

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2019
Β' ΦΑΣΗ

E_3.ΠΕλ3Ε(α)

ΤΑΞΗ: 3^η ΤΑΞΗ ΕΠΑ.Λ.

ΜΑΘΗΜΑ: ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΥΠΟΛΟΓΙΣΤΩΝ/
ΕΙΔΙΚΟΤΗΤΑΣ

Ημερομηνία: Σάββατο 20 Απριλίου 2019

Διάρκεια Εξέτασης: 3 ώρες

ΑΠΑΝΤΗΣΕΙΣ

ΘΕΜΑ Α

A1.

1. Λάθος
2. Λάθος
3. Σωστό
4. Λάθος
5. Σωστό

A2. `print(x + int(ys))`

A3.

for word in ON:

`print(word, word)`

A4.

BELLA

CIAO

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2019

Β' ΦΑΣΗ

Ε_3.ΠΕλ3Ε(α)

ΘΕΜΑ Β

B1. ab ababab c ccc

B2.

```
def perfect_number(n):  
 sum = 0  
 for x in range(1, n):  
 if n % x == 0:  
 sum += x  
 return sum == n
```

B3.

```
acc1=BankAccount(1500)  
acc2=BankAccount(1000)  
print('To neo ypoloipo tou acc1 einai:',acc1.deposit(200))  
print('To neo ypoloipo tou acc1 einai:',acc1.withdraw(800))  
print('To neo ypoloipo tou acc2 einai:',acc2.deposit(250))  
print('To neo ypoloipo tou acc2 einai:',acc2.deposit(300))
```

ΘΕΜΑ Γ

```
first=True  
below_5_all=False  
cnt_30=0  
cnt=0  
city=input('Dwse to onoma ths polhs:')  
while city!='TELOS':  
 S=0  
 below_5=True  
 for i in range (0,30):  
 th=input('Dwse thermokrasia gia thn: '+str(i+1)+' mera tou mhna')  
 if i==0:  
 max_c=th  
 min_c=th  
 else:  
 if th>max_c:  
 max_c=th  
 if th<min_c:  
 min_c=th  
 S+=th
```

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2019
Β' ΦΑΣΗ

Ε_3.ΠΕΛ3Ε(α)

```
if th>=5:
 below_5=False
if below_5==True:
 below_5_all=True
m_o=S/30
if first==True:
 max=m_o
 max_on=city
else:
 if m_o>max:
 max=m_o
 max_on=city
if m_o>30:
 cnt_30+=1
cnt+=1
print 'H diafora ths mikroterhs apo th megisti thermokrasia
einai:'+str(max_c-min_c)
first=False
city=raw_input('Dwse to onoma ths epomenhs polhs')
print 'To onoma ths polhs me th megisth thermokrasia einai:'+max_on
if below_5_all==True:
 print 'Yparxei polh me oles tis thermokrasies katw tou 5'
else:
 print 'Kamia polh den eixe oles tis thermokrasies katw tou 5'
perc_30=(cnt_30/cnt)*100
print 'To pososto twn polewn me mesh thermokrasia panw apo 30:'+str(perc_30)
```

ΘΕΜΑ Α

```
ON = []
TEL = []
fin = open("phonebook.txt")
i = 0
for line in fin:
 i = i + 1
 result = ''
 for char in line:
 if char != '\n':
 result += char
 if i % 2 == 1:
 ON.append(result)
 else:
 TEL.append(result)
fin.close()

choice = input('Dwse thn epilogh sou: 1 Eisagwgh 2 Anazhtsh 3 Exodos')
while choice != 3:
 if choice == 1:
 epwnymo = raw_input('Dwse to epwnymo ths neas eggrafhs')
 phone = raw_input('Dwse to thlefwno ths neas eggrafhs')
 ON.append(epwnymo)
 TEL.append(phone)
 n = len(ON)
 for i in range(n-1):
 for j in range(n-1, i, -1):
 if ON[j-1] > ON[j]:
 temp = ON[j-1]
 ON[j-1] = ON[j]
 ON[j] = temp

 temp2 = TEL[j-1]
 TEL[j-1] = TEL[j]
 TEL[j] = temp2
 fin = open("phonebook.txt", "w")
 for i in range(0, n):
 fin.write(ON[i] + '\n')
 fin.write(TEL[i] + '\n')

 fin.close()
 elif choice == 2:
 epwnymo = raw_input("Dwse to epwnymo pou anazhtas")
```

```
first = 0
last=len(ON)-1
found = False
while first <= last and not found :
 mid = ( first + last ) / 2
 print ON[mid]
 if ON[ mid ] == epwnymo :
 found = True
 elif ON[ mid ] < epwnymo :
 first = mid + 1
 else :
 last=mid-1
if found==True:
 print 'To thlefwno pou anazhtate einai to: '+str(TEL[mid])
else:
 print 'Den vrethhke to onoma pou anazhtate'
choice=input('Dwse thn epilogh sou: 1 Eisagwgh 2 Anazhthsh 3 Exodos')
```