובתוכנית תלויה במשתנה animalType) היא הוראה לביצוע-בתנאי חיצונית (בתוכנית היא יושמה במשפט £1 חיצוני). הוראה זו מכילה שתי

הוראות לביצוע-בתנאי פנימיות (בתוכנית – שני משפטי if פנימיים): האחת מוכלת בתחום ה-אחל של ההוראה החיצונית והשנייה מוכלת בתחום ה- $\lambda 2 \lambda k$ של ההוראה החיצונית ההוראות הפנימיות הן אלו שביצוען תלוי בתוצאת הריצה (ובתוכנית תלוי בערך המשתנה (scoreInSeconds).

לעתים, כאשר יש לנתב את מהלך הביצוע של אלגוריתם לאחת מבין שלוש או יותר אפשרויות התלויות במספר תנאים, מתאים להשתמש במבנה מקונן של הוראות לביצוע-בתנאי.

מבנה מקונן (nesting) של ביצוע-בתנאי (משפטי £i) כולל הוראה לביצוע-בתנאי, אשר אחת או יותר מבין הוראותיה הפנימיות היא בעצמה הוראה לביצוע-בתנאי. למשל המבנה הבא הוא מבנה מקונן של ביצוע-בתנאי:

```
:C#-1
 בכתיבה אלגוריתמית:
 ...pk
if(. . .)
 ...pk
  if (. . .)
 {...}
 NONE
  else
 { . . . }
 ADAK
else
 ...pk
  if (. . .)
 { . . . }
  else
 {...}
\rho k- מתחת ל-\Lambda^{2\Lambda k} מכתיבת מבנה מקונן נקפיד על הזחות מתאימות. באלגוריתם ייכתב כל
```

המתאים לו. ב-#C ייכתב כל e1se מתחת ל-£i המתאים לו.
שימו ♥: ההגדרה של קינון הוראות לביצוע-בתנאי היא כללית למדי, ולכן ייתכנו מבנים

שימו ∇ : ההגדרה של קינון הוראות לביצוע-בתנאי היא כללית למדי, ולכן ייתכנו מבנים מקוננים בצורות שונות. כל אחת מההוראות הפנימיות של הוראה לביצוע-בתנאי יכולה להיות בעצמה הוראה לביצוע-בתנאי. לכן ייתכן למשל משפט if שתחום ה-if שלו מכיל שתי הוראות לביצוע-בתנאי.

בנוסף, הוראה פנימית לביצוע-בתנאי יכולה להיות הוראה לביצוע-בתנאי מכל סוג שהוא – במבנה בנוסף, הוראה פנימית לביצוע-בתנאי מקוננת בעצמה. במבנה ρk ... או אפילו הוראה לביצוע-בתנאי מקוננת בעצמה.

לכן מהרגע שקינון מצטרף למשחק, המבנים המתקבלים יכולים להיות מורכבים מאוד. משום כך, חשוב לזכור ולהקפיד על הערות המתארות משמעות של קיום תנאי ושל אי-קיומו. הערות אלו מסייעות לנו להבין מבנה מקונן של הוראות לביצוע-בתנאי. הערה המתארת משמעות של קיום תנאי במשפט £1 מבהירה בשפה ברורה וקריאה את הסיבה לניתוב מהלך הביצוע של משפט ה-£1 אל תחום ה-£1 שלו. בדומה, הערה המתארת משמעות של **-קיום תנאי מבהירה בשפה ברורה וקריאה את הסיבה לניתוב מהלך הביצוע של משפט ה-£1 אל תחום ה-else שלו.

חשוב לתעד באופן הזה משפטי ££ שאינם מקוננים, כפי שעשינו בתוכניות שהוצגו בפרק עד כה. חשוב עוד יותר לתעד מבנים מקוננים.

הנה שתי דוגמאות למבנים מקוננים שונים: בכל אחד משני המבנים הבאים מחושב יחס (קטן מ, גדול מ, שווה ל) בין ערכי שני משתנים (var2 ו-var2).

מבנה I:

מבנה II:

```
if (var1 > var2)
 Console.WriteLine("var1 > var2");
else
 if (var1 == var2)
 Console.WriteLine("var1 = var2");
 else
 Console.WriteLine("var1 < var2");</pre>
}
if (var1 >= var2)
 if (var1 == var2)
 Console.WriteLine("var1 = var2");
 else
 Console.WriteLine("var1 > var2");
}
else
 Console.WriteLine("var1 < var2");</pre>
```

שני המבנים כוללים הוראה אחת והיא הוראה לביצוע-בתנאי. במבנה I שני המבנים כוללים הוראה אחת והיא הוראה לביצוע-בתנאי במבנה זו מכיל הוראה אחת וגם היא הוראה לביצוע-בתנאי במבנה

כאמור, הקפדה על הזחות מתאימות למשפטי if בתוכנית בשפת שיועדת לשמירה על else קריאותה. המהדר של שפת C# אינו מייחס חשיבות להזחות. הוא אינו משייך תחום if למשפט הif המתאים לו על פי ההזחות. השיוך נקבע על פי הכלל הבא, שיודגם מיד:

כלל השיוך של else ל-if

: אשר נמצא בתוכנית לפניו וקרוב אליו ביותר בתנאים הבאים else

- 1. ל-if זה לא משויך else אחר קרוב יותר.
- .else זה איננו כלול בתחום סוגריים מסולסלים אחר שמסתיים עוד לפני ה-else.

כלל זה הוא מורכב למדי. הנה כמה דוגמאות שיסייעו בהבנתו:

- במבנה I שלעיל כל else משויך ל-£i שנמצא לפניו וקרוב אליו ביותר. ♦
- ◆ במבנה II שלעיל ה-else הראשון שייך ל-if אשר נמצא בתוכנית לפניו וקרוב אליו ביותר. else הראשון שייך ל-if שנמצא לפניו וקרוב אליו ביותר, אלא משויך ל-dlse השני את ה-else השני אינו משויך ל-if שנמצא לפניו וקרוב אליו ביותר, אלא משויך ל-else אחר. לכן הראשון (החיצוני). זאת מכיוון שה-if הקרוב אליו ביותר כבר שויך ל-if הבא הקרוב ביותר, הלוא הוא ה-if הראשון.
- if-i) איננו משויך ל-if שנמצא לפניו וקרוב ביותר אליו (ה-if-i) איננו משויך ל-if שנמצא לפניו וקרוב ביותר אליו (ה-else). הפעם, מכיוון ש-if if זה כלול בתחום סוגריים מסולסלים שמסתיים עוד לפני ה-else משויך ל-if הראשון (החיצוני) ולא ל-if השני (הפנימי).

```
if (var1 >= var2)
{
 if (var1 == var2)
 Console.WriteLine("var1 = var2");
}
else
 Console.WriteLine("var1 < var2");</pre>
```

בכל אחד מהסעיפים הבאים נתון קטע תוכנית. כמו כן, בכל סעיף נתונות כמה אפשרויות לערכים התחלתיים של משתני הקטע. תארו את הפלטים של הקטעים הבאים, עבור כל אחד מהערכים ההתחלתיים של משתני הקטע.

Ν.

```
if (num > 0)
 Console.WriteLine("+");
else
{
 if (num == 0)
 Console.WriteLine("0");
 else
 Console.WriteLine("-");
}

if (num1 > 0)
```

פלט	ערך התחלתי של num
	0
	10
	-10

ב.

if	(nur	n1 > 0)
·	if	<pre>(num2 > 0) Console.WriteLine("+");</pre>
	els	
} els	e	,,

פלט	ערך התחלתי של num2	ערך התחלתי של num1
	Hulliz 70	numi 70
	0	-1
5		- 5
	5	-1

Console.WriteLine("-");

if (num2 < 0)

ډ.

if	(num1 < 0)
{	
	if (num2 < 0)
	<pre>Console.WriteLine(num1 * num2);</pre>
}	
els	e
{	
	<pre>Console.WriteLine(num1);</pre>

פלט	ערך התחלתי של num2	ערך התחלתי של num1
	1	-1
	-1	-1
	0	0

Console.WriteLine(num1 + num2);

}

הקלט בכל אחד מקטעי התוכניות הבאים הוא אות מן האייב האנגלי. מטרת כל אחד מקטעי התוכניות היא להציג כפלט הודעה אם האות הנקלטת היא האות N, אחת האותיות שקודמות ל-N באייב האנגלי.

השלימו את קטעי התוכניות:

א. קטע תוכנית א

```
Console.Write("Enter a letter: ");
letter = char.Parse(Console.ReadLine());
if (letter == 'N')

.
.
.
.
Console.Write("Enter a letter: ");
letter = char.Parse(Console.ReadLine());
if (letter != 'N')
.
.
.
.
.
```

כפי שמראה התרגיל הבא, ניתן לעתים להמיר הוראה מקוננת לביצוע-בתנאי בהוראה לביצוע-בתנאי שאינה מקוננת אך כוללת תנאים מורכבים. עם זאת במקרים מסוימים השימוש בקינון הופך את התוכנית לקריאה ולברורה יותר.

שאלה 5.42

המירו את הפתרון לבעיה AnimalOlympics 7 לפתרון הכולל תנאים מורכבים, ואינו כולל קינון.

שאלה 5.43

קבוצת חייזרים ממאדים או מנוגה תגיע לבקר בכדור הארץ. יש לכתוב אלגוריתם המברך אותם, על פי כללי הטקס המסובכים הנהוגים בחלל.

שמה של קבוצת החייזרים ממאדים הוא תו כלשהו. לעומתה, שמה של קבוצת החייזרים מנוגה שמה של קבוצת החייזרים מנוגה (Mars) M: פתחו אלגוריתם הקולט מהיכן הגיעה הקבוצה: M: עפתרו אלגוריתם הקולט מהיכן הגיעה הקבוצה ואם הוא גדול מ-10 להציג את ממאדים. אם הקבוצה היא מנוגה, יש לקלוט את שמה (מספר) ואם הוא גדול מ-10 להציג את ההודעה "hello" ואחרת להציג את ההודעה "have a nice day".

ישמו את האלגוריתם בשפת #C.

האם ניתן לכתוב אלגוריתם לשאלה הנעזר בתנאים מורכבים ואינו משתמש בקינון של הוראות לביצוע-בתנאי, כפי שנעשה בתרגיל 5.42! אם כן, הראו כיצד. אם לא, הסבירו מדוע.

שאלה 5.44

נתון קטע התוכנית הבא, כאשר 1et2, let1 ו-1et3 הם משתנים מטיפוס תווי השומרים אותיות מון קטע התוכנית הבא, כאשר 2 ו

```
if ((let1 == let2) || (let2 == let3) || (let1 == let3))
{
 if ((let1 == let2) && (let2 == let3))
 Console.WriteLine("1");
```

- א. הביאו דוגמת קלט שהפלט עבורה הוא 1, דוגמת קלט שהפלט עבורה הוא 2, ודוגמת קלט שהפלט עבורה הוא 3. שהפלט עבורה הוא 3.
- else-ב. צרפו תיאורי משמעות של קיום התנאים ושל אי-קיומם לתחום ה-if ולתחום ה-use שבמבנה המקונן.
 - ג. מהי מטרת קטע התוכנית?

נתונים שני קטעי התוכניות הבאים, ובשניהם num הוא מטיפוס שלם:

```
if (num < 0)
 Console.WriteLine("-1");

else
{
 if (num == 0)
 Console.WriteLine("0");
 console.WriteLine("0");
 else //2
 Console.WriteLine("1");
}
</pre>
if (num == 0)
Console.WriteLine("0");

else //1
Console.WriteLine("1");
```

- א. צרפו תיאורי משמעות לאי-קיום תנאי במקומות המסומנים
- ב. האם שני קטעי התוכניות שקולים (כלומר, עבור כל קלט נתון יתקבל בשניהם אותו הפלט)! אם כן, הסבירו מדוע. אם לא, הביאו דוגמת קלט אשר עבורה יתקבלו פלטים שונים.

5.4 הוראת שרשרת לביצוע-בתנאי

לעתים נוח לכתוב הוראה לביצוע-בתנאי המתאימה לשרשרת של תנאים, שצריכים להיבדק זה לעתים נוח לכתוב הוראה לביצוע-בתנאי המתאימה לשרשרת האריכים להיבדק האחר זה. בסעיף זה נתמקד בהוראות כאלו, במבנה אחר זה. בסעיף זה נתמקד בהוראות כאלו, במבנה אחר זה. ביעוף זה נתמקד בהוראות כאלו, במבנה אחר זה.

8 2182

... pok $\wedge 2 \wedge k$...pok מטרת הבעיה ופתרונה: הצגת הוראת שרשרת לביצוע-בתנאי במבנה הצעיה הצגת הוראת שרשרת לביצוע-בתנאי במבנה ρk ρk

פתחו וישמו אלגוריתם שהקלט שלו הוא מספר המציין ציון במבחן והפלט שלו הוא הציון פתחו וישמו אלגוריתם שהקלט שלו הוא מספר המציין ציון בין A בתעודה, על פי המפתח הבא: כל ציון בין B בתעודה, על פי המבחן זוכה לציון B בתעודה. כל ציון בין B במבחן זוכה לציון בין B במבחן מקבל את הציון B במבחן מקבל את הציון B במבחן מקבל את הציון B בתעודה וכל ציון נמוך מ-60 במבחן מקבל את הציון B בתעודה.

פירוק הבעיה לתת-משימות

- 1. קליטת הציון במבחן
- 2. חישוב הציון המילולי בתעודה
- 3. הצגה כפלט של הודעה הכוללת את הציון המילולי בתעודה

בחירת משתנים

- score משתנה מטיפוס שלם לשמירת ציון המבחן – score משתנה מטיפוס תווי לשמירת הציון המילולי בתעודה – grade

האלגוריתם

בכתיבת האלגוריתם עלינו לנסח תנאי אשר יחשב את ציון התעודה המתאים לציון המבחן. מה יהיה התנאי הנחוץ!

הציון המילולי בתעודה מוכתב על ידי כמה תנאים:

- 1. ציון התעודה הוא A אם מתקיים התנאי: הציון במבחן גדול או שווה ל-90.
- .80. איון התעודה הוא B אם מתקיים התנאי הציון במבחן קטן מ-90 אבל גדול או שווה ל-80. זהו תנאי מורכב, שמשמעותו תנאי 1 לא מתקיים וגם ציון המבחן גדול או שווה ל-80.
- .70- אם מתקיים התנאי מ-80 אבל מ-70 אבל מחקיים מתקיים התנאי מחקיים מתקיים מחקר מחקר מחקר מחקרים מחקרים מחקרים מחקרים אווה מחקרים מחקרים מחקרים אווה מחקרים מחקרים מחקרים מחקרים אווה מחקרים מח
- 4. ציון התעודה הוא D אם מתקיים התנאי: הציון במבחן קטן מ-70 אבל גדול או שווה ל-60.זהו תנאי מורכב, שמשמעותו: תנאים 1, 2 ו-3 לא מתקיימים וגם ציון המבחן גדול או שווה ל-60.
 - .60 אם מתקיים הענאי: הציון במבחן קטן מ-50. ציון התעודה הוא D

נוכל לבטא את ההתניה הזאת בשרשרת מורכבת של משפטי תנאי מקוננים, או בשימוש בתנאים מורכבים (ראו תרגילים בהמשך). לחילופין ניתן להיעזר בהוראה במבנה ρk ... ρk ... שיוצרת מבנה ברור ופשוט למדי.

נציג אלגוריתם לפתרון הבעיה, שמשתמש בהוראה לביטוי שרשרת התנאים שניסחנו:

- Score-2 את ציון האבתן אה GIP .1
 - score ≥ 90 pk .2

'A' IND NE grade-2 per .2.1

score ≥ 80 pk 121k .3

'B' Mank grade-2 per .3.1

'C' Man Ne grade-2 pen .4.1

score ≥ 70 pk 191k .4

score ≥ 60 pk 171k .5

'D' /A? Ak grade-2 De? .5.1

IN THE GIAGE POET .S.

NOAK .6

'F' Mank grade-2 pen .6.1

יישום האלגוריתם

/* 100-ס ל - 100 קלט: ציון במבחן, בין

```
פלט: ציון תעודה מילולי מתאים
*/
using System;
public class TermGrade
 public static void Main()
 הצהרה על משתנים בתוכנית //
 int score;
 char grade;
 // קליטת המשתנים
1.
 Console.Write("Enter test score: ");
2.
 score = int.Parse(Console.ReadLine());
 if (score >= 90)
3.
3.1.
 grade = 'A';
 else if (score >= 80)
4.
 grade = 'B';
4.1.
 else if (score >= 70)
5.1.
 grade = 'C';
6.
 else if (score >= 60)
6.1.
 grade = 'D';
7.
 else
7.1.
 grade = 'F';
 Console.WriteLine("Grade = {0}", grade);
 } // Main
}// class TermGrade
```

מעקב :76 עבור הקלט TermGrade נעקוב אחר מהלך ביצוע התוכנית

מספר שורה	המשפט לביצוע	score	grade	score>=?	פלט
1	<pre>Console.Write("Enter test</pre>	?	?		Enter test score:
2	<pre>score = int.Parse(Console.ReadLine());</pre>	76	?		
3	if (score >= 90)	76	?	false	
4	else if (score >= 80)	76	?	false	
5	<pre>else if (score >= 70)</pre>	76	?	true	
5.1	<pre>grade = 'C';</pre>	76	С		
8	<pre>Console.WriteLine("Grade</pre>				Grade = C

סוף פתרון מציה 8

בפתרון בעיה 8 מהלך הביצוע של האלגוריתם נקבע על פי שרשרת של תנאים. לצורך כך, השתמשנו במבנה Λ 2 Λ Λ Λ Λ Λ Λ של הוראות לביצוע-בתנאי.

הוראת שרשרת לביצוע-בתנאי כוללת סדרה של תנאים ושל הוראות לביצוע עבור כל תנאי. משמעות ההוראה היא כי התנאים נבדקים לפי הסדר עד שאחד מהם מתקיים. ברגע שתנאי מסוים מתקיים, מתבצעות ההוראות שהוגדרו עבורו, ושאר התנאים לא נבדקים.

```
:(C#- בתנאי (בצד ימין בכתיבה אלגוריתמית ובצד שמאל ב-)):

if <1 (אוא אין) > (חנאי ב-) > (אנאי ווער) > (אנאי ווער)
```

פתחו אלגוריתם המחשב את דרגת החוכמה של תוכים, הנקבעת באופן הבא: אם התוכי יודע לומר יותר מ-10 מילים הוא תוכי חכם מאוד. אם התוכי יודע לומר בין 6 ל-10 מילים הוא תוכי חכם. אם התוכי יודע לומר בין מילה אחת ל-5 מילים הוא תוכי ממוצע. אם התוכי לא יודע לומר אף מילה הוא תוכי שתקן.

האלגוריתם מקבל כקלט את מספר המילים השונות שתוכי יודע להגיד, ומציג הודעה המציינת את דרגת החוכמה של התוכי.

ישמו את האלגוריתם בשפת #C.

שאלה 5.47

פתחו אלגוריתם אשר הקלט שלו הוא מקדמים של משוואה ריבועית, a ו-c, והפלט הוא מספר פתחו אלגוריתם של המשוואה הריבועית (a פתרונות, פתרון אחד או a פתרונות) הפתרונות הממשיים של המשוואה הריבועית (a פתרונות, פתרון אחד או a פתרונות) הפתרונות עצמם. ישמו את האלגוריתם בשפת a

$$X_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$
 : להזכירכם, הנה הנוסחה לחישוב פתרונותיה של משוואה ריבועית:

שאלה 5.48

נתונים שני קטעי התוכניות הבאים אשר בכל אחד מהם num הוא מטיפוס שלם.

האם שני קטעי התוכנית שקולים (כלומר, עבור כל קלט נתון יתקבל בשניהם אותו הפלטי!) אם כן, הסבירו מדוע. אם לא, הביאו דוגמת קלט אשר עבורה יתקבלו פלטים שונים.

```
if (num < 0)
 Console.WriteLine("-1");
else

{
 Console.WriteLine("-1");
else
 Console.WriteLine("0");
else
 Console.WriteLine("0");
else
 Console.WriteLine("1");</pre>

 Console.WriteLine("1");
```

במובן מסוים, המבנה אמראים התרגילים אינו חיוני. כפי שמראים התרגילים המובן מסוים, המבנה אבל השימוש בו מקל לעתים על הכתיבה, ויכול להפוך את התוכנית לקריאה יותר.

המירו את האלגוריתם שבפתרון בעיה 8, לאלגוריתם שמשתמש בהוראה לביצוע-בתנאי במבנה מקונן במקום בהוראת שרשרת לביצוע-בתנאי.

שאלה 5.50

המירו את האלגוריתם שבפתרון בעיה 8, לאלגוריתם שמשתמש בתנאים מורכבים במקום בהוראת שרשרת לביצוע-בתנאי.

5.5 הוראת בחירה

במקרים רבים ערכו של ביטוי מסוים קובע את המשך המשימה. כלומר יש לבצע תת-משימה שונה עבור כל ערך אפשרי לביטוי. בכתיבת אלגוריתם מתאים למשימה כזאת נוח להשתמש בהוראת בחירה שנכיר בסעיף זה.

9 2182

.switch במשפט $\mathbb{C}\#$ -במשפט בחירה המיושמת ב- $\mathbb{C}\#$ במשפט

פתחו וישמו אלגוריתם אשר מדמה מחשבון פשוט מאוד. הקלט הוא מספר ממשי, אחריו אחד מסימני הפעולה +, -, * או /, ואחריו מספר ממשי נוסף. הפלט הוא תוצאת החישוב של הפעולה על שני המספרים הנתונים.

למשל, עבור הקלט: 3.4 + 1.1 - יהיה הפלט 2.3 + 3.4 - 1.1 - למשל

עבור הקלט: 4.8/1.2 יהיה הפלט 4.8/1.2 עבור הקלט:

פירוק הבעיה לתת-משימות

- 1. קליטת נתוני הקלט
 - 2. ביצוע החישוב
- 3. הצגת תוצאת החישוב כפלט.

בחירת משתנים

- num1 משתנה מטיפוס ממשי, לשמירת המספר הראשון הניתן כקלט.

num2 – משתנה מטיפוס ממשי, לשמירת המספר השני הניתן כקלט.

. משתנה מטיפוס תווי, לשמירת סימן הפעולה הניתן כקלט. – operator

- result משתנה מטיפוס ממשי, לשמירת תוצאת החישוב.

האלגוריתם

התת-משימה המשמעותית היא התת-משימה השנייה. בתת-משימה זו יש לבצע אחד מארבעה מישובים: חיבור, חיסור, כפל או חילוק, לפי סימן הפעולה הנקלט. כיצד ננסח זאת!

דרך אחת לניסוח החישוב היא באמצעות המבנה המקונן הבא:

'+' אסן סימן הכדואה הוא ארא אסן מימן המסרנים, את שאי המסרנים,

```
הארא. אסן סימן הפעאה הוא '-' אסק סימן הפעאה הוא '-' אסר את המספר השני מן הראשון אין הראשון אחרה אחר המטפר השני מן הראשון אחרא. אחר הפעאה הוא '*' המשלה הוא '*' המספרים הכל את שני המספרים אחרא. אחרא.
```

דרך אחרת לניסוח החישוב היא באמצעות הוראת שרשרת:

```
אן סימן הפדואה הוא '+'

אבר אג שני המספרים

אבר אג שני המספרים

אבר אג המספר השני מן הראשון

אבר אג המספר השני מן הראשון

אבר אג המספר העל '*'

הבפל אג שני המספרים

אמן אג המספר הראשון
```

במקרה זה, שני המבנים הם מסורבלים יחסית. נוח יותר לכתוב הוראה המפרטת חלופות שונות בהתאם לערכו של סימן הפעולה, ועבור כל חלופה מנוסחת הוראת פעולה מתאימה.

ננסח את הפירוט של החלופות השונות באמצעות הוראת הבחירה הבאה:

```
בצע עבור הערך המתאים אסימן הפעואה: '+' הכר את שני המספרים '+' הכר את שני המספרים '-' המר את המספר השני מן הראשון '+' הכר את שני המספרים '+' הכר את המספר הראשון בשני
```

שימו ♥: הפעולות חיבור, חיסור וכפל ניתנות לביצוע עבור כל זוג מספרים ממשיים, אך בפעולת חילוק יש להיזהר – אין לחלק ב-0. אם המחלק הוא 0, אין לבצע חלוקה, אלא רק להציג כפלט הודעת שגיאה על ניסיון חלוקה ב-0. נכלול זאת באלגוריתם המלא.

יישום האלגוריתם

הוראת בחירה מיושמת ב-#C במשפט switch, כפי שניתן לראות בתוכנית המלאה ליישום הוראת בחירה מיושמת ב-#C במשפט האלגוריתם שכתבנו:

```
/*
 /-۱ * ,- ,+ ולפעולות לפעולות מדמה מחשבון לפעולות */
using System;
public class Calculator
{
 public static void Main()
 {
 // אוסס משתנים בתוכנית //
 double num1; // operand 1
 double num2; // operand 2
```

```
char operator; // operator
 double result;
 // קליטת המשתנים
 Console.Write("Enter the first number: ");
1.
2.
 num1 = double.Parse(Console.ReadLine());
3.
 Console.Write("Enter the operator: ");
 operator = char.Parse(Console.ReadLine());
5.
 Console.Write("Enter the second number: ");
6.
 num2 = double.Parse(Console.ReadLine());
 switch (operator)
 {
7.1.
 case '+':
7.1.1.
 result = num1 + num2;
7.1.2.
 Console. WriteLine ("\{0\} + \{1\} = \{2\}", num1, num2,
 result);
 break;
7.2.
 case '-':
7.2.1.
 result = num1 - num2;
7.2.2.
 Console.WriteLine("\{0\} - \{1\} = \{2\}", num1, num2,
 result);
 break;
 case '*':
7.3.
7.3.1.
 result = num1 * num2;
7.3.2.
 Console. WriteLine ("\{0\} * \{1\} = \{2\}", num1, num2,
 result):
 break;
7.4.
 case '/':
7.4.1.
 if (num2 != 0)
7.4.1.1.
 result = num1 / num2;
 Console.WriteLine("\{0\} / \{1\} = \{2\}", num1, num2,
7.4.1.2.
 result);
 }
7.4.2.
 else
7.4.2.1.
 Console.WriteLine("Division by 0");
 break;
7.5.
 default: Console.WriteLine("Illegal operator");
 break;
 } // switch
 } // Main
} // class Calculator
```

אם כך, בהוראת בחירה בוחנים ערך של ביטוי (במקרה זה, הביטוי הפשוט operator), ומשווים אם כך, בהוראת בחירה בישום בשפת c מקדימה המילה operator את החלופות השונות.

שימו ♥: ה-case המתאים לחלופה שנבחרה, מהווה למעשה את נקודת הכניסה למשפט בase. ה-switch. ממנו מתחילות להתבצע כל ההוראות שבתוך המשפט, זו אחר זו.

בסיום כל case שמפורטות בו פעולות לביצוע עלינו להוסיף את ההוראה שר מורה על בסיום כל switch שונים, יציאה ממשפט ה-switch ועל סיום ביצועו. אם ברצוננו לבצע אותן פעולות עבור switch ניתן לכתוב את ה-case השונים בזה אחר זה, ורק עבור האחרון לכתוב את הפעולות לביצוע, ואחריהן להוסיף את ההוראה break. תרגיל 5.52 מדגים זאת.

קבוצת ההוראות הצמודה למילה default מתאימה לטיפול בערכים שאינם מטופלים באף חלופה, כלומר כאשר ערכו של הביטוי אינו שווה לאף אחד מהערכים המפורטים במשפט. אין חלופה, כלומר כאשר ערכו של הביטוי אינו שווה לפלול אפשרות default במשפט ה-switch. במקרה כזה, אם אין התאמה בין ערך הביטוי לאף אחד מהערכים המפורטים במשפט לא מתבצע דבר. גם בסיום חלק ה-break.

המעקב

המעקב אחר ביצוע משפט switch דומה למעקב אחר ביצוע משפט ביצוע משפט switch בשורה המתאימה בטבלת המעקב נרשום את המשפט switch case: בטבלת המעקב נרשום את המשפט ביצוע, ובשורה שאחריה נרשום את המשפט 5 / 2 ביצוע. הנה טבלת המעקב אחר מהלך ביצוע התוכנית

מספר שורה	המשפט לביצוע	num1	num2	operator	result	פלט
1	Console.Write("Enter the first number: ")	?	?	?	?•	Enter the first number
2	<pre>num1 = double.Parse(</pre>	5	?	ç.	?	
3	Console.Write("Enter the operator: ");	5	?	°·	?	Enter the operator
4	<pre>op = char.Parse(Console.ReadLine());</pre>	5	?	'/'	?	
5	Console.Write("Enter the second number: ");	5	?	'/'	?	Enter the second number
6	<pre>num1 = double.Parse(</pre>	5	2	'/'	?	
7	switch case: /	5	2	'/'	?	
7.4.1	if (num2 != 0)	5	2	1/1	?	
7.4.1.1	result = num1 / num2;	5	2	'/'	2.5	
7.4.1.2	<pre>Console.WriteLine("{0} / {1}={2}",num1, num2,</pre>	5	2	'/'	2.5	5/2=2.5

סוף פתרון בציה ף

שאלה 5.51

.0 * 5.3 עבור הקלט Calculator בנו טבלת מעקב אחר ביצוע התוכנית

כאשר עלינו לנתב את מהלך הביצוע על פי בחירה באחת מכמה אפשרויות של ערכים בדידים מתאים יותר להשתמש ב**הוראת בחירה** מאשר בהוראת שרשרת לביצוע-בתנאי.

המבנה הכללי של הוראת בחירה הוא:

שבור הערך המתאים של ביטוי בצע:

זרך ו: הוראה-1

2-האחור ב: הוראה-2

••

k-האח:k דוראה-k

בביצוע ההוראה מחושב תחילה ערכו של הביטוי ולפיו מבוצעת החלופה המתאימה (שיכולה להיות הוראה מורכבת בפני עצמה). הוראת בחירה מיושמת ב-#C במשפט switch הוראת בחירה מיושמת ב-#c האולנה הכללי של משפט switch הוא:

```
switch (ביטוי)
{
 case משפט : ערך; break;
 case משפט : ערך; break;
 .
 .
 .
 default: משפט; break;
}
```

.switch-הוראת ביצוע לסיום לסיום הוא breakה הפקיד משפט תפקיד משפט ה

תפקיד ה-**default** (ברירת מחדל) הוא לספק הוראות שיתבצעו במקרה שערכו של הביטוי אינו שווה לאף אחת מן החלופות. אין חובה לכלול טיפול ברירת מחדל.

שאלה 5.52

: בקטע התוכנית הבא יש שימוש ב-break רק בחלק מהמקרים

```
switch (month)
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:
 numDays = 31;
 break;
 case 4:
 case 6:
 case 9:
 case 11:
 numDays = 30;
 break;
 case 2:
 if ( ((year%4 == 0) && (year%100 != 0)) || (year%400 == 0) )
 numDays = 29;
 else
 numDays = 28;
 break;
 default:
 Console.WriteLine("Error, Acceptable values for months " +
 "are 1-12");
 break;
} // switch
```

א. מהי מטרת קטע התוכנית!

- ב. תנו דוגמה לקלט שעבורו יגיע ביצוע משפט ה-switch לחלופת ברירת המחדל.
- ג. תנו דוגמה לקלט שעבורו ערכו של המשתנה numDays בתום ביצוע משפט ה-switch ג. תנו דוגמה לערך שעבורו ערכו של המשתנה numDays בתום ביצוע משפט ה-switch יהיה 29.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא שלושה מספרים שלמים המציינים יום, חודש ושנה של תאריך. הפלט הוא תיאור התאריך בצורה יותר ברורה על ידי הצגת שם החודש, במקום מספרו.

למשל, עבור הקלט 1995 10 12 יהיה הפלט 12 באוקטובר 1995.

שאלה 5.54

במבחן יש 10 שאלות אמריקאיות, והציון עבור כל שאלה הוא 10 נקודות או 0 נקודות. כלומר ציון המבחן יכול להיות רק אחד מאחד עשר הציונים 0, 10, 20, ..., 90, 100.

פתחו אלגוריתם שהקלט שלו הוא ציון במבחן (כמספר שלם), והפלט שלו הוא הציון המילולי פתחו אלגוריתם שהקלט שלו הוא ציון במבחן (כמספר שלם), ל-70 מתאים לו: לציון 100 במבחן מתאים A, ל-90 מתאים A, ולכל ציון 60 ומטה מתאים A.

שאלה 5.55

כתבו תוכנית בשפת C# שתגריל קלף מתוך חפיסת קלפים ותדפיס את צורתו ואת ערכו. ערך של קלף הוא מספר בין 1 ל-13, וצורה של קלף היא: לב, תלתן, מעוין או עלה.

הדרכה : הגרילו מספר בין 1 ל-13 ומספר בין 1 ל-4. לפי התוצאה הציגו את ערך הקלף ואת צורתו (1 – לב, 2 – תלתן, 3 – מעוין, 4 – עלה). $(1 - 2 \pm 1)$

סיכום

בפרק זה ראינו כיצד להורות על מהלכי ביצוע שונים באלגוריתם על פי קיום תנאי או על פי אי-קיומו. הדבר נעשה באמצעות הוראה לביצוע-בתנאי.

הוראה לביצוע-בתנאי מורה על בחירה לפי תנאי בין ביצוע תת-משימה אחת (פשוטה או מורכבת) הוראה לביצוע תת-משימה אחרת: או מורה על בחירה אם לבצע או לא לבצע ובין ביצוע תת-משימה אחרת: אחרת: ρk

התנאי המופיע בהוראה לביצוע-בתנאי יכול להיות תנאי פשוט או **תנאי מורכב**. תנאי מורכב בנוי מצירוף של תנאים פשוטים ושל הקשרים /ے // //.

ביטוי בוליאני מבטא תנאי. אם התנאי שמייצג הביטוי הבוליאני מתקיים אז ערכו של הביטוי הבוליאני הוא true (אמת). אם התנאי שמייצג הביטוי הבוליאני אינו מתקיים אז ערכו של הביטוי הבוליאני הוא false (שקר).

כאשר ביטויים בוליאניים מקושרים בקשר לומרכיבים ביטוי בוליאני חדש, ערכו true כאשר לפחות אחד מערכי הביטויים הבוליאניים המקושרים הוא true. כאשר הם מקושרים בקשר לפחות אחד מערכי הביטויים הבוליאניים המקושרים לכא ערכו של הביטוי החדש הוא true רק כאשר ערכי כל הביטויים הבוליאניים המקושרים הם true.

כאשר יש לנתב את מהלך הביצוע של האלגוריתם לבחירה מבין שלוש אפשרויות או יותר, ניתן לעתים להשתמש בהוראות מורכבות לביצוע-בתנאי:

מבנה מקונן של הוראות לביצוע-בתנאי הוא הוראה לביצוע-בתנאי שאחת (או יותר) מהוראותיה הפנימיות היא הוראה לביצוע-בתנאי בעצמה (פשוטה או מורכבת).

הוראת שרשרת לביצוע-בתנאי מתאימה לשרשרת של תנאים, שצריכים להיבדק זה אחר זה. התנאים נבדקים לפי הסדר עד שאחד מהם מתקיים. ברגע שתנאי מסוים מתקיים, מתבצעות ההוראות שהוגדרו בתחומו, ושאר התנאים לא נבדקים.

בהוראת בחירה בוחנים ערך של ביטוי, ומשווים אותו לרשימת ערכים אפשריים. לפי תוצאת ההשוואה מתבצעת קבוצת הוראות.

כאשר מופיעה באלגוריתם הוראה לביצוע-בתנאי יש לבדוק את מהלך האלגוריתם עבור **קלטים** מייצגים, כלומר, לפחות דוגמת קלט אחת שתביא לכך שהתנאי יתקיים ולפחות דוגמת קלט אחת שתביא לכך שהתנאי לא יתקיים.

תיאורי משמעות של קיום תנאים ושל אי-קיומם הם הערות המבהירות את התנאי. הם עוזרים לנו בקריאת תוכנית. יש לצרף תיאורים כאלה לתנאים שכדאי להבהיר את משמעותם.

סיכום מרכיבי שפת #C שנלמדו בפרק

הוראה לביצוע-בתנאי במבנה באף באף ... נכתבת בשפת £1 במשפט £1 באופן הבא:

באופן הבא: ££ במשפט ££ במשפט ... נכתבת בשפת #C# במשפט ££ באופן הבא:

ליצירת ביטויים בוליאניים פשוטים ב- $C^{\#}$ ניתן להשתמש בכל אחד מ**סימני ההשוואה** של השפה. ניתן להשתמש בסימני ההשוואה כדי להשוות ערכים מכל טיפוס שערכיו ניתנים להשוואה. ניתן להשוות בין תווים.

הקשר 1 מסומן ב-#C בסימן הפעולה | והקשר 1 מסומן בסימן הפעולה ₪. עדיפות הקשר 2 מסומן ב-ון בסימן הפעולה ₪. עדיפות הקשר ₪ גבוהה מעדיפות הקשר | כלומר ₪ קודם ל-ן בסדר הפעולות. עם זאת מומלץ לסמן בבירור את טווח הפעולה של כל קשר בסוגריים, כדי ליצור ביטויים ברורים וקריאים.

כל אחת מההוראות בתוך משפט if ב-C יכולה להיות בעצמה הוראה לביצוע-בתנאי מכל סוג שהוא. כך מתקבל f של הוראות לביצוע-בתנאי.

בהוראה מקוננת לביצוע-בתנאי, השיוך של else ל-if המתאים לו מתבצע על פי הכלל הבא: else תמיד משויך ל-if אשר נמצא בתוכנית לפניו וקרוב אליו ביותר, בתנאים הבאים:

- ל ל-if זה לא משויך כבר else אחר קרוב יותר.
- else- זה איננו כלול בתחום סוגריים מסולסלים אחר שמסתיים עוד לפני ה-if ♦

הוראת שרשרת לביצוע-בתנאי נכתבת בשפת #C באופן הבא:

```
if (1 ביטוי בוליאני)
{
 true אות אשר מבוצעות אם ערכו של ביטוי 1 הוא ההוראות אשר מבוצעות אם ערכו של ביטוי בוליאני
else if (2 ביטוי בוליאני)
{
 true אשר מבוצעות אם ערכו של ביטוי 2 הוא ההוראות אשר מבוצעות אם ערכם של כל הביטויים הוא switch (ביטוי)
switch (ביטוי)
{
 case באופן הבא:
 case אבוצת הוראות (ביטוי) preak;
 case אבוצת הוראות (בערך בער) אות)
break;
 case לקבוצת הוראות (בערך בער)
break;
.
.
.
default: < break;</pre>
```

ערכו של הביטוי מושווה לכל אחד מהערכים המפורטים בחלופות השונות. **נקודת הכניסה** למשפט ארכו של הביטוי מנקודת הכניסה מתבצעות כל switch היא המשפט הצמוד לערך שעבורו הצליחה ההשוואה. מנקודת הכניסה מתבצעות כל ההוראות, עד להוראת break...

קבוצת ההוראות הצמודה ל-default (ברירת המחדל) מתבצעת אם ערכו של הביטוי המושווה אינו שווה לאף אחד מהערכים המפורטים. אין חובה לכלול טיפול ברירת מחדל. אם משפט switch אינו כולל חלופת ברירת מחדל, ובמהלך הביצוע ערכו של הביטוי המושווה אינו שווה לאף אחד מהערכים המפורטים, לא תבוצע אף הוראה.

שאלות נוספות

שאלות נוספות לסעיף 5.1

1. נתונים שני קטעי התוכניות הבאים, אשר המשתנים בהם הם מטיפוס שלם:

```
## Gonsole.WriteLine (diff);

if (num1 > num2 )

diff = num1 - num2;

if (num < 0)

num = -num;

Console.WriteLine(num);
```

- א. עבור כל קטע תוכנית, בחרו שתי דוגמאות קלט כך שעבור האחת יתקיים התנאי המופיע בקטע ועבור השנייה לא יתקיים התנאי.
 - ב. מהי המטרה של כל קטע תוכנית?

- ג. עבור כל קטע תוכנית, כתבו קטע תוכנית אחר ללא משפט £i, המשיג את אותה המטרה.
- 2. התעריף לתשלום עבור צריכת גז ביתי לחימום הוא: 10 שקלים עבור כל אחד מחמשת הליטרים הראשונים הנצרכים ו-7 שקלים עבור כל ליטר נוסף.
- נתון קטע תוכנית אשר הקלט שלו הוא כמות ליטרים שנצרכה הנתונה כמספר ממשי, והפלט שלו הוא התשלום הכולל והתשלום הממוצע עבור ליטר נצרך.

משתני קטע התוכנית הם מטיפוס ממשי: consumption מייצג את כמות הליטרים שנצרכה, משתני קטע התוכנית הם מטיפוס ממשי: average מייצג את התשלום הממוצע עבור ליטר payment נצרך.

3. אחד השימושים של מחשב הוא הצפנת הודעות. דרך אחת להצפנת הודעות היא באמצעות החלפת תווים בתווים אחרים, ובאמצעות "ריפוד" בתווים נוספים.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא זוג אותיות שונות מהאייב האנגלי, והפלט שלו הוא שלושה תווים לפי החוקיות הבאה: אם אות הקלט הראשונה מופיעה בסדר האלף-בית האנגלי לפני אות הקלט השנייה אז הפלט הוא האות העוקבת באלף-בית לאות הקלט השנייה. אחרת הראשונה, לאחריה הסימן י+י ולבסוף האות הקלט הראשונה, לאחריה הסימן י-י ולבסוף האות הפלט הוא האות הקודמת באלף-בית לאות הקלט השנייה. העוקבת באלף-בית לאות הקלט השנייה.

.c-b יהיה הפלט da ועבור הקלט b+b יהיה ac למשל, עבור הקלט

שאלות נוספות לסעיף 5.2

- מהירות הנסיעה המותרת בכביש מהיר היא 55 קמייש לכל הפחות ו-100 קמייש לכל היותר.
 פתחו אלגוריתם אשר הקלט שלו הוא מהירות נסיעה של מכונית, והפלט שלו הוא הודעה אם נהג המכונית חרג מגבולות המהירות המותרת. ישמו את האלגוריתם בשפת #C.
- 2. פתחו וישמו אלגוריתם אשר הקלט שלו הוא מספר שלם חיובי קטן מ-100 והפלט שלו הוא המילה בום אם המספר הנתון מתחלק ב-7 או כולל את הספרה 7.

שאלות נוספות לסעיפים 5.3, 5.4 ו- 5.5

פתחו אלגוריתם הקולט תו. אם התו שווה ל-יm', האלגוריתם קורא מהקלט שני מספרים שלמים, ומציג כפלט את המספר הגדול מביניהם. אם תו הקלט שווה ל-יn', האלגוריתם קורא תחשוב πיובי, אחרת תו נוסף. אם התו הנוסף שווה ל-יס', האלגוריתם מציג את החודעה תחשוב πיובי, אחרת הוא קולט מספר ומציג כפלט את החודעה אתה המספר שנקלט ואת המספר עצמו. ישמו את האלגוריתם בשפת #C.

- בחברת ההיי-טק "הייטק" יש 10 דרגות לעובדים. כל העובדים שהם מעל לדרגה 7 הם מנהלים, כל העובדים מעל לדרגה 4 הם ראשי צוותים, כל העובדים מעל לדרגה 2 הם עובדים קבועים וכל השאר הם סטודנטים. פתחו אלגוריתם (לשימוש מחלקת משאבי האנוש של החברה) הקולט את דרגת העובד ומציג כפלט את תיאורו של העובד (מנהל, ראש צוות, עובד קבוע או סטודנט). ישמו את האלגוריתם בשפת #C.
- 3. עזרו לזברה לדעת איזה יום היום. פתחו אלגוריתם הקולט מספר בין 1 ל-7 ומציג את השם של3. בשפת #C#. ישמו את האלגוריתם בשפת (Sunday, Monday...).

שאלות מסכמות לפרק 5

ifהוא משפטים עבור כל זוג ממשפטים מטיפוס ממשי. כתבו בכל המשפטים שלהלן הוא משתנה שלהלן בזה משפטי if, בזה אחר if, בזה אחר אחר הנתונים משפט if, ביות שקול, כלומר שביצועו שקול לביצוע שני משפטי ה-

א. . 7 **if** (x >= 5)**if** (x <= 9)x = x * 4;x = x - 1;**if** (x >= 20)**if** (x > 9)x = x / 2;x = x + 1;٦. ٦. **if** (x < -1)**if** (x == -1)x = -x;x = 1;**if** (x > 1)**if** (x > 0)x = -x;x = -x;

2. על לוח שחמט מוצבים שני כלים בלבד – צריח ורץ השורות ממוספרות מ-1 עד 8 השורות בלוח ממוספרות מ-1 עד 8 אונם העמודות ממוספרות מ-1 עד 8

צריח (Rook באנגלית) מאיים על כלי הנמצא עמו באותה שורה או באותה עמודה. רץ (Bishop באנגלית) מאיים על כלי הנמצא עמו על אותו אלכסון.

במשתנים ${
m rookCol}$ ו ${
m rookRow}$ שמורים מספרי השורה והעמודה שהצריח מוצב עליהן. ${
m bishopRow}$ במשתנים ${
m bishopRow}$ שמורים מספרי השורה והעמודה שהרץ מוצב עליהן.

א. השלימו את תיאור משמעות קיום התנאי במשפט £1 הבא:

if((rookRow + rookCol) % 2) == 1)
 //

Console.WriteLine("The rook is on ...");

- ב. כתבו ביטוי בוליאני שערכו true אם הצריח מאיים על הרץ.
- ג. הביטוי הבוליאני הבא אמור לבטא מצב לוח שהרץ מאיים על הצריח:

(bishopRow - rookRow) == (bishopCol - rookCol)

הביטוי כולל רק חלק מן המקרים האפשריים. מהם המקרים הנכללים בו? מהם המקרים שאינם נכללים בו?

הרחיבו את הביטוי כך שיכלול את כל המקרים האפשריים ורק אותם.

תבניות – פרק 5

פירוט מלא של התבניות ושל שאלות שבפתרונן יש שימוש בתבניות ניתן למצוא באתר הספר ברשת האינטרנט.

מציאת מקסימום ומינימום בסדרה

שם התבנית: מציאת מקסימום בסדרה

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

מטרה: מציאת הערך הגדול ביותר מבין שני הערכים

: אלגוריתם

element le את הערך אל max-2 אל max-2.1

element2 > max pk .2

element2 1/2 7287 1/2 max-2 pen 2.1

שם התבנית: **מציאת מינימום בסדרה**

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

מטרה: מציאת הערך הקטן ביותר בין שני הערכים

: אלגוריתם

element 1 Pos nk min-2 pes .1

element2 < min pk .2

element2 את הערך אל min-2 פשם 2.1

סידור ערכים בסדרה

שם התבנית: סידור ערכים בסדר עולה בסדרה

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

element2-בותר הגדול והערך והערך ב-element1 מטרה: השמת הערך הקטן יותר

: אלגוריתם

element1 > element2 pk .1

element2-i element1 ו-element2

שם התבנית: סידור ערכים בסדר יורד בסדרה

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

element2 - והערך הקטן יותר ב-element1 מטרה: השמת הערך הגדול יותר

: אלגוריתם

element1 < element2 pk .1

element2-i element1 החלף את ערכי 1.2

ערכים עוקבים

שם התבנית: ערכים עוקבים?

אלגוריתם (ביטוי בוליאני):

element2 ו-element1 נקודת מוצא: שני ערכים

מטרה: קביעת הערך true אם element1 עוקב ל-element1 מטרה:

element1-אינו עוקב dement2

element1 + 1 = element2 (האם)

זוגיות מספר

שם התבנית: מספר זוגי?

num נקודת מוצא: מספר שלם

אם num אי-זוגי num אוגי וקביעת הערך true מטרה: קביעת הערך

אלגוריתם (ביטוי בוליאני):

(האם) שארית החלוקה של num פריטים ל-2 קבוצות שווה ל-0

שם התבנית: מספר אי-זוגי?

num נקודת מוצא: מספר שלם

זוגי num אם false אי-זוגי וקביעת הערך num אם true מטרה: קביעת הערך

: אלגוריתם (ביטוי בוליאני)

(האם) שארית החלוקה של num פריטים ל-2 קבוצות שווה 1-1

מחלק של מספר

שם התבנית: מחלק של?

num2-ו num1 נקודת מוצא: שני מספרים שלמים

אינו num2 אם false וקביעת הערך num1 מחלק את num2 אם אם אם true מטרה: מטרה:

num1 מחלק את : אלגוריתם (ביטוי בוליאני)

(האם) שארית החלוקה של num1 פריטים ל-num2 קבוצות שווה א-o.

תבניות – פרק 5

מציאת מקסימום ומינימום בסדרה

נתבונן בשתי הבעיות האלגוריתמיות הבאות:

בעיה 1: תלמיד רשאי לגשת לבחינת הבגרות במתמטיקה בשני מועדים שונים: מועד אי ומועד בי. ציונו של התלמיד בבחינה נקבע על פי הציון הגבוה מבין השניים. כתבו אלגוריתם שהקלט שלו הוא ציוניה של לירון (כמספרים שלמים) בבחינת הבגרות במתמטיקה במועד אי ובמועד בי, והפלט שלו הוא הציון הקובע של לירון בבחינה.

האות הוא הוא והפלט שלו הוא האות ב-ABC החבלט שלו הוא האות האות ב-מבו אלגוריתם שהקלט שלו הוא האות ב- \mathbf{ABC} המאוחרת על פי הסדר המילוני. הניחו שהאותיות שונות זו מזו.

אנו רואים כי בשתי הבעיות האלגוריתמיות יש למצוא את המקסימום בסדרה בת שני ערכים. בבעיה הראשונה יש למצוא את המקסימום בסדרה בת שני ערכים מספריים ובבעיה השנייה יש למצוא את המקסימום בסדרה בת שני ערכים תוויים. באופן דומה ישנן בעיות אלגוריתמיות שעבורן יש למצוא את המינימום בסדרת ערכים. מציאת הערך הגדול או הקטן ביותר בסדרת ערכים הינה אחת התבניות הבסיסיות ביותר במדעי המחשב. תבנית זו שימושית הן בפני עצמה והן כמרכיב בתבניות מורכבות יותר כמו תבניות של מיון סדרת ערכים, שנכיר בהמשך לימודינו.

נתבונן בשני האלגוריתמים הללו :

math2-2/ math1-2 אונים של אירון כ-1 math2 וב-2 letter2-2/ letter1-2 NINK INE GIF .1

letter1 / ו השמ ב- max ב של משל ב- 2 math1 /e את שפר של max-2 אפר 2.

math 2 > max pk .3

math2 10 1278 Nk max-2 pen .3.1

max את הערך אל הארך אל הארך

letter2 > max pk .3

letter2 12 1278 Nk max-2 pen .3.1

max את הערך אל הערך

אנו רואים כי בשני הפתרונות נקבע באופן שרירותי כי הערך של המשתנה הראשון הוא המקסימלי ולכן נשמר ערכו במשתנה max. לאחר מכן, נבדק ערכו של המשתנה השני: אם הוא גדול יותר מהמקסימום שנקבע אז ערכו של max מוחלף בערך האיבר השני.

הבחירה השרירותית במשתנה הראשון כערך התחלתי ל-max נראית לכאורה מיותרת. ואכן, ניתן לוותר עליה, ולהשתמש בהוראה במבנה במבנה $oldsymbol{\wedge} \lambda \wedge \lambda \wedge \dots$, המשווה בין שני הערכים ומשימה בהתאם לתוצאת ההשוואה את ערכו של אחד מהם ב-max (בדומה למה שנעשה בשאלה 5.6). בכל זאת, נעדיף את הפתרונות כפי שהוצגו, משום שקל יהיה להרחיבם למציאת מקסימום בסדרה שבה יותר משני איברים, כפי שנראה בשלב מאוחר יותר.

נפריד את מאפייני התבנית מציאת מקסימום ומינימום בסדרה לשתי תת-תבניות: ראשית, נציג את מאפייני התבנית מציאת מקסימום בסדרה ואחר כך נציג את מאפייני התבנית מציאת מינימום בסדרה.

שאלה 1

א.

- 1. ישמו בשפת #C את האלגוריתם לחישוב הציון הקובע של לירון במתמטיקה.
- 2. הרחיבו את התוכנית שכתבתם בסעיף א.1 כך שיוצג כפלט גם מועד הבחינה (א' או ב') שבו הושג הציון הגבוה יותר.
 - 3. איזה מועד בחינה יוצג כפלט במקרה שציוניה של לירון זהים בשני המועדים! הסבירו.

ב.

- ו. ישמו בשפת #C את האלגוריתם למציאת האות המאוחרת יותר.
- 2. שנו את התוכנית שכתבתם בסעיף ב.1 כך שתוצג כפלט האות המוקדמת יותר על פי סדר מילוני.

שאלה 2

נתון אלגוריתם שהקלט שלו הוא שני מספרים ממשיים:

- חווח2-ו num1-2 אושיים ב-1 num1-2.
- 2. מצא מקסימום בסדרה 2 num1,num /השם את שרכן ב-max.
 - min-2 את שיכים בסדרה num1,num2 והשם את שיכו כ-3.
 - max min את ערכן של הביטני התשבוני האל כלט את ערכן
 - א. מהו הפלט עבור הקלט 6.9 5.3
 - ב. תנו שתי דוגמאות קלט שונות שעבורן יוצג כפלט הערך 9.1.
 - ג. מהי מטרת האלגוריתם?
- ד. כתבו אלגוריתם המשיג את אותה המטרה ללא שימוש בתבניות מציאת מקסימום בסדרה ו-מציאת מינימום בסדרה.

שאלה 3

נתון אלגוריתם שהקלט שלו הוא שני מספרים שלמים שונים והפלט שלו הוא המספר הדו-ספרתי הקטן ביותר מבין ערכי הקלט. הניחו ש**לפחות** אחד מבין שני המספרים שבקלט הוא דו-ספרתי.

- חנות שלו שני מספרים שלמים ב-num2, num1 .1
- 2. מצא מינימום בסדרה num1, num2 והצב כפוט את שרכו

האלגוריתם שגוי.

- א. תנו דוגמת קלט שעבורה לא ניתן לראות כי האלגוריתם שגוי. מהו המאפיין של הדוגמה?
- ב. תנו שתי דוגמאות קלט שונות שעבורן ניתן לראות כי האלגוריתם שגוי. מהו המאפיין של כל אחת מהדוגמאות?
 - ג. הסבירו במלים מדוע האלגוריתם שגוי.
 - ד. תקנו את האלגוריתם.
 - ה. ישמו את האלגוריתם כקטע תוכנית בשפת #C.

שאלה 4

נתון אלגוריתם שהקלט שלו הוא 3 מספרים שלמים השונים זה מזה:

- num3-2/ num2, num1-2 אים כ-1 1 .1
- min-2 את שרכו חum1, num2 את שרכו 2. מצא מינימום בסדרה
 - min-2 את שרכו min, num3 השם את שרכו 3.
 - min 10 1278 NK 6602 E37 .4
 - א. מה יוצג כפלט עבור הקלט 57 34 816!
- ב. תנו שלוש דוגמאות קלט שונות שעבורן יהיה הפלט 5. מהו המאפיין של כל אחת מדוגמאות הקלט!
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה **5** (שאלה זו מתאימה לאחר לימוד סעיף 5.3 – קינון של הוראה לביצוע בתנאי) נתונה הבעיה האלגוריתמית הבאה:

כתבו אלגוריתם שהקלט שלו הוא 3 גבהים של שחקני כדורסל והפלט שלו הוא הגובה המקסימלי מבין שלושת נתוני הקלט. הניחו שהגבהים שונים זה מזה.

זוהי למעשה בעיית מציאת מקסימום בסדרה בת 3 ערכים. אנה, בן, ענר ומשה הציעו אלגוריתמים שונים לפתרון הבעיה.

: האלגוריתם של אנה

- height3-2/ height2, height1-2 אפקע הכבורם ב-1 height3-2/ height2.
 - height le ו השמ ב- את מרכן.2
 - height $2 > \max pk$.3
 - height2 /e /၁၁४ /k max-2 /ወደ 3.1
 - height $3 > \max pk$.4
 - height3 /e /ጋን장 /k max-2 / ውይም .4.1
 - max 10 1278 NK 662 237 .5

: האלגוריתם של בן

- height3-2/ height2, height1-2 אפן הכבורם ב-height3-2/ height2.
 - height2 > height3 / height1 > height2 > / leight2 > /
 - height 1 R 1278 NK GG2 237 .2.1
 - الحم height3 > height3 >
 - height2 (פ ושא אג של באט אג האל 3.1.

- height1 > height2 / height3 > height1 / .4
 - height3 16 את ערכו אל האל האל אל אל אל אל 4.1

: האלגוריתם של ענר

- height3-2/ height2, height1-2 אפן הכבוכם של שאקני הכבוכם 3 אוקלי הכבוכם 1.
 - height1 > height3 مح height1 > height2 مد .2
 - height 1 (פוב בשל את שרכו אל 12.1 .2.1
 - الحم height2 > height1 محر height2 > height1 ہے۔
 - height? (פ ושא של של של האל של 3.1
 - height3 > height2 مح height3 > height1 محم .4
 - height3 (פ ושא שות שרכו אל height3 וא. הצג כפוט

האלגוריתם של משה:

- height3-2/ height2, height1-2 אפקע הכבורם ב-1 או שאקע הכבורם ב-1
 - height1 > height2 pk .2
 - height1 > height3 pk .2.1
 - height 1 א ער שון און height א שני בא אל שני בא בא בא .2.1.1
 - 121k .2.2
 - height3 (פ ושא של של ב 3.2.1 הפל ב 3.2.1
 - ADAK .3
 - height2 > height3 pk .3.1
 - height? (פ ושא אל על של 3.1.1 הפל של 3.1.1
 - 171K .3.2
 - height3 le ומת שכו את שרכו א height3 le את שרכו

עבור **כל אחד** מהאלגוריתמים המוצעים ענו על הסעיפים הבאים:

- א. אם האלגוריתם נכון:
- .1. בנו טבלת מעקב עבור הקלט 1.98 2.05
- 2. הסבירו במלים את הרעיון עליו מתבסס האלגוריתם.
 - ב. אם האלגוריתם אינו נכון:
- 1. תנו לפחות דוגמת קלט אחת שעבורה ניתן לראות כי האלגוריתם שגוי. אפיינו את דוגמת הקלט.

2. תנו לפחות דוגמת קלט אחת שעבורה **לא** ניתן לראות כי האלגוריתם שגוי. אפיינו את דוגמת הקלט.

שאלה 6

נתון אלגוריתם חלקי שהקלט שלו הוא 4 מספרים שלמים השונים זה מזה והפלט שלו הוא המספר הקטן ביותר מבין נתוני הקלט:

num4- >/ num3 ,num2 , num1-> /	קאוט 4 מספרים, שאמים	. 1
,-2 /0l7/,	מצא מינימום בסדרה	.2
,-2 /Pl 7/,	מצא מינימום בסדרה	.3
,-2 /ola/,	מצא מינימום בסדרה	.4

א. הציעו שתי דרכים שונות להשלמת האלגוריתם. עבור כל אחת מדרכי הפתרון שהצעתם

הסבירו את הרעיון עליו היא מתבססת.

min 10 1278 NK 662 237 .5

ב. באלגוריתם זה יש שימוש שלוש פעמים בתבנית מציאת מינימום בסדרה בת שני ערכים. רשמו אלגוריתם שקול (כלומר, המשיג אותה מטרה), המשתמש בתבנית מציאת מינימום בסדרה בת שלושה ערכים.

שאלה 7

א. כתבו אלגוריתם שהקלט שלו הוא 4 מספרים שלמים והפלט שלו הוא המספר הגדול ביותר מבין הארבעה וכן מספר הפעמים שהופיע מספר זה בקלט.

לדוגמה, עבור הקלט: 54 13 54 הפלט המתאים הוא: 3 54.

ב. ישמו את האלגוריתם בשפת #C.

שאלה 8

- א. כתבו אלגוריתם שהקלט שלו הוא מספר דו-ספרתי, והפלט שלו הוא המספר הגדול יותר מבין המספר הנתון והמספר המתקבל מהיפוך ספרותיו של המספר הנתון.
 - ב. ציינו באילו תבניות השתמשתם בפתרון הבעיה.
 - ג. ישמו את האלגוריתם בשפת #C.

סידור ערכים בסדרה

סידור ערכים בסדרה היא תבנית של מיון ערכי סדרה נתונה. ניתן לסדר את ערכי הסדרה בסדר עולה או לסדרם בסדר יורד.

התבנית *סידור ערכים בסדר עולה בסדרה* מביאה למצב בו איברי הסדרה ממוינים בסדר עולה. מכאן נובע כי הערך המינימלי בסדרה נמצא בקצה השמאלי של הסדרה והערך המקסימלי נמצא בקצה הימני של הסדרה.

התבנית *סידור ערכים בסדר יורד בסדרה* מביאה למצב בו איברי הסדרה ממוינים בסדר יורד. מכאן נובע כי הערך המקסימלי בסדרה נמצא בקצה השמאלי של הסדרה והערך המינימלי נמצא בקצה הימני של הסדרה.

נפריד את מאפייני התבנית *סידור ערכים בסדרה* לשתי תת-תבניות: ראשית נציג את מאפייני התבנית *סידור ערכים* התבנית *סידור ערכים* התבנית *סידור ערכים* ב*סדר עולה בסדרה* ואחר כך נציג את מאפייני התבנית *סידור ערכים* ב*סדר עולה בסדרה*.

תחילה נציג את התבניות לסידור ערכים בסדרה בת שני ערכים בסדר עולה ובסדר יורד, לאחר מכן נרחיב לסדרה בת 3 ערכים ובהמשך נראה אלגוריתם כללי יותר לסידור מספר גדול יותר של ערכים בסדרה.

שם התבנית: סידור ערכים בסדר עולה בסדרה

element2-י element1 נקודת מוצא: שני ערכים במשתנים

element2- מטרה: השמת הערך הקטן יותר ב-element1 והערך הגדול יותר

:אלגוריתם

element1 > element2 pk .1

element2-ו element1 ו-element2

שם התבנית: סידור ערכים בסדר יורד בסדרה

element2 ו-element1 נקודת מוצא: שני ערכים במשתנים

element2- והערך הקטן יותר ב-element1 מטרה: השמת הערך הגדול יותר

:אלגוריתם

element1 < element2 pk .1

element2-ו element1 ו-element2

שאלה 9

ישמו כל אחד מן האלגוריתמים לסידור הערכים element1 ו-element2 כקטע תוכנית בשפת #C. שימו לב כי כדי ליישם את התבניות של *סידור ערכים בסדרה* עליכם להשתמש ביישום של התבנית *החלפת ערכים בין שני משתנים*.

שאלה 10

- א. פתחו אלגוריתם שהקלט שלו הוא מספר דו-ספרתי num והפלט שלו הוא המספר הגדול ביותר שניתן להרכיב מספרות המספר הנתון.
 - ב. ציינו באילו תבניות השתמשתם עבור כתיבת האלגוריתם.
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה 11

נתונה סדרה של שלושה ערכים: element1, element2, element3. ידוע כי הערך השני בגודלו element1. נתונה סדרה של שלושה ערכים: element2. נתון אלגוריתם חלקי, שמטרתו לסדר את ערכי הסדרה בסדר עולה:

.1	:אסן פושר אין אוני קיום תנאי: element1 < element2 אסן
	.1.1. החלף את ערכי
	.1.2 סדר בסדר עולה את איברי הסדרה
.2	אי-קיום תנאי:
	ו ו
	.2.2 סדר בסדר עולה את איברי הסדרה

- א. השלימו את האלגוריתם. הוסיפו תיאורי קיום ואי-קיום תנאי במקומות המסומנים.
 - ב. שנו את האלגוריתם שכתבתם כך שיסדר את ערכי הסדרה בסדר יורד.
 - ג. ישמו את שני האלגוריתמים כקטעי תוכניות בשפת #C.

שאלה 12

- א. כתבו אלגוריתם שהקלט שלו הוא סדרה של 3 מספרים שלמים שונים והפלט שלו הוא סידור של המספרים, כך שעבור הסידור המתקבל שני הערכים המוחלטים של הפרשי המספרים יהיו בסדר עולה.
 - ב. ציינו באילו תבניות השתמשתם עבור כתיבת האלגוריתם.
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה 13

:element1, element2, element3 נתון אלגוריתם, שהקלט שלו הוא סדרה של שלושה ערכים

- element1, element2, element3-2 place rooter of 11
 - element1, element2 סדר בסדר עולה את איברי הסדרה

- element2, element3 סדר בסדר עולה את איברי הסדרה.
- element1, element2 סדר בסדר עולה את איברי
- element1, element2, element3 את הערכים של השרכים של השרכים של השרכים. 5
 - א. מה יהיה הפלט עבור הקלט 6 13 8!
 - ב. מהי מטרת האלגוריתם?
- ג. באלגוריתם נעשה שלוש פעמים שימוש בתבנית *סידור ערכים בסדר עולה בסדרה*.
 - 1. תנו דוגמה לקלט שעבורו מתבצעת החלפת ערכי המשתנים שלוש פעמים.
 - 2. תנו דוגמה לקלט שעבורו לא מתבצעת החלפת ערכי המשתנים כלל.
 - ד. ישמו את האלגוריתם בשפת #C.

ערכים עוקבים

שם התבנית: ערכים עוקבים?

element2 ו-element1 נקודת מוצא: שני ערכים

element2 אם false וקביעת הערך, element1 אם element2 אם true מטרה: קביעת הערך element2 אם element1 אינו עוקב ל-element1 אינו עוקב ל-

אלגוריתם (ביטוי בוליאני):

element1 + 1 = element2

יישום ב-C#-י

(element1 + 1 == element2)

התבנית **ערכים עוקבים?** היא תבנית המחשבת ערך בוליאני, כלומר, true משום כך, התבנית שרכים עוקבים? היא תבנית, וכמוהו גם יישומו בשפת #C כוללים למעשה ביטוי בוליאני. את הערך המחושב על ידי התבנית ניתן לשלב בביטוי בוליאני.

שימו ♥: הערכים element1 ו-element2 עשויים להיות מספרים שלמים, תווים וכן כל זוג ערכים בדידים שניתנים לסידור.

שאלה 14

לפניכם שימוש בתבנית **ערכים עוקבים?**:

num-ערך עוקב ל 5 אס 5 ערך עוקב ל

"NNK" (10) 230 .1.1

NOAK .2

"ישקר" הצג כפוט "שקר". 2.1

א. תנו דוגמה לערך של num שעבורו יוצג כפלט "אמת".

ב. תנו שתי דוגמאות לערך של num שעבורו יוצג כפלט יישקריי.

שאלה 15

נתונים שני מספרים שלמים num1 ו-num2. עבור כל אחד מהסעיפים הבאים כתבו ביטוי בוליאני מתאים :

א. המספר הראשון אינו עוקב למספר השני.

ב. שני המספרים עוקבים (הסדר אינו משנה).

שאלה 16

: עבור כל אחד מהסעיפים הבאים כתבו ביטוי בוליאני מתאים ch2 עבור כל אחד מהסעיפים הבאים כתבו ביטוי בוליאני

- א. שני התווים הם אותיות קטנות עוקבות ב-abc או ששני התווים הם אותיות גדולות עוקבות ב-ABC.
 - ב. שני התווים הם ספרות עוקבות (בין '0' ל-'9').

זוגיות מספר

בדיקת זוגיות של מספר שימושית בהקשרים רבים במדעי המחשב. למשל, נזכור כי בזיכרון המחשב נשמרים ערכים כסדרות של סיביות. אם מתייחסים לסדרת סיביות כאל מספר, אז בדיקת הזוגיות של המספר מעידה האם הסיבית הימנית ביותר במספר היא 0 או 1.

נפריד את מאפייני התבנית זוגיות מספר לשתי תת-תבניות: ראשית נציג את מאפייני התבנית מספר זוגי? ואחר כך נציג את מאפייני התבנית מספר אי-זוגי?. שתי התבניות מחשבות ערכים בוליאניים, בדומה לתבנית ערכים עוקבים?.

שם התבנית: מספר זוגי?

num נקודת מוצא: מספר שלם

מטרה: חum אם false אוגי וקביעת הערך num אי-זוגי num מטרה: קביעת הערך

אלגוריתם (ביטוי בוליאני):

0- ℓ קבוצות שווה חלוקה של חוח פריטים ל-2 קבוצות שווה ℓ

שם התבנית: מספר אי-זוגי?

num נקודת מוצא: מספר שלם

זוגי num אם false אי-זוגי וקביעת הערך num אם true מטרה: קביעת הערך

אלגוריתם (ביטוי בוליאני):

שארית החלוקה של num פריטים ל-2 קבוצות שווה 1-1

שימו ♥: שתי התת-תבניות מספר זוגי? ו-מספר אי-זוגי? הן שתי תבניות המשלימות זו את זו. כלומר, עבור מספר שלם מסוים, חישוב הערך true בשימוש בתבנית אחת יגרור חישוב הערך false בשימוש בתבנית השנייה, ולהיפך.

שאלה 17

נתונים שני מספרים שלמים num1 ו-num2. לפניכם מספר ביטויים בוליאניים חלקיים המחזירים ערך true אם אחד משני המספרים זוגי והאחר אי-זוגי, ו-false אחרת. השלימו את הביטויים הבוליאניים:

	מספר אי-זוגי)	מספר זוגי <i>\</i> ےס /	א. (
			lk
	מספר אי-זוגי)	מספר זוגי /ح<!--</b-->)
שארית החלוקה	(1- <i>ג' פוות שווה 1-</i> 1)	החלוקה של num1 פריטים ל	ב. (שארית
	(1-	nu פריטים ל-2 קבוצות ש<i>ווה א</i>	של 1ml
		מספר זוגי)	<i>د</i> . (

שאלה 18

נתון אלגוריתם שהקלט שלו הוא מספר שלם num:

- num-2 ple 200N OIP .1
- num אפר זוגי num או מספר זוגי
- 2 יש num le את ערכו או num le י 1.1.1.
 - 12AK .1.2
- 1.2.1. השבה את שנכן א num @ י
 - num le 1278 1k 662 230 .2
- א. מה יהיה הפלט עבור הקלט 15? היעזרו בטבלת מעקב.
- ב. תנו שתי דוגמאות קלט שונות, שעבורן יוצג כפלט הערך 10.
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה 19

בחברת "מודיעין אזרחי" לכל לקוח יש מספר ייחודי משלו. החברה מצפינה את מספרי לקוחותיה בחברת "מודיעין אזרחי" לכל לקוח יש מספר ייחודי משלו. החברה של 1. שאר הספרות נותרות ללא שינוי. למשל, עבור מספר הלקוח 921 יתקבל הקוד 820 ועבור מספר הלקוח 129 יתקבל הקוד 820 הספרה 1 הפכה ל-0, ומשום שהייתה ספרה מובילה נעלמה).

- א. כתבו אלגוריתם, שהקלט שלו הוא מספר תלת-ספרתי של לקוח והפלט שלו הוא המספר המוצפן.
 - ב. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם.
- ג. לאחר שנה החליטה החברה להצפין שוב את מספרי לקוחותיה. הפעם בחרה בשיטת הצפנה זו:
 כל ספרה אי-זוגית הופכת לזוגית על ידי הוספת 1 ב"צורה מעגלית" (כלומר, 9 הופכת ל-0).
 שאר הספרות נשארות ללא שינוי. למשל, עבור מספר הלקוח 976 יתקבל הקוד 86 ועבור מספר הלקוח 439 יתקבל הקוד 440. הרחיבו את האלגוריתם שכתבתם גם עבור שיטת ההצפנה השנייה.
 - ד. ישמו את האלגוריתם בשפת #C.

מחלק של מספר

התבנית מחלק של? היא הרחבה של התבנית מספר זוגי?. נאמר על מספר שלם num2 שהוא מחלק את המספר השלם num1 אם num1 מתחלק ב-num2 ללא שארית. למעשה, התבנית מספר זוגי? בודקת האם 2 הוא מחלק של מספר נתון, ולכן שימוש בתבנית מחלק של? עבור שני מספרים num1 ו-num2, כאשר ערכו של num2 הוא 2, שקול לשימוש בתבנית מספר זוגי? עבור num1. כמו מספר זוגי? גם מחלק של? היא תבנית המחשבת ערך בוליאני.

שם התבנית: מחלק של?

num2-ו num1 ו-num2 נקודת מוצא: שני מספרים

מטרה: חערך num2 אם true וקביעת הערך num2 אם true מטרה: קביעת הערך מטרה: מטרה: מטרה: מחלק את num2 מחלק את num1

אלגוריתם (ביטוי בוליאני):

 $0-\sqrt{num}$ קבוצות 9וות פריטים ל-num קבוצות פוות $0-\sqrt{num}$

שאלה 20

נתונים שני מספרים שלמים num1 ו-num2. עבור כל אחד מהסעיפים הבאים כתבו ביטוי בוליאני מתאים :

- א. סכום שני המספרים מתחלק ב-4 ללא שארית.
 - ב. המספר הראשון זוגי ואינו מתחלק ב-3.
- ג. המספר הראשון הוא מספר דו-ספרתי הגדול מ-50, וספרת העשרות שלו שווה לספרת האחדות של המספר השני.

שאלה 21

נתון הביטוי הבוליאני הבא עבור מספר שלם חיובי num

 $(0-\sqrt{3})$ שארית החלוקה של num פריטים ל-5 קבוצות $(0-\sqrt{3})$

- א. כתבו את הביטוי הבוליאני בשפת #C.
- ב. תנו דוגמה לערך של num, שעבורו יהיה ערך הביטוי true. הסבירו.
- ג. תנו דוגמה לערך של num, שעבורו יהיה ערך הביטוי false. הסבירו.
 - ד. כתבו ביטוי בוליאני פשוט השקול לביטוי הנתון.

שאלה 22

מורה מעוניינת לחלק את תלמידיה לזוגות לצורך מבצע התרמה שבו הם נוטלים חלק.

א. כתבו תוכנית בשפת #C, שהקלט שלה הוא מספר התלמידים בכיתה והפלט שלה הוא הודעה האם ניתן להתאים בן-זוג לכל תלמיד.

- ב. מאחר שהמורה ראתה כי לא ניתן להתאים בן-זוג לכל תלמיד החליטה לחלק את הכיתה לקבוצות של שלושה תלמידים.
- 1. שנו את התוכנית שכתבתם בסעיף א כך שתוצג כפלט הודעה האם ניתן לחלק את הכיתה לקבוצות של שלושה תלמידים.
- 2. האם עתה נפתרה בעייתה של המורה? אם כן, הסבירו. אם לא, תנו דוגמת קלט שעבורה ניתן לראות כי המורה שגתה בהחלטתה.

שאלה 23

- א. כתבו אלגוריתם שהקלט שלו הוא זמן המיוצג בשעות ובדקות, והפלט שלו הוא הזמן הנותר בשעות ובדקות עד שעת חצות.
 - ב. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם.
 - ג. ישמו את האלגוריתם בשפת #C.

פרק 6 – נכונות אלגוריתמים

לאורך ההיסטוריה הקצרה של מדעי המחשב יש אינספור דוגמאות של תוכניות שגויות, ולא מעט מהן הסתיימו בכי רע. אחת הדוגמאות היא סיפורה של ספינת חלל אמריקנית מסדרת מרינר שנשלחה אל כוכב הלכת ונוס. הספינה אבדה כתוצאה משגיאה בתוכנית המחשב שהופקדה על בקרת הטיסה, ומיליוני דולרים ירדו לטמיון.

חלק לא מבוטל מן המחקר במדעי המחשב מוקדש לתחום הנקרא ״הוכחת נכונות של תוכניות״. מטרתה של הוכחת נכונות של תוכנית היא אימות מלא לטענה שהתוכנית מציגה עבור **כל** קלט את הפלט הדרוש.

חוקרים פיתחו ומפתחים שיטות שונות להוכחת נכונות של תוכניות. שיטות אלה הן מתמטיות באופיין ונשענות על תיאוריות מתמטיות מורכבות למדי. חומר הלימוד של "יסודות מדעי המחשב" איננו דן בהוכחת נכונות של תוכניות, כיוון שהדבר מחייב ידע מתמטי שאיננו נרכש בבית-ספר תיכון. אך ההתייחסות לנכונות של תוכניות חשובה לאורך חומר הלימוד כולו, כבר עם פיתוח תוכניות ראשונות. לכן, אנו מציגים נושא זה כבר עתה, בצורה פשוטה ואינטואיטיבית.

אלגוריתם לפתרון בעיה אלגוריתמית נתונה הוא **נכון** אם ביצועו מביא להצגת הפלט הדרוש עבור **כל** קלט חוקי (כלומר כל קלט המתאים להגדרת הבעיה).

מספר האפשרויות השונות לקלטים חוקיים הוא בדרך כלל רב, ולעתים רבות אפילו אינסופי, ולכן לא מתקבל על הדעת להיווכח בנכונותו של אלגוריתם על ידי בדיקת הפלט עבור כל קלט אפשרי. בפרקי הלימוד של "יסודות מדעי המחשב" אנו בודקים את נכונותו של אלגוריתם על ידי בדיקת הפלט עבור דוגמאות שונות של קלט.

בפרק 4 הצגנו בדיקת נכונות עבור דוגמאות קלט מגוונות; כלומר דוגמאות קלט אשר מאפייניהן מבטאים את מגוון הקלטים האפשריים. עתה נחדד בנקודה של בדיקת נכונות, ונשתמש בדרך כלל במושג דוגמאות קלט מייצגות.

דוגמאות קלט מייצגות הן דוגמאות קלט אשר כל אחת מהן מייצגת קבוצת קלטים. בחירה ממצה של דוגמאות קלט מייצגות היא בחירה המבטאת חלוקה ממצה של הקלטים האפשריים לקבוצות מיוצגות.

בפתרון הבעיה הבאה נמחיש בחירה ממצה של דוגמאות קלט מייצגות, ונראה שימוש בדוגמאות הקלט המייצגות כדי לזהות שגיאה בתוכנית ולתקנה.

שמית 1

מטרת הבעיה ופתרונה: הדגמה של חלוקת הקלטים לקבוצות אשר מאפייניהן שונים, בחירת דוגמת קלט מייצגת לכל קבוצה, ושימוש בדוגמאות הקלט המייצגות כדי לאמת את נכונותה של תוכנית וכדי לתקנה במידת הצורך.

נתונה התוכנית הבאה:

/*

קלט: שתי אותיות אנגליות גדולות פלט: הודעה אם האותיות עוקבות זו לזו

```
using System;
public class Letters
 public static void Main()
 char letter1, letter2;
 Console.Write("Enter a capital letter: ");
 letter1 = char.Parse(Console.ReadLine());
 Console.Write("Enter another capital letter: ");
 letter2 = char.Parse(Console.ReadLine());
 if (letter2 == letter1 + 1)
 Console.WriteLine("The letters are consecutive");
 Console.WriteLine("The letters are not consecutive");
 }// Main
} // class Letters
```

ביצוע התוכנית יביא להצגת הודעת פלט נכונה רק עבור חלק מן הקלטים האפשריים.

חלקו את הקלטים האפשריים לקבוצות, בחרו דוגמת קלט מייצגת לכל קבוצה, ותארו עבור אילו דוגמאות תוצג הודעה נכונה ועבור אילו דוגמאות תוצג הודעה שגויה. אחר-כך, תקנו את התוכנית כד שעבור כל קלט תוצג הודעה נכונה.

מכותרת התוכנית וממשפטי הפלט ניתן לראות שמטרת התוכנית היא לבדוק אם שתי האותיות הנתונות כקלט הן אותיות אנגליות עוקבות. מהי חלוקה מתאימה של הקלטים האפשריים לקבוצות!

מתאים לחלק את הקלטים האפשריים לשתי הקבוצות הבאות:

- 1. קלטים שהאותיות הנתונות בהם הן אותיות אנגליות עוקבות.
- 2. קלטים שהאותיות הנתונות בהם אינן אותיות אנגליות עוקבות.
- החלוקה המתוארת אכן מבטאת אבחנה בין קלטים אשר יש להם מאפיינים שונים. האם חלוקה זו מספיקה! האם לא קיימים קלטים בעלי מאפיינים שונים בקבוצות אלו!

למשל, הקלט B C שייך לקבוצה הראשונה, שהאותיות בה הן אנגליות עוקבות. גם הקלט שייד לקבוצה הראשונה, אך לשני קלטים אלה מאפיינים שונים. בקלט B C האות השנייה עוקבת . האות הראשונה עוקבת לאות השנייה. C B האות הראשונה עוקבת לאות השנייה.

שימו ♥: ניתן גם לחלק את קבוצת הקלטים השנייה באופן דומה, אך חלוקה זו איננה נחוצה: כיוון שהאותיות אינן עוקבות, הרי סדר הופעתן בקלט איננו משנה.

אם כך, נקבל את החלוקה הבאה של הקלטים האפשריים לשלוש קבוצות:

- 1א. האות השנייה עוקבת לאות הראשונה.
- 1ב. האות הראשונה עוקבת לאות השנייה.
 - .2 שתי האותיות אינן עוקבות.
- חילקנו את הקלטים האפשריים חלוקה ממצה לקבוצות. מה תהיה בחירה ממצה של דוגמאות קלט מייצגות עבור הבעיה הנתונה!

עבור אלו מדוגמאות הקלט המתוארות תוצג הודעת פלט נכונה?

עבור דוגמת פלט נכונה. אך עבור דוגמת ($(X\ Y)$) והשלישית ($(X\ Y)$) תוצג הראשונה ($(X\ Y)$) תוצג הודעת פלט שגויה! עבור דוגמה זו תוצג ההודעה:

```
The letters are not consecutive
```

הודעה שגויה תוצג, בעצם, עבור כל קלט מהקבוצה 1ב, המיוצגת בדוגמת הקלט השנייה.

ל כיצד ניתן לתקן את התוכנית, כך שתציג פלט דרוש עבור כל קלט חוקי? כלומר, כך שגם עבור כיצד ניתן לתקן את התוכנית מתאימה?

יש להרחיב את הביטוי הבוליאני שבמשפט ה-£. הביטוי הבוליאני שבתוכנית הנתונה כולל רק את האפשרות שהאות השנייה בקלט היא אות עוקבת לאות הראשונה בקלט. יש להרחיב ביטוי זה כך שיכלול גם את האפשרות שהאות הראשונה בקלט היא אות עוקבת לאות השנייה.

לכן, הביטוי הבוליאני שבתוכנית המתוקנת יהיה:

```
(letter2 == letter1 + 1) || (letter1 == letter2 + 1)
 התוכנית המתוקנת תהיה:
קלט: שתי אותיות אנגליות גדולות
פלט: הודעה אם האותיות עוקבות
using System;
public class Letters
 public static void Main()
 char letter1, letter2;
 // קלט
 Console.Write("Enter a capital letter: ");
 letter1 = char.Parse(Console.ReadLine());
 Console.Write("Enter another capital letter: ");
 letter2 = char.Parse(Console.ReadLine());
 if ( (letter2 == letter1 + 1) || (letter1 == letter2 + 1) )
 Console.WriteLine("The letters are consecutive");
 else
 Console.WriteLine("The letters are not consecutive");
 }// Main
} // class Letters
```

סול פתרון מציה 1

ניתן ללמוד לקח מן הפתרון לבעיה 1:

השגיאה שהופיעה בתוכנית הנתונה נובעת מכך שמפתח התוכנית לא ביצע ניתוח מלא של כל אפשרויות הקלט השונות. מפתח התוכנית לא הבחין בכך שהמשמעות של אותיות אנגליות עוקבות, איננה רק האפשרות ש"האות השנייה עוקבת לאות הראשונה", אלא גם האפשרות ש"האות השנייה". זיהוי השגיאה ותיקונה התאפשר הודות לחלוקה ממצה של הקלטים האפשריים לקבוצות, והיא הביאה לבחירה ממצה של דוגמאות קלט מייצגות.

שימו ♥: הבדיקה בעזרת דוגמאות קלט מייצגות אינה מוכיחה נכונות, אלא מסייעת באיתור שגיאות, ומקטינה מאוד את ההסתברות לטעות, אך תמיד ייתכן (בייחוד בתוכניות גדולות מאוד) שנפספס תת-מקרה מסוים, משום שאין בידינו מתכון לקביעת חלוקה ממצה לקבוצות.

כיום בכל חברת תוכנה יש צוות בודקים אשר כל תפקידו הוא לוודא כי התוכנה עובדת כשורה עבור כל קלט אפשרי. חשיבות בדיקות אלה גבוהה ונועדה על מנת להימנע מהפסדים ולעתים גם מנזקים משמעותיים הרבה יותר, כמו פגיעה בחיי אדם (למשל בתוכנות רפואיות).

במרבית חברות התוכנה מערך הבדיקות מבוסס על סימולציה, כלומר על בחירה מתוחכמת של דוגמאות קלט מייצגות ובדיקת התוכניות עליהן, בחירה שיכולה להיות מורכבת מאוד ומסובכת מאוד בתוכניות גדולות ומורכבות. עם זאת, יש גם חברות (בעיקר חברות לתכנון ולפיתוח חומרה) המשתמשות בכלֵי הוכחה (הנשענים על תורות מתמטיות). הסיבה שממעטים להשתמש בכלי ההוכחה היא שלכלים כאלה הקיימים כיום קשה להתמודד בצורה נוחה עם תוכניות גדולות. הסיבה שמשתמשים בהם יותר בתעשיית החומרה היא שהרבה יותר יקר לייצר מחדש רכיב חומרה אם מתגלית בו טעות אחרי שלב הייצור, מאשר לתקן ולהפיץ גרסה חדשה של תוכנה שהתגלתה בה טעות.

שאלה 6.1

נתון הלוח הבא, ובכל משבצת בו מופיע מספר שלם:

1	2
3	4

קטע התוכנית הבא, אשר הקלט שלו הוא שניים מן המספרים המופיעים בלוח, יציג כפלט הודעה.

```
Console.Write("Enter first number: ");
num1 = int.Parse(Console.ReadLine());
Console.Write("Enter second number: ");
num2 = int.Parse(Console.ReadLine());
if (num1 == num2 + 2)
 Console.WriteLine("The numbers are in the same column");
else
 Console.WriteLine("The numbers are not in the same column");
```

- א. בחרו שתי דוגמאות קלט, אשר עבור כל אחת מהן תוצג הודעה נכונה אחרת. תארו את המאפיינים של שתי קבוצות הקלטים שהדוגמאות שבחרתם שייכות אליהן.
- ב. בחרו דוגמת קלט שעבורה תוצג הודעה שגויה, ותארו את המאפיין של קבוצת הקלטים שעבורם תוצג הודעה שגויה.
- ג. שנו את הביטוי הבוליאני שבקטע התוכנית לביטוי בוליאני אחר, שעבורו תוצג תמיד הודעה מתאימה. נסחו את הביטוי החדש כביטוי פשוט.

שאלה 6.2

הקלט לקטע התוכנית הבא הוא מספר שלם כלשהו. מטרת קטע התוכנית הבא היא להציג כפלט ערך שסימָנוֹ כסימן המספר שנקלט וגודלו הוא ריבוע המספר שנקלט. למשל עבור הקלט 10 הפלט הנדרש הוא 100-.

שימו ♥: בקטע התוכנית נעשה שימוש בפעולת החזקה שסף של המחלקה המתמטית Math... הפעולות המתמטיות הוצגו בפרק 4.

```
num = int.Parse(Console.ReadLine());
s = Math.Pow(num, 2);
Console.WriteLine(s);
```

קטע התוכנית שגוי.

- א. תנו דוגמת קלט מייצגת שעבורה יתקבל הפלט הדרוש.
- ב. תנו דוגמת קלט מייצגת שעבורה לא יתקבל הפלט הדרוש.
- ג. תארו את קבוצת הקלטים שעבורם לא יתקבל הפלט הדרוש.
- ד. תקנו את קטע התוכנית, כך שעבור כל קלט יתקבל הפלט הדרוש.

שאלה 6.3

נתון קטע התוכנית הבא אשר הקלט שלו הוא ארבע אותיות אנגליות גדולות.

```
letter1 = char.Parse(Console.ReadLine());
letter2 = char.Parse(Console.ReadLine());
letter3 = char.Parse(Console.ReadLine());
letter4 = char.Parse(Console.ReadLine());
if ((letter1 == letter2) && (letter3 == letter4))
 Console.WriteLine("All letters are equal");
else
 Console.WriteLine("Not all letters are equal");
```

- א. תנו שתי דוגמאות קלט שונות אשר עבור כל אחת מהן תתקבל הודעה שגויה.
 - ב. תארו את קבוצת הקלטים שעבורם תתקבל הודעה שגויה.
- ג. שנו את הביטוי הבוליאני שבקטע התוכנית כך שעבור כל קלט תתקבל הודעה נכונה.

שאלה **6.4**

לפניכם תוכנית בשפת #C. התוכנית קולטת תו כקלט. מטרת התוכנית היא לבדוק האם התו מייצג מספר. אם כן, יוצג המספר הבא אחריו כפלט. אחרת תוצג הודעה כי התו אינו מספר. הראו שלוש דוגמאות קלט מייצגות לתוכנית זו והסבירו עבור כל דוגמה איזו קבוצה היא מייצגת. מצאו את השגיאה בתוכנית ותקנו אותה.

```
/*
התוכנית קולטת תו
התוכנית קולטת תו
אם התו מייצג מספר, התוכנית מציגה את המספר הבא אחריו
בכל מקרה אחר מוצגת ההודעה "לא מספר"
// using System;
public class NextNumber

public static void Main ()

// מו הקלט// תו הקלט// קלט // קלט // קלט // קלט // קלט //
```

```
Console.Write("Enter a character: ");
character = char.Parse(Console.ReadLine());
// טלפ
if (character >= '0' && character <= '9')
Console.WriteLine( (char) (character + 1) );
else
Console.WriteLine("Not a number");
} // Main
} // class NextNumber
```

ראינו עד כה ניתוח של תוכנית נתונה שמטרתה ברורה. אך בפיתוח תוכנה קורה לא פעם שיש לשלב תוכניות אשר אינן מתועדות כראוי ומטרתן איננה ברורה. במקרים כאלו יש לזהות קודם כל את מטרת התוכנית הנתונה.

זיהוי מטרת תוכנית נתונה מתבצע על ידי כך שנבחן את פלט התוכנית עבור דוגמאות קלט שונות, ונקבע את היחס בין הקלט לפלט.

נדגים זאת בעזרת שתי השאלות הבאות.

שאלה 6.5

נתון קטע התוכנית הבא שהקלט שלו הוא מספר לא שלילי, והמשתנים בו הם מטיפוס ממשי.

Math בקטע התוכנית נעשה שימוש בפעולות Sqrt ו-Sqrt של המחלקה המתמטית Hath שהוצגה בפרק 4. הפעולה Floor מקבלת מספר ממשי ומחזירה את החלק השלם שלו (למשל, ערך הביטוי (5.8) Math.Floor (5.8)

```
num = double.Parse(Console.ReadLine());
sqrtNum = Math.Sqrt(num);
fraction = sqrtNum - Math.Floor(sqrtNum);
if (fraction > 0)
 Console.WriteLine("1");
else
 Console.WriteLine("0");
```

- א. תנו דוגמת קלט שעבורה יהיה הפלט 1.
- ב. תנו דוגמת קלט שעבורה יהיה הפלט 0.
- ג. תארו את מטרת קטע התוכנית וחלקו את הקלטים האפשריים לשתי קבוצות. תארו את הפלט עבור הקלט בכל קבוצה.

שאלה 6.6

נתון קטע התוכנית הבא, שהקלט שלו הוא ארבעה מספרים שלמים שונים. כל המשתנים בקטע התוכנית הם מטיפוס שלם.

```
num1 = int.Parse(Console.ReadLine());
num2 = int.Parse(Console.ReadLine());
num3 = int.Parse(Console.ReadLine());
num4 = int.Parse(Console.ReadLine());
if (num1 > num2)
 max1 = num1;
else
 max1 = num2;
if (num3 > num4)
 max2 = num3;
```

```
else
 max2 = num4;
if (max1 > max2)
 Console.WriteLine(max1);
else
 Console.WriteLine(max2);
 א. מהו הפלט עבור כל אחת מדוגמאות הקלט הבאות: 10 20 30 40 1-50 30 40 20.
 ב. תנו שלוש דוגמאות קלט שונות של מספרים חיוביים שהפלט עבורן הוא 5.
 ג. מהי מטרת קטע התוכנית?
 שאלה 6.7
 לפניכם תוכנית בשפת #C#
/* התוכנית קולטת שלושה מספרים שלמים
 /* התוכנית
using System;
public class What
 public static void Main ()
 // הגדרת משתנים
 int num1, num2, num3; // משתני הקלט
 משתנה עזר //
 int temp;
 //טלס
 Console.Write("Enter first number: ");
 num1 = int.Parse(Console.ReadLine());
 Console.Write("Enter second number: ");
 num2 = int.Parse(Console.ReadLine());
 Console.Write("Enter third number: ");
 num3 = int.Parse(Console.ReadLine());
 if (num1 > num2)
 temp = num1;
 num1 = num2;
 num2 = temp;
 if (num2 > num3)
 temp = num2;
 num2 = num3;
 num3 = temp;
 פלט //
 Console.WriteLine("{0}, {1}, {2}", num1, num2, num3);
 } // Main
```

- א. כתבו **במשפט אחד** מהי לדעתכם מטרת התוכנית.
- ב. הציעו חלוקה ממצה של הקלטים האפשריים לקבוצות.
- ג. בחרו דוגמאות קלט מייצגות על פי החלוקה שהצעתם בסעיף א', וציינו את הפלט עבור כל אחת מהן.
 - ד. האם התוכנית משיגה את מטרתה? אם כן, הסבירו מדוע; אם לא, תקנו אותה.

} // class What

סיכום

בפרק זה הרחבנו והעמקנו בנושא נכונות של אלגוריתם.

אלגוריתם נכון הוא אלגוריתם אשר ביצועו מביא להשגת המטרה עבור כל קלט חוקי (המתאים להגדרת הבעיה).

לא מתקבל על הדעת להיווכח בנכונות של אלגוריתם על ידי בניית טבלת מעקב עבור כל קלט אפשרי.

לכן אנו בוחרים בצורה ממצה דוגמאות מייצגות של קלט ובודקים את מהלך ביצוע האלגוריתם עבור דוגמאות קלט אלה.

דוגמאות קלט מייצגת קבוצת קלטים בעלת מהן מייצגת קבוצת קלטים בעלת מאפיינים שונים.

בחירה ממצה של דוגמאות קלט מייצגות היא בחירה המבטאת חלוקה ממצה של הקלטים האפשריים לקבוצות מייצגות.

לפעמים נתונים תוכניות או קטעי תוכניות אשר מטרתם אינה ברורה. זיהוי מטרת תוכנית נתונה נעשה לפי בחינת פלט התוכנית עבור דוגמאות קלט שונות, ולפי הכללת היחס בין הקלט לפלט.

פרק 7 – ביצוע-חוזר

עד כה הכרנו בעיות אשר לשם פתרונן ביצענו מספר תת-משימות שונות, באופן סדרתי. כלומר כל תת-משימה בסדרה בוצעה פעם אחת (ואם זו משימה שביצועה תלוי בתנאי, ייתכן שלא בוצעה אפילו פעם אחת). אולם יש בעיות אשר לצורך פתרונן יש לבצע תת-משימה אחת, או כמה תת-משימות, יותר מפעם אחת, ואולי אף מספר רב של פעמים. בפרק זה נכיר אלגוריתמים אשר מורים על חזרה שוב ושוב על ביצוע של תת-משימה (או תת-משימות). אלגוריתמים אלה כוללים הוראה לביצוע-חוזר של קבוצת הוראות.

בסעיף 7.1 נכיר אלגוריתמים שמבנה הביצוע-החוזר בהם הוא פשוט. באלגוריתמים אלה מספר הפעמים של הביצוע-החוזר נקבע **לפני** תחילת ביצועו.

בסעיף 7.4 נכיר אלגוריתמים שמבנה הביצוע-החוזר בהם מורכב יותר. באלגוריתמים אלה מספר הפעמים של הביצוע-החוזר לא נקבע מראש, אלא תלוי בתנאי אשר נבדק שוב ושוב במהלך הביצוע-החוזר.

7.1 ביצוע-חוזר מספר פעמים ידוע מראש

1 2182

מטרת הבעיה ופתרונה: הצגת אלגוריתם הכולל הוראה לביצוע-חוזר מספר פעמים ידוע מראש.

עלינו להמיר רשימת מחירים מייצוג בדולרים לייצוג בשקלים. פתחו וישמו אלגוריתם אשר הקלט שלו הוא שער ההמרה מדולרים לשקלים ואחריו רשימה של עשרה מחירים הנתונים בדולרים. הפלט שלו הוא הערך בשקלים של כל אחד מעשרת המחירים. הפלט עבור כל מחיר צריך להינתן מיד אחרי קליטתו ולפני קליטת המחיר הבא.

פירוק הבעיה לתת-משימות

- 1. קליטת שער ההמרה מדולרים לשקלים
- 2. קליטת כל אחד מעשרת המחירים בדולרים, חישוב ערכו בשקלים והצגת הערך המחושב
 - ניתן לפרט את התת-משימה השנייה. כיצד!

התת-משימה השנייה מורכבת בעצם מביצוע-חוזר, עשר פעמים, של התת-משימות הבאות:

- 2.1 קליטת מחיר בדולרים
- 2.2 חישוב ערכו של המחיר בשקלים
 - 2.3 הצגה של הערך המחושב

דרך אחת להורות על ביצוע החוזר עשר פעמים על התת-משימות שניסחנו, היא כמובן לכתוב אותן עשר פעמים, כך:

- 2.1. קליטת מחיר בדולרים
- 2.2. חישוב ערכו של המחיר בשקלים
 - 2.3. הצגה של הערך המחושב
 - 2.4. קליטת מחיר בדולרים
- 2.5. חישוב ערכו של המחיר בשקלים
 - 2.6. הצגה של הערך המחושב

.

2.28. קליטת מחיר בדולרים

2.29. חישוב ערכו של המחיר בשקלים

2.30. הצגה של הערך המחושב

זהו ניסוח מסורבל כמובן. עבור רשימה של עשרה מחירים נכתבות שלושים הוראות. עבור רשימה של מאה מחירים ייכתבו 300 הוראות. ובעצם, עבור רשימות מחירים באורכים שונים ייכתבו אלגוריתמים שבהם מספר הוראות שונה. כלומר, לא רק שמדובר באלגוריתמים ארוכים מאוד, אלא שעבור שינוי קטן בהגדרת הבעיה (מספר המחירים), יש צורך לבצע שינוי משמעותי באלגוריתם.

האם ניתן להימנע מן הסרבול המתואר? האם ניתן לכתוב אלגוריתם שבו יהיה אותו מספר הוראות עבור רשימות מחירים באורכים שונים?

אכן ניתן באמצעות הוראה לביצוע-חוזר לקבוצת הוראות. בפתרון הבעיה הנוכחית שבה יש להמיר עשרה מחירים ניתן להשתמש בהוראה הבאה לביצוע-חוזר:

28 10 פדמיס: קאנט ממיר בדוארים משב שת ערכן של הממיר בשקאים הצג שת הערך הממאשב

עבור רשימה של 100 מחירים ניתן לכתוב אלגוריתם הכולל הוראה לביצוע-חוזר במבנה זהה, אלא שמספר הפעמים המצוין בו בכותרת ההוראה הוא 100 במקום 10.

שימו ♥ להזחה בהוראה לביצוע-חוזר. בהוראה זו (כמו בהוראה לביצוע-בתנאי) אנו מזיחים פנימה את קבוצת ההוראה לביצוע-חוזר.

בחירת משתנים

נשתמש במשתנים הבאים מטיפוס ממשי:

- rate – ישמור את שער ההמרה מדולרים לשקלים.

שמור מחיר בדולרים – dollarPrice

dollarPrice-ישמור את ערכו בשקלים של המחיר השמור – shekelPrice

האלגוריתם

- rate-2 הארה באום שבר הארה ב.1
 - : SER 01 GRN'G:

dollarPrice-2 אמינ ב-2.1

את ערכו בשקלים של האמיר השמור ב-dollarPrice והשם .2.2 shekelPrice

shekelPrice 1278 AR E37 .2.3

יישום האלגוריתם

הוראה לביצוע-חוזר במבנה של *כאס ססא אספר הוראה* מיושמת ב-#ב במשפט for. משפט ביצוע-חוזר במבנה של בקרה, אשר שולט בביצוע הלולאה. למשל אם ברצוננו לבצע קבוצת for בצורה הבאה:

i ב השמה משפט המחרה משפט ההשמה ב-1 (כפי שמורה משפט ההשמה ב-1 (כפי שמורה בקרה במשפט ההשמה ב המחווה את הרכיב הראשון בסוגריים). אחרי שסדרת ההוראות לביצוע מתבצעת פעם אחת ערכו של משתנה הבקרה גדל ב-1 (על כך מורה הרכיב השלישי בסוגריים: i+1), והביצוע-החוזר יימשך כל עוד ערכו של i קטן או שווה ל-10 (כפי שמורה התנאי i i i הרכיב השני בסוגריים).

אם כך בתחילת הביצוע של משפט ה-£or, i יאותחל ב-1. אחרי שקבוצת ההוראות לביצוע תבוצע פעם אחת, ערכו יגדל ל-2. אחרי שקבוצת ההוראות תבוצע פעם שנייה, ערכו יגדל ל-3. אחרי שקבוצת ההוראות תבוצע פעם שנייה, ערכו יהיה 11, ואז יסתיים הביצוע-החוזר, משום שערכו של התנאי i <= 10 יהיה

באופן כללי, בביצוע משפט for מושם ערך התחלתי במשתנה הבקרה לפי הרכיב הראשון במשפט. true לאחר מכן מתבצעת בדיקת התנאי, המתואר ברכיב השני. אם ערכו של התנאי הוא מתבצעות ההוראות לביצוע. בתום ביצוע קבוצת ההוראות גדל ערכו של משתנה הבקרה לפי הרכיב השלישי. כעת מתבצעת שוב בדיקת התנאי. אם ערכו של התנאי הוא true ואז מסתיים הביצוע. קבוצת ההוראות וכך הלאה, עד אשר ערכו של התנאי הוא false ואז מסתיים הביצוע.

באופן דומה, ניתן היה לבחור גם במשפט ה-£or הבא ליישום ההוראה לביצוע-חוזר באלגוריתם:

```
for (i = 0; i < 10; i++) {
הוראות לביצוע
```

גם במקרה זה ההוראות לביצוע מתבצעות 10 פעמים : פעם אחת כאשר ערכו של \pm שווה ל-0, פעם שנייה כאשר ערכו שווה ל-1, פעם שלישית כאשר ערכו שווה ל-2, ובפעם העשירית ואחרונה כאשר ערכו של \pm שווה ל-9. כאשר ערכו של לבדל שוב, ומגיע ל-10, התנאי להמשך הביצוע כבר לא מתקיים, והביצוע-החוזר מסתיים.

שימו \forall : ההוראה $\pm i$ היא למעשה הוראת השמה מקוצרת. היא שקולה להוראת ההשמה $\pm i$ ההוראה $\pm i$: $\pm i$ בכל מקום בתוכנית, לאו דווקא במשפט $\pm i$.

התוכנית המלאה

```
double rate;
 שער ההמרה//
 double dollarPrice; //מחיר בדולרים
 double shekelPrice; //מחיר בשקלים //מחיר
 int i;
 משתנה בקרה//
 // קלט
 1.
 Console.Write("Enter the rate: ");
 rate = double.Parse(Console.ReadLine());
 2.
 // חוזר לביצוע-πוזר
 for (i = 1; i <= HOW MANY; i++)</pre>
 3.
 3.1.
 Console.Write("Enter price in Dollars: ");
 3.2.
 dollarPrice = double.Parse(Console.ReadLine());
 3.3.
 shekelPrice = dollarPrice * rate;
 Console.WriteLine("Price in Shekels is {0}",
 3.4.
 shekelPrice);
 }// for
 }// Main
}// Convertor
```

מעקב

בטבלת מעקב הכוללת משפט for נכלול עמודה עבור משתנה הבקרה של המשפט. בתוכנית לפתרון בעיה 1, ערכו של משתנה הבקרה \pm t גדל ב-1 אחרי כל ביצוע של קבוצת ההוראות הכלולה במשפט ה-for. ערכו בביצוע-החוזר הראשון הוא 1 וערכו בביצוע-החוזר האחרון הוא 10. בנוסף לכך, טבלת המעקב תכלול עמודה עבור התנאי הבוליאני שבכותרת המשפט.

נעקוב אחר ביצוע התוכנית עבור הקלט הבא: שער ההמרה הוא 3, ועשרת המחירים להמרה הם: 100 10.3 61.05 61.05 60.01 50.3 60 71.05 61.03.

כדי להימנע מהצגת טבלה ארוכה מדי, תכלול הטבלה הבאה מעקב רק אחרי עיבוד שני המחירים הראשונים והמחיר האחרון שבקלט.

	המשפט לביצוע	i	i<=10	rate	dollar	shekel	פלט
1	Console.Write("Enter the	?		?	?	?	Enter the
	rate:");						rate
2	rate = double.Parse(Console.	?		3	?	?	
	<pre>ReadLine());</pre>						
3	for (i = 1; i <= 10; i++)	1	true	3	·°	?	
3.1	Console.Write("Enter price in	1		3	?	?	Enter
	Dollars: ");						price
3.2	<pre>dollarPrice = double.Parse(</pre>	1		3	10.1	?	
	<pre>Console.ReadLine());</pre>						
3.3	<pre>shekelPrice = dollarPrice *</pre>	1		3	10.1	30.3	
	rate;						
3.4	Console.WriteLine("Price in	1		3	10.1	30.3	Price in
	<pre>Shekels is {0}",shekelPrice);</pre>						Shekels
							is 30.3
3	for (i = 1; i <= 10; i++)	2	true	3	10.1	30.3	
3.1	Console.Write("Enter price in	2		3	10.1	30.3	Enter
	Dollars: ");						price
3.2	<pre>dollarPrice = double.Parse(</pre>	2		3	5	30.3	
	<pre>Console.ReadLine());</pre>						
3.3	<pre>shekelPrice = dollarPrice *</pre>	2		3	5	15	

	rate;						
3.4	Console.WriteLine("Price in	2		3	5	15	Price in
	Shekels is {0}", shekelPrice);						Shekels
							is 15
•							
3	for (i = 1; i <= 10; i++)	10	true	3	61.03	183.09	
3.1	Console.Write("Enter price in	10		3	61.03	183.09	Enter
	Dollars: ");						price
3.2	<pre>dollarPrice = double.Parse(</pre>	10		3	100	183.09	
	<pre>Console.ReadLine());</pre>						
3.3	<pre>shekelPrice = dollarPrice *</pre>	10		3	100	300	
	rate;						
3.4	Console.WriteLine("Price in	10		3	100	300	Price in
	Shekels is {0}", shekelPrice);						Shekels
							is 300
3	for (i = 1; i <= 10; i++)	11	false	3	100	300	

. שימו של משתנה הבקרה לב לשינויים שחלים בערכו של משתנה הבקרה \pm ולבדיקת התנאי של משתנה הבקרה.

סוף פתרון בציה 1

נציג את המושגים החדשים שהכרנו בפתרון לבעיה 1.

באלגוריתם לפתרון הבעיה כללנו הוראה לביצוע-חוזר במבנה 200 אספר 200 אים... כדי לציין ביצוע-חוזר של תת-משימה. הוראה זו מורה על ביצוע-חוזר של קבוצת הוראות מספר פעמים. הוראה לביצוע-חוזר היא הוראת בקרה.

הוראה לביצוע-חוזר נקראת גם לולאה (loop), וקבוצת ההוראות לביצוע הכלולות בה נקראת גוף הלולאה.

בדומה לכתיבה של הוראה לביצוע-בתנאי גם כתיבה של הוראה לביצוע-חוזר נעשית תוך הקפדה על הזחה מתאימה: קבוצת ההוראות שיש לחזור על ביצוען מוזחת פנימה.

בשפת #C מיושמת הוראה לביצוע-חוזר במבנה זה במשפט for.

זהו המבנה הכללי של משפט for בשפת #C

```
for (שינוי משתנה הבקרה ;התנאי להמשך הביצוע ;אתπול משתנה הבקרה ;

 הוראות לביצוע
}
```

אתחול משתנה הבקרה: הוראת השמה הקובעת ערך התחלתי למשתנה הבקרה.

התנאי להמשך הביצוע-החוזר. התנאי שמהווה את התנאי השולט בביצוע-החוזר. התנאי נבדק אחרי אתחול משתנה הבקרה. כמו כן הוא נבדק שוב בכל פעם שמסתיים ביצוע של קבוצת ההוראות-לביצוע. כל עוד התנאי מתקיים הביצוע-החוזר ממשיך. כאשר ערכו של התנאי הוא false

שינוי משתנה הבקרה: השינוי שחל במשתנה הבקרה בכל פעם שמסתיים שלב ביצוע נוסף.

גוף הלולאה מכיל משפט בודד אפשר הלולאה מכיל משפט בודד אפשר להשמיט את הסוגריים.

: למשל כד

בטבלת מעקב אחר תוכנית הכוללת משפט for אנו כוללים עמודה עבור משתנה הבקרה ועמודה עבור התנאי להמשך הביצוע.

משתנה הבקרה במשפט for הוא בדרך כלל מטיפוס שלם. מאחר שבמקרים רבים תפקידו של משתנה הבקרה הוא רק לשלוט במשפט ה-for, ואין בו שימוש בחלקי התוכנית האחרים, שפת #C# מאפשרת להצהיר על משתנה הבקרה בתוך הוראת ה-for, כלומר, נוכל לכתוב:

```
for (int i = 1; i <= 10; i++ )</pre>
```

כאשר מצהירים על משתנה הבקרה בתוך משפט ה-for, אין אליו גישה מחוץ לתחום משפט ה-for. for-

7.1 שאלה

בנו טבלת מעקב אחר מהלך ביצוע התוכנית Convertor (לפתרון בעיה 1) עבור הקלט שבו שער בנו טבלת מעקב אחר מהלך ביצוע התוכנית :

5.05 18.01 17.03 20.9 101 105 213.05 16.1 17.2 18.3 פרטו בטבלה רק את השורות המתאימות לעיבוד שני הקלטים הראשונים ולעיבוד הקלט האחרון (בדומה לנעשה בפתרון בעיה 1).

שאלה 7.2

נסחו עבור כל אחת מן הבעיות האלגוריתמיות הבאות קבוצת תת-משימות לביצוע-חוזר:

- א. הקלט הוא 20 מרחקים הנתונים במיילים, והפלט הוא 20 המרחקים בקילומטרים (1 מייל = 1.6 קילומטר).
- ב. הקלט הוא עשר אותיות מן הא"ב האנגלי השונות מהאות Z, והפלט הוא עשר האותיות שעוקבות לאותיות הנתונות.
- ג. הקלט הוא 40 זוגות של ציונים (זוג ציונים עבור כל תלמיד), והפלט הוא רשימה של ארבעים מספרים: כל מספר הוא הממוצע של זוג הציונים המתאים לו.

שאלה 7.3

לפניכם קטע תוכנית:

מהו פלט קטע התוכנית!

שאלה 7.4

פתחו וישמו אלגוריתם אשר הקלט שלו הוא תו, והפלט שלו הוא שכפול של התו הנקלט חמישים פתחו וישמו אלגוריתם אשר הקלט A יהיה הפלט A יהיה הפלט A

בשלב החלוקה לתת-משימות הקפידו על ניסוח תת-משימה לביצוע-חוזר.

שאלה 7.5

פתחו וישמו אלגוריתם אשר הקלט שלו הוא 20 מספרים שלמים חיוביים דו-ספרתיים, והפלט שלו הוא סכום הספרות לכל אחד מהמספרים הנתונים.

: למשל, אם הקלט הוא

11 17 99 10 20 30 10 20 30 10 20 30 10 20 30 30 88 15 הפלט המתאים הוא:

2 8 18 1 2 3 1 2 3 1 2 3 1 1 2 2 3 3 16 6

בשלב החלוקה לתת-משימות הקפידו על ניסוח תת-משימה לביצוע-חוזר, ובשלב הבדיקה הקפידו על בדיקה מסודרת באמצעות טבלת מעקב.

בפתרון בעיה 1 מספר הפעמים לביצוע-חוזר נקבע עוד לפני תחילת ביצוע התוכנית. במקרים רבים, ייתכן כי מספר הפעמים לביצוע-חוזר ידוע לפני שמתחיל ביצועה של ההוראה לביצוע-חוזר, אך לא לפני תחילת ביצוע התוכנית. כלומר הוא תלוי בקלט. מקרה כזה מודגם בבעיה הבאה:

2 הוצם

מטרת הבעיה ופתרונה: הצגת ביצוע-חוזר שאורכו נקבע על פי נתון קלט.

פתחו אלגוריתם שיקבל כקלט מספר שלם N, ויציג על המסך שורה של כוכביות באורך N.

פירוק הבעיה לתת-משימות

- 1. קליטת אורך לרשימת כוכביות
- 2. הדפסת כוכביות לפי המספר הנקלט

רשימת המשתנים

עד עתה השתמשנו במספרים קבועים בתנאי לסיום הביצוע-החוזר. בבעיה זו אנו נדרשים לקבל כקלט את מספר הפעמים שתתבצע הלולאה, ולכן התנאי להמשך הביצוע יהיה תלוי בערכו של משתנה.

מספר הפעמים שיש להציג כוכבית – numOfTimes

משתנה הבקרה של הלולאה -i

האלגוריתם

- numOfTimes-2 ple 2004 Clf .1
 - :D'WBO numOfTimes BBO .2

1.1. als المراجع المراجع

יישום האלגוריתם

בפתרון בעיה 1, כאשר רצינו לבצע קבוצת משימות 10 פעמים יישמנו זאת באמצעות משפט בפתרון בעיה 1. שכותרתו:

```
for(i = 1; i <= 10; i++)</pre>
```

 $\texttt{HOW_MANY}$, i++) או הואדר (i = 1; i <= HOW_MANY; i++) או באמצעות משפט שכותרתו (++) הואדר (10).

כעת אנחנו רוצים לבצע את הוראה 2.1 numOfTimes פעמים. לכן ניישם את ההוראה לביצוע-חוזר במשפט for שכותרתו:

```
for(i = 1; i <= numOfTimes; i++)</pre>
```

התוכנית המלאה

סוף פתרון בציה 2

בתוכנית stars ראינו שימוש בנתון קלט לקביעת מספר הפעמים לביצוע לולאה. בפיתוח אלגוריתמים בהמשך נשתמש בכך פעמים רבות.

באמצעות הבעיה הבאה נכיר שני סוגים של משתנים המשמשים בפתרון בעיות רבות ותבנית העבודה איתם היא שימושית מאוד. כפי שנראה, תבנית העבודה עם משתנים כאלה משתמשת בהוראות לביצוע-חוזר.

उ याष्ट्र

מטרת הבעיה ופתרונה: הצגת מונה וצובר ואופן העבודה איתם.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא מספר חיובי שלם, ולאחריו רשימה של מספרים ממשיים, שאורכה שווה לערך הקלט הראשון. הפלט שלו הוא ממוצע המספרים ברשימה ומספר המספרים ברשימה שערכם עולה על 50.

: למשל, עבור הקלט

10 23.4 100 95 78 64.15 75 90.3 54.2 67 20

66.7 8 : הפלט המתאים הוא

משום שממוצע המספרים הוא 66.7, ו-8 מתוכם הם גדולים מ-50.

פירוק הבעיה לתת-משימות

- 1. קליטת אורך הרשימה
- 2. קליטת רשימת הערכים, סיכומם, ומניית מספר הערכים הגבוהים מ-50
 - 3. חישוב ממוצע הערכים
 - 4. הצגה כפלט של הממוצע שחושב ושל מספר הערכים הגבוהים מ-50

למנות כמה כדי לחשב את הממוצע יש לסכם את הערכים הנתונים בקלט, ובנוסף יש למנות כמה מהערכים הנתונים בקלט הם גבוהים מ-50. ניתן לבצע הן את פעולת הסיכום והן את פעולת המנייה תוך כדי קריאת נתוני הקלט. כיצד ניתן לבטא זאת כהוראה לביצוע-חוזר?

ניתן לבצע את פעולת **הסיכום** בהוספת כל ערך שנקלט לסכום מצטבר, עוד לפני קריאת הערך הבא. בדומה, ניתן לבצע את פעולת **המנייה** בהשוואת כל ערך שנקלט ל-50, ובהגדלת מונה מתאים בכל פעם שהערך שנקלט עולה על 50. לכן, את תת-משימה 2 נוכל לבצע באמצעות ביצוע-חוזר של קבוצת ההוראות הבאה:

- 2.1. קליטת ערך
- 2.2. הוספת הערך שנקלט לסכום המצטבר
- 2.3. השוואת הערך שנקלט ל-50. אם גבוה מ-50, הגדלת ערכו של מונה למניית מספר הערכים הגבוהים מ-50.

בחירת משתנים

מן התת-משימות לביצוע-חוזר ניתן להסיק שיש להשתמש במשתנה אשר יישמר בו ערך תורן שנקרא מהקלט, במשתנה שיצבור את סכום הערכים, ובמשתנה שימנה את מספר הערכים הגבוהים מ-50. לכן ניעזר במשתנים הבאים:

מטיפוס שלם, ישמור את אורך המספרים – length

מטיפוס ממשי, ישמור ערך תורן הנקרא מהקלט – num

מטיפוס ממשי, צובר שישמור את סכום הערכים – sum

מטיפוס ממשי, ישמור את ממוצע הערכים – average

50-ם מטיפוס שלם, מונה שישמור את מספר הערכים – counterLarge

שימו ♥: המשתנים sum ,num ,average הם מטיפוס ממשי, כיוון שערכי הקלט בבעיה הם counterLarge ממשיים. לעומתם

יישום האלגוריתם

את ההוראה לביצוע-חוזר נוכל לנסח באופן הבא:

:p'W88 length 832

- num-2 'RNN 778 (1/7) .1
- sum-2 את ערכן או num le את בכל השאור ב-20
 - 50-N/132 num 6277 Nok .3
 - counterLarge @ 1278 Ak 1-2 /327 .3.1

אילו הוראות יש להוסיף לפני ההוראה לביצוע-חוזר?

sum **שימו ♥:** כדי שהצבירה והמנייה יתבצעו באופן נכון, עלינו לאתחל נכונה את הערכים של counterLarge .0. ושל פי תפקידם של שני המשתנים באלגוריתם יש לאתחל את ערכיהם ב-0.

התוכנית המלאה

```
/*
קלט: רשימת ערכים ממשיים
50-ס קלט: ממוצע הערכים ומספר הערכים הגבוהים מ-20
*/
using System;
public class CalcAvgAndCountLargerThan50
{
 public static void Main ()
 {
 // אואס מוספר על קבוע בתוכנית //
 const int LIMIT = 50;
```

```
הצהרה על משתנים בתוכנית //
 int length; //טאימת הקלט
 double num;
 //ערך קלט תורן
 double sum = 0; // yier
 double average; // ממוצע
 מונה למספר הערכים הגבוהים מ-50//
 int counterLarge = 0;
 Console.Write("Enter length of input list: ");
 length = int.Parse(Console.ReadLine());
 // חוזר לביצוע-πוזר
 for (int i = 1; i <= length; i++)</pre>
 Console.Write("Enter number: ");
 num = double.Parse(Console.ReadLine());
 sum = sum + num;
 if (num > LIMIT)
 counterLarge++; // counterLarge=counterLarge+1 -שקול ל
 }// for
 average = sum / length;
 Console.WriteLine("Average is {0}", average);
 Console.WriteLine("{0} numbers are larger than {1}",
 counterLarge, LIMIT);
 }// Main
}// CalcAvgAndCountLargerThan50
```

סוף פתרון בציה צ

באלגוריתם לפתרון בעיה 3 משמש המשתנה sum באלגוריתם לפתרון בעיה 3

צובר הוא משתנה אשר תפקידו לצבור ערכים. למשל ניתן להשתמש בצובר לסכימת ערכים.

המשתנה counterLarge משמש **כמונה** של מספר הערכים הגבוהים מ-50 מבין הערכים הנתונים.

מונה הינו משתנה אשר תפקידו למנות את מספר הפעמים שהתרחש אירוע מסוים (למשל מספר הפעמים שנקרא נתון קלט). כיוון שהשימוש במונה הוא לספירה, מונה הוא משתנה מטיפוס שלם.

בתוכנית לפתרון בעיה 3 מופיעים המשפטים המבטאים את פעולות הצבירה והמנייה בגוף הלולאה לאחר משפט הקלט.

המשפט המבטא את פעולת הצבירה בגוף הלולאה הוא:

```
sum = sum + num; : המשפט המבטא את פעולת המנייה בגוף הלולאה הוא counterLarge++;
```

מאחר שתחזוקה של מונה או של צובר כוללת ביצוע של פעולות עדכון חוזרות ונשנות, נבצע בדרך-כלל פעולות צבירה ומנייה בגוף הלולאה.

שימו ♥ בשני המקרים גדל המשתנה המשמש כצובר או כמונה בערך כלשהו. במקרה של צובר הוא גדל ב-1. הוא גדל בערך ששייך לקבוצת הערכים המצטברים. במקרה של מונה הוא גדל ב-1.

באלגוריתם שמשתמשים בו בצובר או במונה יש לאתחל את הצובר או את המונה. בתוכנית כשלגוריתם שמשתמשים בו בצובר או sum בר0.

אָתְחוּל של צובר או של מונה הוא השמת ערך המתאים לתחילת תהליך הצבירה או המנייה. מונה מאותחל בדרך כלל ב-0. הערך ההתחלתי המתאים לצובר תלוי במהות הצבירה המתבצעת בו. למשל, צובר השומר סכום מצטבר יאותחל ב-0.

שאלה 7.6

שנו את המשפטים הנמצאים בגוף הלולאה שבתוכנית לפתרון בעיה 3, כך שיחושב ממוצע הערכים הגבוהים מ-50.

7.7 שאלה

לפעמים ניתן להשתמש בערכו של מונה לחישוב מספר הנתונים המאופיינים בצורה הפוכה .50. לנתונים שמנינו. למשל, נניח שבבעיה 3 יש להציג גם את מספר הערכים ה**קטנים או שווים** ל-50. דרך אחת לחישוב מספר זה היא באמצעות שימוש במונה נוסף counterSmall (נוסף ל-counterLarge), אשר ערכו יוגדל ב-1 בכל פעם שנקלוט ערך הקטן או שווה ל-50.

אך בעצם אין צורך במונה נוסף. ניתן לבצע את החישוב בתום ביצוע הלולאה, באמצעות המונה counterLarge המופיע כבר בתוכנית. כיצד? הוסיפו לתוכנית את ההוראה או את ההוראות.

שאלה 7.8

ציינו עבור כל אחת מן הבעיות האלגוריתמיות הבאות אם נחוץ לפתרונה צובר, מונה או אף אחד מהשניים:

- א. קלט: רשימת מחירים, פלט: סך כל המחירים.
- ב. קלט: רשימת מחירים, פלט: מספר המחירים הגבוהים מ-100.
- ג. קלט: רשימת מחירים, פלט: מספר המחירים שמרכיב האגורות בהם שונה מ-0.
 - ד. קלט: רשימת מספרים, פלט: הערך המוחלט של כל אחד מהמספרים.
 - ה. קלט: רשימת מספרים, פלט: הממוצע של הערכים המוחלטים של המספרים.

שאלה 7.9

יש לקלוט סדרה של תווים, אשר אורכה שמור במשתנה listSize, ולמנות את מספר התווים שהם אותיות גדולות (capital letters) באייב האנגלי.

בחרו משתנים, כתבו הוראה לביצוע-חוזר אשר לפניה אתחול מתאים, וישמו אותה במשפט £or.

שאלה 7.10

מטרת קטע התוכנית הבא היא מניית מספר תווי קלט השונים מן האות A. המשתנים מטרת קטע התוכנית הבא היא מניית מספר תווי letter הם מטיפוס שלם listSize-1

א. כמה פעמים תתבצע הלולאה עבור הערך 10 ב-listSize!

- ב. כמה פעמים תתבצע הלולאה עבור הערך 1 ב-listSize!
 - ג. השלימו את קטע התוכנית.

שאלה 7.11

נתונה התוכנית הבאה:

```
קלט: טור של 16 תווים מטופס ספורטוטו
 :פלט
using System;
public class Toto
 public static void Main ()
 const int NUM OF GAMES = 16;
 int d = 0;
 char score;
 for (int i = 0; i < NUM OF GAMES; i++)</pre>
 Console.Write("Enter the score: ");
 score = char.Parse(Console.ReadLine());
 if (score == 'X')
 d++;
 } // for
 Console.WriteLine(d);
 } // Main
} // Toto
```

קלט התוכנית הוא טור בטופס הספורטוטו. כלומר, 16 תווים שכל אחד מהם מציין תוצאת משחק (1, 2 או X).

- א. מהו הפלט עבור הקלט: 2 X 1 2 X 1 2 X 1 2 X 1 2 X 1 2 X 1 2 X 1 2 X 1 2 X 1 2 X 1
- ב. האם התוכנית כוללת מונה או צובר? אם כן, מהו או מהם?
 - ג. כמה פעמים תתבצע לולאת התוכנית?
 - ד. הביאו דוגמת קלט אשר הפלט עבורה הוא 0.
 - ה. הביאו דוגמת קלט אשר הפלט עבורה הוא 15.
 - ו. מה מאפיין את הקלטים אשר הפלט עבורם הוא 1!
 - ז. מהם ערכי הפלט האפשריים?
 - ח. מהי מטרת התוכנית! בחרו שם משמעותי למשתנה d.

שאלה 7.12

פתחו וישמו אלגוריתם אשר הקלט שלו הוא מספר המציין אורך של רשימה ואחריו רשימת מספרים ממשיים באורך הנתון. הפלט שלו הוא סכום החלקים השלמים של המספרים הממשיים הנתונים.

שאלה 7.13

כתבו קטע תוכנית אשר מקבל כקלט מספר שלם num. התוכנית תגריל מספרים בתחום כתבו קטע תוכנית מספרים מבין המספרים שהוגרלו הם זוגיים.

שאלה 7.14

כתבו קטע תוכנית שיגריל 10 מספרים תלת-ספרתיים. התוכנית תחשב ותדפיס את סכום המספרים האי-זוגיים בלבד מבין המספרים שהוגרלו.

בדוגמאות שראינו עד כה השתמשנו בצובר לצבירת סכום. ניתן להשתמש בצובר גם לצבירת מכפלה. כאשר צובר משמש לצבירת מכפלה הוא מאותחל בערך שונה מ-0. שימו לב לכך בשאלה הבאה:

שאלה 7.15

פתחו וישמו אלגוריתם שיקבל כקלט רשימה של 50 מספרים ויציג כפלט את **מכפלתם** של המספרים הקטנים מ-10.

להעמקה בתבניות מנייה וצבירה פנו לסעיף התבניות המופיע בסוף הפרק.

בעיה 3 השתמשה גם בתבנית **ממוצע**. להעמקה בתבנית **ממוצע** עבור סדרה שיכולה להכיל יותר מ-3 ערכים פנו לסעיף התבניות המופיע בסוף הפרק.

4 2182

מטרת הבעיה ופתרונה: עוד על הוראה לביצוע-חוזר מספר פעמים ידוע מראש: הצגת הוראה לביצוע-חוזר המטפלת בתחום של מספרים, והדגמת שימוש במשתנה הבקרה בתוך גוף הלולאה.

פתחו וישמו אלגוריתם שיקבל כקלט מספר שלם, ויציג כפלט את כל המספרים השלמים החיוביים הקטנים מהמספר הנתון. למשל עבור הקלט 5 הפלט המתאים הוא: 4 2 3 1.

פירוק הבעיה לתת-משימות

ברצוננו לקלוט מספר שלם num ולהציג 1-mum ערכים, מ-1 עד num-1. אם כך, החלוקה לתת-משימות היא ברורה למדי:

- 1. קליטת מספר מהקלט
- 2. הצגה כפלט של כל הערכים החיוביים והשלמים שקטנים מהמספר שנקלט

ברור כי לשם ביצוע תת-משימה 2 נזדקק להוראה לביצוע-חוזר, שתתבצע num-1 פעמים.

בחירת משתנים

ברור כי נזדקק למשתנה עבור הערך הנקרא מהקלט. סביר כי נהיה גם זקוקים למשתנה כלשהו, עבור האיבר התורן להצגה. משתנה זה יאותחל ב-1 ויקודם בסיום כל סיבוב בלולאה ב-1, עד אשר ערכו יגיע ל-num.

אבל איננו זקוקים למשתנה **נוסף** כי תיאור זה מתאים בדיוק למשתנה הבקרה של הלולאה!

לכן נקבל את רשימת המשתנים הבאה:

חum – מטיפוס שלם, לשמירת הערך הנקרא מהקלט

i – משתנה הבקרה

האלגוריתם

כאמור תת-משימה 2 תתבצע באמצעות הוראה לביצוע-חוזר. למעשה בהוראה זו אנו מעוניינים לעבור על תחום של ערכים (מהערך 1 ועד הערך 1mum-1) ולהציג כל ערך בתחום. כדי לבטא זאת, ננסח את ההוראה לביצוע-חוזר בצורה שונה מעט מזו שראינו באלגוריתמים קודמים בפרק.

```
1. קאום מספר שלסן ב-num באל :
2. מבור כא שלסן מ-1 מה 1-1 מה 1-28:
1. הצג את מרכן של 1.2. הצג את מרכן של 1.2.
```

יישום האלגוריתם

את הוראה 2 באלגוריתם שכתבנו ניישם במשפט £or. זהו משפט באלגוריתם שכתבנו ניישם במשפט במשפט בסד הדומה מאוד לאלה שראינו בתוכניות קודמות בפרק, רק שמשתנה הבקרה בו אינו משמש רק כדי לשלוט בביצוע הלולאה. יש התייחסות למשתנה הבקרה גם בתוך גוף הלולאה, ולא רק בשלושת הרכיבים שבכותרת הלולאה.

התוכנית המלאה

סול פתרון בציה 4

שאלה 7.16

על פי הגדרת בעיה 4, יכול להינתן כנתון ראשון בקלט כל מספר שלם. תארו את מהלך ביצוע התוכנית PrintNumbers אם הערך הראשון בקלט הוא המספר השלם 0. תארו את מהלך הביצוע של התוכנית אם הערך הראשון בקלט הוא המספר השלם 2-.

שאלה 7.17

פתחו אלגוריתם שמקבל כקלט מספר חיובי שלם n, מחשב את n, ומציג את הערך שחושב כפלט. C# ישמו את האלגוריתם בשפת.

 $n! = 1 \cdot 2 \cdot \ldots \cdot n$: היא מכפלת המספרים מ-1 עד א, כלומר וn! היא מכפלת המספרים

שאלה 7.18

. $\frac{1}{1} + \frac{1}{2} + ... + \frac{1}{n}$: מספר אלגוריתם שמקבל כקלט מספר חיובי שלם חיובי שלם אלגוריתם שמקבל כקלט מספר חיובי שלם א

כזכור הרכיב השלישי במשפט for הוא משפט השמה המתאר את השינוי של משתנה הבקרה בתום כל סיבוב בלולאה. עד עתה כתבנו תוכניות שבהן משתנה הבקרה גדל ב-1 בתום כל סיבוב של הלולאה. אבל לעתים נרצה לקדם את משתנה הבקרה ב-2, 3 או אפילו פי 2. שפת C מאפשרת לנו לתאר שינויים כאלה, פשוט בכתיבת משפט השמה מתאים. הנה מספר דוגמאות לכותרות משפטי for כאלה:

```
for(int i = small; i < big; i = i + 2)
for(int i = small; i < big; i = i * 2)
for(int i = big; i > small; i--)
```

i = i - 1 (כפי שוודאי הבנתם, --i = i - 1 היא דרך מקוצרת לכתוב:

במקרים רבים, אכן מתאים לבצע עדכונים שונים של משתנה הבקרה, כפי שמדגימות השאלות הבאות.

שאלה 7.19

לפניכם קטע תוכנית הכתוב ב-C#-

```
for (int i = 1; i <= 50; i = i * 2)
 Console.WriteLine(i);</pre>
```

- א. עקבו בעזרת טבלת מעקב אחר קטע התוכנית! מה יודפס!
- ב. נניח כי במקום הערך 50 מופיע ערך חיובי שלם כלשהו N. תארו מה מבצע קטע התוכנית כתלות בערך N.

שאלה 7.20

פתחו אלגוריתם אשר מקבל כקלט מספר שלם ומציג כפלט את כל המספרים **הזוגיים** החיוביים הקטנים מהמספר שנקרא.

7.2 מציאת מקסימום או מינימום

שתיים מהבעיות הבסיסיות ביותר במדעי המחשב הן חישוב הערך הגדול ביותר או הקטן ביותר ברשימה של ערכים נתונים. פתרונן מהווה תבנית שימושית מאוד. בסעיף זה נערוך היכרות עם בעיות אלו ונראה כי כאשר אורך הרשימה ידוע ניתן לפתור אותן בעזרת הוראה לביצוע-חוזר מספר פעמים ידוע מראש.

5 2182

מטרת הבעיה ופתרונה: הצגת אופן החישוב של הערך הגדול ביותר ברשימת ערכים נתונים שאורכה נתון אף הוא.

מנהל סניף הבנק החליט לבדוק מהו סכום הכסף הגדול ביותר השמור בחשבונות של לקוחות הסניף. פתחו אלגוריתם אשר קולט את מספר החשבונות בסניף, ולאחר מכן את סכום הכסף הנמצא בכל חשבון וחשבון (כמספר שלם). פלט האלגוריתם יהיה הסכום הגבוה ביותר. ישמו את האלגוריתם בשפת #C.

ניתוח הבעיה בעזרת דוגמאות

הרעיון המרכזי בפתרון הבעיה הוא לזכור **בכל זמן** מהלך הביצוע, מהו הערך הגדול ביותר מבין אלה שכבר נקלטו. ערך זה יושווה תמיד לערך הבא שנקרא מהקלט, ויתעדכן בהתאם לתוצאת ההשוואה.

פירוק הבעיה לתת-משימות

את הרעיון שתיארנו נוכל לבטא באמצעות התת-משימה הבאה ועל ביצועה יש לחזור לאחר כל קליטת ערך נוסף:

השוואת הסכום האחרון שנקלט לסכום הגדול ביותר שנקלט עד כה, ועדכון הסכום הגדול ביותר שנקרא עד כה על פי תוצאת ההשוואה

בחירת משתנים

נזדקק למשתנה שיזכור את מספר ערכי הקלט (מספר החשבונות), ולמשתנה לשמירת הערך התורן בקלט. בנוסף נזדקק למשתנה כדי לזכור את הערך הגדול ביותר מבין אלה שנקלטו. נבחר את המשתנים הבאים מטיפוס שלם:

אספר הערכים ברשימת הנתונים, מספר החשבונות בסניף – howMany – מספר התורן ברשימת ערכי הקלט – balance

שנקלטו – אלה שנקלטו – max

האלגוריתם

max יאותחל בסכום הראשון ברשימה, כיוון שמיד אחרי שנקרא הסכום הראשון, הוא בוודאי הגדול ביותר מבין כל הסכומים שנקראו. כעת יש לקרוא את כל הסכומים האחרים בעזרת לולאת for. לאחר כל קליטה של סכום נוסף, יש להשוות את הסכום החדש שנקלט לסכום הגדול ביותר שנקרא עד כה (השמור ב-max). אם הסכום החדש גדול מזה השמור ב-max, יישמר ב-max הסכום החדש.

כמה פעמים צריך להתבצע גוף הלולאה?

הסכום הראשון נקרא מהקלט עוד לפני הלולאה לצורך האתחול של המשתנה max. לכן הלולאה צריכה להתבצע רק howMany-1 פעמים כדי לקלוט ולעבד את ערכי הקלט הנותרים.

יישום האלגוריתם

```
Console.Write("Enter the first balance: ");
 balance = int.Parse(Console.ReadLine());
 max = balance;
 אתחול המקסימום לסכום הראשון//
 for(int i = 2; i <= howMany; i++)
6.1.
 Console.Write("Insert balance of account {0}: ", i);
6.2.
 balance = int.Parse(Console.ReadLine());
6.3.
 וול (balance > max) //יהסכום הנוכחי גדול מהמקסימום הנוכחי
6.3.1.
 max = balance;
 Console.WriteLine("The maximum is {0}", max);
 }// Main
}// FindMax
```

שימו ♥ בתוך הלולאה אפשר להשתמש במשתנה הבקרה i כמשתנה לכל דבר.

סוף פתרון בציה 5

שאלה 7.21

בנו טבלת מעקב אחר מהלך ביצוע התוכנית FindMax לפתרון בעיה 5 עבור הקלט:

5 3 2 4 6 -9

כמה פעמים במהלך ביצוע התוכנית מושם ערך במשתנה max!

שאלה 7.22

בפתרון בעיה 5 אותחל \max לערכו של הנתון הראשון ברשימה. האם הפתרון היה נכון לו \max היה מאותחל בערך קבוע כלשהו, למשל 0? הערה: זכרו כי ייתכן שזהו בנק לא מוצלח במיוחד וכל חשבונות הבנק בו במשיכת יתר, כלומר בעלי ערך שלילי.

שאלה 7.23

נתון קטע התוכנית החלקי הבא לחישוב המספר **הקטן** ביותר ברשימת מספרים **חיוביים** נתונה, אשר אורכה שמור במשתנה len.

Console.WriteLine("The minimum is: $\{0\}$ ", min);

השלימו את קטע התוכנית (הוסיפו משתנה או משתנים במידת הצורך). במשפט הראשון אתחלו את \min לערך קבוע כלשהו (ולא לערך הראשון ברשימה).

שאלה 7.24

פתחו וישמו אלגוריתם שמקבל כקלט רשימה של ציונים במדעי המחשב של 40 תלמידים. הפלט הוא הציון הגבוה ביותר מבין התלמידים שנכשלו במבחן (ציון נכשל הוא ציון הנמוך מ-55). שימו לב: כאן הציון התורן הנקרא מהקלט אינו מושווה בכל מקרה למקסימום הנוכחי, אלא רק כאשר הוא קטן מ-55.

כפי שראינו בתרגילים הקודמים, יש דרכים שונות לאתחול בתבנית מציאת מקסימום (וכמובן, כך גם לגבי תבנית מציאת מינימום). המשתנה ששומר את המקסימום התורן, צריך בכל שלב לשמור את האיבר הגדול ביותר מבין האיברים שהושוו עד כה. בדרך כלל נעדיף לאתחל את המשתנה הזה בערך האיבר הראשון ברשימה. אכן אחרי שנקלט איבר אחד בלבד, ודאי שהוא הגדול מבין כל אלה שנקלטו. אך ישנם מקרים שעובדה זו אינה מספיקה ולא נוכל להשתמש באתחול כזה. כך למשל בשאלה 7.24: בשאלה זו אנו מעוניינים למצוא מקסימום רק מבין הציונים הנכשלים ולא מבין כל הציונים שבקלט. כלומר לא כל איבר שנקלט צריך להיות מושווה לצורך מציאת מקסימום. בפרט לא בטוח שהאיבר הראשון הוא ציון נכשל ולכן בכלל לא יהיה מועמד למקסימום. לכן יהיה שגוי לקבוע אותו כמקסימום התחלתי.

במקרים כאלה נוכל להשתמש בקצוות של טווח הערכים האפשריים. למשל אם מדובר בציונים, ערכם יכול לנוע מ-0 עד 100. במקרה כזה, יהיה נכון לאתחל את המקסימום התורן ב-0 (ואת המינימום התורן ב-100). כיוון שברור שהערך הראשון שנשווה למקסימום התורן ערכו הוא 0 לפחות, הרי מיד אחרי ההשוואה הראשונה המקסימום התורן יכיל את האיבר הראשון שהושווה.

שימו ♥: לא תמיד ידועים ערכי קצה לטווח הערכים האפשריים! (ראו את שאלה 7.22

להעמקה בתבניות מציאת מקסימום ומציאת מינימום פנו לסעיף התבניות המופיע בסוף הפרק

7.3 מציאת ערך נלווה למקסימום או למינימום

בסעיף זה נכיר בעיות הדומות לבעיית מציאת מקסימום או מינימום, אך מעט יותר מורכבות. גם פתרונותיהן מהווים תבניות שימושיות.

6 2182

מטרת הבעיה ופתרונה: הצגת אופן חישוב מיקומו של הערך הגדול ביותר והקטן ביותר ברשימת ערכים נתונים.

בנגן MP3 שמורים 100 שירים. לכל שיר מספר ייחודי משלו בין 1 ל-100. על צג המכשיר מוצג מספרו של השיר הארוך ביותר ושל השיר הקצר ביותר שנמצאים בו. עליכם לפתח אלגוריתם שיאפשר את הצגת המידע הזה. כלומר האלגוריתם יקבל כקלט את רשימת אורכי 100 השירים במכשיר, ופלט האלגוריתם יהיה מספרו של השיר הארוך ביותר ומספרו של השיר הקצר ביותר.

כמובן שלצורך פתרון הבעיה יש למצוא את השיר הארוך ביותר ואת השיר הקצר ביותר. כלומר יש למצוא ברשימת אורכי השירים ערך מקסימלי וערך מינימלי. אבל בבעיה זו עלינו לשמור מלבד הערך המקסימלי ומלבד הערך המינימלי גם את **מיקומם** של ערכים אלה ברשימה.

פירוק הבעיה לתת-משימות

את הרעיון המרכזי בפתרון נוכל לבטא באמצעות התת-משימה הבאה אשר על ביצועה יש לחזור לאחר כל קליטת ערך נוסף:

השוואת אורך השיר האחרון שנקלט לאורך השיר הגדול ביותר שנקלט עד כה ולאורך השיר הקצר ביותר שנקלט עד כה, ובהתאם לתוצאת ההשוואה עדכון ערך המקסימום ומיקום המינימום.

בחירת משתנים

מטיפוס ממשי, ישמור את אורך השיר הנוכחי. currentSongLength – מטיפוס ממשי, ישמור את אורך השיר הארוך ביותר שנקלט עד כה. longest – מטיפוס ממשי, ישמור את אורך השיר הקצר ביותר שנקלט עד כה. shortest – מטיפוס שלם, ישמור את מיקומו של השיר הארוך ביותר שנקלט עד placeLongest – מטיפוס שלם, ישמור את מיקומו

שלם, ישמור את מיקומו של השיר הקצר ביותר שנקלט עד – placeShortest כה.

שימו ♥ לבחירת טיפוסי המשתנים: המשתנים ו-longest אשר שומרים את האורך המקסימלי ואת האורך המינימלי חייבים להיות מאותו טיפוס כמו הערכים ברשימת הקלט. כיוון שכאן מדובר באורכי שירים (שיכולים להיות לא שלמים), בחרנו בטיפוס ממשי. לעומתם placeShortest ו-placeLongest שומרים מיקום ברשימה, ולכן הם מטיפוס שלם.

התוכנית המלאה

כיצד נדע מהו מיקומו של שיר נתון!

לשם כך נוכל להשתמש במשתנה הבקרה של משפט ה-£or. כדי שהלולאה תתבצע 99 פעמים משתנה הבקרה יהיה בדיוק מספרו של השיר משתנה הבקרה יהיה בדיוק מספרו של השיר התורו.

שימו \P : בדיוק כפי שנאתחל את longest ואת את נאתחל גם את longest שימו \P : בדיוק כפי שנאתחל את longest אותחל באורכו של באורכו של בהתאם placeShortest באופן עקבי. Longest יאותחל במיקום הראשון (כלומר ב-1). כך גם לגבי האתחול של placeLongest placeShortest.

```
/*
קלט: רשימת אורכי 100 השירים במכשיר MP3
פלט: מספרו של השיר הארוך היותר, ומספרו של השיר הקצר ביותר
using System;
public class Mp3
 public static void Main ()
 const int NUM OF SONGS = 100; // הגדרת קבוע – מספר השירים בנגן
 double currentSongLength; //יורך השיר הנוכחי
 // אורך השיר הקצר ביותר
 double shortest;
 double longest;
 //אורך השיר הארוך ביותר
 int placeLongest, placeShortest; // מיקומם של השיר הקצר והארוך
 Console.Write("Enter the length of the first song: ");
 currentSongLength = double.Parse(Console.ReadLine());
 // אתחולם של המקסימום, המינימום ומקומם
 longest = currentSongLength;
 shortest = currentSongLength;
 placeLongest = 1;
 placeShortest = 1;
 // מתπילה מ-2 כיוון שהשיר הראשון כבר נקלט
 for(int i = 2; i <= NUM OF SONGS; i++)</pre>
 {
```

```
Console.Write("Enter the length of song {0}: ", i);
 currentSongLength = double.Parse(Console.ReadLine());
 if (currentSongLength > longest)
 longest = currentSongLength;
 placeLongest = i;
 } // if
 if (currentSongLength < shortest)</pre>
 shortest = currentSongLength;
 placeShortest = i;
 } // if
 } // for
 Console.WriteLine("The number of the longest song is {0}",
 placeLongest);
 Console.WriteLine("The number of the shortest song is {0}",
 placeShortest);
 } // Main
}// Mp3
```

סוץ פתרון בציה 6

שאלה 7.25

פתחו אלגוריתם שיקבל כקלט מספר חיובי שלם המציין את מספר שחקני מכבי ת"א, ואחר כך יקלוט רשימה של נתוני קליעות של השחקנים: עבור כל שחקן ייקלט מספרו (המספר שעל החולצה שלו), ומספר הנקודות שקלע במהלך העונה. פלט האלגוריתם יהיה מספרו של השחקן שקלע הכי הרבה נקודות במהלך העונה.

שימו ♥: במקרה זה, אנחנו לא מתבקשים להציג את מיקומו של השחקן שקלע הכי הרבה נקודות אלא את מספרו, לכן משתנה הבקרה המצביע על ה״מיקום״ של השחקן התורן בקלט אינו מתאים כי הוא אינו מספרו הסידורי של השחקן. את מספרו של השחקן יש לקרוא מהקלט.

להעמקה בתבניות **מציאת ערך נלווה למקסימום** ו**מציאת ערך נלווה למינימום** פנו לסעיף התבניות המופיע בסוף הפרק.

7.4 ביצוע-חוזר-בתנאי

לצורך פתרון הבעיות שראינו עד כה אפשר היה להשתמש בהוראה לביצוע-חוזר אשר מספר הסיבובים בה נקבע **לפני** תחילת ביצוע הלולאה.

בסעיף זה נכיר בעיות אשר בפתרונן אי אפשר לקבוע לפני תחילת הלולאה את מספר הפעמים לביצוע-חוזר. בפתרון בעיות אלה מהלך הלולאה נקבע בהתאם לתנאי. הלולאה מתבצעת שוב ושוב כל עוד התנאי מתקיים. הלולאה מסתיימת כאשר התנאי לא מתקיים.

ביצוע-חוזר בשימוש בזקיף

בסעיף זה נראה בעיות דומות לאלו שראינו בסעיפים הקודמים. הדמיון מתבטא בכך שגם בבעיות אלו מתבצע עיבוד של רשימת נתוני קלט. ההבדל נעוץ באורך הרשימה המעובדת. בבעיות שהוצגו עד כה אורך הרשימה היה קבוע של התוכנית או נקרא מהקלט. בבעיות שיוצגו בסעיף זה אורך

הרשימה אינו ידוע כלל. במקום זאת האיבר האחרון בקלט הוא איבר מיוחד המסמן את סופה של רשימת ערכי הקלט.

7 2182

מטרת הבעיה ופתרונה: הצגת הוראה לביצוע-חוזר-בתנאי בשימוש בזקיף.

צבי עובד בשעות אחר הצהריים בחלוקת משלוחי פרחים. הוא מעוניין להיעזר במחשב הנייד שהוא נושא עמו כדי לחשב בסיום יום העבודה את סכום הטיפים שהרוויח במהלך היום. בכל פעם שצבי מקבל טיפ הוא מקיש את הסכום שקיבל (בשקלים שלמים). בסיום יום העבודה הוא מקיש שצבי מקבל טיפ הוא מקבל כקלט את רשימת הטיפים שקיבל צבי, המסתיימת בערך 1-, ומחשב את סכום הטיפים הכולל. ישמו את האלגוריתם בשפת 0-.

ניתוח הבעיה בעזרת דוגמאות

שאלה 7.26

תארו את הפלט עבור כל אחד מן הקלטים הבאים (משמאל לימין):

12 10 7 9 -1 א.

ב. 1- 20

פירוק הבעיה לתת-משימות

בניתוח ראשוני של הבעיה ניתן לראות שיש להשתמש בביצוע-חוזר של שתי התת-משימות:

- 1. קליטת מספר
- 2. הוספת המספר לסכום (בשימוש בצובר)

לו הקלט היה כולל בתחילתו את מספר הערכים בסדרה הנתונה, היינו מפתחים אלגוריתם דומה לאלגוריתמים שבסעיפים הקודמים, בשימוש בהוראה במבנה **230 אספר פסאיק.** אבל מספר הערכים בסדרה לא נתון בתחילת הקלט (כלומר אין אנו יודעים מראש כמה שליחויות עשה צבי באותו היום). במקום זה מופיע בסוף הקלט הערך 1- המציין "סוף קלט". כיצד נשתמש בסימון זה בהוראה לביצוע-חוזר?

נשתמש בערך 1- כדי להחליט על סיום ביצוע-חוזר של התת-משימות שתיארנו. כלומר לאחר קליטה של טיפ תורן, יושווה ערך הטיפ לערך 1-. אם הוא שונה מ-1- הרי הוא נתון קלט רגיל ולכן יש להוסיפו לסכום המצטבר. אחרת יש לסיים את הביצוע-החוזר.

בחירת משתנים

- מטיפוס שלם, ישמור את הטיפ למשלוח הנוכחי. – tip

. מטיפוס שלם, ישמור את סכום הטיפים – sum

האלגוריתם

: ננסח את הרעיון שתיארנו

כא **דור** הערך האגרון שנקאט אינצו ו- **דצ**א: הוסץ את הערך האגרון שנקאט אסכוס המצטבר הצג את ערכו שא הסכוס המצטבר בהוראה לביצוע-חוזר מסוג זה נבדק תנאי לפני כל סיבוב בלולאה. במקרה זה התנאי הוא σ בהוראה לביצוע-חוזר מסוג זה נבדק תנאי מתקיים מתבצע סיבוב נוסף בלולאה. כאשר התנאי לא מתקיים, כלומר הערך שנקלט הוא אכן 1-, מסתיים הביצוע-החוזר.

בין ההוראות האלו לא נמצאת עדיין הוראה לקליטת הטיפ התורן. היכן נמקם את הוראת הקלט!

יש לבצע את קליטת הטיפ התורן לפני השוואתו לסימן 1-. לכן את הערך הראשון יש לקרוא מהקלט עוד לפני הלולאה. קליטת הערכים הבאים (עד לקליטת סימן סוף הקלט) תהיה ההוראה האחרונה בגוף הלולאה. כלומר מיד כאשר מסתיים עיבוד איבר קלט תורן, ולפני שנבדק קיום התנאי ביחס לאיבר הקלט החדש, מתבצעת קליטה של איבר הקלט החדש.

הנה האלגוריתם המלא:

```
1. בא את המשתנה שים כ-0 tip ב-0 את המשתנה שים כ-0. 2 tip ב-1 או ב-2 ל מו ב-2 tip ב-1 בא מו ב-2 ל מו ב-1 בא מו ב-1 בא מו ב-2 ל מ
```

יישום האלגוריתם

ער ההוראה במבנה של אווו בישם ב- \mathcal{C} , ניישם ב- \mathcal{T} , ניישם ב- \mathcal{T} , משפט while את ההוראה במבנה ביצוע הלולאה.

```
לט: סדרת מספרים שלמים חיוביים המסתיימת ב−(1-)*/
/* פלט: סכומם של המספרים שנקלטו
using System;
public class SumOfTips
 public static void Main ()
 הטיפ מהמשלוח הנוכחי //
 int tip;
 int sum;
 // סכום הטיפים המצטבר
 sum = 0;
 Console.Write("Enter your first tip for today." +
 " End the list of tips with -1: ");
3.
 tip = int.Parse(Console.ReadLine());
 while (tip != -1)
4.1.
 sum = sum + tip;
4.2.
 Console.Write("Enter the next tip." +
 " End the list of tips with -1: ");
4.3.
 tip = int.Parse(Console.ReadLine());
 } // while
 Console.WriteLine("You have earned {0} shekels", sum);
 }// Main
}// SumOfTips
```

:12 6 3 -1 עבור הקלט SumOfTips נעקוב אחר מהלך ביצוע התוכנית

מעקב

בטבלת מעקב הכוללת משפט while אנו כוללים עמודה עבור התנאי הבוליאני שבכותרת המשפט.

	המשפט לביצוע	tip	sum	tip!=-1	פלט
1	sum = 0;	?	0		
2	Console.Write("Enter your first tip");	?	0		Enter your
					first tip
3	<pre>tip = int.Parse(Console.ReadLine());</pre>	12	0		
4	<pre>while (tip!= -1)</pre>	12	0	true	
4.1	<pre>sum = sum + tip;</pre>	12	12		
4.2	Console.Write("Enter the next tip");	12	12		Enter the next
					tip
4.3	<pre>tip = int.Parse(Console.ReadLine());</pre>	6	12		
4	while (tip != -1)	6	12	true	
4.1	<pre>sum = sum + tip;</pre>	6	18		
4.2	Console.Write("Enter the next tip");	6	18		Enter the next
					tip
4.3	<pre>tip = int.Parse(Console.ReadLine());</pre>	3	18		
4	<pre>while (tip!= -1)</pre>	3	18	true	
4.1	<pre>sum = sum + tip;</pre>	3	21		
4.2	Console.Write("Enter the next tip");	3	21		Enter the next
					tip
4.3	<pre>tip = int.Parse(Console.ReadLine());</pre>	-1	21		
4	<pre>while (tip!= -1)</pre>	-1	21	false	
5	Console.WriteLine("You have earned {0}	-1	21		You have earned
	shekels", sum);				21 Shekels

סול פתרון בציה ד

נציג את המבנה החדש שהכרנו בפתרון לבעיה 7:

הוראה לביצוע-חוזר-בתנאי מבטאת ביצוע-חוזר של תת-משימה התלוי בקיום תנאי. הוראה כזאת נכתבת במבנה 6/ 3/3... כ3/3...

גם הוראה כזאת נקראת לולאה, והתנאי להמשך הביצוע-החוזר נקרא תנאי הכניסה ללולאה.

.while במשפט C#-בתנאי מיושמת ב-C#


```
:הוא while המבנה הכללי של משפט
```

ביצוע משפט while מתחיל בחישוב ערכו של הביטוי הבוליאני. אם ערכו שתבצע גוף אוף true ביצוע גוף הלולאה. בתום ביצוע גוף הלולאה מחושב הביטוי הבוליאני שוב. אם ערכו false מתבצע גוף הלולאה שוב. תהליך זה נמשך כל עוד ערכו של הביטוי הבוליאני הוא while. כאשר ערכו הוא מסתיים ביצוע משפט ה-while.

גוף הלולאה תחום בסוגריים מסולסלים. במקרה שגוף הלולאה מכיל משפט בודד אפשר להשמיט את הסוגריים.

ב**טבלת מעקב** אחר מהלך ביצוע תוכנית הכוללת משפט while אנו כוללים עמודה עבור תנאי הכניסה ללולאה.

ניתן לתאר משפט while באמצעות תרשים הזרימה הבא:

כאמור השוני בין בעיה 7 לבעיות הקודמות לה בפרק הוא בהגדרת הקלט. בבעיות הקודמות ניתן מראש אורך רשימת איברי הקלט, ואילו בבעיה 7 סיום רשימת הקלט מסומן בסימן מיוחד (1-). סימן כזה נקרא **זקיף**.

זקיף הוא נתון קלט חריג שתפקידו לסמן את סוף סדרת ערכי הקלט. הזקיף אינו חלק מסדרת הנתונים, ואין לעבד אותו כמו שאר איברי הסדרה.

למשל בפתרון בעיה 7 לא הוספנו את הערך 1- לסכום איברי הסדרה כיוון שהזקיף אינו נחשב כחלק מהסדרה!

השוני בהגדרת הקלט משפיע גם על מבנה הלולאה. הבדל ברור אחד הוא שבפתרון בעיה 7 השתמשנו בהוראה לביצוע-חוזר-בתנאי שיושמה במשפט while, בעוד שבפתרון הבעיות הקודמות השתמשנו בהוראות לביצוע-חוזר מספר פעמים ידוע מראש שיושמו במשפטי for. אך יש הבדל נוסף – האופן שמשולבות הוראות הקלט בתוך הלולאה:

בלולאות שבהן השתמשנו בפתרון בעיות קודמות, גוף הלולאה כלל הוראת קלט ומיד לאחריה הוראה לעיבוד הקלט. מבנה זה של גוף הלולאה התאים לבעיות שהיה צריך לעבד בהן כל אחד ואחד מאיברי הקלט באופן אחיד.

בבעיות דוגמת בעיה 7 עיבוד איברי הקלט אינו אחיד: העיבוד של הזקיף שונה מהעיבוד של איברים אחרים בקלט. דרוש מבנה המאפשר לקרוא איבר קלט ולעבד אותו רק אחרי שבוצעה בדיקה כי הוא אינו הזקיף. לכן בפתרון בעיות שהגדרת הקלט בהן כוללת זקיף, מתבצעת הוראת קלט ראשונה לפני הלולאה. גוף הלולאה כולל קודם כל הוראה לעיבוד הקלט, ורק אחר כך הוראת קלט.

המבנה הכללי של הוראה לביצוע-חוזר לעיבוד רשימת קלט המסתיימת בזקיף: קאוט נעון כא שוד הנעון הנקאט איננו הצקיא כשש: שביד את הנעון הנקאט

באופן זה, הנתון החדש ייבדק תמיד **מיד** לאחר קליטתו.

```
.'*' קטע התוכנית הבא. הקלט הוא רשימת תווים המהווים מילה באנגלית ובסופה הזקיף י
int i = 0;
char letter;
Console.Write("Enter the first letter of the word: ");
letter = char.Parse(Console.ReadLine());
while (letter != '*')
{
 i = i + 1;
 Console.Write("Enter the next letter of the word: ");
 letter = char.Parse(Console.ReadLine());
}
Console.WriteLine(i);
```

מהי מטרת קטע התוכנית?

שאלה 7.28

פתחו אלגוריתם אשר הקלט שלו הוא רשימת ציונים (נתונים כמספרים שלמים) בין 0 ל-100 אשר בסופה הזקיף 101, והפלט שלו הוא מספר הציונים ברשימה הגדולים או שווים ל-60. ישמו את האלגוריתם בשפת #C.

שאלה 7.29

אלון ובני מתחרים על תפקיד יושב ראש ועדת קישוט של הכיתה, מועמד זוכה אם יותר מחצי מן אלון ובני מתחרים על תפקיד יושב ראש ועדת קישוט של הכיתה, מועמד זוכה אם הרווים A ו-B ו-B הבוחרים הצביעו עבורו. פתחו וישמו אלגוריתם אשר הקלט שלו הוא A עבור אלון, B עבור בני), המבטאת את קולות הבוחרים, ומסתיימת בזקיף A זכה או לא זכה ברוב קולות (כלומר ביותר מחצי מקולות הבוחרים).

למשל, עבור הקלט #ABBAABBAA הפלט המתאים הוא: Alon wins, ועבור הקלט ABBAABBAA הפלט המתאים הוא: Alon didn't win.

להעמקה בתבנית *איסוף בקיזוז* פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 7.30

בבחירות לוועד חיות היער מועמדות שלוש חיות: העכבר שמספרו 1, האריה שמספרו 2, והנמלה שמספרה 3. פתחו אלגוריתם אשר הקלט שלו הוא רשימת קולות הבוחרים (כל קול הוא אחד מן שמספרים 1, 2 או 3) ובסופה הזקיף 0. הפלט הוא הודעה המתארת עד כמה צריכות חיות היער להיזהר: אם האריה קיבל פחות מ-30% מהקולות עליהן להיזהר מאוד, אם האריה קיבל בין 31% ל-70% מהקולות עליהן להיזהר קצת, ואם האריה קיבל יותר מ-71% מהקולות הן יכולות להיות להיות ואינן צריכות להיזהר כלל. ישמו את האלגוריתם בשפת #C.

שאלה 7.31

פתחו אלגוריתם אשר הקלט שלו הוא סדרת תווים המהווה מילה באנגלית, ומסתיימת בזקיף ''. הפלט שלו הוא מילת הקלט והיא מוצפנת באופן הבא: כל אות במילה מוחלפת באות העוקבת לה ''בצורה מעגלית" ב-א"ב האנגלי (כלומר, כל אות מלבד האות Z מוחלפת באות העוקבת לה, והאות Z מוחלפת באות AFCSB. למשל עבור הקלט 'ZEBRA הפלט הוא C.

טורניר השש-בש מתחיל, אך איבדתם את הקוביות! פתחו אלגוריתם אשר מדמה הטלת **שתי** קוביות ומציג את תוצאות ההטלה. האלגוריתם מדמה את ההטלות עד שתוצאת ההטלה היא "שש-בש", כלומר צמד המספרים 5 ו-6 או 6 ו-5. לסיום האלגוריתם מציג כפלט את מספר ההטלות שהתבצעו עד שהתקבלה התוצאה שש-בש. ישמו את האלגוריתם בשפת #C.

ביצוע-חוזר עם תנאי כניסה כלשהו

מצית 8

מטרת הבעיה ופתרונה: הצגת שימוש בהוראה לביצוע-חוזר-בתנאי כניסה כלשהו שאינו תלוי בזקיף.

בתוכנית ״הנוסע המתמיד״ של חברת התעופה ״שחקים״ ניתן לצבור מרחקי טיסות. נוסע אשר צובר למעלה מ-3000 קילומטרים זוכה בכרטיס טיסה חינם להונולולו.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא רשימת מרחקי הטיסות של נוסע אשר זכה בכרטיס חינם (כלומר ידוע שכבר צבר יותר מ-3000 קיימ). הפלט שלו הוא: מספר המרחקים המופיעים ברצף מתחילת הרשימה אשר סכומם המצטבר עולה על 3000, ומספר הקילומטרים שנשארו לנוסע מעבר ל-3000 כַּיָתְרָה לצבירות הבאות.

למשל עבור הקלט: 500 150 700 100 700 הפלט המתאים הוא 5 150, משום שסכומם של כל משל עבור הקלט: 5000 150 700 100 משרת יתרה חמשת המרחק ים עולה על 3000, ואחרי שמופחת מסכום המרחקים הערך 3000 נשארת יתרה של 150.

ניתוח הבעיה בעזרת דוגמאות

שאלה 7.33

מהו הפלט המתאים עבור כל אחד מן הקלטים הבאים:

.600 600 800 1000 200 א.

. 900 800 1200 1000 ב.

ברור שבפתרון הבעיה יש לצבור את המרחקים הנתונים. כלומר יש לבצע לולאה שבה ייקלט מרחק נתון ויתווסף לצובר. אך כמה פעמים יש לבצע זאת?

בניגוד לבעיות בסעיפים הקודמים שאורך רשימת איברי הקלט בהם היה נתון, או שניתן לנו סימן מיוחד לסיום הקלט (זקיף), בבעיה זו יש לקלוט מרחקים ולהוסיפם לצובר כל עוד ערכו של הצובר איננו גדול מ-3000 אין צורך להמשיך בפעולות הקליטה והצבירה. מכאן נובע שיש לבצע את פעולות הקליטה והצבירה רק כל עוד מתקיים התנאי הבא:

המרתק הלצבר קטן או שווה ל-3000

פירוק הבעיה לתת-משימות

כל עוד המרחק הנצבר קטן או שווה ל-3000 יש לחזור על ביצוע התת-משימות הבאות :

קליטת מרחק נתון הוספת המרחק הנתון לצובר הגדלה ב-1 של "מונה המרחקים" המונה המוזכר בתת-משימה האחרונה ימנה את מספר המרחקים שנצברו בצובר. כאשר יסתיים ביצוע הלולאה, ישמור מונה זה את מספר המרחקים שנצברו עד שהסכום המצטבר עלה על 3000.

בחירת משתנים

- שלם, ישמור מרחק תורן בקלט dist
- מטיפוס שלם, צובר שישמור את סכום המרחקים המצטבר \mathbf{sum}
- כסעופר שלם, מונה שישמור את מספר המרחקים שנצברו counter

האלגוריתם

- 0-2 sum 1/2 /1
- 0-2 counter Ak lank .2
- 3 3 8/8 Sum 9/16 / Sum 3/8 63
 - dist-2 PADNO NE CIP .3.1
 - sum-/dist Ak Pola .3.2
 - counter אל 1-2 אבה .3.3
 - counter le 1278 1k 230 .4
 - 5. הבש את ההפרט 2000 sum-3000

שאלה 7.34

- א. ישמו את האלגוריתם בשפת #C.
- ב. בנו טבלת מעקב אחר ביצוע התוכנית (לפתרון בעיה 8) עבור הקלט:

500 1200 800 300 300

כמה פעמים יתבצע גוף הלולאה?

שימו ♥: בכל ביצוע-חוזר של הלולאה נקלט מרחק טיסה אחד, ולכן הערך השמור במשתנה counter הוא בעצם מספר הפעמים שמתבצעת הלולאה.

סול פתרון בציה 8

שאלה 7.35

נסחו תנאי כניסה בוליאני מתאים עבור כל אחד מן התיאורים הבאים של ביצוע-חוזר:

- א. סכימת משקלי מכוניות (לצורך מעבר במעבורת) כל עוד הסכום אינו עולה על 100 טון.
- ב. סכימת המספרים החיוביים השלמים המתחילים ב-1 **עד אשר** הסכום גדול מהערך הנתון כקלט.
 - ג. קריאת אותיות עד אשר נקלטות 10 אותיות A.
- שימו ♥: בסעיף א מתואר הביצוע-החוזר במתכונת של כל עוד ובסעיפים ב ו-ג מתואר הביצוע-החוזר במתכונת של עד אשר.

שאלה 7.36

בכל אחד מן הסעיפים הבאים מופיע קטע תוכנית הכולל משפט while ובו תנאי הכניסה חסר. השלימו את תנאי הכניסה לפי מטרת קטע התוכנית, ובנו טבלת מעקב אחר ביצוע הקטע השלם.

א. מטרת הקטע: הצגה של המספר הזוגי הקטן ביותר אשר גדול מנתון הקלט בהינתן שהקלט הוא מספר חיובי.

```
Console.Write("Enter a number: ");
num = int.Parse(Console.ReadLine());
i = 0;
```

בנו טבלת מעקב אחר ביצוע קטע התוכנית השלם עבור הקלט 3 4.

שאלה 7.37

נתון קטע התוכנית הבא אשר הקלט שלו הוא מספר חיובי שלם:

```
Console.Write("Enter a number: ");
limit = int.Parse(Console.ReadLine());
s = 0;
c = 0;
while (s < limit)
{
 c = c + 1;
 s = s + c;
}
Console.WriteLine(c);</pre>
```

.s קטע התוכנית כולל מונה c וצובר .s בצובר את ערכיו של המונה במהלך הביצוע-החוזר.

- א. מהו הפלט עבור הקלט 1! מהו הפלט עבור הקלט 11!
- ב. ציינו שני קלטים שונים שעבורם יהיה הפלט 5. מהו מספר הפעמים לביצוע-החוזר עבור קלטים אלה?
 - ג. מהי מטרת קטע התוכנית?

היעזרו בטבלת מעקב כדי לענות על סעיפים א ו-ב.

שאלה 7.38

נתון קטע התוכנית הבא אשר הקלט שלו הוא מספר חיובי שלם, ו-TOP_LIMIT הוא קבוע שערכו 100:

```
Console.Write("Enter a number: ");
num = int.Parse(Console.ReadLine());
mult = 1;
i = 0;
while ((i < num) && (mult < TOP_LIMIT))
{
 i = i + 1;
 mult = mult * i;</pre>
```

```
Console.WriteLine(mult);
```

קטע התוכנית הנתון כולל צובר mult אשר צובר ערך של מכפלה, והוא מאותחל בערך 1.

- א. מהו הפלט עבור הקלט 2 ? ומהו הפלט עבור הקלט 5?
- ב. מהו הקלט שעבורו יהיה הפלט 24! ומהו מספר הפעמים של הביצוע-החוזר עבור קלט זה!
 - ג. מהי מטרת קטע התוכנית?

היעזרו בטבלת מעקב כדי לענות על סעיפים א ו-ב.

שאלה 7.39

פתחו אלגוריתם אשר הקלט שלו הוא מספר חיובי שלם, והפלט שלו הוא החזקה הקטנה ביותר פתחו אלגוריתם אשר הקלט. למשל: עבור הקלט 7 הפלט הדרוש הוא 8 (כי $(2^3=8)^2$), ועבור הקלט 8 הפלט הדרוש הוא 16 (כי $(2^4=16)^2$). ישמו את האלגוריתם בשפת $(2^4=16)^2$

במהלד הפיתוח הקפידו על ניסוח תת-משימות לביצוע-חוזר ועל ניסוח תנאי לביצוע-חוזר.

שימו ♥: באלגוריתם זה יש להשתמש בצובר של מכפלה, ולא בפעולת החזקה Pow המוגדרת במחלקה Math ...

בלולאות שראינו עד כה תנאי הכניסה היו דומים למדי זה לזה. הם כללו תמיד השוואה של משתנה, אשר ערכו גדל במהלך הביצוע-חוזר של הלולאה, לחסם אשר נשמר במשתנה או נקבע מפורשות. הביצוע-החוזר הסתיים כאשר ערכו של המשתנה גדל ועבר את החסם (או השתווה לו). אבל תנאי כניסה כאלה הם רק סוג אחד של תנאי כניסה ללולאה. בפתרון הבעיה הבאה נראה דוגמה לתנאי כניסה מסוג אחר.

9 2182

מטרת הבעיה ופתרונה: הצגת תבנית פירוק מספר שלם חיובי כלשהו לספרותיו.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא מספר שלם חיובי והפלט שלו הוא מספר ספרות המספר. למשל: עבור ה קלט 31 הפלט הדרוש הוא 2 ועבור הקלט 15568 הפלט הדרוש הוא 5.

בפרקים קודמים כבר עסקנו בפירוק של מספר שלם לספרותיו, אך שם מספר ספרותיו היה קטן וידוע. בבעיה הנתונה מספר הספרות איננו ידוע ויכול להיות גדול מאוד.

פירוק הבעיה לתת-משימות

מה יהיו התת-משימות לביצוע-חוזר עבור מניית ספרות המספר! ומה יהיה התנאי לחזרה על ביצוע תת-משימות אלה!

נוכל "לקצץ" את ספרות המספר אחת אחת ולמנות את מספר הספרות הנקצצות. נעשה זאת באמצעות תת-משימות לביצוע-חוזר הכוללות קיצוץ ספרה מן המספר והגדלת מונה ב-1. קיצוץ ספרה יתבצע באמצעות חלוקה בשלמים של המספר ב-10. חלוקה זו תביא לקיצוץ ספרת האחדות (הספרה הימנית ביותר). למשל במקום המספר 534 יתקבל המספר 53.

אם כך, ננסח את התת-משימות הבאות לביצוע-חוזר:

- 1. קיצוץ ספרת האחדות
- 2. הגדלה ב-1 של מונה הספרות

יש לבצע תת-משימות אלו כל עוד ייש מה לקצץיי, כלומר כל עוד המספר הנותר במהלך הביצוע-החוזר גדול מ-0. לכן התנאי לביצוע-חוזר יהיה: σ 0- σ 0 החוזר גדול מ-0.

בחירת משתנים

נבחר שני משתנים מטיפוס שלם:

חשמור את המספר הניתן כקלט, וספרותיו נקצצות – num
 מונה שישמור את מספר הספרות שנקצצו

יישום האלגוריתם

```
/*
קלט: מספר חיובי שלם
פלט: מספר הספרות במספר הנתון
using System;
public class DigitCount
 public static void Main ()
 int digits = 0; // מספר הספרות
 המספר המעובד //
 Console.Write("Enter a number: ");
 num = int.Parse(Console.ReadLine());
 while (num > 0)
 num = num / 10;
 digits++;
 Console.WriteLine("The number of digits is {0}", digits);
 }// Main
}//DigitCount
```

סוף פתרון בציה ף

להעמקה בתבניות *פירוק מספר לספרותיו* ו*בניית מספר* פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 7.40

- א. שנו את התוכנית DigitCount לפתרון בעיה 9, כך שהפלט יכלול את סכום ספרות המספר, למשל עבור הקלט 153 הפלט המתאים הוא 9.
- ב. שנו את התוכנית DigitCount לפתרון בעיה 9, כך שהפלט יכלול רק את מספר הספרות ב. האי-זוגיות במספר הנתון. למשל עבור הקלט 150 הפלט המתאים הוא 2.
- ג. שנו את התוכנית DigitCount לפתרון בעיה 9, כך שהפלט יכלול רק את מכפלת ספרות המספר. שימו לב לאתחול נכון של המשתנה השומר את המכפלה.

שאלה 7.41

נתון קטע התוכנית החלקי הבא, אשר הקלט שלו הוא שני מספרים שלמים חיוביים $_{\rm Y}$ ומטרתו היא הצגת שארית החלוקה בשלמים של $_{\rm X}$ ב- $_{\rm Y}$ (כלומר תוצאת החישוב $_{\rm X}$ %). בקטע התוכנית מתבצע החישוב הדרוש באמצעות פעולת **חיסור**.

מדעי המחשב

השלימו את קטע התוכנית.

```
Console.Write("Enter a number: ");
x = int.Parse(Console.ReadLine());
Console.Write("Enter a number: ");
y = int.Parse(Console.ReadLine());
while (______)
x = x - y;
Console.WriteLine(______);
```

שאלה 7.42

שנו את הקטע הנתון בשאלה הקודמת כך שיציג גם את מנת החלוקה של x = -y, (כלומר את תוצאת החישוב $x \neq y$). יש לבצע את החישובים הדרושים באמצעות פעולות חיבור וחיסור בלבד!

2.43 אאלה

שני תלמידים המשחקים זה נגד זה מותחים בתחילת המשחק קו באורך N סנטימטרים שני תלמידים מחקנים מחליפים תורות לסירוגין. כל שחקן מקצר בתורו את הקו לחצי מאורכו. השחקן אשר מקצר בתורו את הקו לאורך של פחות מסנטימטר אחד מנצח במשחק.

למשל אם אורכו של הקו הוא 8 סיימ, השחקן הראשון יקצר את הקו ל-4 סיימ והשחקן השני יקצר את הקו ל-2 סיימ, השחקן הראשון יקצר את הקו לסיימ אחד והשחקן השני יקצר את הקו ל-2.5 סיימ וינצח במשחק.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא אורכו ההתחלתי של הקו, והפלט שלו הוא הודעה מיהו השחקן המנצח (הראשון או השני).

שאלה 7.44

במשחק אסימונים שחקן מניח 2 אסימונים בתור הראשון, 4 אסימונים בתור השני, 8 אסימונים בתור השלישי, וכך הלאה – בכל תור מוכפל מספר האסימונים.

נתון קטע התוכנית הבא אשר הקלט שלו הוא מספר האסימונים ההתחלתי של השחקן, והפלט שלו צריך להיות המספר הסידורי של התור אשר בו לא ניתן להמשיך לשחק לפי השיטה המתוארת. למשל, עבור הקלט המייצג מספר אסימונים התחלתי 9, הפלט הדרוש הוא 3, כיוון שאחרי שהניח 2 אסימונים בתור הראשון ו-4 אסימונים נוספים בתור השני יוותרו לשחקן רק 3 אסימונים (ולא 8 אסימונים, כפי שנדרש לתור השלישי). קטע התוכנית שגוי.

ציינו מהי השגיאה ותקנו אותה.

בצלחת פֶּטְרִי החיידקים מכפילים את עצמם פי 5 בכל דקה עד אשר מספרם עובר סף מסוים הנקרא ייסף ההכפלהיי.

פתחו אלגוריתם אשר הקלט שלו הוא שני נתונים: מספר חיידקים התחלתי בצלחת וסף ההכפלה. ישמו הפלט שלו הוא מספר החיידקים שיהיו בצלחת בדקה שבה יעבור מספרם את סף ההכפלה. ישמו את האלגוריתם בשפת #C.

ראינו עד כה את המבנים 680 אספר פאטיס (או אכור כא... באט)... ו-כא אוצה... באינו עד כה את המבנים באספר פאטיס (והגים לכנות את המבנה הראשון בשם "לולאת 60". ואת המבנה השני בשם "לולאת 60". מתי נבחר להשתמש במבנה הראשון ומתי נעדיף את המבנה השני בשם "לולאת 60".

- ◆ כאשר אפשר לחשב לפני ביצוע לולאה את מספר הפעמים שתתבצע, נעדיף לשם הנוחות ולשם הבהירות להשתמש בלולאת for.
- ◆ כאשר אי אפשר לחשב לפני ביצוע לולאה את מספר הפעמים שתתבצע, בין שהסיום נשלט בידי
 זקיף ובין שנשלט בידי תנאי אחר, נשתמש בלולאת while. המבנה של לולאת מבהיר כי ביצועה תלוי בתנאי, והתנאי עצמו קל לזיהוי.

בחירה נכונה בהוראה לביצוע-חוזר מבהירה לקורא התוכנית אם מספר הפעמים לביצוע ידוע מראש, ואם לא, על פי מה הוא נקבע. לכן בחירה נכונה של הוראה לביצוע-חוזר מסייעת לקריאות ולבהירות התוכנית.

שאלה 7.46

כתבו לולאה להצגת פלט של 50 כוכביות.

- א. כתבו לולאת for להצגת הפלט הדרוש.
- ב. כתבו לולאת while להצגת הפלט הדרוש.
 - ג. איזה מן הפתרונות פשוט יותר?

שאלה 7.47

- א. כתבו לולאת for המציגה כפלט את 20 הכפולות החיוביות הראשונות של 5 (כלומר הפלט ה. 10 15 ול 5 (כלומר הפלט הוא: 100 ... 10 15 ...
 - ב. כתבו לולאת for נוספת המבצעת אותו דבר אבל בעלת כותרת שונה וגוף לולאה שונה.
 - ג. כתבו לולאת while המבצעת אותו דבר.

שאלה 7.48

ציינו עבור כל אחת מן הבעיות הבאות אם לפתרונה מתאים יותר להשתמש בלולאת for או בלולאת while .cd. בלולאת

- א. הקלט: מספר שלם חיובי num. הפלט: רשימת המספרים השלמים **החיוביים** מ-1 עד num.
- ב. הקלט: מספר שלם חיובי num. הפלט: רשימת המספרים השלמים **השליליים** מ-1- עד num-.
- ג. הקלט: מספר שלם חיובי חשלמים הפלט: רשימת המספרים מ-1 עד המספר מספר מספר חיוביים מ-1 עד המספר הקלט: הקטן ביותר אשר עבורו מתקיים חשר k > 1+2+3+...+k

שתי השאלות הבאות מתייחסות להשוואת אותיות באלף-בית האנגלי. נגדיר סדר מילוני של אותיות באופן הבא: אות אחת קטנה מאות אחרת אם האחת מופיעה לפני האחרת בסדר האייב. E-, E- אם האות מופיעה אחרי האחרת בסדר האייב אז היא גדולה ממנה. (למשל E- קטנה מ-E).

עבור כל אחת מן הבעיות הבאות ציינו אם לפתרונה מתאים יותר להשתמש בלולאת for או בלולאת while .cd. בלולאת

שימו ♥: בעיות אלו מתאימות לתבניות מקסימום, מינימום, מקום המקסימום ומקום המינימום, אך לא תמיד גודל התחום שמופעלת בו התבנית ידוע מראש.

- א. הקלט הוא סדרת אותיות מהאלף-בית ובסופה י*י, והפלט הוא האות הגדולה ביותר שמופיעה בסלט.
- ב. הקלט הוא מספר שלם חיובי המציין אורך סדרה ואחריו סדרת אותיות מהאלף-בית באורך המצוין, והפלט הוא האות הקטנה ביותר שמופיעה בקלט.
- ג. הקלט הוא כמו הקלט לסעיף ב, והפלט הוא המקום הסידורי של ההופעה הראשונה (אולי יש יותר מאחת) של האות הגדולה ביותר שמופיעה בקלט.
- ד. הקלט הוא כמו הקלט לסעיף ב, והפלט הוא המקום הסידורי של ההופעה האחרונה (אולי יש יותר מאחת) של האות הקטנה ביותר שמופיעה בקלט.
 - ה. מהם ההבדלים ביישום האלגוריתם בין סעיף ג ל-ד!

שאלה 7.50

פתחו אלגוריתם אשר הקלט שלו הוא סדרת אותיות מן האלף-בית האנגלי שמסתיימת ב-י*י, והפלט שלו הוא האות **הגדולה** ביותר מבין האותיות B עד I המופיעות בקלט.

 $_{
m H}$, אמנם יש בקלט אותיות גדולות מ-H. הפלט המתאים הוא SCHOOL* למשל עבור הקלט אותיות אלו לא כלולות בסדרת האותיות $_{
m H}$ עד $_{
m H}$.

.I עד B הניחו שבקלט מופיעה לפחות אות אחת בתחום

ישמו את האלגוריתם בשפת #C.

ביצוע-חוזר אינסופי

כאמור, ההוראות לביצוע-חוזר שהוצגו בשלושת הסעיפים הראשונים היו תמיד באורך ידוע מראש. כמובן עבור לולאות כאלו התשובה לשאלה "כמה פעמים יתבצע גוף הלולאה" היא פשוטה מאוד. אבל כאשר מדובר בהוראה לביצוע-חוזר-בתנאי, התשובה לשאלה זו אינה תמיד פשוטה, כפי שמדגימה הבעיה הבאה.

שמית 10

מטרת הבעיה ופתרונה: דיון בחישוב מספר הפעמים שמתבצעת לולאה, והצגת לולאה אינסופית.

```
נתונה התוכנית הבאה (מטרתה מתוארת בהערה בתחילת התוכנית):

/*

קלט: מספר חיובי שלם

פלט: כל המספרים האי-זוגיים החיוביים הקטנים מן המספר הנתון

*/

using System;

public class OddNumbers

{

 public static void Main ()

 int limit; // המספר הנתון // המספר האי-זוגי החיובי הראשון// int oddN = 1; //
```

ניתוח הבעיה בעזרת דוגמאות

כדי לבטא בצורה כללית (עבור קלט (L)) את מספר הפעמים שתתבצע לולאת התוכנית נחשב את מספר הפעמים לביצוע הלולאה עבור דוגמאות קלט שונות :

עבור הקלט 1 לא יתבצע גוף הלולאה אפילו פעם אחת, כיוון שערכי limit ו-oddN עבור הקלט 2 לא יתבצע גוף הלולאה אפילו פעם הראשונה שמחושב תנאי הכניסה ללולאה.

הקלט 5, נבחן את מספר הפעמים של ביצוע הלולאה באמצעות טבלת מעקב:	עבור
--	------

	המשפט הבא לביצוע	oddN	limit	oddN!=limit	פלט
3	Console.WriteLine("The odd	1	5		The odd
	Numbers");				Numbers
4	<pre>while (oddN != limit)</pre>	1	5	true	
4.1	<pre>Console.Write("{0} ",oddN);</pre>	1	5		1
4.2	oddN = oddN + 2;	3	5		
4	<pre>while (oddN != limit)</pre>	3	5	true	
4.1	<pre>Console.Write("{0} ",oddN);</pre>	3	5		3
4.2	oddN = oddN + 2;	5	5		
4	<pre>while (oddN != limit)</pre>	5	5	false	

עבור הקלט 5 יתבצע גוף הלולאה פעמיים ויוצג הפלט: 3 1.

באופן דומה נוכל לראות שעבור הקלט 15 יתבצע גוף הלולאה 7 פעמים, ויוצג הפלט:

1 3 5 7 9 11 13

ננסה להכליל על פי הדוגמאות שבחנו את מספר הפעמים שהלולאה תתבצע עבור קלט אי-זוגי L. מהו הביטוי הכללי!

עבור קלט אי-זוגי שערכו L הלולאה תתבצע (L-1)/2 עבור קלט אי-

ניסחנו ביטוי כללי של מספר הפעמים לביצוע הלולאה עבור קלטים אי-זוגיים. האם קיים ביטוי כללי דומה עבור קלטים זוגיים?

נבחן את מספר הפעמים לביצוע הלולאה עבור הקלט 2 באמצעות טבלת מעקב:

	המשפט הבא לביצוע	oddN	limit	oddN!=limit	פלט
3	Console.WriteLine("The odd	1	2		The odd
	Numbers");				Numbers
4	<pre>while (oddN != limit)</pre>	1	2	true	

4.1	<pre>Console.Write("{0} ",oddN);</pre>	1	2		1
4.2	oddN = oddN + 2;	3	2		
4	<pre>while (oddN != limit)</pre>	3	2	true	
4.1	<pre>Console.Write("{0} ",oddN);</pre>	3	2		3
4.2	oddN = oddN + 2;	5	2		
4	<pre>while (oddN != limit)</pre>	5	2	true	

קטענו את מילוי הטבלה לפני סיום ביצוע המעקב המלא. ניתן לראות שעבור הקלט 2 מוצג הפלט 3 אשר אין להציגו, כיוון שהוא מספר אי-זוגי שאיננו קטן מן הקלט!

כאשר מחושב הביטוי הבוליאני ב limit != limit (תנאי הכניסה ללולאה) בפעם השנייה, ערכו true אל הביטוי הבוליאני הוא 2, ולכן ערכו של הביטוי הבוליאני הוא 1 limit ומוצג הערך 3 ערכו של 1 limit הוא 2, ולכן ערכו של הביטוי הבוליאני הוא oddn כפלט. ערכו של oddn גדל ב-2 בכל סיבוב בלולאה, ולכן הלולאה תתבצע גם פעם שלישית ויוצג הפלט 5. בעצם, הלולאה תתבצע שוב ושוב וערכו של הביטוי הבוליאני יהיה תמיד true, כיוון שערכו של oddn רק ילך ויגדל. מכאן נובע שהלולאה תתבצע אינסוף פעמים.

הלולאה תתבצע אינסוף פעמים גם עבור הקלט 4 וגם עבור הקלט 6, ובעצם עבור כל קלט זוגי. זאת משום שעבור קלט זוגי יתקיים תנאי הכניסה ללולאה שוב ושוב ואף פעם לא יהיה מצב של שוויון של ערכו של limit (שהוא מספר זוגי).

כיוון שעבור קלט זוגי הלולאה תתבצע אינסוף פעמים יוצגו כפלט מספרים אי-זוגיים שאין להציגם, ולכן לא רק שהתוכנית אינה מסתיימת, היא גם מציגה פלט שגוי!

כיצד ניתן לתקן את התוכנית ולטפל בכך שהלולאה תתבצע מספר מתאים של פעמים גם עבור קלט זוגי?

אפשר לשנות את תנאי הכניסה ללולאה ל-oddN < limit, וכך ביצוע הלולאה יסתיים לאחר הצגת המספר האי-זוגי הגדול ביותר שעדיין קטן מהקלט.

שאלה 7.51

תקנו את התוכנית oddNumbers כך שתסתיים לאחר הצגת כל המספרים האי-זוגיים החיוביים שקטנים מן המספר הנתון.

סוף פתרון בציה 10

התוכנית שהוצגה בבעיה 10 כללה לולאה אשר התבצעה כדרוש עבור כל קלט אי-זוגי, אך ביצועה נמשך אינסוף פעמים עבור כל קלט זוגי.

לולאה אשר מתבצעת אינסוף פעמים עבור קלט כלשהו נקראת לולאה אינסופית. בחומר הלימוד של "יסודות מדעי המחשב" תוכניות הכוללות לולאה אינסופית נחשבות כתוכניות שגויות.

בפיתוח אלגוריתם קורה לעתים שנכתבת לולאה אינסופית. לולאה כזו עלולה להתבצע אינסוף פעמים רק עבור חלק מן הקלטים. לכן חשוב להקפיד לבדוק לולאת אלגוריתם עבור בחירה ממצה של דוגמאות קלט מייצגות, כפי שעשינו בפתרון בעיה 10. בפתרון זה בדקנו תחילה את הלולאה עבור דוגמה של קלט אי-זוגי, וראינו שעבורה מושגת המטרה. אחר כך בדקנו עבור דוגמה של קלט זוגי ונוכחנו שהלולאה אינסופית.

חשבו: מה היה קורה אילו הקלדנו ערך שלילי כקלט לתוכנית!

ציינו עבור כל אחת מן הלולאות הבאות אם היא לולאה אינסופית.

אם הלולאה סופית ציינו את מספר הפעמים שהיא תתבצע. היעזרו בטבלת מעקב לביצוע החישובים הדרושים.

```
ב.
 ۸.
int j = 0;
 int i = 0;
while (\dot{7} < 50)
 while (i < 30)
 j = j - 10;
 i = i + 4;
 ٦.
 ٦.
int k = 0;
 int j = 0;
for (int j = 1; j < 10; j++)</pre>
 while (Math.Abs(j) < 30)
 k = k + 11;
 j = j - 10;
 ו. num הוא מספר שלם חיובי כלשהו
 ה. num הוא מספר שלם חיובי כלשהו
while (num != 0)
 while (num != 10)
 Console.WriteLine(num);
 Console.WriteLine(num);
 num = num - 1;
 num = num + 1;
 }
}
 שאלה 7.53
 נתון קטע התוכנית הבא אשר הקלט שלו הוא מספר שלם חיובי:
Console.Write("Enter a number: ");
num = int.Parse(Console.ReadLine());
while (num != 0)
 num = num % 3;
 Console.WriteLine(num);
```

הלולאה בקטע התוכנית תתבצע מספר סופי של פעמים עבור חלק מן הקלטים, ומספר אינסופי של פעמים עבור שאר הקלטים. לכן הלולאה שבקטע התוכנית היא לולאה אינסופית.

- א. תנו דוגמת קלט שעבורה תתבצע הלולאה מספר סופי של פעמים. מה מאפיין את הקלטים שעבורם תתבצע הלולאה מספר סופי של פעמים? כמה פעמים תתבצע הלולאה עבור קלטים אלה?
- ב. תנו דוגמת קלט שעבורה תתבצע הלולאה מספר אינסופי של פעמים. מה מאפיין את הקלטים שעבורם תתבצע הלולאה מספר אינסופי של פעמים?

שאלה 7.54

נתון קטע התוכנית הבא אשר הקלט שלו הוא שני מספרים שלמים:

```
Console.Write("Enter a number: ");
x = int.Parse(Console.ReadLine());
Console.Write("Enter a number: ");
y = int.Parse(Console.ReadLine());
while (x != y)
{
 y = y - 1;
 x = x + 1;
}
Console.WriteLine(x);
```

- א. תנו שתי דוגמאות קלט שונות שעבורן לא יתבצע גוף הלולאה.
- ב. תנו שתי דוגמאות קלט שונות שעבורן יתבצע גוף הלולאה בדיוק פעם אחת.

- ג. תנו שתי דוגמאות קלט שונות שעבורן יתבצע גוף הלולאה בדיוק חמש פעמים.
 - ד. תנו שתי דוגמאות קלט שונות שעבורן יתבצע גוף הלולאה **אינסוף** פעמים.
- ה. נניח שערכו של x הוא 0. עבור אילו ערכים של y יתבצע גוף הלולאה **אינסוף** פעמים?

7.5 משתנים מטיפוס בוליאני

בסעיף זה נכיר משתנים מטיפוס בוליאני, כלומר משתנים היכולים לשמור בתוכם אחד משני הערכים true או false. משתנים כאלה יכולים להשתלב בביטויים בוליאניים ולכן הם שימושיים מאוד בהוראות לביצוע-בתנאי ובהוראות לביצוע-חוזר-בתנאי, כפי שנדגים בהמשך הסעיף.

שמית 11

מטרת הבעיה הבאה: הצגת משתנה מטיפוס בוליאני

פתחו אלגוריתם שהקלט שלו הוא מספר שלם גדול מ-1 ולאחריו רשימה של מספרים שלמים נוספים הגדולים מ-1. סדרת המספרים מסתיימת במספר 0. אם המספר הראשון שנקרא הוא זוגי, אז הפלט הוא כל המספרים מרשימת המספרים כך שכל מספר מוצג פעמיים. אם המספר הראשון שנקרא הוא אי-זוגי אז הפלט הוא כל המספרים מרשימת המספרים וכל מספר מוצג פעם אחת בלבד.

למשל עבור הקלט: 0 7 4 2 8 הפלט המתאים הוא 7 7 4 4 2 2.

.2 4 7 ועבור הקלט: 0 7 4 7 9 הפלט המתאים הוא

פירוק הבעיה לתת-משימות

ננסח רעיון לפירוק ראשוני לתת-משימות לפתרון הבעיה:

- חum. קליטת מספר ב-1
- 2. עבור כל מספר ברשימה בדיקה אם num זוגי. אם כן, הצגת המספר הנקלט פעמיים, אחרת הצגת המספר הנקלט פעם אחת

נסתכל על התת-משימה השנייה: כפי שהיא מנוסחת, עבור כל מספר ברשימה אנו בודקים שוב num זוגי או לא, אף על פי שבעצם התשובה לשאלה זו תהיה זהה בכל פעם.

לכן, כדאי לבדוק רק פעם אחת אם num זוגי או לא.

הנה פירוק שני לתת-משימות לפתרון הבעיה:

- חum. קליטת מספר ב-1
 - 2. אם num זוגי
- 2.1. עבור כל מספר ברשימה הצגת המספר הנקלט פעמיים
 - אי-זוגי) num אי-זוגי).
- 3.1. עבור כל מספר ברשימה הצגת המספר הנקלט פעם אחת

אמנם כעת אנו בודקים רק פעם אחת אם num זוגי או לא, אבל אם נסתכל על התת-משימה השנייה והתת-משימה השלישית נראה ששתיהן כוללות קליטה של רשימת המספרים. כלומר, באלגוריתם שהתקבל מהפירוק הזה ולאחר מכן גם בתוכנית ליישום האלגוריתם, הוראות הקלט יופיעו פעמיים.

פירוק בהיר יותר לתת-משימות הוא הפירוק הבא:

- 1. קליטת מספר
- 2. בדיקה אם המספר שנקלט זוגי ושמירת תוצאת הבדיקה
 - 2.1. עבור כל מספר ברשימה:
- 2.1.1. אם תוצאת הבדיקה חיובית (כלומר המספר הראשון שנקלט זוגי)
 - 2.1.1.1. הצגת המספר הנקלט פעמיים
 - 2.1.2. אחרת (כלומר המספר הראשון שנקלט אי-זוגי)
 - 2.1.2.1. הצגת המספר הנקלט פעם אחת

בפירוק זה נבדקת הזוגיות של ערך הקלט הראשון רק פעם אחת. גם המעבר על רשימת הערכים מתואר רק פעם אחת. עבור כל ערך קלט ברשימה, מספר המופעים בפלט ייקבע לפי תוצאת הבדיקה שבוצעה קודם לכן.

בחירת משתנים

מהו טיפוס הערך המתאים לשמירת התוצאה של בדיקת הזוגיות לערך הראשון בקלט? הערכים מהו אוני הם כן ולא. טיפוס המתאים לערכים מסוג זה הוא האפשריים לתשובה לשאלה אם הערך הוא זוגי הם כן ולא. טיפוס המתאים לערכים מסוג זה הוא טיפוס בוליאני יכול להיות אחד משני הערכים: false או true.

עד כה ראינו ביטויים מטיפוס בוליאני ששימשו אותנו לתיאור תנאים. אבל ניתן גם להצהיר על משתנים מטיפוס בוליאני, ולשלב גם אותם בביטויים בוליאניים. אם נשמור את התוצאה של בדיקת הזוגיות לערך הקלט הראשון במשתנה בוליאני, נוכל להשתמש במשתנה זה כתנאי בהוראה לביצוע-בתנאי שעוברת על רשימת איברי הקלט ומעבדת אותם.

אם כך נשתמש במשתנים הבאים:

חשה – מטיפוס שלם, ישמור את ערך הקלט הראשון – num – מטיפוס שלם, ישמור את ערך הקלט התורן מהרשימה – numInList – מטיפוס בוליאני, ישמור את התוצאה של בדיקת הזוגיות ל-isEven

האלגוריתם

מאחר שהרשימה מסתיימת בזקיף, נשתמש בהוראה לביצוע-חוזר-בתנאי התלוי בזקיף.

num-2 200N ONP .1

121k .4.2

- isEven-2 אם num אל חוצי ושאור את חוצ הכביקה ב- num אל חוצ .2
 - numInList-2 האשון ברשימה בא אל האספר הראשון ברשימה ב-3
 - :832 numList ≠ 0 3/8 15 .4
 - true k/n isEven 10 1000 pok .4.1
 - numInList Ak private 30 .4.1.1
 - numInList Ak AAK DOO 230 .4.2.1
 - numInList-2 את המספר הכא ברשימה ב-4.3

יישום האלגוריתם

הצהרה על משתנה מטיפוס בוליאני נעשית באמצעות שם הטיפוס הסיפוס לכן ניתן להצהיר על iseven המשתנה iseven באופן הבא:

```
bool isEven;
```

כמו בכל משתנה בתוכנית, גם במשתנים מטיפוס בוליאני אפשר לבצע השמה. הביטוי שבצד ימין של משפט ההשמה צריך להיות ביטוי בוליאני. אנו מעוניינים שהמשתנה isEven ישמור את של משפט ההשמה צריך להיות של ערך הקלט הראשון, ולכן נוכל לכתוב את ההוראה הבאה תוצאת בדיקת הזוגיות של ערך הקלט הראשון, ולכן נוכל לכתוב את ההוראה לביצוע-בתנאי:

```
if (num % 2 == 0)
 isEven = true;
else
 isEven = false;
```

אבל מאחר שבצד ימין של משפט השמה למשתנה בוליאני אפשר לכתוב כל ביטוי בוליאני, ולאו אבל מאחר שבצד ימין של משפט השמה למשתנה true דווקא את הביטויים הפשוטים talse או

```
isEven = (num % 2 == 0);
```

בעקבות ביצוע ההשמה שלעיל, יושם במשתנה isEven הערך ווגי, ואחרת יושם בו בעקבות ביצוע ההשמה שלעיל, יושם במשתנה isEven הערך

אנו מעוניינים לשלב את המשתנה isEven בביטוי הבוליאני בהוראה לביצוע-בתנאי. נוכל לכתוב כך:

```
if (isEven == true)
```

אבל מאחר שערכו של ביטוי בוליאני הוא true או false, וכך גם ערכו של משתנה בוליאני, הרי משתנה בוליאני הוא כבר ביטוי חשבוני משתנה בוליאני הוא כבר ביטוי בעצמו (בדיוק כמו שמשתנה שלם הוא כבר ביטוי חשבוני בעצמו). לכן נוכל גם לכתוב:

```
if (isEven)
```

התוכנית המלאה

```
קלט: מספר שלם ולאחריו רשימת מספרים שלמים גדולים מ−1 שמסתיימת ב−0 */
פלט: אם המספר הראשון זוגי יוצגו המספרים ברשימה פעמיים, אπרת יוצגו
ר∗ המספרים ברשימה פעם אחת בלבד /
using System;
public class IfEven
 public static void Main ()
 int num;
 //המספר הראשון בקלט
 מספר תורן ברשימת הקלט//
 int numInList;
 bool isEven;
 //האם המספר הראשון זוגי
 // קליטת המספר הראשון ובדיקה האם הוא זוגי
1.
 Console.Write("Enter the first number: ");
 num = int.Parse(Console.ReadLine());
```

```
isEven = (num % 2 == 0);
 Console.Write("Enter a number. Enter 0 to end the list: ");
 numInList = int.Parse(Console.ReadLine());
 while (numInList != 0)
6.1.
 if (isEven)
6.1.1.
 Console.Write("{0} {1} ", numInList, numInList);
6.2.
 else
6.2.1.
 Console.WriteLine(numInList);
6.3.
 Console.Write("Enter the next number. Enter 0 to " +
 "end the list: ");
 numInList = int.Parse(Console.ReadLine());
6.4.
 } // while
 }// Main
}// IfEven
```

.4 ל פתרון בעיה 11 עבור הקלט: 7 ס ל גווע התוכנית בנו טבלת מעקב אחר מהלך ביצוע התוכנית

סול פתרון בציה 11

בפתרון הבעיה השתמשנו במשתנה מטיפוס בוליאני:

משתנה בוליאני שומר ערכים מטיפוס בוליאני, כלומר אחד משני הערכים true או

במשתנה בוליאני ניתן להשים ערך של ביטוי בוליאני כלשהו.

ניתן לשלב משתנה בוליאני בתוך תנאי בוליאני.

מתאים להשתמש במשתנה בוליאני כדי לזכור תוצאה של בדיקה.

ב-#C משמשת המילה השמורה ב-bool להצהרה על משתנה בוליאני.

בדומה למשתנים מטיפוסים אחרים, ניתן לבצע אתחול למשתנה בוליאני בזמן ההצהרה, למשל:

```
bool boolVariable = true;
```

למשתנה בוליאני נוהגים לעתים לקרוא דגל (flag). כאשר ערכו של המשתנה לעתים לעתים לקרוא דגל (flag). לדגל מורם המסמן מעבר אפשרי. כאשר ערך המשתנה false הוא משול לדגל מורד המסמן כי אין אפשרות מעבר.

שאלה 7.56

בקטע התוכנית הבא המשתנה length שומר מספר חיובי שלם המבטא אורך רשימה. הקטע קולט רשימת תוצאות הטלה של קובייה (תוצאת הטלה של קובייה היא מספר שלם בין 1 ל-6). רשימת התוצאות עלולה לכלול מספרים שגויים (כלומר שאינם בין 1 ל-6). המשתנה לכלול מטיפוס שלם.

```
i = 1;
s = 0;
valid = true;
while(valid && (i <= length))
{
 Console.Write("Enter the number on the die: ");
 die = int.Parse(Console.ReadLine());</pre>
```

- א. תארו את הפלט עבור הקלט: 3 1 2 3.
- ב. תארו את הפלט עבור הקלט: 3 0 1 3.
- ג. מהו תפקיד המשתנה הבוליאני valid?
 - ד. מהי מטרת קטע התוכנית?

פתחו אלגוריתם שהקלט שלו הוא רשימה של 20 מספרים חיוביים. הקלט נחשב חוקי אם כל המספרים בו הם זוגיים. האלגוריתם בודק אם הקלט חוקי. אם הקלט חוקי האלגוריתם מציג כפלט את סכום המספרים שבקלט, ואחרת תוצג הודעה כי הקלט איננו חוקי. ישמו את האלגוריתם בשפת C#.

הדרכה: השתמשו במשתנה בוליאני שיאותחל ב-true. אם יימצא בקלט מספר אי-זוגי יושם במשתנה זה הערך false.

הבעיה המוצגת בשאלה 7.57 מתאימה לתבנית האם כל הערכים בסדרה מקיימים תנאי? להעמקה בתבנית פנו לסעיף התבניות המופיע בסוף הפרק.

שאלה 7.58

פתחו אלגוריתם שהקלט שלו הוא סיסמה, המורכבת מרשימת אותיות אנגליות המסתיימת ב- ** . הפלט הוא הודעה המציינת אם הסיסמה תקינה. סיסמה תקינה כוללת לפחות 6 תווים, ובהם לפחות אות אחת קטנה (בתחום A..Z). ישמו את האלגוריתם בשפת C.

שאלה 7.59

בקטע התוכנית הבא length מכיל מספר שלם חיובי. הקלט לקטע התוכנית הוא סדרה באורך length של מילים בנות שלוש אותיות כל אחת.

מטרת קטע התוכנית היא להציג כל מילה בסדרה בסדר אותיות הפוך כל עוד אותיות המילה שונות זו מזו. ברגע שנקלטת מילה שבה לפחות שתי אותיות זהות יש לעצור את מהלך הביצוע. het1 המשתנה diff הוא מטיפוס בוליאני, המשתנים i-length ו-i מטיפוס שלם והמשתנים 1et3 ו-tet2 הם מטיפוס תווי.

```
diff = _____
i = 1;
while(_____)
{
 Console.Write("Enter the first letter of the word: ");
 let1 = char.Parse(Console.ReadLine());
 Console.Write("Enter the second letter of the word: ");
 let2 = char.Parse(Console.ReadLine());
```

השלימו את קטע התוכנית.

7.6 הקשר הלוגי / *k/*

הביטויים הבוליאניים שהכרנו עד כה הם ביטויים פשוטים וביטויים מורכבים. הביטויים הבוליאניים הפשוטים שהכרנו כוללים קבועים (false או true), משתנים בוליאניים, או ביטויי הבוליאניים הפשוטים שהכרנו כוללים קבועים ביטויים בוליאניים-מורכבים מתקבלים על ידי קישור של ביטויים פשוטים באמצעות קשרים לוגיים. עד כה הכרנו שני קַשָּרים לוגיים: או (or) ו-/حק (and).

. נכיר כעת קשֶר לוגי נוסף, הוא הקשר k (not). כשמו כן הוא – הוא מבטא שלילה, היפוך התנאי. בניגוד לקשרים שהכרנו עד כה, הקשר k מופעל על ביטוי בוליאני אחד, ולא על שניים.

הנה טבלת האמת של הקשר / א, כאשר b הוא ביטוי בוליאני:

b	b k /
false	true
true	false

סדר העדיפות של הקשר אל גבוה מסדר עדיפותם של הקשרים לאס ו-lk. כלומר הוא קודם להם בחישוב ביטוי בוליאני.

בשפת #C הקשר /א נכתב באמצעות סימן קריאה (!).

דוגמאות

נניח ש-a הוא משתנה מטיפוס שלם ו-b הוא משתנה מטיפוס בוליאני

- .false ערכו של הביטוי הבוליאני true ערכו של הביטוי
- true-1,1-) שווה a ערכו של הביטוי הבוליאני (a == 1) אווה ל-1, ו-false ערכו של הביטוי הבוליאני (a == 1) אחרת.
- ערכו של הביטוי הבוליאני d! הוא false כאשר ערכו של b הוא b ערכו של הביטוי הבוליאני true של הוא b. נדעו ל הוא b. לוערכו של הביטוי d! הוא false, ערכו של הביטוי d! הוא הביטוי d! הוא p. true אום.

שאלה 7.60

נניח שהמשתנים הבוליאניים הבאים, תנו עבור כל ביטוי מן הביטויים הבוליאניים הבאים, תנו b- ו $_{\rm a}$ דוגמה לערכים למשתנים שעבורם יהיה ערך הביטוי true, ודוגמה לערכי המשתנים שעבורם יהיה ערך הביטוי false.

false ערך הביטוי	true ערך הביטוי	
a = b =	a = b =	! (a != b) . X
a =	a =	! (Math.Abs(a) == a) .1

נניח שהמשתנים a ו-a הם מטיפוס שלם והמשתנה c הוא מטיפוס בוליאני. עבור כל ביטוי מן true כ-a הביטויים שבמשפטי ההשמה הבאים, תנו דוגמה לערכי המשתנים שעבורם יושם ב-c הערך false ודוגמה לערכי המשתנים שעבורם יושם ב-c הערך

f	false ערך c הוא	true ערך c ערך	
х =		х =	c = (x == Math.Sqrt(x)) .N
a =	b = c =	a = b = c =	c = (c && (a == b))
a =	b =	a = b =	c = (!((a + b) >= 5))

7.62 שאלה

במשחק הניחושים מגריל המחשב מספר בתחום 100-1, והשחקן צריך לנחש אותו. בתום המשחק יודיע המחשב לשחקן כמה ניסיונות ניסה עד שהצליח לנחש.

לפניכם קטע תוכנית ב-#C. השלימו את הקטע כך שיבצע את הנדרש:

```
Random rnd = new Random();
int num =
 המספר שהמπשב יגריל//
int numOfGuesses = ;
 מונה לספירת מספר ניחושים//
bool found =
while (!found)
 numOfGuesses++;
 Console.Write("Enter your guess: ");
 quess = int.Parse(Console.ReadLine());
 Console.WriteLine("Correct!! ");
 found = true;
 else if (___
 Console.WriteLine("Your guess is too big");
 else
 Console.WriteLine("Your guess is too small");
} // while
Console.WriteLine("It took you {0} guesses", _
```

שאלה 7.63

הבעיה עוסקת בהצפנת הודעות. הודעה היא סדרת מילים, כך שכל מילה היא רצף אותיות מן האייב האנגלי ובין כל שתי מילים מופיע סימן קריאה (!). הצפנת הודעה מתבצעת באופן הבא: בכל מילה אי-זוגית (כלומר המילה הראשונה, השלישית, החמישית וכוי) מוחלפת כל אות באות העוקבת לה באייב. בכל מילה זוגית (כלומר המילה השנייה, הרביעית, השישית וכוי) מוחלפת כל אות באות הקודמת לה באייב. סימני הקריאה נותרים במקומם ללא שינוי.

כלומר תחילה יש להצפין כל אות נתונה לאות העוקבת לה בא"ב ולאחר כל קריאה של סימן קריאה יש להפוך את "כיוון ההצפנה" (מעוקבת בא"ב לקודמת, או מקודמת בא"ב לעוקבת).

למשל, הצפנת ההודעה !DING!DING!DONG תהיה: EJOH!CHMF!EPOH. לשם הפשטות נניח שהאותיות A ו-Z אינן נכללות בהודעה.

פתחו וישמו אלגוריתם אשר הקלט שלו הוא מספר המציין אורך של הודעה (כלומר מספר התווים בהודעה) ואחריו ההודעה עצמה (הנקלטת תו אחר תו). הפלט שלו הוא ההודעה כשהיא מוצפנת באופו שתואר לעיל – הצפנת אות תופיע בפלט מיד לאחר קליטתה.

הדרכה: השתמשו באלגוריתם במשתנה מטיפוס בוליאני לשמירת "כיוון ההצפנה". אתחלו את ערכו של משתנה זה ל-true, ולאחר כל סימן קריאה הפכו את ערכו באמצעות הקשר ∕k.

הקשר הבוליאני k משמש בתבנית **האם קיים ערך בסדרה המקיים תנאי?** להעמקה בתבנית זו פנו לסעיף התבניות המופיע בסוף הפרק.

7.7 קינון הוראות לביצוע-חוזר

בהוראה לביצוע-חוזר, גוף הלולאה יכול להכיל הוראות שונות. ייתכן כי בין הוראות אלו יש גם הוראות לביצוע-חוזר. בכך מתקבל מבנה מקונן, הכולל הוראה לביצוע-חוזר בתוך הוראה לביצוע-חוזר. הדבר דומה לקינון של הוראות לביצוע-בתנאי, שהכרנו בפרק 5. בסעיף זה נראה כי מבנה מקונן של הוראות לביצוע-חוזר הוא שימושי מאוד בפתרון בעיות מסוימות.

12 2182

מטרת הבעיה ופתרונה: הצגת הוראה מקוננת לביצוע-חוזר.

: באופן הבא	פתחו וישמו אלגוריתם אשר הפלט שלו הוא לוח הכפל, מוצג
	1 2 3 10
	2 4 6 20
	3 6 9 30
	to the second se
	10 20 100

בבעיה הנתונה אין קלט. מוגדר פלט בלבד. הפלט הוא טבלת המספרים של לוח הכפל. טבלה זו מכילה 100 מספרים, המסודרים בעשר שורות ובעשרה טורים.

פירוק הבעיה לתת-משימות

דרך אחת להצגת לוח הכפל היא על ידי אלגוריתם ובו 10 לולאות, אשר כל אחת מהן תציג כפלט שורה של 10 מספרים.

כלומר, נקבל את הפירוק הבא לתת-משימות:

- 1. הצגה כפלט בשורה אחת של המספרים 1 עד 10
- 2. הצגה כפלט בשורה אחת של המספרים 1 עד 10, מוכפלים ב-2
- 3. הצגה כפלט בשורה אחת של המספרים 1 עד 10, מוכפלים ב-3

10. הצגה כפלט בשורה אחת של המספרים 1 עד 10, מוכפלים ב-10

זהו ניסוח מסורבל וארוך. בנוסף ניסוח זה אינו כללי: כדי להציג טבלה בעריכה שונה או טבלה חלקית (למשל רק את חמש השורות הראשונות) יש לכתוב אלגוריתם שונה. בנוסף קשה להכליל את האלגוריתם הזה לבעיה מעט שונה, שגודל הטבלה בה (מספר השורות ומספר העמודות) מתקבל כקלט ואינו ידוע בעת כתיבת האלגוריתם.

האם ניתן לכתוב אלגוריתם פשוט, קצר יותר, ובצורת ניסוח כללית יותר? כן!

בכל אחת מהלולאות המפורטות מתואר ביצוע-חוזר של תת-משימה. אך בעצם ניתן להתייחס לכל לולאה כאל תת-משימה כוללת יותר, אשר גם על ביצועה יש לחזור 10 פעמים. כלומר, ניתן לתאר זאת בתת-המשימה הבאה שאותה יש לבצע 10 פעמים:

הצגת השורה הבאה בתור בטבלה

: כאשר הצגה של שורה בטבלה אף היא מבוטאת על ידי תת-משימה שיש לבצעה 10 פעמים

הצגת האיבר הבא בתור בשורה

בחירת משתנים

מאחר שיש לנו צורך בשתי הוראות לביצוע-חוזר (האחת בתוך האחרת) ואורכן ידוע מראש, נזדקק לשני משתני הבקרה מטיפוס שלם: i -i.

האלגוריתם

```
1. עבור כא שאם מ-1 עד 10 בצע:
1.1. עבור כא באס מ-1 עד 10 בצע:
1.1. הצג כפאט את ערך הכיטני i*j
1.2. עבור אשורה הבאה
```

יישום האלגוריתם

```
/* 10*10 של הכפל של את לוח הכפל */
using System;
public class MultTable
 public static void Main ()
 הוספת מספר כלשהו לסמן
 בהוראת פלט, כגון {0,3} משמעו
 const int TABLE DIMENSION = 10;
 הקצאת 3 מקומות בדיוק על
 Console.WriteLine("Mult Table");
 המסך לצורך כתיבת הפלט
 for (int i = 1; i <= TABLE DIMENSION; i++)</pre>
 for (int j = 1; j <= TABLE DIMENSION; j++)</pre>
2.1.
 Console.Write("{0,3} ", i * j);
2.1.1.
 } // for j
 מעבר לשורת הפלט הבאה // Console.WriteLine();//
 } // for i
 } // Main
} // MultTable
```

.MultTable בנו טבלת מעקב אחר מהלך ביצוע התוכנית

סוף פתרון מציה 12

שימו ♥: הפלט מודפס באופן לא מושלם כיוון שמספרים שונים עלולים לתפוס מקום שונה על המסך. למשל, מספרים חד-ספרתיים תופס פחות מקום מאשר מספר דו-ספרתי. כדי ליצור טבלה מסודרת, שעמודותיה ממוקמות באופן אחיד, ניתן לשנות את הוראת הפלט, כך שלכל מספר יוקצו בדיוק 3 מקומות. לשם כך נוסיף לסמן שבהוראת הפלט שבשורה 2.1.1 את הערך 3:

```
Console.Write("{0,3} ", i * j);
```

במבנה מקונן של לולאות נכללת לולאה פנימית בתוך גוף של לולאה חיצונית. הלולאה הפנימית מתבצעת כולה בכל סיבוב של גוף הלולאה החיצונית.

בפתרון בעיה 12 הביצוע-החוזר של הלולאה החיצונית כלל 10 ביצועים-חוזרים של גוף הלולאה הפנימית. כיוון שהלולאה החיצונית מתבצעת 10 פעמים, הרי מספר הפעמים הכולל שיתבצע גוף הלולאה הפנימית הוא 100 (100=10*10).

שימו ♥: קינון אינו מוגבל רק להוראות לביצוע-חוזר שמספר החזרות בהן ידוע מראש. ההוראה החיצונית יכולה להיות גם הוראה לביצוע-חוזר שתלויה בתנאי, וכך גם ההוראה הפנימית.

בכתיבת מבנה מקונן של לולאות נקפיד על הזחה. כיוון שהלולאה הפנימית היא חלק מגוף הלולאה החיצונית, נזיח את הלולאה הפנימית ביחד עם ההוראות של גוף הלולאה החיצונית. הדבר דומה להזחה שבמבנה המקונן של ביצוע-בתנאי.

שאלה 7.65

נניח שבאלגוריתם דומה לאלגוריתם המתואר בבעיה 12, משתנה הבקרה של הלולאה החיצונית ב יתחיל מהערך 2, ויגדל בכל ביצוע של הלולאה ב-1, עד הגיעוֹ לערך 6. מה יהיה הפלט של אלגוריתם זה? ומה יהיה מספר הפעמים הכולל שיתבצע גוף הלולאה הפנימית שבו?

שאלה 7.66

תארו עבור כל אחד מקטעי התוכניות הבאים את פלט קטע התוכנית ואת מספר הפעמים הכולל שמתבצע גוף הלולאה הפנימית:

```
ב.
 ۸.
for (int i = 1; i <= 5; i++)</pre>
 for (int i = 1; i <= 5; i++)</pre>
 for (int j = 1; j <= i; j++)
 for (int j = 1; j <= 5; j++)
 Console.Write("*");
 Console.Write("*");
 Console.WriteLine();
 Console.WriteLine();
 }
}
 ٦.
 ٦.
 for (int i = 1; i <= 5; i++)</pre>
for (int i = 1; i <= 5; i++)</pre>
 for (int j = 5; j >= i; j--)
 for (int j = 1; j <= 5; j++)
 Console.Write("*");
 Console.Write(j);
 Console.WriteLine();
 Console.WriteLine();
 }
}
```

עבור כל אחד מהסעיפים הבאים פתחו וישמו אלגוריתם אשר הפלט שלו הוא כפי שמופיע בתיאור הסעיף. בכל אחד מהאלגוריתמים מותר לכתוב **רק הוראה אחת** המדפיסה תו או ספרה ו**הוראה אחת** למעבר שורה בפלט (מכאן נובע כי עליכם להשתמש בלולאות מקוננות):

	٦.		ډ.		ב.		۸.
1	• •	****	• • •	****		*	
12		****		****		**	
123		***		***		***	
1234		**		**		****	
12345		*		*		****	
		**					

	ת.		7.		ر.		ה.
11111		55555		12345		1	
2222		4444		1234		22	
333		333		123		333	
44		22		12		4444	
5		1		1		55555	

שאלה 7.68

בכיתה 40 תלמידים, כל תלמיד לומד 20 מקצועות. לפניכם תוכנית המחשבת עבור כל תלמיד את ממוצע ציוניו:

```
/*
קלט: 20 הציונים עבור כל אחד מ-40 תלמידי הכיתה
פלט: הממוצע של כל תלמיד ותלמיד
using System;
public class Grades
 public static void Main ()
 const int STUDENT NUM = 40;
 const int GRADE NUM = 20;
 double grade;
 double sum;
 double average;
 for(int i = 1; i <= STUDENT NUM; i++)</pre>
 for (int j = 1; j <= GRADE NUM; j++)</pre>
 Console.WriteLine("Enter next student grade: ");
 grade = int.Parse(Console.ReadLine());
 sum = sum + grade;
 } // for j
 } // for i
 } // Main
} // Grades
```

המשפטים הבאים חסרים בתוכנית הנתונה, היכן צריך לשלב את המשפטים האלה כדי שהתוכנית תבצע את הנדרש?

sum = 0; .N

Console.WriteLine(sum / 20); .1

שאלה 7.69

פתחו אלגוריתם שמקבל כקלט מספר חיובי שלם num, ולאחריו מקבל כקלט מספר חיובי שלם מספרים חיוביים שלמים, כאשר כל סדרה מסתיימת ב-1-. האלגוריתם יציג כפלט את אורכה של הסדרה הארוכה ביותר. ישמו את האלגוריתם בשפת #C.

שאלה 7.70

במפעל לייצור נעליים יש עובדים רבים. פתחו אלגוריתם שיקבל כקלט את מספר העובדים במפעל, ואחר כך רשימה של כל המשכורות של השנה האחרונה (12 משכורות) לכל אחד מעובדי המפעל. האלגוריתם יחשב וידפיס את המשכורת האחרונה של העובד המסכן שסכום משכורותיו כל השנה היה הנמוך ביותר. ישמו את האלגוריתם בשפת #C.

בעזרת החומר הנלמד בפרק 7 ניתן לפתור גם בעיות המשתמשות בתבניות מציאת כל הערכים בסדרה המקיימים תנאי ומעבר על זוגות סמוכים בסדרה. להעמקה בתבניות אלו פנו לסעיף התבניות המופיע בסוף הפרק.

סיכום

בפרק זה למדנו כיצד להורות על ביצוע-חוזר של תת-משימה. הדבר נעשה באמצעות הוראה לביצוע-חוזר, והיא הוראת בקרה הנקראת גם לולאה.

הכרנו שני מבנים של הוראה לביצוע-חוזר: הוראה לביצוע-חוזר מספר פעמים ידוע מראש, והוראה לביצוע-חוזר-בתנאי.

הוראה לביצוע-חוזר באורך ידוע מראש נכתבת בצורה:

או

במבנה הראשון סדרת ההוראות לביצוע מתבצעת X פעמים.

במבנה השני איבריו של התחום המוגדר נסרקים, ועבור כל אחד מהם מבוצעת סדרת ההוראות לביצוע.

הוראה לביצוע-חוזר-בתנאי נכתבת בצורה:

התנאי המתואר נקרא **תנאי הכניסה** ללולאה. כל עוד התנאי מתקיים, סדרת ההוראות לביצוע מתבצעת שוב ושוב. כאשר התנאי לא מתקיים, מסתיימת ההוראה לביצוע-החוזר.

בכתיבת הוראה לביצוע-חוזר (מספר פעמים ידוע מראש או בתנאי) אנו מקפידים על הזחה: קבוצת ההוראות אשר יש לחזור על ביצוען כתובות כשהן מוזחות פנימה.

קבוצת ההוראות אשר יש לחזור על ביצוען נקראת **גוף הלולאה**.

כאשר מספר הפעמים לביצוע-חוזר אינו ידוע מראש (לפני תחילת ביצוע הלולאה), והוא תלוי בתנאי, נשתמש בהוראה לביצוע-חוזר-בתנאי. בכל מקרה אחר נשתמש בהוראה לביצוע-חוזר באורך ידוע מראש. בכך נסייע ביצירת תוכניות קריאות ובהירות.

בין ההוראות לביצוע-חוזר-בתנאי הבחנו בסוג מסוים: הוראות לביצוע-חוזר התלויות בזקיף.

זקיף הוא סימן מיוחד המציין את סוף רשימת איברי הקלט. הזקיף אינו נחשב כחלק מהקלט. לכן בהוראה לביצוע-חוזר-בתנאי, יש לוודא שאיבר הקלט התורן אינו הזקיף כדי שלא נעבד אותו כחלק מהקלט. זיהוי הזקיף צריך להביא לסיום הביצוע-החוזר.

הוראה לביצוע-חוזר משמשת, בין השאר לביצוע **פעולות צבירה ומנייה**. צבירה נעשית באמצעות צובר, ומנייה באמצעות מונה.

צובר הוא משתנה שתפקידו לצבור ערכים (למשל נתונים או תוצאות חישוב). צובר יכול לשמש לפעולות צבירה שונות (למשל, סכום מצטבר או מכפלה מצטברת).

מונה הינו משתנה אשר תפקידו למנות אירועים (למשל, מספר המופעים של נתונים). מאחר שהשימוש במונה הוא לצורך ספירה הרי הוא בדרך כלל מטיפוס שלם.

באלגוריתמים שיש בהם שימוש במונה או צובר יש להקפיד עבורם על **אתחול**. ב**אתחול** יושם במונה או בצובר ערך התחלתי המתאים להגדרת תפקידם.

הוראות לביצוע-חוזר משמשות גם לפתרון בעיות שנדרש למצוא בהן איבר מקסימלי או איבר מינימלי (או המינימלי) מינימלי בתוך קבוצת איברים, או ערך נלווה (כמו מיקומו) של האיבר המקסימלי (או המינימלי) בקבוצת איברים סדורה.

כאשר אלגוריתם כולל לולאה ניתן לחשב את **מספר הפעמים שהלולאה תתבצע**. מספר זה תלוי בדרך כלל בקלט לאלגוריתם.

יתכן שעבור קלטים מסוימים תתבצע הלולאה אינסוף פעמים. לולאה כזאת נקראת לולאה אינסופית. אנו מחשיבים לולאה אינסופית כלולאה שגויה.

בפרק הבא נדגיש את החשיבות של פתרון בעיות באמצעות אלגוריתמים שבהם מספר הפעמים לביצוע-חוזר הוא קטן ככל האפשר.

משתנה בוליאני הוא משתנה שיכול לקבל אחד משני הערכים true ו-false. ניתן להשתמש במשתנים בוליאניים כחלק מביטויים בוליאניים.

הקשר הלוגי / (not) משמש ליצירת ביטויים בוליאניים המורכבים מביטויים פשוטים יותר הקשר הלוגי / (and) משמש ליצירת ביטויים בוליאניים המורכבים מביטויים פשוטים יותר (בדומה לקשרים / (and) ו- (and) ולהיפך). עדיפותו של הקשר הלוגי / גבוהה מעדיפותם של הקשרים / באוני (מ-true). אבוהה מעדיפותם של הקשרים / באוני / אונהיפך.

הוראה שנמצאת בתוך הוראה לביצוע-חוזר יכולה להיות בעצמה הוראה לביצוע-חוזר. בכך מתקבל **קינון של הוראות לביצוע-חוזר**.

סיכום מרכיבי שפת #C שנלמדו בפרק

הוראה לביצוע-חוזר מספר פעמים ידוע מראש מיושמת ב-C#- במשפט for במשפט הוא ב-for המבנה הכללי של משפט for הוא:

```
for (שינוי משתנה הבקרה; התנאי להמשך הביצוע; אתπול משתנה הבקרה; )
{
 הוראות לביצוע
}
```

כל עוד התנאי להמשך הביצוע (שתלוי בדרך כלל בערכו של משתנה הבקרה) מתקיים, ביצוע הלולאה ממשיך, כלומר מתבצעת סדרת ההוראות לביצוע. סדרת הוראות זו נקראת **גוף הלולאה**.

משתנה הבקרה הוא בדרך כלל מטיפוס שלם. אם אין בו שימוש מעבר לתחום הלולאה ניתן להצהיר עליו בתוך הלולאה, למשל כך:

```
for(int i = 1; i <= 10; i++)</pre>
```

הוראה לביצוע-חוזר-בתנאי מיושמת ב-#C במשפט while

: המבנה הכללי של משפט while הוא

```
while (ביטוי בוליאני)
{
הוראות לביצוע
```

ביצוע משפט while מתחיל בחישוב ערכו של הביטוי הבוליאני. אם ערכו while ביצוע משפט while מתבצעות ההוראות שבגוף הלולאה. בתום ביצוע גוף הלולאה מחושב ערכו של הביטוי הבוליאני שוב. אם ערכו true מתבצעות שוב ההוראות שבגוף הלולאה, וכך הלאה כל עוד ערכו של הביטוי הבוליאני הוא true. כאשר ערכו false מסתיים ביצוע משפט ה-true.

באמצעות השמורה ,bool באמצעות בשפת C# בשפת נעשית נעשית בשפת המילה השמורה נעשית נעשית bool flag;

```
\cdot באמצעות הסימן !, למשל כך: C#- הקשר א נכתב ב
```

!(x == 5)

תבניות – פרק 7

פירוט מלא של התבניות ושל שאלות שבפתרונן יש שימוש בתבניות ניתן למצוא באתר הספר ברשת האינטרנט.

בסעיף זה מוצגות תבניות שונות, חלקן מתייחסות לסדרת קלט שאורכה ידוע מראש וחלקן מתייחסות לסדרת קלט שאורכה אינו ידוע מראש.

מנייה

שם התבנית: מנייה

נקודת מוצא: אורך סדרת נתוני הקלט limit, סדרת ערכי הקלט, תנאי מנייה condition נקודת מוצא: אורך סדרת נתוני הקלט את התנאי condition, מתוך סדרת קלט שאורכה אלגוריתם:

- 0-2 count Ak MAK .1
- :, SER limit 68N'9:
- element-2 778 GIF .2.1
- condition sk pypu element pk .2.2

1-2 count 1/2 7327 .2.2.1

שם התבנית: **מנייה**

נקודת מוצא: תנאי סיום conditionToEnd, ערכי הקלט, תנאי מנייה conditionToEnd, מטרה: מנייה של ערכי הקלט המקיימים את התנאי conditionToCount. משך ביצוע המנייה תלוי בתנאי conditionToEnd.

: אלגוריתם

- 0-2 count Ak MAK .1
- element-2 פרן פרן ב.2
- :332 condition To End pripAN K/3/8 /3.3
- conditionToCount Nk p"PN element pk .3.1
 - 1-2 count 1k 1327 3.1.1
 - element-2 778 GIP .3.2

צבירת סכום

שם התבנית: **צבירת סכום**

נקודת מוצא: אורך סדרת נתוני הקלט limit, ערך התחלתי של הצובר initial, ערכי הקלט, מנקודת מוצא: אורך סדרת נתוני הקלט condition

מערה: צבירת הסכום של הערך initial ושל ערכי הקלט המקיימים את התנאי condition, מתוך מטרה: צבירת הסכום של הערך limit סדרת קלט שאורכה

: אלגוריתם

- initial-> sum 1k hak .1
 - :,000 limit 832 .2
- element-> פרך כ-2.1
- condition Nk my element pk .2.2
- element le 1278 Nk sum-1 Pola .2.2.1

שם התבנית: צבירת סכום

נקודת מוצא: תנאי סיום conditionToEnd, ערך התחלתי של הצובר initial, ערכי הקלט, תנאי צבירה conditionToSum

.conditionToSum ושל ערכי הקלט המקיימים את התנאי initial מטרה: צבירת סכום של הערך conditionToEnd מטרה: צבירת העלוי בתנאי

: אלגוריתם

- initial-2 sum 1k hak .1
 - element-2 778 GIP .2
- :832 condition To End propose kl 3/8 15 .3
- conditionToSum Nk ngm element pk .3.1

element le 1278 Nk sum-1 Pola .3.1.1

element-2 778 GIP .3.2

צבירת מכפלה

שם התבנית: צבירת מכפלה

נקודת מוצא: אורך סדרת נתוני הקלט limit, ערך התחלתי של הצובר initial, ערכי הקלט, מנקודת מוצא: אורך סדרת נתוני הקלט condition,

מתוך condition ושל ערכי הקלט המקיימים את התנאי initial מטרה: צבירת מכפלה של הערך limit ושל ערכי הקלט שאורכה

: אלגוריתם

- initial-> mult sk hsk .1
 - :D'NTO limit 732.2
- element-2 728 GIP .2.1
- condition Nk p"PN element pk .2.2

mult-2 את המכלוה ב-element-2 mult את המכלוה ב-2.2.1

שם התבנית: צבירת מכפלה

נקודת מוצא: תנאי סיום conditionToEnd, ערך התחלתי של הצובר initial, ערכי הקלט, תנאי כחום בירה conditionToMult

.conditionToMult ושל ערכי הקלט המקיימים את התנאי initial מטרה: צבירת מכפלה של הערך conditionToEnd מטרה: ביצוע הצבירה תלוי בתנאי

: אלגוריתם

- initial-2 mult sk hak .1
 - element-2 פרן ב-2.
- :832 condition To End pripAN K/3/8 13 3
- conditionToMult Ak pripal element pok .3.1

mult-2 העכלות ב-element והשת את המכלות ב-3.1.1

element-2 פרך ב.3.2

ממוצע של סדרת מספרים

שם התבנית: ממוצע של סדרת מספרים

conditionToInclude ערכי הקלט, ערכי, conditionToEnd נקודת מוצא: תנאי סיום

מטרה: חישוב ממוצע של ערכי הקלט המקיימים את התנאי conditionToInclude. ביצוע החישוב מטרה: תלוי בתנאי donditionToInclude.

: אלגוריתם

- 0-2 count Ak MAK .1
- 0-2 sum 1/2 /1/2 .2
- element-2 778 6/17 .3
- :832 conditionToEnd propon k/3/8 15 .4
- conditionToInclude Ak p"PN element pk .4.1

1-2 count Nk 1327 .4.1.1

element 1k sum le 1278/ Poin .4.1.2

element-2 778 6167 .4.2

sum/count את ערכן של הביטוי התשבועי average-2. השם כ-5.

מציאת מקסימום או מינימום בסדרה

בשל הדמיון האלגוריתמי בין מציאת מקסימום למציאת מינימום וכדי לא לחזור בפירוט על התבניות, נפרט את התבניות באופן הבא: עבור התבנית מציאת מקסימום נתייחס לסדרה שאורכה ידוע מראש ואילו עבור התבנית מציאת מינימום נתייחס לסדרה שאורכה אינו ידוע מראש.

שם התבנית: מציאת מקסימום בסדרה

נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט

limit מטרה: מציאת הערך הגדול ביותר בסדרת ערכי הקלט שאורכה

: אלגוריתם

max-2 פרך ב-1

: SER 1-1 BANG:

element-2 728 GIP .2.1

element > max pk 2.2

element / השמק ב- את השנק אל max-2 השמן 2.2.1

שם התבנית: מציאת מינימום בסדרה

נקודת מוצא: תנאי סיום conditionToEndMinSearch, ערכי הקלט

מטרה: מציאת הערך הקטן ביותר מבין ערכי הקלט, עד אשר מתקיים התנאי

conditionToEndMinSearch

: אלגוריתם

min-2 ארך ב-11

element-2 פרך ב-2

:832 condition To End Min Search proported 3/8/3/3/3.3

element < min pk .3.1

element (פ השפת ב-3.1.1 השפת ב-3.1.1

element-> פרך 3.2

מציאת ערך נלווה למקסימום או למינימום בסדרה

גם כאן בשל הדמיון האלגוריתמי בין התבניות, נפרט את התבניות באופן הבא: עבור התבנית מציאת ערך נלווה למקסימום בסדרה נתייחס לסדרה שאורכה ידוע מראש ואילו עבור התבנית מציאת ערך נלווה למינימום בסדרה נתייחס לסדרה שאורכה אינו ידוע מראש. בתבניות הבאות נמצא מיקום של איבר כערך נלווה.

```
שם התבנית: מציאת ערך נלווה למקסימום בסדרה
```

נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט

מטרה: מציאת מיקום הערך הגדול ביותר בסדרת ערכי הקלט שאורכה הוא limit אלגוריתם:

גון יונט:

```
max-2 ארך פירום שרך .1
```

element א הערך אל max-2 הפרך 3.2.1

element le את איקואו placeOfMax-2 בקלט 3.2.2.

שם התבנית: מציאת ערך נלווה למינימום בסדרה

נקודת מוצא: תנאי סיום conditionToEnd, ערכי הקלט

מטרה: מציאת מיקום הערך הקטן ביותר מבין ערכי הקלט, עד אשר מתקיים התנאי conditionTtoEnd

: אלגוריתם

min-2 אום שרך ב-11

1-2 placeOfMin Ak hak .2

element-2 פרך ב.3

2-2 currentPlace 1/2 (A)k .4

:832 condition To End propose kl 3/8 15.5

element < min pk .5.1

element את הערך אל min-2 השת ב.5.1.1

currentPlace לא השנק placeOfMin-2 השם ב-5.1.2

1-2 currentPlace אל שבה .5.2

element-2 778 6/17 .5.3

איסוף בקיזוז

שם התבנית: איסוף בקיזוז באמצעות מנייה

conditionToDecrease ערכי הקלט, תנאי לקיזוז, limit נקודת מוצא:אורך סדרת נתוני הקלט

מטרה: איסוף בקיזוז באמצעות מנייה של ערכי הקלט מתוך סדרה שאורכה limit. הקיזוז

conditionToDecrease מתבצע על פי התנאי

: אלגוריתם

0-2 count Ak MAK .1

2. 584 limit 6840

element-2 728 GIP .2.1

conditionToDecrease Nk pyn k element pk .2.2

1-2 count Ak 1327 .2.2.1

121k .2.3

1-2 count Nk 10p7 .2.3.1

שם התבנית: איסוף בקיזוז באמצעות צבירה

נקודת מוצא: תנאי סיום conditionToEnd, ערכי הקלט, ערך צבירה התחלתי initial, תנאי לקיזוז

conditionToDecrease

משך הביצוע .initial מטרה: איסוף בקיזוז באמצעות צבירת סכום של ערכי הקלט ושל הערך conditionToDecrease מטרה: איסוף בתנאי מתבצע על פי התנאי

: אלגוריתם

initial-2 sum Nk MNk .1

element-2 778 OIF .2

32 condition To End propose ke 3/8 15 .3

conditionToDecrease Ak prop kl element pk .3.1

element le 1278 Nk sum-1 Polo 3.1.1

121K .3.2

element 10 1278 Nk sum-N NADO .3.2.1

element-2 ארך ב-3.3

פירוק מספר חיובי לספרותיו

שם התבנית: פירוק מספר חיובי לספרותיו

num נקודת מוצא: מספר שלם חיובי

num מטרה: הצגה כפלט של ספרותיו של

: אלגוריתם

1. C) 8/2 num 3/10 N-0 588

num ספרת האחדות של אל ספרת האחדות של 2. הצש

10 יש num של אל num פי 10.

בניית מספר

שם התבנית: **בניית מספר**

נקודת מוצא: אורך סדרת נתוני הקלט limit, ספרות הקלט

מטרה: בניית מספר מספרות הקלט

: אלגוריתם

0-2 num 1/2 /1/2 .1

2. 584 limit 884:01

digit-2 היום ספרה ב-2.1

num * 10 + digit את הערך של הכיטוי המשכוני num * 2.2. השמ ב-2.2

?האם כל הערכים בסדרה מקיימים תנאי

שם התבנית: האם כל הערכים בסדרה מקיימים תנאי?

condition נקודת מוצא: אורך סדרת נתוני הקלט, limit נקודת מוצא: אורך סדרת נתוני

מטרה: קביעת הערך true אם כל הערכים בסדרה מקיימים את true מטרה:

אם קיים את בסדרה שאינו מקיים את false

: אלגוריתם

true-2 all 16 hak .1

1-2 howmany Ak hak .2

.3 ≥ true k/7 all (2 /20/ 50c) howmany ≤ limit 3/5/3.

element-2 778 GIP .3.1

1-2 howMany (פ וש את ערכו א השבא 3.2

condition Me pind Hike element pok .3.3

false את הערך all-2 השפק 3.3.1

?האם קיים ערך בסדרה המקיים תנאי

שם התבנית: האם קיים ערך בסדרה המקיים תנאי?

נקודת מוצא: תנאי לסיום הסדרה toEnd, ערכי הקלט, תנאי

וקביעת הערך condition אם קיים ערך בסדרה המקיים את true מטרה: קביעת הערך

אם כל הערכים בסדרה אינם מקיימים את התנאי false

: אלגוריתם

false-/found Ak MAK .1

element-2 778 OIF .2

32 false k/n found (פ וש אמקיים /שם אל toEnd יא) התנאי found ושל אמקיים ושם אל אים דים אל נכל מול בין אים הואי

condition Nk p"PN element pk .3.1

true 7787 1k found-2 pen .3.1.1

171K .3.2

element-2 778 GIP .3.2.1

מציאת כל הערכים בסדרה המקיימים תנאי

שם התבנית: **מציאת כל הערכים בסדרה המקיימים תנאי**

condition ערכי הקלט, תנאי לסיום הסדרה to End, ערכי הקלט, תנאי

מטרה: הצגה כפלט של כל ערכי הקלט המקיימים את התנאי

: אלגוריתם

element-2 פרך ב-1

2. כא צוצ התנאי toEnd יצואה אקיים בצא:

condition sk pyp element pk .3.1

element 10 1278 NK 662 230 .3.1.1

element-2 פירן 3.2.

מעבר על זוגות סמוכים בסדרה

שם התבנית: מעבר על זוגות סמוכים בסדרה

נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט

limit מטרה: הצגה כפלט של סכומי כל זוגות הערכים הסמוכים בסדרת הקלט שאורכה

: אלגוריתם

beforeLast-2 אום שרך ב-1

2. 280 1-imit 60Nia

last-2 778 GIF .2.1

beforeLast + last את הערך של הביטוי המשבוני בל כל את הערך של הביטוי המשבוני בל 2.2.

last le השרק שא השרך אל beforeLast-2 השרק 2.3

תבניות – פרק 7

מנייה וצבירה

נתבונן בשתי הבעיות האלגוריתמיות הבאות:

בעיה 1: עליה על מתקן "רכבת הרים" מותרת רק לילדים שגובהם עולה על 1.40 מטר וגילם עולה על 8. כתבו אלגוריתם שהקלט שלו 40 זוגות ערכים המייצגים את הגובה והגיל של 40 ילדים, והפלט שלו הוא מספר הילדים הרשאים לעלות למתקן.

בעיה 2: מנהל האתר הבית-ספרי "ישראלנד" מעוניין לדעת מהו מספר הכניסות לאתר ביממה. כתבו אלגוריתם שהקלט שלו הוא סדרה של קודי משתמשים, המסתיימת בזקיף 0, והפלט שלו הוא מספר הכניסות לאתר ביממה.

בשתי הבעיות האלגוריתמיות עלינו למנות (לספור) ערכים. בבעיה 1 יש למנות את מספר הילדים הרשאים לעלות למתקן "רכבת הרים" ובבעיה 2 יש למנות את מספר הכניסות לאתר ביממה. מנייה היא אחת התבניות השימושיות ביותר בפיתוח אלגוריתמים. השימוש בתבנית זו נעשה בכל פעם שיש למנות כמות הופעות של ערך.

נתבונן בשני האלגוריתמים הבאים, הפותרים את שתי הבעיות שלעיל:

0-2 count 1k hak .1

: SER 40 BEN'A:

2.1. קאוט גובה כ-height וגיא כ-age

age > 8 الحمر height > 1.4 pk .2.2

1-2 count אל אפר 2.2.1

count le 1278 NK Clas 230 .3

0-2 count 1k hak .1

code-2 ENNEN 3/P CISP .2

:832 code <> 0 3/8 /5 .3

1-2 count אל 3.7.3.1

code-2 ENNEN 3/P GIFP. 3.2

count le 1278 NK Clas E37 .4

בשני האלגוריתמים ערכו של המונה (count) מאותחל לפני הלולאה ל-0 ובגוף הלולאה גדל ערכו (40) של המונה ב-1. שימו לב כי בפתרון לבעיה 1 מספר הפעמים שמבוצע גוף הלולאה ידוע מראש (אילו בפתרון לבעיה 2 מספר הפעמים שמבוצע גוף הלולאה אינו ידוע מראש (סדרת נתוני הקלט מסתיימת עם קליטת הזקיף (0).

עתה נתבונן בשתי הבעיות האלגוריתמיות הבאות:

בעיה ביום המספרים והפלט שלו הוא סכום המספרים ממשיים הפלט שלו הוא סכום המספרים בעיה $\mathbf{1}$: החיוביים.

בעיה 4: בתחרות הרמת משקולות משקלה של המשקולת ההתחלתית הוא 20 קייג. כל המתחרים בתחרות מסוגלים להרים משקולת זו. עם התקדמות התחרות נוספות עוד ועוד משקולות למשקולת ההתחלתית. כתבו אלגוריתם שהקלט שלו הוא סדרה של זוגות נתונים: הנתון הראשון 'y' הוא משקל המשקולת אותה מוסיפים למשקל המצטבר שהרים מתחרה, והנתון השני הוא התו 'a' אם לא אם המתחרה הצליח להרים את המשקל המצטבר כולל המשקולת החדשה, והתו 'a' יופיע רק בזוג הנתונים האחרון. הפלט של האלגוריתם הוא המשקל המצטבר של המשקולות שהמתחרה הצליח להרים.

בשתי הבעיות האלגוריתמיות עלינו לצבור (בדוגמה זו, לחשב סכום) ערכים. בבעיה 3 יש לצבור מספרים חיוביים ובבעיה השנייה יש לצבור את משקלי המשקולות. תבנית הצבירה, בדומה לתבנית מנייה, הינה תבנית שימושית ביותר בפיתוח אלגוריתמים. השימוש בתבנית זו נעשה בכל פעם שיש לצבור סדרת ערכים בצורה כלשהי, למשל על ידי סכום או על ידי מכפלה.

נתבונן בשני האלגוריתמים, הפותרים את שתי הבעיות שלעיל:

- Mak .1 0-2 sum ak hak .1
 - :,pr/NOO 15 032 .2
 - num-2 יפאט מספר אמשי ב-.1
 - num > 0 pok .2.2
 - num 1/2 sum -/ Pola .2.1.1

Sum 10 1278 NK 662 230 .3

- 20-2 sum Ak MAK .1
- -2 JENT IN weight-2 MIPEN (FEN GIF) .2

 continuation
 - :832 continuation <> 'n' 3/8 13 .3
 - weight Ak sum (Pola .3.1
- IN weight-2 MIPEN PEN GIP .3.2

continuation-2 years

sum 10 1278 NK 6602 237 .4

בשני האלגוריתמים ערכו של הצובר (sum) מאותחל לפני הלולאה לערך תחילי, ולהבדיל ממונה, ערך זה אינו בהכרח 0. בפתרון לבעיה 3 ערכו מאותחל ב-0 ובפתרון לבעיה 4 ערכו מאותחל ב-0 בגוף הלולאה משתנה ערכו של הצובר בערך כלשהו, השונה מ-1 (שימו לב כי ייתכן שערכו של הצובר עלול לקטון במהלך הצבירה, למשל, במקרה של צבירת ערכים שליליים).

נציג כעת את מאפייני שתי התבניות. ראשית, נציג את מאפייני התבנית **מנייה** ואחר כך נציג את מאפייני התבנית **צבירה**. עבור כל אחת מהתבניות נראה אלגוריתם עבור ביצוע חוזר באורך הידוע מראש וכן אלגוריתם לביצוע חוזר בתנאי.

שם התבנית: מנייה conditionToCount ערכי הקלט, תנאי סיום, conditionToEnd ערכי הקלט, מטרה: משך ביצוע המנייה של ערכי הקלט המקיימים את התנאי conditiontoCount. .conditionToEnd תלוי בתנאי :אלגוריתם 0-2 count 1k hak .1 element-2 778 6/10 .2 :832 condition To End NAGNIO .3 conditionToCount אקיים שת element pk .3.1 1-2 count 1/2 /327 3.1.1 element-2 770 GIF .3.2 יישום ב-#C count = 0;element = int.Parse(Console.ReadLine()); while (!conditionToEnd) if (conditionToCount)

count++;

element = int.Parse(Console.ReadLine());

ישנן שתי צורות בסיסיות של צבירה: צבירת סכום וצבירת מכפלה. אנו נראה תחילה את התבניות של צבירת סכום שמשך ביצועה ידוע מראש וצבירת סכום שמשך ביצועה תלוי בתנאי.

```
שם התבנית: צבירת סכום
נקודת מוצא: אורך סדרת נתוני הקלט limit, ערך תחילי של הצובר initial, ערכי הקלט, תנאי
 condition צבירה
,condition ושל סכום ערכי הקלט המקיימים את התנאי initial מטרה: צבירת הסכום של הערך
 limit מתוך סדרת קלט שאורכה
 :אלגוריתם
 initial-2 sum Nk MAK .1
 : SER limit BBN'Q:
 element-2 קאוט ערך .2.1
 condition Ne ngw element ple .2.2
 element 12 1278 Nk sum-1 fola .2.2.1
 יישום ב-#C
sum = initial;
for (i = 1; i <= limit; i++)</pre>
 element = int.Parse(Console.ReadLine());
 if (condition)
 sum += element;
```

```
שם התבנית: צבירת סכום
```

נקודת מוצא: תנאי סיום conditionToEnd, ערך התחלתי של הצובר initial, ערכי הקלט, תנאי כסום מוצא: מוצא: מוצא: מצבירה

.conditionToSum ושל ערכי הקלט המקיימים את התנאי initial מטרה: צבירת סכום של הערך conditionToEnd משך ביצוע הצבירה תלוי בתנאי

:אלגוריתם

- initial-2 sum 1/2 hak .1
 - element-2 פרך ב-2
- :3 3 condition To End NAG "A KI 3/3 (5) .3
- conditionToSum את element את element .3.1

element le 1278 Nk sum-1 Poin .3.1.1

element-2 770 GIF .3.2

יישום ב-#C

```
sum = initial;
element = int.Parse(Console.ReadLine());
while (!conditionToEnd)
{
 if (conditionToSum)
 {
 sum += element;
 }
 element = int.Parse(Console.ReadLine());
}
```

עתה נראה את התבנית של צבירת מכפלה שמשך ביצועה ידוע מראש ושל צבירת מכפלה שמשך ביצועה תלוי בתנאי.

```
שם התבנית: צבירת מכפלה
נקודת מוצא: אורך סדרת נתוני הקלט limit, ערך התחלתי של הצובר initial, ערכי הקלט, תנאי
 condition צבירה
מתוך condition, מתוך initial ושל ערכי הקלט המקיימים את התנאי
 limit סדרת קלט שאורכה
 :אלגוריתם
 initial-2 mult sk hak .1
 : SER limit BBN'Q:
 element-2 קאוט ערך .2.1
 condition Ne ngw element ple .2.2
 mult-2 את המכטלה ב-element-2 mult אל המכטלה ב-2.2.1
 יישום ב-#C
mult = initial;
for (i = 1; i <= limit; i++)</pre>
 element = int.Parse(Console.ReadLine());
 if (condition)
 mult *= element;
```

```
שם התבנית: צבירת מכפלה
נקודת מוצא: תנאי סיום conditionToEnd, ערך התחלתי של הצובר initial, ערכי הקלט, תנאי
 conditionToMult צבירה
מטרה: צבירת מכפלה של הערך initial ושל ערכי הקלט המקיימים את התנאי
 .conditionToEnd משך ביצוע הצבירה תלוי בתנאי. conditionToMult
 :אלגוריתם
 initial-2 mult sk hak .1
 element-2 פרך ב-2
 :832 condition To End NAG"A K/3/8 13.3
 conditionToMult >k pripy element pk .3.1
 mult-2 העכלוה ב-element-2 mult את המכלוה ב-3.1.1
 element-2 778 (1/1) .3.2
 יישום ב-#c
mult = initial;
element = int.Parse(Console.ReadLine());
while (!conditionToEnd)
 if (conditionToMult)
 mult *= element;
 element = int.Parse(Console.ReadLine());
```

שימו \mathbf{v} : ערכו של initial חייב להיות שונה מ-0, שהרי מכפלת 0 בכל מספר תשאיר את ערכו של פופment הצובר 0. ערכו של הצובר יכול להיות שלילי, וערכו של הצובר עשוי לקטון אם ערכו של גדול מ-0 וקטן מ-1 (כלומר, הוא שבר), או אם נצברים גם ערכים שליליים.

ועוד שימו ♥: הבעיה האלגוריתמית אינה חייבת לכלול תנאים למנייה ולצבירה (condition, condition, ייתכנו מקרים, כפי שאכן ראינו בבעיות האלגוריתמיות (conditionToMult).
 בעיות האלגוריתמיות ללא תנאי.

שאלה 1

א. ישמו את פתרונותיהן של ארבע הבעיות האלגוריתמיות 1-4 בשפת #C.

- ב. בהתייחס לבעיה 1: שנו את התוכנית כך שתציג כפלט את מספר הילדים ש**אינם** רשאים לעלות למתקן "רכבת הרים".
- ג. בהתייחס לבעיה 2: שנו את התוכנית כך שתציג כפלט את מספר הכניסות לאתר ביממה רק עבור המשתמשים שהקוד שלהם בין 100 ל-200.
 - ד. בהתייחס לבעיה 3: הרחיבו את התוכנית כך שתציג כפלט גם את סכום המספרים השליליים.
- ה. בהתייחס לבעיה 4: הרחיבו את התוכנית כך שתציג כפלט גם את מספר המשקולות הכולל שהמתחרה הצליח להרים.

2 -3 14 -6 15 0 באה: 0 -3 14 -6 15 2 נתונה סדרת הקלט הבאה:

- א. מה יוצג כפלט עבור כל אחד מהשימושים השונים בתבניות:
- א פארך אורכה 6 איברים האי-חיוביים בסדרת הקלט שאורכה 6 איברים האי-חיוביים בסדרת הקלט שאורכה 3 איברים איברים האי-חיוביים בסדרת הקלט שאורכה 3 איברים האי-חיוביים בסדרת הקלט האיברים האי-חיוביים בסדרת הקלט האי-חיוביים האי-חיוביים האי-חיוביים בסדרת הקלט האי-חיוביים האי-חיו
- הערק (א את האיברים הזוגיים בסדרת הקלט המסתיימת בזקיף (א אהצא כשל אל הערק). ארקבא
- 6. חשב את הסכום המצטבר של האיברים המתחלקים ב-3 בסדרת הקלט שאורכה λk את השרך שהתקבא וה λk
- עם כל האיברים בסדרת הקלט המסתיימת בזקיף 0 $^{\prime}$. חשב את הסכום המצטבר של 7 $^{\prime}$ עם כל האיברים בסדרת הקלט המסתיימת בזקיף $^{\prime}$
- 5. חשב את המכפלה המצטברת של האיברים האי-זוגיים בסדרת הקלט המסתיימת 5. חשב את המכפלה המצטברת של האיברים האי-זוגיים בסדרת הקלט המסתיימת בזקיף 5 *והצ*ש כל אל השפק שהתקבא
- 6. חשב את המכפלה המצטברת של 4 בכל האיברים בסדרת הקלט המסתיימת בזקיף 6. 15 והצב כשל את השרך שהתקבא
 - ב. ישמו כל אחד מן השימושים בשפת #C.

שאלה 3

- א. בכיתה בת 41 תלמידים קיימו בחירות לנציג מועצת תלמידים. שני תלמידים הציגו את מועמדותם וכל תלמיד בכיתה הצביע עבור אחד המועמדים. נתון אלגוריתם שהקלט שלו הוא סדרה באורך 41 של המספרים 1 ו-2 המייצגים את מספרי המועמדים, והפלט שלו הוא מספרו של המועמד שזכה ברוב קולות.
 - 0-2 countlak hak .1
 - 0-2 count 2 1k (1) k .2
 - : 288 18 GBN'A:
 - candidate-2 3NDIN 10 200N GIFP .3.1

- 1-17/12 candidate pk .3.2
- 1-2 count 1 1/2 /327 .3.2.1
 - 121k 3.3
- 1-2 count 2 את 3.3.1.
 - count1 > count2 pk .4
- .4.1 הצג כפוט "מושמה מספר ו צכה ברוב קואות"
 - NOAK 5
- .5.1 הצב כפוש "מושמה מספר 2 זכה ברוב קואות"

באלגוריתם הנתון ישנו שילוב בשימוש של שני מונים: ציינו מהם ומהו תפקידם של אחד מהם.

- ב. נתון אלגוריתם חלקי, השקול לאלגוריתם הנתון, אך משתמש במונה אחד. השלימו:
- - _____pk .2
 - 2.1 הצג כפלט "מועמה מספרו צכה ברוב קולות"
 - ADAK 3
 - .3.1 הצג כפוש "מועמה מספר 2 זכה ברוב קואות"

שאלה 4

- א. בסופרמרקט השכונתי בודקים מדי יום את הפדיון היומי ואת מספר הקונים. פתחו אלגוריתם אהקלט שלו הוא סדרת מספרים המייצגת את תשלומי הקונים, שבסיומה הזקיף 1-, והפלט שלו הוא מספר הקונים באותו יום והודעה המציינת אם ביום זה סך הפדיון מקניות בסכומים שלו הוא מספר הקונים באותו על סך הפדיון מקניות בסכומים שאינם גבוהים מ-500 \square . ישמו את האלגוריתם בשפת \square .
 - ב. ציינו באילו תבניות השתמשתם בסעיף א וכיצד **שילבתם** ביניהן.

שאלה 5

תת-סדרה תחילית של המספרים הטבעיים היא סדרה מהצורה $1, 2, 3, \dots$ בניסיון לבחון את ייכוחה של המכפלה לעומת הסכוםיי הטילה המורה על תלמידיה לסכם את ערכיהן של תת-סדרות תחיליות של המספרים הטבעיים וכן להכפיל את ערכיהן.

א. פתחו אלגוריתם שאינו מקבל קלט, והפלט שלו הוא האורך הקטן ביותר של תת-סדרה תחילית של המספרים הטבעיים, שעבורה ערכה של המכפלה המצטברת יהיה לפחות פי 100 מערכו של הסכום המצטבר. ישמו את האלגוריתם בשפת #C.

- ב. בפתרון בעיה זו יש שימוש בצובר מכפלה. מהו ערכו התחילי של צובר זה! הסבירו.
 - ג. ציינו באילו תבניות נוספות השתמשתם וכיצד **שילבתם** ביניהן.

לקראת בחינות בגרות בית הספר מעוניין לתת שיעורי תגבור ל-75 תלמידים משתי כיתות שונות. שיעורי התגבור יכולים להתקיים לאחר הלימודים, בימים ראשון ושלישי. כדי להיערך הוחלט להעביר שאלון, שבעזרתו ניתן יהיה לקבוע כמה תלמידים רוצים שיעורי תגבור ומהו היום המועדף על רובם. כל תלמיד רשם בשאלון את מספר כיתתו (1 או 2) ואת מספר היום שאותו הוא מעדיף (1 או 3). תלמיד שאינו מעוניין בתגבור רשם את מספר כיתתו ואת המספר 0.

כתבו אלגוריתם, שהקלט שלו הוא הערכים שרשמו 75 התלמידים, והפלט שלו כולל את:

- 1. מספר התלמידים המעוניינים בשיעורי תגבור.
 - 2. היום בשבוע שמרבית התלמידים מעדיפים.
- 3. מספר החדרים הדרושים לשיעורי התגבור (בכל חדר ילמדו 15 תלמידים לכל היותר).
 - 4. מספר הכיתה שבה נרשמו פחות תלמידים לשיעורי התגבור.
 - א. ישמו את האלגוריתם בשפת #C.
 - ב. ציינו באילו תבניות השתמשתם וכיצד **שילבתם** ביניהן.

שאלה 7

- א. פתחו אלגוריתם אשר מקבל כקלט סדרת גילאים של זוגות נשואים (גיל הבעל וגיל האישה). סוף הקלט יצוין על ידי זוג הערכים 0 0. הפלט יהיה אחוז הזוגות, שבהם גיל האישה גבוה מגילו של הבעל. ישמו את האלגוריתם בשפת #C.
 - ב. ציינו באילו תבניות השתמשתם וכיצד שילבתם ביניהן.

שאלה 8

- א. פתחו אלגוריתם אשר מקבל כקלט רשימת מספרים שלמים תלת-ספרתיים המסתיימת במספר שאינו תלת-ספרתי, והפלט שלו הוא כמות המספרים שספרת העשרות שלהם זוגית או שסכומן של ספרות המספר הוא אי-זוגי. ישמו את האלגוריתם בשפת #C.
 - ב. ציינו באילו תבניות השתמשתם וכיצד שילבתם ביניהן.

ממוצע של סדרת מספרים

נתבונן בבעיה האלגוריתמית הבאה:

כתבו אלגוריתם שהקלט שלו כולל 31 מספרים המייצגים את הטמפרטורה בכל אחד מימי חודש יולי, והפלט שלו הוא ממוצע הטמפרטורות בחודש זה.

לפתרון הבעיה עלינו לחשב ממוצע של ערכים מספריים. בפרק 3 היכרנו את התבנית ממוצע של סדרת מספרים, עבור סדרה בת שני מספרים. עתה נרחיב את התבנית עבור סדרת מספרים באורך כלשהו. כדי לחשב ממוצע של סדרת מספרים יש לחשב תחילה את הסכום הכולל של איברי הסדרה ולאחר מכן לחלקו במספר הערכים בסדרה. התבנית של ממוצע, כפי שמשמשת בפתרון בעיה זו, דומה לחישוב הממוצע שהוצג בפתרון בעיה 3 בפרק הלימוד.

נתבונן בשני האלגוריתמים הבאים, הראשון לפתרון הבעיה שלעיל, והשני הוא האלגוריתם שניתן בפרק 7 כפתרון לבעיה 3 :

- 0-2 sum 1k hak .1
- 2. SER 18 GRN'A:
- temperature-2 יולי באוצט יולי ב-2.1 .2.1
 - temperature le 1278 Ak sum le 1278 Pois .2.2
 - sum/31 את ערכו של הביטוי התשבוני average-2.
 - average le 1278 NE Clas E37 .4
 - 0-2 sum Ak MAK .1
 - 0-2 counterLarge Ak hak .2
 - ופון שרך מיובי שלמ ב-length-2 אין בי שלמן ב-3
 - :p'N80 length 830 .4
 - num-2 אום פרך אאשי ב-4.1
- sum-2 את ערכן אל חווח לסכום המצטבר השאור ב-4.2
 - 50-N /132 num & rok .4.3
 - counterLarge 他 1つつか 1 1-2 13との .4.3.1
- average-2 את אאוצע הערכים על ידי sum/length אל אאוצע הערכים על ידי
 - average (פ באט את ערכו א average .6). הצב כפוט
 - counterLarge (פ באם את ערכו א ביש באם .7

בשני האלגוריתמים אותחל ערכו של sum ב-0 ואז חושב הסכום המצטבר בתוך sum. בתום הביצוע החוזר מתבצעת חלוקה של sum במספר הערכים שסוכמו. עבור הבעיה הנתונה מספר הערכים שסוכמו הוא 31, כמספר הימים בחודש יולי. בפתרון בעיה 3 שהוצגה בפרק הלימוד מספר הערכים המסוכמים הוא Length.

נציג את מאפייני התבנית לחישוב ממוצע עבור ביצוע חוזר התלוי בתנאי. שימו לב כי האלגוריתם של התבנית משלב במקביל תבנית צבירה (כדי לסכום את הערכים) ותבנית מנייה (כדי לדעת כמה ערכים נצברו).

```
שם התבנית: ממוצע של סדרת מספרים
 conditionToInclude ערכי הקלט, תנאי סיום, conditionToEnd ערכי הקלט, תנאי
מטרה: חישוב ממוצע של ערכי הקלט המקיימים את התנאי conditionToInclude. ביצוע
 .conditionToEnd החישוב תלוי בתנאי
 :אלגוריתם
 0-2 count 1k hak .1
 0-2 sum 1/2 /A/2 .2
 element-2 פרך ב-13
 :832 condition To End Nagra Kl 3/8 15 .4
 conditionToInclude Ak propriete element pk .4.1
 1-2 count NK 1327 .4.1.1
 element Nk sum le 1278/ Polo .4.1.2
 element-2 778 6/17 .4.2
 sum / count את שכיטוי התשבון אל מער average-2. השם ב-5
 יישום ב-#c#:
count = 0;
sum = 0;
element = int.Parse(Console.ReadLine());
while (!onditionToEnd)
 if (conditionToInclude)
 count++;
 sum += element;
 element = int.Parse(Console.ReadLine());
average = (double) sum / count;
```

בדומה לדרך בה נהגנו עבור תבניות **מנייה** ו-**צבירה** ניתן גם כאן להציג תת-תבנית המתאימה לביצוע חוזר שאורכו ידוע מראש (והוא שווה ל-limit) אין צורך במניית הערכים. ולכן האלגוריתם הוא פשוט יותר:

- limit חשב את הסכום המצטבר של איברי סדרת הקלט שאורכה
 - limit-2 20/Ne 7263NA POOR NK PIN .2

שימו ♥: עבור התבנית של ממוצע של סדרת מספרים יש להניח שבקלט יש לפחות ערך אחד המקיים את התנאי, וזאת כדי להימנע מחלוקה ב-0.

ועוד שימו ♥: בדומה לתבניות מנייה ו-צבירה, גם בתבנית ממוצע ניתן להשתמש ללא תנאי (conditionToInclude), כלומר לחשב את ממוצע כל האיברים בסדרה.

ועאלה 9

א. יישמו את האלגוריתם לפתרון הבעיה של הטמפרטורה הממוצעת בחודש יולי בשפת #C.

- ב. שנו את התוכנית שכתבתם בסעיף א כך שתחשב את הטמפרטורה הממוצעת רק עבור הימים שבהם הטמפרטורה הייתה מעל 30 מעלות צלסיוס.
- ג. מעוניינים להשוות בין הטמפרטורה הממוצעת בחודש יולי בשנה זו לבין הטמפרטורה הממוצעת בחודש יולי בשנה הקודמת, ולהציג כפלט הודעה המציינת באיזו שנה מבין השתיים הטמפרטורה הממוצעת הייתה גבוהה יותר. הקלט כולל קודם כל את הערכים הנתונים עבור חודש יולי בשנה זו, ואחר כך את הנתונים עבור חודש יולי בשנה הקודמת. השלימו את האלגוריתם החלקי:
- - אמא .5 ______ 5.1 בכנו _____

באוניברסיטת "בית הסטודנט" הוחלט כי בקורס אשר בו ממוצע ציוני הבחינה של הסטודנטים באוניברסיטת ל-55 ייערך מבחן חוזר. נתון אלגוריתם חלקי שהקלט שלו הוא סדרת ציוני הסטודנטים בקורס מסוים, רשימה המסתיימת בזקיף 1-, והפלט שלו הוא הודעה האם יש לקיים מבחן חוזר.

	.1
	.2
mark-2 פרך כ-	.3
:832 -1-N 3/10 mark 3/8 15	.4
4.1	
mark- קאוט ערך ב-4.2	
תשפן ב-average את ערכו לא הכיטוי המשכוני	.5
pk	.6
6.1	
את האלגוריתם.	א. השלימו
תוב את האלגוריתם בעזרת תבנית. השלימו :	ב. ניתן לכ
1 סדרת ערכי הקלט המסתיימת על ידי הזקיף אב Ak פפא	.1

.2.1 .C# ג. ישמו את האלגוריתם בשפת

pk .2

שאלה 11

בשירות המטאורולוגי מחשבים בכל שנה את ממוצע המשקעים החודשי.

- א. כתבו אלגוריתם שהקלט שלו הוא 12 מספרים המייצגים את כמות המשקעים בכל אחד מחודשי השנה, והפלט שלו הוא ממוצע המשקעים לחודש.
- ב. הרחיבו את האלגוריתם כך שיציג כפלט גם את ממוצע ששת החודשים הראשונים בשנה ואת ממוצע ששת החודשים האחרונים בשנה.
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה 12

במפעל מסוים התבקש מנהל מחלקת משאבי אנוש לבדוק האם גילן הממוצע של הנשים במפעל נמוך מגילם הממוצע של הגברים במפעל.

- -'f' גבר, 'm') גבר, מין העובד (m' גבר, 'm' המייצגים את מין העובד (100 אישה) אישה) ושנת הלידה של העובד, והפלט שלו הוא הודעה מתאימה של מנהל מחלקת משאבי האנוש לאחר הבדיקה.
- ב. הרחיבו את האלגוריתם שכתבתם בסעיף א כך שיציג כפלט את מספר העובדים הכולל שאמור לצאת לגמלאות ב-5 השנים הקרובות (הניחו כי גברים יוצאים לפנסיה בגיל 67 ונשים בגיל 62).
 - ג. ישמו את האלגוריתם בשפת #C.
 - ד. ציינו באילו תבניות השתמשתם וכיצד **שילבתם** ביניהן.

מציאת מקסימום או מינימום בסדרה

נתבונן בבעיה האלגוריתמית הבאה:

למכרז זורמות הצעות כספיות שונות. ההצעה הכספית הגבוהה ביותר היא זו הזוכה במכרז. כתבו אלגוריתם שהקלט שלו הוא סדרה המסתיימת בזקיף 0, של מספרים המייצגים את ההצעות הכספיות, והפלט שלו הוא סכומה של ההצעה הזוכה. הניחו שבקלט יש לפחות הצעה אחת וכן הניחו שקיימת הצעה יחידה שזוכה.

לפתרון הבעיה עלינו לחשב את הערך המקסימלי מבין סדרת הערכים המספריים הנקלטים. בפרק 5 הראינו את התבנית של מציאת מקסימום ומינימום בסדרה בת שניים או שלושה ערכים. עתה נרחיב את התבנית עבור סדרה באורך כלשהו. התבנית של מציאת מקסימום ומינימום בסדרה, כפי שמשמשת בפתרון בעיה זו, דומה לתבנית מציאת מקסימום ומינימום בסדרה שהוצגה בבעיה 5 בפרק הלימוד.

נתבונן בשני האלגוריתמים הבאים, הראשון לפתרון הבעיה שלעיל, והשני הוא האלגוריתם שניתן בפרק 7 לפתרון בעיה 5:

- max-2 אמיר ב-11
- price-2 אמי ב-20 הצע אמיב ב-2
- :832 price ≠ 0 3/8 /5 .3
 - price > max /o/e .3.1
- price 12 1278 Nk max-2 polo .3.1.1
 - price-2 מאו אשלה כולף .3.2
 - max 10 1278 16 662 230 .4
 - howMany-2 AJJI2RAT 200N AK GIF .1
 - balance-2 את הסכום הראשון ב-balance .2
 - max-2 balance 10 1278 1k per .3
 - : איס howMany-1 איס האיס: 4
 - balance-2 k2ה הסכום הבא האל הוא .4.1
 - max < balance pk .4.2
- max-2 balance 10 1278 Nk pen .4.2.1
 - max 10 1278 NK 662 230 .5

בשתי הבעיות נדרשנו למצוא את הערך הגדול ביותר בסדרת ערכים. בשלב ראשון, קבענו באופן שרירותי כי הערך של המשתנה הראשון הוא המקסימלי ולכן נשמר ערכו במשתנה max. לאחר מכן, נבדקו על פי סדר קליטתם ערכיהם של שאר נתוני הקלט. עבור כל נתון קלט שערכו גדול יותר מהמקסימום הנוכחי, הוחלף ערכו של max בערכו של נתון הקלט. באופן דומה, עם שינויים קלים, עובד האלגוריתם עבור מציאת הערך הקטן ביותר בסדרה.

נפריד את מאפייני התבנית מציאת מקסימום ומינימום בסדרה לשתי תת-תבניות: ראשית, נציג את מאפייני התבנית מציאת מקסימום בסדרה ואחר כך נציג את מאפייני התבנית מציאת מקסימום בסדרה. עבור התבנית מציאת מקסימום נתייחס לביצוע חוזר באורך הידוע מראש ואילו עבור התבנית מציאת מינימום נתייחס לביצוע חוזר התלוי בתנאי. באופן דומה ניתן, עבור כל אחת מהתבניות, לטפל במקרה שאליו לא התייחסנו.

```
שם התבנית: מציאת מקסימום בסדרה
 נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט
 מטרה: מציאת הערך הגדול ביותר בסדרת ערכי הקלט שאורכה הוא dimit
 :אלגוריתם
 max-2 אום שרך ב-1
 : Style | 1 232 .2
 element-2 778 GIF .2.1
 element > max pk 2.2
 element את הערך אל max-2 השמן 2.2.1
 יישום ב-#c#:
max = int.Parse(Console.ReadLine());
for (i = 2; i <= limit; i++)</pre>
 element = int.Parse(Console.ReadLine());
 if (element > max)
 max = element;
```

```
שם התבנית: מציאת מינימום בסדרה
 נקודת מוצא: תנאי סיום conditionToEndMinSearch, ערכי הקלט
מטרה: מציאת הערך הקטן ביותר מבין ערכי הקלט, עד אשר מתקיים התנאי
 condition Tto End Min Search \\
 אלגוריתם:
 min-2 אוט ערך ב-1
 element-2 778 G/P .2
 ב. כא עוב א אתקיים conditionToEndMinSearch ביל שוב כא שוב ביל א אתקיים. 3
 element < min pk .3.1
 element 10 7787 Nk min-2 pen .3.1.1
 element-> 778 G/P .3.2
 יישום ב-C#-י
min = int.Parse(Console.ReadLine());
element = int.Parse(Console.ReadLine());
while (!conditionToEndMinSearch)
 if (element < min)</pre>
 min = element;
 element = int.Parse(Console.ReadLine());
```

שימו ♥: לפני ההוראה לביצוע חוזר כבר נקראים שני ערכים מהקלט. אנו נניח שהתנאי לסיום (conditionToEndMinSearch) יכול להתקיים עבור האיבר השני ואילך. לכן, למשל, אם תנאי הסיום מבטא קריאת זקיף, הרי שסדרת הקלט מכילה לפחות איבר אחד.

ועוד שימו ♥: אם בקלט יש שני ערכים או יותר השווים למקסימום (או למינימום) אז האלגוריתמים עבור התבניות מציאת מקסימום ו-מציאת מינימום מוצאים את המופע הראשון של המקסימום (או המינימום) בנתוני הקלט.

א. השלימו את השימוש בתבנית עבור בעיית המכרז:

מצא מקסימום בסדרת ערכי הקלט ______ והצב את שרכו כפלט

- ב. ישמו את האלגוריתם של המכרז בשפת #C.
- ג. הרחיבו את האלגוריתם כך שיוצג כפלט גם סכום ההצעה השנייה בגודלה. ישמו את C# האלגוריתם המתקבל בשפת

שאלה 14

מדענים העוסקים בתחום המטאורולוגיה החליטו לגלות מהי הטמפרטורה הנמוכה ביותר ומהי הטמפרטורה הגבוהה ביותר בצהרי היום בחודש נובמבר באזור הקוטב הצפוני, בו הטמפרטורה תמיד מתחת ל-0 מעלות צלסיוס. לצורך כך, המדענים מדדו את הטמפרטורה במשך 30 יום במהלך חודש נובמבר, מדי יום ביומו, בשעה 12:00 בצהריים.

נתון אלגוריתם **שגוי**, שהקלט שלו הוא 30 ערכי הטמפרטורות והפלט שלו הוא הערך הנמוך ביותר והערך הגדול ביותר:

- 0-2 max Temperature 1k hak .1
- 0-2 minTemperature Ak lank .2
 - E. 564 08 GRNid:
- temperature-2 יואית ב-3.1
 - temperature > maxTemperature pk .3.2
- temperature 1/2 max Temperature-2 polo .3.2.1
 - temperature < minTemperature / \(\rangle k \) \(\rangle 3.3 \)
- temperature .> minTemperature -2 pen .3.3.1
- 4. ה*3*א כ*פאט "הטאפרטורה ה*נאוכה ביואנ באודש נובאבר היא" minTemperature
- ד. הצג כפאט "הטמפרטורה הגבוהה ביותר במודש נובמבר היא" maxTemperature
 - א. הסבירו במלים מדוע האלגוריתם שגוי.
 - ב. תקנו את האלגוריתם.

שאלה 15

קבוצת אנשים מוגדרת כ״הומוגנית״ אם טווח הגילאים של חבריה אינו עולה על 5 שנים, אחרת הקבוצה מוגדרת כ״הטרוגנית״.

- א. כתבו אלגוריתם שהקלט שלו הוא מספר האנשים בקבוצה, n, ולאחר מכן סדרה של n מספרים המייצגים את גילאי החברים בקבוצה. הפלט שלו הוא הודעה האם הקבוצה ״הומוגנית״ או ״הטרוגנית״.
 - ב. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם וכיצד שילבתם ביניהן.
 - ג. ישמו את האלגוריתם בשפת #C.

מציאת ערך נלווה למקסימום או למינימום בסדרה

היכרנו את התבנית של מציאת מקסימום או מינימום בסדרה אולם לעיתים אנו מעוניינים לאו דווקא בערכים של המקסימום והמינימום אלא, למשל, במיקומם היחסי בקלט. דוגמה למקרה כזה הוא מציאת **היום** בחודש ינואר בו ירדה כמות משקעים מקסימלית.

נתבונן בבעיה האלגוריתמית הבאה:

נרחיב את בעיית המכרז שהוצגה בסעיף הדן בתבנית מציאת מקסימום ומינימום בסדרה כך שהקלט הוא סדרה של $\mathbf{11}$ ונים, כאשר כל $\mathbf{11}$ וג מכיל את הקוד של מגיש ההצעה (מספר שלם) ואת סכום ההצעה הכספית. הסדרה מסתיימת עם קליטת הזקיף $\mathbf{0}$ כאיבר שני בזוג. הפלט של האלגוריתם הוא הקוד של מגיש ההצעה הזוכה .

לפתרון הבעיה עלינו לחשב את ההצעה המקסימלית מבין סדרת ההצעות הכספיות הנתונות בקלט, אבל אנו נדרשים בנוסף לשמור גם את קוד מגיש ההצעה. התבנית של מציאת ערך נלווה למקסימום ולמינימום בסדרה, כפי שמשמשת בפתרון בעיה זו, דומה לתבנית מציאת ערך נלווה למקסימום ולמינימום בסדרה שהוצגה בבעיה 6 בפרק הלימוד.

נתבונן בשני האלגוריתמים הבאים, האחד לפתרון הבעיה שלעיל, והשני הוא האלגוריתם שניתן בפרק 7 לפתרון בעיה 6:

- ו. קאוט קוד משיש הצעה ב-winCode .1
 - max-2 אוט הצעת אמיר ב-2
- code-2 7837 PIEN POIN 31P GIF .3
 - price-2 אסיר עוספת באס האיר עוספת ב-4
 - :83≥ price ≠ 0 3/8 6 .5
 - price > max /ok .5.1
- price 1278 1k max-2 pen .5.1.1
- code le 1278 Nk winCode-2 pen .5.1.2
 - ב. ב. קאוט קוב משיש הצעה ב-code.
 - price-2 אמיר ב-5.3
 - winCode le 1278 NK Clas 230 .6

- currentSongLength-2 אורך השיר הראשון באור אל אורך אל אורך וא
 - longest-2 currentSongLength (1278 Nk pen .2
- shortest-2 currentSongLength & 1278 Ak pen .3
 - את הערך 1 placeLongest את הערך 1.
 - את הערך 1 את הערך אל placeShortest את הערך 5.
 - : PWDD 99 BB2 .6
- currentSongLength-2 k2n 2000 Ak GIP .6.1
 - currentSongLength > longest pk .6.2
- longest-2 currentSongLength 16.2.1
- placeLongest- השיר העוכמי ב- השיר אל אר אר אר אר האל השיר העוכמי ב- 6.2.2
 - currentSongLength < shortest / .6.3
 - shortest-2 currentSongLength Nk per .6.3.1
- placeShortest-2 השיר הנוכמי אל את אל אל אל השיר הנוכמי הפול אל השיר הנוכמי 6.3.2

בשתי הבעיות נדרשנו למצוא ערך נלווה לערך הגדול ביותר בסדרת ערכים. בבעיה הנתונה בתחילת הסעיף הערך הנלווה הוא קוד מגיש ההצעה ובבעיה 6 בפרק הלימוד הערך הנלווה הוא מקומו של השיר הארוך ביותר.

כדי למצוא את הערך הנלווה לערך הגדול ביותר בסדרת ערכים נתבסס על התבנית למציאת מקסימום: בכל פעם שנעדכן את ערכו של max (וכמובן גם באתחול) נשמור במשתנה נוסף את ערכו של הערך הנלווה ל-max. באופן דומה, עם שינויים קלים, מתבצע האלגוריתם עבור מציאת הערך הנלווה לערך הקטן ביותר בסדרה.

בתבנית של מציאת ערך נלווה למקסימום ולמינימום בסדרה נדגים כערך הנלווה את מקום המקסימום או המינימום, אבל כאמור, ערך נלווה יכול להיות כל ערך שהוא, כמו הקוד הנלווה להצעה, בבעיה שלעיל.

נפריד את מאפייני התבנית מציאת ערך נלווה למקסימום ולמינימום בסדרה לשתי תתתבניות: ראשית, נציג את מאפייני התבנית מציאת ערך נלווה למקסימום בסדרה ואחר כך
נציג את מאפייני התבנית מציאת ערך נלווה למינימום בסדרה. עבור התת-תבנית הראשונה
נתייחס לביצוע חוזר באורך הידוע מראש, ואילו עבור השנייה נתייחס לביצוע חוזר התלוי בתנאי.
משום הדמיון בין שתי התת-תבניות, קל לפתח אלגוריתם מתאים למקרה האחר, עבור כל אחת

```
שם התבנית: מציאת ערך נלווה למקסימום בסדרה
נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט
```

```
limit אלגוריתם:

מטרה: מציאת מיקום הערך הגדול ביותר בסדרת ערכי הקלט שאורכה הוא משרה: מציאת מיקום הערך הגדול ביותר בסדרת ערכי הקלט שאורכה הוא אלגוריתם:

ממר בי placeOfMax אף האף .2

placeOfMax אף האף .3

element - max אף .3.1

element > max אף .3.2

element // אישר אף placeOfMax - .3.2.1

מישום ב-#2

:C#-

"שום ב-#5

for (i = 2; i <= limit; i++)

{
 element = int.Parse(Console.ReadLine());
 if (element > max)

{
```

max = element;
placeOfMax = i;

```
שם התבנית: מציאת ערך נלווה למינימום בסדרה
 נקודת מוצא: תנאי סיום conditionToEnd, ערכי הקלט
מטרה: מציאת מיקום הערך הקטן ביותר מבין ערכי הקלט, עד אשר מתקיים התנאי
 conditionTtoEnd
 :אלגוריתם
 min-2 דום שרך ב-1
 1-2 placeOfMin Nk MAK .2
 element-2 פרך ב.3
 2-2 currentPlace NE MAK .4
 :832 condition To End NAGWA 6/3/8 15.5
 element < min pk .5.1
 element 16 7787 Nk min-2 pen .5.1.1
 currentPlace את הערך אל placeOfMin-2 בשים .5.1.2
 1-2 currentPlace אל אבה .5.2
 element-2 778 GISP .5.3
 :C#-טום ב
min = int.Parse(Console.ReadLine());
placeOfMin = 1;
element = int.Parse(Console.ReadLine());
currentPlace = 2;
while (!conditionToEnd)
 if (element < min)</pre>
 min = element;
 placeOfMin = currentPlace;
 currentPlace++;
 element = int.Parse(Console.ReadLine());
```

שימו ♥: לפני ההוראה לביצוע חוזר כבר נקראים שני ערכים מהקלט. אנו נניח שהתנאי לסיום (conditionToEnd) יכול להתקיים עבור האיבר השני ואילך. לכן, למשל, אם תנאי הסיום מבטא קריאת זקיף, הרי שסדרת הקלט מכילה לפחות איבר אחד.

לא פעם מופיע הערך המינימלי או המקסימלי בסדרה יותר מפעם אחת. בתבנית המוצגת מחושב מקום המופע הראשון של הערך המקסימלי או המינימלי. שינוי מזערי באלגוריתם יאפשר את חישוב מקום המופע האחרון. שאלה 16 מתייחסת לנקודה זאת. עם ההתקדמות בחומר הלימוד נתייחס גם לסוגיית מציאת כל המופעים של הערך המקסימלי או המינימלי.

שאלה 16

- א. ישמו את האלגוריתם המורחב של המכרז בשפת #C.
- ב. עתה, הניחו שבקלט יש שתי הצעות זוכות, כלומר שהערך הגבוה ביותר של הצעה הוצע על ידי שני מגישים. שנו את האלגוריתם, ואחר כך את התוכנית שכתבתם בסעיף א, כך שיוצג כפלט הקוד של מגיש ההצעה השנייה (במקום של הראשונה).

שאלה 17

חנוכייה אופיינית היא חנוכייה בת 9 קנים, שאחד מהם גבוה מן השאר ומשמש כשמש. חנוכיה כזו נחשבת ייסימטריתיי אם השמש ממוקם במרכז החנוכיה (ארבעה קנים ממוקמים מימינו של השמש וארבעה ממוקמים משמאלו). חנוכיה כזו נחשבת ייצידיתיי אם השמש ממוקם בקצה אחד שלה (שאר הקנים ממוקמים משמאלו של השמש, או מימינו).בכל מקרה אחר, נחשבת החנוכיה יימיוחדתיי.

- א. כתבו אלגוריתם שהקלט שלו הוא 9 מספרים המייצגים את גבהי הקנים של חנוכייה אופיינית, ונתונים לפי סדר מיקומם (משמאל לימין), והפלט שלו הוא הודעה המציינת את סוג החנוכיה.
 - ב. ישמו את האלגוריתם בשפת #C.

שאלה 18

בשכבת כיתות יי נערך מבחן משווה במדעי המחשב. המבחן נבדק על ידי המורים, וציוני התלמידים נרשמו בטופס ריכוז בו כל תלמיד מיוצג על ידי מספר סידורי. כל מורה התבקש למסור למרכז המגמה את הציון הגבוה ביותר בכיתה ומספרו הסידורי של התלמיד שקיבל ציון זה, וכן את הציון הנמוך ביותר בכיתה ומספרו הסידורי של התלמיד שקיבל ציון זה (המורה ידווח על תלמיד אחד מכל קטגוריה, גם אם יש יותר מתלמיד אחד שקיבל את הציון הגבוה ביותר בכיתה).

- א. כתבו אלגוריתם שהקלט שלו הוא מספר התלמידים n בכיתה מסוימת, ואחריו סדרה של n ציוני התלמידים בכיתה, והפלט שלו הוא הציון הגבוה ביותר בכיתה ומספרו הסידורי של התלמיד שקיבל ציון התלמיד שקיבל ציון הנמוך ביותר בכיתה ומספרו הסידורי של התלמיד שקיבל ציון זה.
 - ב. הרחיבו את האלגוריתם כך שיציג כפלט גם את הציון השני בגודלו.
 - ג. ישמו את האלגוריתם בשפת #C.

איסוף בקיזוז

נתבונן בבעיה האלגוריתמית הבאה:

באוניברסיטה נערך סקר לבדיקת ההשערה: "מספר הסטודנטיות הלומדות קורסים המשלבים מחשב קטן יותר ממספר הסטודנטים בקורסים אלה". כתבו אלגוריתם שהקלט שלו הוא סדרה של (שיבריה הם התו 'f' או התו 'm', המייצגת את מינם ('m'- סטודנט, 'f'- סטודנטית) של באורך 100 שאיבריה הם התו 100 סטודנטים הלומדים קורסים המשלבים מחשב. הפלט הוא הודעה האם ההשערה נכונה או אינה נכונה ביחס לנתונים.

בפתרון הבעיה אין חשיבות למספר הסטודנטים ומספר הסטודנטיות הלומדים קורסים המשלבים מחשב. לכן אין צורך במנייה רגילה. במקרה זה מתאים יותר למנות תוך כדי קיזוז. כלומר, נגדיר מונה יחיד, שערכו יגדל בכל פעם שנקלוט סטודנט, וערכו יקטן בכל פעם שנקלוט סטודנטית. בסיום התהליך יהיה במונה ההפרש בין מספר הסטודנטים למספר הסטודנטיות. נבדוק את ערכו של המונה: אם ערכו חיובי ההשערה נכונה. אחרת, ההשערה אינה נכונה. גם עבור שאלה 7.27 בפרק הלימוד ניתן לכתוב אלגוריתם המתבסס על איסוף בקיזוז.

נתבונן בשני האלגוריתמים הבאים, האחד לפתרון הבעיה שלעיל, והשני לפתרון שאלה 7.27:

- 0-2 count 1k hak .1
- 2. SER 100 GBN'A:
- 2.1. קאוט אין הסטובעם ב-gender
 - 'm' -/ 7/1/e gender /0/e .2.2
 - 1-2 count NK 1327 .2.2.1
 - 121K 2.3
 - 1-2 count 16 16pm .2.3.1
 - ount pk .3 عدا اله-0 عدا
- ו.ב. הצג כפלט "ההשערה נכונה"
 - 121K 4
- 1.1. הצג כפלט "ההשערה לא נכונה" ב. A 1.1

- 0-2 count 1k hak .1
- vote-2 21/2 /17 6/19 .2
- :832 vote <> '#' 3/8 15 .3
- 'A' (sile vote pk .3.1
- 1-2 count 1/2 /327 .3.1.1
 - 121K .3.2
- 1-2 count אל הקטן 3.2.1
 - vote-2 21/2 (17 GIF .3.3
 - 0-N /132 count pk .4
 - "חשל בלה " און צכה" 4.1
- 4.2 הצג כפוט "און אא צכה"

התבנית של *איסוף בקיזוז* מתאימה גם לקיזוז באמצעות צבירה ולא רק לקיזוז באמצעות מנייה. בהמשך נראה שאלות, שבהן יש צורך לאסוף בקיזוז באמצעות צבירה. נפריד את מאפייני התבנית איסוף בקיזוז לשתי תת-תבניות: ראשית, נציג את מאפייני התבנית איסוף בקיזוז באמצעות צבירה. עבור התבנית הראשונה נתייחס לביצוע חוזר באורך הידוע מראש ואילו עבור השנייה נתייחס לביצוע חוזר התלוי בתנאי. כבמקרים קודמים, עבור כל אחת מהתבניות ניתן לפתח אלגוריתמים מתאימים גם למקרה האחר.

```
שם התבנית: איסוף בקיזוז באמצעות מנייה
 conditionToDecrease ערכי הקלט, תנאי לקיזוז limit, ערכי הקלט וimit נקודת מוצא:אורך סדרת נתוני
מטרה: איסוף בקיזוז באמצעות מנייה של ערכי הקלט מתוך סדרה שאורכה limit. הקיזוז
 conditionToDecrease מתבצע על פי התנאי
 :אלגוריתם
 0-2 count 1k hak .1
 2. SER limit BON'OL:
 element-2 778 GISP .2.1
 conditionToDecrease Nk prop kl element pk .2.2
 1-2 count Ak 1327 .2.2.1
 121k .2.3
 1-2 count NE 16P7 .2.3.1
 יישום ב-#C:
count = 0;
for (i = 1; i <= limit; i++)</pre>
 element = int.Parse(Console.ReadLine());
 if (!conditionToDecrease)
 count++;
 else
 count--;
```

שימו ♥: בתבנית איסוף בקיזוז התנאי condition הוא הכרחי, ותפקידו, שליטה בקיזוז, שונה מתפקיד התנאים conditionToMult או conditionToCount בתבניות מתפקיד התנאים

עתה נראה את התבנית של איסוף בקיזוז באמצעות צבירה, עבור שמשך ביצועה תלוי בתנאי.

```
שם התבנית: איסוף בקיזוז באמצעות צבירה
נקודת מוצא: תנאי סיום conditionToEnd, ערכי הקלט, ערך צבירה התחלתי
 conditionToDecrease לקיזוז
מטרה: איסוף בקיזוז באמצעות צבירה של ערכי הקלט ושל הערך initial, משך הביצוע תלוי
 conditionToDecrease, והקיזוז מתבצע על פי התנאי, conditionToEnd, בתנאי
 :אלגוריתם
 initial-2 sum Ak MAK .1
 element-2 778 GIP .2
 :832 condition To End pripAN K/3/8 13.3
 conditionToDecrease Mk prop k element pk .3.1
 element le 1278 Nk sum-1 Polo 3.1.1
 121K .3.2
 element le 1278 Nk sum-N NADO .3.2.1
 element-2 778 OVP .3.3
 יישום ב-#C
sum = initial;
element = int.Parse(Console.ReadLine());
while (!conditionToEnd)
 if (!conditionToDecrease)
 sum += element;
 else
 sum -= element;
 element = int.Parse(Console.ReadLine());
```

10	-	שאלו
17	4	טאנו

ישמו את הפתרון לבעיית הסקר באוניברסיטה בשפת "

שאלה 20

נתונה סדרת ההוראות הבאה, שיש בה שימוש בתבנית *איסוף בקיזוז*:

- תוך קיזוז אורכה 8, תוך קיזוז ... אסוף בקיזוז באמצעות מנייה את איברי סדרת הקלט שאורכה 8, תוך קיזוז האיברים האי-זוגיים
 - 2. הצב כפוט את הערך המתקבו
 - א. תנו דוגמה לסדרת נתוני קלט של מספרים חיוביים שעבורה יוצג כפלט הערך 3.
 - ב. הסבירו בקצרה מהי מטרת ההוראה.
- ג. השלימו את סדרת ההוראות הבאה, השקולה לסדרה הנתונה, אך משתמשת בתנאי לקיזוז אחר:
- 1. אסוף בקיזוז באמצעות מנייה את איברי סדרת הקלט שאורכה 8, תוך קיזוז האיברים הזוגיים

שאלה 21

נתון אלגוריתם שהקלט שלו הוא סדרת מספרים ממשיים:

- 0-2 sum Ak MAK .1
- num-2 יפאט מספר מאשי ב.2
- .3 < \d>\delta 3 \quad \text{num} ≠ 0 3/8 \(\delta \) 3.3
 - num > 0 pk .3.1

num 10 1278 Nk sum-1 Pola .3.1.1

121k .3.2

num 他 1つつか 1 k sum-1 110の 3.2.1

- num-2 200N OVP .3.3
- Sum le 1278 AL GO2 230 .4
- א. תנו שתי דוגמאות קלט שונות לסדרות נתוני קלט של מספרים ממשיים, שעבורן יוצג כפלט הערך 0.
 - ב. הסבירו בקצרה מהי מטרת האלגוריתם.
 - ג. כתבו הוראה השקולה לאלגוריתם תוך שימוש בתבנית. השלימו:

אסוף בקיזוז באמצעות צבירה ל-_____ של איברי סדרת הקלט המסתיימת בזקיף 0, תוך קיזוז _____

- א. כתבו אלגוריתם שהקלט שלו הוא יתרת לקוח של בנק בתחילת החודש, ואחריו סדרה של מספרים, המסתיימת ב-0. כל מספר מייצג את סכום הפעולה: סכום חיובי מציין הפקדת הסכום בחשבון הבנק וסכום שלילי מציין משיכת הסכום מחשבון הבנק. הפלט של האלגוריתם הוא היתרה של הלקוח בסוף החודש.
 - ב. ישמו את האלגוריתם בשפת #C.

(שאלה 11 לביצוע חוזר) אחר לימוד סעיף 7.7 – קינון הוראות לביצוע חוזר) שאלה 23 שאלה

מבחן במתכונת של שאלון אמריקני הועבר ל-30 סטודנטים של הקורס "דיוק בתשובות". במבחן 20 שאלות. ניקוד תשובות התלמידים התבצע באופן הבא: כל תשובה נכונה זיכתה ב-5 נקודות (בכל מקרה, לא ניתן לקבל ציון נמוך מ-0).

- א. כתבו אלגוריתם, שהקלט שלו הוא 20 התשובות הנכונות ואחריהן תשובות של 30 הסטודנטים א. כתבו אלגוריתם, שהקלט שלו הוא מספר הסטודנטים שציונם "עובר" (לפחות 55).
- 0 ב. הרחיבו את האלגוריתם שכתבתם בסעיף א כך שיציג כפלט גם את אחוז התלמידים שקיבלו במבחן.
- ג. הרחיבו את האלגוריתם שכתבתם בסעיף ב כך שיציג כפלט גם את הציון הגבוה ביותר בבחינה ואת הציון הנמוך ביותר בבחינה (שאינו 0).
 - ד. ציינו מהן התבניות המשמשות לפתרון וכיצד שילבתם ביניהן.
 - ה. ישמו את האלגוריתם שכתבתם בסעיף ג בשפת #C.

(*) אלה 24

נתונים ארבעה ביטויים בוליאניים המשתמשים בתבניות, הבודקים אותו תנאי, עבור סדרת קלט נתונה:

- 10. פאפק האתקבא א-איסוף בקיזוז באמצעות צבירה של איברי סדרת הקלט שאורכה. תוך קיזוז האיברים הזוגיים k זוגי
 - 2. ה*ספך האתקבו א*-מנייה של האיברים האי-זוגיים בסדרת הקלט שאורכה 10 ה*וא* זוגי
 - 3. השרך האתקבא א-צבירת סכום איברי סדרת הקלט שאורכה 10 ה/L זוגי
- 4. פּעניק פּאַתּקְכּא א-צבירת סכום האיברים האי-זוגיים בסדרת הקלט שאורכה 10 פּ/ש זוגי
- א. תנו דוגמה לסדרת מספרים שלמים חיוביים שעבורה הערך של כל אחד מהביטויים הבוליאניים יהיה true.
 - ב. נסחו במלים את התנאי שמבטאים הביטויים הבוליאניים.
 - ג. ישמו כל אחד מהשימושים השונים כקטעי תוכניות בשפת #C.

פירוק מספר חיובי לספרותיו

בפרק 4 הכרנו את התבנית של פירוק מספר דו-ספרתי חיובי לספרותיו. עתה נרחיב את התבנית עבור מספר שלם חיובי באורך כלשהו. פירוק המספר מתבסס על רעיון של הפרדת ספרת האחדות מהמספר, כך שהמספר שנותר קטן פי 10, וחוזר חלילה עד שלא נותרות ספרות במספר.

נראה את מאפייני התבנית *פירוק מספר חיובי לספרותיו*:

```
שם התבנית: פירוק מספר חיובי לספרותיו

מטרה: הצגה כפלט של ספרותיו של num
מטרה: הצגה כפלט של ספרותיו של num
אלגוריתם:
1. כא פוצ חum שאנה א-0 בצע
2. הצג כפאל את ספרת האחדות של num
3. הקאן את num פי 10:

while (num != 0)
{
Console.WriteLine(num % 10);
num /= 10;
}
```

שימו ♥: באלגוריתם של התבנית הצגנו כפלט את ספרותיו של num, אולם ניתן כמובן לבצע פעולות אחרות על ספרות המספר, כגון: מנייה, צבירה, ועוד. השאלות הבאות מתייחסות לבעיות אלגוריתמיות בהן נדרשות פעולות אחרות על ספרות המספר.

שאלה 25

- א. פתחו אלגוריתם שהקלט שלו הוא מספר שלם חיובי, והפלט שלו הוא מספר הספרות במספר. ישמו את האלגוריתם בשפת #C.
- ב. הרחיבו את האלגוריתם שכתבתם בסעיף א כך שיציג כפלט גם את סכום הספרות האי-זוגיות במספר .
- ג. הרחיבו את האלגוריתם שכתבתם בסעיף ב כך שיציג כפלט גם הודעה המציינת אם יש במספר יותר ספרות המתחלקות ב-3. ישמו את האלגוריתם המלא בשפת #C.
 - ד. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם המלא וכיצד **שילבתם** ביניהן.

לפניכם קטע תוכנית בשפת #C, שהקלט שלו הוא מספר שלם חיובי, והפלט שלו אמור להיות מספר הספרות במספר. קטע התוכנית שגוי.

```
num = int.Parse(Console.ReadLine());
sum = num % 10;
while ((num / 10) > 0)
 sum += num % 10;
Console.WriteLine(sum);
```

- א. הביאו דוגמת קלט שעבורה יתקבל הפלט הדרוש.
- ב. הביאו דוגמת קלט שעבורה לא יתקבל הפלט הדרוש.
 - ג. הסבירו במלים מדוע קטע התוכנית שגוי.
- ד. תקנו את קטע התוכנית כך שישיג את מטרתו עבור כל קלט חוקי.

שאלה 27

- א. כתבו אלגוריתם שהקלט שלו הוא מספר שלם וחיובי num ומספר חד-ספרתי place א. כתבו אלגוריתם שהקלט שלו הוא הספרה הנמצאת במקום place במספר num (מיקום הספרות מתחיל מקום. הפלט שלו הוא הספרה הנמצאת בפקום place במספר place מימין). אם אין במספר place ספרות יוצג כפלט הערך 1-.
- למשל, עבור הקלט 2 17489 יוצג כפלט הערך 8, ועבור הקלט 2 17489 יוצג כפלט הערך 1-.
 - ב. ישמו את האלגוריתם בשפת #C.

שאלה 28

ספרת שורש של מספר היא ספרה בין 1 ל-9 המתקבלת מתהליך של חיבור חוזר של ספרות המספר עד אשר מתקבל מספר חד-ספרתי. למשל, ספרת השורש של המספר 30486 היא 2, כיוון שסכום ספרות המספר המקורי הוא 20 וסכום הספרות של 20 הוא 2.

- א. כתבו אלגוריתם שהקלט שלו הוא מספר שלם חיובי והפלט שלו הוא ספרת השורש של המספר הנתוו.
 - ב. ישמו את האלגוריתם בשפת #C.

שאלה 29

- א. כתבו אלגוריתם שהקלט שלו הוא מספר שלם חיובי והפלט שלו הוא ההפרש בין הספרה הגדולה ביותר במספר לבין הספרה הקטנה ביותר במספר.
 - ב. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם וכיצד שילבתם ביניהן.
 - .C# ישמו את האלגוריתם בשפת

בניית מספר

בפרק 4 הכרנו את התבנית של בניית מספר כאשר התמקדנו בבניית מספר דו-ספרתי משתי ספרות. עתה נרחיב את התבנית לבניית מספר שלם באורך כלשהו מספרות הנקלטות בזו אחר זו. כדי להרכיב מספר מספרות צריך בכל שלב בלולאה להגדיל את המספר פי 10 ולחבר לו את ספרת הקלט החדשה. כך עד לסיום הקלט.

ניתן להרחיב את התבנית, למשל, על ידי בניית מספר ממספרים דו-ספרתיים, ואז בכל שלב יגדל המספר פי 100 ויתווסף לו המספר הדו-ספרתי התורן מהקלט.

נציג עבור התבנית **בניית מספר** אלגוריתם עבור ביצוע חוזר באורך הידוע מראש. ניתן להתאימו גם למקרים בהם סיום הבנייה תלוי בתנאי.

```
שם התבנית: בניית מספר

נקודת מוצא: אורך סדרת נתוני הקלט limit, ספרות הקלט

מטרה: בניית מספר מספרות הקלט

1. אתא את חוח כ-0

מטרה: בניית מספר מספרות הקלט

1. אתא את ווחו כ־כּלאימן:

מופור ב-ב-ל מופור ב-מופור מופור מו
```

שאלה 30

: נתון האלגוריתם הבא

- digit-2 חום ספרה ב-1
- limit-2 200N GISP .2
- 0-2 num 1k hak .3
- :pvN00 limit 032 .4

- num * 10 + digit את הערך של הכיטני התשכוני num * 10 + digit אל הערך של הכיטני התשכוני 4.1
 - num 16 662 と30 .4.2
 - א. מה יהיה הפלט עבור הקלט 3 5!
 - ב. תנו דוגמה לקלט שעבורו הפלט יהיה 6.
 - ג. הסבירו בקצרה מהי מטרת האלגוריתם.

א. כתבו אלגוריתם שהקלט שלו הוא מספר שלם וחיובי num, ספרה digit הפלט שלו הוא מספר שלו הוא מספר שלו הוא המספר שמתקבל מהחלפת הספרה הנמצאת במקום place (מימין) במספר שלו הוא המספר שמתקבל מהחלפת הספרה הנמצאת במקום digit במספר בספרה digit.

למשל, עבור הקלט 1 4 78342 יוצג כפלט הערך 76342, ועבור הקלט 9 1 13608 יוצג כפלט הערך 13608. כפלט הערך 13608.

ב. ישמו את האלגוריתם בשפת #C.

שאלה 32

- א. כתבו אלגוריתם שהקלט שלו הוא מספר שלם וחיובי num והפלט שלו הוא המספר המתקבל מ-mum על ידי היפוך סדר ספרותיו.
 - ב. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם וכיצד שילבתם ביניהן.
 - ג. ישמו את האלגוריתם בשפת #C.

?האם כל הערכים בסדרה מקיימים תנאי

נתבונן בבעיה האלגוריתמית הבאה:

במסגרת הפעילות של עידוד "הקורא הצעיר" הוחלט להעניק פרס לבית-ספר שבו כל תלמידיו קראו לפחות ספר קריאה אחד במהלך חופשת הקיץ. פתחו אלגוריתם שהקלט שלו הוא מספר הספרים שקרא כל אחד מתלמידי בית-ספר "אמירים" שבסיומה הזקיף 1- (עבור תלמיד שלא קרא כלל ספרים ייקלט הערך 0), והפלט שלו הוא הודעה המציינת אם הפרס יוענק לבית-הספר.

לפתרון הבעיה עלינו לעבור על כל נתוני הקלט, כלומר, לבדוק עבור כל תלמיד האם קרא ספרי קריאה אז קריאה במהלך החופשה או לא. אבל, אם קיים לפחות תלמיד אחד שלא קרא ספר קריאה אז לבית-הספר לא יוענק הפרס ולכן אין טעם להמשיך ולבדוק את מספר ספרי הקריאה שקראו שאר תלמידי בית-הספר. אלגוריתם זה הוא תיאור של התבנית האם כל הערכים בסדרה מקיימים תנאי? . גם עבור שאלה 7.53 בפרק הלימוד ניתן לכתוב אלגוריתם המתבסס על תבנית זו.

נתבונן בשני האלגוריתמים הבאים, הראשון לפתרון הבעיה שלעיל, והשני לפתרון שאלה 7.53:

- true-2 all Readers 16 MAK .1
- books-2 אוט מספר ספרי קריאה אתאמיצ ב-2
- 3. كا 8/3 1- ± books ل≤م هدور ها Readers اله عالم 30 true الحرود الم 30 all Readers الحرود الم 30 المحرود الم
 - 0 k/n books le 1278 pk .3.1
 - false את הערך ב-allReaders את הערך .3.1.1
 - 121k .3.2
 - שנה שלוט מספר ספרי קריאה אתואיד ב-3.2.1.
 - true k/n allReaders le 1000 pk .4
 - 1.1. הצג כפלט "אבית-הספר אמירים מוענק הפרס"
 - true-allEven Ak hak .1
 - 0-2 sum Ak hAk .2
 - 1-2 howMany Nk hok .3
- 4. وكر 12 20 ع howMany ≤ 20 عرود الم allEven الحجم عرود الم الحجم عرود الم الحجم عرود الم المحجم عرود الم المحجم
 - num-2 מיובי ב-חום אספר איובי ב-4.1
 - 1-2 how Many (פ וש את ערכו א how Many (פ בא את שרכו) .4.2
 - num pk .4.3 מספר אי-זוגי
 - false 7287 Nk allEven-2 per .4.3.1
 - 121k .4.4
 - num-2 sum 16 /3とア .4.4.1

- allEven pk .5
- 5.1 .5.1 GES CEN NA GOCI Sum le 1978
 - NOAK .6
- .6.1 הבש כפוט "הקוט אינו מוקי"

משמעות התבנית האם כל הערכים בסדרה מקיימים תנאי? היא בדיקה של קיום תנאי עבור כל ערכי הסדרה. מתבצעת סריקה של ערכי הקלט בזה אחר זה, ואם אחד הערכים אינו מקיים את התנאי אין טעם בהמשך הסריקה. בבעיה הנתונה אם ערכו של books שווה ל-0 אז נמצא תלמיד שלא קרא אף לא ספר קריאה אחד ולכן אין צורך להמשיך בסריקה. בשאלה 7.53 אם בקלט יש מספר אי-זוגי אז אין טעם להמשיך בבדיקת שאר ערכי המספרים.

נציג את מאפייני התבנית האם כל הערכים בסדרה מקיימים תנאי? עבור סדרה שאורכה ידוע מראש. ניתן להתאים את האלגוריתם למקרה שבו אורך הסדרה אינו ידוע מראש, בדומה לאלגוריתם שניתן לבעיה שלעיל.

```
שם התבנית: האם כל הערכים בסדרה מקיימים תנאי?
 נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט, תנאי
 מטרה: קביעת הערך true אם כל הערכים בסדרה מקיימים את התנאי true
 אם קיים ערך אחד בסדרה שאינו מקיים את התנאי false
 :אלגוריתם
 true-2 all 16 hak .1
 1-2 howmany Ak MAK .2
 3. ك ك/ 15 true 12 all 16 مراع عدد الله عدا ع true 15 commany ≤ limit 3/3 (5. أ
 element-2 778 OVP .3.1
 1-2 howMany (פ את שרכו א אל שור 3.2
 condition Nk pyp N/1/k element pk .3.3
 false את הערך all-2 הפרך 3.3.1
 יישום ב-#c
all = true;
howmany = 1;
while ((howmany <= limit) && (all))</pre>
 element = int.Parse(Console.ReadLine());
 howmany++;
 if (condition)// אינו מקיים את התנאי element
 all = false;
```

התבנית האם כל הערכים בסדרה מקיימים תנאי? מחשבת ערך בוליאני שערכו או true אנו משתמשים במשתנה בוליאני all שערכו התחילי הוא ערכי ההנחה התחילית היא שכל ערכי הסדרה אכן מקיימים את התנאי. אם במהלך הסריקה אחד הערכים אינו מקיים את התנאי אז ההנחה התחילית שלנו מתבדה ולכן ערכו של all מקבל ערך false ו הסריקה מסתיימת.

שאלה 33

- א. רשמו הוראה השקולה לאלגוריתם של ״הקורא הצעיר״ תוך שימוש בתבנית החדשה. השלימו:

 האם כל הערכים בסדרת הקלט המסתיימת ב-_____ מקיימים את
 התנאי______?
 - ב. ישמו את האלגוריתם בשפת #C.

שאלה 34

- א. כתבו אלגוריתם שהקלט שלו הוא מספר שלם וחיובי num א. כתבו אלגוריתם שהקלט שלו הוא מספר שלו והחודעה "ספרות שונות" אם לא כל הספרות זהות.
 - ב. ציינו באילו תבניות השתמשתם בכתיבת האלגוריתם וכיצד שילבתם ביניהן.
 - ג. ישמו את האלגוריתם בשפת #C.

שאלה 35

לפניכם קטע תוכנית בשפת $C^{\#}$, שהקלט שלו הוא סדרה של מספרים שלמים וחיוביים. סוף הקלט מצוין על ידי המספר -1. קטע התוכנית אמור להציג כפלט את ההודעה "כל המספרים הם כפולות של 0" אם 0 מחלק של כל המספרים בסדרת הקלט. קטע התוכנית שגוי.

```
num = int.Parse(Console.ReadLine());
while (num != -1)
{
 ok = (num % 6 == 0)
 num = int.Parse(Console.ReadLine());
}
if (ok)
{
 Console.WriteLine ("All numbers are multiples of 6");
}
```

- א. תנו דוגמה לסדרת קלט (לפחות 5 ערכים) עבורה לא ניתן להבחין שקטע התוכנית שגוי.
 - ב. תנו דוגמה לסדרת קלט (לפחות 5 ערכים) עבורה ניתן להבחין שקטע התוכנית שגוי.
 - ג. הסבירו במילים מדוע קטע התוכנית שגוי.
 - ד. תקנו את קטע התוכנית כך שיבצע את מטרתו עבור כל סדרת קלט.

?האם קיים ערך בסדרה המקיים תנאי

נתבונן בשתי הבעיות האלגוריתמיות הבאות:

בעיה 1: כתבו אלגוריתם, שהקלט שלו הוא סדרה של 15 מספרים שלמים, והפלט שלו הוא הודעה המציינת אם קיים בסדרת הקלט מספר שלילי.

בעיה 2: כתבו אלגוריתם, שהקלט שלו הוא סדרה של תווים, המסתיימת בזקיף ''', והפלט שלו הוא הודעה המציינת אם נקלטה בסדרת התווים אחת מאותיות ה-ABC או אחת מאותיות ה-abc.

לפתרון שתי הבעיות עלינו לעבור על נתוני הקלט עד למציאת ערך המקיים את התנאי. בבעיה 1 התנאי הוא האם ערך הקלט הוא מספר שלילי ובבעיה 2 התנאי הוא האם נקלטה אחת מאותיות ה-abc. אם קיים ערך אחד המקיים את התנאי אז יש להפסיק את הסריקה כי ערך מתאים כבר נמצא. אלגוריתם זה הוא תיאור של התבנית האם קיים ערך בסדרה המקיים תנאי?.

נתבונן בשני האלגוריתמים לפתרון בעיה 1 ובעיה 2:

- false-2 found nk link .1
- 1-2 howmany sk hak .2
- 3. حا 3/3 false-1 عم حدد الله found الحم حدد الله found الحم حدد الله found الحم عدد الله found الحم عدد الله أ
 - num-2 ple 2004 GIP .3.1
 - 1-2 howmany (פ וש את ערכו א הבא את שרכו 3.2
 - num < 0 pok .3.3
 - true 7787 1k found-2 1087 .3.3.1
 - found pk .4
 - 4.1 הצג כפוט "קיים מספר שלילי בסדרת הקלט"
 - MARK .5
 - .5.1 הצג כפוט יאגן קיים מספר שאין בסברת הקאט"
 - false-2 found sk hak .1
 - ch-2 /1 C/P .2
 - .. ch \$\frac{1}{2}\$ false \$\klip \(\sigma \) found \$\lambda \(\chi \) \(\sigma \) found \$\lambda \(\chi \) \(\sigma \) \(\chi \) \(\sigma \)

```
(ch \le 'Z') \wedge (ch \le 'A') / (ch \le 'z') \wedge (ch \le 'a') \wedge (ch
```

true את הערך השרק השנק השנק 3.1.1

121k .3.2

ch-2 1/2 01/p .3.2.1

found pk .4

"שות אות ב ABC בספ מליט "קייעת אות ב-ABC בספרת הקולט" .4.1

ADAK 5

יוא קייאת אות ב ABC-2 ול ABC-2 אל קייאת אות ב .5.1

נציג את מאפייני התבנית האם קיים ערך בסדרה המקיים תנאי? עבור סדרה שאורכה אינו ידוע מראש. ניתן להתאים את האלגוריתם למקרה שבו אורך הסדרה ידוע מראש, בדומה לאלגוריתם שניתן לבעיה 1 שלעיל.

```
שם התבנית: האם קיים ערך בסדרה המקיים תנאי?
```

condition ערכי הקלט, תנאי לסיום הסדרה, toEnd נקודת מוצא: תנאי

מטרה: מטרה: true אם קיים ערך בסדרה המקיים את התנאי true מטרה: קביעת הערך אינם מקיימים את התנאי false

:אלגוריתם

- false-2 found Ak MAK .1
 - element-2 פרך ב-2
- E. C) Ble RIN found Re 129 BC/ WAG" LoEnd RIN 332 false RIN Found Re 1398 Sec. 3
 - condition Ak pripa element pk .3.1

true את הערך found-2 השפק 3.1.1

121k .3.2

element-2 778 GIP .3.2.1

יישום ב-#C

משמעות התבנית האם קיים ערך בסדרה המקיים תנאי? היא בדיקה של קיום תנאי עבור ערכים בסדרה. מתבצעת סריקה של ערכי הקלט בזה אחר זה, ואם אחד הערכים אכן מקיים את התנאי אין טעם בהמשך הסריקה. התבנית מחשבת ערך בוליאני שערכו false או false. לכן, אנו משתמשים במשתנה בוליאני found שערכו התחילי הוא false. כלומר, ההנחה התחילית היא שאין ערך בסדרה המקיים את התנאי. אם במהלך הסריקה אחד הערכים אכן מקיים את התנאי אז ההנחה התחילית שלנו מתבדה, מאחר שמצאנו ערך המקיים את התנאי. לכן found יקבל ערך true והסריקה תסתיים.

שאלה 36 א. כתבו הוראה השקולה לאלגוריתמים של כל אחת מהבעיות 1 ו-2 תוך שימוש בתבנית **האם** קיים ערך בסדרה המקיים תנאי?. השלימו: : 1 בעיה $_$ קיים ערך בסדרת הקלט שאורכה המקיים ho k .1 1.1. הצב כפוט "קיים מספר שואי בסברת הקאט" ADAK .2 2.1. הצב כפוט "אל קיים מספר שואי בסברת הקאט" : 2 בעיה קיים ערך בסדרת הקלט שמסתיימת ב- המקיים ho k .1 יישת אות ב-ABC או בסבים מסכית הקוש" (.1.1 הצב כפוט "קיישת אות ב-ABC. ADAK .2 יאל קיימת אות ב-ABC או ב-200 "אל קיימת אות ב-2.1 ABC ב-2 ווא ב-2.1 ב. ישמו את האלגוריתמים לפתרון הבעיות 1 ו-2 בשפת #C# ג. עבור כל אחד מהאלגוריתמים ניתן לכתוב אלגוריתם שקול תוך שימוש בתבנית האם כל הערכים בסדרה מקיימים תנאי?. השלימו את ההוראות הבאות עבור בעיה 1, וכתבו הוראות מתאימות, המשתמשות בתבנית זו, לבעיה 2. : 1 בעיה כל הערכים בסדרה שאורכה מקיימים את התנאי $k \ell \not\!\!\!/ p k$.1 ו.ו. הצב כפלט "קיים מספר שלילי בסדרת הקלט" ADAK .2

יא קיים מספר שאי בסברת הקאט" Lt בסברת הקאט" .2.1

שאלה 37

- א. כתבו אלגוריתם, שהקלט שלו מספר שלם חיובי והפלט שלו הוא הודעה המציינת אם קיימת במספר הספרה 0.
- ב. שנו את האלגוריתם שכתבתם בסעיף א כך שיציג הודעה המציינת אם קיימת ספרה זוגית במספר. ציינו איזו תבנית **שילבתם** בפתרון הבעיה.

שאלה 38

בכיתה יי המורה העלתה הצעה לעשות קומזיץ לגיבוש 39 תלמידי הכיתה. ההצעה תתקבל רק אם בכיתה יי המורה העלתה הצעה לקומזיץ. כל תלמיד התבקש לרשום על דף את האות y' אם הוא מסכים להצעה או את האות n' אם הוא מתנגד להצעה. יש לכתוב אלגוריתם, שהקלט שלו הוא סדרה של 39 תווים כאשר התו y' מייצג את הסכמת התלמיד להצעה והתו n' מייצג את החצעה התקבלה או לא.

לפניכם שני אלגוריתמים לפתרון הבעיה:

:1 אלגוריתם

- -שווה danswer) קיים ערך בסדרת הקלט שאורכה 39 המקיים את התנאיok .1 ('n')
 - וו. הצב כפוט את ההודעה "ההצעה אל התקבות"
 - NOAK .2
 - ו.ב. הצב כפוט את ההוצעה "ההצעה התקבאה"

: 2 אלגוריתם

- מווה answer) כל הערכים בסדרת הקלט שאורכה 39 מקיימים את התנאיok .1 מארכים בסדרת הקלט שאורכה ('v' -
 - וו הצב כפוט את ההודעה "ההצעה התקבאה". 1.1
 - ADAK .2
 - ו.ב. הצב כלום את ההודעה "ההצעה אל התקבלה"

ישמו את שני האלגוריתמים בשפת #C.

מציאת כל הערכים בסדרה המקיימים תנאי

נתבונן בשתי הבעיות האלגוריתמיות הבאות:

בעיה 1: כתבו אלגוריתם, שהקלט שלו הוא סדרה של 25 זוגות מספרים שלמים, והפלט שלו הוא כל זוגות המספרים המקיימים את היחס של מספרים עוקבים.

בעיה בי 100 המקיימים את הכללים של בעיה בי 100 המספרים של הוא כל המספרים את הכללים של בעיה 2: כתבו אלגוריתם, שהפלט של הוא כל המספרים את הספרה 7: בום", כלומר: מתחלקים ב-7 ללא שארית או כוללים את הספרה 7.

לפתרון שתי הבעיות עלינו לעבור על כל הערכים בסדרה ולהציג כפלט את כל הערכים המקיימים את התנאי. בבעיה 1 התנאי הוא יחס של עוקב בין כל זוג מספרים ברשימה ובבעיה 2 התנאי הוא קיום הכללים של "7 בום". יש דמיון מסוים בין תבנית זו לשתי התבניות האחרונות, אך במקרה זה איננו יכולים להפסיק את הסריקה לפני שנגיע אל סיום סדרת הקלט. אלגוריתם זה הוא תיאור של התבנית מציאת כל הערכים בסדרה המקיימים תנאי.

נתבונן בשני האלגוריתמים לפתרון בעיה 1 ובעיה 2:

- : \$25 00 00 of 1
- num2-2/ num1-2 אוים ב-13 אל אום .2
- הם ערכים num1 ו-num2 וואס num2 וואס num2 וואס num1 אס num2 וואס num2 וואס num2 וואס num2 וואס num2 וואס חור
 - חנות את הערכים של numl ושל 2.1.1. הצב כפל את הערכים של
 - ו. עבור כא מספר i מיובי שאם הקטן מ-100 בצע:
- ספרת האחדות i שווה ל-7 או ספרת האחדות i ספרת האחדות או i ספרת האחדות ווה ל-7 של i שווה ל-7
 - i 10 את הערך או i 1.1.1.

בתבנית מציאת כל הערכים בסדרה המקיימים תנאי מתבצעת סריקה של כל ערכי הקלט בזה אחר זה. בכל פעם שנמצא ערך שמקיים את התנאי מבצעים עליו פעולה כגון הצגה כפלט, מנייה, פעולה חשבונית.

נציג את מאפייני התבנית **מציאת כל הערכים בסדרה המקיימים תנאי** עבור סדרה שאורכה אינו ידוע מראש. ניתן להתאים את האלגוריתם למקרה שבו אורך הסדרה ידוע מראש, בדומה

לאלגוריתם שניתן לבעיה 1 ו-2 שלעיל. מאפייני התבנית מוגדרים לפי ביצוע פעולת קלט עבור כל איבר שנמצא מקיים את התנאי. ניתן להתאימם למקרה בו נדרשת פעולה אחרת, כפי שקורה בכמה מהשאלות הבאות.

שאלה 39

א. רשמו הוראה השקולה לאלגוריתם לפתרון בעיה 1 תוך שימוש בתבנית. השלימו :

מצא את כל הערכים בסדרת הקלט שאורכה ______ המקיימים את התנאי

ב. ישמו את האלגוריתם בשפת #C.

ג. רשמו הוראה השקולה לאלגוריתם לפתרון בעיה 2 תוך שימוש בתבנית. השלימו :

מצא את כל הערכים בסדרת הקלט שאורכה _____ המקיימים את התנאי

ד. ישמו את האלגוריתם בשפת #C.

שאלה 40

תלמידי שכבה יי בבית-ספר ייהיובליי השתתפו בתחרויות יום ספורט היתולי, במהלכו כל משתתף צבר נקודות. תוצאתו של תלמיד שלא השתתף היא 0. למען גיבוש הכיתות הוחלט להעניק ייום כיףיי לכיתות שבהן השתתפו כל התלמידים בתחרויות של יום הספורט.

נתון אלגוריתם חלקי, שהקלט שלו הוא תוצאות התחרויות של כל אחת מ-10 הכיתות בבית-הספר. לכל כיתה נקלטת סדרת התוצאות של כל התלמידים עד לקליטת הזקיף 1-. הפלט של האלגוריתם הוא מספרי הכיתות שזכו ביייום כיףיי.

.1	1/28	י בא היובי נשאם, הקטן או שונה א-10 בצ ע:	
	.1.1	2 prize nk hnk	
	.1.2	result-2 3/N/ AK3IN OVP	
	.1.3	c) 818139	:
		pk .1.3.1	
		false את הערך אל prize-2 הפרק.1.3.1.1	
		NONE .1.3.2	
		1.3.2.1	
.2	pk		
	.2.1	6ld0 &37	

- א. השלימו את האלגוריתם.
- ב. ציינו מהן התבניות המשולבות באלגוריתם.
- ג. בהנהלת בית-הספר החליטו להעניק פרס נוסף "גיבושון" לכיתה שתלמידיה צברו את מירב הנקודות בתחרות. הרחיבו את האלגוריתם כך שיציג כפלט את מספר הכיתה שזכתה בפרס "גיבושון". איזו תבנית שילבתם עתה בפתרון הבעיה האלגוריתמית!
 - ד. ישמו את האלגוריתם בשפת #C.

שאלה 41

א. כתבו אלגוריתם, שהקלט שלו הוא סדרה של מספרים חיוביים (סוף הסדרה מצוין ע"י מספר שלילי), והפלט שלו הוא כל המספרים המתחלקים בסכום ספרותיהם וכמות המספרים המקיימים תנאי זה.

לדוגמה: עבור סדרת הקלט 7- 18 103 83 103 110 650 המספרים 18 550 110 110 650 מתחלקים בסכום ספרותיהם, לכן הפלט הוא רשימת המספרים 4000 4000 110 650 110 650 4000 ההודעה המציינת כי כמות המספרים המתחלקים בסכום ספרותיהם 4000

ב. ישמו את האלגוריתם בשפת #C.

מעבר על זוגות סמוכים בסדרה

נתבונן בשתי הבעיות האלגוריתמיות הבאות:

בעיה 11: כתבו אלגוריתם, שהקלט שלו הוא סדרה של 18 מספרים שלמים, והפלט שלו הוא הודעה מסודרת מסודרת בסדר עולה ממש.

בעיה 2: כתבו אלגוריתם, שהקלט שלו הוא סדרה של מספרים שלמים חיוביים, המסתיימת עם קליטת הזקיף 0, והפלט שלו הוא סדרה שבה מכפלות כל זוגות המספרים הזוגיים הנקלטים זה אחר זה בסמיכות. לדוגמה, עבור הקלט: 0 2 4 0 8 0 5 0 0 8 תוצג כפלט הסדרה: 0 2 32 0 המתקבלת ממכפלת 0 ב-4, מכפלת 0 ב-8 ומכפלת 0 ב-2.

לפתרון שתי הבעיות יש לעבור על כל זוגות הערכים הסמוכים בסדרה. בבעיה 1 יש לבדוק עבור כל זוג ערכים סמוכים אם הוא מקיים את היחס של הערך הראשון (משמאל) קטן יותר מהערך השני. בבעיה 2 יש להציג כפלט את המכפלות של זוגות מספרים סמוכים שאיבריהם זוגיים. זה הוא, למעשה, תיאור של התבנית מעבר על זוגות סמוכים בסדרה.

נתבונן בשני האלגוריתמים הבאים לפתרון בעיות 1 ו-2:

- true-2 ordered 16 hak .1
- 1-2 howmany sk hak .2
- before Last-2 ple 2004 GIF .3
- 4. 5/ 3/5 18 howmany < 18 عرم 19 المحرور الم ordered المحرور الم ordered المحرور الم
 - last-2 ple 200N GIP .4.1
 - beforelast ≥ last pk .4.2
 - false 7287 Ak ordered-2 pen .4.2.1
 - 121K .4.3
 - last 16 7787 Nk before Last-2 pen .4.3.1
 - ordered pk .5
- .5.1 הצב כפלט את ההוצעה "הסבירה מסובית בסבי עולה מאש"
 - MANK .6
 - 6.1 הצג כפוט "הסדרה אינה מסודרת בסדר עולה ממש"
 - before Last-2 ple 2000 CIP .1
 - last-2 ple 200N OIP .2
 - :832 last<>0 3/8 /5 .3

- beforeLast אם last הוא מספר זוגי /שם beforeLast אם מספר זוגי /שם אם מספר זוגי
- beforeLast * last או הערך של הביטוי התשבוני אל הערך של הערך של הערך של הערך של הערך של הערץ אל הערך של הערץ אל הערך של הערץ ש
 - last le את השרך אל beforeLast-2 השרך 3.2
 - last-2 ple 200N GIP .3.3

בפתרון בעיות אלגוריתמיות רבות יש לבצע פעולות על זוגות ערכים הסמוכים בסדרה. עבור סדרת נתוני קלט באורך limit יש בסך הכול limit-1 זוגות ערכים סמוכים. למעשה ניתן להסתכל על כל זוג ערכים סמוכים כאל פריט אחד. הרעיון שבבסיסם של שני האלגוריתמים הוא שבכל שלב beforeLast ו-beforeLast מכילים איברי זוג סמוך. המעבר לזוג הבא מתבצע כך: last מקבל את ערכו של last (כלומר, האיבר שקודם היה איבר שני בזוג הוא עכשיו איבר ראשון בזוג הסמוך) וב-last נקלט ערך נוסף. כך עד לסיום הקלט.

לשם המחשה נדגים בתבנית הצגה כפלט של סכום זוגות ערכים סמוכים בסדרה. ניתן כמובן לבצע פעולות אחרות על ערכי כל זוג, כגון מנייה, צבירה ועוד. בהמשך נדגים כמה מהאפשרויות השונות דרך שאלות.

נציג את מאפייני התבנית **מעבר על זוגות סמוכים בסדרה** עבור סדרה שאורכה ידוע מראש. אפשר לערוך התאמות למקרה בו אורך סדרת הקלט אינו ידוע מראש, כמו בבעיה 2 לעיל.

```
שם התבנית: מעבר על זוגות סמוכים בסדרה

נקודת מוצא: אורך סדרת נתוני הקלט limit, ערכי הקלט

מטרה: הצגה כפלט של סכומי כל זוגות הערכים הסמוכים בסדרת הקלט שאורכה limit מטרה:

מטרה: הצגה כפלט של סכומי כל זוגות הערכים הסמוכים בסדרת הקלט שאורכה אלגוריתם:

beforeLast - 2.2 [ast - 2] | מכי מו מכי מכי מו מכי מכי מו מכי מכי מו מכי מו מכי מכי מו מכי מו מכי מו מכי מו מכי מו מכי מו מכי מכי מ
```

שימו ♥: אנו מניחים שבסדרת הקלט לפחות שני ערכים.

שאלה 42

ישמו את האלגוריתמים של שתי הבעיות הנתונות בשפת #C

שאלה 43

- א. כתבו אלגוריתם, שהקלט שלו הוא 25 תווים והפלט שלו הוא כל הזוגות הסמוכים בסדרת abc. הקלט שמכילים אותיות קטנות ב-abc עוקבות. ישמו את האלגוריתם בשפת
 - ב. ציינו באילו תבניות נוספות השתמשתם בכתיבת האלגוריתם וכיצד שילבתם ביניהן.

שאלה 44

כתבו אלגוריתם שהקלט שלו הוא סדרת מספרים שלמים המסתיימת בזקיף 1-, והפלט הוא כל המספרים בקלט השווים לסכום שני המספרים הקודמים להם בסדרה (שני המספרים הראשונים לא יודפסו).

למשל, עבור סדרת הקלט הבאה (משמאל לימין): 1- 89 ל 13 ל 13 עבור סדרת הקלט הבאה (משמאל לימין): 1- 89 ל 13 ל 13 עבור סדרת הקלט הבאה (משמאל לימין): 1- 89 ל 13 ל 13 עבור סדרת הקלט הבאה (משמאל לימין): 1- 89 ליוצגו כפלט המספרים: 13 אוני משמאל לימין): 1- 90 ליוצגו לימין

ישמו את האלגוריתם בשפת C#

שאלה 45

כתבו תוכנית בשפת #C, שהקלט שלה הוא מספר שלם וחיובי num והפלט שלה הוא הודעה האם ספרות המספר מסודרות בסדר עולה ממש.

ציינו באילו תבניות נוספות השתמשתם בכתיבת התוכנית וכיצד שילבתם ביניהן.

פרק 8 – יעילות של אלגוריתמים

אלגוריתמים נבחנים על פי מספר קני מידה. קנה המידה החשוב ביותר הוא נכונות. כלומר השגת המטרה (מתן הפלט הנכון) עבור כל קלט חוקי. קנה מידה נוסף הוא יעילות.

יעילות של אלגוריתם (תוכנית) נמדדת על פי "משאבי המחשב" הדרושים לביצוע האלגוריתם. משאבים אלה הם **גודל המקום** (בזיכרון) והזמן הדרוש לביצוע האלגוריתם.

גודל המקום נמדד בעיקר על פי מספר המשתנים של האלגוריתם.

זמן-הביצוע נקבע על פי מספר פעולות היסוד שיתבצעו במהלך הרצת האלגוריתם.

פעולות היסוד הן: פעולת קלט, פעולת פלט ופעולות חישוב.

למעשה, בצורה פשטנית נאמר שכל הוראה באלגוריתם כוללת פעולת יסוד אחת, ומכאן מדידת זמן-הביצוע של אלגוריתם נעשית על פי מספר ההוראות שיתבצעו במהלך הרצת האלגוריתם במחשב.

שימו ♥: המדד הוא מספר ההוראות שיתבצעו ולא מספר ההוראות באלגוריתם! מספר ההוראות באלגוריתם! מספר ההוראות שיתבצעו במהלך הרצתו. בפרט, עבור ההוראות באלגוריתם אינו מעיד בהכרח על מספר ההוראות שבו הוא מועט, אך מספר ההוראות שיתבצעו אלגוריתם הכולל לולאה, ייתכן שמספר ההוראות שבו הוא מועט, אך מספר ההוראות שיתבצעו הוא רב, כי כל הוראה בלולאה יכולה להתבצע כמה פעמים. נפרט נקודה זו במהלך הפרק.

מדידת זמן-הביצוע לא נעשית על פי הזמן בפועל שאורכת ריצת תוכנית המיישמת את האלגוריתם. יש לכך כמה סיבות:

- .. יש מחשבים מהירים יותר ומהירים פחות. מכיוון שפעולות היסוד נמשכות זמן שונה ממחשב למחשב, זמן ההרצה בפועל של אותה תוכנית יכול להיות שונה ממחשב למחשב.
- גם אם נריץ את התוכנית באותו מחשב כמה פעמים ייתכן שבכל פעם ההרצה תימשך פרק זמן שונה, כתלות בעומס המחשב באותו הזמן. ניתן לדמות זאת לזמן המתנה במסעדה: זמן ההמתנה קצר יותר כאשר במסעדה פחות אורחים. בדומה, זמן ההמתנה לסיום ריצת תוכנית קצר יותר כאשר יש מעט תוכניות נוספות אשר רצות במקביל במחשב.
- 3. גם המהדר (הקומפיילר) שהשתמשנו בו כדי להדר את התוכנית משפיע על מהירותה של תוכנית. מהדרים שונים יוצרים תוכניות שונות (בשפת מכונה) ולכל אחת מהן זמן ריצה שונה במקצת, גם אם הן מורצות באותו המחשב ובאותה השעה.

בפרק זה נתמקד במדד זמן-הביצוע של אלגוריתם ונכיר אלגוריתמים שונים לפתרון אותה הבעיה. האלגוריתמים ייבדלו זה מזה בזמן-הביצוע, לפעמים בצורה משמעותית. למדד המקום נתייחס בפרק 10.

נמחיש את ההבדל בין זמני הביצוע של שני אלגוריתמים שונים באמצעות בעיה שאנו נתקלים בה מדי פעם בחיי יום-יום, והיא גם אחת מבעיות היסוד במדעי המחשב. הבעיה היא בעיית חיפוש ברשימה ממוינת:

קלט: רשימה של שמות ממוינים לפי סדר הא"ב (למשל מדריך טלפונים או דף קשר).

פלט: הודעה מתאימה אם שם מסוים מופיע ברשימה.

ניתן לחפש את השם המבוקש בשתי דרכים:

הדרך הראשונה, היא בחיפוש **סדרתי**, כלומר מעבר על פני הרשימה, שם אחרי שם, עד שנמצא את השם המבוקש או עד שיתברר שהשם לא מופיע ברשימה. ברשימות ארוכות מאוד, למשל כמו ספר טלפונים, חיפוש כזה עלול לקחת הרבה מאוד זמן.

אם תיזכרו כיצד אתם מחפשים בספר טלפונים תיווכחו שלחיפושים ברשימות ארוכות אנו משתמשים בדרך כלל בחיפושים לא סדרתיים, כמו החיפוש הלא-סדרתי הבא: נתבונן בשם המופיע באמצע הרשימה, ונשווה אותו לשם המבוקש, אם השמות זהים – סיימנו את תהליך החיפוש. אם לא, נבדוק לאן עלינו להמשיך את החיפוש: אחרי השם המבוקש או לפניו (כלומר בַּבְציה השני של הרשימה או בחציה הראשון). אם השם המבוקש מופיע בסדר האייב אחרי השם האמצעי נמשיך את תהליך החיפוש רק בחצי השני (כיוון שהרשימה ממוינת, לא ייתכן שיהיה בחצי הראשון), ואם השם המבוקש מופיע בסדר האייב לפני השם האמצעי נמשיך את התהליך רק בחצי הראשון. תהליך החיפוש ימשיך בדיוק באותו אופן: בדיקת השם האמצעי והשוואתו לשם המבוקש, ובהתאם לתוצאת ההשוואה המשך חיפוש במחצית התחום המתאימה, וכך הלאה עד מציאת השם או עד שהסתיים התהליך (והשם לא נמצא). חיפוש זה נקרא חיפוש בינֶרי, כיוון שהוא מבוסס על הקטנת תחום החיפוש לחצי מגודלו אחרי כל השוואה של השם המבוקש לשם נבחר (האמצעי בתחום החיפוש).

: נדגים זאת

לפנינו רשימה ממוינת של מספרים:

1,3,5,6,7,9,12,13,15,19,20,24,25,27,31,35,36

וברצוננו לחפש בתוכה את המספר 27.

בשיטת **החיפוש הסדרתי**, דרושות לנו 14 פעולות השוואה עד שנמצא את המספר המבוקש (כי 27 נמצא במקום ה-14 ברשימה).

נבדוק מה קורה בשיטת **החיפוש הבינרי**:

- ◆ נתבונן במספר האמצעי ברשימה, 15. כיוון שהמספר המבוקש גדול ממנו, נמשיך את החיפוש מימינו.
 - כעת אנו מתמקדים ברשימת המספרים: 36, 35, 31, 27, 25, 24, 20, 19.
- ◆ נתבונן במספר האמצעי ברשימה זו, 25 (למעשה, אורך הרשימה זוגי ולכן שני מספרים נמצאים באמצע הרשימה; בחרנו שרירותית את הקטן מביניהם). כיוון שהמספר המבוקש גדול ממנו, נמשיך את החיפוש מימינו.
 - כעת אנו מתמקדים ברשימת המספרים: 36, 35, 31, 27

בסך הכול ביצענו ארבע השוואות (למספרים 15, 25, 31 ו-27).

- ◆ נתבונן במספר האמצעי ברשימה זו, 31 (גם הפעם, זהו המספר הקטן מבין שני המספרים שבאמצע הרשימה). כיוון שהמספר המבוקש קטן ממנו, נמשיך את החיפוש משמאלו.
- ◆ כעת אנו מתמקדים ברשימת המספרים: 27.זו רשימה בת מספר אחד, והוא שווה בדיוק למספר המבוקש, ולכן סיימנו את תהליך החיפוש.

בהשוואה לחיפוש הסדרתי ההבדל הוא משמעותי!

כאשר רשימת השֵמות ארוכה, יש חשיבות רבה לבחירת הדרך שתאפשר את ביצוע משימת החיפוש בזמן קצר עד כמה שניתן. זמן החיפוש נקבע בעיקר על פי מספר ההשוואות המתבצעות במהלך החיפוש (השוואות של השם המבוקש לשם נבחר). לכן נעדיף לבחור בדרך אשר בה יתבצעו פחות השוואות. עבור רשימה בת 1000 שמות, מספר ההשוואות בחיפוש הסדרתי עלול להיות

קרוב ל-1000, כיוון שייתכן שהשם המבוקש נמצא בקצה הרשימה. לעומת זאת, בחיפוש בינרי באותה רשימה מספר ההשוואות לא יעלה בכל מקרה על 10 השוואות. לכן עבור בעיית החיפוש הנתונה, חיפוש בינרי יעיל הרבה יותר. בפרקים הבאים נכיר חיפוש בינרי ביתר פירוט.

יש אנשים הסוברים שמחשבים הינם כה מהירים עד שאין משמעות למושג "זמן-ביצוע של אלגוריתם (או של תוכנית)" ולהשוואה בין זמני הביצוע של אלגוריתמים שונים. לדעה זו אין כל בסיס. קיימות בעיות אשר עבורן זמן הריצה של תוכנית יכול להיות דקות רבות, שעות ואף ימים (למשל תוכניות לחיזוי מזג אויר). עבור בעיית החיפוש שהצגנו, זמן הריצה של תוכנית המבצעת חיפוש סדרתי ברשימה בת 10,000,000 שמות עלול להיות מספר דקות. לעומת זאת, זמן הריצה של תוכנית המבצעת חיפוש בינרי באותה רשימה ובאותו המחשב לא יעלה על מספר שניות.

כזכור, זמן-הביצוע של אלגוריתם נמדד על פי מספר ההוראות שיתבצעו במהלך ביצוע האלגוריתם. מספר זה תלוי בדרך כלל בקלט של האלגוריתם.

למשל, בבעיית החיפוש הקלט לאלגוריתם הוא רשימת השמות הממוינת והשם שיש לחפש. מספר ההוראות שיתבצעו תלוי באורך רשימת השמות: ככל שהרשימה תהיה ארוכה יותר ייתכנו יותר השוואות, כלומר יתבצעו יותר פעולות השוואה.

בפתרון הבעיה הבאה נראה דוגמה לאלגוריתם אשר זמן-הביצוע שלו תלוי בערכו של הקלט.

בצית 1

מטרת הבעיה ופתרונה: הצגת שלושה אלגוריתמים שונים לפתרון בעיה, הנבדלים זה מזה במידת יעילותם מבחינת זמן-ביצוע. באלגוריתמים היעילים יותר נעשה ניצול טוב של מאפייני קלט-פלט.

פתחו אלגוריתם אשר הקלט שלו הוא מספר שלם גדול מ-1, והפלט שלו הוא המחלקים של המספר הנתון. המחלקים של מספר שלם חיובי הם כל המספרים השלמים החיוביים המחלקים את המספר ללא שארית. לכן למשל עבור הקלט 6 הפלט הדרוש הוא: 6 3 3 1.

ישמו את האלגוריתם בשפת #C. תארו את זמן-ביצוע האלגוריתם על ידי הערכת מספר ההוראות שיתבצעו במהלך ביצוע האלגוריתם.

בדיקת דוגמאות קלט

8.1 שאלה

ציינו מהו הפלט המתאים עבור כל אחד מהקלטים הבאים:

- א. 12
- ב. 29
- 30 .λ

תחום המספרים השלמים שמתוכו יש להציג מחלקים הוא התחום שבין 1 ובין המספר הנתון כקלט. כלומר, יש להציג כל מספר שהוא גדול או שווה ל-1 וקטן או שווה למספר הנתון ומחלק אותו ללא שארית.

כיצד אפשר לחשב את המספרים הדרושים לפלט!

הנה רעיון ראשון: נסרוק את תחום המספרים בין 1 לבין המספר הנתון, ונבדוק עבור כל מספר בתחום אם הוא מחלק את המספר הנתון ללא שארית.

ננסח זאת ניסוח ראשוני:

סריקת כל המספרים החיוביים בין 1 ועד למספר הנתון כקלט, ובדיקה עבור כל מספר אם הוא מחלק את המספר הנתון. אם כן, הצגתו כפלט.

הרעיון המתואר מציג תת-משימה לביצוע-חוזר. מהי תת-משימה זו! הרעיון המתואר כולל ביצוע-חוזר של התת-משימה הבאה, עבור כל מספר בתחום שבין 1 למספר הנתוו:

אם המספר מחלק את המספר הנתון, הצגתו כפלט.

ננסח אלגוריתם לביטוי הרעיון המתואר.

בחירת משתנים

: משתני האלגוריתם הם

חשר במטיפוס שלם, לשמירת נתון הקלט. – num

. מטיפוס שלם, משתנה בקרה של ההוראה לביצוע-חוזר $-\mathbf{i}$

האלגוריתם

אלגוריתם 1:

- חנות שלו אספר שלם מיובי ב-num-2.

שימו ♥: מתאים להשתמש כאן בהוראה לביצוע-חוזר, שמספר הסיבובים בה מחושב מראש (ממומשת בשפת #for). בהוראה אנו מפרטים את תחום הערכים הנסרק באמצעות משתנה הבקרה של הלולאה (i).

באלגוריתם נעשה שימוש במשתנה הבקרה בגוף הלולאה. גוף הלולאה כולל בדיקה אם ערכו של משתנה הבקרה i הוא מחלק של num. כיוון שבמהלך ביצוע הלולאה ערכי משתנה הבקרה משתנים מ-1 עד num, הרי בדיקת החלוקה מתבצעת עבור כל מספר שלם בתחום 1 עד num.

יישום האלגוריתם

הנה התוכנית המיישמת את אלגוריתם 1:

```
/*
console.Write("The divisors of {0} are: ", num);
for(i=1; i <= num; i++)</pre>
```

ניגש עתה לחישוב זמן-ביצוע האלגוריתם על ידי הערכת מספר ההוראות שיתבצעו במהלך הביצוע. כדי לבצע את ההערכה נתמקד במרכיב העיקרי באלגוריתם המשפיע על מספר ההוראות שיתבצעו.

מהו המרכיב העיקרי באלגוריתם המעיד על מספר ההוראות שיתבצעו?

באלגוריתם אשר אינו כולל לולאה אין בעצם מרכיב בולט. מספר ההוראות שיתבצעו במהלך ביצוע האלגוריתם הוא לכל היותר מספר ההוראות באלגוריתם. לעומת זאת, באלגוריתם הכולל לולאה, הלולאה היא המרכיב העיקרי המעיד על מספר ההוראות שיתבצעו. זאת כיוון שייתכן שהלולאה תתבצע מספר רב של פעמים, ובכל ביצוע-חוזר יתבצעו שוב כל ההוראות שבגוף הלולאה.

מכיוון שייתכן שהלולאה תתבצע מספר רב של פעמים, הרי מספר ההוראות ש**יתבצעו** במהלך ריצת האלגוריתם עשוי להיות גדול בהרבה ממספר ההוראות ש**כתובות** באלגוריתם. למשל במהלך ביצוע אלגוריתם 1 עבור הקלט 1000, תתבצע ההוראה לביצוע-בתנאי שבגוף הלולאה 1000 פעמים. מספר זה גדול בהרבה ממספר ההוראות שבאלגוריתם.

בדרך כלל הלולאה תתבצע מספר שונה של פעמים עבור קלטים שונים. לכן כדי לתאר בצורה כללית את מספר הפעמים שלולאה תתבצע, יש לבטא מספר זה על פי הקלט.

angle אבור קלט שערכו ועבור פעמים אחוו מספר הפעמים שתתבצע אלולאה אלגוריתם באלגור פעמים שתתבצע מהו

מספר הפעמים שהלולאה באלגוריתם 1 תתבצע עבור קלט שערכו N הוא N הלולאה תתבצע פעם מספר הפעמים שהלולאה באלגוריתם N למשתנה הבקרה N , N , N למשתנה הבקרה .

כיוון שלולאה היא המרכיב העיקרי המעיד על מספר הפעולות שיתבצעו באלגוריתם, נהוג להתייחס למספר זה כמדד לחישוב זמן-הביצוע. לכן נאמר שתוצאת חישוב זמן-הביצוע של אלגוריתם 1 היא שלולאת האלגוריתם תתבצע N פעמים עבור קלט שערכו N.

ננסה לראות אם ביכולתנו לפתח אלגוריתם יעיל יותר מאלגוריתם 1 מבחינת זמן-הביצוע.

עבור קלט N-האם אפשר לפתח אלגוריתם שבו תהיה לולאה שתתבצע פחות מN פעמים עבור קלט אפערכו N ישערכו N

כן. ניתן לפתח אלגוריתם ובו לולאה "יעילה" יותר. נראה זאת כעת.

חובי חיובי mum אחד המאפיינים של חלוקה של מספרים שלמים היא שהמחלקים של מספר שלם חיובי num אינם גדולים מ-num/2, מלבד המספר num עצמו. ניתן לראות זאת בדוגמאות הקלט שנבדקו בשאלה 8.1. לכן בעצם אפשר "לחסוך" ולהריץ את משתנה הבקרה בלולאה שבאלגוריתם רק עד ל-2. הוא אלגוריתם יעיל יותר לפתרון הבעיה.

אלגוריתם 2:

```
1. קאט מספר שאם מיובי ב-num
```

- 2. אוה או בצלר כא מספר שאס, מיובי i הקטן מ-2/num או שווה או בצד. ב אימ i אמאק את num אא שארית i את ערכו או בא אר ב.1.1.
 - num (פ את ערכו א num (פ. הצב את

אמנם הוצאנו את הצגתו של num אל מחוץ ללולאה, אך עיקר העבודה נעשית בלולאה. N באלגוריתם 2, תתבצע הלולאה רק N/2 פעמים עבור קלט שערכו N. זהו שיפור משמעותי, במיוחד עבור קלטים שערכם גדול (למשל 10,000).

יישום האלגוריתם

הנה התוכנית המיישמת את אלגוריתם 2:

```
קלט: מספר שלם חיובי
פלט: כל המחלקים של המספר הנתון
using System;
public class Divisors2
 public static void Main ()
 int num; // המספר הנתון
 משתנה הבקרה //
 Console.Write("Enter a number: ");
 num = int.Parse(Console.ReadLine());
 Console.Write("The divisors of {0} are: ", num);
 for(i = 1; i <= num / 2; i++)</pre>
 if (num % i == 0)
 Console.Write("{0} ", i);
 Console.Write(num);
 } // Main
} // Divisors2
```

שיפרנו את הפתרון הראשון. האם נוכל להמשיך ולשפר גם את הפתרון השני?

עבור קלט N/2האם אפשר לפתח אלגוריתם שבו תהיה לולאה שתתבצע פחות מN/2 פעמים עבור קלט ישערכו N/2יי

כן. אפשר לפתח אלגוריתם ובו לולאה "יעילה" יותר.

לכל מספר שלם k שהוא מחלק של num, יש "בן-זוג" שלם num/k, שגם מחלק את num/k (שהרי num/k). אם באלגוריתם, עבור כל מחלק k שנמצא, נציג כפלט גם את num/k, לא num/k נצטרך לעבור על כל המחלקים של num/k, אלא רק עד מחציתם (שהרי הצגנו כבר את "בני-הזוג").

היכן נמצא קו המחצית של המחלקים? כלומר, מתי עלינו להפסיק את החיפוש כדי לא להציג מחלקים כפולים?

התשובה היא $\sqrt{\mathrm{num}}$. כך נובע מהאבחנה הבאה: עבור כל זוג מחלקים $\sqrt{\mathrm{num}}$, לפחות אחד מהם אינו גדול מ- $\sqrt{\mathrm{num}}$. מדוע? משום שאם שניהם גדולים מ- $\sqrt{\mathrm{num}}$, אז מכפלתם גדולה מ-mum! אם כך, אם נסרוק את כל המספרים מ-1 עד $\sqrt{\mathrm{num}}$, ונציג עבור כל מחלק גם את "יבן-זוגו" המחלק, למעשה נציג את כל המחלקים של num.

 $\sqrt{\text{num}}$ מהו בן זוגו של מהו $\sqrt{\text{num}}$?

.num- בעצמו שווה ל $\sqrt{\mathrm{num}}$ בעצמו שווה ל-num זהו $\sqrt{\mathrm{num}}$

פעמיים $\sqrt{\mathrm{num}}$ את לבן לשים לב לא לחציג עלינו אחת חוא הוא את לכן משום שבן-זוגו של $\sqrt{\mathrm{num}}$ הוא עצמו, עלינו לשים לב לא להציג את כפלט.

לדוגמה: אם 100 החטנים מ-10 אז num=10 אז num=100 לדוגמה: אם 100 הקטנים מ-10 אז num=100 לדוגמה: אם 100, בהתאמה. אם נוסיף להם את num=10 נקבל את הרשימה המלאה של כל המחלקים של 100.

לכן בעצם ניתן להריץ את משתנה הבקרה בלולאה שבאלגוריתם עד ל- $\sqrt{\mathrm{num}}$ בלבד. נבטא רעיון זה באלגוריתם 3, שהוא אלגוריתם יעיל יותר משני האלגוריתמים האחרים.

אלגוריתם 3:

num-2 $^{\prime\prime}$ $^{\prime\prime}$

כאמור, הוצאנו אל מחוץ ללולאה את הבדיקה של $\sqrt{\mathrm{num}}$ כדי שלא נציג את ערכו פעמיים במקרה שהוא מחלק את חושה. לעומת זאת, אין צורך לטפל מחוץ בלולאה ב-num עצמו, בניגוד לאלגוריתם הקודם, משום שהוא בן הזוג של 1 ולכן יוצג כפלט בסיבוב הראשון בלולאה.

כעת שיפרנו את אלגוריתם 2 באופן משמעותי. עבור קלטים גדולים מאוד המספר \sqrt{N} קטן משמעותית מהמספר N2 למשל, אם N3 הוא 10,000 אז באלגוריתם 2 יהיו 5000 סיבובים בלולאה, בעוד שבאלגוריתם 3 יהיו 100 סיבובים בלבד!

ישמו בעצמכם את האלגוריתם בשפת #C.

סול פתרון בציה 1

:1 נסכם את הנלמד מפתרון בעיה

- ◆ באלגוריתם שאינו כולל לולאה מספר הפעולות שיתבצעו הוא לכל היותר מספר ההוראות באלגוריתם.
- ◆ באלגוריתם שכולל לולאה, מספר ההוראות שיתבצעו עשוי להיות גדול בהרבה ממספר הוראות האלגוריתם. מספר ההוראות שיתבצעו תלוי במספר הפעמים שהלולאה תתבצע. לכן מספר הפעמים שהלולאה תתבצע משמש כמדד לזמן-ביצוע האלגוריתם.
 - ♦ מספר הפעמים שהלולאה תתבצע תלוי בדרך כלל בערכו של הקלט, ומבוטא באמצעות ערכו.

בפתרון בעיה 1 פיתחנו תחילה אלגוריתם אחד, ואחר כך פיתחנו אלגוריתם שני אשר היה יעיל יותר מבחינת מספר הפעמים של ביצוע הלולאה, כלומר מבחינת זמן-הביצוע. ולבסוף מצאנו אלגוריתם יעיל יותר גם ממנו. בפיתוח האלגוריתם השני השתמשנו בעובדה שאיברי הפלט, הלוא הם כל המחלקים של נתון הקלט N, אינם גדולים מ-N מלבד N עצמו. בפיתוח האלגוריתם השלישי, היעיל מבין השלושה, השתמשנו בעובדה שאיברי הפלט, ניתנים לחלוקה לזוגות כך שמכפלת איברי כל זוג שווה ל-N ובכל זוג יש איבר אחד קטן מ-N. העובדה האחרונה אפשרה לנו לכתוב לולאה אשר תתבצע N פעמים בלבד, במקום הלולאה המקורית שמתבצעת N פעמים.

- ◆ פיתוח אלגוריתם יעיל יותר נעשה תוך ניתוח וניצול טוב של מאפייני קלט-פלט. שימוש טוב במאפייני קלט-פלט חשוב לפיתוח לולאה אשר תתבצע מספר מועט של פעמים עד כמה שאפשר. כלומר השקעת מאמץ בניתוח מעמיק של הבעיה יכולה להתבטא אחר כך באלגוריתם שהוא משמעותית יעיל יותר.
- ◆ במהלך פתרון בעיה אלגוריתמית נשתדל לפתח אלגוריתם יעיל ככל האפשר מבחינת זמן-הביצוע. כלומר אלגוריתם שהלולאות שבו יתבצעו מספר פעמים מועט (לולאות "יעילות") עד כמה שניתן.

שאלה 8.2

ציינו עבור כל אחד מהקלטים הבאים את מספר הפעמים שתתבצע הלולאה בכל אחד משלושת האלגוריתמים שפיתחנו:

- א. 1000
- ב. 2000

שאלה 8.3

בקטע התוכנית הבא מחושבת המכפלה של שני נתוני קלט חיוביים שלמים בשימוש בפעולת חיבור בלבד:

```
x = int.Parse(Console.ReadLine());
y = int.Parse(Console.ReadLine());
sum = 0;
for(i = 1; i <= x ; i++)
 sum = sum + y;
Console.WriteLine( "The product is {0}", sum);</pre>
```

ידוע שאחד מנתוני הקלט גדול באופן משמעותי מהשני, אך לא ידוע אם זה הנתון הראשון או השני. השתמשו במאפיין זה של הקלט כדי לשנות את קטע התוכנית הנתון כך שיהיה יעיל ככל שניתן.

הדרכה: שימו לב שיש חשיבות לבחירת המשתנה אשר על פיו נקבע מספר הפעמים שתתבצע הלולאה.

מהו מספר הפעמים שתתבצע הלולאה של קטע התוכנית הנתון, ומהו מספר הפעמים שתתבצע הלולאה של קטע התוכנית החדש?

8.4 שאלה

פתחו אלגוריתם מבלי ליישמו שיהיה יעיל ככל האפשר, והקלט שלו הוא שני מספרים שלמים גדולים מ-1 שאינם מחלקים זה את זה, והפלט שלו הוא כל המספרים השלמים החיוביים המחלקים את שני מספרי הקלט. תארו לפי ערכו של הקלט את מספר הפעמים שתתבצע לולאת האלגוריתם.

שאלה 8.5 (מתקדמת)

נניח שבבעיה 1 הפלט הדרוש הוא כל המספרים השלמים החיובים הקטנים מ-N שאינם מחלקים את נתון הקלט N. מה יהיה מספר הפעמים שתתבצע הלולאה באלגוריתם לפתרון הבעיה החדשה?

8.6 שאלה

יש לפתח אלגוריתם אשר הקלט שלו הוא מספר שלם חיובי N, והפלט שלו הוא כל המספרים השלמים החיוביים אשר קטנים מN והשורש שלהם הוא מספר שלם.

למשל עבור הקלט 50 הפלט יהיה 49 36 25 16 9 1.

האלגוריתם הבא, הכולל משתנים מטיפוס שלם הוא פתרון אפשרי:

```
1. קאוט מספר שלם מיובי ב-num מיובי ב אוט מספר שלם מיובי ב 130 איובי ב 25%. ב ארבי ב 1 שקטן מ-num ב35. ב 1 איובי ב אל מספר שלם ב 1.2.1 ב 1 מיובי אל מכרו של 1.2.2 ב א
```

- א. מהו מספר הפעמים שתתבצע הלולאה של האלגוריתם הנתון?
- ב. ישמו בביטוי בוליאני בשפת $\mathbb{C}^{\#}$ את התנאי ייהשורש של i הוא מספר שלםיי
- ג. אפשר לכתוב אלגוריתם אשר זמן-הביצוע שלו יהיה קצר בהרבה מהאלגוריתם הנתון, וזאת בייייצוריי מספרי הפלט, באמצעות העלאה בריבוע של כל המספרים השלמים אשר ריבועם קטן מו הקלט.

: האלגוריתם החלקי הבא מבוסס על הרעיון המתואר

```
חני קאוט מספר שלם מיובי ב-num. בשל: i הקטן מ-2.1.1 בשל: i הקטן מ-2.1.1 בשל: i² משל את ערכן של 1.1.1. הצג את ערכן של 1.1.1.
```

השלימו את האלגוריתם ותארו את מספר הפעמים שתתבצע הלולאה של אלגוריתם זה.

כל האלגוריתמים שניתחנו עד עתה בפרק כללו לולאה שמספר הביצועים שלה מחושב מראש ובה הורץ משתנה הבקרה מ-1 עד ערך כלשהו בקפיצות של 1. לכן קל היה לחשב את מספר הפעמים של ביצוע הלולאה.

בלולאות מורכבות יותר, בהן ערכו ההתחלתי של משתנה הבקרה אינו 1, והשינוי בערכו בין סיבוב לסיבוב הוא לאו דווקא 1, חישוב מספר הסיבובים עלול להיות מסובך יותר. בלולאת while שבה אין משתנה בקרה, חישוב זמן-הביצוע יכול להיות אף מורכב יותר. יש לספור את מספר הפעמים של ביצוע הלולאה במעקב אחר שינוי ערכי משתנים המתעדכנים בגוף הלולאה ומופיעים בתנאי הכניסה ללולאה.

8.7 שאלה

יש לפתח וליישם אלגוריתם אשר הקלט שלו הוא שני מספרים שלמים חיוביים, כך שהמספר השני גדול מהראשון. הפלט הדרוש הוא הכפולות של המספר הראשון אשר קטנות מהמספר השני או שוות לו. למשל עבור הקלט 1000 200 הפלט יהיה 1000 800 600 400.

משפטי התוכנית הבאים הם יישום של אלגוריתם לפתרון הבעיה:

```
x = int.Parse(Console.ReadLine());
y = int.Parse(Console.ReadLine());
i = x;
for (i = x; i <= y; i++)
 if (i % x == 0)
 Console.WriteLine(i);</pre>
```

- א. כמה פעמים תתבצע הלולאה עבור הקלט 1000 2009
- $_{
 m y}$ ב. תארו בצורה כללית את מספר הפעמים שתתבצע הלולאה על פי ערכי נתוני הקלט $_{
 m v}$

ג. בפתרון המוצג \pm גדל בקפיצות של 1. ניתן לשפר את יעילות הפתרון הנתון בשינוי הקפיצות של \pm לקפיצות גדולות מ-1, קפיצות אשר מתאימות למרחק בין זוג מספרי פלט עוקבים (שימו לב שהמרחק בין כל זוג מספרי פלט עוקבים הוא אחיד). כתבו פתרון יעיל יותר המבוסס על הרעיון המתואר, ותארו את מספר הפעמים שתתבצע לולאת הפתרון החדש.

שאלה 8.8

נתונה לולאת ה-for הבאה:

```
for (i = 1 ; i <= 30000 ; i++)
 if (i % 500 == 0)
 Console.WriteLine(i);</pre>
```

- א. מהו מספר הפעמים שתתבצע הלולאה!
 - ב. מהי מטרת הלולאה?
- ג. כתבו לולאה יעילה הרבה יותר להשגת אותה המטרה. מהו מספר הפעמים שתתבצע הלולאה היעילה שכתבתם? פי כמה מספר זה קטן מתשובתכם בסעיף א?

סיכום

בפרקים הקודמים בחנו אלגוריתמים על פי קנה המידה **נכונות**. בפרק זה הכרנו קנה מידה חדש – **יעילות**.

יעילות של אלגוריתם נמדדת על פי "משאבי המחשב" הדרושים לביצוע האלגוריתם. משאבים אלה הם גודל המקום בזיכרון והזמן הדרוש לביצוע.

גודל המקום נמדד בעיקר על פי מספר המשתנים באלגוריתם.

זמן-הביצוע נקבע לפי מספר פעולות היסוד שיתבצעו במהלך ביצוע האלגוריתם.

פעולות היסוד הן: פעולות קלט, פעולות פלט ופעולות חישוב. בצורה פשטנית ניתן לומר, שכל הוראה באלגוריתם כוללת פעולת יסוד אחת, ומכאן – מדידת זמן-הביצוע של אלגוריתם נעשית על פי מספר ההוראות שיתבצעו במהלך ריצת האלגוריתם.

באלגוריתם אשר אינו כולל לולאה מספר ההוראות שיתבצעו במהלך הביצוע הוא לכל היותר מספר ההוראות באלגוריתם.

לעומת זאת באלגוריתם הכולל לולאה, מספר ההוראות שיתבצעו במהלך הביצוע אינו נקבע על פי מספר ההוראות באלגוריתם, אלא על פי מספר הפעמים שהלולאה תתבצע. מספר זה יכול להיות תלוי בקלט של האלגוריתם ואז הוא מבוטא באמצעות מאפייני הקלט.

כאשר נתונים שני אלגוריתמים שונים לפתרון בעיה, משווים את יעילותם מבחינת זמן-הביצוע לפי מספר הפעמים שהלולאות שבהם יתבצעו במהלך הרצת כל אלגוריתם.

בפיתוח אלגוריתם נשתדל לבחור לולאות שיתבצעו מספר פעמים מועט עד כמה שניתן, כלומר לולאות "יעילות" ככל האפשר. בחירת לולאה יעילה נעשית בניתוח ובניצול טוב של מאפייני הקשר בין הקלט לפלט.

יסודות מדעי המחשב 1

מדריך מעבדה לסביבת העבודה Visual C# Express

(סופרין יעל בילצ'יק (סופרין

מהדורת עיצוב

משס"ו 2006

אין לשכפל, להעתיק, לצלם, לתרגם או לאחסן במאגר מידע כל חלק שהוא מחומר הלימוד של ספר זה. שימוש מסחרי מכל סוג שהוא בחומר הכלול בספר זה אסור בהחלט, אלא ברשות מפורשת בכתב מהגורמים המפורטים להלן.

©

כל הזכויות שמורות

אוניברסיטת תל-אביב ומשרד החינוך

תוכן העניינים

5	פתיחת סביבת העבודה
5	יצירת פרויקטיצירת פרויקט
6	חלונות סביבת העבודהחלונות סביבת העבודה
7	כתיבת תוכנית ראשונה
8	הידור תוכניתהידור תוכנית
9	הרצת תוכניתהרצת הוכנית
10	שמירת תוכנית
11	יצירת פרויקט נוסף
11	הקלדת קלט
12	ניפוי שגיאות
15	עבודה מתקדמת עם מנפה השגיאות
16	טבלת מקשי קיצור שימושיים לפעולות בסביבת העבודה:

סביבת העבודה Visual C# Express מאפשרת לנו לכתוב תוכניות בשפת C#, החל מתוכניות פשוטות למדי בעלות שורות קוד בודדות, ועד מערכות מסחריות מורכבות בעלות אלפי שורות קוד. במדריך זה נלמד כיצד להשתמש בסביבה זו באופן הנוח ביותר לצרכינו כמתכנתים מתחילים.

פתיחת סביבת העבודה

, Edition Microsoft Visual C# 2005 Express כדי לפתוח את סביבת העבודה נבחר את התוכנה "windows". יתקבל מסך הפתיחה של סביבת העבודה.

יצירת פרויקט

כל תוכנית בשפת #C נמצאת בתוך פרויקט נפרד. לכן, כדי לכתוב תוכנית חדשה עלינו לפתוח פרויקט כל תוכנית בשפת #File, ושם נבחר ב-New Project.

ייפתח חלון המציע לנו סוגי פרויקטים שונים. נבחר ב-Console Application. בשורת השם נכתוב את "MyFirstProject" השם שנקרא לפרויקט. בדוגמה זו בחרנו בשם

לאחר הלחיצה על "OK" יתקבל מסך סביבת העבודה, כאשר בחלון המרכזי כבר מופיע בסיס של . תוכנית ריקה בשפת #C.

חלונות סביבת העבודה

נכיר את החלונות השונים בסביבת העבודה:

החלון הראשי ישמש אותנו לכתיבת קוד התוכנית

בחלון **הודעות המהדר** נצפה בשגיאות והערות המהדר (קומפיילר) לאחר כל הידור (קומפילציה).

בחלון סייר הפרויקט השונים. ניתן לראות כי Solution בחלון סייר הפרויקט השונים. ניתן לראות כי הפרויקט שפתחנו קיים בתוך Solution. כאשר פתחנו פרויקט חדש נפתח עבורו Solution חדש. משמעות המילה solution היא פתרון. בסביבת העבודה, Solution שומר בתוכו פרויקט אחד או יותר, ומקובל שיהיו אלה פרויקטים שיש ביניהם קשר, והם מהווים במובן מסוים פתרון לבעיה מורכבת אחת. בהמשך נלמד כיצד ניתן ליצור כמה פרויקטים בתוך Solution אחד.

חלון מסך התכונות משמש בעיקר עבור תוכניות בהן נעשה שימוש בעזרים גראפיים ולכן לא נשתמש בו.

ניתן לסגור כל חלון אם אין בו שימוש, ולפתוח אותו שוב בעזרת התפריט View.

נתבונן בקוד (כלומר, רצף הוראות בשפת התכנות) אשר מופיע באופן אוטומטי במסך התוכנית עם פתיחת פרויקט חדש:

לא כל ההגדרות הכרחיות לצרכינו, לכן נוכל למחוק את ההגדרות שלא נזדקק להן ולהישאר עם השלד המוכר לנו:

```
using System;
class Program
{
 static void Main()
 {
 }
}
```

כתיבת תוכנית ראשונה

כעת אנו יכולים להקליד את התוכנית הראשונה, שתציג למסך את הפלט "Hello world". נשנה את שם המחלקה לשם שנרצה לקרוא לתוכנית (אין חובה לשנות את השם, אך רצוי תמיד לתת לתוכניות שמות משמעותיים, שמביעים את תפקידן), ונוסיף את פקודת ההדפסה בתוך תחום ה-

```
using System;

class HelloWorld
{
 static void Main()
 {
 Console.WriteLine("Hello world");
 }
}
```

שימו ♥:

- ישנם צבעים שונים בקוד הכתוב: מילים שמורות נכתבות בכחול, מחרוזות באדום, שמות מחלקות בטורקיז.
- מייד לאחר כתיבת שם המחלקה Console נפתח חלון המציג את כל התכונות והפעולות של המחלקה בהן נוכל להשתמש. לפקודת הדפסה נבחר את הפעולה WriteLine.

תוכלו לעבור ולבדוק תכונות ופעולות נוספות השייכות למחלקה Console.

תשנה את Console.ForegroundColor = ConsoleColor.Red; תשנה את צבע הפוראה . צבע הפלט לאדום.

כדי לקבל הנחיות על כל תכונה ופעולה אפשר לעמוד עם הסמן על התכונה או הפעולה
 המבוקשת ולהקיש על F1.

הידור תוכנית

אחרי סיום הקלדת התוכנית, עלינו להדר (לקמפל) אותה כדי לבדוק שאין בה שגיאות תחביריות, Build Solution ולהכין אותה לריצה. שלב זה יתבצע על ידי בחירת על ידי בחירת F6 בתפריט, ואז בחירת F6.

אם אין כלל שגיאות תחביר בתוכנית, נקבל את ההודעה Build succeeded בצד השמאלי התחתון של המסך. אם קיימות שגיאות תחביר בתוכנית נקבל הודעות מתאימות בחלון הודעות המהדר. לחיצה כפולה על ההודעה תקפיץ את הסמן למקום בו ארעה השגיאה.

למשל, השגיאה הבאה נגרמה כיוון שלא נכתב הסימן; בסוף משפט:

לא נוכל להריץ תוכנית לפני שנתקן את כל שגיאות התחביר. לאחר שנתקן את השגיאות, נהדר שוב את התוכנית, וכך נחזור על התהליך עד אשר לא יופיעו שגיאות בחלון הודעות המהדר, ונקבל את התודעה Build succeeded.

שימו ♥: ייתכן שלאחר הידור של תוכנית נקבל הערות הרצה. ההערות מסומנות בסימן צהוב (בעוד השגיאות מסומנות באדום). ניתן להריץ תוכנית שהתקבלו עבורה הערות, אך יש לתת את הדעת על הערות אלה, משום שייתכן שהן מצביעות על טעות או על בעיה אפשרית אחרת בתוכנית.

הרצת תוכנית

לאחר שהתוכנית עברה בהצלחה את שלב ההידור, היא מוכנה להרצה.

כדי להריץ את התוכנית נבחר בתפריט Debug את Debugging או נקיש על המקשים כדי להריץ את התוכנית נבחר בתפריט לדו ברו בתפריט Start Without Debugging או נקיש על המקשים כדי להריץ את התוכנית.

כתוצאה מכך, יפתח חלון ריצת התוכנית, ייכתב בשורה נפרדת המשפט "Hello world", וריצת התוכנית המוכנית חלון ההרצה ייסגר רק לאחר הקשה על מקש כלשהו.

שימו ♥: אם תנסו להריץ תוכנית אשר לא עברה הידור בהצלחה, או תוכנית שעברה הידור אך לאחר מכן עברה שינוי כלשהו ויש להדרה שוב, יתבצע הידור באופן אוטומטי.

שמירת תוכנית

לאחר שסיימנו לכתוב את התוכנית, להדר אותה (תוך תיקון שגיאות תחביר, במידת הצורך), להריץ File אותה, ולבדוק שאין שגיאות לוגיות בתוכנית, נשמור את קובץ התוכנית לשימוש עתידי. בתפריט Save All ו-S בו זמנית.

ייפתח חלון בו יופיע שם הפרויקט, הכתובת על גבי הדיסק הקשיח בה יישמר הפרויקט, ושם ה-Solution.

כאשר נרצה בעתיד לפתוח תוכנית שמורה נפתח את הפרויקט שלה על ידי Open project כאשר נרצה בעתיד לפתוח תוכנית שמורה נפתח את Solution הנדרש לפי שמו בסיומת File

יצירת פרויקט נוסף

כעת ברצוננו לכתוב תוכנית נוספת, הדורשת גם הזנת קלט.

לפנינו שתי אפשרויות: לסגור את ה-Solution הקיים על ידי Close Solution שבתפריט, ולפתוח הפנינו שתי אפשרויות. פרויקט חדש כפי שעשינו בתחילה.

אפשרות שנייה היא להוסיף פרויקט ל-Solution קיים. לשם כך ניגש עם העכבר למילה אפשרות שנייה היא להוסיף פרויקט ל-Solution שבסייר הפרויקט, נלחץ על המקש הימני של העכבר ונבחר ב-Add. מהתפריט שייפתח נבחר את NewProject.

כעת ייפתח לנו חלון פרויקט חדש, כפי שקרה כאשר פתחנו Solution חדש.

שימו לב שלאחר הוספת הפרויקט קיימים שני פרויקטים תחת אותו ה-Solution, אך רק אחד מהם פעיל – זה המסומן בהדגשה. ניתן להחליף ולסמן פרויקט שונה כפעיל על ידי בחירתו עם העכבר, הקשה על מקש ימני ובחירת Set as StartUp Project.

כאשר אנו מוסיפים פרויקט ל-Solution, המכיל כבר פרויקטים אחרים, הרי שבסופו של דבר הפרויקטים יישמרו יחדיו, תחת אותו Solution (ואיתם גם התוכנית שכתבתם בכל אחד מהם). לכן, אם אתם כותבים כמה תוכניות בעלות אופי דומה שברצונכם לשמור יחדיו (למשל, כמו כמה תרגילים עבור עבודה אחת להגשה באותו נושא) מומלץ לשמור אותן בפרויקטים נפרדים תחת אותו ה-Solution. אך אם הינכם כותבים כמה תוכניות שאין כל קשר ביניהן, מומלץ לשמור כל אחת מהן ב-Solution נפרד עם שם משמעותי שיקל עליכם את הזיהוי של התוכנית כאשר תחפשו אותה בקבצים השמורים.

הקלדת קלט

כידוע, זהבה גרמה נזק רב לשלושת הדובים, ולכן החליטה לפצותם בסכום כסף. את הסכום תחלק שווה בשווה בין כל השלושה. הדוב הקטן החליט שאת סכום הכסף שקיבל יחלק לארבעה חסכונות נפרדים, ואת השארית יבזבז על צנצנת דבש איכותית. עלינו לכתוב תוכנית שתקבל כקלט את סכום הכסף שיוכל הדוב הקטן לבזבז על בנצנת דבש איכותית.

הנה תוכנית שנכתבה לצורך פתרון הבעיה, כפי שהוקלדה בסביבת העבודה:

```
class Bears
{
 static void Main()
 {
 int money, smallBearSum, sumForHoney;
 Console.Write("Insert the sum of money Zeahva has: ");
 money = int.Parse(Console.ReadLine());
 smallBearSum = money / 3;
 sumForHoney = smallBearSum / 4;
 Console.WriteLine("The bear junior will spend {0} shekels for honey", sumForHoney);
 }
}
```

הקלידו גם אתם את התוכנית הזאת, והדרו אותה.

לאחר שהתוכנית עברה בהצלחה את תהליך ההידור, נריץ אותה.

בתחילה יירשם במסך ריצת התוכנית משפט הפלט

"Insert the sum of money Zeahva has: "

ולאחר מכן התוכנית תעצור פעולתה ותמתין לקלט של מספר שלם. עלינו להקליד בהמשך למשפט זה מספר שלם כלשהו ואחריו להקיש על המקש Enter. רק אז התוכנית תמשיך את ריצתה, תציג את הפלט המחושב ותסיים את פעולתה.

שימו ♥: אם התוכנית ממתינה לקבל מספר שלם, אך אנו נקליד קלט שאינו מספר שלם, יגרום הדבר לשגיאת ריצה. ייפתח מסך בו תופיע השאלה: האם ברצונכם לנפות את השגיאות באמצעות כלי לניפוי שגיאות! לחצו על "No". אז תופיע הודעת השגיאה על גבי מסך התוכנית, והתוכנית תפסיק ריצתה.

ניפוי שגיאות

נתבונן במסך ריצת התוכנית לאחר ריצתה, כאשר הקלט הוא 100:

```
Insert the sum of money Zehava has: 100
The bear junior will spend 8 shekels for honey
Press any key to continue . . . _
```


נבחן את התוצאה שהתקבלה:

אם זהבה הקצתה 100 \square לפיצויים, הרי כל דוב יקבל 33 \square . הדוב הצעיר יחלק את הסכום שקיבל, 33 \square , ל-4 קבוצות ובשארית שיקבל יקנה צנצנת דבש איכותית. שארית החילוק של 33 \square ב-4 היא 1, לכן הפלט צריך להיות 1. אם נתבונן במסך הפלט נראה כי הפלט הוא 8. מכאן, שיש בתוכנית שכתבנו שגיאה לוגית, שגיאת חישוב במהלך התוכנית.

בתוכנית קצרה כגון זו שכתבנו ניתן להתבונן בתוכנית ולמצוא את השגיאה בקלות יחסית. אך כאשר התוכנית גדולה ומורכבת יותר ניפוי השגיאות הופך למשימה קשה הרבה יותר. לשם כך קיים כלי המאפשר לנו לנפות שגיאות ביתר קלות, ה-Debugger.

בעזרת ה-Debugger ניתן להריץ את התוכנית באופן מבוקר, שורה אחר שורה, בכל שורה נצפה בערך המשתנים ונבדוק כי ערכם תואם לערך הצפוי.

לתחילת הרצה מבוקרת של התוכנית בחרו מהתפריט Debug או הקישו על F10 או הקישו על

ריצת התוכנית תחל והשורה הראשונה של התוכנית תיצבע בצהוב. כעת, כל הקשה על F10 תגרום להתקדמות התוכנית לשורה הבאה. לחצו על F10 עד אשר תתבצע שורת הפלט הראשונה וראו כי אכן נרשמה על מסך ריצת התוכנית שורת הפלט. לחיצה נוספת על F10 תגרום להמשך ריצת התוכנית אל השורה הבאה, שורת הקלט. מכאן תוכלו להמשיך את ריצת התוכנית רק לאחר שתזינו את הקליטה המבוקש. הקלידו את המספר 100 במסך ריצת התוכנית והקישו Enter. כעת חזרה השליטה לתוכנית.

נתבונן במסך "Locals" הנפתח בצד שמאלי תחתון של המסך:

במסך "Locals" נוכל לצפות בערכי המשתנים בעת ריצת התוכנית. שימו לב לרגע המתואר בצילום: על פי השורה הצבועה בצהוב ניתן לדעת כי כבר נקרא הקלט 100 ממסך ריצת התוכנית, והושם משתנה מחבונן במשתנה זה במסך "Locals" ונבחין כי אכן המשתנה קיבל את הערך 100. הערך צבוע בצבע אדום מכיוון ששורת התוכנית האחרונה שהתבצעה גרמה לשינוי ערך המשתנה.

השורה הבאה בתוכנית אמורה לחשב את ערך המשתנה smallBearSum. לפני שנמשיך את ריצת התוכנית נחשוב מה ערכו של משתנה זה אמור להיות. כפי שחישבנו קודם, כל דוב יקבל $33 \, \square$ ולכן זה התוכנית נחשוב מה ערכו של המשתנה. נמשיך את ריצת התוכנית על ידי הקשה נוספת על המקש $510 \, \square$ אריך להיות ערכו החדש של המשתנה. נמשינה את ריצת התוכנית ערכו מ-0 ל-33, כצפוי. התבוננו במסך "Locals" וראו כי המשתנה smallBearSum שינה כעת את ערכו מ-0 ל-33, כצפוי. אם כך, עד עתה התוכנית עבדה באופן תקין.

השורה הבאה אמורה לחשב את ערך המשתנה sumForHoney. שוב, נחשוב מה אמור להיות ערכו של משתנה זה. כפי שחישבנו קודם, שארית החלוקה של 33 ב-4 היא 1, ולכן זו התוצאה המבוקשת. הקשה נוספת על המקש F10 תמשיך את ריצת התוכנית לשורה הבאה, וערכו של המשתנה sumForHoney משתנה לערך R, ולא לערך הצפוי. אם כך, בשורה זו ישנה שגיאה.

: נתבונן בשורת הקוד הבעייתית

```
sumForHoney = smallBearSum / 4;
```

כוונתנו הייתה לחשב את שארית החילוק של smallBearSum ב-4, ובמקום זאת חישבנו את תוצאת כוונתנו הייתה לחשב את שארית החילוק של smallBearSum ב-4. שגיאה זו אירעה כיוון שהשתמשנו בסימן / במקום בסימן 4.

נתקן את השגיאה בקוד התוכנית כך שהשורה תיראה כעת כך:

```
sumForHoney = smallBearSum % 4;
```

לאחר שתיקנו את השגיאה, נרצה לבדוק האם כעת התוכנית נכונה ומציגה את הפלט הנכון.

נוכל לבצע זאת באחת משתי הדרכים הבאות:

- 1. נעצור את ריצת התוכנית (על ידי Stop Debugging שבתפריט על ידי הקשה על המקשים shift ו-F5 בו זמנית), ולאחר מכן נריץ את התוכנית שוב, לאחר השינוי, מההתחלה, על ידי ריצה רגילה של התוכנית, או על ידי ריצה תוך כדי ניפוי שגיאות.
- נגרום לשורה שתיקנו להתבצע שוב: משמאל לשורות הקוד הצבוע בצהוב (השורה הבאה לביצוע)
 נבחין בחץ צהוב. נגרור את החץ הצהוב חזרה לשורת הקוד המתוקנת על ידי העכבר, כך ששורה זו
 תתבצע שוב מחדש, ונמשיך את ריצת התוכנית על ידי המקש F10 עד לסיומה.

נחזור על תהליך ניפוי השגיאות עבור כל שורה בתוכנית, ונבצע את המעקב עד אשר נהיה בטוחים כי התוכנית מספקת פלט נכון עבור כל קלט אפשרי.

שימו \P : בשלב זה שימוש במקש F11 יהיה זהה עבורנו לשימוש במקש F10. בהמשך לימודינו, כאשר נרצה להיכנס ולבדוק פעולות בקוד שנכתבו על ידינו, נשתמש במקש F11, ואילו מעבר על פניהן מבלי להיכנס ולבדוק אותן יבוצע על ידי המקש F10.

עבודה מתקדמת עם מנפה השגיאות

בהמשך לימודינו נכתוב תוכנית ארוכות, ולא נרצה לעבור על כל שורות הקוד בחיפושינו אחר שגיאה. לכן, אפשרות נוספת לעבודה עם ה-Debugger היא על ידי הרצת התוכנית באופן רציף, עד נקודה מסוימת, בה תעצור התוכנית את ריצתה. לשם כך נשתמש בנקודות עצירה, ה-Breakpoint.

למשל, נניח שאנו משוכנעים כי בתוכנית Bears קליטת נתון הקלט נעשתה כיאות ואין צורך לבדוק ואת. אם כך, אנו יכולים להציב נקודת עצירה בשורה שאחרי קליטת הקלט. לשם הצבת נקודת עצירה בשורה מסוימת נעמוד עם הסמן על השורה המבוקשת, ונבחר את Toggle Breakpoint שבתפריט בשורה מקיש על המקש F9. דרך נוספת להצבת נקודת עצירה היא על ידי לחיצה על המקש השמאלי של העכבר בשטח האפור שמשמאל לשורת הקוד המבוקשת.

כתוצאה מכך תופיע נקודה אדומה משמאל לשורת הקוד המבוקשת, והשורה תיצבע באדום.

```
Console.Write("Insert the sum of money
money = int.Parse(Console.ReadLine());
smallBearSum = money / 3;
sumForHoney = smallBearSum / 4;
```

כעת נריץ את התוכנית, אך לא באופן הרגיל, אלא במצב ניפוי שגיאות, על ידי בחירת כעת נריץ את התוכנית, אך לא באופן הרגיל, אלא המקש Debugging.

התוכנית תתחיל את ריצתה, תדפיס את שורת הפלט, תעצור לבקש קלט, נקליד 100 ו-Enter, וכעת, כאשר התוכנית תגיע לשורה המסומנת על ידי נקודת-עצירה, תפסיק את ריצתה ותעצור במצב Debugging המוכר לנו. ממצב זה, כפי שכבר ראינו, ניתן להמשיך להריץ שורה אחר שורה על ידי

המקש F10. אפשרות נוספת היא להוסיף נקודות-עצירה נוספות לאורך התוכנית ולרוץ מאחת לשנייה על ידי המקש F5. בכל הקשה על F5 התוכנית תרוץ מהמקום האחרון בו היא עצרה ועד נקודת-על ידי המקש הבאה. אם לא תמצא נקודת-עצירה נוספת, תרוץ התוכנית עד לסיומה.

טבלת מקשי קיצור שימושיים לפעולות בסביבת העבודה:

מקש קיצור	הסבר	פעולה
F6	הידור התוכנית	Build Solution
Ctrl + F5	הרצת התוכנית	Start Without Debugging
F5	הרצת תוכנית עד נקודת עצירה	Start Debugging
F10	קידום הרצת התוכנית בשורה אחת מבלי	Step Over
	להיכנס לפעולות בקוד	
F11	קידום הרצת התוכנית בשורה אחת כך	Step Into
	שניכנס לפעולות בקוד שנכתבו על ידינו	
או F9	הצבה או הסרה של נקודת עצירה על	Toggle Breakpoint
מקש שמאלי של העכבר	השורה בה נמצא הסמן	
Ctrl+E, D	הזחת התוכנית (אינדנטציה)	Format Document

אינדקס

הערכים באינדקס שלפניכם מפנים את הקריאה לשני הכרכים של יסודות. הערכים המפנים ליסודות 2 מסומנים באות ב.

```
סימנים
 196
 100
 70
 %
 113 &&
 70
 /
 {}
 26
 118
 157 ++
 100
 >
 100 =>
 36 ,35
 100 ==
 100
 <
 100 =<
 100
 #
 [] – פנייה לתו במחרוזת 11 ב, 22 ב
 118 ,116 ,111 או
 אורד
 מחרוזת 3ב, 20ב
 מערך 25 ב, 27 ב
 אינדקס של מערך 26 ב, 30 ב
 אלגוריתם 13
 אלכסון משני 123 ב
 אלכסון ראשי 123 ב
 אקראי
 הגרלת מספר 85
 אתחול 38
 אתחול מערך 27 ב, 30 ב
 ב
 בחירה ממצה של דוגמאות קלט 147
 ביטוי בוליאני 98, 114, 118
 ביצוע-חוזר 18, 155
 ביצוע-חוזר-בתנאי 174
ביצוע-חוזר מספר פעמים ידוע מראש 156
 זקיף 174, 178
```

```
לולאה אינסופית 187, 189
 157 for לולאת
 176 while לולאת
 סינון 198, 200
 99 ,95 ,16 ביצוע-מותנה
 99 if
 ביטוי בוליאני 98, 114, 118
 הוראת שרשרת לביצוע-בתנאי 129
 קינון של הוראה לביצוע-בתנאי 122
 קשרים לוגיים
 118 ,116 ,111 או
 וגם 111, 112, 114
 196 (not) לא
 תנאי מורכב 111
 בניית מספר 80, 93, 211
 1
 וגם 111, 112, 114
 דוגמאות קלט מייצגות 147
 T
 הגרלת מספר 85
 הוראת בחירה (switch), 99 ב
 25 הוראת פלט
 29 הוראת קלט
 הזזה מעגלית 60, 62
 החזרת ערך 67, 66 ב, 69 ב
המרת אותיות גדולות לקטנות 81, 15 ב, 22 ב
 המרת אותיות קטנות לגדולות 22 ב
 83 ,75 ,49 המרת טיפוסים
 27 הערות
 הפניה 3 ב, 94 ב, 105 ב
 הפניה המועברת כפרמטר 110 ב
 הפניה עצמית (this) 27 ב, 74 ב
 הקצאת מקום בזיכרון 1ב
 הקצאת מקום עבור מערך 26 ב, 30 ב
 הרשאות גישה
 פרטית 64 ב
 ציבורית 64 ב
 100 השוואה – אופרטורים
 השוואת מחרוזות 7ב, 22 ב
 השמה 33, 30
```

הוראת המדעים, אוניברסיטת תל-אביב

```
7
 זיכרון 3
 זמן ביצוע של אלגוריתם 213
 זקיף 174, 178
 2, 8
 חזקה 67
 חיפוש בינרי 214, 131 ב
 חיפוש תו במחרוזת 11 ב
 חיפוש תת-מחרוזת 22 ב, 23 ב
 חלוקה בשלמים 68
 70 ,69 שארית
 חריגה מגבולות המערך 41 ב
 טבלת אמת
 או 118
 114 וגם
 196 (not) לא
 טבלת מעקב 39
 46 טיפוס 29,
 טיפוס בוליאני 191
 טיפוס המחרוזת 1ב
 טיפוס ממשי 47, 48
 טיפוס שלם 29
 80 טיפוס תווי
 יחידת עיבוד מרכזית 3
 יעילות
 יעילות זמן 213
 יעילות מקום 50 ב, 52 ב
 יצירת עצם 85, 1ב, 67ב
 5
 196 (not) לא
 לולאות 18, 155
 ביצוע-חוזר-בתנאי 174
ביצוע-חוזר מספר פעמים ידוע מראש 156
 זקיף 174, 178
 לולאה אינסופית 187, 189
 157 for לולאת
 176 while לולאת
 סינון 198, 200
```

```
מהדר 6
 מונה 162, 203, 162 ב
 מחלקה 26, 1ב, 63ב
 הגדרת מחלקה 63 ב, 68 ב
 הפניה עצמית (this) 72 ב, 74 ב
 יצירת עצם 85, 1ב, 67 ב
 מחלקה מתמטית 67
 מחלקת שירות 96 ב, 179 ב
 עצם 1ב, 63ב
 פעולה בונה 70 ב, 71 ב, 74 ב
 פעולות גישה 75 ב, 79 ב, 84 ב
 פעולות סטטיות 96 ב, 179 ב
 פעולות של עצם 63 ב, 69 ב
 מחרוזת 1ב
 אורך 3 ב
 המרת אותיות גדולות לקטנות 81, 15 ב, 22 ב
 המרת אותיות קטנות לגדולות 22 ב
 השוואת מחרוזות 7ב, 22ב
 השמה במחרוזות 12 ב
 חיפוש תו במחרוזת 11 ב
 חיפוש תת-מחרוזת 22 ב, 23 ב
 מיקום תו במחרוזת 4ב, 21 ב
 פנייה לתו במחרוזת 4 ב
 פעולות על מחרוזות 5 ב, 21 ב
 שרשור מחרוזות 9ב
 מיון בועות 146 ב, 162 ב
 מיון בחירה 136 ב
 מיון הכנסה 139 ב, 143 ב
 מיזוג 147 ב
 מינימום 67
 מציאת מינימום בסדרה 169, 208, 47 ב
מציאת מיקום המינימום בסדרה 172, 209, 47 ב
 מיקום תו במחרוזת 4ב, 21ב
 ממוצע 47, 61, 26 ב
 85 מספר אקראי
 מספר ממשי 47
 מספר שלם 29
 מעבר על זוגות סמוכים בסדרה 126 ב
 מערך 25 ב, 26 ב
 אורך 27 ב, 30 ב
 איברי מערך 27 ב
 אינדקס של מערך 26 ב, 30 ב
```

```
אתחול מערך 27 ב, 30 ב
 החזרת עותק של מערך 109 ב
 הקצאת מקום עבור מערך 26 ב, 30 ב
 חריגה מגבולות המערך 41 ב
 יחסים בין מערכים 170 ב
 מערך כערך החזרה מפעולה 107 ב
 מערך כתכונה 85 ב, 159 ב
 מערך מונים 46 ב, 59 ב, 166
 מערך צוברים 50 ב, 60 ב
 מערך של עצמים 90 ב, 94 ב, 159 ב
 מציין של מערך 26 ב, 30 ב
 סריקה של מערך 59 ב
 מערך דו-ממדי 115 ב
 אורך 116 ב
 אלכסון משני 123 ב
 אלכסון ראשי 123 ב
 גודל 116 ב
 מערך דו-ממדי ריבועי 123 ב
 סריקת מערך דו-ממדי 115 ב
 מציינים 26 ב, 30 ב
 מקסימום 67
 מציאת מיקום המקסימום בסדרה 172, 209
מציאת מקסימום בסדרה 143, 169, 208, 163 ב
 משתנים 28
 טיפוס בוליאני 191
 טיפוס המחרוזת 1ב
 טיפוס ממשי 47, 48
 טיפוס שלם 29
 80 טיפוס תווי
 משתנה מקומי (לוקאלי) 88 ב
 1
 ניפוי שגיאות 7
 נכונות אלגוריתם 147
 סריקת מערך דו-ממדי 115 ב
 סריקת מערך חד-ממדי 59 ב
 ע
 עיגול מספר ממשי 67
 עצם 1ב, 63ב
 העברת עצם כפרמטר לפעולה 101 ב, 104 ב
 הפניה 3 ב, 94 ב, 105 ב
 הפניה המועברת כפרמטר 110 ב
```

```
הפניה עצמית (this) 72 ב, 74 ב
 יצירת עצם 85, 1ב, 67ב
 פעולות של עצם 63 ב, 68 ב
 תכונות של עצם 63 ב, 69 ב
 ערך המוחזר מפעולה 67, 66 ב, 69 ב
 ערך מוחלט 67
 2
 פירוק מספר דו ספרתי לספרותיו 77, 92
 פירוק מספר לספרותיו 183, 210
 63 פיתוח אלגוריתם בשלבים
 פלט 1
 25
 הוראת פלט
 95 פלינדרום
 14 פסאודו-קוד
 פעולות
 פעולה בונה 70 ב, 71 ב, 74 ב
 פעולה ראשית 26
 פעולות גישה 75 ב, 79 ב, 84 ב
 פעולות סטטיות 96 ב, 179 ב
 פעולות על מחרוזות 5ב, 21ב
 פעולות של עצם 63 ב, 69 ב
 פרטי (private) פרטי
 פרמטר 67, 5 ב
העברת עצם כפרמטר לפעולה 101 ב, 104 ב
 הפניה המועברת כפרמטר 110 ב
 Z
 צובר 162, 206
 ביבורי (public) ציבורי
 ヮ
 51 קבוע
 קינון
 122 הוראה לביצוע-בתנאי
 הוראה לביצוע-חוזר 198, 200
 קלט 1
 29 הוראת קלט
 שארית חלוקה בשלמים 69, 70
 שגיאות
 ניפוי שגיאות 7
 נכונות אלגוריתם 147
 שורש ריבועי 65, 67
 שילוב תבניות 163 ב
```

```
196 (not) שלילה
 שפת מכונה 5
 שפת תכנות 5
 שרשור מחרוזות 9 ב
 תבניות 21
 שילוב 163 ב
 מו 80
 תוכנה 2, 5, 9
 מחום 27
 27 תיעוד
 תכונות של עצם 63 ב, 68 ב
 99 ,95 ,16 תנאי
 99 if
 118 ביטוי בוליאני 98, 114,
129 הוראת שרשרת לביצוע-בתנאי
קינון של הוראה לביצוע-בתנאי 122
 קשרים לוגיים
 118 ,116 ,111 או
 וגם 111, 112, 114
 196 (not) לא
 תנאי מורכב 111
 תת משימות 64
```

A

67 Abs 114 ,112 ,111 and 25 array 25 array 3 63 attribute

B

131 ,214 binary search 193 ,191 bool 162 ,146 bubble sort

\mathbf{C}

83 ,76 ,49 casting
82 ,80 char
263 ,21 ,26 class
22 ,7 CompareTo
6 compiler
25 Console
51 constant
52 const
274 ,271 ,270 constructor
2163 ,203 ,162 counter
3 CPU

D

7 debug70 division48 double

\mathbf{E}

ב, 22 ב Fquals

F

157 for

I

99 ,96 ,16 if 132 if else if 20 ,26 index 112 indexOf 1143 insertion sort 29 int

L

ב, 30 ב, Length (array) ב Length (string)

M

26 Main 67 Math 67 Max 147 merge 269 ב, 63 method 67 Min 70 modulus

N

אס 15, 1ב, 67 new 196 not

\mathbf{O}

ם 63 ב, object 118 ,126 ,111 or

P

67 Pow 64 private 64 public

R

85 Random 269 ב, 69 ב, 69 c 7 Round

S

136 selection sort 67,65 Sqrt 2179 ב,96 static method 21 string 22 ב, 22 Substring 25 System

T

174 μ. 72 this 72 this ΤοLower 22 ToUpper 47 μ.29 type

U

25 using

\mathbf{V}

ב, 69 ב, void

W

177 while 29 Write 25 WriteLine