23.6.2007 – 1.00 גירסה

תשובות לשאלות - שפת C

ניר אדר

.http://www.underwar.co.il מסמך זה הורד מהאתר

אין להפיץ מסמך זה במדיה כלשהי, ללא אישור מפורש מאת המחבר.

מחבר המסמך איננו אחראי לכל נזק, ישיר או עקיף, שיגרם עקב השימוש במידע המופיע במסמך, וכן לנכונות התוכן של הנושאים המופיעים במסמך. עם זאת, המחבר עשה את מירב המאמצים כדי לספק את המידע המדויק והמלא ביותר.

כל הזכויות שמורות לניר אדר

Nir Adar

Email: nir@underwar.co.il

Home Page: http://www.underwar.co.il

אנא שלחו תיקונים והערות אל המחבר.

1. תוכן עניינים

נוכן עניינים	1. ח
חה	2. פתי
5ן לט פלט	3. ק
5	.3.1
נשתנים	4. מ
רמה קלה	.4.1
רמה בינונית	.4.2
סתעפויות	n .5
9	.5.1
רמה בינונית	.5.2
13קשה	.5.3
ולאותו	6. ל
14 רמה קלה	.6.1
רמה בינונית	.6.2
22 קשה	.6.3
וצביעים	7. מ
24 קלה	.7.1
רמה בינונית	.7.2
125	8. נ
25 קלה	.8.1
רמה בינונית	.8.2
זיונים	9. מ
22קלה	.9.1
נחרוזות	10. מ
24קלה	.10.1
	.10.2

37	קורסיהקורסיה	11. רי
37	רמה קלה	.11.1
40	רמה בינונית	.11.2
43	רמה קשה	.11.3
46	פוש לעומק	n .12
46	רמה קלה	12 1

nir@underwar.co.il ניר אדר

2. פתיחה

מכיל פתרונות לכל התרגילים המופיעים במאגר השאלות אותו C מאגר התשובות לשפת

פרסמתי בשנת 2001, ועדכנתי לאחרונה ב-2005. השאלות הינן שאלות שנאספו לאורך

השנים בהן העברתי שיעורים פרטיים בנושא שפת C, והן נבחרו כך שיקיפו את כל יסודות

השפה ויאפשרו לפותר אותן להתקל במצבים רבים הקיימים בעולם התכנות.

שנים רבות מסמך הפתרונות היה בכתיבה וחיכה להשלמה בין כל המשימות האחרות שלי.

כעת סוף סוף המאגר הושלם והרי הוא לפניכם. המאגר שלפניכם מתאים לגירסה 1.03 של

מסמך השאלות. תיקונים והערות יתקבלו בברכה.

מאגר זה אינו מכיל פתרונות מנומקים אלא דוגמאות קוד בלבד. ככל שהזמן יאפשר, אוציא

בעתיד גרסה מורחבת שתכלול גם הסברים והכוונות לדרכי הפתרון המוצגות במסמך זה.

כולי תקווה שמסמך זה יהיה לכם לעזר.

ניר אדר,

יוני 2007

3. קלט פלט

3.1. רמה קלה

תרגיל 1

```
#include <stdio.h>
int main()
{
 printf("************\n");
 printf("* I Love C *\n");
 printf("*********\n");
 return 0;
}
```

תרגיל 2

```
#include <stdio.h>
int main()
{
 printf("34\n4535\n7899\n23\n");
 return 0;
}
```

```
#include <stdio.h>

int main()
{
 printf("I love learning C\n");
 printf("I\nlove\nlearning\nC\n");
 printf("$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\");
 printf("$ I love learning C $\n");
 printf("\$\$\$\$\$\$\$\$\$\$\$\$\");
 return 0;
}
```

4. משתנים

4.1. רמה קלה

תרגיל 1

```
#include <stdio.h>
int main()
{
 int x, y;

 /* Get an input from the user */
 printf("Please enter two integers: ");
 scanf("%d%d", &x, &y);

 /* Output the results */
 printf("%d + %d = %d\n", x, y, x+y);
 printf("%d - %d = %d\n", x, y, x-y);
 printf("%d * %d = %d\n", x, y, x*y);
 return 0;
}
```

```
#include <stdio.h>
int main()
{
 int x, y, z;
 double average;

 /* Get an input from the user */
 printf("Please enter three integers: ");
 scanf("%d%d%d", &x, &y, &z);

 /* Calculate the average - pay attention to the 3.0! */
 average = (x+y+z) / 3.0;

 /* Output the results */
 printf("The average is %lf\n", average);
 return 0;
}
```

4.2. רמה בינונית

תרגיל 1

פלט התוכנית:

5

תרגיל 2

- א. שגיאה בזמן ריצה אנחנו מבצעים חלוקה ב-0.
- ב. שגיאה בזמן ריצה אנחנו ניגשים למשתנים שלא אתחלנו בערך משמעותי.

5. הסתעפויות

5.1. רמה קלה

תרגיל 1

```
#include <stdio.h>
int main()
{
 int x1, x2, x3, max;
 printf("Please enter 3 numbers: ");
 scanf("%d%d%d", &x1, &x2, &x3);

 if (x1 >= x2 && x1 >= x3) max = x1;
 else if (x2 >= x1 && x2 >= x3) max = x2;
 else max = x3;

 printf("The biggest numbers is %d\n", max);
 return 0;
}
```

```
#include <stdio.h>
int main()
{
 int num, abs_value;
 printf("Please enter a number: ");
 scanf("%d", &num);

 abs_value = ( (num >= 0) ? num : -num );
 printf("The absolute value of the number is %d\n", abs_value);
 return 0;
}
```

```
#include <stdio.h>
int main()
 int age, drink;
 printf("Welcome to BAR system.\n");
 printf("Enter your age: ");
 scanf("%d", &age);
 if (age < 18)
 printf("Sorry, you're too young to use the BAR system,
 Goodbye.\n");
 return 0;
 }
 printf("Great, please select 1 for beer or 2 for good wine: ");
 scanf("%d", &drink);
 if (drink == 1)
 printf("Beer is the best drink in the world!\n");
 else if (drink == 2) printf("Glass of red wine, yammi\n");
 else printf("Sorry, wrong number!\n");
 return 0;
```

5.2. רמה בינונית

תרגיל 1

```
#include <stdio.h>
#include <math.h>

int main()
{
 int a, b, c;
 int delta;
 double real, img;
 printf("Please enter a, b, c: ");
 scanf("%d%d%d", &a, &b, &c);

 /* Check if there are solutions */
 if (a == 0 && b == 0 && c != 0)
 {
 printf("No solution.\n");
 return 0;
```

UnderWarrior Project

```
}
/* Infinite number of solutions */
else if (a == 0 \&\& b == 0 \&\& c == 0)
 printf("Infinite number of solutions.\n");
 return 0;
}
/* One-degree equation? */
else if (a == 0)
 printf("X = %.21f\n", (double)-c / b);
 return 0;
}
/* Calculate delta */
delta = b*b - 4*a*c;
/* If delta is positive - there are 2 solutions */
if (delta > 0)
 printf("X1 = %.21f\n", (-b + sqrt(delta))/(2*a));
 printf("X2 = %.21f\n", (-b - sqrt(delta))/(2*a));
 return 0;
}
/* If delta is zero - there is one solution */
else if (delta == 0)
 printf("X = %.21f\n", (double)-b/(2*a));
 return 0;
}
/* If delta is negative - the solutions belongs to
  complex domain */
else
{
 real = (double)(-b)/(2*a);
 img = (double)sqrt(-delta)/(2*a);
 /* x1 */
 printf("X1 = ");
 if (real != 0)
 printf("%.21f", real);
 if (img > 0) printf(" + ");
 else if (img < 0) printf(" - ");</pre>
 if (img == 1 | | img == -1) printf("i\n");
 else printf("%.2lfi\n", img);
 return 0;
 }
 else
 {
 if (img == 1) printf("i\n");
 else if (img == -1) printf("-in");
 else printf("%.2lfi\n", img);
 }
 /* x2 */
```

UnderWarrior Project

```
img = -img;
 printf("X2 = ");
 if (real != 0)
 printf("%.21f", real);
 if (img > 0) printf(" + ");
 else if (img < 0) printf(" - ");</pre>
 if (img == 1 | | img == -1) printf("i\n");
 else printf("%.21fi\n", img);
 return 0;
 }
 else
 if (img == 1) printf("i\n");
 else if (img == -1) printf("-i\n");
 else printf("%.21fi\n", img);
 return 0;
 }
}
return 0;
```

```
#include <stdio.h>
#include <math.h>
#define PI 3.1415926535897932384626433832795
int main()
 /* Variables for storing input from the user */
 double num;
 char action;
 /* The following variables will hold the number in radians
 and degrees. Will be used for display */
 double rad_value, deg_value;
 /* Get input from the user */
 scanf("%lf%c", &num, &action);
 /* Number must be possitive or zero */
 if (num < 0)
 printf("Error: Negavive number was entered\n");
 return 0;
 }
 /* Calculate the degrees and the radians */
 switch (action)
 {
 case 'D':
 deg value = num;
 rad_value = num / 180 * PI;
```

UnderWarrior Project

```
break;
case 'R':
 rad value = num;
 deg value = num / PI * 180;
 break;
default:
 printf("Error: Unknown Action\n");
 return 0;
 break;
}
/* Output results */
printf("%.31f Degrees = %.31f Radians\n",
 deg_value, rad_value);
printf("cos(%.31f) = %.31f, sin(%.31f) = %.31f\n",
 deg_value, cos(rad_value), deg_value, sin(rad_value));
return 0;
```

5.3. רמה קשה

תרגיל 1

.4 הערך האפשרי היחיד עבור x הינו

6. לולאות

6.1. רמה קלה

תרגיל 1

```
#include <stdio.h>

int main()
{
 int i;
 for (i = 1; i <= 10; i++)
 {
 if (i == 7) continue;
 printf("%d\t", i);
 }
 putchar('\n');
 return 0;
}</pre>
```

תרגיל 2

```
#include <stdio.h>
int main()
{
 int i;
 for (i = 1; i <= 100; i++)
 {
 if (i % 7 == 0 && i % 3 == 0) printf("%d\t", i);
 }
 putchar('\n');
 return 0;
}</pre>
```

תרגיל 3

```
int azeret(int n)
{
 int result = 1, i;
 for (i = 1; i <= n; ++i) result *= i;
 return result;
}</pre>
```

UnderWarrior Project

```
int power(int a, int b)
{
 int result = 1, i;
 for (i = 0; i < b; ++i) result *= a;
 return result;
}</pre>
```

תרגיל 5

```
int fib(int n)
{
 int num1 = 0, num2 = 1, cur, cur_index = 1;
 if (n < 2) return n;

 while (cur_index < n)
 {
 cur = num1+num2;
 num1 = num2;
 num2 = cur;
 cur_index++;
 }

 return cur;
}</pre>
```

```
int prime(int n)
{
 int i;
 for (i = 2; i < n; i++)
 {
 if (n % i == 0) return 0;
 }
 return 1;
}</pre>
```

```
void kefel()
{
 int i, j;

 for (j = 1; j <= N; j++)
 {
 for (i = 1; i <= N; i++) printf("%d\t", i*j);
 putchar('\n');
 }
}</pre>
```

8 תרגיל

```
int get_digit(unsigned long x, int i)
{
 int counter;
 for (counter = 1; counter < i; counter++) x /= 10;
 return x % 10;
}</pre>
```

תרגיל 9

```
#include <stdio.h>
int main()
{
 int sum = 0, num;
 while (scanf("%d", &num) == 1) sum += num;
 printf("The sum is %d\n", sum);
 return 0;
}
```

תרגיל 10

מושאר כתרגיל מחשבתי למזוכיסטים ביניכם. אין לי כוונה לפתור אותו.

עקב השימוש ב-()randomize ו-()randomize, תוכנית זו תעבור קומפילציה ב-C randomize בלבד.

ניתן להשתמש ב-()rand על מנת לכתוב תוכנית שתעבור כל מהדר.

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int x, number, tries;
 /* the computer select a number */
 randomize();
 number = random(100) + 1;
 /* let the user guess number */
 printf("Please enter a number between 1 to 100: ");
 scanf("%d", &x);
 for (tries = 1; tries <= 10; tries++)</pre>
 /* If the number is bigger than the number
 the computer selected, tell "number is bigger" */
 if (x < number) printf("Try bigger number...\n");
 else if (x > number) printf("Try smaller number...\n");
 else
 /* Tell the user he found the number: */
 printf("You found it!\n");
 return 0;
 /* Let the user guess another number */
 printf("Please enter a number between 1 to 100: ");
 scanf("%d", &x);
 printf("Number of tries exceed. Game over\n");
 return 0;
```

6.2. רמה בינונית

תרגיל 1

```
int digits_number(unsigned long x)
{
 int counter = 0;
 while (x > 0)
 {
 counter++;
 x /= 10;
 }
 return counter;
}
```

תרגיל 2

```
int sum_digit(unsigned long x)
{
 int sum = 0;
 while (x > 0)
 {
 sum += x % 10;
 x /= 10;
 }
 return sum;
}
```

תרגיל 3

```
int main()
{
 int max1, max2, max3;
 int i1, i2;
 int x;

 scanf("%d%d%d", &max1, &max2, &max3);
 i1 = max2; i2 = max3;
 while (scanf("%d", &x) == 1)
 {
 if (i1+i2+x > max1+max2+max3)
 {
 max1 = i1;
 }
}
```

UnderWarrior Project

```
#include <stdio.h>
void swap(int *a, int *b)
 int temp = *a;
 *a = *b;
 *b = temp;
}
int main()
 int n1, n2;
 scanf("%d%d",&n1, &n2);
 if (n1 > n2) swap(&n1, &n2);
 while(scanf("%d",&check) == 1 && check != -1)
 if (check > 0)
 if (n2 < 0) n2 = check;
 else if (n1 < 0) n1 = check;
 else if (check < n1)
 n2 = n1;
 n1 = check;
 else if (check < n2)
 n2 = check;
 }
 }
 printf("%d %d\n", n1, n2);
 return 0;
```

.1 מתרגיל digits_number()-הפתרון משתמש

```
int digits_number(unsigned long x)
{
 int counter = 0;
 while (x > 0)
 {
 counter++;
 x /= 10;
 }

 return counter;
}

int get_left_digit(unsigned long x, int i)
{
 int n, x_length = digits_number(x);
 for (n = 0; n < x_length - i; ++n)
 {
 x /= 10;
 }
 return x % 10;
}</pre>
```

```
void print_zigzag()
{
 int i = 1, negative = 1;
 for (i = 1; i <= 10; ++i)
 {
 printf("%d\t", i*negative);
 negative *= -1;
 }
}</pre>
```

```
int main(int argc, char *argv[])
{
 int max, cur;

 if (scanf("%d", &max) != 1)
 {
 printf("Input Error\n");
 return -1;
 }
 while (scanf("%d", &cur) == 1)
 {
 if (cur > max) max = cur;
 }

 printf("Biggest Number on stream: %d\n", max);
 return 0;
}
```

```
int main(int argc, char *argv[])
{
  int max_zero = 0, zero_counter = 0, cur;

  while (scanf("%d", &cur) == 1)
  {
 if (cur == 0)
 {
 ++zero_counter;
 if (zero_counter > max_zero) max_zero = zero_counter;
 }
 else zero_counter = 0;
  }
  printf("Max zeros: %d\n", max_zero);
  return 0;
}
```

6.3. רמה קשה

```
#include <stdio.h>
int main()
 int n, k;
 int n1, n2, k1, k2;
 printf("Please enter n, k: ");
 scanf("%d%d", &n, &k);
 /* print n chess lines */
 for (n1 = 0; n1 < n; ++n1)
 /* repeat one line k times */
 for (k1 = 0; k1 < k; ++k1)
 /* print n cells */
 for (n2 = 0; n2 < n; ++n2)
 /* draw a cell */
 for (k2 = 0; k2 < k; ++k2)
 if ((n1 + n2) % 2) putchar('#');
 else putchar(' ');
 }
 putchar('\n');
 }
 return 0;
```

הפתרון באדיבות שושן כהן (psclil@gmail.com).

```
//Alef - can be converted to n/2+n^2/2
int sum1(int n)
{
 if (n <= 0) return 0;
 int s = n;
 while (--n) s+=n;
 return s;
}

// Bet - sum of (j+1)(k-j) for j from 0 to k-1
int sum2(int k)
{
 int s = 0;
 int j;
 for (j=0;j<k;++j)
 s += sum1(j+1); // sum1(j+1) - same as (j+1)(k-j)
 return s;
}</pre>
```

7. מצביעים

7.1. רמה קלה

תרגיל 1

```
void swap(double *d1, double *d2)
{
 double temp = *d1;
 *d1 = *d2;
 *d2 = temp;
}
```

7.2. רמה בינונית

תרגיל 1

```
i = 5, j = 10
i = 31, j = 5
```

```
void swap(int *i1, int *i2)
{
 *i1 = *i1 + *i2;
 *i2 = *i1 - *i2;
 *i1 = *i1 - *i2;
}
```

8. מערכים

8.1. רמה קלה

תרגיל 1

```
int sum_array(int a[], int n)
{
 int i, sum = 0;
 for (i = 0; i < n; i++) sum += a[i];
 return sum;
}</pre>
```

```
void Analyze_array(int* arr, int arr_size, int *x1, int *x2, double
*x3)
{
 int min = arr[0];
 int max = arr[0];
 int sum = 0;
 int counter;

 for (counter = 0; counter < arr_size; counter++)
 {
 if (arr[counter] < min) min = arr[counter];
 if (arr[counter] > max) max = arr[counter];
 sum += arr[counter];
 }

 *x1 = min;
 *x2 = max;
 *x3 = (double) sum / arr_size;
}
```

תרגיל 4

```
int main()
{
 int arr1[10] = { 0, 0, 0, 0, 0, 0, 0, 0, 0 };
 int arr2[10] = { 0 };
 int arr3[10], counter;
 for (counter = 0; counter < 10; counter++) arr[counter] = 0;
}</pre>
```

```
#define N 10
typedef int mat[N][N];

int sum_matrix(mat m)
{
 int i, sum = 0;
 for (i = 0; i < N; ++i) sum += m[i][i];
 return sum;
}</pre>
```

```
void swap(int *a, int *b)
{
 int temp = *a;
 *a = *b;
 *b = temp;
}

void rotate_array(int arr[], int n)
{
 int counter;
 for (counter = 0; counter < n / 2; ++counter)
 swap(&arr[counter], &arr[n-1-counter]);
}</pre>
```

תרגיל 7

```
int only_zeros(int mat[N][M])
{
 int i, j;
 for (i = 0; i < N; ++i)
 {
 for (j = 0; j < M; ++j)
 {
 if (mat[i][j] != 0) return 0;
 }
 }
 return 1;
}</pre>
```

8.2. רמה בינונית

תרגיל 1

תרגיל 2

לצורך מימוש תרגיל זה נשתמש באלגוריתם המוכר merge_sort לצורך מימוש תרגיל זה נשתמש באלגוריתם. (nlogn).

```
#define TRUE 1
#define FALSE 0

int two_equals(int* arr, int n)
{
 int counter;
 merge_sort(arr, n);
 for (counter = 0; counter < n - 1; ++counter)
 if (arr[counter] == arr[counter+1]) return TRUE;
 return FALSE;
}</pre>
```

```
#include <stdio.h>
#define NUMBER OF DAYS 7
int main()
  // holds the number of tickets ordered in each day
 int days[NUMBER OF DAYS] = { 0 };
 int cur_day, tickets_number;
 int max, min, counter;
 int days_counter, print_counter;
  // get all the data about the tickets from the user
 while (scanf("%d%d", &cur day, &tickets number) == 2)
 if (cur day < 0 | | cur day >= NUMBER OF DAYS)
 printf("ERROR: invalid date\n");
 continue;
 }
 if (tickets number < 0)
 printf("ERROR: invalid number of tickets\n");
 continue;
 days[cur day] += tickets number;
  // find max and min
 max = min = 0;
  for (counter = 0; counter < NUMBER OF DAYS; ++counter)</pre>
 if (days[counter] > days[max]) max = counter;
 if (days[counter] < days[min]) min = counter;</pre>
 printf("max day is %d. min day is %d\n\n", max, min);
  // make all days array to be between 0-10
 for (counter = 0; counter < NUMBER OF DAYS; ++counter)</pre>
 days[counter] /= (days[max] / 10);
  for (print counter = 0; print counter < 10; ++print counter)
 for (days counter = 0; days counter < NUMBER OF DAYS;</pre>
++days counter)
 if (days[days counter] >= 10 - print counter)
putchar("*");
 putchar('\t');
```

```
putchar('\n');
}
for (print_counter = 0; print_counter < 10; ++print_counter)
 printf("%d\t", print_counter);
 putchar('\n');

system("PAUSE");
 return 0;
}</pre>
```

```
#include <stdio.h>
#define X 10
#define Y 20
#define SUCCESS 1
#define FAILURE 0
#define FREE 0
#define OCCUPIED 1
typedef int Cinema[X][Y];
int FindPlaces(Cinema theCinema, int tickets, int* x, int* y);
int NextCellsAreFree(Cinema theCinema, int tickets, int i, int j);
void MarkPlacesAsFull(Cinema theCinema, int tickets, int i, int j);
int main()
 Cinema theCinema = { 0 };
 int tickets;
 int x, y;
 while (scanf("%d", &tickets) == 1)
 if (FindPlaces(theCinema, tickets, &x, &y) == SUCCESS)
 MarkPlacesAsFull(theCinema, tickets, x, y);
 printf("The places are from (%d, %d) to
 (%d, %d)\n", x, y, x, y+tickets);
 else printf("Not enough place in the cinema\n");
 return 0;
}
int FindPlaces(Cinema theCinema, int tickets, int* x, int* y)
{
 int i, j, k;
```

UnderWarrior Project

```
for (i = 0; i < X; ++i)
 for (j = 0; j < Y; ++j)
 if (theCinema[i][j] == FREE &&
 NextCellsAreFree(theCinema, tickets, i, j))
 {
 *x = i;
 *y = j;
 return SUCCESS;
 }
 }
 }
 return FAILURE;
}
int NextCellsAreFree(Cinema theCinema, int tickets, int i, int j)
 int counter;
 for (counter = 0; counter < tickets; ++counter)</pre>
 if (j+counter >= Y) return FAILURE;
 if (theCinema[i][j+counter] != FREE) return FAILURE;
 return SUCCESS;
}
void MarkPlacesAsFull(Cinema theCinema, int tickets, int i, int j)
 int counter;
 for (counter = 0; counter < tickets; ++counter)</pre>
 theCinema[i][j+counter] = OCCUPIED;
 }
```

9. מיונים

9.1. רמה קלה

```
void bubbleSort(int numbers[], int array_size)
{
  int i, j, temp;

  for (i = (array_size - 1); i >= 0; i--)
  {
 for (j = 1; j <= i; j++)
 {
 if (numbers[j-1] > numbers[j])
 {
 temp = numbers[j-1];
 numbers[j-1] = numbers[j];
 numbers[j] = temp;
 }
 }
  }
}
```

```
void merge(int a[], int na, int b[], int nb, int c[])
 int i=0, j=0, k=0;
 while(i < na && j < nb)
 if(a[i]>b[j])
 c[k]=b[j];
 k++;
 j++;
 }
 else
 c[k]=a[i];
 k++;
 i++;
 }
 }
 while (i < na)
 c[k]=a[i];
 k++;
 i++;
 }
 while (j < nb)
 c[k]=b[j];
 k++;
 j++;
 }
```

10. מחרוזות

10.1. רמה קלה

תרגיל 1

תרגיל 2

```
unsigned my_strlen(char *s)
{
 int counter = 0;
 /* while we didn't reach the end of the string */
 while (*s != '\0')
 {
 counter++;
 s++;
 }
 return counter;
}
```

nir@underwar.co.il

```
long num(char *s)
{
 long n1=*s-'0',n2;
 while(*(++s))
 {
 n1*=10;
 n2=*s-'0';
 n1+=n2;
 }
 return n1;
}
```

תרגיל 4

```
char make_cap(char c)
{
 if (c >= 'a' && c <= 'z') return c - 'a' + 'A';
 else return c;
}</pre>
```

10.2. רמה בינונית

```
#define TRUE
 (1)
#define FALSE
 (0)
void analyize_string(char *s)
 int bLegalWord, bLegalNumber;
 int WordCounter = 0, NumbersCounter = 0;
 int MaxIllegal = 0, CurIllegal = 0;
 /* while not reach end of string */
 while (*s != '\0')
 /* skip spaces */
 while (*s == ' ') ++s;
 /* if reach end of string, quit */
 if (*s != '\0') break;
 /* if the current letter is capital letter, mark
 the current word is not a number, but might be a word.
 if (*s >= 'A' && *s <= 'Z')
 bLegalWord = TRUE;
 bLegalNumber = FALSE;
 /* else if the current letter is a number, mark that it
```

```
might be number but its not a word */
 else if (*s >= '0' && *s <= '9')
 bLegalWord = FALSE;
 bLegalNumber = TRUE;
 }
 /* else this word is not legal */
 else
 bLegalWord = FALSE;
 bLegalNumber = FALSE;
 /* read till the end of the word */
 while (*s != ' ' && *s != '\0')
 /* if the current char is small letter, mark it is
not a number */
 if (*s >= 'a' && *s <= 'z') bLegalNumber = FALSE;</pre>
 /* if the current char is number, mark it is not
 word */
 if (*s >= '0' && *s <= '9') bLegalWord = FALSE;
 }
 /* if its word, increase word counter */
 if (bLegalWord)
 {
 CurIllegal = 0;
 WordCounter++;
 /* if its number, increase number counter */
 else if (bLegalNumber)
 {
 CurIllegal = 0;
 NumbersCounter++;
 /* else increase illegal counter and check for largest
serias */
 else
 CurIllegal++;
 if (CurIllegal > MaxIllegal) MaxIllegal =
 CurIllegal;
 }
 }
 /* print results */
 /* TASK FOR THE READER :) */
```

11. רקורסיה

11.1. רמה קלה

תרגיל 1

הפתרון באדיבות שושן כהן (psclil@gmail.com).

```
void tryangle(int n)
{
 int i;
 if (n > 1) tryangle(n-1);
 for (i = 0; i < n; i++) putchar('*');
 putchar('\n');
}</pre>
```

תרגיל 2

```
int azeret(int n)
{
 if (n == 0) return 1;
 return azeret(n-1) * n;
}
```

```
int max_arr(int a[], int n)
{
 int max;
 if (n == 1) return a[0];
 max = max_arr(a+1, n-1);
 if (max > a[0]) return max;
 return a[0];
}
```

```
int fib(int n)
{
 if (n < 2) return n;
 return fib(n-1)+fib(n-2);
}</pre>
```

תרגיל 5

```
int is_possitive(int a[], int n)
{
 if (n == 1) return (a[0] > 0);
 return (a[0] > 0) * is_possitive(a+1,n-1);
}
```

תרגיל 6

```
void print_reverese(int arr[], int n)
{
 if (n == 1)
 {
 printf("%d ", arr[0]);
 return;
 }

 print_reverese(arr+1, n-1);
 printf("%d ", arr[0]);
}
```

תרגיל 7

```
void print(int n)
{
 if (n == 1)
 {
 printf("ab");
 return;
 }
 putchar('a');
 print(n-1);
 putchar('b');
}
```

UnderWarrior Project

תשובה: הפונקציה מחזירה את הערך המוחלט של האיבר במערך שערכו המוחלט הוא הגדול ביותר.

11.2. רמה בינונית

```
int strlen_rec(char *s)
{
 if (*s == '\0') return 0;
 return strlen_rec(s+1)+1;
}
```

```
char* strcpy_rec(char *str1, char *str2)
{
 if (*str2 == '\0')
 {
 *str1 = *str2;
 return str1;
 }
 strcpy_rec(str1+1, str2+1);
 return str1;
}
```

```
char* strcat_rec(char* str1, char* str2)
{
 if (*str1 != '\0')
 {
 strcat_rec(str1+1, str2);
 return str1;
 }
 *str1 = *str2;
 if (*str2 == '\0') return str1;
 str1[1]='\0';
 strcat_rec(str1+1, str2+1);
 return str1;
}
```

```
char* strcmp_rec(char *str1, char *str2)
{
 if (*str1 == '\0' && *str2 == '\0') return 0;
 if (str1[0] != str2[0]) return str1[0]-str2[0];
 return strcmp_rec(str1+1, str2+1);
}
```

```
void avg_arr(int arr[], int n, double *avg)
{
 if (n == 1)
 {
 *avg = arr[0];
 return;
 }
 avg_arr(arr+1, n-1, avg);
 *avg = (arr[0] + ( *avg * (n-1) )) / n;
}
```

תרגיל 3

נשים לב שבתרגיל לא הוגדר הערך המוחזר של הפונקציה, ולכן אנחנו יכולים לבחור כל ערך שיהיה לנו נוח.

במקרה של התרגיל הנוכחי המידע שחסר לנו עם התחלת הרקורסיה הוא ערכו של התו האחרון, ולכן נוח לנו להגדיר כי הפונקציה תחזיר לנו את ערכו של התו האחרון, ולהשתמש בהנחה זו בצעד הרקורסיה.

```
char print_last(char* s)
{
 char last;
 if (s[2] == '\0')
 {
 if (s[0] < s[1]) putchar(s[0]);
 return s[1];
 }
 last = print_last(s+1);
 if (s[0] < last) putchar(s[0]);
 return last;
}</pre>
```

```
int max_arr(int arr[], int n)
{
 int max;
 if (n == 1) return arr[0];

 max = max_arr(arr+1,n-1);
 if (abs(max) > abs(a[0])) return max;
 return a[0];
}
```

הפונקציה מלווה בתוכנית המציגה את השימוש בה.

```
#include <stdio.h>
int is prime helper(int n, int k)
 if (n == k) return 1;
 if (n % k == 0) return 0;
 else return is_prime_helper(n, k+1);
}
int is_prime(int n)
 if (n < 4) return 1;
 return is_prime_helper(n, 2);
}
int main()
 int num;
 printf("Please enter a number: ");
 scanf("%d", &num);
 printf("IsPrime=%d\n", is prime(num));
 return 0;
```

תרגיל 6

```
#include <stdio.h>
int square_sum (int N)
{
 int temp1,temp2;

 if (N==2 || N==3) return 1;
 if (N==1) return 0;

 temp1 = square_sum(N-1);
 temp2 = square_sum(N-2);

 return temp1*temp1 + temp2*temp2;
}

int square_sum2 (int N)
{
 if (N <= 3) return N-1;
 return square_sum2(N-1) + square_sum(N);</pre>
```

UnderWarrior Project

```
int main()
{
 int val;
 val = square_sum2(7);
 printf ("%d\n",val);
 return 0;
}
```

11.3. רמה קשה

```
char between(char *s)
{
 char last, temp;
 if (s[3] == '\0')
 {
 if (s[1] > s[0] && s[1] < s[2]) putchar(s[1]);
 return s[2];
 }

 temp = s[1];
 s[1] = s[0];
 last = between(s+1);
 s[1] = temp;

 if (s[1] < last && s[1] > s[0]) putchar(s[1]);
 return last;
}
```

א.

```
void extreme_to_middle(int a[], int n)
{
 if (n == 1)
 {
 printf("%d\t", a[0]);
 return;
 }
 printf("%d\t%d\t", a[0], a[n-1]);
 extreme_to_middle(a+1, n-2);
 return;
}
```

ב.

```
void middle_to_extreme(int a[], int n)
{
 if (n == 1)
 {
 printf("%d\t", a[0]);
 return;
 }
 middle_to_extreme(a+1, n-2);
 printf("%d\t%d\t", a[0], a[n-1]);
 return;
}
```

תרגיל 3

```
#include <stdio.h>
int print_series(int n)
{
 int val;
```

UnderWarrior Project

```
if (n == 1)
{
 printf("%d ", n);
 return 1;
}

val = print_series(n-1);

printf("%d ", n-1+val);
 return n-1+val;
}

int main()
{
 print_series(10);
 return 0;
}
```

:הרעיון

בסיס האינדוקציה: עבור 1=n אנחנו מדפיסים 1 ומסיימים.

עבור 1 < n, אנחנו למעשה מוסיפים 1-n לסכום שחושב עד הצעד ה-1-n (הצעד הקודם), ולכן קודם נחשב (ונדפיס) בצורה רקורסיבית את כל הערכים הקודמים. אנחנו מניחים שהרקורסיה מחזירה לנו את הסכום של האיברים עד האיבר ה-1-n (כולל), (הסכום נשמר במשתנה val) ולכן כל מה שעלינו לעשות זה להוסיף n-1 לסכום ולהדפיס אותו.

12. חיפוש לעומק

12.1. רמה קלה

תרגיל 1

```
int findsum(int a[], int n, int k)
{
 int bSuccess;
 if (n == 0) return 0;
 if (arr[0] == k) return 1;

 bSuccess = findsum(arr+1, n-1, k-arr[0]);
 if (bSuccess) return 1;
 return findsum(arr+1, n-1, k);
}
```

תרגיל 2

```
#include <stdio.h>
#define N 8
typedef enum { FAIL, SUCCESS } Result;
void PrintResult(int* locations)
 int i, j;
 for (i = 0; i < N; ++i)
 for (j = 0; j < N; ++j)
 if (locations[j] == i) putchar(254);
 else putchar(176);
 putchar('\n');
 putchar('\n');
}
Result Solve(int* locations, int *cols, int *rows, int *diagonal1,
int *diagonal2, int CurrentPos)
 int x;
 if (CurrentPos == N) return SUCCESS;
```

UnderWarrior Project

```
for (x = 0; x < N; ++x)
 if (cols[x] == 0 && rows[CurrentPos] == 0 &&
 diagonal1[x + CurrentPos] == 0 &&
 diagonal2[CurrentPos-x] == 0)
 cols[x] = rows[CurrentPos] =
 diagonal1[x + CurrentPos] = diagonal2[CurrentPos-x] = 1;
 if (Solve(locations, cols, rows, diagonal1,
 diagonal2, CurrentPos+1) == SUCCESS)
 {
 locations[CurrentPos] = x;
 return SUCCESS;
 cols[x] = rows[CurrentPos] =
 diagonal1[x + CurrentPos] = diagonal2[CurrentPos-x] = 0;
 return FAIL;
}
int main()
 int Locations[N] = \{ 0 \}, Cols[N] = \{ 0 \}, Rows[N] = \{ 0 \};
 int diagonal1[2*N] = \{ 0 \}, diagonal2[2*N] = \{ 0 \};
 if (Solve(Locations, Cols, Rows, diagonal1, &diagonal2[N], 0)
 == SUCCESS) PrintResult(Locations);
 return 0;
```