תקציר הוראות השפה מ- 2

טיפוסי משתנים בסיסיים (פרימיטיבים) בשפת #C

int (±2,147,483,648 בתחום)	מספרי שלם
long	מספרי שלם ארוך
double	מספר ממשי
char	תו
string	מחרוזת

```
const ערך-הקבוע שם-הקבוע טיפוס-נתונים;
 : קבועים
 : דוגמא
const int N = 10;
 נהוג לרשום שמות קבועים באות
const double X = 2.34;
 גדולה
int.MaxValue
 // הערך השלם הגדול ביותר
 קבועים בשפה:
int.MinValue
 // הערך השלם הקטן ביותר
```

```
הגדרת משתנים:
int a, b;
double x, y;
```

מבנה התכנית בשפת #C#

```
שם-המחלקה public class
 public static void Main(string[] args)
 הגדרת המשתנים;
 identification שים לב להזחות
 הוראה;
 (קפיצת tab של תחילת השורה)
 הוראה;
 }
```

הערות

```
// הערת שורה
 /*
/* הערה */
 הערת קטע
 הנמשכת על פני
 כמה שורות
 */
```

(case sensitive) ב- \mathbb{C} יש חשיבות לגודל אות \mathbb{C}

הילה קדאן blog.csit.org.il

:קלט/פלט

Console.Write ("מחרוזת בשפה האנגלית"); Console.WriteLine ("מחרוזת");	פלט מחרוזת מחרוזות יוצגו בשפה האנגלית
Console.Write (שם-משתנה); Console.Write (שם-משתנה + " " + שם-משתנה);	הדפסת תוכן משתנה
Console.WriteLine (שם-משתנה); Console.WriteLine (שם-משתנה + " " + שם-משתנה); Console.WriteLine (\$" { שם משתנה } ");	
Console.Write (מחרוזת " + שם-משתנה "); Console.Write ("מחרוזת " +שם-משתנה " +שם-משתנה ");	הדפסת משתנים ומחרוזות
Console.WriteLine (מחרוזת " + שם-משתנה "); Console.WriteLine ("מחרוזת"+שם-משתנה+" מחרוזת");	
Console.Write($x = \{x\}$, num = {num}"); // {x} x תוכן משתנה	הדפסת משתנים ומחרוזות
<pre>int a = int.Parse(Console.ReadLine());</pre>	קלט מספר שלם
double x = double .Parse(Console.ReadLine());	קלט מספר ממשי
<pre>char tav = char.Parse(Console.ReadLine()); char ch = Convert.ToChar(Console.ReadLine());</pre>	קלט מספר תו
<pre>string str = Console.ReadLine ();</pre>	קלט מחרוזת

2

בכל הוראת קלט ניתן לקלוט בדיוק משתנה אחד.	•	דגשים
: לפני כל הוראת קלט יש להציג בקשה	•	
Console.Write ("type a number \rightarrow ");		
<pre>int a = int.Parse(Console.ReadLine());</pre>		

:הוראות השמה

תנו	מחרוזת	מספר	
char ch = ' '; // תו רווח	string str = ""; // מחרוזת ריקה	int $a = 0$;	אתחול בהגדרה
ch = 'b';	str = "hello";	a=5;	הצבת קבוע

פעולות חישוביות:

int a, b, c; double x, y, z;	: נתונים המשתנים הבאים
c = a + b;	חיבור
c = a - b;	חיסור
c = a * b;	כפל
שלם → שלם → שלם	חילוק:

הילה קדאן blog.csit.org.il

	T
ממשי → ממשי	
שלם / ממשי → ממשי	
שלם / שלם \leftarrow (double) שלם	
$z=x\ /\ y;$ לפחות אחד המשתנים המשתנים לפחות אחד המשתנים בפעולה החישוב חייב להיות ממשי ל $z=({f double})a\ /\ b;$	חילוק בממשיים • המרה מפורשת
c = a / b;	חילוק בשלמים (מנה)
c = a % b;	שארית
לם לממשי ולהיפך בהמרה מפורשת (casting).	• המרה - ניתן להמיר מש

: קיצורים

a ++;	הגדלה עצמית
a ;	הקטנה עצמית

:הוראות השפה

!= שונה	== שווה	סוגי יחס
גדול או שווה =<	> -גדול מ	(קרא משמאל לימין)
קטן או שווה =<	< - קטן מ	

בלוק הוראות:

{	
בלוק הוראות }	

if $(a > 5)$ b = b + 1;	if (פסוק-לוגי) ביצוע;	אם (הוראה יחידה)
<pre>if (a == 3) {</pre>	if (פסוק-לוגיי) { הוראה; הוראה;	אם (בלוק הוראות)
if (a != 5) $b = b + 1;$	if (פסוק-לוגי) ביצוע1;	אם אחרת

הילה קראן blog.csit.org.il

else $b = b - 1$;	else 2ביצוע;	(הוראה יחידה)
<pre>if (a > 3) {</pre>	if (פסוק-לוגי) {	אחרת (בלוק הוראות)
<pre>switch { case 1: Console.WriteLine("one");</pre>	switch (משתנה) { case 1- ערך: 1- ערך: break; case 2- ערך: 2- ערך: break; case 3- הוראה; הוראה; break; case 4- ערך: 4- ערך: break; case 4- ערך: 4- ערך: break; case 4- ערך: 4- ערך: break; break; default: 5- ערך: break;	ברירת החלטה המשתנה הנבדק הוא מטיפוס סדור: מספר שלם או תו ההוראות מתבצעות עד ה- break ניתן לבחון רק

קשרים לוגיים

&&	וגם
	או
!	לא
if $(a > 3 \&\& (b = = 5 c! = 0))$	

אר קראן blog.csit.org.il

משתנה בוליאני:

לולאות:

```
for לולאת
for (קידום-אינדקס ; ערך-סיום => אינדקס ; ערך-תחילי = אינדקס )
 (לולאה עולה)
 הוראה;
 הוראה;
int a, sum = 0;
for (i = 1; i \le 5; i++)
 Console.Write ("a number \rightarrow ");
 a = int.Parse(Console.ReadLine());
 sum = sum + a;
 for לולאת
for (ערך-תחילי = אינדקס ; ערך-סיום =< אינדקס ; ערך-תחילי = אינדקס )
 (לולאה יורדת)
 הוראה;
 הוראה;
double x, sum = 0;
for (i = 5; i >= 1; i --)
 Console.Write ("a real number \rightarrow ");
 x = int.Parse(Console.ReadLine());
 sum = sum + x;
Console.WriteLine ("sum is: " + sum);
```

blog.csit.org.il

```
while לולאת
while (ביטוי-לוגי)
 הוראה;
 הוראה;
 במחברת הבחינה מותר לכתוב
 מחרוזות בעברית,
int sum = 0;
 אלא אם כן נאמר אחרת
Console.Write ("מספר ראשון \rightarrow");
int a = int.Parse(Console.ReadLine());
while (a != 999)
{
 sum = sum + a;
 Console.Write ("עוד מספר\rightarrow");
 a = int.Parse(Console.ReadLine());
Console.WriteLine (sum + " : סכום המספרים);
```

פונקציות מתמטיות:

				בונקציוונ בוונבוסיוונ:
דוגמא	תחביר	מתקבל	מוחזר	טיפוס הערך
<pre>int b = Math.Abs(a); double y = Math.Abs(x);</pre>	Math.Abs(x)	שלם ממשי	שלם ממשי	/x / ערך מוחלט
if (Math.Sqrt $(x) > y$)	Math.Sqrt (x)	שלם ממשי	ממשי	\sqrt{x} שורש ריבועי
double $p = Math.Pow(x, b);$	Math.Pow (x, y)	שלם ממשי	ממשי	x^y חזקה
double $x = Math.Round(7.853)$; int $n = (int)Math.Round(3.456)$;	Math.Round (x)	ממשי	ממשי	עיגול לשלם הקרוב בייצוג ממשי $4.0 \leftarrow 3.67$
double x = Math.Round(7.856,1);	Math.Round (x, d)	ממשי	ממשי	עיגול בדיוק עשרוני d של d ספרות: $7.856,1)$ של 6 $6.7.8$
if $(x == (int)x) \dots;$	(int) x	ממשי	שלם	החלק השלם (3.67 \leftrightarrow 3.67)
int small = Math.Min (12, a);	Math.Min(x, y)	שלם ממשי	שלם ממשי	הערך הקטן מבין השניים
int big = Math.Max (12, a);	Math.Max(x, y)	שלם ממשי	שלם ממשי	הערך הגדול מבין השניים

אר קראן blog.csit.org.il

Random מספר אקראי - שימוש באובייקט

Random rnd = new Random();	: יצירת עצם	בתוך גוף בתכנית :
x = rnd.Next(n);		n מספר שלם בתחום 0 עד $0 \leq x < n$ (לא כולל)
x = rnd.Next (from, to);		עד to על (לא כולל) to מספר שלם בתחום from \leq x $<$ to

פעולות

```
static void ProcName (פרמטרים)
{
 substitution (void אינה מחזירה ערך)
}
static void Aaa (int a, int b, double x)
{
 int i;
 :
 :
 static ימוחזיר ערך

double Sum (int a, int b, double x)
{
 double total;
 total = a + b + x;
 return total;
}
```

blog.csit.org.il

טיפוס-נתונים [] arr = \mathbf{new} טיפוס-נתונים;	מערך חד-ממדי
int [] a = new int [7]; double [] x = new double [N];	הגדרה
char [] arrChar = new char [25];	
x[2] = 2 * a[0];	פנייה לתא
0 1 2 3 4 5 6	
for (int $i = 0$; $i < a$.Length; $i ++$) $a[i] = i;$	סריקת מערך
שם-המערך.Length אודל המערך הוא	
במספר התא האחרון במערך הוא Length - 1	

טיפוס-נתונים [,] $arr = new$ טיפוס-נתונים[5,7];	מערך דו-ממדי (מטריצה)
int [,] mat = new int [6,7];	
double [,] $x = $ new double [N,M];	
יסכום התא הייראשוןיי והתא הייאחרוןיי במערך בגודל 6 שורות ו- 7 עמודות:	פניה לתא
mat[3,4] = mat[0,0] + mat[5,6];	
mat.GetLength(0) מספר השורות במטריצה	סריקת המערך
mat.GetLength (1) ⇒ מספר העמודות במטריצה	
for (int $i = 0$; $i < mat.GetLength(0)$; $i++$)	
for (int $j = 0$; $j < mat.GetLength(1)$; $j++$)	
$mat[i,j] = \dots$	

אר קראן blog.csit.org.il

string str;	מחרוזות	
str = "bla-bla-bla"; str = new string ("bla-bla-bla");	מחרוזת ב- #C היא אובייקט	
<pre>string str = Console.ReadLine();</pre>	קלט	
	פעולות שאינן משנות את המחרוזת	
num = str.Length;	אורך המחרוזת	
str = st1 + str2 + "aaa";	שרשור	
str1 == str2 מחרוזות שוות $!$ // מחרוזות שונות $!= str1 != str2$	השוואה	
bool equal = str1.Equals(str2); int n = str1.CompareTo (str2); $str1 > str2 \Rightarrow n > 0$ $str1 < str2 \Rightarrow n < 0$ $str1 == str2 \Rightarrow n = 0$		
$ch = str[i];$ $0 \le i < str.Length$	תו i במחרוזת	
int place = str.IndexOf (ch) ; // חיפוש הראשון	חיפוש תו	
int place = str.IndexOf (subStr); // חיפוש הראשון	חיפוש תת-מחרוזת	
-1 מחזיר תמיד את הראשון מתחילת המחרוזת. אם לא נמצא יוחזר indexOf : הערה		
int place = str.IndexOf (ch, fromPlace); // חיפוש ממקום int place = str.IndexOf (subStr, fromPlace);	חיפוש המופע הבא :	
int place = str.LastIndexOf (ch); // חיפוש מהסוף int place = str.LastIndexOf (subStr);	חיפוש מהסוף:	
int place = str.LastIndexOf (ch, from); // חיפוש מהסוף ממקום		
<pre>int place = str.LastIndexOf (subStr, from);</pre>		

אס קראן blog.csit.org.il