20

[bookmark: _Toc389173297]Съдържание
Съдържание	1
Дискриминанта на квардратно уварнение	5
Задача	5
Поздрав	5
Задача	5
Графичен потребителски интерфейс на калкулатор	5
Задача	5
Допълнителни задачи	5
Проверка за високосна година	5
Задача	5
Форматиране на дробно число	5
Задача	5
Проверка за дробно число	5
Задача	5
Намиране на прости числа	5
Задача	5
Намиране на факториел	6
Задача	6
Допълнителни задачи	6
Намиране на число от редицата на Фибоначи	6
Задача	6
Решаване на квадратно уравнение	6
Задача	6
Намиране на среден успех на клас	6
Задача	6
Конзолен калкулатор	6
Задача	6
Текстово-базирана приключенска игра	7
Задача	7
Допълнителни задачи	7
Най-голям и най-малък елемент на масив	7
Задача	7
Сортиране на масив по метода на мехурчето	7
Задача	7
Допълнителни задачи	7
Намиране на броя на инверсиите в масив	7
Задача	7
Сумиране на елементите на квадратна матрица	7
Задача	7
Температури през седмицата	8
Задача	8
Пресмятане на срочни оценки	8
Задача	8
Градове и пътища	8
Задача	8
Обръщане на масив	8
Задача	8
Изисквания	8
Допълнителни задачи	8
Златотърсачи	9
Задача	9
Изисквания	9
Допълнителни задачи	10
Двоично търсене в сортиран масив	10
Задача	10
Изисквания	10
Допълнителни задачи	10
Търсене на път в лабиринт	10
Задача	10
Изисквания	11
Допълнителни задачи	11
Сняг	11
Задача	11
Описание	11
Изисквания	11
Допълнителни задачи	11
Метеорологична информация	12
Задача	12
Автомобили и водачи	12
Задача	12
Геометрични фигури	12
Задача	12
Изисквания	12
Допълнителни задачи	13
Софтуерна академия	14
Задача	14
Изисквания	14
Библиотека	14
Задача	14
Изисквания	15
Допълнителни задачи	15
Ролева игра	15
Задача	15
Изисквания	15
Допълнителни задачи	16
Адресна книга	16
Задача	16
Изисквания	16
Допълнителни задачи	16
Приоритетна опашка	17
Задача	17
Изисквания	17
Шаблонни алгоритми за сортиране	17
Рационални числа	17
Задача	17
Изисквания	17
Допълнителни задачи	18
Аритметични изрази	18
Задача	18
Изисквания	18
Допълнителни задачи	18
Оказион	18
Задача	18
Изисквания	19
Допълнителни задачи	19
Информация за разработчици	19
Задача	19
Изисквания	19
Допълнителни задачи	20
Калкулатор с използване на делегати	20
Задача	20
Допълнителни задачи	20

[bookmark: _Toc389173298]Дискриминанта на квардратно уварнение
[bookmark: _Toc389173299]Задача
Създайте програма, в която променливите a, b и c се инициализират с десетични числа – коефициенти в квадратно уравнение. Нека програмата изчисли дискриминантата, запише резултата в променлива discriminant и го покаже на екрана.
[bookmark: _Toc389173300]Поздрав
[bookmark: _Toc389173301]Задача
Създайте програма, която инициализира променливата studentName с имената на ученик и променливата courseName – с наименованието на курс. Нека програмата запише в променлива message текста „Здравейте [име на ученик] и добре дошли в [наименование на курс]!” и покаже съобщението на екрана.
[bookmark: _Toc389173302]Графичен потребителски интерфейс на калкулатор
[bookmark: _Toc389173303]Задача
Създайте интерфейса на визуално приложение – калкулатор. Използвайте различни визуални компоненти (бутони, текстови полета, менюта и др.) с подходящите наименования и текстове.
[bookmark: _Toc389173304]Допълнителни задачи
· Реализирайте реалната функционалност на калкулатора; описание на необходимите стъпки може да намерите тук.
[bookmark: _Toc389173305]Проверка за високосна година
[bookmark: _Toc389173306]Задача
Създайте програма, в която се въвежда година (цяло положително число) и се извежда съобщение дали тя е високосна или не.
[bookmark: _Toc389173307]Форматиране на дробно число
[bookmark: _Toc389173308]Задача
Създайте програма, в която се въвежда дробно число и след това то се извежда с избран от потребителя брой знаци след десетичната запетая.
[bookmark: _Toc389173309]Проверка за дробно число
[bookmark: _Toc389173310]Задача
Създайте програма, в която въвежда се цяло положително число и се извежда съобщение дали то е просто или не.
[bookmark: _Toc389173311]Намиране на прости числа
[bookmark: _Toc389173312]Задача
Създайте програма, в която се въвежда цяло положително число и се извеждат всички прости числа, по-малки или равни на него.
[bookmark: _Toc389173313]Намиране на факториел
[bookmark: _Toc389173314]Задача
Създайте програма, която изчислява факториел на дадено число n.
[bookmark: _Toc389173315]Допълнителни задачи
· Намирането на факториел от число оформете като функция GetFactorialIteratively, която използва итерация (т.е. използва цикли).
· Променете програмата така, че тя да може да работи с големи числа като резултат от изчислението;
· Модифицирайте програмата така, че да дава възможност на потребителя да въведе цялото число n, като проверявате за коректен вход;
· Модифицирайте програмата така, че да попита потребителя дали иска да продължи. Ако избере да продължи, изпълнението да започне отначало. За целта използвайте подходящ цикъл;
· Добавете функция GetFactorialRecursively, която намира факториел рекурсивно на подадено число използвайки свойството:
n! = n . (n-1)!
· Дайте възможност на потребителя да избере начина на изчисляване – итеративно или рекурсивно;
· Реализирайте приложението като Windows Forms Application. Използвайте NumericUpDown за въвеждане на числото n, Label за извеждане на резултата, Button за рекурсивно изчисление и Button за итеративно изчисление.
[bookmark: _Toc389173316]Намиране на число от редицата на Фибоначи
[bookmark: _Toc389173317]Задача
Създайте програма, в която се въвежда цяло положително число n и се извежда n-тото по ред число от редицата на Фибоначи.
[bookmark: _Toc389173318]Решаване на квадратно уравнение
[bookmark: _Toc389173319]Задача
Създайте програма, в която се въвеждат коефициентите на квадратно уравнение и се намират неговите решения, като се разгледат всички случаи.
[bookmark: _Toc389173320]Намиране на среден успех на клас
[bookmark: _Toc389173321]Задача
Създайте програма, в която се въвежда поредица от оценки (дробни числа между 2 и 6) на ученици и се извежда средният успех на класа.
[bookmark: _Toc389173322]Конзолен калкулатор
[bookmark: _Toc389173323]Задача
Създайте конзолно приложение-калкулатор, в което потребителят избира аритметична операция (събиране, изваждане, умножение, деление), въвежда двата операнда (дробни числа) и получава резултата; изпълнението да продължи до избиране на опция за изход вместо аритметична операция.
[bookmark: _Toc389173324]Текстово-базирана приключенска игра
[bookmark: _Toc389173325]Задача
Създайте проста текстово-базирана приключенска игра, в която потребителят въвежда текстови команди и след всяка команда получава описание на резултата от нея.
[bookmark: _Toc389173326]Допълнителни задачи
· Реализирайте програмата с помощта на масиви, така че да избегнете влагането на условни преходи;
· Разделете програмата на подходящи функции, така че да я направите по-удобна за четене и модификация;
· Реализирайте сюжета на играта така, че до някои от етапите да може да се стигне по различни пътища.
[bookmark: _Toc389173327]Най-голям и най-малък елемент на масив
[bookmark: _Toc389173328]Задача
Създайте програма, в която се въвежда масив от цели числа и се извеждат най-голямото число, най-малкото число и средното аритметично на всички числа в масива.
[bookmark: _Toc389173329]Сортиране на масив по метода на мехурчето
[bookmark: _Toc389173330]Задача
Създайте програма, в която се въвежда масив от дробни числа, масивът се сортира във възходящ ред по метода на мехурчето и след това се извеждат сортираните числа.
[bookmark: _Toc389173331]Допълнителни задачи
· Потребителят да може да избере дължината на въвеждания масив;
· Потребителят да може да избере между възходящ и низходящ ред на сортирането.
[bookmark: _Toc389173332]Намиране на броя на инверсиите в масив
[bookmark: _Toc389173333]Задача
Създайте програма, в която се въвежда масив от цели числа и се извежда броят на инверсиите. Два елемента с индекси i и j се намират в инверсия, точно когато i < j и елементът с индекс i е по-голям от елемента с индекс j.
[bookmark: _Toc389173334]Сумиране на елементите на квадратна матрица
[bookmark: _Toc389173335]Задача
Създайте програма, в която се въвежда двумерна квадратна матрица от дробни числа и се извеждат сумата на всички елементи по главния диагонал, сумата на всички елементи над него и сумата на всички елементи под него. Главен диагонал наричаме елементите с равни първи и втори индекси.
[bookmark: _Toc389173336]Температури през седмицата
[bookmark: _Toc389173337]Задача
Създайте програма, в която се въвежда правоъгълна матрица от температури (дробни числа) със 7 реда и 6 колони. Всеки от редовете съответства на ден от седмицата, започвайки с понеделник. Колоните съответстват на 00:00, 04:00, 08:00, 12:00, 16:00 и 20:00 часа. Всяка клетка от матрицата съдържа температурата в съответния час и ден за една седмица. Програмата трябва да пресметне и изведе средната температура за всеки от седемте дни, както и средната температура за всеки от шестте момента от денонощието.
[bookmark: _Toc389173338]Пресмятане на срочни оценки
[bookmark: _Toc389173339]Задача
Създайте програма, в която се въвеждат текущите оценки (дробни числа между 2 и 6) по един учебен предмет на учениците от един клас. Възможно е всеки от учениците да има различен брой текущи оценки по предмета. Програмата трябва да пресмята и извежда срочната оценка на всеки от учениците (като средно аритметично от текущите му оценки), както и средния успех на целия клас по предмета (като средно аритметично от всички срочни оценки).
[bookmark: _Toc389173340]Градове и пътища
[bookmark: _Toc389173341]Задача
В една местност има n на брой градове (номерирани от 0 до n-1) и някои от тях са свързани с пътища. Създайте програма, в която се въвежда n и след това за всеки от градовете последователно се въвеждат номерата на градовете, които са свързани с него чрез директен път. Програмата трябва да пресметне и изведе двойките градове, които са свързани с най-кратък път, минаващ през точно един друг град, точно два други града и т.н. За простота приемете, че пътищата са еднопосочни (наличието на път от град i до град j не гарантира наличие на обратен път от град j към град i).
[bookmark: _Toc389173342]Обръщане на масив
[bookmark: _Toc389173343]Задача
Напишете програма, която обръща масив от числа отзад-напред.
[bookmark: _Toc389173344]Изисквания
· Обръщането на масива оформете като процедура ReverseArrayIteratively, която използва итерация (т.е. използва цикли);
· Покажете резултата с функция ShowArray.
[bookmark: _Toc389173345]Допълнителни задачи
· Модифицирайте програмата така, че да чете масива от клавиатурата, като:
· Потребителят въвежда броя на числата;
· Всяко число потребителят въвежда на отделен ред. Проверявайте за коректен вход. Ако дадено число не е въведено коректно, подканете потребителя да го въведе отново.
· Модифицирайте програмата така, че потребителят да не въвежда броя на числата, а всяко ново число да се добавя към масива и въвеждането да приключва с въвеждането на празен ред;
· Добавете функция ReverseArrayRecursively, която да обръща масива рекурсивно последователно разменя крайните две числа, след което предпоследните две числа и т.н.;
· Дайте възможност на потребителя да избере начина на изчисляване – итеративно или рекурсивно.
[bookmark: _Toc389173346]Златотърсачи
[bookmark: _Toc389173347]Задача
Създайте конзолна игра, в която играчът търси случайно разположени диаманти в друизмерно правоъгълно игрално поле.
[bookmark: _Toc389173348]Изисквания
· Създайте метод GetFieldBounds, в който потребителят въвежда две цели числа x ∈ (10; maxX) и y ∈ (10; maxY), maxX и maxY се подават в параметър. Потребителят да може да откаже въвеждането с въвеждане на празен низ, а методът връща информация дали потребителят е отказал въвеждане или не, както и въведените числа (ако са въведени такива);
· Създайте метод CreateField, който създава и връща двумерен масив с размери m и n, елементите на който запълнете с произволни стойности от изброим списък с елементи:
· „OurGuy“ – точно един на произволно място в полето;
· „SomeGuy“ – брой съответстващ на 5% от местата в полето на произволни места в полето;
· „Diamond” – брой съответстващ на 10% от местата в полето на произволни места в полето (броят им се връща от метода);
· Останалите места в полето попълнете с едно от следните:
· „Ground“ – с вероятност 40%;
· „Grass“ – с вероятност 30%;
· „Tree“ – с вероятност 20%;
· „Stone“ – с вероятност 10%;
· Създайте метод DrawField, който „рисува“ на екрана съдържанието на масива от предишната задача. За всеки елемент от масива поставя съответния оцветен символ:
· „Ground“ – символ „▒“ (U+2592) оцветен в светло кафяво;
· „Grass“ – символ „▓“ (U+2593) оцветен в светло зелено;
· „Tree“ – символ „♣“ (U+2663) оцветен в тъмно зелено;
· „Stone“ – символ „٥“ (U+0665) оцветен в тъмно сиво и в курсив;
· „Diamond” – символ „♦“ (U+2666) оцветен в светло сиво;
· „SomeGuy“ – символ „☻” (U+263B) оцветен в цвят по избор;
· „OurGuy“ – символ „☺“ (U+263A) oцветен в цвят по избор;
· Създайте метод MoveGuy, който приема като параметър „поле“, двойка координатите и посока (стойност от изброим списък “Up”, “Down”, “Left” или “Right”), и мести „guy” намиращ се на съответните координати в съответната посока, само като там има „ground”, „grass” или „diamond”. След себе си „guy“ оставя „ground”.
· Създайте метод MoveSomeGuys, който приема като параметър „поле“ и премества всички „some guys“ в произволна посока.
· Създайте метод MoveOurGuy, който приема като параметър „поле“ и посока, и мести „our guy” в определената посока.
· Създайте метод ProcessInput, който приема като параметър „полето“ и проверява дали потребителят е натиснал клавиш:
· Ако е натиснал стрелка, методът връща стойност съответстваща на посоката на стрелката в референтен параметър;
· Ако е натиснал Escape, методът връща информация за това в изходен параметър;
· Методът връща информация дали потребителят е натиснал клавиш или не;
· Създайте програма съдържаща всички изработени по-горе методи, като основната програма трябва да:
· изчисти екрана;
· подкани потребителя да въведе размер на полето не по-голям от този на екрана (ако потребителят не въведе такъв, програмата трябва да прекрати работа);
· създаде „поле“ с въведените от потребителя размери;
· до натискане на „Escape” или свършване на „диамантите“:
· рисува „полето“;
· премества всички „other guys”;
· обработва входа от потребителя и, ако е нужно, премества “our guy”;
· изчаква 100 ms;
· извежда събрания от потребителя процент „диаманти“.
[bookmark: _Toc389173349]Допълнителни задачи
· Преработете играта, така че квадратчетата да са от структурен тип и да съдържат информация за терена и наличието на допълнителни обекти върху тях (хора и диаманти); хората направете обекти, съдържащи информация за координатите, цвета им и броя на събраните от тях диаманти.
[bookmark: _Toc389173350]Двоично търсене в сортиран масив
[bookmark: _Toc389173351]Задача
Напишете програма, която използва двоично търсене за намиране на число в сортиран масив от числа.
[bookmark: _Toc389173352][bookmark: _GoBack]Изисквания
· Двоичното търсене в сортиран масив оформете във функция BinSearchArrayRecursively, която използва рекурсия намиране на число;
· Функцията BinSearchArrayRecursively трябва връща boolean, указващ дали числото е намерено, и int – индекса на неговия пореден номер.
[bookmark: _Toc389173353]Допълнителни задачи
· Добавете функция CheckIfSorted, която проверява дали подаденият масив е сортиран, и я използвайте. Ако масивът не е сортиран, изведете съобщение за грешка и не извършвайте търсене;
· Добавете аналогична функция BinSearchArrayIteratively, която осъществява двоично търсене с използване на цикли.
[bookmark: _Toc389173354]Търсене на път в лабиринт
[bookmark: _Toc389173355]Задача
Напишете програма, която намира път в лабиринт рекурсивно.
[bookmark: _Toc389173356]Изисквания
· Лабиринтът се представя като двумерен масив от символи с размери m x n, в който масив символът интервал (‘ ‘) означава път, символът звезда (‘*’) – стена, а символът диез (‘#’) – стъпка. Първоначалните координати са (x0,y0), а крайните координати – (xt,yt) (от думата target). Движението може да става само с една позиция в някоя от четирите посоки (нагоре, надолу, наляво и надясно), като не може да се стъпва на стена или място, на което вече има стъпки;
· Търсенето на път оформете във функция FindMazePath, която използва рекурсия за намиране на пътя в подаден лабиринт.
[bookmark: _Toc389173357]Допълнителни задачи
· Добавете функция ShowMaze, която показва текущото състояние на лабиринта (с пътя, стената и стъпките);
· Извиквайте функцията ShowMaze при всеки ход;
· Добавете функция GenerateMaze, която да създава лабиринт по зададени размери m и n, като използвате търсене в дълбочина. Използвайте нейния резултат, за да намерите път с функцията FindMazePath.
[bookmark: _Toc389173358]Сняг
[bookmark: _Toc389173359]Задача
Напишете програма, която показва “сняг” в конзолата, който се натрупва. Снегът представлява множество от “снежинки” (представени със символа “*”).
[bookmark: _Toc389173360]Описание
Работа на програмата:
1. Изчиства се конзолата при стартиране;
2. От горната част на екрана по широчината на целия екран започват да “вали сняг” – произволен брой снежинки;
3. С времето всички снежинки, под които няма нищо, се “падат” с един ред надолу;
4. Снежинките, които са стигнали дъното на екрана или под които има друга снежинка, остават на мястото си;
5. Движението на снежинките трябва да се забави с определен период от време, за да изглежда падането плавно;
6. Изпълнението на програмата продължава автоматично, докато не бъде натиснат клавиш.
[bookmark: _Toc389173361]Изисквания
· Изрисуването на снежинките трябва да става без да се изчиства екрана, за да се избегне премигването му;
· Екранът трябва да бъде представен като двумерен масив от символи, размерът на който зависи от размерите на конзолата;
· Разбийте програмата на отделни функции – за инициализация на масива, за обработка на масива, за изрисуването на екрана и т.н..
[bookmark: _Toc389173362]Допълнителни задачи
· Преди започване на “снега”, създайте произволен земен “релеф” (представен със символа символа “@”).
· Ако по време на изпълнение на програмата е натиснат клавиш “стрелка нагоре” или “стрелка надолу”, съответно да се увеличава или намалява скоростта на снега;
· Ако по време на изпълнение на програмата е натиснат клавиш “стрелка наляво” или “стрелка надясно”, да се симулира вятър, като летящите снежинки (тези, под които няма нищо), се преместват съответно наляво или надясно.
[bookmark: _Toc389173363]Метеорологична информация
[bookmark: _Toc389173364]Задача
Създайте програма, в която се въвежда метеорологична информация за всеки кръгъл час от едно денонощие (реална температура, посока и скорост на вятъра, „привидна“ температура, атмосферно налягане, облачност/валежи/мъгла; програмата да определя и извежда минималните и максималните стойности на количествените величини.
[bookmark: _Toc389173365]Автомобили и водачи
[bookmark: _Toc389173366]Задача
Създайте програма, в която се декларират класове за свиделство за правоуправление на МПС (номер, дата на издаване, издаващ орган, валидност), автомобил (регистрационен номер, марка, модел, дата на регистриране) и шофьор (имена, свидетелство, автомобили). Предоставете на потебителя възможност да регистрира обекти от съответните класове, както и да разглежда вече регистрираните обекти.
[bookmark: _Toc389173367]Геометрични фигури
[bookmark: _Toc389173368]Задача
Създайте програма, декларираща типове за геометрични обекти (точки, вектори, равнинни фигури и обемни тела).
[bookmark: _Toc389173369]Изисквания
· Създайте структура Point2D, която описва точка в двумерното пространство:
· Изберете подходящо вътрешно представяне на точката;
· Добавете конструктор с два параметъра – планарни координати на точката (x, y);
· Добавете конструктор с три параметъра – един от изброим списък указващ координатната система и два за самите координати (планарни (x, y) или полярни (r, phi));
· Добавете метод, който връща планарните координати (x, y) на точката;
· Добавете метод, който връща полярните координати (r, phi) на точката;
· Добавете метод, който връща разстоянието до друга точка Point2D;
· Създайте клас Vector2D, който описва вектор в двумерното пространство:
· Изберете подходящо вътрешно представяне на вектора;
· Добавете конструктор с два параметъра – компоненти на вектора в декартова координатна система (x, y);
· Добавете конструктор с три параметъра – един от изброим списък указващ координатната система и два за самите компоненти (планарни (x, y) или полярни (r, phi));
· Добавете методи за транслация и ротация на вектора;
· Добавете метод, който прибавя/изважда друг вектор;
· Добавете метод, който връща точка получена от преместването на подадена точка с настоящия вектор;
· Създайте програма съдържаща класове за различни основни равнинни фигури и обемни тела:
· Добавете подходящите конструктори;
· Добавете полета описващи характеристиките на съответните фигури;
· Добавете методи за изчисляване на повърхнина и обем на тези, които имат такива;
· Такива класове могат да бъдат:
· Point2D и Vector2D съответно за точка и вектор в двумерното пространство;
· Parallelogram за успоредник, Ellipse за елипса;
· Point3D и Vector3D съответно за точка и вектор в тримерното пространство;
· Cone за конус, Parallelepiped за паралелепипед, Pyramid за пирамида, Ellipsoid за елипсоид.
[bookmark: _Toc389173370]Допълнителни задачи
· Възползвайте от принципите за наследяване и капсулиране:
· Капсулирайте данните на всички обекти: всички полета да бъдат частни и промяната на стойностите им да се извършва през конструктори и методи (публични или защитени);
· Създайте базови класове Object2D (характеристики: периметър и лице) и Object3D (характеристики: обем и пълна повърхнина) и реализирайте изчисляването им на базата на специфичните характеристики наследени класове;
· Създайте колекции от базовите класове и реализирайте логика за въвеждане/извеждане на характеристиките им (използвайки upcasting и downcasting);
· Приложете наученото за свойства, индексатори и статични членове:
· Използвайте свойства и индексатори вместо методи, където е уместно, за да капсулирате обектите;
· Създайте статични методи за въвеждане на нов екземпляр на съответния клас от клавиатурата;
· Възползвайте се от статичните полета, конструктори и свойства, за да споделите информация между отделните екземпляри на един клас (например екземпляр на класа Random);
· Изнесете поведението, което не е обвързано с конкретен екземпляр на класа, в статични методи;
· Приложете наученото за виртуални методи и предефинирането им:
· Добавете презаписани конструктори за базовите класове Object2D и Object3D;
· Добавете нов базов клас GeometryObject съдържащ конструктор с параметър „наименование“ и виртуален метод за генериране на произволни параметри на обекта;
· Изведете общите за различните видове обекти виртуални методи в съответните базови класове;
· Създайте нов клас GeometryStore, в който да съхранявате геометрични обекти, индексатори за тях по номер и наименование, както и метод за добавяне на създаден вече обект;
· Приложете наученото за абстракция, интерфейси и шаблони:
· Създайте абстрактен базов клас GeometryObject с характеристика име, виртуален метод за въвеждане от клавиатурата и абстрактен метод за генериране на случайни стойности на характеристиките;
· Заменете класовете Object2D и Object3D с интерфейсите IObject2D със стойства периметър и лице и IObject3D със свойства пълна повърхнина и обем;
· Използвайте List<GeometryObject> за съхранение на списъка от геометрични обекти в класа GeometryStore;
· Реализирайте логика за извеждане само на равнинните фигури и само на тримерните тела (използвайки съответните интерфейси);
· Приложете наученото за изключения:
· В началото на конструкторите и методите с параметри, да се проверяват за коректност техните стойности и да се предизвикват съответните изключения;
· При въвеждане на данни за даден обект, да се проверява тяхната коректност и да се предизвикват различни по вид изключения според ситуацията;
· При изчисляване на параметрите за даден обект, да се проверява наличието на всички необходими данни и, ако липсват такива, да се предизвиква изключение;
· В основната програма, да се прихванат различните изключения, да се изведе разбираемо съобщение и да се реагира адекватно на различните видове изключения;
[bookmark: _Toc389173371]Софтуерна академия
[bookmark: _Toc389173372]Задача
Създайте програма за управление на софтуерна академия.
[bookmark: _Toc389173373]Изисквания
· Създайте клас Student, който описва учащ;
· Създайте клас Course, който описва курс;
· Създайте клас Academy, който описва софтуерна академия;
· Класът Student:
· Съдържа пореден номер, имена и списък от курсове;
· Декларира метод за записване на курс, подаден като параметър;
· Класът Course:
· Съдържа наименование, e-mail и списък от записани учащи;
· Декларира метод за записване на учащ, подаден като параметър;
· Класът Academy:
· Съдържа наименование, списък от курсове и учащи;
· Декларира методи за добавяне на курс/учащ и записване.
[bookmark: _Toc389173374]Библиотека
[bookmark: _Toc389173375]Задача
Реализирайте приложение за регистриране и разглеждане на списък с произведения в библиотека.
[bookmark: _Toc389173376]Изисквания
Създайте класове за следните видове произведения:
· Печатно произведение (заглавие; език; издателство):
· Периодично печатно произведение (година; брой):
· Вестник (вид: ежедневник, седмичник, двуседмичник; гл. редактор; водеща новина за броя);
· Списание (тема; авторски колектив; описание на корицата на броя);
· Самостоятелно печатно произведение (дата на издаване; автор/автори; брой страници):
· Научна статия (научна област; препоръчана литература);
· Книга (номер на изданието; твърди/меки корици; наличие на илюстрации):
· Художествена литаратура (жанр; целева аудитория);
· Техническа литература (научна област; ниво на аудиторията: начинаещи, напреднали, експерти).
[bookmark: _Toc389173377]Допълнителни задачи
· Приложете наученото за свойства, индексатори и статични членове:
· Използвайте свойства и индексатори вместо методи, където е уместно, за да капсулирате обектите;
· Създайте статични методи за въвеждане на нов екземпляр на съответния клас от клавиатурата;
· Възползвайте се от статичните полета, конструктори и свойства, за да споделите информация между отделните екземпляри на един клас (например екземпляр на класа Random);
· Изнесете поведението, което не е обвързано с конкретен екземпляр на класа, в статични методи;
· Приложете наученото за виртуални методи и предефинирането им:
· Създайте нов конструктор на базовия клас на всички произведения, който да приема като параметър низ – ISBN. Добавете свойство за това колко бройки от произведението са налични за ползване;
· Изведете общите за различните видове произведения виртуални методи в съответните базови класове;
· Създайте клас Library, в който се съхраняват произведения, индексатори за тях по номер и ISBN, както и метод за добавяне;
· Добавете метод в класа Library за търсене на произведения;
· Добавете метод в класа Library за показване на информацията за подадено издание.
[bookmark: _Toc389173378]Ролева игра
[bookmark: _Toc389173379]Задача
Реализирайте походова конзолна ролева игра.
[bookmark: _Toc389173380]Изисквания
· Играта се развива в правоъгълна мрежа от символи, подобно на Златотърсачи;
· Създайте базов клас за единица (играч или чудовище), който съдържа информация за координатите на единицата, точките живот и нанасяните от единицата щети;
· Създайте наследени класове за играч и различни видове чудовища;
· В началото на играта, поставете играча и известен брой чудовища в игралното поле;
· Реализирайте безкраен цикъл, в който всяка единица получава ход, в който може да се придвижва или атакува противник, отнемайки му точки живот; чудовищата управлявайте програмно;
[bookmark: _Toc389173381]Допълнителни задачи
· Добавете случаен елемент в играта (например случайно количество щети при нападение, случайно генериран терен на игралното поле, и/или различни характеристики за чудовища от един и същи вид);
· Добавете екипировка за играча;
· Приложете наученото за свойства, индексатори и статични членове:
· Използвайте свойства и индексатори вместо методи, където е уместно, за да капсулирате обектите;
· Създайте статични методи за въвеждане на нов екземпляр на съответния клас от клавиатурата;
· Възползвайте се от статичните полета, конструктори и свойства, за да споделите информация между отделните екземпляри на един клас (например екземпляр на класа Random);
· Изнесете поведението, което не е обвързано с конкретен екземпляр на класа, в статични методи;
· Приложете наученото за виртуални методи и предефинирането им;
· Приложете наученото за абстракция, интерфейси и шаблони;
· Реализирайте събития за важни ситуации в играта и походящи обработчици, които да извършват промени в поведението на програмата или да извеждат на екрана подходящи съобщения; примери за такива ситуации са:
· Раняване на чудовище;
· Раняване на играч;
· Смърт на чудовище;
· Смърт на играч;
· Опит за придвижване в неразрешена посока;
· Попадане в капан и т.н.
[bookmark: _Toc389173382]Адресна книга
[bookmark: _Toc389173383]Задача
Да се реализира адресна книга с информация за имената, адресите и телефоните на хора. Да се предостави възможност за добавяне на редове в края на книгата през конзолата, както и за извеждане на всички редове в конзолата.
[bookmark: _Toc389173384]Изисквания
· Да се декларира клас AddressEntry, който ще представлява един ред от адресната книга.
· Да се реализират необходимите методи за въвеждане и извеждане на данните за реда от/в конзолата.
· Редовете в адресната книга да се съхраняват в масив.
[bookmark: _Toc389173385]Допълнителни задачи
· Размерът на масива да се въвежда от потребителя в началото на програмата.
· Да се реализират опции за изтриване на ред от адресната книга и за вмъкване на ред на конкретно място в адресната книга.
· Да се реализира сортирането на редовете в адресната книга по азбучен ред на имената.
· Ново: да се замени масивът с шаблонен списък от обекти и да се преправят реализациите на операциите за добавяне и премахване на ред от книгата.
[bookmark: _Toc389173386]Приоритетна опашка
[bookmark: _Toc389173387]Задача
Реализирайте шаблонен тип за строго типизирана приоритетна опашка.
[bookmark: _Toc389173388]Изисквания
· При добавяне на елемент в опашката се указва приоритет (цяло число); елементът се добавя непосредствено след последния елемент с по-висок или равен приоритет;
· От опашката се винаги се вади само челният елемент;
· Може да се прочете челният елемент, без да бъде изваден;
· Имплементирайте интерфейса IEnumerable<T>, като изброявате елементите в посока от челния елемент към края на опашката.
[bookmark: _Toc389173389]Шаблонни алгоритми за сортиране
Реализирайте статични шаблонни методи за сортиране на аргумент от тип IList<T> чрез следните алгоритми:
· Метод на мехурчето;
· Метод на пряката селекция;
· Сортиране чрез вмъкване;
· Quicksort.
[bookmark: _Toc389173390]Рационални числа
[bookmark: _Toc389173391]Задача
Напишете програма, която декларира структура за рационално число със съответните аритметични операции и създава няколко пробни израза с рационални числа.
[bookmark: _Toc389173392]Изисквания
· Структурата за рационално число да бъде с наименование Rational;
· Да се реализира конструктор с параметри числител и знаменател;
· Да се презапишат аритметичните операции събиране, изваждане, умножение и деление за параметри рационални числа;
· Да се презапишат преобразувания на типове както следва:
· неявно преобразуване от int към рационално число;
· неявно преобразуване от рационално число към float, double и decimal;
· явно преобразуване от рационално число към int (като се раздели целочислено числителя на знаменателя);
· Да се реализира метод за получаване на реципрочното на рационално число;
· Да се предефинират методите ToString() и Equals();
· Да се имплементират интерфейсите IComparable, IComparable<Rational>, IEquatable<Rational> и IConvertible.
[bookmark: _Toc389173393]Допълнителни задачи
· След всяка аритметична операция числителят и знаменателят на полученото рационално число да нямат общи делители.
· Да се реализира в главната функция на програмата цикъл, във всяка итерация на който се избира от потребителя операция (събиране, изваждане, умножение, деление, намиране на реципрочно), въвеждат се необходимия брой цели или рационални числа и се извежда резултатът. Рационалните числа се въвеждат под формата на две цели числа, разделени с наклонена черта. Изпълнението на цикъла да приключи при въвеждане на празен низ при избора на операция.
[bookmark: _Toc389173394]Аритметични изрази
[bookmark: _Toc389173395]Задача
Напишете програма, която декларира класове за аритметични изрази, които съхраняват в себе си информацията за аритметичен израз и предоставят методи за извеждането му на екрана и пресмятане на стойността му.
[bookmark: _Toc389173396]Изисквания
· Да се реализират базов клас за аритметичен израз и три наследени класа за константа, унарна операция и бинарна операция.
· Аритметичните операции, които се разглеждат, са събиране, изваждане, умножение, деление и намиране на противоположното число (унарен минус).
· Константите и стойностите на изразите да бъдат от тип int.
· Да се презапишат съответните оператори за създадените класове.
· Да се направи виртуален метод за пресмятане на стойността на израз.
· Да се предефинира методът ToString() така, че да извежда представяне на аритметичния израз в символен низ.
· Да не се използва преобразуване на типове надолу по йерархията (downcasting).
· Да се създадат няколко аритметични израза и да се изпечатат на екрана заедно със стойностите си.
[bookmark: _Toc389173397]Допълнителни задачи
· Да се създаде интерфейс за аритметичен израз и с него да се замени базовия клас на йерархията.
· Да се променят класовете на шаблонни класове с един типов параметър, който определя типа на стойностите на аритметичните изрази.
· Да се реализира възможност за въвеждане на израз от конзолата, пресмятането на стойността му и извеждането й на екрана (прост калкулатор).
[bookmark: _Toc389173398]Оказион
[bookmark: _Toc389173399]Задача
Да се напише програма, която реализира оказион с обяви за продажба на артикули чрез търг или директно закупуване. Да се поддържа списък от потребители и списък от обявени за продан артикули. Да се предостави възможност за вписване и отписване от системата с потребител; регистриране на обява за продан на артикул; разглеждане на активните, регистрираните и спечелените обяви; наддаване по търг; директно закупуване на артикул.
[bookmark: _Toc389173400]Изисквания
· Да се използва обектно-ориентирано програмиране с подходящи класове, наследяване и интерфейси.
· Да се спази принципът за капсулиране.
· Изключенията в програмата да бъдат обработвани по подходящ начин, а при въвеждането на данни от клавиатурата да се осигурява валидността им.
· Данните да се съхраняват в оперативната памет.
· Всеки потребител се характеризира с уникално потребителско име.
· Всяка обява се характеризира със състояние (активна/прикючена), дата на регистриране, описание на артикула и потребител, който я е регистрирал.
· Приключените обяви се характеризират и с дата на приключване и потребител, който я е спечелил.
· Обявите за директна продажба се характеризират с фиксирана цена за закупуване.
· Обявите за търг се характеризират с начална цена на търга и краен срок.
· В програмата да се реализира главно меню със следните опции:
· Вписване в системата;
· Разглеждане на списъка с активни обяви;
· Разглеждане на списъка с обяви, регистрирани от вписания потребител (изисква вписан потребител);
· Разглеждане на списъка от приключени обяви, които вписаният потребител е спечелил (изисква вписан потребител);
· Наддаване по търг (изисква вписан потребител);
· Директно закупуване на артикул (изисква вписан потребител);
· Отписване на текущия потребител от системата (изисква вписан потребител);
· Край на работата с програмата.
[bookmark: _Toc389173401]Допълнителни задачи
· Да се реализира в главното меню опция за регистриране на потребител с парола, като вписването в системата изисква съответната парола.
· Да се реализира зареждане на списъците с потребители и обяви от текстови файлове с фиксирани имена и подходящ формат за съхранение на данните, както и записването на данните от оперативната памет обратно в тези файлове при приключване на работата с програмата.
· За обявите за търг да се реализира максимална цена на търга, при която предложилият я потребител автоматично печели търга преди изтичането на крайния му срок.
· Да се използват подходящи събития в реализацията на програмата.
[bookmark: _Toc389173402]Информация за разработчици
[bookmark: _Toc389173403]Задача
Създайте C# библиотека, която да декларира атрибут за информация за разработчик, разработил определена програмна единица.
[bookmark: _Toc389173404]Изисквания
· Декларирайте Атрибута DeveloperInfoAttribute, който съдържа информация за име, e-мейл адрес и телефон за контакт на разработчика.
· Името и е-мейл адресът са задължителни, докато телефонният номер не е.
· Атрибутът може да се прилага повече от веднъж върху всякакви програмни единици.
· Поставете така направения атрибут на всички възможни програмни единици, като попълните информация за поне няколко разработчика.
[bookmark: _Toc389173405]Допълнителни задачи
· Създайте аналитично приложение, което да:
· Изчита от клавиатурата наименованието на *.dll или *.exe файл;
· Опитва да зареди файла като assembly;
· Има добавена референция към проекта, в който е деклариран атрибута DeveloperInfoAttribute;
· Намира програмните единици, които имат атрибут DeveloperInfoAttribute и извежда информацията от атрибута;
· Има добавена референция към проекта „Геометрични фигури“;
· Намира всички класове наследяващи класа Object2D, извежда тяхното наименование и техните DeveloperInfoAttribute атрибути, ако имат такива (иначе надпис „No developer info for this class.”).
[bookmark: _Toc389173406]Калкулатор с използване на делегати
[bookmark: _Toc389173407]Задача
Създайте конзолно приложение – калкулатор, като използвате подходящи делегати и делегатни екземпляри за реализиране на различните аритметични операции.
[bookmark: _Toc389173408]Допълнителни задачи
· Преработете конзолния калкулатор в приложение с графичен потребителски интерфейс и поведение, което е сходно на вградения в Windows калкулатор.
	КУРС ПО ПРОГРАМИРАНЕ НА C#
	ВАЛЕРИ ДАЧЕВ И АЛЕКСАНДЪР ДАЛЕМСКИ

image1.png

image2.png

