```
(area = PI * r * r) اكتب برنامج لحساب وطباعة مساحة دائرة
 ومحيطها (circumference = 2 * PI * r).
 إذا علمت أن نصف قطر ها (r) يساوي 5.2 وأن PI = 3.1415926
#include <iostream.h>
main()
{
 float r, PI;
 r = 5.2;
 PI = 3.1415926;
 cout<<"area = "<< PI * r * r<<"\n";
 cout << "circumference = "<< 2 * PI * r;
}
 ۲ اكتب برنامج لإدخال طول (length) وعرض (width) مستطيل.
ويحسب ويطبع حافة المستطيلُ ( perimeter = 2*(length+width) ومساحته (area=length*width)
#include <iostream.h>
main()
{
 int length, width;
 cout<<"length = "; cin>>length;
 cout<<"width = "; cin>>width;
 cout << "perimeter = " << 2*(length+width) << " \n";
 cout<<"area = "<<length*width;</pre>
}
 ۳ اکتب برنامج لقراءة درجات أربع مواد (m1, m2, m3, m4)
 ( avg = (m1+m2+m3+m4)/4 ) that uu = uu + m2 + m3 + m4 = m4
#include <iostream.h>
main()
 int m1, m2, m3, m4;
 cout << "Enter marks \n";
 cin>>m1>>m2>>m3>>m4;
 cout << "avg = " << (m1+m2+m3+m4)/4;
}
 ٤ اكتب برنامج لطباعة اسمك في السطر الأول من الجهة اليسرى، وعنوانك في وسط السطر الثالث، والجنسية
 في الجهة اليمني
#include <iostream.h>
main()
{
 cout<<"Abdulla Awad \n\n\t\t\t";
 cout<<"BaitBoss zone \t\t\t Yemeni";</pre>
```

```
ه اكتب برنامج يقرأ درجة الحرارة بالفهرانهايت (f)، ثم يحسبها بالمئوية (c=(f-32)*5/9) ويطبعها
#include <iostream.h>
main()
{
 float f;
 cout<<"f = "; cin>>f;
 cout << "c = "<< (f-32)*5.0/9.0;
}
 ٦ اكتب برنامج يقرأ درجة الحرارة بالمئوية (c)، ثم يحسبها بالفهر انهايت (f=c*9/5+32) ويطبعها
#include <iostream.h>
main()
{
 float c:
 cout<<"c = "; cin>>c;
 cout << "f = "<< c*9.0/5.0+32;
}
 b = \frac{4.5(x+2.3y)^2}{z+w} و a = \frac{5+x}{z} + \frac{y}{2.7w} اكتب برنامج لإيجاد
#include <iostream.h>
#include <math.h>
main()
 float w,x,y,z;
 cout << "Enter w,x,y,z\n";
 cin>>w>>x>>y>>z;
 cout << "a = \n" << ((5+x)/z) + (y/2.7*w);
 cout << "b = "<< (4.5*pow(x+2.3*y,2)) / (z+w);
}
 (d=0.5*a*pow(t,2)) اكتب برنامج يقرأ العجلة الثابتة (a) والزمن (t)، ثم يحسب ويطبع المسافة (a)
 والسرعة النهائية ( v=a*t )
#include <iostream.h>
#include <math.h>
main()
 float a, t;
 cout<<"a = "; cin>>a;
 cout<<"t = "; cin>>t;
 cout << "d = \n" << 0.5*a*pow(t,2);
 cout << "v = "<< a*t;
```

```
Negative إذا كان سالب
#include <iostream.h>
main()
 float n;
 cout<<"n = "; cin>>n;
 if(n>=0) cout<<"Positive";</pre>
 else
 cout << "Negative";
}

 ١٠ اكتب برنامج يقرأ عددين صحيحين (a,b) وبرتبهما تصاعديا (إذا كان الأول أكبر من الثاني بدل بين قيمتهما)

#include <iostream.h>
main()
 int a, b, t;
 cout<<"a = "; cin>>a;
 cout<<"b = "; cin>>b;
 if(a>b)
 t=a; a=b; b=t;
 cout<<a<<" "<<b;
}
ا ا اكتب برنامج يقرأ عدد صحيح (n) ثم يطبع كلمة Odd إذا كان فردي (n) أو كلمة Even إذا كان الكتب برنامج يقرأ
#include <iostream.h>
main()
{
 int n;
 cout<<"n = "; cin>>n;
 if(n % 2 != 0) cout << "Odd";
 else cout<<"Even";
}
```

٩ اكتب برنامج يقرأ عدد حقيقي (n) ثم يطبع كلمة Positive إذا كان العدد موجب (n=0) أو كلمة

```
\left\{ \begin{array}{l} (5-x^2)if\,(x\geq 0) \\ (2x^3)if\,(x<0) \end{array} \right\} y=ان علمت أن y وطباعة وطباعة y وطباعة y
#include <iostream.h>
#include <math.h>
main()
{
 float x, y;
 cout << "x = "; cin >> x;
 if(x \ge 0) y = 5 - pow(x, 2);
 if(x<0) y = 2*pow(x,3);
 cout << "y = "<< y;
}
 ١٣ اكتب برنامج لقراءة عددين صحيحين ثم يطبع الرقم الأكبر
#include <iostream.h>
main()
{
 int a, b;
 cout<<"a = "; cin>>a;
 cout<<"b = "; cin>>b;
 if(a>b) cout<<a;
 else cout<<b;
}
 ١٤ اكتب برنامج لقراءة عددين حقيقين (a,b) بينهما إشارة عملية حاسبية (s) ثم يحسب ويطبع ناتج العددين
 بحسب العملية (/,*,-,+)
#include <iostream.h>
main()
 float a, b;
 char s;
 cout << "a, s, b \n";
 cin>>a>>s>b;
 if(s=='+') cout<<a+b;
 if(s=='-') cout<<a-b;
 if(s=='*') cout<<a*b;
 if(s=='/') cout<<a/b;
}
```

```
y = \begin{cases} (3x - 7)if(x = -5) \\ (5x^2)if(x = 2)or(x = 5) \\ (x - 4x^3)if(x = -4)or(x = 4) \end{cases} اکتب برنامج لحساب وطباعة y إذا علمت أن
#include <iostream.h>
#include <math.h>
main() {
 int x, y;
 cout<<"x = "; cin>>x;
 switch(x)
 case -5: y=3*x-7; break;
 case 2:
 case 5: y=5*pow(x,2); break;
 case -4:
 case 4: y=x-4*pow(x,3); break;
 cout << "y = " << y;
}
 ١٦ اكتب برنامج يقرأ الراتب الأساسي (bsalary) والمبيعات (sales) ثم يحسب ويطبع
 الراتب الصافي (الراتب الأساسي(bsalary) + العمولة (net salary = (comm)) وإذا علمت أن العمولة تحسب كتالي وإذا علمت أن العمولة تحسب كتالي .a
 (comm=0.02*bsalary, if(sales<=3*bsalary))
 b. ٣% من الراتب الأساسي، إذا كانت المبيعات أكثر من ثلاثة أضعاف الر اتب الأساسي
 (comm=0.03*bsalary, if(sales>3*bsalary))
 o .c من الراتب الأساسي، إذا زادت المبيعاتُ على خمسة أضعاف الراتب الأساسي
 (comm=0.05*bsalary, if(sales>5*bsalary))
#include <iostream.h>
main()
{
 float bsalary, sales, comm;
 cout<<"basic salary = "; cin>>bsalary;
 cout<<"sales = "; cin>>sales;
 if(sales>5*bsalary) comm=0.05*bsalary;
 else
 if(sales>3*bsalary) comm=0.03*bsalary;
 if(sales<=3*bsalary) comm=0.02*bsalary;
 cout<<"net salary = "<< bsalary + comm;</pre>
}
```

```
(f = n*(n-1)*(n-2) ...) اكتب برنامج يقرأ عدد صحيح (n) ويحسب ويطبع المضروب (n-2)
#include <iostream.h>
main()
 int n, f=1;
 cout<<"n = "; cin>>n;
 for(int i=0; i<n; i++)
 f *= (n-i);
 cout<<"f = "<< f;
 4,4.5,5,...,9.5,10 أكتب برنامج لحساب وطباعة مجموعة الأعداد 4,4.5,5,...
#include <iostream.h>
main()
 float n=4, sum=0;
 do {
 sum += n;
 n += 0.5;
 } while(n<=10);
 cout << "sum = " << sum;
 n المحده الصحيحة عددها (avg) المجموعة من الأعداد الصحيحة عددها
#include <iostream.h>
main()
 int n, sum = 0, x;
 cout<<"n = "; cin>>n;
 for(int i=1; i<=n; i++)
 cout<<"x"<<i<<" = "; cin>>x;
 sum += x;
 cout << "avg = " << sum/n;
```

```
1 أكتب برنامج لحساب وطباعة أكبر قيمة (max) لمجموعة من الأعداد الصحيحة عددها n
#include <iostream.h>
main()
 int n, max, x;
 cout<<"n = "; cin>>n;
 cout<<"x1 = "; cin>>x;
 max = x;
 for(int i=2; i<=n; i++)
 cout<<"x"<<i<<" = "; cin>>x;
 if(x > max) max = x;
 cout << "max = " << max;
 11 أكتب برنامج لحساب وطباعة أقل قيمة (min) لمجموعة من الأعداد الصحيحة عددها n
#include <iostream.h>
main()
 int n, min, x;
 cout<<"n = "; cin>>n;
 cout<<''x1 = ''; cin>>x;
 min = x;
 for(int i=2; i<=n; i++)
 cout<<"x"<<i<<" = "; cin>>x;
 if(x < min) min = x;
 cout << "min = " << min;
 \ Hello " C ' pp ' يطبع النص ٢٢ أكتب برنامج يطبع
#include <iostream.h>
main()
 cout<<" \\ Hello \'' C \' pp \' ";
```

```
٢٣ أكتب برنامج لحساب المسافة بين النقطتين (a(x,ay,az) و (b(bx,by,bz)
إذا علمت أن المسافة تساوي جذر مجموع مربعات فرق كل أحداثي من النقطة الأولى مع أحداثي النقطة الثانية
 (d=\sqrt{(ax-bx)^2+(ay-by)^2+(az-bz)^2})
 #include <iostream.h>
 #include <math.h>
 main()
 float ax, ay, az, bx, by, bz;
 cout << "Enter ax, ay, az \n";
 cin>>ax>>ay>>az;
 cout << "Enter bx, by, bz \n";
 cin>>bx>>by>>bz;
 cout << "d = "<<
 sqrt(pow(ax-bx,2)+pow(ay-by,2)+pow(az-bz,2));

 ۲۲ أكتب برنامج يقرأ أضلاع مثلث (L1, L2, L3) ثم
 and L1=L3 and L2=L3) في حالة تساوي الأضلاع (Equilateral في حالة تساوي الأضلاع

 b. يطبع كلمة Isosceles في حالة متساوي الساقين (L1=L2 or L1=L3 or L2=L3).
 c. يطبع كلمة Scalene في حالة اختلاف الأضلاع (L1≠L2 and L1≠L3 and L2≠L3) في حالة اختلاف الأضلاع
 #include <iostream.h>
 #include <math.h>
 main()
 float L1, L2, L3;
 cout << "Enter L1, L2, L3 \n";
 cin>>L1>>L2>>L3;
 if(L1==L2&&L1==L3&&L2==L3) cout<<"Equilateral";
 if(L1==L2||L1==L3||L2==L3) cout << "Isosceles";
 if(L1!=L2&&L1!=L3&&L2!=L3) cout<<"Scalene";
 ()\sqrt{s(s-L1)(s-L2)(s-L3)} area= مثلث مثلث حساب مساحة مثلث ۲۵
 S=(L1+L2+L3)/2 إذا علمت أن L1, L2, L3 هي أضلاع المثلث وأن L1, L2, L3
 #include <iostream.h>
 #include <math.h>
 main()
 float L1, L2, L3, s;
 cout << "Enter L1, L2, L3 \n";
 cin>>L1>>L2>>L3;
 s=(L1+L2+L3)/2;
 cout << "area = << sqrt(s*(s-L1)*(s-L2)*(s-L3));
```