كتاب في البرمجة بواسطة لغة السي بلس بلس

نسخة إلكترونية مجانية

البرمجة الكائنية ، القوائم المترابطة ، الملفات ، الاستثناءات ، القوالب

OOP ,Linked List , Files, Exceptions , Template

Elixir In C++ Language

سلطان محمـد الثبيتـي

1426هـ جميع الحقوق محفوظة ۞ لا يسمح بتوزيع الكتاب بغير صورته الإلكترونية

الفهـــرس

م الصفحة	ع	الموضو
8	<u>ء</u>	المقدم
12	يدة الأولى أساسيات السي بلس بلس	1 -الوح
12	الخطوة الأولى	
14	الخطوة الثانية	
16	الأساسيات	
16	المتحولات أو المتغيرات المتحولات أو المتغيرات	
16	أنماط البيانات وحجومها	
17	الثوابت ألله ألم المستعلق المستعلم المس	
17	الإعلانات والتعاريف	
	العمليات الحسابية العمليات الحسابية	
18	عمليات المقارنـة أو العلائقية	
18	التعابير وعملية الإسناد	
18	التعابير الشرطية	
19	عمليات الإنقاص والزيادة	
	المعامل sizeof	
20	القراءة (الإدخال) والكتابة	
	مساحاتُ الأسماء	
21	التعليقات	
21	مثال (1) مثال (1)	
22	مثال (2) مثال	
23	الثوابت الرقمية	
23	التوابع أ ألله المستنطقة المستنطة المستنطقة المستنطقة المستنطقة المستنطقة المستنطقة المستنطقة ال	
25	عدة الثانية: بني التحكم	2– الو-
25	بداية	
25	الجملة if الجملة	
26	الجملة if/else الجملة	
27	الجملة else/if الجملة	
29	مثال عـملي	
31	الجملة switch	
34	استخدام المعاملات المنطقية مع الجملة if	
	المعاملاتُ المنطقية	
35	مثال عـملي	
38	الجملة goto الجملة	
39	الجمع التراكّمي	
40	الجملة do/while	
40	مثال عـملي	
41	الحلقة while	
43	مثال عـملي	
44	الحلقة for	
45	مثال عـملي	
46	الجملة break الجملة	
18	·	

	المعامل الشرطي الثلاثي	
	تعرف على المكتبة cmath	
3- المص	صفوفات والسلاسل	
	تعريف المصفوفات53	
	الإِعْلان عـن المصفوفات 53	
	أعْضاء المصَّفوفة 📄 53	
	الوصول إلى عَناصر المصفوفة 54	
	مثاًل عـملي ألى المستناطين المتابعة الم	
	تهيئة المصفوفات 55	
	أنواع المصفوفات55	
	مثال كـودي55	
	البحث المتتالي 57	
	مثال كودي وحله 57	
	تصنيف الفقاعات 58	
	السلاسل (المصفوفات الحرفية)	
	إدخال المعلومات في السلاسل	
	التابع getline التابع	
	نسخ السلاسل62	
	المكتبة ctype	
	بعض دوال الإدخال والإخراج في لغـة السـي القديمة 66	
	مثال عـملي 68	
4 – المؤ لا	ۇشرات:	
_	- الداكرة	
	المؤشرات	
	حجزً الذَّاكرة للمؤشرات73	
	الإشـّارات أُو المرجّعياًت	
	ملاحظًات ضرورية حول المرجعيات 75	
	تحرير الذاكرة في السياسية 75	
	فوانَّد َ المؤشَّرات والمرجعيات	
	مميزات المؤشرات 77	
	الميزة الاولى ألم المسترية الاولى المسترية العلم المسترية الاولى المسترية العلم الم	
	الميزة الثانية 77	
	الجزءُ الثالث 79	
	المؤشرات الهائمة 79	
	المؤَشرَات الثَابِية	
	المؤشر void	
	المؤَّشـرَات والمصفوفات	
5- التوا	ابع:	
	 أساسيات التوابع 81	
	التعاشيات النوابج قواعد مجالات الرؤية	
	كواعد للباكات الروية المتغيرات الخاصة	
	المتغيرات العامـة	
	المتغيرات الساكنة	
	مثال عملي	
	النماذج المصغرة87	
	مشاكل المتغيرات العامـة	

88	تمرير الوسائط بواسطـة القيمة	
88	القيمة العائدة	
89	معامل تحـدید المدی (::)	
	الوسائط الافتراضية	
90	إعادة أكثر من قيمة بواسطـة المؤشـرات والمرجعيات	
93	التمرير بالمرجع أفضل من التمرير بالقيمة	
	التوابع والمصفوفات	
95	نقلُ الْمصفوفاتُ ذات البعدين إلى التوابع	
95	العـودية	
97	مثال عـملي	
99	التحميل الزائد للتوابع	
101	محاذير عـند التحميل الزائد للتوابع	
102	التوابع السطرية	
	تعريف قوالب التوابع	
104	كيف يعـمل المترجم في حالة القوالب	
104	ماهـو القالب	
105	زيادة تحميل القوالب	
105	ملفات البرمجـة (ملفات الرأس)	
108	مؤشـرات الْتوابع	
110	صفوف التخزين	
110	المتغيراتِ الأَليَٰة	
112	خلاصةً أساسيات وحدة التوابع	
113	<i>ى</i> مة في البرمجة الكائنية المنحى:	6– مقا
113	البرمجـة الإجرائية	
	البرمجـة الهيكلية	
	البرمجـة الشيئية	
	مثال: برنامج تسجيل الطلاب في الجامعـة	
	انشاء المثائل (إنشاء كائن)	
	مبادئ البرمجـة الكائنية	
	لبدت أبركت العربية التعليف الكيسلة أو التغليف التعليف التعليف التعليف التعليف التعليف التعليف التعلي	
	الأعضاء ومحددات الوصول	
	تابع البناء	
	تابع الهدم	
	متى يتم إستدعاء توابع الهدم والبناء	
	التوابع الأعضاء السطرية	
	المؤشر this	
	الأعضاء الساكنـة	
	التوابع الأعضاء الساكنـة	
	الإحتواء أو التركيب	
	اللغة smaltalk والكائنات	
	لکل کائن واجهـة	
	مثال واقعـي	
	أمثلة تطبيقية	
	مثال (1)	
	مثال (2)	
	مثال (3)	
131		
138	سعو (0) سنع أنواع البيانات التي تريدها (التحميل الزائد للمعاملات)	7 – ام

138	مقدمـة في التحميل الزائد للتوابع
139	دوال البناء وزيدة التحميل
142	تابع بناء النسخـة
145	الخطوة القادمـة
145	كتابة أول معامل للصنف num
148	فائدة للمؤشر this
148	
151	
151	
154	` / 5
156	ē -
158	--
158	,
	مثال صنف الأعداد الكسرية raction
167	8- الصنف String :
	· ·
•	السلاسل في لغـة السـي بلس بلـ
168	الإدخال والإخراج مع كائنات sting
	إيجاد كلمة ما ضمن سلسلة
	نسخ السلاسل
170	
	التابعان () end و () begin
171	التابع ()capacity
171	C. 7 C
173	تابع الاستبدال بين سلسلتين
174	تابع المسح () erase
175	حجم الكائن string
177	9 – الوراثة:
ي والبرمجي177	الفرق بين الوراثة في العالم الحقيق
177	مبدأ التحريد
178	الفرق بين الوراثـة والنسخ أو اللصق
178	
179	
	مثال علَى مُبَدأ الوراثة
	خلاصة استدعاء دُوال البناء عـند الت
ـ ممكن	تجاوز دالات الصنف الأب كيف نستفيد من الوراقة لأقصى حد
ي الصنف المشتق 184	ً . طريقة استدعاء الدالة المتجاوزة فم
	الدالات الظاهرية (الإفتراضية)
188	
	دوال البناء والهـدم في التوارث المتع
	الدوال الاخرى وكيفية استدعاؤها
192	
194	
	الدالات الظاهرية الخالصة
198	
170	10- القوائم السرابطة.
198	بداية

	مدخل	
	سلسلة من المؤشرات	
	مثال 1	
	عيوب هذه القائمة	
	قوالب الكائنـات	
	استخدام القوالب مع القائمة المرتبطة	
	استخدام القوالب مع قائمة أكثر تعقيداً	211
	عامل مع الاستثناءات	214
	بداية	
	ما هو الاستثناء؟	
	التعامل مع الاستثناءات	
	مثال عـملي	
	كتل catch متعددة	
	مثال عملي	
	الكائنات والاستثناءاتا	
	الاستفادة من كائنات الاستثناءات	224
	عامل مع الملفات	227
	بداية	227
	العائلة ios	227
	الملف Formatted File I / O الملف	
	التعامل مع السلاسل	229
	الملفات الثنائية	231
	بارامترات الدالة write	
	التعامل مع الأصناف والكائنات ا	234
	التعاملُ مع الملفات والكائنات بطريقة أكثر تقدماً	236
	الدالة () open (238
	التنقل داخل الملفاتِ	
	كيف تجعٍل الكائنات أكثر تماسكاً	
	تضِمين أوامر التعامل مع الملفات داخل الأصناف	
	الأخطاء عـند استعمال الملفات	243
13- مكت	تبة القوالب القياسية	245
	بداية	245
	محتويات هذه المكتبات 5	245
	مقدمـة إلى الحاويات	245
	,	245
	نظرة عامـة الى الحاويات و	245
	المتجهات	247
	القوائم	249
	الحاوية deque	250
	C. 5 C .	251
	الحاويات الترابطية	252
	الحاوية set	253
	الخريطة map	255
	الخوارزميات	257
	خوارزمية البحث م المستسمين	258
	خوارزمية الترتيب أو الفرز	259

259	خوارزمية العـد
260	خوارزمية لكل من
263	14 – مثال عملي
	الملاحق:
280	ملحق (أ)
281	ملحق (ب)
283	ملحق (<i>جـ</i>)

بسم الله الرحمن الرحيم

الحمد الله رب العالمين والصلاة والسلام على المبعوث الأمين رحمـةً للعالمين محمـد ابن عبد الله وعلى آله وصحبه وسلم تسليماً كثيراً

فقد أردت حينما ابتدأت فعلياً كتابة هذا الكتاب أن أجعله شاملاً ومجانياً للغة السي بلس بلس، وأنا أقصد بذلك أساسيات السي بلس بلس وليس اللغة بكاملها فهذه اللغة أوسع من أن يضمها ولو مجلد كبير ، فهي واسعة لدرجة لا يكاد يتصورها عقل ، وتتدخل بكافة المجالات في علوم الحاسب وإن شابتها ضعف المقروئية وقلة الإنتاجية ؛ وقد حددت لنفسي شهران ونصف الشهر حتى أنهي ما أعتزمت فعله إلا أني لم أتصور أن يكون تأليف كتاب يتحدث عن أساسيات أي علم سيكون بهذه الصعوبة وبهذا الجهد ، لذلك قلصت فهرس الكتاب ونظمت ما كان في الأمس مسودة لكتاب كبير حتى يصبح بهذه الشاكلة التي هي عليه الآن ، وقد بذلك كل جهد وكل غاية حتى ألا يكون في هذا الكتاب خطأ ولو كان غير مقصود ، وإن وقع فهو من نفسي والشيطان وإن لم يكن فهذا بفضل ربي عز وجل .

تزيد صفحات هذا الكتاب عـن 270 صفحـة ، ولا يتناول هـذا الكتاب إلا مبادئ اللغـة وأساسـياتها ولـيس مواضيعها المتقدمـة أو بالأحرى تخصصـاتها البرمجيـة كبرمجـة الشـبكات والـنظم وغيرهـا ، ويطيـب لـي أن أصـحبك فـي نظـرة عامـة لهـذا الكتـاب وفورسه

في الوحدة الأولى "انطلق مع السي بلس بلس" تناولت فيها أساسيات هذه اللغة وقد عزمت فيها ألا تكون نظرية لدرجة مملة ، كما هو حال أغلب الكتب ، وهذه الوحدة تبدأ فوراً بكود بسيط للغاية ثم يتم شرحه فيما بعد ، وعلى الأقل فهذه طريقة أبجد هوز لتعلم اللغة العربية والتي استخدمها العرب القدامى ، لم أركز في هذه الوحدة على معلومات نظرية تفصيلية مملة بل ركزت على الجانب الكودي وتطبيق الجانب النظرية والتطبيق كما هو حال الكثيرين ، وبالرغم من حرصي على ما قلت ، فتعتبر هذه الوحدة أصعب وحدة قمت بتأليفها في الكتاب ، أقصد من ناحية التأليف.

في الوحدة الثانية "بنى التحكم" تعرضت لمواضيع أكثر تقدماً نسبياً بالنسبة للوحدة الأولى وهي بنى التحكم التي تمكنك من كتابة الخوارزميات ، وقد أطلت في كتابة هذه الوحدة لأهميتها وبالرغم من طولها فلم يكن تأليفها صعباً كما هو الحال في الوحدة الأولى ، تتناول هذه الوحدة الحلقات التكرارية for و while .. وغيرها بالإضافة إلى تناولها للمكتبة math .

في الوحدة الثالثة "المصفوفات والسلاسل" تناولت موضوع المصفوفات وبعض تقنياتها ، كيف بإمكانك السيطرة على المصفوفة ، ولم أركز في هذه الوحدة على موضوع المصفوفات بحد ذاتها بل على إعلام القارئ أن هذه المصفوفة مجرد حاوية للبيانات بإمكانك إنشاء ما هو أفضل منها ، وتناولت في نهاية هذه الوحدة موضوع السلاسل في لغة السي القديمة ، نظراً لأن بعض المشاكل لا يتم حلها إلا بها وأيضاً بعض توابع أو دوال العرض.

في الوحدة الرابعة "المؤشرات Pointers" حاولت قدر جهدي آلا تكون هذه الوحدة غامضة كغموض موضوعها ، تعتبر المؤشرات تقنية فعالة للغاية وبداية لك للتفكير كمبرمج حقيقي يسيطر على اللغة وليس كمبرمج تسيطر عليه اللغة ، وكما ترى فإن الوحدات الأربع السابقة تعتبر صغيرة نسبياً وليس كمثل الوحدات القادمة ، قد يشاطرني البعض في تقسيم الكتاب بهذه الطريقة وقد لا يشاطرني الآخرون ، عموماً هذا رأيى وأتمنى أن يكون صحيحاً.

تعرض الوحدة الخامسة موضوع "التوابع Function " حينما تعـمل علـى برنـامج كبيـر نسبياً قد تود تقسيمـه إلى أجزاء صغيرة حتى يسـهل عليك العـمل وأيضاً يفيـدك فـي تصميم البرنامج فكل تابع سيقوم بمهـمـة بسيطـة مما يمكنك من تطوير البرنامج على مراحل وليس على مرحلة واحدة كما هـو الحال في الوحدات السـابقـة ، تتعـرض هـذه

الوحدة للقوالب التحـميل الزائد والتي هـي أحد التقنيات الجديدة في لغـة السـي بلس بلس عـن القديمـة السـي.

تعرض الوحدة السادسة موضوع " الكائنات Object " وهي في الحقيقة تحاول إفهام القارئ مبدأ تجريد المعطيات وفائدته على مستوى البرمجة ، في هذه الوحدة تبدأ بالسيطرة أكثر فأكثر على اللغة من خلال مبادئ البرمجة الشيئية أو الكائنية ، ولم أركز في هذه الوحدة إلا على كيفية تصميم الكائن والأساليب الأمنة ولو لمحت بشيء إلى ذلك.

تعرض الوحدة السابعة موضوع "التحميل الزائد للمعاملات بواسطة التحميل الزائد "حيث يتم تعليمك كيفية إنشاء أنواع جديدة من البيانات بواسطة التحميل الزائد للمعاملات فبإمكانك صناعة أنواع خاصة بك، وفي نهاية الوحدة تعرضنا (أقصد هنا المؤلف الذي هو أنا والقارئ الذي هو أنت) لمثال بسيط للغاية وهو عبارة عن نوع جديد من الأنماط وهو نمط الاعداد الكسرية Fraction وبالرغم من بدائية الصنف إلا أنه يعتبر فرصة مناسبة لك للتعرف أكثر على البرمجة الكائنية وإستقلالية الصنف عما سيؤث عليه.

تعرض الوحدة الثامنة موضوع "الصنف string " حيث تجد الفرق الكبير بين السلاسل في في لغة السي ومعالجتها التي تعرضنا لها في الوحدة الثالثة ومعالجة السلاسل في لغة السي بلس ، حيث تناولت الوحدة أغلب مميزات الصنف string ، وأتـمنى منك في هذه الوحدة أن تتطلع أكثر وأكثر على إمكانات البرمجـة الكائنيـة وفائدتها والحلول التي تقدمها والتي تعجز لغات البرمجـة الهيكلية أو تدفع ثمناً غالياً للقيام بنفس العمليات.

تعرض الوحدة التاسعة موضوع "الوراثة Inheritance " وهو المبدأ الثاني من مبادئ البرمجة الكائنية ، لم أتعرض في هذه الوحدة أو في هذا الكتاب لموضوع الوراثة الخاصة ولا سبب لذلك إلا قصر الوقت في تأليف الكتاب ولم أتعرض بشكل أكثر عمقاً لمبدأ تعدد الأوجه فلم أتناول منه إلا الأساسيات وأيضاً لم أتناول تابع النسخة الظاهري وطريقته ، وبالرغم من هذا القصور إلا أن هذه الوحدة تعتبر بداية جيدة لك في مبادئ البرمجة الكائنية.

تعرض الوحدة العاشرة "مقدمة في القوائم المترابطة Linked List " وهو أحد الخدمات التي تقدمها لغات البرمجة الكائنية بشكل جيد ، وهذه الوحدة لا تدور إلا في مثال واحد يتم شرحه وتطويره على ثلاث مراحل ، لـم أتعرض في هذه الوحدة إلى بنى معطيات أكثر تقدماً كالأشجار وتعتبر هذه الوحدة بداية جيدة لك للتعامل مع بنى المعطيات.

تعرض الوحدة الحادية عشر موضوع "التعامل مع الاستثناءات Handling Exceptions " وتتناول هذه الوحدة الموضوع من ناحية هيكلية ثم تتطور حتى ترى كيفية استخدامه من ناحية كائنية أو على مستوى الكائنات وبالرغم من ذلك فلا تزال هذه الوحدة تقدم لك القليل إذا ما أردت التطور أكثر وأكثر.

تعرض الوحدة الثانية عشر موضوع "التعامل مع الملفات Handling With Files " وتتناول هذه الوحدة الموضوع من بدايته حيث تبدأ من تطبيقه على مستوى التوابع ثم تنتقل إلى متسوى تطبيقه إلى الكائنات ، وهذا الأسلوب أفضل فحتى لو كنت مبرمجاً كائنياً بحتاً فقد تحتاج لتخزين متغيرات في ملفاتك وليس كائنات ، وبالرغم من تطور هذه الوحدة إلا أنها لم تتناول كيفية تخزين الكائنات المتوارثة.

تعرض الوحدة الثالثة عشر موضوع " مكتبة القوالب القياسية Standard Template الوحدة الثالثة عشر موضوع الموضوع وكبر حجم هذه المكتبات إلا أن هذه الوحدة الحاول أن تبين لك أوجه الشبه بين هذه المكتبات وكيفية أن تستفيد منها دون أن يكون هناك أمثلة حقيقية في هذه الوحدة.

تعرض الوحدة الرابعة عشر موضوع "مثال عملي" حرصت في هذه الوحدة أن يكون المثال الذي سأتناوله شاملاً لموضوع البرمجة الكائنية وقد تعرضت مرة أخرى لمشكلة قصر الوقت وقد أردته أن يكون مثال آلة حاسبة كاملة ، حتى يفهم القارئ

العلاقات بين الكائنـات والتصميم الموجـه ولغـة النمذجـة الموحـدة UML ، إلا أن رأيـي استقر أخيراً ونظراً للمشكلة السابقة على إنشاء حاوية تسلسلية.

أيضاً هـناك بعض الملاحق في الكتـاب ومنهـا الملحـق "جــ" والـذي يعـرض لـك موضـوع المعالج التمهيدي والذي أردتـه أن يكون وحدة كاملة إلا أن الوقت لـم يسعفنــي سـوى أن أجعله ملحقاً بسـيطاً في نهاية الكتاب .

هذا الكتاب يركز على البساطة والسهولة وقد حاولت تجنب الشرح الممل الذي لا طائل منه وركزت أكثر على أن تكون المعلومة أكثر تشويقاً دون أن تكون على حساب الناحية العلمية.

ستجد في هذا الكتاب هذه النافذة:

CODE

- 1. CODE
- 2. CODE
- 3. CODE

وهذه النافذة تستثمر لأغراض كتابة الكود.

أَرجـو من قراء هذا الكُتاب إبداّء آرائهـم أو على الأقل تنبيهي إلى الأخطاء التي ارتكبتهـا في هذا الكتاب حتى أستفيد منها على الأقل.

أعتذر أيضاً بسبب أخطائي في المصطلحات العربية ، فلقد تعلمت أكثر من نصف ما تعلمته من هذه اللغة العربية ، وأكثر ما تعلمته من هذه اللغة العربية ، وأكثر ما أتخبط فيه من المصطلحات هو مصطلح الـ Function حيث تارةً أرمز له بالتابع وتارةً أخرى أرمز له بالدالة.

بقي أن أشير هنا إلى أنه في حال عدم قدرتك على فتح ملف في برنامج المنامج ثم المنامج ثم المنامج ثم المنامج ثم المنامج ثم المنامج أو File المنامج ثم المنامج ثم المنامج أو New المنامج أو New المنامج أو كالمنامج المنامج الكود الذي تود كتابته وبعد انتهاءك أنقر على الخيار Build ومنه إلى المترجم المنامج المنامج إلى أخطائك اضغط على الاختصار Ctrl+F5 حتى يتم تشغيل برنامجك.

سلطان محمد خميس الثبيتي <u>sultan_altaif@yahoo.com</u> طالب في جامعة الطائف

الارية الرئيسي لأساسيات السي

نهم نهم

Introduction to C++ Language Programming

الخـطوة الأولـى

سوف تركز هذه الوحدة على إفهامك أساسيات لغة السي بلس بلس ؛ ولتعلم أن أفضل طريقة لتعلم أي لغة برمجية هي البدأ فوراً بكتابة أكوادها ، لذلك ابدأ بكتابة الكود الاول التالي:

CODE

```
1. # include <iostream.h>
2. main()
3. {
4. cout << "Hii C++ ";
5. return 0;
6. }</pre>
```

الكـود أعـلاه يطبـع لـك الجملـة + + Hii C++ دعـنا نقـوم الآن بشـرح الكـود السابق.

السطر الأول:

هذا السطر يعتبر أحد أهم الأسطر والتي قلما تجـد برنـامج لا يتضمن مثـل هذا السطر . هذا السطر يخبر المترجـم بأن يقوم بتضمين المكتبـة العندال فـي البرنــامج ، والمكتبـة iostream هــي التـي تقـوم بعــمليات الإدخـال ولاخراج في بـرامج الســي بلـس بلـس؛ حتى تفهـم كيـف ننطـق مثـل هـذا السطر فإن # تنطق باونـد أو هاش وهــي تعــني موجــه ثـم كلمـة include والتي تعـني موجــه ثـم كلمـة iostream والتي تعـني تضمين ثم نلفظ المكتبـة iostream وهـي في الأساس اختصار للجملـة input output stream ، أي أن السطر الأول يقوم بتوجيـه المترجم ليقوم بتضمين المكتبـة iostream في البرنامج

السطر الثاني والثالث والسادس:

هذا ما يعرف بالتابع أو الدالة () main() وجميع البرامج في السـي بلـس بلـس وحتى البرامج المتقدمـة جداً جداً بجب أن تكـون فيهـا هـنه الدالـة () main() تستطيع أنت أن تقوم بكتابة دوال أخـرى غيـر الــ () main لكـن البرنــامج لـن يعـمل إلا بوجود هذه الدالة فهـي اللب الأساسـي لأي برنــامج وكمـا تلاحــظ فإن الدالة () main تبدأ بقـوس فتح في السطر الثالث وتنتهي بقوس إغـلاق في السطر السادس ، بينما جميع العبارات والجمل والأوامر التي بـين قـوس في السطر الفتح هـي جسـم الدالـة () main ، وبـالطبع فلـن يمكـنك أن تقـوم بكتابة أوامر خارج ما يحتـويـه هذين القوسيـن.

السطر الرابع:

في السـطر الأول قمنا بالطلب من المترجم أن يقوم بتضمين المكتبة دورات من iostream احدى الخدمات التي تقدمها هذه المكتبة هو الكائن cout iostream يخـتص بالمخرجـات ، أي إذا أردت إخـراج أي كتابـات علـى cout الكـائن cout يخـتص بالمخرجـات ، أي إذا أردت إخـراج أي كتابـات علـى الشاشة فيجب عليك كتابة هذه الكلمة cout بعد ذلك قمنا بكتـابة حرفين غريبين قلـيلاً ألا وهـما >> ، في الحقيقـة فهـذين ليسـا حرفـان بـل هـما معامل ، مثلـه مثل عـملية الجمـع أو الطـرح ويسمـى معـامل الإخـراج حيث يقوم بعـمليات الإخـراج أي أن جميع ما سـتكتبه لاحقاً سـيقوم الكائن Cout بإخراجـه. بعد ذلك كتبنا الجملـة المـراد إخراجها ألا وهـي +Hii C++ ويجب عليك أن تنتبه إلى أن الجملـة المطبوعـة على الشاشـة بين علامتي تنصيص عليك أن تنتبه إلى أن الجملة المطبوعـة على الشاشـة بين علامتي تنصيص هـكذا ("Hii C++ ") بعـد ذلك وضعـنا العلامـة الفاصـلة المنقوطـة ; لنخبـر المترجم أن الأمر انتهـى وعليه أن يذهب إلى الأمر التالي.

السطر الخامس:

هذا السطريجب أن تكتبه في نهاية أي دالة سواء أكانت main أو غيرها ، حيث تكتب الكلمة return 0 ، لن نناقش حالياً ماذا يعيني هذا الأمر ولكن احرص على كتابته في أي كود تكتبه ، ولاحيظ مرة أخيرى أن في نهايية الأمرينتهي بالعلامة ; .

ملاحظات ضرورية للغاية:

هل رأيت الكُـود السابق ، تذكر أن أي خـطأ تخـطأ فيـه لن يـتم تنفيـذه ، لـذلك اكتب الكـود كما هـو موضح ولا تحـاول أن تجرب أي أشياء أخـرى.

من أحد الأخـطاء السائعـة أن تقـوم بتعـديل السـطر الثالث وجعل القـوس هـكذا]، هـذا خـطأ والقوس] يعني شيء آخر غير بداية الدالة () main . من أحد الأخـطاء الشائعـة موجودة في السطر الخامس حيث يقوم المبتدئين في البرمجـة بتبديل الـرقم () بـالحرف ()، هـذا خـطأ وتـذكر أنـه خـطأ شـنيع للغابـة.

أيضاً أحد الاخطاء الأخرى والتي قد لا تجد لها حلاً إذا وقعت فيها هـو أنـك تقوم بكتابة أوامرك بأحرف كبيرة هـذا خـطأ ، فالأمر هـنا لـيس مثل لغـة البيسك ، في لغـة البيسك لن يهمك إذا كتبت الاوامر بأحرف صغيرة أو كبيرة إلا أن الأمر هـنا مختلف فلغـة السـي بلـس بلـس حساسـة لحالـة المحارف فالكلمـة التي تحتـوي على أحرف كبيرة مختلفـة عـن الكلمـة التي تحتـوي على أحرف على أحرف على أحرف مغيرة وأغلـب بـرامج السـي بلـس بلـس تحتـوي على أحرف صغيرة وليس أحرف كبيرة ، لذلك تذكر هذا الخـطأ فجميع مبتـدئي البرمجـة تركـوا البرمجـة من أحل هذا.

قد يصبح الأمر وسواسياً للغاية حينما تقوم بكتابة الكود السابق فسوف تتسائل هل أضع مسافة هنا هل انتقل إلى سطر جديد ، لا عليك من هذا الأمر فبإمكانك كتابة الكود السابق ليصبح بهذا الشكل:

CODE

```
1. # include <iostream.h>
 main()
3.
 cout
 <<
 "Hii C++ " ;
 return 0;}
5.
```

والكودين صحيحان إلا أن الكود السابق أفضل للفهـم وأوضح ولـيس مثـل الكـود أعـلاه ، لـذلك احـرص علـي جعـل أكـوادك منظمـة وليسـت طلاســم سحريـة ، ولا توسوس في أمر المسافات البيضاء والعلامات وغيرها.

هذا هـو أول مثال كـودي احرص على دراستــه مـرة أخــري إذا لـم تفهـمــه ، صحيح أُن الامر صعب في البدايــة إلا أنــه سيصــپح متعــة كبيـرة وخاصــة إذا دخلت في مواضع متقـدمـة وقمت بكتابة برامج أكثر تطوراً.

الخيطوة الثانية

بالنسبة للخطوة الثانية فهذه المرة سنقوم بكتابة كود بسيط ولكنه متقدم بالنسبة لأي مبتدئ برمجة ألا وهو عبارة عن كود يقوم بجمع عددين تقوم انت بادخالهـما.

CODE

1. # include <iostream.h>

cin >> num1;

int num1 , num2;

- 7. cout << " the second number:\n";</pre>
- cin >> num2;
- cout << "the Value is: " << num1+num2;</pre>

cout << "the first number:\n " ;</pre>

- 10. return 0;
- } 11.

2. main()

3.

لا مشكلة لديك بالنسبة للأسطر 1 و 2 و 3 و 10 و11 ، إذا لم تفهـمها فـارجع إلى فقرة الخـطوة الأولـي.

السطر الرابع

كما قلنا فالمطلوب أن يقوم مستخـدم البرنـامج بإدخـال عـددين اثنـين ، ألا تلاحـظ معـي أن هـذان العـددان فـي لغــة الرياضـيات هــما متغيـران اثنـين ، الامير نفسيه بالنسية للبرمجية فعلينا أولاً اعتبيار هيذان العيددان متغييران وبالتالي نطلب من البرنـامج أن يقوم بحجـز ذاكـرة لعــددين اثنـين ثـم إذا قـام مستخدم البرنامج بإدخال عددين فإن البرنامج يقوم بأخذ العددين وتخزينهما في موقع الذاكرة الذي طلبنا من البرنامج حجزهما في البداية ، وتخزينهما في موقع الذاكرة الذي طلبنا من البرنامج حجزهما في البداية وهذا واضح في السطر الرابع فلقد قمنا بتسمية متغيران اثنين الأول هو num2 و num1 و num2 و num1 و num2 عددان بإمكانه فعل ذلك عن طريق أول كلمة في السطر الرابع ألا وهي نمل المنانه فعل ذلك عن طريق أول كلمة في السطر الرابع ألا وهي int وهي إختصار للكلمة integer أي الأعداد الصحيحة والاختصار المناهو و num1 أي الأعداد الصحيحة والاختصار المناه عبارة عن طريق تغيير الكلمة int إلى num2 المتغيران وليس عددين. لاحظ أيضاً المتغيران ولي عند من وليس عددين الاحظ أيضاً أن هناك فاصلة غير منقوطة (,) بين اسمي المتغيران وهذه ضرورية فكيف يعرف البرنامج أنك انتهيت من كتابة اسم المتغير الأول ، ولاحظ معي أيضاً أن الأمر انتهى بالفاصلة المنقوطة (;).

الآن هـناك ملاحـظـة جــديرة بالاهتمـام وهــي أنــه بإمكــانك تعــديل السـطر الرابع ليصبح سطران اثنين هـكذا:

- 1. int num1;
- 2. int num2;

والطريقتين صحيحتان إلا أن الطريقـة الأولـي أفضل بسبب أنها مختصرة.

السطر الخامس والسابع:

السطران الخامس والسابع في أغلبهما مفهـومان فـلا جــديد فيهــما إذا لـم تفهـمهـما فارجع إلى فقرة الخـطوة الأولـى ؛ إلا أن هـناك أمراً بالغ الأهـميــة؛ لاحـظ معـي الجملة التي طلبنا من البرنـامج طباعـتها:

"the first number:\n "

كما ترى فإن السبب في أننا طبعنا هذه الجملة والجملة في السطر السابع حتى نوضح لمستخدم البرنامج أن عليه إدخال العدد الأول أو العدد الثاني حسب السطر السابع ؛ ولكن هل ترى أخر الجملة السابقة أقصد هذه العلامة ("\n") إن هذه العلامة لن يقوم البرنامج بطباعتها بل إن هذه العلامة في الحقيقة إختصار ، فهذه العلامة م\ تطلب من مؤشر الكتابة أن يذهب إلى سطر جديد وبالتالي فحينما يقوم مستخدم البرنامج بإدخال العدد الاول فلن يقوم بإدخاله بجانب الجملة السابقة بل في السطر التالي من الجملة السابقة .

العلامـة n هـي تقنيـة فعالـة لتمثيـل المحـارف غيـر المرئيـة أو تلـك التـي تصعب طباعتها فالفعل الـذي تقـوم بـه أشبـه مـا يكـون بالضغـط علـى الـزر ENTER علـى لوحـة المفـاتيح وأنـت فـي محـرر Word أي أن مؤشـر الكتابـة ينتقل إلى سطر جـديد.

السطر السادس والثامن:

بعكس السطران الخامس والسابع فإن هذان السطران يطلبان منك إدخال عددين اثنين ، حيث يقوم المترجم بأخـذ العـدد الذي تقوم بإدخاله في السطر السادس ويضعه في المتغير num1 ويأخذ العـدد الذي تقوم بإدخاله في السطر الثامن ويضعه في المتغير num2 هذه هـي الفكرة ، أما حـول الكيفية فهل تتذكر المكتبه iostream والكائن cout وما يقومان به ، فالأمر هـو هـنا نفسـه ، فهناك كائن جـديد يختص بالإدخال هـو cin وينطـق هـكذا هـو سي إن) بعـد ذلك نستخـدم معامل الإدراج وهـو هـكذا < ولـيس معـامل الإخـراج الخـاص بالكـائن cout ، ثـم نكتـب اسـم المتغيـر الـذي نريـد مـن المستخـدم أن يقوم بإدخال قيمـة هذا المتغير.

السطر التاسع:

يقوم الكائن cout أيضاً بطباعـة المتغيرات ، وفـي نهـاية الجملـة المطبـوعـة يقـوم البرنــامج بطباعــة هــذه العبـارة num1+num2 وبمـا أنهـا ليســت بـين علامتي تنصيص فلن يقوم البرنـامج بطباعتها كجملة عاديــة علـى الشاشــة أي هـكذا (num1+num2) بل سيقوم بأخــذ قيمــة المتغيـر num2 ويجمعها مع قيمـة المتغير num2 ويطبع الناتج .

حاول كتابة الكـود السابق وتجريبـه على جهـازك.

الأساسيات

راجع الخـطوتـان السابقتـان وافهـمهما جيداً قبل الدخول في هذه الفقرة.

بالرغم من أنك لم تقم إلا بخطوتين فقط في سبيل تعلم لغة البرمجة السي بلس بلس إلا أنها قفزة كبيرة ولا شك وعلى الأقل فقد أعطتك تلك الخطوتان مقدمة عامة عن أساسيات البرمجة؛ فلا بد وأنك صادفت الكلمات التالية:

التعــابير ، الأنمـــاط ، المتغيــرات ، الكتــل ، التوابــع ، المكتبــات القياسيـــة ، العمليات ، كائنـات الإدخال والإخراج.

لا تقلق فبعض الكلّمات السّابقـة لـم أذكرها صراحـة فيما سبق ولكـن تعرضت لفكرتها ، سـنبدأ الآن بشـرح هـذه الأساسـيات.أيضاً تتعـرض هـذه الأساسـيات لبعض المواضيع المتقدمـة ولـيس الغـرض هـو حشـو المادة العلمية بل لمعرفة مقدمة ولو بسيطـة عـنها لأن أصغر كـود يحتـاج فـي بعض الأحيان لتلك المعلومات.

المتحولات أو المتغيرات Variable :

المتغيرات كماً رأينا عبارة عن أسماء تحجز مواقع في الـذاكرة حتى يـتمكن البرنـامج من تخـزين البيـانات فيهـا.

حينُما تقوم بتعريف متغير فلا بـد أن تخبـر المتـرجم باسـم هـذا المتغيـر ونــوع المعلومـات التي ستحفظها فيـه.

حينما تقوم بتحديد نوع المعلومات للمتغير فإن المترجم يحجز له عـدداً مـن البايتات حسب ذلك النوع فمرة تكون بايتاً واحداً ومـرة أخـرى تكون اثنـان ومرة ثمـان بايتات.

تسمية المتغيرات:

من الممكن أن يتألف اسم المتغير من أرقام وحروف شريطة أن يكون أول حرف هـو حرف عـادي ولـيس رقـم ، ولا يسـمح بـأن يحتـوي الاسـم علـى الأحرف اللاتينية أو الرمـوز مثـل ؟ و @ وغيرها ، وتعتبر الشرطـة السفليـة حرفاً صحيحاً بالإمكـان كتابته ضمن اسم المتغير _ ، أيضاً تفـرق لغـة السـي بلس بين المتغيرات ذات الحروف الكبيرة والأخرى ذات الحروف الصغيرة ، وكعـادة برمجيـة جيدة فمن الأفضل أن يكون اسـم المتغيـر اسـماً ذا معـنى وهذا يسهل عليك الكثير من مهـام تطوير الكـود وصيانتـه.

أنماط البيانات وحجومها:

تعرفنا في فقرة الخطوة الثانية على معلومة مهمة للغاية ألا وهي نمط البيانات int ، ولكن لهذا النمط عيب وحيد فهو لا يحتوي على أي علامة عشرية ، وحتى تستطيع من تمكن المتغيرات على التعامل مع الاعداد العشرية فلا بد أن تغير نمط البيانات إلى float ، وإذا أردت أن تغير أيضاً من ذلك لتصبح المتغيرات قادرة على التعامل مع الحروف فلا بد أن تجعل نمطها

هـو char ، بالنسبة للأعـداد الكبيرة جـداً فبإمكـانك وضع أنمـاط أخــرى مثـل double

ملاحظات	الحجم	النوع
صواب أو خطأ	1	bool
0 إلى 256	1	char
يحوي الأعداد الصحيحة	2 وفي بعض الحالات 4	int
يحوي الأعداد العشرية	4	Float
يحوي الأعداد الكبيرة	4	double

ملاحظات على الأنماط الرقمية:

بإمكانك استخدام صفات على الأنماط الأساسية ، مثـل الصـفة short و short اللتـان تطبقان على المتغيرات من النوع int :

```
short int number=0;
long int index=0;
```

وبإمكانك إذا ما أردت استخدام هاتين الصفتين الاستغناء نهائياً عـن الكلمـة . int ، كما في هذه السطرين:

```
short number=0;
long index=0;
```

الثوانت Constants:

يوجد بعض المتغيرات التي ترغب في عـدم تغييرها أبداً وربما حينما يصل البرنامج إلى عـدة آلاف من الأسطر الكودية قد لا تستطيع معرفة إن كان هذا المتغير تغير لذلك فستود جعله ثابتاً ، وفي حال تغير لأي ظرف من الظروف قد يكون خطأ منـك فسيقوم المترجم بإصدار خطأ ينبهـك بـذلك ، وحتى تستطيع أن تقول للمترجم أن هذا المتغير ثابت ، لذلك لا تسمح لأحد بتغيرها حتى أنا المترجم فعليك بكتابة كلمة const قبل نمط المتغير هـكذا:

```
const int number=14 ;

تذكر حينما تقوم بالإعلان عن أن هذا المتغير ثابت فعليك تهيئته بقيمـة فـي

نفس الوقت وإلا فلن تستطيع تهيئتـه بـأي قيمـة أخـرى لأن المتـرجم يعتبـره

ثابتاً ولن يسمح لك بتغييره أي أن السطرين التاليين خاطئين :

const int number;

number=14;
```

: Declarations and Definitions الإعلانات والتعاريف

كثيـراً مـا سـتجد فـي هـذا الكتـاب وغيـره مـن كتـب البرمجــة عبـارتي إعـلان وتعريف يجب أن تعرف الفرق بينهـما.

تُغرِضُ علَيكُ لغـة السّي بلّسُ بلسُ الإعـلان أو التصـريح عــن المتغيـرات قبـل استخدامها ، أنظر إلى هذا السطر:

```
int number =4;
```

لقد قمت بالإعلان عن أحد المتغيرات ، أما التعريف فهـو الذي ينشأ عـنه حجز للذاكرة وبالتالي فإن الإعلان السابق هـو نفســه تعريف لأنـه بصاحبــه حجـز للذاكرة ، في أغلب المواضيع الإعلان هـو نفسـه التصريح ولكـن تـذكر الفـرق بينهـما لأنـه مهـم للغاية وخاصـة في المواضيع المتقدمـة نسبياً كالمؤشـرات والكائنـات والتوابع وغيرها.

: Arithmetic Operations العمليات الحسابية

في السي بلس بلس توجـد خمس عـمليات حسابيـة:

- 1- عملية الجمع (+)
- 2- عملية الطرح () :
- 3- عملية الضرب (*)
- 4- عملية القسمة (/)
- 5- عملية باقى القسمة (%)

جميع هذه العمليات الحسابية بإمكانك القيام بها على المتغيرات العـددية، ولا تقلق فسيأتي الوقت الذي نصل فيه إلى تطبيقها ، بالنسبة إلى العـملية الخامسـة فلا يمكنك القيام بها إلا على أعـداد من النـوع int وليس غيره.

عمليات المقارنة أو العلائقية Relation Operator :

في السي بلس بلس توجد عمليات المقارنة حيث بإمكانك مقارنة أعداد مع بعضها البعض أو مقارنة أحرف من النوع char ، وهذه هي عمليات المقارنة في السي بلس بلس:

```
< <= >> >= ==
```

لا تقلق فسنصل لفوائد هذه المعاملات في وحدة بني التحكم مع تطبيقاتها.

: Assignment Operator And Expressions التعابير وعمليات الإسناد

هـناك معامل آخر لم نقـم بشرحـه في العـمليات الحسـابية وهــو المعامـل (=) ، هذا المعامل يختلف في السـي بلس بلس عـن نظيـره فـي الرياضـيات، هذا المعامل يقوم بإسـناد المتغير الذي في يمينـه إلى الذي في يساره وهــو يستخدم مع المتغيرات الحرفيـة فبإمكانك إسـناد متغير حرفي إلى آخـر ، كمـا يظهر في هذا المثال:

```
char a=b;
```

في هذا السـطر فإنـك تخبـر المتـرجم بـالقول لـه أنـه يجـب عليـه أخـذ قيمــة المتغير b ... المتغير b ...

أيضاً هـناك عـملية إسناد أخرى ، لنفرض أن لـدينا متغيـر هــو i وهــو عــددي ونريد جمعـه بالعـدد 2 حينها ستقوم بكتابة:

```
i=i+2;
```

توفر لك السي بلس بلس معامل إسناد أسـرع مـن معامـل الإسـناد = وأكثـر اختصاراً هـو =+ ، بالتالي سنختصر السـطر السابق إلى هذا السطر: غند نام غند نام السابق السـطر السـطر السـطر السـطر : i+=2

: Conditional Expressions التعابير الشرطية

هل تتذكر المعاملات العلائقية ، ستظهر فائدتها هينا لنفرض أن لدينا ثلاثة متغيرات ، حيث أننا نقوم بكتابة برنامج يقوم بمقارنية أي عيددين وحساب الأكبر منهما ، لنفرض أن المتغيرين أو العيددين الذي نود مقارنتهما هما a و ، أما المتغير الثالث فسيكون max .

```
1 if (a > b )
2 max = a;
3 if (b < a)</pre>
```

هنا أحد التعابير الشرطية وهو التعبير if يقوم هذا التعبير باختبار التعبير الذي بين القوسين بعده ، وفي حال نجاح التعبير فإنه ينفذ الأوامر التي بعده وفي حال عدم نجاحه فإنه يخرج تلقائياً ولا ينفذ الأوامر التي ضمن الكلمة if .

انظر إلى السطر الأول ، لنفرض أن المتغير a بالفعل هـو أكبـر مـن المتغيـر d حينها سيتم تنفيـذ حين السطر الثاني أما في حال لـم يكـن كـذلك فلـن يـتم تنفيـذ السطر الثاني وسيواصل البرنامج عـمله وينتقل إلى السطر الثالث.

انظر أيضاً إلى عـملية المقارنـة في السّـطر الخامس وهـي == أي هـل يساوي المتغير a المتغير b في حال كانا متسـاويان فـإن السـطر السـادس سيتم تنفيذه ، انظر أيضاً أننا في حالة المساواة لم نقـم بكتابة المعامل = ، والسبب أن المعامل = كما قلنـا سـابقاً هـو معامـل إسـناد أي يأخـذ القيمـة التي على يمينـه ويضعـها على يساره ولا يقوم بمقارنـة أبداً أما المعامل == فيقارن بين القيمتين .

عمليات الإنقاص والإزادة Increment and Decrement Operators

سنتعرف الآن علَى عُـملية غريبة عُلينا وهذه العـمليتين هــي عــملية الإزادة ++ وعـملية الإنقاص -- .

ليس ذلك فحسب بل طريقة كتابة هذه العمليتين قد تختلف ، وهي صيغتين إما أن تكـون إحـدى هـذه العـمليتين علـى يمـين المتغيـر وإمـا علـى يسـاره وتختلف في كلا الحـالتين ، حتـى تفهـم مـا أعنيــه لنفـرض أن لـدي متغيـران الأول هـو a والثاني هـو b ، انظر إلى هذه الأسطر:

```
a = ++b;
```

إن هذا السطر يخبر المترجم بالقول يا أيها المترجم زد قيمة المتغير b رقماً واحداً (أي العدد 1) ثم أسند قيمة المتغير b إلى المتغير a .فلو افترضنا أن قيمة المتغير b العدد b .فلو افترضنا أن قيمة المتغير b هـي 6 ، فحينما يقـوم البرنـامج بتنفيـذ السـطر السـابق فإنـه يقوم أولاً بزيادة المتغير b زيادة واحـدة أي تصـبح قيمتـه 7 ثـم يسـند القيمـة إلى المتغير a ،أي ستصبح قيمـة المتغير a أيضاً 7 ؛ الآن لو افترضنا أننا قمنـا بكتابة صيغـة أخرى وهـى هكذا:

```
a = b ++ ;
```

ستختلف العملية هنا ، والآن قم بالتركيز فيما سيكتب ، أولاً سيأخذ المترجم قيمة المتغير a ثم بعد ذلك قيمة المتغير b تغيير ويقوم بإسنادها إلى المتغير a ثم بعد ذلك يقوم بزيادة المتغير b زيادة واحدة ، أي أن هذه الصيغة عكس الصيغة السابقة فلو فرضنا أن قيمة المتغير a هذه السابقة فلو فرضنا أن قيمة المتغير a هذه القيمة ويسندها إلى المتغير a ، وبالتالي تصبح قيمة المتغير a هذي 6 ثم بعد ذلك يقوم المترجم بزيادة المتغير b ، أي أنها ستصبح 7 .

أَتمنى أَنْ تَكُونُ الصَّيغَـُـاُنُ مَفهِـومتــاُن ، أَيضاً نُفس الشَّـرِحِ السـابق يطبـق على عـملية الإنقاص -- ، مع إختلاف العـمل الذي تقومان به طبعاً.

: sizeof المعامل

هناك معامل آخر وهـو المعامل sizeof ، حيـث أن هـذا المعامـل يحسـب لـك حجم المتغيرات أو أي شيء آخر ومن الممكن استخدامه بهذا الشكل: sizeof (int) ; حيث يحسبك لك حجم نمط البيانات من النـوع int ، أمـا إذا أردت حسـاب أحـد المتغيرات فبإمكانك استخدامه بدون أقواس ، أي هـكذا:

```
sizeof a ;
```

حيث a متغير .

القراءة (الإدخال) والكتابة:

بإمكانك الطلب من البرنامج طبع أي قيمة على الشاشـة بواسطـة الكائن cout ، << >> ، وبإمكـان هـذا الكـائن طباعـة أي قيمـة عبـر معامـل الإخـراج >> ، وبإمكانـه طباعـة المتغيـرات أو الجمـل التـي أنـت تريـد إظهارهـا ولكـي تظهـر جمـل علـى الشاشـة فعليـك كتابتهـا بـين علامتـي تنصـيص ، كمـا فـي هـذا المثاك:

```
cout << "Hellow C++";</pre>
```

أمـا إذا أردت إظهـار قـيم أحـد المتغيـرات فعليـك كتابـة اسمــه دون علامتـي تنصيص كما هـنا:

```
cout << a ;</pre>
```

مع العلم أن a عبارة عن متغير.

أيضاً فبإمكانك طباعـة أكثر مـن متغيـر أو جملـة دفعــة واحـدة ،كمـا فـي هـذا السـطر:

```
cout << "Please: " << a << b << "Hellow" ;</pre>
```

أيضاً هـناك عبارة بإمكانك إستخدامها لإفراغ المنطقة الوسيطـة مـن جميع الاحرف العالقـة أو بشكل مبتدئ طباعـة سطر جـديد ، انظر إلى هذا السطر:

| Cout << "Hellow" << endl << "World" ;

سيكون مخرج هذا الأمر على الشاشـة هـكذا:

Hellow

World

أيضـاً هــناك بعــض الخصـائص للكـائن cout وهــي سلاســل الإفــلات ، وقــد استخدمنا أحدها في المثالين السابقين وهـو n والذي يقوم بطباعــة ســطر جــديد لك.

	عض سلاسل الإفلات:
جدولة أفقية تترك 3 فراغات.	\t
الإنتقال إلى صفحـة جديدة.	\n
إعادة المُؤشر إلى بداية السطر.	\r
يقوم بإصدار صوت تنبيه.	\a
الحدّف الخلفي (back space).	\ b

سلاسل الإفلات نقوم بكتابتها ضمن الجمل أي بين علامتي التنصيص " " .

بالنسبة للإدخال في السي بلس بلس فبامكانك بواسطة الكائن cin ، وهذا الكائن يستخدم فقط مع المتغيرات ولـيس شـيء أخـر ، وقـد رأيـت بعضـاً مـن استخداماته في المثالين السابقين

مساحات الأسماء:

جميع المتغيـرات لهـا اسـم ولـيس ذلـك فحسـب بـل تقريبـاً كـل شــيء فـي البرنامج له اسم ، وحينما تقوم مثلاً في المستقبل بكتابـة بـرامج كبيـرة مثـل الوورد أو أنظمـة تشغيل وغيرها فحينها ستقوم بتسمية الكثير من المتغيـرات

والتوابع والكائنـات ، هذه الكائنـات والتوابع والمتغيرات قـد تشـترك فـي اسـم ما وسيكون من المتعب لك تغيير مسمـى أحـد هـذه الأشـياء لأنـك إن غيرتــه فستقوم بتغيير اسمـه في كل الأماكن التي ذكرت.

ظهرت قريباً للسي بلس بلس تقنية جديدة وهي مساحات الأسماء ، وهي تقوم بتغليف المتغيرات والتوابع والكائنات باسم معين ، أيضاً حينما تقوم بكتابة مكتبة لك فعليك بتغليفها بمساحة أسماء ، لن نناقش هينا موضوع مساحات الأسماء ، ولكن عليك تذكر أن مكتبة iostream تستخدم مساحة الأسماء ، وتعلم أنت أنك تستخدم الكائنان cout و cin التابعان للمكتبة الأسماء ووسيلتك iostream ، لذلك فعليك أيضاً أنت استخدام نفس مساحة الأسماء ووسيلتك إلى ذلك هو كتابة هذا السطر في أعلى البرنامج بعد أن تقوم بتضمين المكتبات فوراً.

using namespace std;

ومعنى ذلك أنك تخبر المترجم إذا وجدت أي شيء لا تعرف لـه مساحـة أسماء فكل ما عليك هـو إفتراض أن مساحـة الأسماء الخاصـة به هـي std . لا تقلق فسنتعرض لجميع هذه المسائل في وقت لاحق ، احرص على فهـم ما تم ذكره ولا شيء آخر.

التعليقات:

حينمـا يصـبح برنامجـك كبيـراً للغايـة فعليـك دائمـاً اسـتخدام التعليقـات ، لا تستخدم التعليقـات فـي جميـع أسـطر برنـامج بـل فقـط فـي المواضـع التـي تعـتقد أن هـناك صعـوبة في فهـمها حينمـا سـيأتي غيـرك لقراءتهـا أو حينمـا تأتي أنت بعـد مضـي مدة طـويلة لتقرأ تلك الأكـواد.

حينما تقـوم بكتابة تعليق فعليك إخبار المترجم ألا يقوم بقراءة هـذا التعليـق ، ووسيلتك إلى هذه هـي العلامـة // ، انظر إلى هذا السطر:

int a=0 // this is a

تذكر حينما تقوم بكتابة هذه العلامة // فإن المترجم لن يقوم بقراءتها أبداً أو بقراءة الكلمات التي ستقع بعدها ضمن نفس السطر الموجودة فيه ، أما لـو كتبت أي شيء آخر بعـد السطر كتعليق فسـيقوم المتـرجم بقراءتـه وإصـدار خطأ بذلك

هـناك علامـة تعليق أفضل أخذتها لغـة السـي بلـس بلـس مـن لغـة السـي وهـي علامـة */ ، حينما تكتب هذه العلامـة فلن يقرأ المترجم ما بعـدها ليس من نفس السطر بل كل ما في الكـود حتى تكتب هذه العلامـة /* ، انظر إلى هذا المثال:

```
int a=0 /* the compiler
cannot read thie*/
```

هذا هـو تقريباً أهـم ما تحتـاجـه في أساسيات السي بلـس بلـس والآن إلـى قليل من الأمثلة حتى تفهـم ما تم كتابته سابقاً.

مثال (1)

قم بكتابة كـود يقوم بعرض الجملة التالية على الشاشــة.

Hellow Worlad

I am a programmer

الحل:

كما تـرى فإننـا هـنا لـن نسـتخدم أي متغيـرات (تـذكر: المتغيـرات تسـتخدم لتخزين ما نريد تخـزينـه في الذاكرة) لأننا لن نقوم بتخـزين أي شـيء بـل كـل ما علينا فعله هـو عرض بعض الجمل على الشاشـة ، الآن إلى الكـود:

CODE

```
1. #include <iostream>
2. using namespace std;

3. int main()
4. {
5. cout << "Hellow World\n I am a programmer " << endl;
6. return 0;
7. }</pre>
```

كما ترى فلم نستخدم إلا سطراً وحيداً لتنفيذ المطلوب من السـؤال أو المثـال وهـو السـطر الخامس ، انظر في السـطر الخـامس إلـى سـلسـلة الإفـلات n كما قلِنا تستخدم هذه السِلسلة للإنتقال إلى سطر جـديد.

انظر أيضاً إلى السطر الأول ، انظر إلى الاختلاف بينه وبين الأسطر الأولى في الأمثلة السابقة تجد أننا لم نقوم بكتابة الإمتداد (h) والسبب في ذلك في الأمثلة السابقة تجد أننا لم نقوم بكتابة الإمتداد (h) والسبب في ذلك هـ و وجود السطر الثاني الـذي كما قلنا يستخدم مساحة الأسماء std ، وهناك أسباب أخرى لكن لن نذكرها لأنها من المواضيع المتقدمة جداً لـذوي البرمجة المبتدئين ، حاول دائماً وأبداً أن تستخدم نفس نسق هذا المثال وليس الامثلة السابقة.

مثال (2):

قم بكتابة كـود يتأكد إن كان العـدد الذي سيدخله المستخدم هـو عـدداً فردي أو زوجي.

الحل:

أُولاً كَما ترى فإن هذا البرنامج يقوم بعـملية اتخاذ قرار ألا وهـو إن كان العــدد فردياً أو زوجياً ، لذلك علينا استخدام العبارة if الشرطيـة.

الآن علينا التفكير كيف سنجعل البرنامج يقرر إن كان العدد المدخل زوجياً أم فردياً ، وسيلتنا الوحيد لذلك كما تعلم أن العدد الزوجي يقبل القسمـة على 2 أما العدد الفردي فلا يقبل القسمـة على 2 ، أي أن خارج القسمـة للعـدد الزوجي على 2 هـو 0 ، أما إن لم يكن خارج القسمـة عليـه هـو 0 فسـيكون عددً فردياً بالتأكيد.

هناك قُضيةً ثانيـةً وهـي كيفية إعلام المستخدم بأن العـدد زوجـي أو فـردي ووسيلتنا إلى ذلك هـي كتابة عبارة على الشاشـة تخبره بذلك. كما ترى فإن هـناك عِـدداً مدخلاً وبالتالي فسنستخدم الكـائن cin وكمـا تـرى

فإن الكائن cin يجب أن يكون هـناك متغيرات لاستخدامـه ، انظر إلى الكـود:

CODE

- 1. #include <iostream>
- 2. using namespace std;
- 3. int main()

```
4. {
5. int a=0;
6. cout << "Enter The Number:\t";
7. cin >> a;
8. if (a%2==0)
9. cout << "\nThe Number is divide by 2\n"
10. return 0;
11. }</pre>
```

لاحظ هنا أن هذا البرنامج قام بالإعلان عن متغير من النوع int وستعرف لماذا ثم طلب من المستخدم إدخال رقم لاختباره في السطر 7 ، في السطر 8 يقوم البرنامج بقسمة العدد المدخل على 2 وإذا كان باقي القسمة يساوي 0 فسيقوم بتنفيذ السطر 9 أي طباعة أن هذا العدد زوجي ، أما إذا لم يكن كذلك فلم يقوم البرنامج بأي شيء.

ستُقُومُ أنت بتطويرُ المُثَالُ السـابِقُ حتى يقـوم بعـمليات أكثـر تعقيـداً حينمـا تفهـم محتويات الوحدة الثانية.

الثوابت الرقميـة:

هـناك أيضاً بعض التقنيات في السـي بلس بلس وهـي الثوابت المرقمـة . لنفرض أنك تقوم بكتابـة كــود للتـواريخ وأنـك تــود إنشــاء سـبع متغيـرات كـل متغير يحمل اسم يوم من أيام الأسـبوع.

توفر لك لغـة السـي بلس بلس آليـة مميـزة لاختصـار الكــود والوقـت والجهــد وهــي الثوابـت الرقميــة ، سـنقوم الآن بكتابـة سـطر يحــوي ثلاثـة أيـام مـن الأسبوع فقط.

```
enum Days { sat , sun , mon };
```

كما ترى فلقد استخدمنا الكلمة المحجوزة enum والتي تعيني الإعلان عين قائمية ثوابت مرقمية أما الكلمة Days فهي المسمى.

الآن لنفرض أننـاً لـم نقـم باسـتخدام هـذَه التقنيــة أو لنتسـاءك كيـف سـيقوم المترجم بترجمـة السطر السابق ، أنظر إلى الأسطر التالية:

```
const int sat = 0;
const int san = 1;
const int mon = 2;
```

كما ترى يبدأ المترجم العـد من الصفر ، وأنت لا تريـد فعـل ذلـك لأنــه لا وجـود لتاريخ 0 ، لذلك بإمكانك إعادة كتابة السطر السابق كما يلي حتى تحـل هـذه الإشكالية:

```
enum Days { sat = 1 , sun , mon } ;
```

سيقوم البرنامج الآن بالعـد من الرقم 1 وليس الصفر. لم يذكر هذا الكتاب الكثير من الأمثلة حـول الثوابـت المرقمــة ولـيس السـبب فى قلة استخدامها بل إلى تقصير من نفسـي وأعتذر عـن هذا.

: function() التوابع

سنتعرض للتوابع في وحدة لاحقة ولكن يجب عليك أن تفهم ولـو مقدمـة بسيطـة بشأن هذا الموضوع. يتألف أصغر برنامج من تابع واحد على أقـل تقـدير ألا وهــو التـابع () main والذي رأيناه في الأمثلة السابقـة .

لا يمكنك تضمين أي أوامر خارج تابع ما فالتوابع عبارة عن كتل تقوم بضم الاوامر والمتغيرات في كتلة واحدة وهي تقوم بعمل ما ثم ينتهي عملها وقد تقوم بإسناد المهمة إلى تابع آخر أو لا تقوم بأي شيء أصلاً في بعض الحالات.

عموماً الهدف من هذه الوحدة هو إعطاؤك لمحة أساسية عن البرمجة أو اللغة سبي بلس بلس بمعنى أصح ، من الضروري أن تفهم الخطوتين الأولى والثانية إن لم تكن ملماً بأساسيات ، أما بقية الوحدة فلا يفترض منك أن تلمها حالاً بل فقط أن تأخذ لمحة عنها لأن أغلب المواضيع اللاحقة ستتناول جميع الذي ذكرناه بالشرح والتفصيل الذي أرجو ألا يكون مملاً.

بدایة:

لقد أنجزنا بعضاً من الأكواد المفيدة بواسطة القليل من المعرفة في اللغة إلا أن الأمر لن يستمر مطولاً هكذا ، فماذا لو طلب منك إنشاء برنامج آلة حاسبة متكاملة تقوم بجميع العمليات وليس بعملية واحدة ، أيضاً ماذا لو طلب منك كتابة برنامج يطلب من المستخدم إدخال قيم أكثر من 100 متغير للقيام بعمليات حسابية أو لكتابة قاعدة بيانات ، حينها سيزداد الكود للدرجة مملة للغاية ، من هنا تظهر فائدة بنى التحكم، والتي تسمح لك بالتحكم أكثر في برنامجك.

جمل بني التحكم:

تقسم جمل بني التحكم إلى قسمين رئيسيين ؛ هـما:

- 1- جمل إتخاذ القرارات.
- 2- جمل تنفيذ الحلقات.

وسنتعرض لكلا النوعين بالشرح والتفصيل.

جمل إتخاذ القرار:

تفيد جمل اتخاذ القرار كثيراً في الاكـواد ، فهـي تسـمح لـك بالسـيطرة أكثـر على برنامجك ، أيضاً فلو ألقينا نظرة متفحصة للأكـواد السابقـة فستجد أنـه لا يمكنك السـماح للمستخدم بالتفاعل مع البرنـامج ، انظر إلى برنـامج الـوورد ، إنـه يعـطيك خيارات واسعـة مـن خـلال شـريط الأدوات ولـيس مثـل البـرامج التي نكتبها حالياً ، من هـنا تكمن أهـمية وفائدة جمل اتخاذ القـرار ، وتـذكر أن هـناك جملتين رئيسيتين ؛ هـما:

- 1- الحملة if وتفرعاتها.
 - 2- الحملة switch -2

الجملـة if:

تأخذ الحملـة if الصيغـة العامـة التالية:

```
if (expression) {
 statement1;
 statment2;
 }
```

بإمكاننا الإختصار إلى القول أنه إذا كان الشرط الذي تقوم الجملة (if) بإمكاننا الإختصار إلى القول أنه إذا كان الشرط الذي تقوم الجملة صحة بإختباره صحيحاً فقم بتنفيذ الجملة if وإنما استمر في قراءة البرنامج من بعد كتلة if

فمثلاً انظر إلى هذا الكـود:

CODE

```
2- using namespace std;

3- int main()
4- {
5- int i=0 ,j=0;
6- cin >> i >> j;
7- if (i > j) {
8- cout << "The number i is bigger than j";
9- }
10- return 0;
11- }</pre>
```

كما ترى فإن هذا الكود يطلب من المستخدم إدخال رقمين ، يقـوم البرنـامج بمقارنـة هذين الرقمين وفي حال إذا كان الرقم الأول أكبـر مـن الـرقم الثـاني فإنـه يطبع رسالة تخبرك بذلك وفي حال أن العـددين متسـاويين أو أن العـدد الثاني هـو أكبر فلن يتم تنفيذ السطر 8 لعـدم صحـة شـرط الجملـة if .

:if/else الحملة

لا يقوم الكود السابق بفعل أي شيء إذا اختل شرط الجملة if وبالرغم من أنه بإمكاننا كتابة جملة if ثانية في حال مساواة العددين وجملة if ثانية في حال مساواة العددين وجملة if ثالثة في حال أن العدد الثاني أكبر، إلا أن ذلك لا يمنع من وقوع أخطاء، فمثلاً فإن بعض الأشخاص لن يتوقعوا أبداً أن العددين سيكونان متساويان لذلك فإن الحل الأفضل هو أن يكون هناك جملة أخرى موازية للجملة if تبدأ في العمل في حال عدم نجاح إختبار الشرط في الجملة if.

الآن سنقوم بإعادة كتابة الكـود السـابق وهـذه المـرة سـنجعله يتعامـل مـع الحالات الأخرى.

```
CODE
12-
 #include <iostream>
13-
 using namespace std;
 int main()
14-
15-
 int i=0 ,j=0;
16-
 cin >> i >> j ;
17-
 if (i > j ) {
18-
 cout << "The number i is bigger than j" ;</pre>
19-
20-
 else { cout << "error" ; }</pre>
21-
 return 0;
22-
23-
 }
```

لم يختلف الكود الحالي عن الكود السابق إلا في السطر 21 حينما جعلنا البرنامج يعرض على الشاشـة رسالة خـطأ للمستخدم في حالة عــدم نجـاح اختبار الشـرط في العبارة if .

العبارة if/else من الممكن أن نطلق عليها العبارة if الثنائية الإتجاه لأن البرنامج يتفرع فيها إلى طريقين أو إلى فرعين بعكس الجملة if السابقة فإنها توصف بأنها أحادية الإتجاه لأنها تسلك طريقاً واحداً في حال نجاح الشرط.

بقي أن نشير هنا إلى ملاحظة ضرورية هامة ، جميع جمل بنى التحكم بما فيها العبارتين السابقتين لا تنفيذ في حال نجاح الشرط إلا عبارة واحدة فقط ، أما في حال إذا أردت أن تقوم بتنفيذ أكثر من عبارة أو سطر برمجي فعليك كتابة هذه الجمل في كتلة واحدة بين قوسين كبيرين اثنين.

الحملة else/if:

من الممكن وصف هـذه الجملـة بأنهـا متعـددة الإتجاهـات ، فهـي تسـمح لـك بسلوك الكثير من الطرق بدلاً مـن طريـق واحـد فحسـب ، انظـر إلـى صـيغتها العـامـة.

```
if (expression) {
 statement1;
 statement2;
 statement3;
 }
else if (expression) {
 statement1;
```

سـنقوم الآن بتطـوير الكــود السـابق ليصـبح قـادراً علـى التعامـل مـع جميـع الحالات.

```
CODE
1- #include <iostream>
2- using namespace std;
3- int main()
4- {
5- int i=0 , j=0;
6- cin >> i >> j;
7- if (i > j ) {
8- cout << "The number i is bigger than j";
9- }
10-
 else if (j > i) {
11-
 cout << "The number j is bigger than i" ;</pre>
12-
13-
 else if ( j=i) {
 cout << "there is no bigger number" ;</pre>
14-
 else { cout << "error" ; }</pre>
15-
16-
 return 0;
17-
 }
```

ترى الإختلاف عن الأكود السابقة في هذا الكود في الأسطر 10 إلى 15 وقد أضفنا لهذ الكود جملتين else if ، تقوم الأولى بإختبار ما إذا كان العدد الثاني هو الأكبر ثم تطبع جملة تخبر المستخدم بذلك أما الثانية فهي تقوم بإختبار ما إذا كان العددان متساويان وتطبع جملة تخبر المستخدم بأنه ليس هناك رقم أكبر من الآخر أما العبارة else الأخيرة فهي تفيدك في حال وقوع مفاجآت جديدة.

```
قد تتحاذق وتتساءك عـن الفائدة المرجـوة مـن العبـارة else/if وقـد تقـوم
بتعـديل الأسـطر 30-30 إلى الشكل التالي:
1- if (i > j ) {
2- cout << "The number i is bigger than j" ;
```

```
3- }
4- if (j > i) {
5- cout << "The number j is bigger than i";
6- }
7- if ( j=i) {
8- cout << "there is no bigger number";
9- else { cout << "error"; }</pre>
```

أي أنك ستقوم بالاستغناء عـن العبارة else/if بالعبارة if ، ولهذا الرأي عيـوب كثيرة وأخرى شنيعـة قد تدمر برنامجك وقد تجعله مضحكاً.

- 1- في حال إستخدامنا للعبارة else/if فإنه في حالة نجاح أي شرط من شروط العبارة else/if فإن البرنامج يخرج من هذا التداخل الحاصل من عبارة else/if ولن يقوم بإجراء أي إختبار وهذا له فائدة كبيرة فهو يقلل من المجهود الذي يقوم به الحاسب وبالتالي يحسن نواحي كثيرة من برنامجك ، أما في حال إستخدام العبارة fi فإنه حتى في حال نجاح أي شرط من شروط العبارة if فإن البرنامج سيستمر في حال نجاح أي شرط من شروط العبارة if فإن البرنامج سيستمر في إختبار الرقم حتى يخرج نهائياً، وبالتالي فهذا يزيد من المجهود الملقى على الحاسب مع العلم أن هذا المجهود سيفيدك كثيراً إذا ما كنت تعمل على مشروعات كبيرة وليس مثل هذا الكود الصغير.
- 2- إذا كنت حذقاً للغاية فستجد أن الكود الذي يستخدم العبارة i، لم يستخدمها هي لوحدها بل إستخدم أيضاً العبارة وهذه العبارة ليس لها أي علاقة بالعبارتين ii السابقتين ، فلنفرض أن العبدد i أكبر من العبدد j، فإن الشبرط في السبطر الأول سينجح ويقوم البرنامج بكتابة جملة تخبر المستخدم بذلك وسينتقل التنفيذ إلى السبطر 4 ولن ينجح اختبار الشرط بالطبع وبالتالي سيتجاهل البرنامج السبطرين 5 و وينتقل إلى اختبار الشرط في السبطر 7 والذي لن ينجح بالتأكيد ، الأن سينتقل التنفيذ مباشرة إلى العبارة else في السبطر 9 لأن إختبار الجملة ii في السبطر 7 لم ينجح وكما تعلم فإن العبارتين مرتبطتين الجملة أن في السبطر 7 لم ينجح وكما تعلم فإن العبارتين مرتبطتين البرنامج بطباعة رسالة خطأ حسب السبطر 9 ، وسبتجد أن برنامج المبح مضحكاً ، أما لو قمت باستخدام العبارة else/if فإن أياً من ذلك لم يكن ليحدث.

ملاحظة: يعتبر الخطأ السابق أحد أصعب الأخطاء والذي قد تحتار فيه لدرجة تجعلك تترك الكود الذي تعمل عليه لذلك احرص على البرمجة الأمنة وليس البرمجة الخطرة.

مثال عملي:

سنقوم الآن بكتابة برنامج شبيـه ببرنـامج الآلة الحاسبـة.

CODE

```
1- #include <iostream>
2- using namespace std;
3-
4- int main()
5- {
```

```
6- float a,b;
7-
 char x;
8-
 cout << "Enter Number1:\t" ;</pre>
10-
 cin >> a;
11-
 cout << "Enter Number2:\t" ;</pre>
12-
 cin >> b;
13-
 cout << "Enter the operator\t";</pre>
14-
 cin >> x;
15-
16-
 cout << endl << endl;</pre>
17-
18-
 cout << "Result:\t";</pre>
19-
20-
21-
 if (x=='+') { cout << a+b ;}
 else if (x=='-') { cout << a-b;}
22-
23-
 else if (x=='*') { cout << a*b;}
24-
 else if (x=='/') { cout << a/b;}
25-
 else
 { cout << "Bad Command";}
26-
27-
 cout << endl;</pre>
28-
29-
 return 0;
 }
30-
```

يطلب البرنامج من المستخدم إدخال العدد الأول ثم العدد الثاني ثم والعدانة التي تريد استخدامها تبدأ عبارات الجملة والعملية العملية العملية التي تريد استخدامها تبدأ عبارات الجملة والأكان يقوم السطر 21 وتستمر حتى السطر 25 ، حيث تختبر المتغير x لترى إن كان يقوم يحتوي على أي من العمليات الحسابية وفي حال ذلك فإنها تطبع القيمة الناتجة وفي حال عدم ذلك فإن التنفيذ سيكون في السطر 25 حيث في حال أدخل المستخدم أي عملية أو حرف أو حتى رقم من غير العمليات الحسابية المعروفة فإن البرنامج يطبع عبارة تنبئك بحدوث خطأ ، بعد ذلك بخرج البرنامج نهائياً.

لاحـظ أنـه إذا كان الحرف x عبارة عـن عـملية حسابيـة فـإن الجملـة else/if لن تقوم بإجراء العـملية الحسابية وتخزينهـا فـي متغيـر بـل سـتقوم بطباعــة القيمـة فوراً وإجراء العـملية الحسابية عليها في نفس الوقت.

الحملة switch:

الجملة switch إحدى جمل إتخاذ القرارات ، إلا أنها هذه المرة تعتبر جملة if متعلورة ، حيث أنه ليس هيناك أي فرق بينها وبينها الجملة if متعددة الإتجاهات ، وتصاغ هذه العملية حسب الصيغة التالية:

```
switch (expression) {
 case const-expr: statements ;
 case const-expr: statements ;
 default: statements ;
  }
```

بإمكاننا إختصار شرح هذه الصيغة العامة ، إلى أنه بإمكانك أن تكتب المتغير الذي تريد إختباره (في مثال الآلة الحاسبة كان المتغير ») وتكتبه بين قوسين بعد عبارة switch ، بعد ذلك تقوم بكتابة الحالات المتوقعة لهذا المتغير بعد الكلمة الدليلية » ، وفي حال مطابقة إحدى هذه الحالات مع المتغير يتم تنفيذ الجمل التي تختص بتلك الحالة وفي حال عدم موافقة أي المتغير يتم تنفيذ الجمل التي تختص بتلك الحالة وفي حال عدم موافقة أي منها فبإمكانك كتابة حالة عامة (تشبه الجملة else في مثال الآلة الحاسبة) ، قد ترى أن هناك الكثير من التشابه بين الجملة else/if والجملة التي قد تكون مؤثرة والجملة التي قد تكون مؤثرة في بعض الأحابين :

- 1- في حال مطابقة إحدى الحالات مع المتغير المراد اختباره فإن الحالة نفسها لا تُعتبر خيار من خيارات متعددة بل تعتبر نقطة بداية لتنفيذ العبارة switch ؛ بالنسبة للجملة else/if فإن الأمر يعتبر خيارات وليس نقطة بداية.
- switch تنفيذ إحدى الحالات فإن البرنامج لا يخرج من الجملة إحدى التنفيذ والبحث عن حالات أخرى مشابهة وفي حال يستمر في التنفيذ والبحث عن حالات أخرى مشابهة وفي حال وجدها يقوم بتنفيذها ، بإمكانك الخروج من الجملة الدليلية break ، وفي حال عدم رغبتك في الخروج فإن عبر الكلمة الدليلية break ، وفي حال عدم رغبتك في الخروج فإن البرنامج سيستمر في البحث عن حالات مشابهة حتى يصل للحالة العامة default ويقوم بتنفيذها على الرغم من وجود حالات أخرى مطابقة.

الآن سنقوم بإعادة كتابة مثال الآلة الحاسبة ، ولكن هذه المرة بالعبارة switch وسترى الفرق بينها وبين الجملة else/if

```
code
1- #include <iostream>
2- using namespace std;
3-
4- int main()
5- {
6- float a,b;
7- char x;
8-
9- cout << "Enter Number1:\t";</pre>
```

```
10- cin >> a;
 cout << "Enter Number2:\t" ;</pre>
11-
12-
 cin >> b;
 cout << "Enter the operator\t";</pre>
13-
14-
 cin >> x;
15-
16-
 cout << endl << endl;</pre>
17-
18-
 cout << "Result:\t";</pre>
19-
20-
 switch (x) {
21-
 case '+':
22-
 cout << a+b ;
23-
 break;
24-
 case '-':
25-
 cout << a-b;
26-
 break;
27-
 case '*':
28-
 cout << a*b;
29-
 break;
 case'/':
30-
31-
 cout << a/b;
32-
 break;
33-
 default:
34-
 cout << "Bad Command";</pre>
35-
 }
36-
37-
 cout << endl;
38-
39-
 return 0;
40- }
```

هذا هـو البرنامج بشكل عام وبالنظر إلى أني قمت بشرحـه سـابقاً فسـأقوم بشرح عبارة switch فحسب ، انظر:

```
1- switch (x) {
2- case '+':
3- cout << a+b;
4- break;
5- case '-':
```

```
cout << a-b;
7-
 break;
8-
 case '*':
9-
 cout << a*b;
10-
 break;
11-
 case'/':
12-
 cout << a/b;
13-
 break;
14-
 default:
15-
 cout << "Bad Command";</pre>
16-
 }
```

أول شيء يجب النظر إليه أن تفرعـات الجملـة switch ليسـت مثـل جمـل أول شيء يجب النظر إليـه أن تفرعـات الجملـة case ، فمـثلاً لـو نظرنـا إلـى السـطر الثاني فإن الأمر أشبـه ما يكون هـكذا:

```
if ( x=='+')
```

الآن لنفرض أن المستخدم قام بإدخال العددين 5 و 6 وأدخل * كعملية حسابية ، وكما تعلم فإن المتغير x هو العملية الحسابية وهو المتغير الذي تقوم العبارة switch سيبدأ تنفيذ البرنامج وسينتقل إلى السطر 2 وكما ترى فإنه لا وجود للحالة الاولى بالنسبة للعملية * ، ينتقل التنفيذ بعد ذلك إلى الحالة الثانية في السطر 5 وكما ترى فليس هناك أي مطابقة وبالتالي فسينتقل التنفيذ إلى الحالة الثالثة في السطر 8 وكما ترى فإن هناك مطابقة بالفعل وبالتالي يدخل البرنامج في هذه الحالة التي يوجد لها أمران فقط الأول يطبع القيمة والأمر الثاني يطلب من البرنامج الخروج نهائياً وترك فقط الأول يطبع القيمة والأمر الثاني يطلب من البرنامج الخروج نهائياً وترك الجملة المعالية ومواصلة سير البرنامج بشكل طبيعي وهي الكلمة المفتاحية المواصلة بي حال عدم وجود الكلمة في حال عدم وجود الكلمة وبالطبع فلا وجود لمطابقة مع المنفيذ وسيقوم بالدخول في الحالة الرابعة وبالطبع فلا وجود لمطابقة مع المتغير x وبالتالي ينتقل التنفيذ إلى الحالة العامة وسيقوم بتنفيذ أوامرها بالإضافة لتنفيذه أوامر عملية الضرب ، لذلك احرص دائماً على الخروج الآمن والسليم من العبارة switch .

محاذير حول الحملية switch :

ينبغي لنا هنا أن نتحدث قليلاً عن القيمة التي تقوم الـ switch بإختبارها ، تذكر أن ما تقوم هذه الجملة بإختباره هو المتغيرات وفقط ولا شيء آخر، لا تستطيع أن تقوم بكتابة أي تعبير لاختباره ، وقد ترى أن ذلك يقلـل من قيمـة switch إلا أن هذا غيـر صحيح فبإمكـانك التوصـل إلـى نفـس الهـدف بطـرق أخرى غير ما هو مفترض أو بديهي. اعـتمد فـي هـذا الأمـر علـى تفكيـرك أو حتى خيالك الواسع

ملاحظة معمة:

تذكر أن الحالة default ليست حالة إستثنائية كما هـو الأمر في الجملة else بل هي حالة عامة أي سيتم تنفيذها سـواء كـان المـدخل صـحيحاً (أي مطابقاً للحالات الأخرى).

الكلمة break:

تستخدم الكلمة break للخروج الآمن والسليم من العبارة switch وتستخدم أيضاً في جمل التكرار وغيرها ، احرص دائماً حالما تنتهي من كتابة أي حالة من حالات switch أن تذيلها بالعبارة break فهذا سيجعل البرنامج يخرج من العبارة switch وبالتالي فلن يذهب للحالات الأخرى ولن يذهب حتى للحالة العامة للعبارة switch .

بقي أن نشير هنا إلى إحدى الملاحظات المهمة كما ترى فإن جميع حالات switch لم نقم بتغليفها في كتلة بين قوسين كبيرين { } بعكس الجملة وأن switch نصيحتي لك في النهاية أن تعمل بطرق البرمجة الآمنة وأن تبتعد عن مكامن البرمجة الخطرة ، ولا أعني حينما أقول البرمجة الخطرة بتلك الأخطاء التي تقع حينما تقوم بكتابة أوامر ثم يقوم المترجم بتصحيح الأخطاء لك ، بل أعني بتلك الأخطاء التي تظهر في التنفيذ لأسباب أخرى كثيرة ، وبعض الأخطاء لا يختص بأخطاء البرمجة من ناحية قواعدية كثيرة ، وبعض الأخطاء لا يختص بأخطاء البرمجة من ناحية قواعدية حتى يقوم بتنفيذ ما تريده أنت حقاً وبعطيك نتائج خاطئة وتعتبر هذه الأخطاء من أصعبها عندما تريد كشفها بالإضافة لأخطاء المؤشرات في وقت لاحق من الكتاب).

إستخدام المعاملات المنطقيـة مع الجملـة if :

للمتغيرات المنطقية فوائد كثيرة للغاية ، إلا أنها تخفى عنا بسبب اعتمادنا الكبير على المتغيرات الأخرى وبسبب أيضاً أنها تأخرت قليلاً في الظهور في المترجمات المشهورة مثل البورلانيد والفيجوال ، للمتغيرات المنطقية قيمتين فحسب واحدة منها هي صواب true والأخرى هي false ، ولن نقوم بوضع أي أمثلة عملية هنا بل سنترك الأمر كمهارة لك في المستقبل ، انظر لهذه الأسطر:

```
bool value=true;
if (value)
cout << "Hellow";</pre>
```

قمنا بتهيئة المتغير المنطقي value بالقيمة true ثم تقوم الجملة if بإختبار الشـرط وهــو إذا كانـت قيمـة value صحيحـة أو true ثـم تقـوم بطباعتها، الشـرط وهــو إذا كانـت قيمـة value صحيحـة أو true ثـم تقـوم بطباعتها، الجملة if شبيهـة بالشرط التالي:

```
لجمله if شبيهه بالشرط التالي:
if (value==true)
```

أما في حال ما أردنا العكس فبإمكاننا كتابة التالي:

```
if (!value)
```

```
والتي تعني السطر التالي:
if (value==false)
```

لاحـظ هـنا أننا لم نقـم بوضع علامتي أقواس الكتل الكبيرة { } والسبب فـي ذلك أننا لم نرد للجملـة if أن تقوم سوى بتنفيذ جملـة واحـدة فحسـب أمـا إذا أردنا كتابة أكثر من جملة فعلينا بتضمين الجمل أو الأوامر بين قوسين.

المعاملات المنطقية:

لم نناقش هذا الموضوع في الوحدة السابقة وليس السبب في ذلك عــدم أهـميتـه بـل إن السـبب يعــود بالدرجــة الأولـى إلـى تأجيـل الموضـوع لحـين ظهـور فائدتـه وبالتالي التأكيد على أهـميتـه.

تستخدم المعاملات المنطقية كثيراً في الجمل الشرطية ، والسبب في ذلك إلى أنها تناور الجملة if وتجعلها تقبل أكثر من شرط مع العلم أن الجملة if لا تقوم بإختبار أكثر من شـرط ولكـن بواسطـة المعاملات المنطقية فبإمكانك جعل أكثر من شرط شرطاً واحداً وبالتالي تستطيع مناورة الجملة if .

صحيح أننًا قمنا بمناقشًـة بعضاً من هذا الموضوع في الوحدة السابقة إلا أننا لم نتعرض لثلاث معاملات أخرى مهـمـة وهـي:

- 1- معامل (و) And : ورمزه && -1
- 2- معامل (أو) OR : ورمزه | ا
- 3- **معامل** (ليس) Not: ورمزه!.

المعامل (And):

هـذا المعامـل يقـوم باختبـار تعبيـرين وإذا كـان كلاهــما صـحيحاً فإنــه يرجـع بالقيمـة ، true بالقيمـة ، true بالقيمـة ، لنفرض أنك تقوم بكتابة برنـامج يقـوم باختبـار درجـات الطـلاب وإعطاؤهـم التقدير المناسب ، فإنك ستكتب لحساب التقدير ممتاز هـكذا:

if ((total > 90) && (total < 100))

وبالتالي فلـن تعـمل الجملـة if إلا إذا كـان التعبيـرين صـحيحين أمـا إذا كـان أحدهـما صحيح فلن تعـمل .

المعامل (OR):

يقوم المعامل باختبار تعبيرين وفي حال كان أحد التعبيرين صحيحاً فإنه يرجع بالقيمـة true ، لنفرض أنك تـود إضـافة جملـة شرطيــة تقـوم بالتأكـد مـن أن المستخدم أدخل رقماً صـحيحاً (نتحـدث هـنا عـن برنـامج درجـات الطـلاب) ، فإنك ستجعل الجملـة if هـكذا:

```
if ( (total < 0) || (total > 100 )
```

وبالتالي فستعمل الجملــة if إذا أدخـل المسـتخدم عــدداً أصـغر مـن الصـفر وستعـمل أيضاً إذا أدخل عـدداً أكبر من 100 .

المعامل (NOT) :

يقوم هذا المعامل باختبار تعبير واحد وهي تعـود بالقيمـة true إذا كان التعبير الذي يجري اختباره خـطأ ، لنفرض أنك تود كتابة برنامج يقوم المسـتخدم مـن خلالـه بإدخـال عــددين اثنـين ثـم يتأكـد البرنـامج إن كـان العـدد الثـاني لـيس قاسماً للعدد الأول (ليكون قاسماً لا بد أن يكون خارج باقي القسمـة يسـاوي الصفر) ، انظر لهذا الكـود:

```
if ( !(numberOne% numberTwo == 0))
```

وبالتالي ففي حال كان خارج القسمـة يساوي الصفر فلن يـتم تنفيـذ الجملـة . if

مثال علمي:

سنقوم الآن بكتابة برنامج بسيط للطلاب يقوم الطالب فيه بإدخال درجته ثـم يقوم الحاسب بإعطاءه التقدير (ممتاز أم جيد .. إلخ) .

وسنستخدم في هذا المثال العبارة else/if والمعاملات المنطقية وبالطبع ففي نهاية هذه الوحدة سنقوم بتطوير الكود ليقدم خدمات أكثر فائدة. وربما في المستقبل تستطيع تطويره ليصبح مشروعاً رسومياً متكاملاً.

CODE

```
1- #include <iostream>
2- using namespace std;
3-
4- int main()
5- {
6-
 float degree=0;
7-
 char mark;
8-
9-
 cout << "Please Enter Your degree:\t" ;</pre>
10-
 cin >> degree;
11-
12-
 if ((degree <=100) && (degree>= 90))
13-
 mark='A';
14-
15-
 else if ((degree <90) && (degree>= 80))
16-
 mark='B';
17-
18-
 else if ((degree <80) && (degree>= 70))
19-
 mark='C';
20-
 else if ((degree <70) && (degree>= 60))
21-
22-
 mark='D';
23-
 else if ((degree <60) || (degree>= 0))
24-
25-
 mark='F';
26-
 else if((degree >100) || (degree < 0)) {</pre>
27-
28-
 cout << "False degree" << endl;return 0;</pre>
 }
29-
30-
 else
 {cout << "Bad command" << endl;
 return 0 ;}
31-
32-
 cout << endl;</pre>
33-
 cout << "Your Mark:\t" << mark ;</pre>
 cout << endl;</pre>
34-
35-
36-
 return 0;
37-
```

في السطر 6 و7 قمنا بالإعلان عن متغييرين اثنين المتغيير الأول هيو درجية الطالب والمتغير الثاني هيو تقدير الطالب.

في السطر 10 يطلب البرنامج من المستخدم إدخال درجته ثم ينتقل التنفيذ إلى عبارات else/if ، ولنفرض أن المستخدم أدخل كدرجــة لـه العــدد 102 وكما تعلم فإن هذه الدرجـة غير صحيحـة لأنها تجاوزت الدرجـة النهائية وهــي 100 ، وبالتالي فإن التنفيذ سيصل للجملـة if التي تعالج هـذا الوضع وهــي موجودة في السطر 27 وهــي كالتالي:

```
1- else if((degree >100) || (degree < 0)) {
2- cout << "False degree" << endl;
3- return 0;
4- }
```

كما ترى فإن التعبيرين الذين تقـوم الجملـة else/if باختبارهـما ، إذا ما كـان أحدهـما صحيحاً فسـتقوم بتنفيـذ نفسـها وإلا فسـتمنع البرنـامج مـن تنفيـذ السـطر الثـاني والثالـث وكمـا تـرى فـإن التعبيـر الأول فـي حـال مـا أدخـل المستخدم الدرجـة 102 يعيد القيمـة true وبالتالي يتجاهـل البرنـامج التعبيـر الثـاني ولا يقـوم باختبـاره أمـا إذا كـان التعبيـر الأول يعيـد القيمـة else فلـن الثـاني ولا يقـوم باختبـاره ، بالنسـبة لحالتنا الأولـى فسـيتم يتجاهـل التعبيـر الثاني وسـيقوم باختبـاره ، بالنسـبة لحالتنا الأولـى فسـيتم تنفيذ السطر الثاني والثالث ، وكما ترى ففـي السـطر الثاني يقـوم البرنـامج بطباعــة الجملـة degree ثـم حينمـا يصـل للسـطر الثالث يـتم إنهـاء البرنامج بواسطـة الكلمـة return 0 وهذا الفعـل صـحيح 100 % ولا يعيبـه أي البرنامج بواسطـة الكلمـة return 0 وهذا الفعـل صـحيح 100 % ولا يعيبـه أي خـطأ أو حتى تحذير من المترجم ، أما بالنسبة لإنهائنا البرنامج فيعـود إلا أننـا لا نريد من البرنامج أن يكون مضحكاً حاول أن تقوم بإلغـاء السـطر الثالـث مـن الكـود ثم أعـد تنفيـذ البرنـامج وانظـر مالـذي سـيحدث والنتـائج الغريبـة التـي المــطور.

بالنسبة لبقيـة عبـارات else/if فـلا جــديد فيهـا وتقـوم فقـط باختبـار الدرجــة المعطاة وإظهار التقدير العام للدرجـة.

الآن ما رأيك لو نخمـن مـا هـي ادخـالات المسـتخدم ، لنفـرض أن المسـتخدم حاول أن يكتـب فـي هـذا البرنـامج اسمــه الكامـل بـدلاً مـن أن يقـوم بإدخـال درجِتـه فهل تستطيع التخـمين عـما سيحدث في البرنامج.

لا أحد يعرف ما الـذي سـيحدث وقـد تختلـف النتائج مـن جهـاز لجهـاز ولكـن حسب تخـميني فقد ينتقل التنفيذ إلى الجملـة else/if في السـطر 24 . أمـا عـن كيفيـة معالجـة هذه الادخـالات فبإمكـاني تزويـدك بإحـدى التقنيـات وإن كانت ناقصـة فبإمكـانك أن تكتب في أعلى جملـة if ما بلي:

حيث يقوم التعبير cin.fail باختبار ما إذا كان الإدخال فشـل. وأنا لا أعـني حينما أقول بأن الإدخال فشل أي إدخال درجـة الطالب بل أي إدخال آخر فـي البرنـامج فـأي متغيـر الآن تقـوم بكتابتـه وإدخالـه بواسطــة تيـار الإدخـال cin فسيتم تطبيق الجملـة if عليه وإنهـاء البرنـامج حتـى وإن كـان إدخـال درجــة الطالب صحيح. ولا تعتقد أن الأمر ينتهي عند هذا الحد بل هناك أمور ينبغي علينا معالجتها من ضمنها آثار الخطأ الذي قام المستخدم بإدخالـه لا تشـغل بالك الآن بهذه الأمـور فسيأتي وقتها فيما بعـد.

الجملة goto :

لا أحد يستخدم هذه الجملة إلا إن كان فاشلاً أو هاوياً للبرمجة وأنا أعني الذي يستخدمها بكثرة وليس في حالات الضرورة القصوى جداً ، أما عن سبب وضعي فقرة لهذه الجملة فالسبب يعود إلى أنها ارتبطت تاريخياً بالتكرار مع العلم أنها ليست حلقة تكرارية بل هي جملة قفز تتنقل بين الأكواد ، أيضاً من أحد الأسباب أنها تعتبر مقدمة جيدة للغاية لموضوع حلقات التكرار ، سنقوم الآن بكتابة كود أيضاً للطلاب لكنه هذه المرة يطلب من المستخدم إدخال درجات خمس مواد ثم يقوم بحساب متوسط هذه المواد ، قد تعتقد أننا سنستخدم خمس متغيرات لكل مادة متغير ، لكن مع التكرار فلن نستخدم إلا ثلاثة متغيرات وسنختصر أكثر من 10 أسطر ، انظر الى هذا الكود:

```
CODE
1- #include <iostream>
2- using namespace std;
3-
4- int main()
5- {
6-
 float degree=0;
7-
 float total=0;
 int i=0;
9-
10-
 ss:
 cout << "Enter the degree of course number " << i+1</pre>
11-
12-
 << endl;
13-
 cin >> degree;
14-
 total=total+degree;
15-
 i++:
16-
 if (i<5)
17-
 goto ss;
18-
19-
 cout << "The Avreg is:\t"</pre>
 << total/5 << endl;
20-
21-
 return 0;
22-
 }
```

انظـر إلـى السـطور 6-8 تجـد أنهـا ثـلاث متغيـرات ، المتغيـر الأول هــو درجــة المادة والمتغير الثاني هـو مجمـوع المــواد والمتغيـر الثالـث هــو الـذي يقـوم بحساب عـدد المـواد التي قمت أنت بإدخالها وسيزيد هذا المتغير مرة واحـدة مع كل إدخال للمادة حتى يصل إلى الرقم أربعـة ثم يتوقف (يصل إلى الرقم 4 لأنـه يبدأ حساب عـدد الإدخالات من الرقم 0 وليس من الرقم 1). دعــنا الآن نلقـي نظـرة فاحصـة علـى السـير الطبيعـي للبرنــامج ابتـداءً مـن السطر العاشر:

- انظر إلى السـطر 10 تجـد أنـنا كتبنا (ss:) يعتبـر هـذا الأمـر أشـبه ما
 يكون بنقطـة قفز ستفهـم ما تعنيـه بعـد قليل .
- يستمر السير الطبيعـي للبرنـامج حتى يصـل إلـى السـطر 13 حيـث
 يطلب من المستخدم إدخال درجـة المادة الأولى .
- عندما يصل البرنامج إلى السطر 15 فإن المتغير i يزيد مرة واحدة لأننا كما قلنا سابقاً أنه مع كل إدخال يزيد العدد i مرة واحدة .
- يدخل البرنامج في حلقة if وسينجح اختبار الشرط وبالتالي ينتقل التنفيذ إلى السطر 17 .
- يطلب الكود من البرنامج الانتقال إلى ما أسماه ss عبر الكلمة المفتاحية goto يعود البرنامج إلى السطر 10 ثم يعيد تكرار الأمر أكثر من أربع مرات.
- في المرة الخامسة سيكون المتغير i وصل إلى الرقم 4 وبالتالي
 فحينما يصل إلى السطر 15 سيزيد حتى يصل إلى الرقم 5 .
- لن ينجح إختبار الجملة if في المرة الخامسة وبالتالي فلن يتم تنفيذ العبارة goto وسيستمر السير الطبيعي للبرنامج.
- حينما يصل البرنامج إلى السطر 20 فإنه يقوم بقسمة مجموع
 المواد على عدد المواد وبالتالى نحصل على المتوسط الحسابى

الجمع التراكمي:

قد تستغرب من كتابة السطر 14 هكذا وهذا ما يعرف بالجمع التراكمي فلنفرض أن البرنامج لـم يـزال فـي المـرة الأولـى كمـا تعلـم فـإن قيمتـي المتغيرين grade و total صفر ، حينما يقوم المستخدم بإدخال قيمـة الـمتغير grade وينتقل التحكم إلى السطر 14 كما يلي:

total=total+degree;

فإن البرنامج يقوم بجمع قيمة المتغير grade مع قيمة المتغير المتغير هي حالياً صفر ثم يأخذ مجموع المتغيرين ويضيفهما إلى نفس المتغير هي حالياً صفر ثم يأخذ مجموع المتغيرين ويضيفهما إلى نفس المتغير total وهذا ما يعرف بالجمع التراكمي ، إذا ما أدخل المستخدم الدرجة 100 إلى المتغير grade فإن المرة الثانية إذا قام المستخدم بإدخال القيمة 20 إلى المتغير grade فإن البرنامج حينما يصل إلى السطر 14 فإنه يأخذ قيمة المتغير grade التي أدخلها المستخدم ويضيفها مع المتغير total وإلى 100 (حسب دورة التكرار ويضيفها مع المتغير total والذي هو حالياً 100 (حسب دورة التكرار السابقة) إلى نفس المتغير المتغير arade لتتغير من 100 إلى 120. ونفس ما يحدث سيحدث في الدورات التكرارية القادمة، وهكذا فإن المتغير grade من هنا أتى دائماً وسيستخدم المتغير total لمراكمة إدخالات المتغير arade من هنا أتى مسمى الجمع التراكمي ، أما إذا ما أردت القيام بتخزين درجات جميع المواد فالتقنية الوحيدة هي المصفوفات أو القوائم المترابطة أو ما ستعلمه

محاذير بالنسبة للجملة goto :

كما ترى فإن البرنامج يقوم بتجاوز النقطة ss عند بداية تنفيذه ، تخيل لو كان لديك أكثر من نقطة وأكثر من جملة goto وستتداخل جمل goto في بعضها حتى يصبح من المستحيل متابعة البرنامج وقد تظهر أخطاء منطقية قد يكون من العسير كشفها إن لم يكن شبه مستحيل ، لذلك قام المبرمجين بتشبيه البرامج التي تحتوي على الكثير من جمل goto ببرامج معكرونة الأسباحيتي . سنتعرف الآن على أول حلقة تكرارية وهي do/while .

: do/while الحملة

قد يتساءل البعض عـن السـبب وراء البـدء فـي موضـوع الحلقـات التكراريـة بالجملـة do/while بدلاً من الحلقات الأخرى ، والسبب في ذلك يعـود إلى أن هذه الحلقــة قريبـة للغايـة مـن الكــود السـابق وبالتـالي الجملــة goto ممـا سيسـهل الكثير من الشرح والفهـم.

الصيغـة العامـة لهذه الحلقـة هي كالتالي:

```
do {
 statement1;
 statement2;
 } while (expression);
```

بإمكاننا القول أن الحلقة do/while تعني قم بالدخـول فـي الكتلـة do وقـم while بتنفيذ الأوامر وفي حال الانتهاء قم باختبـار التعبيـر الـذي لـدى الكلمـة while وفي حال صحتـه قـم بالرجـوع إلى مكان الكلمـة

بإمكاننا تعـديل الكـود السابق والاستغـناء عـن جميـع جملـة if وجملـة goto ، انظر لهذا التعـديل في الكـود السابق:

وبالرغم من أن استخدام هذه الحلقة قليل إلا أن ذلك لا يقلل من قيمتها وفائدتها العظيمة. وسترى أنه في بعض الأحيان لا يمكنك حل معضلة برمجية إلا بواسطة هذه الجملة.

مثال علمان

سنقوم الآت بكتابة برنامج يقوم بكتابة جدول الضرب لأي رقم تـود إظهـاره ، وبالطبع سنستخدم فيه الحلقـة do/while .

```
CODE

1- #include <iostream>
2- using namespace std;
3-
```

```
4- int main()
5- {
6-
 double number=0;
 int i=0;
 cout << "please Enter The Number:\t";</pre>
 cin >> number;
10-
 cout << endl << endl;</pre>
 cout << "Number\t\tOther\t\tValue"<< endl;</pre>
11-
12-
13-
14-
 cout << number << " \t\t";</pre>
15-
 cout << i
 << " \t\t";
 cout << i*number;</pre>
16-
17-
 cout << endl;
18-
 i++;
19-
 } while ( i<=10);</pre>
20-
 return 0;
21-
 }
```

في السطر 9 يقوم البرنامج بالطلب من المستخدم إدخـال الـرقم الـذي يريـد طباعـة جدول الضرب لديـه بالنسبة للسطرين 10 و 11 فهـي تقـوم بتحسـين المظهر العام للجدول.

يـدخل البرنــامج فــي الحلقــة do/while وتقــوم الأســطر 17-14 بطباعــة العـددين المضروبين والناتج وتحسين المخرجـات كـذلك أمـا السـطر 18 فهــو يقوم بزيادة العـدد الآخر المضروب زيادة واحدة حتى يستطيع البرنـامج ضـرب العـدد الذي قمت بإدخاله في عـدد آخـر وتختبـر الجملــة while فيمـا إذا كـان المضروب الآخر أقل من 11 وإلا فإنها ستخرج من الحلقـة وبالتـالي تخـرج مـن البرنامج.

لقد انتهينا من الحلقـة do/while وقد تركنا بعض المواضيع للحلقتين التاليتين وهـما for و while .

: while الحلقة

هـناك فـرق بـين الحلقـة while والحلقـة do/while فــي الأخيـرة يـدخل البرنامج في الحلقـة ثم يصطدم بالشـرط أو التعبيـر وينتظـر اختبـار الشـرط، البرنامج في عـمله فإن كان صحيحاً أعاد التكرار مرة أخرى وإن خاطئاً استمر البرنامج في عـمله دون توقف ، أما في الحلقة while فإن البرنامج يصطدم بالشـرط أولاً قبـل أن يدخل الحلقـة ، أنظر الصيغـة العامـة لهذه الحلقـة:

```
while (expression) {
 statement1;
 statement2;
 statement3;
 }
```

سنقوم الآن بكتابة مثال كـودي بسيط حيث نطلب من المسـتخدم فيـه كتابـة ما يريد وفي حال وجد البرنامج علامـة النقطـة فإنـه ينتهي.

```
CODE
1. #include <iostream>
2. using namespace std;
4. int main()
5. {
 char d='a';
 cout << "Please Enter What You want \n";</pre>
9.
 while (d!='.'){
 cin >> d;
10.
11.
 }
12.
13.
 cout << endl << "Finish" << endl;</pre>
14.
15.
 return 0;
16.
 }
```

انظـر إلـى السـطر 9 ، تجــد أن الشـرط هــو عــدم إسـناد المحـرف (.) إلـى المتغير الحرفي d وفي حال وقع ذلك فإن البرنامج يخرج من التكرار while .

بإمكانك تطوير المثال الحالي حتى يصبح قادراً على عـد الحروف المدخلة. وبإمكانك أيضاً تحـويل أمثلة التكرار do/while إلى الحلقة while .

ليس في المثال الحالي أي زيادة عـددية ، سنقوم الآن بكتابة مثال آخر يقـوم بعرض الاعداد من 0 إلى 10:

```
code
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
6.  int number=0;
7.
8.  while (number <=10) {
9. cout << "The number is :\t";
10.  cout << number;</pre>
```

حاول أن تفهـم المثال أعلاه بنفسك من دون أي شرح ، ثم انتقل إلـى المثـال القادم .

مثال علمي:

سنقوم الآن بكتابـة كــود يقـوم بعـرض الأعــداد الزوجيــة مـن أي عــدد يقـوم المستخدم بتحـديده إلى أي عـدد يقوم المستخدم بتحـديده أيضاً.

هناك مسائل يجب أن نتناولها بعين الحذر فماذا لو قرر المستخدم أن يدخل عدداً فردياً ، لذلك علينا أن نتأكد من أن أول عدد هـو عـدد زوجي وفـي حـاك لم يكن فعلينا بزيادته عدداً واحداً حتى يصبح زوجياً ، انظر لهذا المثال:

CODE

```
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
6.
 int number=0;
 int max=0;
7.
8.
 int min=0;
9.
10.
 cout << "Please Enter The First Number:\t";</pre>
11.
12.
 cin >> min;
13.
14.
 cout << "Please Enter The Last Number:\t";</pre>
 cin >> max;
15.
16.
 if (!(min%2==0)) min++;
17.
18.
19.
 number=min;
20.
21.
 while(number < max) {</pre>
22.
 cout << "The Next Number is\t";</pre>
23.
 cout << number << endl;</pre>
```

```
24. number=number+2;
25. }
26.
27. return 0;
28. }
```

هـناك ثلاثـة أعـداد فـي الأسـطر 6 و 7 و8 ، أحدهـما هـو أول عـدد يقـوم المستخدم بإدخاله حتى يبدأ البرنامج منـه لعـد جميع الأعـداد الزوجيـة أما العـدد الأخر فهـو عـدد يقوم المستخدم بإدخاله حتى ينتهي العـد عـنده ، أما المتغيـر الثالـث فهـو العـدد الـذي يسـتعمله البرنـامج للتنقـل بـين الأعـداد الزوجية؛ وبالطبع فإن مكمن الخـطورة هـنا هـو أول عـدد يقـوم المسـتخدم بإدخاله فهذا العـدد لو كان فردياً وابتدأ العـد منـه لأصبحت جميع الأعداد التي سيخرجها البرنامج أعداداً فردية.

فكرة هذا المثال تقـوم علـى التاكـد مـن أن أول عــدد هــو زوجـي ثـم إضافة الرقم 2 إليه وطباعـة العـدد الجديد وهـكذا حتى يصل هذا العــدد إلـى العــدد الأخير.

يقوم السطر 17 بالتأكد أن العـدد المدخل الأول هـو عدد زوجي وفي حال لـم يكن كذلك فإنه يضيف إليه الرقم واحد حتى يصبح زوجياً.

يُقوم السطر 19 بإسناد قيمـة الُعـّدد الاول إلى الْعـّداد الـذي سـيبدأ البرنـامج العـد منـه وهـو المتغير number .

تبدأ الحلقـة while من السطر 21 إلى السـطر 25 ، تـتم الزيـادة فـي السـطر 24 حيث يزيد العـداد مرتين وليس مرة واحدة.

تنتهي الحلقـة while حينما يختل شـرطها وهــو أن يكـون العـداد أكبـر مـن أو يسـاوي العـدد الاكبر.

: for الحلقة

الحلقة for من الممكن تشبيهها بأنها عـداد ينتهـي عـند وصـوك هـذا العـداد إلى رقم معـين ثـم ينتهـي بعـكس الحلقـة while والتـي هــي تقـوم بتكريـر نفسـها ما دام الشـرط محققاً ، تأخذ الحلقـة for الصيغـة التالية:

```
for ( expr1 ; expr2 ; expr3) {
 statement1;
 statement2;
 statement3;
}
```

حيث أن:

expr1 : هـو القيمـة الابتدائيـة للتكرار.

expr2 : **وهو الشرط**.

expr3 : وهـو الزيادة بعـد كل دورة.

سنقوم الآن بكتابة مثال يقوم بعـد الأعداد من 0 إلى 10 حتـى يفهــم القـارئ ما تعـنيه الصيغـة العامـة للحلقة for ، وهذا الكـود هـو إعـادة صياغــة المثـال السـابق.

```
 #include <iostream>
 using namespace std;
 .
```

```
4. int main()
5. {
6. int number;
7.
8. for (number=0;number <=10;number++) {
9. cout << "The number is :\t";
10. cout << number;
11. cout << endl;
12. }
13. return 0;
14. }</pre>
```

مثال عـملي:

سنقوم الآن بكتابة مثال يقوم بجعل المستخدم يقوم بكتابة عشـرة أرقـام ثـم يقوم الآن بكتابة عشـرة أرقـام ثـم يقوم البرنامج باختيار أكبر رقم وأصغر رقـم ووسيلتنا لفعل ذلك هــي الحلقـة for يالإضافة للجملة fr

```
CODE
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
 int number=0;
6.
7.
 int max=0;
8.
 int min=0;
9.
10.
 for (int i=0; i< 10;i++) {
11.
12.
 cout << "Enter the number:\t";</pre>
13.
 cin >> number;
14.
 if (number > max)
15.
16.
 max=number;
17.
18.
 if (number < min)</pre>
19.
 min=number;
20.
 }
```

21.

- min والعدد الأثبة متغيرات هي العدد الأكبر max والعدد الأصغر المستخدم بادخاله وهو number وأيضاً هناك العداد وهو المتغير i . ناعداد وهو المتغير i .
- تبدأ الحلقة for في السطر 11 وستستمر في الدوران 10 مـرات ،
 حسب شرط الحلقة for .
- الآن سيطلّب البرنامج من المستخدم إدخال العدد الأول ، ثم يقوم بالمقارنـة إن كان أكبر من العـدد الأكبـر max وفـي حـال كـان ذلـك فإنه يسند قيمته إلى المتغير max ، وهذا كله في السـطرين 15 و
- ثم يقارنه أيضاً بالمتغير min وفي حال كان أصغر فإنه يسند
 قيمته إلى المتغير min .
- في الدورة الثانية يقوم المستخدم بإعادة إدخال العدد number وتستمر المقارنـة حتى يخـرج مـن البرنـامج وبالتـالي تـتم طباعــة العـدد الأكبر والأصغر في السطرين 23 و 24 .
- قد تستغرب من السطر 11 ، حيث قمنا بالإعلان عن المتغير i ضمن الحلقة for ، وذلك صحيح قواعدياً في لغة السي بلس بلس ، وبإمكانك الإعلان عن المتغيرات في أي مكان في لغة السي بلس بلس بعكس لغة السي والتي تلزمك بأن تصرح عن المتغيرات في رؤوس التوابع.

لزيادة فهـمك في الحلقات التكراريـة قم بإختراع أمثلة جديدة.

سنتعرف في وحدة التوابع على بديل جديد ولكنـه أقـل أهــمية وفائـدة وهــو العـودية.

: break الحملة

تستخدم الجملة break في الخروج من الحلقات التكرارية ، وأيضاً مـن جملـة switch ، ولكنها لا تستخدم مع الجملة if وتفرعاتها.

تقوم الجملة break بإنهاء الحلقة التكرارية قبل إكمال الشرط وهـذا لـه فائـدة كبيرة جداً ، وأيضاً هـي تفيدك في الخروج من الحلقات التكرارية الأبدية.

تأَتَّيَ هذه الجَّمْلَة فَيَّ الخَـطورةَ بعـدُ الْجمْلَة goto بالإضافَّة إلَى الجملة continue والسبب في ذلك يعـود إلى أنها تقفز وتخرج مما يـؤدي فـي بعـض الأحيان إلى صعـوبة تتبع سير البرامج.

حتى تفهم الفائدة من الجملة break فسنقوم الآن بكتابة كـود يقـوم باختبـار العـدد الذي تقوم باختياره ويرى إن كان عـدداً أولياً أم لأ.

فكرة هذا المثالُ الكوديُ تقوم على أن البرنامجُ سيقُوم بقسمة الأعداد من العدد الذي قبله وحتى رقم 2 وفي حال كان خارج باقي قسمة هذين

العـددين يساوي الواحد فإن البرنـامج سـيخرج ويخبـر المسـتخدم بـأن العــدد غير أولى ،انظر إلى هذا الكـود وحاول أن تفهـمـه قبل أن تقرأ شـرحـه.

```
CODE
1. #include <iostream>
2. using namespace std;
4. int main()
5. {
 int number=0;
7.
 cout << "Please Enter The Number:\t";</pre>
9.
 cin >> number;
10.
11.
 for (int i=number-1 ; i>1 ; i=i-1)
12.
 {
 if (number%i==0)
13.
14.
 break;
15.
 }
16.
17.
 if (i==1)
 cout << endl << "The Number are ";</pre>
18.
19.
 else cout << endl << "The Number not are";
20.
21.
 cout << endl;
22.
23.
 return 0;
 }
24.
```

هـناك متغيران فـي البرنامج فحسب ، الأول هـو العـدد الـذي سيختبره البرنامج إن كان أولياً أم لأ ، والثاني هـو عـداد الحلقـة for ، يـدخل البرنامج في الحلقـة for فـي السـطر 11 ، يبدأ العـدد مـن العـدد الـذي قبل العـدد المختبر وتقوم هذه الحلقـة بقسمـة العـدد المختبر الـذي أدخلـه المسـتخدم على عـداد الحلقـة وتستمر القسمـة حتى يصل العـداد إلى القيمـة 1 ، وفي حال وصوله فإن البرنامج سيخرج من الحلقـة ولن يقسم العـدد المختبر على العـدد المختبر على العـدد المختبر على العـدد المختبر على العـدد ألى العـدد الذي قبل العـدد المختبر إلى العـدد 2 فإن البرنامج سـيخرج مـن الحلقـة دون إكمالها وسـينتقل التنفيـذ إلـى السـطر 17 ، وسـتختبر الجملـة fi العـداد فإذا كـان مساوياً الواحد فإن ذلك يعـني أن العـداد أو الحلقـة اسـتمرت فـي القسمـة حتى وصلت للعـدد 1 ، ولم تجد أي عـدد خارج قسمته يساوي صفر وبالتالي حتى وصلت للعـدد أولى ، وستطبع رسالة بهذا الشأن أما إذا خرجـت الحلقـة قبـل أن

يصل العداد إلى الرقم 1 ، فسينتقل التنفيذ إلى السطر 19 وسيطبع البرنامج رسالة بأن هذا العـدد ليس أولياً.

: continue الجملة

تتسخدم الجملة continue ليس للخروج من البرنامج كما هـو الحـال فـي الجملـة السـابقة بـل لأجـل إعـادة التكـرار ، فـإذا مـا وجـد البرنـامج الكلمـة continue فـي حلقـة التكـرار فإنــه يقـوم بـالتكرار مباشـرة دون النظـر إلـى الأسـطر المتنقــة في البرنامج.

سنقوم الآن بكتابـة كــود يطبـع الأعــداد الزوجيـة فقـط إلـى أي عــدد يحـدده المستخدم ابتداءً من الصفر ، وفكرة هذا الكـود بسيطــة وليسـت مثـل الكــود السابق:

```
1. #include <iostream>
2. using namespace std;
4. int main()
5. {
 int number=0;
7.
 cout << "please Enter the number:\t";</pre>
9.
 cin >> number;
10.
11.
 cout << endl << endl;</pre>
12.
 for (int i=0 ; i<=number ; i++)</pre>
13.
14.
15.
 if (!(i%2==0))
16.
 continue;
17.
 cout << "The number is: " << i ;</pre>
 cout << endl;</pre>
18.
19.
 }
20.
21.
22.
23.
 return 0;
 }
24.
```

يقوم المستخدم في السطر 9 بإدخال العدد الذي يريد البرنامج التوقف عـن طباعـة الأعداد الزوجية عـنده.

يدخل البرنامج في الحلقة for وسيقوم بالعـد مـن الصـفر حتـى العــدد الـذي أدخله المستخدم.

في السـطر 15 يقـوم البرنـامج بإختبـار مـا إذا كـان العــدد الـذي وصـلت إليـه الحلقة for فردياً وفي حال كان فردياً فإن التنفيذ سينتقل إلى السطر 16 أي إلى الجملة continue والتي ستتجاهل بقية الأوامـر فـي الحلقـة of (أي السـطر 17 و18) وتستمر في جعل الحلقة for تستمر أما في حال لم يكن العـدد المدخل فرديـاً فسيسـتمر تنفيـذ الأسـطر 17 و 18 دون أية مشاكل.

المعامل الشرطي الثلاثي ؟ :

يعتبر هذا المعامل هــو المعامـل الوحيـد الثلاثـي الموجـود فـي لغــة الســي بلس بلس وهــو شـبيه للغايـة بالجملـة if/else ، أفضـل وسـيلة لشـرح هـذا المعامل هـو تمثيله في كـود بسـيط

CODE

سنقوم بكتابة كود يقوم بإيجاد القيمة المطلقة لأي عـدد تدخله.

```
1. #include <iostream>
2. using namespace std;
3.
4.
5. int main()
6. {
7.  int Number=0;
8.
9. cin >> Number;
10. cout << "The Abs Value" << endl;</pre>
```

هــناك متغيــران الأول هــو المتغيــر Number والــذي ســيدخله المســتخدم والمتغير Abs الذي سيتم إيجاد قيمة Number المطلقة وتخزينها فيه. انظر الى السطر 11 إن معـنى هذا السطر:

int Abs = Number < 0 ? -Number : Number;</pre>

```
int Abs=Number < 0 ? -Number : Number;</pre>
```

cout << Abs << endl;

return 0;

11.

12.

13.14.

15.

}

أي قارن المتغير Number بالعـدد صـفر فـإذا كـان أصـغر فقـم بجعـل المتغيـر سالباً وقم بإسـناد نفـس سالباً وقم بإسـناد نفـس البياً وقم بإسـناد نفـس قيمة المتغير Abs . قيمة المتغير الله المتخدام الجملـة الأن سنقوم بكتابة نفس الكود السابق ولكـن هـذه المـرة باسـتخدام الجملـة if/else

CODE

```
 #include <iostream>
 using namespace std;
 .
```

```
5. int main()
6. {
7.
 int Number=0;
 cin >> Number;
 cout << "The Abs Value" << endl;</pre>
10.
 int Abs;
11.
 if (Number < 0) Abs=(-Number);</pre>
12.
 else Abs=Number;
13.
 cout << Abs << endl;
14.
15.
 return 0;
16.
 }
```

تعرف على المكتبة cmath :

سنتعرف الآن على إحدى المكتبات التي أتت ورثتها لغـة السـي بلـس بلـس من السـي وهـي cmath .

: ceil و floor

يستخدم هذان التابعان للأعداد العشـرية حيث يقومـان بتقريبهــما إلى عـدد صحيح قبـل صحيح، يقوم التابع floor بتقريب العـدد العشري إلى أقرب عـدد صحيح قبـل العـدد العشري العـدد كوسيط له العـدد العشري العـدد كوسيط له فسيقوم بإعادة العـدد 12 ، الكلمـة floor مـأخوذة مـن معــنى السـقف ، أمـا التابع ألـيابع السابق فهـو يقوم بتقريب العـدد العشـري إلـى عـدد صحيح عدد أكبر منـه فلو استخدمنا العـدد 12.1 لأعـاد التـابع أكبـر عـدد صحيح بعـد العشـري السـابق ألا وهـو 13 . انظـر إلـى هـذا المثـال الكـودي لاستخدام هذان التابعان المفيدان.

CODE

```
1. #include <iostream>
2. #include <cmath>
3. using namespace std;
4.
5. int main()
6. {
7. double Num=0 ,Val=0;
8.
9. cout << "Enter The Num: ";
10. cin >> Num;
11.
12. Val=floor(Num);
```

حاول أن تفهـم الكـود السابق وفائدة التابعان floor و

التابعان pow و sqrt

يستخدم التابع pow كأداة قوية إذا ما أردت حسـاب الأس أو القـوة لعــدد مـا، يتم إستخدام هذا التابع هـكذا:

```
Number = pow (Number , power) ;
```

حيث العـدد Number هـو العـدد الذي تريد رفعـه والعـدد power هـو القـوة أو الأس الذي تـود رفع العـدد Number إليها.

أما التابع sqrt فيحسب لـك الجـذر الْتربيعـي للعـدد ، ويسـتخدم هـذا التـابع هـكذا:

```
Number = sqrt (Number);
```

حيث العـدد Number هـو العـدد الذي تـود حساب جذره التربيعي ، انظر إلـى هذا المثال الكـودي:

```
CODE
1. #include <iostream>
2. #include <cmath>
3. using namespace std;
5. int main()
6. {
7.
 double Num=0 ,Val=0 ;
9.
 cout << "Enter The Num: ";</pre>
10.
 cin >> Num;
11.
12.
 Val=sqrt(Num);
13.
 cout << "Number (sqrt) " << Val << endl;</pre>
14.
15.
 cout << "Enter The Power " ;</pre>
16.
 cin >> Val;
17.
18.
 Val=pow(Num , Val);
```

توليد الأعداد العشوائيـة (rand:

بامكانك توليد الأعداد العشوائية بواسطة التابع rand الموجود في المكتبة iostream ، فإذا ما أردت إسناد عدد عشوائي إلى متغير فاستخدم هذه الصيغة.

```
int Number= rand( ) ;
```

أيضاً هناك طريقة أفضل.

اذًا أردت مثلاً اسَّناد عـد مـن 0 إلـى 6 يختاره الحاسب عشـوائياً فبإمكانك استخدام معامل باقي القسمـة % ، انظر:

```
int Number= (rand( )%5)+1;
```

المحدوفات والسلاسا

Arrays And Strings

بدایة:

لنفرض أنه طلب منك كتابة برنامج بسيط للغاية وهو إدخال درجات عشر طلاب ؛ لكي تحل هذا البرنامج فإن عليك أن تقوم بالإعلان عن 12 متغيراً من نوع float ؛ وربما أن هذا مقبول نوعاً ما ؛ ولكن ماذا لو طلب منك إدخال أكثر من درجات 1000 طالب لحل هذه الإشكالية توفر لك لغة السي بلس بلس المصفوفات.صحيح أننا قمنا بحل مسائل من هذا النوع لم تتطلب المصفوفات لكن ماذا لو طلب منك البحث عن درجة طالب معين فلن يكون هناك أي حل إلا بواسطة المصفوفات.

تعريف المصفوفات:

هـي عبارة عـن مجمـوعــة مـن البيانـات التـي تشــترك فـي الاسـم والنــوع ولكنهـا تختلف في القيم المسندة إليها

الإعلان عن المصفوفة:

انظر إلى هذا السطر

int mark[10];

السطر السابق هـي طريقـة الإعلان عـن المصفوفـة وكما تلاحظ فإن الإعلانُ يحـوي ثلاثـة أشياء:

> نوع المصفوفة ؛ واسم المصفوفة ؛ وعدد عناصر المصفوفة. عدد عناصر المصفوفة بحب أن يكون بين قوسين [].

عدد عناصر المصفوفة اسم المصفوفة نوع المصفوفة int mark [20] ;

أعضاء المصفوفة:

في المصفوفة السابقة ؛ فإنها تحوي هذه العناصر:
int mark[0] ; int mark[1] ; int mark[2] ;
int mark[3] ; int mark[4] ; int mark[5] ;
int mark[6] ; int mark[7] ; int mark[8] ;
int mark[9] ;

كما تلاحظ فإن المصفوفة مكونة من عشيرة عيناصر حسيما هيو مكتبوب في الإعلان السابق . ألا ترى البرقم الملون بالأزرق هذا البرقم هيو ما يسملي بدليل المصفوفة والذي يميز بين عناصر المصفوفة الواحدة ؛ المميز هيا هيو أن أول عنصر في المصفوفة هو [0] int mark وآخر عنصر هو [9] int mark وكما تلاحظ فإنه لا وجود للعنصر العاشر وهذا ما عليك أن تعرفه وهو بالغ الأهمية العدد في المصفوفة يبدأ من العنصر رقم صفر وينتهي إلى العدد ما قبل الأخير من عدد أعضاء المصفوفة المعلن عنه.

الوصول إلى عناصر المصفوفة:

حسب الشكل التوضيحي السابق فإنك تستطيع الوصول إلى أي عنصر في المصفوفة عبر كتابة نوع المصفوفة واسمها ثم دليل العنصر فمثلاً للوصول إلى أول عنصر في المصفوفة تستطيع كتابة [0] int mark فإن أول عنصر في المصفوفة تستطيع كتابة في في المصفوفة دليليه هيو صفر ؛ دعنا الآن من هنذا الكلام النظري ودعنا ندخل لمرحلة الكتابة الكودية:

مثال عملي:

سنقوم بكتابة كود للطلاب ،عدد الطلاب فيه هو عشرة ، ثم نحسب متوسط درجات هـؤلاء الطلاب ، لذلك نسـتطيع الإعلان عـن مصفوفـة مكـونة مـن عشـر عـناصر وسنقوم بتسميتها [10] int stud ؛ بعد ذلك نطلب من المستخدم إدخاك درجات الطلاب بواسطـة دالة تكرارية ونسطيع الإعلان عـم متغيـر مـن نـوع int وآخـر مـن نـوع float وأخـر مـن نـوع float حيـث أن مهـمـة الأول هـي حسـاب مجمـوع درجـات الطـلاب والثـاني وظيفته قسمـة المجمـوع علـى عـدد الطـلاب ؛ وهـكذا انتهينا مـن حـل المشكلـة وبقي أن نحـول الحل إلى كـود وهـو كالتالي:

```
CODE
 #include <iostream.h>
 main ( )
3
4
 int stud[10] ,total=0 , i ;
5
 float Avrege;
 cout << "Please Enter all grades of stud:\n" ;</pre>
6
 for (i=0; i<10; i++)
8
 cout << "grade number" << i+1 << endl;</pre>
10
 cin >> stud[i];
11
 total=total+stud[ i ] ;
12
13
 Avrege=total /10;
 cout << "The Avrege of all student is: " << Avrege ;</pre>
14
15
 return 0;
16
```

بهذه الطريقة يمكن حل السؤال السابق كما تلاحظ فلقد إستخدمنا متغير من نوع int في و السبب في ذلك كما ترى هـو دالة for ؛ فكما تلاحظ أن دليل المصفوفة في الدالة التكرارية هـو i ؛ والذي يزيد بعد كـل إدخـال مـرة واحدة وبالتالي ينتقل البرنامج من العـنصر الاول إلى العـنصر الثاني وحتى آخر عـنصر وكما تلاحظ أيضاً إستخـدمنا متحـول total والـذي يقـوم بحسـاب مجمـوع الدرجات فهـو أولاً يسند أول عـنصر من المصفـوفـة إلى نفسـه ثم في الـدورة التكراريـة الثانيـة يقـوم بإسـناد مجمـوع العـنصر التـالي مـن

المصفوفة ومجموعه هو أيضاً إلى نفسه ويستمر هكذا حتى الخروج من دالة for .

تحذير:

لا تحاول أبداً في البرنامج السابق أن تغير الشرط في الدالة التكرارية for من 10 إلى مثلاً 12 أخ ذلك لن يزيد من حجم المصفوفة ولن يفعل أي شيء لك ؛ فقط كل الذي سيفعله البرنامج أنه سيكتب العنصر الحادي عشر في مكان خارج حدود المصفوفة أي في ذاكرة أخرى غير مخصصة لبرنامج ربما تكون هذه الذاكرة مخصصة لبرنامج آخر أو لنظام التشغيل أو لأي شيء مهما كان ؛ وقد لا يكون كذلك فربما أن ذلك سيؤثر على برنامج ولن يعمل أيضاً أحد الأخطاء الشائعة هو كتابة الشرط هكذا 10 أن أن أللت الشرط سيؤدي إلى عدم توقف برنامجك نهائياً لذلك لا تحاول أن تجربه

تميئة المصفوفات:

بإمكانك إدخال عـنصر المصفوفة دون الحاجـة إلى دالة for وذلك عبر تهيئتها من داخل برنامج فمثلاً بإمكـانك كتابة السطر التالي:

int mark $[7] = \{5,10,90,100,90,85,15\};$

وهذه الطريقة في حال أنك لا تريد أن يدخل المستخدم أي أرقام للمصفوفة. وعبر هذه الطريق بإمكانك الإستغناء عن عدد عناصر المصفوفة الموجود بين قوسين ؛ هكذا:

int $mark[] = \{ 5,10,90,100,90,85,15 \};$

وسيقوم المترجم بعد العـناصر الموجودة في المصفـوفـة.

لكن ليس بامكانك كتابة السطر السابق لكي تطلب مـن المسـتخدم إدخـال عــناصر المصفوفـة.

لاحظ: أنّه في جميع طرق الإعلان عـن المصفوفـة فـلا بـد عليـك مـن تحديـد حجـم المصفوفـة وإلا فإن المترجم سيعـطيك خطأ.

أنـواع المصفوفات:

كما هـو معلوم فإن المصفوفات نـوعـان:

- المصفوفة الأحادية: وهي مكونة من بعد واحد فقط.
- المصفوفة المتعددة الأبعاد: وهـي مكونة من عـدة صـفوف وأعـمدة (لـيس شرطاً أن تكون بعدين)

المثال السابق عبارة عـن مصفوفـة من بعد واحد.

طريقة الإعلان عـن المصفوفة متعددة الأبعاد هـي نفسـها فـي طريقـة المصفوفـة الأحاديـة غير أنك هذه المرة ستضع بعـداً آخر كالتالي:

int mark[10] [8];

وكما تلاحـظ فإن الإعـلان السـابق هــو لمصـفوفة ذات بعــدين مكونــة مـن عشـرة صفوف وثمانية أعـمدة.

مثال كودي:

سنقوم بكتابة برنامج لإدخال رواتب خمـس مـوظفين فـي ثلاثــة أقسـام ثـم نقوم بحساب متوسط كل قسم ثم نحسب متوسـط رواتـب جميـع المـوظفين في جميع الأقسام من الملاحظ أن هذا البرنامج لن تستطيع حله إلا باستخدام مصفوفة ثنائية البعد حيث عدده صفوفها ثلاثة وهو عدد الأقسام وعدد الأعـمدة خمسـة وهـو عـدد الأقسام وعـدد الأعـمدة خمسـة وهـو عـدد الموظفيـن ؛ وللإسـتمرار فـي حـل البرنامج فسـنقوم بإنشـاء مصفـوفة أحادية جديدة تحـوي مجـموع رواتب كل قسم ونحن لا ننشيء هذه المصفوفة لأن حل مشكلة البرنامج هـي هكـذا بـل لتسـهيل الحـل والفهـم ؛ تذكر المصفوفة الجديدة ستكون مكونة من ثلاثة عـناصر.

```
CODE
1
 #include <iostream.h>
2
 main( )
3
 {
 int employee[3][5] , size[4] , i , j , sum=0 ;
4
 size [3]=0;
6
 cout << "Please Enter all employees salary" << endl;</pre>
7
 for (j=0; j < 3; j ++)
8
9
 cout << " Enter the department " << j+1 << endl;</pre>
 for (i=0; i < 5; i++)
10
11
 {
12
 cout << " Employee number " << i+1 << endl;</pre>
 cin >> employee[ i ] [ j ];
13
 sum= employee[ i ] [ j ] + sum ;
14
 }
15
 size[i] = sum/5;
16
 cout << " The avreg is" << size[i] << endl;</pre>
17
18
 cout <<"
 size[3] = size[3] + size [i];
18
19
 sum=0
 }
20
 cout << " The avrege of all salary of employee is: " <<</pre>
size[3] << endl;
22
 return 0;
23
```

دعـنا نبدأ بأول ملاحظـة وهي وجود دالتـي for ولـيس دالـة واحـدة كمـا فـي المثال السابق ؛ السبب في ذلك أن دالة for الأولـى تقوم بتثبيت رقم الصـف فيما تقوم دالة for الأخـرى بتثبيت رقم العـمود والـذي يتغيـر بإسـتمرار حتـى يتوقف تحقيق شرط الدالة الثانيـة وهـو i < 5 والذي يفعله البرنامج هـو أنــه سيقوم بالخروج من دالة for الثانيـة ويكمـل سـير البرنامج وهــو الآن مـا زال

في الدالة for الأولى ويقوم بتنفيذ الأسطر من 16 إلى 19 ؛ كما تلاحظ في السطر السادس عشر يسند البرنامج قيمة متوسط حساب الموظفين إلى السطر السادس عشر يسند البرنامج قيمة متوسط حساب الموظفين إلى size [i] وفي السطر الثامن عشر يتم حساب آخر عنصر في المصفوفة size وهيو الذي يحيوي متوسط رواتب جميع الموظفين عبر الجمع التراكمي ثم في السطر 19 وهيو سطر مهيم حداً إذ الموظفين عبر الجمع التراكمي ثم في السطر 19 وهيو سطر مهيم حداً إذ الله يقوم بإفراغ محتويات المتغير sum ؛ إذا لم تضف هذا السطر إلى برنامج فسيحسب البرنامج رواتب موظفي القسم الثاني زائداً عليها رواتب القسم السابق ؛ لذلك يجب عليك إفراغ محتويات المتغير sum .

البحث المتتالى:

طريقة البحث المتتالي هـي إحدى الطرق المعــتمدة فـي البحـث سـوف نقـوم مـن خلال هذا القسم معـرفة ما تتضمنـه هذه الطريقـة.

أفضل طريقة لكي تتناول هذا الموضوع هو وضعه عبر كود

مثال كـودي:

أكتب برنامج يطلب البرنامج فيه من المستخدم إدخال درجة أحد الطلاب ثم يقوم البرنامج بالبحث داخل مضفوفة مخزنة مسبقاً في البرنامج عن رقم هذا الطالب الذي أحرز النتيجة المدخلة ويقوم بإدخال رقم الطالب في المصفوفة؟ ومصفوفة درجات الطلاب هـي كالتالي:

int $mark[10] = \{100,90,69,45,87,52,99,98,99,88\};$

حل المثال:

حل هذا السؤال بسيط لنحدد أولاً المدخلات؛ أول مدخل بالطبع هي مصفوفة الدرجات (ليست مدخل بالتحديد ولكن يكفي أنها مهيئة داخل البرنامج) ؛ ثم يطلب البرنامج من المستخدم إدخال الدرجة المراد البحث عنها وهذا المدخل الثاني ؛ بعد ذلك يقوم البرنامج بمقارنة جميع درجات الطلاب مع الرقم المدخل فإذا وجده يقوم بطباعة رقم الطالب وإذا لم يجده يخبر المستخدم أنه لا وجود لهذه الدرجة. كما تلاحظ فسنضطر لإستخدام دالة تكرارية للبحث والأمر الثاني دالة للقرارات لتقرير إذا كان الرقم المدخل موجوداً أو لأ.

أيضاً سنحتـاج متغيـر يسـتطيع تقريـر إذا مـا كـان البرنـامج وجـد القيمـة أو لأ؛ وسنسميـه found بحيث أنـه إذا أرجع قيمـة تسـاوي الصفر فإن النتيجـة غيـر موجودة وإذا أرجع قيمـة تسـاوي الواحد فإن النتيجـة موجودة والكود سـكون كما بلي:

```
code
find #include <iostream.h>
main()

function = { 100,90,65,45,87,52,99,97,87,98} , found ,
index;

int search;

cout << "Please enter the mark you want it\t" << endl;

cin >> search;
```

```
10
 for ( index=0;index<10;index++)</pre>
11
12
 if (mark[index] == search)
13
14
 found=1;
15
 break;
16
 }
17
 else
 found=0;
18
19
20
 }
 if (found=1)
21
 cout << "The number of student is:" << index++ ;</pre>
22
23
 cout << "No Body has this mark" ;</pre>
24
25
 return 0;
26
 }
```

دعنا الآن نقوم بشرح الكود السابق؛ كما ترى فلقد وضعنا في السطر العاشر دالة تكرارية وظيفة هذه الدالة هي التحرك من أول عنصر إلى آخر عنصر في المصفوفة ؛ كل عنصر من العناصر سيقوم بمقارنة المعارنة عنصر في المصفوفة ؛ كل عنصر من العناصر سيقوم بمقارنة نجحت في الذي أدخله المستخدم search وإذا وجد البرنامج أن المقارنة نجحت في السطر 12 سيقوم بإعطاء المتغير found القيمة 1 ؛ ثم يخرج من التكرار ويقوم بإسناد القيمة 0 إلى السطر 12 فيقوم البرنامج بالإنتقال إلى السطر 17 ويقوم بإسناد القيمة 0 إلى المتغير found ثم يرجع إلى قمة التكرار ويقوم بمقارنة عنصر آخر من المصفوفة فإذا لم يجد فكما تعلم أن قيمة found ستكون صفر ؛ نعود إلى السطر 21 في حال يجد فكما تعلم أن قيمة found ستكون صفر ؛ نعود إلى السطر 22 وإذا وجد البرنامج أن قيمة found هي صفر فإنه ينفذ البرنامج السطر 22 ؛ كما تلاحظ عند طباعة رقم المصفوفة في السطر الـ 23 فإن البرنامج يضيف واحد إلى الرقم الأساسي واعتقد أنك تعرف لماذا!.

الُطريقة السابقَـة هـي طريقـة البحث المتسلسل أو المتتالي.

: Bubble Sorting تصنيف الفقاعات

تعتبر هذه الطريقة هي طريقة فرز وتصنيف ، وقد تتساءل عن فائدة التصنيف أو الفرز والذي يعني ترتيب البيانات وفق ترتيب معين ، الفائدة الكبرى هيو تسبهيل عيملية البحث على الحاسب وبالتالي القدرة على التعامل مع كثير من البيانات بكفاءة كما أن هذا يمهد لاعتماد طريقة البحث الثنائي والتي هي أفضل وأسرع بكثير من طريقة البحث المتسلسل أو المتنائي ، سينتعرض في هذه الفقرة على إحدى الخوارزميات وهي

خوارزمية تصنيف الفقاعات، هـذا أحـد الامثلـة التـي حصـلت عليهـا مـن أحـد الكتب $^{\mathrm{L}}$ يبين لك كيف تنظيم المعلومات بواسـطـة تصنيف الفقاعات:

عـناصر المصفوفة التي نـود ترتيبها أو فرزها
50
32
93
$egin{array}{c} 2 \\ 74 \end{array}$
74 الخطوة الاولى يقارن البرنامج بين العـنصر الاول والثاني. ولأن 32
العطوة الوقائ يقارت البرنسي بين العنطور الوق والفائي. ولاق يُثَاثِي العنطور الوق عالى على العالمين أمكنتهـم. هـــى أصغر من 50 فإنه يبادك بين أمكنتهـم
32
50
93
2
74
ٍ من ضمن الخِطوة الاولى يقارنِ البرنامج بين العنصر الأول والثالث ولأن 32
أصغر من 93 فلا يفعل شيء، الآن سيقارنٍ بين العـنصر الاول والعـنصر الرابع
وسیبادل بین اماکنهم
2
50
93 32
74
من ضمن الخطوة الأولى أيضاً يقارن البرنامج بين العـنصر الأول والعـنصر الأخير 2 و 74 ولن
عن عشق الحصوة الووي البيط يعارف البروعان البيط الخطوة الأولى يقوم بأي حركـة وبالتالي تنتهي الخطوة الأولى
الخطوة الثانية يقارن فيها البرنامج العـنصر الثاني ببقية العناصر، وسيقارن الآن بين العـنصر
50 و93 وسيتركهـم وسيقوم بعد ذلك بتبديل مكان العنصر
الثاني بالعنصر الثالث وسيبدل أماكنهـم
2
32 93
50
74
من ضمن الخطوة الثانية يقارن البرنامج بين بين العـنصر الثاني 32 والأخير74 ولن يقوم
بتحريكهم وبالتالي نتتهي الخطوة الثانية
الخطوة الثالثة يقارن فيها البرنامج العنصر الثالث ببقية العناصرٍ ، وسيقارن أولا الرقم 93
بالرقم 50 وسيقوم بتحريك القيمتين وتبديل أماكنهـم
2
32
50
93 74
74 من ضمن الخطوة الثالثة يقارن البرنامج القيمة 50 بالقيمة 74 ولن يقوم بتبديل الأماكن.
من صمن الخطوة النائلة يقارف البرنامج العيمة 50 بالعيمة 47 ولن يعوم بنبدين الانتخار.
ينتقل البرنامج إلى الخطوة الرابعـة وهـي آخر خطوة وفيها سيقارن العنصر الرابع بالعـنصر
الأخير ولن يقوم بتبديل الأماكن وهـكذا يصبح شكل المصفوفة
مرتباً

الآن سنقوم بجعـل هـذه الخوارزميـة إلـى كــود وأول مـا نــود القيـام بـه هــو معرفة كم حلقة تكرارية نقوم بها والجواب هـو حلقتين اثنتين ، فكما ترى فإن البرنامج يتحرك حول العـناصر وهذه الحلقـة الأولـى ثـم يقـارن هـذه العـناصر

_

اسم الكتاب هو C Languge المؤلف جريج بيري المثال مترجم من قبلي 1

بالعناصر التي تليها وهذه هـي الحلقـة الثانيـة ، الأن علينـا معرفـة كـم عــدد المـرات التـي تتحركهـا الحلقـات والجـواب بسـيط فـي الحلقـة الأولـى تحـرك البرنامج في مثالنا السابق أربع خطـوات أي أن الحلقـة الأولـى تتحـرك (عــدد عـناصر المصـفوفة – 1) أمـا الحلقـة الثانيـة فهـي تتحـرك ببساطــة (عــدد عـناصر المصفوفة – رقم الخطوة التي وصلت إليها الحلقة الثانية). الآن سنقوم بكتابة الكـود الذي ينظم هذه العـملية ، وهـو كالتالي:

```
CODE
```

```
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
6.
 int array[5]={50,32,93,2,74};
 int sure=0;
7.
 int x=0;
8.
 cout << "Here is the Array befor sorted\n";</pre>
10.
 for (int j=0;j<5;j++)
11.
 cout << array[j] << endl;</pre>
12.
13.
 for (int i=0;i<5-1;i++) {
14.
 sure=0;
 for (int j=i; j<5;j++) {</pre>
15.
16.
 if (array[j] <array[i]) {</pre>
17.
 x=array[j];
18.
 array[j]=array[i];
19.
 array[i]=x;
20.
 sure=1;
21.
 }
22.
23.
 if (sure ==0) break;
24.
 }
25.
26.
 cout << "Here is the Array after sorted\n";</pre>
27.
 for (i=0;i<5;i++)
28.
 cout << array[i] << endl;</pre>
29.
30.
 return 0;
31.
 }
```

سأترك لك شرح الكود الحالي وفي حال عـدم فهـمك لـه فعـد للكـلام عـن تصنيف الفقاعـات النظـري وحـاول أن تفهــم المثـال الـذي جلبتـه إليـه لفهــم خوارزمية تصنيف الفقاعات.

انتهينا الآن من الكلام عن أساسيات المصفوفات وموضوع المصفوفات يعتبـر مقدمـة صغيرة للغاية عـن مواضيع كبيرة مثل المكدسـات والأشـجار والقـوائم المترابطـة.. إلخ ، وسننقل الآن إلى موضوع السلاسل والتي هي في جانـب من جوانبها عبارة عـن مصفوفة حرفية.

السلاسل (المصفوفات الحرفية)

مقدمة:

سنبدأ بداية من الكلام الذي قلناه سابقاً عن المصفوفات ، أنت تعلم أنه لا يمكنك تخزين أي كلمة في أي متغير حرفي لأن المتغير char عبارة عن بايت واحد فقط وبالتالي فلن يخزن لك إلا حرف واحد فحسب ، سنستغل الآن فائدة المصفوفات وسنقوم بتخزين كلمة كاملة في مصفوفة حرفية:

```
char word[]= { 'P','r','g','r','a','m','\0'};
```

لقد قمنا بتخزين الكلمة Program في المصفوفة word ، أما عن الحرف الأخير وهو 0\ فهذا الحرف مهم للغاية وهو يعلم المترجم بانتهاء السلسلة الحرفية ، لو افترضنا أنك لم تقم بكتابة ذلك الحرف ، فعندما تقوم بكتابة السطر التالي لطباعة السلسلة:

```
cout << word << endl;</pre>
```

فستظهر لك أحرف غريبة لذلك احرص على إعلام المترجم بنهاية السلسة. يعتبر الأسلوب السابق أسلوباً غير عملي وممل للغاية وخاصة وجود الحرف الأخيـر، لـذلك فهـناك طريقـة أسـهل للإعـلان عـن المصـفوفات الحرفيـة (السلاسل) وهـي هـكذا:

```
char word[]= "Hellow C++";
```

وهـكذا فلن تحتاج للفصل بـين الحـروف ولا إلـى حـرف الإنهـاء الأخيـر ، والـذي سيقوم المترجم بإضافته نيابة عـنك

هناك أمر آخر وهو حجم الكلمة السابقة ، قم بعد الأحرف وستجد أنها 9 أحرف ، ولكن حجم تلك المصفوفة هو 10 بايت والسبب في ذلك هو وجودة مسافة فارغة بين الكلمتين Hellow و ++ C والتي تعتبرها السي بلس بلس حرفاً كأي حرف آخر.

ادخال المعلومات في السلاسل:

لُنفرض أنك تُقوم بكتابة برنامج تطلب فيه من المستخدم كتابة اسمه ، حينها فلريما سيحتوي الكـود على هذه الأسطر:

```
char name[100];
cin >> name;
```

وبالرغم من صحة الأسطر السابقة ، ولكن ماذا لو قرر المستخدم كتابة اسمه بالكامل أي اسمه واسم أبيه ، نحن لا نناقش هنا حجم المصفوفة فبإمكانك تغييرها متى تشاء ، لنفرض أن المستخدم أدخل اسمه هكذا:

Mohamed Abdullah

حينها سيقوم الكـائن cin بتخـزين الكلمـة الأولـى فـي المصـفوفة ولـن يقـوم cin بتخزين الكلمة الثانية أبداً في المصفوفة والسبب في ذلك هـو أن الكائن يتخزين الكلمة الثانية أبداً في المصفوفة والسبب في ذلك هـو أن الكائن يعتبر حرف المسافة الخالية هـو حرف إنهاء وبالتالى فإنه ينتهى من القراءة.

لحل هذه المشكلة يوفر لنا الكائن cin تابعاً هـو التابع get والذي يقوم بقـراءة المسافات الخالية . حينها ستقوم بتعـديل الأسطر السابقـة لتصبح كالتالي: char name[100];

```
cin.get (name , 99 );
```

يستقبل التابع وسيطين اثنين هـما اسم المصفوفة والقيمـة القصـوى لعــدد الأحرف والسبب في أننا وضعـنا الرقم 99 هـو للسماح بوجود الحرف الخـالي أو حرف الإنهاء ، وهـناك وسيط ثالث وهـو حرف الإنهاء ، ولا يشترط لك وضعـه ولكن عليك أن تعلم أن حرف الإنهاء هـو 'n' ، أي إذا قمت بضـغط الـزر Enter على لوحة المفاتيح فسينتهي البرنامج من قراءة السلسلة التي تكتبها.

: getline التابع

لنفرض أنك ستقوم بكتابة كود بعمل كمحرر نصوص ، فحينها يجب عليك التعامل مع الأحرف 'n' كما رأينا فإن التابع () get يقوم بالتعامل مع الأحرف 'n' كما رأينا فإن التابع ولاسطر وليس الجمل فحسب. المسافات ولكن ماذا لو أردت أنت التعامل مع الأسطر وليس الجمل فحسب. يوفر لك الكائن cin التابع getline الذي يتعامل مع هذه المشكلة. وطريقة عمله هذي نفس طريقة عمل التابع get وحتى تجعل التابعين يقومان بحل عمله هذي نفس طريقة عمل الأسطر) فعليك فقط أن تحدد ما هذو البارامتر المشكلة الوسيط الثالث وحينها ستحل المشكلة.

نسخ السلاسل:

توفر لك لغة السي القديمة تابع لنسخ سلسلة إلى سلسلة أخـرى وهــو التوابع ()strcpy وطريقة استخدامه بسيطة وهـو يستقبل وسيطين اثنين ، الوســيط الأول هــو السلسـلة المــراد النســخ إليهـا والوســيط الثـاني هــو السلسة المنسوخة ، انظر إلى المثال الكـودي التالى:

CODE

```
1. #include <iostream>
2. #include <cstring>
3. using namespace std;
5. int main()
6. {
7.
 char string1[100];
8.
 char string2[]= "I am a good programming";
9.
10.
 strcpy(string1,string2);
11.
12.
 cout << string1 << endl;</pre>
13.
 cout << string2 << endl;</pre>
```

```
14.
15. return 0;
16. }
```

في السلطر الثناني قمننا بتضمين المكتبة string القديمية الخاصة بلغية السلمي، ولأنها من لغية السلمي فلقد كتبنا قبلها حرف c ، لتصبح هلكذا: و strcpy ، تحوي هذه المكتبة التابع strcpy ، وكما ترى فلقد قمنا في السلطر العاشر بوضع السلسة string1 كأول وسيط لأنها هلي السلسلة التي نريد النسخ إليها أما الوسليط الثناني فهلو string2 ، وهلو السلسلة التي نريد نسلخ محتوياتها إلى السلسلة string1 ؛ في السلطرين 12 و 13 ، قمنا بطباعة محتويات السلسلتين حتى تتأكد من صحة قيام التابع strcpy بعمله.

المكتبة ctype :

توجد إحدى المكتبات المهمة في لغة السي القديمة وهي المكتبة etype التي تقدم لك الكثير من الخدمات المتنوعة والتي قد تفيدك أيضاً في المستقبل.

إختبار الحرف:

تُستطيع اختبار ما إذا كان المتغير الذي قام المستخدم بادخاله هـو حرف أو لأ ووسيلتك لهـذا هـو التابع وسيط واحـد هـو ووسيلتك لهـذا التابع وسيط واحـد هـو المتغير الحرفى الذي تـود اختباره . انظر إلى هذا المثال:

```
CODE
1. #include <iostream>
2. #include <ctype.h>
3. using namespace std;
4.
5. int main()
6. {
7.
 char m='a';
9.
 cin >> m;
10.
11.
 if (isalpha(m)) cout << " Yes";</pre>
12.
 else cout << "NOOOOOO";
13.
14.
 cout << endl;
15.
 return 0;
16.
 }
```

الآن في حال ما إذا قمت بادخال عدد أو أي علامة أخرى غير الحروف الانجليزية (صغيرة أو كبيرة) فإن التابع سيختبر المتغير m وفي حال كان كذلك فسينتقل التنفيذ إلى السطر 12 ، أما إذا كان حرفاً فسيبقى التنفيذ

في الجملة if . قد لا ترى أي فائدة من هذا التابع ولكن قـد يـأتي اليـوم الـذي تستفيد منه ولربما تستفيد منـه في إنشاء مشـروع آلـة حاسـبة يفـوق الآلـة الحاسـبة التجارية.

: islower و isupper

لنفرض أنك تقوم بانشاء برنامج لتسجيل أسماء وتخزينها في أي قاعدة بيانات ، حينها ستضطر إلى التعامل مع الادخالات الخاطئة (لنفرض أن البرنامج باللغة الانجليزية) ماذا لو قام المسجل أو مستخدم البرنامج بجعل أول حرف من اسمه حرفاً صغيراً أو جعل جميع حروف اسمه كبيرة ، بالتالي فإن عليك فعل واحد من اثنين:

- إنذار المستخدم أنه أخطأ في الإدخال والطلب منه الإعادة .
- تصحيح أخطاء المستخدم وإكمال البرنامج كأن شيئاً لم يكن.

والخيار الثاني هـو أفضل ، إلا أن في بعض الحالات عليك التعامـل مـع جميـع الخيارات وقد يكون في أحد الأنظمة ما يجبرك على القيام بالحل الأول ، ففي البرمجة لا يمكنك توقع العوائق التي ستقابلها والتي لن تجتازهـا إلا إذا كنـت عارفاً بأغلب الحلول إن لم يكن كلها.

سنقوم الآن بكتابة مثال يستخدم الحلقة for وستكون هذه الحلقة أبدية ولـن يخرج منها المستخدم إلا إذا أدخل الحرف @ ، وهـي تقـوم باختبـار كـل حـرف يدخله المستخدم ، انظر إلى هذا المثال:

CODE 1. #include <iostream> 2. #include <ctype.h> 3. using namespace std; 5. int main() 6. { 7. for(;;){ char m='a'; cin >> m; 10. if (m=='@') break; 11. else if (isupper(m)) cout << "Big char";</pre> 12. else if(islower(m)) cout << "Small char";</pre> 13. else cout << "TRY AGINE";</pre> 14. cout << endl; 15. } 16. 17. return 0; 18. }

يقوم المستخدم بادخال قيمة المتغير m ثم تقوم تفرعات if باختبار هذا المتغير.

- يقوم السطر 10 باختبار ما إذا كان الحرف هـو @ وفي حال كـان هكـذا
 فإنه يخرج من الحلقة التكرارية for وبالتالي ينتهى البرنامج .
- السطر 11 يتأكد إن كان الحرف المدخل هـو حرف كبير وفي حـال كـان
 كذلك فإنه يخبرك المستخدم بذلك.
- السطر 12 يتأكد إن كان الحرف المدخل هـو حـرف صـغير وفـي حـال
 كان كذلك فإنه يخبر المستخدم ويطبع رسالة .
- بالنسبة إذا كان المدخل هـو حرف آخر غريـب أو رقـم فـإن السـطر 13 يتعامل معـه .
- مع كل إدخال يدخله المستخدم وبعد اختبار البرنامج له ينتقل التحكم إلى دورة ثانية وإدخال جديد حتى يدخل المستخدم الحرف @ حينها ينتهى البرنامح.

: tolower و toupper

ربما يكون من الاجدى لك في المثال السابق أن تقوم بتعديل البرنامج حتى يقوم بتغيير الأحرف من كبير إلى صغير والعكس بالعكس ووسيلتك لهذا هـما التابعـان toupper الـذي يقـوم بالتحـويل إلى أحـرف كبيـرة والتـابع tolower الذي يقوم بالتحويل إلى أحرف صغيرة. سنقوم في هذا المثال برنامج يقـوم الذي يقوم بالتحويل إلى أحرف صغيرة. سنقوم في هذا المثال برنامج يقـوم بتحويل جميع الأحرف التي يكتبها المستخدم عكسها أي الصغيرة إلى كبيـرة والكبيرة إلى صغيرة. وفي حال لم يكـن هـناك أي حـرف فإنـه يطبـع رسـالة بهذا الشأن. انظر إلى هذا الكـود:

CODE

```
1. #include <iostream>
2. #include <ctype.h>
3. using namespace std;
5. int main()
6. {
7.
 for(;;){
 char m='a';
9.
 cin >> m;
10.
 if (m=='@') break;
11.
12.
 else if (isupper(m)) {
13.
 cout << "Big char\n" << "small char:\t";</pre>
14.
 m=tolower(m); cout << m;</pre>
 }
15.
16.
 else if(islower(m)) {
 cout << "Small char\n" << "big char:\t";</pre>
17.
18.
 m=toupper(m); cout << m;</pre>
19.
 }
 else cout << "TRY AGINE";</pre>
20.
21.
```

: strcat() التابع

يتبع هذا التابع إلى المكتبة cstring ويأخذ كبارامترات له ، وسيطين اثنين الأول هـو السلسلة التي تـود أخذ الأول هـو السلسلة التي تـود أخذ حروفها وإلحاقها بالسلسلة الأولى. أي أن هذا التابع يقـوم بـدمج سلسـلتين في سلسلة واحدة.

انظر إلى هذا الكـود الذي يقوم بدمج السلسـة الأولى فـي السلسـة الثانيـة، ولاحظ أنه لا يحدث أي شـيء للسلسـة الثانية المدموجـة.

CODE

```
1. #include <iostream>
2. #include <cstring>
3. using namespace std;
5. int main()
6. {
 char word1[25]="Java and ";
 char word2[10]="C++";
10.
 strcat(word1,word2);
 cout << "word1:\t" << word1 << endl;</pre>
11.
 cout << "word2:\t" << word2 << endl;</pre>
12.
13.
 return 0;
14.
 }
```

ناتج هذا الكود سبكون كما بلي:

```
word1: Java and C++
word2: C++
```

والسبب في دمج السلسة الثانية في السلسلة الأولى هـو السطر 10 حيث التابع strcat ، لاحظ أيضاً أنـه يدمج الوسيط الثاني في الوسـيط الأول ولـيس العـكس.

وهـناك أيضاً ملاحظـة مهـمـة لا يسـتطيع هـذا التـابع تجـاوز مشـكلة الكتابـة خارج حدود المصفوفة.

بعض دوال الإدخال والإخراج في لغـة السي القديمـة: هـناك أيضاً بعض التوابع التي كانت في لغـة السي وبالتحــديد فـي المكتبـة stdio ، وهاهي الآن في المكتبة iostream .

: getchar و putchar

يقوم التابع putchar بعرض حرف وحيد فقط على الشاشـة ، وهـو يأخذ حرف وحيد فقط لا غير ، أي أنـه لا يأخذ حرفان أو ثلاثة بل حرف واحد فقط. انظر إلى هذا المثال الكـودي:

```
code
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
6.  putchar('a');
7.  putchar('\n');
8.  return 0;
9. }
```

أما بالنسبة للتابع getchar فهـو مفيد لإدخال حـرف وحيد فقـط للمتغيـرات الحرفية أو السلسلة (ولكن بحلقة for) وإستخدامه أسهل كثيراً مـن الكـائن cin . انظر الى المثال التالى:

```
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
6. char x;
7. x=getchar();
8. putchar(x);
9. putchar('\n');
10. return 0;
11. }
```

انظر إلى كيفية استخدام التابع getchar في السطر 7

لاحظ أيضاً هـنا أن التابع getchar لـن يعـمل حتى تضغـط علـى زر الإدخـال Enter .

: getch() التابع

يتبع هذا التابع المكتبة conio.h ، لـذلك احـرص علـى تضـمينها فـي برنامجـك قبل استخدام هذا التابع. يقوم هذا التابع بأخذ محرف واحد وتخـزينـه في متغير ولا يقوم بإظهـاره علـى الشاشـة أي حينما تضغـط على أي حرف فإن هذا المتغير لـن يقـوم بإرسـال الحرف الذي أدخلته من لوحة المفاتيح إلى الشاشـة. انظر إلى هذا المثال الكـودي:

CODE

```
1. #include <iostream>
2. #include <conio.h>
3. using namespace std;
4.
5. int main()
6. {
7. char x;
8. x=getch();
9. return 0;
10. }
```

سينتهي هذا البرنامج فوراً حينما تضغيط على أي زر في لوحـة المفاتيح دون أن يظهر أي شيء على الشاشـة.

مثال عـملي:

سنقوم الآن بكتابة مثال مسل قلبلاً.

لنفرض أننا نطـور برنامجـاً شخصـياً لا يريـد صاحبـه أن يعـرف أحـد محتوياتـه حينها لا بد أن يكون البرنامج معداً بكلمة سر ، وهذا ما سنقوم بـه الآن.

دعـناً نفكر في كيفية تنفيذ هذا البرنامج قليلاً.

يقوم المستخدم بإدخال حرف ولا يظهر على الشاشة بل يظهر حرف النجمة * ، ثم يقارن البرنامج بين كلمة السر المدخلة وكلمة السر المخزنة وحينما تكونان متساويتان يسمح البرنامج لك بالدخول وحينما تكون خاطئة يطلب البرنامج منك الإعادة وإدخال كلمة السر من جديد.

الآن سنستخدم حلقة for الأبديـة بالإضافـة إلى التوابع السابقـة التي تعرفنا عليها قبل قليل.

CODE

```
1. #include <iostream>
2. #include <conio.h>
3. using namespace std;
4.
5. int main()
6. {
7. int sure=0;
8. char x[]="book";
9. char pass[4];
10. for(;;){
```

```
11.
 for(int i=0;i<4;i++){
12.
 pass[i]=getch();
13.
 putchar('*');
14.
15.
 for (i=0;i<4;i++){
16.
 if (pass[i]==x[i]) sure++;
17.
 else break;
18.
 }
 if (sure == 4){
19.
20.
 cout << "\n Password Correct"<< endl;</pre>
21.
 break;
22.
 }
23.
 cout << endl;
24.
 cout << "False....Try Againe" << endl;</pre>
25.
26.
 return 0;
27.
 }
```

- لقد قمنا أولاً بتعريف وإعلان ثلاث متغيرات المتغير الأول هو سلسلة كلمة السر المخزنة والمتغير الثاني هو سلسلة كلمة السر المدخلة أما المتغير الثالث فهو الذي يتأكد أن الكلمتين متساويتان وبالتالي يسمح بالدخول إلى النظام أو البرنامج أو يطلب من المستخدم إعادة الإدخال.
 - يُدخلُ البرنامج في السُّطرِ 10 في حلقة التكرار for الأبدية.
- يدخل في السطر 11 فـي حلقـة for مختصـة بإدخـال كلمـة السـر انظر إلى كيفية الإدخال وإلى ما يظهر في الشاشة.
- في الأسطر من 15 18 يقوم البرنامج بالتأكد من تساوي كلمت ي السر، حيث يقارن بين كل حرف وحرف على حدة وفي حال كانت إحدى المقارنات خاطئة يخرج من حلقة for يقوم البرنامج في حال كانت المقارنة صحيحة بزيادة متغير التأكد sure زيادة واحدة.
- إذا كانت المُدخلات صحيحـة فإن المُتغير sure سيَّصـبح يسـاوي 4 ، وبالتالي يقارن السطر 19 ويتأكد مـن ذلـك وفـي حـال كـان ، يطبـع رسالة ترحيبية ثم يخرج من حلقة for الأبدية .
- أما إن لم تكن المدخلات صحيحة فيعود البرنامج إلى التكرار من جديد ويطلب منك إعادة إدخال الكلمة.

e == "

المؤشرات والاشارات

رحىنادية البريد

بدایة:

هذا هـو أول موضوع فـي الكتـاب؛ بدايـة قويـة للغـاية ... إن سـبب وضعـي فصلاً كاملاً للمؤشرات هـو بسبب أن غالبية من يتعلمون المؤشرات يتناسـون الفائدة منها أو أن بعضهـم لم يحاول فهـم هذا الموضوع فهـماً كـاملاً متكـاملاً ... وهذا ما أحـاول أن أصبو إليه. هذا الفصـل لا يحـاول أن يتعـمق كثيـراً فـي المؤشـرات بل سيترك بعض مواضيع المؤشـرات لفصـول أخـرى مـن الكتـاب فالغرض من هذا الفصل هـو إعـطاؤك القدرة على فهـم أفضل للمؤشرات

الذاكرة:

كبداية قم بكتابة هذا الكود

```
code

// for pointer

#include <iostream.h>

int main()

{

int c=2;

cout << &c;

return 0;

}</pre>
```

هذا الكود بسيط جداً يقوم أولاً بتعريف متغير من نـوع int ويهيئـه بقيمـة 2 &c هـc عي السطر السادس أن مخرج البرنامج ليس c وإنما مخرجـه هـو &c هـو كي السطر السادس أن مخرج البرنامج ليس c وإنما مخرجـه هـو £ ماذا تعـني إشـارة أو عـنوان ؛ أي أي ماذا تعـني هذه الكلمـة.. إن هـذه العلامـة & تعـني إشـارة أو عـنوانها الموجـود فـي أنك تطلب من المتـرجم أن يقـوم بطباعـة إشـارة c أو عـنوانها الموجـود فـي الذاكرة ...

لنأخذ مثال صناديق البريد كما تلاحظ فإن لكل صندوق بريد عنوان أو بالأحرى رقيم صندوق لنفرض أنه يوجد في هذا الصندوق رسالة هذه الرسالة تحوي العدد 2 ، وقد طلب منك طباعة إشارة أو عنوان هذه الرسالة ؛ أنت لن تطبع محتوى الرسالة بل ستطبع رقم صندوق البريد أي عنوان تلك الرسالة ؛ وهذا ما يقوم به البرنامج السابق فهو يطبع عنوان المتغير c وليس ما يحويه هذا المتغير ...

لنعد إلى المثال السابق مرة أخرى وبالتحديد في السطر الخامس .. كما تلاحظ فإنك أعلنت عن متغير هو c وقد تم حجز مقدار له في الذاكرة من نوع int والتي لها حجم محدد من البايت ... الذي فعله المترجم هو أنه قام بإنشاء صندوق بريد ذو عنوان معين هذا الصندوق له حجم معين يستطيع إحتماله وهو 2 بايت ثم يأتي البرنامج برسالة تحوي العدد 2 ويقوم بتخزينها في ذلك الصندوق ... عليك أن تفهم هذه النقطة جيداً.. وهو أنك تستطيع تغيير الرسائل الموجودة في هذا الصندوق من رسالة تحوي العدد 2 إلى رسالة تحوي العدد 6 ؛ لكنك لن تستطيع تغيير عنوان هذا الصندوق ؛ جرب المثال التالى ؛ وسأترك لك مسألة فهمه:

```
// for pointer

#include <iostream.h>

int main()

{

int c=2;

cout << &c;

c=4

cout << &c;

return 0;

}
```

الآن أتينا إلى نقطة مهمة لنفترض أن لدى البرنامج مساحتين من الذاكرة أول مساحة تسمى stack المساحة الثانية هي heap أي الكومة المساحة الأولى تحتوي على عدد صناديق بريد كثيرة جداً إلا أنها ثابتة وإذا المساحة الأولى تحتوي على عدد صناديق بريد كثيرة جداً إلا أنها ثابتة وإذا انتهت فلن يجد البرنامج مكان آخر لتخزين المتغيرات أما المساحة الثانية heap فهي واسعة جداً إلا أنها فارغة ولا تحوي أي صندوق بريد ولكنها تمتلك ميزة عظيمة وهي أنك تستطيع أنت بنفسك إنشاء ما تريد من صناديق البريد وهناك ميزة ثانية لها أنها أوسع من المساحة الأولى بمئات المساحة الأولى بمئات المساحة عندن ليم نتعاميل إلا ميع المساحة عندن لا نستطيع إنشاء صناديق بريد كما نريد بيل يجب أن التزم بعدد ثابت من الصناديق نحدده نحن أثناء كتابة البرنامج ولي نستطيع تغييره مهما حاولنا أثناء تنفيذ البرنامج ... ما رأيك الآن أن نتعاميل مع المساحة الواسعة والديناميكية heap.

لمؤشرات:

من الضروري أن تكون قد فهمت ما كنت أعنيه في مقدمة هذا الفصل حتى تعرف فائدة المؤشرات وخواصها

للإعلان عن اي مؤشر يجب ان يسبق بالمعامل * ثم يكتب إسم المتغير

```
فاصلة منقوطة إسم المؤشر يسبقه المعامل نوع المؤشر int * pPointer ;
```

حسناً الآن ما هـو المؤشر ؛ المؤشر هـو متغير يشـتمل علـى أحـد عـناوين الذاكرة... لاحظ أنـه يشتمل على أحد عـناوين الذاكرة ولـيس بالتـالي قيمــة ؛ حتى تفهـم ما هـو المؤشر فلنعـد إلى مثال صـناديق البريـد ؛ المؤشـر يقـوم بحجـز مكــان فــي الـذاكرة (أي صـندوق بريـد) ثـم يشــير إلـى عــنوان هـذا الصـندوق ... بالتالى لن تستطيع أن تقول:

int *pAge=x;

السطر السـابق خطـاً ؛ تـذكر المؤشـر يحمـل عـناوين ويشـير إلـى قيمهـا ولا pAge يحمل القيمة بحد ذاتهـا؛ وحتى تستطيع إسـناد قيمــة x إلـى المؤشـر eغليك أن تكتب التالى:

pAge=&x;

لقـد أصـبح الإسـناد هـكذا صـحيحاً فكأنـك تقـول خـذ عــنوان المتغيـر x وقـم بوضعــه فــي عــنوان المؤشــر pAge .. الآن حينمــا تريــد طباعــة القيمــة الموجودة في المؤشـر فإنك تكتب هذا السـطر

cout << *pAge;</pre>

هذا يعني أنك تقول للمترجم أيها المترجم هل ترى العنوان الذّي يشير إليه المؤشر. المؤشر؛ قم بطباعة القيمة الموجودة في العنوان الذي يشير إليه المؤشر. بالنسبة لمثالنا السابق (أقصد هنا مثال صناديق البريد) فإن المؤشر هو رقم صندوق البريد المكتوب على الرسالة ؛ والـذي تستطيع أنت شطبه وتغييره متى ما أردت بل وحتى تعديل ما هو مكتوب في الرسالة وجعلها تحوي بيانات أكثر وما إلى ذلك أما بالنسبة للإشارة والتي تقابل هنا رقم صندوق البريد فهي ثابتة ولن تتغير

الآن دعنا من هذا الكلام ؛ ودعنا نلقي نظرة فاحصة على هذا الكود:

CODE

```
#include <iostream.h>
void main ( )

{
 int p,g;
 int *x;
 p=5;g=7;
 cout << p << "\t" << g << "\n " << &p << "\t" << &g
 << endl;
 x=&p;
 cout << *x << "\t" << x << endl;
 x=&g;
 cout << *x << "\t" << x << endl;
 x=&g;
 cout << "\n\n" << *x << "\t" << x;
}</pre>
```

حسناً كما ترى قمنا بتعريف متغيرين g g g ومؤشر واحد هـو x قمنا بإسـناد القيم للمتغيرين في السطر السادس ثم قمنا في السـطر السـابع بطباعـة قيم المتغيرين وأسـفل كـل قيمـة طبعـنا عـنوانها في الـذاكرة (أو بـالاحرى عـنوان المتغير الذي يحويها) قمنا في السطر التاسع بجعل المؤشـر x يحمـل عـنوان المتغير x وقمنا بطباعـة قيمـة المؤشـر وعـنوان هـذا المؤشـر في السطر العاشر ؛ الآن لو كنت شديد الملاحظـة فسـتلاحظ أن عـنوان المؤشـر بجعل المؤشـر بجعل المؤشـر وعـنوان المؤشـر وعـنوان المؤشـر وعـنوان المؤشـر وعـنوان المؤشـر وعـنوانه وستلاحظ أيضاً أن عـنوان المؤشـر هـو نفسه عـنوان المتغير x

الآن أعتقد أنك عرفت فائدة المثال السابق .. للمؤشر ميزة عظيمة وهي أنه دائماً يقوم بتغيير عنوانه في الذاكرة (ستتعلم أنه يستطيع تغيير عدد البيانات التي يحويها) بعكس المتغيرات والإشارات .. المتغيرات قيمها متغيرة إلا أن عناوينها ثابتة أما الإشارات فعنوانها ثابت وقيمتها ثابتة ولن يمكنك تغيير قيمة الإشارة بل يجب عليك تهيئتها عند الإعلان عنها أما المؤشر فبإمكانك تغيير عنوانه وقيمته.

لنعـد إلى المثال الكـودي الأخير لنفرض أني قمـت بإضافـة هـذين السـطرين في الكـود بين السـطر العاشـر والحادي عشـر(حاول تجريبها بنفسـك):

```
*x=8;
cout << p;
```

ستلاحظ أن قيمة p لن تكون نفسها p بل ستتغير إلى p العلم أننا لـم نقوم بأي شيء يغير قيمة p ولكن هـل تتـذكر السـطر التاسـع حينما أخبرنا المترجم أن نفس عـنوان p هـو نفسه عـنوان p من أجل ذلـك قـام المتـرجم بوضع قيمة p في عـنوان المؤشر p الذي هـو نفسه عـنوان المتغير p وتذكر أن كل ما سنفعله في المؤشـر سـيحدث نفـس الشـيء مـع المتغيـر p إلا إذا وصلنا للسطر الحادي عشر حينما غيرنا عـنوان المؤشـر من عـنوان المتغيـر p إلى المتغيـر p الى المتغيـر p

**حجز الذاكرة للمؤشرات:

هل تتذكر حينما قمنا بتشبيه المؤشر على أنه مثل الرسالة وأن هذه الرسالة تحوي أي عدد من البيانات وأنك تستطيع تكبير حجم هذه الرسالة إلى أي مدى تريده .. عموماً هذا ما ستتعلمه من هذه الفقرة إذا قمت بكتابة برنامج وكتبت السطر التالى:

int *x:

فإن المترجم لن يقوم بحجز مكان في الذاكرة للمتغير x تستطيع أنت فيما بعد أنت تقوم بتعيين عنوان أي متغير آخر لهذا المؤشر .. ولكن ماهي الفائدة من ذلك ؛ فكما تعلم نحن نريد الإستفادة من المؤشرات وليس مجرد المعرفة ؛ إذاً عليك أن تحجز مكان في الذاكرة لهذا المتغير x بحسب ما تريد قم بدارسة المثالين التاليين:

```
// for pointer
1
2
 #include <iostream.h>
3
 void main()
4
5
 int *c
6
 *c=50:
7
 cout << *c;
 }
1
 // for pointer
```

أما المثال الثاني:

```
// for pointer
// for pointer
// winclude <iostream.h>
// void main()
{
// int *c=new int;
// *c=50;
// cout << *c;
```

كما تري فإن المثال الأول لن يعـمل مهـما حاولت بالرغـم من أنـه لا تعقيـد ولا غبار عليه إلا أنه في السطر الخامس من المثال الأول فإنـك قمـت بـالإعلان عـن متغير اسمه c يحمل عـنوان ؛ لم تقـوم بتعيـين مـا هــو هـذا العـنوان ولا تدري أصلاً أين سيقوم المترجم بوضع الرقم 50 في أي مكــان فلـيس هــناك حجَز في الذَّاكَرة باسَــمُ c مـَن أُجـل ذَّلكً لنَ يعــملَّ الْمثال الأول أُما المثال الثاني فسيعـمل بالطبع والفـرق بينـه وبـين المثـال الاول هــو فـي السـطر الخامس حيث استخدمت كلمة جديدة وهـي new وهذه الكلمـة هـي التـي تحجز موقع في الـذاكرة وهـو كمـا تلاحـظ مـن النـوع int لـذلك حينمـا يصـل المترجم إلى السطر السادس فسيعلم أين يضع قيمـة c.

الآن وبعد أن انتهينا مـن المثالين السـابقين فيجـب عليـك أن تعلـم التـالي؛ لا يمكنكُ تعيين قيمـة إلـى عـنوان فالمتغير c هـو عـنوان ولـيس قيمـة لكـن بإمكانك تعِيين عـنوان إلى عـنوان أو قيمة إلى قيَمـة ... وحتـى تقـوم بتعيـين قيمة إلى أي مؤشر يجـب عليـك أن تحجـز مكــان فـي الـذاكرة لهـذا المؤشـر وهـو كما رأينا بالكلمة new وأن تكتب فيمـا بعـد كلمـة new نمـط هـذا الحجـز هُل هُــو int أم غيره مـع ملاحظــة أنـه لـيس بإمكــانك الإعـلان عــن مؤشــر نمطه int وتحجز له في الذاكرة نمط float.

**الاشارات أو المرجعيات:

الآن سندخل في موضوع شبيه بالمؤشرات وسيمنحك الكثير حينما تبـدأ فـي التعامل مع المؤشرات ادرس هذا المثال:

```
// for reference
1
2
 #include <iostream.h>
3
 void main( )
4
5
 int c:
6
 c=50:
7
 int &One=c:
8
 cout << One;
9
```

كما ترى فقـد أعلنـا عــن مرجعيـة تدعــي One ويجـب عــند الإعـلان عــن أي مرجعية أن نسيقها بالمعامل & ؛ لاحيظ مخرجيات البرنيامج والتي سيتكون نفس قيمة المتغير c

عليك أن تعرف أن المرجعيات لا يمكن الإعلان علنها دون تهيئلة وهلي في الأساس تستعمل كأسماء مستعارة للهدف ؛ انظر لهذا المثال وادرسه:

```
// for reference
1
2
 #include <iostream.h>
3
 void main( )
4
5
 int c;
6
 c=50;
7
 int &One=c:
8
 cout << One << endl;
9
 c=80;
 cout << One << endl;</pre>
10
11
 c=500:
```

```
cout << One<< endl;
```

13 }

كما تلاحظ فلقد قمنا بتعيين قيم جديدة للمتغير c وفي كل مرة يطبع البرنامج المرجعيـة One إلا وأنـه حسـب السـطر السـابع فـإن المتغيـر c معـين إلـى المرجعيـة One وبالتالي فأي عـملية على المتغير c تعـني أنها ستجري حتماً على المرجعيـة One.

هذا هـو كل موضوع الإشارات ؛ أما عـن طريقة حجز الذاكرة لهـذه المرجعيـات أو الإشارات فهـي نفس طريقة حجز الـذاكرة للمؤشـرات عـن طريـق الكلمـة الدليليـة new.

وهذه طريقة حجز الذاكرة للإشارة.

```
char &Refrence= *(new char);
Refrence = 'x';
```

ملاحظات ضرورية حيول المرجعيات:

حينما تعلن عن إشارة وتقوم بتهيئتها لتصبح اسم بديل عن الهدف فلن يمكنك تغيير قيمتها مرة أخرى ولن تستطيع تغيير مرجعيتها مهما حاولت وأي محاولة لتغيير قيمتها فإنها في الحقيقة ستغير من قيمة مرجعيتها أي المتغير الذي تشير إليه انظر لهذا المثال:

- 1 int x=5; int &refrence=x;
- 2 int y=6; refrence=y;

السـطران السـابقان صحيحـان فكمـا تـرى فـي السـطر الأول أسـندنا قيمـة المرجعيـة إلى متغير x ثم فـي السـطر الثـاني أسـندنا قيمـة المتغيـر y إلـى المرجعيـة الذي سيحدث في الحقيقـة أننا أسندنا قيمـة المتغير y إلـى قيمـة x أي أن قيمة x الحالية أصبحت x أي أن قيمة x

الآن لاحظ المثال التالي:

int &Refrence= *(new int);

Refrence =7;

Refrence =8:

الآن الأسطر الثلاث السابقة صحيحة فكما ترى في السطر الأول قمنا بحجز ذاكرة للإشارة في السطر الثاني قمنا بتعيين قيمة لها وفي السطر الثالث قمنا بتعيين قيمة أخـرى لها ؛ الآن دعـنا نكمـل المثـال السـابق ونضـيف إليـه الأسطر التاليـة:

int x=99:

&Refrence=x:

الآن السطر الأخير غير صحيح لأنك قمت بإعادة تعيين جديد للإشارة في السطر الأول الذي يحـوي الإعلان عـن المرجعيـة قمت بتهيئتها بمكـان جديـد في الذاكرة لا علاقـة له بالتأكيد بأي عـنوان متغير آخر .

تحرير الذاكرة:

كما تعلّمنا فإنك حينما تقـوم بإنشاء مؤشـر وحجـز مكـان لـه فـي الـذاكرة ، مالذي سيحدث لهـذا المؤشـر أنـه سيبقـى مالذي سيحدث لهـذا المؤشـر أنـه سيبقـى موجوداً ولن يلغـى من مكـانه حتى تقوم أنت بإلغـائـه .. فكما قلنـا سـابقاً أن المؤشرات تمنحـك الحريـة المطلقـة للتعامـل مـع الـذاكرة سـواء مـن ناحيـة المخزين أو الإلفـاء ؛ ولكن لهذه الميزة ثمنها وصدقـنى أن الثمن باهـظ للغـابة

... عموماً حتى تقوم بإلغاء أي مؤشر من مكانه؛ فبإمكانك كتابة الكلمة الدليلية طواحتى المرجعية مع delete قبل أسم المؤشر المراد حذفه أو حتى المرجعية معامل المؤشر أو المرجعية مثلاً لنفرض أنك أنشأت مصفوفة مؤشرات هكذا:

float *number [100] [100];

كمـا تلاحـظ تحتــوي هـذه المصفوفــة علـى أكثـر مـن عشــرة آلاف عــنصر يستخـدمون 40 ألف بايت من الذاكرة وهـو رقم ضخـم جداً بالتالي فإن عليـك حذف هذه المصفوفـة فور الانتهاء منها لتحرير الذاكرة من هـذا العـبء الثقيـل حداً.

سنقوم الآن بدراسة هذا المثال:

```
1  #include <iostream.h>
2  main ( )
3  {
4  int *pPointer= new int;
5  *pPointer = 4;
6  delete pPointer;
7  return 0;
8 }
```

قد تتساءل عن الفائدة المرجوة من تحرير الذاكرة حالياً ؛ لكن تذكر هذا الأمر ؛ لا جيداً حاول دائماً أن تلغي الذاكرة بعد الانتهاء منها ؛ ولا تلعب بهذا الأمر ؛ لا تطلب من البرنامج طباعة المؤشر في المثال السابق بعد تحرير الذاكرة.. صحيح أنه سيطلب العدد المطلوب ؛ لكن الأمر كارثي حينما تتعامل مع المشروعات الضخمة أو المتوسطة ... وحينما أقول أنه خطير فذلك لأن المترجم لا يكشف عن المترجم لا يكشف عن المترجم لا يكشف عن المترجم لا يكشف عن الأخطاء .. المترجم لا يكشف عن تسرب الذاكرة أو عن قيامك بعمليات على مؤشر تم حذف .. كل هذه الأخطاء ستظهر عند تنفيذ البرنامج وهو ليس أمراً حسناً كما تعلم ؛ فلن تدري أين هو الخطأ ... لذلك إلتزم بكتابة برامج آمنة وليس برامج خطيرة .. تدري أين هو الخطأ ... لذلك إلتزم بكتابة برامج آمنة وليس برامج خطيرة ..

<mark>المتغيرات</mark>	العناوين	المرجعيات	<mark>المؤشرات</mark>
تحمل قيم	بإمكانها حمل ما تريد لأنها الذاكرة	تحمل عناوين ثابتة لا تتغير	تحمل عناوين متغيرة
فحسب			
حجمها ثابت ولا	حجمها هو الذاكرة نفسها	حجمها ثابت ويحدد عند	حجمها متغير
يمكن تغييره		تهيئتها	
لیس له معامل	معامل العنوان & يختلف عن	معامل المرجعية &	معامل المؤشر*
	معامل المرجعية		
الأكثر أماثاً	هي سبب كل الخطورة لأنها	خطورة أقل من المؤشرات	خطورتها كبيرة جدأ
	أساس الجميع		
ثابتة ليست	هي التي تمنح المؤشرات	أقل مرونة ؛ لا يمكن إعادة	مرنة جداً وتمنحك
مرنة بتاتاً	والمرجعيات والمتغيرات المرونة	تعيينها	تحكم أكثر في برنامجك
لا يمكنك إلغاؤها	لا يمكنك إلغاؤها إلا بعد إنتهاء	تستطيع إلغاؤها	تستطيع إلغاؤها أثناء
إلا بعد الانتهاء	تنفيذ البرنامج		تنفيذ البرنامج
من تنفيذ			
البرنامج			

**الجزء الثاني فوائد المؤشرات والمرجعيات:

بدایة:

الآن سـنأتي فـي الجـزء الثـاني إلـى موضـوع التطبيـق العــملي للمؤشـرات والمرجعيات ، في الجزء الأول تعـلمت ماهيـة المؤشـرات والمرجعيات والفـرق بينها وبين العــناوين والمتغيـرات ؛ يجـب أن تفهــم الجـزء السـابق فهــو مهــم وضروري جـداً لفهـم بقية هذا الفصل وفصول أخـرى من هذا الكتـاب.

مميزات المؤشرات:

أحد أهم مميزات المؤشرات أنها تتعامل مع الذاكرة heap ؛ وأنها متغيرات لكن بدلاً من أن تحمل قيم فإنها تحمل عناوين. في الذاكرة وأنك أيضاً تستطيع تحديد شكلها وحجمها في الذاكرة وهي أيضاً متغيرة وليست ثابتة ؛ أي ان المستخدم يستطيع تغيير حجمها متى ما أراد أثناء تنفيذ البرنامج ، والمرجعيات في الأساس تمنحك أغلب ميزات المؤشرات.

الميزة الأولى:

تحمل عناوين وليس قيم

(المؤشرات والمرجعيات والتوابع)

تستفيد التوابع من هذه الميزة فائدة عظيمة ، انتظر حتى نصل إلى وحدة التوابع وسنتعرض لها بالتفصيل.

الميزة الثانيـة:

حجم المؤشرات غير ثابت (المؤشرات والمصفوفات)

سندخل الآن في تطبيق جــديد ؛ هـل تتـذكر المصـفوفات .. تعلـم أن حجمهـا ثابت دائماً ولا يمكن تغييره مهـما حاولـت فمـثلاً تعلـم أنـت أن السـطر التـالي خاطىء تمـاماً.

int Array [i] [j];

حيث i و j أعـداد يدخلها المستخدم في وقت سابق من البرنامج. الآن ما رأيك أن نتعلم كيف ننشأ مصفوفة متغيـرة الحجـم وليسـت ثابتــة كمـا في المثال السابق ... سنقوم أولاً بكتابة السطر القادم:

int *Array = new int [i];

حيث i عدد يدخله المستخدم.

هل تعلم مالذي سيفعله المترجم حينما يصل إلى السطر السابق.. سيقوم بإنشاء متغير اسمه Array ويحجز له في الذاكره ليس عدد صحيح واحـد كما في الأحـوال العادية بل أعـداد صحيحـة بمثل ما هـو مدخل في العدد i فمثلاً لو كـان i = 6 فسيحجز المترجم ستة أعـداد في الذاكرة للمتغير Array حسـناً الآن بإمكـانك إنشاء مصفوفة متغيرة الحجم ؛ ادرس المثال التالي:

- 1 #include <iostream.h>
- 2 void main()
- 3 {

```
4 int i;
5 cin >> i;
6 int Array=new int [i];
7 for (int j=0;j<i; j++)
8 cin >> Array[j];
9 }
```

المثال السابق سيعمل دون أية مشاكل ولن يعترض المترجم عليه كما ترى في السطر السادس فسيعمل المترجم على حجز مصفوفة كاملة عدد عناصرها المؤشر Array ثم يدخل المستخدم عناصر المصفوفة عبر دوارة for في السطرين السابع والثامن.

الآن نريد أن نقوم بإنشاء مصفوفة متغيرة الحجم لكن هذه المرة ببعـدين. ما رأيك أن نقـوم بـإلإعلان عــن مؤشـر يشـير إلـى مؤشـر ، كمـا فـي السـطر التالى:

int **pArray;

دعنا الآن نقوم بحجز الذاكرة لهذا المؤشر حيث سنحجز له مصفوف عدد عناصرها i سنكتب السطر التالي:

int **pArray= new int *[i];

كما قلنا أن هذا المتغير pArray عبارة عن مؤشر يشير إلى مؤشر بالتالي فعندما نحجر له في الذاكرة فسنحجز له مؤشرات لأنه يشير إلى مؤشر وقد حجزنا له مصفوفة كاملة من المؤشرات يبلغ عددها i الآن نريد أن نحجز لهذه المؤشرات مصفوفة أخرى لكل مؤشر فماذا سنكتب ؛ سنكتب الأسطر التالية:

```
for (int k=0; k < i; k++)
Array[k]= new int[i];
```

الآن حجزنا لكل مؤشر مصفوفة كاملـة كمـا فـي السـطر الْثـاني .. كـل الّـذي عـملناه سابقاً هـو أننا انشأنا مصفوفـة ثنائيـة متغيرة الحجم.

```
1
 #include <iostream.h>
2
 void main ()
3
4
 int i,j;
5
 cin >> i >> j;
 int **Array=new int *[i];
6
7
 for (int k=0; k < i; k++)
8
 Array[k]=new int[j];
9
 for (k=0; k< i; k++)
10
 for (int kk=0; kk< j; kk++)
11
 cin >> Array [k] [kk];
12
 }
```

سنقوم الآن بتناول موضوع المؤشر void والمؤشرات الهائمـة أو الطائشـة بالإضافـة إلـى كلمـة بشـأن خـطورة بالإضافـة إلـى كلمـة بشـأن خـطورة المؤشرات. وكل هذا في الجزء الثالث من هذه الوحدة.

**الحزء الثالث

بقية مواضيع أساسيات المؤشرات والعلاقة بين المؤشرات والمصفوفات:

المؤشرات الهائمة أو الطائشة (stray Pointer):

لن أخـوض طويلاً في هـذا الموضـوع ؛ ولـم أضـع هـذه الفقـرة إلا لأنبــه علـي أُسَالِيبُ البرمجـة الآمنـة ، ينشأ المؤشر الهائم حينما تقوم بالإعلان عـن أحـد المؤشرات دون أن تقوم بتهيئتـه ؛ تأكـد يجب تهيئة جميع المؤشرات بقيمـة أو بعنوان ؛ احذر من عـدم تهيئتها ؛ أيضاً لا تـنس أنـك حينمـا تلغــي أي مؤشــر فقم بإسناد القيمة صفر إليه فوراً ؛ فمن المعروف أنك حينما تلغي أي مؤشــر فإنـه سيبقى يشير إلى منطقـة الذاكرة السابقـة ، ومكمن الخــطورة هــنا ، أ ن المترجم ربما سيحجز مكان لمتغير جديد في تلك المنطقية وتصور ماليذي يحدث ، إن الذي سيحدث هـو أن يتوقـف البرنـامج أو أن تحـدث لـه حالـة مـن الجنون فينطلق بلا توقف (قد يوقف نظام التشغيل) ؛ ربما تتعجب من الـذي أقـوله وتصفني بأني مبالغ ؛ لكن حينمـا تكتـب كــوداً طـويلاً يتعــدي الألـف أو حتى المائة سطر وتتعب عليه ثم عـند تنفيذ البرنامج يتوقف بـلا سـبب وتظـل تبحث عن هذا الخطأ السخيف (الـذي لا ينبهــك المترجم عــنه) ؛ سـيجعلك تشك في أن هـناك أخطاء منطقيـة فـي البرنـامج أو أن الكمبيـوتر قـد انتهــي زمنـه مما يجبرك إما أن تترك البرنامج أو أن تعيد كتابته ... لذلك فمـن الأسـلم لك أن تلتزم بمباديء البرمجـة الآمنـة في كل شــيء حتـي تقاليـد التسميــة التي تتبعها لمتغيراتك ومؤشراتك.

المؤشرات الثابتـة:

لن أتُعرضُ حالياً لهذا الموضوع بشـكل دقيـق بـل سأتركــه حينمـا نصـل إلـى التطبيقات الفعلية للبرمجـة الكائنيـة .. ولكـن مـن الضـروري أن تفهــم مـاهي المؤشـرات الثانتـة.

حينما تستخدم الكلمة الدليلية const في أي شيء فإنها تعيني ثابت ؛ والتي تخبر المترجم أن لا يغير من قيمة هذا المتغير أو المؤشر الثابت وبالتالي فحينما تغير من قيمة هذا الثابت فسيرسل المترجم رسالة خطأ ؛ الآن أدرس الأمثلة التالية:

const int *pFirst;
int *const pSecond;
const int *const pThird;

كما ترى في السطر الأول ؛ المؤشر لا يمكن تغيير القيمة التـي يشـير إليهـا ؛ من الممكن أن نغير من عـنوانـه.

في السطر الثاني: من الممكن تغيير المتغير لكن عنوان الذاكرة الـذي يشـير إليه المؤشر لا يمكن تغييره.

في السطر الثالث لا يمكن تغيير المتغير ولا العـنوان الذي يشير إليه المؤشر.

المؤشر void :

هناكَ أيضاً بعض الخواص في المؤشرات ألا وهي المؤشر void ، بإمكانك أن تقوم بالإعلان عن مؤشر من النوع void ، هكذا:

void *pointer;

المؤشرات والمصفوفات:

العلاقَـة بـين المصفوفات والمؤشـرات فـي لغـة السـي بلـس بلـس علاقـة حميمة للغاية بل إن المصفوفات تعتبر قريبة جداً للمؤشرات بشكل لا يصدق. لو افترضنا أن لديك هذه المصفوفة:

int array[10];

ولنفرض أنك قمت بهذه العملية:

int *p= & array[0];

فحينها سيشير المؤشر pArray إلى أول عنصر من المصفوفة. وكما تعلمنا فإن المصفوفة عبارة عن بيانات متجاورة مع بعضها البعض وبالتالي فإن السطر التالي صحيح:

cout << *(p+1);

يقـوم هـذا السـطر بطباعــة القيمـة التـي فـي منطقـة الـذاكرة التـي بجانـب المؤشـر p والتي هي العـنصر الثاني من المصفوفة ، وهكذا فبإمكانك طباعة جميع عـناصر المصفوفة بتلك الطريقة.

التوابع Function

ىداىة:

لقد تقدمنا كثيراً في السي بلس بلس بعـد مواضيع المؤشرات والمصـفوفات وربما لم يبقـى لنـا سـوى عــدة مواضـيع حتـى ننتقـل إلـى مرحلـة البرمجــة الكائنيـة وأحد أهـم هذه المواضيع هـى التوابع.

تقوم البرمجة الهيكلية على عدة توابع بدلاً من تابع واحد هو () main() وبإمكانك بعد هذا الموضوع تجزئة برنامجك إلى عدة توابع كل تابع منها يقوم بوظيفة محددة ثم يسلمها للآخر بعد أن يكون قد أتجز ما هو مطلوب ومن الممكن النظر إلى التوابع على أنها عبارة عن إتحاد عدة أوامر برمجية في كتلة واحدة ولهذا الإتحاد وظيفة معينة يقوم بأدائها وبالتالي فسيصبح بإمكانك الاستفادة من هذه التوابع في جميع برامجك ، فكما رأيت إحدى توابع المكتبة الرياضية math وما تقوم به من أعمال ، بإمكانك أن تقوم بصنع توابع وضمها في مكتبة واحدة ، وأيضاً فعن طريق التوابع بإمكانك تجزئة عمل برنامجك إلى أجزاء كثيرة وصغيرة للغاية بدلاً من أن تكون في تعزيع واحد هو main ؛ وبصراحة فإن أغلب البرامج تركت أسلوب التجزئة إلى توابع وأبدلته بتقسيم البرنامج إلى كائنات والكائنات نفسها تشتمل على توابع وأبدلته بتقسيم البرنامج إلى كائنات والكائنات نفسها تشتمل على توابع كثيرة ، من الضروري للغاية أن تدرك أهمية هذه الوحدة إذا ما أردت واتقدم في البرمجة فأولاً هي مدخل إلى الكائنات وثانياً هي أحد أهم مواضيع لغة السي (ليس السي بلس بلس) والتي لم تفقد أهميتها إلى الأن

بعد هذه المقدمـة البسيطـة سندخل في إختصاص هذه الوحدة.

اساسيات التوابع:

لنلقي نظرة بسيطـة على التابع ()main ؛ ستجد أنـه مكون من ثلاثـة أشياء كما هـي موضحـة هـنا:

```
int main ( )
{
statment1;
statment2;
statment3;
return 0;
}
```

كما ترى فإن للتابع ()main ثلاثـة أجزاء ؛ الأول هـو الرأس والثاني هـو جسم التابع الذي بين القوسين والثالث هـو القيمـة المعادة للتابع وتكتب هكذا: return 0

لفهـم أفضل لما نقول فسنمضـي قدماً في كتابة تابع يقوم بجمع عـددين يدخلهـما المستخدم.

```
CODE
1. #include <iostream>
2. using namespace std;
4. int max (int m, int g)
5. {
 if (m>g)return m;
 else if (m<g)return g;
 else return g;
9. }
10.
11.
 int main()
12.
13.
 int num1, num2;
14.
 cin>>num1;
15.
 cin>>num2;
16.
 int max1=max(num1,num2);
17.
 cout << max1 << endl;</pre>
18.
 return 0;
19.
```

كما ترى من السطر 4 إلى 9 فلقد قمنا بكتابة تابع أطلقنا عليه إسم max وكما ترى في السطر الرابع فإن التابع يعيد قيمـة من النـوع int ويستقبل عـددين اثنين من النـوع int انظر:

القيمـة المعادة والوسائط:

ُلكلُّ تابع قيمـة مُعادَّة لها نـوع محدد يتم إخبار المترجم بنـوعها في أول سطر من تعريف التابع هـكذا:

int max (int x, int y);

إن الكلمـة الأول في الأمر الحالي والتي هـي عـدد صحيح تعـبر عـن القيمـة المعادة لهذا التابع أما المتغيرات (إكس ؛ وواي) الموجودة بين القوسين في الامر الحالي فهـي ما تسمـي بالوسائط وهـي البيانات الداخلـة في التابع لمعالجتها ضمن التابع ، فمثلاً في الكـود السابق فإن البيانات الداخلة هـي عـددين اثنين أدخلهـما المستخدم ليقارن التابع بينهـما ويعيد الأكبر من بينهـما.

في السطر السادس يقارن التابع بين العـدد الاول والثاني (أيهـما أكبـر) ثـم يقـوم عبـر الكلمـة المفتاحيـة return بإعـادة العـدد الأكبـر، والأمـر نفسـه ينطبق في السطرين السابع والثامن.

معلومة مهمة:

تذكر أن المترجـم حينما يقوم بترجمـة أي كـود فإنـه لا يبداً الترجمـة من أول تابع يصادفـه ضمن الكـود بل إنـه في الحقيقـة يبدأ من التابع الرئيسـي (الماين) في البرنـامج.

بالنسبة للتابع ()main() فإنه يطلب من المستخدم إدخال عــدين اثنين ثم في السطر 16 يقـوم بـالإعلان عــن متغيـر جديـد هــو max1 ويقـوم بـتهيئتـه بالقيمـة المعـادة للتــابع max ؛ وكمـا تـرى فلقـد قمنـا بتمريـر العــددين الـذين الخيما المستخدم وهـما mum1 و num2 و بالطبع ينتقل التنفيذ إلى التـابع max فـي الســطر 4 ، وإذا وصـل إلـي الســطر 9 فإنــه يأخـذ القيمــة المعـادة ويهيـئ بهـا المتغيـر max1 ؛ لعلـك الآن تتســاءل حــول إخـتلاف الأسـماء فـي المتغيرات بين التابع max والتابع الرئيسـي main ؛ في الحقيقـة فإنــه حينمـا يصل التنفيذ إلى السطر 16 وبالتحـديد لدى هذه الجملـة :

max (num1, num2);

فإن البرنامج يأخذ معـه المتغيران num2 و num1 وينتقل بهـما إلـى السـطر 4 ، وحينما يصل إلى السـطر 4 ؛ فإن الترجمـة تكاد تكـون أشبه بما يلي:

m = num1;g = num2;

بمساواة الوسائط الممررة بأول سطر للتابع.

قواعد مجالات الرؤيـة:

بعــد أن انتهينا مـن أساسـيات التوابع فسنمضـي قـدماً فـي الحـديث عـن المتغيرات ولكن هذه المرة من وجهـة نظر التوابع ؛ لسنا هــنا بصـدد الحـديث عـن الانـواع الداخلية لأنمـاط البيانـات مثـل int .. وغيرهـا ، بـل حسـب قواعـد مجالات الرؤيـة لدى هذه الدالة ؛ عـموماً فهــناك ثلاثــة أنــواع للمتغيـرات مـن وجهـة نظر التوابع هـي كالتالي:

- 1- المتغيرات الخاصة:
 - 2- المتغيرات العامة:
- 3- المتغيرات الساكنة:
 - وسنأتي على كل منها.

: Local Variables المتغيرات الخاصة

هل تتذكر كلامنا السابق في الفصول الأولى من الكتاب حـول الكتل ، التابع في الحقيقة ليس إلا كتلة وبالتالي فحينما تقوم بكتابة هـذا القـوس { فـذلك يعـني أنك قمت بتدمير جميع المتغيـرات التـي تـم الإعـلان عـنها بعـد قـوس الفتح } ، وكما أن الأمر ينطبق علـى توابع ودوال التكـرار فـالأمر نفسـه هـنا بالنسبـة للتوابع ، إذا قمـت بالتصـريح عـن أي متغيـر فـي أي تـابع فحينما ينتهي تنفيذ هذا التابع فإن جميع متغيراته تكون انتهـت معـه أيضاً وبالتالي فحينما تقـوم بإسـتدعاء نفـس التـابع مـرة أخــرى فسـيتعامل البرنـامج مـع المتغيـرات جديـدة لـم تـتم ترجمتهـا سـابقاً ، ومثـال الكـود السابق هـو مثال نموذجي لما نتكلم عـنه.

: Global Variables المتغيرات العامة

بعكس النوع السابق فإن المتغيرات العامـة هـي متغيرات يتم الإعـلان عـنها خارج أي تابع آخر ، وجميع توابع البرنامج بإمكانها إستخدامها والتعامل معها ، وحتى نفهم هذا النوع بشكل أفضل ، فدعـنا نفـرض أن لـدينا تـابعين اثنـين هـما:

```
Void test1( )
{
int g=1,k;
}

void test2()
{
int b, g=2;
}
```

كما ترى فإن التابعين الاثنين test1 و test2 يقومان بالإعلان عن متغيرين اثنين إلا أن الأمر الذي نود التأكيد عليه هو أن أحد التابعين لا يستطيع رؤية متغيرات التابع الآخر وبالتالي فلا يستطيع التعامل معها لأنه لا يستطيع متغيرات التابع الآخر وبالتالي فلا يستطيع التعامل معها لأنه لا يستطيع رؤيتها ، وكما نرى فإن للتابعين الاثنين متغيرين اثنين لهما نفس الاسم وهو ولكن ليس لهما نفس مكان الذاكرة وليس لهما نفس القيمة فالمتغير له نسختين ، كل تابع له نسخة منهما ، الآن لو قمنا بكتابة تعريف لمتغير عسديد خارج أي كتلة سواء for أو while أو أي تابع آخر فحينها ستكون متغيرات عامة أي أن جميع الكتل تستطيع رؤيتها ، وبالتالي التعامل معها وكأنها متغيرات خاصة ، إلا أن الفرق هنا هو أن أي تغيير في قيمة هذا المتغير من أي تابع في البرنامج فإن التغيير سيبقى حتى انتهاء البرنامج بشكل نهائي.

المتغيرات الساكنة Static Variables:

المتغيرات الساكنة تأخذ مزايا النوعين السابقين فهي أولاً نفس المتغيرات الخاصة أي أن هناك تابع وحيد يستطيع رؤيتها هـو التابع الذي تم الإعلان عنها داخله وثانياً أنها لا تنتهي أو تموت حينما يتم انتهاء تنفيذ التابع في المرة الواحدة فمثلاً لو قمنا بكتابة متغير ساكن ضمن تعريف تابع ما ، فحينما يتم تنفيذ هذا التابع وقام فرضاً بزيادة قيمـة المتغير الساكن إلى 2 ، ثم انتهى تنفيذ هذا التابع فإن هذا المتغير الساكن لا ينتهي معـه وسـيظل محتفظاً بالقيمـة 2 حتى يتم استدعاء التابع مرة أخـرى وسـيجد أن المتغير الساكن أصبح كما هـو عليه في المرة السابقـة ولـن يعـود إلى القيمـة 0 ؛ باختصار بإمكان تشبيه المتغيرات الساكنـة على أنها متغيرات خاصـة لا تموت حتى بانتهاء تنفيذ التابع.

وعـموماً فَإِن التصريح عـن هذه المتغيرات يتم بالكلمـة المفتاحيـة static كمـا يرى من هذا السـطر:

static int number;

مثال عـملي:

سنقوم الآن بكتابة تابع يقـوم بمضاعفـة العـدد الوسـيط إلـى ضعفـه ومـن الممكن أن يكون هذا التابع بدايـة لك لكي تقوم بإنشاء برنامج حاسبـة آليـة:

CODE

1. #include <iostream>

```
2. using namespace std;
4. double binate (float b)
5. {
6.
 return b*b;
7. }
8.
9. void main()
10. {
11.
 float a;
12.
 cin>> a;
13.
 double m=binate(a);
14.
 cout << m << endl;</pre>
 }
15.
```

تم تعريف التابع ()binate في الأسطر من 4 إلى 7 حيث يستقبل عـدد وسيط واحد وهـو b من النـوع float ويقوم بضربه في نفسـه وإعـادة القيمـة إلى التابع main .

سنتقدم الآن أكثر وسنقوم بكتابة برنامج أكثر عملانية وأكثر فائدة وهذه المرة فسنستخدم المؤشرات والمتغيرات العامة كذلك. البرنامج الذي نحن بصدده عبارة عن قواسم عدد ، المستخدم يدخل عدد ما ثم يقوم البرنامج بإنشاء مصفوفة ثم إسناد كل قاسم من هذه القواسم الى عنصر من عناصر المصفوفة ؛ إليك كود البرنامج:

```
CODE
 كود يقوم بحساب قواسم أي عدد //
2. #include <iostream>
3. using namespace std;
4.
5. float *divides;// المتغيرات العامة
6. int times;
8. void HowTimes(int x); //النماذج المصغرة
9. void pointer();
10. void TheMain(int x);
 11.
 التابع الرئيسي // (void main
12.
13.
14.
 int a;
```

```
15.
 cin>> a;
16.
 TheMain(a);
 for(int i=0;i<times;i++)</pre>
17.
18.
 cout <<divides[i]<< endl;</pre>
19.
 cout << "The Many Of How Number Divides Is:\t"</pre>
20.
 <<times
21.
 <<endl;
22.
 }
 23.
 void pointer( )
24.
25.
26.
 divides=new float[times];
27.
 }
 28.
 void HowTimes(int x)
29.
30.
31.
 for (int i=1;i<=x;i++)
32.
 if(x\%i==0) ++times;
33.
34.
 TheMain(int x)
35.
36.
 {
37.
 HowTimes(x);
38.
 pointer();
39.
 for (int i=1,int j=0;j<times,i<=x;i++)</pre>
40.
 if(x%i==0){
41.
 divides[j]=i;
42.
 j++;}
43.
 }
```

لقد احتوى هذا المثال على مواضيع كثيرة سنقوم بمناقشتها حالاً.

فكرة البرنامج:

لهذا البرنامج متغيران عامين رئيسين هـما:

- المتغير العام times : وهذا المتغير يحسب عـدد الأعـداد التـي تقسـم العـدد المراد إيجاد قواسمـه.
- المؤشر divides: بعد أن يحسب البرنامج عـدد قواسـم العـدد فإنـه يقوم بحجز مصفوفة عدد عـناصرها يساوي قيمـة المتغيـر times ، ثـم يقوم البرنامج يتخـزين قواسم العـدد في المصفوفة divides.

أيضاً فإن لهذا البرنامج ثلاث توابع وهـي كالتالي:

- 1- التابع (HowTimes(int x) : يستقبل هـذا العـدد الـرقم الـذي أدخلـه المستخـدم ويقوم بحساب عـدد قواسمـه ويخزنها فـي المتغيـر العـام .times
- divides : يقوم هذا التابع بحجز الذاكرة للمؤشر pointer() -2 وهو يحجز له مصفوفة حتى يخزن فيها جميع قواسم العدد الذي أدخله المستخدم.
- 3- التابع (TheMain(int x) يعتبر هـذا التـابع هــو أهــم تـابع حيـث يقـوم بإســتقبال الــرقم الــذي أدخلــه المستخــدم ويــتحكم فــي التــابعين السابقين ويحسب قواسم العـدد ويخزنها في مصفوفـة divides.

هذه هـي فكرة هذا البرنامج بشكل عام ولكن هـناك بعـض النقـاط الجــديدة التي يجب التوقف عـندها وشرحها للقارئ العـزيز.

: Prototype النماذج المصغرة

لننظر إلى بداية البرنامج وبالتحـديد في هذا الجزء من الكـود:

```
8. void HowTimes(int x); //النصاذج المصغرة//
9. void pointer();
10. void TheMain(int x);
```

كما ترى فلقد قمنا بكتابة رؤوس التوابع فقط وقمنا بالتفريق بينها بعلامـة الفاصلة المنقوطـة (;) وينصح دائماً في أي برامج تقـوم بكتابتها أن تكتب النماذج المصغرة لها كما هـو في هذا المثال وللنماذج المصغرة فوائد كثيرة:

- 1- لنفـرض أن لـديك تـابعين اثنـين ولنفـرض أن التـابع الأول احتـاج إلـى استدعاء التابع الثاني وفي نفس الوقت فقد يحتاج التابع الثاني إلـى استدعاء التابع الأول أي أن التابعين الاثنين يحتاجان إلى إسـتدعاء كـل واحد منهـما فحينها لن تستطيع كتابة تعريف أحـد التـابعين قبـل الآخـر والنماذج المصغرة تحل هذه المشكلـة.
- 2- لن تحتاج إذا قمت باستعال النماذج المصغرة إلى كتابة أسماء الوسائط والمترجم سيتجاهل الأسماء في الأساس الذي تحتاجه فقط هـو كتابة نـوع المتغيرات فلنفرض أن لـديك تابع يستقبل وسيطين اثنين من النـوع int و float ؛ في حال إذا أردت كتابة النموذج المصغر فإنه يستحسن أن تكتبه هـكذا:

int test(int , float);

3- أيضاً فإن هناك فائدة أخرى وهي أنه عند تعريف التوابع تحت التابع main فلن تضطر إلى كتابة القيم المعادة للتوابع كما هـو ظاهر لـدى التابع TheMain في السطر 35.

هذه هـي أهـم فوائد النماذج المصغرة.

مشاكل المتغيرات العامـة:

يميل أكثر المبرمجيم المبتدئين إلى إستخدام المتغيرات العامة فهي تبعــدك كثيراً عـن مشاكل القيم المعادة وتبـادك المعلومـات بـين التوابـع إلا أن هــناك مشاكل كثيرة لها وهــي أنها سـتبقى مرئيــة فـي المنـاطق التـي لا تريـدها أيضاً فهي تجعل من عـملية تتبع البرنامج عـملية تكاد تكـون مستحيلــة نظـراً للتعقيد ، ربما تعتبر هـذه المشــاكل هــى التـي جعلـت أول مبـدأ مـن مبـادئ

البرمجـة الشيئيـة يظهـر وهــو الكبسلـة الـذي سـنتعرض لـه فـي الفصـول اللاحقـة.

تمرير الوسائط بواسطـة القيمـة:

بالرغـم من أننا أشرنا إلى هـذا الموضـوع إلا أنــه لا بـد مـن تناولـه فـي فقـرة كاملـة ؛ على العـموم يوجد نـوعـان من التمرير بالوسائط إلى التوابع الأخرى:

- 1- التمرير بواسطة القيمة
- 2- التمرير بواسطة المرجع

ويعتبر النـوع الثاني هـو الأفضل والأكثر أماناً إلا أن هـناك بعض الحالات التـي تضطرك إلى إستخـدام النـوع الأول.

عموماً تعتبر البارامترات (الوسائط الممررة) متغيرات محلية بالنسبة للتابع الذي مررت إليه ويتم تدميرها عند إنتهاء تنفيذ التابع، وعموماً فيجب عليك عند كتابة النموذج المصغر للتابع أن تذكر معه نوع البارامترات ولا يشترط ذكر اسمها، ولكن تذكر أن هذا الأمر خاطىء:

```
int function (int x, z);
```

والسبب في ذلك يعود إلى أنك لم تذكر نوع الوسيط الثاني ، صحيح أنه قد يفهـم من الامر السـابق أنـك تقصـد أن البـارامتر الثـاني مـن النــوع int إلا أن المترجم لن يفهـم هذا الأمر.

في حال ما إذا كان لديك أكثر من بارامتر فإنك تقوم بالفصـل بينهــا بواسـطــة الفاصلة العادية وليس الفاصلة المنقوطـة ؛ هـكذا (,).

: return Value القيمـة العائدة

في نهاية كـل تـابع نجــد هـذه الكلمــة return والتـي تحــدد مـا هـي قيمــة الإعادة ، انظر إلى هذا الأمر:

```
int function (int x, int z);
```

تجـد أنـه لا بد لهذا التابع أن يعيد قيمـة من النـوع int ، قد تكون هذه القيمـة رقماً أو متغيراً من النـوع int ، انظر لهذا الأمر:

```
return (2);
```

لا يشـترط أن تضـع القيمــة المعـادة بـين قوسـين ولكـن يفضـل حتـى يصـبح الكـود أكثر تنظيمـاً وفهــماً ، لربمـا أنـه تعلـم أنــه بإمكــانك إسـتبدال الـرقم 2 بمتغير آخر من النـوع int .

ليس ذلك فحسب بل بإمكـانك جعل القيمـة المعادة تابعاً كاملاً بحد ذاتـه انظر لهذا المثال:

```
return (function(4));
```

إنه يقوم بإستدعاء تابع إسمـه function وسيقوم هذا التابع بإستدعاء نفس التابع وسيستدعي نفسـه إلى مالا نهاية مالم تضع للأمر حداً بواسطة القرارات. وسنتناول هذا الإستدعاء المتكرر في موضوع آخر من هذه الوحدة.

أيضاً فإن للقيمـة المعادة فائدة كبيرة أخرى وهـي أنها تسمح لك بطباعـتها دون الحاجـة إلى تخزين قيمتها في متغير ما ، فبدلاً من كتابة هذه الأوامر:

```
int number=function (4);
cout << number;</pre>
```

كما ترى فلقد قمت بتخـزين القيمـة المعادة للتـابع function فـي متغيـر آخـر حتى تقوم بطباعتها ، بإمكانك إختصار هذا الأمر إلى هذا السطر: cout << function (4) ;

وسيقوم المترجم بطباعـة القيمـة المعادة للتابع function ، قـد تجـد هـذه المواضيع سخيفـة أو ليس لها من داع ولكن ستسفيد منها كثيراً حينمـا تصـل لمواضيع الكائنـات.

ملاحظة مهمة:

تذكر أن أي تابع لم تذكر نـوع قيمـتـه المعـاده فإنـه قيمتــه المعـادة سـتكون إفتراضياً من النـوع int .

تذک:

التوابع التي تعيد قيمة من النوع void ليس لها قيمة معادة أي أننا لا نكتب في نهاية التابع return ، تذكر جيداً أن هذه التوابع تعيد قيمة وهي من النوع void حالما نتقدم أكثر ستجـد تـوابع لا تعيد أي قيمـة حتى القيمـة void .

المعامل (::) :

هـناك معـامل آخر لم نتعرض له وهـو معـامل الوصول إلى المتغيرات العامـة وهـو :: ، انظر إلى هذا المثال:

```
int a=10;
void function()
{ int a= 5 }
```

كما تلاحظ فإن هناك متغير خاص أو محلي له اسم a للتابع function وهناك أيضاً متغير عام ، السي بلس بلس تسمح لك بفعل ذلك ولكن المتغير العام سيتم إستبعاده أو إخفاءه وستكون الأولوية في التابع function للمتغيرات العامة ، وحتى تستطيع الوصول إلى المتغير العام ضمن كتلة التابع function فعليك أن تقوم بكتابة المعامل :: حتى تصل إليه أنظر لهذا الأمر الذي نفترض أنه ضمن كتلة التابع function :

```
cout << ::a ;
```

لن يقـوم هـذا الأمـر بطباعــة القيمــة الخاصـة بـالمتغير الخـاص بـل بالقيمــة الخاصـة بالمتغير العام لأننا قمنا بكتابة المعامل :: قبل اسم المتغير.

الوسائط الافتراضية:

أحــد أهــم أهــداف أي برمجــة هــو إعـادة الاسـتخدام ، أي إعـادة اسـتخدام الاكواد السابقـة وحتى نصل إلى هذا الهـدف فلا بد علينا من جعـل اسـتخدام cin هذه الأكواد السابقة بسيطاً للغايـة وبـدون أي تعقيـد ، انظـر مـثلاً للكـائن

وكيف أن إستخدامه بسيط وميسر وأيضاً للدالة ()printf في لغة السي ومدى سهولتها وهذا أيضاً ما نحاول الوصول إليه من خلال هذا الكتاب. بإمكاننا تسهيل استخدام أي دالة بواسطة الوسائط الافتراضية (البارامترات الافتراضية) وهذه الأداة تمكننا من تسهيل الكود لدرجة كبيرة ، هل تتذكر التابع ()getline ، هذا التابع يحتوي على ثلاث بارمترات ، ولكنك تستطيع التعامل معه على أنه يستقبل بارامترين اثنين وتستطيع إذا أردت استخدام ثلاث بارامترات ، نفس الأمر ينطبق هنا ، بإمكاننا إنشاء توابع بتلك الطريقة وسيلتنا لذلك هي الوسائط الافتراضية.

سنقوم الآن بكتابة مثال كـودي وهـذه المـرة سـيقوم هـذا المثـال بحسـاب النسـبة المئويـة ، حيـث أنـه سـيقوم بحسـاب النسـبة مـن 100 افتراضـياً ، ويامكان المستخدم حساب النسـبة من 100 أو أي رقم آخر يريده.

```
1. float rate(float a,float b ,float c=100)
2. {
3. float j=0;
4. j= (a*c)/b;
5. return j;
6. }
```

انظر إلى السطر الأول تجـد أن البارامتر الثالث غريب بعض الشيء حيث قمنا باسناد البارامتر إلـى القيمــة 100 ، وبـذلك سـيكون بإمكانـك اسـتخدام هـذه القيمـة افتراضياً ، بإمكانك استدعاء هذا التابع بهذا الشكل:

```
rate ( 50 , 100)

: أو بهذا الشكل إن أردت:

rate ( 20, 100 , 1000)
```

والفـرق بـين الاسـتدعائين أن البـارامتر الثالـث للتـابع المسـتدعى الأول هــو سيكون افتراضياً بقيمـة 100 ، أمـا التـابع الثالـث فلقـد أراد المسـتخدم تغييـر هذه القيمـة وبالتالي فلقد قام البرنـامج باسـتبعاد القيمـة الافتراضـية ووضـع القيمة التي قام المستخدم بوضعها.

سنرى الآن كيف سيكون استخدامنا لهذا التابع في وسـط برنـامج حقيقي ، عليـك أن تعلـم أن القيمـة الافتراضـية لا تكتـب أبـداً فـي رأس التـابع إلا فـي النموذج المصغر فقط ، أما تعريف التابع فلا تقم بكتابة القيمـة الافتراضـية وإلا فـإن المتـرجم سيصـدر خـطأ ، انظـر لهـذا المثـال ، وكيـف تـم تطبيـق الكـلام الحالى:

```
CODE
```

```
 #include <iostream>
 using namespace std;
 4.
 float rate (float a,float b,float c=100);
 void main()
```

```
8. {
9.
 float i, j, k, avg;
10.
 cout << "Please Enter the number?\n";</pre>
11.
 cin >> i;
12.
 cout << "from:\t";</pre>
13.
 cin >> j;
14.
 cout << "the Avrege:";</pre>
15.
 cin >> avg;
16.
17.
 k=rate (i ,j,avg);
18.
 cout << endl << k << endl;</pre>
19.
20.
 }
21.
22.
 float rate(float a,float b ,float c)
23.
24.
 float j=0;
25.
 j=(a*c)/b;
26.
 return j;
27.
 }
```

قارن بين رأس التابع في السطر 22 والنموذج المصغر للتـابع فـي السـطر 5 تستنتج أن النمـوذج المصـغر بإمكانـه الاحتـواء علـى قـيم افتراضـية أمـا رأس التابع أو تعريف التابع فليس بإمكانـه الاحتـواء على أي قيمـة افتراضية.

إعادة أكثر من قيمـة بواسطـة المؤشرات أو المرجعيات: الآن سنأتي إلى التطبيق الفعلي للمؤشرات ؛ هل تتـذكر التوابـع ألـيس فـي نهايـة كل تابع مالم يكـن void العبارة التاليـة:

return (Value);

حيث value القيمة المعادة.

كما ترى فإن جميع الدوال أو الإجراءات لا تعود إلا بقيمة واحدة ولا تستطيع العودة بأكثر من قيمة ، الآن سنفكر بطريقة تمكننا من جعل التوابع تعود بأكثر من قيمة.

ما رأيك الآن بدلاً من أن نمرر للتوابع القيم أن نمرر لها عيناوين تلك القيم ؛ سنكتب برنامج هذا البرنامج يحيوي تابعان التابع main وتابع آخر سينطلق عليه plus سيعيد هذا الإجراء قيمتين وسيقوم الإجراء main بطباعتهما وليس التابع plus .

```
#include < iostream.h>
void plus (int num1,int num2,int *plus1,int *plus2)
{
 *plus1=num1 + num2;
```

```
5
 *plus2=num1*num2;
6
7
8
 void mian ( )
9
10
 int num1,num2,plus1,plus2;
 plus (num1,num2, &plus1, & plus2);
11
12
 cout << plus1 << endl;</pre>
 cout << plus2 << endl;</pre>
13
14
 }
```

الآن وكما ترى فإن قيم plus1 و plus2 ستؤدى المطلبوب منها حيث plus1 يجمع عـددان و plus2 يضـرب عـددان بالرغــم مـن أن المعالجــة لا تتــم فـي التابع ()main بل في التابع plus وكما تلاحيظ فإن التابع plus لا يعـود أي قيمـة لأنه void ؛ كما تلاحظ أعـلناً عـن عددان مهيئان مسبقاً وعددان لم يهيئا في السطر العاشر ؛ بعـد ذلـك قمنـا بتمريـر قيمــة العــددان num1 و num2 إلى الإجراء plus أما بالنسبة للعـددان الآخـران فلـم نمـرر قيمهــما بـل مررنـا عناوين تلك القيام كما هاو واضح من السطر الحادي عشر ؛ كما درسانا في هذا المُوضوع (مُوضُوع التوابِع) أنَّها تُنشأ نسخ من المتغيِّرات الممِّررة إليهـًا أما في هذه الحالة فهي لم تقوم بإنشاء نسخــة بـل أخـذت النسـخ الأصليــة من تلـك المتغيـرات وهــي عــناوينها ... الآن يتفـرع البرنـامج إلـي التـابع plus والذي عرفناه في السطر الثاني وكما تلاحظ فهـو يحتـوي عـددان مـن نـوعُ int ومتغيران آخران لكن مؤشرات هـذه المـرة وليسـا متغيـرات عاديــة .. هـل تعرف لماذا .. كما تلاحيظ فلقيد مرزنا عيناوين تليك المتغيرات ؛ البرنامج الآن بحاجـة إلى متغير ليحمل تلـك لعـناوين وكنا تعلـم فـإن المؤشـر هــو متغيـر تحمل عينوان .. ثم في السطر الرابع والخامس تمت معالجية القيم حيث في السطر الأول جمعينا العددان وفي السطر الخامس ضربنا العيددان أثم في السطر السادس عــدنا مـرة أخــرى إلـى الإجـراء ()main ثـم فـي السـطران الثاني عشر والثالث عشر قمنا بطباعـة النتائج وهـكذا انتهـي البرنامج.

خلاصة هذا الشرح ؛ أنه لكي تجعل التابع يعود بأكثر من قيمة عليك أولاً أن تمرر عناوين أو مرجعيات تلـك القـيم ولـيس القـيم بحـد ذاتها ؛ حينما تقـوم بتعريـف التـابع فإنـك تضـع فـي قائمـة الوسـائط مؤشـرات لتلـك العـناوين المرسلة حتى تستطيع حـملها

كما تلاحظ فلقد استخدمنا في المثال السابق المؤشرات ... ما رأيك الآن أن نستخدم بدلاً عـن المؤشرات المرجعيات... انظر لهذا المثال وهـو نفس المثال السابق لكن هذه المرة نستخدم المرجعيات بدلاً من المؤشرات:

```
1
 #include < iostream.h>
2
 void plus (int num1,int num2,int &plus1,int &plus2)
3
4
 plus1=num1 + num2;
5
 plus2=num1*num2;
6
 }
7
8
 void mian ( )
9
10
 int num1,num2,plus1,plus2;
11
 plus (num1,num2, plus1, plus2);
12
 cout << plus1 << endl;</pre>
```

المثال نفس مثال المؤشرات عـدا في السطر الحادي عشر فلقـد تـم إرسـال القيم بدون أي تغيير لها أما تعريف التابع plus في السطر الثاني فلقـد جعلنا تلك القيم إشارات .

بالرغــم مـن أن المثالين السـابقين سيعــملان بـنفس الجــودة إلا أن المثـال الأخير بإستخدام المرجعيات أقوى مـن المثـال السـابق فهــو لا يجعلـك تفكـر عـند إرسال القيم للإجـراء ؛ فـلا يجعلـك تقـول هـل أرســل عــنوان القيمــة أم القيمـة ؛ وهذا مـا تحــاول ++ الوصـول إليـه ؛ خاصــة فـي أمــور البرمجــة الكائنيـة .. عـموماً سنصل إلى جميع نقاط هذه الفوائـد فـي وقـت لاحـق مـن الكتاب

التمرير بالمرجع أفضل من التمرير بواسطة القيمة:

كما تلاحظ فإنه عند إرسال أي قيمة لأي إجراء فإنه في الحقيقة يقوم بنسخ تلك القيم ووضعها في قائمة الوسائط الموجودة في إعلان الإجراء... بالتالي فإنك عندما تمرر عشر قيم إلى أحد الإجراءات فكأنك قمت بإنشاء عشرين متغير وليس عشرة ... أما عندما تمرر عناوين تلك القيم فإنك في الحقيقة تمرر المتغيرات الأصلية وليس نسخاً عنها وهذا ما يوفر الكثير من ناحية السرعة والأداء وبقية ميزات برنامجك.

التوابع والمصفوفات:

تعرفنا في الفقرة السابقة على الفائدة المرجوة بين التوابع والمؤشرات ، والآن سنتعرف على كيفية تعامل المصفوفات أو التوابع مع الأخرى. في الحقيقة فإنه ليس بامكانك إرسال مصفوفة دفعة واحدة إلا إن كانت تحتوي على متغير واحد وليس بإمكانك أيضاً جعل التابع يعيد مصفوفة كاملة. أما عن كيفية انتقال المصفوفات إلى التوابع فهي تكون بالمرجع حصراً ، والمترجم هو بنفسه سيقوم بذلك ، تستطيعها إرسالها بالقيمة كوسائط للتوابع ولكن لن يكون بإمكانك سوى إستدعاء التابع أكثر من مرة (حسب عدد عناصر المصفوفة) أما إذا قمت بإرسال المصفوفة فسيكون بإمكانك عدد عناصر المصفوفة.

حتى تستطيع جعل تابع من التوابع يستطيع استقبال مصفوفة كبارامتر لـه، فعليك أولاً بإبلاغ التابع أنـه سيسـتقبل مصفوفة ، انظـر إلـى أحـد النمـوذج المصغر لتابع يستقبل مصفوفة:

```
void arraysFunction (int [] );
```

لم نقـم في قائمـة الوسائط إلا بذكر نـوع المصفوفة وكتابـة علامتـي فهـرس المصفوفات ، ثم بعـد ذلك نستطيع التعامل مع المصفوفة وكأنها عـنصر فـي التابع () main ، ولا يجب علينا أن نتـدخل فـي أمــور المؤشــرات والمرجعيـات المعقدة ، سنقوم الآن بكتابة كـود يقوم بعـكس عــناصر إحـدى المصفوفات ، النظر إلى هذا الكـود وحاول فهـمـه قبل قراءة الشرح الموجود تحتـه:

- 1. #include <iostream>
- using namespace std;
- 3.

```
4. void arraysf (int [] );
6. int main()
7. {
8.
 int array[5]=\{1,2,3,4,5\};
 for (int i=0;i<5;i++)
10.
 cout << array[i] << endl;</pre>
11.
 arraysf(array );
12.
 for (i=0;i<5;i++)
13.
 cout << array[i] << endl;</pre>
14.
15.
 return 0;
16.
 }
17.
18.
 void arraysf(int m[])
19.
 for (int i=0,int j=5;i<5;i++,j--)
20.
21.
 m[i]=j;
22.
 }
```

- انظـر إلـى النمـوذج المصـغر للتـابع arraysf ، وهــكذا نكـون أعلمنـا التابع أنـه سيستقبل مصفوفة.
- الإعـلان عـن المصـفوفة كـان فـي السـطر 8 وهـي مكونـة مـن
 خمسة أرقام من الرقم 1 إلى الرقم 5.
 - السطران 9 و 10 تقوم بطباعة عناصر المصفوفة.
- يقوم السطر 11 باستدعاء التابع arraysf وهيو من النوع void وسيقوم بمعالجة عناصر المصفوفة بواسطة عناوين الذاكرة، قد تستغرب من هذا الشيء خاصة وأن الكود لم يكتب ليس فيه علامة مرجع ولا مؤشر ولكن هذه الأمور يقوم بها المترجم بنفسه.
- ينتقل التنفيذ إلى السطر 20 ، حيث تقوم الحلقة for بتغيير عناصر المصفوفة عكسياً وحينما ينتهي التنفيذ ينتهي التابع ، لاحظ أنه يرجع قيمة void .
- عَـوْدُ التَّنفيذُ إلى التابع ()main ويقوم السطران 12 و 13 بطباعـة عناصر المصفوفة بعـد تغييرها ، هذه هـي نتيجـة تنفيذ هذا الكـود:

```
3
2
1
```

نقل المصفوفة ذات بعـدين إلى التوابع:

بقي أن أشير هنا إلى كيفية نقل مصفوفة ذات بعـدين إلى تابع معـين، فـي الحالـة الأولـى (المصـفوفة ذات البعـد الأول) لـم يكـن يشــترط ذكـر حجـم الحالـة الأولـى (المصفوفة الحالة يجب عليك ذكر حجم البعد الثاني للمصفوفة ، وبالتــالي فســيكون النمــوذج المصـغر لأي تــابع يعــالج هــذا النـــوع مــن المصفوفات هكذا:

```
void arrayFunction (int [ ] [ 6 ] );
```

تذكر أن المصفوفات شديدة الشبه جداً بالمؤشرات حتى تفهم عملها وحتى تفهـم مـا يـأتي منهـا كـالقوائم المترابطـة والأشـجار خاصـة فـي المواضـيع المتقدمـة، وقد نتناول موضوع القوائم المترابطـة و جـزءاً مـن بنـى المعطيـات في هذا الكتاب.

العـودية:

هــناك نــوع مـن الخوارزميـات يدعــي الخــوارزميات العــودية ، وهــذه الخوارزميات لا تعـمل إلا بوجـود التوابع وربمـا فـي بعـض الحـالات المتغيـرات الساكنة ، وحتى تفهـمها فهي قريبة جداً من حلقات التكرار إلا أنها أخطر منها حيث أنها في بعض الأحايين تكون غامضة أو شـرط توقفهـا غامضـة كحلقـات for الأبدية .

```
: لا يمكن فهـم العـودية إلا من خلال الأمثلة ، لنفرض أن لديك هذا التابع void Function()
{

Function();
}
```

يعتبر هذا المثال مضحكاً للغاية وقد يدمر مشروعك البرمجي حينما تقوم باستدعاء هذا التابع من التابع ()main فإنه حينما يصل لأول أمر سيقوم باستدعاء نفس التابع باستداعاء نفس التابع وهذا التابع المستدعى سيقوم باستدعاء نفس التابع وستقوم جميع التوابع المستدعاة باستداعاء نفسها إلى مالانهاية ، وقد ينهار برنامجك بسبب ذلك.

إذاً العودية هـي أن تقوم الدوال باستدعاء نفسها ، ولكن كما في التكرارات فلا بد لهذا الاستدعاء من نهاية ، وكما يحدث في التكرارات من وجود شرط ، فلا بد في التابع أن يكون هـنا مـن شـرط وكما رأيت فـي الحلقـة for والتـي تقوم بالعـد حتى تصل إلى نقطـة معينة ثم تنتهي فإنـه بإمكانك إحداث الأمـر هـنا نفسه في العـودية عـن طريق المتغيرات الساكنـة ، سنقوم الآن بكتابـة مثال شبيه بالحلقة for ، وسـيقوم هـذا التـابع الموجـود فـي الكـود بطباعـة نفسه حسبما تريد من المرات (مثل حلقـة for):

```
 #include <iostream>
 using namespace std;
 .
```

```
4. void function (int x);
5.
6. int main()
7. {
8.
 int n=0;
 cout << "Enter The Number:\t" ;</pre>
10.
 cin >> n;
11.
 function (n);
12.
13.
 return 0;
14.
 }
15.
16.
 void function (int x )
17.
18.
 static int i=0;
19.
 i++;
20.
 cout << "Number i=\t" << i << endl;;</pre>
21.
 if (i==x)
22.
 return ;
23.
 function(x);
24.
 }
```

بالرغم من طول هذا المثال ، إلا أن فهمك لك سيسهل الكثير من الأمور عليك في موضوع العودية (بعض الأشخاص يعتبر صعوبة موضوع العودية مثل صعوبة موضوع المؤشرات) :

- كما ترى في التابع (main() فإنه طلب البرنامج من المستخدم طباعة الرقم الذي يريد تكراره في السطر 10.
- في السطر 11 تم إستدعاء التابع function وتم تمرير العـدد الـذي أدخله المستخدم إليه.
- ينتقل التنفيذ إلى السطر 18، حيث تم الإعلان عن متغير ساكن وتمت تهيئته بالعدد 0 (وهذا شبيه بالجزء الأول من حلقة for).
- في السـطر 19 تمـت زيـادة المتغيـر السـاكن i (والـذي يعتبـر مثـل الجزء الثالث من حلقة for).
- في السـطر 20 تمـت طباعـة الـرقم الـذي وصـل إليـه التـابع (مثـل التكرار) .
- في السطر 21 تتم مقارنة الرقم الذي وصل إليه التابع بالرقم الذي أدخله المستخدم في التابع () main وفي حالة المساواة تنتهـي هـذه العـودية بالجملـة return ، والتـي تخرجـك نهائيـاً مـن هـذه العـودية (تشبه الجملة break) في حلقات التكرار.
- في حال عدم نجاح المقارنة يتم إستدعاء التابع مَـرة أخـرى حتى تنجح هذه المقارنة.

قليلـة جـداً هــي الامثلـة التـي تسـتخدم المتغيـرات الساكنــة فـي موضـوع العــودية لإنهـاء الاسـتدعاء الـذاتي للتـابع ، هــناك شــروط أخـرى أكثـر تقنيـة وابتكـاراً مـن مجـرد تشـبيه العــودية بحلقـة for ، سـنتعرض لهـا فـي المثـال التالى .

وبالرغم من أن حلقات التكرار أفضل بكثير من العودية والسبب في ذلك أن العودية تستهلك كثيراً من الطاقة فالأفضل هـو أن تتـرك هـذا الموضوع (أي موضوع العودية) لمهاراتك البرمجية وألا تستخدمـه إلا في حـالات اسـتثنائية حينما لا تجد حـلاً إلا بهـذا الموضوع ، وهــناك بالفعـل بعـض الأشـياء التـي لا يمكن حلها إلا بموضوع العـودية.

مثال علمي:

هذا هـو المثال الوحيد الذي سأتناوله عـن موضوع العـودية للأسـباب التـي ذكرتها سابقاً.

سنقوم بكتابة كـود يحسب مضـروب أي عــدد مـا ، وسـنحله بطريقــة التكـرار وليس بطريقة العـودية.

إليك أمثلة على مضروب أي عـدد إن كنت لا تفهـم ما هـو:

```
2! = 2 * 1;

5! = 5 * 4 * 3 * 2 * 1;
```

أول ما يجب علينا التفكير فيه هـو معرفة متى سيتوقف التـابع عــن اسـتدعاء نفسـه، كمـا تعلـم أن مضـروب الصـفر يسـاوي الواحـد الصـحيح (1=0). بالتالي فحينما يصل التابع إلى الرقم 0 فسيتوقف عـن اسـتدعاء نفسه. أما عـن كيفية سيصـل هـذا التـابع إلـى الصـفر فـالجواب بسـيط حينمـا يقـوم بمقارنـة العـدد الممرر بالصفر وفي حال لـم يجـده كـذلك فإنـه يقـوم بإنقـاص العدد الممرر رقماً واحداً ثم يمرره إلى التابع المسـتدعى الآخر وهـكذا:

```
1. #include <iostream>
2. using namespace std;
3.
4. int fact(int );
6. int main()
7. {
8.
 int i=0;
 cout << "Enter the Number:\t";</pre>
10.
 cin >> i;
11.
12.
 int x=fact (i);
13.
 cout << x << endl;</pre>
14.
15.
 return 0;
16.
 }
17.
```

```
18. int fact (int x)
19. {
20. if (x==0) return 1;
21. else return x*fact(x-1);
22. }
```

- يطلب البرنامج من المستخدم إدخال العدد الذي يريد إيجاد مضروبه في السطر 10.
- يتم إنشاء المتغير x والذي سيتم تحزين نتيجـة حـل هـذا المضـروب فيه ، وسيتم تهيئته بالقيمة العائدة للتابع fact والذي ستتم تمرير العدد الذي أدخله المستخدم لحساب مضروبه.
- ينتقل التنفيذ إلى السطر 20 ، وفيها يقارن البرنامج العـدد الممـرر بالعدد 0 وفي حال كان كذلك يقـوم بإعـادة القيمـة 1 ، لأن مضـروب الصفر هـو العـدد الصحيح.
- في حال لم يكن كذلك فإن التابع يعيد قيمـة ضـرب العـدد الممـرر في حقي مضروب العـدد الذي قبله فلو كان العـدد الممرر هــو 5 فـيمكن تشبيه قيمـة الإعادة رياضياً هـكذا (! 4 * 5) أما عــن كيـف كتابتها برمجياً فهـو بتمرير الرقم 4 إلى تابع من نفس التابع fact مرة أخرى وهـكذا تكـون العــملية متتاليـة حتـى يجـد البرنـامج الـرقم 0 حينها سيعيد القيمة 1 وبالتالي ينتهي كل شيء.

في حال ما لم تفهـم ما سبق فقم بإعادة قراءته مـن جــديد لأنـه مهــم فـي بعض الامـور والتي نادراً ما سـتواجهها .

أما إذا فهمتُ ما سُبق فَسأترك لَكُ هَـذا المثـال الآخـر والـذي يقـوم بطباعــة السلسة fibbianci .

ملاحظة :هذه السلسلة الحسابية عبارة يكون العدد عبارة عن مجموع العددين الذين قبلاه في السلسلة مع العلم أن العدد الاول والثاني هما 1، انظر:

1 1 2 3 5 8 13 21 34 55 etc

```
13.
 i=fib (i);
14.
 cout << i << endl;
15.
16.
 return 0;
17.
 }
18.
19.
 int fib (int x)
20.
21.
 if (x<3)
22.
 return 1:
23.
 else return (fib (x-2) + fib (x-1));
24.
25.
 }
```

يقوم هذا البرنامج بطباعـة رقم السلسلة الذي أدخلت موقعـه منها.

التحميل الزائد للتوابع:

يعتبر هذا الموضوع هـو أول نـوع مـن أنـواع تعـدد الاوجـه والتـي هـي ثلاثـة أنـواع وتعدد الأوجـه أحد أسـاسـيات البرمجـة الكائنيـة ، وهـذا يعـني أنـه لـن يمكنك تطبيق هذا الموضوع على لغـة السـي (إن وجد مترجمات للغة السـي مستقلة عـن مترجمات السـي بلس بلس).

كما قلت أن من أحد أهـم أهداف البرمجة الكائنية هـو الوصول إلى استقلالية الكود الذي تكتبه وإمكانية إعادة استخدامـه وسـهولة فعـل ذلـك ، والتحــميل الزائد يعـد أحد الأساليب القوية لفعل ذلك.

التحميل الزائد للتوابع يعني وجود نسخ أخرى تحمل نفس اسم التابع الزائد التحميل ولكنها تختلف إما في عدد الوسائط أو نـوع الوسـائط أو حتـى ترتيـب هذه الوسائط.

والفائدة من ذلك تظهر فيما لو فهمت موضوع الوسائط الافتراضية ، فوجود الوسائط الافتراضية في التوابع يمكنك من استدعاء الدالة بطريقتين الوسائط الافتراضية والأخرى بتغيير قيم مختلفتين إحداها بدون ذكر قيم الوسائط الافتراضية والأخرى بتغيير قيم الوسائط الافتراضية والأخرى بتغيير قيم الوسائط الافتراضية ، لنفرض أنك قررت كتابة أحد التوابع وهـو التابع أن يقوم بالبحث في أي مصفوفة يطلبها المستخدم مع وتريد من هذا التابع أن يقوم بالبحث في أي مصفوفة يطلبها المستخدم مع العلم أن هناك مشكلة كبيرة وهي كيفية جعل هذا التابع يتعامل مع جميع أنواع المصفوفات int و ثيرها الحل الوحيد هـو أن تقـوم بزيادة تحميل التابع find ، أي ستصبح النماذج المصغرة لنسخ التابع هكذا:

```
int find (int [] , int );
char find (char [] , char);
float find (float [] , float );
```

وحينما تصل لمرحلة تعريف هذه التوابع ، فيجب عليك تعريف كل نموذج على حدة ولن يكفيك تعريف تابع واحد فحسب.

عليك أن تعلم أن التحميل الزائد لأي تابع يعـني أن هـناك إصدارات أو نسـخ أو توابع أخرى تحمل نفس اسم هذا التـابع ولكنهـا تختلـف فـي الوسـائط سـواء في العدد أو النوع.

سنقوم الآن بتقليد التابع Abs الذي يعيد القيمة المطلقة لأي عدد تدخلـه مـن المكتبة stdio في لغـة C ، ولربما تقوم أنت بتطـويره حتـى يصـبح أفضـل مـن التابع الموجود في لغـة C :

```
1. #include <iostream>
using namespace std;
4. int Abs (int );
5. float Abs(float );
6. double Abs (double );
7.
8. int main()
9. {
10.
 int Int=0;
11.
 float Float=0;
12.
 double Double=0;
13.
14.
 cout << "Int:\t" ; cin >> Int;
15.
 cout << "Float:\t"; cin >> Float;
16.
 cout << "Double:\t";cin >> Double;
17.
 cout << endl << endl;</pre>
18.
19.
 cout << "Int:\t" << Abs(Int) << endl;</pre>
20.
 cout << "Float:\t" << Abs (Float) << endl;</pre>
21.
 cout << "Double:\t" << Abs(Double) << endl;</pre>
22.
 cout << endl;</pre>
23.
24.
 return 0;
25.
26.
 int Abs(int X)
 {
27.
28.
 return X<0 ? -X : X;
29.
 }
30.
 float Abs(float X)
31.
32.
```

```
33. return X<0 ? -X : X;
34. }
35.
36. double Abs (double X)
37. {
38. return X<0 ? -X :X;
39. }</pre>
```

- انظر إلى النماذج المصغرة للتوابع (Abs(، جميعها تأحـذ أنــواعاً مختلفة وسيقوم المترجم حينما تقوم باستدعاء هذه التوابع بالبحث عـن التابع المناسب ، النماذج موجودة في الأسطر 3 و 5 و 6.
- في الأسطر 10 و 11 و 13 تم الإعلان عن ثلاث متغيرات من الأنواع int و double و gloat و double وتسمية كل متغير بنفس مسمى نوعه ولكن بجعل الحرف الأول كبيراً والسبب في هذا الإجراء حتى تسـتطيع التفريق بينها في البرنامج
- تطلب الأسطر 14 و 15 و 16 منك إدخال قيم هذه المتغيرات ، حتى تستطيع فيما بعـد إيجاد القيمة المطلقة لكل عـدد.
- السطر 19 يقوم بطباعة القيمة المطلقة للمتغير من النوع int Abs() وكما ترى فهو يقوم بطباعة القيمة العائدة للتابع (int Abs() مرى فإن التنفيذ سينتقل إلى البحث عن التابع المناسب لمثل هذا النوع من الوسائط والتابع الأفضل هو في السطر 26.
- في السطر 28 ، يقوم البرنامج بمقارنة العدد الممرر (الذي نود إيجاد القيمة المطلقة له) مع الصفر وفي حال كان أصغر فإننا نعيد العدد ولكن بقيمة سالبة وبالتالي فعندما تدخل العدد 2- فإن المقارنة ستنجح وبالتالي سيقوم التابع بإرجاع القيمة بعد إضافة السالب إليها أي ستصبح القيمة العائدة هكذا 2 - ، والتي رياضياً تساوي 2 ، أما في حال لم تنجح المقارنة أي أن العدد أكبر من الصغر أو مساوي له فسيعيد التابع نفس القيمة ويقوم التابع سain()
 - نفس الأمر سيحدث في السطرين 20 و 21 .

بالرغم من سهولة هذا الموضوع إلا أنه يعتبـر أحـد أهــم الإمكانـات فـي لغـة السـي بلس بلس وفي البرمجة الكائنية بشكل عام ، وخاصة حينما تبـدأ فـي التعامل مع الكائنـات.

محاذير عبند التجيميل الزائد للتوابع:

هـناك بعض الأخطاء عـندما تقوم بالتحميل الزائد للتوابع ، والتـي يغفـل عــنها الكثيرون ، وهذه هـي أهـمها:

1- لَنَّ يَكُونَ بِإِمْكَانِكُ زَيَادَةَ تَحْمَيلُ أَي تَابِعِ اعتماداً على القيمة العائدة فقـط، تعتبر هذه الإعلانات عـن التوابع خاطئـة:

```
int Abs(int , int );
float Abs( int , int );
```

والسبب بسيط وهـو أن المترجم لـن يعلـم أبـداً مـا هــو التـابع الـذي سـيقوم باستدعاءه بالضبط ، لأن الوسائط هـي نفسها. 2- لن يكون بإمكانك زيادة تحميل أي تابع في حال كانت له نفس قائمة الوسائط حتى وإن كانت بعض وسائطة افتراضية ، أنظر إلى هذا المثال: int function(int a ,int b);

int function(int a,int b ,int c=100);

والسبب أنه حين استدعاء هذا التابع بواسطـة وسيطين ولـيس ثلاثـة فحينهـا لن يعرف المترجم أي تابع يستدعى.

3-أيضاً لن يكون بإمكانك زيادة تحـميل تابع على هذا الشكل:

```
int function(int a);
int function(const int a);
```

تذكر لكي ينجح التحميل الزائد للتوابع ، فعلى التوابع التي تحمل نفس اسم التابع أن تختلف في قائمة الوسائط سواء في العدد أو الترتيب أو النوع أو أي شيء آخر مع الأخذ بعين الاعتبار المحاذير السابقة.

: Inline Function التوابع السطرية

حينما تقوم بكتابة تابع ما ، وستقوم في الكـود باسـتدعاء هـذا التـابع خمـس مرات فسيقوم المترجم بجعل هذا التابع في مكان خاص له بالذاكرة ، ثم مـع كل استدعاء لهذا التابع ينتقل التنفيذ إلى تلك المنطقة من الذاكرة ، وبالتـالي فالذي يوجد في الذاكرة هـو نسخـة واحدة من التابع ، ولو قمت باسـتدعاءها مليون مرة.

يقلل هذا الإجراء من السرعة كثيراً بسبب هذه الاستدعاءات ، وخاصة إذا كان التابع عبارة عن سطر أو سطرين فربما يكون من الأفضل التخلص من هذا الاستدعاء عبر التخلص من التابع وكتابة الأوامر التي نريد كتابتها في التابع الرئيسي ولكن هذا الشيء غير مفضل ولا ينصح به لأننا سنفقد القدرة على الاستفادة من هذا التابع مستقبلاً ، لذلك فسيكون من الأفضل جعل هذا التابع تابعاً سطرياً وفي حال قمت بجعله سطرياً فإن المترجم سيقوم بنفس الإجراء السابق الذي كنا نود إضافته لحل المشكلة أي نسخ الأوامر إلى التابع الرئيسي ، ولكنك ستتعامل معها على أنها تابع حقيقي.

الفائدة الحقيقية للتوابع ليست على مستوى التصميم بل على مستوى كفاءة البرنامج فالتابع المكون من سطرين سيكون من الأفضل التخلص من استدعائها لأن ذلك سيؤثر على سرعة البرنامج وجعله ضمن التابع الرئيسي بجعله تابعاً سطرياً .

لا تقم بجعل جميع توابعك سطرية، لأنك حينما تقم بذلك سيزيد حجم الذاكرة بشكل كبير جداً وستزداد السرعة (ولكن لن تستفيد من السرعة بسبب زيادة حجم البرنام) التوابع التي قد تجعلها سطرية هي تلك التوابع الصغيرة التي لا تزيد عن سطرين أو سطر.

الإعلان عـن تابع سطري يكون بكتابة الكلمة inline قبل نوع التابع انظـر إلـى هذا المثال:

```
inline int function();
```

تعريف قوالب التوابع:

سنبدأ بداية من البرمجة الهيكلية ؛أقصد هـنا مـن موضوع التوابع ، سـنقوم بالتخلص مـن عقـدة التحـميل الزائـد للـدوال عبـر دالـة واحـدة وعبـر موضـوع القوالـب ثـم سـنتقدم أكثـر إلـى موضـوع الأصـناف والكائنــات فـي الوحـدات القادمة.

لنفرض أنك تريد كتابة دالة تقوم بإيجاد القيمـة المطلقة لرقم معـين ، بالرغـم من أن هذه الدالة موجودة في المكتبات القياسية للغـة السـي إلا أننا سنقوم بكتابتها من جـديد ، فإنك لن تجـد أفضل من المعامل الشـرطـي الثلاثي ليقوم بالمهـمـة على هذا النحـو:

```
int Abs(int X)
{
 return X<0 ? -X : X;
}</pre>
```

وكما ترى فإن هذه الدالة لا تتعامل إلا مع الأعداد إلا من النوع int ، وقد تقوم بزيادة تحميل هذه الدالة حتى تتعامل مع بقية الأنواع (كما في الامثلة السابقة في هذه الوحدة) ؛ وقد تجد هذا العمل مملاً كما أنه يضيع المزيد من الوقت والجهد في أمور كان من الأفضل للحاسب أن يتعامل معها هو بنفسه دون أن يترك للمبرمج التعامل مع هذه التفاصيل الصغيرة وقد تجد الأمر متعباً للغاية حينما تتعامل مع دوال أخرى أكثر تعقيداً من حيث عدد الوسائط وأنواعها مما يلزمك بكتابة جميع تلك الإحتمالات.

توفر لك السي بلس بلس طريقة أفضل من ذلك بكثيـر ألا وهــي القوالـب ، دعـنا الآن نقوم بقولبـة الدالة السابقــة حتـى تصـبح قـادة علـى التعامـل مـع جميع الاحتمالات:

```
CODE

1- template <class T> T Abs(T X)

2- {

3- return X<0 ? -X : X;

4- }
```

التغيير الحاصل هـو في أول سطر من التابع حيث تغير من (int Abs (int X) إلى:

```
template <class T> T Abs(T X)
```

قارن بين السطرين الاولين في التابعين ؛ تجـد أنـه لا وجـود للنــوع المعادة الحرف T ؛ والحرف T في الحقيقة هـو نـوع الوسـائط ونــوع القيمـة المعادة كما هـو في تعريف التابع ؛ وليس الأمر في أن هـناك نـوع بيانات جـديد هـو T كما هـو في تعريف التابع ؛ وليس الأمر في أن هـناك نـوع بيانات جـديد هـو T بل لأننا قمنا بقولبـة الدالة ففي السطر الأول قمنا بكتابة الكلمـة الأساسيــة وهـي template ومعـناها أننا نخبر المترجم بأن التابع القـادم نريـد قولبتــه ، ثم يأتي بعض ذلـك وبـين قوسـين حـادين الكلمـة الأساسيـة حادين الكلمـة الأساسيـة داعي لاحـظ أنه بإمكانك تغيير الحرف T إلى ما تريد لكن الكلمـة الأساسية تغبر المترجم أن تستطيع تغييرها إلى ما تريد وهذه الكلمـة بمفهـوم عام أنك تخبر المترجم أن الحرف T هـو نوع بيانات على المترجم تحــديده بنفســه ولا يجـب ذلـك علـى مبرمج أو مستخدم التابع وبالمعـنى فإنـك إذا قمـت بتمريـر إحـدى القـيم مـن النـوع int ويستخـدمها در دالـة تستخـدم النـوع int ويستخـدمها وهـكذا بالنسبـة لـجميع الأنـواع وحتى النـوع .. درايات وحتى النـوع .. درايات على المترجم يقـوم بإصـدار دالـة تستخـدم النـوع int ويستخـدمها .. درايات على المترجم يقـوم بإصـدار دالـة تستخـدم النـوع .. درايات وحتى النـوع .. درايات درايات درايات وحتى النـوع .. درايات دراي

ملاحظة ضرورية:

الآن يجب عليك التفريق بين معامل دالة عـادي ونــوع بيانـات خـاص بالدالـة ، المعامل العادي بالنسبة للدالة هـو عبارة عـن قيمـة معروف نـوع بياناتهـا أمـا نـوع البيانات الخاص بالدالة فهـذا يتم حلــه فـي وقـت الترجمــة حينمـا يقـوم البرنامج بإصدار نسخ مختلفـة من هذه الدالة حسب النـوع الممرر للدالة.

كيف تعلمل المترجم في حالة القوالب:

في التابع السابق فإن القالب السابق لا يقوم بتوليد إصدار كودي للتابع (Abs () Abs ؛ لأنه بكل بساطة لا يعرف ما هي أنواع البيانات التي يتعامل معها ، ولكن حينما تقوم بإستدعاء هذه التابع عبر تابع آخر فإن الأمور تتضح ويعرف المترجم ما هو نوع الوسائط وبالتالي يقوم بإصدار نسخة تابع جديدة تستخدم نفس ذلك النوع من الوسائط ا وسيستخدم هذا الإصدار حتى لو قمت بإستدعائها مرة أخرى أما في حال أنك قمت بإستدعائها مرة أخرى ولكن هذه المرة بنوع وسائط مختلف فإنه لا يقوم بإستخدام التابع المصدر سابقاً بل ينتج تابع جديد كلياً ومستقل عن التابع الاول.

ما هـو القالب:

كما رأيت فإنه في الحقيقة ليس هناك تابع في الكود السابق بـل مخــطط توضيحي يقـوم بإخبـار المتـرجم كيـف يتـرجم هـذه الدالـة لـيس إلا ، والقالـب نفســه لا يقوم بحجز ذاكرة بل حينما يقوم المترجم بترجمـة ذلك التـابع إذا مـا كـان هـناك إستدعاء أو أي شــيء آخـر ؛ وحتـى تتأكـد مـن كلامـي هـذا فقــم بكتابة أي شـيء ضمن تعريف قالب الدالـة لكـن لا تقــم بإسـتدعائها وستجــد المترجم لا يقول شيء بخصوص ذلك.

الآن ما رأيك بأن نتقدم أكثر فـي هـذا المجـال ونقـوم بكتابـة قالـب تـابع يقـوم بالمقارنـة بين عـددين اثنين وتقوم بإرجاع الأكبر:

```
template <class T> T Big(T n1,T n2)
{
 return n1 >n2 ? n1 : n2;
}
```

يقوم هذا القالب بالمقارنة بين عددين اثنين وسينجح في مختلف الأحوال ، لكن ماذا لو قام المستخدم بإدخال عددين من نوعين مختلفين بدلاً من عددين اثنين بنوع واحد مثلاً أدخل العدد الاول 1 والعدد الثاني 0.5 ؛ وكما تحرى فإن النوع الأول هو int والنوع الثاني هو float ، الذي سيفعله المترجم حينما يقوم بترجمة الإصدار الخاص بهذا التابع أن هناك خطأ وهو أنك قلت حسب تعريف التابع أنه لن يكون هناك سوى نوع بيانات واحد والآن فإن هناك نوعين اثنين من البيانات؛ وحتى تستطيع تعديل هذا الخطأ فكل ما عليك هو إضافة القليل ؛ أنظر الآن إلى هذا القالب:

```
1- template <class T1,class T2> T1 Big(T1 n1,T2 n2)
2- {
3- return n1 >n2 ? n1 : n2;
4- }
```

في أول سطر أصبح هناك كلمتين أساسيتين من الكلمة class ؛ كل كلمـة T1 كل على نمط بيانات قد يكون مختلف وقد يكون هـو نفسـه، فالمعامل 11 يدل على نـوع المعامل الأول والمعامل T2 يدل على نـوع المعامل الثاني ؛ وهـكذا فإن المشكلـة أصبحت محلولة.

ملاحظة ضرورية للغايـة:

لو إفترضنا أنك قررت عـدم إستخـدام النمط T2 في تعريف الدالة فإنـك حينمـا تقوم بإستدعاء الدالة فإن المترجم لن يـدري مـا هــي بالضـبط T2 هـل هــي نمط بيانات أم قيم أم شـيء آخر وبالتالي فإنه يقوم بإصدار خـطأ.

بإمكانك الآن إنشاء مكتبة يعتمد عليها ولو أنك ستقوم بها بشكل هيكلي على هيئة توابع إلا أنك تعتمد على بعض خواص البرمجة الكائنية مثل تعدد الأوجه والقوالب وغيرها وبإمكانك جعل هذه المكتبة مكتبة يعتمد عليها ما رأيك مثلاً بكتابة مكتبة تقوم بالبحث في أي مصفوفة تمرر إليها أو دالة تقوم بتحويل الأعداد إلى الأنظمة الأخرى وغير ذلك.

زيادة تحميل القوالب:

بالرغم من الفائدة العظمى للقوالب إلا أنك ستجد أنه من الغباء أن تقوم الدالة ()Abs بمعالجة حروف وليس أعداد من أجل ذلك فبإمكانك أن تقوم بكتابة دالات أخرى من دون أي قولية تستقبل وسائط من النوع char حتى تقوم بإنهاء البرنامج وليس بجعله هكذا يعالج جميع أنواع المتغيرات.

اصنع مكتباتك الخاصة (ملفات البرمجة):

ملف البرمجة هـو ملف يحتوي على أوامر وستتم ترجمته بصورة منفصلة. لطالماً استخدمنا ملفات البرمجـة وأكبر مثال على ذلك أننا دائماً نقـوم بكتابـة السـطر التالى:

#include <iostream>

الفائدة من استخدام المكتبات أو الملفات المنفصلة:

هناك بضعة فوائد كبيرة:

- أن التوابع التـي تقـوم بكتابتهـا لـن تضـيع وسـتقوم باسـتخدامها مـرات ومرات كثيرة ، انظر إلى التابع (Abs (.
- عندما يصبح البرنامج الذي تقوم بكتابته كبيراً فلن تضطر عند التعديل إلا إلى إعادة ترجمـة الملف الذي تم التعـديل فيه وليس كل البرنامج.

ملف الرأس Header File:

يحتوي ملف الرأس فقط على الإعلانات ولـيس التصـريحات أو التعريفـات ، أي النماذج المصغرة للتوابع فقط.

قم الآن بتشغيل برنامج الفيجوال سي بلس بلس ثم اذهب إلى الخيار File، وانقر على New ثم عبر علامة التبويب Files ثم باختيار New ثم عبر علامة التبويب Abs ، Abs وانقر على OK . سنقوم الآن بإنشاء ملف رأس نقوم فيه بكتابة التابع li الظر إلى هذا الكود .

- 1- #ifndef AbsModule
- 2- #define AbsModule

```
3- int Abs(int);
4- float Abs( float );
5- double Abs (double );
6- #endif
```

في السطر الأول يحتوي على توجيه للمعالج (مرحلة ما قبل الترجمـة) وهـو يخبـر المعـالج ، إذا لـم يقــم أي ملـف برمجــة آخـر بتعريـف الاســم التـالي AbsModule ، فقـم بالسـماح للمتـرجم بترجمــة الأسـطر حتـى يجـد الكلمـة endif الموجودة في السطر السادس وحينها يتوقف.

قد تتساءل عن سبب هذا الإجراء والسبب في ذلك حتى نمنع أي كان من آثار تضمين هذا الملف عـدة مرات ، فلو افترضنا أننا نعـمل على برنامج ضخم وفي أحد ملفات البرمجـة قمنا بكتابة هذا الأمر:

#include "AbsModule.h "

ثم ولأن أحد المبرمجين الآخرين نسي فقام في ملف برمجـة أخر بكتابـة هـذا السـطر :

```
#include "AbsModule.h "
```

فحينها سيكون للدينا سلت نماذج مصغرة للتابع Abs ، وبسلب أن هلنا نموذجين مصغرين متشابهين فسيقوم المترجم بإصدار خطأ ، ولربما للن تكتشف أنت هذا الخطأ بتاتاً.

السطر 2 ، يتابع السطر الأول فهو يقول للمعالج قم بتعريف هذا الاسم AbsModule . أي إذا جمعنا السطرين الأول والثاني فإن السطر الاول يقول إذا لم يكن هناك أي تعريف للمسمى AbsModule فتابع ترجمة هذا الملف وبالتالي فإن السطر الثاني سيقول قم بتعريف AbsModule .

أتمنى أن تكون فهمت هذه النقاط المهمة للغاية ، الآن انظر إلى الأسطر 3 و 4 و 5 تعتبر هذه الأسطر هي أهيم ما في ملف البرمجة وهيي فقط تحتوي على إعلانات ليس إلا ، لا تقم بجعلها تحتوي على تعريفات.

ملاحظة بالنسبة للأسطر 1 و 2 و 6 فقم بإلغاءها حالياً ولربما نقوم بإعادة ذكر هذه المواضيع حينما نصل إلى موضوع الأصناف ، ولكن احرص على فهم ما تعينيه وهذه الأسطر يطلق عليها مسمى حراس التضمين، ربما لن يتضمن هذا الكتاب شرحاً متكاملاً للمكتبات التي تقوم بإنشاءها وكيف تتعامل مع مساحة الأسماء وحراس التضمين وما إلى ذلك.

انشاء ملف التنفيذ:

ملف التنفيذ هي الذي يحتوي على تعريفات ما يحتويه ملف الرأس ، هذا هــو ملف التنفيذ لملف الرأس AbsModule :

- 1. #include <iostream>
- 2. #include "AbsModule.h"

```
3. using namespace std;
4.
5.
6. int Abs( int X)
7. {
 return X<0 ? -X : X;
9. }
10.
11.
 float Abs( float X)
12.
13.
 return X<0 ? -X : X;
14.
 }
15.
 double Abs ( double X)
16.
17.
18.
 return X<0 ? -X :X;
 }
19.
```

في السطر الاول قمنا بتضمين المكتبة iostream ، حتى نسـتطيع اسـتخدام مساحة الأسماء std في السطر 3 .

في السطر الثاني قمناً بتضمين ملف الرأس AbsModule ، وهناك نقطة مهمة للغاية عليك تذكرها دائماً ، انظر إلى كيفية تضمين ملف الرأس الذي أنشأناه ، لقد قمنا بوضع الاسم بين علامتي تنصيص ("") وليس بين قوسين حادين كما في المكتبات القياسية والسبب في هذه الطريقة حتى يعلم المترجم أن هذه المكتبة في نفس المجلد الذي فيه الكود لأن البرنامج لن يقوم بالبحث عنها في جميع نظام التشغيل ، أيضاً لاحظ أننا قمنا بوضع علامة الامتداد (h) .

من الأسطر 6 إلى 19 احتوى على تعريفات النماذج المصغرة للتوابع في ملف الرأس AbsModule .

الآن بقي علينا كتابة ملف البرمجـة main.cpp ، والذي سنختبر فيه صحـة هذه المكتبة ، انظر إلى هذا الكـود:

```
code
1. #include <iostream>
2. #include "AbsModule.h"
3. using namespace std;
4.
5. int main()
6. {
7. int Int=0;
8. float Float=0;
```

```
9. double Double=0;
10.
11.
 cout << "Int:\t" ; cin >> Int;
12.
 cout << "Float:\t"; cin >> Float;
13.
 cout << "Double:\t";cin >> Double;
14.
 cout << endl << endl;</pre>
15.
 cout << "Int:\t" << Abs(Int) << endl;</pre>
16.
17.
 cout << "Float:\t" << Abs (Float) << endl;</pre>
18.
 cout << "Double:\t" << Abs(Double) << endl;</pre>
19.
 cout << endl;
20.
21.
 return 0;
 }
22.
```

لن أشرح ما يحويه هذا الكود فقد شرحته سابقاً في مثال كودي آخر من هذه الوحدة ، كل المهم هو أننا قمنا بتضمين المكتبة التي أنشأنها في السطر 2 .

مؤشرات التوابع:

من الممكن أن نعـرف مؤشـراً إلـى تـابع ثـم يصـبح بإمكاننـا التعامـل مـع هـذا المؤشـر كأي مؤشـر آخر. يمكن أن نسند له قيمـة أو نخزنــه فـي مصـفوفة أو نمرره كوسـيط ...إلخ.

سيمكننا هذا من إنشاء مصفوفة متكاملة من التوابع وليس من المتغيرات. لاحظ هنا أننا لا نتحدث بالتحـديد عـن موضـوع التوابع بـل كـل الـذي نتحـدث عـنه هـو أنه بإمكانك إنشاء مؤشر يشير إلى أحد التوابع ، هذه الميزة تمنحـك الكثير من الاختصار في الكـود ومن الجهـد ومن الوقت ، بإمكانك الإعلان عـن مؤشر الى تابع هـكذا:

```
int (*function) (int , int)
```

لاحظ أننا نتحدث هنا عن مؤشر وبالتالي فالذي تراه ليس تابعاً أو نموذج مصغر لتابع بل هو مؤشر بإمكانه الإشارة إلى أحد التوابع التي تعيد نفس القيمة وتستقبل نفس البارامترات كما في التصريح عن المؤشر. سنقوم الآن بكتابة برنامج شبيه بالآلة الحاسبة يقوم بالعمليات الحسابية الأساسية وكل عملية سنقوم بوضعها في تابع وسترى كم من الأسطر اختصرنا لو أننا لم نستخدم مؤشرات التوابع.

```
 #include <iostream>
 using namespace std;
 double plus(double , double );
 double del(double , double );
 double multipy(double ,double );
```

```
7. double divide(double ,double);
8.
9. int main()
10. {
11.
 double Num1, Num2, Value;
12.
 char Operator;
13.
 double (*Function) (double ,double );
14.
15.
 cout << "Please Enter Num1: ";cin>>Num1;
 cout << "Please Enter Operator ";cin>>Operator;
16.
 cout << "Please Enter Num2: ";cin >>Num2;
17.
18.
19.
 switch (Operator) {
20.
 case '+': Function=plus;break;
21.
 case '-': Function=del;break;
22.
 case '*': Function=multipy;break;
23.
 case '/': Function=divide;break;
 default: cout << "\nBad Command\n";return 0;</pre>
24.
25.
26.
 Value = Function (Num1, Num2);
27.
 cout << "Tne Value is: " << Value << endl;</pre>
28.
29.
30.
 return 0;
31.
 }
32.
33.
 double plus (double a,double b)
34.
 {
35.
 return a+b;
 }
36.
37.
 double del(double a, double b)
38.
39.
 return a-b;
40.
 }
 double multipy(double a, double b)
41.
42.
43.
 return a*b;
44.
 }
```

```
45. double divide(double a,double b)
46. {
47. return a/b;
48. }
```

بالرغم من كبر حجم هذا الكود إلا أنه اختصر أكثر من 15 سطراً لو لم نستخدم مؤشرات التوابع.

في السطر 13 قمنا بالإعلان عن مؤشر إلى تابع ولم نحجز له أي ذاكرة. تقوم الحلقة switch في السطر 20 بإختبار المتغير Operator وحسب الحرف المدخل أو العملية الحسابية المدخلة يتم إسناد المؤشر إلى تـابع Function ، إلى أحد التوابع الأربعـة في الأسطر من 4-7.

انظر إلى كيفيّة عملية الإسنّاد في الجملة switch ، تجد أنها شـبيها بعـملية إسناد المتغيرات.

```
ملاحظة مهمة للغاية:
```

إذا ما قمتَ بإنشـاء مؤشـر إلـى تـابع فعليـك بوضـع قوسـين بـين اسـم هـذا المؤشـر هـكذا:

```
int (*Function) (int ,int);
```

أما إذا أردت الكتابة هـكذا:

int* Function (int , int);

فسيظن المترجم أنك تقوم بالإعلان عـن تابع يعيد مؤشر من النوع int .

: Storage Classes صفوف التخزين

مفهـوم أو مصطلح صفوف التخزين يناقش في السي بلس بلس العلاقة بين المتغيرات والتوابع.

صفوف التخزين بالنسبة للمتغيرات تناقش عـن التوابـع التـي ستسـمح لهـذه المتغيرات بالتفاعل أو الدخول ضمن تـابع مـا ، وكـم سـتبقى هـذه المتغيـرات حتى تنتهي دورة حياتها .

هـناك ثلاثة أنـواع من المتغيرات هـي:

- : Automatic Variables المتغيرات الآلية
- : External Variables المتغيرات الخارجية -2
 - 3- المتغيرات الساكنة Static Variables

: Automatic Variables المتغيرات الآلية

أي متغيرات تعرف ضمن تابع ما تعتبر متغيرات آلية سواء أكـان التـابع main أو غيره .

بإمكانك القول صراحـة ضمن الإعلان عـن المتغيرات أنها متغيرات آليـة ، انظـر إلى هذا السـطر:

```
auto int Variables;
```

ولن يشتكي المترجم أو يقوم بإصدار أي أمر ما.

ولكن المترجم يقـوم بتعريف جميع المتغيـرات علـى أنهـا متغيـرات آليـة ولـن تحتاج لكتابة الكلمة auto .

عمر المتغيرات الآلية Lifetime of automatic Variables

عمر هذه المتغيرات الآلية هـو بعـمر التابع التي تنتمـي إليـه ، فمـثلاً لـو كـان المتغير A ضمن التابع Functio فإنــه لـن يكـون هــناك أي قيمــة أو أي ذاكـرة للمتغير A حتى يـتم إسـتدعاء التـابع مـن Functio وحينمـا ينتهـي هـذا التـابع مـن مهـمته فإن قيم المتغير A تنتهي أو تضيع.

هذا الوقت بين ولادة المتغير A وإنتهاء التابع يدعـي العـمر Lifetime .

: Visibility الرؤية

مصطلح الرؤيـة يعبـر عـن مجـال الرؤيـة لهـذا المتغيـر وقـد تـم شـرح قواعــد مجالات الرؤية لجميع المتغيرات في وقت سابق من هذه الوحدة.

المهم في هذه الفقرة هو معرفة الفارق بين المصطلحين ، مصطلح الرؤيـة ومصطلح العـمر بالنسبة للمتغيرات.

بالنسبة للنوعين الآخرين فقد تم شرح خواصهما في وقت سابق من الكتاب.

هناك أيضاً بعض الملاحظات الأخرى ، بالنسبة لنوع المتغيرات الخارجية فليست الرؤية فيها ضمن البرنامج كله بل ضمن الملف أو ملف الـرأس الـذي عرفت فيه فقط ، وإذا كنت تتعامل مع ملفات كثيرة فيجب عليك إعـادة تعريف هذه المتغيرات في كل ملف تريد أن تكون مرئية فيـه وإعـادة تعريفها غريبة بعض الشيء انظر إلى هذا السطر:

extern int Num;

هذا السطر يعني أن المتغير num متغير من النوع int إلا أن الكلمة num تعني أنه لن يتم حجز ذاكرة له والسطر الحالي يعني تصريحاً فقط للمتغير Num والذي يعني أن المتغير Num قد تم الإعلان والتصريح عنه في ملف آخر وأن التصريح عنه في هذا الملف يعني إمكانية رؤيته ضمن مجال الملف.

تـذكر أيضـاً أن المتغيـرات الآليـة تخــزن فـي stack أمـا المتغيـرات الساكنــة والخارجية أو العامـة فتخزن ضمن heap

الخارجية	الساكنة	الآلية	نوع المتغيرات
ملف الرأس	التابع	التابع	نطاق الرؤية
ضمن البرنامج	ضمن البرنامج	ضمن التابع	العمر
heap	heap	Stack	مكان التخزين

أساسيات التوابع:

- لكل تَّابِع قَيمَـةُ معادة وهذه القيمـة المعادة تكـون مـن أحـد أنـواع البيانـات فقد تكـون int أو flaot أو double إلخ ؛ أما إذا كانت من النـوع void.
- التوابع التي من النوع void فائدتها البرمجية تكاد تكون أفضل من فائدة التوابع الأخرى ، فهي تستطيع تغيير المتغيرات وإعادة أكثر من قيمـة ولـيس قيمـة واحدة وقد يسـتفاد منها في تخصيصـها لطباعـة بعض الجمـل علـى الشاشـة.
- أغلب التوابع لها وسائط أو بارامترات وهـي المتغيرات التي تدخل في التابع لكي تقوم بمعالجتها ، إذا كانت هـذه المتغيرات عبارة عـن متغيرات عاديـة فلن يحدث لهذه المتغيرات أي شيء يذكر وستفتصر فائدة التابع على القيمـة المعادة ، لكن إذا قمت بتمرير مؤشـرات أو إشـارات أو أي شـيء فـأي شـيء يقوم به التابع على هذه المتغيرات سيغيرها طوال حياة البرنامج.

قواعد مجالات الرؤية:

- حينما يتم التصريح عـن أي متغير ضمن تعريـف أي تـابع فإنــه يصـبح متغيـراً خاصاً بالتابع وبالتالي فلن تستطيع التوابع الأخرى الوصول إلى المتغيـر لأنــه ليس من ضمن مجالات ريتها.
- إذا سبقت المتغير الخاص الكلمة static فحينها سيصبح هذا المتغير متغيراً خاصاً ساكناً أي أن قيمة هذا المتغير ستبقى كما هــي دون أي تغيير حتى حينما يتم الإنتهاء من تنفيذ التابع إلا أنه ما زال يخضع لنفس قواعـد مجالات الرؤية بالنسبة للمتغير الخـاص ، وبالتـالي فحينمـا يـتم إسـتدعاء التـابع مـرة أخرى فلن تصبح قيمـة المتغير الساكن إلى 0 أو إلى NULL.
- إذًا تـم الْإعـلانُ عـن أي متغيـر خـارج أي كتلــة فحينهـا سـيكون تابعـاً عامـاً وبإمكـان جميع التوابع الاخرى التعامل معـه وكأنه متغير خاص بهـا إلا أن ذلـك لا يعـني أن التوابع لا تستطيع تغيير قيمتـه بل تستطيع فعل ذلك ، فأي تغييـر يقوم به أي تابع على هذا المتغير سيبقى حتى حينما ينتهى تنفيذ التابع.

مدمة في البرجة الكائية المنحى

Introduction to Object Oriented Programming

بدایة:

منذ أن بزغ فجر الكمبيوتر وابتدأ المبرمجـون عـملهـم فـي برمجـة البرامج؛ كان عليهـم أن يتعاملوا مع الكمبيوتر بواسطـة اللغـة التي يفهمها هـو وهـي الأصفار والآحاد ؛ وكانـوا بالفعل يعـملون برامجهـم بواسطـة الصفر والواحد ... ممـا جعـل الأمـر مقتصـراً علـى النــوابغ فـي البرمجـة فلـم يكـن بمقـدور أي شخص التعامل مع هذه البرمجـة الصعبـة .. ثم بعـد ذلك بدأ عهد عصـر لغـات البرمجـة والتي يوجد منها نـوعان لغات البرمجـة المنخفضة المستوى ولغـات البرمجـة العالية المستوى وقد امتازت الثانية بسهـولتها مما جعلها تطـور مـن البرمجـة إلى أبعـد حد ؛ وربما أن القفـزة النــوعية التـي أحـدثها هـذا النـوع من اللغات –حسب رأيي- هـو أنه أصبح بإمكـان المبـرمج التركيـز أكثـر على حل المشكلة التي يواجهها بدلاً مـن الإهــتمام بالأرقـام والحـروف التـي على حل المشكلة التي يواجهها بدلاً مـن الإهــتمام بالأرقـام والحـروف التـي يكتـها.

البرمجة الإجرائية:

وهذه أول تقنية ظهرت والتي كان من المفترض لها أن تظهر ؛ تركز البرمجـة الإجرائيـة على إجراء البرنامج في خـطوات واضحـة ومحـددة لا تحيـد عـنها وهـي عبارة عـن كتلة واحدة.. وبالرغـم من أنها قـدمت للمبـرمجين الكثيـر إلا أن الأكواد تصبح أكثر تعقيداً حينما يتعامل الشخص مع مشاريع كبيرة الحجم. أيضاً لم يكن بإمكـان الأشـخاص العـمل كفريـق عـمل لأنـه لا يوجـد تقسـيم واضح في الكـود .. فالكـود عبارة عـن كتلة واحدة.. أيضاً عـند القيـام بصيانـة البرنامج فإن الأمر يصبح أكثر تعقيداً وخاصـة عـند تتبع سير البرنامج لمعرفـة أين يوجد الخـطاً مما جعل المبرمجين يشبهـون هذا النـوع مـن البـرامج بأنـه معكرونـة الأسـياجـيتي.

البرمجـة الهيكليـة:

أتت البرمجة الهيكلية لحل المشاكل التي تعاني منها البرمجة الإجرائية إلا أنها لم تقدم الكثير؛ ولا أعتقد أنها قفزة نوعية في مجال البرمجة ، فهي لا تقوم بأي شيء سوى بتقسيم الكود إلى عدة أكواد أو إجراءات بالمعنى الأصح.... أيضاً لا يمكنك في بعض الحالات أن تعيد إستخدام هذه الإجراءات في بحرامج أحرى وفي بعض اللغات التي لا تملك ميزة المرجعيات والمؤشرات لا يمكن للإجراء ألا يعيد سوى قيمة واحدة.. أيضاً لا يمكنك إستخدام المتغيرات العامة بكثرة فهي تعقد البرنامج أكثر وتجعل من عملية تتبع سير البرنامج عملية مستحيلة.. وبسبب أن بعض الإجراءات تعتمد على وجود هذه المتغيرات العامة في البرنامج فلن يمكنك إعادة إستخدام على وجود هذه المتغيرات العامة في البرنامج فلن يمكنك إعادة إستخدام على وجود هذه المتغيرات العامة في البرنامج فلن يمكنك إعادة إستخدام المتمالة في برامج أخرى لأن هذا الإجراء ليس مستقلاً كما يخيل هذا الإجراء في البرمجة الهيكلية

والإجرائيـة ظهرت البرمجة الشيئيـة والتـي لـم ترتكــز إلا علـى تغييـر مفهــوم البرمجـة

البرمجـة الشيئيـة:

ترتكز البرمجة الشيئية في وجودها ليس على إجراءات وإنما على وجود الأصناف والكائنيات ؛ فالأصناف هي الوحدة الأساسية لأي برنامج يكتب بالبرمجة الشيئية ؛ تتألف الأصناف من متغيرات ودوال. وبمعنى برمجي شيئين بحت (دون التدخل في لغات البرمجة) فإن الصنف يتكون من شيئين اثنين هما : الخواص Attributes و السلوك Behaviors .

<u>تعريف الصنف</u>: هـو عبارة عـن قالب يعرّف مجمـوعـة من الخــواص والسـلوك كما هـي موجودة في العالم الحقيقي.

مثال برنامج تسجيل الطلاب في الجامعـة:

فمثلاً لـو أردنــا القيـام بعــمل برنـامج لتسـجيل الطـلاب فـي الجامعــة فمـن الممكن أن نقسـم البرنـامج إلـي عـدة أصـناف وهــي صـنف الطالـب ؛ صـنف الكلية أو القسم ؛ صنف مسجل الطلاب (صنف عـمادة القبـوك والتسـجيل) ؛ وسنأخذ مثال صنف الطالب أولاً ، يتألف صنف الطالب من متغيرات ودوال، من امثلة المتغيرات لـدى الطالـب درجــة الطالـب ، تقـدير الطالـب، عــمر الطالـب ومن أمثلة الدوال لدي الطالب ، دالة إختيار الكلية المرغـوب بها أمـا بالنسبــة لصنف الكلية أو القسم فمن أهـم المتغيـرات لديـه هــي اسـم الكليـة واسـم التخصص والدرجية التي يقبل على اساسها الطالب اما بالنسبة للدوال فمين أهـمها دالـة القبـول المبـدئي (والتـي تتأكـد مـن توافـق شـروط القبـول مـع الطالب) ودالة القبول النهائي (وهـي الدالة التي تفاضل بين الطلاب حسـب معابير الكلية وبالتالي تقبل الطالب)؛ وبإمكاننا هـنا وضع متغير جديد الا وهـو مصفوفة الطلاب المقبولين قبولاً مبدئياً ومتغير آخر هـو مصفوفة الطلاب المقبولين قبولاً نهائياً ولن نتعرض هـنا علـي دوال أخــري مثـل دالـة الفصـل النهائي لأننا نكتب هـنا برنامج لتسجيل الطلاب بالنسبة للصـنف الأخيـر وهــو صنف مسجل الطلاب أو بالمعـني الأصح عـمادة القبـول والتسـجيل ؛ صـنف عــمادة القبـوك والتسـجيل يتـألف مـن هـذه المتغيـرات: مصـفوفة الطـلاب الـراغبين بدخــول الجامعــة وتحــوي أيضـاً قائمــة بالتخصصـات المرغوبــة ؛ ومصفوفية أيضأ تحيوي أسماء الكليات وأقسامها ومن الدوال دالية تقوم بتسجيل الطلاب في قوائم القبول المبدئي(تتأكد من توافق الشروط العامــة للجامعـة مع الطلاب) ودالة اخـري تقوم بإرسال اسم الطالب ودرجـة الطالـب إلى الكلية ودالة ثالثــة تسـتقبل أسـماء الطـلاب المقبـولين قبـولاً نهائيـاً فـي الكليات وبالتالي فيإمكاننا تمثيل هذه الأصناف في الأشكال التالية:

عمادة القبول والتسجيل

مصفوفة الطلاب الراغبين بالدخول في الجامعة مصفوفة التخصصات المرغوبة لكل طالب

مصفوفة الكليات والتخصصات مصفوفة الطلاب المقبولين قبولا نهائيا

لدوال الإعضاء

دالة القبول المبدني في الجامعة دالة الإرسال

دالة تستقبل أسماء الطلاب المقبولين قبولاً نهائياً

الكلية

متغيرات الأعضاء:

اسم الكلية

درجة القبول المبدني في الكلية مصفوفة التخصصات في الكلية مصفوفة الطلاب المقبولين مبدئياً مصفوفة الطلاب المقبولين نهائياً

دو ال الأعضاء:

دالة القبول المبدئي دالة القبول النهائي

كما تلاحظ فلقد أتممنا تصميم برنامج تسجيل الطلاب في دقائق قليلة ولم نحتاج فقط إلا للقليل من التركيز وقمنا بتمثيل واقعى للكائنات في البرنامج وتخيل الآن مالذي سيحدث لو أننا قمنا بتصميم برنامج هيكلي تخيل مـدى التعقيد الواقع في البرنامج وكيفية تتبع سير البرنامج وماذا علينا أن نضعـه متغيرات عامـة ومالذي لا نضعـه متغيرات عامـة وماهي المتغيرات التي نرسلها لكل دالة وماهي القيم المعادة .. إلخ

هَذه هَـي فَكرة الكَائنـاتُ وهـي فكرة تبسـط مـن المسـائل المعقــدة لجعلهـا تبدو بسيطـة وتجعل صيانـة البرنامج أكثر تقدماً وسرعـة.

إنشاء المثائل(إنشاء كائن) Creating a Class Instance:

الآن سنأتي إلى بعض النقاط المهمة.. كما تلاحظ فلقد كتبنا الصنف الطالب لكن لم نحدد في هذا التصنيف ما هو اسم الطالب لنفرض أن عدد الطلاب الذين اتوا للتقديم هم خمسمائة طالب فمالذي علينا فعله كل الذي عليه الذين اتوا للتقديم هم خمسمائة طالب فمالذي علينا فعله كل الذي عليه أن نعرفه قبل أن نعلمل أي شيء أن نفهم الفرق بين الصنف والكائن .. الصنف مثل المخطط بينما الكائن هو تطبيق هذا المخطط . أي أنك لو قمت الصنف مثل المخطط بينما الكائن هو تطبيق هذا المخطط . أي أنك لو قمت بكتابة صنف الطالب في برنامج ما ؛ فلن يحجز له المترجم أي ذاكرة بالرغم من وجود المتغيرات لأنك في الأساس تخبر المترجم أن هلك صنف جديد فقط. لا تخبره بأن يحجز لك مكان في الذاكرة بالتالي فكل ما عليك فعله هو فقط . لا تخبره بأن يحجز لك مكان في الذاكرة بالتالي فكل ما عليك فعله هو أن تقوم بإنشاء كائن Object . الآن انظر لهذا السطر الكودي الخارج عن الموضوع وحاول أن تفهم ما أحاول أن أقول:

CODE

int x=5;

كما ترى فأنت تحجز للمتغير x ذاكرة من نمط int العلاقة بين المتغير ونمط البيانات هــي نفس العلاقة بين الكائن والصنف ؛ بالإمكان اعتبار الصنف البيانات هــي نفس العلاقة بين الكائن والصنف ؛ بالإمكان ولنسمه مثلاً محمد الطالب هـو نفسه النمط int فيما بالإمكان اعتبار الكائن ولنسمه مثلاً محمد هـو نفسه المتغير x . وهذا هــو الفـرق بين الصنف والكائن. وبالتالي لحـل المشكلة السابقة فبالإمكان إنشاء مصفوفة كائنات نطلـق عليها الطـلاب المتقدمين وتحـوي خمسمائة عنصر من الصنف الطالب.

الآن وبعــد أَن فهَــمنا مـا هــو الفـرق ُبـين الصـنف والكائــن وبعــد أن شرحــنا تعريف الكائنـات بامكـاننا أن ندخل في مباديء البرمجـة الكائنيـة.

** مباديء البرمجـة الكائنيـة:

ترتكز البرمجـة الكائنيـة على ثلاث مبادئ:

1- التجريد Abstraction

: Inheritance الوراثة -2

3- تعدد الأوجه أو الأشكال:

الآن بعد أن ذكرن المبادئ الثلاث فسنقوم بشرحها شرحاً تفصيلياً في بقية مواضيع الكتاب ، بالنسبة للمبدأ الاول وهـو التجريد فهـو أمر سأقوم بشرحـه طوال هذه الوحدة والوحدات القادمـة وسأركز الآن على موضوع الكبسلة Encapsulation ، ثم ستتعـمق هذه الوحدة أكثر في هذا المبدأ ، بالنسبة للمبدأ الثاني والثالث فسيتعرض الكتاب بنسب متفاوتـة لهـما خلال الوحدة ما بعـد القادمـة

الكسلة أو التغليف Encapsulation:

قبل أن نذكر فائدة الكبسلـة فعلينا أن نحاول إيصـال مفهــومها إلـي القـارئ ؛ تعـرف الكبسلــة علـي أنهـا إخفـاء المعلومـات عــن المستخــدم أقصـد هــنا مستخدم الصنف (دعـك عـن لماذا الآن؟) من الممكن أن نشبه الصـنف علـي أنـه صندوق أسـود هذا الصندوق له معلومـات لاستخدامــه فـإذا أخـذنا مثـال الصراف الآلي فأنت تقوم بإدخال بطاقتك البنكية ورقمها السري لتجري بعض العمليات والتي لا يهمك أن تعرفها وتخـرج لـك مـا تريـد مـن الصـراف ؛ بهذه الطريقة يمكن تشبيه الكبسلـة أو التغليف ؛ لا يهـمك أنت أن تعـرف مـاذا يحدث في الصراف وهـذا أحـد الأسـباب وهــناك سـبب آخـر وهــو أن البنـك لا يريدك أن تعبث بالصراف فإذا كـان بإمكـانك تغييـر برنـامج الصـراف وبالتـالي تغيير برنامج البنك على ما تشتهيه نفسك فقـد تحصـل كارثـة اقتصـادية فـي البلاد .. وهذا أيضاً على صعيد البرمجـة الكائنيـة فمن جهـة لا يهـمك ما يحدث داخيل الصينف ومين جهية أخيري فإنيه لا بنبغيبي ليك أن تعيث بالمحتيوبات الداخلية للصنف... وهذه هي فائدة الكبسلـة..وعلى الصعيد الكـودي فهـناك كلمتــان public والتــي تعــني أن الأعضاء الـذين تحتهـا هــم أعضاء عـامــة بالإمكـان التغييـر فيهــم والكلمــة الأخــرى هـي private وتعــني أن الأعضاء الذين تحتها هــم أعضاء غيـر مـرئيين خـارج الطبقــة أي أعضاء مكبسـلين أو

لوقت طويل كان مبرمجي البرمجة الإجرائية (كالسي مثلاً) يحاولون تجميع الأوامر التي يقومون بكتابتها ضمن قالب واحد. فمثلاً في برنامج تسجيل الطالب ، كان عليهم وضع الثلاث الأصناف السابقة ضمن برنامج واحد دون أن يكون هناك فارق بينهم وليس عليه ذلك فحسب ، بل عليه أيضاً محاولة تنسيق عمل الثلاث الكائنات دون أن يكون له نظرة محددة عن هذه الأشياء الثلاث ؛ من أجل ذلك أتت البرمجة الكائنية والتي جعلت الثلاث الكائنات مفصولة عن بعضها البعض مما زاد من تنظيم الكود وطبيعته.

الآن وبعـد هذه المقدمـة حول البرمجـة الكائنية سندخل في الأكـواد وسنقوم بكتابة صنف الطالب في البرنامج:

```
لإعلام المترجم بأن الأعضاء الدارجة تحت هذا الاسم أعضاء عامة // public: //
3
4
 choosingCollege( );
5
 SignUp();
 لإعلام المترجم بأن الأعضاء الدارجة تحت هذا الاسم أعضاء خاصة // private: //
6
7
 int itsGrade;
8
 int itsAge;
9
 char specialization[ ];
10
 } ;
```

لن نكتب ما تحويه الدوال حالياً لأن المهم هو شرح الكود السابق كما ترى في السطر الأول بدأ الإعلان عن الصنف بكلمة class ثم اسم الصنف وهو في السطر student بعد ذلك نبدأ في السطر الثاني بكتابة قوس الفتح وفي السطر العاشر نقوم بإغلاق هذا القوس أما في السطر الثالث فلقد أعلمنا المترجم أن الأعضاء في السطر الرابع والخامس هي دوال عامة بإمكان الطبقات الأحرى رؤيتها أما بالنسبة للأعضاء في السطر السابع والثامن والتاسع فهي أعضاء خاصة قمنا بكبسلتها لأننا لا نريد من أحد العبث بها وفي السطر الأخير قمنا بكتابة الفاصلة المنقوطة والتي لا تنسى كتابتها دائماً. لقد أعطاك المثال السابق فكرة عامة عن الإعلان عن الأصناف وكبسلة الأعضاء داخلها. الآن وبعد أن انتهينا من المثال السابق. فسندخل في أمثلة كودية أكثر جدية. سنقوم بإنشاء صنف كامل ونقوم بتنفيذه حتى تفهم تركيب الأصناف بشكل عام والصنف الذي سنقوم بصنعه هو عبارة عن ألة حاسبة بسيطة لن نسعى من خلالها إلى بناء مشروع آلة حاسبة كاملة بل محرد ابصال الفكرة لدبك فقط.

```
CODE
 #include <iostream.h>
2
 class maths
3
4
 private:
5
 float itsNum1;
6
 float itsNum2;
7
8
 public:
 GetNum1Num2(float i,float j);
 print();
10
11
 };
12
 maths::GetNum1Num2(float i,float j)
13
14
 itsNum1=i;
```

```
15
 itsNum2=j;
16
17
 maths::print()
19
 cout << "add:\n" << itsNum1+itsNum2 << endl;</pre>
20
 cout << "subtract:\n" << itsNum1-itsNum2 << endl;</pre>
21
 cout << "multiby:\n" << itsNum1*itsNum2 << endl;</pre>
 cout << "divide:\n" << itsNum1/itsNum2 << endl;</pre>
22
 }
23
24
25
 int main ( )
26
 float i, j;
27
 cin >> i>>j;
28
29
 maths a;
30
 a.GetNum1Num2(i,j);
31
 a.print();
32
 return 0;
33
```

كما تلاحظ فإننا قمنا بإنشاء صنف أسميناه maths إن لهذا الصنف وظيفة محددة وهـي حسـاب عـددين بالعـمليات الأربع الأساسـية وطباعـة جميـع النتائج.

وكما تـرى فهـناك متغيـران فقـط فـي الصـنف هـما فـي السـطر الخـامس والسادس وهـما بالطبع متغيرات خاصـة أما بالنسبة للأعضاء العامـة فهـناك إجراءان فقط؛ الأول يستخـدم للوصول إلى المتغيرات الخاصـة المكبسلة في الصنف والآخر يقوم بالحساب وطباعـة النتائج.

في السُّطر الْحَادِّيُّ عَشر انتَهِى الْإعلان عـن الصنف وابتـدأنا الآن بكتـابة مـا تحـويه تلك الإجراءات وحتـى تقوم بكتـابة أي إجراء (مع العلم أنـه عضـو فـي صنف ما) فعليك أن تفعل ما يلي كما في السطر السابع عشر:

```
اسم الإجراء اسم الصنف
17 maths::print()
```

وكما تلاحظ فلقد فصلنا بين اسم الصنف واسـم الإجـراء بـأربع نقـاط وهـذا مـا عليك فعله عـند كتـابة أي دالة ضمن أي صنف.

بامكانك فهم الكود من خلال التعليقات والشروحات المكتوبة ضمنيه.

وقبل الانتقال إلى الفقرة القادمـة فبامكـانك قـراءة الكـود القـادم وفهــم مـا بحـونه وماذا بفعل. أما عن كيفية الوصول لأي دالة في البرنامج الرئيسي فبإمكـانك فعـل ذلـك عـن طريق كتـابة اسم الكـائن المعلـن عـنه ثـم اسـم الدالـة ويفصـل بينهــما نقطـة واحدة كما في السطر الثلاثين.

CODE

30 a.GetNum1Num2(i,j);

وقبل الانتقال إلى الفقرة القادمـة فبامكـانك قـراءة الكـود القـادم وفهــم مـا يحـويه وماذا يفعل.

```
CODE
 #include <iostream.h>
1
2
 أطلقتا على هذا الصنف هذا الاسم // class First
3
4
 يحوى هذا الصنف على أربع متغيرات خاصة الأول هو البعد الأول من المصفوفة // int d1;
5
 والآخر هو البعد الثاني للمصفوفة // int d2;
6
7
 أما الثالث فهو عداد البعد الاول والذي سنستخدمه في الدوال // int counterd1;
 int counterd2; // التكرارية وكذلك هناك عداد البعد الثاني //
8
 وهناك العنصر الخامس وهو المصفوفة نفسها // parray: //
9
10
 public:
 تستخدم هذه الدالة للوصول إلى العناصر الداخلية// ; (Enter ( int s1, int s2)
11
 وظيفة هذه الدالة حجز الذاكرة للمصفوفة //; ( putArray
12
 تطلب هذه الدالة من المستخدم إدخال عنصاصر المصفوفة //; ( Loop(
13
 تستخدم هذه الدالة لطباعة عناصر المصفوفة //; ( print
14
15
 };
 First::Enter(int s1,int s2)
16
17
18
 d1=s1;
19
 d2=s2;
20
21
 First::putArray( )
22
23
 pArray= new int *[d1];
 for (counterd1=0 ; counterd1<d1;counterd1++)</pre>
24
25
 pArray[counterd1] = new int [d2];
26
 First::Loop()
27
28
 for (counterd1=0;counterd1++)
29
```

```
30
 for (counterd2=0;counterd2<d2;counterd2++)</pre>
31
 cin >> pArray[counterd1][counterd2] ;
32
33
 }
34
 First::print()
35
36
 for (counterd1=0;counterd1<d1;counterd1++)</pre>
37
 for (counterd2=0;counterd2<d2;counterd2++)</pre>
38
 cout << pArray[counterd1][counterd2] << endl;</pre>
39
40
41
 int main ( )
42
43
 First a;
44
 int i,j;
 cin >> i;
45
46
 cin >> j;
 هذا نستدعى أول دالة والتي تقوم بالوصول إلى العناصر الداخلية للكائن // ; (a.Enter(i,j);//
47
48
 a.putArray();
49
 a.Loop();
50
 a.print();
51
```

حاول أن تفهـم الكـود السابق حتى تتأكد من أنك فهـمت الأصناف والكائنـات. الأعضاء ومحددات الوصول:

أعضاء الصـنف: هــم جميـع الـدوال والمتغيـرات التـي تـم تعريفهـا ضـمن هـذا الصنف.

ولضمان أنك تقوم بتطبيق فعلي للبرمجة الكائنية ولمبدأ الكبسلة خصوصاً فعليك أن تقوم بجعل جميع المتغيرات الأعضاء مكبسلين ، لا يوجد قاعدة عامة لـذلك ، ولكن طبيعة البرمجة الكائنية تفرض عليك ذلك ، فجميع المتغيرات الأعضاء لن تطلب منها أنت أن تكون ظاهرة للعيان لأنها هي اللب الداخلي للصنف ، أو يكمن أن نعرفها على أنها الحالة الداخلية للصنف ، فالمتغيرات إذا تغيرت فستتغير طبيعة البرنامج الذي تقوم به ، أو المهمة التي يقوم بها هذا الصنف بعكس الدوال الأعضاء فيمكننا فهم الدوال الأعضاء على أنها هي المحرك للمتغيرات والمتغيرات يجب أن تبقى مخفية عن الجميع ما عدا هذه الدوال والتي تعرف كيف تتصرف معها . فحينما ترغب في أن يكون أحد المتغيرات الأعضاء لا يتغير أبداً مهما فعلت إلا وفق شروط معينة فستقوم بكبسلة هذا العضو المتغير وكتابة دالة تعرف كيف تتصرف مع هذا المتغير.

جميع الأعضاء المكبسلين لا بد أن يكون لهم محددات وصول ، فلنفترض أنك أردت طباعـة قيمـة أحد الأعضاء المتغيرات فلن تستطيع فعل ذلك بسبب أنـه مكبسل ، ولفعل ذلك فلا بد أن تجعل لكل عضو متغيـر محـدد وصـوك، وتقاليـد التسمية المتبعة (تقريباً في جميع العالم) لأسماء محددات الوصول هـي أن تكتب كلمة Get يعيـد قيمـة العضو المتغيـر، ومحـدد الوصـول يعيـد قيمـة العضـو المتغيـر، فمثلاً لو أردنا كتابـة محـدد وصـول للمتغيـر العضـو itsAge فسـنكتبه هكذا:

CODE

```
1 GetitsAge() { return itsAge; }
```

صحيح أنه بإمكانك ابتكار طريقة لنفسك ، لكن لا بد أن تجعل برامجك مفهومة سواء لك ولغيرك فإذا أتيت بعد عدة أشهر لقراءة برنامج سابق فلن تفهم ما كتبته إلا بشق الأنفس وقد تقضي أسابيع لفعل ذلك وإذا اشتركت في كتابة أحد البرامج مع غيرك، فلا بد أن تكون هذه التقاليد (تقاليد التسمية) موحدة لديكم حتى يفهم كلاً منكم الكود الذي كتبه الآخر. هناك أيضاً محدد وصول آخر وهو الدالة set وهي التي تقوم بتهيئة العضو المتغير أو مساواته بأحد المتغيرات ، وسنأتي بمثال على نفس نسق المثال السابق

CODE

```
1 SetitsAge(int x) { itsAge=x; }
```

كما ترى فإن نفس تقليد التسمية المتبع مع الدالة Get نتبعـه هـنا مـع الدالـة Set ، والذي تقوم به الدالة Set هـو أنها تقوم بتغيير المتغير المكبسل حسـب ما تريده أنت.

في النهاية محددات الوصول ليست قاعدة برمجية بل هي رؤية أفضل لكتابة برامج أسهل للصيانة وللتطوير ، فما هي الفائدة من كتابة برامج تشبه طلاسم السحرة ، وأنت الذي تحدد مدى حاجتك لهذه المحددات ، فبعض الأعضاء تريدهم أن يكونوا ثابتين ولا تريد طباعتهم أو تغييرهم أو فعل أي شيء فيهم.

تابع البناء:

سندخل الآن في أحد المواضيع المهمة ؛ كما تعلم فحينما تقوم بكتابة بيانات أي صنف فإنه وبقليل من التفكير ستستنتج أنه لا يمكنك وضع أي قيمة ابتدائية لأي من بيانات الصنف ؛ والسبب في ذلك أنك لا تقوم بحجز ذاكرة لهذا الصنف فكيف تحجز ذاكرة في الأساس لعنصر من عناصره . ومن أجل حل هذه المشكلة تم وضع دوال خاصة تسمى دوال البناء.

سنقوم الآن بتعـديل المثـالُ مـا قبـل السـابق وسـنجعلُه يعــمل علـى تهيئـة المتغيرات الأعضاء داخل الصنف

CODE

```
#include <iostream.h>

class maths

{
 private:
 float itsNum1;
 float itsNum2;

maths(float i,float j);

print();
```

```
};
11
12
 maths::maths(float i,float j)
13
14
 itsNum1=i;
15
 itsNum2=i;
16
17
 maths::print()
18
 cout << "add:\n" << itsNum1+itsNum2 << endl;</pre>
19
20
 cout << "subtract:\n" << itsNum1-itsNum2 << endl;</pre>
21
 cout << "multiby:\n" << itsNum1*itsNum2 << endl;</pre>
22
 cout << "divide:\n" << itsNum1/itsNum2 << endl;</pre>
23
 }
24
 int main ( )
25
26
27
 float i,j;
28
 cin >> i>>j;
 maths a(i,j);
29
30
 a.print();
32
 return 0;}
```

كما تلاحظ في المثال الجديد فإن الأسطر 12-10 قد تغيرت وكذلك السطر 29 في السطر الثاني عشر وضعنا دالة جديدة لها نفس اسم الصنف وهذه ما تسمى بدالة البناء ؛ والتي يمكن تمييزها بأن لها نفس اسم الصنف الذي تنتمي إليه .. كما تلاحظ فإن دالة البناء تقبل الوسائط لكنها لا تعيد أي قيمة حتى القيمة void ؛ ومن الضروري أن نعلم أن لكل صنف تنشئه فإن حتى المترجم ينشأ لك دالة بناء إفتراضية (في حال عدم كتابة دالة البناء) ، وفي حال كتابتك لدالة البناء فإن طريقة إنشاء كائن من الصنف تتغير حتى تصبح بالشكل الموجود في السطر التاسع والعشرون

```
CODE

وسانط دالة البناء اسم الكانن اسم الصنف

29 maths a ( i , j );
```

وكما ترى فلقد أصبحـنا نكتب وسائط دالة البناء عـند إنشاء أي كائن ؛ ونكتبهـا بالتحـديد بعـد اسم الكائن الجديد وبين قوسـين.

ادرس المثال السابق حتى تفهـم موضوع دالة البناء بشكل أفضل.

```
فاعدة:
دالة البناء Constructor لها نفس اسم الصف .. هذه الدالة لا تعيد أي قيمة حتى القيمة void
ولكن بإمكانها أن تأخذ أي عدد من المعاملات وبإمكانك زيادة تحميل مثل هذه الدوال.
```

تابع الهدم:

بعد أن تنتهي من الكائن الذي تعمل عليه فمن الضروري أن تقوم بهدمـه أو حذفـه حتى تحرر الذاكرة وبالتالي تزيد من السرعـة والأداء ؛ وهذا ما توفره لك دالة الهـدم ؛ بإمكـانك أن تحذف الأعضاء الذين لا تريدهـم مثل المؤشرات والمرجعيات وحذف الكائن بالكـامل. ادرس المثال القادم ؛ والذي لا يأتي إلا للتوضيح ليس إلا:

CODE

```
#include <iostream.h>
class First
{
public:
First(){cout <<"...class First has built"<< endl; }//وللة البناء//
~First(){cout <<" class First has die";}// دالة الهدم//
};
void main()
{
First m;
}</pre>
```

كما تلاحظ فإننا قمنا بكتابة دالة البناء والهـدم لطباعـة رسـائل معـينة حتى نعرف متى أنشئت ومتى انتهـت وسـتعرف أن دالـة البناء تـم تفعيلها حينما أعـلنا عـن كائن من الصنف first وأن دالة الهـدم تم تفعيلها حينما انتهينا مـن البرنامج.

فاعده. دالة الهدم Destructor لها نفس اسم الصف مسبوقاً بعلامة (-). هذه الدالة لا تعيد أي قيمة حتى القيمة Void وليس بإمكانك تمرير أي معاملات لها لذلك قلن يكون بإمكانك زيادة تحميل هذه الدالة.

متى يتم إستدعاء توابع الهدم والبناء:

كما قلنا فإن إستدعاء دالة الهدم يتم عند إنشاء كائن ودالة الهدم تتم عند تهديم هذا الكائن.

إذا كان الكائن معرف بشكل عام أي خارج الدالة ()main فإن دالة البناء هــي أول دالة يتم إستدعاؤها في البرنامج أما إذا كان الكائن معرف داخل أي دالـة ؛ فإن دالة البناء تستدعـي حسـب السـير الطبيعــي للبرنـامج ؛ ودالـة الهــدم يتم إستدعـاؤها عـندما يصبح الكائن خارج مدى الرؤية.

التوابع الأعضاء السطريـة:

حينمـا تقـوم بتعريـف أي دالـة ضـمن كتلـة تعريـف الصـنف فإنـه يصـبح دالـة سطرية (inline) حتى من دون كتابة الكلمة المفتاحية الدليليـة inline .

قاعدة:

الدوال الأعضاء السطرية inline function هي المعرفة داخل كتلة الصنف ؛ أما الدوال الأعضاء غير السطرية non-inline function فهي معرفة خارج الصنف ومصرحة داخل كتلة الصنف ولإجبار المترجم على التعامل مع أي دالة عضو على أنها دالة سطرية معرفة خارج كتلة الصنف فيامكانك كتابة الكلمة المفتاحية inline ضمن تعريف الدالة.

المؤشر this:

حتى تستطيع التمكن من مزايا البرمجة الكائنية التي تمنحها لك ++ فعليك أن تستفيد من المؤشرات والمرجعيات بأقصـى طريقة ممكنـة بالرغـم مـن صعوبتها وخـطورتها الشديدة (ارجع إلى مواضيع المؤشرات فـي هـذا الكتـاب إن لم تكن مفهـومة لديك) .

يحتوي كل كائن على مؤشـر اسمـه this ، هـذا المؤشـر يشـير إلـى الكـائن نفسـه حتى يستطيع استدعاء النسخـة الصحيحـة مـن التوابـع أو المتغيـرات الأعضاء.

لنفرض أن لدينا صنف اسمـه Test ولدينا كائنـان آخـران اسمهـما a و b و فحينما تقوم باستدعاء أحد التوابع التي تعالج أحـد المتغيـرات الأعضاء فإن المتـرجم لـن يعـرف أي نسخـة مـن المتغيـرات تقصـد هـل هـي للكـائن a أو الكائن b لذلك يتم تمرير المؤشر this إليه ، وهذا المؤشر يمنع المترجم مـن الخلط بين الكائنين وبالتالي التعامل مـع النسخـة الصحيحـة مـن المتغيـرات والتوابع الأعضاء.

لأحيظ أن مؤشر this مخفي عنك وسيقوم المترجم بوضعه نيابة عنك في حال لم تقيم به ، هناك بعض الاستخدامات للمؤشر this وهي كثيرة ستجد بعضاً منها في الوحدة القادمة.

سنقوم بكتابة مثال يوضح لك عـمل المؤشر this ، انظر إلى هذا المثال:

CODE

```
1. #include <iostream>
2. using namespace std;
4. class stud{
5. public:
 void address(){cout << this;</pre>
 }
7.
8. };
9.
 int main()
10.
11.
12.
 stud a,b,c;
13.
 cout << "The address of a\t" ;</pre>
14.
 a.address();
15.
 cout << endl << "The address of b\t" ;</pre>
16.
 b.address();
17.
 cout << endl << "The address of c\t" ;</pre>
18.
 c.address();
19.
 cout << endl;
```

```
20.
21. return 0;
22. }
```

قمنا بالإعلان عن صنف هو stud ولا يحوي سوى تابع واحد يقوم بطباعة محتويات المؤشر this ، قمنا أيضاً بالإعلان عن ثلاث كائنات من نفس الصنف ثم قمنا بإستدعاء التابع address لكل كائن ، لاحظ أن كل ناتج مختلف عن الكائن الآخر.

الأعضاء الساكنة Static Members:

تختلف هذه الأعضاء في طبيعتها عن جميع البيانات الأخرى ؛ فلو افترضنا مثلاً أن لديك صنف اسمه (Test1) ويوجد في هذا الصنف عضو متغير اسمه (i) وقمت بإنشاء كائنين من ذلك الصنف .. فإنك بديهياً ستعتقد أنه أصبح هيناك نسختان من العضو i ؛ الأولى تابعة للكائن الأول والثانية تابعة للكائن الثاني وهذا الاعتقاد صحيح ، إلا أنه لا يمكن تطبيق هذا الشيء على للكائن الثاني وهذا الاعتقاد صحيح ، إلا أنه لا يمكن تطبيق هذا الشيء على الأعضاء الساكنة فإذا قمت بالتصريح عن عضو على أنه ساكن فعليك أن تعلم أنه عبارة عن نسخة واحدة لجميع الكائنات فمثلاً لو افترضنا أنك قمت بإنشاء صنف اسمه Arrays ويحتوي على عضو متغير ساكن اسمه A ثم بعد ذلك أنشئت أكثر مصفوفة تحوي أكثر من 100 عينصر من نمط الصنف بعد ذلك أنشئت أكثر مصفوفة تحوي أكثر من 100 عينصر من نمط الصنف الى جميع أعضاء الصنف ولو تغير هذا العضو في أي كائن فإنه سيتغير في اليقية جميعها وهكذا.

قد تتساءل عن الفائدة العملية لهذا المتغير الساكن إلا أنه له فوائد جمـة ستتعرف عليها لاحقاً في هذا الكتـاب ؛ أمـا الآن فدعـنا نأخذ مثالاً عـملياً على هذا الموضوع:

```
CODE
1
 #include <iostream.h>
 class First
3
4
 public:
5
 هذا هو تصريح المتغير الساكن. // static int counter
 First()
7
 {
8
 counter++;}
 getCounter() {return counter;}
9
10
 };
 int First::counter=0;//نامنعير المتغير الساكن//
11
12
 void main()
13
14
 First a;
```

```
15 First b;
16 First c[60];
17 cout << a.getCounter();// هنا نطبع القيمة التي تعيدها الدالة وليس الدالة نفسها }
```

كما تلاحظ فلقد قمنا بالتصريح عن صنف اسمه First وفمنا بإنشاء أكثر من دوست وصنف الله وصنف الله وصنف الله وصنف الوحيد هو counter 62 كائن من هذا الصنف. وكما تلاحظ فإن العضو الساكن الوحيد هو 10 والذي تقوم دالة البناء التابعة للصنف بزيادته مرة واحدة عند كل إستدعاء لها؛ في 17 قمنا بطباعة الدالة العضو getCounter والتي هنا تابعة للكائن من 17 قمنا بطباعة الدالة العضو counter والتيجة بأن قيمة counter هي 62 وهو عدد الكائنات الموجودة في البرنامج.

قد تستغرب من وجود السطر الحادي عشر ، بالرغم من أنك تعلم أنه لا يمكنك تهيئة أي عضو داخل تصريح صنف إلا في دوال البناء أو أي دالة أخرى إلا أن الحال مختلف بالنسبة للأعضاء الساكنة فحينما يقوم المترجم أخرى إلا أن الحال مختلف بالنسبة للأعضاء الساكنة فحينما يقوم المترجم بترجمة البرنامج فإنه يحجز ذاكرة للعضو الساكن قبل أن يحجز لأي كائن (حسب السير الطبيعي للبرنامج) ؛ إذا لم تقم بتعريف العضو الساكن (إذا ألغيت السطر 11 من المثال السابق مثلاً) فسيعطيك المترجم رسالة خطأ أو ربما الرابط وليس المترجم ؛ فيجب عليك ألا تنسى تعريف هذه الأعضاء فإن هذا بالنسبة للمتغيرات الأعضاء الساكنة داخل أي صنف وفي الحقيقة فإن هذا الأمر ينسحب عموماً إلى الدوال الأعضاء الساكنة.

التوابع الأعضاء الساكنة Static Members Functions: التوابع الأعضاء الساكنة تمكينك من الوصول إلى المتغيرات الأعضاء الساكنة الخاصة ليست العامة حتى دون الإعلان عن أي كائن من نفس الصنف، قد تتساءل عن ماهية الفائدة ، ولكن لما لا تجعل هذه الميزة أقصد البيانات الساكنة إحدى معارفك ومعلوماتك البرمجية وصدقني سيأتي

اليوم الذي تحتاج فيه إليها.

```
CODE
 #include <iostream.h>
 class First
2
3
4
5
 static int counter;
6
 public:
 static getCounter() {return counter;}
7
 First( )
9
 {
 counter++;}
10
11
 };
12
13
```

```
14 int First::counter=15;
15 void main()
16 {
17 cout << First::getCounter() << endl;
18 }</pre>
```

لقد جعلنا من الدالـة () getCounter دالـة وصـول عـامــة ساكنــة وبالتـالي فبإمكـاننا الحصول على فوائدها دون حتى الإعلان عـن أي كـائن مـن الصـنف First ، وتصـريح الدالـة فـي السـطر 7 يـدل علـى أنهـا أصـبحت دالـة وصـول ساكنـة.

الإحتواء أو التركيب

هذا الموضوع يعتبر أحد أهـم المواضيع ، وبالرغـم من أهـميتـه فلـيس هــناك ما يدعـو إلا اعتباره موضوعاً صعباً للغايـة ، ولكن حتـى تصـل لأقصــي ميـزات الإحتواء فعليك أن تجعل من واجهـة الصنف الذي تريد إحتـواؤه واجهـة كاملـة أي يجب أن يكون لكل متغير عضو، دالة ()get و دالة ()set خاصــة بــه عــدا بعض الأعضاء الدين يَعتبر التعـامَل معـهـم خَطّيراً للغايـة ، يعـرف الإحتـواء على أن تركيب أحد الأصناف يعيتمد على صنف آخر ، فمثلاً إذا كيان لدينا الصنف سيارة فإن الصنف المحرك يعتبر أحد الأصناف الرئيسيــة فـي تركيـب الصنف السيارة ، لذلك فإن الصنف محرك يعتبر محتـوي في الصنف السيارة ، يمكن وصف العلاقـة بين الصنفين بأنها (يمتلك) أي أن الصنف السيارة يمتلك الصنف المحرك ، يعتبر هذا الكلام ضرورياً للغايـة حينما تصل لمواضيع الوراثـة وكيف تفرق بين العلاقات بين الكائنـات أهي علاقـة توارث أم تركيب واحتـواء . عـموماً وضعـنا أحد الامثلـة علـي التركيـب وهــو الصـنف Data الـذي يحتــويه الصنف Student ، ستلاحظ أن الصنف Data سيكون أحد الأعضاء المتغيرات الخاصة في الصنف Student ، ذلك لا يعلني أنه بإمكنان الصنف Student الوصول إلى المتغيرات الخاصـة فـي الصـنف Data وحتـي يصـل إليهـا فعليـه الإعتماد على محددات الوصول ن لذلك فهناك فائدة كبرى لمحددات الوصول في أي صنف تقوم بكتابتـه ، ليس هذا المثال مثالاً عـظيماً بل هـو مثال حتى تفهـم أحد العلاقات بين الأصناف وهـي التركيب أو الإحتـواء:

```
CODE
 #include <iostream.h>
3
 class Data
4
5
 double itsAvreg;
6
7
 public:
8
 getItsAvreg(){return itsAvreg;}
 setItsAvreg(double x){itsAvreg=x;}
9
10
11
 };
```

```
12
13
 class Student
14
 Data itsData;
16
 public:
17
 getItsAvreg(){ return itsData.getItsAvreg();}
 setItsAvreg(double x){itsData.setItsAvreg(x);}
18
 };
19
20
 int main()
21
22
23
 Student a;
 a.setItsAvreg(98);
25
 cout << a.getItsAvreg();</pre>
 }
26
```

تذكر أن هذا الموضوع يعتبر أحد المواضيع المهمة ، بالرغم من قصره لـذلك إذا لم تفهم فأعـد قراءته من جـديد ، وحاول تطبيـق مـا قرأتـه علـى الأمثلـة القادمـة.

اللغة Smaltalk والكائنات:

أول لغـة كائنية ناجحـة ظهـرت فـي الوجـود ، هــي لغــة smaltalk ، سـنقوم في هذه الفقرة بأخذ مبادئ هذه اللغـة ومجاراتها هـنا في لغـتنا السـي بلس بلس لفهـم أفضل لما تعـنيه الكائنـات في البرمجـة.

حسب مؤلف لغـة smalltalk ، فإنها تقوم على خمـس مبـادئ وهــي مهــمة هـنا في حالتنا إذا ما أردنا النجاح في البرمجة الكائنية:

- 1- **کل شيء هـو کائن** :
- 2- البرنامج عبارة عن كائنات تتفاعل مع بعضها بواسطة إرسال الرسائل:
 - 3- كل كائن يملك ذاكرة خاصة به مبنية على الكائنات الأخرى.
 - 4- لكل كائن نـوع من البيانات (أي صنف).
 - 5- حميع الكائنات من نفس النوع تتفاعل بواسطة نفس الرسائل.

إذا ما فكرت جيداً في هذه المبادئ الخمسة فسوف تجد أنها تتكلم عن الكائنية الكائنية الكائنية الكائنية الكائنية قلى الكائنيات وليس الأصناف بالتالي فإن عليك أن تتذكر أن البرمجة الكائنية قائمة على الكائنات وليس الأصناف.

لکل کائن واجهـة:

يعتبر هذا الموضوع أحد المبادئ المهمة حينما تقوم بصنع صنف حتى تستفيد من الكائنات ، الواجهة هي البيانات العامة للكائن ، ويجب عليك أنت صنع كائن جيد حيث أن هذا هو الاتجاه في البرمجة الكائنية ، دعنا نفكر قليلاً في أهمية هذه الواجهة (البيانات العامة) ، أولاً أنها هي الطريقة الوحيد حتى يتفاعل هذا الكائن مع الكائنات الأخرى أو مع البرنامج توابعاً كان أو كائنات أو متغيرات ، ثانياً البيانات العامة يجب ألا تكون هي

اللب الرئيسي للكائن لأنها إن كانت كذلك فسيستطيع المستخدم العبث بمحتويات هذا الكائن ، ليس عن قصد بل عن خطأ ، لأنه لا يعرف ما هي الاشياء المهمة لهذا الكائن التي هي الواجهة ، فمثلاً إذا ما أراد المستخدم (مستخدم الصنف) تغيير إحدى البيانات فسيكون التغيير آمنا بواسطة التوابع وet و get . من هنا يجب عليك الفصل بين الواجهة والمعالجة ، المعالجة يجب أن تكون داخلية وليست خارجية . فمثلاً إذا قمنا بكتابة صنف طالب فحينها يجب علينا إخفاء البيانات المهمة والتي نود معالجتها .

إخفاء المعالجة في اغلب الأحيان يتطلب منك جعل البيانات الفعلية للأصناف مثل صنف طالب مخفيـة (درجـة الطالب ، معـدل الطالب ، عـمر الطالب) مخفية عـن العالم الخارجي وبالتـالي فانـت ستسـمح فقـط للتوابـع الاعضـاء بمعالجية هذه البيانات المهيمية وبالتالي فأنت قمت بإخفاء المعالجية نهائياً. قد تستغرب من هذا الكلام وحول فائدتها لكن عليك أولاً أن تفصل بين مفهـوم صانع الصنف ومستخدم الصنف ، إذا كنت فـي شركــة فلـن تقـوم اولاً بكتابـة أصناف لبرامجك بل ستبحث عـنها ممن سبقوك وبالتالي فبإمكانـك توسـعتها عـن طريق الوراثة وتعـدد الاوجـه أو إيقائها على ماهي واستخدامها وبالتالي زيادة الإنتاجيـة ؛ وحينما تقوم أنت بإسـتخدام هـذه الأصـناف التـي كتبهـا مـن سبقوك فستهتم أكثر وأكثر بالواجهـة لهذا الصنف فمثلاً في صنف طالـب لـن تهتـم كيف قام هذا الصنف بحساب النسبة المئويـة ليس لأنها كيفية حسـابها معروفة بل لأنك تتوقع ان هذا الصنف جيد بما فيه الكفايـة حتى لا تقـوم انـت بالتأكد مما يفعله ... قد تتساءل الآن عـن خطـورة هـذا الإجـراء ولكـن هـذا مـا نـود التأكيد عليه قـم بالتركيز على ميدان المشكلة التـي تقـوم بحلهـا ولـيس على التفاصيل الكائن السابق سيكون فد مر على مئات الاختبارات للتاكد من صلاحيته وفعاليته وبالتالي فأنت عليك التركيز على كيفية استخدام هلذا الصنف في برامجـك ولـيس علـي تفاصـيل الصـنف ، ووسـيلتك لتحقيـق ذلـك هـى واجهـة هذا الصنف.

مثال واقعـی :

ربما لـم تفهــم الكـلام السـابق ولا حـرج فـي ذلـك فهــو غـامض علـي أغلـب المبرمجين الجـدد ، دعـني الآن أجلب لك مثالاً من الحياة الواقعيـة وهــو عــن الحاسبات ، الواجهـة الرئيسية لكل حاسب هــي لوحــة المفـاتيح والشاشــة والفارة وبعض الأجهـزة الاخرى ولكن الثلاث هذه هـي الأهـم ، ألا ترى معــي ان الحاسب الذي قبل عشر سنوات هـو نفسـه حالياً وانـه لا اختلاف بينهـما ، الاختلاف الوحيد الكبير هـو داخل هذا الحاسب أو العـمليات التـي تجـري فـي الحاسب ، أنت كمستخدم لهذا الحاسب لا تهتم أبداً بهذه التفاصيل لأنه في الأساس ليس مطلوباً منك ان تهتـم بل كل ما عليك ان تهتم به هـو اسـتخدام هذا الصنف أو هذا الحاسب. هذا المثال هـو ما أريـدك أن تقـوم بتطبيقـه فـي حياتك البرمجية على مستوى الاصناف ، يجب عليـك أن تقـوم بتجريـد وفصـل المعالجية عين الواجهية ، لا تجعيل إحيدي العيمليات الداخليية للصينف بيانيات عامـة ، دعـني اخبرك عـن خطورة هذا الإجراء في مثال الحاسب ، لنفرض أن إحدى الشركات قامت بصنع حاسب ، وقامت أيضاً بإخراج إحـدي المعالجـات من صندوق الجهـاز وقالت لجميع مستخدمي هذا الحاسـب إذا اردت تشـغيل الحاسب لساعة واحدة فعليك ان تقوم بشبك سلكين فقط اما إذا اردت إيقاف الجهاز فعليك قطع ثلاث أسلاك وغير هذا من الكلام المفصل حينها سـتكون هـذه الشركــة جعلـت إحـدي العــمليات الداخليـة تصـبح واجهــة بعــد عشــر سنوات قامت هذه الشـركة بتطـوير منتجهـا وبالتـالي فسـتقوم الآن بتعــديل وتطوير جميع العمليات الداخليـة داخـل الحاسـب والتـي سـيكون مـن ضـمن التطوير ذلك المعالج وحينها فسيتغير كـل الكـلام السـابق للمسـتخدمين ، إذا ما أردت تشغيل الجهـاز فعليك شـبك سـلك واحـد بقـوة 250 فولـت وإذا أردت إيقاف الجهاز فعليك تخفيف الجهـد إلى 10 فولـت !!!! ، حينها سـيقوم جميـع الزبائن برمي أجهزة هذه الشركة إلى الأبد ، وهذا ما عليك تجنبه حينما تقوم بتطوير الصنف الذي تريد ، افصل بين المعالجة والواجهة. حتى تفهم جميع كلامي السابق بشكل أفضل قم بكتابة كود بلغة السي وقم بكتابة نفس هذا الكود بلغة السي بلس ولكن باستخدام الكائنات، حاول بعد ذلك تطوير الكودين بعد شهر من الأن حينما تكون قد نسيت محتوياتهما ، وانظر إلى الفرق بينهما ففي الكود الأول ستضطر إلى إعادة التفكير من جديد في نفس المشكلة أما في الكود الأخر فلربما لن تقوم بالتفكير أو حتى إضافة سطر كودي جديد بسبب تطبيقك للمبادئ والمفاهم السابقة.

: أمثلة تطبيقية:

مثال 1/

قم بكتابة صنف يقوم بتهيئة مصفوفة ثنائية متغيرة الحجم.. مع تضمين هذا الصنف دوال الهدم والبناء وتستطيع عبر هذا الصنف تصفير القطر الرئيسي للمصفوفة.

الحل:

سنقوم بتصميم هذا الصنف كما يلي:

- سنعتبر أن المتغيرات الأعضاء الخاصة هم: الصف والعمود وعدادين اثنين سنستخدمهم لإدخال عناصر المصفوفة وطباعة هذه العناصر
- سنقوم بإنشاء هذه الدوال ونعتبرها دوال عامة: دالة البناء والهدم ودالة تقوم بتصفير القطر الرئيسي للدالة ودالة تمكن المستخدم ودالة أخرى لطباعة عناصر المصفوفة.
 - دالة البناء ستقوم بتهيئة المصفوفة ؛ فيما نمكن المستخدم من الإختيار بين أن يطبع عناصر المصفوفة مع تصفير القطر الرئيسي أو لأ.
- بإمكاننا دمج دالة تمييز عناصر المصفوفة ودالة الطباعة ودالة تصفير القطر الرئيسي في دالة واحدة.

الكود:

```
class Array
{
  float **arrays;
  char choice;
  int itsD1;
  int itsD2;
  int itsD1Count;
  int itsD2Count;
  public:
 Array(int ,int);
 ~Array();
 Bigfunction();
 print();
```

```
Enter();
 };
 Array::Array(int i,int j)
 itsD1=i;itsD2=j;
 arrays=new float*[itsD1];
 for (itsD2Count=0;itsD2Count<itsD2;itsD2Count++)</pre>
 arrays[itsD2Count]=new float [itsD2];
 Array::~Array()
 delete [] arrays;
 Array::Enter()
 cout << "Enter the memeber of Array" << endl;</pre>
 for ( itsD1Count=0;itsD1Count<itsD1;itsD1Count++)</pre>
5
 for (itsD2Count=0;itsD2Count<itsD2;itsD2Count++)</pre>
3
3
 cout <<"Enter the member:\t" << endl;</pre>
2
 cin >> arrays[itsD1Count][itsD2Count];
1
 }
 }
 Array::Bigfunction()
 if (itsD1==itsD2)
1
 cout << "Do you want to make the main Rayon Zero[y/n]";</pre>
2
 cin >> choice ;
1
 if (choice=='y')
12
2
 for ( itsD1Count=0;itsD1Count<itsD1;itsD1Count++)</pre>
12
 {
 arrays[itsD1Count][itsD1Count]=0;
1
 print();
12
1
 }
1
 else
12
 print();
```

```
else
print();
}
 Array::print()
 cout << endl;</pre>
 for ( itsD1Count=0;itsD1Count<itsD1;itsD1Count++)</pre>
 for (itsD2Count=0;itsD2Count<itsD2;itsD2Count++)</pre>
12
 cout << arrays[itsD1Count][itsD2Count];</pre>
1
 cout << "\t";
2
 cout << endl;
 }
1
1
 }
 int main()
 int x,y;
 cout << "enter d1:\t ";cin >> x;
 cout <<"enter d1:\t ";cin >>y;
 Array One(x,y);
 One.Enter();
 One.Bigfunction();
 return 0;
```

مثال2/

قم بكتابة صنف يشبه محرر النصوص (النوت باد) يستطيع المستخدم عند ضغطه على حرف (p) أن يخرج من المحرر ثم يعرض عليه البرنامج عدد الأحرف التي كتبها.

الحل:

سنقوم بتصميم هذا الصنف كما يلي:

- محرر النصوص الذي سنقوم بإنشاءه سيكون سهلاً للغاية ولن يكون معقداً وإن كان بإمكانك تطويره حتى يصبح محرر نصوص مقبولاً.

- محرر النصوص يقوم بقبول أكثر من 4000 حرف تستطيع إدخاله ويقوم بتخزين كل ما تكتبه أيضاً مباشرة ؟ إلا أنه لن يقوم بتخزينه في ملف.
 - عندما تكتب الرقم 1 فإن محرر النصوص يخرج من البرنامج ويخبرك بعدد الأحرف التي أدخلتها.

الكود:

```
CODE
1
 #include <iostream.h>
2
 سنطلق على هذا الكائن اسم النوت باد // class notepad
3
 هذه المتغيرات ستستخدمها في دوارة الإدخال حتى يعرف الحاسب إلى أين وصل //;int index1, index2
5
 سنخزن في هذه المصفوفة كل ما يكتب في هذا المحرر //; [200] char One
6
 int charactor; // هذا المتغير هو الذي يحسب عدد الأحرف المدخلة
7
 public:
8
 إجراء البناء يقوم بتهيئة المتغيرات المهمة بالقيمة صفر //; () notepad
9
 تقوم هذه الدالة بحساب عدد الأحرف وأيضاً تسمح للمستخدم بإدخال ما يريد في المحرر//; () HowMany()
10
 يظهر هذا الدالة عدد الأحرف المدخلة //; ( display()
12
 } ;
13
 notepad:: notepad ( )
14
15
16
 charactor=0;
17
 notepad::HowMany()
18
19
 cout <<"\n";
20
 for (index1=0 ;index1<200;index1++ )</pre>
21
 for ( index2=0;index2<256;index2++ )</pre>
23
24
25
 cin >> One[index1][index2];
 هذا يقوم البرنامج بتمييز إذا كان المدخل العدد 1 فإنه يخرج // ('١١'==[index1][index2]
26
 عن محرر النصوص ويذهب إلى الدالة التالية في تنفيذ البرنامج //
27
 return 0;
28
 إذا لم يكن المدخل هو الرقم 1 فإن البرنامج يزيد من قيمة هذا المتغير / ; + else charactor
29
 }
30
31
 }
32
 notepad::display()
33
34
 cout << "The number of char you made it is\t" << character << endl;</pre>
35
```

```
36
37 cout <<"\a" ;//قدم المدخلة // "" عدد الأحرف المدخلة // "" المدخلة // "" عدد الأحرف المدخلة // "" المدخلة //
```

مثال 3/

هل تتذكر المتسلسلة الحسابية fibancci والتي دائماً ما تكثر الكتب من ذكرها في أمثلتها ، عموماً فإن هذا الكتاب لن يشذ عن القاعدة إلا أننا الآن سنتعامل مع هذه المتسلسلة كصنف أي يجب أن نستفيد من هذا الصنف ولا يجب علينا أن نتركه يذهب سدى هكذا ، لم نجعل من الصنف fibancci صنفاً خارقاً لذلك فسنترك لك بقية المميزات حتى تكملها أنت بنفسك ، علماً أنه لا يمكنك التغاضي عن الميزات الحالية المقدمة.

الحل:

سنقوم بتصميم هذا الصنف كما يلي:

- سنطلق على هذا الصنف اسـم Fibancci حتـى يكـون اسمــه ممـاثلاً للغرض من الصنف.
- الغرض مـن هـذا الصـنف هــو إيجـاد المتسـلسـلة الحسـابية وتخــزينها كاملة حتى نستطيع الإستفادة منها.
- الأعضاء المتغيـرات الخاصــة هــم first و second و third و max المتغيرات الثلاث هـم المتسلسلة الحسابية ، فيمـا المتغيـر max هــو أكبر عـدد تصل إليه المتسلسلة.
- لا داعي لأن أَذَكْرك بما تعنية المتسلسلة الحسابية fibancci ، حيث أنها تعـني أن أي عـدد هـو مجمـوع العـددين الـذين قـبلاه عـدا أول عـددين حيث أنهـما يساويان الواحد ؛ شكل المصفوفـة هكذا:
- 1 1 2 3 5 8 13 21 34 55 سنقوم بإنشاء متغيران عضوين جـديدين ، الأول هـو سـنطلق عليه مسمـى time حيث يحسب عـدد المرات التي يقوم بها بعـملية الجمـع حتى يصل إلى أصغر عـدد ممكن من العـدد الذي أدخلـه المستخـدم ، أما المتغير الثـاني فهـو الأهـم وسـنترك لـك مسـؤولية تطـويره وهـو

CODE

عبارة عـن مصفوفـة تخـزن فيها المتسلسلة الحسابيـة.

- 1. #include <iostream.h>
- 2. class fibancci

```
3. {
الخاصة */ 4.
 /* المتغيرات
5. int first, second, third;
6. int *array,max,times;
/* دالة عضوة خاصـة تقوم بتهيئة المتغير */
8. {
9. for (times=0;second<max;times++)</pre>
10.
11.
 third=second+first;
 first=second;
12.
13.
 second=third;
 }
14.
15.
 third=second=first=1;
16.
 /* دوال البناء*/
17.
 public:
18.
 fibancci():times(1),first(1),second(1),max(50){Array();}
 fibancci(double x):times(1),first(1),second(1),max(x)
19.
  {Array();}
 /* محددات الوصول
 /*
20.
 GetTimes()
21.
22.
 { return times;}
 Array()
 /* أهم دالـــة */
23.
24.
 {
25.
 SetTimes();
26.
 array=new int[times];
 for(int i=0;second<max;i++)</pre>
27.
28.
29.
 array[i]=first;
 third=second+first;
30.
31.
 first=second;
32.
 second=third;
33.
34.
35.
 array[i+1]=first;
36.
 cout << endl;</pre>
37.
 /* دالة لعرض المتسلسلة الحسابية */
38.
39.
 {cout << endl;
```

```
for (int i=0;i<times;i++)</pre>
40.
41.
 cout << array[i] << "\t";</pre>
42.
 cout <<"\t" << array[i+1] << endl;</pre>
43.
44.
45.
 };
46.
47.
 void main()
48.
 {
 double j;
 cin >> j;
49.
50.
 fibancci a(j);
51.
 a.printfibancci();
52.
 a.GetTimes();
 }
53.
```

بالرغم من أننا قمنا بتسهيل طريقة إستخدام هذا الصنف إلا أنها لا تصل إلى ما هو مرجو منها ، قد يكون ممكناً فعل ذلك حينما نصل إلى وحدة (اصنع أنماط بياناتك بنفسك)، المهم في هذا الموضوع هو أن هذا الصنف يتألف من 4 دوال غير دوال البناء ، سنقوم بشرح هذا الكود:

لا تأخذ أي بارامترات بالنسبة للدالة الأولى أما الدالة الثانية في السطر 19 فهي تأخذ بارامتر واحد ، تقوم الدالتين جميعهما بتهيئة الثلاث العناصر الرئيسية حيث العنصران first و second بالقيمة 1 أما المتغير max ففي الدالة الأولى تتم تهيئته بالقيمة 50 أما الدالة الثانية فتقوم بتهيئة المتغير max بالعدد الذي قام مستخدم الصنف بتمريره. جميع دالتي البناء تستدعي الدالة () Array .

في بداية تنفيذ الدالة () Array يتم تنفيذ الدالة () SetTimes

نظراً لخطورة التعامل مع المتغير times لأنه هـو أهـم متغير تقريباً في الصنف فقد جعلنا التعـديل على هـذا الصنف يكـون مـن داخـل المتغيرات والعـمليات التي تحدث لها وليس بواسطـة المستخـدم لـذلك جعلناه عضواً خاصاً ، لا أعتقد أن هـناك شـيئاً مهـماً في هـذه الدالة عـدا الشـرط الـذي تفرضـه الدوارة for في السـطر 9 ، حيـث أن شـرطها الوحيـد هـو ألا يتجـاوز العـدد الثاني من المتسلسلـة العـدد الـذي أدخلـه المستخـدم وهـذه هـي الحالة الوحيدة التي بإمكانك إيجاد بها المتسلسلـة بواسطـة الـدوارة for ما الحالة الوحيدة التي بإمكانك إيجاد بها المتسلسلـة بواسطـة الـدوارة for ما يهـمنا الآن هـو أن الدوارة for تحسب عـدد الأرقام التي تم تنفيـذها إلـى الآن حتى تصل إلى العـدد الذي أدخله المستخـدم (أو بمعـنى أدق أقـل رقـم مـن العـدد الذي أدخله المستخـدم) وتتوقف ثم ينتقل التنفيذ إلى السطر 15 حيث يتم تنظيف المتغيرات الثلاث للمتسلسلـة مـن جميـع آثار دوارة for حيـث أن قيمها الآن أصبحت متغيرة ولم تكن مثل السـابق ، يخـرج بعـدها التنفيـذ مـن الدالة () setTimes ويرجع إلى الدالـة () Array، وتـذكر أننا إلـى الآن مـا زلنا في تنفيذ دالة البناء.

في السطر 26 تقوم الدالة بإنشاء المصفوفة التي ستحوي جميع أعداد المتسلسلة الحسابية ثم ينتقل التنفيذ إلى السطر 27 ، حيث يتم تخيرين جميع الأعداد في المصفوفة الجديدة عدا آخر رقم في المتسلسلة إلا أن السطر 35 يتدراك هذا الأمر ولا أدري إلى الآن لماذا يحدث هذا ؟ ، أما كيف توصلت إلى هذا الحل فهو عن طريق إختبار الصنف أكثر من مرة وتجريب الأمثلة عليه للتأكد أنه يعمل بخير ، بالنسبة للدالة الرابعة والأخيرة فلا جديد فيها فهي فقط تقوم بعرض المصفوفة كاملة على الشاشة.

اصنع أنواع اليانات التي تريحها Make your own Data Types

بدایة:

بالرغم من حماسية الموضوع الذي اخترته لهذا الفصل ، فهو العنوان الوحيد الذي يجمع بين المواضيع التي سيتناولها هذا الفصل .. بإمكانك بعد أن تنتهي من هذا الفصل أن تنشئ أنواع البيانات التي تريدها فقد تنشئ نوعاً جديداً تختار له اسمك اسماً له مثل int أو float وقد تجعل له ميزات أعظم وأكبر من ميزات أنواع البيانات العادية كأن تجعله يستطيع التعامل مع الأعداد المركبة أو التخيلية وبإمكانك أيضاً أن تجعل علامة الجمع + بدلاً من أن تجمع عددين تقوم بطرحهما أو الضرب أو القسمة أو أي عملية حسابية أخرى تريدها... وبالرغم من أن هذا الفصل بالفعل يتناول هذه المواضيع (والتي قد تعتبرها أنت شيقة) فإنه يجب عليك المرور عليه لأن هذه المواضيع نتناولها أيضاً في مواضيع أخرى (غير صناعة أنماط بيانات جديدة) وخاصة موضوع التحميل الزائد والدوال الأخرى وغير ذلك من المواضيع المهمة.

حتى تتمكــن مـن هــذا الفصـل جيـداً فعليـك الرجــوع إلـى فصـل الفصـائل والكائنـات والمؤشـرات أيضاً لأنها جميعها ضرورية لهذا الفصل.

** مقدمـة في التحـميل الزائد للتوابع:

لن نخـوض كثيراً في هذه المقدمـة لأنه يفترض أنــك تعلمتهـا (أثنـاء دراسـتك للتوابع) وهذه المقدمـة ما هـي إلا فقط تذكير لما درستـه سابقاً.

التحـميل الزائد للتوابع هـو عبارة عـن دالتـين أو أكثـر تحــمل نفـس الاسـم إلا أنها تختلف في عـدد الوسائط أو أنماطهـا أو حتى ترتبيها.

وحتى نفهم موضوع التحميل الزائد فلنفترض أن لدينا عاملان اثنان الأول نجار والآخر حداد وأنك أنت المهندس. وأردت مثلاً أن تصنع باباً خشبياً فإنك (أي المهندس) لن تهتم بالتفاصيل وستقوم بتسليم المهمة لرئيس العمال (والذي هو في هذه الحالة المترجم) وهو سيقوم بتسليم المهمة للعامل المناسب والذي هو النجار. وبالرغم من تشابه الأسماء بين النجار والحداد (يشتركان في اسم العامل) فإن رئيس العمال لن يخطيء مثلاً ويقوم بتسليم المهمة للحداد (لماذا؟) لأنه يعرف النجار والحداد مالذي يستطيعان فعله ومالذي لا يستطيعان فعله وفي حال مثلاً أن المهندس علي من رئيس العمال صنع قواعد مناسبة للمنزل فإن رئيس العمال (الذي هو المترجم) سيصدر خطأ ويخبرك بأنه لا يوجد لدينا مثل هذا العامل. حتى نفهم أكثر فلننظر إلى الباب الخشبي على أنه أحد الوسائط. بالتالي من نفهم أكثر فلننظر إلى الباب الخشبي على أنه أحد الوسائط. بالتالي من

أعـتقد أن الموضوع إلى هذا الحد كافي وسنقوم الآن بتزويدك بأحد الأمثلـة:

```
 #include <iostream.h>
 plus (int x,int m)// سنقوم بتحميل هذه التابع لتستقبل وسانط أخرى
 4 {
```

```
return x+m;
6
7
8
 plus (long x,long z)
9
10
 return x+z;
11
 }
12
13
 main()
15
 int a=10,b=20,c=0;
16
 long d=30,e=40,f=0;
17
18
 c=plus (a,b);
19
 f=plus(d,e);
 cout << c << endl << f;
20
 لن يتم تنفيذ هذا الدالة بسبب أنه خاطىء لذلك وضعنا قبلها علامة التعليق أو التوثيق ; f=plus (a,d);
21
22
23
 return 0;
24
 }
```

لقد قمنا يزبادة تحميل التابع () plus () في المرة الأولى جعلناها تستقبل متغيرين من النمط int ثم تجمعهما وفي المرة الثانية جعلنا تستقبل متغيرين من النمط long وتقوم بجمعهما. وكما تلاحيظ ففي السيطرين 18 ومتغيرين من النمط long وتقوم بجمعهما. وكما تلاحيظ ففي السيطرين 18 و 19 فلم نهتم إلا باسم التابع ولم نهتم بأي تفاصيل أخرى لم نهتم أصلاً بما يوجد داخل التابع ()plus عدا بعض المعلومات البسيطة عن وسائطه ومن أجل ذلك وبسبب السطر 21 فلن تتم ترجمة المثال السابق إذا ألغينا علامة التوثيق لأن التابع plus لا تستطيع التعامل مع هذا النوع من الوسائط. حتى تفهم أكثر طبق مثال العمال والمهندس الذي ذكرناه في الصفحة السابقة على هذا الموضوع).

قد تتساءل عـن فوائد التحـميل الزائد وهذا ما سنحـاول الإجابة عليه.

** دوال البناء وزيادة التحـميل:

لقد جعلنا عنوان هذه الوحدة هـي اصنع أنماط بياناتك وحتى يكون نمط البيانات الذي نصنعه جيداً ويعتمد عليه ؛ فلا بد أن نجعل منه شيئاً بسيطاً لا صعباً وحتى يتحقق هذا الشيء أو حتى تفهم ما أقصده فدعنا نلقي نظرة على هذا الكود:

CODE

```
1 #include <iostream.h>
2
```

```
main()
4
5
 float m=10;long d=50;
6
 int j(m);
7
8
 cout << "The Value of j is: " << j << endl;</pre>
9
10
 int dd(d);
 cout << "The Value of dd is: " <<dd <<endl;</pre>
11
12
 return 0;
13
 }
```

قد تتساءل عـن الفائدة المرجـوة من هـذا الكـود ، في هـذا الكـود حاولنا تسليط الضوء على مميزات أنماط البيانات العادية وقد اخترنا int وكما تلاحظ فلقد هيئنا قيمة المتغير j بقيمة المتغير m والذي هـو من النـوع float ثم في السطر العاشر قمنا بتهيئة المتغير d (من النمط int) بقيمة المتغير b والذي هـو من النمط long أذا نظرنا للنمط int على أنـه صنف فأنـت تعرف أنـه صنف فأنـت تعرف أنـه استدعينا فـي السـطرين العاشـر والسـادس تـابع البنـاء لهـذا الصنف ، فـي المرة الأولـى قمنا بتهيئته بوسيط من النمط float والأخـرى مـن النمط bong فكيف نفعل ذلك؟

الإجابة بسيطـة جداً وهـي أننا قمنا بزيادة تحـميل تابع البناء للنمط التصبح تستطيع إستقبال أي نمط غير نمط int ؛ لو لم نقوم بزيادة تحـميل تـابع البنـاء لكنــا أنشـئنا تـابع أخــرى مـثلاً ; () getFloat ليسـتطيع الصـنف التعامـل مـع البيانات من النـوع float ؛ أي فإنه كان من الممكن أن نبدل السطر السـادس والسابع بما يلى:

```
code
int j;
j.getFloat(m);
```

لاحظ كيف أصبح التعامل مع البيانات من نوع int وتخيل أننا أثناء دراستنا للبرمجة سنقوم بفعل كل ذلك. أي أننا سنحفظ أسماء جميع الدوال الخاصة بجميع أنماط البيانات. من هنا تأتي فائدة التحميل الزائد لدوال البناء. لا بدعليك من أن تركز حينما تصنع صنفاً جديداً على أنه يؤدي مهمة واحدة وأن تبتعد عن التعقيد مهما أمكنك ذلك. سواء التعقيد الكودي الذي أنت تقوم به أو التعقيد على صعيد مستخدم الصنف. أي أنه لا بد أن تجعل الصنف الذي تصنعه بسيطاً ومنظماً ومرتباً وسهلاً لأي مستخدم يريد إستخدامه بدلاً من أن تجعل مستخدم الصنف ينسى برنامجه ويركز على فهم طلاسم كيفية إستخدام صنفك الخارق.

سنقوم الآن بكتابة مثال جديد وسنركز على تطويره حتى مرحلة معينة ثم num نتوقف لنترك لك المجال لتطويره بنفسك وسنطلق على هذا الصنف float و int و int و long وفي أول تطوير لهذا الصنف سنجعله يقبل التهيئة من قبل النمط long و long.

```
class num
{
double itsNum;
public:
num(int x){itsNum=x;}
num(float x){itsNum=x;}
num (long x){itsNum=x;}
GetItsNum() const { return itsNum;}
};
```

وهذا هو التابع ()main لإختبار الصنف:

```
void main()
{
  int i=12;float g=13;long k=15;
  num first(i),second(g),third(k);
  cout << first.GetItsNum() << endl ;
  cout << second.GetItsNum() << endl ;
  cout << third.GetItsNum() ;
}</pre>
```

وبإمكاننا إختبارها بهذه الطريقة الأكثر عملية: CODE

```
void main()
{
  int i=12;float g=13;long k=15;
  num first=i,second=g,third=k;
  cout << first.GetItsNum() << endl ;
  cout << second.GetItsNum() << endl ;
  cout << third.GetItsNum() ;
}</pre>
```

كما تـرى ففـي الإختبـار الأول قمنـا بتهيئـة العـناصر فقـط ؛ أمـا فـي الإختبـار الثــاني فلقــد قمنـا بإســناد القــيم مباشــرة دون وضـع القوســين وجميعهـا صحيحـة لكن الطريقة الثانية أفضل وأسهل وأيســر وأكثـر عـملانــية وهـذا مـا يجب عليك محاولة فعله طـول حياتك البرمجيـة.

إلا أنه لا يجب عليك الظن بأن هذه هـي الطريقـة وأنـه بإمكــانك التعامـل مـع الصنف Num على أنـه نمط أفضل من الأنماط الأساسـية.بقـي الكثيـر الكثيـر من المواضيع الني لا بد أن نتكلم فيها وعـنها فاصبر.

حتى نفهـم ما كتـب سـابقاً أو حتـى نتقــن مـا تــم شـرحــه فـلا بـد علينـا مـن التعامل مع أصناف تتعامل مع مؤشـرات:

```
class num
{
 double *itsNum;
 public:
 num(int x){itsNum=new double;*itsNum=x;}
 num(float x){itsNum=new double;*itsNum=x;}
 num (long x){itsNum=new double;*itsNum=x;}
 ~num () { delete itsNum;}
 GetItsNum() const { return *itsNum;}
};
```

وبإمكـانك إختبار الصنف السابق ولكن هذه المرة سنتعمد أن نظهر لـك خــطأ وهـو خطأ خطير بالطبع

```
CODE
 void main()
2
 int i=12;
3
4
 num first=i,second=first;
 cout << first.GetItsNum() << endl ;</pre>
 cout << second.GetItsNum() << endl ;</pre>
6
7
8
 cout << first.itsNum << endl;</pre>
 cout << second.itsNum;</pre>
10
 }
```

قمنا بتهيئة الكائن الثاني second بإسناد الكائن first إليه ؛ وبعـد ذلك في السطرين الثامن والتاسع طبعنا عنوان المؤشـر itsNum (حتى تنجح في ترجمـة هـذا المثال قـم بتغييـر itsNum مـن عضـو خـاص إلـى عضـو عـام) الموجـود فـي الكـائن second وستجـد أن لهـما الموجـود فـي الكـائن second وستجـد أن لهـما نفس العنوان ؛ وهذا أقل ما يطلق عليه أنـه خطأ شنيع. فأي تغييـر الآن فـي حالـة الكـائن second أو first سيتبعـه تغييـر فـي الكـائن الآخـر ؛ وهـذا مـا سنحـاول حلـه في الفقرة التالية.

** تايع بناء النسخة:

```
قاعدة:
كل دالة تابعة لصنف ما ؛ لها نفس اسم الصنف فإنها تسمى دالة بناء.
```

القاعدة السابقة صحيحة ؛ إلا أن بعض هذه الدوال تعتبر حالات خاصة وضرورية ولن يعمل الصنف الذي تقوم بإنشاءه إلا بها ومن ضمن هذه الدوال تابع بناء النسخة وهي إحدى الدوال التي يزودك بها المترجم في حال عدم تزويد المترجم بها.

يجُبُ أن تعلم أُنُ تابع بناء النسخة هو تابع بناء طبيعي مثله مثل أي تابع بناء إلا أنه في هذه المرة تستخدم عندما تتعامل أنت مع كائنين اثنين (أو عدة كائنات) من نفس الصنف.

لنفرض أن لدي الصنف Test وقد أنشئت منه كائنين هـما Test1 و Test2 وقد قمت بكتابة السطر التالي:

Test2(Test1);

الذي سيقوم به المترجم هو البحث عن دالة بناء ليقوم ببناء الدالة كما قلت سابقاً فهي ستكون في هذه الحالة دالة بناء النسخة من خلاله وكما قلت سابقاً فهي ستكون في هذه الحالة دالة بناء النسخة الإفتراضي التي يزودك بها المترجم ولن يحدث أية مشاكل حتى وإن لم تكن قمت بتعريف تابع بناء النسخة. لكن لنفرض أن الصنف Testيحتوي على عضو مؤشر اسمه N*. الذي سيقوم به المترجم حينما يستدعي تابع بناء النسخة أنه سينسخ جميع الدوال والمتغيرات الأعضاء الخاصة والعامة من الكائن (Test1) إلى الكائن (Test2) وبالتالي فإن المؤشر N* التابع للكائن Test1 سيكون هو نفسه التابع للكائن Test2 لأنهما يشيران إلى نفس منطقة الذاكرة.

والحـل الوحيـد الممكــن هــو أن تقـوم بإنشــاء دالـة بنـاء جــديدة تقـوم بحجـز الذاكرة للمؤشـر N حتى لا يشير إلى نفس المكـان.

```
بعريف:
دالة بناء النسخة: هي دالة بناء عادية الاأن الوسيط الذي يمرر إليها هي إثنارة إلى كانن من نقس
الصلف.
```

الآن دعـنا نعـد إلى المثال السابق والذي عرضنا فيه هذه المشكلة وسـنقوم بكتـابة دالة بناء النسخـة حالاً وأرجـو أن تكون يسيرة الفهـم لك.

CODE

```
1 num::num(const num &rhs)
2 {
3 itsNum=new double;
4 *itsNum=rhs.GetItsNum();
5  }
```

لا تنسـى أن تكتب تصريح دالة بنـاء النسخــة فـي القسـم العـام مـن الصـنف حتى تتم ترجمتها.

في السطر الأول قمنا بتمرير إشارة الكائن الممرر وهو كائن من نفس rhs الصنف ولكن هذه المرة بإشارة ثابتة. ولقد أطلقنا على الصنف اسم وهو من تقاليد التسمية المتبعة طبعاً . في السطر الثالث حجزنا للمؤشر itsNum ذاكرة. وفي السطر الرابع قمنا بتهيئة المؤشر بالقيمة التي يشير إليها المؤشر itsNum الخاص بالكائن الممرر.

أعلم أنك لم تفهم جيداً ولكن دعـني أعيد كتـابة المثـال بأكملـه ثـم نشرحــه جيداً.

CODE

```
2
3
 class num
4
5
 public:
6
 double *itsNum;
 public:
8
 num(int x){itsNum=new double;*itsNum=x;}
 num(float x){itsNum=new double;*itsNum=x;}
9
 num (long x){itsNum=new double;*itsNum=x;}
10
 ~num () { delete itsNum;}
11
12
 num(const num &rhs);
13
 GetItsNum() const { return *itsNum;}
14
 };
15
 num::num(const num &rhs)
17
 itsNum=new double;
 *itsNum=rhs.GetItsNum();
19
 }
 void main()
20
21
 int i=12;
22
 num first=i,
23
24
 second=first;
25
 cout << first.GetItsNum() << endl ;</pre>
26
 cout << second.GetItsNum() << endl ;</pre>
27
 cout << first.itsNum << endl;</pre>
28
 cout << second.itsNum;</pre>
30
 }
```

بالنسبة للسطر للخامس فهو لجعل المؤشر itsNum متغيراً عاماً حتى نتمكن من طباعة عينوان الذاكرة الذي يشير إليه في السطرين 28و29. حينما يتم تنفيذ البرنامج فلن تحدث أية مشاكل حتى نصل للسطر 24. والذي هم:

```
عـو:
24 second=first;

هذا السطر لن تتم ترجمته هـكذا بل بالأصح سيترجم هـكذا:
24 second(first);

وحينما يصل المترجم إلى هذا السطر يبدأ في البحث عـن الدالـة وهــي كمـا
```

تلَّاحُظ دَاْلَة خَاصِـةُ بِالْكَائِنِ second وسيجدها في السـطر 15 وسـيمرر لهـا

الكائن first. وستقوم الدالة بإستقبال عنوان الكائن first وليس الكائن نفسه. في السطر 17 سيحجز المترجم للمؤشر itsAge ذاكرة جديدة كلياً نفسه. في السطر 17 سيحجز المترجم للمؤشر itsAge الخاص بالكائن (وبالتالي لن يشير إلى نفس المنطقة مع المؤشران يشيران إلى نفس الذاكرة (first ولكن ظهرت مشكلة جديدة وهي أنه لا قيمة للمؤشر الجديد itsAge . إلا أن السطر 18 يحل هذه المشكلة نهائياً وهو:

*itsNum=rhs.GetItsNum();

وحتى نفهم ما يعنيه السطر 18 فربما نبسطه بالشكل التالي: *itsNum=first.GetItsNum();

سيقوم هذا السطر بتهيئة المؤشر الجـديد بالمؤشـر itsAge الخـاص بالكـائن first

حينما يستمر تنفيذ البرنامج ستجـد أن الرقمـان الذان يطبعـهما البرنامج فـي السـطر 28 و 29 مختلفـان كلياً.

الخطوة القادمة:

بالرغم من أننا طورنا الصنف num ليصبح بإمكانه التعامل مع المؤشرات والتعامل أيضاً مع المؤشرات والتعامل أيضاً مع الأنواع int و float و long ، إلا أننا بعد لم ننتهي وفي الحقيقة ما زلنا في البداية. بالنسبة للخطوة القادمة فهي تأتي لحل مشكلة بسيطة جداً وهي كالتالي:

24 second++;

حيث أن second هـو كائن من الصنف num

بالرغم من بديهية السطر السابق إلا أنه لن تتم ترجمته والسبب في ذلك num يعـود في أن المتـرجم لـن يـدري مـاذا تعـني (++) بالنسـبة للصـنف num (صحيح أنه يعلم ماذا تعـني في الأنمـاط الأخــرى) لأنهـا (أي العـملية ++) غير معرفة بالنسبة للصـنف num. لـذلك فيجـب عليـك أن تقـوم بتعريـف مـاذا تعـني هـذه العــملية ++ حتى يفهــم المتـرجم مـاذا تقصـد ويجـب عليـك أن تضمنها طرق للتعامل مع أنماط مختلفـة غير نمط الصنف حتى يكـون الصـنف الذي تقوم بإنشاءه نمطاً يشار إليه بالبنـان.

باختصار الخـطوة القادمـة هـي التحـميل الزائد للمعاملات.

كتابة أول معامل للصنف num:

سنحاول في هذه الفقرة محاولة تعريف (++) للصنف num . وحتى نضمن سهـولة المادة العلميـة المقدمـة ؛ فسـنبدأ أول بمـا هــو بديهــي وبمـا يجـب عليك أن تفكر فيه أنت ، وهـو أن تقوم بإضافة دالة جـديدة فـي القسـم العـام للصنف تسمـى () Increament أما عـن تعريف هذه الدالة فهـو:

```
1 num::Increament()
2 { return *itsNum++ ; }
2 :ا العام بهذا العام بهذا العام بهذا العام بهذا 1 num first=4;
2 first.increament();
```

هذه الطريقة غير عملية بتاتاً ، بالرغم من أنها صالحة .. فما أجمل من أن تكتب:

```
2 First++;
```

تــزودك الســي بلـس بلـس بإمكــانية فعـل هــذه الطريقــة ؛ كمـا تعلـم فـإن المعاملات تقسم إلى نـوعيـن:

```
1- معاملات أحاديـة:مثل ++ و - - . 2- معاملات ثنائيـة: مثل + و - و * و / . والذي الآن سنقوم بمحاولة فعله هـو معامل أحـادي وهـو ++ .
```

```
زيادة نحميل المعاملات الأحادية
دالة بثاء النسخة: هي دالة بناء عادية إلا أن الوسيط الذي يمرر إليها هي اشارة إلى كانن من نفس
الصنف.
```

حسب القاعدة السابقة فإنه بإمكانك بالفعل تطوير الصنف num ليصبح قابلاً للزيادة. ولكن هذا التطوير الذي سنقوم به سيفتح لنا أبواب أخـرى للتطوير وهذا هـو الكـود بعـد تطويره.

```
CODE
1
 #include <iostream.h>
2
 class num
4
5
 double *itsNum;
6
7
 public:
8
 num() {itsNum=new double ;itsNum=0;}
 num(int x){itsNum=new double;*itsNum=x;}
9
10
 num(float x){itsNum=new double;*itsNum=x;}
 num (long x){itsNum=new double;*itsNum=x;}
11
12
 ~num () { delete itsNum;}
 void setItsNum(double x) {itsNum=&x;}
13
14
 num(const num &rhs);
 GetItsNum() const { return *itsNum;}
15
 num operator ++ ();
17
 };
18
19
 num::num(const num &rhs)
20
 itsNum=new double;
21
 *itsNum=rhs.GetItsNum();
22
23
 num num::operator ++ ()
24
25
 ++(*itsNum);
26
 double x=*itsNum;
27
```

```
28
 num temp;
 temp.setItsNum(x);
30
 return temp;
31
32
 void main()
33
 {
34
 int i=12;
 num first=i;
35
 ++first;
36
37
 cout << first.GetItsNum() << endl ;</pre>
 num second= ++first;
39
 cout << second.GetItsNum() << endl ;</pre>
40
```

بالرغـم مـن صعــوبة المثـال السـابق (للمبتـدأين) إلا أنـه يعــد قفـزة نـوعيــة للأفضل إذا فهـمته فهماً جيداً.

تغير الصنف num كثيراً . فكما ترى قمنا بإضافة ثلاث دوال.وهـي كما يلي: الدالة الأولـى: (num) وهي كما ترى دالـة بنـاء ، هـذه الدالـة تمنحــك الكثيـر فالآن أصبح بإمكـانك ، كتابة هذا السـطر دون أن يعـطيك المترجم أية أخـطاء: عند num first;

الدالة الثانية: (setItsNum) كان من المفترض أن توضع هـذه الدالـة سـابقاً (أثناء البدايات الأولـى للصـنف) إلا أننـا لـم نتـذكر فائـدة هـذه الدالـة إلا حينمـا احتجنـاها (سترى في ماذا). حينما تعـمل على أي صنف. لا تنسـى أن تضع محددات الوصول (دوال الوصول) لكل عضو متغير في الصنف.

الدالـة الثالثــة: (++ operator ++) هـذه الدالـة هــي التـي ذكرتنـا بالـدالتين السابقتين وفائدتهـما. هذه الدالة هــي التـي تجعـل مـن السـطرين 36 و 38 صحيحـة.

```
1 num num::operator ++ ()
2 {
3 ++(*itsNum);
4 double x=*itsNum;
5 num temp;
6 temp.setItsNum(x);
7 return temp;
8 }
```

أول ما يجب عليك ملاحظته أن لهذه الدالة قيمة إعادة (لا تنسى هذا الأمر) وهـي من نفس نـوع الصنف. في السطر الثالث قمنا يزيادة المتغير الرئيسي في الصنف حتى قد تقول أنه الآن كل شـيء انتهـى (تسـتطيع التوقـف الآن ولكـن بشــرط أن تغيــر تصــريح الدالــة السابقــة ليصــبح هكــذا: void () operato++r () ولكن إذا توقفـت الآن فـإن السـطر 38 لـن تـتم ترجمتـه . بالنسبة للسطر الرابع فلـم أضعــه إلا خــوفاً مـن خــطورة المؤشـرات وحتى

أضمن عـدم خـطورتها فلقد قمت بإسناد قيمـة المؤشـر itsNum (التـابع إلـى الصـنف) إلـى متغيـر جــديد وهــو x ثـم نرســل المتغيـر x إلــى الدالـة setItsNum الخاصــة بالكـائن الجــديد temp (الــذي أنشــأناه فــي الســطر الخامس) .

ينتقل الآن تنفيذ البرنامج إلى الدالة setItsNum والتي لا وظيفة لها إلا أنها itsNum تقوم بإسناد القيمة الممررة إليها إلى المتغير الرئيسي فيها وهـو temp (الخـاص بالكـائن operator ++ الآن تعـود الدالـة ++ ونتهـى تنفيذها.

بعد أن شرحـنا تنفيذ هذه الدالـة. فكـل مـا علينـا فهـمـه الآن هــي كيفيــة عـملها أثناء تنفيذ البرنامج.

ودعـناً الآن ننتقل إلى الدالة main لنحـاول فهـم البرنامج من خلالها.

```
void main()

{
 int i=12;
 num first=i;
 ++first;
 cout << first.GetItsNum() << endl ;
 num second= ++first;

cout << second.GetItsNum() << endl ;
}</pre>
```

لا إشكالية في الأسطر الأربع الأولى . ولكن يبدأ تنفيذ الدالة ++ operator ++ في السطر الخامس ضمن الكائن first . انتقل الآن إلى الدالة ++ operator ++ في السطر الحامس ضمن الكائن first . وستقوم بما يتوجب عليها فعله. بالنسبة للسطر السابع فحاول أن تفهم الآن كيف يترجمه المترجم:

```
7 num second(++first);
```

وبتحـديد أوضح سيكون السطر المترجم كالتالي:

```
7 num second= (first.operator++( ) );
```

أي أن المترجم سيقوم بتنفيذ الدالة ++ operator الخاصة بالكـائن first أولاً والتـي تعــود بالكـائن الجــديد temp ليمـرر إلـى دالـة بنـاء النسخــة الخاصـة بالكائن second ثم تنفذ دالة بناء النسخـة دون أية مشاكل.

لقد نجحـنا في تنفيذ تطويرات كثيرة وكبيرة بالنسبة للصنف num .

إلا أنه بالرغم من هذا فهناك بعض العيوب والتي كان من الممكن تلافيها. فبالنسبة لتعريف المعامل ++ فإنك تقوم بإنشاء كائن جـديد مؤقت. وهـذا بدوره سيؤثر على السرعـة والوقت والـذاكرة بالنسـبة للجهـاز، وخاصـة إذا احتـوى برنامج على آلاف الأسطر.

الذي نريده الآن هــو ضـمان السرعــة والـذاكرة التـي تـذهبان ســديً دون أي فائدة.

فائدة للمؤشر this:

كما تعلمت سابقاً فإن المؤشر this يشير إلى الكائن الذي يحتـويه. إذا قمنا بإنشاء إشارة أو مرجعية لهذا الكائن فإن الدالة سـتعيد الكائن نفسـه. إذاً يصبح بإمكاننا تغيير الدالة () ++ operator بامكاننا تغيير الدالة () مسمر بامكاننا تغيير الدالة () مسمر بامكاننا تغيير الدالة ()

```
2  {
3 ++(*itsNum);
4 return *this;
5  }
```

فإن الصنف num سيصبح أكثر تميزاً وأكثر سهـولة وسلاسـة. بنفس الطريقة السابقـة التي شرحنـاه بإمكـانك زيادة تحـميل المعامل (- -).

المعامل اللاحق:

الصنف num لا يعالج سـوى المعامل السـابق، ولا يسـتطيع معالجـة المعــامل اللاحق فلو عـدلت السـطر 38 في البرنامج السـابق هـكذا:

```
38 num second= first++;
```

```
1  num::num operator ++ (int m)
2  {
3 num temp(*this);
4  ++itsNum;
5 return temp;
6  }
```

وبالرغم من صحة المثال السابق إلا أنه بسبب أننا جعلنا المتغير itsNum مؤشراً وليس متغيراً عادياً . فإن كل هذا جعل عمل الصنف يتغير كلياً عـندما نحاول تعريف المعامل اللاحق.

بالرغم من كثرة الأكواد وشروحها في هذه الوحدة إلا أنها ستزيد من قدراتك البرمجية كثيراً ، فحاول فهمها.

هذا هو الكود بحلته الجديدة:

```
code
find the control of the co
```

```
7 num() {itsNum=new double ;itsNum=0;}
 num(int x){itsNum=new double;*itsNum=x;}
8
 num(float x){itsNum=new double;*itsNum=x;}
9
 num (long x){itsNum=new double;*itsNum=x;}
10
11
12
 num (double x){itsNum=new double;*itsNum=x;}
 ~num () { delete itsNum;}
13
 void setItsNum(double x) {itsNum=&x;}
14
 num(const num &rhs);
15
 double GetItsNum() const { return *itsNum;}
16
17
 num operator ++ ();
18
 num operator ++ (int m);
19
 };
20
21
 num::num(const num &rhs)
22
23
 itsNum=new double;
24
 *itsNum=rhs.GetItsNum();
25
26
 num num::operator ++ ()
27
 ++(*itsNum);
28
29
 return *this;
30
31
 }
32
 num num::operator++ (int m)
33
34
35
 return num((*itsNum)++);
36
 }
37
 void main()
38
39
 int i=12;
40
41
 num first=i;
42
 first++;
43
 cout << "first++ :\t" << first.GetItsNum() << endl ;</pre>
 num second= first++;
44
```

```
cout << "first++ " << first.GetItsNum() << endl ;</pre>
45
 cout << "second \t" << second.GetItsNum() << endl ;</pre>
47
```

بالنسبة لتعريف المعامل السـابق فلقـد عــدنا مـرة اخــري إلـي التعامـل مـع المؤشر this

أما بالنسبة لتعريف المعامل اللاحق فهـو يبدأ من السطر 32 إلى السطر 36. وهـو لا يحتـوي إلا على سطر واحـد هـو: return num((*itsNum)++);

وكما ترى فأنت لا تعلـم مالـذي تعيـده الدالـة ، تعلـم أن نــوع القيمـة المعـادة هـي الصنف num ، السبب في عـدم وجود كائن هــو أن السـي بلـس بلـس تسمح لك بفعل ذلك فأنت بإمكانك أن تكتب في نهايـة الدالـة (main(هـذا السطر:

```
return int (0)
```

وهـذا بالطبع ما يمكـنك فعله ، أي باختصار تستطيع إعادة كائن غير مسمـي؛ بالنسبة للسطر 35 فإن المترجم سيترجمه هكذا:

```
num temp (*itsNum);
++(*itsNum);
return temp;
```

في السـطر الأول ولأغـراض الشـرح فلقـد أطلقنـا علـي الكـائن المعـاد اسـم temp (في السطر الأصلي الكائن المعاد ليس لـه مسمــي) نقـوم بتمريـر المؤشـر itsNum إلـي دالـة البنـاء الخاصـة بالكـائن temp وكمـا تــري فهــنا ستظهر فائدة السطر الجـديد رقم 12 حيث يقوم بإسـتقبال متغيـر مـن النــوع double أي أننا حالياً قمنا بنسخ الكائن الأساسي إلى الكائن المؤقت temp . في السطر الثاني قمنا بزيادة المتغير itsNum الخـاص بالكـائن الأساسـي. وفي السطر الثالث أعـدنا الكائن المؤقت. وحتـى تفهـم جيداً فحــاول تطبيـق الشرح السابق على هذا السطر:

```
44 num second= first++;
```

إلى هـنا لقد انتهينا من شرح المعامـل اللاحـق. وأملـي أن تحـاوك فهــم هـذا الكلام المشروح حتى يصبح ذا فائدة على الأقل.

إذا فهـمت مـا سـبق. فحـاول زيادة تحـميل المعامـل (- -) واجعلـه يدعــم الطريقتين السابق واللاحق.

معاملا الزيادة والنقصان هـي من المعـاملات الأحاديــة وبالتـالي فهــو يعــمل على كائن واحد فقط. أما المعاملات الثنائيــة فهــي تعــمل علـي كـائنين سنحـاول الآن تطوير الصنف num ليصبح قادراً على فعل الآتى:

```
num One,Two=2,Three=3
```

One= Two+Three; 2

وهـكذا بالنسبة للمعاملات الأخـري مثل الضرب والطرح والقسمـة وغيرها.

المعامل (+):

سنـطور الأن الصنف num ليشتمل على القدرة مع التعامـل مـع المعامـل + . والدالة التي سنقوم بزيادة تحـميلها هـي دالـة + operator وإلـيط طريقـة تعريف هذا المعامل الجـديد:

```
num num::operator+ (const num &rhs)
{
return num (*itsNum+rhs.GetItsNum());
}
```

بالنسبة للسطر في الدالةmain والذي يستخدم هذه الدالة فهـو كما يلي:

```
1 num One,Two=2,Three=3
2 One= Two+Three;
```

في السطر الأول صرحـنا عـن ثلاث كائنـات تنتمي للصنف num وقد هيئنا كل كائن بقيمـة أما الثالث فأسندنا له مجمـوع قيمـة الكائنين السـابقين. السـطر الثاني يترجم هـكذا:

```
One=Two.operator+(const num &three);
```

لقد تعرض الصنف num لمشاكل كبيرة وذلك نظراً لتعامله مع المؤشرات، من أجل ذلك وبالرغم من حرصي على عدم أن يحمل هذا الصنف أي خطأ مهما كان نوعه، فلقد حمل بالفعل خطأ لم أعلم به إلا حينما طبقت زيادة تحميل المعامل + . وقد كانت عواقبه خطيرة للغاية. حيث أنه يوقف نظام التشغيل بالكامل. وهذا الخطأ بسيط جداً وهو أننا في إحدى المراحل حينما نقوم بنسخ كائن لكائن آخر (وخاصة في المعاملات اللاحق و +) فإن الكائن الأول يهدم وحسب دالة الهدم فإن المؤشر سيلغى وبالتالي يصبح هناك مؤشر هائم مما يؤدي إلى كارثة. فإذا طبقت هذا الخطأ على الفيجوال سي فستظهر أرقام غريبة للغاية ولن بكشف لك الخطأ على بالنسب لبورلاند سي بلس بلس فلن يعترض وسيقوم بالواجب ولكن إذا أغلقت نافذة تنفيذ البرنامج فقد يتوقف نظام التغشيل بالكامل. هناك حلان لهذه المشكلة وهي إما أن نقوم بإعادة كتابة الصنف num ليصبح متغير عادي أو نقوم بتعديل دالة الهدم لتصبح هكذا:

```
13 ~num () { }
```

بالنسبة لي أنا فإني أفضل القيام بالحل الأول. فما هـو الـداعي لإستخـدام num المؤشرات وكما تعلم فهـي ميزة خـطيرة للغايـة، سأعيد كتـابة الصنف num من جـديد ولكن هذه المرة بجعل المؤشر itsNum متغيـراً عاديـاً وسـأترك لـك مهـمـة تطويره؛ هـناك حل ثالث وهـو الأفضل من بينهـا جميعـاً ، سنصـل إليـه حالاً، وحتى نضمن قدرتك على تطوير صـنف يحـوي مؤشـرات وصـنف آخـر لا يحويها فسأعيد كتابة الصنف num لكن هذه المرة بدون مؤشـرات

```
1. class num
2. {
3.
4. int itsNum;
5. public:
6. num() {itsNum=0;}
7. num(int x){itsNum=x;}
8. num(float x){itsNum=x;}
```

```
9. num (long x){itsNum=x;}
 num (double x){itsNum=x;}
10.
11.
 ~num () { }
 void setItsNum(int x) {itsNum=x;}
12.
13.
 num(const num &rhs);
14.
 double GetItsNum() const { return itsNum;}
15.
 const num &operator ++ ();
 const num operator ++ (int m);
16.
17.
 num operator+ (const num &rhs);
18.
19.
 };
20.
21.
 num num::operator+ (const num &rhs)
22.
23.
 return num ((itsNum)+rhs.GetItsNum());
24.
25.
26.
27.
 num::num(const num &rhs)
28.
29.
30.
 itsNum=rhs.GetItsNum();
31.
32.
 const num& num::operator ++ ()
33.
34.
 ++itsNum;
35.
36.
37.
 return *this;
38.
39.
 const num num::operator++ (int m)
40.
41.
 num temp(*this);
42.
 ++itsNum;
43.
 return temp;
44.
 }
```

بعـد أن انتهينا من شرح معامل الجمع (+) فأعتقد أنــه أصـبح بإمكــانك زيـادة تحـميل بقية المعاملات الثنائيـة مثل الضرب والطرح والقسمـة.

ولكن تظل هـناك مشكلة أخـرى وهـي حينما نقوم بكتـابة السطر التالي: second=i+first;

حيث i هـو متغير من النـوع int فسيصدر المترجـم خـطأ. لكي تحـل هذه المشكلـة فكل ما عليك هـو تعريف دالة معامـل + غيـر عضـو في الصنف num ، ونظراً لأنها غير عضو فلن تصل إلى المتغيـر itsNum لأنـه خـاص ولحل هذه المشكلـة فيجـب عليـك تعريفـه بأنـه صـديق للصـنف num وهذا سيحل المشكلة:

```
num operator+ (double x,const num &rhs)
{
 return num (x+rhs.GetItsNum());
}
```

تذكر: أن تقوم بالتصريح عـن هـذه الدالـة كدالـة صديقــة فـي جسـم تصـريح الصنف num.

بعد أن انتهينا من تعريف المعامل + ، فلا بد الآن أن نخرج قليلاً عـن زيادة تحـميل المعاملات علـى أمـل الرجـوع إليهـا مـرة أخـرى بعـد أن ننتهـي مـن مواضيع أخرى متصلة بزيادة التحـميل.وقبل ذلك فلا بد أن ننتهـي مـن تعريـف عـملية مهـمـة جداً ألا وهـي عـملية الإسناد (=).

زيادة تحـميل المعامل (=):

الدالة الأخيرة التي يزودك بها المترجم إفتراضياً هـي دالة المعامل (=). يأتي هذا المعامل لحل المشاكل المتعلقة بالإسناد والتي لا يستطيع حلها دالـة بنـاء النسخـة. وبالرغـم مـن أن نسخـة الصـنف num التـي تحـوي مؤشرات قد وصلت إلى فشـل ذريع بسـبب وجـود المؤشـرات الهائمـة فإن زيادة تحـميل المعامل = ، هي الضمانة الوحيدة لعـمل الصـنف num دون أن يشتكي من أية مشـاكل ، سـنترك لـك هـذه المهـمـة حتى تحلها بنفسـك ، سنعطيك فكرة الحل ونطبقها على مثال آخر، إذا افترضنا بأن لدينا كـائن من الصنف num وأنك قمت بإسناده إلى نفسـه، فإن الذي سيحدث حقيقـة هـو الصنف الذي على الجانب الأيمـن مـن عـملية الإسـناد سيتهـدم وتتهـدم أن الصنف الذي على الجانب الأيمـن مـن عـملية الإسـناد سيتهـدم وتتهـدم إلى الكائن الذي على الجانب الأيسـر (وهـو نفسـه)، فإن ذلك يعـني أنك دمرت الكائن ولم تسند أي شيء أو بالمعنى الأصح قمت بإسناد كائن مهـدم إلى كائن على وشك البناء . سنأخذ الآن مثال وسنحـاول فهـم مالـذي يحـدث بالضط؟.

```
 #include <iostream.h>
 class Bird
 {
 int *itsAge;
 public:
```

```
Bird () {itsAge=new int(2);}
 GetitsAge()const { return *itsAge;}
8.
9.
 SetitsAge(int age) {*itsAge=age;}
10.
11.
 Bird & operator = (const Bird &rhs)
12.
13.
 if (&rhs == this) return *this;
14.
 *itsAge=rhs.GetitsAge();return *this;
15.
 }
 };
16.
17.
18.
 void main()
19.
20.
 Bird a,b;
21.
 a.SetitsAge(6);
22.
 b=a:
 cout << "b= " << b.GetitsAge();</pre>
23.
24.
 }
```

```
هـذا الكــود لا يصـنع أي شــيء. وإنمـا مـا وضـع إلا لشــرح مفهــوم عــمل المعامل (=) كما تلاحظ حسب رأس الدالة
25. Bird & operator = (const Bird &rhs)

فإنها تعـيد قيمـة مرجعية من النـوع bird أما عـن وسائطها فهـي إشارة إلـى غائن ممرر وكما ترى في دالة () main عن عائن ممرر وكما ترى في دالة ()
```

```
فإنه سيترجم هكذا:
27. b.operator =(a);
```

أي أنـك حينمـا تقـوم بإسـناد الكـائن a إلـى الكـائن b فإنـك فـي الحقيقـة تستدعـي الإجراء operator وتقوم بتمريـر الكـائن a إليـه ثـم يسـتمر التنفيـذ على هذا الشكل:

```
28. {
29. if (&a == this) return *this;
30. *itsAge=a.GetitsAge();return *this;
31. } // قمنا بتعديل أسماء الكائنات للفهم //
```

في السطر 29 يتأكد أنك لا تقوم بإسناد الكائن إلى نفسه وفي حال قمت فإنه يعود بإشارة إلى الكائن b (لاحظ المؤشر this يشير إلى الكائن b (لاحظ المؤشر this يشير إلى الكائن أما في حال أنك لم تقم بفعل ذلك فإن التنفيذ ينتقل إلى السطر الثلاثين أما في حال أنك لم تقم بفعل ذلك فإن التنفيذ ينتقل إلى المؤشر itsAge حيث يقوم بإسناد المؤشر

الخاص بالكائن a ، لاحـظ أنـه يقوم بإسناد القـيم ولـيس العـناوين. بعـد ذلـك تعـود الدالة بإشارة إلى الكائن b. تعـود الدالة بإشارة إلى الكائن b. بعـد أن انتهينا من موضوع زيادة تحمل المعامل (=) فلقد آن لنا أن ننتقل إلى مواضيع أخـرى وتغيير هذا الموضوع ثم العـودة إليه لاحقاً.

تحـويل الأنماط:

حتى تعمل المعاملات السابقة فلا بد من إحتواءها على معاملات تحويل الأنماط فهي التي تمكننا من إسناد القيم ذات الأنماط المختلفة إلى بعضها. لقد مررنا بالفعل على بعض معاملات التحويل وهي تلك التي تحوّل الأنواع الداخلية مثل int و float وغيرها إلى الصنف num . وهي كما ترى جميع دوال البناء:

وهذه هي طريقة تحـويل الأنماط الداخلية إلى الصـنف num. أمـا إذا احتــوى الصنف على مؤشرات فخير طريقــة لفهــم معـاملات التحــويل هــي الرجــوع إلى الصنف num الذي يحتـوي على معاملات التحـويل وهــي كما ترى:

```
7 num() {itsNum=new double ;itsNum=0;}
8 num(int x){itsNum=new double;*itsNum=x;}
9 num(float x){itsNum=new double;*itsNum=x;}
10 num (long x){itsNum=new double;*itsNum=x;}
11
12 num (double x){itsNum=new double;*itsNum=x;}
```

والفرق بينها وبين السابقة هـي إحتـواءها على عـمليات حجز الذاكرة.

والآن كيف نستطيع التحويل من الصنف num إلى النمط ، تقوم السي بلس بتزويدك بالمعاملات المناسبة لفعل ذلك. وسنحاول في هذه الأسطر محاولة إسناد متغير من النوع int إلى الصنف num ، بالطبع لن الأسطر محاولة إسناد متغير من النوع مهم بالضرورة: أعيد كتابة الصنف num بل سأعيد ما هو مهم بالضرورة: 1. #include <iostream.h>

```
2.
 class num
3.
4.
 int itsNum;
5.
 public:
 num() {itsNum=0;}
6.
 num(int x){itsNum=x;}
7.
8.
 ~num () { }
9.
 void setItsNum(int x) {itsNum=x;}
10.
 num(const num &rhs);
11.
 int GetItsNum() const { return itsNum;}
```

```
12.
 operator int();
 13.
 };
 14.
 num::num(const num &rhs)
 15.
 16.
 itsNum=rhs.GetItsNum();
 17.
 18.
 **
 num::operator int()
 * *
 return (int (itsNum) );
 **
 19.
 20.
 void main()
 21.
 22.
 int i=12;
 23.
 num first=i;
 24.
 int j=first;
 25.
 cout <<"j: "<< j << endl ;</pre>
 26.
 cout <<"first: "<< first.GetItsNum() << endl ;</pre>
 27.
 ما يهـم في هذا البرنامج هـو السطر 24 وهـو كالتالي:
 int j=first;
 28.
 والذي سيترجم هكذا:
 int j=first.operator int();
 29.
أي أن التنفيـذ سـينتقل إلـي الدالـة ( ) operator int الخاصـة بالكـائن first
والقيمة التي سيعـود بها ستسند إلى المتغير j . أي أننا سننتقل من السـطر
 24 إلى هذا المقطع من البرنامج:
 1
 num::operator int()
 {
```

ما يهمنا هو السطر الثالث حيث تعيد الدالة متغيراً غيار مسملى ما النوع itsNum وتقوم بتهيئته بالمتغير itsNum الخاص بالكائن

return (int (itsNum));

3

وبهذه الطريقة يمكنك إضافة معاملات تحبويل أخبرى مثل: float و long و long و double

أحـد أكبر وأهـم فوائد معاملات التحـويل هـي أنك تـتخلص مـن محاولـة زيـادة تحـميل المعاملات الثنائية لتصبح قادرة على التعامل مع أنماط أخـرى.

لقد انتهينا الآن بالفعل من هذا الموضوع (موضوع التحــميل الزائـد) وخاصــة بعـد أن أنهينا موضوع زيادة تحـميل المعاملات الثنائيـة.

حتى تزيد من معرفتك بزيادة تحـميل المعـاملات فبإمكـانك مراجعـة قسـم الأمثلة التطبيقيـة حيث أننا قمنـا بزيـادة تحــميل بعـض المعـاملات والتـي لـم نتحـدث عـنها هـنا.

عيوب التحميل الزائد:

أحد أكبر عيوب التحـميل الزائد هـو محاولة الإستخـدام غير الشرعية وتعــديل بعض الوظائف الأساسية كجعل الجمـع يطرح بدلاً من أن يجمِع.

هـذا الغـموض بالرغـم مـن متعـتـه سـيؤدي إلـى إنشـاء أصـناف لا تصـلح للإستخـدام مما يؤدي إلى ضياع الوقت والجهـد.

حتى تستفيد من زيادة التحميل فبإمكانك إستخدامه في إحدى هذه المحالات:

- إنشـاء أنــواع جــديدة كليـاً كالأنمـاط الداخليـة لهـا ميـزات أعلـى منهـا كقدرتها على التعامل مع الأعـداد التخيلية (المركبـة).
- زيادة تحــميل دوال البناء والـدوال الأخــرى ممـا يجعـل مـن وظيفــة مستخـدم الصنف سهلة للغاية وحتى تقلل مـن تعــليمات الإستخــدام لصنفك.

بالرغم من هذه الميزات إلا أن هـناك بعض العيوب:

- عيوب خاصـة في الوراثـة: فعـندما يرث صنف ما صنف آخر وقام بتجـاوز إحدى دالات الصنف الأب ، فإن الدوال المحمـلة الأخـرى تلغـى أيضاً.
- عدم إمكانية إنشاء معاملات جديدة كمعامـل ** والـذي مـن الممكـن إستخـدامـه لإيجاد مربع عـدد ما.
- لُيس بإمكانُك زيادة تُحـميل معامـل أحـادي للقيـام بوظيفـة معامـل ثنائي.
 - ليس بإمكانك تغيير أسبقية المعاملات الحسابية.

هـناك بعض المعاملات التي لم نذكر كيفية زيادة تحــمليها ، الأمثلـة القادمــة تحاول فعل ذلك.

زيادة تحميل المعامـل():

هل تتذكر المصفوفة الديناميكية والذي أتت به إلينا ، هناك ما هو أفضل من المصفوفة الديناميكية ألا وهي المتجهات ، سنتعرف إليها بشكل عام في أخر وحدة ، المتجهات بإمكانك تحديد حجمها في أي وقت تشاء ومتى ما أردت فلو اخترت أن تكون في البداية 100 عنصر ثم قررت أن ترفعها إلى عنصر ثم قررت أن تخفضها إلى عنصر واحد فلن تعترض أبداً بعكس المصفوفة الديناميكية والسبب في ذلك ليس حجمها الكبير وإنما في قدرتها على تخصيص الذاكرة وإلغاء تخصيصها بواسطة المؤشرات ، سأترك لك فرصة تطوير المتجهات بنفسك ، أما الآن فسنتعرف على كيفية تحميل المعامل () ، أنظر إلى هذا المثال:

- 1. #include <iostream>
- 2. using namespace std;

```
4. class array
5. {
6.
 int number;
7.
 int *arrays;
8. public:
9.
 array()
10.
 {
11.
 int i=0, j=0;
12.
 number=100;
13.
 arrays=new int[number];
14.
 for(j=0, i=0;i<100;i++,j=10*i)
 arrays[i]=j;
15.
 }
16.
17.
 int operator() (int x)
18.
19.
 if(x>number) return 0;
20.
 else return arrays[x];
21.
22.
23.
 };
24.
25.
26.
 int main()
27.
28.
 array a;
29.
30.
 for(int i=0;i<10;i++)
 cout << a(i) << endl;</pre>
31.
32.
33.
 return 0;
34.
 }
35.
```

في السطر 4 تم الإعلان عن الصنف array ، هذا الصنف يتحكم في حجم مصفوفة ويدير عملياتها ، وفي هذا المثال بإمكانك تطويره ليصبح متجهاً. في السطر 17 تم زيادة تحميل المعامل() ، حيث أن هذا المعامل يستقبل بارامتر واحد وهو رقم العنصر الذي تريد إعادته ، في حال كان الرقم الممرر أكبر من 100 أي زائد عن حجم المصفوفة فسيتم إعادة قيمة 0 أما إذا كان الرقم صحيحاً فسيتم إعادة العنصر الذي يريده المستخدم من المصفوفة.

مثال صنف الأعداد الكسرية Fraction

الهدف من المثال/

سنقوم في هذا المثال بكتابة صنف يتعامل مع الأعـداد الكسـرية وسـنترك لك القدرة على فعل ما تريد فيه ، الغرض من هذا المثال هــو إعــطاءك نــواة لفهـم أفضل لكيفيـة إنشاء مثل هـذا الصـنف، ونحـن لـن نقـوم بإنشـاءه لـيس لصعـوبة المثال بل حتى نترك لك تمريناً تفهـم مـن خلالــه مواضـيعاً مختلفــة في السـي بلس بلس.

الحل:

سنقوم بتصميم هذا الصنف كما يلي:

- سنطلق على هذا الصنف اسـم Fraction حتـى يكـون اسمــه ممـاثلاً للغرض من الصنف.
- شكل الصنف هـو هـكذا a/b حيث a البسـط و b هـو المقـام وهـذه هـي المتغيرات الأعضاء الخاصـة ، وسـنجعلها علـى نمـط int حتـى لا نسـمح للمستخــدم أن يضـع أعــداد عشريــة ممـا يـؤثر علـى الصـنف بشكل كامل.
- هناك عضو متغير خاص جـديد ألا وهـو num مـن النـوع float وهـو الصيغـة العشريـة للعـدد الكسـري ونظـراً لأن أي تعـديل علـى هـذا العـدد سيجعل الصنف ينهـار فلن نمكـن المستخـدم مـن تغييـره علـى الإطلاق وسنغلفـه ، ولن تقدر على التعـديل عليه إلا بتغيير قيم الـ a و الـ d.
- نظراً لأن شكل الصنف هكذا a/b فسنقوم بتغيير طرق إدخال وإخراج الصنف، حيث سيكون بإمكان المستخدم إدخاله على صورته الطبيعية ، ونظراً لأن مستخدم الصنف سيحاول كتابة الصنف هكذا مثلاً: a0b ، فلن نمكنه من فعل ذلك وسنجعل البرنامج ينتهي على الفور.
- سـنَقُوم بتحــميل المعـاملات التاليــة: + و * و / ، بالنســبة لعــملية الجمع فلن تكــون بـين عــددين مـن نفـس الصـنف ، فلقـد تركــنا هـذه المهـمـة لك ، وبالنســبة لبقيـة المعـاملات فلـن نقـوم بإعـادة تحــميلها وسنتركها لك:

CODE 1. # include <iostream.h> 2. class Fraction 3. { /* المتغيرات الأعضاء الخاصة */ 4. int up; 5. int down; 6. float num;

```
7. public:
 محددات الوصول
8. /*
 */
9. GetUp(){return up;}
 GetDown(){return down;}
10.
 GetNum(){retur num;}
11.
12.
 SetUp(int x) {up=x;}
13.
 SetDown(int x){down=x;}
 دوال البناء
 */
14.
 /*
15.
 Fraction():up(1),down(1),num(1){}
16.
 Fraction(int a):up(a),down(1),num(a){}
17.
 Fraction(int a,int b):up(a),down(b),num(a/b){}
 /*
 تحميل المعاملات
18.
 Fraction operator+ (int rhs)
19.
20.
 return Fraction (up+rhs,down);
21.
 Fraction operator* ( Fraction rhs)
22.
23.
 return Fraction (up* rhs.GetUp() , down* rhs.GetDown()) ;
 }
24.
 Fraction operator/ (Fraction rhs)// 1/2 2/1
25.
 int m;
 m=rhs.GetUp();
 rhs.up=rhs.GetDown();
 rhs.down=m;
 Fraction temp(up* rhs.GetUp() , down* rhs.GetDown());
 return temp;
26.
 }
27.
 friend Fraction operator+ (int ,Fraction&);
28.
 friend ostream &operator << (ostream& ,const Fraction &);</pre>
29.
 friend istream &operator >> (istream& , Fraction &);
30.
 };
31.
 Fraction operator+ (int rhs,Fraction &temp)
32.
 return Fraction (rhs+temp.up, temp.down);
33.
34.
```

```
دوال الإدخال والإخراج */ 35.
 istream& operator >> (istream& E, Fraction& temp)
36.
37.
38.
 E >> temp.up;
39.
 char c;
40.
 E.get(c);
 if (c !='/') throw;
41.
42.
 E >> temp.down;
43.
 return E;
44.
 }
45.
 ostream &operator << (ostream& D ,const Fraction &temp)</pre>
46.
47.
 return D << temp.up << "/" << temp.down ;
48.
```

هناك بعض المواضيع التي قمنا بطرحها وسنبدأ بها واحداً واحداً:

نظرة عاملة على الصنف:

لقد قمنا بتقسم الصنف إلى خمسـة أقسـام وهـي:

المتغيراتُ الأعضَّاء الخاصَّـةُ: وهـي ثلاثـة مُتغَيـرات جـرى ذكرهـا فـي بدايـة شـرح المثال.

محددات الوصول.

دوال البناء.

دوال تحميل المعاملات.

دوال تحميل معاملات الإدخال والإخراج.

محددات الوصول:

كما تعلم فإن هـناك دالتين نقوم بتحـديدها للوصول؛ هـما:

دالة (int) set(int) وتستخدم هذه الدالة لتغيير قيم المتغيرات المغلفة داخل الصنف ، وبالنسبة لخطورة التعامل مع المتغير num (والذي هـو عبارة عـن واجهـة العـدد العشري للصنف) فلقد قررنا ولحماية الصنف من أي تغيير عـدم السماح لأي كـان تغييره ومن أجل ذلك لم نضع له دالة (SetNum(int).

دالة () Get () تستخدم هذه الدالة للوصول إلى الأعضاء المغلفة داخل الصنف ، لأغراض المقارنة أو الإستاد أو أي شيء آخر ، لكن ليس بإمكانك الصنف ، لأغراض المقارنة أو الإستاد أو أي شيء آخر ، لكن ليس بإمكانك إسناد إحدى القيم للدالة فهذا عبارة عن خطأ ، ومن أجل عدم حصول أي خطورة فلقد وضعنا دالة () GetNum .

دوال البناء:

هـناك ثلاث دوال للبناء ؛ الاولـى لا تسـتقبل أي عــدد والثانيــة تسـتقبل عــدد واحد والثالثـة تستِقبل عـددين .

بالنسبة للدالة الأولى فهي تقوم بتهيئة المتغيرات الأعضاء بالقيمية 1.

أما الدالة الثانيـة فهـي تقوم بتهيئة البسط بالعـدد الممرر إليها وتقوم بتهيئــة المقام بالقيمـة 1 وأيضاً تقوم بتهئيـة العـدد العشـري بنـاتج قسمــة البسـط على المقام.

أما الدالة الثالثـة فهـي تقوم بتهيئـة البسـط بالعـدد الأوك الممرر إليها والمقام بالعـدد الثاني الممر إليها والعـدد العشري بناتج قسمـة البسط على المقام. على مصمم أي صنف أن يجعل صنف أكثر تماسكاً وفعاليـة وأن يكـون سـهل الإستخدام لذلك وضعنا في هذا الصنف بعض دوال البناء المحتـمل وضعها وتركـنا لك كيفيـة التفكير في بقية الإحتـمالات ، ماذا لو أراد المستخـدم تهيئة العـدد الكسـري بقيمــة عشريــة فمـاذا تفعـل . كيـف ستتصـرف مـع الجـزء العشري من الرقـم ، لذلك تركـنا لك حل هذا الإحتـمال وهـو بسيط للغايـة. دوال تحميل المعاملات:

هذا القسم يبدأ من السطر 19 إلى السطر 28 وهـو يقـوم بتحــميل عمليتـين هـما القسمـة والضـرب وجــزء مـن عــملية الجمـع ، سـنبدا بشـرحها واحـدة واحدة.

```
Fraction operator* (Fraction rhs);
```

```
تحميل هذا المعامل لا يكلف إلا سطر واحد وهـو كالتالي:
return Fraction (up* rhs.GetUp() , down* rhs.GetDown()) ;
```

كما تعلم فإن عـملية ضرب الأعـداد الكسريـة تعني ضـرب بسـط العــدد الأول في بسط العـدد الثاني ومقام العـدد الأول في مقام العـدد الثانـي ، وهذا مـا تقوم به دالة زيادة تحــميل المعامـل * ؛ وحتــي نفهــم السـطر الوحيـد الـذي تتألف منه هذه الدالـة دعـنا نرى كيف يقوم المترجم بترجمتها:

```
Fraction temp;
Temp (up* rhs.GetUp() , down * rhs.Getdown);
Return temp;
```

دالة المعامل * تقوم بإعادة كائن مؤقت وهـو كما تري في السطر الاول قمنا بـالإعلان عــنه أمـا فـي السـطر الثانــي فلقـد قمنـا بإعـادة بنائــه مـن جــديد برقمين اثنين ، الأول هــو مجمــوع ضـرب بسـط الصـنف الـذي قـام بإسـتدعاء الدالة في تسط الصنف الآخر أما العـدد الثاني فهـو نفـس الحالـة بالنسـية للعـدد الاوك إلا انـه هذه المرة فـي المقــام فـي السـطر الثالـث قمنـا بإعـادة الصنف المؤقت.

كل الذي قمنا بفعلـه هــو أننـا ضـربنا بسـط الصـنف الأول فـي بسـط الصـنف الثاني وكذلك بالنسبة لمقامي العـدديـن.

Fraction operator/ (Fraction rhs);

كما تعلم فإنـه في عالم الرياضيات عـند قسمـة الأعـداد الكسـريـة فإننا نقـوم بقلب الكسر المقسوم عليه ثم ضرب العـددين مـع بعضـهما الـبعض وهـذا مـا نقوم به في حالة الصنف Fraction ، حيث أننا أولاً أعـلنا عـن متغير أطلقنا عليه اسـم m فـي السـطر الثالث وفـي السـطر الرابـع قمنـا بإسـناد بسـط الصنف الممرر (صنف المقسوم عليه) إلى المتغير m، وفي السطر الخامس قمنا بإسناد بسط المقسوم عليه (الصنف الممرر) إلى مقام المقسوم عليـه، أمـا فـي السـطر السـادس فكمـا تعلـم أن المتغيـر m يحــوي بسـط المقسوم عليله وبالتالي قمنا بإسناده إلى بسلط مقام المقسوم عليله وهكذا قمنا بقلب العدد الكسري أما بقيــة الأسـطر فهــي نفـس مـا حـدث عند زيادة تحميل المعامل *.

```
int m;
int m;

m=rhs.GetUp();

rhs.up=rhs.GetDown();

rhs.down=m;

rraction temp(up* rhs.GetUp() , down* rhs.GetDown());

return temp;

}
```

Fraction operator+ (int rhs);

هذه الدالة تقوم بزيادة تحميل العملية + ، لكي يصبح بإمكانك جمع عدد كسري مع عدد كسري آخر ، ليس هناك كسري مع عدد كسري آخر ، ليس هناك الكثير لكي أشرحه ففي السطر الرابع قمنا بإعادة كائن غير مسمى هذا الكثير لكي أشرحه ففي السطر الرابع قمنا بإعادة كائن غير مسمى هذا الكائن تم بناؤها بواسطة عددين هما البسط والمقام ولكن هذه المرة قمنا بجمع بسط الصنف مع العدد الممرر إليه. ثم قمنا ببناء الصنف من خلال هذين العددين.

```
1 Fraction operator+ (int rhs)
2 {
4 return Fraction (up+rhs,down);
3 }
```

وبالطبع فهناك بعض المشاكل حول هذه الدالة (وحول الصنف بشكل عام) فلن تستطيع أن تترجم السطر التالي:

```
S=a+S;
```

حيث S صنف من النوع Fraction و a عدد من النوع int واعتقد أنني تناولت هذه المشكلة بشكل عام في الوحدة (اصنع أنماط بياناتك بنفسك) ولا تخف فأنت تجد حلها في الدالة الصديقة في السطر 31.

دوال الإدخال والإخراج:

تستطيع رؤية تصريح هاتين الدالتين في السطرين 29 و 28 وهـما ليستا من دالات الصنف ولكنهـما صديقتـان له وبالتالي فإن جميع الأعضاء الخاصـة تعتبر مرئيـة بالنسبة لهـما ، فـي الحقيقـة لـيس هـناك مـا يسمــى دوال الإدخـال والإخراج ولكـني قمت بتسميتها هـكذا لتقريب مفهـومها لك ، هاتان الدالتـان ما هـما إلا زيادة تحـميل للمعاملين >> ، وحتى تفهـم هاتين الدالتين فدعـني أولاً أعرفـك على ما هـي الكائنـات cout و حتى تفهـم هاتين الدالتين

في الحقيقة فإن كلمتي cout و cin عبارة عن كائنات تنتمي للتيار أو المكتبة cout و cout و cout و الإخراج فالكائن cout ينتمي لـ المكتبة iostream أي تيار الإخراج أما الكائن cin فينتمي لـ istream أي تيار الإخراج أما الكائن cin فينتمي لـ istream أي تيار الإدخال وبالنسبة للمعاملات >> و << فلقد تمت زيادة تحمليهما مثلما تقوم أنت بزيادة تحميل أي معامل ، هذا كل ما أريدك أن تعرفه حتى تفهم الدالتين في الصنف Fraction .

friend ostream &operator << (ostream& ,const Fraction &);</pre>

كمـا تـرى الدالـة الأولــى التـي تقـوم بزيـادة تحــميل المعامـل >> ، تأخـذ كبارمترات لهـا عـنوان صنف من النـوع ostream والذي هــو فـي هـذه الحالـة cout والبـارامتر الثـاني هــو عــنوان مـن الصـنف Fraction والـذي سـنقوم بطباعته على الشاشة النفرض أنك قمت بإنشاء كائن من النوع Fraction وقمت بتسميته Example وأردت طباعة ما يحتويه هذا العدد الكسري فإن البديهي إنك ستكتب هذا السطر التالي:

```
cout << Example ;

والذي سيقوم المترجم بترجم ته هكذا:

operator << (cout , c) ;

كما ترى ففي الحقيقة أنك قمت بإسـتدعاء الدالـة ( ) Fraction وقمت بتمرير الكائن cout إليها والكائن cout الذي هــو مـن الصـنف operator << ( ) الذي هــو مـن الصـنف fraction الدالـة ( ) Praction الدالـة ( ) وصوحت من الدالـة ( )
```

والذي هـو لا يتألف حقيقـة إلا من سطر واحد كالتالي: 1 return D << temp.up << "/" << temp.down;

كما ترى فإن الدالة تعيد الكائن D والذي هيو نفسيه الصنف cout أنها تقوم ببناءه بطريقية غريبية حيث تقوم بطباعية العيدد الكسيري ، وهيذه الطريقية هي نفسها الطريقية التي من الممكن إستخدامها في أي أصناف أخرى.

friend istream & operator >> (istream& , Fraction &);

تقـوم هذه الدالة الصديقـة بإعادة كائن من النـوع istream وهـي تقوم بزيادة تحـميل المعامل <> ، ونقوم بتمرير الوسيط cin والوسيط الذي نريـد طباعــة العـدد الكسري من خلالهـا ، في السطر الثالث قمنا بالطلب مـن المستخــدم إدخال العنصر up وبالنسبة لكلمة E فهي نفسها cin ، في السطر الرابع قمنا بالتصريح عـن متغير حرفي ، لا فائد منه سوى إدخال المعـامل / ، الـذي يميـز بـين الأعــداد الكسريــة وغيرهـا ، وفــي الســطر الخــامس نطلـب مـن المستخدم إدخال العلامـة أو المتغير c ، في السطر السادس يتأكد البرنـامج أن العلامـة أ والحرف المدخلة هـي / وفي حال لم تكـن كذلك ينهـار البرنـامج بشكل كامل ، أو يقوم بإلقاء إستثناء تستطيع أنت السيطرة عليه وإعادة البرنامج إلى حالته الطبيعية ، وفي الحقيقة فإن البرنامج لا ينهار وإنما يقوم بإلقاء أحد الإستثناءات ويقذف إلى نظام التشغيل ليقوم بحلـه ، وفـي حال عـدم قدرة الويندوز أو اللينوكس (نظام التشـغيل الـذي أنـت تستعـمله) فإن البرنامج يتوقف عـن العـمل وكل ذلك يتم عبر الكلمــة الأساسيــة throw ، سوف تتعلم فـي المواضـيع اللاحقــة كيـف تتعــامل مـع هــذه المشــاكل ، لا تحاول إلغاء السطر السادس ، لأنك إذا قمت بإلغاءه فستقل وثوقيـة الصنف الذي تقوم بكتابته ، وستجعل من نفسك مهـزلـة حتى وإن كـان صنفك لـبس له مثيل ، والمقارنـة سـتكون شبيهــه بـين الدالـة (printf والتـي هــي مـن بقايا الســي والتـي لا تسـتطيع حمــاية الأنــواع والكـائن cout . فـي السـطر السابع نطلب من المستخدم إدخال مقام الصنف وفي الأخير تعيد الدالـة الكائن E ، لقـد انتهينـا الآن مـن شـرح دوال المعـاملات >> و << وهـذا هــو الهدف الأساسي من هذا التمرين أو المثال وإن كـان الهــدف الأسمــي هــو محاولة توسيع مداركك وإفهامك كيف تصنع اصنافاً حقيقـيـة يعـتد بهـا.

```
1. istream& operator >> (istream& E, Fraction& temp)
2. {
3. E >> temp.up;
4. char c;
5. E.get(c);
```

```
6. if (c !='/') throw;
7. E >> temp.down;
8. return E;
9. }
```

قم بتطوير الصنف Fraction:

next phase with Class Fraction:

انتهيت من كتابة هذا الصنف Fraction في غضون أكثر من عشر دقائق بقليل ، وبإمكاني إنهاء 90% من تطوير هذا الصنف في غضون نصف ساعة أنا لا أفاخر بنفسي ولكن أحاول أن أصور لك مقدار الجهد الذي ستبذله إن قمت بمحاولة تطوير هذا الصنف ، قد تضع أفكاراً جديدة أفضل مني ، ولربما تقـوم بصنع نمـط بيـانات للأعـداد الكسريـة ينافس الـنمط float والأنمـاط الأخـرى ، اعتبر تطـوير هذا الصنف تحـدياً برمجياً وسييسر لك الكثيـر إن قمـت بتطويره بالفعـل ، وقد يفتح لك الباب لصنع أنماط جـديدة أو حتى أخذ أفكار خلاقـة لتصنع بها تطبيقاتـك البرمجيـة ، هـذه بعـض النقـاط التـي أعـتقد أن الصنف Fraction قد توافقـنِي أو تخالفـني فيها الرأي:

- قم بكتابة دالة بناء أو بالمعنى الأصح معامل تحويل من النمط float الى الصنف Fraction ، وفكرة هذه الدالة بسيطـة حيث تقـوم بإسـناد الـنمط flaot أو المتغيـر إلـى المتغيـر num ثـم تقـوم بتحـويل العـدد العشري إلى عـدد كسري وإسناد البسط والمقـام.
- قم بتعريف المعاملات (+) و (-) ونظراً لصعوبتها النسبية أو بالمعنى الأصح غموضها النسبي ، فقم أولاً بصنع دالة جديدة (بشرط أن تكون دالة خاصة) تقوم بتوحيد المقامات أو لربما تجعلها عدداً كسرياً ثم تقوم بتضمينها أو إستدعاءها ضمن دالة المعاملين + و -.
- أحد العيوب الأساسية في هذا الصنف Fraction والتي لم أجد لها حلاً لتاريخ كتابة هذا التمريان ها على عدم قدرتك على إدخال الصنف حلاً لتاريخ كتابة هذا التمريان ها وعدد طبيعان دون كتابة أي مقام (أي تتارك للبرنامج اساد المقام إلى القيماة 1) ، ربما تستطيع حل هذه المشكلة ، والتي حتى وإن وجدت حلاً لها فلن أقوم بتضمينه بل سأدع لك الفرصة أنت لكتابتها والتفكير بها.

السلاسل في لغـة السي بلس بلس:

يعتبر التعامل مع السلاسل حسب اللغة c متعباً ومملاً وخطيراً في بعض الحالات وخاصة في حال تجاوز حدود المصفوفة ، لذلك أتت إلينا السي بلس بلس بحل جذري لهذه المشكلة وهي الكائن string ، الذي بإمكانك معاملته وكأنه متغير char إلا أنه يفرق عنه في أنه لا يجب الإعلان عنه كمصفوفة. حتى نستطيع التعامل مع الكائنات string فيجب علينا أولاً تضمين المكتبة string .

بإمكانك الإعلان عـن كائن من النـوع string كما يظهر من هذا السطر: string STRIG;

وليس ذلك فحسب بإمكانـك أيضـاً إسـناد سلسـلة إلـى سلسـلة أخـرى كمـا يظهر من هذا السطر:

```
string S1="Hellow";
string S2=S1;
```

وبالتـالي فهـذا يمكننـا مـن نسـخ سـلسـلة إلـى أخـرى دون اسـتخدام التـابع strcpy والذي لا يسـتطيع التعامل مع حالات تجاوز حدود المصفوفة.

أيضاً بإمكاننا دمج سلسلتين في سلسـلة واحـدة عــن طريـق المعامـل (+)، كما يرى هـنا:

```
S2=S1+S2;
```

وليس ذلك فحسب بل بإمكاننا أيضاً أن نبادل سلسلتين ببعضها ، أي نقـوم بوضـع محتويـات السلسـلة الأولـى فـي السلسـة الثانيـة ونضـع محتويـات السلسة الثانية السابقة في السلسلة الأولى ، بواسـطة التـابع swap الـذي يتبع كائنـات string ، انظر لهذا المثال:

```
S1.swap(S2);
```

الآن سنقوم بكتابة مثال كودي يحوي أساسيات مميزات هذا الكائن string الآن سنقوم بكتابة الكائن

- 1. #include <iostream>
- 2. #include <string>
- 3. using namespace std;
- 4. int main()

```
5. {
6. string S1= "languge Java";
7. string S2= "Languge C++";
8. cout <<"string1:\t\t" << S1 << endl;</pre>
9. cout <<"string2:\t\t" << S2 << endl;</pre>
10.
 cout << "After swaping" << endl;</pre>
11.
 S1.swap(S2);
 cout <<"string1:\t\t" << S1 << endl;</pre>
12.
13.
 cout <<"string2:\t\t" << S2 << endl;</pre>
14.
 S2=S1+S2;
 cout <<"S2=S1+S2:\t\t" << S2 << endl;</pre>
16.
 return 0;
17.
```

وسيكون ناتج هذا الكود كما يلي:

```
string1: languge Java
string2: Languge C++

After swaping
string1: Languge C++
string2: languge Java
S2=S1+S2: Languge C++languge Java
```

الآن عليك محاولة فهـم الكـود السـابق لأنـي شـرحت أغلـب ميـزات الكـائن string في الأسطر السابقـة.

: string الإدخال والإخراج مع كائنـات

تستطيع التعامل مع الإدخال بواسطة الكائن cin ، إلا أن المشاكل السابقة ستكون موجودة وعليك التعامل معها ، أما الإخراج فيكون بواسطة الكائن cout .

يوجـد تـابع مسـتقل اسمـه getline ، يأخـذ هـذا التـابع وسـيطين الأول هــو الكائن cin والوسـيط الثالث هــو حـرف الكائن cin والوسـيط الثالث هــو حـرف الكائن n' كانهاء ولا تحتاج أنت لكتابة الوسيط الثالث فهـو سيكون افتراضياً الحرف 'n'. الآن انظر لكيفية إدخال الكلمات إلى السلسلة S1 :

CODE

1. #include <iostream>

```
2. #include <string>
3. using namespace std;
4.
5. int main()
6. {
7.
 string S1= "languge Java";
9.
10.
 getline (cin , S1,'\n');
11.
 cout << S1;
12.
 return 0;
13.
 }
```

كما ترى في السطر 10 فإن التابع getline ، يأخذ كوسيط أول له الكائن cin ، قد تتساءل عن غرابة هذا الإجراء ولكن لا عليك فحينما تتقدم خلال مواضيع البرمجة الشيئية ستعرف ماذا يعني كل هذا الكلام، المهـم الآن أن تعلم أن التابع getline ، إذا مـا أردت إدخـال سلسـلة فعليـك بوضـع cin كوسـيط وستفهـم حينما تتقدم في البرمجة كيف يعـمل هذا التابع.

اتحاد كلمة ما ضمن سلسلة:

ربما أنك تبحث عن كلمة ضمن سلسلة وتريد أن تعلم موقعها بالضبط، فكـل ما عليك هـو استخدام التابع العضو find ، وستجد أين هـو موضع تلك الكلمـة انظر الى هذا المثال الكودي البسيط:

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
4.
5. int main()
6. {
7.
 string S1= "languge Java";
9.
10.
 int x=S1.find("Java");
11.
 cout << x<< endl;</pre>
12.
13.
 return 0;
14.
 }
```

يقوم التابع find بعد الأحرف (بما فيها المسافات) حتى يجد الكلمة يقوم التابع find وذلك في السطر 10 وحينما يجد الكلمة Java فإنه يقوم بوضع عدد الأحرف التي عدها في المتغير x ثم في السطر 11 يطبع الموضع الذي وجده، والذي سيكون 8 ، لتتأكد من ذلك قم بالعد من بداية السلسة ابتداءً من الصفر وليس الواحد حتى أول حرف في الكلمة Java وهو الـ J وستجد أنه بالفعل 8 .

أيضاً بإمكانك معرفة حجم السلسلة وكم حرف موجودة فيها عـن طريق التابع ($\operatorname{size}(s)$ معرفة حجم السلسلة $\operatorname{S2}(s)$ كما هـو ظـاهر فـي هـذا السطر:

int n=S1.size();

حيث الآن سيصبح المتغير الرقمي n يحـوي حجم السلسلة أو عـدد حروفها (لا فرق هـنا بين الحجم وعدد الحـروف فكمـا تعلـم أن char عبـارة عـن بايـت واحد وليس بايتين أو ثلاث حتى نقول أن هـناك فرق).

ليس ذلك فحسب بل بإمكانك أيضاً الوصول إلى أي حرف في السلسلة ، كما تصل إلى أي عـنصر من عـناصر المصفوفة فللوصول إلى الحرف الثـاني فـي السلسلة S2 تستطيع كتابة هذا السطر:

char x= S2[1];

والسبب في وضعنا الرقم 1 هـو أن رقم العناصر فـي أي مصـفوفة يبـدأ مـن الصفر وليس من الواحد.

نسخ السلاسل:

هـناك طريقـة أخرى أيضاً لنسخ سلسـلة إلـى سلسـلة أخـرى ، وهــي عــن طريـق التهيئــة ، بإمكانـك تهيئــة سلسـلة بسلسـلة أخـرى ، انظـر إلـى هـذا السـطر:

string s1(s2);

ليس ذلك فحسب بل بإمكانك تهيئة سلسلة بحزء من سلسلة أخرى. لنفرض أنك تريد تهيئة سلسلة بأول ستة أحرف من سلسلة أخرى ، انظر إلى هذا السطر:

string S3(S1,0,6);

في هذا السطر يتم نسخ أول ستة أحرف من السلسلة S1 ، إلى السلسلة S3 ، الآن انظر إلى دالة البناء للكائن S3 ، الوسيط الأول عبارة عن السلسلة S3 ، الآن انظر إلى دالة البناء للكائن S3 ، الوسيط الأول عبارة عن السلسلة التي نود تهيئة الكائن بها ، الوسيط الثاني هو العنصر الذي نود بدأ النسخ منه وهو في حالتنا هذه العنصر الأول (0) أي بداية السلسلة ، إذا كتبت 1 فسيبدأ البرنامج النسخ من الحرف الثاني وهكذا ، أما الوسيط الثالث فهو عدد الأحرف أو العناصر التي نود نسخها.

: substr() التابع

هـناك أيضاً تابع يقوم بنفس مهـمـة تابع البناء السابق وهـو التابع ()substr . يستقبل هذا التابع وسيطان ، الوسـيط الأول هـو رقـم الحـرف الـذي تـود بـدأ النسخ منه والوسيط الثاني هـو عــدد الأحـرف أو العناصـر التـي تـود نسـخها ابتداءً من الوسيط الأول. انظر إلى هذا السطر:

S2= S1.substr (5,9);

سيأخذ البرنامج 9 أحرف من السلسلة $\mathrm{S1}$ ليس من أول السلسـلة بـل ابتـداءً من العـنصر الخامس فيها ويقوم بنسخها إلى السلسلة $\mathrm{S2}$.

: end() و begin() التابعات

هـناك أيضاً تابعان بسيطان يعيد التابع begin العـنصر الأول أمـا التـابع ()end فيعـيد الحرف الأخير ، بإمكانك تهيئة السـلسـلة هـكذا:

```
string S2(S1.begin() , S1.end() );
```

: Capacity() التابع

حينما تقوم بإنشاء سلسلة فإن المترجم يحجز لها ذاكرة ليست في نفس عدد الأحرف التي أدخلتها بل أكبر قليلاً والسبب في ذلك حتى يصبح بإمكانك إضافة أحرف قليلة دون أن يقوم المترجم بإلغاء ذاكرة الأحرف السابقة وتخصيص ذاكرة جديدة تضم الأحرف التي أدخلتها والأحرف السابقة ، فهذه هي طريقة عمل الكائن string ، تقوم السلسلة في أغلب الأحيان بحجز 31 حرف حتى لو أدخلت حرفاً واحد فحسب ، ثم إذا أضفت 20 حرف فسيتم إدخالها دون مشاكل ودون تخصيص وإعادة تخصيص للذاكرة ، لكن ماذا لو قررت زيادة الأحرف عن 31 حينها سيتم تخصيص وإعادة تخصيص للذاكرة متى اللذاكرة حتى تستطيع السلسلة التعامل مع هذه المشكلة ، تعرف هذه الأحرف الزائدة بأنها قدرة المصفوفة وحتى تعلم قدرة السلسلة على التخزين دون حدوث تخصيص وإعادة تخصيص فبإمكانك طباعة القيمة العائدة التابع العضو () capacity .

مزيد من التوابع ()append و (insert

التابع append يضيف سلسلة إلى نهاية السلسلة أو يقوم بتـذييل السلسـلة بسلسـلة أخرى أما التابع insert فهـو يضيف سلسلة إلى إلى أي موقع تريده من السلسلة.

الآن سنستعرض مثالاً عـملياً يقوم بتناول أغلب هذه التوابع.

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
5. int main()
6. {
7.
 string S1= "a lot of programmers";
 cout << "Sting S1\t\t" << S1 << endl;</pre>
 cout << "S1.size\t\t\t" << S1.size() << endl;</pre>
10.
 cout << "S1.capacity()\t\t" << S1.capacity() << endl;</pre>
11.
12.
 cout << endl;
13.
14.
 S1.append(" love this languge");
15.
 cout << "Sting S1\t\t" << S1 << endl;</pre>
16.
 cout << "S1.size\t\t\t" << S1.size() << endl;</pre>
17.
 cout << "S1.capacity()\t\t" << S1.capacity() << endl;</pre>
```

```
18.
19.
 cout << endl:
20.
 S1.insert(0,"C++ Languge ");
21.
22.
 cout << "Sting S1\t\t" << S1 << endl;</pre>
23.
 cout << "S1.size\t\t\t" << S1.size() << endl;</pre>
24.
 cout << "S1.capacity()\t\t" << S1.capacity() << endl;</pre>
25.
26.
 return 0;
 }
27.
28.
29.
```

مخرجات هذا الكود، هي كالتالي:

```
1. string S1
 a lot of programmers
2. Sl.size
 20
3. S1.capacity()
 31
4.
5. string S1
 a lot of programmers love this lanbuge
6. Sl.size
 38
7. S1.capacity()
 63
8.
9. string S1
 C++ a lot of programmers love this lanbuge
10. S1.size
 50
11. S1.capacity()
 63
```

- لقد قمنا في هذا الكود بالإعلان عن السلسلة S1 في السطر 7 ، سنقوم خلال ثلاث مراحل بإضافة سلاسل إضافية إلى هذه السلسلة بطرق مختلفة.
- في السيطر 8 قمنيا بطباعية محتويات هذه السلسيلة أميا في السطر 9 فلقد طلبنا طباعية حجم البرنامج أما في السطر 10 فلقد طلبنيا مين البرنيامج طباعية قيدرة السلسيلة على التخيزين قبيل تخصيص وإعادة تخصيص الذاكرة.
- في السطر 14 قمنا باستخدام التابع append ، والذي قمنا بتمرير سلسلة كوسيط له حيث سيأخذ هذه السلسلة ويذيل بها السلسلة S1 أو بمعنى أوضح يقوم بوضعها في نهاية السلسلة S1 أو بمعنى أوضح يقوم بوضعها في نهاية السلسلة بعدما قمنا بتذيليها ، وفي السطر 15 قمنا بطباعة محتويات السلسلة عجم السلسلة بتذيليها ، وفي السطر 16 قام البرنامج بطباعة حجم السلسلة والذي حالياً تجاوز قدرة السلسلة على التخزين حيث تجاوز العدد 31 ليصبح 50 حرفاً ، سيقوم الكائن string بتخصيص وإعادة تخصيص الذاكرة حتى أصبح حجم السلسلة 63 .

• في السطر 21 استخدمنا التابع insert والذي يأخذ وسيطين لـه ، الوسيط الأول هـو الموقع الذي تـود الإضافة ابتداءً منـه أما الوسيط الثاني فهو السلسلة التي تود إضافتها ، في الأسطر 21 و 22 و33 ومنـا بطباعـة محتويـات السلسـلة وخصائصـها كـالحجم والقـدرة ، لاحظ أن القدرة لم تختلف عـن آخر إضافة بالتابع append .

تابع الاستبدال بين سلسلتين (replace :

قد تود في بعض الحالات البحث عن كلمة معينة في سلسلة ما واستبدالها بكلمة أخرى ، يوفر لك الكائن string ، تابعاً يقدم لك هذه الخدمات هو التابع بكلمة أخرى ، عيث يأخذ ثلاث وسائط ، الوسيط الأول هو مكان العنصر الذي تود وضع السلسلة فيه ، الوسيط الثاني هو حجم الكلمة التي تود إلغائها ، الوسيط الثالث هو السلسلة التي تريد وضعها بدلاً من ذلك الحجم. الوسيط الثالث هو السلسلة التي تريد وضعها بدلاً من ذلك الحجم. لاحظ هنا أنه يجب عليك تحديد حجم السلسلة أو الكلمة التي تود استبدالها إذا كانت الكلمة التي تود استبدالها مؤلفة من حرفين وكانت الكلمة التي تود وضعها بدلاً عنها مؤلفة من 20 حرفاً فسيتم إلغاء الكلمة المؤلفة من حرفين ووضع بدلاً عنها الكلمة المؤلفة من 20 حرفاً وبالطبع المؤلفة من حرفين ووضع بدلاً عنها الكلمة المؤلفة من السلسلة ، انظر إلى هذا المثال:

```
1. #include <iostream>
3. #include <string>
4. using namespace std;
6. int main()
7. {
8.
 string S1("The Java Programming Languae");
 cout << "S1 Befor\t\t" << S1 << endl;</pre>
10.
11.
 int p=S1.find("Java");
12.
13.
 string S2(S1,p,4);
14.
15.
 cout << "S2\t\t\t" << S2 << endl;</pre>
16.
17.
 S1.replace(p,S2.size(),"C++");
18.
19.
 cout << "S1 NOW \t\t\t" << S1 << endl;</pre>
20.
21.
 return 0;
 }
22.
```

الجملة التي لـدينا هــي The Jave Programming Languge نـود اسـتبدال كلمة Java ووضع بدلاً عـنها كلمة

- فـي السـطر 8 قمنـا بـالإعلان عـن سلسـلة S1 تحـوي الجملـة
 السابقـة ، قمنا بطباعتها في السطر 9.
- في السـطر 11 يقـوم البرنامج بالبحـث عـن الكلمـة Java وتخـزين
 موقعها لدى المتغير p
- في السطر 13 قمنا بالإعلان عن سلسلة 22 والتي تقوم بنسخ كلمة Java الموجودة في السلسلة 51 وإسنادها إليها، والسبب في قيامنا بهذا الإجراء هو حتى نعرف كلمة Java حتى نستخدمها كوسيط للتابع replace ، قد تستغني وتقول أن حجمها هو وبالتالي لا داعي لمثل هذا الإجراء ولكن من الأفضل اعتماد هذه الطريقة لأنك في المشاريع الكبيرة لن تشغل نفسك بعد الأحرف وخاصة إذا كانت ليست كلمة بل جملة ، أضف إلى ذلك أنك قد تخطىء في العد.
- يقوم السـطر 15 بطباعــة السلسـلة S2 ، حتى تتأكـد بالفعـل أنهـا تحوي الكلمة Java .
- التابع replace يظهر في السطر 17 ، حيث يأخذ ثلاث وسائط الوسيط الأول هو موقع الاستبدال وهو في هذه الحالة المتغير و ، الوسيط الثاني هو حجم السلسلة أو الكلمة التي نود استبدالها وهي في هذه الحالة () S2.size ، أما الوسيط الثالث فهي الكلمة التي نود وضعها بدلاً من الكلمة علي التي في هذه الحالة الكلمة التي أد وضعها بدلاً من الكلمة التي أد وضعها بدلاً من الكلمة التي أد وضعها بدلاً من الكلمة الكلمة التي أد وضعها بدلاً من الكلمة التي أد و الحالة الكلمة التي أد و الحالة الكلمة التي أد و التي أد و الحالة الكلمة العلمة التي أد و الحالة الكلمة التي العلمة التي الكلمة التي العلمة الت
- يقوم السطر 19 بعرض السلسلة 13 وسترى أن البرنامج نجح في The C++ Programming : الاستبدال وأصبحت السلسلة هـكذا

تابع المسح ()erase:

هناك تابع آخر مهم هو التابع erase يستقبل هذا التابع بارامترين اثنين ، الأول هو المكان الذي تود بدأ المسح منه ، والبارامتر الثاني هو عدد الأحرف التي تود مسحها ابتداءً من البارامتر الأول.

انظر إلى هذا المثال الكودي حتى تفهم المقصود، سنقوم في هذا المثال replase دون التابع erase دون التابع erase

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
4.
5. int main()
6. {
7.  string S1("The Java Programming Languge");
8.  string S2="C++";
9.  cout << "S1 Befor\t\t" << S1 << endl;</pre>
```

```
10.
 cout << "S2\t\t\t" << S2 << endl;</pre>
11.
12.
 int p=S1.find("Java");
13.
14.
 S1.erase(p,4);
15.
 S1.insert(p,S2);
16.
17.
 cout << "S1 NOW \t\t\t" << S1 << endl;</pre>
18.
19.
 return 0;
20.
 }
```

- في السطر 14 سيقوم البرنامج بمسح الكلمة Java من البرنامج بواسطة التابع العضو erase حيث يأخذ في البارامتر الأول موقع بداية المسح وفي البارامتر الثاني عـدد الأحرف التي سيمسحها.
- في السطر 15 يتم وضع السلسـلة S2 التـي تحـوي الكلمـة ++ C++ في السـطر 8) في السلسـلة S1 وفـي المكـان (كما هو ملاحـظ فـي السـطر 8) فـي السلسـلة S1 وفـي المكـان الذي كانت توجـد به كلمة Java
- مخرجات البرنامج هـي نفسها التي في الكـود السابق ، ولكن كما ترى فإن الكـود السابق أكثر سهـولة وأكثر فعالية ولكن هذا لا يمنع من أنك تحتاج كثيراً للتابع () erase في تطبيقات أخرى.

حجم الكائن ()string:

كما رأيت فإن الكائن string حجمه أكبر من عدد الأحرف المخزنة فيه كما يحدد لك التابع () capacity الحجم الصحيح للكائن ، وحتى إن قمت بتجاوز حجم الكائن فستتم عملية تخصيص وإعادة تخصيص للذاكرة ، حتى عند حد معين حينها يتوقف string عن التخصيص وإعادة التخصيص وينهار برنامجك وحتى تعلم متى يتوقف الكائن عن التخصيص وإعادة التخصيص فاستخدم التابع () max_size ، انظر إلى هذا المثال:

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
4.
5. int main()
6. {
7. string S1("When it stop");
8.
9. cout << "S1 Now\t\t" << S1 << endl;
10. cout << "S1\t\t" << S1.max_size() << endl;</pre>
```

```
11.
12. return 0;
13. }
```

سيطبع لك هذا البرنامج محتويات السلسلة S1 ، والحجـم الـذي لـن تـتم مـن بعدها إعادة أو زيادة تخصيص للذاكرة ، وهـو فـي هـذه الحالـة 4294967293 حرف أو عـنصر حسب ما يقوله مترجم ++Visual C+ ، بالطبع يختلف الأمر عـن بقية المترجمات.

الوراثة

Inheritance

ىداىة:

الوراثة أحد أهـم مبادئ البرمجـة الكائنية وهـي تحـظى بدعـم كبيـر مـن السي بلس بلس . هل تتذكر الهـدف من البرمجـة الشيئيـة؟ هذا الهـدف والذي هـو محاولة تمثيل العالم الواقعـي تقوم الوراثـة بتحقيقـه أو على الأقل السير خـطوات تجاه تحقيق هذا الهـدف.

الفرق بين الوراثة في العالم الحقيقي وعالم البرمجة:

لنفهم أولاً معنى الوراثة في العالم الحقيقي وسنفهمه على مستوى الحيوانات ، كما تفهم فإن الأسد يقوم بتوريث صفاته إلى الشبل.. والذي قام هنا بفعل الوراثة هو الأسد أي الأب أو بمعنى برمجي الصنف الأساس.. أما الشبل أو الصنف المشتق فهو الذي يأخذ من الأب أي أنه يستقبل. وهذا هو المعنى البديهي للوراثة.

إلا أن الوضع يختلف بالنسبة للوارثة في عالم البرمجة . فالذي يقوم بالوراثة هنا ليس الأب ولكن الابن... لا تحاول فهم الوراثة على أن هناك صنف أساس يقوم بتوريث صفاته إلى أبناءه بل افهمه على مبدأ أن الصنف الذي تنشأه صنف مستقل عن جميع الأصناف الأخرى، وأنه هو الذي يحدد خياراته وشكله فبإمكانه أن يتوراث من أي صنف يريد بشرط أن يخدم الغرض من إنشاء هذا الصنف ، وبإمكانه أيضاً أن يتوارث من عدة أصناف دفعة واحدة وليس صنف أو صنفين فقط وهذا ما نطلق عليه بالتوارث المتعدد ، وعموماً ينقسم التوارث إلى قسمين

- 1- التوارث العام : وفيه يملـك الصـنف الابـن الصـنف الأب بجميـع أعضاءه الخاصة والعامـة.
- 2- التوارث الخاص: وفيه يملك الصنف الابن طريقة الإستخدام للصنف الأب ، فجميع أعضاء الأب تتحول إلى أعضاء خاصة لدى الصنف الابن في حال التوارث الخاص.

مبدأ التجريد:

لتستفيد أعـلى استفادة من ميزات الوراثـة فعليك إستعـماك هذا المبدأ دائماً في جميع أصنافك ، فهذا المبدأ يحفظ لك الوقت والجهـد، ويزيد من الإنتاجيــة ومن ميزة إعادة الإستخـدام.

لنفرض أنه طلب منك إنشاء برنامج تسجيل الطلاب في الجامعة هذا الشهر وفي الشهر القادم ستقوم بإنشاء برنامج إدارة الموظفين لشركة ما. بالطبع فإن أول ما تفكر فيه هو أنك ستقوم بإنشاء البرنامجين كل على حدة بالطبع فإن أول ما تفكر فيه هو أنك ستقوم بإنشاء البرنامجين كل على حدة ولكن الوراثة مع مبدأ التجريد هي التي تعطيك إمكانية الإستفادة من مزايا البرمجة الكائنية ، فبدلاً من أن تقوم بإنشاء صنف طالب في برنامج تشجيل الطلاب وإنشاء صنف موظف في برنامج إدارة الموظفين.. لما لا تقوم بتجريد هذان الكائنان وتنظر لهما ليس على أساس أنهما موظفين أو طلاب بل على أساس أنهم أشخاص.. وبالتالي تقوم بإنشاء صنف اسمه شخص.. ثم تأتي بعد ذلك بالصنفين الطالب والموظف وتقوم بتوريثهما صنف الشخص. وليس ذلك فحسب بل تقوم بإنشاء صنف اسمه طالب جامعي تقوم بتوريثه صفات الأب الصنف الطالب. أيضاً حينما تقوم بإنشاء صنف

تسجيل الطلاب وصنف آخر تسجيل الموظفين. فلماذا لا تقوم بتجريدهـما والنظر للصنف على أنه صنف تسجيل الأشخاص مثلاً.. قد تستغرب ما أقول ولكن لنفرض أنه بعد مدة معينة طلب منك إنشاء برنامج تسجيل الطلاب العسكريين فحينها لن تقوم بإعادة ما كنت تقوم بفعله بل كل ما عليـك هـو الرحـوع إلى مكتبة الأصناف التي تملكها والتي قمت بإنشاءها مسبقاً وتقـوم إما بإضافة أصناف حـديدة أو جعل تلك الأصناف في خـدمتك ، وبالتالي تزيـد من إنتاجيتك بدلاً من أن تقوم بإنشاء البرنامج من الصفر.

ولنَّفُرِضُ أَنِـهُ طلبُ منـك إِنشَاء برنامجُ ATM فَحينها سـترجع إلـى الصـنف الشخص وتقوم بإنشاء هذه الأصناف: عـميل ، مـدير فـرع بنـك ، موظـف بنـك وتقوم بتوريثهـم صنف الشخص.

مُبدأُ الْتجريد أُوسَع مما ذكرت ويستخدم في مواضيع أخـرى غير الوراثـة. كل الذي أريدك أن تتعـلمه أن تنظر إلى الأصناف التي تقوم بإنشـاءها بتجريـد أكثر وليس نظرة المستعجل على إنشاء برنامج.

الفرق بين الوراثة والنسخ واللصق:

من البديهي أن تعتقد أن الفائدة الوحيدة للوارثة ، هي إعفاء المبرمج من إعادة كتابة صنف كامل وأنه بإمكانك التخلص من هذه الإشكالية بواسطة أدوات محرر النصوص عبر نسخ النصوص ثم لصقها ؛ بالرغم من صحة هذا الكلام جزئيا إلا أن الوراثة تعطيك فائدة أكبر وأكثر من مجر إعفاءك من إعادة الكتابة ، فإذا افترضنا أن الصنف الأب (أ) والذي له ثلاثة أبناء وهم (ب) (جـ) (د) قد وقع فيه أحد الأخطاء فإنك لن تضطر إلى تعديل الخطأ في جميع الأصناف بل في صنف واحد فقط هو الأب ، أيضاً الوراثة تمنحك رؤية أكثر دقة عند تصميم برنامج معين فمخطط الـ UML يكون أفضل وأكثر بساطة من رؤية أصناف ليس بينها أي وراثة.

أيضاً الوراثـة تمـنح الأصـناف التـي تصـنعها وثوقيـة أكثـر خاصـة إذا قمـت بإشتقاقها من أصناف تم التأكد من عـدم حصول أي خـطأ فيها. بالطبع أنت لن تستفيد بهذه المزايا إلا حينما تقوم بعـمل بـرامج قويـة ولـيس برامج بسيطـة.

إشتقاق الأصناف:

سنقوم الآن بإنشاء مثال كودي ، هذا المثال ليس له فائدة وإنما يعرفك على الوراثـة فحسب على الصعيد الكـودي:

```
4. #include <iostream.h>
5. class Father
6. {
7. protected:
8. int itsAge;
9. public:
10. Father():itsAge(8)
11. { cout <<"\n the Father ALIVE \n" ; }
12. ~Father() {cout << "\nthe Father DIEEEE" ; }
13. GetitsAge(){ return itsAge ; }</pre>
```

```
14.
 };
15.
16.
 class son: public Father
17.
 { public:
18.
 son() { cout << "\nthe son is ALIVE\n";}</pre>
19.
 ~son() { cout <<"\nthe son die \n" ; }
20.
 };
21.
22.
 void main()
23.
24.
 son you;
25.
 cout << endl << you.GetitsAge();</pre>
26.
 }
```

وكما تري فإن ناتج البرنامج هـو كالتالي:

```
1. the Father ALIVE
2. the son is ALIVE
3. 8
4. the son die
5. the Father DIEEEEEEE
```

الصنف Father عبارة عن صنف يملك متغير عددي وله دالتين إحداهما دالة البناء ودالة أخرى للوصول إلى العنصر المخفي ، وكما ترى فإن المتغير البناء ودالة أخرى للوصول إلى العنصر المخفي ، وكما ترى فإن المسلم العددي في الصنف itsAge لم يوضع في القسم الخاص بل في القسم المحمي ، كما هو موجود في السلمر الرابع ، والسبب في ذلك أنه إذا بحعلنا المتغير itsAge في الوضع الخاص فإن الصنف الابن son لن يتمكن من رؤيته بالرغم من أنه قد حصل عليها بواسطة الوراثة وهذا يعود في الحقيقة لمستوى الحماية للمتغير itsAge فهو لا يسمح حتى للأبناء برؤويته ولتمكن الأصناف الأبناء من رؤوية الأعضاء الخاصة فكل ما عليك هو جعلهم في المستوى المحمى .

في هذا المثال لن يضير وضع المتغير itsAge في القسم الخاص لأنك وضعت له دالة وصول.

في السلطر 13 قمنا بإنشاء الصانف son واللذي يتلوارث الصانف father والطريقة الكلودية لفعل ذلك هي:

```
27. class son : public Father
الصنف المشتق نوع التوارث نقطتين اسم الصنف
```

كما ترى فلقد فصلنا بين نـوع التوارث والتصريح عــن الصـنف بنقطتـين ونــوع التوارث الذي لدينا هـو عام public ثم كتبنا اسم الصنف المشتق

دوال الهدم والبناء:

كما تلاحظ في المثال السابق فلقد عرفنا دالتي بناء الصنفين الصنف الأساس والصنف المشتق لتطبع عبارة تخبر عن إنشاءها وكذلك دالتي الهدم جعلناها تخبر عن هدم الصنف الذي يحتويها ، كما ترى في السطر 21 قمنا بالإعلان عن كائن من الصنف المشتق اسمه you ، ثم تنتهي الدالة () main انظر لناتج السطر 21 فلقد استدعينا دالة بناء الصنف القاعدة ثم دالة بناء الصنف المشتق وحينما تم تهديم الكائن you تم استدعاء دالة هدم الصنف المشتق ثم دالة هدم الصنف الأساس.

مثال على مبدا الوراثـة:

لن نعـمد حاليـاً إلـى تطـوير أمثلـة ذات قـدرة عاليـة ، بـل سـنركز علـى أمثـة بسيطـة الغرض منها إيصاك المعلومـة ولـيس إثراءهـا وأفضـل وسـيلة لفعـل ذلك هـي جعل دواك البناء تقـوم بكتابـة مـا يـدك علـى إنشـاءها سـنأتي الآن بأحد الأمثلة

```
CODE
```

```
1. #include <iostream.h>
2.
3. class father
4. {
5. public:
6. father()
7. { cout << endl <<"I am Alive";}</pre>
8. father(int x)
9. {
10.
 cout << endl << " I am Alive (int) " ;}</pre>
11.
12.
 };
13.
14.
 class son : public father
15.
16.
 public:
 son(){ cout <<"\n Hellow son\n " ;}</pre>
17.
18.
 son(int y): father(y)
19.
 cout << "\n Hellow son (int)\n" ;}</pre>
20.
21.
 } ;
```

كما ترى في الصنفين السابقين فلقد أنشأنا صنفين اثنين وقمنا بزيادة تحميل دوال البناء لهما ، فهناك دالة البناء الإفتراضية وهناك دالة البناء التي تستقبل عدداً من النوع int سنقوم الآن بكتابة هذا السطر في الدالة () main ونرى مالذي سوف يحدث:

```
1 son ;

سیکون الناتج بشکل طبیعی کالتالی:

1 I am alive
```

الذي حـدث هـو ان المتـرجم قـام بإستدعـاء دالـة البنـاء الإفتراضـية الخاصــة بالأب ثم دالة البناء الإفتراضية الخاصـة بالابـن.

الآن لنري مالذي سيحدث إذا قمنا بكتابة السطر التالي:

son(5);

حتى نفهم مالذي سيحدث لننظر رؤية حول مالذي سيستدعيه المترجم؛ وهو كالتالي:

```
22.
 son(int y): father(y)
23.
 cout << "\n Hellow son (int)\n" ;}</pre>
24.
```

في السطر 22 قمنا بتهيئـة الدالة بدالة بناء الأب وقمنا بتمريـر نفـس القيمــة لها والتي هـي 5 ، وهذا يحدث في قسم التهيئـة ، ثـم يتحــول البرنـامج إلـي دالة البناء التي تستقبل عـدد فـي الصـنف الأب ويتجاهـل الدالـة الإفتراضيــة وبعـد ذلك يدخل في تنفيذ دالة البناء الخاصـة بالابن.

-لنفترض أن لدينا صنف أساس هـو A وهـناك الصنف الابن وهـو a.

لكـل مـن الصنفين دالتـي بنـاء إحداهــما هــي الدالـة الإفتراضية والدالـة الأخـرى تستقبل عـدداً من النـوع int.

إذا قمت بإنشاء كائن من الصنف a فإنـه ابتداءاً يستدعــي الدالـة الإفتراضـية الخاصة بالأب ثم يستدعـي دالة البناء الخاصـة بـالابن.

- إذا قمت بإنشاء كائن من الصنف a ومررت لـه عـدداً من النـوع int ، فلـن بقوم باستدعاء دالة البناء التي تستقبل عدداً من النـوع int الخاصة بالأب، بل سيستدعـي دالة البناء الإفتراضية (التي لا تستقبل أعـداد) الخاصـة بالأب ثم يقوم بإستدعاء دالة البناء الخاصة بالابن والتي تقوم تستقبل أعـداد

-لجعل المترجم يقوم بإستدعاء دالة بناء الصنف الأي التي تستقبل أعـداد فلا بد عليك من تغيير تعريف دالة البناء الخاصـة بالابن التي تستقبل عـدداً وتضـع في جزء التهيئـة إستدعاء لدالة الأب الخاصـة بإستقبال أعـداد هـكذا:

a (int x): A(int x) { }

-لا تقم بوضع الإستدعاء داخل جسم دالة البناء الخاصـة بـالابن فهـذا سـيقوم بإستدعاء دالـة الأب الإفتراضية أولاً ثـم يقـوم بدخــول جسـم دالـة بنـاء الابـن ويستدعـي دالة بناء الأب الخاصـة بإستقبال الأعـداد.

حتى تفهـم بشكل افضل طريقة تنفيذ دواك البناء في الكائنات المتوارثـة: قم بإختبار المثال السابق عـدة مرات ولجميـع الحـالات ، حتـي تفهــم مالـذي حدث بالضبط

بعـد أن انتهينا من هذه المواضيع (مواضيع دوال البناء والهـدم) ، فإنك بالتأكيد ترغب في أحد الأمثلـة العمليـة والمثـال الـذي سنقدمــه لـك ، سـيكون مثـالاً رسومياً لا أعـني أننا سنقوم برسم أشكاك ثلاثية الأبعاد بل أشـكاك بسيطــة جداً للغاية ، الغرض منها محاولة تطبيق ما تعلمناه على أرض الواقع.

CODE

```
1. class shape
```

2. {

3. protected:

```
4. int itsX1;
5. int itsX2;
6. public:
7. shape();
8. shape(int ,int);
9. void Draw();
10.
 };
11.
 shape::shape():itsX1(5),itsX2(6)
12.
13.
 shape::shape(int x,int y)
14.
15.
 itsX1=x;
16.
 itsX2=y;
17.
 void shape::Draw()
18.
19.
20.
 for (int d1=0;d1<itsX1;d1++)</pre>
21.
22.
 for (int d2=0;d2<itsX2;d2++)</pre>
23.
 cout << "*";
24.
 cout <<endl;
25.
 }
26.
 }
27.
28.
 class square:public shape
29.
 {
 public:
30.
31.
 square(int x):
32.
 shape(){itsX1=itsX2=x;}
33.
 };
```

من المفترض أن يكون الصنفين shape و shape مفهـومان لـديك على أقـل تقدير ؛ كما ترى فإن الصنف shape هـو الأسـاس ولـه دالتـي بنـاء إحـداهـما إفتراضـية والأخـرى تسـتقبل أبعـاد الشـكل المـراد رسمـه أمـا الصـنف الابـن square فهـو يستقبل عـدد واحد فقط وهـو طول الضلع ليقـوم برسـم المربع وبقية الدوال والمتغيرات يتوارثها عـن الصنف الأسـاس ، بقـي لـدينا الآن هـو كيفيـة تنفيـذ هـذه الأصـناف ، وبـالطبع سـنكتب الدالـة (main() كيفيـة تنفيـذ هـذه الأصـناف ، وبـالطبع سـنكتب الدالـة () square نستخـدم فيها إلا الصنف square

```
1. {int x;
2. do
3. {
4. cin >> x;
5. cout << "\n";
6. squere A(x);
7. A.Draw();
8. } while (x!=0);
9. }</pre>
```

وكما ترى أيضاً فإن رسم المربعات التي تريدها سيستمر حتى تقـوم بإدخـال الرقم صفر لطول ضلع المربع ثم يتوقف البرنامج عـن العـمل تسـتطيع بـنفس الوقت إستخـدام كائنات الصنف shape ولكـن هـذه المـرة ستسـخدم قيمتـين لتمريرها إلى الكائن والبقية لديك معرفـة ولا تحتـاج لشـرح.

تجاوز دالات الصنف الأب:

سنقوم الآن بإنشاء صنف جديد هو Triangle (مثلث) وسنقوم بالتوارث من square ولكن سنرى إحدى المشاكل وهي كيفية التعامل مع طريقة رسم المثلث ، فالطريقتين لدى الصنفين السابقين هي واحدة ولكن بالنسبة للمثلث فهي تختلف ، الحل الوحيد هو إنشاء دالة تقوم بفعل ذلك وهي إما بكتابة دالة جديدة أو بتجاوز الدالة الأساسية للكائن ، قبل إنشاء هذا الصنف الجديد فلا بد علينا معرفة الدوال التي نرغب في تجاوزها والدالة التي سنقوم بتجاوزها هي الدالة () Draw ، سنضع هذه الدالة في جسم تعريف الصنف لأننا نرغب في تجاوزها وأيضاً لا بد علينا من إعادة تعريف دالة البناء لأنه يجب أن يكون لديك دالة بناء ، وذلك بسبب أنها معرفة في الدالة الأساس وبالتالي فإن المترجم سيعتبرها معرفة لـدى الدالة في الدالة الأساس وبالتالي فإن المترجم سيعتبرها معرفة لـدى الدالة الأن يحدها فسيعطيك أحد الأخطاء:

```
class triangle :public squere
2.
 {
3.
 public:
 triangle(int x)
 :squere(x){}
5.
 void Draw();
7.
8. };
9.
10.
 void triangle::Draw()
11.
 {
12.
 for (int d1=0;d1<itsX1+1;d1++)
 for (int d2=0; d2<d1;d2++)
13.
14.
 cout <<"*";
```

لقد قمنا بإعادة تعريف دالة البناء والسبب مذكور في الصفحة السابقة ، وبالطبع لن نحتاج لشرح دالة البناء أما بالنسبة للدالة () Draw ، فلقد قمنا بالتصريح عنها في حسم تصريح الصنف (مثلث) والسبب في إعادة تصريحها هو أننا نرغب في تجاوزها بعد ذلك في الأسطر 10-16 قمنا بكتابة تعريف الدالة حتى تستطيع رسم شكل المثلث.

ملاحظة مهمة: حينما تقوم بتجاوز إحدى دالات الصنف الأب ، فإنك لا تتجاوز فقط الدالة نفسها وحسب بل تتجاوز أيضاً التحميل الزائد لتلك الدوال فلو افترضنا أنك في الصنف الأب قمت بزيادة تحميل الدالة (Draw() لتصبح هكذا (Draw (int) ، ثم قمت بتجاوز الدالة (Draw في الصنف الابن فكأنك في الحقيقة أخفيت الدالة (Draw(int) الموجودة لدى الأب عن الصنف الابن في الحقيقة أخفيت الدالة (Draw(int) الموجودة لدى الأب عن الصنف الابن .. وسيبلغ المترجم عن خطأ إذا قمت بإستدعائها في الصنف الابن وينبغى عليه تعريفها.

كيف نستفيد من الوراثة لأقصى حد ممكن:

قد تقول أننا حينما نحـد عـدة أصـناف تشــترك فـي عـدد مـن الخصـائص فإننـا نقوم بصنع صنف أساس ثم نِشتق منه هذه الأصناف ، هـذا لـيس خــطأ مـن ناحيـة برمجيــة ولكنـه خــطأ كبيـر مـن ناحيــة التصـميم ومـن ناحيـة مبـادئ البرمجـة الشيئيـة ، فالبرمجـة الشيئيـة أتت كمحـاولة لتمثيل العالم الواقعـي وبالتالي فأنت لا تقوم بجمع مجمـوعـة متشابهـة من الأصناف وصنع صنف اب ثم إشتقاق بقية الأصناف ، الفائدة الوحيدة لهذا العـمل هـو أنـك قمـت بتـوفير مزيد من العـمل في كتابـة الكــود ؛ لأقصــي إسـتفادة ممكنــة مـن البرمجــة الشيئيـة فلا بد علينا من تمثيل العالم الواقعـي فـي برامجــنا. كمـا تـري فـي المثال السابق (وإن كـان فيه أخـطاء من ناجيـة التصـميم) فلقـد قمنـا بكتابـة الصنف الأب(الشكل أو ربما المستطيل) والصنف الابن (المربع) والصنف الحفيـد (المثلـث) وقمنـا بإشـتقاقها مـن بعضـها ولـيس السـبب هــو وجـود تشابهات بينهـم بل لأنها في العالم الحقيقي هـكذا ، فلو كـان الذي نريده هـو ليس هكذا لما أعـدنا تعريف الدالة ()Draw ، صحيح أن الصنف الحفيد يختلف عـن بقيـة الصـنفين فـي هـذه الدالـة ، إلا أنــه بالفعـل الصـنف الأب والابـن يمتلكـان هذه الدالة ويختلفان فيها عـن الصنف الحفيد بطريقـة الإستخـدام إلا انهـم يشتركِون جميعهـم في وجود هذِه الدالة () Draw ، وبالتالي فعلينـا ألا ننسـي مبدا التجريد هـنا عـند تصميم اي اصناف تعـتمد على الوراثــة ، حتـي تفهـم المكتـوب في الأعلى فربما عليك الانتظار قليلاً حتى نصل إلى موضـوع الواجهات. لاحـظ أيضاً أن مثال الأشكال تتحقق فيه بعـض مـن الأشـياء التـي قلتها فالصنف الأب يمكن اعتباره مسـتطيل والصـنف الابـن المربـع هــو حالـة خاصة من المستطيل والمثلث القائم الزاوية (الـذي هــو الصنف الحفيـد) عبارة عين نصف مربع.

طريقة إستدعاء الدالة المتجاوزة في الصنف المشتق:

تستطيع إستدعاء الدالة المتجـاوزة حينما تعـمل على الصنف الابـن ، سـنقوم الآن بجعل الصنف الحفيد (المثلث) يقوم بإستدعاء دالة @Draw الموجودة لـدى الصنف الأساس shape ، انظر الآن إلى الدالة @main وكيفية فعل ذلك :

```
2. {int x;
3. do
4. {
5. cin >> x;
6. cout << "\n";
7. triangle A(x);
8. A.shape::Draw();
9. } while (x!=0);
10. }</pre>
```

كما تلاحــظ فـإن السـطر الثـامن هــو الـذي يقـوم بإسـتدعاء الدالـة Draw الموجودة لدى الصنف الأساس، وكما ترى فإنـه من الممكن إسـتدعاء الدالـة square الموجودة لدى الصنف square بنفس الطريقـة.

```
قاعدة:
لتتمكن من إستدعاء إحدى دوال الصنف الأساس لدالة تم تجاوزها في الصنف الابن فعليك إستدعاؤها بهذه
الطريقة:
دالة الصنف الأساس معامل تحديد المدى اسم الصنف الأساس نقطة اسم الكانن المشتق
: Draw();
```

لقد انتهينـا الآن تقريباً من مبادئ الوراثـة والأساسيات الواجـب توافرهـا لكـي تتقـدم أكثر في البرمجـة الكائنيـة ، وسنتعــمق الآن ونغــوص أكثـر فـي مبـدأ التـجريـد بشكل خاص ومبادئ البرمجـة الشيئيـة بشكل عـام.

الدالات الظاهرية(الافتراضية) Virtual Function:

للدالات الظاهرية فائدة كبيرة نوعاً ما حينما تتعامل مع مؤشرات لأصناف، ولكن هذا الكتاب لن يقدم لك فائدتها البرمجية فحسب بل سيقدم لك فائدتها على مستوى الصعيد الكائني، فتعلم الدالات الظاهرية سيزيد من مقدرتك على التجريد ومقدرتك أيضاً على صنع الواجهات والتعامل معها.

كما هـو واضح من معنى الدالات الظاهرية فهـي تعني أنها مـوجودة داخـل تركيب صنف ما ، لكنها ليست موجـودة فـي الواقـع (علـى الصعيد البرمجـي أقصد) ، قد تتساءل عـن فائـدتها إذاً؟ ، فـي الحقيقـة فـإن للـدالات الظاهرية فوائد كثيرة ،سنأتي الآن بأحد فوائدها قم بدراسة المثال التالى:

```
1. #include <iostream.h>
2.
3. class Bird
4. {
5. public:
6. Bird():itsAge(1) { cout << "Bird Alive...\n"; }
7. ~Bird() { cout << "Bird die...\n"; }
8. void fly() const { cout << "Bird fly away\n"; }</pre>
```

```
9. void trills() const { cout << "Bird trills!\n"; }</pre>
10.
 protected:
11.
 int itsAge;
12.
13.
 };
14.
15.
 class Dicky : public Bird
16.
17.
 public:
 Dicky() { cout << "Dicky Alive...\n"; }</pre>
18.
19.
 ~Dicky() { cout << "Dicky die...\n"; }
20.
 void trills()const { cout << "oooooooooooo!\n"; }</pre>
21.
 void fly()const { cout << "Dicky speed to...\n"; }</pre>
22.
 };
23.
24.
 int main()
25.
26.
27.
 Bird *pDicky = new Dicky;
28.
 pDicky->fly();
 pDicky->trills();
29.
30.
31.
 return 0;
32.
 }
```

قمنا بإنشاء صنفين اثنين هـما Bird و Dicky ، ولا أعتقد أنك في حـاجـة لشرح تعريفات الدوال (لاعتقادي أنك وصلت مرحلة تمكنك من فهـمها) . كما لشرح تعريفات الدوال (لاعتقادي أنك وصلت مرحلة تمكنك من فهـمها) . كما ترى في السطر 27 قمنا بالإعلان عـن مؤشر يشير إلى كائن من الصنف Dicky وججزنا له ذاكرة من الصنف Dicky ؛ وبالطبع فإن السي بلس بلس تسمح بذلك لأن إستخـدام المؤشرات بهذه الطريقـة يعتبر آمناً ، قمنا الآن بإستدعاء دالتين في السطرين 28 و 29 ، فلنرى الآن إلى ناتج المثال السابق:

```
CODE
```

```
 Bird Alive...
 Dicky Alive...
 Bird fly away
 Bird trills!
```

كما ترى فإن ناتج البرنامج كان من المفترض ألا يكون هـكذا، لأنـك حجـزت لـه ذاكرة من النـوع dicky وكـان الأحــرى أن يكـون نـاتج البرنامج هـكذا:

CODE

```
 Bird Alive...
 Dicky Alive...
 Dicky speed to...
 ooooooooooo!
```

والسبب في عـدم ظهـور هذا الناتج هـو أن المترجـم لا يعلم أي صنف يشير إليه pDicky حينما يتم تنفيذ البرنامج فعلياً ، لذلك فإن المترجم يقوم بإستدعاء الدالتين () fly() و () trills المعرفتين في الصنف الأساس بإعتبار أن الكائن pDicky يشير إلى الصنف الأساس Bird .

ولحلّ هنَّذه المشكلةُ فعليك إخبار المترجـَم أي دالة يستدعـي وحتى تنجح في ذلك فعليك جعل الدالات trills و fly دالات ظاهريـة أو إفتراضيـة وتعيد كتابة البرنامج ليصبح هـكذا بعـد التعـديل:

```
1. #include <iostream.h>
2.
3. class Bird
4. {
5. public:
 Bird():itsAge(1) { cout << "Bird Alive...\n"; }</pre>
7.
 virtual ~Bird() { cout << "Bird die...\n"; }</pre>
 virtual void fly() const { cout << "Bird fly away\n"; }</pre>
 virtual void trills() const { cout << "Bird trills!\n"; }</pre>
10.
 protected:
11.
 int itsAge;
12.
13.
 };
14.
 class Dicky : public Bird
15.
16.
17.
 public:
 Dicky() { cout << "Dicky Alive...\n"; }</pre>
18.
 virtual ~Dicky() { cout << "Dicky die...\n"; }</pre>
19.
 void trills()const { cout << "oooooooooooo!\n"; }</pre>
20.
 void fly()const { cout << "Dicky speed to...\n"; }</pre>
21.
22.
 };
23.
 int main()
24.
25.
26.
27.
 Bird *pDicky = new Dicky;
```

كما ترى فلقد غيرنا تصريح الدالتين trilld و fly وجعلناها مسبوقة بالكلمة المفتاحية virtual ، هذا سيجعل البرنامج يستدعي الدالتان الصحيحتان وليس الدالتان في الصنف الأساس.

معلومة:

حينما تقوم بكتابة virtual قبل اسم أي دالة ضمن تركيب صنف ما ، فإنك تخبر المستخدم أنه سيتم تجاوز هذه الدالة في الصنف المشتق من الصنف الأساسي ، بالتالي فإي حال ما قمنا بكتابة السطر التالي، ولم نقم بكتابة الكلمة virtual:

```
33. Bird *pDicky = new Dicky;
```

فإن المترجم سيفترض أن المستدعي يريد إستدعاء الدالة الموجودة في الصنف المتوفرة لديه ، وكما ترى فإن المترجم سيفترض أن المسنف الأساس والذي هو Bird فإن المترجم لن يقوم بإعداد مؤشر الدالة ليشير إلى أعمق صنف مشتق قام بتجاوزها بل سيشير إلى دالة الصنف الذي يشير إليه المؤشر أساساً إليه ، أما إذا قمت بكتابة الدالة الكلمة virtual فإنك تخبر المترجم أننا سنقوم بتجاوز هذه الدالة في الصنف المشتق وبالتالي يعد مؤشر الدالة ليشير إلى المكان الصحيح. بصراحة فإن المترجم حينما تكتب له أمر مثل السطر السابق وقمت بإستدعاء إحدى الدوال فإنه لن يدري أي دالة يستدعي وسيترك الأمر لحين بدء التنفيذ وحينما تكتب كلمة المشتق وليس الأساس

كما ترى فإن الدالات الظاهرية لن تعمل إلا مع المؤشرات والمرجعيات ، ونصيحتي لك هـي أن تبتعـد قدر الإمكـان عـن المؤشرات لأقصـى حـد ممكن وألا تستخدمها إلا في حالات معـينـة فقط تحتاج إليها بالفعـل.

التوارث المتعدد :

لنفرض أنك تقوم بكتابة مجموعة أصناف لإستخدامها لاحقاً في نظام ستنشئه للجامعة ، هذه المجموعة التي تكتيها هي مجموعة الأشخاص المنتمين للجامعة ، فإن أول ما تفكر به هو إنشاء صنف شخص ثم تتشق من هذا الصنف الأساسي صنفي الإداري والدكتور ، لكن إذا وصلت لإنشاء صنف مدير القسم ، فستتساءل عما ستقوم بإنشاءه هل تشتق هذا الصنف من الإداري أم الدكتور ، في الحقيقة فإن السي بلس بلس توفر لك إمكانية أن تشتق الصنف مدير القسم من الصنفين الاثنين (أي الإداري والدكتور) وهذا ما يعرف بالتوارث المتعدد ، سنقوم بكتابة أحد الامثلة التوضيعية هاهينا:

```
 #include <iostream.h>
 class Employee
 {
 protected:
 int itsAge;
```

```
7. public:
 Employee():itsAge(0){cout << "\nHii I am Employee\n";}</pre>
 Employee(int x):itsAge(x) {cout <<"\nHii I am Employee(int)</pre>
 \n";}
10.
 Getme(){cout <<"\n Hiii I am I am Employee\n";}</pre>
11.
 };
12.
13. class prof
14.
 {protected:
15.
 int itsAge1;
16.
 public:
17.
 prof():itsAge1(0){cout << "\nHii I am prof\n";}</pre>
 prof(int x):itsAgel(x) {cout <<"\nHii I am prof(int)</pre>
 \n";}
19.
 Getme(){cout <<"\n Hiii I am I am prof\n";}</pre>
20.
 };
21.
22.
 class chief:public prof,public Employee
23.
 {public:
24.
 chief(){cout << "\nHii I am chief\n";}</pre>
 chief(int x) {cout <<"\nHii I am chief(int) \n";}</pre>
25.
26.
 };
27.
28.
 void main()
29.
 chief ml(9);
30.
31.
 ml.prof::Getme();
32.
 }
```

وهذا هـو ناتج البرنامج:

Hii I am a proof

Hii I am Employee

Hii I am chief(int)

Hii I am I am chief

كما ترى فلقد قمنا بالتصريح عن صنفين اثنين الأول هـو Employee والثـاني هـو 22، و 22، السـطر 22، و 13 في السـطر 22، و 14 في السـطر ين و 13 وهذا الصنف الجـديد يرث من صنفين اثنين وليس من واحـد فقـط كمـا تعــودنا

خلال الأمثلة السابقة ؛ جميع دوال البناء في الثلاث أصناف تطبع جملة واحدة تدل على إنشاءها وهلي بالطبع لها دالتي بناء إحداها دالة البناء الإفتراضية والأخرى دالة البناء تأخذ عادد معين كوسايط لها ؛ يتم التصريح عن التوارث المتعادد كما في السطر 22:

قاعدة"

الإعلان عن التوارث المتعدد يتم عن طريق الفصل بين الأصناف المشتقة بواسطة فاصلة (,) ولا يشترط الإستقاق من أكثر من صنفين:

اسم الصنف الأب الاول فاصلة الصنف الأب الثاني نقطتين الصنف المشتق class chief : public prof , public Employee

دوال البناء والهدم في التوارث المتعدد :

في المثال السابق وحسب ما هـو موجود في السطر 22 فلقد منا أولاً بإشتقاق الصنف prof ثم قمنا بإشتقاق الصنف Employee بالتالي فإن دوال البناء التي ستظهر أولاً هـي حسبما تطلبه الصنف chief ، وكما ترى في البناء التي ستظهر أولاً هـي حسبما تطلبه الصنف عدد صحيح بالتالي فإن السطر 30 فلقد أعلنا عـن كائن اسمه ml ومرزنا له عـدد صحيح بالتالي فإن المترجم سيستدعي دالة البناء الخاصة بـ 25 فهــي لـم تطلب مـن المترجم وكما ترى مـن تعريف الدالة فـي السـطر 25 فهــي لـم تطلب مـن المترجم إستدعاء دوال بناء الصنفين الأخرين بل تركت الأمر له حتى يفعـل مـا يريـده ، بالتالي فإن المترجم سيقوم بإستدعاء دالـة الصنف المشــتق الأول ثـم دالـة الصـنف المشــتق الأول ثـم دالـة الصـنف المشــتق الثـاني أي أنــه سـيقوم بإســتدعاء دالتـي prof ثـم دالـة الصـنف المشــتق الإفتراضية الإفتراضية ويسـيط لهـا ثـم ويسـتدعـي دالة بناء الصنف prof التي تتمكن من تمريـر عــدد وسـيط لهـا ثـم دالـة بنـاء الصـنف Employee الإفتراضيـة لكنــك لـن تســتطيع تغييـر ترتيـب واسـتدعـه دوال البناء .

الدوال الاخرى وكيفيـة إستدعاؤها :

هل ترى إستدعاء الدالـة ()Getme في السـطر 31 لـو كـان هـذا الإسـتدعاء مكتـوباً بهذه الطريقـة:

33. ml.Getme();

لما أستطاع المترجم أي دال تقصد ، فهل هي الدالة التي قمت بإشتقاقها من الصنف prof أم من الصنف prof أم من الصنف وprof أم من الصنف وprof أم من الصنف المترجم سيختلط عليه الأمر ولن يعرف أي دالة الدالة ، وبسبب ذلك فإن المترجم سيختلط عليه الأمر ولن يعرف أي دالة تقصد ، أما إذا قمت بتجاوز الدالة () Getme في الأمر ، أما وفي حال لم تقم بتجاوزها فعليك أن تحدد للمترجم أي دالة ووصد وبسبب ذلك فبإمكانك تعديل السطر 33 ليستدعي الدالة () Getme الخاصة بالصنف Employee كما هو واضح في هذا السطر:

34. ml.Employee::Getme();

والامر في الحقيقة يشبه ما تكلمنا عنه من طريقة إستدعاء دالة الصنف الأساس من الصنف المشتق في حال تم تجاوز الدالة المعنية في الصنف المشتق.

سنقوم بالتعـديل في المثال السابق ، وسنطبق مبادئ البرمجـة الكائنية في هذا التعـديل حتى وإن كان طفيفاً:

```
1. class person
2. {
3. public:
 person():itsAge(0){cout << "\nHii I am Person\n"; }</pre>
 person(int x):itsAge(x){ cout <<"\nHii I am Person (int)\n";}</pre>
 Get() { cout << "\nGetttttttttttttttttttttt";}</pre>
7. protected:
8.
 int itsAge;
9. };
10.
 class Employee: public person
11.
12.
 public:
 Employee(){cout << "\nHii I am Employee\n";}</pre>
13.
14.
 Employee(int x):person(x)
 <<"\nHii
 {cout
 I
 am
 Employee(int) \n";}
15.
 Getme(){cout <<"\n Hiii I am I am Employee\n";}</pre>
16.
 };
17.
18.
 class prof: public person
19.
20.
 public:
 prof(){cout << "\nHii I am prof\n";}</pre>
21.
 prof(int x):person(x) {cout <<"\nHii I am prof(int) \n";}</pre>
22.
23.
 Getme(){cout <<"\nHiii I am I am prof\n";}</pre>
24.
 };
25.
 class chief:public prof,public Employee
26.
27.
 {public:
 chief(){cout << "\nHii I am chief\n";}</pre>
28.
 chief(int x):Employee(),prof(x) {cout <<"\nHii I am</pre>
 chief(int) \n";}
30.
 };
لم نقم في الكـود السابق بالكثير بل فقط كـل الـذي قمنـا بــه هــو أننـا قمنـا
```

لم نقم في الكود السابق بالكثير بل فقط كل الـذي قمنا بـه هـو أننا قمنا بالطافة صنف اسمـه person قمنا بإشتقاق الصنفين Employee و person منه. بإضافة صنف اسمـه person قمنا بإشتقاق الصنفين Employee و ورثا أغلب بالرغـم من أننا ستعتقد بديهياً أن الصنفين person و Employee قد ورثا أغلب أعضائهـما من الصنف الأساس person إلا أننا إذا نظرنا من رؤية صحيحـة فهـما في الحقيقـة لم يرثا من نسخـة واحدة من الصنف person بل كل صنف منهـما تورث صفاتـه من نسخـة أخرى مختلفـة عـن النسخـة الأساس للآخر، وحتى نوضح أكثر ما أقصد ، فأنت ترى في السطر 6 دالة جـديدة أسمها و prof وبالطبع ()

فإن هـذان الصنفـان لهـما نسخـة مختلفـة عـن الأخـرى بالنسبـة للدالة () وعـندما تقوم بتوريث هذه الدالة إلى الصنف chief فإن هذا الصنف سيملك نسختين من الدالة () Get بالرغـم من أن مصدر هذه الدالة واحد ألا وهـو الصنف person وبالتالي فعـندما تكتب هذا المثال فإن السطر الثاني خاطئ:

```
CODE
```

```
 chief ml(9);ml.prof::Getme();
 ml.Get();
```

السطر الاول يعلن عن كائن من الصنف chief أما التعليمة الثانية فهي السطر تستدعي الدالة (Getme الموجودة في الصنف prof ، أما بالنسبة للسطر الثاني فهو يستدعي (Get الخاصة بالصنف person ونظراً لأنه يوجد نسختين اثنتين من الصنف person ، فإن المترجم سيخلط بين أي دالة تريدها.

هُناك أحد الحلول لهذه المشكلة ألا وهو تجاوز الدالة () Get في الصنف chief فيإمكانك كتابة السطور التالية:

CODE

```
1. int chief::Get()
2. {
3. return prof::Get();
4. }
```

لم نفعل الكثير سوى أننا في السطر الثالث قمنا بإستدعاء الدالة () لم الخاصة بالصنف prof وبالتالي فإن السطر الثاني من المثال السابق الخاصة بالصنف prof وبالتالي فإن السطر الثاني من الأسباب الدالة سيعمل دون أية مشاكل. لكن ماذا لو أردت لأي سبب من الأسباب، فماذا عليك أن person الموجودة في الصنف person لأي سبب من الأسباب، فماذا عليك أن تفعل؟. أحد الحلول هو أن تجعل الصنفين Employee وأن يرثا من نسخة واحدة من الصنف person وليس نسختين كما هو الحال. وسبيلك لفعل ذلك هو الوراثة الظاهرية (التوارث الظاهري).

الوراثة الظاهرية:

حينما تقوم بجعل الصنفين Employee و prof يرثان الصنف person فإنهـما في الحقيقـة يرثـان من نسخـة واحدة من الصنف ، ولن يرثان من نسخـان في الحقيقـة يرثـان من نسخـة واحدة من الصنف person لذلك فهـو يختلف عـما عليه الحال في التوارث المتعـدد الغير ظاهري. ونظراً لوجود نسخـة واحدة من الصنف person فإن الصنف chief بإمكـانـه تهيئتها حسبما يريد دون أن يهتـم بكيفيـة تهئيـة الكائنين الآخرين للصنف person.انظر لهذا الكـود وهـو نفس الكـود السابق مع بعض التعـديلات:

```
1. #include <iostream.h>
2.
3.
4. class person
5. {
```

```
6. public:
 person():itsAge(0){cout << "\nHii I am Person\n"; }</pre>
 person(int x):itsAge(x){ cout <<"\nHii I am Person (int)\n";}</pre>
 10.
 GetItsAge(){return itsAge;}
11.
 protected:
12.
 int itsAge;
13.
 };
 class Employee: virtual public person
14.
15.
16.
 public:
17.
 Employee(){cout << "\nHii I am Employee\n";}</pre>
18.
 Employee(int x):person(x+2) {cout <<"\nHii I am</pre>
  Employee(int) \n";}
 Getme(){cout <<"\n Hiii I am I am Employee\n";}</pre>
19.
20.
 };
21.
22.
 class prof: virtual public person
23.
24. public:
 prof(){cout << "\nHii I am prof\n";}</pre>
25.
26.
 prof(int x):person(x+2) {cout <<"\nHii I am prof(int)</pre>
  \n";}
27.
 Getme(){cout <<"\nHiii I am I am prof\n";}</pre>
28.
 };
29.
30.
 class chief:public prof,public Employee
31.
 {public:
32.
 chief(){cout << "\nHii I am chief\n";}</pre>
33.
34.
 chief(int x):person(x*2) {cout <<"\nHii I am chief(int)</pre>
  \n";}
35.
 Get();
36.
 };
37.
38.
 int chief::Get()
39.
40.
 return prof::Get();
```

أهــم التغيـرات الواقعــة هــي السـطرين 14 و 22 حيـث قمنـا بـالإعلان أن الصنفين person وكمـا تـرى الصنفين person و prof و مــيرثان ظاهريـاً مـن الصـنف person و 26 غيرنـا إعــدادات البنـاء الخاصــة بالصـنف 18 و 26 غيرنـا إعــدادات البنـاء الخاصــة بالصـنف itsAge بالعـدد 2 ، فالصنفين الآن (prof و Employee) يقومـان بزيادة المتغير مـن إعــدادات البنـاء أما بالنسبـة للسطر 34 فلقد أصبحت الصنف chief تغيـر مـن إعــدادات البنـاء الخاصـة بـ person ، فهـي الآن تضاعف العـدد مرتين . هذا يعــني أن الصـنف د chief تجـاوز دالتـي البنـاء فـي Employee و وهـذا أحـد الإختلافـات فـي التوارث الظاهري عـن غيره من التوارث.

أما بالنسبة لفوائد الوراثة الظاهرية فهي ما أنت تريده بالفعل في برنامجك إذا افترضنا أن مستويات الوارثة وصلت لديك إلى المستوى الخامس (أي الجيل الخامس) فربما ترغب بأن تكون أصغر صنف مشتق قادر على تعديل صفات نسخة الصنف الأساس الذي يقوم بالإشتقاق منه.

الأصناف المحردة

سنرجع الآن إلى أول مثال في وحدة الوراثة ألا وهـو الأصناف التي تقوم برسم الأشكال الهندسية ، كما تلاحظ في الصنف shape فإنه لن يكون بالمكانك إشتقاق أو على الأقل نظرياً صنف الدائرة إلا إذا قمت بتجاوز الكثير بالكثير من الدوال وكذلك الحال بالنسبة للمعين أو إذا رغبت برسم شكل بيضاوي ، الحل الوحيد هو أن تجعل الصتف الأساس shape صنفاً مجرداً من البيانات ، أي لا يحتوي على أي شيء ، كل الذي يحتويه هو أسماء الدوال والبيانات ، الغرض من هذه الأسماء هو وضع خطوط إرشادية لمن يريد والبيانات ، الغرض من هذه الأسماء هو وضع خطوط إرشادية لمن يريد الإستقاق من هذا الصنف ، وبصراحة فإذا نظرنا للواقع فإنه لا يوجد شيء الإستقاق من هذا الصنف ، وبصراحة فإذا نظرنا للواقع فإنها تدل على جسم اسمه الصنف عامة لا يختلف فيها عن البقية فلربما يكون مربعاً أو دائرة أو ربما حتى خربطة أو صورة لشخص ، لذلك فمن الأفضل أن تجعل الصنف shape صنفاً مجرداً أو ما يلفيظ باللغة الإنجليزية ADT إختصاراً لكلمة shape

النـوْع المجرد من البيـانات لّيس له وجود في الواقع إنمــا هــو فـي الحقيقــة مفهـوم أو فكرة للأصناف الأخـرى التي تشابهـه.

الدالات الظاهرية الخالصة:

تدعم لغة السي بلس بلس النوع المجرد من البيانات عن طريق إنشاء صنف مجرد والطريقة لفعل ذلك ، هـي أن يحتـوي الصنف الذي ترغب بتجريده على دالة ظاهرية خالصة ولو كانت واحدة ، الصنف المجرد لا يمكـنك إنشاء كائنـات منـه بل هـو فقط مخصص للأصناف المشتقـة صحيح أنـه بإمكـانك تعريف دوال الصنف المجرد إلا أن ذلك فقط لزيادة النـواحي الوظيفية أو الإجرائية للصنف المشتق وبإمكانك بعد إذا إستدعاء هذه الدواك من الصنف المشتق ، سنقوم الآن بإنشاء مجمـوعـة الأصناف التي ترسم الأشكاك الهـندسيـة ، لكن تذكر أننا نكتبها لأغراض تعليميـة وليس من أجل أن نقوم بالفعل برسمها ، إذا انتهيت من قراءة هذه الوحـدة فبإمكانك مراجعـة قسم الأكـواد لمعرفـة كيف نستطيع تطبيق هذه المبادئ على أرض الحقيقـة ، لا تحـاوك الذهاب الآن ، حاوك أن تصبر حتى تفهـم هذه المبادئ أولاً :

```
CODE
```

```
class shape
1.
2. {
3. protected:
 int d1,d2,d3,d4;
5.
6. public:
 shape() {d1=d2=d3=d4=5;
8.
 cout << "\nHere I am shape ( ) \n" ;}</pre>
 shape (int x,int y)
10.
 {d1=d3=x;d2=d4=y;}
11.
 cout << "\nHere I am SHAPE (INT,INT)\n";</pre>
12.
13.
 shape (int a,int b,int c,int d)
14.
15.
 {
16.
 d1=a;d2=b;d3=c;d4=d;
17.
 cout << "\nHere I am SHAPE (INT , INT , INT</pre>
 ,INT)\n";
18.
 }
19.
 virtual void draw() =0;
20.
21.
 virtual ~shape(){ cout <<"\n I am diee (shape)\n " ;}</pre>
22.
 };
23.
24.
 class Rectangle: public shape
25.
 {
 public:
26.
 Rectangle(){ cout<<"\nHere I am Rectangle() \n";}</pre>
27.
 Rectangle(int a,int b):shape(a,b)
28.
29.
 {cout << "\nHere I am Rectangle (INT , INT) \n";}
30.
 Rectangle(int a, int b, int c, int d):shape(a,b,c,d)
31.
 { cout <<"\nHere I am Rectangle (INT,INT,INT,INT)\n";}
```

```
32.
 void draw() {
33.
 for (int i=0;i<d1;i++)
34.
35.
 for (int j=0;j<d2;j++)</pre>
36.
 cout << "*";
37.
 cout <<endl;
38.
 }
39.
 ~Rectangle(){cout<< "\n I am diee (Rectangle)\n";}
40.
41.
42.
 };
43.
44.
 class Circle:public shape
45.
46.
 public:
47.
 Circle(int m){cout << "Here I am Circle (INT) ";</pre>
 itsd=d1;}
48.
 void draw() { cout <<"\n Here I am draw a Circle has ";</pre>
49.
50.
 cout << itsd << " cm \n";}</pre>
51.
 ~Circle(){ cout <<"\nI am die Circl \n";}
52.
 private:
53.
 int itsd;
54.
 };
```

كما ترى فلقد قمنا بإنشاء ثلاثة أصناف هـم الصنف شـكل shape والصنف مستطيل Rectangle والصنف دائرة Circle ، ولقد جعلنا لكـل صنف دالة بناء مستطيل Rectangle والصنف دائرة Circle ، ولقد جعلنا لكـل صنف دالة بناء تقوم بطباعـة جملـة حينما نقوم بإنشاءها حتـى تتأكـد بالفعـل أنها أنشـئت ودوال هـدم تطبع رسالة تفيد أنها هـدمـت ، المهـم في الأمر أنـه في السطر 20 قمنا بكتابة دالة رسم تابعـة للصنف shape طريقـة التصريح الغريبـة عـن هذه الدالة تفيـد بأنهـا دالـة ظاهريـة خالصـة وبالتـالي فالصـنف shape هـو صنف مجـرد لا يمكـنك إنشـاء كـائن منـه ، حينمـا تقـوم بالتصـريح عـن دالـة ظاهرية خالصـة فأنك تخبر المترجم بما يلي:

- أن الصنف الذي يحتـوي هذه الدالة هـو صنف مجرد ADT.

- أنه يجب على بقية الأصناف التي تشتق من هذا الصنف المجرد أن تقوم بتجاوز الدالة الظاهرية الخالصة في الصنف الأسـاس حتى وإن كـان جسـم الدالة الظاهرية الخالصـة مكتوباً ، وفي حال عـدم تجـاوز هـذه الأصـناف لهـذه الدوال فإنها تعتبر نـوع مجرد ADT.

بامكانك أيضاً كتابة جسم الدالة الظاهرية الخالصة ضمن تعريف الصنف ADT ولكن حتى مع ذلك فيجب عليك تجاوزها في الأصناف المشتقة.

إلى هنا انتهينا من وحدة الوراثـة وتعـدد الأوجـه ، ولـم نتعـرض فيهـا إلـى تطبيقات عـملية بل تركـنا ذلك إلى الصفحـات الأخـرى.

القوائم المترابطة Linked List

ىداىة:

القوائم المترابطـة إحدى الفوائد الكبيـرة التـي أتـت بهـا البرمجــة الكائنيــة أو بالأصح قامـت بتعــزيزها بمفهــوم الكائنــات وإن كــانت موجـودة فـي اللغـات الإجرائيـة إلا أننا نراها هـنا في البرمجـة الكائنيـة بشكل أفضل.

مدخل:

تعرضنا فـي وحـدة سابقــة (وحـدة المؤشـرات) علـي مفهــوم المصفوفــة الديناميكيـة والتي يستطيع المستخـدم تغييرها متى ما اراد ، وقد جعلنـا مـن المصفوفة مرنة بشكل كبير ، فأصبح المستخدم هـو الـذي يحـدد حجمهــا ، إلا أن هـناك بعـض المشـاكل حتـي مـع المصفـوفــة الديناميكيــة الجــديدة ، فلنفرض مثلاً أننا نطـور نظامـاً لإدارة المكتبـات العامــة ، وبالتحــديد لتسـجيل الكتب في المكتبــة ، ولقـد طلـب منـك أمـين المكتبــة أن يكـون عــدد الكتـب المسموح بتسجيلها في النظام 1000 كتـاب ، ولكن بعــد شــهرين أتــي إليـك وشكـى بان البرنامج لم يسجل الدفعـة الجــديدة مـن الكتـب ، والسـبب فـي ذلك أن نظامك لا يستطيع إستقبال أكثر من ألف كتـاب ، ألم يكن من الافضـل أن تقـل لصـاحب المكتبــة بأنــه هــو الـذي يحــدد عــدد الكتـب المسمــوح بتسجيلها داخل النظام سواءً أراد 1000 كتـاب أم 2000 كتــاب ، أيضـاً فلننظـر إِلَى الْأُمْرِ مِن ناَّحِية نظامِ الْتَشــَغيل ، ألـن يكـون هــناك مشـاكل كبيـرة حينمِـا تطلب من البرنامج حجز أكثر من 1000 عـنصر دفعـة واحدة، ماذا لو فكرت بأن مستخدم النظام حينما يقوم بتسجيل كتاب يقوم البرنامج بتخصيص ذاكرة محددة له ثم بعـد ذلك إذا اراد التسجيل مرة اخــرى يقـوم الكتــاب بتسـجيلها مـرة أخــري ، هــذه المشــاكل الكبيـرة نســبياً لا تجعـل مـن أمـر المصفوفــة الديناميكيـة أمراً رائعـاً ، ألا توافقـني في الرأي.

سلسلة من المؤشرات:

دعـنا ننظر الآن إلى المصفـوفـة ، أنت تعلم بأن المصفـوفـة عبارة عـن بيـانات متجـاورة مع بعضها البعض ، بالتالي فحينما ينتقـل البرنـامج مـن عــنصر إلـي اخر فهـو فـي الحقيقــة يزيـد عــدد مـن البايتــات علـى موقـع ذاكـرة العــنصر لينتقل إلى العـنصر الآخر ، والزيادة هذه حسـب نــوع المصفوفــة أهـي char أم int ، وتسـتطيع التأكــد مـن هـذه النقطــة عــن طريـق طبـاعــة عــناوين عـناصر المصفوفـة (مـن النــوع int مـثلاً) وسـترى أن الفـرق بـين كـل عــنصر وعـنصر هـو 2 او 4 ، وبالتالي فيمكن تشبيـه المصفـوفـة علـى انهـا لـوح مـن الشطرنج مقسم إلى مربعـات ، لكن ما رأيك لو نـطور مصفوفـة اخـرى وهـذه المرة لن ننظر إليها على أنها لوح من الشطرنج بل علـي أنهــا مجموعــة مـن الأفراد الذين يشـيرون إلـي بعضهــم ، فمـثلاً لـو ذهــبنا إلـي اول عــنصر فـي نمـوذج المصفـوفــة المقترحــة (ولنفتـرض أنهـا مصفوفــة أعــداد) فلـن نجــد العنصر التالي بجانبه بل سيخبرك أنه يستطيع نقلك إلى عنصرين اثنين أو حتى ثلاثـة ، سيقول لك إذا كـنت تبحث عــن عــدد اقـل مـن 40 فاذهـب إلـي هذا العنصر واستمر في البحث ، وإذا أردت عــدداً أكبـر مـن 40 فاذهـب إلـي العنصر الآخر ، وهذا العنصر الأول ليسـت العـناصر الأخـري بجانبــه بـل هــو يحوي عـناوينهـا ، اي ان الامر عبارة عـن سلسلـة من المؤشرات التـي تشـير الى بعضها ، فالعنصر الأول يشير إلى مجموعة من العناصر التي تحوي أعداد أعداد أكبر من 40 ويشير أيضاً إلى مجموعة العناصر التي تحوي أعداد أقل من 40 (ولنفرض أنك تريد العنصر 20) بالتالي فأنت ستذهب إلى العنصر الثاني وحينما تصل إليه سيخبرك بأنه يشير إلى مجموعة العناصر التي تزيد التي تقل أعدادها عن 15 ويشير أيضاً إلى مجموعة العناصر التي تزيد أعدادها عن 15 ، فبالتالي ستذهب إلى المجموعة الثانية وهكذا دواليك أعدادها عن 15 ، فبالتالي ستذهب إلى المجموعة الثانية وهكذا دواليك حتى تصل إلى النقطة التي تريدها ، بالتالي فإن القائمة المترابطة سيهلت علينا البحث جدياً ، بإختصار القائمة المترابطة هي عبارة عن سلسلة من المؤشرات التي تشير إلى العناصر التالية في سلسلتها ، الآن سنذهب إلى الصعيد الكودي وهذه الوحدة لن يكون لها قسم عملي أو سنذهب إلى الصابية عن باقي المواضيع فلقد تغير أسلوب الكتاب ليعطيك ولصعوبته النسبية عن باقي المواضيع فلقد تغير أسلوب الكتاب ليعطيك أمثلة عملية مباشرة دون الخوض في أمثلة توضيحية ليس لها أي مقصد فحسب رأيي فإن موضوع القوائم المترابطة يعتبر من أغمض المواضيع فحسب رأيي فإن موضوع القوائم المترابطة يعتبر من أغمض المواضيع (وليس أصعبها) نظراً لأنه يعتمد على المؤشرات.

مثال 1/

سنقوم في هذا المثال بكتابة نظام أو برنامج لإحدى الجامعات ، هذا البرنامج يقوم بتسجيل المقررات الدراسية ودرجتها النهائية وعدد ساعاتها ويمكن للمستخدم البحث في هذا البرنامج عن مقرر بعينه وطباعة بياناته أو حتى رؤية جميع بيانات المقررات المسجلة في النظام الجامعي.

الحل:

سنقوم بكتابة هذا البرنامج هكذا:

في البداية وكما تعلم فيجب علينا حل هذا المثال بواسطة القائمة المترابطة كين حله بواسطة القائمة المترابطة Linked List ، وليس بطريقة أخرى فلن يمكن حله بواسطة المؤشرات أو المصفوفات أو غيرها فالمصفوفات حجمها ثابت والمصفوفة الديناميكية يجب أن تكون ثابتة في إحدى نقاط تنفيذ البرنامج ولن يمكنك تغييرها بعد ذلك إلا بطرق غير عملية بتاتاً وتزيد من تعقيد البرنامج فقط.

أول بنيــة للصـنف يجـب تركيـب البرنـامج مـن خلالهـا هــي صـنف المـادة الدراسيـة أو المقرر الجامعـي والتـي يجـب أن تحتــوي علـى مؤشـر إلـى المقرر الآخر من القائمـة المترابطـة.

بالتالي فإن تركيب الصنف أو التركيب سيكون هـكذا:

```
code
49. struct link
50. {
51. int number;
52. float degree;
53. int hours;
54. link* next;
55. };
```

في السـطر الاول قمنـا بـالإعلان عــن التركيـب link وفـي السـطر الثالـث احتـوى التركيب على رقم المادة وفي السـطر الرابع على درجتها النهائيـة وفي السطر الخامس احتـوى على عدد ساعات هذه المادة وفي السـطر السادس والـذي سـيربط عـناصر القائمـة المترابطـة مـع بعضـها الـبعض بربـاط وثيـق قمنـا بالتصـريح عـن التركيـب التـالي أو المـادة التاليـة مـن القائمـة المترابطـة.

قمنا بتسمية التركيب الأساسي link بدلاً من course لأنه هـو الذي يـربط بـين عـناصر القائمـة المترابطـة ، وهـذه التسميـة مـا أتـت إلا لأغـراض تعليميـة وليس لأساس آخر وبالتالي فإذا رغبت فـي تطـوير هـذا التركيـب فربما تغير اسمـه إلى مسمـي course.

هـناك ملاحـظــة جــديرة بالـذكر إلا وهــي أنــه لـيس بإمكــانك أن تجهـل التركيب السابق يحتــوي علـى عــنصر مـن نفـس التركيـب فمـثلاً السـطر التالى خاطئ مئـة في المئـة:

```
 struct link
 {
 link m;
 }
```

لا يمكن للتركيب أو الصنف أن يحتوي على عنصر من نفس تركيبه أو صنفه أو نمطه إن شئت ، ولكن بإمكانه أن يحتوي على مؤشر من نفس النوع ، لأن هذا المؤشر لا يحجز ذاكرة في الأساس وإنما يشير إلى نوع بيانات آخر. سنأتي الآن إلى إحدى النقاط الهامـة جداً ألا وهـي تركيب الصنف الآخر ، كيف سيكون شكله وكيف سينظم عمل البرنامج وكيف سندخل فيه مهام البحث وعرض المقررات الدراسية وما إلى ذلك من مهام النظام أو البرنامج الذي نقوم بصنعه حالياً.

الصنف الجـديد هــو عبـارة عــن القائمــة المترابطــة link list والـذي يتحــكم تحـكماً تاماً بجميع عـناصر التركيب link ، هذه هــي بنية الصنف الجـديدة:

```
CODE
1. class linklist
2.
 {
3.
 private:
 link* first;
5.
 public:
 linklist()
7.
 { first = NULL; }
 void additem(int d);
9.
 void display();
10.
 void find (int f);
11.
 void Enter();
12.
 };
```

يحتوي الصنف linklist على نؤشر خاص وحيد ألا وهـو مؤشر إلى أول صنف في القائمـة ، لم يحتـوي التصريح السابق إلا علـى تعريـف دالـة البنـاء، حيـث تقوم بجعل المؤشر يشير إلى لا شيء. بالنسبة للسطر 8 فالدالة الموجودة به ()additem تقوم بإنشـاء مقـرر جديـد حسـب الطلب .

بالنسبة للسطر 9 فهـو يقوم بعرض جميع محتـويات القائمـة . بالنسبة للسطر 10 فالدالة به find تقوم بإيجاد المادة أو المقرر الذي تريده . بالنسبة للسطر 11 فيحـوي الدالة Enter والتي تطلب من المستخـدم إدخال جميع بيـانات المقرر الجامعـي ، سنأتي الآن إلى شـرح جميـع الـدوال واحـدة واحدة.

:additem() الدالة

هـذه الدالـة أهــم دالـة موجـودة فـي البرنـامج حيـث تقـوم بإنشـاء المقـررات الجامعـية وإضافتها إلى القائمـة المترابطـة ، وهذا هـو تعريف هذه الدالة:

```
1. void linklist::additem(int d)
2. {
3. link* newlink = new link;
4. newlink->number = d;
5. newlink->next = first;
6. first = newlink;
7. }
```

في السطر الثالث قمنا بإنشاء مؤشر جديد وحجز ذاكرة له من النوع المادة في السطر الرابع قمنا بإسناد البارامتر الممرر للدالة إلى رقم المادة في السطر الجديد، أما بالنسبة في السطر 5 فقمنا بإسناد المؤشر الجديد، أما بالنسبة في السطر 5 فقمنا بإسناد المؤشر next إلى مديء المؤشر next وهكذا فلقد أسندنا المؤشر first والذي لا يساوي أي شيء المؤشر next بناء الصنف إلى المؤشر new link ، حتى نفهم بشكل أفضل فدعنا نقوم بإختبار مالذي سيحدث إذا قام البرنامج بتنفيذ السطر التالي:

```
1. additem( 5);
```

في البدايـة سـيتم إنشـاء كـائن مـن الصـنف linklist هـذا الكـائن سـيجعله المؤشر first يشير إلى لا شيء كما هـو موضح فـي دالـة بنـاء الصـنف ، الآن ستقوم الدالة additem بإنشاء مؤشر من النـوع link وستقوم بإسـناد القيمـة مستقوم الدالة number فـي المؤشـر الجــديد ، وتقـوم أيضاً بإسـناد المؤشـر 5 إلى المتغير next فـي المؤشــر الجــديد (الــذي يشــير إلــى لا شــيء) إلــى المتغيـر next فـي المؤشــر الجــديد newlink ، الآن أصـبح العــنصر newlink فـي القائمــة المترابطــة يـرتبط بـلا شيء حسب السطر الخامس، الآن في السطر السادس يقوم البرنامج بأخــذ عـنوان المتغير أو المؤشـر newlink وجعل المؤشـر first يشير إليه ؛ وبالتـالي عـنوان المتغير أو المؤشـر first يشــيران إلــى نفـس المنطقــة مـن فلقــد أصـبح المؤشــرات newlink و يستكمل البرنـامج عـملــه وهــذه المـرة الذاكرة بعــد ذلك ينتهــي تنفيذ الدالة ويستكمل البرنـامج عـملــه وهــذه المـرة قمنا بتنفيذ السطر التالي بعــد السطر السابق مباشـرة:

```
2. additem( 6);
```

سيتم الآن إعادة تنفيذ الدالة additem بنفس الطريقة إلا أن النتائج سـتكون مختلفـة. في السطر الثالث تنشئ الدالة المؤشر newlink وهذه المرة يختلف عن المؤشر newlink الذي تم تنفيذه في السابق لأنه يحجز له مكان جديد في الذاكرة ، معروف ماذا يؤدي السطر الرابع ، بالنسبة للسطر الخامس في الذاكرة ، معروف ماذا يؤدي السطر الرابع ، بالنسبة للسطر الخامس فلقد تغيرت الفائدة منه ، الآن هل تعرف ما هو المؤشر إليها المؤشر المنطقة التي يشير إليها ، إنها نفس المنطقة التي كان يشير إليها المؤشر newlink في المرة السابقة (حينما كان الرقم 5) يأخذ البرنامج المنطقة التي يشير إليها هذا المؤشر ويجعل المؤشر newlink (في التركيب newlink) التي يشير إلى نفس منطقة الذاكرة ، الآن أصبح المؤشر newlink الجديد الذي يحوي العدد 6 يحوي متغير يشير إلى المؤشر first يشير إلى نفس منطقة الذاكرة التي يشير إلى المؤشر newlink ، الآن هذه القائمة نفس منطقة الذاكرة التي يشير إليها المؤشر newlink ، الآن هذه القائمة تحتوي على عنصرين سيقوم البرنامج الآن بإضافة عنصر جديد وثالث حتى تحتوي على عنصرين سيقوم البرنامج الآن بإضافة عنصر جديد وثالث حتى تكتمل صورة الشرح ، انظر إلى السطر الجديد:

```
3. additem( 7);
```

سيتم تنفيذ هذا السطر بنفس الطريقة السابقة ، إلا أنه في السطر الخامس يقوم البرنامج بجعل المؤشر next في التركيب newlink يشير إلى نفس منطقة الذاكرة التي يشير إليها حالياً first والتي هي نفسها التي يشير إليها حالياً newlink (6).

الآن هذه القائمة المترابطة تحوي ثلاثة عيناصر الآول (ewlink(5) والثاني newlink(5) ميناصر الآول (newlink(7) والثالث (newlink(7) ميناصر newlink(6) بعضها ببعض.

الآن في المؤشر first يشير إلى نفس منطقة الذاكرة التي يشير إليها العنصر newlink(7) محسب آخر تنفيذ للدالة (newlink(7) الان هذا العنصر newlink(7) على مؤشر يشير إلى نفس منطقة الذاكرة التي يشير إليها العنصر next يشير إليها العنصر newlink(6) newlink(6) يحتوي على مؤشر وهو newlink(5) يشير إلى نفس منطقة الذاكرة التي يشير إليها المؤشر (5) newlink(5) الشكل ترتبط عناصر القائمة المترابطة بعضها ببعض فالعنصر الأول يشير إلى أحد العناصر وهذا العنصر يشير إلى عنصر آخر وهكذا دواليك حتى النهاية ، بالمناسبة هل تعرف ماهي المنطقة التي يشير إليها المؤشر next في العنصر المنطقة التي يشير إليها المؤشر ما هي المنطقة التي يشير إليها ذلك المؤشر.

الدالة (Enter:

لا جـديد في هذه الدالة وهذا هـو تعريفها:

```
1. void linklist::Enter()
2. {
3. cout << "Enter its Degree:";
4. cin >> first->degree;
5. cout << "Enter its hours: ";
6. cin >> first->hours;
7.
8.
9. }
```

:Display() الدالة

هذه الدالة مهمة للغاية ؛ انظر إلى تعريف هذه الدالة:

```
1. void linklist::display()
2.
 {
3.
 link* temp = first;
 cout << "\n\n----\n":
 while( temp != NULL )
6.
7.
 cout <<"Number Of Course:\t" << temp->number << endl;</pre>
 cout << "its degree:\t\t" << temp->degree << endl;</pre>
9.
 cout << "its Hours:\t\t " << temp->hours << endl;</pre>
10.
 cout << "----\n":
11.
 temp = temp->next;
12.
 }
 }
13.
```

أول شيء يقوم به هذه الدالة هو إنشاء مؤشر مؤقت هو يقسير إلى newlink(7) والذي هو نفسه المؤشر (7) newlink(7) بعد ذلك يدخل البرنامج في الدوارة الشرطية while والتي من أهم شروطها ألا يشير المؤشر temp إلى الصغر أو القيمة NULL من أسطر من المؤشر temp لا يحقق هذا الشرط فسندخل في هذه الدوارة ؛ الأسطر من المؤشر 10 لا تحوي أي شيء مهم ولكن في السطر 11 يتم إسناد العنصر الذي يشير إليه المؤشر first في القائمة المترابطة إلى المؤشر ويستمر تنفيذ هذه الدوارة حتى يصل المؤشر temp إلى المؤشر وينتهي ويستمر تنفيذ هذه الدوارة حتى يصل المؤشر عن الدوارة وينتهي تنفيذ هذه الدالة ، وبالطبع فإن أهم الأسطر في هذه الدالة هم الأسطر: 3 تنفيذ هذه الدالة ، وبالطبع فإن أهم الأسطر في هذه الدالة هم الأسطر: 3 و 11 .

:Find() التابع

هذا هـ تعريف هذه التابع:

```
1. void linklist::find(int f)
2. {
3. int m=1;link* temp=first;
4. while( temp != NULL ) {
5. if (f==temp->number)
6. {
7. cout << "It is exisit\n";
8. cout << "Number Of Course:\t" << temp->number << endl;
9. cout << "its degree:\t\t" << temp->degree << endl;
10. cout << "its Hours:\t\t" << temp->hours << endl;</pre>
```

من مهام هذه الدالة إيجاد رقم المادة المطلوب البحث عنها وبالتالي عرض بيانات هذه المادة أو ذلك المقرر الجامعي، في السطر الأول تم الإعلان عن المتغير m وتهيئته بالقيمة 1 ، وأيضاً تم الإعلان عن مؤشر مؤقت من التركيب link وتهيئته بالمؤشر first ، نفس طريقة التنفيذ في دالة Display ، هي نفسها هنا إلا أن المميز في هذه الدالة هو وجود السطر 5 ، حيث تقارن هذه الدالة بين رقم المادة الممرر وأرقام جميع المواد في القائمة المترابطة وفي حال وجدت الرقم المراد فإنها تدخل في تنفيذ جملة القرار fi المترابطة وفي حال وجدت الرقم المراد فإنها تدخل في تنفيذ جملة القرار fi تقوم بزيادة المتغير m ينتهي تنفيذ الجملة أو ينتهي معها التكرار while ، منا يؤدي الى نجاح جملة أما في حال لم تجد هذه الدالة الرقم المراد فإنها لا تقوم بزيادة المتغير m يبقى على حاله ، مما يؤدي إلى نجاح جملة المقارنة في السطر 16 وتطبع الجملة الموجودة السابقة والتي لا تدل على وجود الرقم المراد إيجاده أو البحث عنه.

الدالة- برنامج الإختبار- (main:

هذا هـو برنامج الإختبار لهذه القائمـة المرتبطـة ، ولن نقوم الآن بشرحـه فهـو بسيط وسـهل ولا يعـتقد أنك لا تملك القدرة على فهـمـه.

```
1. int main()
2. {
3. linklist li;
4. int m;
5. int i=1;
6. char choice;
7. do
8. {
9. cout << "ENTER YOUR CHOICE:" << endl;
 cout << "(a)for entre data\t(b)for</pre>
 search\t(c)print\t(d)END:
11.
 cin >> choice;
12.
 switch (choice)
13.
14.
 case 'a':
15.
 for (;;)
```

```
16. {
17.
 cout << "Enter the number of Course?:";</pre>
18.
 cin >> m;
19.
 if (m==0) break;
20.
 li.additem(m);
 li.Enter();
21.
22.
 }
23.
 break;
24.
 case 'b':
25.
 int n;
26.
 for(;;)
27.
28.
 cout << "Do you want to search?\t";</pre>
29.
 cin >> n;
 if (n==0) break;
30.
 cout << "\nJust wati a minute" << endl;</pre>
31.
32.
 li.find(n);
33.
 }
34.
 break;
35.
 case 'c':
36.
 li.display();break;
37.
 case 'd':
38.
 i=2;
39.
 }while (i==1);
40.
 return 0;
41.
42.
 }
```

عيوب هذه القائمة:

بالرغم من الميزة لهذه القائمة وهي أنها أكثر مرونة من المصفوفات، ونظراً لمرونتها الشديدة فلا حاجة لأن تكون هذه القائمة وفق ترتيب معين، لأن المميز بينها هيو رقم المقرر الجامعي فقط، وتستطيع زيادة تحميل المعامل [] ليصبخ قادراً على التعامل مع هذه القائمة، ولكن هيناك بعض العيوب في هذه القائمة المترابطة ، فأولاً الدالة Display تقوم بعكس ترتيب هذه القائمة ، وأيضاً ففي الأساس ليس هيناك ترتيب معين لهذه القائمة فأول مقرر جامعي تقوم بإدخاله يتم وضعه في الأخير، ولربما كان من الأفضل ترتيب هذه المقررات حسب ترتيب واحد تصاعدياً أو تنازلياً حتى من الأفضل ترتيب هذه المقررات حسب ترتيب واحد تصاعدياً أو تنازلياً حتى

نزيـد مـن سرعـة البرنـامج عـند التعـامل مـع أعـداد كبيـرة مـن المقـررات الجامعيـة وأيضاً هـناك عيـب ثالـث فـي هـذه القائمـة ألا وأنهـا لا تسـتطيع الإشـارة إلـى العـناصر الأخـرى فهـي لا تشـير إلا إلـى عـنصر واحـد فقـط، المثال القادم سيحل بعض من هذه المشاكل التي تراهـا أنـت صـغيرة ولكـن حينما تصل إلى التنفيذ فقد تكبر ولا تجـد لها حلاً أبداً.

سنقوم الآَّن بتطوير القائمـة المرتبطـة إلى شكل أفضل وسنترك لك أنت حـل المشاكل السابقـة والتي ربما قد تجد حلاً لها في المثال القادم.

قوالب الكائنات:

بعد أن تعرضنا في وحدة سابقة لقوالب التوابع ، نجد هـنا أنـه بإمكاننـا استخدام القوالب في الكائنـات.

لقد قمت بتأجيل الحديث عن هذا الموضوع حتى نفهم الفائدة من القوالب ، وهنا أحد الفوائد المهمة للقوالب.

لنفرض أنك ستقوم بتطوير stack شبيه بالذاكرة الموجـودة فـي الحاسـب، ، تذكر أن هذه الذاكرة ليست شبيها بالمصفوفات من أي ناحيـة لذلك لن تخـزن عـناصرها بشكل مرتب أو متسـلسـل. انظر إلى هذا المثال الكـودي الشـهير:

```
1. #include <iostream>
2. using namespace std;
3.
4. const int max=20;
5. class Stack
6. {
7. int st[max];
8. int top;
9. public:
10.
 Stack() {top=-1;}
11.
 void push( int element ){st[++top]=element;}
12.
 int pop() { return st[top--];}
13.
 };
14.
15.
 int main()
16.
17.
 Stack temp;
18.
19.
 temp.push(10);
20.
 temp.push(11);
21.
 temp.push(12);
22.
 temp.push(13);
23.
 temp.push(14);
24.
 cout << "First:\t " << temp.pop() << endl;</pre>
25.
 cout << "Second:\t " << temp.pop() << endl;</pre>
```

ليس هناك من كثير لشرحه ، لذلك سأترك لك مهمة فهم هذا المثال لأنه سيفيدك في وحدة قادمة (مكتبة القوالب القياسية). المهم في هذا الأمر أن الصنف stack لا يقبل بيانات إلا من النوع int ولا يقبل غيرها ، عن طريق القوالب سنقوم بجعل هذا الصنف يقبل أي شيء حتى لو كانت أصنافاً أخرى قام مستخدم آخر بكتابتها.

انظر الآن إلى الصنف Stack بعد استخدام القوالب معه.

CODE

```
1. const int max=20;
2. template <class T> class Stack
3. {
4. T st[max];
5. int top;
6. public:
7. Stack(){top=-1;}
8. void push( T element ){st[++top]=element;};
9. T pop();
10. };
```

بإمكان الآن الصنف Stack التعامل مع جميع أنواع البيانات، بواسطة النوع T ، الذي سيتم التحقق منه خلال إنشاء كائن من هذا الصنف. انظر إلى السطر 9 لقد تركنا تعريف هذا التابع حتى تفهـم كيـف يـتم تعريـف توابع قالب صنف ما ، انظر إلى تعريف هذا التابع:

```
1. template <class T> T Stack<T>::pop()

2. {

3. return st[top--];

4. }
```

انظر إلى السطر الأول ورأس هذا التابع ، تجد أنه أولاً تم ذكر القالب وهو النظر إلى السطر الأول ورأس هذا التابع ، تجد أنه أولاً تم ذكر القالب حددي السم الصنف الذي ينتمي إليه القالب وهو Stack ، ثم بين قوسين حادين اسم البيانات وهي <T> ، ثم أربع نقاط ثم اسم التابع. بهذه الطريقة بإمكانك تعريف قوالب أي توابع صنف آخر.

```
بقى الآن أن أذكر كيفية استخدام هذا الصنف ، انظر إلى التابع (main :
1. int main()
2. {
3.
 Stack <int> temp;
5.
 temp.push(10);
 temp.push(11);
7.
 temp.push(12);
9.
 cout << "First:\t " << temp.pop() << endl;</pre>
 cout << "Second:\t " << temp.pop() << endl;</pre>
 cout << "third:\t " << temp.pop() << endl;</pre>
11.
12.
13.
 return 0;
14.
 }
```

انظر إلى طريقة استخدام هذا القالب والتي تختلف عن استخدام قوالب التوابع ، في السطر 3 . حيث يجب علينا ذكر نوع البيانات التي نود تخزينها بين قوسين حادين < > ، الآن سيكون بمقدورنا استخدام هذا الصنف مع صنف نقوم بإنشاءه نحن ، ربما ستود استخدام صنف الأعداد الكسرية Fraction الذي كتبناه في وحدة سابقة من الكتاب.

بإمكاننـا كتابـة أيضـاً قالـب للتركيـب struct وطريقــة إستخدامــه هـي نفـس طريقة استخدام الصنف class .

إستخدام القوالب مع القائمـة المرتبطـة:

الآن سنأتي لاحدى فوائد القوالب وهـي استخدامها في تخــزين البيانـات أي في القوائم المرتبطـة.

ارجـع إلـى مثـال القائمــة المرتبطــة فـي هـذه الوحـدة ، وانظـر أيـن سـنقوم استخدام هذه القوالب.

سنقوم الآن بتطوير مفهـوم القوائم المرتبطـة وسنحاول كتابة قائمـة بدائيـة باستخدام القوالب ، هذه الوحدة تعتبر مقدمـة لك حتـى تطـور إمكاناتـك فـي القوائم المرتبطـة وبنى المعـطيات ولن تقوم هذه الوحـدة بمعالجـة مواضـيع متقدمـة نسـبياً.

سنقوم بتطوير القائمة السابقة (المقررات الجامعية) ولكن قبلاً فعلينـا شـرح استخدام القوالب مع القوائم بشكل أفضل.

القائمـة التي سنكتبها عبارة عـن قائمة تخـزن نــوعاً واحـداً مـن البيانـات هــو عدد أو حرف وسترتبط عـناصر هذه القائمـة ببعضها البعض. انظر إلى هذا المثال الكـودي الطويل:

CODE

```
4. template <class T>struct link
5.
6.
 T element;
 link* next;
7.
8. };
9. /***************************
10. template <class T> class linklist
11.
12.
 private:
 link <T>* first;
13.
 public:
14.
15.
 linklist()
 { first = NULL; }
16.
 void additem(T d);
17.
 void display();
18.
19.
 };
 /******************************
20.
21.
 template <class T> void linklist<T>::additem(T x)
22.
23.
 link<T> *newlink = new link<T>;
24.
 newlink->element = x;
25. newlink->next = first;
26. first = newlink;
27.
 28.
29.
 template <class T> void linklist<T>::display()
30.
31.
32.
 link<T> *temp = first;
33.
 cout << "\n\n----\n";
34.
 while( temp != NULL )
35.
36.
 cout << endl <<" number:\t" << temp->element;
37.
 temp = temp->next;
38.
 }
39.
 40.
41.
```

```
42. int main()
43.
44.
 linklist<double> li;
45.
 int m;
46.
 int i=1;
47.
 char choice;
48.
 do
49.
 cout << "ENTER YOUR CHOICE:" << endl;</pre>
50.
 cout << "(a)for entre data\t(b)for print\t(c)END: ";</pre>
51.
52.
 cin >> choice;
53. switch (choice)
54.
 case 'a':
55.
 for (;;)
56.
57.
58.
 cout << "\nEnter the element you want to add it:";</pre>
59.
 cin >> m;
 if (m==0) break;
60.
61.
62.
 li.additem(m);
63.
 }
64.
 break;
65.
 case 'b':
66.
 li.display();break;
67.
 case 'c':
68.
69.
 i=2;
70.
 }
71.
 }while (i==1);
72. return 0;
73.
```

- في السيطر الرابع قمنيا بجعيل التركييب link قالبياً وفي السيطر السَّادس يستطيع هذا المتغير تُخـزين أي نـوع من البيَّاناتُ. في السطر السابع قمنا بوضع المؤشـر الـذي سـيقوم بـربط هـذه
- في السطر العاشـر قمنـا بجعـل الصـنف linkedlist قالبـاً وبالتـالي فسيستقل جميع الأنماط في انظر إلى السطر 13 وكيفيـة الإعـلان عين هذا المتغير.

لا جـدید فی بقیة الکـود.

استخدام القوالب مع قائمـة أكثر تعقيداً:

سنتعرض في هذه الفقرة على كيفية ربط قائمة مرتبطة ببعضها؛ تكون عناصرها أصنافاً قمت أنت بكتابتها ، وسيلتنا إلى هذا هي كتابة صنف مستقل تمام الاستقلال عن أي تعديل من الكائنات الاخرى ، سنقوم أيضاً بزيادة تحميل معامل >> ومعامل <> ، أما عن التركيب linke والقائمة المرتبطة linke في التعرض لهما بأي شيء ولكن ربما تود أنت في المرتبطة الفاقة بعض الخدمات إليها مثل البحث وحذف عنصر ما والترتيب والتعديل وغير ذلك ولكن جميع هذه الإضافات لن تكون بسبب استخدامك الصناف جديدة بل لزيادة النواحي الإجرائية للقائمة التي تكتبها.

أيضاً لن يكونَ هذا المُثال مشابهاً تمأم الشبه بالكود الأول أو المثال الأول بل تركنا لك بعض المشاكل لكي تقوم أنت بحلها وحلها بسيط للغاية ولا يحتاج منك سوى قليل من التفكير ، من هذه المشكلة مشكلة إظهار رقم المادة والتعامل مع هذه المواد على أساس رقم المادة ، أيضاً بإمكانك زيادة النواحي الإجرائية للقائمة التي كتبناها لتصبح قائمة يعتمد عليها.

سنَقوم ُ الآن بكتاْبة صنف الطالبُ الذي بإمكانلُك تخزينـُه في الْقَائمـة في المثال السابق.

```
1. class courses
2. {
3. int number;
4. float grade;
5. int hours;
6.
7. public:
8.
 courses();
 courses(int a);
 courses (const courses& rhs);
10.
11.
 int getNumber()const;
 float getGrade()const ;
12.
13.
 int getHours()const ;
14.
 setNumber(const int a){number=a;}
15.
 setHours(const int a) {hours=a;}
16.
 setGrade(const float a){grade=a;}
17.
 courses &operator= (const courses &);
18.
 friend ostream &operator << (ostream& ,const courses &);</pre>
19.
 friend istream & operator >> (istream& E, courses & temp);
20.
21.
 };
22.
 courses::courses (): number(0),grade(0),hours(0){}
```

```
23. courses::courses (int a):number(a),grade(0),hours(0){}
24.
 courses::courses (const courses& rhs)
25.
 {number=rhs.getNumber();
26.
 grade=rhs.getGrade();
27.
 hours=rhs.getHours();
28.
29.
30.
 int courses::getNumber()const {return number;}
31.
 float courses::getGrade()const {return grade;}
 int courses::getHours()const {return hours;}
32.
33.
34.
 courses& courses::operator= (const courses& rhs)
35.
 if(this==&rhs) return *this;
36.
37.
 number=rhs.getNumber();
38.
 grade=rhs.getGrade();
 hours=rhs.getHours();
39.
 return *this;
40.
41.
 }
42.
43.
 istream& operator >> ( istream& E, courses& temp)
44.
45.
 float i=0;int j=0;
 cout << "Enter its grade:";</pre>
46.
47.
 cin >> i;temp.setGrade(i);
 cout << "Enter its hours: ";</pre>
48.
 cin >> j;temp.setHours(j);
49.
 return E;
50.
51.
 }
 52.
53.
 ostream &operator << (ostream& D , courses &temp)</pre>
54.
55.
 D <<"Number Of Course:\t" << temp.getNumber() <<</pre>
  endl;
56.
 D << "its degree:\t\t" << temp.getGrade() << endl;</pre>
57.
 D << "its Hours:\t\t " << temp.getHours() << endl;</pre>
 D << "----\n";
58.
59.
```

```
60. return D;
61. }
```

انظر يوجد هناك ثلاث متغيرات خاصة وهي التي تحدد الحالة الداخلية لهذا الصنف والواجهة يبلغ عدد أعضائها 10 توابع بالإضافة إلى تابعين صديقين. حتى يستطيع هذا الصنف العمل في أي قائمة سواءً هذه القائمة أو غيرها فيجب أن يكون تابع بناء النسخة معرفاً حيث أن الإعلان عنه موجود في السطر 10 وتعريفه موجود في السطر 24.

أيضاً لا بد أن يكُون معاملي >> و < معرفان ضمن هذا الكائن حيث أن الإعلان عنهما موجود في السطر 18 و 19 كتابعان صديقان أما تعريفهما ففي السطران 44 و 53 .

لاحظَّ الكائن ُcourses وقارن بين مدى الشبـه بينه وبين المثال الأول في هذه الوحدة.

الآن بقي عليك تطوير القائمـة حتى تصبح شجرة معقـدة ، وفي حال سـئمت من صنع القوائم فاذهب إلى وحدة مكتبة القوالب القياسية فسوف تجـد فيـه مكتبات مختصـة فقط بالقوائم المرتبطـة.

الآن انظر إلى التابع ()main وكيفية اختبار هذه القائمـة وهذا الصنف.

```
CODE
1. int main()
2. {
3.
 linklist<courses> course;
 courses a;
5.
 char b;
7.
 do
 {
9.
 cin >> a;
10.
 course.additem(a);
11.
 cout << "\nAdd another (y/n)? ";</pre>
12.
 cin >> b;
13.
 } while(b != 'n');
14.
 course.display();
15.
 cout << endl;
16.
 return 0;
17.
 }
```

لا جـديد في التابع ()main ، ولكن هـناك أمر مهـم أود الإشارة إليـه وهــو أن هذا المثال الأخير لن يعـمل إذا استخدمت المكتبة iostream الجديـدة بسـبب وجود مشاكل في المعامل << ، وحتى يعـمل فعليـك التخلـي عــن مسـاحة الأسماء std والتعامل مع المكتبة القديمة iostream.h

التمامل مع الاستثناءات

Handling Exceptions In C++

ىداىة:

لأي مبرمج يود أن يأخذ البرمجـة على محمل الجد أن يركز دائماً على الأخطاء التي من الممكن أن تحدث في برنامجـه ، هذه الأخطـاء والمشـاكل لهـا صـور مختلفـة للغاية.

أول هـذه الأخطـاء وأخطرهـا: هـي المنطـق الضـعيف للبرنـامج ، سـيؤدي البرنـامج مـا يـود المسـتخدم القيـام بـه ، إلا أن هــناك خطـأ ربمـا إحـدى الخوارزميات التي يستخدمها البرنامج ، إما أنها غيـر قـادرة علـى التعامـل مـع بعض الحالات الاستثنائية .

أيضاً هناك أخطاء أخرى منها وقد تتبع النموذج السابق عـدم قـدرة البرنـامج على التعامل مع حالات غير متوقعـة ، فماذا لـو قـام المسـتخدم بإدخـال رقـم هاتفـه المنزلي مكان متغير حرفي أو سلسلة حرفيـة.

ومن الأخطاء أيضاً الأخطاء الخاصة بالمؤشرات أو الـذاكرة وأيضاً لـو عـند التعامـل مـع الملفـات ، مـاذا لـو كـان الملـف الـذي يبحـث عـنه البرنـامج غيـر موجود.

ما هـو الاستثناء:

حينما يتسلم البرنامج مهمة ما ، مثلاً القيام بعملية الجمع أو الطرح أو أي شيء برمجي آخر ويفشل في أداء مهمة ، فإنه يقوم بإرسال هذه المهمة أو هذا الخطأ إلى نظام التشغيل ، والذي سيحاول معرفة ماذا يفعل في بعض الحالات يعرف (مثل حالة القسمة على صفر) وفي بعض الحالات يقوم بإيقاف البرنامج عن الحالات وفي بعض الحالات ينطلق البرنامج الملاقة الصاروخ في تكرارات لانهائية قد تنتهي إن لم تسيطر عليها على إنهاء جلسة عملك على نظام التشغيل.

كُمْبِرِمِجَ لا بِـد أَن تعـرفُ مِـا هـُــي الأَخْطَاء التـي سـيقوم المتـرجم بإرسـالها وبالتالي منعــه مـن إرسـالها إلـى نظـام التشـغيل والسـيطرة عليهـا، وتكـون السيطرة عليها بأحد الخيارات التالية:

- اِيقاف البرنامج.
- إصدار تنبيه بوجود المشكلة والخروج من البرنامج بشكل آمن.
- تنبيه المستخدم والسماح له بمعالجة المشكلة ومواصلة العمل.
 - معالجة المشكلة بدون تدخل المستخدم ومواصلة العمل.

التعامل مع الاستثناءات :

تزودك لغـة السـي بلس بـلس بـثلاث كلمـات مفتاحيـة ، سـنتعرف عليهـا حـالاً ولكن حاول الربط بين مضمون الفقرة السابقة وهذه الفقرة:

: try توقع الاستثناءات

الكتلـة try تخبـر المتـرجم أو البرنـامج بأنـك تتوقـع أن يكـون هــنا أحـد الاسثناءات أو الأخطاء ، والصيغـة العامـة لهذه الكتلة هـي كالتالي:

```
try {
  statement1;
  statement2;
  .....etc;
}
```

2-كتلة معالحة الأخطاء:

حينما تقوم الكتلة try بإخبار البرنامج أو المترجم عن الأخطاء المتوقعـة في هذا القسم من الكـود وفي حال بالفعل حدث استثناء أو خطأ فإنها تنتقل إلى catch كتلة معالجة الأخطاء وهـي الكتلة (catch يوجد أنواع مختلفة من كتل catch . حيث أن لكل خطأ كتلة (catch خاصة به، والصيغـة العامـة لهذه الكتلـة هـي كالتالى:

```
catch (Argument)
{
statement1;
statement2;
//What to do about this exception
}
```

3- إلقاء الاستثناءات:

هناك كلمة ثالثة وهـي مجرد كلمة مفتاحية ليسـت عبـارة عـن كتلـة ، هـذه الكلمة تعـمل ضـمن الكتلـة try (وفـي بعـض الحـالات ضـمن الكتلـة try والانتقـال وتقوم بإلقاء استثناء أي تطلب من البرنـامج الخـروج مـن الكتلـة try والانتقـال إلى الكتلـة catch .

مثال عـملي:

سنقوم الآن بكتابة برنامج نعالج فيه الاستثناءات المتوقع حدوثها، سنقوم بكتابة كيود يقوم المستخدم فيه بإدخال السنة ، وعلينا الآن أن نتوقع الاستثناءات أو الأخطاء المتوقع حدوثها وبكل حال فلن يكون هناك إلا نوعين من الأخطاء:

- 1- أن يدخل المستخدم سلسلة حرفية.
- 2- أن يدخل المستخدم عدداً أقل من الصفر أو مسـاوياً لـه ، لأنـه لا وجـود لأي سنة سالبة أو تساوي الصفر.

```
1- #include <iostream>
2- using namespace std;
3-
4- int main()
5- {
6- int TheYear;
7-
8- cout << "TheYear ";
9- cin >> TheYear;
10-
```

```
11-
 try {
12-
 if(TheYear <= 0)</pre>
13-
 throw:
14-
 cout << "\nTheYear: " << TheYear << "\n\n";</pre>
15-
 }
16-
17-
 catch(...){
18-
 }
19-
20-
 cout << "\n";
21-
22-
 return 0;
23-
 }
```

بداية قمنا بالتصريح عن المتغير TheYear ، والـذي سـنحاول مـن خـلال هـذا الكـود حل المشكلتين الخاصة به.

في السلطر 11 يتدخّل البرنامج في الكتلبة try والتي نتوقع فيها أن يكون هناك أخطاء وتنتهي هذه الكتلة في السطر 15 .

المستخدم يقوم بإدخال رقم السنة قبل الكتلة try وبالتالي فحينما لا يـنجح هذا الإدخال سينتقل التنفيذ إلى الكتلة catch في السطر 17 وسيقوم نظام التشغيل بعرض رسالة عليك تخبرك بوجود أخطاء وسـيقوم بإيقاف البرنامج التلقائي.

لو نجح الإدخال ولكن كان أصغر مـن الصـفر أو مسـاوياً لـه فـإن الجملـة التـي throw تحاول حل هذه المشكلة موجودة في السطر 12 حيـث تقـوم الكلمـة في حال نجاح الجملة if بإلقاء استثناء.

هـل تـرى الجملـة catch ، وخاصـة النقـاط الـثلاث بـين القوسـين (...) ، هـذه الجملة تعـني جميع الاستثناءات أي أن الكتلة catch (الموجـودة حالياً) هـي كتلة اصطياد استثناءات عامـة هـناك المزيد من الكتـل أيضاً قـد تضعها ولكـن من المفضل أن تضعها قبل هذه الكتلـة العامـة لأنـك إن وضعتها بعـد الكتلـة العامـة فلن تستطيع تلك الكتـل اصطياد الإسـتثناءات الخاصـة بهـا لأن جميـع الاستثناءات ستصطادها الكتلة العامـة.

في الحقيقة فإن الكـود السـابق لا يتعامـل مـع الاسـتثناءات بالشـكل الـذي نريده فوجود الكلمة throw ، دون أي عبارات أخرى تعـني اسـتدعاء المـدمر ، أي أن نظام التشغيل سيقوم سيقوم بعرض رسالة ويقوم بتدمير البرنامج، ما رأيـك الآن لـو نقـوم بتطـوير الكـود السـابق ليصـبح قـادراً علـى التعامـل مـع الاستثناءات بشكل مقبول :

```
code
1. #include <iostream>
2. using namespace std;
3.
4. int main()
```

```
5. {
 int TheYear;
7.
 cout << "TheYear ";</pre>
9.
 cin.exceptions(cin.failbit);
10.
11.
 try {
12.
13.
 cin >> TheYear;
14.
 if(TheYear <= 0)</pre>
15.
 throw "Hellow" ;
16.
 cout << "\nTheYear: " << TheYear << "\n\n";</pre>
17.
 }
18.
19.
20.
 catch(...){
 cerr << "\nSomthing is not right\n";</pre>
21.
22.
 }
23.
24.
 cout << "\n";
25.
26.
 return 0;
27.
 }
```

المهم في هذا الكود المعدل حالياً هو السطر 9 ، حيث يقوم هذا السطر باعداد الكائن cin لإلقاء الأخطاء والاستثناءات في حال وقوعها وبالتالي التعامل معها ، إذا لم تقوم بكتابة ذلك السطر فلو قام المستخدم بإدخال سلسلة حرفية مكان متغير فسيقوم نظام التشغيل بتدمير البرنامج وعرض رسالة بذلك .

السطر 15 قام بوضع سلسلة حرفية بعد الكلمة المفتاحية throw هذه السلسلة الحرفية تعد بمثابة الخطأ الذي سترميه الكلمة throw لتتلقاه السلسلة الحرفية تعد بمثابة الخطأ الذي سترميه الكلمة على التعامل مع إحدى كتل catch أنه لن توجد أي كتلة catch قادرة على التعامل مع هذه السلسلة الملقاة فستمضي إلى الكتلة catch العامة ، في السطر 20 هذه البرنامج إلى الكتلة catch في حال وقوع أي استثناء .

انظر إلى السطر 21 هذا السطر يقوم بعرض سلسلة حرفية ، وهـو لا يقـوم بعرضها بواسطة الكـائن خـاص دوبية بواسطة الكـائن خـاص دوبية بواسطة الكـائن خـاص دوبية بواسطة الكائن دوبية بالخراج رسائل الأخطاء ، تستطيع الاستعاضة عـنه بكتابة الكائن دوبية التركيب الداخلي لهذا الكائن يمكنـه من عرض رسائل الأخطاء بشـكل أفضـل دوبية دوبية الناحية.

كتل catch متعددة:

قـد ترغـب فـي بعـض الأحيـان بـأن يكـون هـناك تعامـل مختلـف لـبعض الاستثناءات، توفر لك لغة السي بلس بلس فعل هـذا الشـيء ، سـنقوم الآن بإعـادة كتابـة الكـود الأخيـر وسـيكون هـناك تعامـل مختلـف حينمـا يـدخل المستخدم الرقم 0 أو قيمة أقل منه ، وبذلك يكون برنامجنا أفضل:

```
1. #include <iostream>
2. using namespace std;
4. int main()
5. {
6. int TheYear;
8.
 cout << "TheYear ";</pre>
9. cin.exceptions(cin.failbit);
10.
11.
12.
 try {
13.
 cin >> TheYear;
14.
 if(TheYear <= 0)</pre>
15.
 throw "Bad Value" ;
16.
 cout << "\nTheYear: " << TheYear << "\n\n";</pre>
 }
17.
18.
19.
 catch (char *Error){
20.
 cerr << Error << endl;</pre>
 }
21.
22.
23.
24.
 catch(...){
25.
 cerr << "\nSomthing is not right\n";</pre>
26.
 }
27.
28.
 cout << "\n";
29.
30.
 return 0;
 }
31.
```

لقد قلنا أننا سنقوم بتطوير الكود السابق ليتعامل بشكل مختلف في حال أدخل المستخدم الـرقم 0 ، الآن انظـر إلـى الجملـة fi فـي السـطر 14 والأمـر الذي ستقوم بتطبيقه في حال نجاح الاختبار وهـو الموجود في السطر 15. في السطر 15 تقوم الكلمة white بإلقاء سلسلة حرفيـة وهــي Bad Value في السطر 15 تقوم الكلمة حينمـا يقـوم المسـتخدم بإدخـال الـرقم 0 أو قيمـة أقـل منـه سـتقوم الكلمـة throw بإلقاء هذا الاستثناء.

يقوم المترجم بالبحث ضمن كتـل catch والأمـر أشـبه بمـا يمكـن القـوك أنــه استدعاء توابـع ذات زيـادة تحــميل ، وسـيجد المتـرجم الكتلـة المناسـبة فـي السطر 19 .

كما قلنا ألقت الكلمـة throw سلسـلة حرفيـة والكتلـة catch الموجـودة فـي السـطر 19 تستقبل السلاسل الحرفية الملقاة عبر الكلمة throw ، انظـر إلـى التعبير:

```
catch (char *Error){
```

حيث أن الكتلة catch تستقبل المؤشرات الحرفية وبالتالي فإن التنفيذ سينتقل إليها.

يقوم السطر 25 بعرض السلسلة الحرفية الملقاة ثم ينتهي تنفيذ البرنامج.

الخلاصة:

تقوم الكلمة throw بتوليد الاستثناءات، في حال توافـق نمـط البيانـات التـي تلقيه الكلمة throw مع أي مـن كتـل catch فـإن التنفيـذ سـينتقل إلـى هـذه الكتلة.

مثال عـملي:

بالنظر إلى الوحدات والمواضيع التي اجتزتها فاعتقد أن بإمكانك فهم هذا المثال والذي سيتعامل مع جميع أنواع المشاكل المتوقعة والغير متوقعة ، يقوم هذا الكود بجعل الطالب يقوم بإدخال عدد مواده ثم يقوم بإنشاء مصفوفة ديناميكية لهذه المواد ويطلب من المستخدم إدخال جميع درجات مواده ويحسب مجموع درجات هذه المواد والمتوسط الحسابي لها ، ولا يكتفي فقط بذلك بل في حال حدوث أي خطأ في البرنامج سواء عند إدخال المواد فسيقوم البرنامج بإعلام الطالب بهذه المشكلة ويطلب منه إعادة الإدخال ، تصور معي مقدار التحدي الذي سيواجهه هذا الكود (الكود بشكل عام بسيط للغاية ولا يعد كوداً مقارنة بالأكواد الاخرى العملاقة ولكني حاولت إثارة القارئ الكريم حول التحدي البسيط الذي سيواجهه في

```
1. #include <iostream>
2. using namespace std;
3.
4. int main()
5. {
6. cin.exceptions(cin.failbit);
7. float *Course;
8. int NumberOfCourse;
9. float Total;
```

```
10. float Avg;
11.
12.
13.
 try {
14.
 cout << "please Enter the number of course:\t";</pre>
15.
 cin >> NumberOfCourse;
16.
 Course=new float[NumberOfCourse];
17.
 for (int i=0;i<NumberOfCourse;i++)</pre>
18.
19.
 try{
20.
 cout << "Enter the grade of couse" << i+1</pre>
21.
 << ": \t";
22.
 cin >> Course[i];
23.
24.
 Total=+Course[i];
25.
26.
 catch(...)
27.
28.
 cerr << "\nBad Value\n";</pre>
29.
 cin.clear();
30.
 char Bad[5];
 cin >> Bad;
31.
32.
 i--;
33.
34.
 }
35.
36.
37.
 Avg=Total/NumberOfCourse;
38.
 cout << endl;</pre>
 cout << "The Total of grade:\t" << Total;</pre>
39.
40.
 cout << "\nThe Avg:\t" << Avg;</pre>
41.
 cout << endl;</pre>
42.
 }
43.
 catch(...)
44.
45.
 cerr << "Somthing not right" << endl;</pre>
46.
 }
47.
 return 0;
```

عليك الانتباه جيداً لما يحتويه هذا الكود فلقد قمت بتضمين بعض المفاهيم الجديدة فيه سنتعرض لأهـمها حالاً:

- فـي السـطر 6 يقـوم بالطلـب مـن الكـائن cin ، الاسـتعداد لإلقـاء الاسـتغداد لإلقـاء الاسـتثناءات في حال وقوع أي أخطاء.
- في الأسطر 7-10 تم الإعلان عن أربع متغيرات هي المتغيرات التي سيحتاجها البرنامج والمتغير الموجود في السطر 7 هـو عبارة عن مؤشر سيقوم بإنشاء مصفوفة ديناميكية الحجم حتى يقـوم المستخدم فيها بإدخال حجم المواد التي يريد حسابها.
- في السطر 13ُ يَدْخل البرنامج إلى الكتلة بيَّا . تـذكر أَنها أول كتلـة . try
- في السطر 16 يقوم البرنامج بإنشاء مصفوفة المواد ، في حال وقوع أي استثناء في الأسطر من 13 إلى 16 فسينتقل التنفيذ إلى السطر 26 .
- يدخل البرنامج في الحلقة for في السيطر 17 والتي سيقوم المستخدم من خلالها بإدخال المواد ، الآن علينا أن نقوم بإنشاء كتلة معالجة الأخطاء والسبب في ذلك هو أنه لو قام المستخدم بإدخال بيانات خاطئة حينها سيقوم البرنامج بحل تلك المشكلة وسيطلب من الطالب الاستمرار في إدخال البيانات.
- في السطر 19 تم الدخول في كتلة try جديدة هذه الكتلة لن تعمل إلا في الحلقة for أي الأخطاء والاستثناءات التي ستقع ضمن الحلقة for .
- في الأسطر 20-20 يقوم البرنامج بعلاج إدخالات المستخدم ويحسب من خلالها مجموع درجاته ، الآن ماذا لو قرر المستخدم إدخال اسمه هو في السطر 22 ، الآن مالذي سبحدث ، الذي سيحدث هو أن هذه الأحرف ستبقى عالقة فمثلاً لو أدخل (abs) فإن هذه الأحرف ستبقى عالقة في البرنامج وسيكون عليك الآن محاولة أخذ هذه الأحرف من المتغير العددي ومحاولة إسنادها في متغير حرفي وبالتالي التخلص منها بشكل آمن ، الآن سينتقل التنفيذ إلى كتلة catch التي ستعالج إدخالات المستخدم الخاطئة.
- يقوم السطر 29 باستدعاء التابع العضو clear حتى يقوم بتنظيف
 الإدخالات الخاطئة.
 - في السطر 30 تم الإعلان عن مصفوفة حرفية.
- في السطر 31 يتم أخذ الأحرف العالقة التي أدخلها المستخدم خطأ ويتم وضعها في السلسلة الحرفية التي تم الإعلان عنها في السطر 30.
- في السطر 32 تتم إنقاص قيمة دليـل الإدخـال أو عـداد الحلقـة for قيمة واحدة وبالتالي فلن تنتقل الحلقة for إلى الإدخال الجـديد بل سـتبقى فـي الإدخـال الـذي أدخلـه المسـتخدم خاطئـاً حتـى يعيـد ادخاله من جـديد.
 - · بقية الأسطر واضحة ولا غبار عليها ولا جـديد فيها.

الكائنات والاستثناءات:

هناك مشكلة كبيرة في حال استخدمنا الاستناءات حسب الطريقة السابقة وهـي أنـه لن يمكننا التعامل مع جميع حالات الاسـتثناء كمـا رأينـا مـن أكــواد سابقة أننا ألقينا سلسلة حرفية بواسطة throw تتعامل مع السلاسل الحرفية ، لاحظ أننا لو كتبنا throw أخرى وألقينا catch تتعامل مع السلاسل الحرفية ، لاحظ أننا لو كتبنا throw أخرى وألقينا سلسلة حرفية فإن نفس الكتلة السابقة catch ستتعامل معها قد تقول سنستخدم int و char و char و catch ... وغيرها ولكن كل ذلك سينتهي على على ولا ولا من وقد تحصل على ربما 10 كتل catch وهذه الكتل لن تسلطيع التعامل مع أنواع أخرى ملقاة ، جميع البرامج التجارية يجب أن تكون قادرة على جميع حالات الأخطاء هذه ، يكمن الحل الوحيد هو بإسلخدام الكائنات وتخصيصها ككائنات اسلتثناء وفي حال وقع أي اسلتثناء فإننا نلقي بذلك الكائن أي سنتعامل مع تلك الأصناف أو الكائنات على أنها int والتعامل مع الأخطاء أننا سنقوم بإنشاء أي عدد من تلك الأصناف وبالتالي التعامل مع الأخطاء بشكل يسير وميسر ، بل إن هذا الأسلوب يعتبر أسلوباً أفضل من الأسلوب السابق حتى لو كان عدد الاستناءات المتوقعة في برنامجنا قليلة والسبب في ذلك يعلود إلى مرونة هذا الأسلوب وإلى أن الكائن سيصبح أكثر استقلالية لأنه يحوي استثناءات عند وقوع الاخطاء.

سنقوم الآن بكتابة صنف Stack يحوي مصفوفة تحوي الأعداد من 0 إلى 100 ، وسيكون هذا الصنف مستقل بحث يستطيع التعامل مع الإدخالات الخاطئة من قبل المستخدم.

```
1. #include <iostream>
2. using namespace std;
const int element=100;
4. class Stack
5. {
6.
 int array[element];
7. public:
 Stack(){ for(int i=0;i<element;i++)</pre>
9.
 array[i]=i;}
10.
 getElement(int x)
11.
12.
 if (x>100)
13.
 throw xThrow();
14.
 else if (x<0) throw sThrow();
15.
 else return array[x];
16.
17.
 class xThrow{};
 class sThrow{};
18.
19.
 };
20.
21.
 int main()
22.
23.
 int i=0; Stack a;
```

```
24.
 for(;;){
25.
 try{
26.
 cout << "Choise The element\n";</pre>
27.
 cin >> i;
28.
 cout << "The element:\t" << a.getElement(i) << endl;</pre>
29.
 catch(Stack::sThrow){
30.
 cout << "Small Element\n";</pre>
31.
 }
32.
 catch(Stack::xThrow){
33.
34.
 cout << "Big Element\n";</pre>
35.
 }
 }
36.
37.
38.
39.
 return 0;
 }
40.
```

- انظر إلى الصنف Stack ، هذا الصنف يتحكم في مصفوفة تحـوي 100 عـنصر، ويمـنح مسـتخدم الصـنف القـدرة علـى محتويـات أي عـنصر في هذه المصفوفة وفي حال كـان الإدخـال خاطئـاً أو طلـب المستخدم رقماً أكبر أو أصغر فإنـه يستطيع التعامل معـه.
 - ابتدأ تعريف الصنف Stack من السطر 4 إلى السطر 19.
- انظـر إلـى الأصـناف التـي عرفـت ضـمن الصـنف Stack ، وهــما xThrow و sThrow في السطرين 17 و 18 .
- التابع العضو () getElement ، يستقبل عدد صحيح كبارامتر له ويحاول إيجاد العنصر المناسب ، يتعامل السطر 12 مع الأرقام التي أعلى من 100 حيث لا وجود لهذه العناصر في المصفوفة ، ويقوم بإلقاء استثناء وهو xThrow ، يتعامل السطر 14 مع الأرقام التي أقل من 100 حيث لا وجود لهذه العناصر في المصفوفة ويقوم بإلقاء استثناء وهو sThrow ، في السطر 15 يتعامل الصنف مع الأعداد الصحيحة ويقوم بإعادة العنصر المطلوب.
- الآن دعـنا نلقي نظرة على التابع ()main ، وقد تم تعريف المتغير int من النوع int وكـل ذلك من النوع int وكـل ذلك في السطر 23.
- يدخل البرنامج في حلقـة for أبديـة والسـبب فـي ذلـك هــو سـبب تعليمــي حتــى تســتطيع أنـت إدخـال أي أعــداد تريـدها وســيقوم البرنامج بمعالجتها ، وذلك في السطر 24. وتنتهي هذه الحلقة في السطر 36 .
- يدخل البرنامج فوراً في كتلة try في السطر 25 ، ثم في السطر 25 ، ثم في السطر 27
 يطلب البرنامج من المستخدم إدخال رقم العنصر الذي يود استدعاءه .

- يقوم السطر 28 باستدعاء التابع العضو getElement وتمرير العـدد الـذي أدخلـه المسـتخدم حتـى يسـتطيع التـابع اسـتدعاء العنصـر المناسب.
- إذا كـان العــدد الممـرر أكبـر مـن 100 فسـيتم إلقـاء اسـتثناء فـي السطر13 وينتقل التنفيذ إلى كتلة catch الموجودة في السطر 33 والتي تطبع جملة تخبر المستخدم بأنـه أدخـل عـنصر كبيـر ، لاحـظ كيـف تقـوم عبـارة catch باصـطياد الأخطـاء حيـث أن الأخطـاء التـي تصدها هـي من النوع Stack::xThrow
- يحدث نفس الشـيء بالنسـبة للإدخـالات أصـغر مـن 100 ويتعامـل البرنـامج معهـا بإلقـاء اسـتثناء مـن النـوع Stack::sThrow والتـي تصطاده الكتلة catch الموجودة في السطر 33
- إذا أدخل المستخدم عدداً صحيحاً فلن يحدث أية مشاكل وسيتم إعادة العنصر المناسب.
- سواءً كانت الإدخالات صحيحة أو غير صحيحة فسيعود البرنامج للطلب منك لإدخال عدد آخر ولن يتوقف أبداً حتى تقوم أنت بإغلاق البرنامج بنفسك ، قد تود أيضاً إضافة إستثناء يمكنك من الخروج من البرنامج.
- هـناك أيضاً بعض الملاحظات في هذا المثال ألا وهـي أنـه لـن يـتم
 استدعاء تابع الهـدم أبداً في هذا البرنامج حتى مع إلقاء استثناء.
- هـناك أيضاً ملاحظة جديرة بالـذكر ، وهــي أن الصـنف Stack يقـوم بإلقاء استثناءات هـي في الأساس أصناف وليسـت كائنــات ، تـذكر هذه النقطة جيداً ، وهذه الأصناف تم تعريفها ضـمن تعريف الصـنف . Stack

الاستفادة من كائنـات الاستثناءات:

بامكانك أيضاً إنشاء كائن والاستفادة من خدمات هذا الكائن الـذي ستلقيـه ، وأيضاً تذكر لن تقوم بإلقاء استثناء كائن بل ستقوم بإلقاء استثناء صنف ، لـن نتعمق كثيراً في هذا الموضوع بل كـل مـا سـنقوم بـه هــو إعطـاؤك مقدمـة واسعـة للاستثناءات ، تـذكر بإمكانـك اسـتخدام جميـع مميـزات الكائنــات مـن وراثة وتعـدد أوجــه وتوابـع افتراضـية أو ظاهريـة وغيـر ذلـك. سـنقوم بتطـوير المثال السـابق حتـى يصـبح قـادراً علـى التعامـل مـع الاسـتثناءات بواسطــة نفسـه دون التدخل من كتلة catch .

```
1. #include <iostream>
2. using namespace std;
3. const int element=100;
4. class Stack
5. {
6. int array[element];
7. public:
8. Stack(){ for(int i=0;i<element;i++)
9. array[i]=i;}
10. ~Stack() { cout << "\n dieeeee\n";}
11. getElement(int x)</pre>
```

```
12.
 if (x>100)
13.
14.
 throw xThrow();
 else if (x<0) throw sThrow();</pre>
15.
16.
 else return array[x];
17.
 class xThrow{public:
18.
19.
 xThrow(){}
 xfalse(){ cout << "Big Element\n";}</pre>
20.
21.
 };
22.
 class sThrow{
23.
 public:
24.
 sThrow(){}
 sfalse() {cout << "Small Element\n";}</pre>
25.
 };
26.
27. };
28.
29. int main()
30.
 int i=0; Stack a;
31.
 for(;;){
32.
33.
 try{
34.
 cout << "Choise The element\n";</pre>
35.
 cin >> i;
 cout << "The element:\t" << a.getElement(i) << endl;</pre>
36.
37.
 catch(Stack::sThrow a){
38.
39.
 a.sfalse();
40.
 }
41.
 catch(Stack::xThrow a){
42.
 a.xfalse();
43.
44.
45.
 return 0;
46.
 }
```

 لا فـرق فـي هـذا المثـال بينـه وبـين المثـال السـابق فسـتكون المخرجات هـي نفسها ولكـن الفـرق بـين الصـنف Stack فـي هـذا

- المثال والمثال السابق هو أنه مستخدم الصنف Stack في هذا المثال لن يهتم كثيراً بالتفاصيل الموجود في الصنف Stack فهي سبطة للغابة الآن.
- انظر إلى تعريف الصنف xThrow تجد أنه يحتوي على تابعين الأول
 هو تابع بناء والآخر هـو تابع يقوم بطباعة رسالة خطأ وهـو xfalse
- انظر إلى تعريف الصنف sThrow أيضاً تجد أنه يحتوي على تابعين الأول هو تابع بناء والآخر هو تابع يقوم بطباعة رسالة خطأ وهو sfalse
- انظر أيضاً إلى كتل catch والأخطاء التي تقوم باصطيادها حيث أنها تقوم بإنشاء كائن من الصنف sThrow في السطر 32 والامر نفسه في كتلة catch الثانية في السطر 41 .
- تقوّم هذه الكتلتين باستدعاء التابع sfalse و xfalse حسـب الصـنف الذي تم اصطياده.
- قد تقوم أنت بتطوير صنف وحيد يقوم بالتعامل مع جميع هذه الاستناءات وقد تستخدم تعدد الاوجه بحيث لن يقلق المستخدم أبداً من احتمالية إلقاء استثناء غير صحيح.

موضوع الاسثناءات موضوع كبير للغاية وشيق ولكن هذا الكتـاب لـن يقـدم إلا أساسيات هذا الموضوع آملاً أن تكون عـند حسـن ظن مستخدميه.

التعامل مع الملقاط Handling With Files In C++

ىداىة:

كثيراً ما يستصعب مبتدئو البرمجة مواضيع التعامل مع الملغات ، والأمر ليس لصعوبة الموضوع بحد ذاته ، بل إلى طريقة عرضه والطريقة التي يحاول فيها المبتدئ التعامل مع الموضوع ، فهو ربما أنهى أصعب مواضيع البرمجة وخصوصاً تلك المواضيع التي تتصل بالذاكرة مثل المؤشرات ولربما قام بتنفيذ برامج كثيرة رائعة ، وربما في أحد الأيام أراد تطوير برنامجه ليكون قادراً على التعامل مع الملغات وحتى يفعل ذلك فإنه لا يأخذ هذا الموضوع بشكل جدي ويتجاوز أساسياته ليذهب بعيداً كي يتعامل مع المواضيع المتقدمة نسبياً والنتيجة لا شيء عدا إضاعة الوقت فيما لا يجدي ، وحتى تكون قادراً على فهم هذه الوحدة فأرجو منك أن تتعامل معها على أنها وحدة متكاملة لها أساسياتها الأولية وما إلى ذلك ؛ ولا تتعامل معها على أنها وحدة أمثلة تطبيقية فحسب.

العائلة ios:

قد تجد عنوان هذه الفقرة طريفاً ولكن بالفعل يوجد عائلة من الكائنات والأصناف هي العائلة ios وقلما تجد برنامجاً في السي بلس بلس لا يستعمل هذه العائلة (ربما جميع البرامج) ، فهناك لديك الصنف الممتاز أو الصنف iostream و istream والذين الصنف الأب iostream والذين أبناء ، الصنف iostream والذين أورثا بالوراثة المتعددة خصائصهما إلى الصنف iostream ، والابن الثالث هو fsreampas ، بالنسبة لهذه الوحدة فهناك صنفان سنستخدمهما بكثرة الأول هو ifstream و ofstream على التوالى .

:Formatted File I/O الملف

لـم أجـد لمسمــى formatted مصـطلحاً فـي اللغــة العربيــة إلا أن الكتـب العربيــة تطلـق عليـه الملفـات النصيــة وعلـى هـذا الاسـم سـيتعامل معــه الكتاب.

في الملفات النصية تخرن المعلومات على شكل أحرف ، حتى الأرقام 12.5 تصبح أحرفاً عند التخرين ، فإذا افترضنا أن برنامجك قام بتخرين الرقم 12.5 أو من النوع float في أحد الملفات فإنه لن يخرن على هذا الشكل 12.5 أو حتى على أساس أنه رقم وليس حرف بل سيخرن هكذا '1' '2' و '1' أو '5' أي 4 بايت حسب عدد الأحرف وليس حسب نوع البيانات، في بعض الأحيان يكون هذا جيداً للغاية وفي بعض ليس له أي داع أو أن بعض البرامج لن تنفذ بواسطة الملفات النصية.

```
#include <fstream>
#include <string>
using namespace std;
int main()
 char x = 's';
 int d = 77;
 double i = 3.14;
 string String1 = "Hellow";
 string String2 = "World";
 ofstream fout("data.txt");
 fout << x
 << d
 << ' '
 << i
 << String1
 << ' '
 << String2;
 cout << "File Completed\n";</pre>
 return 0;
```

هذا الملف يقوم بتخرين جميع المتغيرات في البرنامج في ملف خاص نصي تحت مسمى data.txt ، كما تلاحظ فلقد أعلنا عن أحد الكائنات وهو fout من الصنف ofstream ، وقمنا بتمرير اسم الملف إليه ، حينما تفعل ذلك فسيقوم البرنامج بإنشاء ملف تحت نفس المسمى وسيقوم بكتابة تلك المعطيات أو المتغيرات إليه وبالطبع فهو يقوم بعملية الإخراج بواسطة معامل الإخراج >> ، تحت نفس طريقة إستخدامه لنا بواسطة الكائن cout إلا أنه هذه المرة نتعامل مع الملفات وليس مع تيار الإخراج القياسي ، هناك ملاحظة جديرة بالإهتمام ألا وهي أننا قمنا بطباعة مسافة بين كل متغير ومتغير ، هذه ليست لتحسين الإخراج داخل الملف ، فإن حينما نقوم بكتابة برنامج يقوم بقراءة المعلومات من الملف ، فإن البرنامج يستطيع التمييز بين كل متغير ومتغير .

سنقوم الآن بكتابة البرنامج الـذي يقـوم بقـراءة هـذه المعلومـات مـن الملـف data

- 1. #include <fstream>
- 2. #include <iostream>

```
3. #include <string>
4. using namespace std;
5. int main()
6. {
7. char m;
8. int i;
9. double j;
10.
 string chara;
11.
 string chara2;
12.
 ifstream fin("data.txt");
13.
 fin >> m >> i >> j >> chara >> chara2;
14.
 cout << m << endl
15.
 << i << endl
16.
 << j << endl
17.
 << chara << endl
18.
 << chara2 << endl;
19.
 return 0;
20.
```

أول ما تلاحظه في هذا الكود أن جميع أسماء المتغيرات تغيرت ، والكود يقوم بفتح نفس الملف الذي قام الكود السابق بإنشاءه وفتحه ولكن هذه المرة تم تعريف صنف من نوع آخر وهو ifstream هذا النوع من الكائنات يستخدم لقراءة وليس لكتابة المعلومات من الملفات ، كما تلاحظ فلقد قام الكائن fin بقراءة المعلومات وقام بتخزينها في أسماء المتغيرات المكتوبة ، لاحظ أن جميع أسماء المتغيرات تغيرت عن الكود السابق ولكن الأنماط لم تتغير ليس هذا لأن البرنامج يقوم بتخزين أسماء المتغيرات فهو لا يقوم بذلك أصلاً ولكن لأن كل ما يهتم به الكود أو البرنامج هو توافق المعلومات مع نوع المتغير في الملف المقروء ، بالنسبة للأعداد فكان بإمكانك تخزينها على أساس أنها أحرف.

لتعامل مع السلاسل:

لا تستطيع الأكواد السابقة التعامل مع السلاسل التي تنتهي بالرمـز "n"، والسبب في ذلك أننا نستخـدم الكائن cin ، الذي لا يستطيع التعامل مع هـذا النـوع من المحارف ، وحتى نستطيع التعامل مع السلاسل المحرفية ينبغــي علينا أن تستخـدم الدالة getline ، انظر لهذا الكـود التالي:

```
2. #include <iostream>
3. #include <string>
4. using namespace std;
5. int main()
6. {
7. ofstream fout("first.txt");
8. fout << "HELLOW EVREY ONE\n"</pre>
9.
 << "You Are Here\n"
10.
 << "in my program\n"
11.
12.
 return 0;
13.
 }
```

يقوم البرنامج السابق بإنشاء ملف نصبي هو first وتخرين ثلاث جمل أو سلاسل فيه في الأسطر 8و9و10 لاحظ أننا نفصل بينها بالمحرف "n" وليس بالمسافة البيضاء ، الآن سنقوم بكتابة كود يتعامل مع هذه المحارف أو السلاسل ويقوم بتخزينها في سلسلة ثم يخرجها على الشاشة ، انظر لهذا الكود:

CODE

```
1. #include <fstream>
2. #include <iostream>
3. #include <string>
4. using namespace std;
5. int main()
6.
7.
 char Array[80];
8.
 ifstream fin("first.txt");
9.
 while ( !fin.eof() )
10.
11.
 fin.getline(Array,80);
12.
 cout << Array << endl;</pre>
13.
14.
15.
 return 0;
16.
```

أتينا في الكـود السـابق بـبعض المفاهيــم والـدوال الجــديدة ، يقـوم السـطر السابع بالإعلان عـن المصفوفـة التي ستقوم بتخــزين السلاســل المحرفيــة في الملف first وفي السطر 8 ، تم إنشاء ملف تحت اسم first ، ومن الطبيعي أن يجده البرنامج في نفس المجلد لأنك قمت بتنفيذ الكود السابق وهذه المرة سيقوم بفتحـه للقراءة وليس للكتابة عليه فبالتالي لن يقوم بعذف أي شيء من الملف ، في السطر 9 يدخل البرنامج في دوارة while ، في السطر 9 يدخل البرنامج في دوارة وهذه وهذه المرة فإن شرط هذه الدوارة غريب قليلاً فهو الدالة ()fin.eof! ، وهذه الدالة تتأكد أن الملف انتهى أو لم ينتهي ، يقوم السطر 11 بقراءة الملف عبر الدالة عنى المحرف "\n" ثم يعرض هذه يتوقف عن القراءة ويقوم بتخرينها في السلسة على الشاشة في السطر 12 ويستمر في العمل هكذا حتى يصل الى نهاية الملف وبالتالي ينتهي تنفيذ البرنامج هكذا.

الدالة (eof()

هذه الدالة تعني نهاية الملف وهي إختصار لـ end of file ، مهمة هذه الدالة ، هذه الدالة تقوم بإرسال رسالة EOF (أي نهاية الملف) إلى البرنامج عبر نظام التشغيل حتى يتوقف البرنامج عـن القراءة ولا يستمر في القراءة إلى مالانهايـة .

: Binary File الملفات الثنائيـة

لا تستطيع الملفات النصية التعامل مع حالات أخـرى أكثر تعقيداً مـن مجـرد نصوص ، فحينما نقوم بإنشاء أنظمـة أو برامج أكثر تعقيداً فإننا نحتـاج للتعامل معها على صـورتها الحقيقيـة ولـيس علـى أنهـا جميعهـا متغيـرات محرفيـة ، وهذا ما تقوم بـه الملفات الثنائيـة.

ونظراً لأن الملغات الثنائية تختلف عن الملغات النصية فقد تجد دوالاً أخرى هنا تختلف عن الملغات النصية مع عدم الإختلاف في الأساسيات.
هذا النوع من الملغات لا ينظر للبيانات على أنها نصوص بل على أنها متغيرات float و int وحتى أصناف تقوم بكتابتها أنت ، وهناك أمر آخر وهو أن هذا النوع من الملغات لا يهتم كثيراً بكبفية تخزين هذه البيانات ، كل ما يطلبه هذا النوع من الملغات أن تحدد حجم البيانات التي تريد تخزينها وحسب.

دوال جـديدة:

هناك بعض الدوال الجديدة مثل الدالة write والتي تقوم بالكتابة على الملف وهي أحد أعضاء الصنف ofstream والدالة ()read والتي تقوم بإستداعاء البيانات من الملف وقراءتها وهي أحد الدوال الأعضاء للكائن ifstream.

سنقوم الآن بكتابة كودين اثنين الأول يقوم بكتابة البيانات إلى ملف والآخر يقوم بقراءتها منه ، لا تقلق من هذه الأمثلة فحينما نصل إلى مواضيع متقدمـة أكثر سيكون هـناك كـود واحد يقوم بالقراءة والكتابة في آن معاً.

- 1. include <iostream>
- 2. #include <fstream>
- 3. using namespace std;
- 4. void main()
- 5. {

```
6. int Array[40];
7. int j=0;
8. for(int i=0; i<40; i++)
9. {
10.
 j=i*10;
11.
 Array[i]=j;
12.
 for (i=0;i<40;i++)
13.
14.
15.
 cout << Array[i] << endl;</pre>
16.
 }
17.
 ofstream fout("test.dat", ios::binary);
 fout.write (reinterpret_cast<char*>(Array),40*sizeof(int)
18.
 );
19.
 fout.close();
20.
 }
```

يقوم هذا الكود بإنشاء مصفوفة مكونـة مـن 40 عـنصر، ويخــزن فـي كـل عنصر في المصفوفة عند يساوي رقم العنصر مضروب في 10 ، كما هنو واضح من الكـود ، المهـم الآن هـو السـطر 17 يتم إنشاء أحد الملفات للإخـراج وكما ترى فإن هذا الكـائن (كـائن مـن الصـنف ofstream) يسـتقبل فـي دالـة بناءه بارامترين اثنين الأول هــو اسـم الملـف والبـارامتر الثـاني هــو طريقــة إنشاء هذا الملف ففي الوضع الإفتراضي سيكون هذا المليف نصي ولكين حينما نوضح طريقة الإنشاء فسيتم إستبعاد الطريقة الإفتراضية ووضع الطريقية التي كتبناها نحن وهيي هيكذا ios::binary . يقوم السطر 18 بكتابة جميع محتويـات المصفوفــة Array فــي المــف test.dat عــن طريقــة الدالـة . write العضو

بارامترات الدالة write:

كما تـري فـي الكــود السـابق فـإن الدالـة ()write تسـتقبل بـارمترين اثنـين سنناقشهما حالاً.

البارامتر الأول يتوقع مؤشر إلى متغيـر حرفـي لـذلك فيجـب عليـك تغييـر نـوع المصفوفـة Array مؤقتاً ؛ اما البارامتر الثاني فهــو حجـم المصفوفــة بالرغــم من طول السطر 18 وتعقيده فهناك طريقــة افضـل مـن هـذا النعقيـد وهــي كتابة السطر التالي بدلاً عـن السطر 18 ، وكلا الطريقتين صحيحتين: fout.write ((char*) &Array, sizeof Array);

بالنسبة للسطر 19 فهـو يقوم بإغلاق الملف وبالرغـم مـن عــدم ضـرورة هـذا الإجراء وخاصـة في هـذا الكــود إلا أنـه مـن الضـروري أن تعــود نفسـك علـي إغلاق أي ملف حالما تنتهي منـه ، لأن هذا يزيد من أمان برنامجك ولا يجعلـك تكـد في البحث عـن أخـطاء غسـة. سنقوم الآن بقراءة البيانات من الملف test وهذه المرة سنقوم بقراءتها بكل بساطــة ونخــزنها فـي مصفوفــة أكبـر حجمـاً ، وسـيكون حجمها 60 عــنصر وليس 40 وبالتالي فيجب علينا أن نحدد حجم المصفوفــة التـي نــود القـراءة منها في الملف وهـي 40 من النـوع int وليس 60 من النـوع int كما هـو في هذه الحالة ، تنبه لهذه النقطـة جيداً:

CODE

```
1. #include <iostream>
2. #include <fstream>
3. using namespace std;
4.
5. void main()
6. {
7.
 int Array[60];
8.
 int i=0;
9.
10.
 ifstream fin("test.dat", ios::binary);
11.
 fin.read( (char*) &Array, 40*sizeof(int) );
12.
13.
 for(i=40;i<60;i++)
14.
 Array[i]=i*10;
15.
16.
 for(i=0;i<60;i++)
17.
 cout <<Array[i]<<endl;</pre>
18.
19.
 fin.close();
20.
 }
```

يقوم السطر 10 بفتح الملف للقراءة منه وليس للكتابة عليه فيما يقوم السطر 11 بالقراءة من الملف وتخزين البيانات في المصفوفة Array ، لاحظ الدالة read وخاصة في البارامتر الثاني ، لم نكتب الجملة التالي read 60 وداصة في البارامتر الثاني ، لم نكتب الجملة التالي Array في Array ، لأنك كما تعلم فإن حجم المصفوفة من الكود السابق هي 40 من من النوع int والمخرن في الملف حسب الكود السابق هي 40 من النوع int أي التحديد ما سيقرأه الكود وهي 40 من النوع int أي بالتحديد 160 بايت ، تقوم السطران 16 و 17 بإضافة العناصر العشرين المتيقبة للمصفوفة العراءة من الملف تمت بشكل صحيح وأن الإضافة المصفوفة للمصفوفة القراءة من الملف تمت بشكل صحيح وأن الإضافة المصفوفة الملفة الملفقة الملفة الملفة الملفة الملفة الملفة الملفقة الملفقة الملفة الملفة الملفة الملفة الملفقة الملفة ا

التعامل مع الأصناف والكائنـات:

لن نستفيد من الملفات مالم نتعامل مع الأصناف وليس فقط المتغيرات لوحدها.

ولا يختلف التعامل مع الكائنـات من خلال الملفات بشيء عـما تم ذكره سابقاً ولكن يجب علينا أن نذكر الطريقـة حتى يتم فهـم الموضوع بشكل جيد.

CODE

```
1. #include <iostream>
2. #include <fstream>
3. using namespace std;
4.
5. class Stud
6. {
7.
 char itsname[100];
8.
 int itsmark;
9.
10.
 public:
 Data()
11.
12.
 {
13.
 cout << "Enter his name: ";</pre>
14.
 cin >> itsname;
15.
 cout << "Enter his mark: " ;</pre>
 cin >> itsmark;
16.
17.
18.
 };
19.
20.
 void main()
21.
22.
 Stud Ahmed;
23.
 Ahmed.Data();
24.
 ofstream fout ("Student.dat", ios::binary);
 fout.write((char*) &Ahmed, sizeof Ahmed);
25.
26.
 fout.close();
27.
 }
```

قم بدارسة الكود السابق مع العلم أنه لا يوجد أي شيء مختلف عما سبق ، فهناك الصنف Stud ، له إحدى الدوال التي تسمح لمستخدم الصنف بإدخال بيانات الكائن وفي السطر 25 يتم تخـزين بيانات هذا الكائن ، الآن سنقوم بقراءة البيانات من هذا الكائن ولكن بطريقـة أخـرى ، أنظر لهذا الكـود:

CODE

```
1. #include <iostream>
2. #include <fstream>
3. using namespace std;
5. class Student
6. {
7.
 char itsname[100];
8.
 int itsmark;
9.
10.
 public:
 DisplayData()
11.
12.
 {
13.
 cout << "his name: ";</pre>
14.
 cout << itsname << endl;</pre>
15.
 cout << "his mark: ";</pre>
16.
 cout << itsmark << endl;</pre>
 }
17.
18.
 };
19.
 void main()
20.
21.
22.
 Student Saeed;
 ifstream fin ("Student.dat",ios::binary);
23.
24.
 fin.read((char*) &Saeed, sizeof Saeed);
25.
 Saeed.DisplayData();
26.
 fin.close();
27.
 }
```

كما ترى فلم يختلف الكـود الحـالي عـن الكـود السـابق سـوى فـي بعـض الأسماء ، ولكن هذا لا يهـم لأن حجم البيانات واحد في الاثنين وكما تعلم فـإن السـطر 24 يقـوم بكتابـة بيانـات الملـف student.dat وتخزينهـا فـي الكـائن . Saeed

ملاحظات ضرورية للغاية

تعاملنا عند كتابة الملف student مع الكائن stud وفي المرة الأخرى عند القراءة تعاملنا مع الكائن student ، وقد اختلفت أسماء الدوال في الكائنين بالرغم من صحة هذا الإجراء إلا أنه يعتبر خطير نوعاً ما وخاصة حينما نتعامل مع الكائنات المتوارثة والتي تحوي الدوال الظاهرية إن أي إختلاف في اسم الدالة الظاهرية أو الكائن المتوارث ظاهرياً سيؤدي إلى تغيير في البيانات المخزنة وبالتالي فشل القراءة من الملف لذلك احرص دائماً على

أن تكون الأسماء هي نفسها والكائنات هي نفسها ، بالنسبة للكود السابق فالسبب في نجاح الترجمة والتنفيذ هو كون المثال بسيط غير معقد وأيضاً أن الحجم هو نفسه وأن البيانات متوافقة مع بعضها البعض أي أنها مرتبة بنفس الترتيب ففي الكائن stud كان اسم الطالب هو أول البيانات لو كان اسم الطالب في الكائن student ليس أول البيانات فلربما سيختلف الوضع اسم الطالب في الكائن student ليس أول البيانات فلربما سيختلف الوضع وبالتالي تفشل القراءة وتظهر لك أرقام غريبة جداً ، بل إن الأمر أكثر تطرفاً عند القراءة فلو كان أسلوبك أنت مختلف عن أسلوبي وقمت بكتابة البيانات العامة للكائن student أولاً ثم البيانات الخاصة لفشلت القراءة أيضاً ، لذلك يجب أن تكون البيانات متوافقة 100 % وحتى الأسماء سواء أسماء الكائنات أو أسماء الأعضاء.

التعامل مع الملفات والكائنـات بطريقـة أكثر تقدماً:

سنقوم الآن بالتعامل مع الملفات عن طريق كود واحد بدل كودين اثنين واحد للكتابة والآخر للقراءة ، وربما نتطور أكثر حتى نصل إلى طريقة تمكننا من التعديل على البيانات المخرنة والإستعلام عنها والكتابة فوقها أي ربما نصل إلى قاعدة بيانات لبرنامجنا، انظر لهذا الكود والذي يدمج الكودين السابقين في كود واحد فحسب:

```
1. #include <iostream>
2. #include <fstream>
3. using namespace std;
5. class Student
6. {
7.
 char itsname[100];
9.
 int itsmark:
10.
11.
12.
 public:
13.
 GetData()
14.
15.
 cout << "Enter his name: ";</pre>
16.
 cin >> itsname;
 cout << "Enter his mark: ";</pre>
17.
 cin >> itsmark;
18.
19.
 }
20.
 DisplayData()
21.
22.
 cout << "his name: " ;</pre>
23.
 cout << itsname << endl;</pre>
24.
 cout << "his mark: " ;</pre>
```

```
25.
 cout << itsmark << endl;</pre>
 }
26.
27.
28.
 };
29.
30.
 void main()
31.
32.
 char ch;
33.
 Student Ahmed;
34.
 fstream file;
35.
36.
 file.open("Student.DAT", ios::app | ios::out |
 ios::in | ios::binary );
37.
 do
38.
39.
 cout << "\nEnter The Data Of Student:\n";</pre>
40.
41.
 Ahmed.GetData();
42.
43.
 file.write( (char*) &Ahmed, sizeof Ahmed );
44.
 cout << "Enter another person (y/n)? ";</pre>
45.
 cin >> ch;
 }
46.
47.
 while(ch=='y');
48.
49.
 file.seekg(0);
50.
51.
 file.read((char*) &Ahmed, sizeof Ahmed );
 while( !file.eof() )
52.
53.
 {
 cout << "\nStudent:";</pre>
54.
55.
 Ahmed.DisplayData();
56.
 file.read( (char*) &Ahmed, sizeof Ahmed );
57.
 }
 cout << endl;
58.
 }
59.
```

لقد قمنا الآن بجعل الكائنين في الكودين السابقين كائناً واحداً في الكود الحالي وأطلقنا عليه اسم Student ، وبالطبع فلا جديد في هذا الصنف ، المهم هو أننا قمنا بالإعلان عن كائن file من الصنف fstream في السطر 34، وبالتالي فالآن بإمكاننا فتح أي ملف عبر هذا الكائن للقراءة والكتابة وكما ifstream ترى فإن الصنف fstream تستطيع التعامل معه على أنه صنف ofstream .

: open() الدالة

هذه الدالة هي أحد أعضاء الصنف fstream ، وهذه الدالة تستطيع فتح أي ملف لك من نفس الكائن ففي السابق كنا حتى نستطيع فتح ملف آخر علينا الإعلان عن كائن جديد ولا نستطيع فتح ملف آخر بواسطة نفس الكائن ، الإعلان عن كائن جديد ولا نستطيع فتح ملف آخر بواسطة نفس الكائن ، وهذه الدالة تقدم لك هذه الخدمة المفيدة بالإضافة لخدمات أخرى ، انظر إلى السطر 36 تجد أن الدالة open ، أخذت بارامترين اثنين ، البارامتر الأول هو اسم الملف والبارامتر الثاني هو طريقة فتح الملف وقد وجدت أربعة تعابير الأول هو والبارامتر الثاني هو طريقة فتح الملف للكتابة (وهي تعابير الأول هو والمنف الكتابة (وهي أوله أما التعبير الثاني فهو ios::out وهي تعني فتح الملف للكتابة (وهي الوضع الإفتراضي لكائنات الصنف (ofstream)؛ أما التعبير الثالث فهو ios::int المنف الكتابة (وهي الوضع الإفتراضي لكائنات الصنف ios::binary وهو يعني فتح الملف كملف ثنائي ؛ هذه التعابير الأربع يطلق عليها The Mode Bits والترجمة العربية لها حسب اعتقادي هي أنماط البتات ، أي كيف يتم فتح هذا الملف وقراءة وتخزين وكتابة البتات .

العـمل الذي يقوم به	الوسيط
يلحق الإدخال بنهاية الملف	ios::app
يقوم بالقراءة أو الكتابة من نهاية الملف	ios::ate
في حال وجود الملف فيسقوم ببترها أي حذف محتوياتها	ios::trunce
إذا كان الملف غير موجود تفشل عملية الفتح	ios::noceate
إذا كان الملف موجود تفشل عملية الفتح	ios::noreplace
فتح الملف للقراءة(حالة افتراضية لكائنات ifstream (ios::in
فتح الملف للكتابة (حالة افتراضية لكائنات ofstream (ios::out
فتح الملفات على هيئة ثنائية وليس كنصية.	ios::binary

السط 43:

يتم كتابة كأئنات الصنف Student في الملف من خلال هذا السطر إلا أن الأمر الجيد أن الكتابة تبدأ في نهاية الملف وليس من أوله ، لأن الكتابة إذا ابتدأت من أول الملف فسيضطر البرنامج إلى مسح البيانات السابقة وكتابة بيانات جديدة عليها وبالتالي ضياع بيانات الكائنات الأخرى.

بقية الكبود :

الدالة ()seekg أحد الدوال الأعضاء للصنف fstream وهـي تقـوم بالتحـكم في مؤشر الكتابة أو القراءة من الملف ، فهي تسـتطيع تحـديد مـن أيـن يـتم القراءة والكتابة مـن الملـف ولقـد وضعـنا لهـا القيمـة 0 حتى تبـدأ القـراءة أو الكتابة من أول الملف وليس من آخره في السـطر49 ، وبالتـالي فحينمـا تـتم القراءة من في السطر 51 فإنها لا تتـم لآخـر كـائن مخــزن بـل إلـى أول كـائن مخـزن فـي السطر 51 فإنها لا تتـم لآخـر كـائن مخـزن بـل إلـى أول كـائن مخـزن فـي الملـف وحينهـا يـدخل البرنـامج فـي تنفيـذ الـدوارة وهي نهايـة تنفيـذ تشيـذ الدوران. وفي نهايـة تنفيـذ كل دورة من دوارة while في السطر 56 فإنها تقرأ الكائن التالي حتـى تصـل إلى نهاية الدوارة ولالتالي الخروج من البرنـامج.

التنقل داخل الملفات File Pointers:

نحن هنا نتحدث عن كيفية تحديد موقع مؤشر القراءة أو الكتابة داخل الملف ، لكل ملف متغيرين من النوع int الأول هو Put Pointer أي قم بوضع مؤشر القراءة أو الكتابة في مكان معين والثاني هو get pointer أي حدد المكان الفعلي لهذه المؤشرة.

ويطلق على هذين المتغيرين اختصاراً اسم: the current position. وبالطبع تحـدد هذين المتغيرين موقع البايت داخل الملف الذي سـتبدأ القـراءة منـه والكتابة.

هناك دالتان سنقوم بإستخدامهما هما : (seekg و (tellg () و عناك دالتان سنقوم بإستخدامهما دعـنا نتحـدث قلـيلاً عـن الدالـة ()Seekg ؛ لهـذه الدالـة حـالتي إستخــدام الأولى ببارامتر واحد والثانيـة ببارمترين اثنين ، بالنسبة للحالة الأولــي فهـي تأخذ بارامتر واحد هـو رقم البايت التي تـود وضع المؤشرة للبداية منــه ، لقـد رأينا في الكـود السابق أننا وضعـنا الرقم 0 وبالتالي فهي تبدأ من البايت رقم صفر والذي هـو بداية الملف ؛ ماذا لو وضعت الرقم 104 وهذا الرقم هـو حجم الصنف Student لقام البرنامج بطباعــة الطالـب الثـاني المخــزن فـي الملـف ولن ينتبه للطالب الأول ، ماذا لو وضعت الرقم 2 ، هل تعرف ما هـو الـرقم 2 ، البايت رقم 2 هـو الحـرف الثـاني مـن اسـم الطالـب إذا وضـعت هـذا الـرقم فستظهر أشياء غريبة للغاية لذلك أنصحك بعد تجربة الطريقــة ؛ بالنسـبة للحالة الثانيـة مـن حـالات إستعـمال الدالـة (seekg هـي بـارامترين اثنـين البارامتر الثاني هـو نمط بتات من ثلاثـة أنماط هـي ios::beg أيِّ بدايَّة الملـف والثانيـة ios::cur أي موقـع المؤشـرة الحـالي والثالثــة هــي ios::end هــي نِّهاية الملف ، أما بالنسبَة للبارامَتر الأول فهـو نفسه ولكن دلالتـه تتغير فـالآن يصبح يحدد موقع البايت اليس من بداية الملـف ولكـن مـن البـارمتر الثـاني فالتعسر:

```
fin.seekg(-50,ios::end);
```

يعـني أن يذهب المؤشر إلى البايت رقم 50 قبل نهايـة الملـف ، ونفـس الأمـر بنطبق على بقــة الأنماط الثلاثـة.

بالنسبة للدالة ()tellg **؛ فهي تقوم بإعادة رقم البايت الـذي يشير إليـه** المؤشرة حالياً في الملف.

الآن وبعد أن قمنا بشرح هذه الدالتين المهمتين عند التنقل ضمن الملفات سنقوم الآن بكتابة كود يبحث في الملف Student حسب ترتيب هذا الطالب ضمن الملف. قم بدارسـة الكود التالي قبل شرحـه وتذكر أنـه بسيط للغايـة.

```
 #include <fstream>
 #include <iostream>
 using namespace std;
 class Student
 {
 char itsname[100];
```

```
9. int itsmark;
10.
11.
12.
 public:
13.
 GetData()
14.
15.
 cout << "Enter his name: " ;</pre>
16.
 cin >> itsname;
17.
 cout << "Enter his mark: " ;</pre>
18.
 cin >> itsmark;
19.
 }
20.
 DisplayData()
21.
22.
 cout << "his name: ";</pre>
23.
 cout << itsname << endl;</pre>
24.
 cout << "his mark: ";</pre>
25.
 cout << itsmark << endl;</pre>
26.
 }
27.
28.
 };
29.
30.
 void main()
31.
 Student Ahmed;
32.
33.
 ifstream looking;
 looking.open("Student.dat",ios::in || ios::binary);
34.
35.
36.
 looking.seekg(0,ios::end);
37.
38.
 int endF=looking.tellg();
39.
 int x= endF /sizeof(Ahmed);
 cout << "There are " << x << " Student:\n";</pre>
40.
41.
 cout << "Enter the number of student you want to display</pre>
  his data\n";
43.
 cin >> x;
 int position = (x-1) * sizeof(Ahmed);
44.
45.
 looking.seekg(position);
```

```
46.
47. looking.read( (char*) &Ahmed, sizeof Ahmed);
48. Ahmed.DisplayData();
49. }
```

بالرغم من طول هذا الكود إلا أنه بسيط للغاية والفكرة فيه هـي أن يقـوم أولاً بحسب عـدد بايتات الملـف ثم يقسمـه على عـدد بتات حجـم الصـنف Stuudent وسيكون الناتج هـو عـدد الكائنــات المخـزنــة فـي الملـف أو عـدد الطلاب والفكرة الثانيـة هـي أنـه يطلب مـن المستخــدم إدخـال رقـم الطالب الذي يريد الإستعلام عـنه ولنفرض أنـه رقم 3 سيقوم البرنـامج بضـرب الـرقم 3 في حجم الصنف Student ثم يبدأ من بداية الملف ويحرك المؤشرة حسـب عـدد البايتــات الناتجــة مـن عـملية الضـرب السابقــة ويصـل إلـي الطالـب المعني ويقوم بطباعـة بياناته.

في السطر 33 تم الإعلان عن الكائن looking من النوع fstream وتم فتح الملف للقراءة في السطر 36 قيام البرنامج بتحريك المؤشرة إلى نهاية الملف ثم طلب من الدالة () tellg تحديد رقم البايت المؤشرة إلى نهاية الملف ثم طلب من الدالة () tellg تحديد رقم البايت الأخير في الملف وبالتالي نستطيع معرفة حجم الملف في السطر 38 وفي السطر 39 نعرف عدد الطلاب الحقيقي في الملف حسب الفكرة السابقة. يقوم المستخدم بإدخال رقم الطالب الذي يود الإستعلام عنه في السطر 43 وفي السطر 44 يتم تحديد رقم البايت الذي يبدأ فيه تخرين الطالب المحدد وفي السطر 45 تنتقل المؤشرة إلى الطالب ليقوم البرنامج بعد ذلك بقراءة الطالب وطباعة بياناته.

أعتذر عـن الشرح السريع ولكن الكـود بسـيط للغايـة ولا يمنـع مـن أن تطيـل التفكير فيه قليلاً.

كيف تجعل الكائنيات أكثر تماسكاً:

الهـدف مـن البرمجـة الشيئيـة هـو جعـل كائنـاتك أكثـر تماسـكاً وتعليمـات إسـتخدامها بسيطـة للغايـة وفـي هـذه المـرة عـند التعامـل مـع الملفـات فسيكون هـناك الكثير من التعليمات حينما تريد مـن مستخـدم الصـنف حفـظ البيانات ، وحتى تجعل الكائنـات أو الأصناف أكثر تماسكاً فعليك إضافـة بعـض الدالات إليها ، ومن هذه الدالات دالة لحفظ البيانات ودالة لقراءتها.

تضمين أوامر التعامل مع الملفات داخل الأصناف:

سنقوم الآن بإعادة إنشاء الصنف Student حتى نضمن دالات التعامل مع الملفات بداخله وليس خارجاً من الدالة ()main ؛ بإمكان هذا الكـود رغـم إختلافـه التعامل مع الملف Student ، الذي أنشأته الأكـواد السابقـة:

```
1. #include <fstream>
2. #include <iostream>
3. using namespace std;
4.
5. class Student
6. {
7.
8. char itsname[100];
```

```
9. int itsmark;
10.
11.
12.
 public:
13.
 GetData()
14.
15.
 cout << "Enter his name: " ;</pre>
16.
 cin >> itsname;
17.
 cout << "Enter his mark: " ;</pre>
 cin >> itsmark;
18.
19.
 }
20.
 DisplayData()
21.
22.
 cout << "his name: ";</pre>
23.
 cout << itsname << endl;</pre>
24.
 cout << "his mark: ";</pre>
25.
 cout << itsmark << endl;</pre>
26.
 }
27.
 DataIn(int x)
28.
 {
29.
 ifstream infile;
30.
 infile.open("Student.dat", ios::binary);
 infile.seekg( x*sizeof(Student) );
31.
32.
 infile.read( (char*)this, sizeof(*this) );
33.
 }
 DataOut()
34.
35.
36.
 ofstream outfile;
37.
38.
 outfile.open("Student.dat", ios::app | ios::binary);
 outfile.write( (char*)this, sizeof(*this) );
39.
40.
 static int ManyInFile()
41.
42.
 {
 ifstream infile;
43.
 infile.open("Student.dat", ios::binary);
44.
45.
 infile.seekg(0, ios::end);
 return (int)infile.tellg() / sizeof(Student);
46.
```

```
47.
48.
49.
 };
50.
51.
 int main()
52.
53.
 Student Ahmed;
54.
 char x;
55.
56.
 do {
57.
 cout << "Enter data for Student:\n";</pre>
58.
 Ahmed.GetData();
59.
 Ahmed.DataOut();
60.
 cout << "Register another (y/n)? ";</pre>
61.
 cin >> x;
62.
 } while(x=='y');
63.
 int n = Student::ManyInFile();
64.
65.
 cout << "There are " << n << " persons in file\n";</pre>
 for(int j=0; j<n; j++)</pre>
66.
67.
68.
 cout << "\Student " << j;</pre>
69.
 Ahmed.DataIn(j);
70.
 Ahmed.DisplayData();
71.
72.
 cout << endl;
73.
 return 0;
74.
```

بقي أن أشير هـنا في نهايـة هـذا الموضوع إلى أن مـا ذكرنـاه هـو فقـط مقدمـة لكيفيـة تنظيم الملفات والبحث عـن الكائنــات فمـثلاً لـو أردنـا منـك أن تقوم بالبحث عـن الطلاب الذين تزيد درجـتهـم عـن 80 وتعـديلها إلى 81 ، فإن الامثلـة السابقــة لا تنفـع ويبقــى عليـك أنـت البحـث عـن طريقــة وأنصحــك بالبحث عـنها في كتب الخوارزميات وتراكيب البيانـات ويفضـل أن تكـون بلغــة بالبحث عنها في كتب الخوارزميات وتراكيب البيانـات ويفضـل أن تكـون بلغــة السـي بلس بلس وليس بلغـة أخـرى لأنـك ستضيع إن قمـت بدراسـتها بلغــة أخـرى وحاولت تطبيقها على السـي بلس بلس.

الأخطاء عند استعمال الملفات:

قد تحدث حينما يقوم البرنامج بالتعامل مع الملفات بعض الأخطاء والتي يجب أن تكون قادراً على التعامل معها. حسناً ، لنفرض أن لدينا ملف اسمه Test.dat ، وقد قمنا بكتابة كـود يقـوم بفتح هذا الملف ، والقراءة منه وفي حال عـدم وجود هذا الملف فسيتم قراءة بيانات افتراضية غير الملف ، وسيلتنا لتحقيق هذه الغايـة هــي عبـر if . انظـر إلى هذا المثال:

```
1. ifstream file;
2. file.open("a:test.dat");
3.
4. if( !file )
5. cout << "\nCan't open test.DAT";
6. else
7. cout << "\nFile opened successfully.";</pre>
```

تقوم الحلقة if باختبار وجود الملف test ، وفي حال عـدم وجوده ينطلق تقوم بتنفيذ السطر 5 وفي حال وجوده تقوم بتنفيذ السطر 7 . وفرت لك هذه الفقرة كيفية التحقق من وجود ملف ما ، ويبقى لك أنت القيـام بكتابة تطبيقات لمشاريعـك بهذه التقنيـة.

مكتبة القوالب القياسية

Standard Template Library

ىدانة∶

جميع الشركات الكبرى أصبحت تقدم الآن مكتبة القوالب القياسية STD ضمن مترجماتها ، وهذه المكتبة تقدم لك خدمات كبيرة للغاية وقد استخدمنا بعضاً مـن خـدماتها فـي مكتبتـي iostream و string ، تـوفر لـك هـذه المكتبـة المتجهات وهـي بـديل أفضل مـن المصـفوفات والمؤشـرات وأيضاً تـوفر لـك أنواع عـديدة مـن القـوائم المرتبطـة إضافـة إلـى بعـض التوابع التـي تقـوم بخوارزميات البحث والفرز إلخ.

تستخدم هذه المكتبة مساحة الأسماء العامـة std .

وأيضاً تستخدم القوالب ، وقد أجلت الحديث عـن هذه الوحـدة حتـى الخــوض في موضوع القوالب حتى تكون أيسر للفهـم.

محتوبات هذه المكتبات:

تحوي هذه المكتبات أنواع عديدة وكثيرة من الخدمات والكائنات إلا أن هناك ثلاثة أشياء تحويها هي الأهم؛ وهي الحاويات ، الخوارزميات ، أما عن الثالثة فلم أحد لها مثيل في اللغة العربية بالرغم من بحثي المتواصل لمعناها وهي Iterators ، أعتقد أن معناها هي التكرارات ولكن نظراً لأني لم أحد لها المصطلح المقابل لها بالعربية فسأعاملها كمصطلح إنجليزي.

مقدمـة إلى الحاويات:

الحاويات هي طريقة لتخزين البيانات في الذاكرة وتنظيمها، هناك بعض الحاويات التي تعاملنا معها وهي المصفوفات والقوائم المترابطة ، هناك العاويات التي تعاملنا من القوائم المترابطة لم نذكرها وأيضاً هناك حاويات أيضاً أنواع وأشكال من القوائم المترابطة لم نذكرها وأيضاً هناك حاويات تشبه المصفوفات إلا أنها تتفوق عليها ، وعهوماً تقسم الحاويات هنا إلى نوعين: الحاوية التسلسلية وهي مثل المصفوفات حيث بإمكانك الوصول إلى العنصر الذي تريده من خلال الفهرس ، والنوع الثاني هو الحاوية الترابطية وهي مثل القوائم المترابطة ، حيث لا وجود للفهرس وإنما فقط يتم البحث من خلال قيم محددة داخل هذه الحاوية وتنظيم هذه الحاوية ليس مثل القائمة المترابطة.

: Iterators كائنات التكرار

كائنات التكرار هــي تعــميم لمفهـوم المؤشـرات وهــي تشـير إلـى العناصـر الموجودة في الحاويات ، في القوائم المترابطة لا وجود لمعامل الفهرس كما هو الحال فـي المصـفوفات والمتجهـات لـذلك يجـب عليـك اسـتخدام كائنـات التكرار. وسنستعرضها هذه التقنية ضمن الحاويات.

نظرة عامـة إلى الحاويات:

يحوي هذا الجدول أهـم الحاويات الموجودة في المكتبات القياسية:

المميزات	الوصف	الحاوية
تســتخدم الفهــرس للوصــوك	مصفوفة أحاديـة البعـد . بإلإمكـان	vector
إلى عناصرها	تغییر حجمها متی شئت	
بطيئـة عنـد وضـع عناصـر أو		
مسح عناصر في المنتصف		
سـريعة عنـد وضـع عناصـر أو		
مسحها في الأطراف		
وصول عشوائي بطيء	قائمة مرتبطة زوجياً	list
وصــع العناصــر ومســحها		
وحذفها والوصول إليها أسرع		
وصول عشوائي سرِيع	طابور	deque
بطيئة عند المسح أو الإضافة		
في المنتصف.		
ســـريعة عنــِـد الحــــذف أو		
الإضافة في الأطراف		
كالسابق	طابور	queue
تستخدم كغلاف للحاويات.	رصات	stack
يــزداد حجهــا ويــتقلص مــن		
الطرف الخلفي فقط.		
لا يمكـــن الوصـــول الــــى		
عناصــرها أو محوهــا إلا مــن		
الطرف الخلفي		
يمكـن الوصـول إلـى العناصـر	مصفوفة ترابطية	map
بمفتاح واحد فقط		
يمكـن الوصـول إلـى العناصـر	مجموعـة	set
بمفتاح واحد فقط.		

هـناك أيضاً عـدد آخر من الحاويات ولكن تعرضنا هـنا لأهـمها.

تحـوي هذه الحاويات أيضاً بعض التوابع المشـتركة بينها ، هـل تتـذكر الكـائن string ، أغلب التوابع الأعضاء الموجودة فيه يكاد يكون معظمها موجوداً هـنا.

التابع	العمل
begin()	يعيـد هــذا التــابع العنصــر الأول فــي
	الحاوية
end()	يعيـد هـذا التـابع العنصـر الأخيـر فـي
	الحاوية
front()	الوصول إلى أول عنصر
back()	الوصول إلى آخر عنصر
<pre>push_back()</pre>	إضافة عنصر من الطرف الخلفي
	للحاوية
pop_back()	حذف آخر عنصر من الطارف الحلفاي
	للحاوية
<pre>push_front()</pre>	إضافة عنصـر مـن الطـرف الأمـامي
	للحاوية
<pre>pop_front()</pre>	حــذف عنصــر مــن الطــرف الأمــامي

للحاوية	
ضع العنصر b قبيل العنصر a في	insert(a , b)
الحاوية	
أضـف العنصـر c بعـدد b نسـخة قبـل	insert(a,b,c)
a العنصر	
أصف العناصر من first إلى last قبـل	insert(a,first,last)
العنصـر a حيـث الوسـيطان الثالـث	
والرابع يتبعان لحاوية أخرى	
احذف العنصر رقم a من الحاوية	erase(a)
احــذف العناصــر مــن a إلـــى b مــن	erase(a,b)
الحاوية	
احذف جميع عناصر الحاوية	clear()
يعيد هذا التابع عدد عناصر الحاوية	size()
يعيـد هــذا التــابع القيمــة1 إذا كانــت	empty()
الحاوية خالية	1 0
عدد العناصر التي تستطيع الحاويـة	capacity()
استيعابها قبل تخصيص وإعادة	
تخصيص للذاكرة	
بدك العنصير a مكتان العنصير b منع	swap(a,b)
العلم أنهما من حاويتين مختلفتين	
اعثر على رقم العنصر m	find(m)

المتجهات vector :

سنتعرف الآن على إحدى أقـوى الحاويـات وهــي المتجهـات ، المتجـه شـبيه بالمصفوفة العادية لدرجــة عاليـة ، إلا أن المميـز فـي المتجهـات هــو قـدرتها على تغيير حجمها متى أردت فعل ذلك .

ليست المتجهات مثل المصفوفة الديناميكية ، في المصفوفة الديناميكية يجب على المستخدم تحديد حجم المصفوفة في أحد أوقات تنفيذ البرنامج أما في المتجهات فلا يشترط أصلاً أن تقوم بتحديد أي حجم للمتجها سنقوم الآن بكتابة مثال عملي يوضح لك أهم خصائص ومميزات المتجهات حاول أن تستطيع فهمه حتى تستطيع فهم بقية الحاويات:

```
1. #include <iostream>
2. #include <vector>
3. using namespace std;
4.
5. int main()
6. {
7.  vector <double> v;
8.  double k=0;
9.
10.  cout <<"please enter your grade in all course?"
11.  << " (for out pree 0)\n";</pre>
```

```
12.
 for (int i=1;;i++){
13.
 cout << "please enter your grade in course" << i</pre>
14.
 << ":\t";
15.
 cin >> k;
16.
17.
 if (k==0)break;
18.
 v.push_back(k);
 }
19.
20.
21.
 int j=v.size();
22.
 double total=0 ,avg=0;
23.
 for (i=0;i<j;i++)
 total+=v[i];
24.
25.
26.
 avg=total/j;
27.
28.
 cout << endl << endl;</pre>
29.
 cout << "Your total of grades is:\t\t" << total << endl;</pre>
 cout << "Your Avg is\t\t\t\t" << avg << endl;</pre>
30.
31.
32.
 return 0;
 }
33.
```

- هـذا البرنامج يقـوم بحسـاب درجـات الطالـب ويوجـد مجموعهـا والمعدل لها. في السطر الثاني قمنا بتضمين المكتبة vector حتى نقوم بتخزين درجات الطالب فيها.
- في السطر 7 ، تم استخدام الكائن vector لاحظ كيف أن استخدام هذا الكائن شبيه باستخدام قوالب الكائنات ، وقد جعلنا جميع محتويات هذه الحاوية عبارة عن النمط double ، المتغير v هو المتجه الذي سيضم درجات الطالب.
- يدخل البرنامج في حلقة for أبدية ، ثم يطلب منه إدخال درجة المادة في السطر 16 وفي حال أدخل العدد 0 ، يخرج البرنامج من الحلقة for وينتهي إدخال الدرجات ، أما إذا أدخـل المسـتخدم رقماً آخر فسيتم تخزينه كعـنصر جـديد في المتجـه vector.
- في السطر 18 يتم دفع العنصر الذي أدخلـه المسـتخدم إلـى ذيـل المتجه v عبر التابع ()push_back .
- في السطر 21 وبعد الخروج من الحلقة for يحسب البرنامج عـدد المـواد التـي أدخلهـا الطالـب والتـي هـي فـي هـذه الحالـة حجـم المتجـه وسيتم حسابه عبر التابع () size .
- يتم حساب مجموع الدرجات في الأسطر 23 و 24 ، لاحظ هـنا أننا قمنا باستخدام معامل الفهرس [].
 - يتم حساب معـدل الطالب في السطر 26.

• يطبع البرنامج جميع هذه المعلومات في السطرين 29 و 30 .

الآن عـد إلى وحـدة الصـنف string وقـم بتطبيـق التوابـع الأعضـاء فيهـا علـى المتجهـات.

كمـا قلنـا أن المتجهــات لا تعــمل إلا مـن طـرف واحــد هــو الطـرف الخلفــي وبالتالي فلن يكون بإمكانك استخدام التابع () push_front .

: Lists القوائم

هـناك أيضاً نـوع آخر غير المتجهـات وهي list ، قبل استخدامها يجب تضـمين ملف الرأس list .

يجب عليناً هاهنا استخدام كائنات التكرار للتأشير لأن القوائم المترابطة تعتمد على المؤشرات وليس على الفهارس كما في المصفوفات والمتجهات سنقوم الآن بتعديل المثال السابق حتى نستطيع هنا استخدام القوائم:

```
1. #include <iostream>
2. #include <list>
3. using namespace std;
4.
5. typedef list<int> grade;
7. int main()
8. {
9. grade v;
10.
 double k=0;
11.
12.
 cout <<"please enter your grade in all course?"</pre>
13.
 << " (for out pree 0)\n";
14.
15.
 for (int i=1;;i++){
16.
 cout << "please enter your grade in course" << i</pre>
17.
 << ":\t";
 cin >> k;
18.
19.
 if (k==0)break;
20.
 v.push_back(k);
21.
 }
22.
23.
 int j=v.size();
 double total=0 ,avg=0;
24.
25.
 for (grade::const_iterator ci = v.begin();
```

```
26.
 ci != v.end(); ++ci)
27.
 total+=(*ci);
28.
 avg=total/j;
29.
30.
 cout << endl << endl;</pre>
31.
 cout << "Your total of grades is:\t\t" << total << endl;</pre>
32.
 cout << "Your Avg is\t\t\t" << avg << endl;</pre>
33.
34.
 return 0;
 }
35.
```

- لا مميـز إلـى الآن فـي هـذا المثـال عـن المثـال السـابق سـوى استخدامنا القوائم بدلاً من المتجهـات وأيضاً وجـود السـطر 5 حيـث أصبح بإمكانك حالياً التعامل مع المسمـى grade وكأنـه نمط جديـد من البيانات.
- لا غريب في هذا المثال إلا حينما نستخدم كائنات التكرار وبالتحديد
 في السطر 25 و 26 .
- كما قلنا أن كائنات التكرار عبارة عن تعميم لمفهوم المؤشرات كما ترى فلقد استخدامنا أحد كائنات التكرار الثابتة وهذا يدل على أننا لا نريد تغيير العقدة أو القائمة بشكل عام ، إذا ما نظرت جيداً لهذا الجزء من السطر 25 :
 - grade::const_iterator ci = v.begin();
 - فستجد أنه هـو نفسه هـكذا:
 - list<int>::const_iterator ci = v.begin();
- تلاحظ هنا أن كائن التكرار عبارة عن كائن معرف ضمن تعريف الصنف list المنف عدة كائنات للتكرار ولكننا هنا استخدمنا كائن التكرار ولكننا هنا استخدمنا كائن التكرار const_iterator وقمنا بجعله يؤشر إلى أول عنصر في القائمة لاحظ أن هذا الكائن ثابت أي لا يتغير .
- انظر إلى شرط الحلقة for في السطر 26 تجد أنه يطلب من كائن التكرار ci عدم التأشير إلى نهاية القائمة list ، لاحظ أيضاً الزيادة في الحلقة for تجد أنه يجعل المؤشر يشير إلى العنصر التالي في القائمة.
 - ألاحظ أيضاً السطر 27 حيث يقوم هـنا بحسب المجمـوع total .
- ألا تذكرك العلاقة بين كائنات التكرار والحاويات بنفس العلاقة التي بين المصفوفات والمؤشرات.
 - لا يوجـد أي شيء آخر غريب في هذا الكـود عـن الكود السابق.

: deque الحاوية

لا فرق بينها وبين الحاويات الأخرى ، يكمن الفرق بينها وبين أي حاوية أخرى هي المميزات التي تمتاز بها هذه الحاوية عن غيرها ، لاحظ هنا أنه لا فرق بين أي حاوية عن حاوية من ناحية الواجهات (التوابع وكائنات التكرار والأعضاء) عدا شيء قليل لا يذكر ، لكن يكمن الفرق في مميزاتها فقط ، وحسبما تريد أنت استخدامه في برنامجك.

بعض التوابع الأعضاء الآخرين: سـنتعرف الآن علـى تـابعين آخـرين هــما ()merge و وسـنرى فائدتهـما في هذا المثال:

```
CODE
1. #include <iostream>
2. #include <list>
3. using namespace std;
5. int main()
6.
 {
7.
 int j,i;
8. list<int> list1, list2;
10.
 for(j=0,i=0; j<4; j++,i=j*2)
11.
 list1.push_back( i ); //list1: 0, 2, 4, 6
12.
 for(j=0,i=0; j<5; j++,i=j*3)
 list2.push_back( i ); //list2: 0, 3, 6, 9, 12
13.
14.
 cout << "list1:\t";</pre>
15.
 for(list<int>::const_iterator c=list1.begin();
16.
 c!=list1.end();
17.
 ++c)
18.
 cout << *c << "\t";
19.
 cout << endl;</pre>
20.
 cout << "list2:\t";</pre>
21.
22.
 for(list<int>::const_iterator a=list2.begin();
 a!=list2.end();
23.
 ++a)
24.
 cout << *a <<"\t";
25.
 cout << endl;</pre>
26.
 // list1: 6 4 2 1
27.
 list1.reverse();
 //list1+=list2
28.
 list1.merge(list2);
29.
30.
31.
 int size = list1.size();
```

```
32. while(!list1.empty())
33. {
34. cout << list1.front() << ' ';
35. list1.pop_front();
36. }
37. cout << endl;
38. return 0;
39. }</pre>
```

- هـناك قائمتين هـما list1 و list2 وأعضاء هاتين القائمتين مكتوبتين
 فــي الســطرين 11 و 13 علــى التـوالي ، تقــوم الأســطر 16 25 بطباعــة محتويات هاتين القائمتين.
- في السـطر 27 وعبـر التـابع ()reverse يـتم عـكس ترتيـب هـذه القائمـة وهذه هي وظيفة التابع .
- في السطر 28 وعبر التابع merge() وعبر التابع list1 في السطر 28 وعبر التابع list1 في القائمـة 1
- الحلقة while المعرفة في الأسطر 32 إلى 35 تقوم بطباعة محتويات القائمة list1 ، حيث يقوم السطر 34 بطباعة العنصر الأول في القائمة ، ثم يقوم السطر 35 بإلقاء أو إخراج العنصر الاول من القائمة خارجاً ثم تستمر الحلقة بالدوران حتى تصبح القائمة فارغة وينتهي البرنامج.

: Associative Containers الحاويات الترابطية

تعرفنا على ثلاثة أنواع من الحاويات هي vector و list و deque ، هذه الحاويات ترتب فيها البيانات وتخزن على شكل مصفوفة حيث يمكن الوصول السريع إليها ، يدعى هذا النوع من الحاويات بالحاويات التسلسلية نظراً لكونها مثل السلسلة (سلسلة بطرفين).

أما النوع الآخر من الحاويات فهو الحاويات الترابطية ، حيث لا تخزن البيانات بشكل مرتب أو بشكل مفهرس كالسلسلة ، بل هي مرتبة بشكل أكثر تعقيداً شبيه بالأشجار وليس بالسلسلة ، حيث أن البيانات لا تخزن على أساس مفهرس بل على أساس قيمها ، أقرب مثال لذلك هو كشف طلاب الفصل ، حيث أن هذا الكشف لا يرتب على أساس أول طالب مسجل بل على أساس قيمة أساسية وهي الترتيب الألفبائي ، الآن لو أتى طالب جديد فلن نقوم بضمه إلى آخر كشف الطلاب ولا حتى لأوله بل حسب ترتيبه الألفبائي الذي قد يكون في المنتصف أو في أي مكان آخر ، بالطبع فإن الحاويات الترابطية أكثر تعقيداً من هذا المثال ، فهي في الأساس لا تخزن مثل كشف الطلاب بجانب بعضها البعض ، بل على شكل مبعثر ، ولكن كل عنصر يرتبط ليس بعنصر واحد فقط بل بأكثر من عنصر (عنصرين في الغالب) بواسطة المؤشرات .

البحث في هذه الحاويات ليس بواسطة الفهرس بل بواسطة القيم الأساسية أي لو كان لدينا قاعدة بيانات للموظفين فلن يتم البحث فيها حسب رقم الموظف بل يمكن إن أردنا البحث فيها على أساس اسم الموظف أو عمره أو أي شيء آخر.

لذُلك فإُن الْحاويات المترابُطـة هـي أفضل وأسرع في الترتيب والبحث ولكنهـا أكثر إنهاكاً للمترجم. هناك أربع حاويات ترابطية هـي set و multmap و map و multset . الحاوية set تقـوم بتخـزين الكائنــات علـى أســاس امتلاكهـا مفتاحـاً أو قيمـة أساسية كالاسم مثلاً أما الحاوبة map فتقوم بتخـزين زوجاً حيث الـزوج الاول عبارة عـن كائن يحوي مفتاحاً والزوج الثاني يحوي قيمـة.عموماً لا تقلـق فـي حال عدم فهـمك آلية عـمل كلاً منهـما فسنصل إلى ذلك عـما قريب.

الحاوية set

تستخدم الحاوية set كقاعدة بيانات لك في حال ما أردت استخدامها للأصناف التـي تقـوم أنـت بكتابتهـا أو صـناعتها ، بـالطبع لـيس هــناك فـي الحاويـات المترابطة التوابع push و pop لأنه لا وجود للعـنصر الأول ولا العـنصر النهـائي فيما.

الطّريقة المثلى لوضع العناصر في هذه الحاوية هي عبر التابع العضو insert ، أيضاً لا ننســى أن علينا هــنا اسـتخدام كائنــات التكـرار ولـيس الفهـرس ، سنقوم الآن بكتابة كـود نقوم فيه بتخزين قائمـة أسماء لأشـخاص ، نسـتطيع البحث فيها وإضافة أشخاص آخرين أيضاً ، أنظر إلى هذا المثال الكـودي:

CODE

```
1. #include <iostream>
2. #include <set>
3. #include <string>
4. using namespace std;
6. int main()
7. {
 set <string> names;
9.
 names.insert("Mohamed");
10.
 names.insert("Ahmed");
11.
 names.insert("Sultan");
12.
 names.insert("Emad");
13.
 names.insert("Thamier");
14.
15.
 string a;
16.
 set<string>::const iterator i;
17.
18.
 for (i=names.begin();i!=names.end();++i)
 cout << *i << endl;
19.
 char sure;
20.
21.
 for(;;){
22.
 cout << "\nDo you want to add another(y/n):\n";</pre>
23.
 cin >> sure;
24.
25.
```

```
26.
 if(sure=='y'){
27.
 cin >> a;
28.
 names.insert(a);}
29.
 else if (sure=='n') break;
30.
 else cout << "Try againe\n";</pre>
31.
32.
33.
 for(;;)
34.
35.
 cout << "Do you want to find a name\n";</pre>
36.
 cin >> sure;
37.
 if(sure=='y'){
 cout << "Enter the name\t";</pre>
38.
39.
 cin >> a;
40.
 i=names.find(a);
41.
 if ( i== names.end()) cout << "Not in there\n";</pre>
42.
 else cout << "we found it\n";
43.
44.
 else if (sure=='n') break;
45.
 else cout << "try againe please\n";
46.
 }
47.
 cout << endl << "Think for using this\n";</pre>
48.
49.
 return 0;
50.
 }
```

- فــي الســطر الثــاني قمنــا بتضـمين المكتبــة set حتــى نســتطيع
 استخدام كائناتها وتخزين البيانات التى نريدها.
 - في السطر 8 قمنا بإنشاء كائن مجموعة set وهـو e set
- في الأسطر 9 -18 وعبر التابع العضو insert قمنا بإضافة 5 أعضاء
 من الصنف string إلى الحاوية
- في السـطر 15 قمنا بالإعلان عـن كائن string حتى نستخدمـه لأغراض البحث ، وفي السطر 16 أعلنا عـن كائن تكرار ليقوم هـو ن حتى نستغله في طباعـة عـناصر الحاوية.
- السطرين 18 و 19 وعبر حلقة for يقوم البرنامج بطباعـة عـناصر الحاوية بنفس الآلية التي شرحناها في الأمثلة السابقة.
- سنمكن المستخدم من إدخال أسماء جديدة قدر ما يشاء ووسيلتنا إلى ذلك هــي حلقـة for الأبديـة التـي يـدخل فيهـا البرنـامج فـي السطر 21 .
- يطلب اُلسطر 23 من المستخدم إدخال أحد اختيـارين هــما y أو n و يطلب اُلسطر 23 من المستخدم إدخال أحد اختيارين هــما j إذا ما أراد إدخال اسم جـديد أو لأ ، في حال اختار حرفاً آخر فسيتم

- تنبيهـه إلى ذلك في السـطر 30 وإعـادة حلقـة for لنفسـها وإعـادة الطلب مرة أخرى.
- في السطر 29 يخرج البرنامج من حلقة for إذا ما أدخل المستخدم n الحرف n.
- إذا اختار المستخدم حرف y لإضافة أسماء جـديدة ، فسيطلب منـه إدخال سلسلة حرفية للكائن a في السطر 27 ثم توضع فـي هـذه السلسلة في الحاوية names في السطر 28 .
- يدخل البرنامج في حلقة for أبدية أخـرى والسـبب فـي ذلـك هــو إمكانية أن يقوم بالبحث في هذه القائمـة قدر مـا يشـاء وذلـك فـي السطر 33 .
- بنفس الآلية السابقة فلن يتم البحث إلا إذا اختار المستخدم الحرف y
 ب وفي حال اختاره فسيطلب منه في السـطر 39 إدخال الاسـم الذي يريد البحث عـنه .
- في السطر 40 يستدعى تابع البحث find ليبحث عن الاسم الـذي أدخله المستخدم وستسند القيمـة التي يعـود بها إلى كائن التكرار i
- السطر 41 يتأكد إن كان البرنامج وجد السلسلة المطلوبة أو لأ ، حيث يتم مقارنة كائن التكرار i بالقيمة المعادة من التابع العضو end وفي حال كانتا متساويتان فإن هذا يعني عدم وجود السلسلة أما في حال عدم المساواة فهذا يعني وجودها وبالتالي طباعة جملة للمستخدم بذلك في السطر 42 .
 - السطر 47 يطبع رسالة توديعيـة لمستخدم البرنامج.

الخريطة map :

الخريطة تقوم بتخزين زوج من الكائنات الأول هو عبارة عن كائن مفتاحي والكائن الثاني هو عبارة عن كائن مفتاحي والكائن الثاني هو عبارة عن قيمة لهذا الكائن المفتاحي ، إن الأمر أشبه ما يكون بمصفوفة ترابطية تتألف من بعدين البعد الأول عبارة عن مثلاً كائنات string والبعد الثاني عبارة عن درجات لعناصر البعد الأول أو أرقام حساب لعناصر البعد الأول أو أي شيء آخر ، أنظر إلى هذا المثال حتى تفهم هذا الكلام النظري:

CODE

```
1. #include <iostream>
2. #include <map>
3. #include <string>
4. using namespace std;
5.
6. int main()
7. {
 string a; double x;
 string name[]={"Ahmed","Iman","Amani","Mohamed","Fadi"};
10.
 double numOfTel[]={12548,15879,13648,14785,5826};
11.
12.
 map<string, double> mapTel;
13.
 map<string, double>::iterator i;
```

```
14.
15.
 for(int j=0; j<5; j++)
16.
 {
17.
 a = name[i];
18.
 x = numOfTel[j];
19.
 mapTel[a] = x;
20.
 }
21.
22.
 cout << "Enter name: ";</pre>
23.
 cin >> a;
24.
 x = mapTel[a];
25.
 cout << "Number_Of_Tel: " << x << "\n";</pre>
26.
27.
 cout << endl;
28.
 for(i = mapTel.begin(); i != mapTel.end(); i++)
 cout << (*i).first << ' ' << (*i).second << "\n";</pre>
29.
30.
 return 0:
 }
31.
```

لقد قمنا في هذا الكـود بإنشـاء دليـل للهواتـف بطريقــة بسيطــة للغايـة ، لا بعتقد منها أن تكون معقدة.

في السطر الثاني قمنا بتضمين محتويات المكتبة map .

في السطرين التاسـع والعاشـر أعلنـا عـن مصـفوفة أسـماء string أمـا فـي السـطر العاشـر فقد أعلنا عـن مصفوفة أرقام (أرقام هاتف).

في السطر 12 قمنا بوضع المصفوفتين السابقتين في حاويـة map واحـدة ، انظر إلى هذا السطر:

```
map<string, int> mapTel;
```

تجد أن الوسيط الأول هـو المفتاح أو مفتاح الوصول للنتائج التي تريدها ، كما تعلم ففي دليـل الهـاتف النـاس يبحثـون بواسطـة أسـماء الأشـخاص لإيجـاد أرقام ولا يبحثون بواسطـة أرقام الهـواتف لإيجاد أسماء الأشخاص ، لذلك فسيكون الوسيط الثاني هـو القيمـة والتي هي أرقام الهاتف في هـذه الحالة.

في السطر 13 قمنا بالإعلان عـن كائن تكرار هـو i على نفس نسـق الحاويـة في السـطر 12.

في الأسطر من 15-20 يـتم وضع العـناصر أو المصـفوفتين السـابقتين فـي الحاوية.

في السطر 23 يطلب منك البرنامج إدخال اسم للبحث عنه خلال الخريطة. يتم وضع الاسم الذي تبحث عنه بين قوسين فهرس في الخريطة وإذا وجد البرنامج الاسم في الحاوية فسيعيد رقم هاتفه إلى المتغير x وفي حال لـم يجده أصلاً فسيعيد القيمة 0 إلى المتغير x في السـطر x وسـتتم طباعـة قيمـة المتغير x في السـطر x في السطر ويتم المتغير x

في السطرين 28 و 29 ستتم طباعـة جميع محتويات الخريطـة map

إذا قمت بإدخال اسم لـيس موجـوداً فـي الخريطـة فسـتتم إضافته كعـنصر جديد إلى الخريطـة وبإمكانك إضافة قيمـة إليه أي رقم هاتف بواسطـة كـائن ومعامل الإدخال.

: Algorithms الخوارزميات

توفر لك مكتبات STL بعض التوابع التي تقدم لـك خدمات شـاملة للحاويـات، من فرز وبحث ودمج واستبدال وعـد وغير ذلك .

التوابع الموجودة عبارة عـن قوالب لذلك فبإمكانـك اسـتخدامها علـى حاويـات STL أو على حاويات العادية.

سنتعرف في هذه الفقرة على أهــم الخوارزميـات وتـذكر أنّ مكتبـة القوالـب القياسية في السـي بلس بلس أشمل من أن يشـملها هـذا الكتـاب ، بسـبب كبر حجمها ومميزات الخدمات التي تقدمها للمبرمجين.

في الحقيقة ليست الخوارزميات عبارة عن توابع بل هي بشكل أوضح عبارة عن كائن تابع ، وكائن التابع هـو عبارة عـن كائن لا يحـوي سـوى علـى تـابع لزيادة تحـميل المعامل () ، سـنتعرف الآن علـى هـذا المثـال ، حيـث سـنقوم الآن بكتابـة كـائن تـابع شـبيه بالتـابع القـوي فـي لغــة السـي printf ، حيـث سـنجعله بشكل مبدئى يطبع قيمة واحدة فقط.

CODE

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
4.
5. template <class T>
6. class prin {
7.
 public:
 void operator() (const T& t)
9.
10.
 cout << t;
11.
 }
12.
 };
13.
 prin <string> print;
14.
15.
 int main()
16.
17.
 string a;
18.
 cin >> a;
19.
 print(a);
20.
 print("\n");
21.
22.
 return 0;
23.
 }
```

لقد قمنا الآن بإنشاء كائن نتعامل معه على أنه تابع عادي ، وبإمكاننا الآن استخدامه ولو بشكل مبسط كالتابع printf بالرغم من الفروق الواضحة جداً بينهما.

بنفس شاكلة هـذا التـابع print تمـت كتابـة الخوارزميـات فالخوارزميـات فـي الأساس هي عبارة عـن كائنـات نتعامل معها علـى أنهـا توابـع وليسـت توابـع بحد ذاتها.الذي أقصده هـنا أن التوابع التابعـة للمكتبة algorithm فـي أغلبهـا توابع أما التوابع التابعـة للمكتبة functional فهي كائنـات توابع.

خوارزمية البحث ()find :

تستخدم خوارزمية البحث للبحث عن قيمة محددة ، وتأخذ هذه الخوارزمية ثلاث وسائط ، الوسيط الأول هـو الحاوية التي تود البحث عنها والتي قد تكون مصفوفة ، والوسيط الثاني هـو إلى أي عنصر تود أن يستمر البحث ، والوسيط الثالث هـو العنصر التي تود إيجاده ، انظر إلى هـذا المثال الـذي يبحث في مصفوفة عـددية من النوع int :

CODE

```
1. #include <iostream>
2. #include <algorithm>
3. using namespace std;
4.
5. int main()
7.
 int number[]={1,5,8,10,85,100,89};
 int a;
9.
10.
 cout << "Enter the number\n";</pre>
11.
 cin >> a:
12.
 int* num=find(number,number+7,a);
13.
 cout << "The number in\t" << (num-number) << endl;</pre>
14.
15.
 return 0;
16.
17.
 }
```

- تم تضمين المكتبة algorithm في السطر الثاني.
- يطلب البرنامج من المستخدم إدخال العدد الذي يود البحث عنه
 في السطر 11.
- يتم البحث عن العدد الذي أدخله المستخدم في السطر 12 بواسطة التابع find ويستقبل أولاً اسم الحاوية والبارامتر الثاني هو حجم الحاوية أو عدد الأعضاء الذي سيتم البحث فيهم وفي البارامتر الثالث يتم وضع القيمة التي تود البحث عنها خلال الحاوية ، التابع find يعيد مؤشر وليس متغير.
 - في السطر 13 يتم طباعـة رقم العـنصر الذي وجد فيه العـنصر.

خوارزميـة الترتيب (sort :

يستقبل التابع sort بارامترين اثنين فقـط، البـارامتر الأوك هــو اسـم الحاويـة التي تود وضعه ، والبارامتر الثاني هـو حجم الحاويـة . انظر إلى هذا المثاك:

```
CODE
1. #include <iostream>
2. #include <algorithm>
3. using namespace std;
6. int main()
7. {
 int number[]={1,45,80,40,-1,60,55};
10.
 for(int a=0;a<7;a++)
 cout << number[a] << "\t";</pre>
11.
12.
13.
 cout << endl;
14.
 cout << "The array after sorting\n";</pre>
15.
 sort(number,number+7);
16.
17.
 for( a=0;a<7;a++)
18.
 cout << number[a] << "\t";</pre>
19.
20.
 cout << endl;
21.
 return 0;
22.
 }
23.
```

أما ناتج البرنامج فهـو كالتالي:

```
1. 1 45 80 40 -1 60 55

2. The array after sorting

3. -1 1 40 45 55 60 80
```

لا يحتاج هذا المثال إلى شرح فهو واضح للغاية

خوارزمية العد (count :

هَذُهُ الْخُوارِزمِيةَ قُرِيبِهِ مِنْ خوارِزمِيةَ البحثِ إلا أن عـمل هذه الخوارِزمِيةَ هـو عـد عدد مرات تكرار أحد العـناصر. يستقبل هذا التابع ثلاث وسائط ، البارامتر الأول هـو اسـم الحاويـة والبـارامتر الثاني هـو حجم الحاوية والبارامتر الثالث هـو العـنصر الذي تـود عــده ، انظـر الى هذا المثال:

```
CODE
1. #include <iostream>
2. #include <algorithm>
3. using namespace std;
4.
5.
6. int main()
7. {
 int number[]={1,40,80,40,40,60,55};
9.
10.
 for(int a=0;a<7;a++)
11.
 cout << number[a] << "\t";</pre>
12.
13.
 cout << endl;
14.
 int n=count(number,number+7,40);
15.
16.
 cout << "The times of 40 is:\n" << n << endl;</pre>
17.
18.
 return 0;
19.
20.
 }
```

```
وناتج هذا البرنامج هـو كالتالي:
```

```
40 80 40 40 60 55

The times of 40 is:
```

لاحظ أن عـدد مـرات تكـرار العـنصر 40 هـي ثـلاث مـرات التـابع count يقـوم بحسـاب عـدد مرات التكرار وبالتالي فإن الناتج هـو 3 مرات.

خوارزمیة لکل من (for_each:

تنفذ هذه الخوارزمية أحد التوابع على جميع أعضاء حاوية ما، تستقبل هذه الخوارزمية ثلاث بارامترات ، البارامتر الأول هـو أول عـنصر والبارامتر الثاني هـو العنصر آخر عـنصر والبارامتر الثالث هـو التابع الـذي تـود تطبيقـة على جميع عـناصر الحاوية ابتداءً من البارامتر الأول إلـى البارامتر الثاني ، عـموماً أنظر إلى هذا المثال:

CODE

```
1. #include <iostream>
2. #include <algorithm>
3. using namespace std;
4.
5. template <class T>
6. class prin {
7.
 public:
 void operator() (const T& t)
 {
10.
 cout << t;
 }
11.
12.
 };
13.
 prin <int> print;
14.
15.
16.
 int main()
17.
 {
18.
 int
 Int[]={1,2,3,4,5};
19.
20.
21.
 cout << "for_each()\n";</pre>
22.
23.
 for each(Int, Int+5, print);
24.
25.
 cout << endl;
26.
27.
 return 0;
28.
 }
```

قمنا بكتابة كائن تابع هـو prin وهـو نفسه الذي قمنا بكتابته في مثال سابق من هذه الوحدة.في الأسطر من 5 إلى 12. في السطر 13 قمنا بتعريف هذا الكائن.

يبـدأ عـمل for_each فـي السـطر 23 ، حيث سـتقوم بتمريـر أول عضـو مـن المصفوفة وحتى آخر عضو إلى الكائن print والذي سيقوم بطباعتها وهـكذا تخلصنا للأبد من تعقيد for حينما نريد طباعـة أعضاء عـناصر حاوية ما. لقد تعرضنا فقط لإحدى أهـم الخوارزميات ولم نتعرض في هـذه الوحـدة إلـى كائنـات التوابع والمكتبة functional ، لأن الهـدف من هذه الوحدة هو تعريفـك بقدرة المكتبات القياسية للسـي بلس بلس على العـطاء.

رال عمان Program Example

ىداىة:

لقد كان في نيتي أن أجعل المثال الأخير في هذا الكتاب شاملاً لجميع المفاهيم التي تناولها الكتاب ، أقصد هنا نواحي البرمجة الكائنية ، أيضاً أردته في نفس الوقت مثالاً يشرح فيه الكتاب التصميم الموجه للكائنات ، كمثال الآلة الحاسبة أو نظام ATM ، إلا أن وقت تأليف هذا الكتاب جعلني أسارع في كتابة مثال بسيط ولكنه شامل لأغلب مواضيع الكتاب وليس جميعها وهو حاوية بسيطة

مثال/

سنقوم في هذا المثال بكتابة حاوية تسلسلية بسيطة للغاية لها بعض المميزات ، إلا أننا لن نصل إلى حاوية خارقة بل إلى حاوية تناسب الأغراض التعليمية لهذا الكتاب ، الحاوية شبيهة للغاية بالمتجهات ، وتحل أيضاً مشاكل المصفوفات ، وفيها أيضاً بعض المميزات الجديدة التي لا تملكها المتجهات ، إلا أن عملياتها الداخلية لتخزين البيانات لن تكون خارقة كما هو الحال في المتجهات.

الحل:

سنقوم بكتابة هذا البرنامج هكذا:

في البداية وقبل كـل شـيء علينا أن نعلـم شـيئاً قبـل كتابـة أي شـيء فـي البرمجـة ألا وهـو أن علينا أن نكتب هذا الصنف أو الحاوية بحيـث تكـون قـادرة علـى خدمــة جميـع المسـتخدمين ولـيس نحـن فقـط، أيضـاً يجـب أن نحـدد الواجهـة لهذا الصنف وألا نجعل العـمليات الداخلية واجهـة.

الآن علينـا أن نحـدد مسـؤوليات الصـنف أو الحاويـة التـي نريـد كتابتهـا ، أي بمعـنى أصـح هـل نجعـل هـذه المهـمـة مـن مهـام المسـتخدم الـذي يريـد استعـماك الحاوية أو من مهام الحاوية ، أي هل هذه المهام ستكون من مهام الحاوية أو مهام العناصر التي ستحتويها.

بعـد أن نكون الآن حددنا الواجهـة ومسؤوليات الصنف الذي نود إنشـائه ومـاذا يعمل ، نتساءل الآن حول كيفية عـمل الصنف ، أي ما هي العـمليات الداخلية وكيف سيتم حجز الذاكرة للعـناصر .

لقد حددنا نوع التخزين لهذه الحاوية ، ألا وهـي حاوية تسلسـلية ، قـد تقـول الآن أنك ستجعلها سلسلة من المؤشـرات التـي تشـير إلـى بعضـها الـبعض، الأمـر يعـود إليـك ولكـن فـي هـذا المثـال سنعـتمد علـى طريقـة المصـفوفة الديناميكية .

هذه الحاوية تقوم بحجز ذاكرة للعـناصر التـي قمـت بتهيئتها بها ، فـي حـال قمـت بالله عند الحاوية فإنها ستسأل إن كـان هـناك مكـان إضـافي حتـى تضع العـنصر الجـديد وفـي حـال لـم يكـن هـناك فإنها سـتقوم بحجـز ذاكـرة حـديدة وتضع فيها الذاكرة القديمـة بالإضـافة إلـى العـناصر الجـديدة وتقـوم بإلغاء وحذف الذاكرة القديمـة.

بالإضافة إلى عـمليات الزيادة فبإمكان المستخدم أيضاً حذف أي عـنصر لا يريده من المصفوفة ، وعلينا الآن أن نفكر في كيفية فعل ذلك ، الوسيلة الوحيدة حتى نستطيع حذف عنصر من حاوية ما ، يمكن تشبيهها بأنك تقوم بسحب كتاب من مجموعة كتب فوق بعضها البعض ، الذي سيحدث حينما تقوم بسحب الكتاب من المنتصف أن الكتب أعلاه سنسقط على المكان الذي سحبت منه الكتاب ولكن مجموعة الكتب هذه لن تنهار أو تسقط وتتشتت على الأرض ، وهذا ما عليك فعله ، في هذه الحاوية الأمر شبيه بالرصات Stack .

بإمكان المستخدم أيضاً حفظ الحاوية في ملف أو حلب حاوية من نفس النوع من ملف ، وهـناك أيضاً بعض الإضافات. إليك الآن إعلانات أعضاء هذه الحاوية:

CODE

```
1. template <class T>
2. class array
3. {
4.
 int _size;
 int capacity;
 T *arr;
6.
 T *arr2;
8.
 chapter(int m);
9.
 void allocater();
10.
 void allocater(int x);
11.
 void alloce ();
12.
 public:
13.
 array();
14.
 array(int m);
 لوضع الحاوية في ملف ما //; ( void save
15.
 لتحميل حاوية من ملف ما //; ( void load
16.
17.
 int size();
18.
 int capacity();
19.
 void erase(int x);// لحذف عنصر من الحاوي
 yoid push_back(T x);// لإضافة عناصر جديدة
20.
 لحذف جميع عناصر الحاوية // ; ( void clean
21.
 int find (T x)const;// للبحث داخل الحاوية
22.
 void operator()(int m);// لإعادة تخصيص الذاكرة للعناصر
23.
24.
 array<T> operator+ ( array<T>& rhs);/كدمج حاويتين// للمج حاويتين
25.
 array<T> &operator=(array<T> &rhs);
 للوصول إلى عناصر الحاوية //; [ int x ] T &operator
26.
 };
27.
```

سنتعرف الآن على تعريف كل عضو من هذه الأعضاء وما يقوم به أو ماهي فائدته.

العضو size

كما ترى فإن هذا العضو ، وظيفته هـي إعلام مستخدم الصنف بالحجم الحالي للحاوية وعـدد عـناصرها فقط.

العيضو capacity

وظيفة هذا العضو هـو إعلام المستخدم بالحجم الحقيقي للحاوية وليس عـدد عـناصرها ، وما هـو عـدد العـناصر الذي حينما تصل إليه الحاوية يتم تخصيص وإعادة تخصيص جـديد للذاكرة.

العضو المؤشر arr :

هذا العضو هـو المصفوفة الديناميكية التي ستضم جميع العـناصر التي سـتقوم أنت بإضافتها

العضو المؤشر arr2

هذا العضو هـو مصفوفة ديناميكية أخرى لكن لا تظهر أي فائدة لها إلا حينما نرغب في تخصيص وإعادة تخصيص للذاكرة.

بقية الأعضاء المكتسلين:

هؤلاء التوابع تكمن فائدتهم في عـملية المعالجة الداخلية وتخصيص وإعادة تخصيص الذاكرة للعـناصر ، وسنقوم بشـرحهـم عـما قريب.ضمن هذه الوحدة.

: (chapter تقسيم الذاكرة (التابع

حينما تعاملنا مع المتجهات في وحدة سابقة ، كنت تجد أن تخصيص وإعادة تخصيص الـذاكرة يـتم وفـق خوارزميـة أو آليـة معينــة وليســت عشوائيــة ، وظيفـة التابع chapter ، هـو أنه يقوم بأخذ عـدد العناصر التي ستريد وضعها في الحاوية ثم يقوم بتحـديد الحجم المناسـب التـي سـتكون عليه الحاوية ؛ هذا التابع لا يقوم بأي عـملية على الذاكرة ولكـن فقـط يقـوم بتحـديد الحجم المناسب ، هذا التابع يقوم بتقسيم الذاكرة إلى 31 مرحلة ، كل مرحلـة تضم المناسب ، هذا التابع يقوم بتقسيم الذاكرة إلى 31 مرحلة ، كل مرحلـة الثالثة 00 عـنصر فالمرحلة الأولى 30 عـنصر والمرحلـة الثانيـة 00 والمرحلـة الثالثة الحاوية تنهار ، بإمكانك أنت إضافة المزيد إذا أردت . لاحظ أن الطريقة المتبعـة فـي هـذا التقسـيم ليســت طريقــة ينصـح بهـا بـل يفضـل أن تقـوم بجعلهـا خوارزميـة بدلاً من أن تكون طويلة للغاية كما فـي تعريـف هـذا التابع ، ونظـراً خوارزميـة بدلاً من أن تكون طويلة للغاية كما فـي تعريـف هـذا التابع ، ونظـراً لأن هذا التابع لن يقوم مستخدم الصنف باستخدامـه أبداً لأنـه مـن العــمليات الداخلية للصنف فسيكون مكبسلاً ، هذا هـو تعريف الصنف:

```
 template <class T>
 int array<T>::chapter(int m){
 if (m<0) throw;</li>
 else if (m<30) return 30;</li>
 else if (m<60) return 60;</li>
 else if (m<90) return 90;</li>
 else if (m<120)return 120;</li>
 else if (m<150)return 150;</li>
```

```
9.
 else if (m<180)return 180;
10.
 else if (m<210)return 210;
11.
 else if (m<240)return 240;
12.
 else if (m<270)return 270;
13.
 else if (m<300)return 300;
14.
 else if (m<330)return 330;
15.
 else if (m<360)return 360;
 else if (m<390)return 390;
16.
17.
 else if (m<420)return 420;
18.
 else if (m<450)return 450;
19.
 else if (m<480)return 480;
20.
 else if (m<510)return 510;
21.
 else if (m<540)return 540;
22.
 else if (m<570)return 570;
23.
 else if (m<600)return 600;
24.
 else if (m<630)return 630;
25.
 else if (m<660)return 660;
26.
 else if (m<690)return 690;
 else if (m<720)return 720;
27.
28.
 else if (m<750)return 750;
29.
 else if (m<780)return 780;
30.
 else if (m<810)return 810;
31.
 else if (m<840)return 840;
32.
 else if (m<870)return 870;
33.
 else if (m<900)return 900;
34.
 else if (m<930)return 930;
35.
 else throw;
36.
 }
```

تذكر لا وظيف لهذا التابع سوى تحديد الحجم المناسب للذاكرة ، إذا لـم تفهم المغزى من هذا التابع فعليك الاستمرار فـي قـراءة هـذه الوحـدة حتى تصل إلى تطبيقات هذا التابع ضمن التوابع الأعضاء الآخرين.

: array تابع البناء

دعنا الآن نقوم بتحديد وظيفة هذا التابع ، هذا التابع يجب أن يكون أولاً مرناً في الاستخدام وثانياً عليه حجز حجم الذاكرة المناسب للعناصر في الحاوية ، بالنسبة لمرونة هذا التابع فبإمكان المستخدم حجز الـذاكرة يـدوياً بوضعـه عـدد العناصر التي يريدها أو أن يتم حجزها آلياً فـي حـال نسـي المسـتخدم ذلك ، أنظر إلى تابع البناء:

```
1. template <class T>
2. array<T>::array()
```

```
3. {
4. __size=1;
5. __capacity=chapter(1);
6. arr=new T[_capacity];
7. arr[0]=0;
8. }
```

هذه النسخة من التابع تفترض أن المستخدم لن يستعمل إلا عـنصراً وادحـاً فقط أو أنه سيتعامل مع الحاوية على أنها تحوي عـنصر واحد فقط. كما ترى فلقد استخدمنا القوالب لأنها حاوية نريدها لجميع الأصناف والعـناصر وليسـت فقط للعـناصر التي نريدها.

أَنظْر إلى رأس التابع في السَّطْرين 1 و 2 ولاحظ كيفية كتابة هذا التابع خـارج . تعريف الصنف array .

في السطر 4 يتّم تحديد حجم عناصر الحاوية بأنها عنصر واحد فقط. في السطر 5 تأتي فائدة التابع chapter ، حيث يقوم تابع البناء بإرســال عـدد عناصر الحاوية وهـو 1 كبارامتر إلى هذا التابع ، القيمة المعادة من هذا التـابع هـى 30 ، وسيتم إسنادها للمتغير capacity .

فـي السـطر 6 يـتم حجـز الـذاكرة للمصـفوفة الديناميكيـة ، لاحـظ أن هـذه المصفوفة قالب تقبل جميع الأصناف وليس صنفاً واحداً فحسب.

لو دققتُ النظر قليلاً فستجد أن هذه المصفوفة الديناميكيـة لـن يـتم حجـز إلا عـنصر وحيد لها وسيتم إسناد الصفر إليها في السطر 7 .

الآن دُعـنا نتعاملُ مع الحالة الأخرى وهـي في حالة قام المسـتخدم بتحــديد عدد العـناصر التي يريدها.

الحل لذلك هـو زيادة تحـميل تابع البناء ، أنظر هـاهنا :

أنظر إلى رأس التابع في السطرين 1 و 2 ، لاحظ أن عضو الحجم _size_ تمت _size_ يريد _size_ عـدد العـناصر التـي يريد تهيئتـه بالعدد الذي قام المسـتخدم بتمريـره وهــو عــدد العـناصر التـي يريـد حجزها في الحاوية ، أما المتغير الآخر وهـو capacity ، فيتم تهيئتـه بـالرقم 0 ، والسبب الوحيـد لـذلك هــو إحـدى أسـاليب البرمجــة الآمنــة وهــي لا تـدع متغيراً بدون أن تقوم بتهيئتـه.

في السـطر الرابع يـتم تحـديد الحجـم المناسـب للـذاكرة بواسطـة التـابع capacity . _capacity . _capacit

جـديد ، أيضاً هذه الوسيلة أحد الحلول التي تقدمها لـك هـذه الحاويـة عـندما يخرج المستخدم خارج حـدود الحجم.

السطران 7 و 8 يقومان بإسناد قيمة الصفر إلى جميع أعضاء الحاوية أو إلى جميع أعضاء الحاوية أو إلى جميع عـناصر المصفوفة الديناميكيـة arr ؛ والسـبب لفعـل ذلـك هــو أمـان الصنف فماذا لو قام المستخدم باستعـمال أحد عـناصر الحاويـة التـي نسـي اسنادها بقيمة ما.

: push_back تابع الإضافة

هذا التابع مشهور للغاية وهـو يقوم بدفع العـناصر إلى الحاوية مـن الطـرف الخلفي لها ، فلو افترضنا أنـه يعـمل فـي حالـة المصـفوفات العادية فهـو لا يقوم بإضافة العناصر ضمن المصفوفة بل خارج حـدود المصفوفة ، ويأتي هذا التابع كحل لمشاكل عـديدة فهـو يعفي المستخدم من مسؤولية السؤال كـل ثانية عـن حجم الحاويـة ، ويمكنـك مـن إضافة العـناصر إلى الحاويـة دون أن تتأكد من الحجم أو أي شيء آخـر ، ولقـد رأينـا هـذا التـابع كثيـراً فـي مكتبـات القوالـب القياسـية ، أنظر إلى تعريف هذا التابع:

انظر إلى رأس التابع في السطرين 1 و 2 كما تـرى فإن هـذا التـابع يسـتقبل العـنصر الجـديد الذي تريد إضافته إلى الحاوية.

السطر 4 يسـَأَل الحَاوِيَّة أِن كانتُ غَير ممَّلَـؤة وفـي حـال كانـت غيـر مليئـة بالعـناصر فإنه يقوم بزيادة العـنصر size_ زيادة واحـدة فقـط، ويضـيف عنصـر العناوية الجـديد إلى ما بعـد العـنصر الأخير.

في حال كانت الحاوية مملؤة ولا تقبل أي عنصر آخر فبالتالي علينا هنا أن نتعامل مع مشكلة الذاكرة أي علينا تخصيص وإعادة تخصيص للمؤشرات، لم نكلف هذا التابع بهذه المهمة فلقد جعلنا يقوم باستدعاء التابع بهذه المهمة فلقد جعلنا يقوم باستدعاء التابع لا يقوم بزيادة عدد والذي يقوم بإعادة تخصيص الذاكرة ، لاحظ أن هذا التابع لا يقوم بزيادة المساحة التخزينية للذاكرة ، لا عناصر الحاوية (أي حجمها) وإنما يقوم بزيادة المساحة التخزينية للذاكرة ، لا تهتم بالتفاصيل الداخلية لهذا التابع فسأصل إلى شرحه حالاً ، في السطر 6 وبعد تخصيص وإعادة تخصيص الذاكرة يتم إضافة العنصر الجديد إلى الحاوية وزيادة عدد العناصر (أو الحجم) زيادة واحدة.

: allocater التابع

لهذا التابع نسختين أي أنه محمل ، النسخـة الأولـى تسـتقبل بـارامتر واحـد وهــو عــدد العــناصر التـي تريـد تخصـيص ذاكـرة إليهـا والنسخــة الثانيـة لا تستقبل بارامترات وإنما تقوم آلياً بزيادة الذاكرة ، سنتحدث أولاً عـن النسخــة الثانية بلا وسائط .

أنظر إلى تعريف هذا التابع:

```
1. template <class T>
2. void array<T>::allocater()
 {
 arr2=arr;
 capacity+=30;
 arr=new T[_capacity];
7.
 for(int i=0;i<_capacity-30;i++)</pre>
8.
 arr[i]=arr2[i];
9.
 delete[] arr2;
10.
 arr2=0;
11.
12.
 }
```

انظر إلى رأس التابع في السطرين 1 و 2.

كما قُلْنا سَابِقاً أَن هَـناكَ مصفوفَتان ديناميكيتان ، الأولى أساسية والثانية احتياطية لا يتم حجز الذاكرة إليها إلا في حال التخصيص وإعادة التخصيص فقط.

في السطر 3 يتم نسخ المصفوفة الديناميكية الأساسية arr ووضع جميع على السطرة في المصفوفة الاحتياطية . لاحظ هنا أن هاذين المؤشرين يشيران إلى نفس المصفوفة وبالتالي فأي حدث الآن على أحدهما سيكون له نفس الأثر على المؤشر الثاني ، أي أن هاذين المؤشرين مرتبطين ويستحيل الفصل بينهما بالطرق التقليدية.

في السيطر 5 يبتم رفع الطاقة الاستيعابية للحاوية أي زيبادة المتغير capacity ثلاثين عنصر والسبب (في كونها 30) هو طريقة تقسيم الذاكرة الذي اعتمدناه منذ البداية قد تود اعتماد عنصر آخر ولكن الآن نحن نتعامل مع هذه الطريقة.

بالرغم من زيادتنا للمتغير capacity_ إلا أن الذاكرة لم تزد بعـد.

في السطر 6 يتم فك الارتباط بين المصفوفتين الأساسـية arr والاحتياطيـة arr2 ، من خلال حجز ذاكرة جـديدة للمصفوفة الأساسية.

السطران 7 و 8 يقومان بنسخ عـناصر المصَفوفة arr2 أي العناصر القديمــة إلى المصفوفة الجـديد arr .

السطران 9 و 10 يتم فيهما التخلص من المصفوفة الاحتياطية بأكبر قـدر مـن السطران 9 و 10 يتم فيهما التخلص من الصفر ، وفي الحقيقـة نحـن تخلصـنا الأن من خلال حذفها ثم إسنادها إلى الصفر ، وفي الحقيقـة نحـن تخلصـنا الآن من العـناصر القديمـة ولكن مع ملاحظة أننا أبقينـا القـيم فـي المصـفوفة الحديدة.

الآن نأتي إلى النسخة الثانية من هذا التابع ، وهذه النسخة تقوم بالحجز بشكل يدوي وليس بشكل آلي ، والاختلاف الوحيد بينها وبين النسخة الأولى هي فقط أن المتغير capacity_ سيكون محدداً برقم معين يحدده الصنف حسب احتياجاته الخاصة وليس بشكل آلي أي زيادة المتغير capacity_ بالعدد 30 .

هذا هـو تعريف هذا التابع:

```
1. template <class T>
2. void array<T>::allocater(int x)
3. {
```

```
int m=_capacity;
 arr2=arr;
6.
 _capacity=chapter(x);
7.
 arr=new T[ capacity];
8.
 for(int i=0;i<m;i++)</pre>
9.
 arr[i]=arr2[i];
10.
 delete[] arr2;
11.
 arr2=0;
12.
13.
 }
```

لاحـظ أنـه لا اخـتلاف بـين النسخــة السـابقة والنسخــة الحاليـة مـن التـابع allocater

عليك أن تتأكد أنني حينما أقول النسخة الأولى من التابع والنسخة الثانية من نفس التابع فلا أعلني أن هلناك نسخة قديمة أو نسخة جلديدة بل أعلني أنه تمت زيادة تحميل التابع.

المعامل ():

الآن سنأتي إلى تعريف المعاملات في هـذا الصـنف ، كمـا قلنـا سـابقاً حينمـا تود زيادة تحميل معامل ما ضمن صنف فإنه لا قواعـد لفعل ذلك بل فقط كتابة الكلمة المفتاحية operator ، وأن عليك أن تحدد الغرض من المعامل وما هي الآثار التي ستطرأ على الصنف بعـد أن يقوم بمهمتـه وماهي القيمة المعـادة له.

سنقوم بزيادة تحميل المعامل ()، حتى يصبح قادراً على الحلول مكان تابع البناء ، لن يكون بديلاً عن تابع البناء بل سيكون قادراً على فعل الأثر نفسه الذي يقوم به تابع البناء ، فسيكون قادراً على إعادة الصنف إلى وضعه الافتراضي ، وسيكون بإمكان مستخدم الصنف ، إعادة استخدام الصنف وفق ذاكرة محدد يعينها هـو.

القيمة المعادة لهذا التابع ستكون من النوع void ، والسبب لذلك هـو أن أثره سيكون داخل الصنف ولن يتفاعل مـع كائنـات أخـرى مـن نفـس النـوع أو مـن أنواع أخرى.

انظر إلى تعريف هذا المعامل:

انظر إلى رأس التابع في السطرين 1 و 2.

يتم نسخ المصفوفة الأساسية إلى الاحتياطية في السطر 5 ، والسبب في ذلك هـو أننا سنقوم بإلغاء ذاكرة المصفوفة الأساسية عـن طريق التعامل مع نفس العنوان الذي تشير إليه لكـن سـيتم جعـل المصفوفة الاحتياطيـة هـي التي ستقوم بالإلغاء ولا سبب ذلك فلو جعلنا المصفوفة الأساسية هي التي تقوم بالحذف لما وجد أي مشكلة ولكن تم اتخاذ هذا الإجراء لزيادة الإطمئنان أنه لن تحدث كوارث حينما يتعامل الصنف مع محتويات كبيرة نسبياً.

في السطر 7 يتم إسناد العـدد الممرر إلى هذا المعامل ، والـذي هــو الحجـم الجـديد للحاوية إلى المتغير _size .

في السطر 8 ، يتم حجز الذاكرة للحاوية بشكل جـديد.

السّطران 9 و 10 يقُومانُ بتهيئـّة عـناصّر الحاويّـة الجــديدة بـالرقم 0 لأعـراض الأمان ليس إلا.

السـطران 11 و 12 يـتم فيهـا الـتخلص مـن المصـفوفة الاحتياطيـة أو الـذاكرة القديمـة بشكل آمن.

معامل الإسناد (=):

يعتب هذا المعامل أحد الأدوات المهمة إذا ما أردت للصنف الذي تقوم بإنشاءه أن يتوسع أكثر ويتعامل مع كائنات من أنواع أخرى وليس من كائنات من نفس النوع ، علينا أولاً أن نحدد الوسائط التي سيأخذها هذا المعامل ونوع القيمة المعادة وما هو عمله على الصنف .

كما تعلم فإن هذا الصنف يأخذ وسيط واحد لا زيادة أو أقل وهـو الصـنف الـذي تريد إسناده ، وهـو في هذه الحالة عبـارة عـن حاويـة مـن نفـس النـوع ، أمـا القيمة المعـادة فهـي بـديهياً حاويـة أو نفـس الحاويـة أو الكـائن الـذي سـتتم عملية الإسناد إليه .

عليك دائماً التفكير قبل زيادة تحميل أي معامـل عــما تريـد أن يفعـل بالصـنف ونوع الوسـائط وما إلى ذلك.

انظر إلى تعريف معامل الإسناد:

 $^{\circ}$ انظر إلى رأس التابع في السطرين $^{\circ}$ و $^{\circ}$

في السطر 4 يتم إسناد حجم الصنف أو الحاوية التي قمنا بتمريـر إلـى حجـم الصنف الأساسي.

نفس الأمر يحدث في السطر 5 بالنسبة للمتغير الاهـم capacity ، وبمـا أن المتغير capacity في الصنف الممرر مقسم وفق تقسيمنا فلـن نحتـاج إلـى تابع التقسيم chapter .

في السطر 7 يقوم الصنف باستدعاء التابع الداخلي () alloce ، حيث أن وظيفة هذا التابع هو القيام بعملية تخصيص وإعادة تخصيص جديدة للذاكرة ويعتمد في ذلك على المتغير capacity والذي هو حالياً نفس المتغير capacity في الصنف الممرر.سنصل إلى تعريف هذا التابع حينما ننتهي من شرح هذا المعامل.

في السطرين 8 و 9 يتم إسناد جميع عناصر الحاوية الممررة إلى المصفوفة الأساسية في الحاوية وهذه المرة ستستمر حلقة for حتى العنصر الأقل من capacity وليس من size_، والسبب واضح طبعاً.

السطّر 10 َ يقوم بإعادة الكائن الـذي اسـتدعى المعامـل = ، بواسـطة إنشـاء إشارة للمؤشر this .

: alloce() التابع

هـذا التـابع مـن العــمليات الداخليـة للحاويـة ولـن يكـون أبـداً مـن الواجهـة ووظيفته هــي القيـام بعــمليات تخصـيص وإعـادة تخصـيص للـذاكرة وتصـفير جميع أعضاء الحاوية والسبب في ذلك حتى تكون الحاوية فارغـة من العناصر وبالتالي تكون مستعـدة لملأها من حاوية أخرى من نفـس الصـنف بواسطـة نفس معامل الإسناد أو الإلحاق = .

انظر إلى تعريف هذا التابع:

انظر إلى رأس التابع في السطرين 1 و 2.

في السـطُرانَ 4 و $\overline{5}$ يـتم الـتخلصُ مـن الـذاكرة الأسـاسـية والغاؤهـا وحـذفها بطريقة أمنى.

. يتم ُحجز ذاكرة جـديدة للحاويـة فـي السـطر السـادس بـنفس حجـم الـذاكرة السابقة.

السطران 7 و 8 يقومان بعـملية إسناد جميع عـناصر الحاوية إلى الصفر.

المعامل 📋 :

يجب على هذا التابع أن يعمل على حل مشكلة الخروج خارج حدود الحاوية، هل تتذكر المصفوفة وما الذي سيحدث لها إذا خرجت خارج حدودها ، خاصة أنها لن تشتكي بأي شيء إلا بعد مرور وقت طويل حينما ينهار البرنامج الذي تقوم أنت بكتابته ، لذلك على هذا المعامل أن يحل هذه المشكلة حذرياً من خلال تخصيص ذاكرة حديدة للحاوية وليس بالإشارة إلى عنصر غير موجود في الحاوية.

هذاً المعامل لا يعيد نفس الحاوية ولكنه يعيد عنصر من أحد عناصر هذه الحاوية أما عن الوسائط التي يستقبلها هذا المعامل فهو وسيط واحد من انبوع int ، وهو فهرس العنصر الذي يريد المستخدم إيجاده.

على هذا المعامل أيضاً التعامل مع مشكلة أن يطلب المستعمل عـنصر غيـر موجود إما لأن فهرسـة أكبـر مـن capacity_ أو متى size_ أو حتى size_ .

باختصار على هذا المعامل في بعيض الحيالات الاستثنائية أن يقوم بعملية تخصيص وإعادة تخصيص جديدة للذاكرة.

انظر إلى تعريف هذا المعامل:

انظر إلى رأس التابع في السطرين 1 و 2 ، تلاحظ أن الوسيط الممرر هو int ي المتغير x من النوع

السطر 4 يسال الصنف إن كان العدد الممرر أكبر من حجم الحاوية أي المتغير size ، في حال كان كذلك فهنا ندخل في إحدى أخطر الحالات ألا وهي التأشير خارج حدود المصفوفة arr فلو سمحنا أن يعيد هذا التابع الفهرس دون أي تأكد فسيكون بالفعل هناك حالات لخروج خارج حدود المصفوفة الديناميكية arr .

في حال نجاح السطر 4 يدخل البرنامج في جملة if أخرى وهـي هـذه المـرة سؤال الصنف إن كـان العـدد الممـرر أصـغر ممـا تسـتطيع الحاويـة استيعابـه وفي حال كان كـذلك تعيـد الحاويـة العـنصر مـن المصـفوفة arr وتقـوم برفـع المتغير _size إلى نفس العدد الممرر زائداً واحداً وهـو نفس الذي يحدث فـي المصفوفات الحقيقية.

أما في حال كان رقم الفهرس غير موجود أصلاً في الحاوية أو أكبر مما تستطيع الحاوية استيعابه فسينتقل التنفيذ إلى السطر 6 حيث يقوم الصنف باستدعاء التابع العضو allocater وتمرير رقم الفهرس إليه وبالتالي عـملية تخصيص وإعادة تخصيص جـديدة ، حيث يتم تقسيم جـديد للـذاكرة بواسطـة

التابع chapter وحالما ينتهي البرنامج من هذه العملية فسيتم رفع المتغير size إلى نفس قيمة الفهرس (المتغير x) مضافاً إليها واحد.

أما في حال أنه أصلاً لم ينجح اختبار الجملة if في السطر 4 وبالتالي ليس لدينا فهرس أكبر من حجم الحاوية فسينتقل التنفيذ إلى السطر 8 وهو يتعامل مع مشكلة أخرى من مشكلات التأشير خارج حدود المصفوفة ولكنها هذه المشكلة اكبر حيث يتعامل مع الإدخالات القاتلة مثل طلب الفهرس 1-، هذا الفهرس غير موجود وهذه المشكلة ليس لها حل أصلاً لذلك يقوم الصنف بإعادة أول عنصر في الحاوية. بإمكانك التعامل مع هذا الخطأ على أنه استثناء وربما قد تريد تطوير الحاوية لتصبح قادرة على التعامل مع الاستثناء وربما قد تريد تطوير الحاوية لتصبح قادرة على التعامل مع الاستثناء ال

أما في حال أنـه لـم يكـن هـناك أصـلاً أي عـملية غيـر شـرعية خـارج حـدود الحاوية فسينتقل التنتفيذ إلى السـطر 9 حيث يقـوم المعامـل بإعـادة العـنصر المراد دون أية مشاكل.

: find() التابع

هذا التابع هـو أحد الخدمات المتطورة التي تقدمها الحاوية حيث يبحث ضـمن عـناصره عـن قيمة محددة أو معينـة ويعيد رقم الفهـرس الـذي يكـون العــنصر موجود من ضمنـه.

هذا التابع يستقبل عـنصر مـن نفـس العـناصر التـي تحتويهـا الحاويـة ويقـوم بإعادة رقم الفهرس والذي هـو من النوع int .

هذا هـو تعريف هذا التابع:

1 أنظر إلى رأس التابع في السطرين 1 و

يتم البحث بواسطة المعامل [] في السطرين 4 و 5 ، وكما ترى فهذا البحث هـو نفسه طريقة البحث التي تناولنها في وحدة المصفوفات.

وبالطبع في حال إذا لـم يجــد التـابع أي شــيء أو العــنصر المـراد فإنـه يقـوم بإعادة الرقم 1- للدلالة على أنه لم يستطع إيجاد العـنصر المراد.

: clean() التابع

يقوم هذا التابع بوظيفة مهمة للغاية وهي تنظيف الحاوية ومسحها مسحاً تاماً ، وإعادتها إلى وضعها الافتراضي دون وجود أي عـناصر أو أي حجم. أنظر إلى تعريف هذا التابع:

```
1. template <class T>
2. void array<T>::clean()
3. {
4. arr2=arr;
```

طريقة مسح التابع clean لجميع عناصر الحاوية هـي طريقة شبيهه بـالطرق التي تقوم بها بعض التوابع الأعضاء وبالتالي فهي لا تحتاج لأية شرح.

: erase() التابع

وظيفة هذا التابع خطيرة نوعاً ما فهو يقوم بحذف عنصر ربما من منتصف الحاوية وليس من آخرها ، الخوارزمية التي يعمل بها هذا التابع بسيطة نوعاً ما ، حيث يقوم بأخذ العنصر الذي يكون بعد العنصر المراد مسحه ويسنده إلى العنصر المراد مسحه ثم يقوم بأخذ العنصر الذي يكون التالي بعد العنصر المسند ويسنده إلى العنصر الذي يكون بعد العنصر المراد مسحه ، العملية غير مفهومة ولكن أنظر إلى هذه المصفوفة.

12 20 10 50 93 74

نريد حذف العنصر رقم 2 في المصفوفة والذي هو في هذه الحالة العنصر 10 ، كون فهرس المصفوفة يبدأ من الصغر وليس الواحد. أنظر إلى مالذي سيحدث لهذه المصفوفة.

12 2	50	93	74	تم إلغاؤه
------	----	----	----	-----------

انتقلت العناصر التي بعـد العـنصر المراد حذفـه إلـى مرتبـة أقـل أمـا المكـان الأخير من الذاكرة وهـو مكان رقم 5 فتم حذفـه من الذاكرة.

> هذه هـي العـملية التي سيقوم بها التابع () erase . أنظر الى تعريف هذا التابع:

الوسيط الممرر لهذا التابع من النوع int وهـو رقـم العنصـر المـراد حذف $\mathbf a$ كمـا يظهر في رأس التابع في السطرين 1 و $\mathbf a$.

السُطُر رُقَمُ 4 يَتأكد إن كَان المستخدم يُريد حذف عنصر غير موجود أصلاً في الحاوية إما لأنه رقم فهرسه أكبر من الحاوية إما لأنه رقم فهرسه أكبر من حجم الحاوية وفي حال حدوث أي من هذين السببين فإنه يرجع دون أن يعيد أي قيمة.

السطر 5 يقوم بإنقاص حجم الحاوية عـدداً واحداً فقط.

تتم عملية انتقال العناصر التي بعد العنصر المحذوف إلى فهارسها التي أصبحت أقل بعدد واحد عن المرات السابقة وذلك في السطرين 7 و 8 . وهكذا ينتهى التابع erase .

معامل الحمع + :

تعريف هذا المعامل يعتبر صعباً بعض الشيء وطريقة علمه تعتبر أيضاً حيوية نوعاً ما لهذا الصنف ، يقوم هذا الصنف بدمج الحاويتين المراد جمعهما وإعادة حاوية أكبر تضم هاتين الحاويتين السابقتين ، من الملاحظ هنا أن هذه العملية لن تكون إبدالية بشأن دمج حاويتين لأنه لن يمكنك فعل ذلك حتى لو أردت ، فعملية دمج حاويتين سينتج عنها حاوية أكبر حجماً العناصر الأول ستضم فيها الحاوية الأولى والعناصر الاخيرة ستضم الحاوية الأولى والعناصر الاخيرة ستضم الحاوية الثانية أيها لن تكون إبدالية.

يستقبل هذا التابع كبارامتر له حاوية كاملة ، ويقوم بإعادة حاوية أخرى. أنظر إلى تعريف هذا التابع:

```
1. template <class T>
2. array<T> array<T>::operator+ ( array<T>& rhs)
 {
 int i=_size+rhs.size();
 array<T> a(i);
 for(int j=0;j<_size;j++)</pre>
6.
7.
 a[j]=arr[j];
 int k=0;
 for(k=0,j=j;j<i;j++,k++)
9.
10.
 a[j]=rhs[k];
11.
 return a;
12.
 }
```

أنظر إلى رأس التابع في السطرين 1 و 2.

في السطر 4 تم الإعلان عن المتغير i والذي سنقوم بجمع حجم الحاوية الاولى والحاوية الثانية وإسناد القيمة إليه ، وبالتالي فإن المتغير i سيكون حجم الحاوية الجـديدة الناتجـة عـن عملية الجمع.

في السطر 5 تم الإعلان عن الحاوية a والتي سيتم حجز ذاكرة لها بمقدار i . المتغير i .

في السطرين 6 و 7 يتم أخذ جميع قيم عـناصر الحاوية الأولى (الحاوية التي استدعت معامل الجمع) ووضعها في العـناصر الأولى من الحاوية a . في السطرين 9 و 10 يتم أخذ جميع عـناصر الحاوية الثانيـة (الحاوية التي هي حالياً بارامتر أو وسيط) ووضعها في العـناصر الأخيرة من الحاوية a . لاحظ كيف تتم إسناد عناصر الحاوية الثانية إلى الحاوية الأولى ؛ تجـد أن الحلقة for لم تبدأ الإسناد إلى الحاوية a من الصفر بل من الفهرس الذي توقف فيه الحلقة for الأولى أو السابقة. في السطر 11 يتم إعادة الحاوية a .

التابع ()save:

تركنا لك فرصة تطوير هذا التابع حتى يصل إلى درجـة مرضيـة أما عـن التـابع الموجـود فـي هـذا المثـال فهـو بـدائي نــوعاً مـا ويحتــاج للتعامـل مـع بعـض الحالات.

ربما أيضاً قـد تـود اعتبار أن مهام حفـظ الملفـات وتحميلهـا لـيس مـن مهـام الحاوية بل من مهام الحاوية بل من مهام العـناصر الموجود في الحاوية ، ليس في الأمر قاعـدة أو طريقة معينة بل الأمر يرجع فـي أغلـب الحـالات إلـى المبـرمج ووجهــة نظـره فحسـب.

أنظر إلى تعريف هذا التابع:

أنظر إلى رأس التابع في السطرين 1 و 2 ، ربما في المرة القادمة قد تود جعله يستقبل اسم الملف كبارامتر له.

في السلطر 4 يتم إنشاء كائن ofstream لإخبراج البيانات أو حفيظ علناصر الحاوية فيه ويتم إنشاء ملف اسمله file ويتم فتحله على هيئة ثنائية في الأسطر من 5 إلى 7 يتم حفظ جميع عناصر الحاوية في المصفوفة بواسطة الحلقة for .

في السطر 8 يتم إغلاق هذا الملف.

: load() التابع

يقوم هذا التابع بأخذ البيانات من الملفات أو العناصر ووضعها في الحاوية ، لا تقلق من كيفية حجز الذاكرة فالحاوية التي قمنا بكتابتها قادرة على التعامل مع هذه الحالات المقلقة فهي مستقرة لدرجة تمنع الخطر عنها عند التعامل مع الملفات وحجز الذاكرة المناسبة للعناصر الجديدة الآتية من ملف ما.

أنظر إلى تعريف هذا التابع:

انظر إلى رأس التابع في السطرين 1 و 2 .

في السَّطِّر الثَّالِثُ يَـتم إنشـاء أُحَـد كائنَـات القـراءة ifstream والـذي سـيقوم بفتح الملف file على هيئتـه الثنائيـة وليس النصية.

في السطرين 6 و 7 و 8 يتم التعامل مع الملف من خلال قراءة جميع العناصر وإسنادها إلى العناصر الفارغة في الحاوية.

ربما في المستقبل قد تود أن تقوم بتطوير هذا التابع حتى يستطيع مستخدم الصنف وضع اسم الملف الذي يود تحميل البيانات منه ، أيضاً وكما ترى فهناك بعض الثغرات الخطيرة في هذا التابع وقد يجعل من الصنف ينهار في بعض الحالات ، فهذا التابع حينما قمت بكتابته افترضت أن المستخدم يريد فحسب وضع البيانات الموجودة في الملف في الحاوية فحسب ولم أفترض إنه قد يقوم بوضع البيانات في حاوية قد تكون ممتلئة وليست فارغة كما افترضت ، قد ينشأ عن حالات الاستعمال هذه أخطاء خطيرة وصعبة الاكتشاف نوعاً ما.

تركت لك المجال حتى تقوم بتط وير الصنف ليصبح قادراً على التعامل مع جميع الحالات التي ذكرتها وقد توسع من مهامه ليصبح قادراً على الفـرز ومـا إلى ذلك من أمور.

: capacity() و size()

ليس هـناك من شيء لشرحـه بالنسبة لهذه التوابع فهي توابـع وصـوك فقـط قد يستفيد منها المستخدم أو الصف نفسه في عـملياته الداخليـة كمـا رأينـا سابقاً .

هذا هـو تعريف هاذين التابعين.

وعـموماً ستجـد هذا المثال موجوداً في المرفقات مع هذا الكتاب.

دالة الاختيار (main()

وضعت هذه الفقرة لتعريف يكيفية استخدام هذه الحاوية.

```
1. int main()
2. {
3. array <int> a(4);
4. for(int i=0;i<a.size();i++)
5. a[i]=i*2;</pre>
```

```
7.
 array <int> b(5);
8.
 for( i=0;i<b.size();i++)</pre>
 b[i]=i*4;
10.
 array <int> c(40);
11.
12.
13.
 c=b+a;
14.
15.
 for( i=0;i<c.size();i++)</pre>
16.
 cout << i << "::::\t\t" <<c[i] << endl;</pre>
17.
18.
 cout << "(c):\n";
19.
 cout << "size():::::" << c.size() << endl;</pre>
20.
 cout << "capacity():::" << c.capacity() << endl;</pre>
21.
22.
 return 0;
23.
 }
24.
```

استحدام الحاوية مع أصناف المستحدم:

بقي الآن التعليمات التي سنذكرها للمستخدم حتى يستطيع استعمال هـذه الحاوية وما هي مواصفات الصنف حتى تستطيع الحاوية استعماله. الحاوية وما هي مواصفات الصنف حتى تستطيع الحاوية استعماله. لا تعليمات كثيرة هـنا بل فقط على المستخدم أن تكون المعـاملات >> و << معرفة ضمن الصنف وإلا فإن الحاوية لن تعـمل.

أيضاً على صنف المستخدم أن يكون المعامل = معرفاً ضمنه. أيضاً لا بد من وجود تابع بناء النسخة حتى تعمل الحاوية بشكل جـيد. نفـس المقـاييس والمواصـفات للكائنـات إذا مـا أردت اسـتخدامها فـي مكتبـة القوالب القياسية يجب أن تكون هي نفسها هـنا.

الهلحة <u>أ</u> أسبقية المعاملات الحسابية

المعاملات	المستوى
::	1
() [] -> .	2
Sizeof & * +++ - ~!	3
* / %	4
+ -	5
>= > < <=	6
8= ==	7
&	8
	9
&&	10
	11
: ? المعامل الشرطي	12
= += -= *= /= %= = <<= >>=	13
throw	14
,	15

الملحق (ب) المحجوزة في السي بلس

الكلمات المحجوزة بالترتيب الألفيائي:

auto

break

case

catch

char

class

const

continue

default

delete

do

double

else

enum

extern

float

for

friend

goto

if

int

long

mutable

new

operator

private

protected

public

register

return

short

signed

sizeof

static struct switch template this throw typdef union unsigned virtual void volatile while

الملحقرب

المعالج التمهيدي

The Preprocessor

بداية:

حينما يبدأ المترجم عمله فإن أول ما يعمله هو تشغيل المعالج التمهيدي، والـذي يبحـث عـن الأوامـر الخاصـة بـه ، وكـل أمـر يقـوم المعـالج التمهيـدي بمعالجتـه سينتج عـنه تغيير في نص الاوامر المصدر.

الأوامر التي يبحث عنها المعالج التمهيدي تبدأ برمـز الجنيــة # ، مثـل الأمـر include .

الأمر define والثوابت:

ربما استخدمنا في أمثلة هذا الكتاب الأمر define ، هذا الأمر يستبدل سلسلة الأحرف بالقيمة الموضوعة حسب الأمر وهو لا يفعص الأنواع . انظر الى هذا السطر:

#define MAX 50

يحوي هذا الأمر توجيه للمترجم حيث يخبره أنك إذا وجدت أي سلسلة أحـرف MAX فقم باستبدالها بالرقم 50 ، فلو كتبت هذا الأمر مثلاً:

int arr[MAX];

فإنها ستظهر في الأوامر المصدر النهائيـة هـكذا:

int arr[50]

وليس بنفس الصيغـة التي كتبت بها.

توابع المعالج التمهيدي:

بإمكانك استخدام المعالج التمهيدي بدلاً عـن التوابع فهـو أسـرع ولا يلزمـك بفحص الأنـواع ولا بالتحميل الزائد ولا بالقوالب ولا بأي شـيء آخر. تذكر هذا النوع من التوابع لا يعيد أي قيمـة وإنما يستبدل الأماكن التي ذكـرت فيها اسم إلتابع بالقيمـة المطلوب استبدالها.

تذكر أيضاً أوامر المعالج التمهيدي يجب أن تكون في نفس السطر ، إذا كانت في سطرين فسيستغني المترجم عـن السطر الثاني ويعتبره خطأ. انظر إلى هذا المثال:

CODE

- 1. #include <iostream>
- 2. #define POWER(x) x*x
- 3. #define POWER3(x) x*x*x
- 4. using namespace std;
- 5.
- 6.

```
7. int main()
8. {
9.
 int a=0,b=0;
10.
11.
 cout << "Enter a:\t"; cin >> a;
12.
 cout << "Enter b:\t";cin >> b;
13.
14.
 cout << endl << endl;</pre>
15.
16.
 cout << "power:\t\t" << POWER(a) << endl;</pre>
17.
 cout << "power3:\t\t" << POWER3(b) << endl;</pre>
18.
19.
 return 0;
20.
 }
```

في السطر الثاني والثالث وبواسطة الأمر define تم تعريف تابعان اثنان الأول يقوم بتربيع العدد الممرر والتابع الثاني يقوم بتكعيب العدد الممرر. يتم استخدام هذان التابعان في السطرين 16 و 17 ، لاحظ أن البرنامج لا يطبع القيمة المعادة بل يطبع القيمة المستبدلة ، فهو لا يعتبر POWER تابعاً بل رمزاً ، يجب استبداله بإحدى القيم.

هـناك اسـتخدامات كثيـرة متقدمـة للمعـالج التمهيـدي وخاصـة فـي حـالات مستويات اكتشاف الأخطاء ، ولكن الكتـاب ركـز علـى المبـادئ الأساسـية لأن الهـدف من الكتاب هـو إعطاؤك مقدمـة كبيرة وواسعـة للسـى بلس بلس. تمت بحمد الله

سلطان محمد خميس الثبيتي <u>sultan_altaif@yahoo.com</u> طالب في جامعة الطائف