

دانشگاه آزاد اسلامی

واحد دزفول

جزوهٔ درس برنامه سازی پیشرفته (زبان C & C++)

زبان C در سال ۱۹۷۲ توسط دنیس ریچی ، طراحی شد. زبان C تکامل یافته زبان BCPL که طراح آن مارتین ریچاردز است ، می باشد زبان BCPL نیز از زبان B مشتق شده است که طراح آن کن تامپسون می باشد.

زبانهای برنامه سازی به سه دسته عمده تقسیم می شوند :

۱- زبانهای سطح بالا مانند Fortran و Cobol و Basic و Pascal

۲- زبانهای میانه مانند FORTH و C ، C++

۳- زبانهای سطح پایین مانند اسمبلی و زبان ماشین و ...

سطح میانه بودن این زبان به این معنی است که این زبان امکانات و قدرت زبانهای سطح پایین را دارد و همچنین عناصر زبان های سطح بالا را نیز پشتیبانی می کند . زبان C دارای قابلیت های حمل یا Portability می باشد . یعنی برنامه نوشته شده با این زبان بر روی کامپیوترهای Apple و کامپوتر های سازگار با IBM بدون تغییر کد منبع قابل کمپایل می باشد . C برای نوشتن برنامه های سیستمی به کار می رود .

برنامه های سیستمی عبارتند از :

۱- سیستم عامل ۲- کامپایلر ۳- مفسر ۴- ویرایشگر ۵- برنامه های مدیریت بانک اطلاعاتی ۶- اسمبلر

-- در زبان C بین حروف بزرگ و کوچک اختلاف وجود دارد .

-- هر خط شامل ۲۵۵ کاراکتر می باشد .

-- انتهای هر خط ؛ می گذاریم .

-- زبان C دارای ۳۲ کلمه کلیدی می باشد .

-- حجم کم برنامه های اجرایی که به زبان C نوشته می شوند ، باعث افزایش سرعت اجرای آنها می شود .

انواع داده

در زبان C ، ۵ نوع داده اصلی وجود دارد :

نوع داده	صحیح	اعشاری کوتاه	اعشاری بلند	کاراکتر	پوچ
در زبان C	int	float	double	char	void
در زبان پاسکال	integer	real	---	char	---

نوع های داده اصلی (بجز void) می تواند با عباراتی مانند signed (علامت دار) ، unsigned (بدون علامت) ، long (بلند) ، short (کوتاه) ترکیب شده و نوع های دیگری را بوجود آورند.

در زبان C سه نوع ثابت وجود دارد :

۱-ثابت عددی ۲-ثابت کاراکتری ۳-ثابت رشته ای

ثابت عددی: ثابت‌های عددی شامل اعداد صحیح و اعشاری می باشد. بطور کلی اعداد صحیح می توانند به سه روش در زبان برنامه نویسی نوشته شوند:

۱-اعداد ده‌گانه (**decimal**)

۲-اعداد در مبنای هشت: اگر قبل از عدد صفر قرار دهیم نشان دهنده عدد در مبنای هشت (**oct**) می باشد.

۳-اعداد در مبنای ۱۶: اگر قبل از عدد مورد نظر عبارت **0x** را اضافه کنیم نشان دهنده عدد در مبنای ۱۶ می باشد (اصطلاحاً ان را **Hex** می نامند).

ثابت‌های کاراکتری:

در زبان C تمامی کاراکترها به عنوان ثابت کاراکتری در نظر گرفته می شود. علاوه بر آن نیز می شود کد یک کاراکتر را به عنوان یک ثابت کاراکتری در نظر گرفت.

'A' که معادل کد اسکی ۶۵ می باشد.

ثابت رشته ای:

در زبان C عبارتهايی که در بین گيومه قرار می گيرند (" ") رشته محسوب می شوند.

نوع داده	طول به بیت	范畴
unsigned char	۱ بایت با ۸ بیت	۰ تا ۲۵۵
signed char یا char	۱ بایت با ۸ بیت	-۱۲۸ تا ۱۲۷
unsigned int	۲ بایت یا ۱۶ بیت	۰ تا ۶۵۵۳۵
signed int یا int	۲ بایت یا ۱۶ بیت	-۳۲۷۶۸ تا ۳۲۷۶۷
short int	۲ بایت یا ۱۶ بیت	-۳۲۷۶۸ تا ۳۲۷۶۷
unsigned long	۴ بایت یا ۳۲ بیت	۰ تا ۴۲۹۴۹۶۷۲۹۵
long	۴ بایت یا ۳۲ بیت	-۲۱۴۷۴۸۳۶۴۸ تا ۲۱۴۷۴۸۳۶۴۷
float	۴ بایت یا ۳۲ بیت	دقت ۷ رقم
double	۸ بایت یا ۶۴ بیت	دقت ۱۵ رقم
long double	۱۰ بایت یا ۸۰ بیت	دقت ۱۹ رقم

اگر قبل از نوع ، علامت دار یا بدون علامت بودن آن مشخص نگردد ، کامپایلر بطور پیش فرض نوع را علامت دار در نظر می گیرد.

متغیر چیست :

متغیر نامی برای یک خانه از حافظه است که محتویاتش ممکن است تغییر کند . یک متغیر با حروف A-Z یا a-z یا آندرلاین) شروع می شود و شامل آندرلاین ، حروف A-Z و a-z و ارقام ۰-۹ می باشد .

نحوه تعریف :

نوع متغیر [] ; اسمی متغیرها [] ;

```
int i; char c,e,r;
int k,j; float f;
double d,w;
```

نحوه مقداردهی به متغیرها :

۱- در هنگام تعریف متغیر :

```
int a = 12, b = 15; double h=1.25676;
char d='A'; یا char d=65 char c='b',d='h';
```

۲- در خلال برنامه :

K = a+b;
K = 10;

در زبان C پس از تعریف متغیر یک مقدار تصادفی در آن قرار میگیرد. لذا در صورتی که کاربر متغیر را مقدار دهی اولیه نکند یک مقدار اشتباه در برنامه ظاهر می شود و ممکن است سبب تولید جواب نادرست میشود .
عملگرها به چند دسته تقسیم می شوند :

۱- عملگرهای محاسباتی + و - و * و % (Mod)

یک واحد به متغیر اضافه می کند : ++ (پلاس پلاس)

یک واحد از متغیر کم می کند : -- (مایناس مایناس)

int i=10;	i++ ➔ i=i+1
i++;	i-- ➔ i=i-1

نکته !) اگر عملگر ++ و یا -- در سمت راست عملوند قرار بگیرد ، مقدار فعلی عملوند مورد استفاده قرار گرفته و سپس عملگرها بر روی عملوند عمل می کنند (افزایش و یا کاهش عملوند) ولی اگر در سمت چپ عملوند قرار گیرند ، ابتدا بر روی عملوند عمل می کنند (افزایش و یا کاهش عملوند) و سپس مقدار آنها مورد استفاده قرار می گیرد .
در مثال زیر ابتدا مقدار i به درون C ریخته شده و سپس به i یک واحد اضافه می شود .

i = 10;
C = i++;

مقدار فعلی مورد استفاده قرار می گیرد ; C = 10;

سپس یک واحد به آن اضافه می شود ; i = 11;

۳- عملگرهای محاسباتی رابطه ای :

`+ =` `- =` `* =` `/ =` `% =`

<code>a -= c;</code>	معادل با	<code>a = a-c;</code>
<code>a += 5;</code>	معادل با	<code>a = a+5;</code>
<code>a *= 6;</code>	معادل با	<code>a = a*6;</code>
<code>a /= b;</code>	معادل با	<code>a = a/b;</code>
<code>a %= k;</code>	معادل با	<code>a = a%k;</code>

۳- عملگرهای بیتی جهت دستکاری بیتها :

<code>&</code>	بیتی And	<code>C = a & b;</code>
<code> </code>	بیتی Or	<code>C = a b;</code>
<code>~</code>	بیتی Not	<code>C = ~a;</code>
<code>^</code>	بیتی Xor	<code>C = a ^ b;</code>
<code><<</code>	شیفت به چپ	<code>C = a << 2</code>
<code>>></code>	شیفت به راست	<code>C = a >> 1</code>

نکته !) در هر بار شیفت به چپ عدد شیفت داده شده در ۲ ضرب می شود .

نکته !) در هر بار شیفت به راست عدد شیفت داده شده بر ۲ تقسیم می شود .

`int a = 15, b = 10, c = 0;`

`c = a & b;` حاصل بصورت زیر محاسبه می شود

بیت	بایت پر ارزش															بایت کم ارزش															
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
<code>a</code>	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<code>b</code>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<code>c</code>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	

`c = 10`

`c = a | b`

بیت	بایت پر ارزش															بایت کم ارزش															
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1
<code>a</code>	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<code>b</code>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
<code>c</code>	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

`c = 15;`

`c = b << 2;`

بیت	بایت پر ارزش								بایت کم ارزش							
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
b	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
c	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0

$$c=2*2*10=40$$

$$c=a^b$$

بیت	بایت پر ارزش								بایت کم ارزش							
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
a	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1
b	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
c	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1

برای محاسبه b^a هر گاه دو داده دارای یک ارزش بودند **False** (صفر) و اگر دارای ارزش یکسانی نبودند **True** (یک) قرار می دهیم.

۵. عملگر ? با تست یک شرط ، عبارتی را به یک متغیر نسبت می دهد. نحوه استفاده :
- (۱) انتقال به یک متغیر

$\text{متغیر} = \text{exp1? exp2 : exp3 ;}$

(۲) اجرای دستورات

exp1? : مجموعه دستورات ۱ ; **exp2? :** مجموعه دستورات ۲ ;

اگر حاصل شرط **exp1** درست (TRUE) باشد ، **exp2** یا مجموعه دستورات ۱ اتفاق می افتد در غیر اینصورت **exp3** یا مجموعه دستورات ۲ رخ خواهد داد.

int a=5 , b=10 , c=0 ?

C = (a < b) ? 8 : 6; حالت انتقال به یک متغیر

 C=8 خروجی

(a < b) ? a++,b-- : a--,b++; حالت بدون انتقال

عملگر ? معادل دستورات زیر است :

```
if exp1 = true then
 متغیر = exp2;
else exp1 = false
 متغیر = exp3;
```

۶. عملگر : **sizeof**

نکته !) این عملگر ، عملگر زمان ترجمه می باشد . (**Compile**)
نکته !) این عملگر طول یک نوع را به ما می دهد .

متغیر = sizeof (data type);

مورد
اول

```
A = sizeof (long);
A = 4

A = sizeof (char);
A = 1
```

نکته !) خروجی **sizeof** همیشه **int** است .

مورد
دوم

```
(متغیر) = sizeof
float f;

A = sizeof (f);
A = 4
```

این مقدار دهی به این دلیل می باشد که این زبان قابل حمل است. مثلاً مقدار **k** در این مثال **k=sizeof (int)** تحت **dos** دو بایت است. ولی تحت ویندوز چهار بایت می شود. چون ویندوز یک سیستم عامل ۳۲ بیتی است و سیستم عامل ۱۶ بیتی است.

تقدم عملگرها :

بالاترین تقدم
()
! ~ ++ -- * (محتوی) & (آدرس) sizeof
* / % (ضرب)
+ -
<< >>
< <= > >=
!= ==
&
^
&&
?
= += -= *= /= %=

تبدیل انواع (type casting) : قاعده کلی این است که انواعی با طول کوچکتر به نوع هایی با طول بزرگتر تبدیل شوند. اگر نوع های با طول بزرگتر را به نوع های با طول کوچکتر تبدیل کنیم باعث از دست رفتن اطلاعات می شود.

```
char c = 'A';
int a;
a=(int) c;
a = 65;
```

حا فرض کنید که بخواهیم **int** را به **char** تبدیل کنیم : فرض کنیم $a = 1090$ باشد و آن را بخواهیم به درون **c** بریزیم چون **char** یک بایت و **int** دو بایت است باعث از دست رفتن بایت پر ارزش **a** می شود. (ناحیه هاشور خورده) $c = a;$

بایت پر ارزش								بایت کم ارزش								
بیت	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
a	0	0	0	0	0	1	0	0	0	1	0	0	0	0	1	0
c	1090	1090	1090	1090	1090	1090	1090	1090	0	1	0	0	0	0	1	0

$c = 66$ یا $c = 'B'$

تمرین:

مناسب ترین نوع داده را بیابید.

```
int a,b;
float f,c;
double e;
k=e+f*c+(a+b) k=?
```

حل:

$a+b=int$ $f*c=float$ $f*c+(a+b)=float+int=float$ $e+f*c+(a+b)=double+float=double$
 $k=double$

شروع برنامه نویسی با زبان C :

تابع **main** نقطه ورود به هر برنامه می باشد و اولین خطی است که در برنامه اجرا خواهد شد . **main** تابع اصلی برنامه می باشد .

```
main
{
```

دستورات

}

تابع خروجی : **printf** (فرمت دار) :

printf ("...، "...); عبارت رشته ای ("

نکته !) عبارت رشته ای می تواند کاراکترهای فرمت ، کاراکترهای کنترلی و یا یک متن و یا ترکیبی از آنها می باشد.
 نکته !) کاراکترهای فرمت با % شروع می شوند و نوع متغیر را که در خروجی نمایش داده می شود را مشخص می کنند.

نکته !) کاراکترهای کنترلی با \ (بک اسلش) شروع می شوند و باعث انتقال مکان نما به یک سطر و یا ستون خاص می شوند.

(مثال) **printf(" this is the map ");** ← معمولی

(مثال) `int a=10; printf("%d", a);` ↪ دارای کاراکتر فرمت

جدول کاراکترهای فرمت

کاراکتر فرمت	عملکرد
<code>%d</code> <code>%i</code>	برای چاپ اعداد صحیح مثبت و منفی
<code>%ld</code>	برای چاپ عدد صحیح طولانی (long)
<code>%c</code>	برای چاپ کاراکتر
<code>%f</code> <code>%g</code> <code>%G</code>	برای چاپ اعداد ممیز شناور (اعشاری)
<code>%o</code>	برای چاپ اعداد در مبنای اکتال (8)Octal)
<code>%x</code> <code>%X</code>	برای چاپ اعداد در مبنای هگزا (16)Hex)
<code>%s</code>	برای چاپ رشته
<code>%e</code>	برای نمایش اعداد در مبنای علمی
<code>%u</code>	برای نمایش اعداد بدون علامت
<code>%p</code>	برای چاپ اشاره گر

جدول کاراکترهای کترلی

کاراکتر کترلی	عملکرد
<code>\n</code>	برای انتقال مکان نما در خروجی به خط بعدی
<code>\t</code>	برای انتقال مکان نما به اندازه یک Tab
<code>\0</code>	نهایی رشته را مشخص می کند.
<code>\"</code>	برای چاپ کوئیشن
<code>'</code>	برای چاپ تک کوئیشن
<code>\"</code>	برای چاپ بک اسیش
<code>\w</code>	انتقال مکان نما به ۸ خط بعد
<code>\b</code>	انتقال مکان نما به یک کاراکتر قبل
<code>\f</code>	انتقال مکان نما به صفحه بعد

`int a=10;`

(مثال)

`float f=2.25;
char c='A';`

```
printf("%d %f %c",a,f,c); ➔ 10 2.25 A
```

```
printf(" a=%d\n f=%f\n C=%c ", a,f,c );
```

➔ a=10

b=2.25

c=A

```
printf("\\" this is the Avrage of Student \" = %d",a);
```

➔ " this is the Avrage of Student " = 10

```
printf("a=%d \n c=%c",a,c);
```

➔ a=10

c=A

برای رفتن به اخط بعده `printf("\v\n\n")`

در این زبان عباراتی که بین گیومه (" ") قرار می گیرند رشته محسوب می شوند.

در زبان C++ برای چاپ یک متغیر یا یک عبارت از **cout** استفاده از cout استفاده می کنیم. برای استفاده از این دستور از فایل سرباره #include <iostream.h>

نحوه استفاده از **cout** :

cout << "عبارت آخر" << ... << "عبارت سوم" << "عبارت دوم" << "عبارت اول"

هر یک از عبارت ها می تواند یا اسم یک متغیر و یا ترکیبی از کاراکترهای کنترلی و متن باشند. استفاده از کاراکترهای فرمت بی معنی می باشد.

```
cout<<"\n in the name of God\"";
```

➔ "in the name of God"

در زبان C++ به جای "\n" می توان endl را نیز بکار برد.

```
cout<<"a=" << a << endl <<"c=" << c;
```

➔ a=10

c=A

: **scanf** تابع

برای خواندن متغیرها از ورودی ، از این تابع استفاده می شود. در هنگام استفاده از scanf بجای نام متغیرها باید آدرس متغیرها بصورت زیر تعیین می شود.

scanf ("...، آدرس متغیر دوم ، آدرس متغیر اول، "کاراکترهای فرمت");

آدرس متغیر a ←———— &a اسم متغیر + عملگر &

فرمت	عملکرد
%c	برای خواندن یک کاراکتر
%d	برای خواندن یک عدد صحیح
%f	برای خواندن یک عدد اعشار
%s	برای خواندن خواندن یک رشته
%ld	خواندن یک متغیر long

`scanf("آدرس متغیرها ، " کاراکترهای فرمت");`

(مثال ۱) `int a;`

```
scanf("%d" , &a);
```

(مثال ۲) `char c;`

```
scanf("%c" , &c);
```

(مثال ۳) `int a,b;`

```
float f;
char c;
scanf("%d%d%f%c",&a,&b,&f,&c);
```

در C++ می توان از کلاس `cin` به جای `scanf` استفاده کرد. که احتیاجی به آدرس دهی ندارد. `cin` در فایل سریال #include<iostream.h> قرار دارد.

```
int a,b; float f; char c;
cin >> a >> b >> f >> c;
```

نحوه تعیین طول میدان :

طول میدان در اعداد اعشاری بوسیله `w.d` مشخص می شود ، که `w` طول میدان و `d` تعداد اعشار را مشخص می کند. در تعیین میدان به همه فرمتها اگر طول میدان از عدد کوچکتر باشد طول میدان در نظر گرفته نمی شود.

(مثال ۴) `float k=1.223;`

```
printf("%8.2f" , k);
```

```
float f=22.2546738,
print f("%3.3f",f)
→22.254
```

نکته !) چاپ اعداد از سمت راست صورت می گیرد .

اگر بخواهیم اعداد از سمت چپ چاپ شوند ، بعد از علامت % و قبل از طول میدان یک علامت منفی (-) قرار می دهیم .

```
printf("% -8.2f" , k);
```

اگر `w.d` در مورد اعداد صحیح به کار برده شود `w` حداقل طول میدان و `d` تعیین کننده حداقل طول میدان می باشد .

```
int a=1000;
```

`printf ("%8d" , a);` → `a = 1000` چهار تا فضای خالی نسبت به شروع خط داریم

`printf (" a=% -8d " , a);` → `a=1000` از ابتدای خط شروع به چاپ می کند

تابع `scanf` و `printf` در فایل سریال `stdio.h` قرار دارند و برای استفاده از این توابع باید با دستور پیش پردازند #include <stdio.h> در ابتدای سورس برنامه آنها را به برنامه ضمیمه کنیم. مثال :

: getch() تابع

برای خواندن یک کاراکتر از ورودی به کار می‌رود. کاراکتر خوانده شده بر روی صفحه نمایش نشان داده نمی‌شود. از این تابع معمولاً به عنوان آخرین خط برنامه استفاده می‌کنند تا برنامه منتظر ورود یک کلید باشد و بتوانیم خروجی را مشاهد کنیم.

char c; c = getch(); : مثال

تابع **putch()** : برای چاپ یک کاراکتر بر روی خروجی به کار بردہ می شود .

```
char c = 65;  
putch (c); → A  
putch('A'); → A
```

نتکته: توابع `getch()`, `putch()` در فایل سریاره `conio.h` قرار دارند.

نکته) برای نوشتتن توضیحات (comment) درون یک برنامه از دو روش زیر استفاده می شود. توجه شود که توضیحات در هنگام کامپایل برنامه ترجمه نمی شوند و فقط جهت خوانایی برنامه بکار می روند.

(۱) از // پایی توضیحات کردن یک خط خاص، توضیحات //

(۲) از / * تغییرات که در آن تغییرات ممکن است در آنها نشان داده شده است.

اے، ٹوچیت، براہی تو چیت ترین پندت

-----*

مثال ۱) برنامه ای بنویسید که یک عدد را از ورودی خوانده و آن را به توان ۲ برساند و در خروجی چاپ کند؟

```
#include <stdio.h>
#include <conio.h>

void main (void)
{
 int a;
 scanf(" %d" , &a);
 printf(" power is =%d " , a*a);
 getch();
}//end main
```

مثال) برنامه ای بنویسید که یک عدد صحیح و یک کارکتر از ورودی خوانده و اگر عدد با کارکتر برابر بود مقدار ۱۰ و اگر نبود مقدار ۲۰ را چاپ کند .

```
#include <stdio.h>
#include <conio.h>
void main (void)
{
 int a,b=0;
 char c;
 scanf("%d%c",&a,&c);
 b=(a==c)?10:20;
 printf ("%d ", b);
 getch ();
} //end main
```

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int a,b;
 char c;
 cin>>a>>b;
 (a==b)? cout<<10 : cout<< 20;
}
```

ساختارهای تکرار :

for : ساختار حلقه **for** به صورت زیر می باشد

انواع حلقة*

(افرايش و يا کاهش ; شروط حلقه ; مقداردهی های اولیه)

; دستور

حلقه یک دستوری

(افرايش و يا کاهش ; شروط حلقه ; مقداردهی های اولیه)

{

; مجموعه دستورات

}

حلقه چند دستوری

for (i=0; i<10; i++) (۱)

for(j=10; j>-1; j-) (۲)

for(i=0,j=10; i<10 && j>-1; i += 2, j=j*2) (۳)

(۴) یک حلقة* بی نهایت **for (;;)**

نکته : برای شکستن یک ساختار تکرار (حلقه) از دستور **break;** استفاده می کنیم : مثال

for (;;) {
 if (شرط برقرار بود)
 break;

مثال) برنامه ای بنویسید که میانگین عناصر یک جدول ضرب 10×10 را که هم بر ۵ و هم بر ۷ بخش پذیر هستند را چاپ کند (نکته : برای محاسبه میانگین همواره به یک متغیر برای نگهداری حاصلجمع و یک متغیر برای تعداد نیاز داریم). تابع **clrscr()** برای پاک کردن صفحه نمایش به کار می رود و در سریاره **conio.h** قرار دارد .

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int t = 0, sum = 0;
 clrscr();
 for (int i=1; i<=10; i++)
 for (int j=1; j<=10; j++)
 if (((i*j % 5) == 0) && ((i*j % 7) == 0))
 {
 sum += i*j;
 t++;
 }
 cout << "Avg = " << sum/t << endl;
 getch( );
}
```

// end main

مثال) برنامه ای بنویسید که ۱۰ عدد از ورودی خوانده و مغلوب آنها را به ترتیب چاپ کند ؟ مثال مغلوب عدد ۲۵۸ عدد ۸۵۲ می باشد.

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int a, i;
 clrscr();
 for(i=1; i<=10; i++)
 {
 cin >> a;
 for (;a > 0;)
 {
 cout >> a % 10;
 a = a / 10;
 }
 cout << endl;
 }
 getch ();
} //end main
```

مثال) برنامه ای بنویسید که تا موقعیکه یک عدد متقارن را از ورودی نگیرد از ورودی عدد بگیرد و تعداد دفعات ورود عدد را بشمارد و آن را چاپ کرده و سپس خارج شود (عدد متقارن با مغلوبش برابر است) ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int t=0, a, k, n;
 for (;;)
 {
 cin >> a;
 n = a; // چون می خواهیم دستکاری کنیم پس یک کپی بر می داریم
 t++; k=0;
 for (;a > 0;)
 {
 k = k*10 + a%10;
 a /= 10;
 }
 (n == k) ? cout << t, break : 0;
 }
 getch()
} //end main
```

حلقه محاسبه مغلوب

مثال) برنامه ای بنویسید که خروجی زیر را چاپ کند ؟

۱

۱۲۱

۱۲۳۲۱

۱۲۳۴۳۲۱

۱۲۳۴۵۴۳۲۱

۱۲۳۴۳۲۱

۱۲۳۲۱

۱۲۱

۱

```
#include<stdio.h>
#include<conio.h>
viod main (void)
{
 int i, j;
 clrscr();
 for (i=1; i<=5; i++)
 {
 for (j=1; j<=5-i; j++)
 printf(" ");
 for (int j=1; j<=i ; j++)
 printf ("%2d",j);
 for(j=i-1;j>0;j--)
 printf("%2d",j);
 printf("\n\n");
 }
 for (i=4; i>0 ; i--)
 {
 for (j=1; j<=5-i; j++)
 printf(" ");
 for (j=1 j<=i ; j++)
 printf ("%2d" ,j);
 for (j=i-1 ; j>0 ; j--)
 printf ("%2d" ;j);
 printf ("\n\n");
 }
 getch();
}//end main
```

مثال) برنامه ای بنویسید که X , n را از ورودی خوانده و سری زیر را تا n جمله حساب کند ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 float x, sum, sum1;
 int n, i, k;
 i=1; k=0;
 clrscr ();
 cout << "please enter the x radian :" ;
 cin >> x;
 cout << "please enter the n :" ;
 cin >> n
 sum = sum1 = x ;
 for (i=1; i<n; i++)
 {
 k=(2*i)+1;
 sum1 = sum1* ( ( (x*x)* (-1) ) / (k*(k-1)) );
 sum += sum1;
 }
 cout << sum;
 getch();
} // end main
```

$$sum = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \dots$$

ساختار تکرار while

while (شرط یا شروط)

; دستور

while (شرط یا شروط)

{

; مجموعه دستورات

}

برنامه ای بنویسید که تا موقعی که کلید f فشرده نشود به طور متوالی از ورودی کارکتر دریافت کند و آنها را بشمارد .

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 char c;
 int i=0;
 while ((c=getch()) !='f')
 i++;
 cout << i;
 getch();
}//end main
```

مثال) برنامه ای که عددی را از ورودی خوانده و آن را به صورت باینری نمایش دهد.

```
#include <iostream.h>
#include <conio.h>
void main ( void)
{
 int a;
 int i=15 , z;
 clrscr();
 cin >> n;
 while (i > -1);
 {
 z = 1 << i;
 (i & z)? cout <<"1" : cout << "0";
 i--;
 }
 getch( );
}
```

: **do –while** ساختار تکرار

```
do
{
 ;
 دستورات
} while (شرط یا شرط) ;
```

نکته : در حلقه **do–while** در آخر شرط حتما (;) قرار داده شود . این حلقه بر خلاف حلقه **while** حداقل یکبار اجرا شده و سپس شرط تست می شود.

برنامه ای بنویسید یک عدد را از ورودی خوانده و مجموع فاکتوریل ارقام آن را چاپ کند ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int a, t, i, sum = 0;
 cin >> a;
 do
 {
 t = a%10;
 f = 1;
 for (i=1; i<=t; i++) f *= i;
 حلقه محاسبه فاکتوریل [
 sum += f;
 a = (int) a/10;
 } while(a>0);
 cout << sum;
 getch( );
}
```

ساختارهای تصمیم :

۱) ساختار تصمیم if - else

(شرط یا شرط) if

; دستور

else

; دستور

(شرط یا شرط) if

{

; دستورات

}

else

{

; دستورات

}

برنامه ای بنویسید که a را از ورودی خوانده اگر a بین ۱۰ و ۲۰ بود

این صورت a^3 را چاپ کند ؟

```
#include <stdio.h>
void main (void)
{
 int a;
 scanf ("%d",&a);
 if (a>=10&& a<=20)
 printf("%d",a*a); }  
else
 printf("%d",a*a*a); } } (a>=10&& a<=20)? printf ("%d",a*a): printf("%d", a*a*a);
```

}

برنامه ای بنویسید سه عدد را از ورودی دریافت کرده و آن ها را به صورت مرتب و در خروجی نمایش دهد.

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int a, b, c, temp;
 cin >> a >> b >> c;
 if (a<b)
 { temp=a; a=b; b=temp; }
 if (a<c)
 { temp=a; a=c; c=temp; }
 if (b<c)
 { temp=b; b=c; c=temp; }
 cout << a << b << c;
}
```

در زبان C اگر مقدار شرط درست باشد دستور بعد از if اجرا می شود و اگر درست نبود چیزی را چاپ نمی کند مثلا:

```
int a=-1
if (++a)
 cout << "ok";
```

چون صفر می شود و صفر یک مقدار غلط است پس چیزی را چاپ نمی کند.

(۲) ساختار if : برنامه ای بنویسید که به طور مکرر از ورودی کارکتر خوانده در صورتی که کارکتر وارد شده a باشد کارکتر b را چاپ کند اگر کارکتر b باشد c را چاپ کند و اگر c باشد d را چاپ کند و اگر f باشد از برنامه خارج شود .

```
#include <iostream.h>
void main (void)
{
 char c;
 while (1)
 {
 c = getch ();
 if (c == 'a')
 putch(b ')
 else if (c == 'b')
 putch('b');
 else if (c == 'c')
 putch('d');
 else if (c == 'f')
 break;
 }
}//end main
```

(۳) ساختار تصمیم switch – case

switch(متغیر)

```
{  
case :
```

؛ دستورات

break;

case :

؛ دستورات

break;

⋮

case :

؛ دستورات

break;

default :

اگر هیچکدام از case ها اجرا نشود این دستورات اجرا می شوند : ； دستورات

break;

} //end switch

برنامه ای بنویسید که ۲ عدد **a,b** و یک عملگر محاسباتی / * - + را از ورودی خوانده و عمل مناسب را با توجه به عملگر وارد شده انجام دهد ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int a,b;
 char c;
 cin >> a >> b >> c;
 switch (c)
 {
 case '+':
 cout << "a+b =" << a+b;
 break;
 case '-':
 cout << "a-b =" << a-b;
 break;
 case '*':
 cout << "a*b =" << a*b;
 break;
 case '/':
 cout << "a/b =" << a/b;
 break;
 }
 getch();
}//end case
```

برنامه ای بنویسید که **n** را از ورودی خوانده و **n** جمله از سری فیبوناچی را چاپ کند ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int a, b, c, i, n;
 a = b = 1;
 clrscr();
 cout << "enter a number :";
 cin >> n;
 cout << a << " " << b;
 for (i=3; i<=n; i++)
 {
 c=a+b;
 cout << " " << c;
 a=b;
 b=c;
 }
 getch();
} // end main
```

توابع : در اکثر زبانهای برنامه نویسی برنامه ها به بخش‌های مختلفی تقسیم می‌شوند که به این بخشها زیر برنامه گفته می‌شود.

زیر برنامه ها به ۲ دسته کلی تقسیم می‌شوند

- ۱- زیر برنامه زیرروال **procedure** : که دارای چندین خروجی هستند
- ۲- زیر برنامه تابع **function** : که حداقل فقط یک خروجی بر می‌گردانند

در زبان C ما فقط زیر برنامه تابع داریم (توابع فقط دارای یک خروجی می‌باشند) ساختار یک تابع به صورت زیر است :

```
< (پارامترهای ورودی) > اسم تابع < نوع خروجی تابع >
{
 بدنه تابع
}
```

نوع خروجی تابع می‌تواند شامل یکی از ۵ نوع اصلی زبان C باشد، مانند :

void - double - float - char - int

اسم تابع از قواعد نام گذاری متغیرها تبعیت می‌کند. اگر تعداد پارامترهای ورودی بیشتر از یکی باشد با عملگر ویرگول (,) از هم جدا می‌شوند.

*) اگر نوع تابع مشخص نگردد کامپایلر زبان C بصورت پیش فرض نوع صحیح (int) به آن تابع اختصاص می‌دهد.

أنواع توابع :

۱- توابعی که هیچ مقداری را برمی‌گرداند. نوع خروجی آنها **void** می‌باشد.

مثال) برنامه‌ای بنویسید که یک عدد را از ورودی خوانده و آن را به یک تابع فاکتوریل ارسال کرده و فاکتوریل آن را آن تابع چاپ کند ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 void fact (int k);
 int a;
 cin >> a;
 fact (a);
 getch();
} //end main

void fact (int k)
{
 int i, f=1;
 for (i=1; i<=k; i++)
 f *= i;
 cout << f;
} // end fact
```

امضای یا الگوی تابع fact

اگر تابع تعریف شده در زیر تابع **main** نوشته شود باید از امضا یا الگوی تابع استفاده کنیم. امضا هر تابع به اولین خط تعریف هر تابع گفته می‌شود که در انتهای آن ; قرار گرفته باشد. اگر تابع تعریف شده در بالای تابع **main** قرار گیرد نیاز به تعریف امضا تابع نمی‌باشد. نحوه تعریف امضا تابع :

(پارامترهای ورودی تابع) <نام تابع> <nou خروجی>

نکته : درون یک تابع نمی‌توان تابع دیگر را تعریف کرد.

۲- توابعی که یک مقدار را برمی گردانند.

نکته : برای برگرداندن یک مقدار باید از دستور **return** استفاده کرد .

نکته : مقداری که برگرداننده می شود باید با نوع داده خروجی یکی باشد .

مثال) برنامه ای بنویسید که ۲ عدد **a,p** را از ورودی خوانده و **a** را به توان **p** برساند این برنامه از یک تابع استفاده کرده و **a,p** را به آن تابع ارسال کرده و بعد از محاسبه توان نتیجه را به تابع اصلی بر می گرداند. برای بازگرداندن نتیجه توان به تابع **main** باید از دستور **return** بصورت زیر استفاده کرد ؟

```
#include <iostream.h>
void main (void)
{
 int power(int k , int l);
 int a, p, z;
 cin >> a >> p;
 z = power(a, p);
 cout << "a ^p = " << z;
}
int power (int k , int l)
{
 int i, n=1
 for (i=1; i<=l ; i++)
 n=n*k;
 return (n);
}
```

نحوه فراخوانی تابع :

۱- فراخوانی توسط ارزش **call by reference** ۲- فراخوانی توسط ارجاع **call by value**

در فراخوانی توسط ارزش مقدار آرگومان تابع در پارامتر متناظر آن کپی می شود ، لذا هر گونه تغییری در پارامترها هیچ گونه تاثیری در آرگومان ها نخواهد داشت . اما در فراخوانی توسط ارجاع ، آدرس متغیر به جای مقدار متغیر به درون یک تابع ارسال می شود و هر گونه تغییر در پارامترهای تابع فراخوانی شونده باعث تغییر آرگومان ها در تابع فراخوانی کننده خواهد شد . در مثال زیر فراخوانی توسط مقدار صورت گرفته شده است و هرگونه تغییر در پارامترهای **k**، **l** هیچگونه تاثیری بر مقادیر **q**، **p** نخواهد داشت .

در حل تمرینات فرض کنید که تابع **fact** و **power** از قبل موجود هستند.
مثال) برنامه ای بنویسید که **x**, **n** را از ورودی خوانده و سری زیر را تا **n** جمله حساب کند ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 float x, sum, sum1;
 int n, i, k;
 clrscr ();
 cout << "please enter the x radian :" ;
 cin >> x;
 cout << "please enter the n :" ;
 cin >> n
 sum = x;
 k = 3;
 for (i=1; i<n; i++)
 {
 sum1 = power(x, k) / fact (k);
 sum += sum1;
 k += 2;
 }
 cout << sum;
 getch();
}
```

$$sum = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} + \dots$$

۱) برنامه ای بنویسید که یک عدد را از ورودی خوانده و مجموع فاکتوریل ارقام را با استفاده از تابع **fact** محاسبه کند ؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int fact (int n);
 int n , s=0;
 cin >> n;
 while (n>0)
 {
 s += fact(n%10);
 n = n/10;
 }
 cout << s;
 getch();
}
```

۳- برنامه ای بنویسید که میانگین اعداد اول کوچکتر از ۱۰۰ را چاپ کند ؟
این برنامه شامل تابع **prime** که مشخص کننده اول بودن عدد است ، می باشد.

```

int main (void)
{
 void prime(int n);
 int i, t=0, s = 0;
 clrscr();
 for (i=2; i<100; i++)
 if (prime (i) == 0)
 {
 s += i;
 t++;
 }
 cout << s/t;
}
int prime (int n)
{
 int j , t=0;
 for (j=2; j<=(int)n/2; j++)
 if (n%j==0)
 t++;
 return t;
}// end prime

```

۴- برنامه ای بنویسید که n را از ورودی خوانده و زیرمجموعه های یک مجموعه n عضوی را بصورت زیر چاپ کند.

$n = 3 \quad \{ \}, \{A\}, \{B\}, \{C\}, \{A,B\}, \{A,C\}, \{B,C\}, \{A,B,C\}$

توجه کنید که یک مجموعه n عضوی 2^n زیر مجموعه دارد. برای محاسبه 2^n از عملگر شیفت به چپ استفاده می کنیم ، پس داریم $n << 1 = 2^n$. در حل این مسئله از عملگرهای بیتی مانند **&** (And) **&&** (Bitwise And) نیز استفاده شده است.

در این روش حل 2^n از $(1 - 2^n)$ تا 0 فرض شده است. عدد 0 چون تمامی بیت های آن 0 می باشند ، پس بیانگر

مجموعه تهی می باشد. به جداول زیر توجه کنید. فرض کنیم $n = 2$ باشد : پس 4 زیر مجموعه از 0 تا 3 می باشند.

نکته مهم : هر بیتی که 1 باشد ، حرف متناظرش را که در سطر بالای آن نوشته شده است را چاپ می کنیم.

بایت پر ارزش															بایت کم ارزش														
بیت	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	بایت کم ارزش	بایت پر ارزش											
حرف	P	O	N	M	L	K	J	I	H	G	F	E	D	C	B	A	بایت کم ارزش	بایت پر ارزش											
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1			
2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0			
3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1			

سوال : الف) آیا نیاز است که هر ۱۶ بیت n (از 0 تا 15) تست شوند تا هر جا که 1 بود حرف متناظرش چاپ شود ؟

ب) چگونه تشخیص دهیم که آیا یک بیت 0 و یا 1 می باشد ؟

جواب الف) خیر. اگر مجموعه n عضوی باشد ما باید n بیت اول را تست کنیم. ب) برای تشخیص اینکه آیا بیتی 0

است و یا 1 ؟ باید بصورت زیر عمل کنیم. فرض کنیم متغیری که به عنوان شمارنده از 0 تا $2^n - 1$ تعریف کرده ایم i

باشد. پس در هر بار چرخش حلقه باید n بیت از A تست شود که آیا ۱ است و یا ۰ ؟ برای تست کردن بصورت زیر عمل می کنیم :

فرض کنیم $i=1$ باشد و $n=3$: اگر بخواهیم بیتی با ارزش مکانی ۰ را تست کنیم باید با ۱ ، **AND** کنیم اگر حاصل بزرگتر از ۰ شد پس بیت ۱ است و باید حرف متناظرش چاپ شود. برای تست بیتی با ارزش مکانی ۱ باید با ۲ ، **AND** کنیم. بیتی با ارزش مکانی ۲ باید با ۴ ، **AND** شود. اگر دقت کنید هر چه ارزش مکانی بیشتر می شود باید با توان بیشتری از ۲ ، **AND** شود . فرض کنیم اگر بخواهیم بیت j را تست کنیم باید با 2^j ، **AND** شود.

بایت پر ارزش															بایت کم ارزش		
بیت	۱۵	۱۴	۱۳	۱۲	۱۱	۱۰	۹	۸	۷	۶	۵	۴	۳	۲	۱	۰	
حرف	P	O	N	M	L	K	J	I	H	G	F	E	D	C	B	A	
$i = 1$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
&	&	&	&	&	&	&	&	&	&	&	&	&	&	&	&	&	
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
نتیجه 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int j, n, i, l, k, z;
 clrscr(); cin >> n;
 k = 1<< n; //  $2^n$ 
 برای محاسبه  $2^n$ 

 for (i=0; i<=k-1; i++) //  $2^n - 1$ 
 {
 cout << "{";
 l = 0; z = 1;
 for (j=0; j<n; j++, z=z*2) // i بار تست کردن n z = z*2 ===== z = z << 1
 if ( (i&z) > 0 ) // تست بیت  $j$ 
 {
 l++;
 if (l == 1)
 printf("%c", 65+j); // ویرگول ندارد
 else
 printf(",%c", j); // قرار دهیم
 }
 if (i < k-1)
 cout << "};"; // بجز زیر مجموعه آخر
 else
 cout << "};"; // اگر آخرین زیر مجموعه بود نیازی به چاپ ویرگول نمی باشد
 }
 getch();
}
```

اگر اولین عضو یک زیر مجموعه بود نیاز به ویرگول ندارد // اگر اولین عضو نبود باید قبل از چاپ عضو بعدی یک ویرگول قرار دهیم // اگر از اکولاد بسته هر زیر مجموعه باید یک ویرگول قرار دهیم بجز زیر مجموعه آخر // اگر آخرین زیر مجموعه بود نیازی به چاپ ویرگول بعد از اکولاد نمی باشد //

راه حل دوم مسئله (مختص به خردمندان)

```
void main (void)
{
 int j, n, i, l, k;
 clrscr();
 cin >> n;
 k=1<< n;
 for (i=0; i<=k-1; i++)
 {
 cout << "{";
 l = 0;
 for (j=0; j<n; j++)
 if ((i&(1<<j)
 (++l == 1) ? printf("%c", 65+j) : printf(",%c", j);
 (i < k-1) ? printf("} , ") : printf("}"));
 }
 getch();
}
```

أنواع متغيرها :

۱- متغيرهای محلی ۲- متغيرهای سراسری

متغيرهای محلی (Local) : متغيرهایی هستند که در درون یک بلوک تعریف می شوند و حوزه قلمرو و طول عمر استفاده از آنها از هنگام تعریف تا آخر بلوک که در آن تعریف شده اند ، می باشد .

متغيرهای سراسری (global) : متغيرهایی هستند که در خارج از بلوک و توابع تعریف می شوند و حوزه استفاده از آنها از هنگام تعریف تا انتهای برنامه می باشد . طول عمر این متغيرها (**lifetime**) تا انتهای اجرای این برنامه است . محل تعریف متغير سراسری قبل از تابع **main** است . معمولاً از متغيرهای سراسری زمانی استفاده می شود که توابع نیاز به یک متغير مشترک داشته باشد .

نکته) امضای توابع نیز می تواند بصورت سراسری تعریف شود (مانند مثال زیر).

مثال) برنامه ای بنویسید که کاربرد متغيرهای سراسری را نشان دهد . این برنامه دو عدد **a, p** را از ورودی خوانده و به تابع **power_fact** ارسال می کند در این تابع **a** را به توان **p** رسانده و **a!** حساب می شود که سپس در تابع اصلی آنها را چاپ می کند . توجه کنید چون در زبان C توابع یک خروجی دارند و ما در این برنامه نیازمند دو خروجی هستیم . پس خروجی اول را با **return** بر می گردانیم و خروجی دوم را به درون یک متغير سراسری می ریزیم .

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

int power_fact (int a, int p);
int f = 1;

void main (void)
{
 int a , p, z;
 cin >> a >> p;
 z = power_fact (a, p)
 cout << "a^p" << z << " a! =" << z << f;

} // end main

int power_fact (int a,int p)
{
 int k =1, i;
 for (i=1; i<=p; i++)
 k=k*a;
 for (i=1; i<=a; i++)
 f=f*i;
 return k;
}// end power_fact
```

power_fact
 امضای تابع
 و متغیر **f** سراسری هستند

مثال) برنامه ای بنویسید که **n** را از ورودی بخواند و اعداد بین ۱ تا ۱۰۰ را آنهايی که بر **n** بخش پذير نیستند را چاپ کند ، مجاز استفاده از **?** ، **&** ، **%** ، **if** ، **for** ، **cout** ، **clrscr** .

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int i=1, j=0, k=0, n;
 clrscr( );
 cout << "please enter the n = ";
 cin >> n;
 while( i <= (100/n)+1)
 {
 k++;
 j += n;
 while (k<j && k<=100)
 {
 cout << " " << k;
 k++;
 }
 i++;
 }
 getch();
}//end main
```

مثال) برنامه ای بنویسید که از ورودی یک مقدار پول دریافت کرده و آن را با سکه های ۲۰ ریالی و ۳۰ ریالی و ۵۰ ریالی خرد کند .

راه حل : اگر بخواهیم از هر سکه حداقل یکی وجود داشته باشد باید متغیرهای حلقه از ۱ شروع شوند.

```
#include <iostream.h>
#include <stdio.h>
#include <conio.h>
void main (void)
{
 int k, i, j, n, t=1;
 clrscr();
 cout << "please enter the N = ";
 cin >> n;
 for (i=1; i<n/20 && t; i++)
 for (j=1; j<n/30&& t; j++)
 for(k=1; k<n/50 && t; k++)
 if (i*20 + j*30 + k*50 == n)
 {
 printf("\n%3d*20+%3d*30+%3d*50=%d",i,j,k,n);
 t=0;
 }
 getch();
}
```

مثال) برنامه ای بنویسید که a و b را از ورودی خوانده و بدون استفاده از عمل ضرب a را به توان b برساند.

```
void main (void)
{
 int i , j, z=0;
 int s=0, a, b;
 cin >> a >> b;
 for(i=1; i<=b; i++)
 {
 s=0;
 for (j=1; j<=z; j++)
 s += a;
 z=s;
 }
}
```

آرایه ها :

تعریف آرایه : آرایه اسمی برای چند متغیر هم نوع می باشد یا به عبارت دیگر آرایه از چندین کمیت درست شده است که همگی دارای یک نام می باشد . هر یک از این کمیت ها را یک عنصر می گویند برای دسترسی به عناصر آرایه باید اسم آرایه و شماره اندیس آرایه را ذکر کنیم. به آرایه یک متغیر اندیس دار نیز گفته می شود .

نحوه تعریف آرایه :

[تعداد عناصر آرایه] < اسم آرایه > < نوع آرایه >

اسم آرایه از قوانین نام گذاری متغیرها تبعیت می کند . تعداد عناصر آرایه (بعد آرایه) یا باید یک ثابت باشد و یا یک عدد صحیح مثبت بزرگتر از صفر .

نوع آرایه از انواع اصلی در زبان C می باشد

int a [5]; char str[15];

طول بعد آرایه (تعداد عناصر) * (نوع آرایه) = مقدار حافظه مصرفی

$$= \text{sizeof}(\text{int}) * 5 = 10$$

در زبان C اندیس آرایه از صفر شروع می شود .

int a[5];	a[0]	a[1]	a[2]	a[3]	a[4]
-----------	------	------	------	------	------

رشته ها آرایه هایی از کارکترها می باشند

برای تعریف یک ثابت ، دو روش داریم :

مقدار = <نام متغیر> < نوع متغیر >

const int n=15; **int a[n];**

- استفاده از **const** به صورت رو به رو :

#define <نام متغیر> مقدار <نام متغیر> : #define n 15 int a[n]

مثال) برنامه ای بنویسید که ۲۰ عدد را از ورودی خوانده و آنها را در درون یک آرایه ریخته و ماکریم و محل قرار گرفتن آنرا چاپ کند.

```
void main (void)
{
 int a[20], i, max, t;
 for (i=0; i<20; i++)
 cin >> a[i];                 =====>    scanf("%d",&a[i]);
 max=a[0];
 t=0;
 for (i=1; i<20; i++)
 if (max<a[i]) {
 max = a[i];
 t = i;
 }
 cout << "max = " << max << "location = " << t;
 getch();
}
```

مثال) برنامه ای بنویسید که ده عدد از ورودی دریافت کرده:
 ۱) میانگین ۲) معکوس آنها را (از انتهای به ابتدا) ۳) به صورت صعودی نمایش دهد.

```
void main (void)
{
 int a[10], i, sum=0, temp;
 for (i=0; i<10; i++)
 {
 cin >> a[i];
 sum+=a[i];
 }
 cout<<"average ="<<sum/10;
 for(i=9; i>-1;i--)
 cout << a[i];
 for (i=0;i<9;i++)
 for (j=i+1;j<10;j++)
 if (a[i]>a[j])
 {
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 }
 for (i=0;i<10;i++)
 cout<< a[i];
 getch();
}
```

نکته: در زبان C اسم آرایه به آدرس اولیه عنصر آرایه اشاره می کند.

`char a [4];`

<code>a[0] → *(a+0) → 'E'</code>	<code>a[0] = 'E'</code>
<code>a[1] → *(a+1) → 'T'</code>	<code>a[1] = 'T'</code>
<code>a[2] → *(a+2) → 'J'</code>	<code>a[2] = 'J'</code>
<code>a[3] → *(a+3) → 'L'</code>	<code>a[3] = 'L'</code>

نحوه تعریف آرایه های `n` بعدی:

`<نوع آرایه> <اسم آرایه> <طول بعد اول> [طول بعد دوم] ... [طول بعد n]`

۱) تعریف یک آرایه ۲ بعدی از نوع صحیح:
`int a[2][5];`

۲) یک آرایه ۳ بعدی از نوع صحیح:
`int k[2][3][5];`
 میزان حافظه مصرفی یک آرایه `n` بعدی:

طول بعد `n` * طول بعد ... * طول بعد دوم * طول بعد اول * (نوع آرایه) `= sizeof` = میزان حافظه مصرفی

$$(1) = \text{sizeof(int)} * 2 * 5 = 20$$

$$(2) \quad = \text{sizeof}(\text{int}) * 2 * 3 * 5 = 60$$

روش های مقدار دهی اولیه به آرایه ها :

نکته مهم در مقدار دهی اولیه به آرایه ها این است که فقط در زمان تعریف یک آرایه می توان آن را مقدار دهی اولیه کنیم.

- روشن های مقدار دهی اولیه به آرایه یک بعدی :

(1) روش اول $\text{int } a[5] = \{6,3,4,7,6\};$

a[1]	a[3]			
a[0]	a[2]	a[4]		
۶	۳	۴	۷	۶

(2) روش دوم $\text{int } a[5] = \{1,3,4\};$

در این روش ۳ خانه اول مقدار دهی شده و بقیه خانه ها صفر می شود

a[1]	a[3]			
a[0]	a[2]	a[4]		
۱	۳	۴	۰	۰

(3) روش سوم $\text{int } a[5] = \{0\};$

در این روش تمام خانه ها صفر می شوند

a[1]	a[3]			
a[0]	a[2]	a[4]		
۰	۰	۰	۰	۰

(4) روش چهارم $\text{int } a[] = \{3,6,4,7,8\}$

در این روش کامپایلر تعداد عناصر را شمارده و عدد مناسب را بجای بعد اول قرار می دهد

- روشن مقدار دهی اولیه به آرایه دو بعدی :

(1) روش اول : $\text{int } a[2][3] = \{ \{3,1,2\}, \{2,1,4\} \}$

↓ ↓
سطر دوم سطر اول

a[0][1]	a[1][0]	a[1][2]			
a[0][0]	a[0][2]	a[1][1]			
۳	۱	۲	۲	۱	۴

۲) روش دوم : باقی عناصر با صفر مقدار دهی می شوند

۱	۳	۰	۰	۰	۰
---	---	---	---	---	---

۳) روش سوم : ننوشتن بعد اول. در زبان C در هنگام مقدار دهی اولیه به آرایه ها ممکن است مقدار می توانیم بعد اول را نویسیم.

`int a[][3] = { {3,1,2}, {2,1,5} }`

۴) روش چهارم : در این روش تمامی عناصر آرایه صفر می شوند.

- روش مقدار دهی به آرایه ۳ بعدی :

`int a [2][3][4] = { { {1,2,3,1}, {2,3,5,7}, {5,6,9,2} }, { {2,1,0,7}, {1,9,2,4}, {5,0,0,1} } }`

آرایه ها و نحوه استفاده از آنها در فراخوانی تابع : در زبان C ، بین اسم آرایه و اشاره گرها ارتباط تنگاتنگی وجود دارد . آرایه های بصورت روش فراخوانی تابع ارجاع به تابع ارسال می شوند. برای استفاده آرایه ها در فراخوانی تابع ، در فراخوانی تابع ارجاع این آرایه به عنوان آرگومان نوشته می شود. در تعریف تابع پارامترهای ورودی از نوع آرایه می توان به یکی از ۳ فرم زیر باشند .

۱- به عنوان اشاره گر ۲- آرایه ای با طول ثابت ۳- آرایه های با طول نامشخص

```
void main (void)
```

```
{
 int a[10];
 sort( a );
}
```

اسم آرایه به عنوان آرگومان در هنگام ارسال به تابع sort

```
void sort ( { 1) int *k
 2) int k[10]
 3) int &k[ ] }
```

مثال) برنامه ای بنویسید که یک آرایه ۲۰ عنصری را از ورودی دریافت کرده آنرا به یک تابع مرتب سازی ارسال نموده و سپس بعد از مرتب سازی آن را در تابع اصلی چاپ نماید ؟

```
#include <iostream.h>
#include <conio.h>
const int n=20;
void boubleSort (int k [n]); // امضای تابع
void main (void)
{
 int a [n], i;
 clrscr();
 for (i=0; i<n; i++)
 cin >> a[i];
 bouble_sort (a);
 for (i=0; i<n; i++)
 cout << a[i];
}//end main
void bouble_sort (int k[n])
{
 int i, j, temp;
 for (i=1; i<n; i++)
 for (j=0; j <n-i; j++)
 if (k[j] > k[j+1])
 {
 temp = k[j];
 k[j] = k[j+1];
 k[j+1] = temp;
 }
}//bouble sort .
```

برای حالت مرتب سازی نزولی کافیست تغییر زیر را اعمال کنیم:

```
if (k[j] <k[j+1])
```

مثال) برنامه بنویسید که دو عدد **a** ، **b** را از ورودی خوانده بدون کمک متغیر اضافی جای **a** ، **b** را عرض کند ؟

```
void main (void)
{
 int a,b;
 clrscr();
 cin >> a >> b;
 a=a+b;
 b=a-b;
 a=a-b;
 cout << a << b;
 getch();
}//end main
```


برنامه ای بنویسید که یک عدد را از ورودی خوانده و معادل باینری آن را چاپ کند؟

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int n, a[16], i=0;
 clrscr();
 cout << "please enter the n=";
 cin >> n;
 while (n>0)
 {
 a[i] = n%2;
 n /= 2;
 i++;
 }
 for (int j=i-1; j>=0; j--)
 cout << a[j];
 getch( );
}//end main
```

جواب سوال قبل با استفاده از **for**

```
#include <iostream.h>
#include <conio.h>
void main (void)
{
 int n, a[16], i=0;
 clrscr( );
 cout << "please enter the n=";
 cin > n;
 for (i=0; n>0; i++, n/=2)
 a[i] = n%2;
 for(int j=i-1; j>=0; j--)
 cout << a[j];
 getch( );
}//end main
```

برنامه ای بنویسید که حرکت یک موش را در یک فضای ۲ بعدی طبق قوانین زیر شیوه سازی کند.


```

#include <iostream.h>
#include <conio.h>
const int n=10;
void main (void)
{
 int a[n][n], i, j, k=0, l=0, z=0;
 clrscr();
 for(i=0; i<n; i++)
 for(j=0; j<n, j++)
 cin >> a[i][j]; // a[i][j] = rand()%2; پر کردن ماتریس بصورت تصادفی
 cout << "\n\n\t\t";
 while (z <= (2*n) - 1)
 {
 if (a[l][k])
 k++;
 else
 l++;
 if ( (l>=n-1) || (k>=n-1))
 break;
 z++;
 }
 if (l==n-1 && k==n-1)
 cout << "path find";
 else
 cout << "path not find!";
 getch();
} //end main

```

نکته : خروجی تابع **rand()** یک عدد صحیح مثبت تصادفی می باشد. برای اینکه خروجی این تابع کمتر از یک مقدار خاصی باشد مثلاً کمتر از ۲ باشد ، باید از آن **mod** بگیریم : $\text{rand}() \% 2$

رشته ها :

در زبانهای برنامه سازی مختلف رشته ها به عنوان نوع داده (**data type**) می باشد که برای نگهداری اسامی و متن ها بکار می روند . در زبان **C** رشته ها نوع داده نیستند بلکه آرایه ای از کارکترها می باشند که به **NULL** که دارای ارزش عددی صفر است ختم می شود . برای نمایش **NULL** از کارکتر '\0' استفاده می شود .

در زبان **C** باید طول رشته یک واحد بیشتر از طول واقعی آن باشد تا بتوانیم کارکتر **NULL** را در آخر آن قرار دهیم.

char s[10];

اگر محتویات رشته **S** را به روش هایی که بعداً گفته می شود برابر با "**ali**" قرار دهیم ، این رشته بصورت زیر نمایش داده می شود.

a	l	i	\0	?	?	?	?	?	?
s[0]	s[1]	s[2]	s[3]	s[4]	s[5]	s[6]	s[7]	s[8]	s[9]

مثال) برنامه ای بنویسید که یک رشته را از ورودی خوانده و آن را چاپ کند ؟

```
void main (void)
{
 char str [21];
 scanf("%s", str); // cin >> str;  C++
 printf("%s",str); // cout << "s = " << str; C++
 getch();
} //end main
```

نکته : در این مثال چون اسم رشته اشاره گر به اولین عنصر رشته می باشد نیازی به قراردادن & (آدرس) در تابع printf نمی باشد .

مقدار دهی اولیه به رشته ها

هنگام تعریف رشته ها می توان به آنها مقدار اولیه داد. هنگام مقدار اولیه دادن می توان طول رشته را مشخص نکرد. در اینصورت ، اندازه رشته یک واحد بیش از تعداد کاراکترهایی است که به آن نسبت داده می شود. دو روش برای مقدار اولیه دادن به رشته ها وجود دارد. (۱) رشته در داخل کوتیشن قرار گرفته و به متغیر رشته ای نسبت داده شود (۲) هر یک از کاراکتر های رشته ای به عنوان یک عنصر رشته به آرایه نسبت داده شوند. در روش اول ، کاراکتر '۰' به طور خودکار در انتهای رشته قرار می گیرد و لی در روش دوم ، '۰' باید توسط برنامه نویس در انتهای رشته قرار داده شود.

مثال :

```
روش اول بدون تعیین بعد //;
char s1[ ] = "ALLAH";
روش اول با تعیین بعد //;
char s2[12] = "ALLAH";
روش دوم بدون تعیین بعد //;
char s3[ ] = {'A', 'L', 'L', 'A', 'H', '0'};
روش دوم با تعیین بعد //;
char s3[6] = {'A', 'L', 'L', 'A', 'H', '0'};
```

توابع ورودی و خروجی رشته ها :

تابع gets در زبان C و cin در زبان C++ : برای خواندن یک رشته از ورودی به کار می رود .

```
gets ; (متغیر رشته ای)
char s[21];
gets (s); // در زبان C
cin >> s; // در زبان C++
```

نکته : توابع رشته ای درون فایل سرآیند #include <string.h> قرار دارند .

سوال : چرا با وجود تابع scanf ما باید از تابع gets نیز استفاده کنیم ؟!

جواب : تابع scanf رشته را پیوسته در نظر می گیرد . یعنی اگر در بین یک رشته از کارکتر space (فاصله) و یا کارکتر Tab استفاده شود از این کارکترها به بعد به عنوان رشته دیگری منظور می شود برای رفع این مشکل می توان از تابع gets استفاده کرد .

خواندن رشته با تابع **get** از کلاس **cin**

این تابع عضوی از کلاس **cin** است و یکی از کاربردهای آن برای خواندن رشته ها می باشد. از این تابع بصورت های زیر برای خواندن رشته ها بکار می رود.

- 1) **cin.get(طول رشته , نام رشته);**
- 2) **(کاراکتر جدا کننده , طول رشته , نام رشته);**

در کاربرد اول ، برای خواندن رشته از ورودی نام رشته و حداقل طول رشته مشخص می گردد و "**\n**" یا همان کلید **enter** تعیین کننده انتهای رشته می باشد. در کاربرد دوم ، می توانیم با "کاراکتر جدا کننده" کاراکتری را که پایان جمله را مشخص می کند ، تعیین کنیم. مثال :

```
char s[21];
cin.get(s, 15);
cin.get(s, 15, '.');
```

دستور اول یک رشته ۲۰ حرفی را تعریف می کند. دستور دوم یک رشته بطول حداقل ۱۵ کاراکتر خوانده و در **s** قرار می دهد و با رسیدن به کلید **enter** انتهای رشته مشخص می گردد. دستور سوم رشته ای را به طول حداقل ۱۵ کاراکتر از ورودی می خواند و یا پس از رسیدن به '.' ، خواندن رشته خاتمه می یابد.

تفاوت **cin** و **cin.get** :

در تابع **cin.get** کلید **enter** انتهای رشته را مشخص می کند ، مگر اینکه برنامه نویس کاراکتر دیگری را برای این منظور مشخص کند. در این تابع رشته می تواند حاوی فاصله (**space**) و یا (**Tab**) باشد. در حالی که در دستور **cin** فاصله و **Tab** نیز به عنوان جدا کننده تلقی شده و انتهای رشته را مشخص می کنند.

مثال) برنامه ای بنویسید که یک جمله بطول حداقل ۵۰ کاراکتر را از ورودی خوانده و تعداد کلمات آنرا بشمارد. انتهای جمله با '.' مشخص می گردد؟

```
#include <stdio.h>
#include <conio.h>
#include <iostream.h>

void main (void)
{
 char str[51];
 int i=0, t=0;
 cin.get(str, 50, '.'); // gets(s);
 while (str[i] != '.')
 {
 if (str[i] == ' ')
 t++;
 i++;
 }
 printf("taded kalamat=%d", ++t);
 getch();
}// end main
```

تابع **puts** در زبان C یا کلاس **cout** در C++ برای چاپ یک رشته در خروجی بکار می رود.

puts (متغیر رشته ای) ;

char s[20] = "Ali"; puts(s);

یا

cout << "ali"; cout << s;

تابع **strcmp** : برای مقایسه دو رشته به کار می رود. ساختار تابع بصورت زیر می باشد.

خروچی = strcmp (S1,S2)

خروچی

< خروچی	S1 > S2
= خروچی	S1 = S2
> خروچی	S1 < S2

آرایه ای از رشته ها

اگر بخواهیم متغیری را تعریف کنیم که چندین رشته را در خود نگه دارد باید آرایه ای از رشته ها تعریف کنیم. برای تعریف آرایه ای از رشته ها بصورت زیر عمل می کنیم.

char name[3][20]; // رشته ۲۰ حرفی ۳

تعداد رشته

طول هر رشته

برای بازیابی هر یک از رشته ها باید از یک اندیس استفاده کنیم. **name[0]** اولین رشته ، **name[1]** دومین رشته ، **name[3]** سومین رشته می باشد. اگر از دو اندیس استفاده کنیم ، اندیس اول مشخص کننده رشته و اندیس دوم شماره کاراکتری از رشته را مشخص می کند. به عنوان مثال **name[2][5]** کاراکتر ۵ از رشته سوم را تعیین می کند..

مقدار دهی اولیه به رشته های دو بعدی :

char str[3][25] = { "Mohammad Golshahi", "Mohammad Khirandiesh", "Mohammad Mosleh" };

name [0]

name [1]

name [2]

name[2][5] = 'm'
name[2] = "Mohammad Mosleh"

مثال) برنامه ای بنویسید که یک رشته ۱۰ حرفی را از ورودی خوانده و با ۵ رشته داده شده اولیه مقایسه کند و تشخیص دهد که آیا رشته خوانده شده درون آرایه ای از رشته های اولیه موجود است یا نه ؟

```
#include <conio.h>
#include <string.h>
void main (void)
{
 char s[5][10] = {"ali","javad","akbar","hasan","zinol"};
 char s1[10];
 gets(S1);
 for (int i=0; i<5; i++)
 if (strcmp (s[i], s1)==0)
 {
 puts("find string");
 break;
 }
 getch();
}//end main
```

تابع **strlen** : طول یک رشته را برابر می گرداند .

n = **strlen(رشته ای)** (متغیر رشته ای)

s1 = "javad"

n = **strlen(s1)** // طول رشته می باشد n=5

تابع **strchr** : یک کارکتر را در درون یک رشته جستجو کرده و زیررشته ای را از محل اولین وقوع کاراکتر مورد نظر تا آخر آن برابر می گرداند . دارای ساختار زیر می باشد :

(کاراکتر ، رشته) = **strchr** (خرهوجی یک رشته)

s = "in the name of GOD";

char **c** = 'm';

char ***p** = **strchr(s,c);** ➔➔ **p** = "me of GOD"

تابع **strstr** : زیر رشته **s2** را درون رشته **s1** جستجو کرده و زیر رشته ای را از محل اولین وقوع زیر رشته مورد نظر بر می گرداند .

char ***p** = **strstr (s1, s2);**

char **s1[]** ="in the name of god";

char **s2[]**="he";

char ***p** = **strstr(s1, s2);**

p= "he name of god";

تابع **strupr** : یک رشته را گرفته و تمام حروف کوچک آن را به حروف بزرگ تبدیل می کند .

char **s1[6]** = "Hasan";

strupr(s1);

s1 = "HASAN " در نتیجه

مثال) بدنی تابع **strupr** را بنویسید.

```
void mystrupr (char s[ ])
{
 int i=0;
 while (s[i])
 {
 if (s[i] >= 97 && s[i] <=123)
 s[i]=s[i]-32;
 i++;
 }
}
```

تابع **strupr** : یک رشته را به عنوان پارامتر ورودی گرفته و حروف بزرگ آن را تبدیل به حروف کوچک می کند .

```
char s1[ ] = "HASAN";
strlwr(s1);
s1 = "hasan";
```

مثال) تابعی بنویسید که عملکرد تابع **strlwr** را پیاده سازی کند.

```
void mystrlwr (char s[ ])
{
 int i=0;
 while (s[i])
 {
 if (s[i] >= 65 && s[i] <=90)
 s[i]=s[i]+32;
 i++;
 }
}
```

مثال) برنامه ای بنویسید که یک فرمول ریاضی پرانتز گزارش شده را به عنوان یک رشته از ورودی گرفته و همه پرانتزهای باز و بسته را به ترتیب از آخر به اول چاپ کند؟

```
void main (void)
{
 char str[20];
 gets(str);
 int i = strlen (str);
 i--;
 while(i>=0)
 {
 if ( str[i] == ')' || str[i] == '(' )
 putch(str[i]);
 i--;
 }
 getch();
}//end main;
```

تابع strcpy : یک رشته را در رشته دیگر کپی می کند باید مواطن باشیم طول رشته دوم از رشته اول بزرگتر نباشد زیرا باعث سریز پشته (stack overflow) می شود.

strcpy(s1, s2)

```
char s1[10] = "ali"
char s2[10];
strcpy (s1,s2); ➔➔ s2 = "ali" ➔ strcpy(s2,"ali");
```

نکته : ما نمی توانیم رشته ها را از طریق دستور انتساب (=) به درون یکدیگر کپی کنیم و حتماً باید از تابع strcpy استفاده کنیم. فقط در هنگام تعریف رشته (مقداردهی اولیه) است که می توانیم رشته ها را با = مقداردهی کنیم.

char s1[20], s2[20];

⋮

s1 = s2; // نادرست. دستور انتساب در مورد رشته ها صادق نمی باشد

باید از این روش استفاده کنیم //;

تابع strncpy : به تعداد n کارکتر از رشته اول را به درون رشته دوم کپی می کند و ساختار آن به فرم زیر است .

strncpy (s1, s2, n);

مثال) برنامه ای بنویسید که ۵ نام را از ورودی بخواند و آن ها را مرتب کرده و چاپ نماید.

void main (void)

{

char s[5][20];

int i;

for (i=0;i<5;i++)

gets (s[i]);

sort (s);

for (i=0;i<5;i++)

puts(s[i]);

}

void sort (char k [5][20])

{

int i,j;

char temp [20];

for (i=0;i<5;i++)

for (j=0;j<5-i;j++)

if (strcmp (k[j] ,k[j+1]) >=0)

 {

strcpy (temp , k[j]);

strcpy (k[j],k[j+1]);

strcpy (k[j+1],temp);

 }

}//end sort

برای الحاق یک رشته به انتهای رشته دیگر به کار می رود؟

strcat(s1, s2); // رشته دوم را به انتهای رشته اول اضافه می کند

● بدنۀ تابع : **strcat**

```
void strcat(char s1[], char s2[])
{
 l = strlen(s1);
 for (int j=0; j<= strlen(s2); j++)
 s1[l+j] = s2[j];
}
```

● بدنۀ تابع : **strlen**

```
int strlen(char str[])
{
 int i=0;
 while (str[i] != NULL)
 i++;
 return i;
}
```

● بدنۀ تابع : **strcpy**

```
int strcpy (char s1[], char s2[])
{
 int i=0;
 while (s2[i] != NULL)
 {
 s1[i] = s2[i];
 i++;
 }
 s1[i] = NULL;
 return i;
}
```

● بدنۀ تابع : **strncpy**

```
void strncpy(char s1[], char s2[], int n)
{
 int i;
 for (i=0; i<n; i++)
 s1[i]=s2[i];

 s1[i] = NULL;
}
```

● بدنۀ تابع **strchr**

```
char* strchr(char str[], char c)
{
 int i=0;
 while (str[i] != NULL)
 {
 if (str[i] == c)
 break;
 i++;
 }
 return (str+i);
}
```

● بدنۀ تابع **gets**

```
void gets(char str[])
{
 int i=0;
 while(c != 13) // '\n'
 {
 str[i] = getche();
 i++;
 }
 str[i] = NULL;
}
```

● بدنۀ تابع **puts**

```
void puts(char str[])
{
 int i=0;
 while (str[i] != NULL)
 {
 putch(str[i]);
 i++;
 }
 printf("\n");
}
```

● بدنۀ تابع **strstr**

```
char* strstr (char s1[ ], char s2[])
{
 int i=0, j=0;
 while ( i <= (strlen(s1)-strlen(s2)))
 {
 for(j=0; j<l ; j++)
 if (s1[i+j] !=s2[j])
 break;
 if (j==l)
 break
 i++;
 }
 return (s1+i);
}
```

توابع بازگشته :

به توابعی گفته می شوند که در بدنه شان خودشان را فراخوانی کنند. اگر مسئله ای دارای ماهیت بازگشته باشد برای حل آن مسئله از توابع بازگشته استفاده می کند هر تابع بازگشته دارای یک شرط پایانی یا یک شرط بازگشت می باشد.

$$\begin{aligned} n! &= n * (n-1)! \\ (n-1)! &= (n-1) * (n-2)! \end{aligned}$$

اگر تابع بازگشته شرط نداشته باشد باعث سرریز پشته می شود.

برنامه ای بنویسید که یک عدد را از ورودی خوانده فاکتوریل آن را بوسیله یک تابع بازگشته محاسبه کند ؟

```
#include <iostream.h>
#include <conio.h>
int fact ( int n );
void main(void)
{
 int n;
 cin >> n;
 cout << fact(n);
 getch( );
}
int fact(int n)
{
 int f ;
 if (n==0 || x==1)
 return 1;
 else
 f=n*fact(n-1);
 return f;
}
```


تابعی بنویسید که دو عدد را از ورودی خوانده و بصورت بازگشته ترکیب آنها را محاسبه کند.

```
int tarkib (int n,p)
{
 if (n== p || p==0)
 return 1
 else
 return tarkib (n-1 ,p) + tarkib (n-1 , p-1 )
}
```

برنامه ای بنویسید که یک عدد را از ورودی خوانده و به روش بازگشتی معادل باینری آن را چاپ کند؟

```
void main (void)
```

```
{
```

```
 int n;
 cin >> n;
 binary(n)
 getch( );
```

```
}
```

```
void binary (int n)
```

```
{
```

```
 if(n>0)
 {
 binary(n/2)
 cout << n %2;
 }
```

```
}
```

```
binary(13)
```

n=13	n=6	n=3	n=1
binary(13/2)	binary (6/2)	binary(3/2)	binary (1%2)
cout << 13%2;	cout << 6%2;	cout << 3%2;	cout << 1%2;

برنامه ای بنویسید که ۲ ماتریس را از ورودی خوانده و آنها را به یک تابع ارسال کرده و در آن تابع درهم ضرب کند؟

```
const int n=5 , m=4 , l=3;
```

```
void zarb_matrix (int a[n][m], int b[m][l], int c[n][l]);
```

```
void main (void)
```

```
{ int i, j;
```

```
 int a[n][m], b[m][l], c[n][l];
```

```
 for(i=0; i<n; i++)
```

```
 for(j=0; j<m; j++)
```

```
 cin >> a[i][j];
```

```
 for(i=0; i<m; i++)
```

```
 for(j=0; j<l; j++)
```

```
 cin >> b[i][j];
```

```
 zarb_matrix(a,b,c);
```

```
 for(i=0; i<n; i++)
```

```
{
```

```
 for(j=0; j<l; j++)
```

```
 printf("%4d",c[i][j]);
```

```
 printf("\n");
```

```
}
```

```
}
```

```
void zarb_matrix (int a[n][m], int b[m][l], int c[n][l])
```

```
{ int i, j, k;
```

```
 for (i=0; i<n; i++)
 for (j=0; j<m; j++)
 for (k=0; k<l; k++)
 c[i][k]=c[i][k]+a[i][k] * b[k][j];
```

```
}
```

اشاره گرها (pointer) :

اشاره گر چیست؟ اشاره گرها به متغیری گفته می شود که آدرس یک متغیر یا یک تابع و یا مکانی از حافظه را در خود نگه دارد. اشاره گرها در زبان C دارای انواع مختلف می باشند مثل اشاره گر از نوع **int** برای نگه داری آدرس یک متغیر از نوع **int** به کار می رود و اشاره گر از نوع کارکتر آدرس یک متغیر از نوع کارکتر را در خود نگه داری می کند. اگر یک اشاره گر از نوع **int** را بخواهیم به آدرس یک متغیر از نوع کارکتر مقداردهی کنیم کامپایلر به برنامه نویس هیچ خطای را اعلام نمی کند، ولی این امر یقیناً در نتیجه اجرای برنامه اثر مطلوب خواهد گذاشت.

چرا از اشاره گرها استفاده می کنیم؟

- عمل تخصیص حافظه پویا را امکان پذیر می سازد.
- موجب بهبود کارایی بسیاری از توابع می شود.
- کار با رشته ها و آرایه ها را آسان تر می سازد.
- فرآخوانی با ارجاع در توابع از طریق اشاره گرها امکان پذیر می شود.

نحوه تعریف اشاره گر:

اسم اشاره گر* نوع اشاره گر

تعریف اشاره گر	توضیحات
int *ptr;	اشاره گری از نوع int
char *ch;	اشاره گری از نوع char
float *f;	اشاره گری از نوع float
double *d;	اشاره گری از نوع double
void *p;	اشاره گری از نوع void

همانطور که گفته شد اشاره گر خود نیز یک متغیر می باشد، پس مکانی را از حافظه اصلی اشغال می کند؟ به نظر شما میزان حافظه مصرفی اشاره گرهایی از انواع مختلف با هم برابرند؟ بله چون اشاره گر آدرس را در خود ذخیره می کند و اندازه آدرس ها در یک سیستم کامپیوتی با هم برابرند پس حافظه مصرفی اشاره گرها نیز با هم برابر است. مثلاً میزان حافظه ای را که یک متغیر اشاره گر از نوع **int** مصرف می کند با میزان حافظه ای که یک متغیر اشاره گر از نوع **float** و یا هر نوعی مصرف می کند با هم برابرند.

سوال: طول یک متغیر از نوع اشاره گر چند بایت است؟ بسته به نوع پلتفرم سیستم عامل و سخت افزار طول یک اشاره گر در MS_DOS ۲ بایت در ویندوز ۹۸، XP، ۲۰۰۰، ۶۴ بایت و در ویندوز ۶۴، ۸ بایت می باشد

دو عملگر مورد استفاده در اشاره گرها بصورت زیر می باشند .

- ۱- عملگر آدرس & : یک عملگر یکانی است که آدرس عملوند خود را تعیین می کند .
- ۲- عملگر محتوا * : یک عملگر یکانی است که محتويات عملوند خود را تعیین می کند .

```
int *p, t;
t = 10;
p = &t;
1) printf("address t = %p \n", p);
2) printf("\nt=%d", *p);
```


آدرس	محتوى	نام متغير
۴۹۸	?	?
۴۹۹	?	?
۵۰۰	10	t
۵۰۱		
⋮	⋮	⋮
۶۰۰	500	p
۶۰۱		
⋮	⋮	⋮

اعمال بر روی اشاره گرها

```
int x = 1024,*p1,*p2;
```

a. عمل انتساب

آدرس متغير x را به درون اشاره گر می ریزد
 $p1 = \&x;$
 $p2 = p1;$ p1 و p2 هر دو به متغير x اشاره می کنند
 $\text{printf("x=%d", *p2);}$

آدرس	محتوى	نام متغير
۵۰۰	1024	x
۵۰۱		
⋮	⋮	⋮
۶۰۰	500	p1
۶۰۱		
۶۰۲	500	p2
۶۰۳		
⋮	⋮	⋮

۲- عمل محاسباتی : جمع - تفریق - مقایسه

```
int x=20
int y=50
int *p;
p=&x;
```

آدرس	محتوی	نام متغیر
۵۰۰	۲۰	x
۵۰۱		
۵۰۲	۵۰	y
۵۰۳		
⋮	⋮	⋮
۶۰۰	۵۰۰	p
۶۰۱		
⋮	⋮	⋮

چون اشاره گر از نوع int می باشد و آدرس یک متغیر int را نگه می دارد و هر متغیر int دو بایت از حافظه را اشغال می کند پس به جای یک واحد دو واحد به p اضافه می شود.

1) printf("%d", *p);

(۱) محتويات آدرسی که p به آن اشاره می کند چاپ می شوند یعنی ۲۰ چاپ می شود.

2) printf("%d", *++p);

(۲) اول ++ می شود یعنی ۲ واحد اضافه می شود بعد محتوياتش چاپ می شود و ۵۰ چاپ می شود

3) printf("%d", *p++);

(۳) اول محتوياتش چاپ می شود و بعد ۲ واحد اضافه می شود و اول ۲۰ چاپ می شود و بعد به ۵۰۲ اشاره می کند.

4) printf("%d", (*p)++);

(۴) اول ۲۰ را چاپ می کند سپس محتويات خانه ۵۰۰ را یک واحد اضافه می کند یعنی ۲۱ می شود.

```
char x='h', *p1, *p2;
*p1 = &x; p2 = p1;
```

۱- انتساب

p1 = p1 + 1 یا p1 += 1 یا p1++ جمع

p1 = p1 - 1 یا p1-- یا p1 -= 1 تفریق

... p1 == p2, p1 > p2 مقایسه

۲- اعمال محاسباتی

اشاره گرها و آرگومان توابع :

در روش فراخوانی توسط ارجاع باید در آرگومان تابع به جای اسامی متغیرها آدرس آنها را قرار داد و چون آدرس متغیرها در اشاره گرها ذخیره می شوند پس پارامترهای تابع باید از نوع اشاره گر باشند .

مثال) برنامه ای بنویسید که ۲ عدد **a,b** را از ورودی خوانده به روش فراخوانی توسط ارجاع آنها را به یک تابع ارسال کرده و در آن تابع جای **a,b** را باهم تعویض کند ؟

```
#include <stdio.h>
#include <conio.h>
void swap (int *p, int*q)
void main (void)
{
 int a,b
 cin >> a > b'
 swap(&a,&b);
 cout < "a = " << a << " b = " << b;
 getch( );
}
void swap(int *p, int*q)
{
 int temp;
 temp=*p; *p=*p + *q; ←
 *p=*q; *q=*p - *q;
 *q=temp *p=*p - *q;
}
```

بدون متغیر کمکی

اشاره گر از نوع **void** :

اشارة گری از نوع **void** می تواند آدرس متغیری را از هر نوع دیگر در خود جای دهد ولی برای اعمال محاسباتی مانند جمع و تفریق باید نوع اشاره گر قبل از اسم متغیر از نوع **void** ذکر شود .

```
int x=10
int *p;
void *q;
q=&x;
(*(int*)q)++;
p=(int*)q;
```

تخصیص حافظه پویا

گاهی لازم است که برنامه نویس در زمان اجرای یک برنامه از سیستم عامل درخواست حافظه نماید، مثلا برنامه رکوردهای مختلفی از دانشجویان را از ورودی می خواند اگر برنامه نویس در برنامه خود از یک آرایه ثابت استفاده کند، ممکن است طول آرایه کم باشد و کاربر بخواهد رکوردهای بیشتری را ثبت کند و یا برعکس ممکن است طول آرایه خیلی بیشتر از تعداد رکوردهای ثبت شده باشد که در این حالت اتلاف حافظه داریم .

در زبان C برای تخصیص حافظه پویا (یعنی در زمان اجرا) از تابع `malloc` که در `#include <stdlib.h>` یا `#include <alloc.h>` قرار دارد ، استفاده می کنیم.

باید توجه داشته باشید که بعد از خروج از یک تابع باید حافظه که با استفاده از تابع `malloc` تخصیص داده شده است را با استفاده از تابع `free` به سیستم بازگردانده شود. متغیر هایی که ما در یک تابع تعریف می کنیم در هنگام خروج از تابع به سیستم بازگردانده می شوند. ولی حافظه ای را که با `malloc` تخصیص می دهیم در انتهای اجرای تابع آزاد نمی شود و باید با تابع `free` آن را آزاد نمود. اگر حافظه را آزاد نسازیم باعث نشتی حافظه یا **Memory Leak** می شود.

(اندازه به بایت) `void* malloc`

الگوی تابع `malloc` بصورت رو برو می باشد :

اگر به الگوی تابع `malloc` نگاه کنید متوجه خواهید شد که خروجی آن `void*` می باشد. در هنگام استفاده از تابع `malloc` باید نوع مقصد قبل از اسم تابع اعلام شود ، تا کامپایلر خطای را گزارش ندهد. مثلاً فرض کنید می خواهیم که یک آرایه ۱۰ عنصری از نوع `int` را در زمان اجرا ایجاد کنیم :

`int *p = (int*) malloc (10*sizeof(int))`

اعلان نوع قبل از `malloc`

میزان حافظه مصرفی یک آرایه به طول ۱۰ از نوع `int`

سؤال : چرا با وجود اینکه ما می دانیم یک آرایه ۱۰ عنصری از نوع `int` به $20 = 10 \times 2$ بایت نیاز دارد ، از فرمت `10*sizeof(int)` استفاده می کنیم؟

جواب : برای حفظ خاصیت قابل حمل بودن برنامه. چون ممکن است برنامه در یک پلتفرم ۳۲ بیتی اجرا شود که در آن هر نوع `int` ، ۴ بایت از حافظه را مصرف کند ، آنگاه ما به $40 = 10 \times 4$ بایت نیاز داریم و مشخص است که برنامه نتیجه مطلوبی نخواهد داد.

دستوری بنویسید که یک آرایه ۲۰ عنصری از نوع کاراکتر را در زمان اجرا ایجاد کند ؟

`char *str = (char*) malloc (20*sizeof(char));`

برای آزاد سازی حافظه تخصیص یافته از تابع `free` بفرمت زیر استفاده می کنیم.
`free (اشاره گر)`

`int *p = (int*) malloc (10*sizeof(int))`
`char *str = (char*) malloc (20*sizeof(char));`

⋮

`free (p);`
`free (str);`

برنامه ای بنویسید که **n** را از ورودی خوانده یک آرایه **n** عنصری ایجاد کرده آرایه **n** عنصری را از ورودی خوانده و ماکریم آن را حساب کند ؟ چون **n** از ورودی خوانده می شود پس دارای مقدار ثابتی نیست که ما بتوانیم یک آرایه ثابت تعریف کنیم پس نیاز به تخصیص زمان اجرا داریم ، چون مقدار **n** در زمان اجرا خوانده می شود.

```
void main (void)
```

```
{
 int n, i, max;
 int *a;
 cin >> n;
 a = (int*) malloc( n*sizeof(int) ); // تخصیص پویای یک آرایه
 for(i=0; i<n, i++)
 cin >> a[i];
 max=a[0];
 for(i=1; i<n, i++)
 if (max<a[i])
 max=a[i];
 آزاد سازی حافظه پس از اتمام کار با آرایه
 cout << "max = " << max;
} //end main
```

در زبان C++ برای تخصیص و برگرداندن حافظه پویا به سیستم از عملگر **new** , **delete** به دوفرمت زیر استفاده می کنیم :

- تخصیص به اندازه نوع

```
نوع = new <نوع>; اشاره گر
```

```
delete گر اشاره ;
```

مثال :

```
int *p = new int; // تخصیص به اندازه نوع
delete p; // برگرداندن به سیستم
```

- تخصیص به اندازه آرایه ای از یک نوع

```
نوع = new <نوع>; اشاره گر
```

```
delete [] اشاره گر ;
```

مثال :

```
int *p = new int[10]; // تخصیص یک آرایه پویا به طول ۱۰ از نوع صحیح
char *str = new char[20]; // تخصیص یک رشته به طول ۲۰
delete [] p; // رها سازی
delete [] str; // رها سازی
```

حل برنامه بالا به زبان C++ :

```
void main (void)
{
 int n, i, max;
 int *a;
 cin >> n;
 a = new int[n]; // تخصیص پویای یک آرایه
 for(i=0; i<n, i++)
 cin >> a[i];
 max=a[0];
 for(i=1; i<n, i++)
 if (max<a[i])
 max=a[i];
 آزاد سازی حافظه پس از اتمام کار با آرایه
 cout << "Max = " << max;
} //end main
```

اشاره گرها و آرایه ها

در زبان C بین آرایه ها و اشاره گرها ارتباط نزدیکی وجود دارد (اشاره گرها حاوی یک آدرس و اسم آرایه نیز یک آدرس است). اسم آرایه، آدرس اولین عنصر آرایه را مشخص می کند.

```
int *ptr;
int a[5] = { 10, 20, 30, 40, 50 };
ptr = a;
 a[0] → *(a+0) → *ptr
 a[1] → *(a+1) → *(ptr+1)
 a[2] → *(a+2) → *(ptr+2)
 a[3] → *(a+3) → *(ptr+3)
 a[4] → *(a+4) → *(ptr+4)
```

a[0] = 10
a[1] = 20
a[2] = 30
a[3] = 40
a[4] = 50

اشاره گرها و رشته ها : چون رشته ها نوعی آرایه از جنس کاراکتر هستند، بین آنها و اشاره گرها ارتباط نزدیکی وجود دارد :

روش های مقداردهی اولیه به اشاره گری از رشته ها :

```
char *c = “In The Name Of GOD”;
char *str[5] = {"Ali", "Babak", "zinol", "baqher", "sohrab"};
```

تابعی بنویسید که رشته ای را به عنوان پارامتر ورودی گرفته و تمام حروف کوچک آن را به حروف بزرگ تبدیل کند.

```
void strupr (char *str)
{
 while (*str)
 if ( *str >= ‘a’ && *str <= ‘z’ )
 *str -= 32;
} //end strupr
```


اشاره گر به اشاره گر : اگر اشاره گری آدرس اشاره گر دیگری را در خود ذخیره کند ، در اینصورت به آن اشاره گر به اشاره گر می گویند. نحوه تعریف اشاره گر به اشاره گر بصورت زیر است.

؛ اسم متغیر اشاره گر به اشاره گر ** < نوع >

int **p , *q , x = 10;

q = &x;

p = &q;

آدرس	محتوی	نام متغیر
۵۰۰	۱۰۲۴	x
۵۰۱		
⋮	⋮	⋮
۶۰۰	۵۰۰	q
۶۰۱		
⋮	⋮	⋮
۷۰۰	۷۰۰	p
۷۰۱		
⋮	⋮	⋮

printf("%d", x); == printf ("%d", *q); == printf("%d", **p);

مثال) برای هر مورد خروجی را مشخص کنید؟

آدرس	محتوی	نام متغیر
۵۰۰	۷۰	k
۵۰۱		
⋮	⋮	⋮
۶۰۰	۵۰۰	p
۶۰۱		
⋮	⋮	⋮
۷۰۰	۷۰۰	q
۷۰۱		
⋮	⋮	⋮

```
int k=70;  
int *p=&k;  
int **q=&p;
```

- 1)cout<<q;
- 2)cout<<*q;
- 3)Cout<<**q;
- 4)cout<<*p;
- 5)cout<<&q;
- 6)cout<<*(++q);
- 7)cout<<++**q;
- 8)cout<<++**q;

- 1)600
- 2)500
- 3)70
- 4)70
- 5)700
- 6)?
- 7)71
- 8)72

حل (۷) بدون در نظر گرفتن (۶) می باشد.

دستورات پیش پردازنده :

پیش پردازنده نوع مترجم است که دستورات توسعه یافته ای از یک زبان را به دستورات قابل فهم برای کمپایلر همان زمان تبدیل می کند . قبل از اینکه برنامه کمپایل شود پیش پردازنده اجرا می شود و دستورات را که با `#` شروع شده اند را ترجمه می کند . سپس کمپایلر برنامه را کمپایل می کند . دستورات پیش پردازنده شامل :

<code>#include</code>	برای ضمیمه کردن یک فایل سرآیند به برنامه استفاده می شود //
<code>#define</code>	برای تعریف ماکرو //
<code>#undef</code>	حذف تعریف یک ماکرو //
<code>#ifdef</code>	اگر یک ماکرو تعریف شده است آنگاه //
<code>#ifndef</code>	اگر یک ماکرو تعریف نشده است آنگاه //
<code>#if</code>	اگر شرط برقرار بود آنگاه //
<code>#endif</code>	انتهای بلوک <code>if</code> //
<code>#else</code>	در غیر اینصورت //
<code>#elif</code>	// <code>else if</code>
<code>#error</code>	ایجاد یک خطا در روند کمپایل یک برنامه //
<code>#pragma</code>	تغییر رفتار کامپایلر //

ماکرو چیست ؟ (macro)

ماکرو نامی برای یک عبارت است که این عبارت می تواند ترکیبی از حروف رشته ها اعداد و یا توابع باشد برای تعریف ماکرو از دستور پیش پردازنده `#define` استفاده می کنیم .

نحوه تعریف ماکرو :

<code>#define</code>	اسم ماکرو	عبارت
<code>#define</code>	a	10
<code>#define</code>	str	"REZA"
<code>#define</code>	TRUE	1
<code>#define</code>	FALSE	0
<code>#define</code>	Begin	{
<code>#define</code>	End	}
<code>#define</code>	prns(x)	printf("%s",x)
<code>#define</code>	Random(N)	rand() % (n+1)

ساختمانها : structures

گاهی لازم است چند عنصر غیر هم نام را تحت عنوان یک نام در حافظه ذخیره کنیم برای انجام این کار از ساختمانها استفاده می کنیم .

نحوه تعریف یک ساختمان :

```
struct ساختمان {  
 اجزاء ساختمان;  
};
```


نام ساختمان از قوانین نام گذاری متغیرها تبعیت می کند. اجزاء ساختمان می توانند متغیرها ، آرایه ها و یا حتی ساختمان های دیگری باشند. مثال :

```
struct student {  
 char name[21];  
 int id;  
 float avg;  
};
```

ساختمان بالا = $21+2+4 = 27$ بایت از حافظه را اشغال می کند .
فقط شامل عناصر داده ای می باشد .
روشهای تعریف متغیری از جنس ساختمان :

(۱) روش اول : در حین تعریف ساختمان متغیری را نیز از جنس ساختمان را نیز تعریف می کنیم .

```
struct student {  
 char name[21];  
 int id;  
 float avg;  
} std1, std2;
```

 متغیرهایی از جنس student std1 ، std2 هستند

(۲) روش دوم : پس از تعریف ساختمان و در خلال برنامه

```
struct student {  
 char name[21];  
 int id;  
 float avg;  
};  
main()  
{  
 struct student std1, std2; student std1 , std2  
}
```

دسترسی به اجزاء ساختمان

```
اسم جزو . اسم متغیر ساختمانی  
std1.avg = 10.25;  
std.id = 83223132;
```

مقدار دهی اولیه به یک ساختمان :

```
struct student s1 = {"Ali Ahmadi", 83223132, 10.25};
struct student s2;
 s2 = s1;
```

انتساب در ساختمانها :

مثال) برنامه ای بنویسید که نام و نام خانوادگی و معدل ۱۰ دانشجو را از ورودی بخواند و مشخصات دانشجوی نمونه را چاپ کند؟

```
struct student {
 char name [31];
 char family[31];
 float avg;
};

void main(void)
{
 struct student s, max;
 int i;
 cin >> s.name >> s.family >> s.avg;
 max=s;
 for (i=1; i<10; i++)
 {
 cin >> s.name >> s.family >> s.avg;
 if (max.avg < s.avg)
 max = s;
 }
 cout << "name =" << max.name << endl ;
 cout << "family =" << max.family << endl;
 cout << "avg =" << max.avg << endl;
 getch();
}
```

آرایه ای از ساختمان :

```
struct student {
 char name[31];
 char family[31];
 float avg;
};

struct student s[10]; // آرایه ای ۱۰ عنصری از ساختمان
```

```
strcpy (s[0].name, "Ali");
strcpy (s[0].family,"Ahmad");
s[0].avg = 15.25;

cin >> s[1].name >> s[1].family >> s[1].avg;
```

برنامه ای بنویسید که مشخصات ۱۰ دانشجو شامل نام و نام خانوادگی و معدل را از ورودی خوانده و آنها را براساس معدل مرتب کرده و به ترتیب چاپ کند.

```

struct student {
 char name [31];
 char family [31];
 float avg;
};

void main (void)
{
 int i;
 struct student s[10], temp;
 for(i=0; i<10; i++)
 cin >> s[i].name >> s[i].family >> s[i].avg;

 for (i=1; i<10; i++)
 for (j=0; j <10-i; j++)
 if (s[j].avg > s[j+1].avg)
 {
 temp = s[j];
 s[j] = s[j+1];
 s[j+1] = temp;
 }
 for (i=0; i<10; i++)
 cout << s[i].name << s[i].family << s[i].avg << endl;
}

```

مثال) برنامه ای بنویسید که مشخصات ۲۰ دانشجو را گرفته و معدل دومین دانشجوی نمونه را چاپ نماید.

```

Struct student {
 int id;
 char name[20];
 float avg;
};

void main (void)
{
 struct student s, max1 , max2 ;
 for (int i=0; i<20; i++)
 {
 cin >> s.id >> s.nsme >> s.svg;
 if(s.avg > max1.avg)
 {
 max2=max1;
 max1=s;
 }
 else if (s.avg > max2.avg)
 max2 = s;
 }
 cout << max2.id << max2.name << max2.avg;
}

```

مثال) برنامه ای بنویسید که n را از ورودی بخواند یک آرایه n عنصری از ساختمانها ایجاد کرده و ساختمان ها را از ورودی خوانده و مشخصات افرادی که نامشان zinol است را چاپ کند.

```
void main (void) ( struct student)
{
 int n;
 cin>>n;
 struct student *p= new struct student [n];
 for (int i=0; i<n; i++)
 cin >> p[i].id >> p[i].name >> p[i].avg;
 for (i=0 ; i<n; i++)
 if ( strcmp(p[i].name,"zinol") == 0 )
 cout <<p[i].id<<p[i].name<<p[i].avg;
 delete[] p;
 getch();
}
```

تعريف ساختمانها بصورت تودرتو (لانه ای) :

- روش اول

```
struct date {
 int day;
 int month;
 int year;
};

struct employee {
 char name[31];
 struct date dt;
 int salary;
};

struct employee emp;
strcpy (emp.name,"Ali Ahmadi");
emp.dt.day=2
emp.dt.month=8
emp.dt.year=1300;
emp.salary=20;
```

- روش دوم :

```
struct employee {
 char name[21];
 struct date {
 int day;
 int month;
 int year;
 } dt;
 int salary;
};
```

اشاره گری از نوع ساختمان : در زبان C می توان اشاره گری از نوع ساختمان تعریف نمود .
علت استفاده از اشاره گر ساختمان :

- فراخوانی توسط ارجاع را امکان پذیر می سازد .
- برای ایجاد لیست های پیوندی مورد نیاز است .

```
Struct student {
```

```
 char name[21];
 int id;
 float Avg;
}
```

```
struct student s = {"Ali", 8225, 14.75};
struct student *p;
p = &s;
```

برای دسترسی به فیلدهای با استفاده از اشاره گرها :

- روش اول $\text{id} = \text{s}.id$ (*) فیلد مورد نظر . (اسم اشاره گر *)
- روش دوم و مناسبتر $\text{p} \rightarrow \text{id} = \text{s}$

union ها : در زبان C ، union محلی از حافظه است که توسط ۲ یا چند متغیر به طور اشتراکی مورد استفاده قرار می گیرد این متغیرها هم زمان نمی توانند از این محل استفاده کنند . بلکه هر متغیر می تواند در زمان های متفاوتی این محل را مورد استفاده قرار دهد .

```
union {
 نام اجزاء;
 می توانیم متغیر تعریف کنیم // ; لیست متغیرها }
```

```
union test {
```

```
 char c;
 int i;
 float f;
 double;
```

```
}
```

نکته : حافظه مصرفی یک union برابر است با طول بزرگترین متغیر آن .

تغییر نام نوع های موجود با استفاده از عملگر : **typedef**

typedef	نوع موجود	؛ اسم جدید
typedef	int	integer;
typedef	unsigned int	unit;
typedef	struct student	STD;
typedef	struct student*	PSTD;

تعريف و تغییر نام نوع یک ساختمان در هنگام تعریف ساختمان :

```
typedef struct student {  
 char name [21];  
 int id;  
 float avg;
```

```
} std, *pstd;
```


دو نوع جدید از **struct student**

std k ; متغیری **k** از جنس ساختمان **student**

pstd pk ; اشاره گری **pk** از جنس ساختمان **student**

لیست پیوندی :

لیست پیوندی ساختمان داده ای است که در آن هر عنصر آدرس عنصر بعدی را در خود نگه می دارد نحوه دسترسی به عناصر یک لیست پیوندی بصورت ترتیبی می باشد . یعنی اگر بخواهیم به عنصر سوم بررسیم ابتدا به عنصر اول سپس به عنصر دوم و در نهایت به عنصر سوم خواهیم رسید. لیست پیوندی ساختمانی است که یکی از اجزایش اشاره گری از همان ساختمان است. به عنصر اول لیست ، سر لیست یا **Head** و به عنصر آخر لیست **Tail** می گویند. اشاره گر عنصر آخر لیست به **NULL** اشاره می کند.


```

typedef struct student {
 char name[21];
 char family[21];
 int Id;
 float Avg;
 struct student * next; // اشاره گری از جنس خود ساختمان
} std;
 
```

Head = آدرس عنصر اول

آدرس عنصر دوم = **Head-> Next**

آدرس عنصر سوم = آدرس عنصر دوم -> **Next**

آدرس شروع لیست را همواره به درون یک اشاره گر به نام **Head** می ریزیم و این **Head** را هیچ وقت دستکاری نمی کنیم .

مثال) برنامه ای بنویسید که مشخصات چندین دانشجو را شامل نام ، نام فامیل ، شماره دانشجویی ، معدل را از ورودی خوانده و یک لیست پیوندی ایجاد کرده و سپس آنها را چاپ کند ؟ (آخرین دانشجو با معدل صفر مشخص می شود).

```

typedef struct {
 char name[21];
 char family[21];
 int id;
 float avg;
 struct student * next;
} std;
 
```

اشارة گر سر و آخر لیست معمولاً بصورت سراسری تعریف می شوند //

```

void main(void)
{
 std s;
 do {
 cin >> s.name >> s.family >> s.id >> s.avg;
 if (s.avg>0)
 Add_toEndlist(s);
 } while(s.Avg>0);

 Print_list();
 Delete_All();
}//end main

void AddtoEndlist(std p)
{
 std *temp = new std;
 *temp=p;

 if (Head == NULL) // يعني ليستى وجود ندارد و اين اولين عنصر است
 Head = Tail =Temp; // يكى هستند
 else // در غير اينصourt آن را به انتهای ليست اضافه کن
 {
 Tail->next=Temp;
 Tail=Temp;
 }
 Tail->next=NULL; // اشاره گر آخرین عنصر به NULL اشاره می کند
}


void Print_list()
{
 std *temp = Head;
 while (temp != NULL)
 {
 printf("\n name=%s , family=%s avg=%f Id=%d",temp->name,
 temp->family, temp->avg, temp->id);
 temp = temp->Next
 }
}

void Delete_All()
{
 std *Temp;
 while (Head != NULL)
 {
 Temp=Head;
 Head=Head ->Next;
 delete Temp;
 }
 Head = Tail =NULL;
}


```

حذف یک رکورد خاص : در حذف یک رکورد خاص باید به این نکته توجه کنیم که رکورد در کجا لیست قرار دارد. یک رکورد ممکن است در یکی از چهار موقعیت زیر قرار گرفته باشد.

- عنصر که می خواهیم حذف کنیم اولین عنصر لیست (Head) می باشد. پس باید Head را یک عنصر به جلو ببریم ، بعد عنصر را حذف کنیم.

- لیست فقط یک عنصر دارد که هم Head (Head) و هم Tail (Tail) می باشد. در اینصورت Head , Tail هر دو به NULL اشاره می کنند.

- یکی از عناصر وسط لیست. در این صورت باید عنصر قبلی را به عنصر بعدی که بعد از عنصر مورد نظر است وصل کنیم.

- آخرین عنصر لیست (Tail). در اینصورت باید Tail را یک عنصر قبل متصل کنیم.

نکته : برای حذف عنصر خاصی از لیست پیوندی باید آدرس عنصر قبل از آن را داشته باشیم تا اشاره گر عنصر قبلی را به عنصر بعدی وصل کنیم.

تابعی بنویسید که یک رکورد خاص را به عنوان ورودی گرفته و رکورد متناظر را در لیست پیوندی حذف کند.

```
typedef struct {
 char name[21];
 char family[21];
 int id;
 float avg;
 struct student * next;
} std;
```

```

int DeleteSpecialRecord (std p)
{
 int ret=0;
 std *pervious = NULL;
 std *Temp = Head;

 if (Head == NULL) // اگر لیستی وجود ندارد
 return ret;
 else
 {
 while (temp != NULL) // تا موقعیکه به انتهای لیست نرسیم
 {
 if (strcmp(temp->family , p.family) == 0) // اگر فamilی مورد نظر پیدا شد
 {
 if (temp==Head && temp==Tail) // لیست فقط یک عنصر دارد : حالت ۲
 {
 Head = Tail = NULL;
 }
 else if (temp == Head) // اولین عنصر لیست است : حالت ۱
 {
 Head = Head->next;
 }
 else if (temp == Tail) // آخرین عنصر لیست : حالت ۴
 {
 Tail = pervious;
 pervious->next = NULL;
 }
 else // عنصر میانی لیست : حالت ۳
 {
 pervious->Next=temp ->next
 }
 آزاد کردن عنصر مورد نظر ;// آزاد کردن عنصر مورد نظر
 delete temp ;
 ret=1;
 break; // شکستن حلقه
 }\\end if
 pervious = temp; // نگهداری آدرس عنصر قبلی
 temp = temp->next; // برو به عنصر بعدی
 }\\end while
 }\\end else
 return ret;
}\\end Delete

```

جستجو کردن (find)

تابعی بنویسید یک فامیلی را به عنوان ورودی گرفته و درون لیست جستجو کند و آدرس عنصری که فامیل آن با فامیل رکورد ورودی مساوی باشد را برگرداند ؟

```
std* find (char *family)
{
 std *temp = Head;

 while(temp!=NULL)
 {
 if (strcmp(family , temp->family) == 0)
 break;

 temp=temp->next;
 }
 return temp;
}//end find
```

تابعی بنویسید که یک رکورد را بعد از رکورد خاص اضافه کند این تابع ۱ رکورد و یک فامیلی را به عنوان ورودی گرفته و رکورد دوم را بعد از رکوردي که فامیلش با فامیلی ورودی برابر است به لیست اضافه می کند ؟

```
int AddAfterSpecialRecord (char *family, std r2)
{
 int ret=0;
 if (Head== NULL)
 return ret;
 else
 {
 std * temp = new std;
 *temp = s;
 std *p=Head;
 while (p != NULL)
 {
 if (strcmp (name, p->name) == 0)
 {
 temp->next = p->next;
 p->next = temp;
 if (p == Tail)
 Tail = temp;
 Ret =1;
 break;
 }
 p=p->next;
 }
 if (ret == 0)
 delete temp;
 return ret;
 }
}
```

فایلها :

تاکنون تمام برنامه هایی که نوشته شده ، داده های مورد نیازشان را در متغیرهای معمولی ، آرایه ها و ساختمانها ذخیره می کردند . با توجه به این که تمام این ساختارها در حافظه **RAM** ذخیره می شوند با قطع جریان برق محتویات آنها پاک می شود در برخی از برنامه ها لازم است که این اطلاعات بصورت دائمی ذخیره می شوند در نتیجه برای رفع این مشکل ساختمان داده جدیدی به نام فایلها که در حافظه ثانویه ذخیره می شوند پدیدار گشتند .

أنواع فایلها : ۱- فایلهای متنی ۲- فایلهای باینری

بررسی فایلهای متنی :

در این نوع فایلها داده ها (حروف ، اعداد ، علائم) بصورت رشته ای از کارکترها ذخیره می شوند در این نوع فایلها اساس خواندن و نوشتمن کارکتر است . در حالت متنی کارکتر ۲۶ انتهای فایل را مشخص می کند . یا می توان از ماکرو **EOF** استفاده نمود .

نحوه کار با فایلها : ۱- باز نمودن فایل ۲- خواندن و نوشتمن و یا اضافه نمودن ۳- بستن فایل

۱- باز نمودن فایل : برای باز نمودن فایل از تابع **fopen** بصورت زیر استفاده می کنیم .

FILE *fp ; //

fp = fopen("مدبازکردن" و "مسیر فایل") ;

مد باز کردن : شامل نوع دستیابی [یعنی ورودی (r) یا خروجی (w)] و نوع فایل [یعنی متنی (t) یا باینری (b)] می باشد .

مدباز کردن	توضیحات
wt	یک فایل متنی در حالت نوشتمن (خروجی) باز می کند اگر فایل از قبل موجود باشد آن را overwrite می کند .
rt	یک فایل متنی را در حالت خواندنی (ورودی) باز می کند .
wb	یک فایل باینری را در حالت نوشتمن (خروجی) باز می کند اگر فایل از قبل موجود باشد آن را overwrite می کند .
rb	یک فایل باینری را در حالت خواندنی باز می کند .
w+t	یک فایل متنی را در حالت خواندنی و نوشتمنی باز می کند اگر فایل از قبل موجود باشد آن را overwrite می کند .
r+t	یک فایل متنی را در حالت خواندنی و نوشتمنی باز می کند اگر فایل از قبل موجود باشد آن را overwrite می کند .
w+b	یک فایل باینری را در حالت خواندنی و نوشتمنی باز می کند اگر فایل از قبل موجود باشد آن را overwrite می کند .
r+b	یک فایل باینری را در حالت خواندنی و نوشتمنی باز می کند اگر فایل از قبل موجود باشد آن را overwrite می کند .
a+t	یک فایل متنی را در حالت خواندنی و نوشتمنی باز می کند اگر فایل از قبل موجود باشد به انتهای آن اضافه می شود
a+b	یک فایل باینری را در حالت خواندنی و نوشتمنی باز می کند اگر فایل از قبل موجود باشد به انتهای آن اضافه می شود

خواندن از تابع **getc** : (شاره گرفایل)

نوشتمن از تابع **putc** : (شاره گرفایل ، کاراکتر)

۲- خواندن و نوشتمن در یک فایل متنی

```
int i; char c; float f; FILE* fp;
```

۲- خواندن و نوشتن در یک فایل باینری :

fscanf : (آدرس متغیرها ، کارکتر فرمت ، اشاره گر فایل)

```
fscanf(fp,"%d%f%c",&i,&t,&c)
```

خواندن و نوشتן با فرمت :

fprintf : (متغیرها ، کارکترهای فرمت ، اشاره گرفایل)

```
fprintf(fp,"%d%f%c",i,f,c);
```

fread : (اشاره گر فایل، تعداد بلوک، اندازه به بایت، آدرس بلوک داده)

fwrite : (اشاره گر فایل، تعداد بلوک، اندازه به بایت، آدرس بلوک داده)

خواندن و نوشتן رکورد :

برای تشخیص انتهای یک فایل باینری از تابع **feof** بفرمت زیر استفاده می کنیم.

int feof (فایل);

خروجی تابع **feof** در صورتی که به انتهای فایل رسیده باشیم صفر می باشد ، در غیر اینصورت مخالف صفر می باشد.

۳- بستن فایل : برای بستن هر نوع فایلی از تابع **fclose** به فرمت زیر استفاده می کنیم :

fclose (اشاره گر فایل);

سوال : برنامه ای بنویسید که تا زمانی که کلید X فشرده نشده است از ورودی کاراکتر خوانده و آنها را در یک فایل متنی به اسم ali.txt ذخیره کند ، در نهایت تعداد کاراکتر های فایل را شمرده و فایل را چاپ کند.

```
void main (void)
{
 int t = 0; char c;
 FILE *fp;
 fp = fopen("c:\\ali.txt", "wt");
 do {
 c = getch();
 if (c == 'x' || c == 'X')
 break;
 putc (c, fp);
 }while (1);
 fclose(fp);
 c = 0;
 fp = fopen("c:\\ali.txt", "rt");
 while(c != EOF)
 {
 c = getc(fp);
 t++;
 putch(c);
 }
 printf("Tedad = %d", t);
}// end main
```

برنامه ای بنویسید که یک رشته را از ورودی بخواند و در فایل **c:\ali.txt** جستجو کند و تعداد تکرار رشته خوانده شده را چاپ کند.

```
void main (void)
{
 FILE *fp;
 char str[10], c=0;
 int i, l, t ;
 cin >>str;
 fp = fopen("c:\\ali.txt","rt");
 l=strlen(str);
 i=0;
 while (c != EOF)
 {
 c=getc(fp);
 if (c == str[i])
 {
 i++;
 if (i == l)
 {
 t++;
 i=0;
 }
 }
 else
 i=0;
 }
 cout<< "tedad = "<< t;
 getch();
}
```

برنامه ای بنویسید که مشخصات ۱۰ دانشجو را از ورودی بخواند و انها را درون یک فایل باینری با مسیر **c:\\test.dat** ذخیره کند.

```
void main (void)
{
 std s[10];
 int i;
 for (i=0; i<=10; i++)
 cin>> s[i].id >> s[i].name >> s[i].avg;
 file *fp;
 fp = fopen("c:\\test.dat","wb");
 fwrite(s, sizeof(std)*10; 10, fp);
 fclose(fp);
 getch();
}
```

تابعی بنویسید که رکوردهای دانشجویان را از درون فایل باینری استخراج کرده و به لیست پیوندی اضافه کند؟

```
void LoadFromFile()
{
 std r ;
 FILE *fp = fopen("c:\\test.dat","rb");
 fread(&r, sizeof (std)-sizeof(std*), 1, fp);
 while (feof (fp) == 0)
 {
 AddToEndList (r );
 fread (&r,sizeof(std) - 2, 1, fp);
 }
 fclose(fp);
}
```

تابعی بنویسید که رکوردهای دانشجویان را از لیست پیوندی به درون یک فایل باینری به نام **test.dat** بروزیرد.

اشاره گر سر لیست از قبل موجود می باشد **(Head)**.

```
void SaveToFile()
{
 std *temp = Head;
 FILE *fp=fopen("c:\\test.dat","wb");
 while (temp != NULL)
 {
 fwrite(temp, sizeof(std)-sizeof(std*), 1, fp);
 temp = temp->next;
 }
}
```

تابع **window** : برای رسم یک پنجره در مد متنی به کار می رود .

مختصات گوشه سمت چپ و بالا و **(x2, y2)** مختصات گوشه سمت راست و پایین را مشخص می کند.

تابع **textcolor** : رنگ متن درون یک پنجره را مشخص می کند.

تابع **textbackground** : رنگ پیش زمینه یک پنجره را مشخص می کند.

تابع **clrscr()** : باعث پاک شدن یک پنجره می شود.

اگر بخواهیم یک پنجره را در مد متنی رسم کنیم باید دستورات زیر را بترتیب زیر بکار بگیریم :

- 1) **window(x1, y1, x2, y2);**
- 2) **textcolor(textColor);**
- 3) **textbackground(backcolor);**
- 4) **clrscr();**

برنامه ایجاد یک منو با ۷ آیتم:

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

const int MI = 7; // تعداد آیتم های منو
const char MenuItem[MI][10] = {"Add", "Delete", "Update", "Search",
 "Show", "Dos Shell", "Exit"};
const int MH = (MI * 2) + 4; // ارتفاع منو
const int MW = 28; // پهنای منو
const int X1 = 25; // نقطه شروع منو
const int Y1 = 3;
const int X2 = X1 + MW;
const int Y2 = Y1 + MH;

void DrawMenu();
void windows(int x1, int y1, int x2, int y2, int textColor, int backcolor);
void DrawMenuWindows();
void DosShell();
void RunMenuItem (int l);
/***********************/
void main (void)
{
 _setcursortype(_NOCURSOR);
 DrawMenu();
}
/***********************/
void DrawMenu()
{
 int l = 0; char c;

 DrawMenuWindows();
 while(1)
 {
 windows(X1+5, Y1+3 + 2*l, X2 - 5, Y1+3 + 2*l, 14, 0);
 printf(" %s",MenuItem[l]);

 c = getch();

 if( c != 0)
 {
 if(c == 13)
 RunMenuItem(l);
 }
 else
 {
 windows(X1+5, Y1+3 + 2*l, X2 - 5, Y1+3 + 2*l, 7, 1);
 printf(" %s",MenuItem[l]);
 c = getch();
 }
 }
}
```

```

switch (c)
{
 case 80: // Press DownArrow
 l++;
 if (l > MI -1 )
 l = 0;
 break;

 case 72: // Press UpArrow
 l--;
 if (l < 0 )
 l = MI-1;
 break;
 }
}
}/*
void windows(int x1, int y1, int x2, int y2, int textColor, int backcolor)
{
 window(x1, y1, x2, y2);
 textcolor(textColor);
 textbackground(backcolor);
 clrscr();
}

void DrawMenuWindows()
{
 windows(1, 1, 80, 25, 7, 0);
 windows(X1, Y1, X2, Y2, 42, 4);
 windows(X1+4, Y1+2, X2-4, Y2-2, 0, 0);
 windows(X1+5, Y1+2, X2-5, Y2-2, 0, 1);

 for(int i=0; i<MI; i++)
 {
 windows(X1+5, Y1+3 + 2*i, X2-5, Y1+3 + 2*i, 7, 1);
 printf(" %s", MenuItem[i]);
 }
}

void DosShell()
{
 windows(1,1,80,25,7,0);
 system("command.com");
 DrawMenuWindows();
}

void RunMenuItem (int l)
{
 switch (l)
 {

```

```
case 0:  
 //Add();  
 break;  
case 1:  
 //Delete();  
 break;  
case 2:  
 //Update();  
 break;  
case 3:  
 //Search();  
 break;  
case 4:  
 //Show();  
 break;  
case 5:  
 DosShell();  
 break;  
case 6:  
 _setcursortype(_NORMALCURSOR);  
 exit(0);  
 break;  
}
```

کلاس، ها و اشیا:

کلاس ها هسته بر نامه نویسی شی گرا **Object Oriented (OO)** در C++ هستند. کلاس مجموعه ای از متغیر ها و توابعی است که بر روی این متغیرها عمل می کنند. همان طوری که نمونه ای از یک نوع از انواع اصلی را متغیر می گویند نمونه ای از کلاس را شی می نامند.

جمع کردن اطلاعات و مسؤولیت های هر نهاد در یک شی را بسته بندی (**Encapsulation**) می گویند. کلاس می تواند حاوی متغیر ها و توابع باشد. متغیر های کلاس را اعضای داده ای و توابع کلاس را توابع عضو و یا متند می گویند.

برای تعریف کلاس در زبان C++ از کلمه کلیدی **class** بصورت زیر استفاده کنیم :

class نام کلاس {

اعضای خصوصی کلاس

public:

اعضای عمومی کلاس

private:

اعضای خصوصی کلاس

protected:

اعضای محافظت شده کلاس

کلاس اشیا {

نام گذاری کلاس از قوانین نام گذاری متغیر ها تبعیت می کند.

داده ها و توابعی که بلافاصله پس از نام کلاس می ایند مختص به این کلاس هستند و هیچ تابع یا کلاس دیگری نمی تواند به این اجزای کلاس دسترسی داشته باشد بلکه فقط اجزای همین کلاس می توانند از انها استفاده نمایند به همین دلیل آنها را اجزای اختصاصی و یا خصوصی کلاس می گوییم.

اگر توابع و داده هایی پس از کلمه کلیدی **public** اعلان کنیم. این داده ها و تابع به صورت عمومی خواهند بود یعنی هر بخش دیگری از برنامه می تواند به آنها دسترسی داشته باشد.

اگر توابع یا داده هایی را پس از کلمه کلیدی **private** اعلان کنیم برای این کلاس اختصاصی خواهند بود. این توابع و داده ها شیوه تابع و داده ها هستند که بلطفاً صریح نباشند. از نام کلاس ظاهر شاهد آنها هستند.

اگ تهاب و داده هار بی از protect تعیف کنیم محفوظ شده اند که در آینده مورد بررسی واقع مه شوند.

اگر در انتهای تعریف کلاس یعنی پس از آکولاد بسته { اسمی اشیا را ذکر کنیم این اشیا از نوع آن کلاس تعریف می شوند. تعریف اشیایی از کلاس مثل تعریف متغیری از انواع اولیه است.

مثال) کلاسی بنویسید که شعاع دایره ایی را از ورودی خوانده و مساحت آنرا محاسبه نموده و در خروجی چاپ نماید :

```
class ccircle {
 int radiuse ;
public:
 void get radiuse ( );
 void print ( );
};

void ccircle:: get radiuse ( )
{
 cout << " Please Enter The Radiuse: " ;
 cin >> radiuse ;
}

void ccircle:: print ( )
{
 cout << "s =" << 3.14 * radiuse * radiuse ;
}

void main (void)
{
 ccircle k;
 k .get radiuse ( );
 k .print ( );
 getch ();
}
```

(نکته)

۱. در تعریف یک کلاس نمی توانیم شی از همان کلاس داشته باشیم مگر به صورت اشاره گر.
۲. اعضای داده یک کلاس را نمی توانیم مقدار دهی اولیه کنیم مگر اینکه آن اعضا دارای کلاس حافظه استاتیک (static) باشند.

سازنده ها (constructors) :

سازنده تابعی است هم نام با نام کلاسی که در آن تعریف می شود و در هنگام ایجاد اشیایی از ان کلاس به اعضای داده ای انها مقدار اولیه می دهد. توابع سازنده هنگام تعریف شی به طور خودکار اجرا می شوند. این توابع هیچ مقداری را برنامی گردانندو حتی از نوع void هم نیستند.

نحوه تعریف سازنده ها :

مثال) کلاسی بنویسید که دو متغیر b و a را از ورودی می خواند و دارای توابعی برای محاسبه توان و فاکتوریل می باشد.

```

class cpowerfact
{
private :
 int a;
 int b;
public:
 cpowerfact();
 void read();
 int fact();
 int power();
private:
 int f;
 int p;
};

cpowerfact::cpowerfact()
{
 a = b = 0;
 f=p=1;
}

void cpower::read()
{
 cout << "please enter a , b = ";
 cin >> a >> b;
}

int cpowerfact::fact()
{
 if (a ==1 || a == 0)
 f = 1;
 else
 for (int i=1; i<=a; i++)
 f=f*i;
 return f;
}

int cpowerfact::power()
{
 for (int i=1;i<=b;i++)
 p=p*a;
 return p;
}

void main (void)
{
 cpowerfact h;
 h.read();
 cout << h.fact() << h.power();
}

```

برای سازنده با ارگومان مثلاً برای مثال قبل بدین صورت عمل می کنیم :

اول تابع **read** را پاک کرده و تابع سازنده را بدین صورت اصلاح می کنیم :

```
cpowerfact::cpowerfact(int k, int l)
{
 a = k;
 b = l;
 f = p = 1;
}
void main (void)
{
 int i,j;
 cin >> i >> j;
 cpowerfact h(i, j);
 cout << h факт() << h power();
 getch();
}
```

سازنده با پارامتر

در هنگام تعریف شی باید به تعداد پارامترهای تابع سازنده آرگومان وارد کنیم

مخرب ها (destructors)

یک تابع ویژه ای از کلاس می باشد. مخرب کلاس هم نام با کلاس است و با کاراکتر مد (~) شروع می شود. هنگامی که شی از بین می رود تابع مخرب فراخوانی می شود. و در قسمت **public** تعریف می شود. کاربرد تابع مخرب معمولاً در آزاد سازی حافظه ای است که بصورت پویا اختصاص داده شده است.

برنامه ای بنویسید که ۲۰ عدد را از ورودی خوانده و مجموع فاکتوریل ارقام اعداد اول را محاسبه کند (تابع **main** حداقل ۵ خط باشد با این فرض که تابع **fact** و **prime** را نیز داریم).

```
class ctest
{
 int a[20];
 int sum;
public:
 void read();
 int calc();
 ctest() { sum=0; }
};
int ctest::calc()
{
 int i, n;
 for (i=0; i<20; i++)
 if (prime(i) == 2)
 {
 n=a[i];
 while(n>0) {
 sum += fact(n%10);
 n=n/10;
 }
 }
 return sum;
}
```

```

void ctest::read()
{
 for (int i=0; i<20; i++)
 cin >> a[i];
}
void main (void)
{
 ctest h;
 h.read();
 cout<< "sum = "<< h.calc();
}

```

مثال) برنامه بنویسید که ۵ نام را از ورودی بخواند و آنها را مرتب کرده و چاپ نماید.

```

class csort {
 char s[5][20];
public:
 csort()
 {
 for (int i=0;i<5;i++)
 s[i][0]='\0';
 }
 void read ();
 void sort();
 void print();
};

void csort :: read ()
{
 for (int i=0; i<5; i++)
 gets(s[i]);
}

void csort :: print ()
{
 for (int i=0;i<5; i++)
 put(s[i]);
}

void csort :: sort()
{
 int i, j ;
 char temp[20];
 for (i=4; i>0; i--)
 for (j=0;j<i-1; j++)
 if (strcmp(s[i] , s[j+1] ) > 0)
 {
 strcpy (temp , s[j]);
 strcpy (s[j] , s[j+1]);
 strcpy (s[j+1] , temp);
 }
}

void main (void)
{
 csort k;
 k.read ();
 k.print ();
}

```

کلاسی بنویسید که یک آرایه ۲۰ عنصری را از ورودی دریافت کرده و آنها را مرتب سازی نماید.

```

const int n=20;
class csort {
 int a[n];
public:
 csort() {}
 void read();
 void sort();
 void print();
};
void csort::read()
{
 for (int i=0; i<n; i++)
 cin >> a[i];
}
void csort::print()
{
 for (int i=0; i<n; i++)
 cout << a[i] << endl;
}
void csort ::sort()
{
 int temp, i, j;
 for (i=n-1; i>0; i--)
 for (j=0; j<i-1; j++)
 if (a[j] < a[j+1])
 {
 temp=a[j];
 a[j]=a[j+1];
 a[j+1]=temp;
 }
}
void main (void)
{
 csort h;
 h.read();
 h.sort();
 h.print();
}

```

تابع دوست کلاس (friend):

همان طوری که گفته شد توابعی که عضو کلاس نباشند نمی توانند به اعضای اختصاصی آن کلاس دسترسی داشته باشند. اما اگر تابعی دوست کلاس تعریف شود می توانند به تمام اعضای آن کلاس دستیابی داشته باشند. برای اعلان تابع دوست باید الگوی آن را داخل کلاس قراردهیم و کلمه کلیدی friend را قبل از آن ذکر کنیم.

مثال) برنامه ای بنویسید که کاربرد توابع دوست کلاس را نشان دهد. این برنامه n را از ورودی خوانده و یک ماتریس n*n ایجاد کرده و سپس میانگین عناصر روی دو قطر ماتریس را که اول هستند محاسبه کند.

فرض کنید کلاس `ctest` موجود باشد که توابع `prime` و `fact` را در اختیار ما قرار می دهد. اصول برنامه نویسی شی گرا `oo` را رعایت فرمایید و از نشت حافظه (**Memory Leak**) جداً خودداری فرمایید.

```

class CDynamicArray {
 int *p;
 int k;
public:
 friend float avgmatrix();
 CDynamicArray(int n)
 {
 k = n;
 p = new int[n*n];
 }
 ~CDynamicArray()
 {
 delete []p;
 }
 void CDynamicArray::read()
 {
 int i, j;
 for (i=0;i<k; i++)
 for (j=0;j<k; j++)
 cin >> p[(i*k)+j];
 }
 float avgmatrix()
 {
 int i, j, n, sum=0, t=0;
 ctest c;
 cin >> n;
 CDynamicArray d(n);
 d.read();
 for (i=0;i<n;i++)
 for (j=0;j<n;j++)
 if ((i==j || i+j==n+1) && (c.prime(d.p[i*n+j]==2)))
 {
 sum+= d.p[i*n+j];
 t++;
 }
 return (sum / t);
 }
void main (void)
{
 clrscr();
 cout << " avg = " << avgmatrix();
}

```

کلاس ها را نیز می توان دوست کلاس های دیگر تعریف کرد. در این حالت کلاس دوست و تمام عضوهای آن به اعضای اختصاصی کلاس دیگر دسترسی دارند.

مثال) برنامه ای بنویسید که دو زمان را از ورودی بخواند و آنها را با هم مقایسه کند. این برنامه شامل کلاس ctime و کلاس ccompare می باشد {o.o) و بسته بندی را رعایت کنید}

```
class ctime {
 unsigned int sec;
 unsigned int min;
 unsigned int hour;
public:
 friend class ccompare;
 ctime( ) { sec = min = hour = 0; }
 void read( ) { cin >> sec >> min >> hour; }
};

class ccompare {
public:
 int cmptime(ctime t1,ctime t2)
 {
 return (t1.hour*3600+t1.time*60+t1.sec)-(t2.hour*3600+t2.time*60+t2.sec);
 }
void main (void)
{
 ctime t1,t2;
 ccompare k;
 t1.read( );
 t2.read( );
 int i = k.cmptime(t1,t2);
 if (i>0)
 cout << "t1>t2";
 else if (i<0)
 cout << "t1<t2";
 else
 cout << "t1=t2";
}
```

