

النوت كم صفحة مسطب كمبيوثرة النيض والعدد والعودة ربع مينال فقطم المساورة والعرب مينال فقطم المساورة والعرب والعرب المساورة والعرب والعرب

C++ Programming

Week 1

Introduction to C++ (الشرح والأفكار الرئيسية)

مبادئ لفة السي++ وبرامج خفيفة

نوت السي ++

يحتوي على شرح المواضيع وأمثلة للأفكار الرئيسية من هوموركات وامتحانات سابقة.

نوت السي ++

تتكون النوت من عشرة أجزاء بمعدل جزء كل أسبوع.

لماذا لا تقتنى الأحدث؟

النوت يتم تنقيحها وتجديدها نهاية كل أسبوع، راجع eng-hs.net للتأكد من شرائك الإصدار الأحدث.

نوت السى ++

يتوفر على الموقع ملفات الشرح والأفكار الرئيسية، وملفات لتمارين وأمثلة إضافية.

الإحسان يَحُطُ من قدر من يتَلّقونه.

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على إيميك قم بزيارة eng-hs.net للستلام نسخ الكترونية مطبوعة ملونة مجاناً من تصوير الفرع أمام هندسة أسفل صالون رنيم أو تصوير الجمعية الرئيسية بالسرداب أسفل بيانو قم بزيارة eng-hs.net

Modulus operator **Division operator** كيفية التعامل مع (/ ، %)

* في حال قسمة رقم صحيح على رقم صحيح آخر ينتج رقم صحيح بدون كسور:

11/3 = 3, 7/5 = 1, 18/6 = 3

* في حال استخدام % بين رقمين صحيحين ينتج باقي القسمة الصحيح:

11 % 3 = 2, 7 % 5 = 2, 18 % 6 = 0

- * في حال كون الباقي صفراً فإن ذلك يعني أن الرقم الأول هو أحد مضاعفات الرقم الثاني: 15 % 3 = 0 (15 is multiple of 3)
 - * إذا كان أحد أو كلا الرقمين كسرياً فإن ناتج العملية الرياضية يكون كسرياً أيضاً:

10/4.0 = 2.50, 4.0/8 = 0.5, 5.0/2.0 = 2.50

- * القاعدة السابقة الخاصة بنواتج العمليات الرياضية (صحيحة أم كسرية) تنطبق على كل علامات العمليات الحسابية الأخرى مثل (- , + , / , *).
 - * في حال قسمة رقم صحيح على 2 فإن الباقي يكون صفراً إذا كان الرقم زوجياً، ويكون (1+) إذا كان الرقم موجباً فردياً، ويكون (1-) إذا كان الرقم سالباً فردياً.

7 % 2 = 1, -7 % 2 = -1, 12 % 2 = 0, -12 % 2 = 0

* في حال التقسيم على (10) فإن الباقي هو خانة الآحاد، وناتج القسمة يكون باقي الخانات.

50 / 10 = 5, 753 / 10 = 75, 53 % 10 = 3, 297 % 10 = 7

* الصفحة التالية تحتوي على أمثلة إضافية للقواعد المذكورة أعلاه.

خلاصة الكلام: إذا أردت أن يحبك الناس، ازهد فيما بين أيديهم.

مارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على إيميلك قم بزيارة eng-hs.net . لطلب نوتات الموقع مطبوعة ملونة مجاناً من تصوير الفرع أمام هندسة أسفل صالون رنيم أو تصوير الجمعية الرئيسية بالسرداب أسفل بيانو قم بزيارة eng-hs.net

Modulus & Division Operators (% /)

Find the result of the following expressions:

5/2;

2

5 % 2;

1

5.0 / 2;

2.5

15/5;

3

15 % 5;

0

15 / 5.0;

3.0

(Multiple)

4/8;

0

4 % 8;

4

2.0 / 4.0;

0.50

integer / integer ▶ integer

fraction / integer ▶ fraction

integer / fraction ▶ fraction

fraction / fraction ▶ fraction

وكذلك الحال لباقي العمليات (- ، + ، *)

Note: (%) works only with integers.

 ${f C}$ ++ عمليات الضرب والتقسيم لها طعم جديد مع

small integer / big integer ▶ zero

small integer % big integer ► small integer

Find the result of the following expressions:

18 % 2;

0

-18 % 2;

0

19 % 2;

1

-19 % 2;

-1

276 / 10;

27

276 % 10;

6

2532 % 10;

2

2532 / 10;

253

276 / 100;

2

2.76 * 100;

276.0

949 % 100;

49

734 % 150;

134

(± ve) even % 2 ► zero

 $(+ \text{ ve}) \text{ odd } \% 2 \triangleright 1$

(- ve) odd % 2 \triangleright -1

integer % 10 ▶ خانة الأحاد

باقى الخانات ► 10 الخانات العالات الخانات العالات الخانات الخانات الخانات الخانات الخانات الخانات الخانات العالات الخانات الخانات الخانات الخانات الخانات الخانات الخانات العالات الخانات الخانات الخانات الخانات الخانات الخانات العالات العالات الخانات العالات ال

لا تكمن مأساة الحياة في عدم وصولك إلى الهدف، لكن في ألا يكون لك هدف تحاول الوصول إليه.

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على إيميلك قم بزيارة eng-hs.net
لطلب نوتات الموقع مطبوعة ملونة مجاناً من تصوير الفرع أمام هندسة أسفل صالون رنيم أو تصوير الجمعية الرنيسية بالسرداب أسفل بيانو قم بزيارة eng-hs.net

(Level of Precedence) ترتيب الأولويات

left to right

also in to out

left to right

all same level

(3) + - left to right

all same level

left to right

all same level

all same level

(6) && الدمج شرطين) left to right

 $2 * \underline{6 \% 4}$; \triangleright 4 (wrong) is not equivalent to:

is not equivalent to:

(7) || (يكفي تحقق أحد الشرطين) left to right

Assignment Operators

$$sum = sum + x
sum += x$$
 same

لا تستح من إعطاء القليل فإن الحرمان أقل منه.

Mathematical Expressions

Find the result of the following expressions:

$$x = 14$$

1) $y = \frac{7}{3} + \frac{3}{3} + \frac{3}{2}$; $\frac{2}{3} + \frac{1}{3}$

Tricky Exam

y = 3

$$z = 29$$

Find the result of the following expressions:

$$t = 13$$

4) b = (13) * (2 / 4.0) - 7;13 * 0.5

f = 3.0

إذا لم تزد على الحياة شيئا فأنت زائد عليها.

- * يفضل أن تكون أسماء المخازن معبرة عن محتواها المرتقب.
- * في حال تركيب الاسم من كلمتين أو أكثر تكون الكلمة الأولى بالكامل بحروف Small والحرف الأول من كل

كلمة تالية Capital.

* توجد أنواع بيانات أساسية عديدة بلغة السي++ لكن أشهر ها ما هو مذكور بالصفحة التالية.

إما نختار أن نحيا حياتنا أو نترك غيرنا يحياها نيابة عنا.

(C++ data types)

(C++ variable names)

شرح لشروط تسمية المتغيرات:

- 1) ألا يبدأ برقم. (يمكن أن يبدأ بحرف أو شرطة تحتية under_score).
- 2) يمكن أن يحتوي على digits (0, 1, 2 . . . 9) · letters (A, B, C . . . Z, a, b, c . . . z) . وكذلك الـ (under_score) فقط. وبالتالي كل العلامات التالية مرفوضة في الأسماء:

(reserved words) ألا يحتوي على أحد الكلمات المحجوزة للغة السي (reserved words) كل الكلمات التالية مرفوضة في الأسماء:

(main, int, float, char, bool, long, void, double, const, return) وكذلك الأوامر الخاصة بالمكتبات المدرجة مع برنامج السي:

(cout, cin, if, else, for, while, do, switch, case, default, break, continue)

نسيان غاية المرء هو أكثر أشكال الغباء انتشاراً.

Output Statement (cout)

find the exact output:

1) cout << "Welcome to C++\nagain\n";

Place messages in double quotes

Welcome to C++ again

2) A = 50; cout << "To get" << A*2 <<" in C++ \nis possible" << endl;

To get 100 in C++ is possible

endl
is equivalent to:
"\n"

3) a = 4; b = a*3+2; cout << "a = " << a << endl << "b << = " << b;

4) x = 3; cout << x << " is same like: " << 4.5 * 2 / 3 << endl;

3 is same like: 3.0

5) i = 3; j = i/2 + 1; $cout << i - j << " != " << " \n j - i \n";$

```
1 != j - i
```

6) cout << ''***\n'' << ''**'' << ''endl'' << '*';

**endl*

you can use single or donble quotes for one character ('*' or "*")

يتم إنجاز الأعمال في موعدها الصحيح في المفكرة فقط.

endl داخل علامات التنصيص " " تطبع كما هي

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على إيميلك قم بزيارة eng-hs.net لطلب نوتات الموقع مطبوعة ملونة مجاناً من تصوير الفرع أمام هندسة أسفل صالون رنيم أو تصوير الجمعية الرئيسية بالسرداب أسفل بيانو قم بزيارة eng-hs.net

كتابة البرامج أجزاء البرنامج الرئيسية

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على إيميلك قم بزيارة eng-hs.net للطلب نوتات الموقع مطبوعة ملونة مجاناً من تصوير الفرع أمام هندسة أسفل صالون رنيم أو تصوير الجمعية الرنيسية بالسرداب أسفل بيانو قم بزيارة eng-hs.net

(First program)

Write a program that reads three integers and prints their total, product and average.

include <iostream>
using namespace std;
Always empty
parentheses
int main ()

Enter three integers: 7 11 5 Total = 23 Product = 385 Average = 7.66667

(1) $\begin{cases} int x, y, z; \\ int total, prod; \\ double avg; \end{cases}$

(2) $\begin{cases} cout << "Enter three integers: "; \\ cin >> x >> y >> z; \end{cases}$

(3) $\begin{cases} total = x + y + z; \\ prod = x * y * z; \\ avg = total / 3.0; \end{cases}$

return 0;

}

(4) { cout << "Total = " << total << endl; cout << "Product = " << prod << endl; cout << "Average = " << avg << endl;

يتكون محتوى أي برنامج من أربعة أقسام:

1- تعريف المتغيرات.

2- قراءة المدخلات.

3- إجراء العمليات.

4- إظهار النتائج.

أي برنامج بأي لغة يتكون من أربعة أجزاء بعد مقدمته.

البعض ينتظر الظروف المثالية كي يبدأ، وغالبا يطول انتظارهم.

(Modulus Operator)

Write a program that reads a two-digit integer and prints the sum and the product of its digits.

```
Enter a 2-digits integer: 53
# include <iostream>
 Sum of digits is: 8
  using namespace std;
 Product is: 15
int main ()
 int x, d1, d2;
 cout << "Enter a 2-digits integer: ";
 cin >> x;
 d1 = x \% 10;
 d2 = x / 10;
 cout << "Sum of digits is: " << d1 + d2 << endl;
 cout << "Product is: " << d1 * d2 << endl;
 return 0;
 لفصل أي رقم إلى خاناته
}
 ستخدم 10 °x/10 نستخدم
 حسب عدد خانات الرقم.
```

الحاجة الملحة هو نقطة بداية كل الإنجازات.

(Simple-if-statement)

Write a program that asks the user to enter two integers, obtain the numbers from the user, then print the larger number followed by the words "is larger.", if the numbers are equal, print the message "these numbers are equal."

```
# include <iostream>
 Enter two integers: 9 11
  using namespace std;
 11 is larger.
 مش لازم يعطيك
 كل الحالات
int main ()
 Enter two integers: 11 11
 These numbers are equal.
 int x, y;
 cout << "Enter two integers: ";
 نستخدم جملة if
 cin >> x >> y;
 الشرطية للسوال عن
 تحقق شرط من عدمه.
 if (x > y)
 cout << x << " is larger."<< endl;
 if (y > x)
 cout << y << " is larger."<< endl;
 if (x == y)
 cout << "These numbers are equal." << endl;</pre>
 في حال السوال عن
 تساوي رقمين نستخدم
 return 0;
}
```

الرغبة الواهنة لا ينتج عنها إنجازات عظيمة.

(Simple-if-statement)

Write a program that asks the user to enter two integers which represent the mass & volume of an object and determine whether the object will float or sink.

Note:

```
Density = Mass / Volume;
If density < 1, then the object floats, otherwise it sinks.
```

```
# include <iostream>
 Enter the object mass: 15
 using namespace std;
 Enter the object volume: 30
 This object floats, its density is 0.5
int main ()
 int mass, vol;
 double den:
 cout << "Enter the object mass: ";
 cin >> mass;
 لابد أن يكون البسط أو المقام كسرياً
 حتى يكون الناتج كسرياً.
 cout << "Enter the object volume:
 cin >> vol;
 لا يكفي أن تكون den من نسوع
 double بل يجب أن يكون أحد طرفى
 den = mass * 1.0 / vol:
 التقسيم من نوع double كذلك.
 if (den < 1)
 cout << "This object floats, its density is " << den << end!;
 if (den > 1)
 cout << "This object sinks, its density is " << den << end!;
 return 0;
 الطريق إلى القمة نادراً
}
```

ما يكون مزدحماً.

Exercise: Write a single C++ statement or line that accomplishes each of the following:

- a) Print the message "Enter two numbers".
- b) Assign the product of variables b and c to variable a.
- c) State that a program performs a sample payroll calculation (use text that helps to document a program).
- d) Input three integer values from the keyboard into integer variables a, b and c.

a) cout << "Enter two numbers";
b) a = b * c;
c) // A sample payroll calculation.
d) cin >> a >> b >> c;

خبئ وحاول بنفسك قبل أن تظهر الإجابات

إنسان لم يرتكب أخطاء بالأغلب لم يحاول أبدا.

Exercise: Fill in the blanks in each of the following:

a)	Vhat arithmetic operations are on the same level of preced	dence as
	nultiplication?	

- b) When parentheses are nested, which set of parentheses is evaluated first in an arithmetic expression?
- c) A location in the computer's memory that may contain different values at various times throughout the execution of a program is called a

خبئ وحاول بنفسك قبل أن تظهر الإجابات

Answers:

a) Division and modulus
b) The inner one.
c) Variable.

الناجحون لا يفعلون أشياء مختلفة، بل يفعلون الأشياء بطريقة مختلفة.

Exercise: What, if anything, prints when each of the following C++ statements is performed? If nothing prints, then answer "nothing". Assume x=2 and y=3.

Statement

- a) cout << x;
- b) cout $\ll x + x$;
- c) cout << "x = ";
- d) cout << "x = " << x;
- e) cout << x + y << " = " << y + x;
- $\mathbf{f)} \ \mathbf{z} = \mathbf{x} + \mathbf{y};$
- g) cin >> x >> y;
- h) // cout << "x + y = " << x + y;
- i) cout << "\n";

Output

2	·4:	2
4	1	4
x =	167	x =
x = 2	بنفسك	x = 2
5 = 5	فأر	5 = 5
nothing	₩. ₩.	nothing
nothing	78	nothing
nothing	الإجاب	nothing
a new line	i j	a new line

إنه نوع من المتعة أن تفعل المستحيل.

Exercise: Given the algebraic equation $y = ax^3 + 7$, which of the following, if any, are correct C++ statements for this equation?

a)
$$y = a * x * x * x + 7$$
;

b)
$$y = a * x * x * (x + 7);$$

c)
$$y = (a * x) * x * (x + 7);$$

d)
$$y = (a * x) * x * x + 7;$$

e)
$$y = a * (x * x * x) + 7;$$

f)
$$y = a * x * (x * x + 7);$$

خبئ وحاول بنفسك قبل أن تظهر الإجابات

إنهم يستطيعون لأنهم يعتقدون أنهم يستطيعون.

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على إيميلك قم بزيارة eng-hs.net
لطلب نوتات الموقع مطبوعة ملونة مجاناً من تصوير الفرع أمام هندسة أسفل صالون رنيم أو تصوير الجمعية الرنيسية بالسرداب أسفل بيانو قم بزيارة eng-hs.net

Exercise: Write a program that inputs three integers from the keyboard and prints the sum, average, product, smallest and largest of these numbers, The screen dialogue should appear as follows:

```
Input three different integers: 13 27 14
Sum is 54
Average is 18
Product is 4914
Smallest is 13
Largest is 27
```

```
# include <iostream>
  using namespace std;
int main ()
 int x, y, z, smallest, largest;
 سيتم شرح الـ double
 بالأسبوع التالي.
 cout << "Input three different integers: ";</pre>
 cin >> x >> y >> z;
 cout << "Sum is " << x + y + z << endl;
 cout << "Average is " << (x + y + z) / 3 << endl;
 cout << "Product is " << x * y * z << endl;
 smallest = x:
 if (y < smallest)
 smallest = y;
 if (z < smallest)
 smallest = z;
 cout << "Smallest is " << smallest << endl;</pre>
 largest = x;
 if (y > largest)
 largest = y;
 if (z > largest)
 largest = z;
 cout << "Largest is " << largest << endl;</pre>
 أغلب الناس لديهم الرغبة في الفوز،
 return 0;
 لكن قليلون من يرغب ببذل الثمن.
```


Exercise: What does the following code print?

```
cout << "*\n**\n***\n***\n";
```

```
*

**

**

***

****
```

Exercise: Write a program that reads an integer and determines and prints whether it is odd or even.

(Hint: Use the modulus operator. An even number is a multiple of two. Any multiple of two leaves a remainder of zero when divided by 2).

```
# include <iostream>
 using namespace std;
 Enter an integer: 4
 4 is even
int main ()
 Enter an integer: 15
 int n;
 15 is odd
 cout << "Enter an integer: ";</pre>
 cin >> n;
 باقي تقسيم أي رقم زوجي على (2) يكون صفراً.
 باقى تقسيم أى رقم فردى على (2) يكون (±1).
 if (n \% 2 == 0)
 cout << n << " is even" << endl;
 if (n \% 2!=0)
 cout << n << " is odd" << endl:
 return 0;
 أن يحسدك الناس أفضل
 من أن يشفقوا عليك.
```


Exercise: Write a program that reads in two integers and determines and prints if the first is a multiple of the second.

(Hint: Use the modulus operator).

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

int main () {

int x, y;

cout << "Enter two integers: ";

cin >> x >> y;

if ( x % y == 0)

cout << x << " is a multiple of " << y << endl;

if ( x % y != 0)

cout << x << " is not a multiple of " << y << endl;

return 0;
}
```

```
Enter two integers: 12 3
12 is a multiple of 3
```

```
Enter two integers: 20 7
20 is not a multiple of 7
```

تسنح الفرص فقط عندما نطلبها.