TIZTON TOTON COUNTY

الحمد لله رب العالمين، القائل في محكم التنزيل (وعلمك ما لم تكن تعلم، وكان فضل الله عليك عظيماً)، والصلاة و السلام على سيدنا محمد سيد العلماء و سيد الأولين و الآخرين رسول رب العالمين، وعلى آله و صحبه أجمعين.

(سبحانك لا علم لنا إلا ما علمتنا إنك أنت العليم الحكيم)

هذا الكتاب موجه إلى كل من مبتدئ في البرمجة وإلى طلابنا في المعاهد و الجامعات لتكون عوناً لهم إن شاء الله .

وأدعو الله أن يتقبله خالصاً لوجه وأن يكتبه في صحيفتي و صحيفة من سيتابع في نشره وأن يجعله عملاً ينتفع به إلى يوم الدين

فمن وجد خطأ فهو مني وما كان فيه من صواب فمن توفيق الله

وآخر دعوانا الحمد لله رب العالمين

أخوكم في الله محمد هنداوي

mh2n@scs-net.org

المحتويات تسمية المتغيرات في لغة ++ كيفية كتابة برنامج بلغة ++C الإعلام عن المتغيرات أنواع المتغيرات ٤ العمليات الحسابية و الأدوات المستخدمة فيها أولويات العمليات الحسابية ٦ الأدوات المنطقية الأدوات الشرطية الأدوات الشرطية الأولية conditional operator الجملة الشرطية if - else 9 حلقة (switch – case) حلقة 11 حلقة for 17 حلقات for المتداخلة 1 \ حلقة while 11 do while حلقة 19 حلقة الإيقاف break 71 حلقة الاستمرار continue 77 تعليمة الانتقال goto 77 سلسلة فيبوناشي Fibonacci Series 49 المصفوفاتArrays 37 3 كيفية إدخال عناصر مصفوفة المصفو فات ثنائبة البعد 3 structure (التركيبات) تعریف سجل داخل سجل آخر ٤٤ التوابع function 20 files الملفات 29 كبفية التعامل بين الملفات و السجلات 04 القراءة والكتابة على ملف ببرنامج واحد 00

لغة ++0

تسمية المتغيرات في لغة ++

١- يجب أن لا تكون أسماء المتغيرات من الكلمات المحجوزة (RESTRAINED WORDS).

أو الكلمات التي تحمل معناً خاصاً مثل main

٢- يمكن أن يحتوي الاسم على أي حرف من الحروف الأبجدية صغيرة أو كبيرة وعلى أي رقم من الأرقام كذلك يمكن أن تحوي الإشارة (_)

٣- لا يجوز أن يبدأ الاسم برقم

مثال:

7-up خطأ بسبب البداية برقم

!Salim خطأ بسبب استخدام (!) المحجوزة

#No خطأ بسبب استخدام (#) المحجوزة

A9 عبارة صحيحة

a-a خطأ بسبب إشارة الطرح

٤-إن هذه اللغة حساسة لحالة الحرف أي الحرف الصغير ليس هو الحرف الكبير
 فإن المتحول a فهو غير المتحول A

كيفية كتابة برنامج بلغة ++C

لكتابة برنامج يجب أن نستهل البرنامج بالمكتبات التي تدعم التعليمات الواجب استخدامها و المكتبة التي سنستخدمها الآن هي مكتبة iostream بحبث تمكننا هذه المكتبة من استخدام الأو امر التالية

**		,	** *
С	in	إدخال وتقرأ	cin>>
С	out	إخراج و تقرأ	cout<<
end	line	نهاية سطر وتقرأ	endl

تتعامل هذه لغة ++C مع عدد كبير من المكتبات وكل مكتبة لها اكواد خاصة بها و يمكن التعامل مع عدة مكتبات في آن واحد وسنتحدث عن كل مكتبة عندما يتطلب البرنامج ذلك كيفية كتابة البرنامج يكتب أي برنامج كما في الشكل التالي:

```
#include <iostream.h> مقدمة لذكر اسم المكتبة \
Void main() في الفصول اللاحقة فوس الدلالة لبداية البرنامج فوس الدلالة لبداية البرنامج في المتغيرات وسرائح المتغيرات فوس الدلالة على نهاية البرنامج فوس الدلالة على نهاية البرنامج
```

الإعلام عن المتغيرات

ليتمكن المستخدم من استخدام المتغيرات التي يريدها يتطلب البرنامج الإعلام المسبق عن أسماء هذه المتغيرات فمثلاً للتعامل مع متغيرين من نوع (عدد صحيح) نكتب ما يلي:

int a; int b; int a,b; ويمكن أن تكتب بالشكل التالي

وسنستخدم البرنامج Turbo لتنفيذ الأمثله كما هو ظاهر في الشكل:

ويكفيك أن تضغط القائمة File وتختار الأمر New وتبدأ بكتابة البرنامج وتضغط الأمر Run

Run لكي تنفذ البرنامج مثال:

اكتب برنامج يقوم بالتصريح عن متحولين صحيحين ومن ثم يقوم بجمع قيمة الأول إلى عشرة وإسناده إلى قيمة الناتج ؟

```
#include <iostream.h>
void main ()
{
int vor1;
int vor2;
cin>> var1;
var2 = var1 + 10;
cout<< " var1+ 10 is "<<var2;
}
```

العبارة ;cin>> var1 تعني أدخل قيمة المتحول var1

أنواع المتغيرات:

المتغيرات الحرفية char

```
وتتضمن الحروف بكافة أشكالها و الرموز و الفراغات ( مسافة فارغة ) مثل :
char a,b;
a= 'a';
b = ' ' ;
char var1;
var1 = '.';
 المتغيرات الصحيحة integer
 تتضمن قيم عددية صحيحة يمكن أن تأخذ قيمة تصل إلى ٣٢٧٦٧
 وتكتب على الشكل التالى:
int a;
a = 100;
 المتغيرات العددية العشرية المتغيرات العددية العشرية
 تتضمن جميع الأعداد الحقيقية
 وتكتب على الشكل التالي:
float x;
x = 5.2;
 المتغيرات العددية العشرية الطويلة double
 هي نفس المتغيرات العددية العشرية ولكن يمكن تمثيلها إلى خمسة عشر خانة
 وتكتب على الشكل التالي:
double x;
 ملاحظات هامة
 قسمة عدد صحيح على عدد صحيح يكون الناتج صحيح أيضاً
 قسمة عدد حقيقي على عدد صحيح يكون السناتج حقيقي أيضاً
 أما قسمة عدد حقيقي على عدد صحيح يكون الناتج حقيقي
 لا توجد عماية قسمة عدد صحيح على عدد حقيقى
 أوجد نتيجة التمرين التالي
#include <iostream.h>
void main ()
int i, j;
```

```
float x,y,z;

i = 5/2;

x = 5/2;

y = (float) (5/2);

j = (float) 5/2;

z = 5. / 2;

cout<<i <<endl<< y<<endl << j<<endl << z<<endl;

}
```

```
I=2 x= 2.000 y= 2.000 j=2.5
```

الجواب

العمليات الحسابية و الأدوات المستخدمة فيها

للجمع تستخدم + الطرح - القسمة القسمة القسمة الطرب الضرب * اللزيادة بمقدار واحد ++ النقصان بمقدار واحد -- المسان بما المس

أولويات العمليات الحسابية

١- الزيادة و النقصان عندما تأتي قبل العدد

٢- الأقواس

٣- إشارة السالب

٤- القسمة و باقي القسمة و الضرب

٥- الجمع و الصرح

٦- المساواة

٧- الزيادة و النقصان المتأخرة بعد العدد

ملاحظة

في حال وجود عمليتين لهما نفس الأولوية نبدأ بتنفيذ العملية الأقرب إلى اليسار.

الأدوات العلاقية: وهي حسب هذا الجدول

الأكبر
الأصغر
أكبر أو يساوي
أصغر أو
يساوي
إن كان يساوي
إن كان لا
يساوي

أما بالنسبة للأولويات فهي على نفس الترتيب

مثال:

أكتب برنامج لإدخال عدد ما ومن ثم طباعة جدول ضرب له الحل:

```
#include < iostream.h>
void main ()
}
int x;
cin>> x;
cout<< x <<endl;
cout<< x *3<<endl;
cout<< x *3<<endl;
cout<< x *4<<endl;
cout<< x *5<<endl;
cout<< x *7<<endl;
cout<< x *5<<endl;
cout<< x *6<<endl;
cout<< x *7<<endl;
cout<< x *7<<endl;
cout<< x *8<<endl;
cout<< x *8<<endl;
```

مثال آخر:

اكتب برنامج لإدخال ثلاثة علامات لطالب ومن ثم طباعة معدل هذه العلامات

٧

الحل:

```
#include <iostream.h>
void main ()
{
int a,b,c;
cin>> a >> b >> c;
cout<<"the averaje is"<< ( a+b+c )/3;
}</pre>
```

الأدوات المنطقية

&&	and		
/ []	or		
- !	not		

مثال:

```
Int a=b=3;
A < 3 false
A <= 3 true
A > b false
A != b false
A ==b true
```

الأدوات الدقيقة:

تتميز لغو ++C أنها تستخدم أدوات دقيقة تتعامل مع bit وتستعمل هذه الأدوات مع المعطيات Int , char ولا تستخدم مع غيرها. وهذه الأدوات هي:

التعليمة	الشرح			
1	Not			
>> /	إزاحة الى اليسار			
<<	إزاحة الى اليمين			
^	Xor			
&	And			
	Or			

وتكون الأولوية حسب ترتيب الجدول.

مثال:

إذا كان لدينا 🗴 ممثل بالنظام الثنائي

0 0 0 1 1 0 1 0

المطلوب أوجد قيمة نفي X أي X~

الجواب:

1 1 1 0 0 1 0 1

الأدوات الشرطية:

وهي عبارة عن حلقات تتم ضمن شروط يحددها كاتب البرنامج

الأدوات الشرطية الأولية conditional operator

الشكل النموذجي هو:

Expression ? Expression1 : Expression2

(a>b)? c:d

إن كان الشرط صحيح فاختر القيمة ٢

ويكون الجواب

وإن كان الشرط غير صحيح فاختر d

مثال:

اكتب برنامج لحساب القيمة المطلقة للمتحول y باستخدام المعامل الشرطي (الأداة الشرطية) و المعرفة بالعلاقة التالية

y تساوي x بالقيمة المطلقة

x>0 عندما y=x

x > 0 و y = -x

الحل:

#include < iostream.h>
void main ()

```
int y, x;
cin>> x;
y =(x >= 0)? x :-x;
cout<< y;
{
```

الجملة الشرطية else الجملة

شكلها العام:

```
if(Expression)
Expression1
else
Expression2
```

```
if(b < c)
a = b;
else
a = c;
```

مثال آخر

اكتب برنامج لإدخال طولك و طول زميلك بشرط إن كان طولك أكبر من طول زميلك عندئذ قم بطباعة طولك ومن ثم قم بحساب معدل الأطوال ثم أطبعه وإلا فأطبع طول زميلك وأطبع ضعف طوله وأطبع نصف طوله

الحل:

```
#include <iostream.h>
void main()
{
  int z,y;
  cout<< "Inter your long"<<endl;
  cin>> z;
  cout<< "Inter friend's long"<<endl;
  cin>> y;
  cout<< "-----"<<endl;
  if(z>y)
  {
 cout<< "You longer"<<endl;
 cout<< "Your long is "<<z<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<endl;
 cout<<<endl;
 cout<<endl;
 cout<<<endl;
 cout<<endl;
 cout<<endl)
 cout<<enll>
 cout<<enll>
 cout<<
```

```
cout<< (z+y)/2;
}
else
{
cout<<" Your friend is longer"<<endl;
cout<<" He's long is "<<y<endl;
cout<<" y*2 = "<<y*2<endl;
cout<<" y/2 = "<<y/2;
}
}</pre>
```

مثال آخر: ناقش حالة إدخال عددين بمختلف الحالات

```
#include <iostream.h>
void main()
{
  int z,y;
  cout << "enter first number" << endl;
  cin >> z;
  cout << "enter scanned number" << endl;
  cin >> y;
  if(z > y)
  cout << "the large number is first" << z << endl;
  else
  if(z == y)
  cout << "z = y";
  else
  cout << "the large number is scaned";
}</pre>
```

حلقة (switch – case) شكلها العام

switch(Expression)

ملاحظة : يجب أن يكون Expression المعرف في switch قيمة صحيحة

مثال:

```
#include <iostream.h>
void main()
int x;
cin>> x;
switch (x)
case 1:
cout<<" welcome"<<endl;
break:
case 2:
cout<<" hello student"<<endl;
break:
case 3:
cout<<" introdaction to c++"<<endl;
break;
default:
cout<< "bye bye";
```

مثال آخر:

اكتب برنامج يطبع اسم الكوكب في المجموعة الشمسية مرتباً من الأقرب إلى الشمس بحيث ندخل إلى البرنامج رقم الكوكب فيطبع البرنامج اسم الكوكب

الحل

```
#include <iostream.h>
void main()
int x;
cout<< " inter number a planet "<< endl;
cin>> x;
switch (x)
case 1:
 cout<<" its a Mercury"<<endl;
 break:
case 2:
 cout<<" its a Venus"<<endl;
 break:
case 3:
 cout<<" its a earth"<<endl;
 break:
case 4:
 cout<<" its a Mars"<<endl:
 break:
case 5:
 cout<<" its a Jupiter"<<endl;
 break:
case 6:
 cout<<" its a Saturn"<<endl:
 break:
case 7:
 cout<<" its a URANUS"<<endl;
 break;
case 8:
 cout<<" its a NEPTUNE"<<endl;
 break:
case 9:
 cout<<" its a PLUTO"<<endl;
 break:
case 10:
 cout<<" its a senda "<<endl;
 break;
```

```
default:

cout<< "err no plant to resemble this number"<<endl;
break;
}
}
```

مثال آخر: اكتب برنامج يحول من الأرقام العربية الأصل إلى الأرقام الموافقة لها بالرومانية الحل:

```
#include<iostream.h>
main()
int x;
cout<<"enter the decimal number:";
cin>> x;
while(x <= 12)
{switch(x)
case 1:
{cout<<"I"<<endl:
cout<<"enter the decimal number:";}
break:
case 2:
{cout<<"II"<<endl;
cout<<"enter the decimal number:";}
break:
case 3:
{cout<<"III"<<endl;
cout<<"enter the decimal number:";}
break:
case 4:
{cout<<"IV"<<endl;
cout << "enter the decimal number:";}
break:
case 5:
{cout<<"V"<<endl;
cout<<"enter the decimal number:";}
break:
case 6:
{cout<<"VI"<<endl;
cout<<"enter the decimal number:";}
```

```
break;
case 7:
{cout<<"VII"<<endl;
cout<<"enter the decimal number:";}
break;
case 8:
{cout<<"VIII"<<endl;
cout<<"enter the decimal number";}</pre>
break:
case 9:
{cout<<"IX"<<endl;
cout<<"enter the decimal number";}
break:
case 10:
{cout<<"XI"<<endl;
cout<<"enter the decimal number";}
break:
case 11:
{cout<<"XII"<<endl;
cout<<"enter the decimal number";}</pre>
break:
case 12:
{cout<<"XIII"<<endl;
cout<<"enter the decimal number:";}</pre>
break:
default:
cout<<"NOOOO";
break;
cin>>x;
```

حلقة for

شكلها العام

```
For (initial value; coalition; increment)
 Statements;
```

الشرح: عبارة عن شرط يقيد حركة for وغالباً ما يحوي قيمة نهائية وهذا الشرط يكتب فيه القيمة الابتدائية و القيمة النهائية و قيمة الزيادة للمتحول .

مثال:

اكتب برنامج يطبع هذه الإشارة * عشر مرات متتالية

```
#include<iostream.h>
main()
int i;
for (i = 1; i < = 10; i + +)
cout<< "*";
```

مثال آخر:

اكتب برنامج يقوم بطباعة الأعداد الفردية من الرقم (١) إلى الرقم (١٥).

الحل:

17

```
#include <iostream.h>
void main()
 int x:
for(x=1; x<=15; x=x+2)
 cout<<x<<endl;
 ملاحظة:
 عند مقدار الزيادة واحد واحد نكتب (++i) أما عند الزيادة اثنان اثنان نكتب (2+ا=1)
 وبإمكاننا أن نعرف المتحول داخل الحُلقة أيضاً مثل (2+1=1; i=15; i=1) for(int i=1; i=15;
 مثال آخر:
 اكتب برنامج يطبع الارقام 10 ..... 2.3 بشكل عامودي
#include <iostream.h>
void main()
for(int x=2; x<=10; x++)
 cout<<x<<endl:
 حلقات for المتداخلة
 يمكن أن تأتي حلقة for تابعة لحلقة for أخرى أي متضمنة بداخلها على الشكل التالي
For (I = 1; I < = 10; I ++)
For (j = 2; j < = 20; j ++)
 وهنا تنفذ العملية الثانية حسب الحلقة الأولى
 أى كل مرة تنفذ فيها الحلقة الأولى تنفذ الحلقة الثانية من البداية إلى النهاية
 اكتب نتيجة البرنامج التالي
#include <iostream.h>
void main()
 int i ,i;
for(i=1; i <= 3; i++)
for(j=1; j<=4; j++)
```

```
{
 cout<<i;
 cout<<j;
 }
}
```

11121314 21222324 31323334

حلقة while

شكلها العام

while(condition) Statement;

ملاحظة:

يجب إضافة تعليمة في نهاية هذه الحلقة لتسمح العودة إلى بداية البرنامج حتى يتم فحص الشرط مرة أخرى

مثال:

اكتب برنامج يقوم المستخدم بإدخال عدد ما ومن ثم يفحص البرنامج هذا العدد لمعرفة فيما إذا كان هذا العدد أولى أم لا

الحل:

```
#include <iostream.h>
void main()
{
  int x,i;
  cin>> x;
  i=2;
  while (x>i)
  {
  if (x%i==0)
 {
 cout<<"the number in not prime";// make i right any thing</pre>
```

```
i=x+1;
}
else
if(x % i !=0)
i++;
}
if(x==i)
cout<<"the number is prime";
}</pre>
```

مثال آخر: اكتب برنامج يطلب من المستخدم إدخال قيمة عددية ما وطالما كانت هذه القيمة موجبة فيطبع البرنامج هذه الإشارة * على سطر جديد .

الحل

```
#include <iostream.h>
void main()
{
  int x,i;
  cin>> x;
  while (x>0)
{
  cout<<"*"<<endl;
  cin>>x;
}
}
```

وهنا يبقى البرنامج في الحلقة ولا يخرج منها إلا بكتابة قيمة سالبة أما إن اردنا أن يخرج البرنامج بعد أول مرة فنكتب هذه العبارة X=X-X; بدلاً من العبارة Cin>>X;

do while حلقة

الشكل العام

```
Do {
Statement
}while (condition);
```

الشرح:

ابق ضمن الحلقة do حتى يتم تنفيذ الشرط (while (condition

ملاحظة هامة جداً

الفرق الجوهري بين الحلقة do while و الحلقة while هو أن البرنامج في الحلقة do while ينفذ مرة واحدة على الأقل

مثال

اكتب برنامج يقوم بجمع الأعداد المدخلة ومن ثم يتوقف عن العمل ويقوم بطباعتها بمجرد إدخال الرقم صفر.

```
#include <iostream.h>
void main()
{
  int x, sum;
  sum = 0;
  do
  {
  cin>>x;
  sum+=x;
  }while (x!=0);
  cout<<"sum of number is ="<<sum;
  }
}</pre>
```

ملاحظة:

إن العبارة | sum+=x تكافئ و تساوي العبارة | sum = sum

ملاحظة أخرى

يمكن كتابة هذا البرنامج بالحلقة while فقط على النحو التالي

۲,

```
#include <iostream.h>
void main()
{
  int x, sum;
  sum = 0;
  do
  {
 cin>>x;
  While ( x!=0)
  {
 Sum+=x;
 Cin>>x;
}
```

حلقة الإيقاف break

وظيفتها: إيقاف بنية أو حلقة تكرار عند تحقق شرط أو شروط معينة. عند تنفيذ هذه التعليمة يتم القفز إلى سلسلة الجمل التالية للبنية أو حلقة التكرار. مثال:

```
#include <iostream.h>
void main()
{
for(int i=1; i<= 100; i++)
{
 cout<<i;
 if(I == 10)
 break;
}
}</pre>
```

حلقة الاستمرار continue

تعمل هذه الحلقة على تجاوز تنفيذ بقية التعليمات في التكرار خلال الدورة الحالية و الانتقال إلى الدورة التالية .

مثال:

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

```
for(int i=1; i<=100; i++)
{
 if(i==10)
 continue;
 cout<< i <<endl;
}
}</pre>
```

مثال آخر:

اكتب برنامج يقوم بطباعة جميع الأرقام الواقعة بين (١) إلى (١٠٠) التي تقبل القسمة على الأعداد التالية (٢٠٤).

```
#include <iostream.h>
void main()
{
for(int i=1; i<=100; i++)
{
if(i%6=0 && i%4=0 && i%2=0)
cout<< i<<endl;}}
```

طريقة أخرى أسهل:

```
#include <iostream.h>
void main()
{
 for(int i=1; i<=100; i++)
 {
 if(i%2!=0)
 continue;
 else if(i%4!=0)
 continue;
 else if(i%6!=0)
 continue;
 cout<<i<<endl;
}
}
```

goto تعليمة الانتقال

تفيد هذه العملية في الانتقال من سطر برمجي إلى آخر مع تجاوز لبعض الأسطر البرمجية من أجل تنفيذ أمر معين.

مثال:

اكتب برنامج يقوم بإدخال رقم ما فإن كان الرقم أصغر من عشرة فيطبع البرنامج العبارة التالية The number is less ten أما إن كان الرقم أكبر أو يساوي العشرة فيطبع البرنامج العبارة

۲۲

The number is equal or beggar ten

```
#include <iostream.h>
void main()
{
int x;
cin>>x;
if(x<10)
goto one;
else goto two;
one: cout<<"the number is less ten";
two: cout<<"the number is equal or beggar ten";}</pre>
```

ولكن نجد أن البرنامج يعطي العبارتين معاً إن كان الرقم المدخل أصغر من عشرة وهذا الخطأ سببه: البرنامج يقوم بتنفيذ التعليمات سطر سطر وبما أن العبارة الثانية جاءت تماماً بعد العبارة الأولى (في السطر التالي لها) فنفذت بطبيعة الحال.

تدريبات:

اكتب برنامج يقوم المستخدم به بإدخال عدة أعداد / n / ويقوم بجمعها بحيث يحدد المستخدم عدد الأعداد /n/ قبل إدخالها ؟ اختر الطريقة المناسبة لحل هذا المثال؟

الحل الطريقة الأولى باستخدام الحلقة do while

```
#include <iostream.h>
void main()
{
  int n,x,sum;
  sum=0;
  cin>>n;
  do
  {
 cin>>x;
 sum+=x;
 n--;
  }
  while(n!=0);
  cout<<"the sum of number is "<<sum;</pre>
```

```
}
```

while الطريقة الثانية باستخدام الحلقة

```
#include <iostream.h>
void main()
{
  int n,count=1,num,sum=0;
  cout<<"enter n";
  cin>>n;
  while(count<=n)
  {
 cin>>num;
 sum+=num;
 count++;
  }
  cout <<"the sum of number is"<<sum;
}</pre>
```

الطريقة الثالثة باستخدام الحلقة for

اكتب برنامج يمثل آلة حاسبة بسيطة تدخل عددين فقط بحيث نختار عملية من العمليات الحسابية الأربعة مثل أن نكتب ١+٢ فيعطينا البرنامج الجواب وناقش حالة القسمة على صفر؟

```
#include<iostream.h>
void main()
{
int x,y;
```

```
char r;
cin>> x;
cin>> r;
cin>> y;
switch(r)
case '+':
 cout<<x+y;
 break;
case '-':
 cout<<x-y;
 break;
case '*':
 cout<<x*y;
 break;
case '/':
 if(y==0)
 cout<<"error":
 else
 cout<<x/y;
 break;
default: cout<<" chose the right operate";}}
```

مثال مماثل ولكن بتطوير أكثر اكتب نفس البرنامج السابق ولكن اسمح للبرنامج بأن يدخل العمليات أكثر من مرة

```
cout<<"the score is = "<<x+y<<endl;
 cout<<"-----"<<endl;
 break;
case '-':
 cout<<"the score is = "<<x-y<<endl;
 cout<<"----"<<endl;
 break;
case '*':
 cout<<"the score is = "<<x*y<<endl;
 cout<<"----"<<endl;
 break;
case '/':
 cout<<"the score is = ";
 if(y==0)
 cout<<"error"<<endl;
 else
 cout<<x/y<<endl;
 cout<<"-----"<<endl:
 break;
default:
 cout<<" chose the right operate"<<endl;</pre>
 cout<<"----"<<endl;
cin>> x;
cin>> r;
cin>> y;
```

اكتب برنامج يقوم بطباعة الشكل التالي

1 12 123

```
1 2 3 4
1 2 3 4 5
```

لحل:

باستخدام علاقة رياضية أي يكون الخرج رقماً وليس شكل هو كالآتي:

```
#include<iostream.h>
void main()
{
int x;
x=0;
for(int i=1;i<=5;i++)

{
x=x*10+i;
cout<<x<<endl;
}
}</pre>
```

أما كتابة البرنامج بطريقة يعطينا الخرج شكلاً وليس رقم فهو:

ملاحظة: يمكن أن نكتب في السطر الواحد أكثر من أمر برمجي ولكنا فضلنا أن لا نفعل ذلك من أجل الترتيب و فهم البرنامج مع أننا قمنا بذلك في بعض الأمثلة

فيجوز مثلاً كتابة ;cin>>x;cin>>y على سطر واحد وهكذا .

مثال: اكتب برنامج يقوم بحساب n! العاملي لأي رقم الحل:

۲ ٧

while باستخدام الحلقة

ويمكن كتابة البرنامج باستخدام الحلقة for على الشكل التالي

سلسلة فيبوناشي Fibonacci Series

هي عبارة عن سلسلة أعداد يون أي رقم فيها يساوي مجموع الرقمين السابقين له و يكون الرقم الأول منها و الثاني يساوي الواحد . أي كما في هذه السلسلة

1 1 2 3 5 8 13 21n

مثال

اكتب برنامج يقوم بحساب العناصر العشرة الأولى من سلسلة فيبوناشي

```
#include<iostream.h>
void main()
int a,b,c,i;
char s=' ';
a=b=1;
cout<<a<<s<+b<<s;
for(i=3;i<=10;i++)
c=a+b;
cout<<c<s;
a=b;
b=c;
```

```
مثال آخر:
 n أوجد حدود فيبوناشي من أجل
#include<iostream.h>
void main()
int a,b,c,i,n;
char s=' ';
a=b=1;
cin>>n;
cout<<a<<s<b
for(i=3;i<=n;i++)
c=a+b;
cout<<c<s;
a=b;
b=c;
}}
 اكتب برنامج يقوم بطباعة الشكل التالي
12345
23451
34512
45123
51234
 الحل:
#include<iostream.h>
void main()
int a,b,c,d,e;
char s= ' ';
a=1;
b=2;
c=3;
d=4;
e=5;
for(int i=1;i<=5;i++)
  cout<<a<<s<<b<<s<<d<<s<<ed<endl;
 ٣.
```

```
a=b;
 b=c;
 c=d;
 d=e;
 e=a;
 e--;
 مثال:
 اكتب برنامج يقوم بطباعة الشكل التالي على الشاشة
A.1 A.2 A.3 A.4 A.5
B.1 B.2 B.3 B.4 B.5
C.1 C.2 C.3 C.4 C.5
D.1 D.2 D.3 D.4 D.5
E.1 E.2 E.3 E.4 E.5
 الحل
#include<iostream.h>
void main()
char A,B,C,D,E,y,s,n;
s='.';
n=' ';
for(y='A';y<='E';y++)
 cout<<endl;
  for(int i=1;i<=5;i++)
  cout<<y<<s<ii<n;
 }}
 مثال:
 اكتب برنامج يقوم بحساب N لهذه المتوالية
1 >2>4>8>16>32> >>>>>>>
 الحل
#include<iostream.h>
void main()
float a,b,n;
char s=' ';
a=b=1;
cin>>n;
```

3

PDF created with pdfFactory Pro trial version www.pdffactory.com

```
cout<<a<<s<<b<<s;
for(int i=3;i<=n;i++)
{
  b=2*a;
  cout<<b<<s;
  a=b;
}</pre>
```

المصفوفات Arrays

المصفوفة هي عبارة عن مجموعة من البيانات التي تتشابه في النوع double, int, char, float ولها اسم مشترك .

- تتشابه في النوع: يعني أن تكون البيانات التي تخزنها المصفوفة مثلاً كلها أعداد صحيحة.
 - لها اسم مشترك : يعبر عن هذه البيانات باسم المصفوفة

التصريح عن المصفوفة:

هناك ثلاثة أشياء يجب أن تأخذ بعين الاعتبار عند التصريح عن المصفوفة

- اسم المصفوفة: وهو اسم نختاره مثلما نختار اسم أي متغير.
 - عدد العناصر التي بداخلها.
 - نوع البيانات المستخدمة فيها.

ويمكن أن تكتب كما في هذه الأمثلة:

```
Int mark [5] = \{1,3,2,4,6\};
Int mark [] = \{5,2,1\};
```

Int mark [5];

حيث

int نوع البيانات التي بداخل المصفوفة

mark اسم المصفوفة

[5] عدد العناصر داخل المصفوفة

علماً أنه في المصفوفات يبدأ ترقيم العناصر (خانات المصفوفة) وليس قيمتها بالرقم صفر أمرية على أربيب

أي وبشكل أوضح:

مصفوفة تتألف من ستة عناصر فإنها تتمثل بالشكل

العنصر .	العنصر ١	العنصر ٢	العنصر ٣	العنصر ٤	العنصر ٥
قيمة	قيمة	قيمة	قيمة	قيمة	قيمة

ومن هذا الشكل نستنتج بأن المصفوفة يبدأ ترقيمها من الصفر

كيفية إدخال عناصر مصفوفة

ملاحظة هامة جداً

البداية في المصفوفة تبدأ من الصفر (أي المؤشر) كما ذكرنا سابقاً.

كما في الشكل التالي

		/				
رقم العنصر	0	1	2	3	4	
قيمة العنصر	454	11	1	258	852	

فهذه المصفوفة تتألف من خمسة عناصر.

لنتمكن من إدخال قيمة عنصر -حرف أو رقم - في مصفوفة يجب علينا تحديد رقم العنصر حتى نتمكن من ذلك كما في المثال التالي:

أدخل القيمة ٣ في المكان الثاني للمصفوفة [4] mark

3

الحل:

cin>>mark[1];

طُبعاً كتبنا [1] لأن العنصر الثاني من المصفوفة يشار له بالرقم ا ولأن العنصر الأول منها يأخذ المكان (0) كما تم ذكره سابقاً

كيفية إدخال عناصر مصفوفة بشكل متتالى:

لإدخال عناصر مصفوفة اسمها mark تتألف من خمس عناصر نتبع حلقة for كما يلي:

```
for(int i=0; i<5; i++)
{
  cout<<" please enter array elements";
  cin>> mark [i];
}
```

* علماً أن رقم العنصر (وليس قيمته) يبدأ من الرقم صفر ولهذا كتبنا 5>i فالمصفوفة التي تتألف من خمسة عناصر يكون رقم العنصر الأخير – وليس قيمته – تكون أربعة

تنقسم المصفوفة إلى نوعين:

١- مصفوفة ذات البعد الواحد

٢- مصفوفة ذات بعدين

وتسمى المصفوفة (A{ 2,5,4,6 مصفوفة ذات البعد الواحد لأنها تتكون من صف واحد و إن كانت تتكون من عامود واحد فتسمى نفس الاسم . أما المصفوفة ذات البعدين فهي التي تتألف من أكثر من صف أو أكثر من عامود.

ملاحظة:

قد نحتاج في المصفوفات أو غيرها للتعامل مع قيمة ثابتة (مثلاً ١٠) لمتحول ما (max) لا تتغير أبدا أي متحول ثابت القيمة فإننا نعرف هذا المتحول على الشكل التالي

#define max 10

ففي هذه التعليمة فإن المتحول max أخذ القيمة (١٠) طوال فترة تنفيذ البرنامج ولا يمكن أن يدخل max في أي من العمليات الحسابية أو الإسناد.

مثال :اكتب برنامج يقوم بإدخال مرتبات عشرة موظفين ثم يقوم بحساب وطباعة متوسط هذه الرواتب

#include<iostream.h>
#define max 10

void main()

```
{
float salary[max];
float average ,sum;
int count;
sum=0.0;
for(count=0;count<max;count++)

{
 cout<<"please enter salary for employee\n";
 cin>>salary[count];
 sum=sum+salary[count];
}
average = sum / max;

which is a salary for employee is a salary for employee in the salary for employee is a salary for employee in the salary for employee is a salary for employee in the salary salary for employee in th
```

ملاحظة

* تعرفنا سابقا على نوع البيانات char حيث يمكن أن يضم حرف واحد فقط لكن في حال أردنا إدخال سلسلة من الأحرف على سبيل المثال: نريد إدخال اسم موظف أو عنوان عندها سنقوم بالتعامل مع سلسلة من الأحرف أي: سيتم إدخال مجموعة من الأحرف. string بسمى هذا النوع من أسلوب التعامل مع البيانات بـ string

```
* يمكن إدخال جميع عناصر المصفوفة الاسمية char دفعة واحدة كالتالي:
; [ ] cin >> mark
ونكتب الاسم المراد ادخاله بالكامل ثم نضغط إنتر
```

بينما ليس بالإمكان فعل ذلك مع المصفوفة الرقمية int float إلا رقم رقم . مثال

اكتب برنامج يقوم بإدخال أسماء الموظفين و عناوينهم

```
#include <iostream.h>
void main()
{
  char name[20];
  char address[20];
  for(int i=0;i<13;i++)
 {
 cin>>name;
 cin>>address;
 cout<<name;
 cout<<address;
 }
}</pre>
```

كما نلاحظ أننا في هذا المثال أدخلنا اسم الموظف كاملاً و عنوانه أيضاً لأن اسم الموظف هو عبارة عن مصفوفة حرفية وكذلك العنوان

اكتب برنامج من أجل إيجاد مجموع عناصر مصفوفة أحادية البعد عدد عناصرها خمسة عناصر

شرح البرنامج لقد أدخلنا هنا العناصر رقم رقم و الذي قام بذلك حلقة FOR ومن ثم قمنا بجمع قيم عناصر هذه المصفوفة

ملاحظة

ملاحظة

لقد كتبناً في المثال السابق (++for(int i=0;i<5;i+ العبارة i<5 ولم نكتب i=>i لأن عناصر المصفوفة تبدأ من الصفر

مثال آخر

اكتب برنامج يقوم بإدخال سلسلة مؤلفة من عشرة رموز ثم يقوم بطباعتها وفق ترتيب الإدخال ثم بعكسه

```
#include<iostream.h>

void main()
{

char s[10]; ما عناصر المصفوفة بأنها عشرة عناصر المصفوفة بأنها عشرة عناصر عناصر المحفوفة بأنها عشرة عناصر المحفوفة بإدخال العناصر حلقة لإدخال العناصر cin>>s[i];
```

```
for(i=0;i<10;i++) حلقة الإخراج التصاعدية cout<<s[i]; for(i=9;i>=0;i--) حلقة الإخراج التنازلية cout<<s[i];
```

ملاحظة هامة

- * في هذا المثال أدخلنا عناصر المصفوفة حرف حرف
 - * لقد كتبنا حلقة الإخراج التنازلية بهذا الشكل

for(i=9;i>=0;i--)

رُ بُرُابِ التَّالَية عندما 9=i تنعي بأننا نريد العنصر العاشر عندما 0=i نعنى بأننا نريد العنصر الأول

تمارين حول المصفوفة أحادية البعد

* اكتب برنامج يُمكن المستخدم من إدخال عشرة رموز ثم يقوم البرنامج بطباعة عدد مرات تكرار الحرفين A a

شرح البرنامج

كما تلاحظ بعد أمر الادخال كتبنا الكود التالي ('if(s[i]=='A'||s[i]

ما معنى هذه الحلقة ؟

إن كان العنصر المدخل يساوي القيمة A أو or يساوي القيمة a نفذ السطر التالي

والذي هو ++count أي زيد العداد بمقدار واحد فكلما تنفذ هذا الشرط زادت قيمة العداد حتى تمام إدخال عناصر المصفوفة فإن البرنامج يطبع قيمة العداد. مثال اكتب برنامج يُمكن المستخدم بإدخال مصفوفة أحادية البعد مؤلفة من عشرة أرقام ومن ثم يقوم البرنامج بطباعة الأرقام التي هي أكبر من خمسة مع طباعة أماكن تواجدها ضمن المصفوفة

الحل:

شرح البرنامج

إن القيمة | تمثل مكان تواجد العنصر داخل المصفوفة أما القيمة [[] فإنها تشكل قيمة هذا العنصر

المصفوفات ثنائية البعد

هي المصفوفات التي تتألف من أكثر من عامود أو أكثر من سطر مثال عليها:

6 5 1 4 3 7

ففي هذا المثال تتألف هذه المصفوفة من عامودين و ثلاثة أسطر ولإدخال هذه المصفوفة بسطر ثم بعامود العنصر المراد إدخاله وتكون بالطريقة التالية:

cin>> a[i] [j];

حيث: a اسم المصفوفة

i رقم السطر i رقم العامود ويكون ترقيم الأسطر و الأعمدة حسب الشكل: 0 سطر 1 سطر 1 مسطر 2 سطر حيث يعبر الكود 1=[0][1] أن القيمة (١) موجودة في السطر 1 و العامود 0 كما في الشكل وكما أننا قد استخدمنا حلقة for في المصفوفة أحادية البعد فإننا سنستخدم هنا حلقتي for لإدخال المصفوفة ثنائية البعد كالتالى: for(i=0; i<3; i++)for(j=0; j<2; j++) cin>>a[i][j]; نسمى المصفوفة ثنائية البعد بالمصفوفة المربعة إذا تساوى عدد الأسطر مع عدد الأعمدة مثال: اكتب برنامج يقوم بإدخال عناصر مصفوفة ثنائية البعد تتألف من سطرين وثلاثة أعمدة بحيث يقوم البرنامج باستبدال عناصر المصفوفة ذات القيمة الفردية بالقيمة (١٠) ثم يقوم البرنامج بطباعة شكل المصفوفة الجديد. الحل: #include <iostream.h> void main()

39

```
 \begin{array}{l} \text{int s[2][3],i,j;} \\ \text{for}(i=0;i<2;i++) \\ \text{for}(j=0;j<3;j++) \\ \\ \{ \\ \text{cin>>s[i][j];} \\ \text{if}(s[i][j]\%2!=0) \\ \\ \text{s[i][j]=10;} \\ \} \\ \text{for}(i=0;i<2;i++) \\ \\ \{ \\ \text{for}(j=0;j<3;j++) \\ \text{cout<<s[i][j]<<" ";} \\ \text{cout<<endl;} \\ \} \\ \end{array}
```

structure (التركيبات)

```
تعريف السجل:
```

هو مجموعة من البيانات المختلفة في النوع مع بعضها البعض بحيث يمكن التعامل معها كوحدة واحدة .

النوع: أي أن يكون بعضها من نوع int وبعضها char وبعضها float وبعضهاالخ.

فمثلا:

لكتابة برنامج لتسجيل بيانات موظفين في الشركة نحتاج إلى تخزين:

```
۱- اسم الموظف و هو من نوع مصفوفة حرفية (40] char name
```

char address[40] حرفية حرفية -۲

۳- عمره متحول من نوع عدد صحيح

وكما نلاحظ فإن جميع هذه البيانات يجب التعامل معها كوحدة واحدة لأنها لموظف واحد ولذلك فإننا بحاجة إلى سجل خاص لهذا الموظف

كيفية الإعلام عن السجل:

للتصريح عن سجل نستخدم الكلمة المحجوزة struct وهي اختصار لكلمة structure ومعناها تركيب

ونضع جميع مكونات هذا التركيب ضمن قوسين ونختم التصريح بفاصلة منقوطة بعد القوس الثاني ثم يتم التصريح عن متحول خاص لهذا التركيب (السجل) ضمن القائمة الرئيسية للبرنامج ويتم التصريح عن السجل بأحد الطرق التالية

```
#include <iostream.h>

struct employee اسم السجل {
-------;
--------;
---------;
};

Void main ()

{
struct employee emp; خاص بالسجل خاص بالسجل struct employee emp;
```

كما نلاحظ فإننا كتبنا السجل وكتبنا بداخله جميع المتحولات الموجودة بداخله ومن ثم بدأنا بكتابة البرنامج بالعبارة المعتادة () void main ومن ثم بدأنا بكتابة البرنامج بالعبارة المعتادة عن متغير خاص بهذا السجل – طبعا نختار اسم المتحول كيفيا – ومن ثم نتابع كتابة البرنامج

كيف نكتب المتحولات داخل السجل (كيفية كتابة هذا السجل)

```
#include <iostream.h>

struct employee
{
 char name[40]; صفوفة لكتابة اسم الموظف char address[40]; مصفوفة لكتابة عنوانه متحول لكتابة عمره int age; متحول لكتابة راتبه إلى متحول لكتابة راتبه ;
 char address[40]; متحول لكتابة عمره متحول لكتابة عمره float salary; متحول لكتابة راتبه إلى كالتالي:

Void main ()
{
 struct employee emp;
```

كيفية إدخال وإخراج المعلومات داخل هذا السجل

عندما نريد مثلاً إدخال عمر الموظف فإننا نكتب Cin >> emp. age;

وعندما نريد إدخال اسم الموظف نكتب

٤١

```
Cin >> emp . name; و لا نكتب الأقواس عندما نريد إدخال الاسم كاملاً كما تعلمنا في المصفوفات أما عندما نريد إخراج أي قيمة فإننا نستبدل cin بـ cout كما هو معروف
```

ويمكننا أن نعلم عن التصريح بطريقة أخرى

```
مثال عملي:
اكتب برنامج يقوم بإدخال معلومات عن
١- اسم الموظف
٢- عنوانه
٣- عمره
٤- راتبه
```

```
#include<iostream.h>
struct employee
{
 char name[40];
 char address[40];
 int age;
 float salary;
};
 void main()
{
 struct employee emp;
 cout<<"enter name"<<endl;
```

```
cin>>emp.name;
cout<<"enter address"<<endl;
cin>>emp.address;
cout<<"enter age"<<endl;
cin>>emp.age;
cout<<"enter salary"<<endl;
cin>>emp.salary;
}
```

ولكن إن كان لدينا أكثر من موظف مثلاً ثلاثة عشر موظف فإننا بحاجة إلى مصفوفة سجلات

كيفية التصريح عن مصفوفة سجلات

نفس الطريقة السابقة ولكن نجعل المتحول عبارة عن مصفوفة ونضيف سطر برمجي وهو حلقة for كما كنا نكتبها في المصفوفات .

مثال عملي: لنعد كتابة البرنامج السابق ولكن لثلاثة عشر موظفاً ندخل المعلومات عنهم ومن ثم نخرجها

```
#include<iostream.h>
struct employee
{
  char name[40];
  char address[40];
  int age;
  float salary;
};
  void main()
{
 struct employee emp[13];
  for(int i=0;i<13;i++)
 {
 cout<<"enter name"<<endl;
 cin>>emp[i].name;
```

```
cout<<"enter address"<<endl;
cin>>emp[i].address;
cout<<"enter age"<<endl;
cin>>emp[i].age;
cout<<"enter salary"<<endl;
cin>>emp[i].salary;
}
for(i=0;i<13;i++)

cout<<emp[i].name<<emp[i].address<<emp[i].age<<emp[i].salary<<endl;
}</pre>
```

سؤال: إن أردنا توسيع هذه المسألة مثلاً أن تكون مجموعة من الموظفين تابعة لقسم ما أو لشركة ما فماذا نفعل؟ فماذا نفعل؟ نحن هنا بحاجة إلى تعريف سجل داخل سجل.

تعریف سجل داخل سجل آخر

من أجل تعريف سجل داخل سجل من أجل ارتباط السجل الثانوي بالسجل الرئيسي مثل أن نكتب برنامج يدخل اسم الموظف وعنوانه و....و... ويتم إسناد هذا السجل إلى سجل آخر وهو القسم أو المؤسسة التي يوجد بها هذا الموظف

فيكون هنا سجل المؤسسة هو السجل الرئيسي أما سجل الموظف فهو السجل الثانوي وليس من الضروري - في كتابة الكود - كتابة أي سجل قبل الآخر

مثال على ذلك:

```
Struct employee سجل الموظف ثانوي
{
Char name[20];
Char address[40];
Int age;
Float salary;
```

```
إ;

Struct dept سجل القسم رئيسي

{

Int deptno; نعرف متحول رقم القسم

نعرف متحول المشروع

Struct employee emp; نعرف هنا متحول السجل الثانوي داخل الرئيسي

};
```

أما عن كيفية الإدخال و الإخراج فإننا نكتب اسم السجل الرئيسي ثم المتحول للسجل الثانوي ثم مكان فإذا أردنا إدخال مثلاً عمر الموظف فإننا نكتب اسم السجل الرئيسي ثم كتابة اسم السجل الرئيسي فيكفي كتابة اسم السجل الرئيسي ثم كتابة اسم مكان الادخال

مثال:

Dept.emp.age; Dept.deptno

ملاحظة:

من أجل إدخال سلسلة حرفية – فقط - يمكن استخدام التعليمة gets بدل التعليمة <cin> في حال استخدام المكتبة التابعة لهذه التعليمة وهي <stdio.h> ويكتب الكود كالتالي: gets (emp[i] .name);

Function

هو عبارة عن برنامج فرعي مهمته تنفيذ مهمة معينة حين يتم استدعاؤه

مما يتألف البرنامج الفرعي

يتألف من ثلاثة أقسام

- 1- التصريح عن البرنامج (وسيأتي شرحه بعد قليل)وينتهي بفاصلة منقوطة ولكن إن كان التصريح خارج (قبل) التعليمة
 - /Void main ()

فإن البرنامج الفرعي يكون مشاع (لكل البرامج المتاحة في البرنامج) أما إن كتب داخل جسم

Void main ()

فإن البرنامج الفرعي يكون حكراً على هذه التعليمة.

٢- كود طلب البرنامج وينتهى بفاصلة منقوطة (يشرح من خلال الأمثلة)

٣- جسم البرنامج وهو يشابه طريقة كتابة البرنامج الرئيسي وطبعاً بدون فاصلة منقوطة ويكتب جسم التابع بعد نهاية كتابة جسم البرنامج الرئيسي

كيفية التصريح عن هذا التابع:

وهو بأن نكتب اسم خرج التابع ثم اسم التابع ومن ثم نكتب نوع البار امترات أي نوع الخرج

```
البار امترات اسم التابع خرج التابع المرات اسم التابع خرج التابع المرات اسم التابع خرج التابع المرات اسم التابع المرات اسم التابع المرات المرا
```

مثال: (بدون عملية إرجاع أي قيمة) أي بدون حاجة إلى خرج اكتب برنامج يقوم بمعرفة العدد - المُدخَل من قبل المستخدم موجب أم سالب

```
#include<iostream.h>
void positive (int); المنقوطة المنقوطة المنقوطة المنقوطة المنقوطة المنامع الفاصلة المنقوطة المنامع الفرعي كود طلب البرنامج الفرعي كود طلب البرنامج الفرعي كود طلب البرنامج الفرعي البرنامج الفرعي المنامج الفرعي المنامج الفرعي المنامج الفرعي المنامج الفرعي المنامح المنامح
```

```
شرح البرنامج
```

تم التصريح عن البرنامج بالكود التالي

void positive (int);

ومعناه بأن البرنامج غير مطالب بإرجاع (خرج البرنامج الفرعي) إلى البرنامج الأساسي من خلال التعليمة void

ثم من خلال حلقة do while طالبنا البرنامج بالعمل طالما أن المتحول x لا يساوي الصفر

وتم استدعاء البرنامج الفرعي من خلال الكود التالي

positive (x);

فبواسطة هذه التعليمة فإن البرنامج سيقفز مباشرة إلى البرنامج الفرعي و المتمثل بالتالي

```
void positive (int a)
{
  if(a<0)
  cout<<a<<"is a negative number";
  else
  cout<<a<<"is the positive number ";
}</pre>
```

لقد عرفنا هنا المتحول a بمتحول شكلي و تسند قيمة المتحول الفعلي x المدخلة عليه ومن ثم نفذنا عليه هذا البرنامج الفرعي و بعد الانتهاء من البرنامج الفرعي يعود البرنامج لمتابعة البرنامج الرئيسي و المتمثل هنا إعادة إدخال القيمة x

ملاحظة هامة:

يوجد طريقتين للتصريح عن التابع

۱- أن نقوم بالتصريح عن التابع ومن ثم نقوم بكتابة التابع بشكل كامل بعد نهاية void التابع بشكل كامل بعد نهاية القوس الثاني.

٢- أن نقوم مباشرة بالتصريح عن التابع وكتابة جسم التابع مباشرة ولا نكتب التصريح

عند تنفيذ مثل هذا البرنامج فإن البرنامج سينفذ void main أول شيء

مثال: مع الحاجة إلى إرجاع

اكتب برنامج يكتشف أكبر عدد من ثلاثة أعداد مدخلة عليه.

```
#include<iostream.h>
int great (int,int,int); نحن هنا بحاج للتعامل مع ثلاثة بارامترات
void main()
```

```
int a,b,c,d;
cin>>a>>b>>c;
d=great(a,b,c); ود طلب البرنامج الفرعي كود طلب البرنامج الفرعي حود طلب البرنامج الفرعي (a);
}
int great(int x,int y,int z) البرنامج الفرعي (a)
int max;
max=x;
if(y>max) max=y;
if(y>max) max=z;
return max;

عيد هذه التعليمة البرنامج إلى آخر قيمة للمتحول المكتوب
بعدها
```

إذا لم تكن لدينًا قيمة معادة فإننا نحذف السطر return max ونكتب بدلا من int العبارة void في السطرين

int great (int,int,int);
int great(int x,int y,int z)

ملاحظة هامة جداً

* نلاحظ أن التابع في هذا البرنامج يقوم بإعادة قيمة واحدة إلى البرنامج المستدعي فللاستفادة من هذه القيمة المرجعة يجب استخدام متحول آخر تسند إليه قيمة خرج هذا التابع d=great(a,b,c);

* عندما يكون التابع يعيد قيمة فإن هذه القيمة سوف تعاد ضمن الأمر retun حيث أن وظيفة هذه التعليمة هي تمرير القيمة المكتوبة بعدها إلى البرنامج المستدعي

مثال:

اكتب برنامج يقوم برفع عدد الى قوة بدون استخدام الأمر pow(x,n) الممكن ضمن المكتبة

<math.h>

مع العلم أن (abs(b) عبارة عن تابع يعطي القيمة المطلقة للقيمة (b) الحل:

#include<iostream.h>
#include<math.h >
float power(float,int);
void main()

```
{
 float x; int n;
 cin>>x>>n;
 cout<<power (x,n);
 late a late a
```

```
هام جداً عند وجود قيمة معادة يجب استخدام التعليمة <u>return</u> تعاد في هذا البرنامج قيمة المتحول c إلى البرنامج الرئيسي
```

```
اكتب برنامج من أجل حساب و طباعة قيمة العلاقة التالية Sum = 0! + 1! + 2! + 3! + 4! + 5!
```

```
#include<iostream.h>
int fact (int);
void main ()
{
 int sum=0,i;
 for(i=0;i<=5;i++)
 sum+=fact(i);
 cout<<"sum = "<<sum;
}
int fact (int n)
{
 int i,s;
 s=1;
 for(i=n;i>=1;i--)
 s*=i;
```

```
return s; }
```

اكتب برنامج من أجل حساب وطباعة قيمة التعبير التالي $Sum = 1 + x^1 + x^2 + x^3 + x^4 + x^5$ مع العلم أن (x^n) تعني أن الرقم اكس مرفوع إلى القوة pow(x,i); باستخدام الأمر

```
#include<iostream.h>
#include<math.h>
void main()
{
int sum=0,x,i;
cin>>x;
for(i=5;i>=1;i--)
sum+=pow(x,i);
cout<<sum;
}</pre>
```

الملفات FILES

الملفات هي عبارة عن وسائط لتخزين البيانات بحيث يتم الكتابة عليها و تحفظ هذه البيانات بداخلها

سنقوم بهذا الدرس بشرح كيفية التعامل مع الملفات من حيث القراءة و الكتابة على أن نستعين ببعض مكتبات لغة C

شرح بعض تعليمات لغة C أولاً يجب أن نعلم أن المكتبة الداعمة لهذه الأوامر هي < stdio.h >

تعلیمـة فـتح ملف () fopen تعلیمة إغلاق ملف () fclose تعلیمة طباعة ملف () fprintf

الشرح

لفتح ملف يجب علينا تحديد مسار هذا الملف و امتداده

```
ويجب علينا أيضاً تحديد مكان في الذاكرة لحجزه لهذا الملف بالتعليمة FILE *f
 ويجب علينا الانتباه بأن الكلمة FILE يجب أن تكتب بأحرف كبيرة حصراً
وعند فتح هذا الملف يجب علينا إخبار البرنامج بأننا هل نريد القراءة من هذا الملف أم الكتابة
 أم الاثنتين معاً /
 f = fopen("c:\\student.txt","w");
 فلكتابة نستخدم
 أما للقراءة فنستخدم
 وفي حال القراءة و الكتابة نستخدم "+r" أو "+w"
 مثال:
 #include <stdio.h >
  void main ()
 FILE * f
  f=fopen("c:\\stdudent.txt","w");
  fprintf(f," welcome to C++");
  fclose(f);
ولطباعة ++welcome to C في هذا الملف الذي تم فتحه أو إنشاءه نستخدم الكود التالي
  fprintf(f," welcome to C++");
 وإن التعليمة fprint تكافئ التعليمة cout في المكتبة
 ومن أجل إغلاق هذا الملف استخدمنا هذا الكود
  fclose(f);
وإن هذه التعليمة تقوم بإغلاق هذا الملف وتنهى التعامل معه وعدم كتابة هذه التعليمة يمكن أن
 يؤدي في بعض الأحيان إلى تلف أو ضياع البيانات.
 ملاحظة .
 * عند الطلب من البرنامج أمر فتح ملف فإن البرنامج إن لم يجد هذا الملف فإن البرنامج
 سينشئ هذا الملف
 * في حال عدم كتابة مسار الملف المنشأ من قبل البرنامج فإن البرنامج سينشئ هذا الملف في
 المسار الافتراضي للبرنامج (المسار الموجود به البرنامج).
 مثال -
 اكتب برنامج يقوم بإنشاء ملف نصى من أجل تخزين علامات طالب ضمن هذا الملف
 #include<iostream.h>
  #include<stdio.h>
  #include<stdlib.h>
  void main()
```

```
FILE *out;
 حجز مكان للملف المنشأ
int score:
if((out=fopen("test.txt","w"))==NULL)
cout<<"can not open file\n";
exit(-1);
 هذه التعليمة تقوم بإنهاء البرنامج
cout<<"enter a test score (0 terminate input)";
cin>>score:
while(score !=0)
fprintf(out,"%d\n",score);
cout << "enter anather score":
cin>>score;
fclose(out);
 شرح البر نامج
 بداية تم استخدام مكتبة جديدة هي stdlip لاستخدام بعض الأوامر منها
 سنكتب الأكواد بالترتيب مع الشرح
 FILE *out:
 تُحديد مكان في الذاكرة للتعامل مع الملف وأطلقنا عليه اسم Out
 وكما ذكرنا سابقا كلمة FILE تكتب بأحرف كبيرة حصراً
 int score:
 تعریف متحول علی أنه عدد صحیح
if((out=fopen("test.txt","w"))==NULL)
 معنى NULL (وتكتب بأحرف كبيرة حصراً) فشلُ ، إحباط وهي كُلمة محجوزة
 فيكون الكود:
إذا لم يتم فتح هذا الملف لسبب من الأسباب ( مثل: القرص محمي ضد الكتابة) نفذ السطر
 التالي في البرنامج وإلا فتخطاه
 exit(-1);
 قم بإنهاء البرنامج وهي من المكتبة stdlib
 إن حلقة if متضمنة الأمرين معا:
 إعطاء رسالة الخطأ و الخروج من البرنامج
 cin>>score:
 أمر إدخال قيمة المتحول وهو إدخال علامة الطالب
```

```
while(score !=0)

طالما أن العلامة لا تساوي الصفر نفذ الأوامر التالية
وقد كتبت من أجل تضمين البرنامج أمر ليتسنى لنا الخروج من البرنامج
fprintf(out,"%d\n",score);

int تفيد هذه التعليمة أن ما يكتب في الملف هو من نوع fclose(out);

وهو أمر لإغلاق الملف.
```

كيفية التعامل بين الملفات و السجلات

وتكون بنفس طريقة طباعة الملف مع مراعاة كيفية كتابة الأمر fprintf و يكون كتالي ; (اسم السجل . اسم متحول السجل , "s" , اسم الملف المحجوز بالذاكرة)fprintf فمثلاً : ليكن لدينا السجل التالي :

```
struct employee
{
int empno;
char name[20];
float salary;
};
```

الكود الردنا طباعة مصفوفة الاسم name[20] داخل الملف فإننا نكتب الكود fprintf (myfile %s ", emp[i].name); (على سطر واحد يكتب هذا الكود) أما إن أردنا طباعة هذا السجل بالكامل فإن الكود يكون (على سطر واحد يكتب هذا الكود) fprintf (myfile,"%d\t%s\t%f\n",emp[i].empno,emp[i].name,emp[i].salary);

		ملاحظة
int	تكافئ في لغة ++C	%d
string		%s %f
float		%f
char		%c
	string float	float

كما نلاحظ بأننا عند التعامل مع الملفات نحن بحاجة للتعامل مع المكتبة < stdio.h :

مثال :
اكتب برنامج يقوم بقراءة بيانات الموظفين ومن ثم يقوم بتخزينها في الملف Out.txt علماً
أن البيانات تتضمن رقم الموظف واسمه وكذلك راتبه

*سنشرح الأكواد داخل البرنامج

*ملاحظة :

بعض الأكواد طويلة ولم تتسع معنا بسطر واحد ولم نرغب بتصغير الخط ولذلك يرجى

الانتباه مع العلم بأننا نبهنا إلى ذلك في مكان كتابة الكود

```
#include<iostream.h>
#include<stdio.h>
#include<stdlib.h>
void main()
حجز مكان في الذاكرة بهذا الاسم | FILE *myfile
Struct employee كتابة السجل
int empno; تعريف رقم الموظف داخل السجل char name[20]; تعريف مصفوفة اسم الموظف داخل السجل
 تعریف راتب الموظف داخل السجل
float salary;
employee emp[100]; تعريف مصفوفة متحول للسجل
int i,n;
if((myfile=fopen("out.txt","w"))==NULL)
cout<<"can not open file";
exit(-1);
cout<<"enter the number of employee<=100";
cin>>n;
تحديد عدد السجلات المراد إدخالها (++for(i=0;i<n;i++)
```

```
cout<<"enter the number of employee"<<i<": ";
cin>>emp[i].empno;
cout<<"enter the name of employee"<<i<<": ";
cin>>emp[i].name;
cout<<"enter the salary of employee"<<i->": ";
cin>>emp[i].salary;
fprintf
(myfile,"%d\t%s\t%f\n",emp[i].empno,emp[i].name,emp[i].salary);

يكتب هذا الكود في سطر واحد فيرجى الانتباه
يكتب هذا الكود في سطر واحد فيرجى الانتباه
وهو أمر طباعة السجلات داخل الملف بواسطة أمر الطباعة
أمر إغلاق الملف
```

القراءة والكتابة على ملف ببرنامج واحد

مثال

اكتب برنامج يقوم بقراءة بيانات الموظفين وذلك من الملف المنشأ سابقاً out.txt ومن ثم يقوم البرنامج بترتيبها حسب الاسم ثم يقوم بإعادة تخزينها بنفس الملف

```
#include<iostream.h>
#include<stdio.h>
#include<stdlib.h>
#include<stdlib.h>
#include<string.h>
#include<string.h>

#include<string.h>
#include<string.h>
#include<string.h>
#include<string.h>
#include<string.h>
#include<string.h>
#include<stdlib.h>
#include<stdlib.h>
#include<stdlib.h>
#include<stdlib.h>
#include<iostream.h>
#include<iostream.h
#include<i
```

```
employee emp[100],temp;
int i=0, j, n=0;
if((myfile=fopen("out.txt","r+"))==NULL) شرح سابقاً
cout<<"can not open file";
exit(-1);
 يجب الانتباه بأن الكود التالي يكتب على سطر واحد
fscanf(myfile,"%d%s%f",&emp[i].empno,&emp[i].name,&emp[i].s
alary);
 أمر فتح الملف ويجب الانتباه لعلامة الربط & بين المتحولات
while(!feof (myfile))
 feof تعنى finch in of file ومعناها هل انتهى الملف ويكون الشرح
 طالما لم يتم الوصول لنهاية الملف تابع
 زيادة واحد واحد للوصول للسطر التالي لنقل المعلومات منه
î++:
عداد لمعرفة عدد الاسطر :++n
 بكتب الكود على سطر واحد
fscanf(myfile,"%d%s%f",&emp[i].empno,&emp[i].name,&emp[i].s
alary);
 فتح سطر كما تم ذكره ولكن هنا يكون هذا السطر هو السطر التالي كل مرة ضمن الحلقة
for(i=0;i< n;i++)
for(j=i+1;j< n;j++)
if(strcmp (emp[i].name,emp[j].name)>0)
strcmp تعليمة مقارنة وتكون النتيجة أكبر من الصفر في حال كانت القيمة الأولى أكبر
 من القيمة الثانية
 وتكون مساوية للصفر إذا تساوت القيمتين
 وأصغر من الصفر إذا كانت الثانية أكبر من الأولى
 كود ذكى لتبديل مكان السجلات
temp=emp[i];
emp[i]=emp[j];
emp[j]=temp;
حلقة من أجل الكتابة الى الملف (++for(i=0;i<n;i+
```

fprintf(myfile,"%d\t%s\t%f\t",emp[i].empno,emp[i].name,emp[i].sal
ary);
fclose(myfile);
}

شرح الكود الذي اسميناه ذكي نضع السجل emp [i] ليتسنى لنا نضع السجل [i] emp الى داخل السجل [i] emp ومن ثم نقل السجل [i] emp إلى داخل السجل emp [j] الى داخل السجل emp [j] بالسجل emp [j] بالسجل

تم بحمد الله الانتهاء من كتابة هذه النوتة وإن شاء الله هي خالية من الأخطاء وجل من لا يسهى وجل من لا يسهى ونرجو منكم المتابعة بها وإعادة نشرها ونرجو الدعاء لنا في ظهر الغيب ولله المبتغى من وراء القصد

أخوكم في الله

محمد هنداوي ۸/۳۰ / ۲۰۰۲ mh2n@scs-net.org