
 قسمت چهارم: ++C آشنايي با

- 1 -

 Farsi e-learning series

 بنام خدا

 ++Cي آشنايي با زبان برنامه نويسي شسري هاي آموز

 1 كار با توابع :چهارم قسمت
 توابع كتابخانه اي

 1: ويرايش

 قسمت چهارم: ++C آشنايي با

- 2 -

 Farsi e-learning series

 : جواب تمرینات شماره ی قبل

 : 1تمرین

#include <iostream.h>
int main()
 {
 int i,n,a;
 long int p;
 cout<<"structur is p=n! . enter n : "<<endl;
 cin>>n;
 p=1;
 i=1;
 if(n==0)
 cout<<" 0! is 1 ";
 else
 {
 while (i<=n)
 {
 p=p*i;
 i++;
 }

 cout<<n<<"! is "<<p;
 }

return 0;
 }

 : 2تمرین

#include <iostream.h>
int main()
 {
 int i,max,n,a;
 cout<<"enter 10 numbers : "<<endl;
 cin>>n;
 max=n;
 i=1;
 while (i<10)
 {
 if (n>max)
 max=n;
 cin>>n;
 i++;
 }

 cout<<max<<" is max number ";
return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 3 -

 Farsi e-learning series

 : 3تمرین

#include <iostream.h>
int main()
 {
 int i,p,mod,n,a;
 cout<<"enter number : "<<endl;
 cin>>n;
 i=1;
 p=0;
 while (i<=n)
 {
 mod=n%i;
 if (mod==0)
 p=p+1;
 i++;
 }
 if (p==2)
 cout<<" aval ast ! ";
 else

 cout<<" aval nist ! ";
return 0;
 }

 : 4تمرین

#include <iostream.h>
int main()
 {
 int i,p,mod,n;
 cout<<"enter number : "<<endl;
 cin>>n;
 i=1;
 p=0;
 while (i<n)
 {
 mod=n%i;
 if (mod==0)
 p=p+i;
 i++;
 }
 if (p==n)
 cout<<" taam ast ! ";
 else
 cout<<" taam nist ! ";
return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 4 -

 Farsi e-learning series
 : 5ین تمر

#include <iostream.h>
int main()
 {
 int i,p,mod,n,a;

 while (n<=50)
 {
 while (i<=n)
 {
 mod=n%i;
 if (mod==0)
 p=p+1;
 i++;
 }
 if (p==2)
 cout<<n<<endl;
 n++;
 i=1;
 p=0;

 }
return 0;
 }

 : 6 تمرین

: مقسوم عليه ها فقط
#include <iostream.h> //tedad e magsoom aleyh ha !
int main()
 {
 int i,p,mod,n,a;
 cout<<"enter number : "<<endl;
 cin>>n;
 i=1;
 while (i<=n)
 {
 mod=n%i;
 if (mod==0)
 cout<<i<<" - ";
 i++;
 }

 cout<<endl;
return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 5 -

 Farsi e-learning series
 : مقسوم عليه ها ، تعداد و مجموع آنها

#include <iostream.h>
int main()
 {

 int i,mod,n,a;
 cout<<"enter number : "<<endl;
 cin>>n;
 i=1;
 int s=0; //majmo
 int p=0; //tedad
 cout<<"Magsoom aleyh ha are : " ;

 while (i<=n)
 {
 mod=n%i;
 if (mod==0)
 {
 cout<<i<<" - ";
 p++;
 s+=i;
 }
 i++;
 }
 cout<<endl<<"majmo magsoom aleyh ha : "<<s<<endl;
 cout<<"tedad e magsoom aleyh ha : " <<p<<endl;
 cout<<endl;

return 0;
 }

 : 100 و 1 بين 5ع مضارب مجمو :7 تمرین

#include <iostream.h>
int main()
 {
 int i,p,mod,n,s,a;
 cout<<"enter number : "<<endl;
 cin>>n;
 i=1;
 p=0;
 s=0;
 while (i<=n)
 {
 mod=n%i;
 if (mod==0)
 {
 cout<<i<<" - ";
 s=s+i;
 p++;
 }
 i++;
 }

 cout<<endl<<"tedad : "<<p<<endl;
 cout<<"majmo : "<<s<<endl;
return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 6 -

 Farsi e-learning series
 : دو عدد از ورودی گرفته و اعداد بين آنها را چاپ کند: 8تمرین

#include <iostream.h>
int main()
 {

 int i,a,b;
 cout<<"enter the first number number : ";
 cin>>a;
 cout<< "enter the second number : " ;
 cin>>b;
 if (b>a)
 {
 i=b;
 b=a;
 a=i;
 }
 i=b+1;
 cout<<endl<<"Adad e bein : " ;

 while (i<a)
 {
 cout<<i<<" , ";
 i++;
 }
 return 0;
 }

 : 9تمرین

#include <iostream.h>
int main()
 {
 int i,n;
 i=1;
 int p=0; //tedad
 while (i<=10000)
 {
 if ((i%7==0)&&(i%5 ==0))
 p++;

 i++;
 }
 cout<<"tedad : " <<p<<endl;

return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 7 -

 Farsi e-learning series
 : 10تمرین

#include <iostream.h>
int main()
 {
 int i,n;
 i=1;
 int s=0; //majmo
 while (i<=10)
 {
 cin>>n;
 s+=n;
 i++;
 }
 cout<<"majmo : " <<s<<endl;
 cout<<"miangin : " <<(s/10)<<endl;

return 0;
 }

 : دنباله ی اعداد فيبونچی : 11تمرین

#include <iostream.h>
int main()
 {
 int f1,f2,f,i,n;
 i=1;
 f1=1;
 f2=1;
 f=1;
 cin>>n;
 while ((i<n-1)&&(n>2))
 {
 f=f2+f1;
 f1=f2;
 f2=f;
 i++;
 }
 cout<<"N="<<f;

return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 8 -

 Farsi e-learning series
 : مجموع مربعات تعداد ی عدد را در خروجی چاپ کند : 12تمرین

#include <iostream.h>
int main()
 {
 int s=0,i,n,a;
 i=1;
 cout<<"enter tedad : ";
 cin>>n;
 cout<<endl<<"enter numbers : ";
 while (i<=n)
 {
 cin>>a;
 s+=a*a;
 i++;
 }
 cout<<"Majmo morabaat : S="<<s;
return 0;
 }

 : توابع و کلاس ها
قدرت برنامه نویسی خود را فوق العاده ، خوهيد توانست معرفی خواهيم بوسيله ی توابعی که در این قسمت مبحث تابع را بيشتر فرا خواهيد گرفت بطوریکه

 . افزایش خواهيد داد

بر روی عمليات خاصی را باشند ، کهود کاربر بصورت نوشته شده توسط خ یا و پيش فرضیا مجموعه ای از دستورات است که می تواند بصورتدستور : تابع
 . ت می کنند ، انجام می دهند افمتغيری که دری

 : نطور که گفته شد توابع دو گروهند هما

) زاویهگرفتن کسينوس یک(cos مثل تابع . ارائه شده اند که به آنها توابع کتابخانه ای می گویند ++Cتوابعی پيش ساخته و از قبل به همراه کمپایلر -1
 . توابعی که کاربر بر حسب ضرورت و نياز آنها را می نویسد و در برنامه ی خود استفاده می کند -2

 توابع ، هریک در فایل مخصوصی جای داده شده اند که همانطور هم که در قسمت اول اید توجه کنيم که هر یک از البته در مورد استفاده از توابع کتابخانه ای ب

به . در این فایل ها ، تمام اطلاعات لازم برای اجرای یک تابع خاص وجود دارد . هستند h.آنها فایل های سر آیند می گویيم که دارای پسوند گفته شد به
در بالای کد خود ، گفتيم یعنی همانطور که قبلا . را فراخوانی کنيم iostream.hباید سرفایل) cout , cin (عنوان مثال برای استفاده از توابع ورودی و خروجی

 : به این شکل می نویسيم

#include <iostream.h>

 :توابع کتابخانه ای

 . در جدول زیر ليستی از توابع ریاضی را مشاهده می فرمایيد : توابع ریاضی
 . نتز می گيرند و بعد از عمليات خاصی آنرا به صورت مقداری خروجی می دهند هر یک از توابع زیر یک یا چند مقدار را در داخل پرا

 : به نحوه ی کار با آن توجه کنيد . نمونه ای از کابرد تابع قدر مطلق را در زیر می بينيد : مثلا

int b=-9;
cout<<fabs(b); //will print 9 in output

 : یک تابع را بصورت های گوناگونی بکار ببرید شما می توانيد بر اساس خلاقيت خود

cout<<fabs(-9)<<endl<<; //will print 9 in output

 قسمت چهارم: ++C آشنايي با

- 9 -

 Farsi e-learning series
 ! یک نصيحت

تا وقتی که خودتان آستين بالانزده و خلاقيت نکرده اید امکان . هميشه به یاد داشته باشيد که در برنامه نویسی ، بهترین معلم شما خودتان هستيد
متحان کنيد تا بتوانيد چيز های جدیدی را بدست آورید یا اینکه شک شبهه های همه چيز را ا. سعی کنيد همواره کنجکاو باشيد. یی برسيد ندارد جا

 فقط حتما لازم نيست ، هرکاری و آزمایشی که می کنيد به خاطر بسپارید ،. در برنامه نویسی ، تجربه ، یک امتياز بزرگ است . خود را بر طرف کنيد
 .آزمایش کنيد و درس بگيرید ، خود به خود در آینده تاثير خودش را می گذارد

 ! پس هيچ وقت از آزمایش کردن نترسيد

 . ببينيد را چاپ کرده و در خروجی می توانيد هریک از توابع زیر را هریک در برنامه ای مقدار دهی کرده و نتيجه ی هرکدام

مثالسرفایل مربوطتوضيحتابع
fabs(a) قدر مطلق عدد را محاسبه می کند. math.h fabs(2) is 2

fabs(-2) is 2
Acos(a) آرک کسينوس عدد را حساب می کند. math.h Acos(1) is 0
Asin(a) آرک سينوس عدد را حساب می کند.math.h Asin(1) is 90
Atan(a) آرک تانژانت عدد را حساب می کنند.math.h Atan(1) is 45
Ceil(a) کوچکترین عدد بزرگتر یا مساوی عدد را حساب می کند .math.h Ceil(1.2) is 2

Ceil(-1.2) is -1
Cos(a) کسينوس عدد را حساب می کند . math.h Cos(0) is 1
Exp(a) e) برای محاسبه ی توانی از عدد) : عدد نپر

xemath.h Exp(1.0) is 2.71828

Floor(a) برای محاسبه ی بزرگترین عدد صحيح کوچکتر مساوی عددmath.h Floor(4.9) is 4

Log(a) برای محاسبه ی لگاریتم اعداد با پایه ی عدد نپر)e(math.h
Log10(a) 10برای محاسبه ی لگاریتم اعداد با پایه ی math.h
Pow(a,b) برای به توان رساندن اعدادmath.h Pow(2,5) is 32

Sin(a) برای محاسبه سينوس اعداد math.h Sin() is
Sqrt(a) برای محاسبه جذر اعداد math.h Sqrt(16) is 4
Tan(a) برای محاسبه تانژانت اعداد math.h Tan() is

Fmod(a,b) برای محاسبه باقيمانده ی عددa بر b math.h Fmod(6,5) is 1

 : د تابع بدرد بخور دیگر چن

مثالسرفایل مربوطتوضيحتابع
Rand() را چاپ خواهد کرد 32767 تا 0این تابع یک عدد تصادفی از .

برای بدست . این تابع هيچ مقداری برای ورودی نمی گيرید
 قبل از این ;radomizeآوردن اعداد کاملا تصادفی از دستور

 . تابع استفاده می کنيم

Stdlib.h Rand();
is a number between 0 and

32767

Random(a) تا 0از این تابع برای توليد یک عدد تصادفی از a-1 استفاده
 . می کنيم

Stdlib.h Random(8)
Is a number 0,1,2,…,7

Getch(a) می توان برای قرار دادن یک مقدار یک کاراکتری در یک متغير
نی که کامپایلر به این تابع می رسد منتظر زما. استفاده کرد

به محض وارد . وارد کردن یک کاراکتر از طرف کاربر می شود
 . شدن کاراکتر ، کامپایلر کار را ادامه می دهد

Conio.h در مثال های بعدی کاربرد هایی
 . خواهيم دید

Gotoxy(x,y) نظر برای قرار گرفتن نشانگر صفحه در مختصات نقطه ی مورد Conio.h Gotoxy(13,40) نقطه از صفحه
 . است

Strlen(“ …”) برای شمارش تعداد کاراکتر های متن وارد شده String.h Strlen(“majid online”) is 12

مثل تابع . حتما باید پارانتز ها را نوشتدر اینصورت بعضی از توابع ممکن است در ابتدا مقدار نگيرند یا خالی بگيرند ، ++cدر زبان برنامه نویسی : توجه **
main() در ادامه به چنين توابعی بيشتر خواهيم خورد . که هميشه دو پرانتز را می نویسيم.

 قسمت چهارم: ++C آشنايي با

- 10 -

 Farsi e-learning series

 ما بگوید آیا با فرض اینکه عدد سوم وتر مثلث است ، به. برنامه ای بنویسيد که سه عدد را به عنوان اضلاع مثلث از ورودی بگيرد :تمرین
تشکيل یک مثلث قائم الزاویه می دهد یا نه ؟

#include <iostream.h>
int main()
 {

 int a,b,c;
 cout<<"enter three sizes : "<<endl;
 cin>>b>>c>>a;
 if(sqrt(pow(b,2)+pow(c,2))==a)
 cout<< " YES !! " ;
 else
 cout<<" NO !! ";

return 0;
 }

 : برنامه ای بنویسيد که سه مقدار به عنوان ضرایب معادله ی درجه ی دوم گرفته و نتایج آن را در سه حالت ممکن در خروجی چاپ کند :تمرین
 دو جواب -1
 جواب1 -2
 بدون جواب -3

#include <iostream.h>
int main()
 {
 int delta,a,b,c,x1,x2;

 cout<<" Enter your numbers(a,b,c) as these structur :
ax^2+bx+c "<<endl;
 cin>>a>>b>>c;
 delta=b*b-4*a*c;
 if (delta>=0)
 {
 cout<<delta<<endl;
 if (delta==0)
 {
 cout<<"just 1 root !"<<endl;
 x1=-b/2*a;
 cout<<"The Only root is :"<<x1;
 }
 else
 {
 cout<<"2 roots!"<<endl;
 x1=(-b+sqrt(delta))/2*a;
 x1=(-b-sqrt(delta))/2*a;
 cout<<"first root : "<<x1<<endl;
 cout<<"second root : "<<x2<<endl;
 }
 }
 else
 cout<<"error ... No root!!!"<<endl;

return 0;
 }

 قسمت چهارم: ++C آشنايي با

- 11 -

 Farsi e-learning series

 !چهارمپايان قسمت

 دانيال خشابي :ويسنده ن
مردوخ روحانينويد :ويرايش و صحت مطالب

ir.mrh.www
com.onlinemajid.www

1385 شهريور ::كپي رايت
 ! ارائه ي اين مطلب فقط با ذكر منبع و دو سايت بالا مجاز است

mailto:danyal.khashabi@gmail.com
mailto:mnavidm@gmail.com
http://www.mrh.ir/
http://www.majidonline.com/

