السلام عليكم ورحمة الله وبركاته

Week 2 - (Arrays)

محتوى المحاضرة:

- Compiling .1
- Debugging .2
- help50 and printf .3
 - debug50 .4
- check50 and style50 .5
 - Data Types .6
 - Memory .7
 - Arrays .8
 - Strings .9
- Command line arguments.10
 - Readability. 11
 - Encryption.12

Compiling -1

كما تعلمنا في المحاضرة السابقة syntax الخاصة بلغة C لا يفهمها الكمبيوتر ولكن يجب إستخدام compiling لتحولها إلى binary system حتى يفهمها الكمبيوتر.

عن طريق لغة C نستخدم الأمر التالي لعمل compiling

clang hello.c
./a.out

الأمر clang يقوم بعمل Compiling والملف a.out ماهو إلا إختصار ل assembler output وكما شرحنا

سابقا يمكننا إستخدام الامر make لتسهيل كتابة الأمر وتغيير أسم ملف output . أو clang الأمر كالتالي إذا أردنا إستخدام الأمر clang بدلا من make عند إستدعاء مكتبة CS50's library يجب إستخدام الأمر

```
clang hello.c -lcs50
./a.out
```

حيث أن l- تعنى link in ملف cs50

عند إستخدام الأمر make أو clang يقوم الكمبيوتر بتحويل source code إلى machine code عن طريق عدة خطوات كالتالي

Preprocessing •

في هذه الخطوة يقوم بالنظر إلى الكود الموجود ببدايته # ويقوم بإستبداله بالملف الأصلي له كالتالي

```
#include <cs50.h>
#include <stdio.h>

int main(void)
{
 string name = get_string("What's your name?\n");
 printf("hello, %s\n", name);
}
```

```
...
string get_string(string prompt);
int printf(string format, ...);
...
int main(void)
{
 string name = get_string("What's your name?\n");
 printf("hello, %s\n", name);
}
```

Compiling •

يقوم بتحويل source code إلى Assembly code وهي أقرب الأكواد إلى أوامر Binary التي يمكن أن يفهمها CPU وهو عقل الكمبيوتر كالتالي


```
main:
 # @main
 .cfi_startproc
# BB#0:
 pushq
 %rbp
.Ltmp0:
 .cfi_def_cfa_offset 16
.Ltmp1:
 .cfi_offset %rbp, -16
 %rsp, %rbp
 movq
.Ltmp2:
 .cfi_def_cfa_register %rbp
 $16, %rsp
 subq
 %eax, %eax
 xorl
 %eax, %edi
$.L.str, %rsi
 mov1
 movabsq
 movb
 $0, %al
 callq
 get_string
 movabsq
 $.L.str.1, %rdi
 %rax, -8(%rbp)
 -8(%rbp), %rsi
 movq
 movb
 $0, %al
 callq
 printf
```

Assembling •

وهنا يقوم بتحويل الكود السابق إلى machine code وهنا يمكن لل cpu تنفيذ الأوامر من خلالها مباشرة وتكون كالشكل التالي

linking •

وهنا يتم دمج جميع files الموجودة معا ال header files كالتالي

Debugging -2

bugs هي الأخطاء الموجودة بالبرنامج و الغير مقصودة و debugging هي الطريقة لمعرفة هذه الأخطاء وحلها.

جاء مصطلح bug من grace hopper من أشهر علماء الكمبيوتر والذي وجد بداخل الماكينة bug والتي أحدثت بعض المشاكل ومن هنا جاء هذا المسمى

help50 and printf -3

ماذا لو لدينا مشكلة ما وظهر لدينا خطأ ولم نفهم ماهو الخطأ هنا جاء فائدة أداة help50 وهي أداة مدعومة من buggy0.c ويمكن إستخدامها كالمثال التالي buggy0.c يمكنك الدخول على الأمثلة من هنا

عند الضغط على enter هنا ستظهر المشكلة التالية

هنا يتم شرح المشكلة وتوضيحها باللون الأصفر ويقترح الحل لها وهكذا

مثال أخر: أنظر المثال buggy2

```
buggy2.c x +

1 // Buggy example for printf and debug50
2
3 #include <stdio.h>
4
5 int main(void)
6 {
7 for (int i = 0; i <= 10; i++)
8 {
9 printf("#\n");
10  }
11 }</pre>
```

هنا عند كتابة الكود make لا يظهر Error ولكن عند تنفيذ البرنامج نجد أن output غير المطلوب نحن نريد طباعة هذا الرمز 10 مرات ولكن يتم طباعته 11 مرة وهنا لدينا خطأ ولكنه logical error في صياغة البرنامج وليس مجرد خطأ syntax يمكننا إستخدام الأمر printf لمعرفة الخطأ كالتالي

وهنا يكون الأمر printf مساعد لنا لرؤية الخطوات بشكل أدق وهنا سنجد أن الأمر يتم تشغيله 11 مرة ولحل هذه المشكلة نستبدل i = 10 ب i = 10 فقط ولكننا يمكننا إعتبار أن طريقة printf هي طريقة قديمة لحل المشكلة ومعرفتها ويمكن إستبدالها بالأداة التالية

debug50-4

هنا نستخدم الأداة debug50 و هي مدعومة في CS50 IDE وليس CS50 sandbox حيث أن debug50 حيث أن debugging يزيد عن CS50 Sandbox في بعض الأدوات والمميزات مثل debugging .

يمكنك الدخول من هنا على CS50 IDE أنظر الفيديو لشرح كيف يتم فتحها على cs50 ide

دعونا نجرب المثال السابق ولكن بإستخدام debug50

shorts يسمى cd لذا سنستخدم الأمر cd كما شرحنا في فيديو folder في البداية سنجد أن الملف بداخل src2 يسمى src2 لذا src2 لذا week 1

نقوم بتشغيل البرنامج كالسابق وسنجد نفس output

و هنا بدلا من إستخدام الأمر printf سنقوم بإتباع الخطوات التالية

قم بالضغط على line وليكن الخامس في هذا المثال لتضع break point بالتوقف هنا والتنقل خطوة بخطوة

أكتب الكود كما موضح فالصورة وأضغط enter ستظهر الشاشة التالية

سيقوم بفتح الجزء الموجود على اليسار و هو debugger

ستجد أن المتغير i موجود أسفل قسم المتغيرات وقيمته صفر.

ستجد أن break point أوقفت البرنامج لبدء التشغيل من هذه النقظه وستجد أكثر من رمز في debugger المثلث أو علامة التشغيل ستقوم بتشغيل البرنامج والتوقف عند نقطة التوقف التالية أو حتى إنتهاء البرنامج والرمز الأخر الموجود في الصورة السابقة يقوم بتشغيل البرنامج خطوة بخطوة فيمكننا رؤية مايحدث بداخل الذاكرة وستجد أنه مع كل خطوة يزيد قيمة i وهنا يمكننا إكتشاف الخطأ بدون اللجوء ل printf

ملحوظة: لإغلاق debugger نضغط

check50 and style50 -5

من خلال الأمر التالي check50 cs50/problems/hello

يمكننا فحص الكود الخاص pset 1 كالتالي

و هنا يخبرك على الخطأ الموجود فيه منا خاص فقيا ب tagta of 2050 الكن

و هذا خاص فقط بtests of cs50 ولكن في الحياة العملية يمكنك إنشاء test خاص بك للتأكد من توفر

المتطلبات التي تريدها في المشروع الخاص بك وفي بعض المشاريع الكبيرة أو بعض الشركات يوجد خطوة من الخطوات ليس فقط عليك إنشاء الكود ولكن عليك إنشاء test للمشروع يكون مرجع لك ولمن يعمل بعدك على هذا المشروع للتأكد من توافر المتطلبات الأساسية له.

style50

هو برنامج يقوم بفحص الشكل العام و المسافات بناء على standard guide لبناء الكود بشكل صحيح و لا يقوم بفحص الأخطاء هو فقط ينظر إلى الشكل العام كالتالي

```
hello.c x

1 #include <stdio.h>
2 int main(void){printf("hello, world\n");}

src2/ x

// $ style50 hello.c

Results generated by style50 v2.7.4

#include <stdio.h>
int main(void)\n
{\n
printf("hello, world\n");\n
}

\n means that you should insert a newline.

And consider adding more comments!

// $
```

الملخص

help50	correctness
printf	correctness
debug50	correctness
check50	correctness
style50	style

بعد كل المساعدات السابقة لمعرفة الأخطاء الموجودة فالكود هناك بعض الأخطاء لا يمكنك إكتشافها وهنا الحل أخذ بعض الراحة أو ينصحك دكتور ديفيد بإستخدام rubber duck toy والتكلم معها لشرح مشروعك لها بالخطوات .

ليس فقط المطلوب إنشاء مشروع يعمل بشكل صحيح و لكن يجب أن يكون جيد في التصميم لتوفير المال ومساحة الذاكرة وإستخدام Cpu وهنا يجب أن تكون كفاءة البرنامج عالية وهذا ما سوف نتعلمه في هذا الكورس وأول خطوة لتعلم كتابة برنامج ذو كفاءة عالية يكون من خلال دراسة Array حيث أن array تساعدنا لحل المشكلات.

Data Types -6

كما شرحنا سابقا هناك العديد من Data types in c كالتالي

bool	1 byte
char	1 byte
int	4 bytes
float	4 bytes
long	8 bytes
double	8 bytes
string	? bytes
	٤

لذلك من خلال كتابة برنامج في C مع إستخدام أى نوع من data types السابقة نحجز جزء من الذاكرة بقيم كل data types

Memory - 7

بداخل كل كمبيوتر أو هاتف يوجد رقائق تسمى (RAM (random access memory وهي جزء hardware تحفظ المعلومات للوقت القصير حتى يتم غلق الكهرباء عن الجهاز يمكننا حفظ المعلومات للمدى البعيد عن طريق حفظها في Hard drive أو أي وحدة تخزين دائمة ولكن عند فتح البرنامج Ram تأخذ نسخة منه للمدى القصير وذلك لزيادة السرعة

كل black chips موجود فالصورة يعبر عن عدد من bytes بالرغم من شكلها الصغير فيمكنها التعبير عن بليون من bytes لو لديك Ram 1 gigabyte على سبيل المثال وبالفعل عند تشغيل برنامج يتم حفظ المعلومات في هذه Black chips ويمكننا إعتبار أن هذه الرقائق مقسمة إلى grid

يمكننا إعتبار أن كل مربع صغير بداخل grid يعبر عن byte فيمكن داخل واحدة فقط من black chips التعبير عن بليون byte لا يهم حاليا معرفة كيفية عمل هذه الرقائق فيزيائيا ولكن المهم معرفة أن كل byte يأخذ رقم أول مربع صغير من جهة اليسار يعتبر رقم 0 ثم 1 ثم 2 وهكذا

مثال وليكن لدينا data type من النوع char نريد حفظ فيها حرف واحد ومن الدروس السابقة عرفنا أنه يستخدم byte 1 من الذاكرة لذا سيكون المعلوم عند الكمبيوتر حجزه فيزيائيا في هذا المكان.

على سبيل المثال لو أردنا إستخدام integer فنحفظه فالذاكرة في byte4 ويكون فيزيائيا على الشكل التالي

ولو أردنا حفظ وليكن double يكون على النحو التالي

وفعليا بداخل كل مربع صغير يوجد bits 8 فيزيائيا يمكن أن يكون 8 من transistors أو 8 من bulbs أيا يكون بيتم التعبير عنهم فيزيائيا بأي طريقة ولكنه يتم التعبير عن 8 bit من الأصفار والأحاد بداخل كل مربع للتعبير عن byte الواحدة وكل مربع يكون له عنوان بترتيب العد التسلسلي من رقم صفر

Week 2 - (Arrays)

محتوى هذا الجزء:

- Arrays •
- Strings •
- Command line arguments
 - Readability •
 - Encryption •

Arrays

يمكنك إيجاد الأمثلة في هذا اللينك إضغط هنا على سبيل المثال نريد إنشاء هذا البرنامج

المثال الأول:

(أنظر المثال hi.c)

ملحوظة هنا نستخدم ' الانه حرف واحد ونستخدم " " للتعبير عن string فعليا يكونو فالذاكرة على الشكل التالي

يمكننا رؤية الرقم الفعلي للحروف هذه بناء على جدول اسكي الذي تم شرحه سابقا كالتالي

```
hi.c x +

1 // Prints ASCII codes


2
3 #include <stdio.h>
4
5 int main(void)
6 {
7 char c1 = 'H';
8 char c2 = 'I';
9 char c3 = '!';
10 printf("%i %i %i\n", c1, c2, c3);
11 }

>_ Terminal x +

$ make hi clang -fsanitize-signed-integer-overflow -fsanitize-undefined -ggdb3 -Ou-Nishadow hi.c -lcrypt -lcs50 -ln -o hi
$ ./ht
72 73 33
$ | |
```

وهنا كان يجب كتابة الكود الخاص بالطباعة على الشكل التالي وهذه الطريقة تسمى (CAST) وهو تحويل data type إلى أخرى

ولكن compiler يمكنه عمل ذلك والتعرف عليه بدلا من كتابته بهذا الشكل ويكون الناتج فالذاكرة كالتالي

المثال الثاني:

أنظر المثال Scores0

هذا برنامج بسيط لحساب متوسط ثلاث أرقام والناتج كالتالي

```
>_ Terminal × +

$ nake scores0
clang -fsanitize-signed-integer-overflow -fsanitize-undefined -ggdt
-Wshadow scores0.c -lcrypt -lcs50 -ln -o scores0
$ ./scores0
Average: 59
$ |
```

ولكن هذا البرنامج تصميمه سيء لأنه يحسب متوسط ثلاث أرقام فقط ولا يمكننا إضافة رقم جديد عند الحاجه بسهولة.

وهنا أتضح أن في الذاكرة نستطيع تخزين المتغيرات واحدة تلو الأخرى أي بطريقة متتالية وفي C أيضا تكون المتغيرات واحدة تلو الأخرى في جزء من الذاكرة وهذه تسمى مصفوفة Array أذن Array نستخدمها لمجموعة من المتغيرات من نفس النوع ولهم نفس الأسم لذا يمكننا تعديل البرنامج السابق كالتالى لتحسينه وإستخدام المصفوفة

المثال الثالث:

أنظر المثال scores1.c

أنظر طريقة كتابة المتغير بداخل المصفوفة (أنظر الفيديو للشرح) ملحوظة

Array بداية العدبه من Zero وكتبنا الرقم 3 لتعريف طول المصفوفة وهنا نخبره أنه رقم ثابت أي ان المصفوفة بها 3 ارقام فقط

وهنا لدينا نفس المشكلة السابقة أننا قمنا بتحديد عدد القيم في المصفوفة وجعلناها رقم ثابت ولكن هنا يمكننا إستخدام مصفوفة بعدد غير معلوم لحل وتحسين البرنامج السابق كالتالي

```
6 int main(void)
7 [
8 int n = 3;
9 int scores[n];
0 scores[0] = 72;
1 scores[1] = 73;
2 scores[2] = 33;
4 // Print average
5 printf("Average: %i\n", (scores[0] + scores[1] + scores[2]) / n);
6 }
```

ولكن هناك ميزة في لغة C وأيضا العديد من لغات البرمجة عند إستخدام متغير في أكتر من مكان في البرنامج

كالسابق مع حالة المتغير n هنا نستخدم const للإشارة إلى أنه يجب أن يكون هو نفسه دائما في كلا المكانين ويكتب كالتالى:

المثال الرابع:

أنظر المثال Scores2.c

هنا نستخدم كلمة Const لإخبار compiler أن قيمة المتغير N يجب ألا تتغير بواسطة البرنامج. ووفقا للإتفاقيات سنضع المتغير global أي بخارج function ونجعله Capital كما مكتوب فالمثال السابق وهذا ليس ضروريا compiler ولكنه متعارف للبشر أن هنا متغير ثابت ويكون أكثر سهولة للرؤية من البداية.

يمكننا جعل البرنامج السابق يعمل اتوماتيكيا مع العدد الذي يريده المستخدم والأرقام التي يدخلها كالمثال التالي:

المثال الخامس:

أنظر المثال scores3.c

هنا تجد أنه يطلب من المستخدم إدخال قيمة عدد النتائج لمعرفة طول المصفوفة ثم وضع for loop لإنشاء المصفوفة بالعدد الذي حدده المستخدم (أنظر الشرح فالفيديو) ويكون الناتج كالتالي

```
>_ Terminal × +

$ make scores3
clang -fsanitize=signed-integer-ove
-Wshadow scores3.c -lcrypt -lc
$ ./scores3
Scores: 3
Score 1: 73
Score 2: 72
Score 3: 33
Average: TODO
$
```

ولكن كيف يمكننا حساب المتوسط وطباعته ديناميكيا بدون معرفة المصفوفة وعددها التي سوف يدخلها المستخدم هنا سنستخدم function مساعدة كالتالي

```
24 float average(int length, int array[])
25 {
26 int sum = 0;
27 for (int i = 0; i < length; i++)
28 {
29 sum += array[i];
30 }
31 return (float) sum / (float) length;
32 }</pre>
```

هذه function تأخذ inputs 2 وهم طول المصفوفة وقيم array ثم تجمع قيم المصفوفة معا

ثم تقوم بإرجاع المجموع مقسوم على طول المصفوفة ولو لم نكتب float sum كما مكتوب سابقا سيكون الناتج ارقام c فهنا نستخدم هذه الميزة من لغة c

سيكون البرنامج كامل كالتالي

```
| scoresic x + |
| sinclude <cs50.hs |
| sinclude <cs50.hs |
| sinclude <cstdio.hs |
| sinclude <cstdi
```

وهنا ستجد في السطر الثال قام بتعريف الكمبيوتر بأنه يوجد function بالاسفل وهذه خواصها كما شرحنا سابقا ثم فالسطر 16 الكود يشرح طباعة رقم float ناتج عن function التي نستدعيها والتي تسمى average والتي تأخذ قيمة n اى طول المصفوفة وscores قيم المصفوفة (أنظر الشرح بالفيديو)

ويكون الناتج كالتالي

ويكون شكله في الذاكرة لحفظ هذه القيم من النوع int كالتالي

Strings

يمكننا إعتبار ها أنها array من chars وكل حرف يمكن برقم في المصفوفة وليكن لدينا string كالتالي

هنا فعليا يتم تخزينها فالذاكرة كالتالى

H s[0]	I s[1]	s[2]	\ 0		

كل حرف يكون له رقم فالمصفوفة وفعليا بعد إنتهاء string يكون هناك byte غير مرئي يستخدمه الكمبيوتر لتعريف إنتهاء هذه المصفوفة ويكون 0 أي بايت من $zero\ 8$ لذلك عند كتابة string وليكن من $zero\ 8$ أحرف فعليا يستخدم الكمبيوتر $zero\ 8$ بايت لتخزينها .

المثال السادس:

names.c أنظر المثال

هنا تكون أول printf تطبع أول string في المصفوفة ثاني printf الأول من المصفوفة فعليا يمكن أن تكون ثاني printf هنا نطلب منه طباعة كل حرف على حدى من string الأول من المصفوفة فعليا يمكن أن تكون printf تستخدم بداخلها loop لطباعة String وعندما تصل إلى 0\ byte التنيجة كالتالي

```
$ make names
clang -fsanitize=signed-integer-overflow -fs
-Wshadow names.c -lcrypt -lcs50 -lm -o
$ ./names
EMMA
EMMA
$
```

شكل المثال السابق في الذاكرة كالتالي

						ي	
E	М	М	Α	\0	R	0	D
R	Ι	G	0	\0	B	R	Ι
Α	N	\0	D name4	Α	٧	I	D
\0							
E (0)(0)	M rames(0)(2)	M names(0)[2]	A names(0)[3]	\ 0 names(0)[4]	R names(1)[0]	O names(1)(1)	D
R	I	G	0	\0	В	R	I
names(1)(3)	names(1)[4]				names(2)(0)	names(2)[1)	names(2)(2)
A names(2)(3)	names(1)[4]	names(1)[5]	names(1)[6]	names[1][7]			
Α	names(1)[4]	names(1)[5]	names(1)[6]	names[1][7]	names(2)[0)	names(2)[2)	names(2)(2)

في الصورة السابقة يكون أول رقم بين الأقواس يعبر عن رقم names أي رقم input وثاني رقم بين الأقواس يعبر عن الحرف بداخل هذا input

ملحوظة لو طلبنا طباعة [4][names[0] على أنه int سيكون الناتج صفر كالتالي

المثال السابع:

أنظر المثال string0.c

```
3 #include <cs50.h>
4 #include <stdio.h>
5
6 int main(void)
7 {
8 string s = get_string("Input: ");
9 printf("Output: ");
10 for (int i = 0; s[i] != '\0'; i++)
11 {
12 printf("%c", s[i]);
13 }
14 printf("\n");
15 }
16
```

هنا نريد طباعة string يقوم بإدخاله المستخدم لذا سنضع شرط داخل loop تقف عندما يصل إلى 0 أي إنتهاء string كما شرحنا سابقا و هنا نطلب منه طباعة string كأحرف .

ملحوظة:

هنا وضعنا ' ' مع أنهم حرفين وليس حرف واحد وينبغي كما شرحنا سابقا وضع " " ولكن هنا يمكن إعتبار ها حرف واحد لانها مثل n تؤدي نفس المعنى.

و هذه طريقة أخرى لإستخدام 0 بدلا من 0

وهذا سيكون الناتج

```
>_ Terminal × +

$ make string@
clang -fsanttize=signed-integer-overflow -fsanttize=undefined -gg
-Wshadow string@.c -lcrypt -lcs50 -ln -o string@
$ ./string@
Input: lara
Output: lara
```

هناك طريقة أخرى لوضع الشرط بشكل أخر بداخل 100p كالتالي

المثال الثامن:

أنظر المثال string1.c

```
3 #include <cs50.h>
4 #include <stdio.h>
5 #include <string.h>
6
7 int main(void)
8 {
9 string s = get_string("Input: ");
10 printf("Output: ");
11 for (int i = 0; i < strlen(s); i++)
12 {
13 printf("%c", s[i]);
14 }
15 printf("\n");
16 }</pre>
```

strlen (s > i) هنا وضعنا الشرط

وهذا إختصار ل string length أي طول string ولكن لإستخدام هذه الخاصية يجب إستخدام مكتبة جديدة كما موضح في الصورة السابقة لتعريف هذه الخاصية وستجدو عند التجربة سيعطي نفس النتيجة السابقة.

ولكن يمكننا إعتبار هذا التحديث للبرنامج غير كفأ كتصميم للبرنامج لأنه في كل مرة الكمبيوتر يحتاج للسؤال عن طول string مع كتابة كل حرف في حين أنه لو ثابت يظل الكمبيوتر يسأل عن الطول ويمكننا التغلب على هذا العيب كالتالي

```
3 #include <cs50.h>
4 #include <stdio.h>
5 #include <string.h>
6
7 int main(void)
8 {
9 string s = get_string("Input: ");
10 printf("Output: ");
11 int n = strlen(s);
12 for (int i = 0; i < n; i++)
13 {
14 printf("%c", s[i]);
15 }
16 printf("\n");
17 }</pre>
```

يمكننا كتابتة البرنامج بالشكل التالي

المثال التاسع:

أنظر المثال string2.c

```
3 #include <cs50.h>
4 #include <stdio.h>
5 #include <string.h>
6
7 int main(void)
8 {
9 string s = get_string("Input: ");
10 printf("Output: ");
11 for (int i = 0, n = strlen(s); i < n; i++)
12 {
13 printf("%c", s[i]);
14 }
15 printf("\n");
16 }</pre>
```

نفس البرنامج السابقة ولكن يمكننا إختصاره في سطر واحد وهنا يسأل عن طول String مرة واحدة وحين لم تتغير فلا يسأل عنها مرة أخرى.

وستجد أنه في بداية loop قام بتعريف متغيرين منهم n ووضع بها طول string وهنا فعليا يمكنه السؤال عن قيمة المتغير n في كل مرة بدون عمل الحسابات لمعرفة طول string في كل مرة.

في هذه الحالة نحتاج لمساحة من الذاكرة للمتغير n ولكن وفرنا في البرنامج الوقت لحساب طول string لكل مرة بداخل loop.

مثال أخر لكيفية كتابة الحروف uppercase

المثال العاشر:

uppercase0.c أنظر المثال

```
#include <cs50.h>
4  #include <stdio.h>
5  #include <string.h>
6
7  int main(void)
8 {
9 string s = get_string("Before: ");
10 printf("After: ");
11 for (int i = 0, n = strlen(s); i < n; i++)
12 {
13 if (s[i] >= 'a' && s[i] <= 'z')
14 {
15 printf("%c", s[i] - 32);
16 }
17 else
18 {
19 printf("%c", s[i]);
20 }
21 }
22 printf("\n");
23 }</pre>
```

أو لا حصلنا على string وسألنا لو الأحرف lowercase حولها إلى uppercase وغير ذلك أطبعها كما هي. كيف يمكننا تحويل الأحرف من lowercase إلى uppercase بناء على الجدول التالي وكما شرحناه سابقا نظام ASCII يمكنكم الحصول عليه من موقع https://www.asciichart.com/

12 [F 28 F5 44 , 60 < 75 L 92 \ 100 L 124 L 124 L 13 G5 45 - 61 = 77 M 93 L 199 M 125 L 14 L 15 G5 45 - 62 > 78 N 94 ^ 110 n 126 -															
2 STX 18 0C2 34 ° 50 2 66 8 82 R 98 b 114 r 1 2 1 EIX 19 0C3 35 # 51 3 67 C 83 5 99 c 115 s 4 60 T 20 0C4 36 5 52 4 63 D 84 T 100 d 116 t 5 0 0 C4 36 5 52 4 63 D 84 T 100 d 116 t 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0	NUL	16	DLE	32	SP	48	0	64	0	80	P	96		112 p
1 ETX 19 0X3 35 8 51 3 67 C 83 5 99 C 115 s 4 EQT 20 DC4 36 5 52 4 63 D 84 T 100 d 116 t 5 EN9 21 NAK 37 X 53 5 69 E 85 U 101 e 117 u 6 ACK 22 57N 38 B 54 6 70 F 86 V 102 f 118 v 7 BEL 23 ETR 39 55 7 71 G 87 W 103 g 119 w 7 BEL 23 ETR 39 55 7 71 G 87 W 103 g 119 w 9 HI 25 EM 41) 57 9 73 1 89 Y 105 i 121 y 10 LE 26 5UB 42 5 88 74 J 90 Z 106 j 122 z 11 YT 27 5SC 43 + 59 T 75 K 91 [107 k 123 [124 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	SOH	17	DC1	33	!	49	1	65	A	81	Q	97	à	113 q
4 EQT 20 DC4 36 \$ 52 4 63 D 84 T 100 d 116 t 5 EMG 21 NAK 37 3 53 5 69 E 85 U 101 e 117 u 6 ACK 22 Sth 38 8 54 6 70 F 86 V 102 f 118 v 7 BEL 23 ETE 39 5 55 7 71 G 87 W 103 8 119 w 8 BS 24 CAN 40 (56 8 72 H 88 K 104 h 120 x 9 HI 25 EM 41) 57 9 73 I 89 Y 105 I 121 y 10 LE 26 SUB 42 5 58 : 74 J 90 2 106 j 122 z 11 VI 27 ESG 41 + 59 : 75 K 91 [107 k 123 [12 FE 28 FS 44 , 60 < 76 L 92 V 100 L 124 13 CR 29 GS 45 - 61 = 77 M 93] 109 H 125 - 14 SQ 30 85 46 6 62 > 78 N 94 110 n 126 -	2	STX	18	DC2	34		50	2	66	В	82	R	98	ь	114 r
5 EMG 21 MAK 37 % 53 5 69 E 85 U 101 e 117 u 6 ACK 22 SYN 38 B 54 6 70 F 86 V 102 f 118 v 7 8 EL 23 ETR 39 55 7 71 G 87 W 103 g 119 w 8 8 85 24 CAH 40 (56 8 72 H 88 X 104 h 120 X 9 H 102 E 56 41) 57 9 73 (89 Y 105 i 121 y 10 LE 26 SUB 42 ^ 58 5 E 74 J 90 2 106 j 122 z 11 Y 10 LE 26 SUB 42 ^ 58 5 E 74 J 90 2 106 j 122 z 11 Y 17 E 75 E	3	ETX	19	DC3	35	R	51	3	67	C	83	5	99	c	115 s
6 ACK 22 SYN 38 B 54 6 70 F 86 V 102 f 118 V 7 8EL 23 ETB 39 55 7 71 G 87 W 103 g 119 w 102 K 103 E 119 W 104 E 119 E 11	46	EOT	20	DC4	36	\$	52	4	63	D	84	Т	100	d	116 t
7 BEL 23 ETR 39 " 55 7 71 G 87 W 103 g 119 w 8 8 85 24 (AM 40 (56 8 72 H 88 X 104 h 120 X 9 HT 25 EM 41) 57 9 73 I 59 Y 105 I 121 Y 10 LE 26 SUB 42 " 58 : 74 J 90 2 106 j 122 z 11 Y 1 Y 1 7 ESG 41 + 59 : 75 K 91 [107 k 123 [12 E	5	ENQ	21	NAK	37	X.	53	5	69	Ε	85	U	101	e	117 u
8 85 24 CAN 40 (56 8 72 H 88 X 104 h 120 x 9 HT 25 EM 41) 57 9 73 1 89 Y 105 1 121 y 105 1 121 y 105 E 26 SUB 42 5 58 : 74 J 90 2 106 j 122 z 11 YT 27 55C 43 - 59 ; 75 K 91 (107 k 123 C 12 E 28 E	6	ACK	22	SYN	38	B.	54	6	70	F	86	٧	102	f	118 v
9 HI 25 M 41) 57 9 73 1 89 Y 105 1 121 Y 10 LE 26 5UB 42 1 50 5 74 J 90 2 106 j 122 2 118 J Y 17 7 55C 43 4 59 7 75 K 91 [107 k 123 [12	7	BEL.	23	ETB	39		55	7	71	G	87	W	103	8	119 w
10 LE 26 SUB 42 * 58 : 74 J 90 2 106 j 122 2 11 11 17 27 ESC 43 + 59 : 75 K 91 [107 k 123 [122 1 12 1 12 1 1 1 1 1 1 1 1 1 1 1 1	8	85	24	CAN	40	(56	8	72	н	88	Х	104	h	120 x
11 VI 27 55C 43 + 59 ; 75 K 91 [107 k 123 [12 F 28 F 5 44 , 60 < 76 L 92 \ 100 L 124 133 G 124 144 135 G 125 G 1	9	HT	25	EM	41)	57	9	73	1	89	Y	105	ř.	121 y
12 FF 28 F5 44 , 60 < 75 L 92 \ 100 L 124 L 131 13 GR 29 G5 45 - 61 = 77 M 93 L 109 M 125 L 14 SQ 30 85 45 . 62 > 78 N 94 ^ 110 n 126 -	10	LE.	26	SUB	42	*	58	:	74	J	90	Z	106	j	122 z
13 CR 29 GS 45 - 61 = 77 M 93] 109 m 125] 14 SO 30 85 46 . 62 > 78 N 94 ^ 110 n 126 -	11	VΙ	27	ESC	43	+	59	1	75	K	91	(107	k	123 (
14 <u>50</u> 30 <u>85</u> 46 , 62 > 78 N 94 ^ 110 n 126 -	12	EE	28	ES	44		60	<	76	L.	92	١.	108	Į,	124
	13	CR.	29	GS	45	-	61		77	M		1	109	m	
15 <u>SI</u> 31 <u>US</u> 47 / 63 ? 79 0 95 _ 111 o 127 <u>DEL</u>	14	50	30	85	46		62	>	78	N	94	^	110	n	
	15	2	31	US	47	1	63	2	79	0	95		111	0	127 DEL

ستجد أنه بين كل حرف small و capital لنفس الحرف فرق فالقيمة 32 لا معنى الحرف (capital لذلك فالمثال السابق طلبنا لو الحرف small أطرح منه 32 حتى تحصل على الحرف small لذلك فالمثال السابق طلبنا لو الحرف

وسيكون الناتج كالتالي

```
>_ Terminal × +

$ make uppercase0
clang -fsanitize=signed-integer-overflow -f
-Wshadow uppercase0.c -lcrypt -lcs50 -
$ ./uppercase0
Before: rasha
After: RASHA
$ |
```

manual pages

في المثال السابق يوجد التفاصيل الدقيقة التي يمكننى الإستغناء عنها مثل فرق القيم بين الأحرف من جدول documentation هنا نلجأ إلى manual pages هنا نلجأ إلى manual pages يمكننا الإستعانة بصفحات مثل الصفحة التالية الخاصة بكورس cs50 في https://man.cs50.io/
ستجد الصفحة التالية

⊞ CS50 Programmen's Manual
Manual pages for the C standard library (and the CSSB Library), with <u>student-friendly annotations</u> .
upper
frequently used in CSSB
ctype.h
isupper - character classification functions
tolower - convert uppercase or lowercase
toupper - convert uppercase or lowercase

يمكنك البحث عن كلمة upper لأختيار نوع function التي تريدها وستجد نتيجة البحث كالتالي بعد الضغط على toupper

```
#include <ctype.h>
int toupper(int c);
int tolower(int c);
int toupper_l(int c, locale_t locale);
int tolower_l(int c, locale_t locale);
```

هنا يخبرك عن اسم المتغير toupper ونوعه int واسم المكتبة ctype.h التي يجب إستدعاءها دعونا نجرب المثال luppercase2.c

```
3 #include <cs50.h>
4 #include <ctype.h>
5 #include <stdio.h>
6 #include <string.h>
7
8 int main(void)
9 {
10 string s = get_string("Before: ");
11 printf("After: ");
12 for (int i = 0, n = strlen(s); i < n; i++)
13 {
14 printf("%c" , toupper(s[i]));
15 }
16 printf("\n");
17 }</pre>
```

وسيكون الناتج كالتالي

ملحو ظة:

يمكنك إستخدام أي من functions الموجودة في problem sets حتى ولم نستخدمها في المحاضرة

Command line arguments

هي ميزة أخرى يمكننا إستخدامها في C مع main function حين نريد إدخال قيمة من user ولكن عن طريق command line

مثال سابق على command line argument حين أستخدمنا ٥- مع الأمر clang لتغيير اسم ملف output

ويتم كتابتها كالتالي

```
#include <stdio.h>
int main(int argc, string argv[])
{
 ...
}
```

argc, argv هما متغيرين يتم إدخالهم في هذه الحالة للmain function اول متغير هو int argc وهو متغير لحساب عدد arguments و argv هو string of array به arguments . أنظر الشرح بالفيديو ملحوظة argv[0] هو اسم الملف وليكن مثلا ./hello يعتبر هو اول اسم في المصفوفة انظر الشرح بالفيديو للتوضيح

المثال الحادي عشر:

أنظر مثال argv.c

```
3 #include <cs50.h>
4 #include <stdio.h>
5
6 int main(int argc, string argv[])
7 {
8 if (argc == 2)
9 {
10 printf("hello, %s\n", argv[1]);
11 }
12 else
13 {
14 printf("hello, world\n");
15 }
16 }
```

في المثال السابق يوجد شرط لو عدد arg المدخلة من user في command line بيساوي أثنين أطبع كلمة hello world مع الأسم الموجود في المصفوفة الثاني [1]argv أن لم يتحقق الشرط قم بطباعة كلمة hello world سيكون الناتج كالتالى

ستجد أنه حين كتبت في command line الامر ./argv فقط بمعنى أنه لم يتحقق الشرط وان عدد input يساوي واحد سيكون الناتج hello world على العكس إن أدخلنا أسم كما موضح بالصورة.

ملحوظة:

```
int main(int argc, string argv[])
```

int تعني output وهنا يمكننا تعريف إذا يوجد خطأ في البرنامج أم لا فالمتعارف في هذه الحالة لو الرقم صفر فأنه لا يوجد أخطاء ويمكننا إنشاء برنامج لتغيير لإعطاء قيمة مختلفة كالتالي

المثال الثاني عشر:

أنظر المثال التالي exit.c

```
2
3 #include <cs50.h>
4 #include <stdio.h>
5
6 int main(int argc, string argv[])
7 {
8 if (argc != 2)
9 {
10 printf("missing command-line argument\n");
11 return 1;
12 }
13 printf("hello, %s\n", argv[1]);
14 return 0;
15 }
```

القيمة المرجعة في هذه الحالة تسمى exit code وهي غير مرئية لمستخدم ولكنها كإشارة للكمبيوتر بأنه يوجد خطأ.

ويكون الناتج كالتالي

Readability

يمكننا إستخدام ما سبق لحل العديد من المشاكل على سبيل المثال القراءة. وبعد أن عرفنا كيفية التعامل مع strings في برامجنا, يمكننا تحليل الجمل لمستوى قابليتها للقراءة بناءا على طول وتعقيد الكلمات والجمل

Encryption

إذا أردنا إرسال رسالة نصية إلى شخص ما فأننا نريد تشفير ها encrypt أو بطريقة ما نريد التشويش على هذه الرسالة حتى يكون من الصعب قراءتها من الاخرين

ملحوظة:

مصطلح cryptography يعني cryptography يعني cryptography يعني plaintext و output و output و الرسالة بعد ويكون له input و هو الرسالة التي نريد إرسالها وفي هذه الحالة تسمى algorithm و ciphertext و الرسالة بعد التشفير وتسمى

مثال وليكن نريد إرسال رسالة

H I !

سيتم تحويلها عن طريق نظام Ascii بالارقام إلى

72 73 33

ولكن من السهولة لأي شخص إعادة تحويل الارقام مرة أخرى ومعرفة ماهى الرسالة و هنا نحتاج إلى key او رقم لا يعرفه غير

المرسل والمستلم فقط هذا المفتاح رقم يتم إضافته لل input يغير من قيم الأحرف

على سبيل المثال لو أر دنا إر سال كلمة

I L O V E Y O U

عن طريق ascii سيكون كالتالي 76 79 86 69 89 79 85 73 وليكن key رقم 1 plaintext - \rightarrow ciphertext وبناء عليه سيتغير إلى 90 80 86 77 80 87 70 74 و ستتحول الرسالة إلى Z Μ W ٧

ولفك هذه الشفرة يجب معرفة key

وذلك بناء على algorithm تحول بين الرسالة المرسلة والرسالة بعد التشفير والعكس.