

النوت **20 ص**فَحةً مسطب كمبيوترة مولة بينل كويني واحد اليض وأمودة ربع بينار فقلم

C++ Programming

Week 5

(الشرح والأفكار الرئيسية)

- → Random Functions.
- \rightarrow Void Functions.
- → Call by value & call by reference.
- → Local, global, static & scope variables.
- → Recursive Functions.

نوت السي ++

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

لماذا لا تقتنى الأحدث؟

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

نوت السي +⊦

تتكون النوت من عشرة جزاء بمعدل جزء كل أسبوع.

<u>نوت السى ++</u>

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

> هناك دائما أماكن شاغرة على القمة.

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

(Random Function)

Find the exact output:

$$x = rand();$$

أمر () rand يعطي رقم عشوائي بين (0)، (32767)

0 ... 32767

$$x = rand() \% 11;$$

rand () % n (n-1) ،(0)، نتج رقما بين

0 ... 10

$$x = 1 + rand() \% 100;$$

1 ... 100

$$x = rand() \% 50 - 50;$$

-50 ... -1

$$x = rand() \% 30 - 40;$$

-40 ... -11

1 ... 6

Write down a random statement that simulates the sum of rolling of 2 dices:

إذا الناتج يتعلق بنردين فلابد أن نستخدم () rand مرتين في المعادلة.

1) sum =
$$2 * (1 + rand () \% 6); (*)$$

2) sum =
$$2 + 2 * rand() % 6;$$
 (*)

3) sum =
$$2 + \text{rand}() \% 11;$$
 (*)

4) sum =
$$2 + \text{rand}() \% 6 + \text{rand}() \% 6; (\checkmark)$$

يسهل علينا إدراك الفرص عندما تفلت من بين أيدينا.

(*)

(Random Function)

Write the equivalent random equation:

```
x = 10..100 x = 10 + rand() \% 91; x = min + rand() \% [max - min + 1];
```

$$x = -20...20$$

$$x = -20 + rand() \% 41;$$

$$x = -10..0$$

$$x = -10 + rand() \% 11;$$

```
بعد كتابة جملة rand جربها بالعكس
x = 100 . . 300 ←
```

$$x = 100 + rand() \% 201;$$

Study the following program:

```
int main ()
{

int x;

int x;

// srand (70);

// srand (time (NULL));

for (int i = 1; i <= 10; i++)

{

x = 1 + rand () % 6;

cout << x << endl;
}

return 0;
```

seed = 1 seed = 70

6	
6	
5	
5	
6 6 5 5 6 5	
5	
1	
1	
5 3	
3	

changes according to current time

seed = time

لا أحد يخطط للفشل، يأتي الفشل عندما لا نخطط.

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة إضافية) أو (امتحانات سابقة) على ايميلك 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

}

(Random Function)

Write a program that rolls two dies (n times) and prints how many sevens encountered as the sum of the two dies.

```
# include <iostream>
 Enter number of rolls: 1000
# include <cstdlib> // to use srand ( )
 Number of sevens = 269
# include <ctime> // to use time ( )
 using namespace std;
 في بعض إصدارات السي لا داعي لكتابتها
int main ()
 int i, r, count = 0, n;
 srand (time (0));
 cout << "Enter number of rolls: ";
 cin >> n;
 يبدأ من الصفر بخلاف عداد
 for (i = 1; i \le n; i++)
 الـ loop فانه بيدأ من (1).
 r = 2 + rand() \% 6 + rand() \% 6;
 if (r == 7)
 count ++;
 }
 cout << "Number of sevens = " << count << endl;</pre>
 return 0;
}
```

الكثير ممن فشلوا لم يدركوا مدى قربهم من النجاح عندما استسلموا.

Void Functions (Call by value & call by reference)

Study the difference between the following two programs:

```
int main ()
 5
 X
 int x = 5;
 8
 cout \ll x \ll endl;
 7
 change (x);
 10
 x += 2;
 7
 cout << x << endl;
 change (x);
 cout << x << endl:
 تغيير القيمة بالدالة لا يؤثر على
 return 0:
 قيمتها باك main.
void change (int x)
 \mathbf{X}
 5
 8
 x += 3;
 cout << x << endl;
 7
 10
 الفرق بين البرنامجين هو
 وجود علامة &
 .(call by reference)
int main ()
 int x = 5;
 5
 cout << x << endl;
 8
 change (x);
 10
 x += 2;
 8
 13
 cout \ll x \ll endl;
 10
 change (x);
 13
 cout \ll x \ll endl;
 و جو د & يسبب تحديث قيمة 🗴
 return 0:
 باك main عند تغيرها بالدالة.
}
 X
 5
void change (int &x)
 8
 10
 x += 3;
 13
 cout << x << endl;
```

النجاح ملك لمن يدفع الثمن.

Void Functions (Call by value & call by reference)

Find the exact output of the following:

```
Total = 14
int main ()
 Total = 10
{
 int a = 5, b = 7;
 fun (a, b);
 cout << "Total = " << b + a << endl;
 return 0;
}
 وجود (&) تسبب تعديل القيم بالـ main
void fun (int a, int &b)
{
 int c = a;
 a = b;
 cout << "Total = " << a + b << endl;
 b = c;
```

إن أي شكل من أشكال التخطيط أفضل من عدم التخطيط على الإطلاق.

Void Functions - Call by Reference (*Power***)**

Write a program that reads two integers and call a void function **power** that computes the power of the first integer raised to the second one. The main function will print the result.

```
# include <iostream>
 Enter two integers: 3 4
 using namespace std;
 The power is: 81
void power (int, int, int &);
int main ()
 في حال إعادة قيمة واحدة من
 دالَّة يمكن تحقيق ذلك باستخدام
 int x, y, p;
 call by value
 .call by reference
 cout << "Enter two integers: ";
 cin >> x >> y;
 power (x, y, p);
 cout << "The power is: " << p << endl;
 return 0;
}
 لا تقم بتعریف p مرة أخرى لأنه تم
void power (int x, int y, int &p)
 تعريفها باله (header).
 int i;
 p = 1;
 for (i = 1; i \le y; i++)
 p *= x:
 ماكو return لقيمة بالـ void.
 أرنى شخصا بلا أهداف كى أريك أحد
 أنواع الموتى الذين تتحرك أجسادهم.
```


Void Functions - Call by Reference (*Total-Average***)**

Write a program that reads three integers and call a function (calc) that computes their total and average.

The main function will print the results

```
# include <iostream>
 Enter three integers: 3 7 9
 using namespace std;
 Total = 19
 Average = 6.33333
void calc (int, int, int, int &, double &);
int main ()
 int x, y, z, t;
 في حال الحاجة لإعادة أكثر من
 double v;
 قيمة من دالة يمكن استخدام
 .call by reference
 cout << "Enter three integers: ";</pre>
 cin \gg x \gg y \gg z;
 calc (x, y, z, t, v);
 cout << "Total = " << t << endl;
 cout << "Average = " << v << endl;
 return 0;
}
void calc (int x, int y, int z, int &s, double &v)
 s = x + y + z;
 v = s / 3.0;
 كما تنجذب المياه لمجراها الطبيعي،
 ينجذب النجاح للمستعدين له.
```


Functions (local-global-static-scope)

Find the exact output of the following:

```
int x = 10;
 من أي مكان يمكن الوصول
int main ()
 إلى الـ global وتعديله.
 int \mathbf{x} = 4;
 cout << x << endl:
 int \mathbf{x} = 7;
 cout \ll x \ll endl;
 \mathbf{x} = \mathbf{x}:
 cout \ll x \ll endl;
 fun1 ();
 fun2();
 fun3();
 fun1 ();
 fun2();
 fun3();
 cout \ll x \ll endl:
 return 0;
}
void fun1 ( )
 static int \mathbf{x} = 30;
 cout << x-- << endl:
void fun2()
 int x = 23;
 cout \ll x++ \ll endl:
void fun3()
 cout << ++x << endl;
```

```
(Global)
 \mathbf{X}
 10
 11
 4
 12
 7
 4
 30
 (Local)
X
 23
4
 11
 29
 23
 (Scope)
 \mathbf{X}
 12
 4
 49
```

في حال استدعاء دالة أكثر من مرة فإن المتغيرات من نوع static تحتفظ بآخر قيم لها من الاستدعاء السابق.

X	Local (static)
30	
29	
28	

X	Local (non-static)
23	
24	
23	(في كل مرة نستدعي fun2 ترد x إلى 23)
24	

يقضي معظم الناس في الإعداد لحف الدف مسا لحف التفاية مسيلادهم أكثر ممسا يقضونه في التخطيط لحياتهم.

Functions (local-lobal-static-scope output)

Find the exact output of the following:

```
int x = 3;
 X
 3
int main ()
 5
 8
 14
{
 int y = 1;
 هذا الـ output ميدتيرم سابق.
 while (x < 7)
 y
 1
 fun (x, y++);
 3
 cout << "total = " << x + y << endl;
 total = 7
 total = 17
 return 0;
}
 k
 a
void fun (int &a, int b)
 3
 0
 5
 0
 static int i = 0;
 5
 0
 i += 1;
 8
 1
 for (int k = 0; k < i; k++)
 2
 14
 a += fun_fun (b);
}
int fun_fun (int y)
 return x - y;
 تسلط البعض لا يمكن حدوثه
 إلا عن طريق جبن آخرين.
```

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

Functions (local-global-static-scope output)

Find the exact output of the following:

```
int num, sum = 10;
 num
 sum
 10
 5
 10
int main ()
 3
 12
 cout << "Enter 10 values:\n";</pre>
 3
 3
 13
 sum
 {
 0
 int sum = 0;
 5
 fun (sum);
 15
 cout << "Sum = " << sum << endl;
 18
 30
 يستخدم global  —
 33
 fun (sum);
 cout << "Sum = " << sum << endl:
 Enter 10 values:
 return 0;
 5 10 3 12 3 3 4 5 8 3
 Sum = 33
 Sum = 13
void fun (int &a)
```

count a static int count = 0; 0 0 while (count < 5) 5 1 15 3 ++count; 18 30 4 cin >> num; 5 33 a += num;4 10 13 4 count --;

يعتبر مثل هذا السؤال من الأسئلة السهلة الممتنعة بالامتحانات.

اغفر لنفسك أخطائك السابقة، لا تجعلها تقتلك.

Recursion (Factorial)

Write a program that reads a positive integer and calls a recursive function that calculates its factorial. The main function will print the result.

```
Enter a positive integer: 4
# include <iostream>
 Factorial is: 24
  using namespacestd;
 Enter a positive integer: -3
int rfact (int);
 Invalid number!
int main()
 من أقوى أدوات المبرم
 int x;
 cout << "Enter a positive integer: ";</pre>
 Given
 cin >> x:
 n! = n \cdot (n - 1)!
 if (x < 0)
 cout << "Invalid number!\n";</pre>
 else
 cout << "Factorial is: " << rfact (x) << endl;
 return 0;
 Recursion
 1) ماكو loops (1 الدالة تستدعى نفسها.
}
 (stopping step) .if لابد أن تبدأ بجملة (3
int rfact (int x)
 rfact (4)
 if (x == 0)
 4 * rfact (3)
 3 * rfact (2)
 return 1;
 2 * rfact (1)
 1 * rfact (0)
 return x * rfact (x - 1);
}
```

الأمر ليس سيئا كما تعتقد، وفي الصباح سيبدو الأمر أفضل.

Recursion (Power)

Write a program that reads two positive integers and calls a recursive function that returns the power of the first integer raised to the second.

Note: you are not allowed to use cmath library.

```
Enter two positive integers: 3 4
# include <iostream>
 The power is: 81
  using namespace std;
 Enter two positive integers: 4 -2
int rpower (int x, int y)
 Invalid power!
 if (y == 0)
 return 1;
 return x * rpower (x, y - 1);
}
 إذا تم كتابة الدالة قبل main
int main ()
 فلا داعي لكتابة prototype.
 int x, y;
 cout << "Enter two positive integers: ";
 عمل tracing للدالة يساعد على
فهم طريقة عملها.
 cin >> x >> y;
 if (y < 0)
 cout << "Invalid power!" << endl;</pre>
 else
 cout << "The power is: " << rpower (x, y) << endl;
 rpower (3, 4)
 3 * rpower (3, 3)
 return 0;
 3 * rpower (3, 2)
 3 * rpower (3, 1)
 \overline{3* \text{rpower}} (3, 0)
```

الجزع عند المصيبة، مصيبة أخرى.

Recursion (Fibonacci)

Write a program that reads a positive integer and calls a recursive function that calculates its Fibonacci value. The main function will print the result.

```
# include <iostream>
```

Enter a positive integer: 7

```
using namespace std;
 Fibonacci is: 13
int fibon (int);
 أر قامنا
 5
 0
 2
 3
 1 |
int main()
 Fibonacci 0
 2
 3
 13 21
 int x;
 كل رقم جديد هو مجموع الرقمين السابقين.
 cout << "Enter a positive integer: ";</pre>
 cin >> x:
 cout << "Fibonacci is: " << fibon (x) << endl;
 fibon (5)
 return 0;
 fibon (4)
 fibon(3)
 fibon (3)
 fibon (2)
int fibon (int x)
 if (x == 0 || x == 1)
 fibon (2)
 fibon (1)
 return x;
 fibon (1)
 fibon(0)
```

العجيب أن أجمل ما يحدث لنا لا نعثر عليه، بل نتعثر به

}

return fibon (x - 1) + fibon (x - 2);

Recursion (*Print-Digits-Reverse*)

Write a recursive function that gets a positive integer and prints each of its digits on a separate line.

If the integer is: 1236 the function will print:

```
6
3
2
1
# include <iostream>
  using namespace std;
void mirror (int);
int main ()
 int n;
 cout << "Enter a positive integer: ";</pre>
 cin >> n:
 باقى الخانات = 10 x / 10
 mirror (n);
 return 0;
}
void mirror (int n)
 تكرار استخدام علامة التقسيم (/)
يصل بأي رقم صحيح إلى الصفر.
 if (n != 0)
 cout << n % 10 << endl;
 mirror (n/10);
```

الغضب هو ذلك السم الذي يبتلعه المرء آملا أن يموت غيره.

Recursion (max-digit)

Write a program that reads a positive integer and calls a recursive function that returns the maximum digit that the integer contains.

The main function will print the result.

```
# include <iostream>
 Enter a positive integer: 5837
  using namespace std;
 Maximum is: 8
 برنامج صعب شوية.
int maxDigit (int);
int main ()
 int n;
 cout << "Enter a positive integer: ";
 cin >> n:
 cout << "Maximum is: " << maxDigit (n) << endl;</pre>
 return 0;
}
 إما أن يكون أكبر رقم موجوداً
 في خانة الآحاد أو أن يكون
 موجوداً بأحد باقى الخانات.
int maxDigit (int n)
 if (n == 0)
 return 0;
 حاول تسوي tracing
 فإنه يسهل فهم الدالة.
 if (n \% 10 > maxDigit (n / 10))
 return n % 10;
 return maxDigit (n / 10);
```

الهم أحد أنواع التعذيب الذاتي للنفس، بعض الناس يتقنون هذا الفن!

Exercise: Write a program that simulates coin tossing. Let the program toss the coin 100 times and count the number of times each side of the coin appears. Print the results. The program should call a separate function *flip* that takes no arguments and returns false for tails and true for heads.

```
# include <iostream>
# include <cstdlib>
# include <ctime>
  using namespace std;
bool flip ( );
int main ()
{
 bool toss;
 int heads, tails;
 heads = 0, tails = 0;
 srand ( time (0));
 for (int i = 1; i \le 100; i++)
 toss = flip();
 if (toss == true)
 heads++;
 else
 tails++:
 cout << "Heads: " << heads << ", tails: " << tails << endl;
 return 0;
}
bool flip ()
{
 if ((rand () \% 2) == 1)
 Heads: 55, tails: 45
 return true;
 return false;
 Heads: 47, tails: 53
 وقعاتنا تمثل نبوءات مستقبلنا.
```


Exercise: Write a program that helps an elementary school student learn multiplication. Use rand to produce two positive one-digit integers. It should then type a question such as

How much is 6 times 7?

The student then types the answer. Your program checks the student's answer. If it is correct, print "very good!". If the answer is wrong, print "No. Please try again", until the student finally gets it right.

```
# include <iostream>
# include <cstdlib>
# include <ctime>
  using namespace std;
bool check (int, int, int);
 برنامج تعليم ضرب رقمين إذا
 سويته وشغلته ستشعر بمتعة
int main ()
 (أكو طلبة بَطَّلوا يشعرون)
 int x, y, z;
 bool result:
 srand (time (0));
 x = 1 + rand() \% 10;
 y = 1 + rand() \% 10;
 cout << "How much is " << x << " times " << y << "? ";
 cin >> z;
 result = check (x, y, z);
 while (result != true)
 cout << "No, Please try again: ";
 cin >> z;
 result = check (x, y, z);
 cout << "Very good!\n";
 return 0;
 إذا جاءك الطعن من الخلف
```

فهذا يعنى أنك في المقدمة.


```
bool check (int x, int y, int z)
{
 if ( z == x * y )
 return true;
 return false;
}
// we can replace the 3 lines with: return ( z == x * y );
```

How much is 9 times 10? 90 Very good!

How much is 5 times 5? 10 No. Please try again: 20 No. Please try again: 25

Very good!

بعض طلاب هندسة يحتاجون يتذكرون جدول الضرب وإذا تبي تتأكد: اسأل صديقك (7 * 9 = ?)

إذا كان السفهاء والحمقى يقررون كيف يعيشون فمن المؤكد أن هذا الحق مكفول لنا.

Exercise: Write a recursive function gcd that returns the greatest common divisor of x and y.

```
# include <iostream>
  using namespace std;
int gcd (int, int);
int main ()
 int x, y;
 cout << "Enter two integers: ";</pre>
 cin >> x >> y;
 cout << "Greatest Common Divisor is: " << gcd (x, y) << endl;
 return 0;
int gcd (int x, int y)
 if (y == 0)
 return x;
 return gcd (y, x % y);
```

Enter two integers: 36 12

Greatest Common Divisor is: 12

Enter two integers: 15 4

Greatest Common Divisor is: 1

Enter two integers: 18 24

Greatest Common Divisor is: 6

إذا كنت تحب شيئا أطلقه، فإن عاد إليك فهو ملكك للأبد.

لاستلام نسخ الكترونية من نوتات الموقع مجاناً (شرح وتمارين محلولة) أو (تمارين وأمثلة اضافية) أو (امتحانات سابقة) على ايميلك 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