

Object-oriented programming

itijs C++ OOP

OBJECT-ORIENTED PROGRAMMING

Lecturer : Heng Bora Page 1

Chapter 01:

Variable and DataType

- 1. Variable: ជាអញ្ញត្តិ ឬអថេរប្រើសំរាប់ផ្ទុកទិន្នន័យបណ្តោះអាសន្ន។ ដើម្បីបង្កើតឈ្មោះ Variable មួយ យើងត្រូវផ្សំឡើងដូចខាងក្រោម៖
 - a z, A Z
 - ឬផ្សំជាមួយតួរលេខពី 0-9
 - ហើយក៏អាចប្រើនិមិត្តសញ្ញា Underscore (_)។
 ឧទាហរណ៍៖

```
int age;
long student_ID;
float total24;
```

ក្រៅពី តូរអក្សរ តូរលេខ ឬនិមិត្តសញ្ញាដែលបានរៀបរាប់ខាងលើ យើងមិនអាចយក មកបង្កើតជាឈ្មោះ Variable បានទេ។

ចំណាំ៖

• ឈ្មោះ Variable មិនអាចផ្ដើមឡើងដោយគូរលេខ ឬគូរលេខសុទ្ធសាធបានទេ។ ឧទាហរណ៍៖

```
int 2age; float 2.5; } Error
```

• ឈ្មោះ Variable មិនអាចដូច Keywords ឬពាក្យមានស្រាប់នៅក្នុងកម្មវិធីបានទេ។ ឧទាហរណ៍៖

```
int if;
float else;
double class;

Error
```

(Keyword មានពណ៌ស មិនអាចប្រើជា Variable បានទេ ហើយបើឃើញអក្សរ ពណ៌សកុំសរសេរបន្តទៀត បើចង់រក Keywords ទាំងអស់ ចុច Shift + F1)

2. Declaration of Variables

DataType VariableName;

ឧទាហរណ៍៖

float salary; long total_time;

3- DataType

DataType	Size	Range
– char ជាតូអក្សរ	1 byte	- 128 to 127
- short	2 bytes	- 2 ¹⁵ to 2 ¹⁵⁻¹
- short - long ជាលេខគត់	4 bytes	-2^{31} to 2^{31-1}
– int)	short/ long	
- float	4 bytes	3.4E10 ³⁸ to +/-3.4E10 ³⁸
– double ជាលេខក្បៀស	8 bytes	$1.7E10^{-308}$ to $1.7E10^{308}$
 long double 	10 bytes	$1.2E10^{-4932}$ to $1.2E10^{4932}$

4- Operators សំដៅលើនិមិត្តសញ្ញាក្នុង Computer

a. Arithmatic Operators ជានិំមិត្តសញ្ញាប្រើសំរាប់គណនា (+, -, *, /, %, Modular)

ឧទាហរណ៍៖

int a;

a = 4 + 3;

int b;

b = a % 2;

// a = 7

// b = 1

ឧទាហរណ៍៖

int a = 5;

int b = 2;

int c =;

c = a / b;

// c = ?

```
ឧទាហរណ៍៖
 float c, x;
 x = a;
 c = x / b;
 c = ?
ឧទាហរណ៍៖
 float c;
 c = (a * 1.0)/b;
 //c = ?
ឧទាហរណ៍៖
 c = float(a; /b;)
 int / int = int
 int / float = float
 float / int = float
 float / float = float
 b. Assignment Operators ជាសញ្ញាប្រើសំរាប់បញ្ហូនតំលៃ ឬឲ្យតំលៃ
(=,+=,-=,*=,/=,%0=,++,--,)
ឧទាហរណ៍៖
 int a;
 a = 5;
 int b;
 b = a;
 // a = 5
 // b = 5
ឧទាហរណ៍៖
 int x = 9;
 x += 3;
```

// x = 12

ឧទាហរណ៍៖

int
$$i = 6$$
;

$$// i = 7$$

c. Compansion Operators

d. Logical Operators

ឧទាហរណ៍៖

$$!T = F$$

$$!F = T$$

$$T_{II}^{II}T = T$$

$$T_{II}^{II}F = T$$

$$F_{\shortparallel}^{\shortparallel}T=T$$

$$F_{II}^{II}F = F$$

$$T\&\&T = T$$

$$T\&\&F = F$$

$$F\&\&F = F$$

$$F\&\&F = F$$

The End!

Chapter 02:

First Program with C⁺⁺

1. General Structure of C ++

- 2. Statements បែងចែងជាបីក្រុមធំៗគឺ:
 - 2.1. Expression Statement : ប្រើសំរាប់កំណត់តំលៃ ឬឲ្យតំលៃ

```
ឧទាហរណ៍៖
 int a;
 int b;
 a = 4;
 b = a;
 b = a + 20;
} ← Expression Statements
```

2.2. Compound Statement : ប្រើសំរាប់ផ្សំ Statements ច្រើនបញ្ចូលគ្នាក្លាយទៅជា Statement តែមួយ

2.3. Control Statement : ប្រើសំរាប់ដាក់លក្ខខណ្ឌ

```
aទាបារណ៍៖

int a = 5;

if(a>0)

cout<<"A is Positive";

else

cout<<"A is Negative or 0";
```

- 3. Manipulator Functions: ជា Function មួយមានតូនាទីសំរបស់រូលការ Input និង Output របស់ Program ។ ដើម្បីប្រើ Functions ទាំងនោះបាន យើងចាំបាច់ត្រូវការ #include<iomanip.h> ។ ក្នុង Header file iomanip.h មាន Functions ជាច្រើន ដូចជា៖
 - endl : ជាតំលៃថេរដែលមានអត្តន័យស្មើនឹង \n

```
ឧទាហរណ៍៖
```

```
cout<<"Statement1"<<endl<<"Statement2";
cout<<"Statement1\nStatement2";
cout<<"Statement1"<<"\n"<< "Statement2";
```

សំគាល់៖ endl មិនត្រូវការប្រើក្នុងសញ្ញា "" ដូចជា "\n" ទេ " $\stackrel{\text{endl}}{\sim}$ ៗ

– setbase() : ជាFunction មានតូនាទីប្តូរប្រព័ន្ធ Output ប្រព័ន្ធគោល10 ប្រព័ន្ធគោល16 និង ប្រព័ន្ធគោល8។

```
ឧទាហរណ៍៖
```

```
int x = 12;

cout<<"Decimal ="<<setbase(10)<<x<<endl;

cout<<"Hexadecimal ="<<setbase(16)<<x<<endl;

cout<<"Octal ="<<setbase(8)<<x<<endl;
```

– dec, hex, oct ជាតំលៃថេរដែលមានអត្ថន័យស្មើនឹង setbase(10) setbase(16) & setbase(8)។ ឧទាហរណ៍៖

```
cout<<"Decimal ="<<dec<<x<endl;
cout<<"Hexadecimal ="<<hex<<x<endl;
cout<<"Octal ="<<oct<<x<endl;</pre>
```

- setw(): ជា Function មួយមានតូនាទីកំណត់ប្រវែងតិចបំផុតសំរាប់ Output។ ឧទាហរណ៍៖

```
cout<<"I'm"<<setw(10)<< "Dara"; //(setw បញ្ជាក់ចំនួនSpacesអោយទៅពាក្យថា Dara)
//output: I'm_______Dara.
6 Spaces
```

ឧទាហរណ៍៖

```
cout << "I'm" << setw(2) << "Theara"; //output: I'm Theara.
```

– setfill(): ជា Function មួយដែលមានតូនាទីបំពេញចន្លោះមិនបានប្រើដោយ setw។

```
ឧទាហរណ៍៖
 cout<<setfill('*');</pre>
 cout <<"I'm" << setw(10) << "Dara";
 //output: I'm * * * * * * Dara.
  ឧទាហរណ៍៖
 cout<<setfill('*');</pre>
 cout << "I'm" << setw(2) << "Theara";
 //output: I'mTheara.
  ឧទាហរណ៍៖
 float m = 2.5;
 cout<<setfill('*');</pre>
 cout << "Total" << setw(10) << m << "$";
 Total * * * * * * * * 2.5 $
setprecision(): ជា Function មួយ មានតូនាទីកំណត់ចំនួនខ្វង់ក្រោយក្បៀស។
  ឧទាហរណ៍៖
 float r, a = 5, b = 3;
 r = a / b;
 cout<<setprecision(1);</pre>
 cout << "R =" << r << endl; //R = 1.7
 cout<<setprecision(2);</pre>
 cout << "R =" << r << endl; //R = 1.67
```

The End!

Chapter 03:

Decision Making

1. If Statement

1.1. if Statement : ជា Statement មួយប្រើសំរាប់ដាក់លក្ខខណ្ឌឲ្យ Statement ផ្សេងទៀត បើ លក្ខខណ្ឌពិត Statement ទាំងអស់របស់ if ត្រូវបាន execute ។

1.2. if else Statement : ជា Statement ប្រើសំរាប់ដាក់លក្ខខណ្ឌឲ្យ Statement ផ្សេងទៀត បើ លក្ខខណ្ឌពិត Statement ទាំងអស់របស់ if ត្រូវបាន execute តែបើមិនពិត Statement ទាំង អស់របស់ else ត្រូវបាន execute វិញ។

ទម្រង់៖

```
Statement(s);
 ឧទាហរណ៍៖
 int a = 5;
 int b = 3;
 if(a>b)
 cout << "Maximum is" << "a";
 else
 cout << "Maximum is" << "b";
1.3 if .... elseif ....else Statement: ជា Statement ប្រើសំរាប់ដាក់លក្ខខណ្ឌមានចំនូនច្រើន។
 ទម្រង់៖
 if(condition1){
 Statement អាចមានច្រើន
 Statement(s);
 else if(condition2){
 Statement(s);
 else if(condition3){
 Statement(s);
 else{
 Statement(s);
 }
 ឧទាហរណ៍៖:
 #include<iostream.h>
 void main(){
 char ch = R';
 if (ch = = 'R')
 cout<<"Red";
 else if (ch = = 'G')
 cout << "Green";
 else if (ch = = 'B')
 cout<<"Blue";
 else
 cout<<"Unknown Color";</pre>
```

Homework

ចូរសរសេរ Program មួយ ដើម្បីគណនារកប្រាក់ខែរបស់កម្មករក្នុងរោងចក្រមួយ។

- កម្មករត្រូវធ្វើការឲ្យបាន 100 ម៉ោង/ខែ នឹងទទួលប្រាក់ខែបាន 50 ដុល្លារ
- ក្នុងករណ៊ីដែលកម្មករបានធ្វើការច្រើនម៉ោងលើសការកំណត់ ចាប់ពី 1 ម៉ោងដល់ 20 ម៉ោង នោះទទូលប្រាក់បន្ថែមបាន 1.25 ដុល្លារ/ម៉ោង
- ក្នុងករណីដែលកម្មករបានធ្វើការច្រើនម៉ោងលើសការកំណត់ លើសពី 20 ម៉ោងឡើង ទៅ នោះទទួលប្រាក់បន្ថែមបាន 1.5 ដុល្លារ/ម៉ោង
- ក្នុងករណីដែលកម្មករបានធ្វើការតិចជាងម៉ោងដែលបានកំណត់ នោះនឹងកាត់ប្រាក់ខែ 0.5 ដុល្លារ/ម៉ោង។

ចូរបង្ហាញរបាយការណ៍កម្មករ។

ដំណោះស្រាយ៖

ស្រង់សម្មតិកម្មដោយដៃ (Do Manually)៖

```
– 100 h
 $ 50
 $ 1.25/h
- [1-20] Bonus =
- > 20 \text{ h} Bonus = $1.5/h
- < 100 h Lose = $ 0.5/h
```

1. Enter Total Time

```
 Enter Total Time
```

Basic Salary =

Total SalaryBasic Salary + Bonus Salary

2. Enter Total Time

```
Enter Total Time = 117
Extra time = 17
Bonus rate = $1.25/h
Bonus Salary = Extra time * Bonus rate
```

.....

Total SalaryTotal Salary + Bonus Salary

3. Enter Total Time

```
- Enter Total Time = 180

- Extra time = 80 h

- Extra Time1 = 20 h

- Bonus Rate1 = $1.25/h

- Total Bonus Salary1 = Extra1 * 1.25
```

4. Enter Total Time

```
- Extra Time2 = 60 h
- Bonus Rate2 = $ 1.5/h
```

- Total Bonus Salary2 = Extra Time2 * 1.5

-

5. Total Salary

```
- Total Salary = Basic Salary + Bonus Salary1 + Bonus Salary2 - .....
```

6. Enter Total Time

```
- Total Time = 80

- Lost Time = 20

- Lost Rate = $ 0.5/h
```

Lost SalaryLose Rate * Lose Time

-

Total SalaryBasic Salary * Lost Salary

7. Enter Total Time

```
- Total Time = -70
```

- Output = Input Valid

ដំណោះស្រាយ

Page 12

Lecturer: Heng Bora

```
bonus_s=bonus_r*extra_t;
 total s=50+bonus s;
 cout << "Extra Time=" << extra t << "h";
 cout << "\nBonus Rate=$" << bonus r;
 cout<<"\nBonus Salary=$"<<bonus s;
 cout<<"\n
 cout<<"\nTotal Salary =$"<<total s;}</pre>
else if(total t>120){
 extra t=total t-100;
 bonus r=1.25;
 bonus s=20*bonus r;
 extra t2=extra t-20;
 bonus r2=1.5;
 bonus s2=bonus r2*extra t2;
 total s=50+bonus s+bonus s2;
 cout << "Extra Time=" << extra t << "h";
 cout << "\nExtra 1=20h";
 cout << "\nBonus Rate=$" << bonus r;
 cout << "\nBonus Salary=$" << bonus s;
 cout<<"\n
 cout<<"\nExtra t2="<<extra t2<<"h";
 cout << "\nBonus Rate2=$" << bonus r2;
 cout<<"\nBonus Salary=$"<<bonus s2;
 cout<<"\n_____
 cout<<"\nTotal Salary=$"<<total_s;</pre>
 }
else {
 lose t=100-total t;
 lose r=0.5;
 lose s=0.5*lose t;
 total s=50-lose s;
 cout << "Lose Time=" << lose t;
 cout << "\nLose Rate=$" << lose r;
```

```
cout<<"\nLose Salary=$"<<lose_s;
cout<<"\n_____";
cout<<"\nTotal Salary=$"<<total_s;
}
else
cout<<"Invalid Input";
getch();
}</pre>
```

2- Switch Statement

Switch statement ជា statement មួយប្រើសំរាប់ជ្រើសរើស Statement ផ្សេងៗទៀត ដើម្បី Execute។ Form: ទំរង់ switch (expression){ case value1: statement(s); case value2: statement(s);

ឧទាហរណ៍៖

case value3:

default:

statement(s);

statement(s);

}

ចំណាំ៖

- ក្នុងករណី Case ទី១ពិត Switch execute ពី Case ទី១ពិត ចុះមកក្រោម លទ្ធផលរបស់វាគឺ៖ RedGreenBlueUnknownColor ។
- តែបើករណី Case ទី១មិនពិត Switch execute ចាប់ពី Case ទីពីរចុះមកក្រោម លទ្ធផលរបស់វាគឺ៖ GreenBlueUnknownColor ។
- វានៅតែ Execute ដូច្នេះរហូតដល់ Default ។
- Default ទៀងតែ Execute ទោះបើវាមិនពិតក៏ដោយ ព្រោះវាចុងក្រោយគេហើយ

ចំណាំ៖

– ទាំងក្នុង if-else statement និង switch statement បើយើងមិនចង់ឲ្យវាប្រកាន់ អក្សរតូចនិងអក្សរធំ យើងត្រូវប្រកាសអក្សរទាំងពីរប្រភេទនេះ។

```
ឧទាហរណ៍៖ នៅក្នុង if-else statement
#include<iostream.h>
#include<conio.h>
```

```
#include<conio.h>
void main() {
 clrscr();
 char ch = 'R';
 if (ch == 'R' || ch == 'r')
 cout<<"Red";
 else if (ch == 'G' || ch == 'g')
 cout<<"Green";
 else if (ch == 'B' || ch == 'b')
 cout<<"Blue";
 else
 cout<<"Unknown Color";
 getch();
}
```

ឧទាហរណ៍៖ នៅក្នុង switch statement

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 char ch = 'R';
 switch(ch){
 case 'R':
 case 'r':
```

```
cout<<"Red";break;</pre>
 case 'G';
 case 'g';
 cout<<"Green";break;</pre>
 case 'B':
 case 'b':
 cout << "Blue"; break;
 default:
 cout << "Unknown Color";
 getch();
 }
 ឬម្យ៉ាងទៀត
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 char ch = 'R';
 switch (ch){
 case 'R':
 cout<<"Red";
 case 'r':
 cout<<"Red";
 break;
 case 'G':
 cout << "Green";
 case 'g'
 cout << "Green";
 break;
 case 'B':
 cout<<"Blue";
 case 'b':
 cout<<"Blue";
 break;
 default:
 cout << "Unknown Color";
 getch();
ចំណាំ៖
```

- 2 ត្រូវបានគេហៅថាជា Number អាចយកមក គណនាបាន
- '2' ត្រូវបានគេហៅថាជា Character អាចយកមកគណនាបានដែរ តែគេមិន ដែលយកមកគណនាទេ ព្រោះ Character ក្នុង Single quote ដាក់បានតែ១ មិន អាចដាក់បានច្រើនទេ '24'

- "2" ត្រូវបានគេហៅថាជា String អាចផ្ទុកស្អីក៏បាន តែមិនអាចយកមកគណនា បានទេ ទោះបើសរសេរជាលេខក៏ដោយ

ចំណាំ៖

- Switch ជា Statement មួយខុសពី if-else statement ព្រោះវានឹង execute ចាប់ពី ករណីពិតចុះមកក្រោម ហើយ Default តែងតែ Execute ទោះបីក្នុងករណីណា ក៏ដោយ។
- Case មិនត្រូវការ Curly bracket { } ទេ។

ចំណាំ៖

– តែបើយើងត្រូវការឲ្យ Switch execute តែករណីពិត យើងត្រូវប្រើ break statement(s) គ្រប់ករណីទាំងអស់របស់ Switch ព្រោះ break statement មានតូនា ទីចាកចេញពី Switch ។

ឧទាហរណ៍៖

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 char ch = R';
 switch (ch){
 case 'R':
 cout<<"Red";
 break;
 case 'G':
 cout << "Green";
 break;
 case 'B':
 cout<<"Blue";
 break;
 default:
 cout << "Unknown Color";
 Getch();
}
```

Lecturer : Heng Bora

Chapter 04:

Loop Statement

ប្រើសំរាប់ execute statement មួយ ឬច្រើន សារទៅសារមករហូតទល់ តែជួបលក្ខខណ្ឌពិត។

```
1- while loop:
 ជា Loop ដែលចាំបាច់ត្រូវផ្ទៀងផ្ទាត់ជាមុនសិន ទើប execute statement
 របស់វា។
 Form:
 while(condition){
 statement(s);
 ឧទាហរណ៍ទី១៖
 int i = 1;
 while(i \le 5)
 cout<<i<',";
 i + +;
 //output: 1,2,3,4,5,
 សរសេរជាទម្រង់ពេញលេញ
 #include<iostream.h>
 #inlcude<conio.h>
 void main(){
 clrscr();
 int i = 1;
 while(i \le 5)
 cout<<i<','';
 i + +;
 getch();
 ឧទាហរណ៍ទី២៖
 int i = 5;
 while(i \ge 1){
 cout<<i<",";
```

i - -;

```
}
//output: 5,4,3,2,1,
សរសេរជាទម្រង់ពេញលេញ
#include<iostream.h>
#include<conio.h>
void main() {
 clrscr();
 int i = 5;
 while(i>=1) {
 cout<<i<",";
 i - -;
 }
}
```

សំគាល់ ៖

- ករណីគណនាតំលៃលេខកើន គឺប្រើ i++ ហើយតំលៃចាប់ផ្ដើមត្រូវតែតូចជាង
 តំលៃចុងក្រោយ។
 - i++កើនម្តងមួយលេខ
 - i+=2កើនម្តងពីរលេខ
 - i+=3 កើនម្តងបីលេខ
 - i+=4 កើនម្ដងប្អូនលេខ
- ករណីគណនាតំលៃលេខថយ គឺប្រើ i - ហើយតំលៃចាប់ផ្ដើមត្រូវតែធំជាង តំលៃចុងក្រោយ។
 - i - ថយម្តងមួយលេខ
 - i = 2 ថយម្តងពីរលេខ
 - i = 3 ថយម្តងប៊ីលេខ
 - i -= 4 ថយម្តងប្អូនលេខ

Sample instances ឧទាហរណ៍គំរូ

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 long sum=0;
 cout<<"Enter n=";
 cin>>n;
 int i = 1;
 while(i<=n){</pre>
```

```
sum = sum + 1;
 i + +;
 cout << "Sum =" << sum;
 getch();
លំហាត់ទី១៖
 ច្ចុរគណនាតំលៃលេខ 15 ដោយរៀបពីលេខ 5+4+3+2+1=15 ។ Enter 5 ដើម្បី
 រកលទ្ធផល 15 ។
ដំណោះស្រាយ
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 long sum=0;
 cout << "Enter n=";
 cin>>n;
 int i = n;
 while(i \ge 1)
 cout<<i<<"+";
 sum = sum + i;
 i - -;
 cout<<"\b ="'<<sum;
 getch();
លំហោត់ទី២៖
 ចូរគណនាតំលៃលេខ 15 ដោយរៀបពីលេខ 1 + 2 + 3 + 4 + 5 = 15 ។ Enter 5 ដើម្បី
 រកលទ្ធផល 15 ។
ដំណោះស្រាយ
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 long sum=0;
 cout << "Enter n=";
 cin>>n;
 int i = n;
 while(i=<15){
 cout<<i<<"+";
 sum = sum + i;
 i + +;
```

```
}
cout<<"\b ="<<sum;
getch();
}</pre>
```

2- Do While Loop:

ជា Loop ចាំបាច់ execute statements ជាមុន ទើបផ្ទៀងលក្ខខណ្ឃ ជាក្រោយ។

```
Form:

do{

statements;
}while(condition);
```

```
e.g.: int i = 1;
 do{
 cout<<i<<",";
 i + +;
 } while(i<=5);
 //output: 1,2,3,4,5,</pre>
```

Comparing While Loop and Do While Loop

```
e.g.: int i = 5;

while(i>=6){

cout<<i<<",";

i++;

}
```

(Loop នេះដើរមិនរួចទេ ព្រោះលក្ខខណ្ឌមិន ពិត)

3- for Loop:

ជា Loop មួយដែលមានលក្ខណៈពិសេសជាង Loop ដទៃ ព្រោះនៅក្នុង Expression របស់វាមាន 3 statements ដោយ statements ទាំង 3 នេះមានតូនាទីដូចជា៖

- Initialization: ជា Statement មួយប្រើសំរាប់កំណត់តម្លៃចាប់ផ្ដើម Loop ហើយ statement នេះ execute តែម្ដងគត់នៃដំណើរការនៃ Loop។
- Condition: ជា Statement មួយប្រើសំរាប់ដាក់លក្ខខណ្ឌឲ្យ Loop
- Step: ជា Statement ប្រើសំរាប់កំណត់ជំហានរបស់ Loop។

```
Form:
```

```
for(Initialization; condition; step){
 statements;
}
```

Comparing for Loop and While Loop

```
e.g.:
 long sum=0;
 for(int i = 1; i<=5; i + +){
 cout<<i<<",";
 sum + = i;
 }
 cout<<"\b ="<<sum;</pre>
```

```
e.g.:
 int i = 1;
 long sum=0;
 while(i<=5){
 cout<<i<<",";
 sum += i;
 i ++;
 }
 cout<<"\b ="<<sum;</pre>
```

ឧទាហរណ៍៖

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 long sum=1;
 for(int i=1; i<=5, n!=i; i + +){
 cout<<i<<"*";
 sum *=i;
 }
 cout<<"\b ="<<sum;
 getch();
}</pre>
```

Lecturer: Heng Bora

Enter 5 ទៅ លទ្ធផលចេញដូចនេះ ៖ 5! = 1*2*3*4*5 = 120

```
4- Nested Loop ៖ គឺសំដៅទៅលើ Loop នៅក្នុង Loop។
ឧទាហរណ៍៖
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 cout << "Enter n=";
 cin>>n;
 for(int i=1; i \le n; i++){
 for(int j=1; j<=i; j++){ ← Loop ខាងក្នុងដើរមុន
 cout<<"*";
 cout<<''\n'';
 getch();
}
លទ្ធផលរបស់វាគឺ៖
 Enter n=5
បើលទ្ធផលបែបនេះវិញ
 Enter n=5
តើត្រូវសរសេរ Code ដូចម្ដេច?
វាមានការសរសេរ Code ៣ របៀប៖
```

```
របៀបទី១៖
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 cout << "Enter n=";
 cin>>n;
 for(int i=n; i=<1; i--){
 cout<<"*";
 cout << ``\n";
 }
 getch();
 }
ប្រៀបទី២
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 cout << "Enter n=";
 cin>>n;
 for(int i=1; i \le n; i + +){
 cout<<"*";
 cout<<"\n";
 }
```

```
getch();
 }
របៀបទី៣
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 cout<<"Enter n=";
 cin>>n;
 for(int i=n; i>=1; i--){
 cout<<"*";
 cout<<"\n";
 }
 getch();
 }
 5- Jumping statement ៖ ជា statement មួយប្រើសំរាប់ execute លែង ទៅកាន់ statement
 ផ្សេង មួយទៀតដោយគ្មានលក្ខខណ្ឌ។
 i. Break statement ៖ ជា statement មួយប្រើសំរាប់ចាកចេញពី switch
 ឬពី Loop។
 ឧទារបារណ៍៖
 for(int i=1; i<=1000; i ++){
 cout<<i<'',";
 if(i = 5)
 cout<<"Loop Aborted";</pre>
 break;
 }
 // output: 1, 2, 3, 4, 5, Loop Aborted
```

Lecturer: Heng Bora Page 25

```
ii. Continue statement ៖ ជា statement មួយប្រើសំរាប់ចាកចេញពីរំលង1ជុំ
 នៃ Loop។
ឧទារហរណ៍៖
 for(int i=1; i \le 1000; i + +){
 if(i = 5; || i = 9; || i = 10)
 continue;
 cout<<i<'',";
 }
 // output: 1, 2, 3, 4, 6, 7, 8, 11, 12, ..., 1000,
 // skip: 5, 9, 10,
 (គេច្រើនសរសេរនៅក្នុងកម្មវិធីឆ្នោត Loto)
 iii. Goto label statement ៖ ជា statement មួយប្រើសំរាប់ execute ទៅកាន់
 Label ដែល យើងបានកំណត់។
 #include<iostream.h>
 #include<conio.h>
 void main(){
 BACK:
 clrscr();
 int a, b, sum;
 cout<<"Enter a="; cin>>a;
 cout <<"Enter b="; cin>>b;
 sum = a + b;
 cout << "Sum =" << sum;
 char ch;
 cout << "Do you want to continue [Y/N]?"; cin>>ch;
 if(ch = = 'Y' || ch = = 'y')
 goto BACK;
 }
```

The End!

Chapter 05:

Function

Lecturer: Heng Bora

1. Introduction

ដើម្បីបង្កើតកម្មវិធីមួយ គេតែងតែបំបែកកម្មវិធីនោះទៅជាកម្មវិធីតូចៗ ក្នុងគោលបំណង បែងចែកការងារ ការពុះបំបែក Program គេឲ្យឈ្មោះថា Sub-program។ នៅក្នុងភាសា C++ក៏ មាន Sub-program ដែរ ដែលគេឲ្យឈ្មោះថា Function។

ការសរសេរ Program ដោយប្រើ Function មានប្រយោជន៍ ដូចជា៖

- ងាយស្រួលក្នុងការសរសេរ Code
- ងាយស្រួលអាន និងរុករកកំហុស
- ងាយស្រ្ទីលកែតំរូវ និងផ្លាស់ប្តូរ
- យើងសរសេរ Code តែម្តង អាចកោះហៅយកមកប្រើប្រាស់បានច្រើនដង និងច្រើន ទិសដៅ
- យើងអាចហៅ Function យកមកប្រើនៅក្នុង Function របស់ខ្លួនឯង

2. Function

2.1. Function has **return_type**:

```
Form:

Return_type FunctionName(Arguments){
 Statement(s);
 Return value;
}

asnume

long Sum(int a, int b){
 long S;
 g = a + b;
 return S;
}
```

Lecturer: Heng Bora Page 27

```
#include<iostream.h>
#include<conio.h>
long Sum(int a, int b){
 -គេហៅថា Sub-program ត្រវនៅលើ
 long S;
 return S;s
 Main Program
void main(){
 clrscr();
 int a = 5, b = 3;
 long S;
 S = Sum(a, b);
 -Main Program
 cout << "Sum =" << S;
 getch();
}
```

ដំណើរការគឺត្រូវចេញពី Main Program មុន រួចទើបមកកាន់ Sub-program។

ចំណាំ៖

- return type ជា data របស់ Function
- FunctionName ជាឈ្មោះរបស់ Function ដែលយើងបង្កើតដោយខ្លួនឯង
- Arguments ជា Variable ដែលត្រូវបានបង្កើតនៅក្នុង Expression របស់ Function មាន តូនាទីរង់ចាំទទូលតម្លៃពី Parameter (Parameter ជាតម្លៃដែលត្រូវបានបញ្ជូនទៅឲ្យ Arguments នៅពេល Function នោះត្រូវបានកោះហៅ)។
- return_value ជា Statement មានតូនាទីបញ្ចប់ Function និងបញ្ជូនតម្លៃទៅឲ្យ Function តម្លៃដែលត្រូវបានបញ្ជូនចាំបាច់ត្រូវមានប្រភេទទិន្នន័យ ដូចទៅនឹង return_type របស់ function។

```
#include<iostream.h>
#include<conio.h>
float Max(float a, float b){
```

Lecturer: Heng Bora

```
if(a>b)
 return a;
 else
 return b;
 }
void main(){
 clrscr();
 float a, b;
 cout<<"Enter a="; cin>>a;
 cout <<"Enter b="; cin>>b;
 float max;
 max = Max(a,b);
 cout<<"Maximum is"<<max;
 getch();
}
#include<iostream.h>
#include<conio.h>
float Max(float a, float b){
 if(a>b)
 return a;
 else
 return b;
void main(){
 clrscr();
 float a, b, c;
 cout<<"Enter a="; cin>>a;
 cout <<"Enter b="; cin>>b;
 cout<<"Enter c="; cin>>c;
 float max;
 max = Max(a,b);
 max = Max(max, c);
 cout<<"Maximum is"<<max;</pre>
 getch();
Enter width = 10
Enter height = 5
```

```
Parameter = (10 + 5) * 2
Area = 10 * 5
#include<iostream.h>
#include<conio.h>
float Parameter (float width, float height){
 float Para = (w * h) * 2;
 return Para;
 }
float Area (float w, float h){
 float A = w * h;
 return a;
void main(){
 clrscr();
 float w, h;
 cout<<"Enter width="; cin>>w;
 cout<<"Enter height="; cin>>h;
 cout<<"Parameter ="; << Parameter (w, h);</pre>
 cout<<"\nArea ="<<Area(w, h);
 getch();
Enter R = 10
Parameter = 2 * 3.14 * R
Area = 3.14 * R * R
#include<iostream.h>
#include<conio.h>
float Parameter (float R){
 float Para = 2 * 3.14 * R;
```

```
return R;
float Area (float R){
 float A = 3.14 * R *R;
 return R;
void main(){
 clrscr();
 float R;
 cout<<"Enter R="; cin>>R;
 cout<<"Parameter =""<<Parameter(R);</pre>
 cout << ``\nArea =" << Area(R);
 getch();
}
 2.2. Function has not return Values
 Form:
 Void FunctionName(Argument){
 Statement(s);
 #include<iostream.h>
 #include<conio.h>
 void star(int n){
 for(int i=1; i \le n; i++){
 for(int j=1; j<=n; j++)
 cout<<"*";
 cout<<"\n";
 void main(){
 clrscr();
 int n;
 cout<<"Enter n="; cin>>n;
 Star(s);
 getch();
ចំណាំ៖
 Functions មាន 2 ប្រភេទគឺ៖
```

Lecturer: Heng Bora

- Function មាន Return Value៖ គឺជា Function ដែលមាន Data type ជា char, short, int, long, float, double, long double និងមាន Return Statement Function ប្រភេទ នេះ គេតែងតែប្រើសំរាប់គណនា ឬរុករកតម្លៃអ្វីមួយ។
- Function គ្មាន Return Value៖ គឺជា Function ដែលមាន Return type ជា Void និង គ្មាន Return Statement ទេ។ Function ប្រភេទនេះ គេតែងតែប្រើសំរាប់ Output ឬ បង្ហាញទិន្នន័យអ្វីមួយ។

```
#include<iostream.h>
#include<conio.h>
Void Display(int n){
 For(int i=1; i <= n; i++){
 cout<<i<<"+":
 cout<<"\b";
float sum(int n){
 float s = 0;
 for(int i=1; i<=n; i++)
 s = s + i;
 return s;
void main(){
 clrscr();
 int n;
 cout<<"Enter n="; cin>>n;
 Dislay(n);
 cout << "=" << sum(n);
 getch();
```

2.3. Value and Reference Parameter

ការបញ្ហូនតម្លៃពី Parameter ទៅ Arguments យើងអាចបញ្ចូលបានពីរយ៉ាងគឺ៖ Value Parameter ឬ Reference Parameter។

– Value Parameter ជា Parameter ដែលបញ្ជូនតម្លៃទៅឲ្យ Arguments ប្រសិនបើ Arguments ប្រែប្រុលតម្លៃ នោះតម្លៃរបស់ Parameter មិនប្រែប្រុលតាមតម្លៃរបស់

```
Arguments IGT

#include<iostream.h>
#include<conio.h>
void change(int a, int b){
 a = a + 5;
 b = b * 2;
}

void main(){
```

```
clrscr();
 int a = 4, b = 3;
 change(a, b);
 cout<<"A ="<<a;
 cout<<"B ="<<b;
 getch();
Reference Parameter រ៉ា Parameter ដែលបញ្ជូន address ទៅឲ្យ Arguments ប្រសិនបើ
 Arguments ប្រែប្រលតម្លៃ នោះតម្លៃរបស់ Parameters នឹងប្រែប្រលតាមតម្លៃរបស់
 Arguments ដែរៗ
 #include<iostream.h>
 #include<conio.h>
 void change(int&a, int&b){
 a = a + 5;
 b = b * 2;
 void main(){
 clrscr();
 int a = 4, b = 3;
 change(a, b);
 cout<<"A ="<<a;
 cout << "B =" << b;
 getch();
```

- Value Parameter ជា Parameter ដែលគេប្រើសំរាប់បញ្ជូនតម្លៃទៅឲ្យ Arguments ដើម្បី គណនារកអ្វីមួយដោយមិនចាំបាច់យកតម្លៃរបស់ Arguments គ្រលប់មកវិញទេ។
- Reference Parameter ជា Parameter ដែលគេប្រើសំរាប់បញ្ជូនតម្លៃ address ទៅឲ្យ Arguments ដើម្បីគណនា ឬកេតម្លៃថ្មីរបស់ Arguments ហើយគេពិតជាត្រូវការតម្លៃ របស់ Arguments ត្រលប់មកវិញ។

```
#include<iostream.h>
#include<conio.h>
void Input(int&a, int&b, int&c){
 cout<<"Enter a="; cin>>a;
 cout<<"Enter b="; cin>>b;
 cout<<"Enter c="; cin>>c;
}
int Max(int a, int b){
 if(a>b)
 return a;
 else
 return b;
```

ចំណាំ៖

```
void main(){
 clrscr();
 int a, b, c, max;
 Input(a, b, c);
 max = Max(a, b);
 max = Max(max, c);
 cout << "Maximum is" << max;
 getch();
#include<iostream.h>
#include<conio.h>
void Input(float&w, float&h){
 cout << "Enter width="; cin>>w;
 cout<<"Enter height="; cin>>h;
void ParameterArea(float w, float h, float&P, float&A){
 P = (w + h) * 2;
 A = w * h;
}
void main(){
 clrscr();
 float w, h, P, A;
 Input(w, h);
 ParameterArea(w, h, P, A);
 cout<<"Parameter ="<<P;</pre>
 cout<<"\nArea ="<<A;
 getch();
C:\TC\INCLUDE\Input.h
void main(int&a, int&b, int&c){
 cout<<"Enter a="; cin>>a;
 cout <<"Enter b="; cin>>b;
cout<<"Enter c="; cin>>c;
}
C:\TC\INCLUDE\Max.h
int Max(int a, int b){
 if(a>b)
 return a;
 else
 return b;
 }
C:\TC\BIN\Test.cpp
#include<iostream.h>
#include<conio.h>
#include<Input.h>
#include<Max.h>
```

```
void main(){
 clrscr();
 int a, b, c, max;
 Input (a, b, c);
 max = Max(a, b);
 max = Max (max, c);
 cout << "Maximum is " << max;
 getch();
}
C:\TC\INCLUDE\Sub.h
void Input(float&w, float&h){
 cout<<"Enter width="; cin>>w;
 cout << "Enter height="; cin>>h;
void ParaArea(float w, float h, float&P, float&A){
 P = (w + h) * 2;
 A = w * h;
#include<iostream.h>
#include<conio.h>
#include<Sub.h>
void main(){
 clrscr();
 float w, h, P, A;
 Input(w, h);
 ParaArea(w, h, P, A);
 cout<<"Parammeter = "<<P;</pre>
 cout << "\nArea = " << A;
 getch();
```

C:\TC\INCLUDE\Sub.h void Table() { cout<<" cout<<" Student's Scores cout<<" 'n"; 'n";

Lecturer: Heng Bora

Page 35

```
cout<<"
 Subject
 Scores
 n";
 \n'';
 cout<<"
 C++
 \n'';
 cout<<"
 cout<<"
 \n'';
 cout<<"
 BE
 \n'';
 cout<<"
 n";
 cout<<"
 INT
 \ n'';
 cout<<"
 n";
 cout<<"
 Mgt
 \ n";
 n";
 cout<<"
 cout<<"
 App
 \ n";
 cout<<"
 n";
 \ n'';
 cout<<"
 Avg
 cout<<"
 n";
void Input(float&S, int x, int y){
 gotoxy(x, y);
 cin>>S;
 while(S<0 || S>100){
 gotoxy(x, y);
 cout << "Invalid Input";
 getch();
 gotoxy(x, y);
 cout<<"
 gotoxy(x, y);
 cin>>S;
C:\TC\INCLUDE\Edit.h
void ShowEdit(){
 gotoxy(20,2);
 cout << "1.C++";
 gotoxy(20,3);
 cout <<"2.Be";
 gotoxy(20,4);
 cout << "3.Int";
 gotoxy(20,5);
 cout << "4.Mgt";
 gotoxy(20,6);
 cout << "5.Ap";
 gotoxy(20,7);
 cout << "6. Result";
}
void Edit(float&cpp, float&Be, float&Int, float&Mgt, float&Ap, float&AVG){
 LbEdit:
 ShowEdit();
 gotoxy(20,8);
 cout <<"Press key...";
```

```
char ch;
ch = getch();
if(ch = = '1'){
 gotoxy(10,6);
 cout<<"
 Input(cpp, 10,6);
 gotoLbEdit;
else if(ch = = '2')
 gotoxy(10,8);
 cout<<"
 Input(Be, 10, 8);
 goto LbEdit;
else if(ch = = '3'){
 gotoxy(10,10);
 cout<<"____
 Input(Int, 10, 10);
 goto LbEdit;
else if(ch = = '4')
 gotoxy(10,12);
 cout<<"
 Input(Mgt, 10, 12);
 goto LbEdit;
else if(ch = = '5'){
 gotoxy(10,14);
 cout<<"
 Input(Ap, 10, 14);
 goto LbEdit;
else if(ch = = '6'){
 gotoxy(10,16);
 cout<<"____
 AVG = (cpp + Be + Int + Mgt + Ap)/5;
 cout << AVG;
}else
 goto LbEdit;
}
```

```
#include<iostream.h>
#include<conio.h>
#include<Sub.h>
#inlcude<Edit.h>
void main() {
```

```
clrscr();
 Table();
 float cpp, be, Int, Mgt, Ap, AVG;
 Input(cpp, 10, 6);
 Input(be, 10, 8);
 Input(Int, 10, 10);
 Input(Mgt, 10, 12);
 Input(Ap, 10, 14);
 AVG=(cpp+be+Int+Mgt+Ap)/5;
 Gotoxy(10, 16);
 cout << Avg;
 getch();
2.4. Defaults Values In Arguments
 ជាការឲ្យតំលៃទៅ Arguments ធ្វើឲ្យ Arguments នោះ អាចទទួលតំលៃរបស់
 Parameter ក៏បាន ឬមិនទទួលក៏បាន។
 ឧទាហរណ៍៖
 float Max(float x, float b=0){
 if(a>b)
 return a;
 else
 return b;
 void main(){
 int a = 5, b = 8;
 cout << ``Max = ``<< Max(a,b);
 cout << ``\nMax = ``<< Max (a);
 ចំណាំ៖
 Default Value In Arguments យើងអាចបង្កើតលើតែ Arguments ណាដែលនៅចុង
 ក្រោយដែលនៅចុងក្រោយគេ ឬក៍ Arguments ដែលនៅពីមុខ Defaults Value In
 Arguments ជួចគ្នា។
 void main(int a, int b = 0, int c){
 cout << "a = "<<a;
 cout << "b = " << b;
 cout << "c = "<< c;
 void main(){
 int a = 1, b = 2, c = 3;
 Show(a, b, c);
 }
```

2.5. Overloaded Functions:

```
ជាការបង្កើត Functions ច្រើនដែលមានឈ្មោះដូចគ្នា ហើយវាចាំបាច់ត្រូវខុសគ្នា
ដោយ Data type របស់ Arguments ឬក៏ចំនួន Arguments។
 int div(int a, int b){
 return a/b;
 int div(float a, float b){
 return a/b;
 float div(float a, int b){
 return a/b;
 float div(int a, float b){
 return a/b;
 void main(){
 int a = 5, b = 2;
 float x = 5, y = 2;
 cout << "Int div Int = " << div(a,b);
 cout << \text{``Float div Float} = \text{``div}(x,y);
 cout << "Float div Int = "div(x,b);
 cout<<"Int div Float = "div(a,y);</pre>
 float Max(float a, float b){
 if(a>b)
 return a;
 else
 return b;
 float Max(float a, float b, float c){
 float max;
 max = Max(a,b);
 max = Max(max, c);
 return max;
 void main(){
 float 2 = 5, b = 3,
 float x = 10, y = 12, z = 6;
 cout << ``Max2 = ``<< Max(a,b);
 cout << ``Max3 = ``<< Max(x,y,z);
 }
 void Show(int a, int b){
```

```
cout<<"\nA = "<<a;
cout<<"\nB = "<<b;
}
void Show(int x, int y, int z = 0){
 cout<<"\nX = "<<x;
 cout<<"\nY = "<<y;
 cout<<"\nZ = "<<z;
}
void main(){
 int a = 5, b = 5;
 Show(a, b);
 int x = 10; y = 10, z = 10;
 Show(x, y, z);
}
Run IFITS Error
```

ចំណាំ៖

ប្រសិនបើយើងបង្កើត Overload នៃ Function យើងមិនគូរណាប្រើ Default Value In Argument ទេ ព្រោះវាអាចបណ្ដាលឲ្យ Argument របស់ Overload នៃ Functions មាន លក្ខណ:ដូចគ្នា។

2.6. Recursive Function

ជា Function មួយដែលកោះហៅខ្លួនឯងមកប្រើ ដើម្បីដោះស្រាយបញ្ហា វានឹងកោះ ហៅរហូតទាល់តែបញ្ហានោះត្រូវបានដោះស្រាយ។

```
long factorial(int i) {
 if(a<=1)
 return 1;
 else
 return n * factorial (n-1);
}
long factorial (int i) {
 long f = 1;
 for(int i=1; i<=n; i++) {
 f *=i;
 return f;
 }
}
void main() {
 int n = 5;
 cout<<n<<"! = "<<factorial(n);
}</pre>
```

សំគាល់៖

```
Factorial គឺជាការគុណតគ្នា។
 ឧទាហរណ៍៖
 5! = 1 * 2 * 3 * 4 * 5 = 120
 cout<<factorial(5);</pre>
 5 * factorial(4);
 4 * factorial(3);
 3 * factorial(2);
 2 * factorial(1);
Enter 1 + 2 + 3 + 4 + 5 \dots n
 long Sum(int n){
 if(n \le 1)
 return 1;
 else
 return n + Sum(n-1);
 }
Enter 2 + 4 + 6 + 8 + 10 \dots 2n
 long Sum(int n){
 if(n \le 2)
 return 2;
 else
 return 2 * n + Sum(n-1);
 }
Enter 1 + 3 + 5 + 7 + 9 \dots 2n-1
 long Sum(int n){
 if(n \le 1)
 return 1;
 else
 return 2 * n - 1 + Sum(n-1);
Enter \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{n}
 float Sum(float n){
 if(n \le 1)
 return 1;
 else
 return 1.0/n + \text{Sum}(n-1);
Enter \frac{1}{1} + \frac{1}{3} + \frac{1}{5} + \dots + \frac{1}{2n-1}
 float Sum(float n){
 if(n \le 1)
```

```
return 1;
 else
 return (1.0/(2*n-1)) + Sum(n - 1);
 Enter \frac{2}{1} + \frac{4}{3} + \frac{6}{5} + \frac{8}{7} + \dots + \frac{2n}{2n-1}
 Float Sum(float n){
 If(n \le 2)
 return 2;
 else
 return \binom{2.0*n}{(2*n-1)} + Sum(n - 1);
 }
26-11-2010
 1+2+3+4+5+...+n
 void display(int n){
 if(n \le 1)
 else{
 cout<<"+";
 display(n);
 }
 long Sum(int n){
 if(n \le 1)
 return 1;
 else
 return n+Sum(n-1)
 void main(){
 clrscr();
 int n;
 cout << "Enter n=";
 cin>>n;
 display(n);
 cout << Sum(n);
 getch();
```

```
void display(int n){
 if(n \le 1)
 cout << "1!=";
 else{
 cout << n << "! + ";
 display(n-1);
 long factorial(int n){
 if(n \le 1)
 return 1;
 else
 return n+factorial(n-1);
 double Sum(int n){
 if(n \le 1)
 return factorial(1);
 else{
 return factorial(n)+Sum(n-1);
 void main(){
 clrscr();
 int n;
 cout << "Enter n=";
 cin>>n;
 display(n);
 cout << Sum(n);
 getch();
2.7. Prototyping Function
 ជាការប្រកាស Function ជាមុន ទើបបង្កើត Function នៅពេលក្រោយ។
 #include<iostream.h>
 #include<conio.h>
 void odd(int);
 void even(int);
 void main(){
 clrscr();
 int n;
 cout << "Type 0 to Exit: ";
 cin>>n;
 }while(n);
 void odd(int n){
 if(n\%2!0)
 cout << "This is odd number.";
 else
 even(n);
```

```
void even(int n){
 if(n%2==0)
 cout<<"This is even number.";
 else
 odd(n);
}
</pre>
```

2.8. Variable Scope

សំដៅទៅលើដែនឥទ្ធិពលរបស់ Variable 7 Variable Scope ចែកជា២គឺ៖ Local Variable និង Global Variable 7

2.8.1. Local Variable

ជា Variable ដែលត្រូវបានបង្កើតឡើងក្នុងតំបន់ណាមួយ ហើយ Variable នោះមានឥទ្ធិពលតែនៅក្នុងតំបន់នោះទេ។

```
#include<iostream.h>
#include<conio.h>
void Show();
void main() {
 int n;
 n=s;
 cout<<"\nN1 = "<<n;
 Show();
}
void main() {
 n +=3;
 cout<<"\nN2 = "<<n;
}</pre>
```

Output: Error

```
#include<iostream.h>
#include<conio.h>
void main(){
 int x;
 x=s;
 {
 int y=2;
 x +=y;
 }
 cout<<"\nX = "<<x;
 cout<<"\nY = "<<y;
}</pre>
```

Output: Error

2.8.2. Global Variable ៖ ជា Variable ដែល Declare នៅក្រៅ Function ហើយ Variable នោះ មានឥទ្ធិពលទាំងក្នុង Main Function និងគ្រប់ Functions ទាំងអស់របស់ Main Programs។

```
#include<conio.h>
 int n;
 void Show();
 void main(){
 n=5;
 cout << `` \nN1 = " << n;
 Show();
 void Show(){
 n += 3;
 cout << `` \nN2 = " << n;
 Output: N1 = 5
 N2 = 8
One more:
 #include<iostream.h>
 #include<conio.h>
 int n;
 #include<Sub.h>
 void main(){
 n=5;
 cout << ``\ nN1 = " << n;
 n += 3;
 Show1();
 n +=4;
 Show2();
 cout << ``\nN4 = ";
 Sub.h
 Void Show1(){
 n +=4;
 cout << "\nN2 = "<< n;
 void Show2(){
 cout << ``\nN3 = "<< n;
 n +=6;
 }
 Output:
 N1 = 5
 N2 = 12
 N3 = 16
```

#include<iostream.h>

N4 = 22 ដោយសារ n តែមួយគឺបូកបញ្ចូលគ្នារហូត

សំនូរ៖

- 1. តើការសរសេរ Program ដោយប្រើ Function មានសារ:សំខាន់អ្វីខ្លះ? ការសរសេរ Program ដោយប្រើ Function មានសារ:សំខាន់ដូចខាងក្រោម៖
 - ស្រួលសរសេរ Code
 - ស្រួលអាន និងរុករកកំហុស
 - ស្រ្ទលកែតំរូវ និងផ្លាស់ប្តូរ
 - យើងសរសេរ Code តែម្ដង អាចកោះហៅយកមកប្រើប្រាស់បានច្រើនដង និងច្រើន ទិសដៅ
 - យើងអាចហៅ Function យកមកប្រើនៅក្នុង Function របស់ខ្លួនឯង
- 2. តើ Function ចែកចេញជាប៉ុន្មានប្រភេទ? អ្វីខ្លះ? Function ចែកចេញជា២ប្រភេទគឺ៖
 - Function មាន Return type
 - Function គ្នាន Return type
- 3. តើយើងសំគាល់ Function ដែលមាន Return type ត្រង់ចំនុចណាខ្លះ? ប្រើសំរាប់ធ្វើអ្វី?
 - យើងសំគាល់ Function ដែលមាន Return type ត្រង់នៅពីមុខ Function name មាន Data type និងនៅក្នុង Function មាន Return Value។
 - គេប្រើ Function ដែលមាន Return type សំរាប់គណនា ឬរុករកតម្លៃអ្វីមួយ។
- 4. តើយើងសំគាល់ Function ដែលគ្មាន Return type ត្រង់ចំនុចណាខ្លះ? ប្រើសំរាប់ធ្វើអ្វី?
 - យើងសំគាល់ Function ដែលគ្មាន Return type ត្រង់នៅពីមុខ Function name មាន Keyword void ហើយវាគ្មាន Return Value ទេ។
 - គេប្រើវាសំរាប់ Output ឬ Display
- 5. តើការបញ្ជូនទិន្នន័យពី Parameter ទៅ Argument បានប៉ុន្មានយ៉ាង? អ្វីខ្លះ? ការបញ្ជូនទិន្នន័យពី Parameter ទៅ Argument បាន2យ៉ាង៖
 - Value Parameter
 - Reference Parameter
- 6. តើយើងសំគាល់ Value Parameter ត្រង់ចំណុចណា? ប្រើធ្វើអ្វី?
 - យើងសំគាល់ Value Parameter ត្រង់គ្មានសញ្ញាអាសយដ្ឋាន (&)។ គេប្រើវាសំរាប់ បញ្ជូនត្រឹមតែតម្លៃទៅឲ្យ Argument ហើយមិនត្រូវការតម្លៃពី Argument ត្រលប់មកវិញ ទេ ទោះបី Argument ប្រែប្រូលតម្លៃក៏ដោយ។
- 7. តើយើងសំគាល់ Reference Parameter ត្រង់ចំណុចណា? ប្រើធ្វើអ្វី?

- យើងសំគាល់ Reference Parameter ត្រង់មានសញ្ញាអាសយដ្ឋាន (&) ។ គេប្រើវាសំរាប់ បញ្ហូនតម្លៃ ឬអាសយដ្ឋាន របស់ Parameter ទៅឲ្យ Argument ហើយគេត្រូវការតម្លៃត្រ លប់មកវិញ។
- 8. ចូរឲ្យនិយមន័យ Default Value In Argument
 - Default Value In Argument ជាការកំណត់តម្លៃទៅឲ្យ Argument ធ្វើឲ្យ Argument ត្រូវ ការតម្លៃក៏បាន មិនត្រូវការក៏បាន។
- 9. ចូរឲ្យនិយមន័យ Overloaded Function។ ប្រើដើម្បីអ្វី?
 - Overloaded Function គឺជាការបង្កើត Function ច្រើនដូចគ្នា តែខុសគ្នាត្រង់ចំនូន ឬ Data type នៃ Argument។ គេបង្កើតវាដើម្បីឲ្យយើងគិតថា Function មានតែមួយ ហើយ មានតូនាទីច្រើនយ៉ាង។
- 10. ហេតុអ្វីបានជាគេមិនតំរូវឲ្យប្រើ Overloaded Function ជាមួយ Default Value in Argument?
 - ព្រោះវាឲ្យ Function ទាំងអស់មានលក្ខណ:ដូចគ្នា ដោយសារតែ Default Value in Argument អាចបណ្ដាលឲ្យចំនូន Argument ស្មើគ្នា។
- 11. ដូចម្ដេចដែលហៅថា Variable Scope? តើមានប៉ុន្មានប្រភេទ?
 - Variable Scope គឺសំដៅទៅលើដែនឥទ្ធិពលរបស់ Varialbe។
 - Variable Scope មាន២ ប្រភេទ៖
 - 1. Local Variable
 - 2. Global Variable
- 12. ចូរឲ្យនិយមន័យ Local Variable។ តើវាមានប្រយោជន៍អ្វី?
 - Local Variable គឺជាអញ្ញាតដែលត្រូវបានបង្កើតនៅក្នុងតំបន់ណាមួយ ហើយវាមាន ឥទ្ធិពលតែនៅក្នុងតំបន់នោះតែប៉ុណ្ណោះ។
 - វាមានប្រយោជន៍ត្រង់ចំណេញទំហំ Memory ព្រោះ Variable នឹងរលាយបាត់ពី Memory នៅពេលតំបន់របស់វាត្រវបាន execute ចប់។
- 13. ចូរឲ្យនិយមន័យ Global Variable។ តើវាមានប្រយោជន៍អ្វី?
 - Global Variable ជា Variable ដែលត្រូវបានបង្កើតឡើងនៅក្រៅ Function។ ហើយ Variable នោះមានឥទ្ធិពលនៅគ្រប់ទីកន្លែងនៃ Program។
 - វាពិតជាមានប្រយោជន៍ ព្រោះវាមិនចាំបាច់ប្រើ Parameter និង Argument

14. ចូរពន្យល់ Code ខាងក្រោម៖

```
#include<iostream.h>
#include<conio.h>
int n;
#include<Sub.h>
void main(){
 n = 5;
 cout << `` \ nN1 = " << n;
 {
 int n = 2;
 n += 1;
 Show1();
 cout<<"\nN3 = "<<n;
 }
}
void Show1(){
 n += 2;
 cout << ``\nN2 = "<< n;
}
void main(){
 cout << `` \nN4 = " << n;
 n += 3;
}
ដោយបង្ហាញលទ្ធផលដូចខាងក្រោម៖
N1 = 5
N2 = 7
N3 = 3
N4 = 11
N5 = 14
```


Chapter 06:

1. What is array?

Array ជាបណ្ដុំ Variables ដែលអាចផ្ទុកទិន្នន័យបានច្រើន ហើយវាមានឈ្មោះដូចគ្នា និង Data type ដូចគ្នា ហើយពួកវាខុសគ្នាទៅដោយ Index។

2. Declaration of array

ចំណាំ៖

- Element ជាចំនួនធាតុរបស់ Array ។ យើងមិនអាចប្រើ Variable សំរាប់កំណត់ចំនូន ធាតុរបស់ Array បានទេ ចំពោះចំនួនធាតុរបស់ Array ចាំបាច់ត្រូវតែជាតម្លៃថេរ។
- Index ជាលេខរៀងនៃធាតុនីមួយៗរបស់ Array ។
- នៅក្នុងភាសាកម្មវិធី C⁺⁺ Element មិនអាចជាអថេរបានទេ តែនៅក្នុងភាសាកម្មវិធី Java វិញ អាចប្រើជាអថេរបាន។
- Index មិនមែនជាការកំណត់ចំនួនរបស់ Array ទេ ៗ

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";
 cin>>n;
```

```
cout<<"'\nNow, you can enter "<<n<" values";
 for(int i=0; i< n; i++){
 cout<<"\nEnter a["<<i<'"] = ";
 cin >> a[i];
 }
 cout<<"\nNow, you can Display "<<n<<" values";
 for(i=0; i<n; i++)
 cout<<"\na["<<i<'"] = "<<a[i]<<endl;
 getch();
MAXIMUM
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";</pre>
 cin>>n;
 cout<<"'\nNow, you can enter "<<n<<" values";
 for(int i=0; i< n; i++){
 cout<<"\nEnter a["<<i<"] = ";
 cin >> a[i];
 }
 int max;
 max = a[0];
 for(i=0; i<n; i++)
 if(max<a[i]) /* Find the bigger number */
 max=a[i];
 cout<<"Maximum is "<<max;</pre>
 getch();
}
```

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";</pre>
 cin>>n;
 cout<<"'\nNow, you can enter "<<n<" values";
 for(int i=0; i<n; i++){
 cout<<"\nEnter a["<<i<'"] = ";
 cin>>a[i];
 int max;
 max = a[0];
 for(i=0; i<n; i++)
 if(max>a[i]) /* Find the lesser number */
 \max=a[i];
 cout<<"Minimum is "<<max;</pre>
 getch();
}
a[0]>a[1]
 a[0]>a[1]
a[1]>a[2]
a[2]>a[3]
 a[1]>a[2]
a[3]>a[4]
 a[0]>a[1]
a[0]>a[1]
a[1]>a[2]
a[2]>a[3]
```

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";</pre>
 cin>>n;
 cout<<"\nNow, you can enter "<<n<<" values";
 for(int i=0; i< n; i++){
 cout<<"\nEnter a["<<i<'"] = ";
 cin >> a[i];
 cout<<"'\nNow, you can Display "<<n<" loop values";
 for(i=1; i<n; i++)
 for(int j=0; j< n-i; j++)
 if(a[j]>a[j+1]){
 int temp;
 temp=a[j];
 a[j]=a[j+1];
 a[j+1]=temp;
 for(i=0; i<n; i++)
 cout << ``\na[``<< i<<"] = "<< a[i] << endl;
 getch();
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";</pre>
 cin>>n;
```

```
cout<<"\nNow, you can enter "<<n<" values";
 for(int i=0; i< n; i++){
 cout<<"\nEnter a["<<i<"] = ";
 cin >> a[i];
 }
 cout<<"\nList all category number";</pre>
 int negative = 0, smaller 9 = 0, smaller 19 = 0, smaller 29 = 0, over 30 = 0;
 for(i=0; i< n; i++)
 if(a[i] < 0)
 negative++;
 else if(a[i] \le 9)
 smaller9++;
 else if(a[i] \le 19)
 smaller19++;
 else if(a[i] \le 29)
 smaller29++;
 else
 over30++;
 }
 cout<<"Negative = "<<negative;</pre>
 cout<<"\nSmaller9 = "<<smaller9;</pre>
 cout << "\nSmaller19 = "<< smaller19;
 cout<<"\nSmaller29 = "<<smaller29;</pre>
 cout << "
onumber '' = " << over 30;
 getch();
}
Enter number of elements = 5
A[0] =
A[1] =
A[2] =
A[3] =
A[4] =
Enter number you need to Search =
```

```
Index ... found in Array
 Enter number you need to Search =
 Index not found in Array
Writing code:
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";</pre>
 cin>>n;
 cout<<"\nNow, you can enter "<<n<<" values ";
 for(int i=0; i< n; i++){
 cout<<"\nEnter a["<<i<"] = ";
 cin >> a[i];
 }
 int search;
 cout<<"\nEnter number you need to Search = ";</pre>
 cin>>search;
 cout <<"Index";
 int Boolean=0;
 for(i=0; i<n; i++){
 if(a[i]==search){ ្ដំណើរការរកការពិតនៅទីនេះ
 boolean=1;
 cout<<", ";
 if(boolean==1)
 cout<<"found in Array";</pre>
 else
 cout << "Not found in Array";
 }
 getch();
```


```
How to write code having existed number
 Enter number of elements = 5
 Enter a[0] = 43
 Enter a[1] = 43
 Number already exist
 Enter a[1] = 23
 Enter a[2] = 43
 Number already exist
 a[0] = 43
 a[1] = 23
 a[2] = 24
 a[3] = 1
 a[4] = 5
Writing code:
 #include<iostream.h>
 #include<conio.h>
 void main(){
 clrscr();
 int n;
 int a[100];
 cout<<"Enter number of elements = ";</pre>
 cin>>n;
 cout<<"\nNow, you can enter "<<n<<"values but not duplicate";
 for(int i=0; i< n; i++){
 if(i==0){
 cout << ``nEnter a[0] = ";
 cin>>a[0];
 }else{
 cout<<"\nEnter a["<<i<'"] = ";
 int Boolean=0;
 int value;
 cin>>value;
 for(int j=0; j<i; i++)
```

3. Multidimensional Array: សំដៅលើ Array ច្រើនវិមាត្រ។ ជាទូទៅ Multidimensional Array គេច្រើនប្រើ២វិមាត្រយ៉ាងច្រើន៖

Form:

DataType ArrayName[element1][element2];.

ឧទាហរណ៍ទី១៖

a[0][0]	a[0][1]	a[0][2]
a[1][0]	a[1][1]	a[1][2]

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

Lecturer: Heng Bora Page 56

```
clrscr();
 int r, c;
 int a[100][100];
 cout <<"Ener rows = ";
 cin>>r;
 cout<<"Enter columns = ";</pre>
 cin>>c;
 cout<<"\nNow, you can enter "<<r*c<<"values\n";
 for(int i=0; i<r; i++){
 for(int j=0; j<c; j++){
 cout<<"Enter a["<<i<'"]["<<j<<"] = ";
 cin>>a[i][j];
 cout<<"\n";
 }
 cout<<"Display Table "<<r<"Rows "<<c<" Columns \n";
 for(i=0; i<r; i++){
 for(int j=0; j<c; j++){
 delay(1000);
 cout << a[i][j]"\t";
 cout << endl;
 }
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<dos.h>
void main(){
 clrscr();
 int r, c;
 int a[100][100];
 cout << "Rows = ";
```

```
cin>>r;
 cout<<"Columns = ";</pre>
 cin>>c;
 cout<<"\nNow, you can enter "<<r*c<" values\n";
 for(int i=0; i< r; i++){
 for(int j=0; j<c; j++){
 cout<<"\nEnter a["<<i<<"]["<<j<<"] = ";
 cin>>a[i][j];
 cout << ``\n";
 cout<<"Display Table"<<r<"Rows"<<c<"Columns and its calculation by row\n";
 int cal=0;
 for(i=0; i<r; i++){
 for(int j=0; j<c; j++){
 delay(1000);
 cout<<a[i][j]<<"\t";
 cal += a[i][j];
 }
 cout << cal;
 cout << endl;
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<dos.h>
void main(){
 clrscr();
 int r, c;
 int a[100][100];
 cout << "Rows = ";
 cin>>r;
```

cout<<"Columns = ";</pre>

```
cin>>c;
 cout<<"\nNow, you can enter "<<r*c<<" values\n";
 for(int i=0; i<r; i++){
 for(int j=0; j<c; j++){
 cout<<"\nEnter a["<<i<<"]["<<j<<"] = ";
 cin >> a[i][j];
 }
 cout << endl;
 }
 cout<<"Display Table "<<r<"Rows "<<c<"Columns and its calculation \n";
 int cal=0;
 for(i=0; i<r; i++){
 for(int j=0; j<c; j++){
 delay(1000);
 cout<<a[i][j]<< "\t";
 cal += a[i][j];
 }
 cout << cal;
 cout << endl;
 }
 int total=0;
 for(int j=0; j<c; j++){
 int cal=0
 for(i=0; i<r; i++){
 cal += a[i][j];
 total+=cal;
 cout << cal << "\t";
 }
 }
 cout << total;
 getch();
#include<iostream.h>
```

```
#include<conio.h>
void main(){
 clrscr();
 int r, c;
 int a[100][100];
 cout <<"Row = ";
 cin>>r;
 cout<<"Columns = ";</pre>
 cin>>c;
 cout<<"\nNow, you can enter "<<r*c<<" values\n";
 for(int i=0; i<r; i++){
 for(int k=0; k<c; k++){
 cout<<"\nEnter a["<<i<<"]["<<j<<"] = ";
 cin >> a[i][k];
 }
 cout<<"\n";
 }
 cout<<"Display Table "<<r<"Rows "<<c<" Columns\n";
 int cal=0;
 for(i=0; i<r; i++){
 int=0;
 for(int k=0; k<c; k++){
 cal+=a[i][k];
 cout << a[i][k] << "\t";
 }
 cout << endl;
 cout << endl;
 int calcu[100];
 for(int k=0; k< c; k++){
 calcu[k]=0;
 for(int i=0; i<r; i++)
 calcu[k]+=a[i][k];
```

4. Character Array

យើងអាចបង្កើតទិន្នន័យជា String បាន ដោយយើងចាំបាច់ត្រូវតែប្រើ Character Array ។

```
ឧទាហរណ៍៖
```

```
char str1[100]= "C<sup>++</sup>";
char str2[]="C<sup>++</sup>";
char str3[100]={'C', '+', '+', '\0'};
char str3[]={'C', '+', '+', '\0'};
```

👃 ចំណាំ៖

យើងអាច Initialize ទិន្នន័យជា String ឲ្យទៅ Character Array បាន ឬមួយក៏ប្រើ cin ដើម្បី បញ្ចូលទិន្នន័យពី Keyboard ឲ្យទៅ Character Array ក៏បានដែរ តែយើងមិនអាច Assign ទិន្នន័យទៅឲ្យ Character បានទេ។ ចំពោះដំណោះស្រាយគឺយើងត្រូវបញ្ចូល Header file មួយឈ្មោះថា #include<string.h> ចំពោះ Header file នេះមានតូនាទីជួយសំរូលរាល់ការ execute ទិន្នន័យដែលមានប្រភេទជា String។

- void strcpy(destination, source): ជា function មានតូនាទី copy ទិន្នន័យរបស់ String source ឲ្យទៅ String Destination។

```
ឧទាហរណ៍ទី១៖
char men[100];
strcpy(men, "very good");
//men=very good
ឧទាហរណ៍ទី២៖
char str1[100] = "C++";
char str2[100];
str2=str1;
strcpy(str2, str1);
```

```
//str2=str1
 int strlen(String) ជា function មានតួនាទីរាប់ចំនួន Character របស់ String ណាមួយ។
 ឧទាហរណ៍៖
 char str[100] = "C<sup>++</sup> Programming";
 int len;
 len=strlen(str);
 //len=15
 int strcmp(String1, String2) ជា function មានតូនាទីប្រៀបធៀប String ចំនួន២ បើ៖
 1. return = 0 IS1: String1 = String2
 2. return > 0 IS1: String1 > String2
 3. return < 0 IS1: String1 < String2
 ឧទាហរណ៍៖
 char str1[100] = "C^{++}";
 char str2[100] = "Java";
 int cmp = strcmp (str1, str2);
 if(cmp==0)
 cout << "str1 == str2";
 else if(cmp>0)
 cout << "str1>str2";
 else if(cmp<0)
 cout << "str1 < str2";
ឧទាហរណ៍៖
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 char ch;
 do{
 cout<< "\nPress key = ";</pre>
 ch=getch();
 cout << "\n" << ch << "\t" << int(ch);
```

Lecturer: Heng Bora Page 62

```
}while(ch!=13);
 getch();
 }
🖶 getch មានន័យថា ទទួល 1 character ពី keyboard។
🖶 Code របស់តូអក្សរហៅថា SCII Code។
🕹 String គឺត្រូវបាន assign តាមរយ: Index។
👃 '\0' មានតូនាទីបញ្ចប់ String។
 #include<iostream.h>
 #include<conio.h>
 #include<string.h>
 void main(){
 clrscr();
 char pass[100], passIn[100]= "3x4";
 char ch; int i=0;
 cout << "\Press key = ";
 do{
 ch=getch();
 if(ch==8){
 if(i>0){
 cout << "\b \b";
 i--;
 }else{
 pass[i]=ch;
 cout<< "*";
 i++;
 }
 }while(ch!=13);
 cout << ``\b\b";
 pass[i-1] = '\0';
 int cmp;
 cmp=strcmp(pass, passIn);
 if(cmp==0){
```

```
cout<< "\nCorrect Password";</pre>
 }else
 cout<< "\nIncorrect Password";</pre>
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<string.h>
void main(){
 clrscr();
 char pass[100], passIn[100]= "3x4";
 char ch; int i=0;
 cout << "\Press key = ";
 do\{
 ch=getch();
 if(ch==8){
 if(i>0){
 cout<< "\b \b";
 i--;
 }else{
 if(i < 8){
 pass[i]=ch;
 cout<< "*";
 i++;
 }
 }
 } while(ch!=13);
 if(i==8){
 pass[i]= '\0';
 }else{
 cout<< "\b";
 pass[i-1] = '\0';
```

```
getch();
}
#include<iostream.h>
#include<conio.h>
#include<string.h>
void main(){
 clrscr();
 label:
 char pass[100], passIn[100]= "3x4";
 char ch; int i=0;
 cout<< "\Press key = ";
 do\{
 ch=getch();
 if(ch==8){
 if(i>0){
 cout << ``\b \b";
 i--;
 }else{
 pass[i]=ch;
 cout<< "*";
 i++;
 }
 }while(ch!=13);
 cout << ``\b\b";
 pass[i-1]= '\0';
 int cmp;
 cmp=strcmp(pass, passIn);
 if(cmp==0){
 cout<< "\nCorrect Password";</pre>
```

```
}else
 cout<< "\nIncorrect Password";</pre>
 goto label;
 getch();
}
TC\INCLUDE\sh5pass.h
void password(char pass[]){
 char ch; int i=0;
 do\{
 ch=getch();
 if(ch==8){
 if(i>0){
 cout << "\b \b";
 i--;
 }
 }else{
 cout<< "*";
 pass[i]=ch;
 i++;
 }while(ch!=13);
 cout<< "\b";
 pass[i-1] = '\0';
#include<iostream.h>
#include<conio.h>
#inlcude<string.h>
#include<sh5pass.h>
void main(){
 clrscr();
 char usr[100], usrIn[100]=<< "Sok Rotha";
 char pass[100], passIn[100]= "3x4";
```

```
cout<< "Enter UserName = ";</pre>
 password(pass);
 int cmp1, cmp2;
 cmp1=strcmp(usr, usrIn);
 cimp2=strcmp(pass, passIn);
 if(cmp1==0\&\&cmp2==0){
 cout<< "\nCorrect Account";</pre>
 }else{
 cout<< "\nIncorrect UserName or Password";</pre>
 }
 getch();
}
 char* strlwr(string); ជា function មួយមានតូនាទីសំរាប់ Convert ទិន្នន័យនៅក្នុង String
 ទៅជាតួអក្សតូចទាំងអស់។
 ឧទាហរណ៍៖
 char st[100]= "Welcome to My Program";
 cout << "st = " << strlwr(st);
 //st = welcome to my program
 ឬម្យ៉ាងទៀត
 char st[100]= "Welcome to My Program";
 strlwr(st);
 cout << "st = " << st;
 //st = welcome to my program
#include<iostream.h>
#include<conio.h>
#inlcude<string.h>
#include<sh5pass.h>
void main(){
 clrscr();
 char usr[100], usrIn[100]=<< "Sok Rotha";
```

Lecturer: Heng Bora Page 67

```
char pass[100], passIn[100]= "3x4";
 cout<< "Enter UserName = ";</pre>
 password(pass);
 int cmp1, cmp2;
 cmp1=strcmp(strlwr(usr), usrIn);
 cimp2=strcmp(pass, passIn);
 if(cmp1==0\&\&cmp2==0){
 cout<< "\nCorrect Account";</pre>
 }else{
 cout<< "\nIncorrect UserName or Password";</pre>
 getch();
}
 char* strupr(string); ជា function មួយមានតូនាទីសំរាប់ Convert ទិន្នន័យនៅក្នុង String
 ទៅជាតួអក្សរធំទាំងអស់។
 ឧទាហរណ៍៖
 char st[100]= "Welcome to My Program";
 cout << "st = " << strupr(st);
 //st = WELCOME TO MY PROGRAM
 បុម្ប៉ាងទៀត
 char st[100]= "Welcome to My Program";
 strupr(st);
 cout << "st = " << st;
 //st = WELCOME TO MY PROGRAM
#include<iostream.h>
#include<conio.h>
#inlcude<string.h>
#include<sh5pass.h>
void main(){
 clrscr();
```

```
char usr[100], usrIn[100]=<< "Sok Rotha";
char pass[100], passIn[100]= "3x4";
cout<< "Enter UserName = ";
password(pass);
int cmp1, cmp2;
cmp1=strcmp(strupr(usr), usrIn);
cimp2=strcmp(pass, passIn);
if(cmp1==0&&cmp2==0){
 cout<< "\nCorrect Account";
} else{
 cout<< "\nIncorrect UserName or Password";
}
getch();
}</pre>
```

- stdlib.h ជា header file ដែលត្រូវបានគេហៅថាជា library។ វាមាន command មួយចំនួន ដូចខាងក្រោម៖
 - void exit(0); មានតូនាទីសំរាប់ចាកចេញពីកម្មវិធី។
 - int atoi(string); ជា function មួយមានតូនាទីសំរាប់ Convert ទិន្នន័យមកជា Integer។
 atoi ពាក្យពេញរបស់វាគឺ autointeger។

```
annine
char st[100]= "123";
int num;
num atoi(st);
cout<< "Number is "<<num;
num=num+2;
cout<< "\nNumber is "<<num;
#include<iostream.h>
#include<stdlib.h>
```

```
void main(){
 clrscr();
 char st[100];
 cout<< "Enter string number = ";</pre>
 cin>>st;
 int num;
 num=atoi(st);
 cout << "\nNumber is " << num;
 getch();
}
TC\INCLUDE\bestnum.h
long bestNum(int len=3){
 char ch; int i=0;
 char st[100];
 do{
 ch=getch();
 if(ch==8){
 if(i>0){
 cout<< "\b \b";
 i--;
 }else if(i<len)
 if(ch=='0' || ch == '1' ch == '2' || ch == '3' ch == '4' || ch== '5'
 \parallel ch == '6' \parallel ch == '7' ch == '8' \parallel ch == '9')
 cout << ch;
 st[i]=ch;
 i++;
 }
 }while(ch!=13||i==0)◀——ទាល់តែបញ្ចូលទិន្នន័យទើប Enter បាន
 st[i]= '\0';
 return atoll(st);
```

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
#include<bestnum.h>
void main(){
 clrscr();
 int num;
 cout<< "Enter String Number = ";</pre>
 num=bestnum();
 int b[100], i=0;
 cout<< "\nBinary = ";</pre>
 do{
 int n;
 n=num\%2;
 b[i]=n;
 i++;
 }while(num=num/2);
 for(int j=i-1; j>=0; j--)
 cout << b[j];
 getch();
 long atoll(string);
 double atof(string);
```

}

- ្≠ Random numbers ជាលេខដែលកើតឡើងដោយចៃដន្យ ដើម្បីបង្កើត Random Numbers បាន យើងចាំបាច់ត្រូវតែ Include Header File មួយឈ្មោះថា <stdlib.h> ជាមុនសិន។
 - void randomize(): ជា Function មួយមានតូនាទីប្រាប់ទៅ System ថា យើងត្រូវការ Random Numbers ។
- int rand(): ជា Function មួយមានតូនាទីបង្កើត Random Numbers ។ ឧទាហរណ៍៖ randomize();

```
int n;
 n=rand();
 cout << "Number is " << n;
 // Number is ?????
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 randomize();
 int n;
 n=rand();
 cout << "Number is " << n;
 getch();
}
 int random(int elements): ជា function មួយមានតូនាទីបង្កើត random numbers តែ
 យើងអាចកំណត់ចំនួនដែលយើងត្រូវការបាន។
 #include<iostream.h>
 #include<conio.h>
 #include<stdlib.h>
 void main(){
 clrscr();
 randomize();
 int n;
 n=random(100); (វ៉ា random ពី 0 ទៅ 99)
 cout << "Number is " << n;
 getch();
 #include<iostream.h>
 #include<conio.h>
 #include<stdlib.h>
 void main(){
```

```
clrscr();
 randomize();
 int n;
 n=random(90)+1; (វ៉ា random ពី 1 ទៅ 90)
 cout << "Number is "<<n;
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 randomize();
 int usr;
 int sys;
 cout << ``\nSmall=0
 Big=1\n";
 cin>>usr;
 sys=random(2);
 if(usr==sys)
 cout<< "You win"<<sys;
 else
 cout << "You lose" << sys;
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 randomize();
 int usr;
 int sys;
```

```
do{}
 cout << "\nSmall=0
 Big=1\n";
 cin>>usr;
 sys=random(2);
 if(usr==sys)
 cout << "You win" << sys;
 else
 cout << "You lose" << sys;
 }while(usr==1||usr==0);
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 randomize();
 int usr;
 int sys;
 do\{
 cout << "\nSmall=0 Big=1\n";
 cin>>usr;
 sys=random(2);
 if(usr==sys){
 sys=random(2);
 if(usr==sys)
 cout << "You win" << sys;
 else
 cout << "You lose" << sys;
 else
 cout << "You lose" << sys;
 }while(usr==1||usr==0);
 getch();
```

}

Random(1000)

0 - 49	50 - 149	150 - 299	300 - 599	600 - 999
1	2	3	4	5
5%	10%	15%	30%	40%
6	3.5	3	2.3	2

Enter Number = 1

System = 1

You win!

The End!

Chapter 07:

Pointer

1. What is pointer?

Pointer គឺជា variable ដែលមាន address ប្រែប្រួល។

2. Declaration of pointer

3. Pointer can refer with other variable

```
e.g1.:

int a;

a=10;

int *p;

p=&a; // Reference variable with pointer

*p+=2;

cout<<a; // a=12;

e.g2.:

Data obj1;

obj1.a=10;

obj1.b=10;

Data *p;

p=&obj1; // Reference object with pointer

(*p).a+=2;

(*p).b+=2;
```

Lecturer: Heng Bora

```
cout << "obj1" << obj1.a << " " << obj1.b;
```

- 🖶 Address គឺសំដៅទៅលើការសិក្សាលើផ្ទៃ RAM គិតតាមប្រព័ន្ធគោល 16 ។
- 🖶 Pointer ចង្អលលើ Address ។
- 👃 *p ទាញតម្លៃ។

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int a, b;
 int *p;
 a=10;
 b=20;
 cout << \text{``Address A} = \text{``} << &a << endl;
 cout << \text{``Address B} = \text{``} << \&b << endl;
 cout << "Address P = " << p << end l<< end l;
 p=&a; // Assign Address "a" to pointer "p"
 *p+=5;
 cout << \text{``Address A} = \text{``} << &a << endl;
 cout << \text{``Address B} = \text{``} << \&b << endl;
 cout << \text{``Address P} = \text{``} << p << endl;
 cout<< "Value A = "<<a<<endl<<endl;
 p=&b; // Assign Address "b" to pointer "p"
 *p+=6;
 cout << \text{``Address A} = \text{``} << &a << endl;
 cout << \text{``Address B} = \text{``} << \&b << endl;
 cout << \text{``Address P} = \text{``} << p << endl;
 cout << "Value B = " << b << endl << endl;
 getch();
```

}

♣ .free(pointer); ជា function ដែលអាច free address របស់ pointer ដើម្បីប្រើ function នោះបាន យើងចាំបាច់ត្រូវបញ្ចូល #include<stdlib.h> ។

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 int a;
 a=10;
 int *p;
 p=&a;
 *p+=5;
 cout << "Value A = " << a << endl;
 cout << "Value *p = "<< *p << endl << endl;
 free(p); // Free address "a" and pointer "p"
 // Not recommend to use "a" and "p"
 cout << "Value A = " << a << endl;
 cout << "Value *p = "<< *p << endl << endl;
 getch();
```

4. Using pointer with Array

```
#include<iostream.h>
#include<conio.h>
void main(){
 clrscr();
 int a[]={1, 2, 3, 4, 5};
 int *p;
 p=&a; // Assign Address array "a" to pointer "p"
 for(int i=0; i<n; i++){
 cout<< "*p = "<<*p<<endl;</pre>
```

Lecturer: Heng Bora

Page 78

```
p++;
}
getch();
}
```

5. Using pointer as Array N elements

យើងអាចប្រើ pointer ជំនួស array បាន ហើយថែមទាំងអាចបង្កើត array N ធាតុទៀតផង ដើម្បីបង្កើត pointer ជា array N ធាតុបាន យើងត្រូវបញ្ចូល function មួយឈ្មោះថា malloc ជាចាំបាច់ដែលស្ថិតនៅក្នុង #include<stdlib.h>។

Function malloc មានតួនាទីស្វែងរក free address សំរាប់ pointer ។

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 int n;
 cout << "Enter n = ";
 cin>>n;
 int *p, *first;
 p=(int *) malloc(n);
 first=p; // Set first address of pointer
 for(int i=0; i< n; i++){
 cout << "*p = ";
 cin>>*p;
 p++;
 }
 p=first; // Move pointer to first address
 cout << "\n\nDisplay all values\n";
 for(i=0; i < n; i++){
 cout << "*p = "<<*p<<endl;
```

```
p++;
 }
 free(p); // Free all address of pointer
 getch();
}
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void main(){
 clrscr();
 int n;
 cout << "Enter n = ";
 cin>>n;
 int *p;
 p=(int *)malloc(n);
 for(int i=0; i<n; i++){
 cout<< "p["<<ii<"] = ";
 cin >> p[i];
 }
 cout << "\n\nDisplay all values\n";
 for(i=0; i<n; i++){
 cout<< "p["<<i<<"] = "<<p[i]<<endl;
 }
 free(p); // Free all address of pointer
 getch();
```

ចំណាំ៖

គុណសម្បត្តិ៖

– Pointer អាច reference គ្រប់ variable និង objects ទាំងអស់ដែលមានប្រភេទទិន្នន័យ ដូចគ្នា។

```
#include<iostream.h>
#include<conio.h>
class Data {
 public:
 int a, b;
};
void main(){
 clrscr();
 int a;
 int *p;
 p=&a; // Pointer reference variable
 *p = 10;
 a = 10; // The same use *p or a
 Data obj;
 Data *pobj;
 pobj=&obj; // Pointer reference object
 obj.b = 10;
 (*pobj).b = 10; // The same use *pobj or obj
 int arr[] = \{,1,2,3,4,5\};
 int *pArr;
 pArr = arr; // Pointer reference array
 arr[0] = 30;
 pArr[0] = 30; // The same use pArr or arr
 getch();
}
```

– ការប្រើ Pointer សន្សំសំប៉ៃ Memory ព្រោះ Pointer អាចបង្កើត Array N ធាតុបាន។

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

woid main() {
 clrscr();
 int n;
 cout<< "Enter n = ";
 cin>>n;
 int *p;
 p=(int *)malloc(n); // Create N elements
 for(int i=0; i<n; i++) {
 cout<< "p["<<i<<"] = ";
 cin>>p[i];
 }
 getch();
}
```

- 👃 គុណវិបត្តិនៃការប្រើប្រាស់ Pointer
 - ទិន្នន័យដែលរក្សាទុកនៅក្នុង Pointer គ្មានសុវត្ថិភាពទេ។ ដូចនេះ ការប្រើ Pointer មិនធា នាសុវត្ថិភាពឡើយ។

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
class Data{
 private:
 int a;
 public:
 int b;
 Data(){
```

C++ Programming

```
a = 20;
 b = 40;
 }
};
void main(){
 clrscr();
 data obj;
 int *p;
 p = \&obj.b;
 p--;
 cout << "\nA = "<<*p;
 *p+=4;
 cout << "\nA = "<<*p;
 cout << endl;
 cout << "\nA = "<<obj.getA();
 getch();
}
```

The End!!!