

بسم الله الرحمن الرحيم

كلية الإمام الهمامي

قسم تقانة المعلومات

السنة الثانية ا

مجال الـ OOP

إعداد الطالب : محمد علي سليمان برمدة

إشراف الاستاذ : جلال الدين

أكتب برنامج بلغة C++ لادخال عدد غير معروف من الحروف وطباعته معكوسها باستخدام المؤشرات (Pointer to char)

البرنامج

```
include<iostream.h>
Void main()
{
 Char f;
 Char w;
 Char a;
 Char z;
 Char *y;
 f=z;
 w=a;
 a=w;
 z=f;
 y=&f;
 y=&w;
 y=&a;
 y=&z;
 Cout<<"y="<<y;
}
```

2- اكتب برنامج بلغة ++ لادخال سلسله من الحروف من لوحة المفاتيح واختبار ما اذا كانت هذه السلسله (Palindrome or not)

البرنامج

```
#include<iostream.h>
Void main()
{
 Char r,a,d,a,r;
 Cout<<"enter name\n";
 Cin>>r>>a>>d>>a>>r;
 Cout<<"name="<<r<<a<<d<<a<
 <r;
}
```


تنفيذ البرنامج

3 - اكتب برنامج بلغة ++ لايجاد عدد الكلمات فى سلسله من الحروف) باستخدام المؤشرات مثل Sudan University of Science)

البرنامج

```
#include<iostream.h>
Void main()
{
 Long double Sudan, University , Of
 ,Science;
 Long double *number words;
 Number words=&Sudan, University , Of
 ,science;
 Cout<<"Sudan University of science\n";
 Cin>>Sudan>> University >>of>>science;
 Cout<<"word="<<number words;
}
```


5- مخرجات البرنامج A

البرنامج


```
#include<iostream.h>
void main()
{
 int x=5,y,*ptr;
 ptr=&x;
 y=*ptr+50;
 cout<<"y="<<y<<endl;
 cout<<"*ptr="<<*ptr;
}
```


تنفيذ البرنامج

البرنامـج

```
B- #include<iostream.h>
void main()
{
 int x=5,*ptr1,*ptr2;
 ptr1=&x;
 ptr2=ptr1;
 cout<<"ptr1="<<ptr1<<endl;
 cout<<"ptr2="<<ptr2<<"\n";
 ptr1++;
 cout<<"ptr1="<<ptr1;
}
```


1-أكتب برنامج موجه للكيان لادخال بيانات شخصيه عن موظف ومن ثم طباعتها

```
#include<iostream.h>
class officer
{
private:
int no;
int salary;
int phone;
char *name;
public:
officer(int n,int salary,int phone,char *name);
void display();
class date
{
private:
int no;
int salary;
int phone;
public:
date(int n,int sl,int ph);
};
};
officer::officer(int n,int sl,int ph,char *nam)
{
no=n;
salary=sl;
phone=ph;
name=nam;
```

```
}

void officer::display()
{
 cout<<"officer no=\t"<<no<<endl;
 cout<<"officer salary=\t"<<salary<<"\n";
 cout<<"officer phone=\t"<<phone<<endl;
 cout<<"officer name=\t"<<name<<endl;
}
void main()
{
 officer s(1,2000,123456,"mohammed");
 s.display();
}
```


بـ

3-أكتب برنامج موجه للكيان لادخال بيانات المريض في الفصيل Patent
الذى يحتوى على (إسم المريض ورقمه وعمره نوعه مرضه)

```
#include<iostream.h>
class patent
{
private:
int no;
int age;
char *name;
char *sex;
char *desease;
public:
patent(int n,int ag,char *nam,char *se,char *des);
void display();
class date
{
private:
int no;
int age;
char name;
char sex;
char desease;
public:
date(int n,int ag,char *nam,char *se,char *des);
};
};
patent::patent(int n,int ag,char *nam,char *se,char
*des)
```

```
{  
no=n;  
age=ag;  
name=nam;  
sex=se;  
desease=des;  
}  
void patent::display()  
{  
cout<<"patent no=\t"<<no<<endl;  
cout<<"patent age=\t"<<age<<"\n";  
cout<<"patent name=\t"<<name<<endl;  
cout<<"patent sex=\t"<<sex<<endl;  
cout<<"patent desease=\t"<<desease<<"\n";  
}  
void main()  
{  
patent s(1,20,"filan","male","aids");  
s.display();  
}
```

□

3- اكتب برنامج موجه للكيان بلغة C++
لطباعة المضروب ا عدد صحيح مدخل من لوحة المفاتيح

البرنامج

```
#include<iostream.h>

void main()
{
 int i,n,fact=1;
 cout<<"enter the value of n\n";
 cin>>n;
 for(i=1;i<=n;i++)
 fact*=i;
 cout<<"factorial="<<fact;
}
```


4- اكتب برنامج موجه للكيان لطباعة مجموع الاعداد التالية:

$$\text{Sum} = 1+2+3+\dots+n;$$

البرنامج

```
#include<iostream.h>

void main()
{
 int a,n,sum,i;
 sum=a+n;
 cout<<"sum="<<sum<<endl;
 for(i=1;i<=n;i++)
 cout<<"i="<<i<<endl;
}
```

(Inactive C:\TCWIN45\BL...)

```
i=7920
i=7921
i=7922
i=7923
i=7924
i=7925
i=7926
i=7927
i=7928
i=7929
i=7930
i=7931
i=7932
i=7933
i=7934
i=7935
i=7936
i=7937
i=7938
i=7939
i=7940
i=7941
i=7942
i=7943
```


اللهم قدْرَتْ

5- اكتب برنامج موجه للكيان لقراءة خمسه اعداد حقيقة مدخلة من لوحة المفاتيح وطباعة المتوسطة

```
#include<iostream.h>
#include<math.h>
void main()
{
int x,y,z,m,n,sum;
float average;
cout<<"enter the any number";
cin>>x>>y>>z>>m>>n;
sum=x+y+z+m+n;
average=sum/5;
cout<<"average="<<average;
}
```

البرنامج

الدوار الاعضاء

1- اكتب برنامج موجه للبيان بلغة c++ يقراء خمسه اعداد حقيقية ويطبع
المتوسط.

The diagram illustrates a programming task. On the left, a large grey rounded rectangle contains a C++ program. On the right, a terminal window shows the execution of the program and its output. A red arrow points from the terminal window to a double-headed arrow labeled "التنفيذ" (Execution) at the bottom center.

```
#include<iostream.h>

void main()
{
 int x,y,z,m,n,sum;
 float average;

 cout<<"enter the any number\n";
 cin>>x>>y>>z>>m>>n;
 sum=x+y+z+m+n;
 average=sum/5;
 cout<<"average="<

terminal window output:


```
enter the any number
4
6
9
3
12
average=6
```


التنفيذ


```

2- اكتب برنامج موجه للكيان بلغة السي++ يقراء مجموعه من الاعداد فى مصفوفه ذات بعد واحد وايضا يدخل عدد صحيح (إكس) ويختبر هل يوجد هذا الرقم فى المصفوفه ام لا اذا وجده يطبع عدد تكرار الحرف فى المصفوفه ويطبع ايضا الخانات التي وجد فيها

البرنامج

```
#include<iostream.h>

void main()
{
 int *ptr = new int [100];
 int *x = new int;
 cout << " found array;"

 cin >> *x;

 for(int i=0; i <= *x; i++)
 {
 cout << "unfound array;"

 cin >> ptr[i];

 delete x;

 delete [] ptr;
 }
}
```

4- اكتب برنامج موجه للكلية بلغة السى ++ لانشاء قاعدة بيانات لنظام
معلومات شخصى يحتوى على المعلومات التالية:

الاسم

العنوان

رقم الهاتف

الطول

الوزن

أنى قاعدة البيانات باستخدام

```
#include<iostream.h>

class DataBase
{
private:
 int length;
 int weight;
 int phone;
 char *name;
 char *address;

public:
 DataBase(int len,int weigh,int phone,char *nam,char *add);
```

```
void display();  
  
class date  
  
{  
  
private:  
  
int length;  
  
int weight;  
  
int phone;  
  
public:  
  
date(int len,int wei,int ph);  
};  
};  
  
dataBase::dataBase(int len,int wei,int ph,char *nam,char *add)  
  
{  
  
length=len;  
  
weight=wei;  
  
phone=ph;  
  
name=nam;  
  
address=add;  
}  
  
void dataBase::display()
```

```
{  
  
cout<<"-data Base mohammed\n\n";  
  
cout<<"length\nn="<<length<<endl;  
  
cout<<"weight\nn="<<weight<<"\n";  
  
cout<<"phone\nn="<<phone<<endl;  
  
cout<<"name\nn="<<name<<endl;  
  
cout<<"address\nn="<<address<<endl;  
  
}  
  
void main()  
{  
  
dataBase s(95,20,117,"mohammed","zalingie");  
  
s.display();  
}
```


الوراثة

لقراءة المعلومات عن الموظف الذي يحتوي C اكتب برنامج موجه للكيان بلغة ++ على التالية:-

اسم الموظف_رقم الموظف_العمر_القسم_المرتب الاساسي_عدد السنوات
الخبرة

```
#include<iostream.h>

class base_emp
{
 Private:
 char name;
 float no;
 int old;
 public:
 void emp_info(char nu,float n,int ol);
 void display();
};

class derived_emp:public base_emp
{
 Private:
```

```
float salary;  
  
int year;  
  
public:  
  
void emp_info(float sal,int yr);  
  
void display();  
};  
  
void base_emp::emp_info(char nu,float n,int ol)  
{  
  
nume=nu;  
  
cin>>nume;  
  
no=n;  
  
cin>>no;  
  
old=ol;  
  
cin>>old;  
}  
  
void base_emp::display()  
{  
  
cout<<nume;  
  
cout<<no;  
  
cout<<old;
```


```
}

void derived_emp::emp_info(float sal,int yr)

{

salary=sal;

cin>>salay;

year=yr;

cin>>year;

}

void derived_emp::display()

{

cout<<salary;

cout<<year;

}

void main()

{


void derived_emp ob;

ob.emp_info("ali",11,20,88,55);

ob.display();

return(0);

}
```


2- اكتب برنامج موجه للبيان بلغة السى ++ لانشاء نظام معلومات مكتبى
يحتوى على المعلومات الآتية:

رقم الكتاب,اسم الموظف,اسم المؤلف,تاريخ النشر,اسم الناشر,تكلفة الكتاب

Cost

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

```
class base1
```

```
{
```

```
private:
```

```
char name;
```

```
int number;
```

```
char book;
```

```
public:
```

```
void get_info();
```

```
void display();
```


```
};
```

```
class base2
```


```
{
```

```
private:
```

```
int dete ;
```


```
int publisher;  
public:  
void get_info();  
void display();  
};  
  
class derived:public base1,base2  
{  
private:  
int cost;  
public:  
void get_info();  
void display();  
};  
  
void base1::get_info()  
{  
cout<<"enter auther name name:\n";  
cin>>name;  
  
cout<<"enter number:\n";  
cin>>number;  
}
```


```
void base1::display()
{
 cout<<name;
 cout<< number;
}


void base2::get_info()
{
 cout<<"enter date publisher:\n";
 cin>>dete ;
 cout<<"enter publisher:\n";
 cin>>publisher;
}

void base2::display()
{
 cout<< date ;
 cout<< publisher;
}

void derived::get_info()
{
 base1::get_info();
}
```


```
base2::get_info();  
cout<<"enter cost\n";  
cin>>cost;  
}  
  
void derived::display()  
{  
 base1::display();  
 base2::display();  
 cout<<cost;  
}  
  
void main()  
{  
 derived a;  
 a.get_info();  
 a.display();  
}
```


```
(Inactive C:\TCWIN45\BIN\NONAME00.EXE)
enter auther name name:
mohammed
enteer number:
enter dete publisher:
enter publisher:
enter cost
m-2428653441518157
```

تنفيذ البرنامج

محمد
علي

التحميل الزائد

1- اكتب برنامج موجه للكيان بلغة السى ++ لا يجاد تكعيب عدد صحيح حقيقي، مضاعف مدخل من لوحة المفاتيح "استخدم مفهوم التحميل الزائد لكتابه البرنامج"

```
#include<iostream.h>

void main()
{
int a,r1;
float x,y,r2;
cout<<"enter an integer\n";
cin>>a;
r1=cabe(a);
cout<<"a=<<a<<\"and its cabe=<<r1<<\"\n";
cout<<"*****\nenter any three integers\n";
cin>>x>>y;
r2=cabe(x,y);
cout<<"x=<<x<<y=<<y<<\"\n";
cout<<"\n and its sum of cabe=<<r2<<\"\n";
```

```

}

int cube(int a)

{

return(a*a*a);

}

int cube(float x,float y)

{


int temp;

temp=x+y;

return(temp*temp);

}

```


- 1**- اكتب برنامج موجه للكيان بلغة السي++ لحساب وطباعة مربعات ومكعبات الاعداد من صفر الى 100 "استخدم مفهوم تعدد الاشكال"

