<u>מבוא למדעי המחשב 67101</u> תרגיל 5 - **השוואת סלי מזון**

להגשה בתאריך 25/11/2015 בשעה 22:00

יעדים

התנסות בעבודה עם מבני נתונים בסיסיים ומבני נתונים מורכבים.

כמו כן תתרגלו בתרגיל זה עבודה בזוגות. הוראות מפורטות לגבי הגשה בזוגות תוכלו למצוא בתחתית קובץ זה.

הקדמה

ב-2015 שונה החוק בישראל. החל מהשנה, כל רשתות השיווק הגדולות מחויבות בפרסום מחירי המזון שלהן. הן מחויבות לפרסם מדי יום את מחירי המוצרים בכל אחת מחנויתיהן וכן את פירוט המבצעים.

את קבצי המחירים ניתן למצוא בלינק:

http://economy.gov.il/Trade/ConsumerProtection/Pages/PriceTransparencyRegulations.aspx הפרויקט אמנם בתחילת הדרך ומכיל עדיין באגים מסויימים, אך כבר כעת מאפשר להשוות בין סלי המזון השונים ברשתות השונות ובחנויות השונות. בתרגיל זה נפתח כלי להשוואה יעילה.

בתרגיל זה תוכלו לעשות שימוש בGUI שספקנו לכם. את הGUI ניתן להוריד מאתר הקורס תחת השם ex5_gui.py נתרגיל זה תוכלו לעשות שימוש בGUI שספקנו לכם. את הGUI (ממשק משתמש גרפי בעברית) מורכב מסט של כפתורים שלחיצה עליהם תקרא לפונקציות שעליכם לממש. כמו כן הוא מכיל שני חלונות עיקריים. חלונות אלו יאפשרו לכם לצפות במוצרי החנויות השונות ובסלי הקניות. שימו לב כי הGUI עושה import לקובץ ex5.py - הקובץ בו תיישמו את הפתרון שלכם. כרגע הוא מכיל רק את הגדרות הפונקציות אותם תיישמו כפי שמפורט למטה. מכיוון שהיישום ריק כרגע הGUI עובד רק באופן חלקי, ככל שתתקדמו בתרגיל חלקים נוספים של הGUI יהפכו לזמינים לעבודה עבורכם.

: אתם יכולים להריץ את פתרון בית הספר. הקלידו בטרמינל GUIלבינתיים בכדי להכיר את הממשקים השונים של ה ~intro2cs/bin/ex5/ex5_gui

תוכנית זו מריצה את קובץ הGUI עם פתרון שכתבנו אנחנו לתרגיל 5.

המסך השמאלי מייצג את החנויות השונות והמסך הימני את סלי הקניות בינהם תעשו השוואה.

לחצו על הכפתור Load File ובחרו בקובץ

כעת שנו את האינדקס ליד כפתור הLoad file ל2 ואת שם הקובץ וטענו את הקובץ store_2.xml. כעת טענתם שתי חנויות לתוך התוכנית. משמאל למטה תוכלו לצפות במוצרים השונים של החנויות. באמצעות התפריט המספרי וכפתור הshow תוכלו לצפות בחנויות השונות שטענתם.

כעת, סמנו באמצעות העכבר מספר מוצרים ולחצו על הכפתור Add selected. המוצרים יתווספו לסל הקניות מימין. בסל תוכלו לראות את המוצרים שנבחרו ואת מחירם בחנויות השונות. סימון מוצרים נוספים יוסיף גם אותם לסל. תוכלו לרוקנו באמצעות Clear basket.

כעת עליכם לפתור בעצמכם את תרגיל 5 על ידי יישום הפונקציות הנתונות בex5.py. התקדמו במשימות השונות על פי סדר הופעתן.

משימות

0. יישמנו עבורכם את הפונקציה

def get demo store():

פונקציה זו בונה מבנה נתונים שייצג עבורנו חנות בתכנית. בהמשך התרגיל תצטרכו לבנות, אתם בעצמכם, חנות שכזו, מתוך קובץ של משרד הכלכלה. אך כעת פונקציה זו יושמה בכדי שנוכל להתחיל בתרגיל. הפונקציה מחזירה צמד: מספר (בטקסט) - המייצג את הID של החנות, וחנות - מבנה נתונים הבנוי ממילון של מילונים. ישום הפונקציה מופיע בקובץ ex5_gui.py.

כל מוצר בחנות ייוצג באמצעות מילון. עבור כל מוצר, הפונקציה מגדירה מילון חדש (מסומן באמצעות סגריים מסולסלים). המילון הנ״ל יורכב מכל התכונות של המוצר הנ״ל. בין תכונות המוצר נמצא את שמו (ItemName), מחירו (ItemName) הקוד שלו (ItemCode) ועוד. המפתח במילון יהיה התגית, למשל 'ItemName' והערך הוא ספציפי עבור כל מוצר. למשל במקרה שלנו אחד המוצרים שמו הוא: ״ביסלי גריל״.

עד כה, תארנו כל מוצר בחנות באמצעות מילון, אבל כיצד נתאר את החנות כולה (store_db)? נתארה באמצעות מבנה נתונים גדול יותר - מילון של מילונים, כאשר המילון החיצוני יתאר את רשימת המוצרים כולה בחנות. מפתחות המילון החיצוני יהיו הtemCodes של המוצרים השונים, וכל מפתח יצביע על תת המילון הפנימי, כפי שהוגדר בפסקה הקודמת. חנות הדמו שלנו תיוצג על ידי מבנה הנתונים הבא:

כלומר בחנות ישנם מספר מוצרים עם הקודים המופיעים בשורה הראשונה (״30794״, ״66196״ וכן הלאה). כל אחד מהמפתחות הנ״ל מצביעים על מילון פנימי. למשל המפתח ״66196״ מצביע על מילון פנימי המתאר את כל תכונתיו של המוצר שהקוד שלו 66196. store_db.

1. יישמו את הפונקציה

def get_attribute(store_db, ItemCode, tag):

המקבלת כאינפוט:

store_db - חנות, מבנה נתונים כפי שהוגדר לעיל.

ltemCode - קוד לאחד ממוצרי החנות (כלומר אחד המפתחות בstore_db).

tag - אחת התכונות של המוצר (למשל ItemPrice).

ומחזירה את ערך התגית.

למשל עבור חנות הדמו שיצרנו במשימה 0 ,עליכם להחזיר לקריאה:

```
get attribute(store db, "59907", "ManufactureCountry")
```

את ארץ הייצור של המוצר שהקוד שלו הוא "59907". במקרה שלנו מוצר זה הוא פיצה משפחתית וארץ הייצור שלו היא ישראל ערך ההחזרה הנכון הוא 'IL'. שימו לב, יתכן כי בהמשך התכנית למוצרים יהיו תכונות נוספות מלבד אלו המופיעות בפונקצית הדמו. על הפונקציה לעבוד עם כל מבנה נתונים שצורתו דומה לstore_db שהוגדר במשימה 0.

2. יישמו את הפונקציה

def string item(item):

בתרגיל זה ברצוננו להשוות באופן ויזואלי בין החנויות השונות. לצורך זה עלינו להדפיס למסך מוצרים שונים. בכדי לעשות זאת עליכם לבצע המרה ממוצר לString. לצערנו הGUI שאיתו נעבוד - tkinter , תומך רק באופן חלקי בעברית. בכדי לעזור לו ניישם את הפונקציה הנ״ל.

הארגומנט של הפונקציה הוא מוצר - שכזכור מיוצג על ידי מילון, בו המפתחות הן שמות התגיות (למשל ItemCode,ItemName וכו), והמפתחות מצביעים על הערכים השונים.

ערך ההחזרה של הפונקציה הוא משתנה מסוג String.

עבור מוצר שקבלתם כארגומנט, עליכם להחזיר String בעל מבנה זה (כולל הסוגריים, עם סימן טאב בין הקוד והשם):

```
[ItemCode] \t{ItemName}
```

כאשר בתוך הסוגריים המרובעים יופיע הקוד של המוצר, ובתוך הסוגרים המסולסלות שם המוצר (בעברית).

למשל עבור הקליק מהדוגמא לעיל, ערך ההחזרה של:

```
string_item(store_db["84316"])
יהיה (משמאל לימין):
```

'אוקה קולה בקבוק 1.5 ליטר) אוקה קולה בקבוק?'

דוגמאות נוספות ניתן לראות בפתרון בית הספר.

3. יישמו את הפוקנציה

def string store items(store db):

היוצרת יצוג טקסטואלי של חנות שלמה.

פונקציה זו מקבלת כארגומנט חנות ומחזירה String (אחד!) המייצג את החנות כולה. הפונקציה זו מקבלת כארגומנט חנות ומחזירה String (כמו שהוגדרו במשימה 2), כאשר יורכב מהייצוגים הטקסטואליים של כל אחד מהמוצרים בנפרד (כמו שהוגדרו במשימה 2), כאשר בין כל אחד מהם יהיה סימן הח\ - break line (ללא תווים נוספים). אתם רשאים להניח שקבלתם כארגומנט מילון אך יתכן שמילון זה יהיה ריק - במידה וכך החזירו String ריק.

כעת אתם יכולים להתחיל להשתמש בוGUI הריצו בטרמינל: python3.4 ex5_gui.py

קובץ זה מניח כי לקובץ שלכם קוראים ex5.py. לחצו על הכפתור Load demo. לחיצה עליו תקרא לפונציה get_demo_store ותדפיס את החנות לתוך התיבה השמאלית התחתונה (הID של החנות יודפס מעליה). מיד נלמד כיצד תוכלו בעצמכם ליצור מבנה נתונים המייצג חנות מתוך הקבצים במשרד הכלכלה המייצגים חנויות שונות. לאחר שתעשו זאת תוכלו לטעון חנויות מלאות לתוכנית באמצעות הכפתור Load file.

באתר משרד הכלכלה תמצאו קבצים שונים המייצגים חנויות שונות בישראל.

הקבצים באתר מופיעים בפורמט XML עליו למדנו בכיתה. XML הוא פורמט נח בו מידע נתון באופן טקסטואלי ומבנהו דומה לעץ. הנתונים שמורים בין התגיות השונות. בדומה לHTML תגיות יופיעו מאחורי סוגריים משולשים ולאחריהם יופיע התוכן. בסיום תסגר התגית באמצעות סוגריים משולשים ולוכסן. למשל:

<first-name>Albert</first-name>

מכיוון שמדובר במבנה של עץ ייתכנו תת תגיות כמו:

<name>
 <first-name>Albert</first-name>
 <last-name>Einstein</last-name>
 </name>

עוד על XML ועל הפורמט של קבצי משרד הכלכלה ניתן לקרוא <u>כאו</u>.

בקצרה ניתן לתאר את קבצי משרד הכלכלה כך:

התגית העיקרית היא שורש העץ.

מתחתיה מופיעות תגיות המגדירות את החנות: הID של החנות (Storeld), מספר המוצרים ופרטים נוספיה לגביה. התגית המשמעותית ביותר עבורנו תהיה תגית הItems. תגית זו תשמש שורש לכל מוצרי החנות. מתחת לשורש זה יופיעו כל המוצרים כך שכל מוצר מתחיל בתגית Item ומתחתיה מתואר המוצר. כל מוצר בפני עצמו גם כן ישמש כשורש לתת עץ - תת עץ המגדיר את תכונותיו של המוצר, כאשר גם תכונות אלו יתוארו באמצעות סט של תגיות. למשל בין תכונות המוצר (כלומר תיוגיו השוניו) ניתן למצוא את אותן תכונות שהגדרנו במשימה 0: שם המוצר (ItemPrice), קוד המוצר (ctemPrice), מחירו (ItemPrice) ועוד תגיות נוספות.

הנחת המוצא שלנו בתרגיל זה תהיה שלכל מוצר קוד מוצר (ItemCode) שונה. עובדה זו תאפשר לנו להשוות בין מוצרים בחנויות שונות. נשים לב כי מבנהו ההיררכי של הXML מכווין אותנו לעבודה עם מילונים.

4. יישמו את הפונקציה

def read prices file(filename):

פונקציה זו, מקבלת כארוגמנט path לקובץ מסוג XML ועליה לקרוא אותו לתוך מבנה נתונים כפי שהוגדר לעיל במשימה 0.

עליכם להחזיר צמד המורכב מString שהוא הID של החנות וממילון של מילונים שייצג את מבנה הנתונים של החנות, שוב בדיוק כמו במשימה 0.

כיצד תעשו זאת? עשו שימוש בספריית xml.etree.ElementTree של פייתון (<u>דוקומנטציה</u>). שימו לב כי קובץ הטמפלייט שקבלתם כבר מכיל קריאת import לספריה זו.

החלו בשתי הפקודות הבאות:

```
tree = ET.parse(filename)
root = tree.getroot()
```

שימוש בפקודה parse המקבלת כארגומנט כתובת של קובץ תחזיר לכם עץ. קריאה לפונקציה parse שימוש בפקודה parse המקבלת כארגומנט כתובת של קובץ תחזיר לכם את שורש העץ. כעת השורש הוא container המכיל את כל התגיות מתחתיה - כך Items (למשל Store Id או Items). כל תגית שכזו גם היא container לכל התגיות שמחחתיה - כך מכילה את כל המוצרים שבתוכה וכן הלאה (כל מוצר מכיל את כל התגיות שלו). כזכור, קל לעבור על האיברים השונים של Containers בפייתון באמצעות לולאת for.

קראו את הקובץ שקבלתם כארגומנט, זהו את הID של החנות וצרו מילון של מילונים בדומה למשימה 0 והחזירו צמד זה.

חזרה לGUI: כעת ביכולתכם לטעון חנות שלמה לתוך התכנית שלכם. הורידו קובץ מאתר משרד הלככלה או בחרו באחד הקבצים שזמינים לכם באתר הקורס, שמרו אותם בתיקיית העבודה שלכם. לחצו על הכפתור Load File, באחד הקבצים שזמינים לכם באתר הקורס, שמרו אותם בתיקיית העבודה שלכם. לחצו על הכפתור לכפתור זה מופיע תפריט מספרים. תפריט זה נועד לטעון מספר חנויות לתוך התוכנית. למשל עברו מ1 ל2 והזינו חנות נוספת. כעת חנות זו תוצג למסך. כעת עברו בחזרה ל1 ולחצו על show - תוכלו לראות בחזרה את החנות הראשונה. באמצעות טעינה של מספר חנויות שונות נוכל להשוות בינהן בהמשך התרגיל. הGUI תומך בטעינה של עד 3 חנויות שונות. את שאר הכפתורים נכיר מיד.

5. יישמו את הפונקציה

def filter_store(store_db, filter_txt):

פונקציה זו תעזור למשתמש לסנן את כמות המוצרים העצומה שיש בחנויות השונות, ולהוסיף לסל הקניות שלו רק את המוצרים המבוקשים.

הפונקציה מקבלת כארגומנט חנות אחת (מבנה הנתונים שהוצג לעיל), Stringı.

הString יהיה תת מחרוזת של שמות מוצרים. למשל אם ברצוני למצוא את כל המוצרים שדוריטוס מופיע בשמם תקבלו כארגומנט filter_txt="דוריטוס".

עליכם ליצור חנות ״חדשה״, כלומר מבנה נתונים מסוג מילון של מילונים, בדומה למבנה הנתונים שקבלתם כארגומנט. אך הפעם החנות החדשה שתחזירו תהיה חנות מוקטנת - מבנה נתונים שיכיל את tilter_txt כל מוצרי החנות שבשם המוצר שלהם מופיע

נוספות בשם המוצר. למשל אם חנות מכילה מוצר ששמו (כלומר ה- ItemName שלו) הוא ״דוריטוס ירוק״, ואחד ששמו ״50 גרם דוריטוס שחור״ ואחד נוסף ששמו ״שחור דורי-טוס״ עליכם להחזיר מילון חדש שיכיל רק את שני המוצרים הראשונים.

יישום נכון של הפונקציה תאפשר לכם להשתמש בכפתור הfilter בGUI. הזינו טקסט וסננו את החנויות השונות. שימו לב הGUI מפעיל את פונקציית הפילטר על כל החנויות שנטענו לחנות ומציג אחת מהן. באמצעות התפריט לעיל וכפתור הshow תוכלו לבחור איזו חנות להציג.

6. יישמו את הפונקציה

```
def create_basket_from_txt(basket_txt):
```

כעת יהיה ברצוננו ליצור סלי קניות. סלים אלו יאפשרו לנו להשוות בין החנויות השונות. מבנה הנתונים (כמחרוזות). basket אותו תיצרו יהיה מסוג רשימה (list) שאיבריה יהיו קודים (ttemCode) שונים (כמחרוזות).

הפונקציה תקבל כארגומנט basket_txt הפונקציה תקבל כארגומנט

המולד הא מקטע טקסט המכיל ייצוג טקסטואלי של מספר מוצרים כפי שהוגדר במשימה 2. שימו לב כי מכיוון שהטקסט נבחר על ידי המשתמש יתכן כי הוא יסמן מוצר באופן חלקי. עליכם למצוא את כל המוצרים שקוד המוצר שלהם מתואר באופן מלא - כלומר את כל המוצרים שקוד המוצר שלהם מופיע בין סוגריים מרובעות.

את כל הקודים הללו עליכם להחזיר כרשימה של Strings.

למשל עבור הקלט

```
basket_txt =' לחם \n[324] {קמח} \n [123' create_basket_from_txt(txt):

יהיה עליכם להחזיר:

["324"]
```

שכן המוצר היחיד שקוד המוצר שלו מתואר במלואו הוא קמח.

7. יישמו את הפונקציה

def get_basket_prices(store_db, basket):

פונקציה זו מקבלת כארוגמנט שני מבני נתונים:

- 1. store_db חנות (מילון של מילונים) כפי שהוגדרה לעיל.
- 2. basket סל קניות כפי שהוגדר במשימה 6 כלומר רשימה של מחרוזות ItemCodes.

עליכם להחזיר את רשימת המחירים של המוצרים בסל עבור החנות הנ״ל. כלומר עבור כל מוצר בסל עליכם לבדוק מה מחיר המוצר בחנות ולצרף אותו לרשימת המחירים אותה תחזירו. שימו לב כי אורכה של רשימת המחירים שתחזירו יהיה זהה לאורך הסל. כמו כן שימו לב כי בניגוד למילון, רשימה היא מבנה נתונים עם סדר. כלומר המחיר של המוצר השלישי בbasket צריך להופיע במקום השלישי ברשימת המחירים שתחזירו. המחירים השונים יוזנו לרשימה כ-floats.

יתכן כי חלק המוצרים שקבלתם בסל לא קיים בחנות. במידה וכך מחירו של המוצר יהיה None.

כעת ביכולתכם לעשות שימוש נוסף בGUI. לאחר שטענתם חנות (אחת או יותר) ביכולתכם לבחור באמצעות העכבר מעת ביכולתכם לעשות שימוש נוסף בGUI. לאחר שטענתם חנות (אחת או יותר) ביכולתכם לכל (באמצעות משימה 6) מחלק מהטקסט המייצג את החנות. לחצו על Add selected. סימון מוצרים נוספים ולחיצה נוספת על Add selected והדפסתם את מחירם בטבלה מימין (באמצעות משימה 7). סימון מוצרים נוספים ולחיצה נוספת על הכפתור Delete basket תמחק את הסל הנוכחי. נכון לכרגע המוצרים מופיעים בסל הקניות, באמצעות הtemCode שלהם בלבד. במשימה 9 נשפר זאת.

8. יישמו את הפונקציה

def sum_basket(price_list):

פונקציה זו מחשבת מה סכום הסל הנתון בחנות מסויימת.

פונקציה זו מקבלת רשימה של floats & Nones כמו זו שיצרתם במשימה 7, כלומר רשימת מחירי המוצרים השונים בחנות כלשהי.

עליכם להחזיר tuple המורכב מצמד (sum_price_list, missing_items).

כאשר האיבר הראשון ברשימה הוא סכום כל המחירים ברשימת הקלט (סכום של None הוא 0), והאיבר השני הוא מספר המוצרים החסרים ברשימת הקלט (כלומר כמה מוצרים ברשימה הם None).

לאחר יישום הפונקציה תוכלו לראות את סכום ומספר המוצרים בסל של כל חנות בטבלה בימין הGUI.

עד כה המוצרים הופיעו בסל הקניות באמצעות הItemCode שלהם. אלמנט המקשה מאוד על המשתמש להבין מה מכיל סל הקניות שלו. על כן פונקציה זו תמיר מItemCode לשם מוצר.

9. יישמו את הפונקציה

def basket item name(stores db list, ItemCode):

פונקציה זו מקבלת איבר אחד בסל (ItemCode כלשהו) וצריכה לחזיר את שם המוצר (הItemName שלו).

הקושי העומד בפני משימה זו הוא העובדה כי כפי שראינו לא כל המוצרים קיימים בכל החנויות. לצורך זה הפונקציה מקבלת כארגומנט את רשימת החנויות של התכנית (stores_db_list). רשימת החנויות היא (כפי ששמה רומז) רשימה של מבני נתונים שכל אחד מהם מייצג חנות, כלומר מילון של מילונים. סה"כ יש לנו כעת רשימה של מילונים של מילונים. עליכם למצוא את החנות בה המוצר קיים ולהחזיר את הייצוג הטקסטואלי של המוצר כפי שהוגדר בstring_item. במידה והמוצר קיים ביותר מחנות אחת החזירו את שמו מהחנות הראשונה (לפי סדר האינדקסים ברשימת החנויות). במידה והמוצר לא קיים באף אחת מהחנויות החזירו רק את הקוד שלו בצורה הבאה:

return '['+ItemCode+']'

10. יישמו את הפונקציה

def save_basket(basket, filename):

פונקציה זו מאפשרת למשתמש לשמור את הסל שהרכיב.

הפונקציה מקבלת שני ארגומנטים:, סל נוכחי, ושם קובץ.

עליכם ליצור קובץ טקסט מהסל הנוכחי, כך שכל איבר בסל יודפס בשורה נפרדת בקובץ. הדפסת האיברים תהיה בפורמט הבא:

```
[ItemCode1]
[ItemCode2]
...
[ItemCodeN]
```

11. יישמו את הפונקציה

def load_basket(filename):

פונקציה זו מקבלת כארגומנט שם של קובץ ומחזירה סל (כלומר רשימת קודים). אתם רשאים להניח כי מבנה הקובץ דומה למבנה הקובץ אותו יצרתם במשימה 10.

12. יישמו את הפונקציה

def best_basket(list_of_price_list):

בפונקציה זו תעזרו למשתמש לבחור את החנות הטובה ביותר לרכוש בה את הסל שלו.

לכאורה השאלה פשוטה - נרצה ללכת לחנות הזולה ביותר. אך לצערנו, כבר ראינו כי לא כל המוצרים נמצאים בכל רגע נתון בכל החנויות. כיצד נתמחר מוצרים חסרים?

בפונקציה זו תקבלו כארגומנט רשימה של רשימות. כל רשימה פנימית תייצג רשימת מחירים של אחת החנויות. עליכם להחזיר את החנות הזולה ביותר לפי החוקיות הבאה: מחיר מוצר יהיה מחירו במידה והוא נמצא (כלומר אינו None), אך במידה ואינו נמצא נעניש את החנות במחיר גבוה במיוחד. מחיר המוצר החסר יהיה כמו מחירו המקסימלי בחנויות האחרות ועוד 25% עונש.

עליכם להחזיר את האינדקס של הרשימה הזולה ביותר לפי החוק שהמצאנו כאן.

למשל עבור האינפוט הבא:

```
L = [[5.0, 2.0, 8.0], [6.0, None, 3.0], [None, 4.0, 6.0]]
```

התת רשימה הראשונה תייצג את החנות הראשונה. סכום הסל בה יהיה סך מחירי מוצריה כלומר 15=5+2+8. התת רשימה השנייה תייצג את החנות השנייה. ברשימה זו חסר המוצר השני. על כן נסתכל על שתי החנויות האחרות ונווכח כי מחיר המוצר בחנויות האחרות הוא 2 ו4, ועל כן המחיר המקסימלי של המוצר השני הוא 4. נתן קנס של 25% לחנות הזו ועל כן מחיר בחנות יהיה 4*1.25=5. סך החנות הוא 14=6+5+3.

בחנות השלישית חסר המוצר הראשון. ועל כן נסכום אותו על פי 1.25=7.5*(5,6). סך החשבון בחנות השלישית הוא 18.5=7.5+2. כל כן החנות הזולה ביותר היא חנות השנייה - עליכם להחזיר את בחנות השלישית הוא שכמובן בפייתון הוא 1).

לאחר יישום משימה 10, החנות הזולה ביותר עבור הסל תצבע באדום בGUI.

עליכם ליישם את כל המשימות בקובץ ex5.py. הורידו את קובץ הטמפלייט מהאתר, מחקו את הex5.py מהגדרת כל אחת מהפונקציות ויישמו את פתרונכם. הtype של ערך ההחזרה בכל אחת מהפונקציות מוגדר במשימה ובדוקמנטציה של התרגיל. כרגיל, אנו מציעים לבדוק את יישומה של כל אחת מהפונקציות בפני עצמה. אל תחכו לסוף התרגיל בכדי לבדוק את עצמכם.

בכדי לעזור לכם תוכלו למצוא באתר מספר קבצים של משרד הכלכלה המתאימים לפורמט שהוגדר לעיל. אנו כמובן ממליצים לגשת לאתר ולהוריד קבצים נוספים בכדי להעשיר את הידע שלכם לגבי כיצד מומלץ לעשות את הקניות לסופ״ש הקרוב.

נהלי הגשה

את תרגיל זה תבצעו בזוגות. אנו ממליצים להתחיל לעבוד עליו מוקדם שכן התרגיל ארוך.

על כל זוג להגיש קובץ אחד בלבד!

שימו לב, בתרגיל זה מלבד הקבצים הסטדנרטים עליכם להגיש גם קובץ נוסף בשם AUTHORS (ללא כל סיומת). קובץ זה יכיל שורה אחת ובו הלוגינים של שני הסטודנטים, מופרד ע"י פסיק. כך:

minniemouse, mickey mouse

אנא ודאו כי הגשתם קובץ AUTHORS, אי הגשה שלו תגרור הורדה בציון.

הגשת התרגיל:

הגישו קובץ zip הנקרא ex5.zip, המכיל את הקובץ ex5.py את קובץ הREADME ואת קובץ הAUTHORS. אל תגישו אף קובץ נוסף (בפרט לא את קובץ הUDI או אחד מקבצי הXML)

סקריפט קדם-הגשה (Pre submit script): כרגיל, תוכלו להריץ בדיקה בסיסית של התרגיל שכתבתם באמצעות הקלדה בתרמינל של הפקודה

~intro2cs/bin/presubmit/ex5 ex5.zip

כרגיל גם כן, מעבר של הסקריפט בצורה תקינה לא מבטיח ציון גבוה בתרגיל. עליכם לבדוק את עצמכם.

נזכיר כאן שוב כי בתרגיל זה ספקנו לכם פתרון בית ספר. ניתן למצוא אותו כאן:

~intro2cs/bin/ex5/ex5 qui

בהצלחה