بسم الله الرحمن الرحيم

Problem 1 : Random Matrix 3*3

```
#include <iostream>
#include <iomanip>
using namespace std;
 Write a program to fill a 3
 *3 matrix with random
int RandomNumber(int From, int To)
{
 numbers?
 //Function to generate a random number
 int randNum = rand() % (To - From + 1) + From;
 The following is a 3x3 random
 return randNum;
 matrix:
}
 75
 27
 19
void FillMatrixWithRandomNumbers(int arr[3][3], short
Rows, short Cols)
 80
 60
 12
 for (short i = 0; i < Rows; i++)</pre>
 75
 28
 9
 for (short j = 0; j < Cols; j++)</pre>
 arr[i][j] = RandomNumber(1, 100);
 }
 }
}
void PrintMatrix(int arr[3][3], short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 setw(3) حجز ثلاث فراغات لوضع الأرقام فيها //
 cout << setw(3) << arr[i][j] << "</pre>
 cout << "\n";
 }
}
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // [الأولى لعدد الصفوف ] [ الثانية لعدد للأعمدة] Matrix تسمى arr[3][3] // Variables 9 = 3 * 3 = arr[3][3]
 int arr[3][3];
 FillMatrixWithRandomNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 random matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 system("pause>0");
}
```

Problem 2 : Sum Each Row in Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
{
 //Function to generate a random number
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3],
short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 arr[i][j] = RandomNumber(1, 100);
 }
 }
}
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 حجز ثلاث فراغات لوضع الأرقام فيها //
setw(3)
 cout << setw(3) << arr[i][j] << "</pre>
 }
 cout << "\n";
 }
}
// Problem #2
int RowSum(int arr[3][3], short RowNumber, short Cols)
 int Sum = 0;
 حلقة التكرار في الأعمدة Cols //
 for (short j = 0; j <= Cols -1 ; j++)</pre>
 Sum += arr[RowNumber][j];
 return Sum;
}
```

Write a program to fill a 3 *3 matrix with random numbers, then print row sum? The following is a 3x3 random :matrix 19 83 37 66 61 26 65 60 16 The following are the sum of : each row in the matrix Row 1 Sum = 139 Row 2 Sum = 153 Row 3 Sum = 141

```
void PrintEachRowSum(int arr[3][3], short Rows, short Cols)
 cout << "\nThe following are the sum of each row in the matrix : \n";</pre>
 حلقة التكرار في الصفوف Row //
 for (short i = 0; i < Rows; i++)</pre>
 cout << " Row " << i + 1 << " Sum = " << RowSum(arr, i, Cols) <<</pre>
endl;
}
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // Problem #1
 arr[3][3] تسمى Matrix [الأولى لعدد الصفوف ] [ الثانية لعدد للأعمدة] //
 // Variables 9 = 3 * 3 = arr[3][3]
 int arr[3][3];
 FillMatrixWithRandomNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 random matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 // Problem #2
 PrintEachRowSum(arr, 3, 3);
 system("pause>0");
}
```

Problem 3 : Sum Each Row in Matrix in Array

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
{
 //Function to generate a random number
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
}
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3],
short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 arr[i][j] = RandomNumber(1, 100);
 }
}
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 cout << "\n";
 }
// Problem #2
int RowSum(int arr[3][3], short RowNumber, short Cols)
 int Sum = 0;
 for (short j = 0; j <= Cols -1 ; j++)</pre>
 Sum += arr[RowNumber][j];
 return Sum;
}
```

Write a program to fill a 3
*3 matrix with random
numbers, then sum each
row in separate array and
print the results?

The following is a 3x3 random :matrix

72 73 51

76 4 21

35 61 90

The following are the sum of : each row in the matrix

Row 1 Sum = 196

Row 2 Sum = 101

Row 3 Sum = 186

```
// Problem #3
void SumMatrixRowsInArray(int arr[3][3],int arrSum[3], short Rows, short Cols)
 جمع عناصر الصف في مصفوفة واحدة Array //
 for (short i = 0; i < Rows; i++)</pre>
 arrSum[i] = RowSum(arr, i, Cols);
}
void PrintRowsSumArray(int arr[3], short Rows)
 طباعة عناصر المصفوفة Array طباعة
 cout << "\nThe following are the sum of each row in the matrix : \n";</pre>
 for (short i = 0; i < Rows; i++)</pre>
 cout << " Row " << i + 1 << " Sum = " << arr[i] << endl;</pre>
 }
}
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // Problem #1
 arr[3][3] [3] تسمى Matrix [الأولى لعدد الصفوف ] [ الثانية لعدد للأعمدة] //
 // Variables 9 = 3 * 3 = arr[3][3]
 int arr[3][3];
 int arrSum[3];
 FillMatrixWithRandomNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 random matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 // Problem #3
 SumMatrixRowsInArray(arr, arrSum, 3, 3);
PrintRowsSumArray(arrSum, 3);
 system("pause>0");
 }
```

Problem 4 : Sum Each Col in Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
{
 //Function to generate a random number
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
}
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3],
short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 arr[i][j] = RandomNumber(1, 100);
 }
}
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 cout << "\n";
 }
// Problem #4
int ColSum(int arr[3][3], short Rows, short ColNumber)
 جمع عناصر العمود //
 int Sum = 0;
 for (short i = 0; i <= Rows -1; i++)</pre>
 Sum += arr[i][ColNumber];
 return Sum;
}
```

Write a program to fill a 3 *3 matrix with random numbers, then print Col sum? The following is a 3x3 random :matrix 72 59 68 11 72 9 72 47 53 The following are the sum of : each Col in the matrix Col 1 Sum = 130Col 2 Sum = 178 Col 3 Sum = 155

```
void PrintEachColSum(int arr[3][3], short Rows, short Cols)
 طباعة مجموع كل عمود //
 cout << "\nThe following are the sum of each Col in the matrix : \n";</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << " Col " << j + 1 << " Sum = " << ColSum(arr, Rows, j) <<</pre>
endl;
 }
}
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // Problem #1
 arr[3][3] [3] تسمى Matrix [الأولى لعدد الصفوف ] [ الثانية لعدد للأعمدة] //
 // Variables 9 = 3 * 3 = arr[3][3]
 int arr[3][3];
 FillMatrixWithRandomNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 random matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 // Problem #4
 PrintEachColSum(arr, 3, 3);
 system("pause>0");
}
```

Problem 5 : Sum Each Col in Matrix in Another Array

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
}
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3], short
Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 arr[i][j] = RandomNumber(1, 100);
 }
}
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 }
 cout << "\n";
 }
}
// Problem #4
int ColSum(int arr[3][3], short Rows, short ColNumber)
 جمع عناصر العمود //
 int Sum = 0;
 for (short i = 0; i <= Rows -1; i++)</pre>
 Sum += arr[i][ColNumber];
 return Sum;
}
```

Write a program to fill a 3
*3 matrix with random
numbers, then sum each
Col in another array and
print them?

The following is a 3x3: random matrix

85 2 56

19 96 94

98 63 22

The following are the sum of : each Col in the matrix

Col 1 Sum = 172

Col 2 Sum = 161

Col 3 Sum = 202

```
// Problem #5
void SumMatrixColsInArray(int arr[3][3], int arrSum[3], short Rows, short Cols)
 for (short i = 0; i < Cols; i++)</pre>
 arrSum[i] = ColSum(arr , Rows , i);
 }
}
void PrintColsSumArray(int arr[3], short Cols)
 cout << "\nThe following are the sum of each Col in the matrix : \n";</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << " Col " << j + 1 << " Sum = " << arr[j] << endl;</pre>
}
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // Problem #1
 arr[3][3] [3] الأولى لعدد الصفوف ] [ الثانية لعدد للأعمدة] //
 // Variables 9 = 3 * 3 = arr[3][3]
 int arr[3][3];
 int arrSum[3];
 FillMatrixWithRandomNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 random matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 // Problem #5
 SumMatrixColsInArray(arr, arrSum, 3, 3);
 PrintColsSumArray(arrSum, 3);
 system("pause>0");
}
```

Problem 6: 3 * 3 Ordered Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
// Problem #6
 Write a program to fill a 3
void FillMatrixWithOrderedNumbers(int
arr[3][3], short Rows, short Cols )
 *3 matrix with ordered
 numbers?
 int Counter = 0;
 for (short i = 0; i < Rows ; i++)</pre>
 The following is a 3x3
 for (short j = 0; j < Cols; j++)</pre>
 :Ordered matrix
 Counter++;
 3
 2
 arr[i][j] = Counter;
 }
 6
 5
 }
}
 9
 8
// Problem #1
void PrintMatrix(int arr[3][3], short Rows,
short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 cout << "\n";
 }
}
int main()
 srand((unsigned)time(NULL));
 int arr[3][3];
 FillMatrixWithOrderedNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 Ordered matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 system("pause>0");
}
```

1

4

7

Problem 7 : Transpose Matrix

```
*3 matrix with ordered
#include <iostream>
 numbers and print it then
#include <iomanip>
 transpose matrix and print it
using namespace std;
// Problem #6
 The following is a 3x3
void FillMatrixWithOrderedNumbers(int arr[3][3], short
 :Ordered matrix
Rows, short Cols )
{
 3
 2
 1
 int Counter = 0;
 for (short i = 0; i < Rows ; i++)</pre>
 5
 6
 4
 for (short j = 0; j < Cols; j++)</pre>
 8
 7
 9
 Counter++;
 arr[i][j] = Counter;
 The following is the
 :Transposed matrix
 }
}
 4
 1
// Problem #1
 8
 5
 2
void PrintMatrix(int arr[3][3], short Rows, short Cols)
 9
 3
 6
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 cout << "\n";
 }
}
// Problem #7
void TransposeMatrix(int arr[3][3],int arrTransposed [3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 arrTransposed [i][j] = arr[j][i];
 }
 }
}
```

Write a program to fill a 3

```
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // Problem #1
 int arr[3][3];
 int arrTransposed[3][3];
 // Problem #6
 FillMatrixWithOrderedNumbers(arr, 3, 3);
 cout << "\n The following is a 3x3 Ordered matrix:\n";</pre>
 PrintMatrix(arr, 3, 3);
 // Problem #7
 TransposeMatrix(arr, arrTransposed, 3, 3);
 cout << "\n The following is the Transposed matrix:\n";</pre>
 PrintMatrix(arrTransposed, 3, 3);
 system("pause>0");
}
```

Problem 8 : Multiply Two Matrix

```
#include <iostream>
 Write a program to fill a 3
#include <iomanip>
 *3 matrix with random
using namespace std;
 numbers and them then
int RandomNumber(int From, int To)
 multiply them into a 3rd
 //Function to generate a random number
 matrix and print it?
 int randNum = rand() % (To - From + 1) + From;
 : Matrix 1
 return randNum;
}
 07 10 02
// Problem #1
 09
 07
 01
void FillMatrixWithRandomNumbers(int arr[3][3], short
Rows, short Cols)
 03 09 04
 for (short i = 0; i < Rows; i++)</pre>
 Matrix 2
 for (short j = 0; j < Cols; j++)</pre>
 05
 10
 07
 //arr[i][j] = RandomNumber(1, 100);
 arr[i][j] = RandomNumber(1, 10);
 06 06
 07
 }
}
 06 05 03
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
 : Result
{
 for (short i = 0; i < Rows; i++)</pre>
 49 50 20
 for (short j = 0; j < Cols; j++)</pre>
 63
 42
 06
 حجز ثلاث فراغات لوضع الأرقام فيها //
setw(3)
 18 45
 12
 //cout << setw(3) << arr[i][j] << "
";
 printf(" %0*d ", 2, arr[i][j]);
 cout << "\n";
 }
}
void MultiplyMatrix(int Matrix1[3][3],int Matrix2[3][3], int MatrixResults[3][3],
short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 MatrixResults[i][j] = Matrix1[i][j] * Matrix2[i][j];
 }
 }
}
```

```
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 // Problem #8
 int Matrix1[3][3], Matrix2[3][3] ,MatrixResult[3][3] ;
 FillMatrixWithRandomNumbers(Matrix1, 3, 3);
 cout << "\n Matrix 1 :\n";</pre>
 PrintMatrix(Matrix1, 3, 3);
 FillMatrixWithRandomNumbers(Matrix2, 3, 3);
 cout << "\n Matrix 2 \n";</pre>
 PrintMatrix(Matrix2, 3, 3);
 MultiplyMatrix(Matrix1, Matrix2, MatrixResult, 3, 3);
 cout << "\n Result : \n";</pre>
 PrintMatrix(MatrixResult, 3, 3);
 system("pause>0");
}
```

Problem 9 : Print Middle Row and Col of Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
}
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3], short
 06
 01
Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 09
 for (short j = 0; j < Cols; j++)</pre>
 //arr[i][j] = RandomNumber(1,
100);
 arr[i][j] = RandomNumber(1, 10);
 }
 }
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 //cout << setw(3) << arr[i][j] << "
 printf(" %0*d ", 2, arr[i][j]);
 cout << "\n";
 }
}
// Problem #9
void PrintMiddleRowOfMatrix(int arr[3][3] , short Rows , short Cols)
{
 short MiddleRow = Rows / 2;
 for (short j = 0; j < Cols; j++)</pre>
 printf(" %0*d ", 2, arr[MiddleRow][j]);
 cout << "\n";
}
```

Write a program to fill a 3 *3 matrix with random numbers, print it then print the middle row and middle col? : Matrix 1 03 04 05

06

06 06

: Middle Row of Matrix 1 is

06 01 06

: Middle Col of Matrix 1 is

06 01 04

```
void PrintMiddleColOfMatrix(int arr[3][3] , short Rows , short Cols)
 short MiddleCol = Cols / 2;
 for (short j = 0; j < Cols; j++)</pre>
 printf(" %0*d ", 2, arr[j][MiddleCol]);
 cout << "\n";
}
int main()
 رقم عشوائي مختلف مع كل استدعاء //
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 int Matrix1[3][3];
 // Problem #9
 FillMatrixWithRandomNumbers(Matrix1, 3, 3);
 cout << "\n Matrix 1 :\n";</pre>
 PrintMatrix(Matrix1, 3, 3);
 cout << "\n Middle Row of Matrix 1 is :\n";</pre>
 PrintMiddleRowOfMatrix(Matrix1, 3, 3);
 cout << "\n Middle Col of Matrix 1 is :\n";</pre>
 PrintMiddleColOfMatrix(Matrix1, 3, 3);
 system("pause>0");
}
```

Problem 10 : Sum Of Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
}
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3], short
Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 //arr[i][j] = RandomNumber(1, 100);
 arr[i][j] = RandomNumber(1, 10);
 }
 }
}
void PrintMatrix(int arr[3][3], short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 //cout << setw(3) << arr[i][j] << "
printf(" %0*d ", 2, arr[i][j]);
 cout << "\n";
 }
}
// Problem #10
int SumOfMatrix(int Matrix1[3][3], short Rows, short Cols)
 int Sum = 0;
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 Sum += Matrix1[i][j];
 }
 return Sum;
}
```

Write a program to fill a 3 *3 matrix with random numbers and them then write a function to sum all numbers in this matrix and print it?

: Matrix 1

03 06 04

03 06 10

08 01 07

Sum of matrix 1 is: 48

```
int main()
{
 // المحاء المحاد المح
```

Problem 11: Check Matrices Equality

```
#include <iostream>
#include <iomanip>
using namespace std;
int RandomNumber(int From, int To)
 int randNum = rand() % (To - From + 1) + From;
 return randNum;
}
// Problem #1
void FillMatrixWithRandomNumbers(int arr[3][3], short
Rows, short Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 //arr[i][j] = RandomNumber(1, 100);
 arr[i][j] = RandomNumber(1, 10);
 }
 }
}
void PrintMatrix(int arr[3][3], short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 //cout << setw(3) << arr[i][j] << "
 printf(" %0*d ", 2, arr[i][j]);
 cout << "\n";
 }
}
// Problem #10
int SumOfMatrix(int Matrix1[3][3], short Rows, short Cols)
 int Sum = 0;
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 {
 Sum += Matrix1[i][j];
 return Sum;
}
```

Write a program to compare two matrices and check if they are equal or not?

```
: Matrix 1
06 03 07
08 02 09
10 04 04
: Matrix 2
03 07 06
04 09 09
04 03 06
```

No: Matrices are NOT equal

```
// Problem #11
bool AreEqualMatrices(int Matrix1[3][3], int Matrix2[3][3], short Rows, short
Cols)
{
 return (SumOfMatrix(Matrix1, Rows, Cols ) == SumOfMatrix(Matrix2, Rows,
Cols));
}
int main()
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 int Matrix1[3][3], Matrix2[3][3];
 // Problem #10
 FillMatrixWithRandomNumbers(Matrix1, 3, 3);
 cout << "\n Matrix 1 :\n";</pre>
 PrintMatrix(Matrix1, 3, 3);
 FillMatrixWithRandomNumbers(Matrix2, 3, 3);
 cout << "\n Matrix 2 :\n";</pre>
 PrintMatrix(Matrix2, 3, 3);
 // Problem #11
 if (AreEqualMatrices(Matrix1, Matrix2, 3, 3))
 cout << "\n YES : bout Matrices are equal.";</pre>
 else
 cout << "\n No : Matrices are NOT equal";</pre>
 system("pause>0");
}
```

#Problem 12 : Check Typical Matrices

```
Write a program to compare two
#include <iostream>
#include <iomanip>
 matrices and check if they are
 typical or not?
using namespace std;
int RandomNumber(int From, int To)
 : Matrix 1
 int randNum = rand() % (To - From + 1) +
 03 06 03
From;
 01
 10
 return randNum;
}
 02
 05 07
// Problem #1
 : Matrix 2
void FillMatrixWithRandomNumbers(int arr[3][3],
short Rows, short Cols)
 05 03
 for (short i = 0; i < Rows; i++)</pre>
 09
 06
 for (short j = 0; j < Cols; j++)</pre>
 03 08 03
 //arr[i][j] = RandomNumber(1,
100);
 arr[i][j] = RandomNumber(1,
10);
 }
 No : Matrices are NOT Typical
 }
}
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 //cout << setw(3) << arr[i][j] << "
printf(" %0*d ", 2, arr[i][j]);
 cout << "\n";
 }
}
```

05

09

```
// Problem #12
bool AreTypicalMatrices (int Matrix1[3][3], int Matrix2[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 if (Matrix1[i][j] != Matrix2[i][j])
 return false;
 }
 return true;
}
int main()
{
 //Seeds the random number generator in C++, called only once
 srand((unsigned)time(NULL));
 int Matrix1[3][3], Matrix2[3][3];
 FillMatrixWithRandomNumbers(Matrix1, 3, 3);
 cout << "\n Matrix 1 :\n";</pre>
 PrintMatrix(Matrix1, 3, 3);
 FillMatrixWithRandomNumbers(Matrix2, 3, 3);
 cout << "\n Matrix 2 :\n";</pre>
 PrintMatrix(Matrix2, 3, 3);
 if (AreTypicalMatrices (Matrix1, Matrix2, 3, 3))
 cout << "\n YES : both Matrices are Typical.";</pre>
 else
 cout << "\n No : Matrices are NOT Typical";</pre>
 system("pause>0");
}
```

#Problem 13: Check Identity Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
void PrintMatrix(int arr[3][3], short Rows, short Cols)
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 //printf(" %0*d ", 2, arr[i][j]);
 cout << "\n";
 }
}
// Problem #13
bool IsIdentityMatrix(int Matrix[3][3], short Rows,
short Cols)
// Check Diagonal elements are 1 and rest elements are 0
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 // check for diagonals element
 if (i == j && Matrix[i][j] != 1)
 return false;
 // check for rest elements
 else if (i != j && Matrix[i][j] != 0)
 return false;
 }
 }
 return true;
int main()
 // Problem #13
 //int Matrix[3][3] = { {1,2,3},{4,5,6}, {7,8,9} };
 int Matrix[3][3] = { {1,0,0},{0,1,0}, {0,0,1} };
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 if (IsIdentityMatrix(Matrix, 3, 3))
 cout << "\n YES : Matrix is Identity.";</pre>
 else
 cout << "\n No : Matrix is NOT Identity.";</pre>
 system("pause>0");
}
```

```
Write a program to check if the matrix is identity or not?

: Matrix
0 0 1
0 1 0
1 0 0

.YES: Matrix is Identity
```

#Problem 14: Check Scalar Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
 Write a program to check
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
 if the matrix is scalar or not
{
 for (short i = 0; i < Rows; i++)</pre>
 : Matrix
 for (short j = 0; j < Cols; j++)</pre>
 0
 0
 cout << setw(3) << arr[i][j] << "</pre>
 //printf(" %0*d ", 2, arr[i][j]);
 0
 9
 cout << "\n";
 9
 0
 }
}
// Problem #14
bool IsScalarMatrix(int Matrix[3][3], short Rows,
 .YES: Matrix is Scalar
short Cols)
{
 int FirstDiagElement = Matrix[0][0];
 // Check Diagonal elements are 1 and rest elements are 0
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 // check for diagonals element
 if (i == j && Matrix[i][j] != FirstDiagElement)
 return false;
 }
 // check for rest elements
 else if (i != j && Matrix[i][j] != 0)
 {
 return false;
 }
 }
 return true;
int main()
 int Matrix[3][3] = { {9,0,0},{0,9,0}, {0,0,9} };
 // Problem #14
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 if (IsScalarMatrix(Matrix, 3, 3))
 cout << "\n YES : Matrix is Scalar.";</pre>
 else
 cout << "\n No : Matrix is NOT Scalar.";</pre>
 system("pause>0");
}
```

9

0

0

#Problem 15 : Count Number in Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 12
 for (short j = 0; j < Cols; j++)</pre>
 1
 cout << setw(3) << arr[i][j] << "</pre>
 //printf(" %0*d ", 2, arr[i][j]);
 9
 cout << "\n";
 }
}
// Problem #15
 count in matrix?9
short CountNumberInMatrix( int Matrix[3][3], int
Number , short Rows, short Cols)
 short NumberCount = 0;
 for (short i = 0; i < Rows; i++)</pre>
 matrix is 4
 for (short j = 0; j < Cols; j++)</pre>
 if (Matrix[i][j] == Number)
 NumberCount++;
 return NumberCount;
int main()
 int Matrix[3][3] = { {9,1,12},{0,9,1}, {0,9,9} };
 // Problem #15
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 int Number;
 cout << "\n Enter the number to count in matrix ? ";</pre>
 cin >> Number;
 cout <<"\n Number " << Number << " Count in matrix is "</pre>
 << CountNumberInMatrix(Matrix, Number, 3, 3) << endl;</pre>
 system("pause>0");
}
```

```
Write a program to count
given number in matrix?
: Matrix
 1
 9
 9
 0
 9
 0
Enter the number to
```

Number 9 Count in

#Problem 16: Check Sparse Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
 Write a program to check
void PrintMatrix(int arr[3][3], short Rows, short
 if the matrix is Sparse or?
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 : Matrix
 cout << setw(3) << arr[i][j] << "</pre>
 //printf(" %0*d ", 2, arr[i][j]);
 12
 0
 cout << "\n";
 1
 0
 0
 }
}
 9
 0
 0
// Problem #15
short CountNumberInMatrix( int Matrix[3][3], int
Number , short Rows, short Cols)
 .YES: it is Sparse
{
 short NumberCount = 0;
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 if (Matrix[i][j] == Number)
 NumberCount++;
 }
 return NumberCount;
}
// Problem #16
short IsSparseMatrix( int Matrix[3][3] ,short Rows, short Cols)
 short MatrixSize = Rows * Cols ;
 return (CountNumberInMatrix(Matrix, 0, 3, 3) >= (MatrixSize / 2));
int main()
 int Matrix[3][3] = { {0,0,12},{0,0,1}, {0,0,9} };
 // Problem #16
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 if (IsSparseMatrix(Matrix, 3, 3))
 cout << "\n YES : it is Sparse.\n";</pre>
 else
 cout << "\n No : it's NOT Sparse.\n";</pre>
 system("pause>0");
}
```

0

#Problem 17: Number Exists In Matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
void PrintMatrix(int arr[3][3], short Rows, short
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 1
 //printf(" %0*d ", 2, arr[i][j]);
 9
 cout << "\n";
 }
}
// Problem #17
bool IsNumberInMatrix(int Matrix[3][3], int Number,
short Rows, short Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 if (Matrix[i][j] == Number)
 return true;
 return false;
}
int main()
 int Matrix[3][3] = { {77,5,12},{22,20,1}, {1,0,9} };
 // Problem #17
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 int Number;
 cout << "\n Enter the number to look for in matrix ? ";</pre>
 cin >> Number;
 if (IsNumberInMatrix(Matrix, Number, 3, 3))
 cout << "\n YES : it is there.\n";</pre>
 else
 cout << "\n No : it's NOT there.\n";</pre>
 system("pause>0");
}
```

```
Write a program to check if a given number exists in matrix or not?

: Matrix

12 5 77

1 20 22

9 0 1

Enter the number to look for in matrix? 77

.YES: it is there
```

#Problem 18: Intersected Numbers in matrices

```
#include <iostream>
#include <iomanip>
 Write a program to print
using namespace std;
 the intersected numbers in
void PrintMatrix(int arr[3][3], short Rows, short
 two given matrices?
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 : Matrix
 cout << setw(3) << arr[i][j] << "</pre>
 12
 5
 77
 //printf(" %0*d ", 2, arr[i][j]);
 1
 20
 22
 cout << "\n";
 }
}
 9
 0
 1
// Problem #17
bool IsNumberInMatrix(int Matrix[3][3], int Number,
 : Matrix 3
short Rows, short Cols)
{
 90
 80
 5
 for (short i = 0; i < Rows; i++)</pre>
 1
 77
 22
 for (short j = 0; j < Cols; j++)</pre>
 if (Matrix[i][j] == Number)
 33
 8
 10
 return true;
 return false;
 Intersected Numbers
}
 : are
// Problem #18
void PrintIntersectedNumbers(int Matrix1[3][3], int
Matrix2[3][3], short Rows, short Cols)
 77
{
 int Number;
 for (short i = 0; i <= Rows - 1; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 Number = Matrix1[i][j];
 if (IsNumberInMatrix( Matrix2 , Number , Rows , Cols))
 cout << setw(3) << Number << "</pre>
 }
 }
 }
}
```

```
int main()
{
 int Matrix[3][3] = { {77,5,12},{22,20,1}, {1,0,9} };
 int Matrix3[3][3] = { {5,80,90},{22,77,1}, {10,8,33} };

 // Problem #18

 cout << "\n Matrix :\n";
 PrintMatrix(Matrix, 3, 3);

 cout << "\n Matrix 3 :\n";
 PrintMatrix(Matrix3, 3, 3);

 cout << "\n Intersected Numbers are : \n\n";
 PrintIntersectedNumbers(Matrix, Matrix3, 3, 3);

 system("pause>0");
}
```

#Problem 19 : Min / Max Number in matrix

```
#include <iostream>
#include <iomanip>
using namespace std;
void PrintMatrix(int arr[3][3], short Rows, short
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 cout << setw(3) << arr[i][j] << "</pre>
 cout << "\n";
}
// Problem #19
int MinNumberInMatrix(int Matrix[3][3], short Rows,
short Cols)
 int Min = Matrix[0][0];
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 if ( Matrix[i][j] < Min)</pre>
 Min = Matrix[i][j] ;
 return Min;
int MaxNumberInMatrix(int Matrix[3][3], short Rows,
short Cols)
 int Max = Matrix[0][0];
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 if ( Matrix[i][j] > Max)
 Max = Matrix[i][j] ;
 }
 return Max;
int main()
 int Matrix[3][3] = { {77,5,12},{22,20,6}, {14,3,9} };
 // Problem #19
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 cout << "\n Minimum Number is : " <<</pre>
 MinNumberInMatrix(Matrix, 3, 3) << endl;</pre>
 cout << "\n Max Number is : " <<</pre>
 MaxNumberInMatrix(Matrix, 3, 3) << endl;</pre>
 system("pause>0"); }
```

```
Write a program to print
the Minimum and
Maximum Numbers in
Matrix?
: Matrix
 5
12
 77
6
 20
 22
 3
9
 14
Minimum Number is: 3
Max Number is: 77
```

#Problem 20 : Palindrome Matrix

```
#include <iostream>
#include <iomanip>
 Write a program to check it
using namespace std;
 the matrix is Palindrome or
void PrintMatrix(int arr[3][3], short Rows, short
 not?
Cols)
{
 for (short i = 0; i < Rows; i++)</pre>
 for (short j = 0; j < Cols; j++)</pre>
 : Matrix
 cout << setw(3) << arr[i][j] << "</pre>
 2
 1
 1
 cout << "\n";
 }
 5
 5
 5
}
 7
 3
 7
// Problem #20
bool IsPalindromeMatrix(int Matrix[3][3], short Rows,
short Cols)
 YES: Matrix is
 for (short i = 0; i < Rows; i++)</pre>
 .Palindrome
 إذا وصل التحقق الى المنتصف فلا داعي //
2 / Cols للتحقق من الطرف الآخر - المحقق سابقا
 for (short j = 0; j < Cols / 2; j++)</pre>
 if (Matrix[i][j] != Matrix[i][Cols - 1 - j ])
 return false;
 }
 }
 return true;
}
int main()
 int Matrix[3][3] = { {1,2,1},{5,5,5}, {7,3,7} };
 // Problem #20
 cout << "\n Matrix :\n";</pre>
 PrintMatrix(Matrix, 3, 3);
 if (IsPalindromeMatrix(Matrix, 3, 3))
 cout << "\n YES : Matrix is Palindrome.\n";</pre>
 else
 cout << "\n No : Matrix is NOT Palindrome.\n";</pre>
 system("pause>0");
}
```

#Problem 21: Fibonacci Series

```
Write a program to print Fibonacci Series of 10?
#include <iostream>
#include <iomanip>
 55 34 21 13 8 5 3 2 1 1
using namespace std;
// Problem #21
void PrintFibonacciUsingLoop( short Number)
 int FebNumber = 0 ;
 int Prev2 = 0, Prev1 =1;
 cout << "1 ";
 for (short i = 2; i <= Number; i++)</pre>
 FebNumber = Prev1 + Prev2;
 cout << FebNumber << " ";</pre>
 Prev2 = Prev1 ;
 Prev1 = FebNumber;
 }
}
int main()
 // Problem #21
 PrintFibonacciUsingLoop(10);
 system("pause>0");
}
```

#Problem 22 : Fibonacci Series with Recursion

```
Write a program to print Fibonacci Series of 10?
#include <iostream>
#include <iomanip>
 55 34 21 13 8 5 3 2 1 1
using namespace std;
// Problem #22
void PrintFibonacciUsingRecurssion( short Number ,int Prev1 ,int Prev2)
 int FebNumber = 0;
 if ( Number > 0)
 FebNumber = Prev2 + Prev1;
 Prev2 = Prev1;
 Prev1 = FebNumber;
 cout << FebNumber << " ";</pre>
 PrintFibonacciUsingRecurssion(Number -1 , Prev1 , Prev2);
 }
}
int main()
 // Problem #22
 PrintFibonacciUsingRecurssion(10, 0, 1);
 system("pause>0");
}
```

#Problem 23 : Print First Letter of Each Word

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
void PrintFirstLetterOfEachWord(string S1)
 bool isFirstLetter = true;
 cout << "\n First letters of this string :</pre>
\n";
 for (int i = 0; i < S1.length(); i++)</pre>
 if (S1[i] != ' ' && isFirstLetter)
 cout << S1[i] << endl;</pre>
 isFirstLetter = (S1[i] == ' ' ? true : false);
 }
}
int main()
 // Problem #23
 PrintFirstLetterOfEachWord(ReadString());
 system("pause>0");
}
```

Write a program to read a string then print the first letter of each word in that string?

? Pleas Enter your string
Mohammed Saqer
Abu-Hadhoud
@Programming Advices
First letters of this string
M
S
A
@

#Problem 24 : Upper First Letter of Each Word

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #24
string UpeerFirstLetterOfEachWord(string S1)
 bool isFirstLetter = true;
 for (int i = 0; i < S1.length(); i++)</pre>
 if (S1[i] != ' ' && isFirstLetter)
 S1[i] = toupper(S1[i]);
 isFirstLetter = (S1[i] == ' ' ? true : false);
 return S1;
}
int main()
 // Problem #24
 string S1 = ReadString();
 cout << "\n String after Conversion : \n";</pre>
 S1 = UpeerFirstLetterOfEachWord(S1);
 cout << S1 << endl;</pre>
 system("pause>0");
}
```

Write a program to read a string then Uppercase the first letter of each word in that string?

? Pleas Enter your string mohammed sager abu-Hadhoud

: String after Conversion

Mohammed Saqer Abu-Hadhoud

#Problem 25 : Lower First Letter of Each Word

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #25
string LowerFirstLetterOfEachWord(string S2)
{
 bool isFirstLetter = true;
 for (int i = 0; i < S2.length(); i++)</pre>
 if (S2[i] != ' ' && isFirstLetter)
 S2[i] = tolower(S2[i]);
 isFirstLetter = (S2[i] == ' ' ? true : false);
 return S2;
}
int main()
 // Problem #25
 string S2 = ReadString();
 cout << "\n String after Conversion : \n";</pre>
 S2 = LowerFirstLetterOfEachWord(S2);
 cout << S2 << endl;</pre>
 system("pause>0");
}
```

Write a program to read a string then Lowercase the first letter of each word in that string?

? Pleas Enter your string

Mohammed Saqer Abu-Hadhoud

: String after Conversion mohammed saqer abu-Hadhoud

#Problem 26 : Upper / Lower All Letter of a string

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #26
string UpperAllString(string S3)
 for (int i = 0; i < S3.length(); i++)</pre>
 S3[i] = toupper(S3[i]);
 return S3;
}
string LowerAllString(string S3)
 for (int i = 0; i < S3.length(); i++)</pre>
 S3[i] = tolower(S3[i]);
 return S3;
}
int main()
 // Problem #26
 string S3 = ReadString();
 cout << "\n String after Upper : \n";</pre>
 S3 = UpperAllString(S3);
 cout << S3 << endl;
 cout << "\n String after Lower : \n";</pre>
 S3 = LowerAllString(S3);
 cout << S3 << endl;
 system("pause>0");
}
```

Write a program to read a string then Upper all letters, then Lower all letters and Print them?

? Pleas Enter your string

Mohammed Saqer Abu-Hadhoud

: String after Upper

MOHAMMED SAQER ABU-HADHOUD

: String after Lower

mohammed saqer abu-hadhoud

#Problem 27 : Invert Character Case

```
#include <iostream>
#include <string>
#include <iomanip>
 Write a program to read a
 Character then invert it's case
using namespace std;
 and Print it ?
// Problem #27
 ? Pleas Enter a Character
char ReadChar()
 char Ch1 ;
 a
 cout << "Pleas Enter a Character ? \n";</pre>
 cin >> Ch1;
 : Char after inverting case
 return Ch1;
}
 Α
char InvertLetterCase(char Char1)
isupper(Char1) ترجع true إذا كان الحرف كبيرا وإلا false إذا كان الحرف صغيرا
 return isupper(Char1) ? tolower(Char1) : toupper(Char1);
}
int main()
{
 // Problem #27
 char Ch1 = ReadChar();
 cout << "\n Char after inverting case : \n";</pre>
 Ch1 = InvertLetterCase(Ch1);
 cout << Ch1 << endl;</pre>
 system("pause>0");
}
```

#Problem 28: Invert All Letters Case

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #27
char InvertLetterCase(char Char1)
 إذا كان الحرف كبيرا وإلا false إذا كان الحرف صغيرا //
true ترجع isupper(Char1)
 return isupper(Char1) ? tolower(Char1) :
toupper(Char1);
// Problem #28
string InvertAllStringLetterCase(string S1)
 for (int i = 0; i < S1.length(); i++)</pre>
 S1[i] = InvertLetterCase(S1[i]);
 return S1;
}
int main()
 // Problem #28
 string S4 = ReadString();
 cout << "\n String after Invert All String Letter Case : \n";</pre>
 S4 = InvertAllStringLetterCase(S4);
 cout << S4 << endl;</pre>
 system("pause>0");
}
```

Write a program to read a string then Invert all its letter's case and print it?

? Pleas Enter your string

mohammed ABU-HADHOUD

String after Invert All : String Letter Case

MOHAMMED abu-hadhoud

#Problem 29 : Count Small / Capital Letters

```
#include <iostream>
#include <string>
#include <iomanip>
 Write a program to read a
 string then count Small /
using namespace std;
 Capital letters in that string?
// Problem #23
 ? Pleas Enter your string
string ReadString()
 string S1 = " ";
 Mohammed Abu-
 Hadhoud
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
 String Length = 20
}
 Capital Letters Count = 3
// Problem #29
short CountCapitalLetters(string S1)
 Small Letters Count = 15
 short Counter = 0;
 for (int i = 0; i < S1.length(); i++)</pre>
 Method
 if (isupper(S1[i]))
 Counter++;
 String Length = 20
 return Counter;
}
 Capital Letters Count = 3
 Small Letters Count = 15
short CountSmallLetters(string S1)
 short Counter = 0;
 for (int i = 0; i < S1.length(); i++)</pre>
 islower(Char1) ترجع true إذا كان الحرف كبيرا وإلا
 if (islower(S1[i]))
 Counter++;
 return Counter;
}
```

```
الحل بطريقة أخرى : دمج Functions مع بعض //
enum enWhatToCount {SmallLetters = 0 , CapitalLetters = 1 , All = 3};
short CountLetters(string S5, enWhatToCount WhatToCount = enWhatToCount::All)
 // enWhatToCount WhatToCount = enWhatToCount::All
 إذا لم تحدد خيار للمقانة يرجع بشكل تلقائي All //
 if (WhatToCount == enWhatToCount::All)
 return S5.length();
 short Counter = 0;
 for (int i = 0; i < S5.length(); i++)</pre>
 if (WhatToCount == enWhatToCount::CapitalLetters && isupper(S5[i]))
 Counter++;
 if (WhatToCount == enWhatToCount::SmallLetters && islower(S5[i]))
 Counter++;
 return Counter;
int main()
 // Problem #29
 string S5 = ReadString();
 cout << "\nString Length = " << S5.length();</pre>
 cout << "\nCapital Letters Count = " << CountCapitalLetters(S5);</pre>
 cout << "\nSmall Letters Count = " << CountSmallLetters(S5);</pre>
 cout << "\n\nMethod \n";</pre>
 cout << "\nString Length = " << CountLetters(S5);</pre>
 cout << "\nCapital Letters Count = " << CountLetters(S5,</pre>
enWhatToCount::CapitalLetters);
 cout << "\nSmall Letters Count = " << CountLetters(S5,</pre>
enWhatToCount::SmallLetters);
 system("pause>0");
}
```

#Problem 30 : Count Letters

```
#include <iostream>
#include <string>
#include <iomanip>
 Write a program to read a
 string and read character
using namespace std;
 then count the character in
// Problem #23
 that string?
string ReadString()
 ? Pleas Enter your string
 string S1 = " ";
 Mohammed Abu-
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 Hadhoud
 return S1;
}
 ? Pleas Enter a Character
// Problem #27
 m
char ReadChar()
 char Ch1;
 cout << "Pleas Enter a Character ? \n";</pre>
 Letter 'm' count = 2
 cin >> Ch1;
 return Ch1;
}
// Problem #30
short CountLetter(string S6 , char Letter)
 short Counter = 0;
 for (short i = 0; i <= S6.length(); i++)</pre>
 if (S6[i] == Letter)
 Counter++;
 return Counter;
}
int main()
 // Problem #30
 string S6 = ReadString();
 char Ch2 = ReadChar();
 cout << "\nLetter \'" << Ch2 << "\' count = " << CountLetter(S6, Ch2) <<</pre>
endl;
 system("pause>0");
}
```

#Problem 31: Count Letters (Match Case)

```
#include <iostream>
#include <string>
#include <iomanip>
 Write a program to read a
 string and read character then
using namespace std;
 count the character in that
// Problem #23
 string ( Match Case or Not ) ?
string ReadString()
 ? Pleas Enter your string
 string S1 = " ";
 Mohammed Abu-Hadhoud
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 Programming Advices
 return S1;
}
 ? Pleas Enter a Character
// Problem #27
 m
char ReadChar()
 char Ch1 ;
 cout << "Pleas Enter a Character ? \n";</pre>
 Letter 'm' count = 4
 cin >> Ch1;
 Letter 'm' or 'M' Count = 5
 return Ch1;
}
char InvertLetterCase(char Char1)
 // ترجع true ترجع isupper(Char1) إذا كان الحرف صغيرا
 return isupper(Char1) ? tolower(Char1) : toupper(Char1);
}
```

```
// Problem #30
// Problem #31
short CountLetter(string S6 , char Letter , bool MatchCase = true)
 short Counter = 0;
 for (short i = 0; i <= S6.length(); i++)</pre>
 if (MatchCase)
 if (S6[i] == Letter)
 Counter++;
 }
 else
 تحويل الأحرف الى Small للمقارنة فقط //
 if (tolower( S6[i]) == tolower(Letter))
 Counter++;
 }
 return Counter;
}
int main()
 // Problem #31
 string S6 = ReadString();
 char Ch3 = ReadChar();
 cout << "\nLetter \'" << Ch3 << "\' count = " << CountLetter(S6 , Ch3) ;</pre>
 cout << "\nLetter \'" << Ch3 << "\'";</pre>
 cout << "or \'" << InvertLetterCase(Ch3) << "\' ";</pre>
 cout << " Count = " << CountLetter(S6, Ch3, false);</pre>
 system("pause>0");
}
```

#Problem 32: Is Vowel?

```
#include <iostream>
#include <string>
#include <iomanip>
 Write a program to read a
 character the check if it is a
using namespace std;
 Vowel or Not
// Problem #27
 ( Vowel are : a , e , I , o , u )
char ReadChar()
 ? Pleas Enter a Character
 char Ch1 ;
 а
 cout << "Pleas Enter a Character ? \n";</pre>
 cin >> Ch1;
 return Ch1;
 Yes Letter 'a' is Vowel
}
// Problem #32
bool IsVowel(char Ch4)
{
 Ch4 = tolower(Ch4);
 return ((Ch4 == 'a') ||(Ch4 == 'e') ||(Ch4 == 'i') ||(Ch4 == 'o') ||(Ch4
== 'u')) ;
}
int main()
 // Problem #32
 char Ch4 = ReadChar();
 if (IsVowel(Ch4))
 cout << "\nYes Letter \'" << Ch4 << "\' is Vowel";</pre>
 else
 cout << "\nNo Letter \'" << Ch4 << "\' is NOT Vowel";</pre>
 system("pause>0");
}
```

#Problem 33 : Count Vowel

```
#include <iostream>
#include <string>
#include <iomanip>
 Write a program to read a
 string then Count all Vowels in
using namespace std;
 that String
// Problem #23
 ( Vowel are : a , e , I , o , u )
string ReadString()
 ? Pleas Enter your string
 string S1 = " ";
 Mohammed Abu-Hadhoud
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 Programming Advices
 return S1;
}
 Number of vowels is: 14
// Problem #32
bool IsVowel(char Ch4)
{
 Ch4 = tolower(Ch4);
 return ((Ch4 == 'a') ||(Ch4 == 'e') ||(Ch4 == 'i') ||(Ch4 == 'o') ||(Ch4
== 'u')) ;
}
// Problem #33
short CountVowels(string S7)
 short Counter = 0;
 for (short i = 0; i < S7.length(); i++)</pre>
 if (IsVowel(S7[i]))
 Counter++;
 return Counter;
}
int main()
 // Problem #33
 string S7 = ReadString();
 cout << "\nNumber of vowels is: " << CountVowels(S7);</pre>
 system("pause>0");
}
```

#Problem 34: Print All Vowels In String

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #32
bool IsVowel(char Ch4)
 Ch4 = tolower(Ch4);
 return ((Ch4 == 'a') ||(Ch4 == 'e') ||(Ch4
== 'i') ||(Ch4 == 'o') ||(Ch4 == 'u'));
}
// Problem #34
void PrintVowels(string S8)
 cout << "\nVowels in string are : ";</pre>
 for (short i = 0; i < S8.length(); i++)</pre>
 if (IsVowel(S8[i]))
 cout << S8[i] << " ";
 }
 }
}
int main()
 // Problem #34
 string S8 = ReadString();
 PrintVowels(S8);
 system("pause>0");
}
```

```
Write a program to read a string then Print all Vowels in that String (Vowel are: a, e, I, o, u)
? Pleas Enter your string
Mohammed Abu-Hadhoud
Programming Advices

Vowels in string are:
o a e A u a o u o
a i A i e
```

#Problem 35: Print Each Word In String

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #35
void PrintEachWordInString(string S9)
 string delim = " "; // Delimiter
 cout << "\nYour string words are : \n\n";</pre>
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position
of the delimiters
 while ((pos = S9.find(delim)) !=
std::string::npos)
 {
 // S9.find(delim) اوجد ( الحد - الفراغ
 sWord = S9.substr(0, pos);
 if (sWord != "")
 cout << sWord << endl;</pre>
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to next word
 S9.erase(0, pos + delim.length());
 }
 // طباعة الكلمة الأخيرة من النص
if ($9 != "")
 // it print last word of the string
 cout << S9 << endl;</pre>
 }
}
int main()
 // Problem #35
 PrintEachWordInString(ReadString());
 system("pause>0");
}
```

Write a program to read a string then Print Each Word in that String

? Pleas Enter your string

Mohammed Abu-Hadhoud @ProgrammingAdvices

: Your string words are

Mohammed

Abu-Hadhoud

ProgrammingAdvices@

#Problem 36: Count Each Word In String

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #23
string ReadString()
{
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #36
short CountWords(string S9)
 string delim = " "; // Delimiter
 short Count = 0;
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position
of the delimiters
 while ((pos = S9.find(delim)) !=
std::string::npos)
 {
 // S9.find(delim) اوجد ( الحد - الفراغ
 sWord = S9.substr(0, pos);
 if (sWord != "")
 {
 Count++;
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to next word
 S9.erase(0, pos + delim.length());
 }
 طباعة الكلمة الأخيرة من النصِ //
 if (S9 != "")
 // it print last word of the string
 Count++;
 return Count;
}
int main()
{
 // Problem #36
 string S9 = ReadString();
 cout << "\nThe number of words in your string is: ";</pre>
 cout << CountWords(S9);</pre>
 system("pause>0");
}
```

Write a program to read a string then Count Each Word in that String

? Pleas Enter your string

Mohammed Abu-Hadhoud @ProgrammingAdvices

The number of words in your string is: 3

#Problem 37 : Split String

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
using namespace std;
// Problem #23
string ReadString()
{
 string S1 = " ";
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
}
// Problem #37
vector <string> SplitString(string S9, string
Delim)
{
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position
of the delimiters
 while ((pos = S9.find(Delim)) !=
std::string::npos)
 {
 // S9.find(delim) اوجد ( الحد - الفراغ
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to next word
 S9.erase(0, pos + Delim.length());
 }
 طباعة الكلمة الأخيرة من النص //
 if (S9 != "")
 // it print last word of the string
 vString.push_back(S9);
 return vString;
}
```

Write a program to read a string then make a function to Split Each Word in Vector

? Pleas Enter your string

Mohammed Abu-Hadhoud @ProgrammingAdvices

Tokens = 3

Mohammed

Abu-Hadhoud

ProgrammingAdvices@

#Problem 38 : TrimLeft , TrimRight , Trim

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
// Problem #38
string TrimLeft(string S10)
 for (short i = 0; i < $10.length(); i++)</pre>
 if (S10[i] != ' ')
 return S10.substr(i,
S10.length() - i);
 }
 }
 return "";
}
string TrimRight(string S10)
 for (short i = $10.length() - 1; i >= 0; i-
-)
 if (S10[i] != ' ')
 return S10.substr(0, i + 1);
 }
 return "";
}
string Trim(string S10)
 return TrimLeft(TrimRight(S10));
}
int main()
 // Problem #38
 string S10 = "
 Mohammed Abu-Hadhoud ";
 = " << S10;
 cout << "\nString</pre>
 cout << "\n\nTrim Left = " << TrimLeft(S10);</pre>
 cout << "\nTrim Right = " << TrimRight(S10);</pre>
 = " << Trim(S10);
 cout << "\nTrim</pre>
 system("pause>0");
}
```

Write a program to read a string TrimLeft, Right, All

String = Mohammed Abu-Hadhoud

Trim Left = Mohammed Abu-Hadhoud

Trim Right = Mohammed Abu-Hadhoud

Trim = Mohammed Abu-Hadhoud

#Problem 39 : Join String

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
using namespace std;
// Problem #39
 separators
string JoinString(vector <string> vString, string
Delim)
{
 string S1 = "";
 for (string& s : vString)
 ##Maher
 S1 = S1 + s + Delim;
 }
 حذف Delim الأخير //
 return S1.substr(0, S1.length() - Delim.length());
}
int main()
 // Problem #39
 vector<string> vString2 = { "Mohammed", "Faid", "Ali", "Maher" };
 cout << "\nVector after join: \n";</pre>
 cout << JoinString(vString2, "###");</pre>
 system("pause>0");
}
```

Write a program to join Vector of strings into a one string with

:Vector after join

Mohammed###Faid###Ali#

#Problem 40 : Join String (Overloading)

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
 Write a program to join Array
using namespace std;
// Problem #40
string JoinString(string arrString[], short
Length, string Delim)
 string S1 = "";
 for (short i = 0; i < Length; i++)</pre>
 S1 = S1 + arrString[i] + Delim;
 }
 حذف Delim الأخير //
 return S1.substr(0, S1.length() - Delim.length());
}
int main()
 // Problem #40
 string arrString[] = { "Mohammed", "Faid", "Ali", "Maher" };
 cout << "\n\nArray after join: \n";</pre>
 cout << JoinString(arrString, 4, "***");</pre>
 system("pause>0");
}
```

of strings into a one string with separators

:Array after join

Mohammed***Faid***Ali* **Maher

#Problem 41: Reverse Words

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
 Write a program to read string
using namespace std;
 and reverse its word
// Problem #23
 ? Pleas Enter your string
string ReadString()
 Mohammed Abu-Hadhoud
 string S1 = " ";
 I'm From Jordan
 cout << "Pleas Enter your string ? \n";</pre>
 getline(cin, S1);
 return S1;
 String after reversing
}
 :words
// Problem #37
vector <string> SplitString(string S9, string
 Jordan From I'm Abu-
Delim)
 Hadhoud Mohammed
{
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position of the delimiters
 while ((pos = S9.find(Delim)) != std::string::npos)
 // S9.find(delim) اوجد ( الحد - الفراغ
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to next word
 S9.erase(0, pos + Delim.length());
 }
 // طباعة الكلمة الأخيرة من النص
if ($!= "")
 // it print last word of the string
 vString.push_back(S9);
 return vString;
}
```

```
// Problem #41
string ReverseWordsInString(string S11)
{
 vector<string> vString;
string S2 = "";
 vString = SplitString(S11, " ");
 // declare iterator
 vector<string>::iterator iter = vString.end();
 المرور على عناصر Vector باستخدام Pointer //
 while (iter != vString.begin())
 --iter;
 S2 += *iter + " ";
 }
 S2 = S2.substr(0, S2.length() - 1); //remove last space.
 return S2;
}
int main()
{
 // Problem #41
 string S11 = ReadString();
 cout << "\n\nString after reversing words:";</pre>
 cout << "\n" << ReverseWordsInString(S11);</pre>
 system("pause>0");
}
```

#Problem 42: Replace Words

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
 Write a program to Replace
using namespace std;
 words in string:
// Problem #42
 Original String
string
ReplaceWordInStringUsingBuiltInFunction(string
 Welcome to Jordan,
S12, string StringToReplace, string sRepalceTo)
 Jordan is a nice country
 البحث عن الكلمة المراد تبديلها //
 short pos = S12.find(StringToReplace);
 هل الكلمة موجودة لا تساوي فراغ //
 while (pos != std::string::npos)
 :String After Replace
 بدل الكلمة من طول مثلا 12 , + طول //
 Welcome to USA, USA is a
, بالكلمة الجديدة
 الكلمة
 S12 = S12.replace(pos,
 nice country
StringToReplace.length(), sRepalceTo);
 البحث عن الكلمة المراد تبديلها //
 pos = S12.find(StringToReplace);
//find next
 return S12;
}
int main()
 // Problem #42
 string S12 = "Welcome to Jordan , Jordan is a nice country";
 string StringToReplace = "Jordan";
 string ReplaceTo = "USA";
 cout << "\nOrigial String\n" << S12;</pre>
 cout << "\n\nString After Replace:";</pre>
 cout << "\n" << ReplaceWordInStringUsingBuiltInFunction(S12,</pre>
 StringToReplace, ReplaceTo);
 system("pause>0");
}
```

#Problem 43: Replace Words (Custom)

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
using namespace std;
// Problem #26
string LowerAllString(string S3)
 for (int i = 0; i < S3.length(); i++)</pre>
 S3[i] = tolower(S3[i]);
 return S3;
}
// Problem #37
vector <string> SplitString(string S9, string
Delim)
{
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position
of the delimiters
 while ((pos = S9.find(Delim)) !=
std::string::npos)
 {
 ( الحد - الفراغ // S9.find(delim)
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to next word
 S9.erase(0, pos + Delim.length());
 }
 طباعة الكلمة الأخيرة من النصِ //
 if (S9 != "")
 // it print last word of the string
 vString.push_back(S9);
 return vString;
}
```

Write a program to Replace words in string using Custom function:

Original String

Welcome to Jordan, Jordan is a nice country

: Replace with Match Case

Welcome to Jordan , Jordan is a nice country

Replace with don't Match: Case

Welcome to USA, USA is a nice country

```
// Problem #39
string JoinString(vector <string> vString, string Delim)
 string S1 = "";
 for (string& s : vString)
 S1 = S1 + s + Delim;
 حذف Delim الأخير //
 return S1.substr(0, S1.length() - Delim.length());
}
// Problem #43
string ReplaceWordInStringUsingSplit(string S13, string StringToReplace, string
sRepalceTo, bool MatchCase = true)
{
 vector <string> vString = SplitString(S13, " ");
 for (string& s : vString)
 if (MatchCase)
 if (s == StringToReplace)
 s = sRepalceTo;
 else
 if (LowerAllString(s) == LowerAllString(StringToReplace))
 s = sRepalceTo;
 }
 }
 }
 return JoinString(vString, " ");
}
int main()
{
 // Problem #43
 string S13 = "Welcome to Jordan , Jordan is a nice country";
 string StringToReplace = "jordan";
 string ReplaceTo = "USA";
 cout << "\Original String\n" << S13;</pre>
 cout << "\n\nReplace with Match Case :";</pre>
 cout << "\n" << ReplaceWordInStringUsingSplit(S13, StringToReplace,</pre>
ReplaceTo);
 cout << "\n\nReplace with don't Match Case :";</pre>
 cout << "\n" << ReplaceWordInStringUsingSplit(S13, StringToReplace,</pre>
ReplaceTo, false);
 system("pause>0");
}
```

#Problem 44: Remove Punctuations

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
 Write a program to Remove all
using namespace std;
 Punctuations from a string
 Original String
// Problem #44
 Welcome to Jordan,
string RemovePunctuationsFromString(string S14)
 Jordan is a nice country;
 string S2 = "";
 it's amazing
 for (short i = 0; i < $14.length(); i++)</pre>
 if (!ispunct(S14[i]))
 : Punctuations Removed
 S2 += S14[i];
 Welcome to Jordan Jordan
 }
 is a nice country its
 return S2;
}
 amazing
int main()
 // Problem 44
 string S14 = "Welcome to Jordan , Jordan is a nice country ; it's
amazing";
 cout << "\Original String\n" << $14;</pre>
 cout << "\n\nPunctuations Removed : \n" <<</pre>
RemovePunctuationsFromString(S14);
 system("pause>0");
}
```

#Problem 45: Convert Record to Line

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
 Write a program to read Bank
 client Data Record and Convert
using namespace std;
 it to one line:
// Problem #45
struct stClient
 string AccountNumber = "";
 : Please Enter Client Data
 string PinCode = "";
 string Name = "";
 string Phone = "";
 int AccountBalance = 0;
 Enter Account Number?
};
 A150
stClient ReadNewClient()
 Enter PinCode? 1234
 stClient Client;
 Enter Name? Mohammed
 cout << "Enter Account Number ? ";</pre>
 Abu-Hadhoud
 // Usage of std::ws will extract all the
whitespace character
 Enter Phone ? 079939999
 عند تكرار الإدخال - في بعض الأحيان whitespace //
يتم تجاوز الإدخال لأنه قد يخزن
 Enter Account Balance?
 getline(cin >> ws, Client.AccountNumber);
 5000
 cout << "Enter PinCode ? ";</pre>
 getline(cin, Client.PinCode);
 cout << "Enter Name ? ";</pre>
 getline(cin, Client.Name);
 :Client Record for Saving is
 cout << "Enter Phone ? ";</pre>
 A150#//#1234#//#Moham
 getline(cin, Client.Phone);
 med Abu-
 cout << "Enter Account Balance ? ";</pre>
 Hadhoud#//#079939999#/
 cin >> Client.AccountBalance;
 /#5000
 return Client;
}
string CounvertRecordToLine(stClient Client, string Separator = "#//#")
 string stClientRecord = "";
 stClientRecord += Client.AccountNumber + Separator;
 stClientRecord += Client.PinCode + Separator;
 stClientRecord += Client.Name + Separator;
 stClientRecord += Client.Phone + Separator;
 stClientRecord += to_string(Client.AccountBalance);
 return stClientRecord;
}
```

```
int main()
{
 // Problem #45

 cout << "\nPlease Enter Client Data : \n\n";

 stClient Client;
 Client = ReadNewClient();

 cout << "\n\nClient Record for Saving is: \n";
 cout << CounvertRecordToLine(Client);

system("pause>0");
}
```

#Problem 46: Convert Line Data to Record

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
using namespace std;
// Problem #45
struct stClient
 string AccountNumber = "";
 string PinCode = "";
 string Name = "";
 string Phone = "";
 int AccountBalance = 0;
};
// Problem #37
vector <string> SplitString(string S9, string
Delim)
{
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position
of the delimiters
 while ((pos = S9.find(Delim)) !=
std::string::npos)
 {
 // S9.find(delim) اوجد ( الحد - الفراغ
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to
next word
 S9.erase(0, pos + Delim.length());
 }
 // طباعة الكلمة الأخيرة من النص
if ($9 != "")
 // it print last word of the string
 vString.push_back(S9);
 return vString;
}
```

Write a program to Convert line data to record and print it:

: Line Record is

A150#//#1234#//#Moham med Abu-Hadhoud#//#079999#//#5 270.00000

The following is the : extracted client record

Account Number: A150

PinCode : 1234

Name : Mohammed

Abu-Hadhoud

Phone : 079999

Account Balance: 5270

```
// Problem #46
stClient CounvertLineToRecord(string Line, string Separator = "#//#")
 stClient Client;
 vector <string> vClientData;
 vClientData = SplitString(Line, Separator);
 Client.AccountNumber = vClientData[0];
 Client.PinCode = vClientData[1];
 Client.Name = vClientData[2];
 Client.Phone = vClientData[3];
 Client.AccountBalance = stod(vClientData[4]); // case string to double
 return Client;
}
void PrintClientRecord(stClient Client)
{
 cout << "\n\nThe following is the extracted client record : \n\n";</pre>
 cout << "Account Number : " << Client.AccountNumber << endl;</pre>
 cout << "PinCode
 : " << Client.PinCode << endl;
 : " << Client.Name << endl;
 cout << "Name
 : " << Client.Phone << endl;
 cout << "Phone
 cout << "Account Balance : " << Client.AccountBalance << endl;</pre>
}
int main()
 // Problem #46
 string stLine = "A150#//#1234#//#Mohammed Abu-
Hadhoud#//#079999#//#5270.00000";
 cout << "\nLine Record is : \n";</pre>
 cout << stLine << endl;</pre>
 stClient Client = CounvertLineToRecord(stLine);
 PrintClientRecord(Client);
 system("pause>0");
}
```

#Problem 47: Add Clients to File

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
 Write a program to ask you to
#include <fstream>
 enter clients and save them to
using namespace std;
 File:
// Problem #45
struct stClient
 string AccountNumber = "";
 : Adding New Client
 string PinCode = "";
 string Name = "";
 string Phone = "";
 int AccountBalance = 0;
 Enter Account Number?
};
 A150
stClient ReadNewClient()
 stClient Client;
 Enter PinCode ? 1234
 cout << "Enter Account Number ? ";</pre>
 Enter Name? Mohammed
 // Usage of std::ws will extract all the
 Abu-Hadhoud
whitespace character
 عند تكرار الإدخال - في بعض الأحيان whitespace //
يتم تجاوز الإدخال لأنه قد يخزن
 Enter Phone ? 09389838
 getline(cin >> ws, Client.AccountNumber);
 Enter Account Balance?
 cout << "Enter PinCode ? ";</pre>
 getline(cin, Client.PinCode);
 9000
 cout << "Enter Name ? ";</pre>
 getline(cin, Client.Name);
 cout << "Enter Phone ? ";</pre>
 Client Added Successfully,
 getline(cin, Client.Phone);
 do you want to add more
 cout << "Enter Account Balance ? ";</pre>
 cin >> Client.AccountBalance;
 clients?n
 return Client;
string CounvertRecordToLine(stClient Client, string Separator = "#//#")
 string stClientRecord = "";
 stClientRecord += Client.AccountNumber + Separator;
 stClientRecord += Client.PinCode + Separator;
 stClientRecord += Client.Name + Separator;
 stClientRecord += Client.Phone + Separator;
 stClientRecord += to_string(Client.AccountBalance);
 return stClientRecord;
}
```

```
// Problem #47
const string ClientsFileName = "Clients.txt";
void AddDataLineToFile(string FileName, string strDataLine)
 fstream MyFile;
 char Revision = 'y';
 MyFile.open(FileName, ios::out | ios::app);
 if (MyFile.is_open())
 MyFile << strDataLine << endl;
 MyFile.close();
 }
}
void AddNewClient()
 stClient Client;
 Client = ReadNewClient();
 AddDataLineToFile(ClientsFileName, CounvertRecordToLine(Client));
}
void AddClients()
 char AddMore = 'Y';
 do
 system("cls");
 cout << "Adding New Client : \n\n";</pre>
 AddNewClient();
 cout << "\nClient Added Successfully , do you want to add more</pre>
clients ? ";
 cin >> AddMore;
 } while (toupper(AddMore) == 'Y');
}
int main()
{
 // Problem #47
 AddClients();
 system("pause>0");
}
```

#Problem 48 : Show All Clients

Write a program to Clients File and Show them on the Screen as follows .Client List (5) Client(s)						
Account Number Pin Code Client Name			Phone	Phone Balance		
A150	1234	Mohammed Abu-Hadhoud	09389838	9000	1	
A151	1234	Ali Maher	9349939	15000	1	
A152	1234	Fadi Jamil	9383838	1000	1	
A153	1234	Khalid Ibrahim	44435	400	1	
A154	1234	Mohsen Omar	55555	2000	1	

```
#include <iostream>
#include <string>
#include <iomanip>
#include <vector>
#include <fstream>
using namespace std;
// Problem #47
const string ClientsFileName = "Clients.txt";
// Problem #45
struct stClinet
 string AccountNumber = "";
 string PinCode = "";
 string Name = "";
 string Phone = "";
 int AccountBalance = 0;
};
// Problem #37
vector <string> SplitString(string S9, string Delim)
{
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string variable
 // use fine() function to get the position of the delimiters
 while ((pos = S9.find(Delim)) != std::string::npos)
 // S9.find(delim) اوجد ( الحد - الفراغ
 sWord = S9.substr(0, pos);
 if (sWord != "")
 {
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + الحد //
 // erase() until positon and move to next word
 S9.erase(0, pos + Delim.length());
 }
 طباعة الكلمة الأخيرة من النص //
 if (S9 != "")
 // it print last word of the string
 vString.push_back(S9);
 return vString;
}
```

```
// Problem #46
stClinet CounvertLineToRecord(string Line, string Separator = "#//#")
 stClinet Clinet;
 vector <string> vClinetData;
 vClinetData = SplitString(Line, Separator);
 Clinet.AccountNumber = vClinetData[0];
 Clinet.PinCode = vClinetData[1];
 Clinet.Name = vClinetData[2];
 Clinet.Phone = vClinetData[3];
 Clinet.AccountBalance = stod(vClinetData[4]); // case string to double
 return Clinet;
}
// Problem #48
vector <stClinet> LoadClientsDataFromFile(string FileName)
{
 vector <stClinet> vClient;
 fstream MyFile;
 MyFile.open(FileName, ios::in);
 if (MyFile.is_open())
 string Line;
 stClinet Clinet;
 while (getline(MyFile, Line))
 Clinet = CounvertLineToRecord(Line);
 vClient.push_back(Clinet);
 MyFile.close();
 return vClient;
}
void PrintClientRecord(stClinet Client)
 cout << "| " << left << setw(15) << Client.AccountNumber;</pre>
 cout << " " << left << setw(10) << Client.PinCode;
cout << " " << left << setw(30) << Client.Name;</pre>
 }
```

```
void PrintAllClientsData(vector <stClinet> vClients)
 cout << "\n\t\t\t\t Client List (" << vClients.size() << ") Client(s).</pre>
 cout << "\n-----";
 cout << "----\n" << endl;
 cout << "| " << left << setw(15) << "Account Number";</pre>
 cout << "| " << left << setw(10) << "Pin Code ";</pre>
 cout << "| " << left << setw(30) << "Client Name";</pre>
 cout << " | " << left << setw(12) << "Phone ";
 cout << "| " << left << setw(12) << "Balance ";</pre>
 cout << "\n-----";
 cout << "----\n" << endl;
 for (stClinet Client : vClients)
 PrintClientRecord(Client);
 cout << endl;</pre>
 }
}
int main()
 // Problem #48
 vector <stClinet> vClient = LoadClientsDataFromFile(ClientsFileName);
 PrintAllClientsData(vClient);
 system("pause>0");
}
```

#Problem 49: Find Client By Account Number

```
#include <iostream>;
#include <iomanip>;
#include <string>
#include <vector>
#include <fstream>
using namespace std;
// Problem #37
vector <string> SplitString(string S9,
string Delim)
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string
variable
 // use fine() function to get the
position of the delimiters
 while ((pos = S9.find(Delim)) !=
std::string::npos)
 {
 اوجد ( الحد - الفراغ //
S9.find(delim)
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + //
الحد
 // erase() until positon and
move to next word
 S9.erase(0, pos +
Delim.length());
 // طباعة الكلمة الأخيرة من النص
if ($9 != "")
 // it print last word of the string
 vString.push_back(S9);
 return vString;
}
```

Write a program to Find clint by Account Number and print it to the screen:

Please enter AccountNumber ? B33

Client with Account Number (B33) !NOT Found

Please enter AccountNumber ? A150

The following is the extracted : client record

Account Number: A150

PinCode : 1234

Name : Mohammed Abu-

Hadhoud

Phone : 09389838

Account Balance: 9000

```
// Problem #45
struct stClient
 string AccountNumber = "";
 string PinCode = "";
 string Name = "";
 string Phone = "";
 int AccountBalance = 0;
};
// Problem #46
stClient CounvertLineToRecord(string Line, string Separator = "#//#")
 stClient Client;
 vector <string> vClientData;
 vClientData = SplitString(Line, Separator);
 Client.AccountNumber = vClientData[0];
 Client.PinCode = vClientData[1];
 Client.Name = vClientData[2];
 Client.Phone = vClientData[3];
 Client.AccountBalance = stod(vClientData[4]); // case string to double
 return Client;
}
void PrintClinetRecord(stClient Clinet)
 cout << "\n\nThe following is the extracted client record : \n\n";</pre>
 cout << "Account Number : " << Clinet.AccountNumber << endl;</pre>
 : " << Clinet.PinCode << endl;
 cout << "PinCode
 : " << Clinet.Name << endl;
 cout << "Name
 : " << Clinet.Phone << endl;
 cout << "Phone
 cout << "Account Balance : " << Clinet.AccountBalance << endl;</pre>
}
// Problem #48
vector <stClient> LoadClientsDataFromFile(string FileName)
{
 vector <stClient> vClient;
 fstream MyFile;
 MyFile.open(FileName, ios::in);
 if (MyFile.is_open())
 string Line;
 stClient Clinet;
 while (getline(MyFile, Line))
 Clinet = CounvertLineToRecord(Line);
 vClient.push_back(Clinet);
 MyFile.close();
 return vClient;
}
```

```
// Problem #49
const string ClientsFileName = "Clients.txt";
bool FindClientByAccountNumber(string AccountNumber, stClient& Client)
 vector <stClient> vClients = LoadClientsDataFromFile(ClientsFileName);
 for (stClient C : vClients)
 if (C.AccountNumber == AccountNumber)
 Client = C;
 return true;
 }
 return false;
}
string ReadClientAccountNumber()
{
 string AccountNumber = "";
 cout << "\nPlease enter AccountNumber ? ";</pre>
 cin >> AccountNumber;
 return AccountNumber;
}
int main()
 // Problem #49
 stClient Client;
 string AccountNumber = ReadClientAccountNumber();
 if (FindClientByAccountNumber(AccountNumber, Client))
 PrintClinetRecord(Client);
 }
 else
 cout << "\nClient with Account Number (" << AccountNumber << ") is</pre>
NOT Found! \n";
 }
 system("pause>0");
}
```

#Problem 50 : Delete Client By Account Number

```
#include <iostream>;
#include <iomanip>;
#include <string>
#include <vector>
#include <fstream>
using namespace std;
// Problem #37
vector <string> SplitString(string S9,
string Delim)
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string
variable
 // use fine() function to get the
position of the delimiters
 while ((pos = S9.find(Delim)) !=
std::string::npos)
 {
 اوجد ( الحد - الفراغ //
S9.find(delim)
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + //
الحد
 // erase() until positon and
move to next word
 S9.erase(0, pos +
Delim.length());
 // طباعة الكلمة الأخيرة من النص
if ($9 != "")
 // it print last word of the
string
 vString.push_back(S9);
 return vString;
}
```

```
Write a program to Delete clint by Account Number:
```

Please enter AccountNumber ? B33

Client with Account Number (B33) !NOT Found

Please enter AccountNumber ? A150

The following are the client Delete

Account Number: A150

PinCode : 1234

Name : Mohammed Abu-

Hadhoud

Phone : 09389838

Account Balance: 9000

Are you sure you want delete client ? n/y ? y

.Client Deleted Successfully

```
// Problem #45
struct stClinet
 string AccountNumber = "";
 string PinCode = "";
 string Name = "";
 string Phone = "";
 double AccountBalance = 0;
 bool MarkForDelete = false;
};
string CounvertRecordToLine(stClinet Clinet, string Separator = "#//#")
 string stClinetRecord = "";
 stClinetRecord += Clinet.AccountNumber + Separator;
 stClinetRecord += Clinet.PinCode + Separator;
 stClinetRecord += Clinet.Name + Separator;
 stClinetRecord += Clinet.Phone + Separator;
 stClinetRecord += to_string(Clinet.AccountBalance);
 return stClinetRecord;
}
// Problem #46
stClinet CounvertLineToRecord(string Line, string Separator = "#//#")
 stClinet Clinet;
 vector <string> vClinetData;
 vClinetData = SplitString(Line, Separator);
 Clinet.AccountNumber = vClinetData[0];
 Clinet.PinCode = vClinetData[1];
 Clinet.Name = vClinetData[2];
 Clinet.Phone = vClinetData[3];
 Clinet.AccountBalance = stod(vClinetData[4]); // case string to double
 return Clinet;
}
void PrintClinetRecord(stClinet Clinet)
{
 cout << "\n\nThe following are the client Delete : \n\n";</pre>
 cout << "Account Number : " << Clinet.AccountNumber << endl;</pre>
 cout << "PinCode : " << Clinet.PinCode << endl;</pre>
 : " << Clinet.Name << endl;
 cout << "Name
 : " << Clinet.Phone << endl;
 cout << "Phone
 cout << "Account Balance : " << Clinet.AccountBalance << endl;</pre>
}
// Problem #47
const string ClientsFileName = "Clients.txt";
```

```
// Problem #48
vector <stClinet> LoadClientsDataFromFile(string FileName)
{
 vector <stClinet> vClient;
 fstream MyFile;
 MyFile.open(FileName, ios::in);
 if (MyFile.is_open())
 string Line;
 stClinet Clinet;
 while (getline(MyFile, Line))
 Clinet = CounvertLineToRecord(Line);
 vClient.push_back(Clinet);
 MyFile.close();
 }
 return vClient;
}
// Problem #49
bool FindClientByAccountNumber(string AccountNumber, vector <stClinet> vClients,
stClinet& Client)
 for (stClinet C : vClients)
 if (C.AccountNumber == AccountNumber)
 Client = C;
 return true;
 return false;
}
string ReadClientAccountNumber()
{
 string AccountNumber = "";
 cout << "\nPlease enter AccountNumber ? ";</pre>
 cin >> AccountNumber;
 return AccountNumber;
}
```

```
// Problem #50
bool MarkClientForDeleteByAccountNumber(string AccountNumber, vector <stClinet>&
vClients)
{
 for (stClinet& C : vClients)
 if (C.AccountNumber == AccountNumber)
 C.MarkForDelete = true;
 return true;
 }
 return false;
}
vector <stClinet> SaveClientsDataToFile(string FileName, vector <stClinet>
vClients)
{
 fstream MyFile;
 MyFile.open(FileName, ios::out); //overwrite
 string DataLine;
 if (MyFile.is_open())
 for (stClinet C : vClients)
 if (C.MarkForDelete == false)
 // we only write record that are not marked for delete
 DataLine = CounvertRecordToLine(C);
 MyFile << DataLine << endl;
 }
 MyFile.close();
 return vClients;
}
bool DeleteClientByAccountNumber(string AccountNumber, vector <stClinet>&
vClients)
{
 stClinet Client;
 char Answer = 'n';
 if (FindClientByAccountNumber(AccountNumber, vClients, Client))
 PrintClinetRecord(Client);
 cout << "\n\nAre you sure you want delete client ? n/y ?";</pre>
 cin >> Answer;
 if (Answer == 'y' || Answer == 'Y')
 {
 MarkClientForDeleteByAccountNumber(AccountNumber, vClients);
 SaveClientsDataToFile(ClientsFileName, vClients);
 vClients = LoadClientsDataFromFile(ClientsFileName);
 cout << "\n\n Client Deleted Successfully. \n";</pre>
 return true;
 }
 }
 else
```

```
{
 cout << "\nClient with Account Number (" << AccountNumber << ") is
NOT Found! \n";
 return false;
}

int main()
{
 // Problem #50
 vector <stClinet> vClients = LoadClientsDataFromFile(ClientsFileName);
 string AccountNumber = ReadClientAccountNumber();
 DeleteClientByAccountNumber(AccountNumber, vClients);

 system("pause>0");
}
```

#Problem 51 : Update Client By Account Number

```
#include <iostream>;
#include <iomanip>;
#include <string>
#include <vector>
#include <fstream>
using namespace std;
// Problem #37
vector <string> SplitString(string S9,
string Delim)
 vector <string> vString;
 short pos = 0;
 string sWord; // define a string
variable
 // use fine() function to get the
position of the delimiters
 while ((pos = S9.find(Delim)) !=
std::string::npos)
 {
 اوجد ( الحد - الفراغ //
S9.find(delim)
 sWord = S9.substr(0, pos);
 if (sWord != "")
 vString.push_back(sWord);
 احذف من (0 الى عدد الأحرف + //
الحد
 // erase() until positon and
move to next word
 S9.erase(0, pos +
Delim.length());
 // طباعة الكلمة الأخيرة من النص
if ($9 != "")
 // it print last word of the
string
 vString.push_back(S9);
 return vString;
}
```

Write a program to Update clint by Account Number:

Please enter AccountNumber ? B33

Client with Account Number (B33) !NOT Found

Please enter AccountNumber ? A150

The following are the client Delete

Account Number: A150

PinCode : 1234

Name : Mohammed Abu-

Hadhoud

Phone : 09389838

Account Balance: 9000

Are you sure you want Update client? n/y? y

Enter PinCode ? 4444

Enter Name? Omar Hamed

Enter Phone ? 8177172

Enter Account Balance ? 4000

.Client Deleted Successfully

```
// Problem #45
struct stClinet
 string AccountNumber = "";
 string PinCode = "";
 string Name = "";
 string Phone = "";
 double AccountBalance = 0;
 bool MarkForDelete = false;
};
string CounvertRecordToLine(stClinet Clinet, string Seperator = "#//#")
 string stClinetRecord = "";
 stClinetRecord += Clinet.AccountNumber + Seperator;
 stClinetRecord += Clinet.PinCode + Seperator;
 stClinetRecord += Clinet.Name + Seperator;
 stClinetRecord += Clinet.Phone + Seperator;
 stClinetRecord += to_string(Clinet.AccountBalance);
 return stClinetRecord;
}
// Problem #46
stClinet CounvertLineToRecord(string Line, string Seperator = "#//#")
 stClinet Clinet;
 vector <string> vClinetData;
 vClinetData = SplitString(Line, Seperator);
 Clinet.AccountNumber = vClinetData[0];
 Clinet.PinCode = vClinetData[1];
 Clinet.Name = vClinetData[2];
 Clinet.Phone = vClinetData[3];
 Clinet.AccountBalance = stod(vClinetData[4]); // case string to duoble
 return Clinet;
}
void PrintClinetRecord(stClinet Clinet)
{
 //cout << "\n\nThe following is the extracted client record : \n\n";</pre>
 cout << "\n\nThe following are the client Delete : \n\n";</pre>
 cout << "Account Number : " << Clinet.AccountNumber << endl;</pre>
 cout << "PinCode : " << Clinet.PinCode << endl;</pre>
 : " << Clinet.Name << endl;
 cout << "Name
 : " << Clinet.Phone << endl;
 cout << "Phone
 cout << "Account Balance : " << Clinet.AccountBalance << endl;</pre>
// Problem #47
const string ClientsFileName = "Clients.txt";
```

```
// Problem #48
vector <stClinet> LoadClientsDataFromFile(string FileName)
 vector <stClinet> vClient;
 fstream MyFile;
 MyFile.open(FileName, ios::in);
 if (MyFile.is_open())
 string Line;
 stClinet Clinet;
 while (getline(MyFile, Line))
 Clinet = CounvertLineToRecord(Line);
 vClient.push_back(Clinet);
 }
 MyFile.close();
 return vClient;
// Problem #49
string ReadClientAccountNumber()
{
 string AccountNumber = "";
 cout << "\nPlease enter AccountNumber ? ";</pre>
 cin >> AccountNumber;
 return AccountNumber;
}
bool FindClientByAccountNumber(string AccountNumber, vector <stClinet> vClients,
stClinet& Client)
 //vector <stClinet> vClients = LoadClientsDataFromFile(ClientsFileName);
 for (stClinet C : vClients)
 if (C.AccountNumber == AccountNumber)
 Client = C;
 return true;
 }
 return false;
}
```

```
// Problem #50
vector <stClinet> SaveClientsDataToFile(string FileName, vector <stClinet>
vClients)
{
 fstream MyFile;
 MyFile.open(FileName, ios::out); //overwrite
 string DataLine;
 if (MyFile.is_open())
 for (stClinet C : vClients)
 if (C.MarkForDelete == false)
 // we only write record that are not marked for delete
 DataLine = CounvertRecordToLine(C);
 MyFile << DataLine << endl;</pre>
 MyFile.close();
 return vClients;
// Problem #51
stClinet ChangeClientRecord(string AccountNumber)
{
 stClinet Client;
 Client.AccountNumber = AccountNumber;
 // Uasge of std::ws will extract allthe whitespace character
 عند تكرار الإدخال - في بعض الأحيان يتم تجاوز الإدخال لأنه قد يخزن whitespace //
 cout << "Enter PinCode ? ";</pre>
 getline(cin >> ws, Client.PinCode);
 cout << "Enter Name ? ";</pre>
 getline(cin, Client.Name);
 cout << "Enter Phone ? ";</pre>
 getline(cin, Client.Phone);
 cout << "Enter Account Balance ? ";</pre>
 cin >> Client.AccountBalance;
 return Client;
}
```

```
bool UpdateClientByAccountNumber(string AccountNumber, vector <stClinet>&
vClients)
{
 stClinet Client;
 char Answer = 'n';
 if (FindClientByAccountNumber(AccountNumber, vClients, Client))
 PrintClinetRecord(Client);
 cout << "\n\nAre you sure you want Update client ? n/y ? ";</pre>
 cin >> Answer;
 if (Answer == 'y' || Answer == 'Y')
 for (stClinet& C : vClients)
 if (C.AccountNumber == AccountNumber)
 C = ChangeClientRecord(AccountNumber);
 break;
 }
 }
 SaveClientsDataToFile(ClientsFileName, vClients);
 // Refresh Clients
 vClients = LoadClientsDataFromFile(ClientsFileName);
 cout << "\n\n Client Deleted Successfully. \n";</pre>
 return true;
 }
 }
 else
 cout << "\nClient with Account Number (" << AccountNumber << ") is</pre>
NOT Found! \n";
 return false;
 }
}
int main()
 // Problem #51
 vector <stClinet> vClients = LoadClientsDataFromFile(ClientsFileName);
 string AccountNumber = ReadClientAccountNumber();
 UpdateClientByAccountNumber(AccountNumber, vClients);
 system("pause>0");
}
```