
ΑΠΑΝΤΗΣΕΙΣ
ΠΑΝΕΛΛΑΔΙΚΩΝ ΕΞΕΤΑΣΕΩΝ 2023

ΜΑΘΗΜΑ

ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΥΠΟΛΟΓΙΣΤΩΝ

ΩΡΑ ΑΝΑΡΤΗΣΗΣ

11:45

φροντιστήρια
ΠΟΥΚΑΜΙΣΑΣ

Ο ΜΕΓΑΛΥΤΕΡΟΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΟΣ ΟΜΙΛΟΣ ΣΤΗΝ ΕΛΛΑΔΑ

ΦΡΟΝΤΙΣΤΗΡΙΑ
ΠΟΥΚΑΜΙΣΑΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ Γ' ΤΑΞΗΣ
ΗΜΕΡΗΣΙΩΝ ΛΥΚΕΙΩΝ

ΗΜΕΡΟΜΗΝΙΑ ΕΞΕΤΑΣΗΣ: *10 Ιουνίου 2023*

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: *Προγραμματισμός Υπολογιστών*

ΠΡΟΤΕΙΝΟΜΕΝΕΣ

ΑΠΑΝΤΗΣΕΙΣ ΘΕΜΑΤΩΝ

ΘΕΜΑ Α

A1. α.Σ, β.Λ, γ.Λ, δ.Σ, ε.Σ

A2. 1.β, 2.α, 3.στ, 4.ε, 5.γ

ΘΕΜΑ Β

B1.

α)

```
def find_mo(self):
 mo=(self.vath1+self.vath2)/2.0
 return mo
```

β)

```
student1=Student('Ιωάννου',7,6)
```

```
student2=Student('Αναστασίου',10,9)
```

γ)

```
mo1=student1.find_mo()
```

```
mo2=student2.find_mo()
```

```
if mo1>mo2:
```

```
 print student1.onoma
```

```
elif mo2>mo1:
```

```
 print student2.onoma
```

```
else:
```

```
 print student1.onoma,student2.onoma
```

B2.

```
S=0
```

```
for i in range(1,11,2): #ή (1,12,2)
```

```
 S=S+i
```

```
 print S
```

B3.

A	7	8	3	4	-2
1 ^ο πέρασμα	-2	7	8	3	4
2 ^ο πέρασμα	-2	3	7	8	4
3 ^ο πέρασμα	-2	3	4	7	8
4 ^ο πέρασμα	-2	3	4	7	8

ΘΕΜΑ Γ

```
d=open('thermo.txt',w)
pl=0
for i in range(10):
 on=raw_input('Δώστε το όνομα της πόλης')
 s=0
 for j in range(30):
 therm=input('Δώστε θερμοκρασία')
 while therm < -50 or therm > 50:
 therm=input('Λάθος θερμοκρασία, δώστε νέα')
 s=s+therm
 mo=s/30.0
 print mo
 if mo<0:
 pl=pl+1
 d.write(on+' '+str(mo)+'\n')
print pl
d.close()
```

ΘΕΜΑ Δ

```
def anazitisi(k,L):
 pos=-1
 N=len(L)
 i=0
 while i<N-1 and pos===-1:
 if L[i]==k:
 pos=i
 else:
 i+=1
 return pos

CODE=[]
ESODA=[]
kwd=raw_input('δώστε κωδικό')
while kwd!='ΤΕΛΟΣ':
 CODE.append(kwd)
 timi=input('δώστε τιμή')
 plithos=int(input('Πόσα τεμάχια πωλήθηκαν;'))
 es=timi*plithos
 ESODA.append(es)
 kwd=raw_input('Δώστε νέο κωδικό')
N=len(CODE)
k=raw_input('Δώστε τον κωδικό του προϊόντος που ψάχνετε')
pos=anazitisi(k,CODE)
```

```
if pos==-1:  
 print 'Δεν υπάρχει προϊόν με αυτόν τον κωδικό'  
else:  
 print ESODA[pos]  
pl=0  
for i in CODE:  
 if i[:2]=='GR': #εναλλακτικά if 'GR' in i διότι μας δίνουν συγκεκριμένη μορφή κωδικού  
 pl=pl+1  
pososto=pl/float(N)  
print pososto
```

φροντιστήρια
ΠΟΥΚΑΜΙΣΑΣ

