קורס תכנות - תרגיל מס' 11
מועד הגשה: התרגול בשבוע הבא
הנחיות כלליות: קראו בעיון את השאלות והקפידו שהתכניות שלכם יפעלו בהתאם לנדרש.. הקפידו על כללי ההגשה המפורסמים באתר.

שימו לב: את התרגיל יש לפתור לבד!

1. חשבון בנק
typedef struct accountType_t{

char type;

double maxWithdrawPerDay;

double minBalance;

}AccountType;

typedef struct bankAccount_t{

char owner[50];

char identifier[10];

double balance;
double withdrawPerDay;

AccountType* typePtr;

} BankAccount;
נתון מבנה המייצג חשבון בנק. המבנה מכיל שדות המציינים את שם בעל החשבון, מספר חשבון , יתרה וסוג חשבון. נתון שהשם של בעל החשבון הוא באורך 49 תווים לכל היותר, מספר החשבון הוא בן תשע ספרות (יכול להתחיל ב-0) ויתרה היא מספר ממשי (תתכן יתרה שלילית).

ישנם שני סוגי חשבון אפשריים :

חשבון רגיל (S) וחשבון עסקי (B). חשבון רגיל יכול למשוך עד 500 ₪ ליום וחשבון עסקי יכול למשוך עד 1000 ₪ ליום. כמו כן, חשבון רגיל יכול להיות במינוס של עד 500 ₪ וחשבון עסקי יכול להיות במינוס של עד 5000 ₪.
כתבו 4 פונקציות:
· int isPositiveBalance(BankAccount *bnkac)

פונקציה זו מחזירה true אם היתרה בחשבון של לקוח נתון, היא חיובית (כולל 0).

אחרת תחזיר false.

· int applyTransaction(BankAccount * bnkac, double
amount)

פונקציה זו מוסיפה ליתרה את amount (או מחסירה , במידה ו-amount שלילי). הפונקציה תבצע את הפעולה רק אם היא חוקית על פי סוג החשבון . (כלומר משיכה לא חורגת מ- maxWithdrawPerDay ויתרה לא חורגת מ- minBalance). הפונקציה תחזיר true אם הפעולה בוצעה ו-false אחרת.

· AccountType * getAccountType(AccountType types[], int numTypes, char type)

פונקציה זו מוסיפה מחזירה מצביע ל-accountType המתאים , ו-NULL אם ה-type לא נמצא. אם קיימים כמה accountType הפונקציה תחזיר מצביע לראשון מבינהם..
· void printAccount(BankAccount *bnkac)

פונקציה זו מדפיסה את פרטי החשבון (בעל החשבון, מספר חשבון , יתרה וסוג חשבון).
כתבו תכנית בהתאם להנחיות הבאות:

· בנו (hard-coded) מערך של סוגי החשבונות האפשריים ומערך נוסף שמכיל 5 חשבונות (שני חשבונות עסקיים ושלושה חשבונות פרטיים), היתרה בכולם 0.
· אפשרו למשתמש לבצע פעולות על החשבונות בלולאה (בכל איטרציה, המשתמש יקיש את האינדקס של החשבון במערך ואת הסכום שאותו הוא רוצה להפקיד/למשוך).
· הניחו שכל הפעולות מתבצעות באותו יום.
· התוכנית תדפיס הודעה מתאימה , אם לא ניתן לבצע את הפעולה
· סיימו את התכנית כאשר האינדקס שהוקש חורג מגבולות המערך
· בסיום התכנית הדפיסו את פרטי החשבון שבהם היתרה היא שלילית
דוגמת הרצה : (מחשב , משתמש)
account: 1111 owener: David
balance: 0 type: S

account: 2222 owener: Rotem
balance: 0 type: S

account: 3333 owener: Tomer
balance: 0 type: S

account: 4444 owener: Ronit
balance: 0 type: B

account: 5555 owener: Guy
balance: 0 type: B

Enter a transaction (in fmt: accountIdx amount)

0 -300

Enter a transaction (in fmt: accountIdx amount)

0 -300

The transaction is invalid!
Enter a transaction (in fmt: accountIdx amount)

1 -600

The transaction is invalid!
Enter a transaction (in fmt: accountIdx amount)
1 -200
Enter a transaction (in fmt: accountIdx amount)

1 -200

Enter a transaction (in fmt: accountIdx amount)

1 -200

The transaction is invalid!
Enter a transaction (in fmt: accountIdx amount)

3 -800

Enter a transaction (in fmt: accountIdx amount)

4 1000

Enter a transaction (in fmt: accountIdx amount)

1 2000

Enter a transaction (in fmt: accountIdx amount)

6 0
The negative balances are:
identifier: 1111 owener: David balance: -300 type: S

identifier: 4444 owener: Ronit balance: -800 type: B
PAGE
1

