
Programming 1

C++ Numerical Data

Input/Output

Saul Greenberg

قواعد القسمة

C++يتعامل مع الاعداد الصحيحة بشكل مختلف عن الاعداد العشرية

100 هو عدد من النوعint

100.0 , 100.0000 ,100. هي اعداد من النوعdouble

 القواعد العامة لتقس يمint وdoubleهي كالتالي:

– double/double -> double (normal)

– double/int -> double (normal)

– int/double -> double (normal)

– int/int -> int (الجزء العشري سيتم تجاهله: ملاحظة)

• 220. / 100.0 double/double -> double result is 2.2

• 220. / 100 double/int -> double result is 2.2

• 220 / 100.0 int/double -> double result is 2.2

• 220 / 100 int/int -> int result is 2

Saul Greenberg

(مثال)تحويل الاسناد

Exmple1:

double yy = 2.7;

int i = 15;

int j = 10;

i = yy; // i is now 2

yy = j; // yy is now 10.0

Exmple2:

int m, n;

double xx;

m = 7;

n = 2.5;

xx = m / n;

n = xx + m / 2;

// What is the value of n?

Saul Greenberg

Enumerated Data Typesنوع المعطيات

نوع من المعطيات يتم تعريفه من قبل المبرمج

يحتوى مجموعة من الأسماء الثابتة

الشكل العام

• enum name {val1, val2, … valn};

:أأمثلة•

• enum Fruit {apple, grape, orange};

• enum Days {Mon, Tue, Wed, Thur, Fri};

:لاس تخدام هذه المعطيات يتم كالآتي•

• Days workDay, vacationDay;

Saul Greenberg

حل المثال

Example 2:

int m, n;

double xx;

m = 7;

n = 2.5; // 2.5 converted to 2 and assigned to n

xx = m/n; // 7/2=3 converted to 3.0 and assigned to xx

n = xx+m/2;

// m/2=3 : integer division

// xx+m/2 : double addition because xx is double

// convert result of m/2 to double (i.e. 3.0)

// xx+m/2=6.0

// convert result of xx+m/2 to int (i.e. 6)

// because n is int

Saul Greenberg

(Forcing a Type Change)إجبار تغير نوع المتحول

:يمكن تغيير نوع متحول أأو تعبير بواسطة الصيغة العامة التالية

variable1 = type(variable2);

variable1 = type(expression);

Example:

int x=1, y=2;

double result1 = x/y; // result1 is 0.0

double result2 = double(x)/y; // result2 is 0.5

double result3 = x/double(y); // result3 is 0.5

double result4 = double(x)/double(y); // result4 is 0.5

double result5 = double(x/y); // result5 is 0.0

int cents = int(result4*100); // cents is 50

Saul Greenberg

تنسيق صيغة الاخراج

#include <iomanip>

 setw(int size)

يحدد عدد الأحرف المراد اس تخدامها في عرض القيمة اللاحقة

Ex: cout << setw(5) << 12; //output 3 spaces and then 12

 setprecision(int digit)

.يحدد عدد الأرقام المهمة لجميع المخرجات اللاحقة

Ex: Double pi=3.1415926

cout << setprecision(4)<<pi; // 3.142

 cout << fixed << setprecision(2)<<pi; // 3.14

.رقمين بعد العلامة العشرية: الدقة هي

Saul Greenberg

:بعض أحرف الإخراج الخاصة

 \a bell

 \t tab

 \n new line

 \' single quote

 \" double quote

