מדינת ישראל

סוג הבחינה: גמר לבתי־ספר לטכנאים ולהנדסאים

מועד הבחינה: אביב תשע"ג, 2013

סמל השאלון: 714001

משרד החינוך

תכנות מערכות בשפת C תכנות מערכות

הוראות לנבחן

- א. משך הבחינה: ארבע שעות.
- ב. מבנה השאלון ומפתח ההערכה: בשאלון זה שני נושאים: תכנות מערכות בשפת C ושפת סף ובהם שמונה שאלות. עליך לענות על שש שאלות, על־פי ההנחיות בכל פרק. בשני הנושאים בסך־הכול – 100 נקודות.
 - ג. חומר עזר מותר לשימוש: כל חומר עזר כתוב בכתב־יד או מודפס על נייר.

בשאלון זה 40 עמודים.

ההנחיות בשאלון זה מנוסחות בלשון זכר, אך מכוונות הן לנבחנות והן לנבחנים.

בהצלחה!

השאלות

נושא א': תכנות מערכות בשפת C נקודות)

פרק ראשון (35 נקודות)

ענה על שתי השאלות 1-2.

שאלה 1 - שאלת חובה (25 נקודות)

מעוניינים לבנות מערכת ממוחשבת שתנהל מידע על שחקנים וקבוצות כדורגל בליגה הלאומית. כדי לנהל את המידע הוחלט להחזיק שתי **רשימות מקושרות חד־כיווניות**: אחת בעבור קבוצות כדורגל, והשנייה בעבור שחקני כדורגל בליגה הלאומית.

הנחות יסוד:

- 1. שחקן יכול להיות שייך לקבוצה אחת לכל היותר.
- 2. שחקן שלא שייך לאף קבוצה ייקרא "שחקן חופשי".
 - 3. קבוצה ללא שחקנים תיקרא "קבוצה לא פעילה".
- 4. בניהול המידע של המערכת הממוחשבת קבוצה עשויה לעבור למצב של *"קבוצה לא פעילה".*

להלן הגדרות והכרזות של טיפוסי הנתונים **במערכת הממוחשבת** בשפת C התקפות בכל סעיפי השאלה:

```
typedef enum {FAILURE, SUCCESS, INVALID INPUT,
DUPLICATE RECORD, MISSING RECORD | statusType;
typedef enum{FALSE, TRUE} boolean;
typedef struct playerType // טיפוס שחקן
 long plyrID;
 מספר הזהות //
 int age;
 // גיל
 char firstName[15];
 שם פרטי //
 char lastName[20]; // שם משפחה //
 struct teamType *tmptr; // מצביע לצומת הקבוצות, המייצג את הקבוצה שנה
 //
 משחק השחקן
 struct playerType *next;// שדה קישור, מצביע לצומת הבא המייצג שחקן
} playerRec ,*playerPtr;
typedef struct teamType // טיפוס הקבוצה
 char teamName[20]; // שם הקבוצה
 int num;
 מספר השחקנים בקבוצה //
 playerPtr *plarray; // מערך דינאמי של שחקני קבוצה. כל תא במערך זה מצביע
 לצומת המייצג שחקן ברשימה מקושרת חד־כיוונית של השחקנים //
 struct teamType *next; // שדה קישור, מצביע לצומת הבא המייצג קבוצה
} teamRec,*teamPtr;
```

אביב תשע"ג, סמל 714001

להלן איור של מבנה הנתונים לניהול מידע:

נתונה ספריית פונקציות. הספרייה מכילה, בין היתר, את הפונקציות האלה:

תיעוד	שם הפעולה
הפונקציה מאתחלת את המערכת הממוחשבת.	statusType init (void)
הפונקציה מקבלת את פרטי השחקן. אם השחקן אינו מופיע במערכת הממוחשבת, אז הפונקציה מוסיפה אותו לראש הרשימה המקושרת של שחקנים ומחזירה את הערך SUCCESS; ואם הוא כן מופיע – אזי היא מחזירה את הערך DUPLICATE_RECORD.	statusType insertPlayer (long playerID,char lastName[], char firstName[],int age)
הפונקציה מקבלת את מספר הזהות של שחקן. אם השחקן מופיע ברשימת השחקנים, אז הפונקציה מוחקת אותו מן המערכת הממוחשבת ומחזירה את הערך SUCCESS; אם הוא אינו מופיע, אזי היא מחזירה את הערך MISSING_RECORD.	מחיקת שחקן statusType deletePlayer (long playerID)
הפונקציה מקבלת את שם הקבוצה. אם הקבוצה אינה מופיעה ברשימת הקבוצות, אז היא מוסיפה אותה לראש רשימת הקבוצות ומחזירה את הערך SUCCESS; אם היא מופיעה, אזי היא מחזירה את הערך DUPLICATE_RECORD.	הוספת קבוצה statusType insertTeam (char name[])
הפונקציה מקבלת את שם הקבוצה. אם הקבוצה מופיעה ברשימת הקבוצות, אז היא הופכת את כל שחקניה ל"שחקנים חופשיים", מוחקת את הקבוצה מרשימת הקבוצות ומחזירה את הערך SUCCESS; ואם היא אינה מופיעה, היא מחזירה את הערך MISSING_RECORD.	מחיקת קבוצה statusType deleteTeam (char teamName[])
הפונקציה מקבלת את מספר הזהות של שחקן ואת שם הקבוצה. אם השחקן מופיע ברשימת השחקנים והנו שחקן חופשי והקבוצה team מופיעה ברשימת הקבוצות, אז הפונקציה מוסיפה ברשימת הקבוצות, אז הפונקציה מוסיפה את השחקן הזה לקבוצה ומחזירה את הערך SUCCESS; אם לא – היא מחזירה את הערך MISSING_RECORD.	הוספת שחקן לקבוצה statusType joinPlayerToTeam (long PlayerID,char team[])

statusType deletePlayerFromTeam (long playerID) statusType	הפונקציה מקבלת את מספר הזהות של שחקן. אם השחקן מופיע ברשימת השחקנים ושייך לאחת הקבוצות, אז היא מוחקת את השחקן מהקבוצה בה הוא משחק, כלומר הופכת אותו ל-"שחקן חופשי", ומחזירה את הערך SUCCESS , ואם הוא אינו מופיע, אזי היא מחזירה את הערך MISSING_RECORD .
	הפונקציה מדפיסה את פרטי כל שחקני הליגה הלאומית.
	הפונקציה מדפיסה את פרטי כל הקבוצות של הליגה הלאומית.
statusType printTeamDetais (char team[])	הפונקציה מקבלת את שם הקבוצה. אם הקבוצה נמצאת ברשימת הקבוצות, אז היא מדפיסה את פרטי הקבוצה ואת פרטי כל שחקני הקבוצה ומחזירה את הערך SUCCESS, ואם הקבוצה אינה נמצאת ברשימה – היא מחזירה את הערך MISSING_RECORD
(teamPtr head,int (*compare) e (teamPtr p,teamPtr q))	הפונקציה מקבלת את head שהינו מצביע לראש רשימת קבוצות ואת פונקציות ההשוואה compare . הפונקציה ממיינת בסדר עולה את רשימת הקבוצות.
playerPtr findPlayer (long playerID)	הפונקציה מקבלת את מספר הזהות של שחקן. אם השחקן מופיע ברשימת השחקנים, אז היא מחזירה מצביע לצומת המייצג את השחקן הזה ; אם הוא אינו מופיע, אזי היא מחזירה את הערך NULL .
teamPtr findTeam (char name[])	הפונקציה מקבלת את שם הקבוצה. אם הקבוצה מופיעה ברשימת הקבוצות, אז היא מחזירה מצביע לצומת המייצג את הקבוצה הזו ; אם הוא אינו מופיע, אזי היא מחזירה את הערך NULL.

בכל סעיף הנך רשאי להשתמש בכל הפונקציות שבטבלה שלעיל.

להלן הגדרות בעבור משתנים גלובאליים:

```
playerPtr players; // מצביע לראש רשימה מקושרת חד־כיוונית של שחקנים בליגה הלאומית
מצביע לראש רשימה מקושרת חד־כיוונית של קבוצות בליגה הלאומית // מצביע לראש רשימה מקושרת חד־כיוונית של קבוצות בליגה הלאומית
```

א. לפניך פונקציה שכותרתה:

statusType insertPlayer(long playerID, char lastName[],
char firstName[],int age)

פונקציה זו מקבלת את פרטי השחקן: מספר הזהות של – playerID , שם המשפחה – lastNam , השם הפרטי – firstName , והגיל – age . הפונקציה מוסיפה את השחקן הזה לראש רשימה מקושרת של השחקנים.

הערה: פונקציה זו אינה מצרפת את השחקן לקבוצה כלשהי, כלומר השחקן יהיה "שחקן חופשי".

הפונקציה מחזירה את הערך מטיפוס statusType , כמפורט בטבלה שלהלן:

אם שחקן בעל מספר זהות playerID קיים ברשימת	DUPLICATE_RECORD
השחקנים.	
אם שחקן בעל מספר זהות playerID נוסף לרשימת	SUCCESS
השחקנים.	

```
תכנות מערכות בשפת C תכנות מערכות אביב תשע"ג, סמל 714001
```

בפונקציה חסרים **חמישה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) - (5), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

```
statusType insertPlayer(long playerID, char lastName[],
char firstName[],int age)
 statusType status = (1) ;
  playerPtr p,q;
  q = ___;
 if(q)
 status = DUPLICATE RECORD;
 return status;
 }
  p = malloc(sizeof(playerRec));
  p -> plyrID = playerID;
 strcpy(p->firstName,firstName);
 strcpy(p->lastName,lastName);
  p -> age = age;
  p \rightarrow tmptr = (3) ; //שחקן חופשי"
 _____(4)___= players;
  ____(5)___= p;
  return status;
```

ב. לפניך פונקציה שכותרתה:

statusType deletePlayerFromTeam(long playerID)

. playerID – פונקציה זו מקבלת את מספר הזהות של שחקן

אם השחקן מופיע ברשימת השחקנים, אז היא מוחקת את השחקן מהקבוצה שבה הוא – משחק, כלומר הופכת אותו ל־"שחקן חופשי", ומחזירה את הערך SUCCESS . אם לא – היא מחזירה את הערך MISSING_RECORD .

הערה: הפונקציה הזו **אינה** מוחקת את השחקן מרשימת השחקנים.

הפונקציה מחזירה את הערך מטיפוס statusType , כמפורט בטבלה שלהלן:

אם שחקן בעל מספר זהות playerID לא קיים ברשימת השחקנים או אם השחקן הוא "שחקן חופשי".	MISSING_RECORD
אם שחקן בעל מספר זהות playerID אינו "שחקן חופשי".	SUCCESS

להלן תהליך למחיקת שחקן מהקבוצה:

. k מאתרים את השחקן במערך שחקני קבוצתו ומציבים את מיקומו במערך הזה במשתנה

מציין את מספר num איז א , $k+1 \le i < num$ לכל i איז יועתק וועתק וועתק העא הערך אנמצא בתא אמיקומו ווועתק לתא ווו

מעדכנים את מספר השחקנים בקבוצה זו.

מקצים מערך דינמי חדש של שחקני קבוצה זו כאשר גודל המערך החדש הוא כמספר השחקנים בקבוצה בשלב זה.

בפונקציה חסרים **ארבעה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הפונקציה חסרים ארבעה ביטויים החסרים (1) – (4) , בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

}

return status;

ג. לפניך פונקציה שכותרתה:

statusType deletePlayer(long playerID)

. playerID פונקציה זו מקבלת את מספר הזהות של שחקן

אם השחקן מופיע ברשימת השחקנים (כשחקן חופשי או כשחקן שאינו חופשי), אז הפונקציה מוחקת אותו מן המערכת הממוחשבת.

הפונקציה הזו מחזירה את הערך מטיפוס statusType כמפורט בטבלה שלהלן:

MISSING_RECORD	אינו קיים ברשימת playerID אם שחקן בעל מספר זהות	
	שחקנים.	
SUCCESS	אם שחקן בעל מספר זהות playerID קיים ברשימת	
	השחקנים.	

בפונקציה חסרים **חמישה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (5), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

}

return status;

ד. לפניך פונקציה שכותרתה:

statusType deleteTeam(char teamName[])

פונקציה זו מקבלת את שם הקבוצה - teamName. אם הקבוצה נמצאת ברשימת הקבוצות, אז הפונקציה הופכת את כל שחקניה ל"שחקנים חופשיים" (ראה הנחת יסוד 2), ומוחקת את הקבוצה הזו מרשימת הקבוצות.

הפונקציה מחזירה את הערך מטיפוס statusType כמפורט בטבלה שלהלן:

אם teamName לא מופיע ברשימת הקבוצות.	MISSING_RECORD
אם teamName מופיע ברשימת הקבוצות.	SUCCESS

בפונקציה חסרים **חמישה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (5) , בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

}

}

return status;

____;

ה. לפניך פונקציה שכותרתה:

statusType joinPlayerToTeam(long playerID, char team[])

. team את מספר את playerID - שחקן אחקן מספר את מספר את מספר הזהות של שחקן

אם השחקן מופיע ברשימת השחקנים והנו שחקן חופשי והקבוצה מופיעה ברשימת השחקן מופיעה ברשימת הקבוצות, אזי הפונקציה מוסיפה את השחקן הזה לקבוצה ומחזירה את הערך MISSING_RECORD.

הפונקציה מחזירה את הערך מטיפוס statusType , כמפורט בטבלה שלהלן:

במקרה של הצלחה.	SUCCESS
בכל מקרה אחר.	MISSING_RECORD

בפונקציה חסרים **שבעה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) - (7), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

מטרתנו היא לכתוב פונקציה רקורסיבית בשם:

```
teamPtr mySort(teamPtr head,int(*compare)(teamPtr p,teamPtr q))
הפונקציה מקבלת את head , שהנו מצביע לראש רשימת הקבוצות, ואת פונקציות ההשוואה
 compare. תפקידה של הפונקציה הוא למיין בסדר עולה את רשימת הקבוצות באופנים
 שונים. המיון יתבצע פעם לפי שם הקבוצה, פעם לפי מספר השחקנים בקבוצה ופעם לפי
 מפתח אחר. ניתן לזמן את הפונקציה הזו באופנים שונים, כדלהלן:
 אפשרות 1: מיון קבוצות לפי שמות (מחרוזות). הזימון לפונקציה ייראה כך:
mySort(teams,compareNames)
 אפשרות 2: מיון קבוצות לפי מספר השחקנים בקבוצה (מספרים). הזימון לפונקציה
 ייראה כד:
mySort(teams,compareSizes)
 להלן מימוש של פונקציות ההשוואה שבהן תשתמש הפונקציה mySort.
int compareNames (teamPtr p, teamPtr q)
{
 return strcmp(p -> teamName, q->teamName);
}
int compareSizes(teamPtr p, teamPtr q)
{
 if (p \rightarrow num == q \rightarrow num) return 0;
 else
 if (p \rightarrow num < q \rightarrow num) return -1;
 else return 1;
}
```

: mySort לפניך מימוש הפונקציה הרקורסיבית

בפונקציה חסרים **ארבעה** ביטויים, המסומנים במספרים בין סוגריים עגולים. בעום במחברת הבחינה את מספרי הביטויים החסרים (1) –(1) בסדר עולה ובחור ליד כל

רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (4), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

```
teamPtr mySort(teamPtr head,int(*compare)(teamPtr p,teamPtr q))
  teamPtr t,s;
  t=head ;
  if ((t==NULL) | (t->next == NULL)) return head;
  t =____;
  if (compare(head,t) < 0)
 ____;
  else
 s = head;
 head = t;
 while(t->next)
 if(compare(s,t->next) < 0)</pre>
 s->next =____(3)____;
 ____(3)___ = s; break;
 }
 t = t->next;
 }
 if (t->next == NULL) //מקרה: הכנסה לסוף הרשימה
 t->next = s;
 _____;
 }
 return head;
 }
```

שאלה 2 - שאלת חובה (10 נקודות).

מיוצג באמצעות ארבעה בתים, הטיפוס char מיוצג באמצעות ארבעה בתים, הטיפוס .C הנח כי הטיפוס .C באמצעות בית אחד, וכתובת של משתנה מיוצגת באמצעות ארבעה בתים .

```
#include <stdio.h>
void f1(struct St1 st1);
struct St1
{
 int ptrInt;
 char *ptrChar;
 struct St1 *pSt1;
};
int arrInt[10] = {1,2,3,4,5,6,7,8,9,10};
char *arrChar[5] = {"hh","jj","kk","zz","xx"};
```

. רשום במחברתך את הפלט המדויק של התכנית

פרק שני (15 נקודות)

ענה על אחת מבין השאלות 3-4 (לכל שאלה -15 נקודות).

שאלה 3

לפניך שלושה סעיפים שאינם תלויים זה בזה. ענה על כולם.

. char* func(unsigned n) - לפניך פונקציה שכותרתה:

הפונקציה מחזירה מערך דינמי של n תווים בסדר הפוך, כך שניתן יהיה להדפיס אותו כמחרוזת. גודל המערך יהיה רק לפי הנדרש בדיוק. (אם המספר המקורי מסתיים באפסים, אז המחרוזת תכיל גם אותם בהתחלה.) הנח שהמספר n גדול מ־0 .

דוגמה לשימוש בפונקציה:

בפונקציה חסרים **חמישה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (5), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג. הכנסת הספרות של המספר מימין לשמאל, כלומר החל בספרת האחדות שבצד ימין אל המערך הדינמי משמאל לימין, כמקובל, הופכת את תווי המספר.

```
char* func (unsigned n)
{
 unsigned size=1;
 char *str = NULL;
 while(n)
 {
 str=____(1)___;
 if(!str) { printf ("\nNot enough memory!");exit(1);}
 str[___(2)__]=___(3)___; // אורי מספרה לפי ערך האסקי שלה // (3)___; // אורי מספרה לפי ערך האסקי שלה // (4)___;
 return ____(5)___;
}
```

ב. לפניך תכנית בשפת C .

```
#include <stdio.h>
#include <ctype.h>
#include <string.h>
int strfunc(char *s,char *t)
 int i;
 int result = 0;
 int s length;
 int t length;
 char temp[30];
 char *temp p;
 s length = strlen(s);
 t length = strlen(t);
 if(t length <= s length)</pre>
 for(i=0;i<(s length - t length+1)&& !result;i++)</pre>
 strcpy(temp,s);
 temp p =temp+i;
 temp[t length+i] = \setminus 0;
 if(strcmp(temp p,t)==0) result = 1;
 return result;
int main(void)
  char s1[30] = "question number e in c exam";
  char s2[30] = "n n";
  char s3[30] = "exam";
  char s4[30]="inc";
  if (strfunc(s1, s2)) printf ("Yes\n"); else printf ("No\n");
  if(strfunc(s1,s3)) printf("Yes\n"); else printf ("No\n");
  if(strfunc(s1,s4)) printf("Yes\n"); else printf ("No\n");
  return 0;
}
```

רשום במחברתך את הפלט המדויק של התכנית הנתונה.

```
תכנות מערכות בשפת C תכנות מערכות אביב תשע"ג, סמל 714001
```

ג. נתונים המבנים הבאים:

נתונים ב־main שני מערכים של מכוניות.

נתון שכל אחד מהמערכים ממוין בסדר עולה לפי מספר הרישיון של הנהג.

, Car ** func(const Car A[] , int n1 , const Car B[] , int n2 . לפניך פונקציה: n2 . A גודל המערך n2 . A גודל המערך n2 . A באשר n1 - n2 . A מצביעים למכוניות, כך שכל מצביע יצביע למבנה חדש של מכונית אחרת.

במערך החדש יופיעו כל המכוניות משני המערכים, והוא יהיה ממוין בסדר עולה לפי מספרי הרישיוו של נהגי המכוניות.

:אילוצים

אין להשתמש במערך־עזר. אין לשנות את המערכים המקוריים.

אסור להשתמש בלולאות מקוננות, כלומר לא תופיע לולאה בתוך לולאה.

(לא יתקבלו פתרונות עם לולאות מקוננות.)

לאור האילוצים האלו להלן הפונקציה:

בפונקציה זו חסרים **שבעה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (7), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

}

return C;

שאלה 4

לפניך הגדרות:

מטריצה את התנאי מסדי M א תיקרא מטריצת טפליץ אם היא מקיימת את התנאי הזה: M א M מטריצה T מטריצה לכל זו [j]=T [j-1] [j-1] מתקיים: j-1 מתקיים: j-1 כאשר: j-1 (j-1) מתקיים: j-1 מתקיים: j-1

 $\pm 4 \times 5$ בגודל T בגודל מטריצת טפליץ להלן מטריצת בודל

5 4 1 2 7 3 5 4 1 2 6 3 5 4 1 8 6 3 5 4

את ייתכנו לכל היותר M + N - 1 ערכים שונים, ולכן ניתן לאחסן את אמטריצת טפליץ מסדר $M \times N$ מטריצת טפליץ במערך חד־ממדי בגודל M + N - 1 והוא ייקרא וקטור טפליץ.

וקטור טפליץ יכיל את איברי השורה ה־0 של **מטריצת טפליץ** (בסדר שבו הם מופיעים בשורה זו), חוץ מאשר את זו) ואחריהן – כל איברי העמודה ה־0 (בסדר שבו הם מופיעים בעמודה זו), חוץ מאשר את האיבר הראשון שבעמודה זו.

דוגמה 2: בעבור מטריצת טפליץ T שבדוגמה 1 , וקטור טפליץ הנו: 8 6 7 2 7 3 6 8

 $M \times N$ מסדר מיץ טפליץ היא שמטריצת הנח א'- ג' הנח שמטריצת היא בסעיפים א

: C להלן הגדרות והכרזות בשפת

#define M 4

#define N 5

אני אטר מקבלת שני void **convertMatrix** (int T[][N] , int V[]] אר מקבלת שני עליץ פונקציה שכותרתה T ו־V , כאשר T הָנו מטריצת טפליץ. הפונקציה משכנת את וקטור טפליץ של T במערך חד־ממדי T.

בפונקציה חסרים **שלושה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (3) , בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

```
void convertMatrix(int T[][N],int V[])
{
  int i,j;
  for(i=0;i < N;i++)
  V[i]=____(1)___;
  for (j=___(2)___;j< M;j++)
 ___(3)___ = T[j][0];
}</pre>
```

 \mathbf{A}^{T} המטריצה המוחלפת של מטריצה A מסדר של מטריצה המחלפת ב-A המטריצה המוחלפת של (M \times M אשר מתקבלת כדלקמן:

. A
T של A של A הופכת להיות עמודה הופכת שורה \mathbf{A}

 A^{T} ם שורה 1 של A הופכת להיות עמודה 1 ב-

•

•

וכן הלאה.

. A^T במטריצה i הופכת היות להיות א הים ה־i השורה ה־i של $0 \leq i < M$ לכל כלומר, לכל

דוגמה 3: בעבור המטריצה T שבדוגמה 1 המטריצה המוחלפת שלה היא:

5	3	6	8
4	5	3	6
1	4	5	3
2	1	4	5
7	2	1	4

שים לב: המטריצה המוחלפת של מטריצת טפליץ היא גם מטריצת טפליץ.

לפניך פונקציה שכותרתה ([] void transpose Matrix (int V[] , int VT []) אשר מקבלת שני פרמטרים V ו־VT , כאשר V הוא וקטור טפליץ המייצג את המטריצה AT את וקטור טפליץ המייצג את המטריצה VT את וקטור טפליץ המייצג את המטריצה AT לתוך מערך חד־ממדי VT את וקטור טפליץ המייצג את המטריצה AT . AT

בפונקציה חסרים **שלושה** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (3) , בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

```
void transposeMatrix(int V[],int VT[])
{  int i,j;
 VT[0]=V[0];
 for (j=1;j<___(1)___;j++) VT[j] = V[___(2)___];
 for(i=1;i<N;i++) VT[___(3)___] = V[i];
}</pre>
```

אשר מקבלת void addMatrix(int U[], int V[], int W[]) אשר מקבלת כפרמטרים שלושה מערכים חד־ממדיים V ו־V (כשר V ו־V מכילים שני וקטורי U טפליץ שמייצגים שתי מטריצות טפליץ V ו־V בהתאמה. הפונקציה משכנת לתוך V וקטור שליץ המייצג מטריצה שהיא סכום המטריצות V ו־V ו־V ו־V ו־V וקטור מטריצות שהיא סכום המטריצות V ו־V ו-V ו־V ו-V ו-V

בפונקציה חסרים **שני** ביטויים, המסומנים במספרים בין סוגריים עגולים. רשום במחברת הבחינה את מספרי הביטויים החסרים (1) – (2) , בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

```
void addMatrix(int U[],int V[],int W[])
{
  int i;
  for(i=0; i < ___(1)___;i++)
 ___(2)___;
}</pre>
```

נושא ב': שפת סף (50 נקודות)

פרק שלישי (20 נקודות)

ענה על שאלה 5 – שאלת חובה.

שאלה 5

להלן תכנית אשר מאתרת במחרוזת נתונה רצף מסוים של תווים ומחליפה אותו ברצף אחר. התכנית מבצעת את פעולת האיתור בשלושה שלבים הבאים לידי ביטוי בשלושת הקטעים א' – ג' שלהלן.

DATA SEGMENT

MSG DB 'DEFDEFDEDEF'

MSG LEN=\$-MSG

WHAT TO REPLACE DB 'DEF'

REPLACE BY DB 'ABC'

LEN=\$-REPLACE BY

MONE DW MSG LEN

DATA ENDS

SSEG SEGMENT STACK 'STACK'

DB 100H DUP(?)

SSEG ENDS

CODE SEGMENT

ASSUME CS:CODE, DS:DATA

,נ C ושפת סף	תכנות מערכות בשפר	-
71400	אביב תשע"ג, סמל 11	
START:MOV	AX,DATA	
	MOV DS, AX	
	PUSH DS	
	POP ES	
	LEA DI,MSG	
	LEA SI,WHAT_TO_REPLACE	
	MOV BX,DI	
;======		
AGAIN:	MOV, [BX]	
	CMP AL, [SI]	
	JE(2)	
	INC BX	; 'קטע אי
	DEC MONE	
	JNZ AGAIN	
	JMP SOF	
;======		========
CHECK:	CMP MONE, LEN	
	JB(3)	
	MOV CX, LEN	
	MOV DI,BX	; 'קטע ב
	REPE (4)	•
	JNE NEXT	

•	- 31 - אביב תשע"ג, סמל	
M	OV CX, LEN	
М	OV DI,BX	
L	EA SI,REPLACE_BY	
R	EP MOVSB	; קטע ג'
М	OV BX,DI	
L	EA SI,(5)	
S	UB MONE, LEN	
Cl	MP MONE,(6)	
J.	E SOF	
JI	MP AGAIN	
NEXT: L	EA SI,WHAT_TO_REPLACE	
I	NC BX	
D	EC MONE	
J	NZ AGAIN	
;=======	=======================================	======
SOF: M	OV AH,4CH	
I	NT 21H	

CODE ENDS

END START

- אם התו 'D' נמצא, א' של התכנית מחפש את התו 'D' במחרוזת DEFDEFDEDEF. אם התו 'D' נמצא, אז התכנית תעבור לביצוע קטע ב', אחרת התכנית מסתיימת.
 - בקטע א' חסרים שני ביטויים המסומנים במספרים בין סוגריים עגולים.
- רשום במחברתך את מספרי הביטויים החסרים (1) (2), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.
- DEFDEFDEDEF נמצאת במחרוזת DEF אם תת-המחרוזת שבכתובת MSG אז התכניתשבכתובת MSG אז התכניתתעבור לביצוע קטע ג', אחרת התכנית מסתיימת.
 - בקטע ב' חסרים שני ביטויים המסומנים במספרים בין סוגריים עגולים.
- רשום במחברתך את מספרי הביטויים החסרים (3) (4), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.
- ל. קטע ג' של התכנית מחליף את המחרוזת DEF במחרוזת חסרים שני ביטויים שני ביטויים המסומנים במספרים בין סוגריים עגולים.
 - רשום במחברתך את מספרי הביטויים החסרים (5) (6), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.

פרק רביעי (30 נקודות)

ענה על שתיים מבין השאלות 6 – 8 (לכל שאלה – 15 נקודות).

שאלה 6

לפניך תכנית אשר מקרינה על הצג את המספר NUM בן 16 סיביות בייצוג בינארי.

. 0000000000110001 **דוגמה:** בעבור המספר 49 התכנית תציג כפלט את

SSEG SEGMENT STACK	'STACK'
DB 100H DUP(?)	
SSEG ENDS	
CODE SEGMENT	
ASSUME CS:CODE	
NUM DW 81H	
START:MOV CX,	(1)
MOV AH,	
AGAIN:ROL NUM,1	
PUSH NUM	
JNC ZERO	
(3)	
INT 21H	
JMP NEXT	
ZERO:(4)	
INT 21H	
NEXT:LOOP AGAIN	
SOF: MOV AH, 4CH	
INT 21H	
CODE ENDS	
END START	

- **א.** בתכנית הנתונה חסרים **ארבעה** ביטויים המסומנים במספרים בין סוגריים עגולים. רשום במחברתך את מספרי הביטויים החסרים (1) (4), בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר שהוא מייצג.
- בהוראה אם שינוי זה יכול להשפיע אם נחליף את ההוראה ROL NUM, 1 בהוראה אם אס נחליף את ההוראה אם על הערך שיוקרן על הצגי ענה "כן" או "לא".
- הנח כי תוכנו של האוגר SP הוא: 1004. העתק למחברתך את הטבלה הבאה המייצגת אזור מסוים של מחסנית:

כתובת הבית	תוכן הבית
•	
•	•
•	•
•	•
1000	
1001	
1002	
1003	
1004	

לאחר ביצוע שני צעדי לולאה, רשום בטבלה את התוכן בבסיס הקסדצימלי של הבתים שכתובתם 1003H ועד (וכולל) 1000H בלבד.

שאלה 7

נתונה רשימה מקושרת לא ריקה הבנויה משני צמתים לפחות. כל צומת ברשימה מכיל את שני השדות האלה:

תו. אינפורמציה), שגודלו 8 ביטים, המכיל תו. - info

next - המצביע אל הצומת הבא ברשימה, שגודלו מילה (16 ביטים).

.0 בצומת האחרון הוא next המצביע

נוסף על כך נתון כי המשתנה LIST מכיל את הכתובת של הצומת הראשון ברשימה


```
תכנות מערכות בשפת C ושפת סף,
אביב תשע"ג, סמל 714001
```

לפניך קטע התכנית שלהלן:

START: MOV AX, DATA

MOV DS, AX

MOV DI, LIST

MOV BX, [DI+1]

NEXT: CMP WORD PTR[BX+1],0

JE EXIT

MOV BX, [BX+1]

CMP WORD PTR[BX+1],0

JE EXIT

MOV BX, [BX+1]

MOV DI, [DI+1]

JMP NEXT

EXIT: MOV BX, [DI+1]

MOV WORD PTR [DI+1],0

SOF: MOV AH, 4CH

INT 21H

CODE ENDS

END START

א. הרץ ידנית את קטע התכנית על הרשימה שלהלן:

מעל כל צומת רשום מספר (בבסיס 16) המציין את כתובתו של הצומת.

. SOF אווית מגיעה שהתכנית שהתכנית מגיעה לתווית BX רשום במחברתך טבלת מעקב בעבור האוגרים

ב. הרץ ידנית את קטע התכנית על הרשימה שלהלן:

מעל כל צומת רשום מספר (בבסיס 16) המציין את כתובתו של הצומת.

רשום במחברתך טבלת מעקב בעבור טבלת מעקב בעבור האוגרים BX רשום במחברתך מעקב בעבור מעקב בעבור האוגרים אוי שהתכנית מגיעה לתווית SOF .

האם ישתנו ביצועי , LEA DI,LIST בהוראה MOV DI,LIST האם ההוראה אם נחליף את ההוראה הכינותי שתנו ביצועי התכניתי ענה "כן" או "לא".

שאלה 8

באופן הזה: $\mathbf{x}_1...\mathbf{x}_n$ באופן היה: ניתן ליצור עבורו סדרה

. $x_n = 1$ שעבורו n בסדרה או קיים

$$\mathbf{x}_{i+1} = \left\{ egin{array}{ll} & \mathbf{x}_i \\ \hline 2 & & \\ 3 \ \mathbf{x}_i + 1 & & \\ \end{array}
ight.$$
 אנ־זוגי \mathbf{x}_i

:הערות

- סדרה כזו תמיד מסתיימת במספר 1.
 - \mathbf{n} הוא מספר האיברים בסדרה.

דוגמה: עבור המספר 7 נקבל:

$$7 \rightarrow 22 \rightarrow 11 \rightarrow 34 \rightarrow 17 \rightarrow 52 \rightarrow 26 \rightarrow 13 \rightarrow 40 \rightarrow 20 \rightarrow 10 \rightarrow 5 \rightarrow 16 \rightarrow 8 \rightarrow 4 \rightarrow 2 \rightarrow 1$$
 בעבור המספר 20 נקבל:

$$20 \rightarrow 10 \rightarrow 5 \rightarrow 16 \rightarrow 8 \rightarrow 4 \rightarrow 2 \rightarrow 1$$

לפניך תכנית **רקורסיבית** המקבלת מספר שלם חיובי שהוא המספר הראשון בסדרה.

התכנית יוצרת סדרה, כמתואר לעיל, ומציבה במערך ARR את כל המספרים המתקבלים בסדרה זו מן הסוף להתחלה. עבור המספר 7 המערך ARR יכיל את המספרים האלה (קרא משמאל לימין):

הנחת יסוד: גודלו של המערך ARR מספיק לאחסון המספרים המתקבלים בסדרה.

התכנית שלהלן נעזרת בשגרה רקורסיבית בשם SIDRA . בשגרה זו חסרים **שבעה** ביטויים המסומנים במספרים בין סוגריים עגולים. רשום במחברתך את מספרי החסרים בין סוגריים עגולים. רשום במחברת את הביטוי החסר שהוא מייצג. הביטויים החסרים (1) – (7) , בסדר עולה, וכתוב ליד כל מספר את הביטוי החסר

SSEG SEGMENT STACK 'STACK'

DB 100H DUP(?)

SSEG ENDS

CODE SEGMENT

ASSUME CS:CODE

NUM DW 5

ARR DW 100 DUP(0)

START: PUSH CS

POP DS

PUSH NUM

LEA BX, ARR

CALL SIDRA

SOF: MOV AH, 4CH

INT 21H

// המשך התכנית בעמוד הבא

,תכנות מערכות בשפת C תכנות מערכות	
אביב תשע"ג, סמל 714001	
SIDRA:	PUSH BP
	MOV BP,SP
	MOV AX,[BP+4]
	(1)
	JE SI_EXIT
	TEST AX,1
	JNZ SI_ODD
	(2) AX,1
	JMP(3)
SI_ODD:	ADD AX,AX
	ADD AX,(4)
	ADD AX,1
SI_NEXT:	(5)
	CALL SIDRA
SI_EXIT:	MOV AX,[BP+4]
	MOV, AX
	INC BX
	INC BX
	POP BP
	RET(7)
CODE ENDS	

END START

בהצלחה!

זכות היוצרים שמורה למדינת ישראל. אין להעתיק או לפרסם אלא ברשות משרד החינוך.