9


[bookmark: _Toc364377820]Съдържание
Съдържание	1
Намиране на факториел	3
Задача	3
Изисквания	3
Допълнителни задачи	3
Обръщане на масив с рекурсия	3
Задача	3
Изисквания	3
Допълнителни задачи	3
Двоично търсене в сортиран масив	4
Задача	4
Изисквания	4
Допълнителни задачи	4
Търсене на път в лабиринт	4
Задача	4
Изисквания	4
Допълнителни задачи	4
Сняг	4
Задача	4
Описание	5
Изисквания	5
Допълнителни задачи	5
Адресна книга	5
Задача	5
Изисквания	5
Допълнителни задачи	5
Рационални числа	6
Задача	6
Изисквания	6
Допълнителни задачи	6
Печатни произведения	6
Задача	6
Изисквания	6
Допълнителни задачи	7
Аритметични изрази	7
Задача	7
Изисквания	7
Допълнителни задачи	7
Оказион	8
Задача	8
Изисквания	8
Допълнителни задачи	8
Геометрични фигури	9
Задача	9
Изисквания	9
Допълнителни задачи	10


[bookmark: _Toc364377821]Намиране на факториел
[bookmark: _Toc364377822]Задача
Напишете програма, която изчислява факториел на дадено число n.
[bookmark: _Toc364377823]Изисквания
· Намирането на факториел от число оформете като функция GetFactorialIteratively, която използва итерация (т.е. използва цикли).
[bookmark: _Toc364377824]Допълнителни задачи
· 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: _Toc364377825]Обръщане на масив с рекурсия
[bookmark: _Toc364377826]Задача
Напишете програма, която обръща масив от числа отзад-напред.
[bookmark: _Toc364377827]Изисквания
· Обръщането на масива оформете като процедура ReverseArrayIteratively, която използва итерация (т.е. използва цикли);
· Покажете резултата с функция ShowArray.
[bookmark: _Toc364377828]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: _Toc364377829]Двоично търсене в сортиран масив
[bookmark: _Toc364377830]Задача
Напишете програма, която използва двоично търсене за намиране на число в сортиран масив от числа.
[bookmark: _Toc364377831]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: _Toc364377832]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: _Toc364377833]Търсене на път в лабиринт
[bookmark: _Toc364377834]Задача
Напишете програма, която намира път в лабиринт рекурсивно.
[bookmark: _Toc364377835]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: _Toc364377836]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: _Toc364377837]Сняг
[bookmark: _Toc364377838]Задача
Напишете програма, която показва “сняг” в конзолата, който се натрупва. Снегът представлява множество от “снежинки” (представени със символа “*”).
[bookmark: _Toc364377839]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: _Toc364377840]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: _Toc364377841]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: _Toc364377842]Адресна книга
[bookmark: _Toc364377843]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: _Toc364377844]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: _Toc364377845]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: _Toc364377846]Рационални числа
[bookmark: _Toc364377847]Задача
Напишете програма, която декларира структура за рационално число със съответните аритметични операции и създава няколко пробни израза с рационални числа.
[bookmark: _Toc364377848]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 реализира метод за преобразуването на рационално число в подходящ символен низ.
[bookmark: _Toc364377849]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: _Toc364377850]Печатни произведения
[bookmark: _Toc364377851]Задача
Напишете програма, в която е декларирана йерархия от класове за различни видове печатни произведения с подходящи характеристики и поведение. Програмата трябва да поддържа масив с регистрирани произведения, като се предоставя възможност за регистриране на произведение през конзолата и извеждане на всички регистрирани до момента произведения.
[bookmark: _Toc364377852]Изисквания
· Базовият клас на йерархията да бъде PrintedWork с характеристики заглавие и език.
· Печатните произведения се делят на книги (Book) с характеристики година на издаване и автор и периодични издания (Periodical) с характеристики период на издаване (от коя до коя година е било издавано периодичното произведение) и честота на издаване.
· Книгите се делят на художествени (FictionBook) с характеристики жанр (свободен текст) и брой глави и технически (TechnicalBook) с характеристики техническа сфера (свободен текст) и ниво (изброен тип със стойности начинаещ-напреднал-експерт).
· Периодичните издания се делят на вестници (Newspaper) с характеристики вид на съдържанието (изброен тип със стойности новинарски-спортен-жълт) и цветен печат (да/не) и списания (Magazine) с характеристика целева аудитория (свободен текст).
· Да се реализират необходимите методи за въвеждане и извеждане на книги от/в конзолата.
· Да се използва превръщане на типове надолу по йерархията (downcasting), където е необходимо.
[bookmark: _Toc364377853]Допълнителни задачи
· Да се добавят други подходящи характеристики на гореописаните класове, както и други наследени класове за по-фино категоризиране на печатните произведения.
· Да се декларират класове за групи от печатни произведения, например трилогии от художествени книги или групи от периодични издания на един и същи издател.
· Ново: Да се преправят методите за въвеждане и извеждане на книги от/в конзолата така, че да бъдат виртуални, и да се премахне употребата на downcasting навсякъде в програмата с извиквания на виртуални методи.
[bookmark: _Toc364377854]Аритметични изрази
[bookmark: _Toc364377855]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: _Toc364377856]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: _Toc364377857]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: _Toc364377858]Оказион
[bookmark: _Toc364377859]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: _Toc364377860]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: _Toc364377861]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: _Toc364377862]Геометрични фигури
[bookmark: _Toc364377863]Задача
Да се напише програма, която реализира класове за геометрични обекти, като предоставя възможност за въвеждането и извеждането на характеристиките им, както и за изчисление на съответните периметри, лица, повърхнини и обеми.
[bookmark: _Toc364377864]Изисквания
· Да се декларират следните класове и интерфейси:
· Базов клас GeometryObject, който се предоставя характеристика наименование на обекта и методи за прочитане на характеристиките на обекта от клавиатурата и извеждането им на екрана. Всички останали класове да наследяват GeometryObject;
· Интерфейс IObject2D, който предоставя метод за изчисление на периметър и лице;
· Интерфейс IObject3D, който предоставя метод за изчисление на пълна повърхнина и обем;
· Клас Point с характеристики абсциса и ордината;
· Клас Line с характеристики начална точка и крайна точка;
· Клас Triangle с характеристики дължина на страна A, дължина на страна B и дължина на страна C, който имплементира IObject2D;
· Клас Square с характеристика дължина на страната, който имплементира IObject2D;
· Клас Rectangle с характеристики дължина на първата страна и дължина на втората страна, който имплементира IObject2D;
· Клас Circle с характеристика радиус, който имплементира IObject2D;
· Клас Cube с характеристика дължина на страната, който имплементира IObject3D;
· Клас Pyramid (правилна пирамида) с характеристики брой ъгли на основата (3 или 4), дължина на страната на основата и дължина на височината, който имплементира IObject3D. При изчислението на пълната повърхнина трябва предварително да се изчисли височината на околната стена с помощта на питагоровата теорема;
· Клас Prism (правилна призма) с характеристики брой ъгли на основата (3 или 4), дължина на страната на основата и дължина на височината, който имплементира IObject3D;
· Клас Cone (прав кръгов конус) с характеристики радиус на основата и дължина на височината, който имплементира IObject3D. При изчислението на пълната повърхнина трябва предварително да се изчисли дължината на образуващата с помощта на питагоровата теорема;
· Клас Cylinder (прав кръгов цилиндър) с характеристики радиус на основата и дължина на височината, който имплементира IObject3D;
· Клас Sphere с характеристика радиус, който имплементира IObject3D.
· Всички величини да се съхраняват в полета/променливи с тип double;
· Да се създаде колекция от геометрични обекти и да бъде попълнена с няколко случайно генерирани примерни обекта;
· Да се реализира опция за въвеждане на нов геометричен обект през конзолата (чрез избор на тип на обекта и въвеждане на характеристиките му) и добавянето му в колекцията от геометрични обекти;
· Да се реализира опция за извеждане характеристиките на всички геометрични обекти в колекцията;
· При извеждането на характеристиките на геометричен обект да се проверява дали съответният обект имплементира един от интерфейсите IObject2D и IObject3D; ако това е изпълнено, да се извеждат и съответните пресметнати характеристики от интерфейса;
· Да бъде спазен принципът за капсулиране;
· Да се използва предефиниране на методи.
[bookmark: _Toc364377865]Допълнителни задачи
· Да се реализират и класове за успоредник, трапец, произволен многоъгълник, паралелепипед, пресечена пирамида и пресечен конус.
· Да се създадат интерфейсите IPolygon и IRoundShape, които наследяват IObject2D. Съществуващите класове за равнинни фигури да имплементират съответните наследени интерфейси вместо интерфейса IObject2D. Да се декларира клас Ellipse с характеристики голям радиус и малък радиус, който имплементира IRoundShape. Характеристиката основа в класовете Pyramid и Prism да бъде от тип IPolygon, а характеристиката радиус на основата в класовете Cone и Cylinder да бъде заменена с характеристика основа от тип IRoundShape.
	КУРС ПО ПРОГРАМИРАНЕ НА C#
	ВАЛЕРИ ДАЧЕВ И АЛЕКСАНДЪР ДАЛЕМСКИ


image1.png


image2.png


