

تصميم برامج الحاسوبات

(الخوارزميات والمخططات التدفقية)

1- مقدمة :

إن الحاسوب الآلي كل متكامل عتاد وبرمجيات فبدون أي جزء لا يمكن أن يعمل ويحقق الغاية المرجوة منه ، وبالتالي فإن البرمجيات لا تقل أهمية عن العتاد وتلقى البرمجيات اهتماماً كبيراً في العالم المعلوماتي المعاصر وتشهد سوقها منافسة قوية .

وتصميم البرمجيات ينطلق من الخوارزميات والمخططات التدفقية حيث يشكلان بداية الطريق لخلق أي برنامج ، وللنطلاق نحن لإيصال هذه المفاهيم وكيفية التعامل معها ولكن لنستعرض أولاً خطوات حل مسألة باستخدام الحاسوب .

2- ما هي المراحل التي نمر بها لحل مسألة ؟

نمر بخمس مراحل لحل مسألة وهي :

2-1- تعريف وتحليل المسألة :

تعريف المسألة يعني دقة في التعبير في تطبيق المسألة بحيث تصبح مفهومه بصورة واضحة دون لبس فيه لجميع من يعمل ضمن الاختصاص الذي تتناوله المسألة ، أما تحليلها ووضع الحل فهنا لب القضية وقد نعاني صعوبات في ذلك حيث يمكن أن نستخدم كثير من القوانين والطرق الرياضية المناسبة للحل وقد نضطر لتطويرها لتناسب مع المسألة المدروسة وفي هذه الخطوة يجب تحديد ما يلي :

1- طبيعة الخرج (OUTPUT) (النتائج) وتنظيمها .

2- الدخل (INPUT) (المعطيات أو المعلومات) وتحديد نوعها وتنظيم إدخالها .

3- طرق الحل المناسب وتقيمها بما يتلاءم مع طريقة تفيذها وفي ضوء ذلك نختار الأفضل .

2-2- وضع الحل التخطيطي (سرد خطوات بياني) :

نقوم هنا بالتعبير عن الحل أو الحلول التي استنتجت سابقاً على شكل خطوات متسلسلة ومتراقبة منطقياً ودقيقة الوصف للوصول إلى الحل وهي ما تدعى بالخوارزمية وقيامنا بعد ذلك بوضع هذه الخطوات ضمن مخطط بياني مستخدمين مجموعة من الأشكال الاصطلاحية

والرموز نكون قد حصلنا على المخطط التدفقي لحل المسألة ويدعى أيضاً مخطط سير العمليات أو المخطط النهجي .

2-3- كتابة الكود البرمجي :

ليتمكن الحاسوب من فهم هذا الحل يجب تحويله إلى لغة يفهمها وبالتالي يتم تحويل الحل التخططي إلى كود برمجي مكتوب بإحدى لغات البرمجة المعروفة ويسمى عندئذ بالبرنامج المصدر .

2-4- ترجمة البرنامج المصدري :

يتم ذلك بإدخال البرنامج إلى الحاسوب وترجمته إلى لغة الآلة بوساطة برنامج الترجمة الخاص بلغة البرمجة المستخدمة وذلك في حال عدم وجود أخطاء في البرنامج المصدر وتمر عملية الترجمة بالمراحل التالية :

1- مرحلة التحليل المعجمي : يتم فيها مطابقة مفردات برنامج المصدر والعلاقات والأسماء مع تلك المسموحة بها في لغة البرمجة المستخدمة واكتشاف الأخطاء فيها ، إن وجدت .

2- مرحلة التحليل اللغوي وال نحوبي : يتم فيها مطابقة تعليمات برنامج المصدر مع القواعد اللغوية للغة المستخدمة ، واكتشاف الأخطاء فيه إن وجدت .

3- مرحلة ترجمة البرنامج إلى لغة الآلة : يتم تحويل البرنامج المصدر إلى برنامج بلغة التجميع ونحصل نحن على البرنامج الهدف الذي نستطيع تنفيذه .

2-5- تنفيذ البرنامج وتجربته :

يتم تجربة البرنامج الهدف الذي حصلنا عليه للتأكد من صحته منطقياً ، وذلك باستخدام عينة من البيانات الاختبارية فإذا ثبت صحتها نكون قد حصلنا على البرنامج المطلوب ، بأفضل صورة له وجاهز للتطبيق العملي على بيانات حقيقة واستثماره .

3- ما هو مفهوم الخوارزمية أو الألغوريتم ؟

إن التعريف البسيط لكلمة خوارزمية (Algorithm) إنها طريقة أو خطة أو قاعدة للوصول اعتباراً من معطيات إلى نتائج ، ونستطيع صياغة تعريف آخر أكثر دقة كالتالي هي عبارة عن مجموعة من الخطوات المتسلسلة التي تصف بصورة مضبوطة وبدون أي غموض جميع الخطوات الرياضية والمنطقية الالزمة لحل مسألة ما ، وقد تطور هذا المفهوم وأصبح يعني طريقة أو خطة شاملة وعامة لحل مسألة ما و، تقوم بوصف كافة الخطوات بشكل مفصل ونقول عن طريقة حل مسألة بأنها خوارزمية إذا اتصفت بما يلي :

1- تحقّق إمكانية وصف الطريقة المتّبعة في حل المسألة بعدد من الخطوات التي تحوي تعاليم أو أوامر بشكل مفصل وصريح توضح فيها ما يجب عمله في كل خطوة بدون التباس فيه .

2- تحوي على عدد محدد من الخطوات توصلنا إلى النتائج انطلاقاً من المعطيات المتوفرة ، فوجود عدد لانهائي من الحلول لطريقة ما ، لا يمكننا من اعتبارها خوارزمية حل .

3- يجب أن تتضمن الخوارزمية جميع الشروط والاعتبارات في حل المسألة مهما اختلفت المعطيات التي تتناولها المسألة المطروحة .

ومما تجدر الإشارة إليه أن أي عمل نقوم به في حياتنا لإنجازه بالشكل الصحيح يخضع لخطة عمل محددة أي خوارزمية كما المسائل العلمية وللإيضاح نتناول مثالين أحدهما حياتي والآخر رياضي :

مثال : /1/

ما هي الخطوات (الخوارزمية) التي تتبعها لتناول وجبة في مطعم ؟
الحل :

- 1- البداية .
- 2- الذهاب إلى المطعم .
- 3- اختيار مكان الجلوس .
- 4- طلب الوجبة .
- 5- تناول الوجبة .
- 6- استلام الفاتورة .
- 7- دفع الفاتورة .
- 8- مغادرة المطعم .
- 9- النهاية .

مثال : /2/

ما هي خوارزمية حل معادلة من الدرجة الأولى من الشكل ($c = a + b x$) باعتبار a,b,c,x أعداد صحيحة وسيتم دراسة هذا المثال بشيء من التفصيل لتوضيح مفهوم الخوارزمية .

$$x = \frac{c - a}{b}$$

نلاحظ أن يمكن وضع المعادلة بالشكل :

وعلى ذلك فخطوات الحل تكون التالية:

1- اطرح a من c وسمّ هذه القيمة m 2- قسم m على b وسمّ هذه القيمة x 3- اكتب قيمة x

إن هذه الخوارزمية ليست دقيقة ولا تراعي كل شروط الحل وبالتالي تعطي نتائج خاطئة في
الحالتين :

1- عندما b تساوي الصفر : فإذا كانت $a = c$ فإن x يمكن أن تأخذ أي قيمة وإذا كانت
أي لا توجد أية قيمة لـ x .

2- إذا لم تعط نتيجة قسمة m على b عدداً صحيحاً فعندما لا يوجد أي عدد صحيح
يحقق المعادلة السابقة .

ولكي تصبح الطريقة خوارزمية دقيقة يجب أن تراعي الحالات الخاصة وتحقق شروط
الخوارزمية وعلى ذلك نستطيع كتابة الحل الصحيح بالشكل التالي :

1- إذا كانت $0 = b$ وكانت $c = a$ فنفذ الخطوة السادسة من هذه الخوارزمية و إلا فتابع
إلى الخطوة الثانية .

2- إذا كانت $0 = b$ وكانت $c \neq a$ فنفذ الخطوة الخامسة من هذه الخوارزمية و إلا فتابع
إلى الخطوة الثالثة .

3- اطرح a من c وسمّيها m .

4- قسم m على b وإذا كان هناك باقي بنتيجة القسمة فنفذ الخطوة الخامسة و إلا فاطبع
النتيجة وتوقف .

5- اكتب " لا يوجد عدد صحيح يحقق المعادلة " ثم توقف .

6- اكتب " أي عدد صحيح يحقق المعادلة " ثم توقف .

وبالتالي نجد إن هذه الخوارزمية دقيقة وعامة وتحوي عدد محدد من الخطوات ومطلوب
اتخاذ قرارات وإجراء مقارنات وإسناد قيم بمعنى وجود مفاهيم رياضية بسيطة يجب على
قارئ الخوارزمية إدراكها إضافة لإدراك عملية الانتقال أو القفز من خطوة إلى أخرى
وبالنهاية التوقف .

1- المتحولات :

المتحولات (Variables) عبارة عن مقادير تأخذ قيمًا مختلفة وتخزن قيم المتحول في
خلية من ذاكرة الحاسوب وهذا يعني أننا عند تسمية متحول فإن الحاسوب يخصص له خلية من
ذاكرة معرفة باسمه وأن أية قيمة يأخذها هذا المتحول تخزن في خلية الذاكرة المعنونة باسمه
وتزول القيمة السابقة في الخلية عند إسناد قيمة جديدة لها ونستطيع استخدام هذه القيمة بذكر

اسم المتحول ويمكننا تسمية هذه المتحولات بأي اسم نريده مثل حرف (..... , A , B , X) أو أكثر من حرف أو حتى كلمة والأفضل أن تحمل معنى مثل (.... , VALUE , SUM) ونصادف ثلاث أنواع من المتحولات :

- 1- المتحولات العددية .
- 2- المتحولات المحرفية .
- 3- المتحولات المنطقية .

تأخذ المتحولات العددية قيمة رقمية ويمكننا إجراء العمليات الحسابية من جمع وطرح وغيرها عليها أما المحرفية فلا نستطيع إجراء العمليات الحسابية عليها إنما هي أسماء أو معطيات تصنيفية وحتى لو أشرنا إليها بأرقام فهي لا تخضع للعمليات الحسابية ، وبالنسبة للمتحولات المنطقية هي تأخذ قيمتين "صح " (TRUE) و "خطأ" (FALSE) ونحتاجها في الاختيارات والاختبارات وتطبق عليها عمليات الجبر البولي (..... , AND , OR) وقد تعرضنا لفكرة عن المتحول كونه سيمثل استخدامها في الخوارزميات والمخطط التدفقيه وهي لا تخضع لقواعد هناعكس ما نجده في متحولات لغات البرمجة التي تخضع لقواعد لغة البرمجة المتعامل معها .

3-2- ما هي التعاليم والأوامر الرئيسية التي يتقبلها الحاسب ؟

لا يستطيع الحاسب أن يحل مسألة ما إلا إذا لقاه حل بمنطق يتقبله ، و يعني هذا تلقينه الحل وفق تعليمات وأوامر ومحاكمات يستطيع فهمها و التعامل معها و التعاليم والأوامر الرئيسية التي يتقبلها هي :

- 1- قراءة عدد أو اسم وحفظه في ذاكرته وهذا يتم في خلية محددة و معنونة من الذاكرة نستطيع أن نغير محتوى الخلية كما نريد في البرنامج ، إلا أن عنوان الخلية يبقى ثابتاً .
- 2- طبع عدد أو اسم موجود في خلية محددة من الذاكرة ويعني نقل المعلومات من الخلية المحددة إلى عنصر من عناصر الخرج .
- 3- القيام بالعمليات الحسابية على أن يتم تحديد نوع العملية (جمع ، طرح ،) مع تخزين النتائج الانتقالية والنهائية في خلايا محددة من الذاكرة .
- 4- التوقف عن تنفيذ الأوامر والانتقال أو القفز من أمر إلى آخر في البرنامج .
- 5- القدرة على المحاكمة أي تقبل سؤال مطروح بشكل صريح بالبرنامج بشأن المعطيات أو إحدى النتائج التي توصل إليها على أن تكون الإجابة مقتصرة على (نعم أو لا) مع إيضاح ما يجب فعله في كل حالة من الحالتين .

3-3- ما هي الخوارزميات المبرمجة ؟

يمكننا أن نقول عن خوارزمية أنها مبرمجة (قابلة للبرمجة) إذا كانت قد وضعنا خطواتها بشكل مفصل و منظم وفق منطق مترابط و يتقبله الحاسب و ينسجم مع تكوينه أي

بمعنى آخر يجب وضع خطوات العمل في الخوارزمية المبرمجة باستخدام التعاليم والأوامر التي يتقبلها الحاسب وعند ذلك نستطيع تحويلها إلى برنامج بإحدى لغات البرمجة يقتن به الحاسب بسهولة .

4- ما هي المخططات التدفقيه ؟

جاءت المخططات التدفقيه (Flowcharts) كضرورة لتسهيل عمل المبرمج عندما تتعقد الخوارزمية خاصة أي تزداد خطواتها والمقارنات والمحاكمات فيها فالخطط التدفقي هو تمثيل رسومي للخوارزمية الذي يعطينا تمثيلاً جيداً لها ويستخدم في هذه المخططات رموز وأشكال هندسية متنوعة لها دلالات محددة .

1-4- كيف يتم كتابة المخططات التدفقيه ؟

يتطلب كتابة مخطط تدفقي ، يحوي عمليات حسابية وشرط ومحاكمات تمريناً طويلاً وعلى المبتدئ أن يضع إمكاناته وقدراته لإيجاد الخطوات المناسبة التي تضمن خوارزمية صحيحة ومخطط تدفقي صحيح ، حقيقة الأمر أنه لا توجد طريقة عامة متتبعة لكتابة خوارزمية مبرمجة وصياغة مخطط تدفقي ، ولذلك يجب دراسة كل مسألة على حدا ويمكن وضع عدة خوارزميات لمسألة واحدة نتوصل فيها لنفس النتائج ويفيد التمررين والخبرة في ذلك كثيراً .

4-2- ما هي أهم فوائد استخدام المخططات التدفقيه ؟

- 1- تساعد المبرمج على الإحاطة بالمسألة المراد حلها بشكل كامل والسيطرة على كل أجزائها بحيث يستفاد منها في اكتشاف الأخطاء المنطقية .
- 2- يصعب على المبرمج متابعة التفرعات الكثيرة التي تظهر في بعض البرامج بدون المخططات التدفقيه .
- 3- تساعد المبرمج عند العمل على تعديل برنامج ما عند النظر إلى المخططات التدفقيه فبنظره سريعة على المخطط ندرك ماهية المسألة وإمكانية التعديل .
- 4- تعتبر المخططات التدفقيه لحل مسألة معينة مرجعاً هاماً يجب الاحتفاظ به للعودة إليه عند الحاجة للتعديل أو الاستخدام في مسائل مشابهة .

4-3- ما هي الرموز المستخدمة في تمثيل المخططات التدفقية ؟

سنقوم باستعراضها وإيضاحها حسب ما هو معتمد في المعهد الوطني الأمريكي (AINSI) :

1- الإطار المستطيل المنتهي بنصفي دائرة :

يستخدم هذا الإطار للدلالة على نقطة بداية المخطط التدفقي أو نهايتها فنضع فيه إما كلمة البداية أو (START) في أول المخطط وكلمة النهاية أو توقف (STOP/END) عند نهاية المخطط ويجب أن يحوي المخطط على إطار واحد للبداية ولكنه قد يحوي على أكثر من إطار توقف في عدة أماكن من المخطط .

2- الإطار المتوازي الأضلاع :

يستخدم للدلالة على قراءة المعطيات وطباعتها أي لعمليات الدخل والخرج وضمنه نعين أسماء وعناوين الخلايا التي تخزن فيها المعطيات عند تنفيذ الخوارزمية وكذلك الخلايا المطلوب طباعتها فمثلاً (READ x,y) يعني أنه عند تنفيذ الأمر يجب قراءة متاحلين (عدد أو اسم) وتخزينهما في خلتين معنونتين بـ (x,y) .

3- الإطار المستطيل :

يستخدم لتحديد العمليات الحسابية وبيان الخلايا التي تخزن فيها نتائج العمليات الحسابية وهي ما تدعى بالأوامر أو التعاليم الحسابية في المخطط التدفقي فمثلاً ($y = x + 5$) يعني إضافة محتوى الخلية المعروفة y إلى العدد 5 وتخزين الناتج في الخلية المعروفة x .

4- الإطار المعين :

يستخدم لوضع التساؤلات والاختبارات في المخطط التدفقي فعندما نكتب ضمن إطار معين $x = y$ فهذا يعني هل محتوى x يساوي محتوى y ويجب أ يتفرع من إطار المعين مسارات قد تكون اثنان أو ثلاثة حسب حالة الاختبار ففي حالتنا السابقة مسارين لأن جواب السؤال سيكون إما نعم أو لا وثلاثة مسارات في حال كان السؤال $y = x$ فكل مسار يمثل حالة .

ملاحظة :

إن وجود التعبير $y = x$ في إطار مستطيل يعني احفظ أو خزن محتوى الخلية المعروفة y في الخلية المعروفة x بينما وجوده في الإطار المعين يعني هل x تساوي y .

5- الإطار المستطيل المنتهي بنصفي معين :

يستخدم للتعبير عن حالات التكرار والحلقات مثلاً تكرار إعطاء قيمة لعداد I من 1 حتى n ونكتب بالشكل $I = 1, n$.

6- الدائرة :

تستخدم لبيان وصل منطقة من المخطط التدفقي مع منطقة ثانية ويوضع داخلها رقم أو حرف ونفس الرقم أو الحرف في المنطقة الأخرى المراد القفز إليها .

جدول يبين أشكال الرموز المستخدمة في المخططات التدفقية

شكل الرمز	اسم الرمز
START	الإطار المستطيل المنتهي بنصف دائرة
READ x,y	الإطار المتوازي الأضلاع
$x = y + 5$	الإطار المستطيل
 yes no	الإطار المعين
$I = 1, n$	الإطار المستطيل المنتهي بنصف معين
10	الدائرة

اللحوظة :

يمكن كتابة الخوارزمية أو محتوى المخطط التدفقى باللغة العربية أو باللغة الإنجليزية .

4-4- ما هي الأنواع الرئيسية للمخططات التدفقية ؟

توجد أربعة أنواع رئيسية للمخططات التدفقية وهي :

- 1- مخططات التتابع البسيط (Simple sequential Flowchart)
- 2- مخططات التفرع (Branched Flowchart)
- 3- مخططات التكرار البسيط (Loop Flowchart)
- 4- مخططات التكرارات المتداخلة (Nested – loop – Flowchart)

4-4-1- مخططات التتابع البسيط :

يخلو هذا النوع من التفرعات والتكرارات وإنما مجموعة أوامر وأحداث متسلسلة

وله الشكل العام :

مثال : /3/

المخطط التدفقى لتناول وجبة في مطعم وواردة خوارزميته في المثال /1/

مثال : /4/

اكتب الخوارزمية التي تمكنا من حساب محيط ومساحة دائرة نصف قطرها R وارسم المخطط التدفقى لهذه المسألة .

الخوارزمية :

1- ابدأ

2- اجعل قيمة $\text{PIE} = 3.14$

3- احسب المساحة (A) من المعادلة $A = \text{PIE} \times R^2$

4- احسب المحيط (C) من المعادلة $C = 2 \times \text{PIE} \times R$

5- اطبع قيم كل من المساحة والمحيط

6- توقف

المخطط التدفقى :

4-4-2- مخططات التفرع (Branched Flowchart) :

يتضمن هذا النوع اتخاذ القرارات أو مفاضلة بين خيارات أو أكثر وهناك أسلوبان في تنفيذ القرار

1- قرار ذو تفرعين .

2- قرار ذو ثلاثة تفرعات .

والشكل العام له كما يلي :

مثال /5/ :

سنناقش مثال تناول وجبة في مطعم مع إضافة أننا نريد دفع بقشيش إضافة للفاتورة وفي هذه الحالة ستتم التغيرات التالية :

الخوارزمية :

- 1- البداية .
- 2- الذهاب إلى المطعم .
- 3- اختيار مكان الجلوس .
- 4- طلب الوجبة .
- 5- تناول الوجبة .
- 6- استلام الفاتورة .
- 7- هل الخدمة جيدة وأعجبتك ؟
- 8- إذا كان الجواب نعم تابع و إلا اذهب إلى الخطوة 10 .
- 9- دفع بقشيش للعامل .
- 10- دفع الفاتورة .
- 11- مغادرة المطعم .
- 12- النهاية .

مثال : /6

اكتب الخوارزمية التي تمكنا من إيجاد القيمة الأعظمية لرقمين وفق المعادلة التالية :

$$\text{MAX} = \max (A , B)$$

ثم ارسم المخطط التدفقى الموافق .

الخوارزمية :

- 1- START
- 2- READ (A , B)
- 3- IF A>B GOTO 4 ELSE GOTO 5
- 4- LET MAX = A AND GOTO 6
- 5- LET MAX = B
- 6- PRINT MAX
- 7- STOP

المخطط التدفقى :

3-4-4- مخططات التكرار البسيط (Loop Flowchart)

نحتاج لهذا النوع من المخططات لإعادة عملية أو مجموعة من العمليات في البرنامج عدداً محدوداً أو غير محدود من المرات والشكل العام لها كما يلي :

يتكرر تنفيذ الحدث a عدداً من المرات طالما كان جواب الشرط نعم

يتكرر تنفيذ الحدث a إلى أن يصبح جواب الشرط نعم

مثال : /7/ :

اكتب خوارزمية حساب المساحة والمحيط لمجموعة من الدوائر أنصاف قطرارها معلومة (R)
(تعديل على المثال رقم 4/)
الخوارزمية :

- 1- Begin
- 2- Read (R)
- 3- Let A= 3.14*R²
- 4- Let C= 2*3.14*R
- 5- Write (A ,C)
- 6- More Circles ? If Yes Goto (2) Else Goto (7)
- 7- End

العداد (Counter)

نحتاج في البرامج الحاسوبية إلى العد في كثير من الأحيان وعملية العد للإنسان طبيعية اكتسبها مع نموه خلال حياته إلا أن الحاسوب يحتاج لتنفيذ خطوات معينة يتبعها ل يستطيع العد ويمكن أن نحدد هذه الخطوات بما يلي :

1- اجعل العداد مساوياً للصفر

2- اجعل القيمة الجديدة للعداد تساوي القيمة القديمة له زائد واحد أي :

$$\text{قيمة العداد (الجديدة)} = \text{قيمة العداد (القديمة)} + 1$$

3- كرر الخطوات ابتداء من الخطوة (2)

مثال /8 :

اكتب خوارزمية طباعة الأعداد الطبيعية من 1 إلى 100 ومربعاتها وارسم المخطط التدفقي المناسب .

الخوارزمية :

- 1- START
- 2- Let $I = 0$
- 3- Let $I = I + 1$
- 4- Let $J = I \times I$
- 5- PRINT (I, J)
- 6- If $I = 100$ Goto (7) Else Goto (3)
- 7- STOP

ملاحظة :

تعتمد الزيادة في قيمة العداد على المسألة المطروحة وليس بالضرورة زيادة (1) .

المجاميع الإجمالية :

نحتاج في برامج الحاسب في كثير من الأحيان إلى جمع مجموعة كبيرة من الأعداد التي تمثل ظاهرة معينة ، فمثلاً عندما نريد أن نحسب معدل علامات طالب وكذلك الأمر في هذه الحالة يجب علينا أن نرشد الحاسب للقيام بعملية الجمع ويمكننا ذلك باستخدام متغيرين اثنين أحدهما المتغير الذي نجمعه والأخر هو الجمع الإجمالي (المجموع) ويتم ذلك وفق الخطوات التالية :

- 1- اجعل المجموع مساوياً للصفر
- 2- ادخل قيمة واحدة للمتغير
- 3- اجعل القيمة الجديدة للمجموع تساوي القيمة القديمة له زائد القيمة المدخلة للمتغير أي أن قيمة المجموع الجديدة = قيمة المجموع القديمة + آخر قيمة مدخلة للمتغير
- 4- كرر ابتداءً من الخطوة الثانية

مثال : 9/

اكتب خوارزمية لإيجاد مجموع الأرقام من 1 إلى 20 وارسم المخطط التدفقي المناسب للمسألة المطروحة .

الخوارزمية :

- 1- ابدأ
- 2- ضع $I = 0$ و $sum = 0$
- 3- إذا كان جواب الشرط ($I \leq 20$) /نعم/ اذهب إلى الخطوة 4 و إلا اذهب إلى الخطوة 6
- 4- ضع $I = I + 1$ و $sum = sum + I$
- 5- اذهب إلى الخطوة 3
- 6- اكتب المجموع sum
- 7- توقف

4-4-4- مخططات التكرارات المتداخلة (Nested – loop – Flowchart) :

تكون التكرارات متداخلة تماماً بحيث لا تتقاطع فإذا كان لدينا تكرارين من هذا النوع يسمى التكرار (1) تكرار داخلي بينما التكرار (2) تكرار خارجي ويتم التنسيق في عمل هذين التكرارين بحيث تكون أولوية التنفيذ للتكرار الداخلي كما في الشكل التالي :

صيغة التكرار باستخدام الشكل الاصطلاحي (الدوران) :

نلاحظ في الشكل (a) أنه لتحقيق التكرار نحتاج لما يلي :

- 1- العدد (I) / متغير التكرار .
- 2- القيمة الأولية للعدد وتساوي m_1 .
- 3- القيمة النهائية للعدد وتساوي m_2 .
- 4- الزيادة الدورية (الزيادة عند نهاية كل تكرار) وتساوي m_3 .

و تكون آلية عمل هذه العناصر كما يحددها المبرمج بما يلي :

- 1- اجعل العدد I يبدأ بقيمة أولية مقدارها m_1 .

- 2- أتم الإجراءات المطلوب إعادتها .

- 3- إذا كانت قيمة العدد I وصلت إلى القيمة النهائية m_2 اذهب إلى الخطوة التالية في البرنامج وإلا فاذهب إلى الخطوة (4)

- 4- زد العدد I بمقدار الزيادة الدورية m_3

- 5- عد إلى الخطوة (2)

يمكننا استبدال الخطوات (1-3-4-5) في الشكل (a) بخطوة واحدة مبينة في الشكل (b) حيث ينفذها الحاسب بشكل آلي مما يؤدي إلى تسهيل عملية البرمجة واختصار عدد التعليمات وتجنب الأخطاء .

نشير إلى أن قيمة m_3 تساوي 1/ دائمًا ما لم تعط قيمة أخرى غير ذلك ، وفي حال عدم ذكر m_3 تكون قيمتها مساوية 1/ ضمناً وتمثل كما يلي :

مثال / 10 :

اعد رسم المخطط التدفقي لإيجاد مساحة ومحيط n من الدوائر الوارد في المثال 7 / باستخدام الدوران .

5- ما هي فعالية الخوارزمية (درجة تعقيد الخوارزمية)؟

الجدير بالذكر أنه قد يكون هناك أكثر من خوارزمية لحل مسألة واحدة وجميع الخوارزميات تؤدي إلى نفس النتيجة ولكن بطرق مختلفة وبكفاءات متفاوتة وهنا كانت الحاجة لمعرفة فعالية الخوارزمية لاختيار الأفضل منها وتعتمد فعالية الخوارزمية على عاملين أساسيين وهما :

- 1- حجم الذاكرة اللازم لتخزين هذه المعطيات وإعطاء إمكانية استخدامها .
- 2- الوقت اللازم لإدخال المعطيات إلى الذاكرة وكذلك الوقت المطلوب لتنفيذ الخوارزمية ويهم العامل الأول بالقياس لأهمية العامل الثاني .

يتعلق تقييم الزمن بعده عوامل منها حجم الدخل ويتطلب زمن من أجل التعبير عن معطيات الدخل وبالتالي فإن زمن التنفيذ تابع لـ n أي $T(n)$ ويتتعلق كذلك بنوع التعليمات والسرعة التي تنفذ فيها الآلة وهذه العوامل تعتمد على نوع الجهاز المستخدم ، ومنه فإننا لا نستطيع تحديد $T(n)$ بشكل دقيق في واحدة الزمن الحقيقي كالثواني فهو وبالتالي عدد تقريري لعدد العمليات المنفذة وبسبب وجود عامل آخر يؤثر على الوقت وهو نوعية الشيفرة المنتجة في الحاسب نفسه ، كذلك الأمر لا يمكن تحديد $T(n)$ لعدد العمليات المنفذة وإنما يحدد n عدد المرات التي يتم تنفيذ الخوارزمية فيه .

مثال /11 :

لنكتب خوارزمية حساب متوسط مجموعة قيم ونستنتج درجة تعقيدها .

رقم الخطوة	الخوارزمية	عدد مرات التنفيذ
1	اقرأ عدد الأرقام (n)	1
2	اجعل المجموع يساوي الصفر ($sum = 0$)	1
3	اجعل العداد يساوي الصفر ($I=0$)	1
4	طالما $I <= n$ نفذ	$n+1$
5	اقرأ الرقم	n
6	أضف الرقم إلى المجموع	n
7	قم بزيادة I بمقدار 1	n
8	احسب المتوسط = المجموع \div عدد الأرقام (sum/n)	1
المجموع		$4n+5$

ومنه ينتج أن الزمن اللازم لهذه الخوارزمية يعطى بالعلاقة :

$$T(n) = 4n + 5$$

حيث n عدد قيم الدخل

نلاحظ أن العلاقة تابع درجة أولى بالنسبة لـ n إلا أنه قد تكون الخوارزمية أكثر تعقيداً وينتج تابع يحتمل أي شكل للمعادلة كالدرجة الثانية أو الثالثة أو حتى تابع لوغاريثمي أو أسي .

6- تطبيقات على الخوارزميات والمخططات التدفقية :

1- ارسم المخطط التدفقى لحل معادلة من الدرجة الثانية من الشكل : $a x^2 + b x + c = 0$:

2- ارسم المخطط التدفقى لإيجاد العاملى (n عاملى) والتي تعطى بالعلاقة :

$$N! = n(n-1)(n-2)(n-3) \dots 2 \times 1$$

3- قامت إحدى الشركات التجارية في مدينة اللاذقية بعرض كمية من السجاد وتقدم عدد من المناقصين للشراء حسب المناقصة المعلنة وبفرض الأسعار بالليرة السورية هي التالية :

X_1, X_2, X_3, \dots

وإذا اعتبرنا n عدد المتقدمين فاكتب الخوارزمية التي يتبعها الحاسب لاختيار أكبر مبلغ مقدم لشراء الصفة وارسم المخطط التدفقي للحل .

الحل :

نلاحظ أنه لدينا مجموعة من عروض الأسعار لنعتبرها مرتبة في نسق X على الشكل التالي :

$X(1), X(2), X(3), \dots, X(n)$

ونفترض أن X_{MAX} يمثل أعلى عروض الأسعار فيكون :

الخوارزمية :

1- ابدأ

2- ادخل العدد الكلي للمتقدمين (n)

3- ادخل عروض الأسعار $X(1), X(2), X(3), \dots, X(n)$

4- اجعل $X_{MAX} = X(1)$

5- اجعل العداد $I = 2$

6- إذا كان $(1) X_{MAX} >= X(1)$ اذهب إلى الخطوة 8 وإلا اذهب إلى الخطوة 7 (مقارنة)

7- اجعل $X_{MAX} = X(1)$

8- اجعل $I = I + 1$

9- إذا كان $I > n$ اذهب إلى الخطوة 10 وإلا عد إلى الخطوة 6

10- اطبع X_{MAX}

11- النهاية

4- ارسم المخطط التدفقي لحساب مجموع n عدد .**ملاحظة :**

قمنا بكتابه الخوارزميات والمخططات التدفقيه باللغة العربية تارة و الإنكليزية تارة أخرى واستعمال كلمات متعددة كلها مستخدمة في هذا المجال ليصار إلى التالف مع هذه المفردات .

الفنون الجامعة

قسم الخوارزميات

1. الخوارزميات العودية -	2
2. الخوارزميات التراجعية -	20
3. التعقيد الزمني -	33

قسم بنى المعطيات

1. بنى المعطيات الخطية	39
1.1. القوائم المترابطة -	39
1.2. المكدسات -	48
1.3. الأرطال -	54
2. بنى معطيات غير خطية	60
2.1. الأشجار -	60
2.1.1. الأشجار الثنائية -	60
2.1.2. الأشجار المعممة -	74
2.2. البيان -	77

الخوارزميات العودية - Recursive Algorithms

نقول عن برنامج جزئي (تابع / إجراء) أنه عودي عندما يستدعي نفسه (recursive call). و بالتالي يتم استدعاء هذا التابع بشكل مكرر (أي يتم تنفيذ نفس التعليمات بشكل مكرر) .

من المفيد في بعض المسائل أن نستخدم مفهوم العودية بدلاً من حلقات تكرارية، خاصة في مسائل الذكاء الصناعي و مسائل الترتيب ...
نلاحظ أن تكرار الاستدعاء العودي لا ينتهي لذلك يجب بالضرورة وضع شرط توقف لإنهاء التكرار .

فائدـةـ الخـوارـزمـياتـ العـودـيةـ

عندما نتعامل مع مسائل معقدة تقوم العودية بتقسيم هذه الحالة إلى حالات أبسط على التالى حتى أن تصل إلى حالة بدائية . و من ثم تعود خطوة خطوة و تعود إلى القيم الناتجة إلى أن تصل إلى الحالة الأصلية فتحصل على الناتج النهائي .

السلبياتـ

- الاستدعاءات العودية تسبب ضياعاً في الوقت و تستهلك ذاكرة إضافية (لأن كل استدعاء يعبر تابع جديد يتم حجز متحولاته المحلية و وسطاءه من جديد في المكدس ، مما يؤدي في الأخير إلى الطفحان = Stack Overflow) .
- لا تقبل بعض اللغات البرمجية التعريف العودي للتتابع و منها مثلاً : لغة الآلة ، Cobol ، Fortran ...

نتـيـجةـ: يجب أن يكون عمق العودية (أي عدد تكرار الاستدعاءات العودية لنفس التابع) مـنـهـيـاـ و صـغـيرـاـ .

مـلـاحـظـةـ: أحياناً فإن اللجوء إلى العودية ليس هو الحل الأمثل بل يفضل عليه استخدام الخوارزميات التكرارية .

أـنـوـاعـ الخـوارـزمـياتـ العـودـيةـ

يمكن أن تكون التتابع ذات عودية مباشرة أو ذات عودية غير مباشرة ، حيث يبين الجدول التالي الفرق بينهما :

التتابع ذات العودية غير المباشرة	التتابع ذات العودية المباشرة
هي تتابع تحوي استدعاءً للتتابع أخرى و التي بدورها تستدعي التابع الأب . مثـالـ : إذا كان لدينا التابع	هي تتابع تحوي استدعاءً صريحاً لنفسها . مثـالـ :
<pre>void B(void) { A(); } int A(void) { B(); // indirect recursive call }</pre>	<pre>int A(void) { A(); // direct recursive call }</pre>

أـمـثلـةـ لـبرـامـجـ عـودـيةـ :

❖ حـسابـ العـاملـيـ لـعـدـدـ Fact : من المعروف أن قانون العاملـيـ يـحـسـبـ كالـتـالـيـ :
وـ لـكـنـ يـمـكـنـ كـتـابـتـهـ بـشـكـلـ آـخـرـ :

$$n! = n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot 2 \cdot 1$$

$$n! = n \cdot (n-1)!$$

$$(n-1) \cdot (n-2)!$$

$$(n-2) \cdot (n-3)!$$

.....

$$1 \cdot (0!)$$

إذا تكرر عملية حـسابـ العـاملـيـ لـعـدـدـ ماـ وـ حـيـثـ أـنـ هـذـاـ عـدـدـ بـدـأـ مـنـ الـقـيـمـةـ nـ وـ يـتـاقـصـ فـيـ كـلـ مـرـةـ حـتـىـ أـنـ يـصـلـ إـلـىـ الصـفـرـ ، عـلـمـاـ أـنـ الصـفـرـ أـصـغـرـ قـيـمـةـ مـقـبـلـةـ لـحـسابـ العـاملـيـ لـهـاـ .ـ لـذـكـ يـمـكـنـ هـذـاـ تـطـيـقـ مـفـهـومـ العـودـيـ لـأـنـاـ نـكـرـ عـلـامـيـ لـأـعـدـادـ مـتـاقـصـةـ حـتـىـ أـنـ نـصـلـ إـلـىـ الـحـالـةـ الـبـدـائـيـةـ .ـ

لـكـتـبـ تـابـعـ حـسابـ العـاملـيـ لـعـدـدـ بـطـرـقـتـيـنـ (ـ تـكـرـارـيـةـ وـ عـودـيـةـ)ـ :

حساب العامل لعدد عودياً	حساب العامل لعدد تكرارياً
<pre>long fact(int n) { if ((n==1) (n==0)) return 1; else return n*fact(n-1); }</pre>	<pre>long fact(int n) { long f=1; if ((n==1) (n==0)) return 1; else { for (int i=1;i<=n;i++) f*=i; return f; }</pre>

❖ حساب قيمة متتالية فيبوناتشي عند عدد ما - Fibonacci

$$F_n = F_{n-1} + F_{n-2} \quad ; \quad n \geq 2 \quad (F_0 = 0, \quad F_1 = 1)$$

إن الشكل العام لمتتالية فيبوناتشي هو :

F_0	F_1	F_2	F_3	F_4	F_5	F_6	F_7
0	1	1	2	3	5	8	13

و بالتالي لدينا مثلاً :

إذا لدينا حالتين (0 و 1) بينما من أجل أي عدد آخر لا يمكن حساب القيمة إلا بالاعتماد على القيم المسبقة ، هذا يعني أنه لدينا تكرار حساب تابع فيبوناتشي ولكن في كل مرة لأعداد أصغر حتى أن نصل إلى أبسط قيم ممكنة (أي 0 و 1) .
ويكتب التابع العودي كما يلي :

```
int fib(int n)
{ if (n==0) return 0;
  else
 if (n==1) return 1;
 else return fib(n-1)+ fib(n-2);
}
```

❖ مسألة أبراج هانوي - Towers of Hanoi

ليكن لدينا n قرصاً من أقطار مختلفة . ولكل قرص ثقب بحيث يمكن إدخاله إلى عامود . و المطلوب :
بناء برج هرمي من هذه الأقراص على عامود C علماً بأنها كانت متواضعة على شكل برج هرمي على عامود A مع التقييد بالشروط التالية :
- يُسمح في كل خطوة بنقل قرص واحد فقط من عامود لأخر .
- يُمنع وضع قرص أكبر على قرص أصغر .
- يمكن استخدام العامود المساعد B مرحلياً .

(كتفيف يطلب فقط طباعة مراحل النقل ، أي معرفة نقل أي قرص و إلى أي عامود على التوالي) .
فمثلاً من أجل $n = 2$ لدينا :

الحل:

```

#include <iostream.h>
int n;
void hanoi(int n, char A, char B, char C);
void main()
{
 do { cout<<"Enter n= ";
 cin>>n;
 } while (n<=0);
 hanoi(n,'A','B','C');
}
/*********************************************
void hanoi(int n, char A, char B, char C)
{
 if (n==1) cout<<A<<" --> "<<C<<endl;
 else
 { hanoi(n-1,A,C,B);
 cout<<A<<" --> "<<C<<endl;
 hanoi(n-1,B,A,C);
 }
}

```

حيث يعطي تنفيذ البرنامج السابق النتائج التالية (من أجل قرص أو قرصين أو ثلاثة أقراص) :

$n = 1$	$n = 2$	$n = 3$
$A \rightarrow C$	$A \rightarrow B$ $A \rightarrow C$ $B \rightarrow C$	$A \rightarrow C$ $A \rightarrow B$ $C \rightarrow B$ $A \rightarrow C$ $B \rightarrow A$ $B \rightarrow C$ $A \rightarrow C$

❖ تحويل التعبير الرياضية من مُصدرة إلى مُلتحقة :

نستطيع كتابة التعبير الرياضية بلا أقواس باستخدام أسلوبين مختلفين : الكتابة المُصدرة (Prefix) و الكتابة المُلتحقة (Postfix) . في الأسلوب المُصدر تسبق كل عملية (Operator) مبادرة عواملها (Operands) أو متحولاتها مباشرة . بينما في الأسلوب المُلتحق تتبع كل عملية عواملها مبادرة .

أمثلة :

نظامي (Infix)	مصدر (Prefix)	ملحق (Postfix)
$A+B$	$+AB$	$AB+$
$A+B*C$	$+A*BC$	$ABC*+$
$A*(B+C)$	$*A+BC$	$ABC+*$
$A*B+C$	$+\mathit{ABC}$	$AB*C+$
$A+B*C+D-E*F$	$-++A*BCD*EF$	$ABC*+D+EF*-$
$(A+B)*(C+D-E)*F$	$**+AB-+CDEF$	$AB+CD+E-*F*$

إن أفضل طريقة لتعريف هذين الأسلوبين برمجيا هي باستعمال العودية . لنفترض للتبسيط عدم وجود ثوابت في التعبير الرياضية , كما نفترض أيضاً أن جميع العمليات ثنائية .

المخطط الأولي للخوارزمية العودية التي تقوم بعملية التحويل من تعبير مُصدر إلى تعبير مُلتحق هو كالتالي :

- إذا كان التعبير متولاً وحيداً , فلا نقوم بأي شيء (تعبير ان متكافئان في هذه الحالة) .
- تحديد أول عملية حسابية في التعبير المُصدر و لنسميه op .
- إيجاد المعامل الأول $opnd1$ للتعبير المُصدر و تحويله إلى مُلتحق و تسميته $post1$.
- إيجاد المعامل الثاني $opnd2$ للتعبير المُصدر و تحويله إلى مُلتحق و تسميته $post2$.
- دمج التعبير الجزئية $opnd1$, $opnd2$, op بالترتيب و وضع الناتج في التعبير المُلتحق .

لنحدد أولاً بنى المعطيات المستخدمة :

```
const int strsize = 80;
struct string {
 char ch[strSize];
 int length;
};
```

حيث نلاحظ في تعريف سلسلة المحارف string أن ch هي سلسلة المحارف نفسها و length تمثل الطول الجاري للسلسلة .

نحتاج أيضاً إلى تعريف الإجرائيتين المساعدتين التاليتين :

- الإجرائية concat(a,b) التي تقوم بدمج السلاسلتين a و b في السلسلة c . فمثلاً الاستدعاء concat("xy" , "abc") سيوضع في c السلسلة "abcyx" .

- الإجرائية S2=substr(S1, i , j) التي تضع في السلسلة الجزئية S2 جميع الأحرف التي عددها j من S1 اعتباراً من الموقع i في أي نسخ جزء من السلسلة S1 إلى السلسلة S2 . فمثلاً الاستدعاء S2=substr("Welcome",4,2) سيوضع في S2 السلسلة "om" .

أما بالنسبة لخوارزمية العودية لإجراء عملية التحويل سنسميها convert ، و هي أيضاً بدورها مستمد على خوارزمية عودية أخرى اسمها find و التي تحسب طول معامل (أي عدد المحارف التي تؤلف المعامل) .

الحل:

```
#include <iostream.h>
#include <string.h> // --> strlen(const char *s)
#include <ctype.h> // --> isalpha(int c)

const int strSize=80;
struct string {
 char ch[strSize];
 int length;
};
string concat(string s1,string s2); // merge two strings
string substr(string s1,int i,int j); // copy part from s1 to a new string
string convert(string prefix); // convert prefix into postfix
int find(string s,int position); // returns the length of an operand

/****************************************
void main()
{
 cout<<"Enter a mathimatical sentence in prefix_case :\n";
 cin.getline(pr,strSize,'\'\n'); // reads text with white spaces
 prefix.length=strlen(pr);
 for (i=0;i<prefix.length;i++)
 prefix.ch[i]=pr[i];
 postfix=convert(prefix);
 cout<<"Postfix = ";
 for (i=0;i<postfix.length;i++)
 cout<<postfix.ch[i];
}
/****************************************
string concat(string s1,string s2)
{ string s3;
 s3.length = s1.length + s2.length;
 for (i=0;i<s1.length;i++)
 s3.ch[i]=s1.ch[i];
 int j=s1.length-1;
 for (i=0;i<s2.length;i++)
 { j++;
 s3.ch[j]=s2.ch[i];
 }
 return s3;
}
```

```

string substr(string s1,int i,int j)
{ string s2;
s2.length=j;
int m=0;
for (int k=i;k<i+j;k++)
{ s2.ch[m]=s1.ch[k];
m++;
}
return s2;
}
/*****************************************/
string convert(string prefix)
{ string postfix;
char op; // op = operator
string opnd1,opnd2,temp; // opnd1= first operand , opnd2= second operand
string post1,post2,opstr; // post1= opnd1 after converting ,
 // post2= opnd2 after converting , opstr= op as string
int m,n; // m = length of opnd1 , n = length of opnd2

if (prefix.length==1)
 if (isalpha(prefix.ch[0]))
 postfix=prefix;
 else
 { cout<<"Illegal prefix string !\n"; postfix.length=0; }
else
{
 op=prefix.ch[0];
 m=find(prefix,1);
 n=find(prefix,1+m);
 if (((op!='+') && (op!='-') && (op!='*') && (op=='/')) ||
 (m==0) || (n==0) || (m+n+1!=prefix.length))
 { cout<<"Illegal prefix string !\n"; postfix.length=0; }
 else
 {
 opnd1=substr(prefix,1,m);
 opnd2=substr(prefix,1+m,n);
 post1=convert(opnd1);
 post2=convert(opnd2);
 temp=concat(post1,post2);
 opstr.length=1;
 opstr.ch[0]=op;
 postfix=concat(temp,opstr);
 }
 }
return postfix;
}
/*****************************************/
int find(string s,int position)
{ if (position>=s.length) return 0;
else
 { char first; int m,n;
 first=s.ch[position];
 if (isalpha(first)) return 1;
 else
 { m=find(s,position+1);
 n=find(s,position+1+m);
 if ((m==0) || (n==0))  return 0;
 else return m+n+1;
 }
}
}

```

❖ مسألة الفرز بالدمج - Merge Sort :

ليكن لدينا الجدول t ، عناصره من الأعداد الصحيحة غير المرتبة ، و نريد ترتيب هذه العناصر ضمن الجدول بطريقة الفرز بالدمج (Merge Sort). و تتلخص هذه الطريقة بما يلي: نقسم الجدول إلى جدولين جزئيين ، و نرتيب كل جدول جزئي على حدة ، ثم نقوم بدمجهما في جدول مرتب واحد . عملية ترتيب كل جدول جزئي هي تطبيق لنفس الطريقة لكن عند مستوى أقل . نتائج هذه العملية وصولاً إلى جداول جزئية مؤلفة من عنصر واحد فقط ، ثم نقوم بدمج كل جدولين مع المقارنة حسب الترتيب .
نحن إذاً أمام مسألة عودية .

لو أخذنا كمثال جدول مؤلف من 6 أعداد صحيحة غير مرتبة ، فإن خطوات خوارزمية الفرز بالدمج كالتالي :

```

[ 9 7 3 0 6 1 ]
[ 9 7 3 ] [ 0 6 1 ]
[ 9 7 ] [ 3 ] [ 0 6 ] [ 1 ]
[ 9 ] [ 7 ] [ 3 ] [ 0 ] [ 6 ] [ 1 ]
[ 7 9 ] [ 3 ] [ 0 6 ] [ 1 ]
[ 3 7 9 ] [ 0 1 6 ]
[ 0 1 3 6 7 9 ]

```

حل المسألة سوف نعتمد على إجراءين ، هما :

لدمج جدولين جزئيين مرتبين في جدول مرتب وحيد
إجراء عودي يقوم بتجزئة جدول و ترتيب كل جدول جزئي على //
حذا و ثم يطلب دمج الجدولين الجزئيين المرتبين
مخطط خوارزمية الـ mergeSort يكون على الشكل التالي (حيث أن low و high هما أدلة بداية و نهاية الجدولين الجزئيين) :
طالما شرط التوقف غير محق :

- 1- حساب دليل منتصف الجدول t و وضع القيمة المقابلة لهذا الدليل في المتحول mid .
- 2- ترتيب الجدول الجزئي $t[low .. mid]$ بطريقة الفرز بالدمج .
- 3- ترتيب الجدول الجزئي $t[mid+1 .. high]$ بطريقة الفرز بالدمج .
- 4- دمج الجدولين الجزئيين المرتبين في جدول وحيد مرتب $t[low .. high]$.

ملاحظة: نفترض أن الجدولين الجزئيين متقاربين، بمعنى أن دليل بداية الجدول الجزئي الثاني يساوي دليل نهاية الجدول الأول +1 .
و سوف نستخدم جدولاً مساعداً aux لتخزين العناصر قبل نقلها إلى الجدول t .

الحل:

```

#include <iostream.h>
const int n=100;
typedef int tableType[n];
tableType t,aux; // t= unsorted table , aux= auxiliary table (temporary)
int m; // dimension of table

void merge(int low,int mid,int high,tableType t);
void mergeSort(int low,int high,tableType t); // recursive algorithm

/*********************************************
void main()
{
 do { cout<<"Enter dimension of table , dim = ";
 cin>>m;
 } while (m<=0);
 for (int i=0;i<m;i++)
 { cout<<"t["<<i<<"]= ";
 cin>>t[i];
 }
 mergeSort(0,m-1,t);
 for(i=0;i<m;i++)
 cout<<t[i]<<" ";
}
/*********************************************
void merge(int low,int mid,int high,tableType t)
{ int i=low, j=mid+1; //i=index in first half of t , j=index in second half of t
 int k=low; // k=index in aux
 while ((i<=mid) && (j<=high))
 {
 if (t[i]<t[j])

```

```


 { aux[k]=t[i];
 k++;
 i++;
 }
  else
  if (t[i]>t[j])
 { aux[k]=t[j];
 k++;
 j++;
 }
  else //  repition of same number

 { aux[k]=t[i]; //  or: aux[k]=t[j]
 aux[k+1]=t[i];
 k+=2;
 i++;
 j++;
 }
  }
while (i<=mid)
{ aux[k]=t[i];
  k++;
  i++;
}
while (j<=high)
{ aux[k]=t[j];
  k++;
  j++;
}
i=low;
while (i<=high)
{ t[i]=aux[i];
  i++;
}
}
/*****************************************/
void mergeSort(int low,int high,tableType t)
{ if (low!=high)
  { int mid=(low+high)/2;
 mergeSort(low,mid,t);
 mergeSort(mid+1,high,t);
 merge(low,mid,high,t);
  }
}

```


❖ منحنيات هيلبرت - Hilbert :

إن منحنيات هيلبرت مثل عن الزخرفة المتتسقة ، حيث أنها عبارة عن تركيب عدة خطوط منكسرة تتبع منهاجاً في الرسم.

(منحنيات هيلبرت من H1 إلى H5)

نجد بعد دراسة الشكل السابق جيداً أنه مؤلف من خمسة أشكال متوضعة فوق بعضها ، ويتتألف كل من الثلاث الأولى منها من خط منكسر من إحدى الأشكال الثلاثة الموضحة كالتالي ، حيث نرمز لهذه الخطوط بالرموز H1 و H2 و H3. (خطوط هيلبرت من المستويات H1 و H2 و H3)

نلاحظ أنه يمكن الحصول على المستوى H_{i+1} من تركيب أربعة أشكال من المستوى H_i التي تعد أصغر حجماً بمرتين ، ومتواقة من حيث الشكل ، وتجه هذه الأشكال الأربع إلى جميع الاتجاهات المختلفة ، وتنصل مع بعضها بثلاثة قطع مستقيمة . يمكن اعتبار أن المستوى H_1 مؤلف من أربعة أشكال H_0 فارغة = أربعة نقاط تم وصلها بواسطة ثلاثة خطوط .

بما أن كل منحني H_i يتتألف من أربعة منحنيات H_{i-1} متصلة ، فإننا نستطيع التعبير عن إجرائية رسم H_i كتركيب لأربعة إجرائيات تقوم كل منها برسم H_{i-1} بالاتجاه والقياس المناسبين. لنرمز إلى هذه الإجرائيات الأربع بـ A, B, C, D ولنرمز بأسمهم إلى عمليات رسم الوصلات، وبالتالي نستطيع التعبير عن المخطط العودي لهذه الإجرائيات كما يلي:

لنكتب البرنامج حيث أن h طول القطعة المستخدمة في رسم الخط المنكسر و أن جملة الاحاديث هي $.X0Y$

(الحل: حيث يمكن تطبيق البرنامج في Borland Turbo C++ under Dos

ملاحظات:

- التابع `lineto(x,y)` يرسم خط مستقيم بدءاً من الموقع الحالي لمؤشر الكتابة و حتى النقطة (x,y) .
- `initgraph` من أجل تبيئه الشاشة لإظهار الرسم البياني.
- `Textmode` لتعديل لون خط الرسم عندما تكون الشاشة في وضع `Graphmode` بينما `setcolor` تستخدم في الوضع `Textmode`.

```

#include <graphics.h>
#include <conio.h> // --> getch()


const int n=5,h0=512;
int h,x,y,x0,y0;

void A(int i);
void B(int i);
void C(int i);
void D(int i);
/****************************************/
void main()
{
 int gdriver = DETECT, gmode;
 initgraph(&gdriver, &gmode, "");
 int i=0;
 h=h0;
 x0=h/2;
 y0=x0;
 do {
 i++;
 h/=2;
 setcolor(i);
 x0=x0+(h/2);
 y0=y0-(h/2);
 moveto(x0,y0);
 x=x0;
 y=y0;
 A(i); getch();
 } while (i<n);
 closegraph();
}
/****************************************/
void A(int i)
{
 if (i>0)
 {
 D(i-1); x-=h; lineto(x,y);
 A(i-1); y+=h; lineto(x,y);
 A(i-1); x+=h; lineto(x,y);
 B(i-1); y=h; lineto(x,y);
 }
}
/****************************************/
void B(int i)
{
 if (i>0)
 {
 C(i-1); y=h; lineto(x,y);
 B(i-1); x+=h; lineto(x,y);
 B(i-1); y+=h; lineto(x,y);
 A(i-1);
 }
}
/****************************************/
void C(int i)
{
 if (i>0)
 {
 B(i-1); x+=h; lineto(x,y);
 C(i-1); y=h; lineto(x,y);
 C(i-1); x-=h; lineto(x,y);
 D(i-1);
 }
}
/****************************************/
void D(int i)
{
 if (i>0)
 {
 A(i-1); y+=h; lineto(x,y);
 D(i-1); x-=h; lineto(x,y);
 D(i-1); y-=h; lineto(x,y);
 C(i-1);
 }
}


```

❖ منحنيات سيربنسكي - Sierpinsky :

منحنيات سيربنسكي تشبه من حيث التركيب منحنيات هيلبرت ، لكنها أكثر تعقيداً و أناقة ! فمثلاً لدينا :

منحنيات سيربنسكي من S_3 - S_1

منحنيات سيربنسكي من S_4 - S_1

منحني سيربنسكي من المستوى S_1

منحني سيربنسكي من S_2 - S_1

نلاحظ أنه لا يمكن رسم S_2 بالاعتماد على S_1 كون منحنيات سيربنسكي مغلقة ، لذلك يجب اعتماد مخطط عودي لخوارزمية الرسم ، بحيث نحصل على منحنيات مفتوحة يؤدي وصلها إلى الحصول على الرسم المطلوب .
سنعتبر أن منحني سيربنسكي من الدرجة n هو تركيب لأربع إجراءات A, B, C, D تجمعها أربع قطع مستقيمة لا تنتهي إلى هذه المنحنيات و يعطي المنحني المطلوب . إن المنحنيات الأربع متماثلة و ينتج كل منها من الآخر بدوران قدره 90° .
فمثلاً أثناء رسم S_1 اعتمدنا على القطع الأربعة التالية مع الوصل بينها بقطع مستقيمة مائلة و ذلك بدأ من عند رسم A :

فالمخطط الأساسي لرسم منحني سيربنسكي (مهما كان المستوى) هو :

اما لرسم S2 يجب الاعتمد على القطع الأربعة التالية مع الوصل بينها بقطع مستقيمة مائلة و ذلك بدئاً من عند رسم A من المستوى الثاني:

اما لرسم S3 يجب الاعتمد على القطع الأربعة التالية مع الوصل بينها بقطع مستقيمة مائلة و ذلك بدئاً من عند رسم A من المستوى الثالث:

حيث أن منحني سيربنسكي من الدرجة صفر أي S0 هو عبارة عن أربعة نقاط تم الوصل بينها بقطع وصل .

اما المخطط العودي للإجراءات الأربعة A,B,C,D التي تقوم برسم المنحنيات الجزئية فهو :

حيث يرمز السهم العريض \rightarrow إلى قطعة مستقيمة مضاعفة الطول .

بإتباع نفس الخطوات التي أوردناها لرسم منحنيات هيلبرت نكتب البرنامج اللازم لرسم منحنيات سيربنسكي :

الحل: (حيث يمكن تطبيق البرنامج في Borland Turbo C++ under Dos)

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

const int n=4,h0=256;
int i,h,x,y,x0,y0;

void A(int i);
void B(int i);
void C(int i);
void D(int i);

/*****************/
void main()
{
 int gdriver = DETECT, gmode;
 initgraph(&gdriver, &gmode, "");

```

```

i=0;
h=h0/4;
x0=2*h;
y0=h;
do {
 i++;
 x0-=h;
 h/=2;
 y0-=h;
 x=x0;
 y=y0;
 moveto(x0,y0);
 setcolor(i);
 A(i); x+=h; y+=h; lineto(x,y);
 B(i); x-=h; y+=h; lineto(x,y);
 C(i); x-=h; y-=h; lineto(x,y);
 D(i); x+=h; y-=h; lineto(x,y);
 getch();
} while (i<n);
closegraph();
}
/*****************************************/
void A(int i)
{
 if (i>0)
 {
 A(i-1); x+=h; y+=h; lineto(x,y);
 B(i-1); x+=2*h; lineto(x,y);
 D(i-1); x+=h; y-=h; lineto(x,y);
 A(i-1);
 }
}
/*****************************************/
void B(int i)
{
 if (i>0)
 {
 B(i-1); x-=h; y+=h; lineto(x,y);
 C(i-1); y+=2*h; lineto(x,y);
 A(i-1); x+=h; y+=h; lineto(x,y);
 B(i-1);
 }
}
/*****************************************/
void C(int i)
{
 if (i>0)
 {
 C(i-1); x-=h; y-=h; lineto(x,y);
 D(i-1); x-=2*h; lineto(x,y);
 B(i-1); x-=h; y+=h; lineto(x,y);
 C(i-1);
 }
}
/*****************************************/
void D(int i)
{
 if (i>0)
}

```

```

 {
 D(i-1); x+=h; y-=h; lineto(x,y);
 A(i-1); y-=2*h; lineto(x,y);
 C(i-1); x-=h; y-=h; lineto(x,y);
 D(i-1);
 }
}

```

تمرين:

حساب معين مصفوفة مربعة عودياً باستخدام طريقة النشر و حساب الـ Minors ، حيث أن الـ minor x من مصفوفة مربعة $a(n \times n)$ هي المصفوفة الجزئية الناتجة من a بعد حذف كل من السطر و العمود اللذين يحتويان x (أي نحصل على مصفوفة ذات أبعاد $(n-1 \times n-1)$). نعرف معين (Determinant) لمصفوفة a مربعة من الدرجة n عودياً كما يلي:

إذا كانت a أحادية فإن : $\det(a) = a[i,j]$ و إلا : $\det(a) = \sum_{i=0}^{n-1} (-1)^{i+j} \times a[i, j] \times \det(\text{minor}(a[i,j]))$ حيث j عمود تم تثبيته .

الحل:

```

#include <iostream.h>

const int m=5;
struct matrix{ // definition of quadratic matrix
 int n; // n= number of lines ( = number of columns )
 int val[m][m];
};
matrix a;
int i,j;

int det(matrix a);
matrix minor(matrix a,int i,int j);
/*************matrix minor*************/
void main()
{
 cout<<"Enter number of lines(=columns)= ";
 cin>>a.n;
 for (i=0;i<a.n;i++)
 for (j=0;j<a.n;j++)
 {
 cout<<"a["<<i<<"] ["<<j<<"]=";
 cin>>a.val[i][j];
 }
 cout<<"Det(a)= "<<det(a);
}
/*************matrix det*************/
int det(matrix a)
{
 if (a.n==1) return a.val[0][0];
 else
 {
 matrix mat;
 int i,j=0,d=0; // j= the fixed column , d= det of a
 for (i=0;i<a.n;i++)
 {
 mat=minor(a,i,j);
 if (((i+j)%2)!=0) // (i+j) odd number
 d-=a.val[i][j]*det(mat);
 else
 }
 }
}

```

```

 d+=a.val[i][j]*det(mat);
 }
 return d;
}
//*********************************************************************
matrix minor(matrix a,int i,int j)
{
 int ii,jj,t=-1,k; // t=line of new matrix , k=column of new matrix
 matrix mat;
 mat.n=a.n-1;
 for (ii=0;ii<a.n;ii++)


 if (ii!=i)
 {
 t++;
 k=-1;
 for (jj=0;jj<a.n;jj++)
 if (jj!=j)
 {
 k++;
 mat.val[t][k]=a.val[ii][jj];
 }
 }
 return mat;
}

```

تحويل الخوارزميات العودية إلى خوارزميات تكرارية

1- طريقة حذف الاستدعاء العودي المتطرف:

نقول عن استدعاء عودي أنه متطرف إذا كان هذا الاستدعاء ينهي تنفيذ الإجرائية، أي لا يوجد أي تعليمات أخرى بعد تنفيذ الاستدعاء ضمن نص الإجرائية (بغط النظر عن موضع الاستدعاء العودي ضمن الإجرائية). في حالة كون الاستدعاء العودي متطرفاً يمكن تحويله إلى خوارزمية تكرارية بالاستعانة بتعليمات goto أو حلقة تكرارية مثل while فيصبح الشكل العام للتحويل كالمخطط التالي :

حيث X قائمة من متغيرات الدخل ، Y قائمة من متغيرات الخرج ، والاستدعاء العودي p(E , Y) متطرف .

2- الطريقة العامة لتحويل الإجرائيات العودية إلى إجرائيات تكرارية:

سوف نؤجل هذه الطريقة حالياً إلى أن نصل بدراستنا إلى مفهوم المكدس Stack ، لأنها تعتمد على استخدام المكدسات .

أمثلة على طريقة حذف الاستدعاء العودي المتطرف:

مثال (1) : حساب العاملية لعدد صحيح :

الخوارزمية العودية	استخدام goto label	استخدام حلقة while
long fact(int n) { if ((n==1) (n==0)) return 1; else return n*fact(n-1); }	long fact(int n) { long f=1; Start: if ((n==1) (n==0)) return f; else { f*=n; n--; goto Start; } }	Long fact(int n) { long f=1; while (n!=0) { f*=n; n--; } return f; }

مثال (2) : إيجاد القاسم المشترك الأكبر لعددين صحيحين:

الخوارزمية العودية	استخدام goto label	استخدام حلقة while
int gcd(int x,int y) { if (y==0) return x; else return gcd(y,x%y); }	int gcd(int x,int y) { int h; Start: if (y==0) return x; else { h=x; x=y; y=h%y; goto Start; } }	int gcd(int x,int y) { int h; while (y!=0) { h=x; x=y; y=h%y; } return x; }

مثال (3) : حساب رفع قوة لعدد صحيح

الخوارزمية العودية	استخدام goto label	استخدام while حلقة
<pre>int power(int x,int n) { if (n==0) return 1; else if (n==1) return x; else return x*(power(x,n-1)); }</pre> <p style="text-align: center;">استدعاء متطرف</p>	<pre>int power(int x,int n) { int p=1; Start: if (n==0) return p; else { p*=x; n--; goto Start; } }</pre>	<pre>int power(int x,int n) { int p=1; while (n!=0) { p*=x; n--; } return p; }</pre>

مثال (4) : مسألة أبراج هانوي

الخوارزمية العودية	goto label	While
<pre>void Hanoi(int n,char a,char b,char c) { if (n==1) cout<<a<<" --> " <<c<<endl; else { Hanoi(n-1,a,c,b); cout<<a<<" --> " <<c<<endl; Hanoi(n-1,b,a,c); } }</pre> <p style="text-align: center;">استدعاء متطرف</p>	<pre>void Hanoi(int n,char a,char b,char c) { char h; Start: if (n==1) cout<<a<<" --> " <<c<<endl; else { Hanoi(n-1,a,c,b); cout<<a<<" --> " <<c<<endl; n--; h=a; a=b; b=h; goto Start; } }</pre>	<pre>void Hanoi(int n,char a,char b,char c) { char h; while (n!=1) { Hanoi(n-1,a,c,b); cout<<a<<" --> " <<c<<endl; n--; h=a; a=b; b=h; } cout<<a<<" --> " <<c<<endl; }</pre>

مثال (5) : إيجاد جداء عددين صحيحين:

الخوارزمية العودية	استخدام goto label	استخدام حلقة while
<pre>int multi(int x,int y) { if (y==0) return 0; if (y==1) return x; else return x + multi(x,y-1); }</pre> <p style="text-align: center;">استدعاء متطرف</p>	<pre>int multi(int x,int y) { int m=x; if (y==0) return 0; else Start: if (y==1) return m; else { m+=x; y--; goto Start; }</pre>	<pre>int multi(int x,int y) { int m=x; while (y!=1) { m+=x; y--; } return m; }</pre>

مثال (6) : خوارزمية البحث الثنائي (طريقة تصيف المجالات) عن عنصر x ضمن قائمة مرتبة t :

الخوارزمية العودية	<pre>char binS(int x, array t, int low, int high) { int mid; c='n'; // no , x not found if (low<=high) { mid=(low+high)/2; if (x==t[mid]) c='y'; // yes , x found else if (x<t[mid]) return binS(x,t,low,mid-1); else return binS(x,t,mid+1,high); } return c; }</pre>
goto label	<pre>char binS(int x, array t, int low, int high) { int mid; c='n'; // no , x not found Start: if (low<=high) { mid=(low+high)/2; if (x==t[mid]) c='y'; // yes , x found else if (x<t[mid]) { high=mid-1; goto Start; } else { low=mid+1; goto Start; } } return c; }</pre>

While

```

char binS(int x, array t, int low, int high)
{
 int mid;
 char c='n'; // no , x not found
 while ((low<=high) && (c=='n'))
 {
 mid=(low+high)/2;
 if (x==t[mid]) c='y'; // yes , x found
 else
 if (x<t[mid]) high=mid-1;
 else
 low=mid+1;
 }
 return c;
}

```

الخوارزميات التراجعية - Backtracking Algorithms

الخوارزميات التراجعية هي خوارزميات عودية تعتمد طريقة "التجريب و الخطأ" (Try-and-Error) في حل المسائل . تتلخص هذه الطريقة ببناء الحل النهائي للمسألة عن طريق مجموعة من الخطوات , في كل خطوة نحدد الإمكانيات المتاحة للخطوة التالية , ثم ندرس هذه الإمكانيات بان ننقي أحدها , و نسجلها على أنها الخطوة التالية في الحل النهائي , و نتابع الخوارزمية اعتماداً على هذه الخطوة . عندما يتتأكد لنا أن اختيارنا لا يقود إلى الحل النهائي , أو يؤدي إلى طريق مسدود , نعدل عن هذه الخطوة . تشبه هذه العملية بناء سجل أخطاء يفيد في تجنب الوقوع في الخطأ مرتين .

إن المخطط العام للخوارزميات التراجعية كالتالي (حيث كتب بلغة الخوارزميات pseudocode , أي دون تحديد لغة برمجية معينة , بل تم وضع الشكل العام للخوارزمية مع الشرح باللغة الإنجليزية و دون تفاصيل دقيقة) :

```
void try()
{
 initialize selection of candidates;
 do {
 select next candidate;
 if (acceptable)
 {
 record it;
 if (solution incomplete)
 {
 try next step;
 if (not successful)
 cancel recording;
 }
 }
 } while (not successful) and (remains of
 candidates);
}
```

```
void try()
{
 ; تهيئة الإمكانيات الممكن ترشيحها
 do {
 ; اختيار المرشح التالي
 if (مقبول)
 {
 ; تسجيل الخطوة الحالية
 if (الحل غير مكتمل)
 {
 ; حاول الخطوة التالية
 if (غير ناجحة)
 ; إلغاء تسجيل آخر خطوة
 }
 }
 } while (وجود مرشحين آخرين) and (الحل غير مكتمل)
}
```

تختلف تفصيلات هذا المخطط باختلاف المسألة المطروحة . سنتناول هذا المخطط في الأمثلة التالية لنبين استخداماته المختلفة من خلال عرض حلول بعض أهم المسائل الشهيرة .

مسألة جولة حصان الشطرنج - : Knightstour

لدينا رقعة شطرنج فيها $n \times n$ مربعاً , نضع حصاناً في موقع معين $\langle X_0, Y_0 \rangle$ حيث : $0 \leq X_0 \leq n-1$ و $0 \leq Y_0 \leq n-1$ و علينا إيجاد طريقة لفتحية الرقعة (إذا كان ذلك ممكناً) أي أن نوجد مسلاة من الحركات عددها $1 - n^2$ بحيث يحيث المرور بكل مربع مرة واحدة فقط . لحل المسألة سنهمق فقط بحركة الحصان التالية : سنفترض في كل مرحلة أننا قمنا بعدد من الحركات , و لدينا مجموعة من الإمكانيات التي يجب أن نجريها . في كل مرحلة لدينا عدد من الحركات الممكنة , نجريب إحدى هذه الحركات و نناقش "أتؤدي إلى حل أم إلى طريق مسدود؟" . يمكن التعبير عن ذلك بالخوارزمية العودية المبسطة التالية و المستوحة من المخطط الخوارزمي التراجعي العام :

```
void try next move()
{
 initialize selection of moves;
 do {
 select next candidate from list of next moves;
 if (acceptable)
 {
 record move;
 if (board not full)
 {
 try next move;
 if (not successful)
 erase previous recording;
 }
 }
 } while (board not full) and (there are more candidates yet);
}
```

لتفصيل الخوارزمية سنحدد بنى المعطيات المستخدمة و معاملات الإجرائية . نمثل الرقعة بمصفوفة مربعة h نعرفها بالشكل :

```
const int n=5;
int h[n][n];
```

حيث نعتبر : - $h[X,Y] = 0$ عندما لا يحدث المرور في المربع (X,Y) - $h[X,Y] = i$ عندما يحدث المرور في المربع (X,Y) في الخطوة i

معاملات الخوارزمية :

- الموقع الذي نريد تطبيق الخوارزمية فيه : (X,Y)

- رقم الخطوة : i

- متحول خرج q يعطي نتيجة المناقشة : نجاح أو فشل

بناءً على ذلك يمكن تبسيط العبارة : "الرقعة ليست ممتلئة" (board not full) بالشكل : $i < n^2$

إذا استعملنا متحولين موضعين u, v لتمثيل إحدى المواقع الممكنة (حسب طريقة حركة الحصان المعروفة على الشكل L) فإن العبارة "مقبول" (acceptable) يمكن التعبير عنها بالشكل : $h[u,v] = 0 \text{ and } 0 \leq u \leq n-1 \text{ and } 0 \leq v \leq n-1$

المرحلة الأخيرة من تبسيط الخوارزمية هي تحديد الحركات الممكنة التي يمكن إجراؤها من موقع معين (X,Y) . نعلم من قواعد لعبة الشطرنج أن الحصان يستطيع في الحالة العامة الانتقال إلى ثمانية مواقع يبيّنها الشكل التالي :

		3	2				
	4			1			
			X				
	5				8		
		6		7			

يمكن الحصول على إحداثيات هذه المواقع الجديدة بالإضافة فروق إلى إحداثيات موقع الحصان و نخزن هذه الفروق في جدولين a و b يعرفان بالشكل :

```
int a[8], b[8];
```

كما نستطيع استخدام عدد k لترقيم إمكانيات الانتقال التالي . عند استدعاء الإجرائية `نحدد المعاملين` (X,Y) اللذين يمثلان الموقع الابتدائي للحصان ، و نSEND القيمة واحد الموقع $[h[X,Y]]$.

البرنامج التالي يعطي الحل الكامل لمسألة جولة الحصان على رقعة الشطرنج , حيث يبدأ الحصان من الموقع $[0,0]$.

```
#include <iostream.h>
#include <iomanip.h> // --> setw()
const int n=5; // number of lines/columns
int i,j;
char q='n'; // no , the solution is incomplete
int a[8],b[8];
int h[n][n]={0};
void try1(int i,int x,int y,char &q);
/***********************/
void main()
{ a[0]=2; b[0]=1;
  a[1]=1; b[1]=2;
  a[2]=-1; b[2]=2;
  a[3]=-2; b[3]=1;
  a[4]=-2; b[4]=-1;
  a[5]=-1; b[5]=-2;
  a[6]=1; b[6]=-2;
  a[7]=2; b[7]=-1;
  h[0][0]=1; // first step (i=1) is fixed
```

```

try1(2,0,0,q);
if (q=='y')
  for (i=0;i<n;i++)
  {
 for (j=0;j<n;j++) cout<<setw(5)<<h[i][j];


 cout<<endl;
  }
else cout<<"No solution !\n";
}
//*********************************************************************
void try1(int i,int x,int y,char &q)
{
  int u,v,k=-1;
  do {
 k++;
 u=x+a[k];  v=y+b[k];
 if ((u>=0) && (u<n) && (v>=0) && (v<n) && (h[u][v]==0) )
 {
 h[u][v]=i;
 if (i<n*n)
 {
 try1(i+1,u,v,q);
 if (q=='n')
 h[u][v]=0;
 }
 else
 q='y'; // yes , the solution is complete
 }
  } while ((q=='n') && (k<7));
}
~~~~~
```

مسألة الوزراء الثمانية - EightQueens

الغرض من هذه المسألة هو توزيع ثمانية وزراء على رقعة شطرنج ، بحيث لا يكون فيها أي واحد مهدداً للآخر . بحسب المخطط العام للخوارزميات التراجعية فإن شكل الإجرائية هو :

```

void try(int i)
{
  initialize selection of positions for i-th queen;
  do {
 make next selection;
 if (safe)
 {
 setqueen;
 if (i<7)
 {
 try (i+1);
 if (not successful)
 remove queen;
 }
 }
  } while (not successful)and (there are more positions yet);
}
```


نعلم من قواعد الشطرنج أنه يمكن للوزير أن يهدد جميع المربعات الموجودة في العامود أو السطر أو القطر نفسه، كما بين ذلك الشكل المجاور. لذا يجب وضع وزير واحد في كل عامود، و تؤدي عملية تحديد موقع الوزير رقم ١ إلى تحديد رقم السطر الذي سيوضع فيه ضمن العامود رقم ١. حل هذه المسألة على الرقعة لا بد من مناقشة عيقة لبنية المعطيات المستخدمة، بحيث تحدد بنية تساعد في إجراء الاختبارات اللازمة عند تقرير وضع الوزير في مربع معين. في البداية يمكن تعريف رقعة الشطرنج بأنها مصفوفة مربعة، لكن هذا التمثيل سيؤدي إلى اختبارات صعبة لتعرف أيكون مربع ما آمنا (غير مهدداً) أم لا.

إن ما يهمنا هو موقع كل وزير ضمن العاًمود الموافق ، وأن نعرف أي حوي سطر معين أو قطر معين وزيرًا أم لا . لذا سنستخدم بنى المعطيات التالية :

تحوي رقم السطر الذي يوضع فيه الوزير رقم i
تعني أن السطر j لا يحوي أي وزير
تعني أن القطر المباشر رقم j لا يحوي أي وزير
تعني أن القطر المتعادم رقم j لا يحوي أي وزير

يبين الشكل التالي طريقة ترقيم أقطار رقعة الشطرنج :

بعد تحديد بنى المعطيات المستخدمة نستطيع تفصيل الخوارزمية، فنلاحظ أن الموضع الممكنة للوزير رقم i هي كل مربعات العمود رقم i (عدهها ثمانية). لاختبار هذه الموضع نستعمل عدادة i يكون في البداية صفرًا ويزداد في كل مرة واحدة حتى يصل إلى القيمة 7.

تكافئ عملية وضع الوزير رقم في السطر تفيذ التعليمات التالية :

```
x[i]=j;  
a[j]='n';  
b[7+i-j]='n';  
c[i+j]='n';
```


و تكافئ عملية رفع الوزير رقم [] من السطر [] تنفيذ التعليمات التالية :

```
a[j] = 'y';  
b[7+i-j] = 'y';  
c[i+j] = 'y';
```

((a[j]==y') && (b[7+i-j]==y') && (c[i+j]==y')))

`x=[0,4,7,5,2,6,1,3]`

يعطي البر نامج التالي، الحل للمسألة الممثل بالشكل :

إحدى حلول مسألة الوزراء التمانية

```

#include <iostream.h>
#include <iomanip.h>

int i;
char q='n'; // no , there is no solution
char a[8]; // lines
char b[15]; // direct diagonals
char c[15]; // indirect diagonals
int x[8]; // solution = lines

void try1(int i,char &q);
void print();
//********************************************************************

void main()
{ for (i=0;i<8;i++) a[i]='y'; // all lines are safe
  for (i=0;i<15;i++) b[i]='y'; // all direct diagonals are safe
  for (i=0;i<15;i++) c[i]='y'; // all indirect diagonals are safe
  try1(0,q);
  if (q=='y') print();
  else cout<<"No solution !\n";
}
//********************************************************************

void try1(int i,char &q)
{
  int j=-1;
  do {
 j++;
 q='n';
 if ((a[j]=='y') && (b[7+i-j]=='y') && (c[i+j]=='y'))
 {
 x[i]=j;
 a[j]='n';
 b[7+i-j]='n';
 c[i+j]='n';
 if (i<7)
 {
 try1(i+1,q);
 if (q=='n')
 {
 a[j]='y';
 b[7+i-j]='y';
 c[i+j]='y';
 }
 }
 else
 q='y';
 }
  } while ((q=='n') && (j<7));
}
//********************************************************************

void print()
{ for (int k=0;k<8;k++)
  cout<<setw(5)<<x[k];
  cout<<endl;
}

```

نستطيع الاستفادة من خوارزمية حل مسألة الوزراء الثمانية في تعميم المخطط العام للخوارزميات التراجعية ، بحيث نوجد جميع الحلول لمسألة معينة ولتحقيق ذلك يجب عدم إيقاف تجريب الإمكانيات المتاحة عند الوصول إلى حل، وإنما نسجل هذا الحل ونتابع تجريب الإمكانيات الأخرى. يصبح مخطط الخوارزميات التراجعية التي توجد جميع الحلول كالتالي :

```
void try(int i)
{
 for (int k=0;k<m-1;k++)
 {
 select k-th candidate;
 if (acceptable)
 {
 record it;
 if (i<n)
 try(i+1);

 else
 print solution;
 }
 }
}
```

في حالة مسألة الوزراء الثمانية تصبح إجرائية البحث عن الحلول كالتالي :

```
void try2(int i)
{
 for (int j=0;j<8;j++)
 {
 if ((a[j]=='y') && (b[7+i-j]=='y') && (c[i+j]=='y'))
 {
 x[i]=j;
 a[j]='n';
 b[7+i-j]='n';
 c[i+j]='n';
 if (i<7) try2(i+1);
 else print();
 a[j]='y';
 b[7+i-j]='y';
 c[i+j]='y';
 }
 }
}
```

بهذا نستطيع إيجاد كافة الحلول و عددها 92 حل ، من بين هذه الحلول يوجد 12 حلًا مستقلًا (لا ينتج أحدها عن الآخر بتدوير الرقعة أو بالانتظار) .

□ مسألة الخيار الأمثل - Optimal Selection :

يأتي هذا المثال ليبيين كيف يمكن أن نستخدم المخطط العام للخوارزميات التراجعية في مقارنة الحلول التي يمكن إيجادها لمسألة معينة. درسنا في المثالين السابقين كيف يمكن استخدام هذا المخطط لإيجاد حل واحد، كما فعلنا في مسألة جولة حسان الشترنج، أو في مسألة الوزراء الثانية، ثم عمنا هذا المخطط لاستطاعه إيجاد جميع الحلول لمسألة الوزراء الثانية. في هذه الفقرة سنتبع الطريقة نفسها، لكننا سنحتفظ بحل واحد يكون أمثلًا اعتماداً على معايير تسمح بمقارنة الحلول الممكنة.

لإيجاد الحل الأمثل لمسألة معينة يجب إيجاد جميع الحلول الممكنة بحيث نحتفظ دوماً بحل واحد يُعتبر أمثلًا بحسب معيار معين. إذا افترضنا أننا نستطيع مقارنة الحلول بواسطة تابع موجب $F(S)$ حيث (S إحدى الحلول)، عندئذ يمكن الحصول على الحل الأمثل بتعديل المخطط العام للخوارزميات التراجعية التي توجد جميع الحلول بحيث تستبدل عملية إظهار الحل بالتعليمات التالية :

```
if ( F(Solution) > F(Optimal) )
 Optimal=Solution;
```

و بذلك نحتفظ في كل لحظة بأفضل حل أمكن الحصول عليه في المتغير $Optimal$.

سنختار مثلاً لمسألة الحل الأمثل مسألة هامة تتلخص بإيجاد الاختيار الأمثل من مجموعة عناصر معطاة. تجري عملية بناء الخيارات الممثلة للحلول المقبولة بالتدريج، عن طريق مناقشة كل عنصر من عناصر المجموعة الأساسية. نناقش في حالة كل عنصر فائدة ضم هذا العنصر إلى الاختيار أو عدم فائدته، ثم ننتقل إلى العنصر التالي عودياً.

عند فحص فائدة عنصر معين نستنتج أحد أمرين : إما أن نضم هذا العنصر إلى الخيار الذي نحن بصدده بنائه، أو نستبعد هذا العنصر و نتابع بناء اختيارنا دونه. و يجب مناقشة هذين الاحتمالين كل على حدة، و هذا مما يجعل خوارزمية الحل تأخذ الشكل التالي :

```
void try(int i)
{
 if (inclusion is acceptable)
 {
 include i-th object;
 if (i < n)
 try(i+1);
 else
 check optimality;
 erase i-th object;
 }
 if (exclusion is acceptable) // إذا كان الاستبعاد مقبولاً
 if (i < n)
 try(i+1);
 else
 check optimality;
}
```

تبين دراسة هذه الخوارزمية أن هناك 2^n اختياراً ممكناً (عدد أجزاء مجموعة مؤلفة من n عنصر) لذلك يجب أن نستبعد من معايير القبول في الحد كثيراً من هذا العدد. سنوضح طريقة تقليص هذا العدد في ضوء مثال محدد.

لتكن $\{a_1, a_2, \dots, a_n\} = A$ مجموعة من الأشياء لكل منها وزن W و قيمة V ، و لنفترض أننا نريد بناء مجموعة جزئية من A بحيث يكون مجموع أوزان عناصرها أقل من حد معين، و مجموع أسعارها أعظمها. تصادف هذه المسألة أي مسافر يستعيد للسفر بالطائرة، و يقوم بإعداد حقبيته، و عليه اختيار مجموعة صغيرة من الأشياء لا يتجاوز وزنها العام الوزن المسموح به في المطار.

لتوضيح مبدأ العمل نأخذ حالة بسيطة، تحوي المجموعة فيها أربعة عناصر، يبين الجدول التالي وزن كل منها و قيمته :

العنصر	a_4	a_3	a_2	a_1
الوزن (W)	17	15	11	10
القيمة (V)	17	25	20	18

و نريد اختيار مجموعة جزئية من هذه العناصر بحيث لا يزيد وزنها الكلي عن 30 كغ و تكون قيمتها أعظمية. يمكن تمثيل تنفيذ خوارزمية البحث عن أفضل اختيار بالشجرة المبينة بالشكل التالي، تمثل كل عقدة داخلية في هذه الشجرة عملية مناقشة ضم أو استبعاد عنصر. (الفرع اليساري يعني

ضم العنصر و الفرع اليميني يعني استبعاد العنصر). و تمثل الأوراق الخيارات الناتجة أو المجموعات الجزئية للمجموعة A (عددها 16). من دراسة هذه الحلول يتبين أنه يجب استبعاد الحلول $S_1, S_2, S_3, S_5, S_9, S_{13}$ لأنها لا تحقق شرط الوزن. أما بقية الحلول فيجب حساب قيمة كل منها، و من الواضح من أن الحل S_{10} هو أفضل حل ، و يعطي القيمة 45 .

$$\begin{array}{llllllll}
 S1=\{a1,a2,a3,a4\}; & S2=\{a1,a2,a3\}; & S3=\{a1,a2,a4\}; & S4=\{a1,a2\}; & S5=\{a1,a3,a4\}; & S6=\{a1,a3\}; \\
 S7=\{a1,a4\}; & S8=\{a1\}; & S9=\{a2,a3,a4\}; & S10=\{a2,a3\}; & S11=\{a2,a4\}; & S12=\{a2\}; \\
 S13=\{a3,a4\}; & S14=\{a3\}; & S15=\{a4\}; & S16=\{ \}; & & &
 \end{array}$$

سوف نستخدم حل المسألة المتحولات التالية :

- limW : الوزن الأقصى ل n عنصر (= ثابت)
- totV : السعر الكلي ل n عنصر (= ثابت)
- S : صف يجمع عناصر الاختيار الآتي
- opts : صف يعبر عن الاختيار الأمثل الذي حصلنا عليه حتى اللحظة الحالية
- maxV : مجموع أسعار عناصر الاختيار الأمثل
- av : السعر العام لل اختيار S الذي حصلنا عليه حتى اللحظة الحالية
- tw : الوزن العام لل اختيار S الذي حصلنا عليه حتى اللحظة الحالية

لتحدد طريقة لتقرير ضم عنصر إلى الصنف S الذي نحن بصدده بناته أو عدم ضمه :

لنمثل العناصر المنضمة بصنف S مؤلف من أعداد صحيحة عددها نفس عدد العناصر الكلي ، و نعطي لها قيم بتدائية "0". فكلما نريد ضم عنصر ترتيبه i نعطي للعنصر المقابل له في الصنف S أي $S[i]$ القيمة "1". أما في حال عدم ضم العنصر يبقى عنصر الصنف المقابل له "0". ففي كل خطوة نمشيها سنتناقش ضم عنصر واحد إلى الصنف S أم لا (حيث أن العناصر مرقمة من 0 إلى $n-1$).

لفترض tw الوزن الكلي للعناصر المنضمة في الصنف S و أن av هو مجموع قيم العناصر المنضمة إضافة إلى قيم العناصر التي لم ننماش بعد ضمها إلى الصنف . و بفرض i رقم العنصر الذي نعالج حالياً نجد :

في البداية $i = 0$

$$tw = 0; \quad av = \sum_{i=0}^{n-1} a[i].v$$

و عندما تصبح $i = n-1$ يكون :

$$tw \leq \text{limW}; \quad av = \sum_{s[i]=1} a[i].v$$

عندئذ يمكن التعبير عن الشرط "ضم مقبول" بالقضية :

و يمكن التعبير عن الشرط "الاستبعاد مقبول" بالقضية :

و الذي يكفي القول إن مجموعة قيم العناصر الموجودة حالياً في S و التي يمكن ضمها مستقبلاً يمكن أن يتجاوز أفضل قيمة وصلنا إليها حتى الآن. عندما تكون $i = n-1$ و يكون الاستبعاد مقبولاً، فإنه من المؤكد أن الحل الناتج أفضل من آخر حل أمكن الحصول عليه.

البرنامج التالي يعطي الحل الكامل لهذه المسألة حيث يبين الجدول التالي حالة انضمام 12 عنصر، حيث أعطينا الأوزان العظمى قيماً بين 10 و 100 كيلوغراماً.

```
#include <iostream.h>
#include <iomanip.h> // --> setw()

const n=12;
struct objects {
 int v,w; // v=value , w=weight
};
int i;
objects a[n];
int limW,totV=0,maxV;
int w1,w2,w3;
int s[n]={0},opts[n]={0}; // if (s[i]==1) object i selected , if (s[i]==0) not selected

void try1(int i,int tw,int av);
/*****************************************/
void main()
{ for (i=0;i<n;i++)
 { cout<<"Enter weight,value ("<<i<<") = ";
 cin>>a[i].w>>a[i].v;
 totV+=a[i].v;
 }
  cout<<"Enter w1,w2,w3 = ";
  cin>>w1>>w2>>w3;
  cout<<"Weight ";
  for (i=0;i<n;i++)
 cout<<setw(4)<<a[i].w;
  cout<<endl;

  cout<<"Value ";
  for (i=0;i<n;i++)
 cout<<setw(4)<<a[i].v;
  cout<<endl;
  do {
 limW=w1;
 maxV=0;
 try1(0,0,totV);
 cout<<setw(6)<<limW;
 for (i=0;i<n;i++)
 if (opts[i]==1) cout<<setw(4)<<"*";
 else cout<<setw(4)<<" ";
 cout<<endl;
 w1+=w2;
  } while (w1<=w3);
}
/*****************************************/
void try1(int i,int tw,int av)
{
  int av1;
  if (tw+a[i].w<=limW)
  {
 s[i]=1;
 if (i<n-1) try1(i+1, tw+a[i].w, av);
  }
}
```

```


else
if (av>maxV)
{
 maxV=av;
 for (int j=0;j<n;j++)
 opts[j]=s[j];
}
s[i]=0;
}
av1=av-a[i].v;
if (av1>maxV)
if (i<n-1)
 try1(i+1,tw,av1);
else
{
 maxV=av1;
 for (int j=0;j<n;j++)
 opts[j]=s[j];
}
}

```

يكون تنفيذ البرنامج كالجدول التالي :

الوزن	القيمة
21	20
25	24
24	23
21	21
19	20
16	21
15	17
14	17
13	15
12	18
11	15
10	*
	10
*	20
*	30
	40
	50
	60
*	70
*	80
*	90
*	100

يمثل الشكل التالي متاهة ، حيث أن الوحدات تمثل جدران المتاهة و الأصفار تمثل


```

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

const int n=10; //  number of lines/columns

int h[n][n]={{0,0,0,0,0,0,0,0,0,0},{0,0,0,0,1,0,0,0,0,0},{0,0,1,0,1,0,1,1,0,0},
 {0,1,1,0,1,0,0,1,0,0},{0,0,0,0,0,1,0,1,0,1},{1,1,1,0,1,1,0,1,0,1},
 {1,0,1,0,1,1,0,1,0,1},{1,0,1,0,0,0,0,1,0,1},{1,0,0,0,1,1,1,1,0,1},
 {1,1,1,1,1,1,1,1,1,1}};

int optS[n][n]; // optimal solution
int a[4],b[4];
int i,j,Xn,Yn,minL=0; // minL = length of optimal solution (=shortest way)
char q='n',c; // no , the solution is incomplete

void try1(int i,int x,int y,char &q); // one solution
void try2(int i,int x,int y); // all solutions
void try3(int i,int x,int y); // optimal solution
void print(int h[n][n]);
/*****************************************/
void main()
{
 a[0]=-1; b[0]=0;
 a[1]=0; b[1]=1;
 a[2]=1; b[2]=0;
 a[3]=0; b[3]=-1;
 cout<<"Enter Xo = "; cin>>i;
 cout<<"Enter yo = "; cin>>j;
 h[i][j]=2;
 cout<<"Enter X-Goal = "; cin>>Xn;
 cout<<"Enter y-Goal = "; cin>>Yn;
 cout<<"One Solution --> Press 1\n";
 cout<<"All Solutions --> Press 2\n";
 cout<<"Optimal Solution  --> Press 3\n";
 c=getch();
 if (c=='1')
 {
 try1(3,i,j,q);
 if (q=='y')
 print(h);
 else
 cout<<"No solution";
 }
}
  
```

```

 }
 else
 if (c=='2')
 try2(3,i,j);
 else

 {
 try3(3,i,j);
 print(opts);
 }
 getch();
}

/*****************************************/
void try1(int i,int x,int y,char &q)
{
 int u,v,k=-1;
 do{
 ++k;
 u=x+a[k];  v=y+b[k];
 if ((u>=0) && (u<n) && (v>=0) && (v<n) && (h[u][v]==0) )
 {
 h[u][v]=i;
 if ((u==Xn) && (v==Yn)) q='y';
 else
 {
 try1(i+1,u,v,q);
 if (q=='n') h[u][v]=0;
 }
 }
 } while ((q=='n') && (k<3));
}

/*****************************************/
void try2(int i,int x,int y)
{
 int u,v,k=-1;
 do{
 ++k;
 u=x+a[k];  v=y+b[k];
 if ((u>=0) && (u<n) && (v>=0) && (v<n) && (h[u][v]==0) )
 {
 h[u][v]=i;
 if ((u==Xn) && (v==Yn))
 {
 print(h);
 getch();
 }
 else
 try2(i+1,u,v);
 h[u][v]=0;
 }
 } while (k<3);
}

/*****************************************/
void try3(int i,int x,int y)
{ int u,v,k=-1;
 do{
 ++k;
 u=x+a[k];  v=y+b[k];

```

```

if ((u>=0) && (u<n) && (v>=0) && (v<n) && (h[u][v]==0) )
{
 h[u][v]=i;
 if ((u==Xn) && (v==Yn) )
 {
 if ((minL==0) || (i<minL) )
 {
 minL=i;
 for (int w=0;w<n;w++)
 for (int t=0;t<n;t++)
 optS[w][t]=h[w][t];
 }
 }
 else
 try3(i+1,u,v);
 h[u][v]=0;
}
} while (k<3);
}
/********************************************************************************/
void print(int h[n][n])
{
 for (int i=0;i<n;i++)
 {
 for (int j=0;j<n;j++)
 cout<<h[i][j]<<" ";
 cout<<endl;
 }
}

```

: The stable marriage problem -

stable

marriage rule

تعقيد الخوارزميات – COMPLEXITY

يلزم حساب تعقيد الخوارزميات للتمييز بين خوارزميات مختلفة حيث جماعتها تحل نفس المشكلة (أي لتحديد الخوارزمية الأسهل). بالإضافة إلى ذلك فإن حساب درجة التعقيد هام جداً لقياس زمن تنفيذ برنامج ما. قبل أن نبدأ بدراسة تعقيد الخوارزميات ، لا بد من ذكر الملاحظات المهمة التالية :

- بعض المفاهيم الرياضية الازمة لمقارنة الخوارزميات:

□ نقول عن التابع f إنه مسيطر عليه من قبل g و نرمز إلى ذلك بـ $f = O(g)$ أو $f(n) = O(g(n))$ إذا كان :

$$f(n) = O(g(n)) \Leftrightarrow \exists c, N \mid n > N \Rightarrow f(n) \leq c g(n)$$

مثال-1:

$$\left. \begin{array}{l} f(n) = n \\ g(n) = 3n \end{array} \right\} \Rightarrow n < c(3n) \Rightarrow c > \frac{1}{3} \Rightarrow \{ f(n) = O(g(n)) ; c > \frac{1}{3} \}$$

مثال-2:

$$f(n) = 5n^3 = O(n^3) ; f(n) = n^2 + n = O(n^2) ; 6n^2 + 3n = O(n^2) ; c=7, n=3$$

□ للمقارنة نعتمد على الحقائق التالية :

$$O(1) \leq O(\log n) \leq O(n^k) \leq O(n) \leq O(n \log n) \leq O(n^c) \leq O(c^n) \leq O(n!) ; (0 \leq k \leq 1 \leq c)$$

$$q + 2q + 3q + \dots + nq = \frac{n(n+1)q}{2} ; 1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2}$$

$$1 + q + q^2 + \dots + q^{n-1} = \frac{1 - q^n}{1 - q} ; 1 + q + q^2 + q^3 + \dots + q^n = \frac{q^{n+1} - 1}{q - 1}$$

ملاحظات:

- الضرب بثابت : $c \cdot O(g) = O(g)$
- جمع و ضرب التابع : $O(g1) + O(g2) = O(\text{Max} \{ g1, g2 \})$
- جمع و ضرب التابع : $O(g1) * O(g2) = O(g1 * g2)$
- جمع و ضرب التابع : $O(g1) + O(g2) = O(\text{Max} \{ g1, g2 \})$

درجة تعقيد خوارزمية:

درجة تعقيد مسألة هي درجة تعقيد أفضل خوارزمية لحل هذه المسألة .

- حساب زمن تنفيذ خوارزمية :

يتعلق زمن تنفيذ برنامج ما بالعوامل التالية:

- 1- المعطيات الحالية للبرنامج
- 2- نوعية code البرنامج المولد من قبل المترجم compiler (تميز النوعية حسب اللغة المستخدمة)
- 3- نوعية و جودة المكتبات المستخدمة
- 4- سرعة الخوارزمية
- 5- جودة البرنامج المكتوب من قبل المبرمج

حساب زمن التنفيذ يجب تحديد أمررين و هما :

1** التوصيف الكمي للمسألة أي بُعد (أو طول أو حجم) معطيات المسألة : فمثلاً

بعد مسألة ترتيب عناصر sort = عدد العناصر اللازم ترتيبها

بعد مسألة معالجة كثير حدود = درجة كثير الحدود

بعد مسألة بيان graph = عدد الرؤوس أو عدد الأضلاع

بعد مسألة مصفوفات من المرتبة (m x n) = max(m,n) أو m x n أو m+n

2** تحديد العمليات الأساسية التي سوف تأخذ بعين الاعتبار (حيث نهمل العمليات البسيطة أمام العمليات التي هي أكثر كلفة) فمثلاً:

- بالنسبة لعدد من العمليات المتتالية فإن زمن الحساب يجمع جماعاً

$T(c) + \text{Max}(T(a), T(b))$ if (c) a; else b;

• بالنسبة لحلقة تتفذ n مرّة على الأكثر و باعتبار m زمن تتنفيذ ما داخل الحلقة فيكون زمن التنفيذ هو $n \times m$

• بالنسبة لطلب ببرنامج جزئي غير عودي تحسب درجة تعقيد الإجرائية باستخدام نفس القواعد

بالنسبة لبرنامج جزئي عودي نستخدم علاقته العودية لحساب درجة التنفيذ ، فمثلاً في خوارزمية حساب العامل $a \times b$ لعدد صحيح موجب نعتبر أن عملية الضرب هي العملية الأساسية و بالتالي نلاحظ:

$$T(0) = 0$$

$$T(n) = 1 + T(n-1) \quad ; \quad n \geq 1 \quad \Rightarrow \quad \text{الحل هو } T(n) = n$$

قياس درجة التعقيد:

يتعلق زمن خوارزمية بالمعطيات التي تعالجها (أي حسب حجمها و محتوياتها) فمثلاً يوجد فرق بين مسألة البحث عن عنصر في قائمة عناصرها أعداد صحيحة و قائمة أخرى عناصرها سجلات أو حتى قوائم متراقبة

بفرض D_n معطيات المسألة ذات الحجم n نميز بين ما يلي :

1- التعقيد الزمني في أحسن الأحوال لخوارزمية A :

$\text{Min}_A(n) = \text{Min} \{ \text{Cost}_A(d) \ ; \ d \in D_n \}$ حيث cost هو كلفة الزمن اللازم

2- التعقيد الزمني في أسوأ الأحوال لخوارزمية A :

$\text{Max}_A(n) = \text{Max} \{ \text{Cost}_A(d) \ ; \ d \in D_n \}$

3- التعقيد الزمني الوسطي لخوارزمية A :

$\text{Average}_A(n) = \sum_{d \in D_n} P(d) \cdot \text{Cost}_A(d)$

حيث p احتمال أن تكون معطيات الخوارزمية هي d.

مثال: حساب التعقيد الزمني الوسطي لمسألة البحث التسلسلي عن العنصر x ضمن قائمة تحوي n عنصراً .

الحل: لنسمى خوارزمية البحث A .

من الواضح أن أسوأ الحالات الممكنة هي وجود العنصر المطلوب في نهاية القائمة و بالتالي :

بينما أحسن حالة هي كون العنصر المطلوب هو أول عنصر في القائمة أي نقوم بعملية مقارنة واحدة فقط :

أما لحساب التعقيد الزمني الوسطي نحدد ما يلي:

مع الأخذ بعين الاعتبار أن العنصر x يمكن أن يكون موجوداً في القائمة و يمكن لا نفرض أن q هو احتمال وجود x في القائمة و لنفرض أنه إذا وجد x في القائمة فإن المواقع كلها متساوية الاحتمال. فمن أجل $D_{n,i} \leq i \leq n-1$ نرمز بـ $D_{n,i}$ إلى مجموعة كل القوائم التي طولها n و التي يظهر فيها x . و بالتالي:

$$P(D_{n,-1}) = 1 - q \quad \Rightarrow \quad \text{Cost}(D_{n,-1}) = n$$

$$P(D_{n,i}) = q / n \quad \Rightarrow \quad \text{Cost}(D_{n,i}) = i + 1$$

$$\text{Average}_A(n) = \frac{q}{n} \sum_{i=0}^{n-1} (i + 1) + (1 - q) \cdot n = \frac{q}{n} \frac{n(n+1)}{2} + (1 - q) \cdot n = \frac{q(n+1)}{2} + (1 - q) \cdot n$$

$$\text{Average}_A(n) = \frac{(n+1)}{2} \quad \text{إذاً كنا نعلم سلفاً أن x موجود في القائمة فإن } q = 1 \text{ و بالتالي:}$$

$$Average_A(n) = \frac{3n+1}{4}$$

و إذا كان احتمال وجود X في القائمة $1/2 = q$ فإن:

أمثلة:

مثال 1* حساب درجة التعقيد لخوارزمية الإدخال لترتيب صف (insert) :

$$Cost(n) = 1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2} = \frac{n^2}{2} + \frac{n}{2} \approx \frac{n^2}{2} = O(n^2)$$

ملاحظة: نهمل الثوابت في درجة التعقيد.

مثال 2* حساب درجة التعقيد لخوارزمية الفرز بالفقاعات (Bubble Sort) :

بعد المسألة هو n و يحتوي البرنامج على حلقتين (واحدة داخل الأخرى)، هناك $n-1$ مروراً في الحلقة الخارجية. في المرور i نجري i عملية مقارنة و i عملية تبديل موقع و لذاك:

$$Cost(n) = \sum_{i=1}^{n-1} 2i = 2 \frac{n(n-1)}{2} = n(n-1) = O(n^2)$$

مثال 3* حساب درجة التعقيد لخوارزمية البحث الثنائي عن عنصر في قائمة (Binary Search) :

تعتمد الخوارزمية على حساب منتصف المجموعة و اختبار وجود العنصر في المنتصف أو في القسم الأيسر أو في القسم الأيمن ثم تعيد تقسيم المجموعة المتبقية حتى نصل إلى الجواب. إذا في كل مرحلة ينقص عدد العناصر إلى النصف و نقوم بعمليتين : مقارنة و إعادة تقسيم :

$$T(1) = 1$$

$$T(n) = 1 + T\left(\frac{n}{2}\right)$$

$$T(n) = 1 + 1 + T\left(\frac{n}{4}\right)$$

$$T(n) = 2 + T\left(\frac{n}{4}\right)$$

$$T(n) = 2 + 1 + T\left(\frac{n}{8}\right)$$

$$T(n) = 3 + T\left(\frac{n}{2^3}\right)$$

.....

$$T(n) = k + T\left(\frac{n}{2^k}\right)$$

بفرض: $n = 2^k \Rightarrow k = \log n$

$$T(n) = \log n + T\left(\frac{n}{n}\right)$$

$$T(n) = \log n + T(1)$$

$$T(n) = \log n + 1$$

$$T(n) = O(\log n)$$

ملاحظة: خوارزمية البحث الثنائي هي أسرع خوارزمية بحث. بينما بالنسبة للترتيب فإن خوارزمية الترتيب السريع quick sort هي الأسرع حيث $Cost(n) = n \log(n)$.

- المسائل (Polynomial) P and (Non Polynomial) NP

نقول عن خوارزمية أنها **فعالة** ($P = \text{polynomial}$) إذا كانت درجة تعقيدها ذات درجة كثير حدود .

و نقول عن خوارزمية أنها **غير فعالة** ($NP = \text{non polynomial}$) إذا كانت درجة تعقيدها ليست بدرجة كثير حدود ، أي أسيّة .

إن المسائل التي تنتمي إلى P هي مسائل سهلة و قابلة للمعالجة بينما المسائل التي تنتمي إلى NP هي مسائل صعبة و غير قابلة للمعالجة إلا في حالة معطيات ذات حجم محدود .

يبين الشكل التالي أمثلة على درجات تعقيد مختلفة مع انتمائهم إلى P أو NP :

أمثلة على حساب التعقيد:

✓ احسب درجة تعقيد الخوارزمية العودية لحساب العامل $n!$ لعدد صحيح موجب :

نعتبر أن عملية الضرب هي العملية الأساسية و بالتالي :

$$T(0) = 0$$

$$\begin{aligned} T(n) &= 1 + T(n-1) \\ &= 2 + T(n-2) \\ &= 3 + T(n-3) \end{aligned}$$

$$\begin{aligned} &= k + T(n-k) ; \quad n - k = 0 \Rightarrow k = n \Rightarrow \\ &= n + T(0) \\ &= n + 0 \end{aligned}$$

$$T(n) = O(n)$$

✓ احسب درجة تعقيد الخوارزمية العودية لحساب عدد مرفوع إلى قوة :

نعتبر أن عملية الضرب هي العملية الأساسية و بالتالي :

$$T(0) = 0$$

$$\begin{aligned} T(n) &= 1 + T(n-1) \\ &= 2 + T(n-2) \\ &= 3 + T(n-3) \end{aligned}$$

$$\begin{aligned} &= k + T(n-k) ; \quad n - k = 0 \Rightarrow k = n \Rightarrow \\ &= n + T(0) \\ &= n + 0 \end{aligned}$$

$$T(n) = O(n)$$

✓ احسب درجة تعقيد الخوارزمية العودية لحساب ناتج ضرب عددين صحيحين :

نعتبر أن عملية الجمع هي العملية الأساسية و بالتالي :

$$T(0) = 0$$

$$\begin{aligned} T(n) &= 1 + T(n-1) \\ &= 2 + T(n-2) \end{aligned}$$

$$\begin{aligned} &= k + T(n-k) ; \quad n - k = 0 \Rightarrow k = n \Rightarrow \\ &= n + 0 \end{aligned}$$

$$T(n) = O(n)$$

✓ احسب درجة تعقيد خوارزمية الفرز بالفقاعات (Bubblesort) :

نعتبر أن عملية المقارنة هي العملية الأساسية (حيث أن الخوارزمية تكرارية) و بالتالي :

$$T(n) = (n-1) + (n-2) + \dots + 2 + 1$$

$$= \frac{n(n-1)}{2}$$

$$T(n) = O(n^2)$$

احسب درجة تعقيد خوارزمية الفرز بالإدخال (Insertsort) :

خوارزمية الترتيب بالإدخال (Insertsort) تعتمد على الفكرة التالية :

نبأ من عند العنصر الثاني , حيث نعتبر العنصر الأول مرتبًا , و نحاول حشر العنصر الثاني بين العناصر ما قبله (أي الأول) , فإذا كان الأول أكبر نبدل . الآن نبدأ من عند العنصر الثالث و نحاول حشره ما بين العنصرين المرتبين ما قبله , مجرد ما نوصل إلى أول عنصر أصغر , نتوقف , لأن أصبح الترتيب صحيحًا . و هكذا نكرر نفس الخطوات من عند العنصر الرابع , الخامس ... إلى العنصر الأخير . في أول مرة نقارن مرة واحدة فقط , في المرة الثانية مرتين , في المرة الثالثة ثلاثة مرات , ... , وفي المرة الأخيرة $n-1$ مرة . إذا :

نعتبر أن عملية المقارنة هي العملية الأساسية (حيث أن الخوارزمية تكرارية) و بالتالي :

$$\begin{aligned} T(n) &= 1 + 2 + 3 + \dots + (n-1) \\ &= \frac{n(n-1)}{2} = O(n^2) \end{aligned}$$

احسب درجة تعقيد خوارزمية الفرز السريع (Quicksort) :

خوارزمية الترتيب السريع (Quicksort) تعتمد على الفكرة التالية (تشبه خوارزمية الدمج) :

نبح عن القيمة الوسطية ما بين n عنصر و نجز عناصر الصنف إلى صفين جزئين : الأول نضع فيه جميع العناصر الأصغر من القيمة الوسطى و الثاني نضع فيه جميع العناصر الأكبر . فلحساب التعقيد نفترض أن تقريباً نصف العناصر أصغر و النصف الثاني أكبر . إذا من أجل كل عنصر لدينا مقارنتين : أصغر أم أكبر . الآن نعيد نفس الخطوات على الصنوف الجزئية ... حتى أن نحصل على صنوف مولفة من عنصر وحيد . الآن ندمج كل صفين معًا (دون مقارنة ، علماً أنه دوماً لدينا القيم الأصغر على اليسار و القيم الأكبر على اليمين) . إذا : نعتبر أن عملية المقارنة هي العملية الأساسية (حيث أن الخوارزمية عودية) و بالتالي :

$$T(1) = 1$$

$$\begin{aligned} T(n) &= n + n + 2 T\left(\frac{n}{2}\right) \\ &= 2n + 2 T\left(\frac{n}{2}\right) \\ &= 4n + 4 T\left(\frac{n}{4}\right) \\ &= 6n + 8 T\left(\frac{n}{8}\right) \dots \\ &= 2kn + 2^k T\left(\frac{n}{2^k}\right) ; \quad \frac{n}{2^k} = 1 \Rightarrow k = \log(n) \Rightarrow \\ &= 2n \log(n) + n \end{aligned}$$

$$T(n) = O(n \log(n))$$

احسب درجة تعقيد خوارزمية هاتوي (Hanoi) :

نعتبر أن عملية النقل (=طباعة) هي العملية الأساسية و بالتالي :

$$T(1) = 1$$

$$\begin{aligned} T(n) &= 1 + 2 T(n-1) \\ &= 1 + 2 + 4 T(n-2) \\ &= 1 + 2 + 4 + 8 T(n-3) \\ &= 1 + 2 + 4 + 8 + 16 T(n-4) \dots \\ &= \frac{1-2^k}{1-2} + 2^k T(n-k) ; \quad n - k = 1 \Rightarrow k = n - 1 \Rightarrow \\ &= \frac{1-2^{n-1}}{1-2} + 2^{n-1} T(1) \\ &= 2^{n-1} - 1 + 2^{n-1} \\ &= 2 \cdot 2^{n-1} - 1 \\ &= 2^n - 1 \end{aligned}$$

$$T(n) = O(2^n) \Rightarrow \text{الخوارزمية غير فعالة}$$

✓ احسب درجة تعقيد خوارزمية فيبوناتشي (Fibonacci) :

نعتبر أن عملية الجمع هي العملية الأساسية (حيث أن الخوارزمية عودية) وبالتالي :

$$T(0) = 0$$

$$T(1) = 0$$

$$T(n) = 1 + T(n-1) + T(n-2)$$

$$= 1 + 2 + T(n-2) + 2T(n-3) + T(n-4)$$

$$= 1 + 2 + 4 + T(n-3) + 3T(n-4) + 3T(n-5) + T(n-6)$$

$$= 1 + 2 + 4 + 8 + T(n-4) + 4T(n-5) + 6T(n-6) + 4T(n-7) + T(n-8)$$

$$= 1 + 2 + 4 + 8 + 16 T(n-4) \quad (\text{وسيطياً})$$

$$= \frac{1-2^k}{1-2} + 2^k T(n-k) \quad ; \quad n - k = 0 \Rightarrow k = n \Rightarrow$$

$$= 2^n - 1 + 2^n \cdot 0$$

$$T(n) = O(2^n) \Rightarrow \text{خوارزمية غير فعالة}$$

زمن تنفيذ خوارزمية بدلاة التعقيد و حجم المعطيات : (للإطلاع)

حجم المعطيات						
1.000.000	100.000	10.000	1.000	100	10	التعقيد
10^{-6} s	10^{-6} s	10^{-6} s	10^{-6} s	10^{-6} s	10^{-6} s	1
19.93 ns	16.61 ns	13.29 ns	9.97 ns	6.64 ns	3.32 ns	$\log_2 n$
1000 ms	100 ms	10 ms	1 ms	0.1 ms	0.01 ms	N
19931.57 ms	1660.96 ms	132.88 ms	9.97 ms	0.66 ms	0.03 ms	$n \log n$
11.57 d	2.78 h	100.00 s	1.00 s	0.01 s	0.0001 ms	N^2
31710 y	31.71 y	11.57 d	1000.00 s	1.00 s	0.001 ms	N^3
∞	∞	∞	1×10^{295} y	4.02×10^{16} y	1.02 s	2^n

(ns = nano second , ms = milli second , s = second , min = minute , h = hour , d = day , y = year)

حجم المعطيات التي يمكن معالجتها بدلاة التعقيد الزمني و زمن التنفيذ : (للإطلاع)

زمن التنفيذ				
1 y	1 h	1 min	1 s	التعقيد
∞	∞	∞	∞	1
∞	∞	∞	∞	$\log_2 n$
86×10^9	36×10^8	6×10^7	10^6	N
97×10^8	13×10^7	28×10^5	63×10^3	$n \log n$
26×10^4	60×10^3	7.7×10^3	10^3	n^2
4400	1500	360	100	n^3
36	31	25	19	2^n

من دراسة الجدولين السابقين يتبين أن بعض الخوارزميات لا تصلح ، ويجب عدم توظيفها لحل المسائل باستعمال الحاسوب .

٤٣ بنى معطيات متقدمة - Advanced Data Structures

سوف نتعرف في الدروس القادمة على أهم بنى معطيات متقدمة و التي هي :
- بنى المعطيات الخطية :

- الأشعة Arrays
- السلاسل الخطية Linked Lists
- المكدسات Stacks
- الأرتال Queues
- البنى الشجرية Trees
- البيانات Graphs

بنى المعطيات الخطية :

تعد البنى الخطية أكثر البنى استعمالاً لتنظيم المعطيات ، لأنها تسمح بتنظيم المعطيات التي نريد معالجتها ترتيباً تسلسلياً . من أهم بنى المعطيات الخطية لدينا :

الأشعة - Arrays

من المعروف أن الشعاع صفت أحادي البعد حيث ذكر إنه يمكن الوصول إلى أي عنصر من شعاع وصولاً مباشراً .

السلاسل الخطية - Linked Lists

يمكن تمثيل السلاسل الخطية إما باستخدام الأشعة أو بالمؤشرات . حيث يمكننا في الحالتين تطبيق العمليات التالية عليها : إيجاد طول السلسلة ، قراءة السلسلة (تصاعدياً و تنازلياً) ، بحث عن عنصر ، حشر عنصر و حذف عنصر .

1- تمثيل السلاسل الخطية باستخدام الأشعة :

و يتم ذلك بتعريف سجل مؤلف من حقلين : حقل طول السلسلة و حقل صفات عناصر السلسلة . مثال :

```
const lmax=100;
struct listType {
 int length;
 elem val[lmax]; // elem =
};
```

أي نمط معطيات معروف

سلبيات تمثيل السلاسل الخطية باستخدام الأشعة :

إن الطول الأعظم للسلسلة محدود ، فلا يمكن إضافة عناصر أكثر من طول السلسلة . لذلك يجب أخذ هذه الفكرة بعين الاعتبار أثناء تعريف السلسلة و حجز طول زائد حتى لا يحدث خطأ . بالإضافة إلى ذلك فإن عمليات الحشر و الحذف تسبب عدداً كبيراً من الإزاحات في الذاكرة .

ملاحظات : $L.length = 0 \Leftrightarrow L$ فارغة $L.length = 0 \Leftrightarrow L.length = 0$ العنصر ذو الرقم i من السلسلة $L = L.val[i]$

إضافة عنصر x في الموقع k من السلسلة الخطية	حذف عنصر x من الموقع k في السلسلة الخطية
<pre>listType insert(listType L, elem x, int k) { if ((L.length < lmax) && (k <= L.length)) { for (int i=k; i < L.length-1; i++) L.val[i] = L.val[i+1]; L.length++; } return L; }</pre>	<pre>listType delet(listType L, int k) { if ((L.length < lmax) && (k <= L.length)) { for (int i=L.length-1; i >= k; i--) L.val[i+1] = L.val[i]; L.length--; } return L; }</pre>

2- تمثيل السلالس الخطية باستخدام المؤشرات:

بما أننا درسنا هذا الموضوع بشكل معمق في السنة الدراسية الأولى و بالإضافة إلى المراجعة في بداية السنة الثانية ، سنكتفي بالكلام عنها ، ولكن يوجد مفهوم جديد يجب التعرف عليه ، و هو :

السلالس الدائرية :

بدلاً من أن يأخذ المؤشر في آخر عنصر في السلسلة القيمة nil نجعل هذا المؤشر يؤشر إلى أول عنصر في السلسلة . و نحدد السلسلة بمؤشر إلى آخر عنصر فيها ، كما في الشكل التالي :

السلالس مضاعفة الارتباط :

نجعل فيها مؤشر العنصر الأخير أن يؤشر إلى أول عنصر ، كما أننا نجعل مؤشر العنصر الأول أن يؤشر إلى آخر عنصر .

تمرين: مثلث باسكال - Pascal Triangle

يُمثل مثلث باسكال بالشكل التالي (حيث عدد الأسطر هنا = 6) :

و المطلوب :

نريد حساب و طباعة مثلث باسكال من السطر 1 حتى السطر n باستخدام قائمة متراقبة واحدة فقط (نمثل فيها العناصر المختلفة عن الواحد فقط) . بعد حساب السطر i فإن القائمة المتراقبة تحوي فقط عناصر السطر i (المختلفة عن الواحد) . من الطبيعي أن حساب عناصر السطر i يعتمد على عناصر السطر i - 1 وفق القاعدة المعروفة : $t[i,j] = t[i-1,j] + t[i-1,j-1]$ حيث j هو موقع العنصر في السطر i من المثلث .

1- حدد بني معطيات مناسبة لتمثيل عناصر مثلث باسكال .

2- اكتب إجرائية تقوم بحساب عناصر السطر i و تخزينها في القائمة المتراقبة (لاحظ أن نفس القائمة تحوي عناصر السطر السابق i - 1 قبل استدعاء هذه الإجرائية) .

3- اكتب إجرائية تقوم بطباعة أول n سطراً من مثلث باسكال وفق الشكل النظامي (كما في الشكل) .

الحل:

```
#include <iostream.h>
#include <conio.h>
struct str{
 int val;
 str *prev,*next;
};
str *pfirst=0,*plast=0;
str s;
int n;
void init();
void print();
/***********************/
void main()
{

```


```

cout<<"Enter n = "; cin>>n;
cout<<"\n\n";
if (n==1) cout<<"1 \n";
else
if (n==2)
{
 cout<<"1 \n";
 cout<<"1 1 \n";
}
else
{
 cout<<"1 \n";
 cout<<"1 1 \n";
 for (int i=3;i<=n;i++)
 { init();
 print();
 }
}
getch();
}
/*****************************************/
void init()
{
if (plast==0)
{
 s.next=0;
 s.prev=0;
 s.val=2;
 plast=new str(s);
 pfirst=plast;
}
else
{
 s.next=0;
 s.prev=plast;
 s.val=1;
 plast->next=new str(s);
 plast=plast->next;
 str *p=plast;
 while (p!=pfirst)
 { p->val += (p->prev)->val;
 p=p->prev;
 }
 p->val += 1;
}
}
/*****************************************/
void print()
{
 str *p=pfirst;
 cout<<"1 ";
 while (p!=0)
 {
 cout<<p->val<<"  ";
 p=p->next;
 }
 cout<<"1"<<endl;
}

```


٤٤ مسألة بناء مكنز (قاموس مترادفات) - Thesaurus

استخدم السلاسل الخطية لبناء مكنز (قاموس مترادفات - Thesaurus) ، حيث أنه يحوي مجموعة من الكلمات مع مترادفاتها، بحيث تكون الكلمات والمترادفات مرتبة أبجدياً. لتحقيق ذلك نفترض أنه لدينا شعاع من المؤشرات مرقم حسب الأحرف الأبجدية. كل مؤشر يؤشر إلى سلسلة خطية من الكلمات التي تبدأ بنفس الحرف الأبجدي. كل كلمة بدورها تحوي مؤشراً آخر إلى سلسلة خطية تحوي مترادفات هذه الكلمة مرتبة أبجدياً كما يوضح الشكل. والمطلوب كتابة الخوارزميات التالية: 1- إضافة كلمة 2- إضافة مترادف 3- حذف كلمة 4- حذف مترادف 5- البحث عن كلمة 6- البحث عن مترادف 7- طباعة مترادفات الكلمة معينة 8- طباعة محتويات المكنز

الحل:

من أهم التوابع التي سوف نستخدمها من الملف "string.h" لدينا :

() الذي يقوم بإسناد (نسخ) محتوى السلسلة الثانية إلى الأولى : `strcpy(char s1[],char s2[]);`
 () الذي يقارن ما بين سلسلتين ، أيهما الأصغر حسب الأحرف الأبجدية ، فهو يمكن أن يعيد ثلاثة حالات : `strcmp(char s1[],char s2[]);`
 " <0 " if (s1 < s2) || " >0 " if (s1 > s2) || " ==0 " (if s1 == s2) : لتحويل جميع أحرف السلسلة إلى أحرف صغيرة : `strlwr(char s[]);`

سوف نعرف على توابع البحث بشكل مناسب ، حتى نستفيد منها في بقية الإجرائيات ، بالشكل التالي :

حيث نمرر `pfirst` الذي هو مؤشر بداية السلسلة المقابلة للكلمة ، و الكلمة المطلوبة ، و مؤشرين : الأول يرجع عنوان الكلمة في حال تم إيجادها (نستفيد منه في الحشر و الحذف و طباعة المترادفات) ، أما المؤشر الثاني يرجع العنوان ما قبل الكلمة المطلوبة (نستفيد منه في الحذف)
 char `searchWord(words* pfirst,char word[],words* &pw1,words* &pw2);` حيث نمرر `pfirst` الذي هو مؤشر بداية السلسلة المقابلة للمترادف ، و المترادف المطلوب ، و مؤشرين : الأول يرجع عنوان المترادف في حال تم إيجاده(نستفيد منه في الحشر و الحذف) ، أما المؤشر الثاني يرجع العنوان ما قبل المترادف المطلوب (نستفيد منه في الحذف)
 قبل أن نحشر كلمة جديدة ، يجب أن نتأكد من عدم وجودها الآن ممكن أن نستفيد من هذين التابعين : مثلاً -
 قبل أن نحشر مترادف لكلمة يجب أن نتأكد من وجود الكلمة و عدم وجود المترادف -
 قبل حذف كلمة أو مترادف يجب أن نتأكد من وجودهما ، هكذا ... -

```
#include <iostream.h>
#include <conio.h> // -> clrscr() , getch() , getche()
#include <string.h> // -> strlen() , strcpy(destination,source)=copy string ,
// -> strcmp(s1,s2) , strlwr(string)
const L=30; // L= maxlen of a word or a synonym
const n=26; // there are 26 alphabetic letters ( in English )
struct synonym { // = muradef
 char syn[L];
 synonym* next;
};
struct words {
 char word[L];
 words* next;
 synonym* down;
};
typedef words* dictionary[n];
dictionary d;
words *pw1,*pw2;
synonym *ps1,*ps2;
char c; // = choice of user
```

```

char menu();
char searchWord(words* pfirst,char word[],words* &pw1,words* &pw2); // pw1=address
// of word , pw2=address of previous word
char searchSyn(synonym* pfirst,char syn[],synonym* &ps1,synonym* &ps2);
// ps1=address of synonym , ps2=address of previous synonym
void insertWord(words* pw1,words* &pw2,char word[]);
void insertSyn(synonym* ps1,synonym* &ps2,char syn[]);
void deleteWord(words* pw1,words* &pw2,char word[]);
void deleteSyn(synonym* ps1,synonym* &ps2,char syn[]);
void printSynonyms(synonym *ps); // prints all synonyms of one word
void printDictionary(dictionary d); // prints the whole dictionary
/*****************************************/
void main()
{
 do {
 char word[L],syn[L];
 c=menu();
 switch (c){
 case '1':{
 cout<<"Enter new word = ";
 cin>>word; strlwr(word);
 if (searchWord(d[int(word[0])-97],word,pw1,pw2)=='y')
 // ASCII : 'a' - 'z' ( 97 - 122 )
 cout<<"The word \"<<word<<\" does already exist ! \n";
 else
 insertWord(pw1,pw2,word);
 break;
 }
 case '2':{
 cout<<"Enter basic word of synonym = ";
 cin>>word; strlwr(word);
 cout<<"Enter synonym of "<<word<<" = ";
 cin>>syn; strlwr(syn);
 if (searchWord(d[int(word[0])-97],word,pw1,pw2)=='n')
 cout<<"Sorry , the word \"<<word<<\" doesn't exist ! \n";
 else
 { char v= searchSyn(pw1->down,syn,ps1,ps2);
 if ((pw1->down!=0)&&(v=='y'))
 cout<<"The synonym \"<<syn<<\" does already exist!\n";
 else
 insertSyn(ps1,ps2,syn);
 }
 break;
 }
 case '3':{
 cout<<"Enter the word you want to delete = ";
 cin>>word; strlwr(word);
 if (searchWord(d[int(word[0])-97],word,pw1,pw2)=='n')
 cout<<"Sorry , the word \"<<word<<\" does not exist ! \n";
 else
 deleteWord(pw1,pw2,word);
 break;
 }
 case '4':{
 cout<<"Enter the word you want to delete its synonym = ";
 cin>>word; strlwr(word);
 cout<<"Enter the synonym you want to delete = ";
 cin>>syn; strlwr(syn);
 if (searchWord(d[int(word[0])-97],word,pw1,pw2)=='n')
 cout<<"Sorry , the word \"<<word<<\" does not exist ! \n";
 else
 if (searchSyn(pw1->down,syn,ps1,ps2)=='n')
 cout<<"Sorry , the synonym \"<<syn<<\" does not exist ! \n";
 }
 }
 }
}

```

```

 else
 deleteSyn(ps1,ps2,syn);
 break;
 }
case '5':{
 cout<<"Enter the word you want to search for = ";
 cin>>word; strlwr(word);
 if (searchWord(d[int(word[0])-97],word,pw1,pw2)=='y')
 cout<<"\"<<word<<"\" is found ! \n";
 else
 cout<<"\"<<word<<"\" is not found ! \n";
 break;
}
case '6':{
 cout<<"Enter the basic word of the synonym = ";
 cin>>word; strlwr(word);
 cout<<"Enter the synonym you want to search for = ";
 cin>>syn; strlwr(syn);
 if (searchSyn(pw1->down,syn,ps1,ps2)=='y')
 cout<<"Sorry , the word \"<<word<<"\" is not found ! \n";
 else
 if (searchSyn(pw1->down,syn,ps1,ps2)=='y')
 cout<<"\"<<syn<<"\" is found ! \n";
 else
 cout<<"\"<<syn<<"\" is not found ! \n";
 break;
}
case '7':{
 cout<<"Enter the word you want to see its synonyms = ";
 cin>>word; strlwr(word);
 if (searchWord(d[int(word[0])-97],word,pw1,pw2)=='y')
 if (pw1->down==0)
 cout<<"Sorry , there are no synonyms for this word ! \n";
 else
 printSynonyms(pw1->down);
 else
 cout<<"Sorry , this word doesn't exist ! \n";
 break;
}
case '8':{
 printDictionary(d);
 break;
}
} // end of switch
getch();
} while (c!='9');
}
/*********************************************
char menu()
{
 char c;
 do {
 clrscr();
 cout<<"1= Insert New Word \n";
 cout<<"2= Insert New Synonym \n";
 cout<<"3= Delete Word \n";
 cout<<"4= Delete Synonym \n";
 cout<<"5= Search For a Word \n";
 cout<<"6= Search For a Synonym \n";
 cout<<"7= Print All Synonyms Of a Word \n";
 cout<<"8= Print The Whole Dictionary \n";
 cout<<"9= Exit \n\n\n";
 cout<<"Enter your choice : ";
 }
}

```

```

 c=getche(); // getche() : reads a char and print it on userscreen
 cout<<"\n\n\n";
 } while ((int(c)<49)|| (int(c)>57)); // ASCII : '1' - '9' ( 49 - 57 )
 return c;
}
/*********************************************
char searchWord(words* pfist,char word[],words* &pw1,words* &pw2)
 // pw1=address of word pw2=address of previous word
{
 pw1=pfist;
 pw2=pfist;
 while ((pw1!=0)&&(strcmp(pw1->word,word)<0))
 {
 pw2=pw1; pw1=pw1->next;
 }
 if ((pw1!=0)&&(strcmp(pw1->word,word)==0))
 return 'y';
 else
 return 'n';
}
/*********************************************
char searchSyn(synonym* pfist,char syn[],synonym* &ps1,synonym* &ps2)
 // ps1=address of synonym , ps2=address of previous synonym
{
 ps1=pfist; ps2=pfist;
 while ((ps1!=0)&&(strcmp(ps1->syn,syn)<0))
 {
 ps2=ps1; ps1=ps1->next;
 }
 if ((ps1!=0)&&(strcmp(ps1->syn,syn)==0))
 return 'y';
 else
 return 'n';
}
/*********************************************
void insertWord(words* pw1,words* &pw2,char word[])
{
 words* p=new words();
 strcpy(p->word,word);
 p->next=pw1;
 p->down=0;
 if ((pw1==0)&&(pw2==0)) // linked list is empty
 d[int(word[0])-97]=p;
 else
 if (pw1==pw2) // insert at the beginning
 d[int(word[0])-97]=p;
 else // insert anywhere else
 pw2->next=p;
}
/*********************************************
void insertSyn(synonym* ps1,synonym* &ps2,char syn[])
{
 synonym* p=new synonym();
 strcpy(p->syn,syn);
 p->next=ps1;
 if ((ps1==0)&&(ps2==0)) // there are no synonyms for this word
 pw1->down=p;
 else
 if (ps1==ps2) // insert at the beginning
 pw1->down=p;
 else // insert anywhere else
 ps2->next=p;
}

```

```

/*****************/
void deleteWord(words* pw1,words* &pw2,char word[])
{
 synonym *ps=pw1->down,*aux;
 while (ps!=0) //  first: delete all synonyms of this word
 {
 aux=ps;
 ps=ps->next;
 delete aux;
 }
 if (pw1==pw2)  //  delete first word
 {
 d[int(word[0])-97]=pw1->next;
 delete pw1;
 }
 else //  delete anywhere else
 {
 pw2->next=pw1->next;
 delete pw1;
 }
}
/*****************/
void deleteSyn(synonym* ps1,synonym* &ps2,char syn[])
{
 if (ps1==ps2) //  delete first synonym
 pw1->down=ps1->next;
 else //  delete anywhere else
 ps2->next=ps1->next;
 delete ps1;
}
/*****************/
void printSynonyms(synonym *ps) // prints  all synonyms of one word
{
 while (ps!=0)
 {
 cout<<ps->syn<<" , ";
 ps=ps->next;
 }
}
/*****************/
void printDictionary(dictionary d) //  prints the whole dictionary
{
 words *pw;
 synonym *ps;
 for (int i=0;i<=25;i++)
 {
 pw=d[i];
 while (pw!=0)
 {
 cout<<"\n Word[ "<<pw->word<<" ] = ";
 ps=pw->down;
 while (ps!=0)
 {
 cout<<ps->syn<<" , ";
 ps=ps->next;
 }
 pw=pw->next;
 }
 }
}


```

Stack - المكدس

هو بنية خطية تشبه السلسلة المترابطة حيث يمكن معه إضافة عناصر و إزالتها من قمة المكدس فقط أي حسب المبدأ " الداخل أخيراً هو الخارج أو لا " (LIFO = Last in , First out)

يمكن استخدام المكدسات ضمن العديد من التطبيقات الهامة. على سبيل المثال, يحتاج التابع المستدعى أن يعرف يمكن له أن يعود إلى التابع الذي قام باستدعائه, لذلك يتم وضع عنوان مكان العودة ضمن مكدس. فإذا حدثت عدة استدعاءات لتابع , يتم تخزين عنوانين العودة الخاصة بها ضمن مكدس حسب المبدأ LIFO مما يساعد على عودة كل تابع إلى التابع الذي قام باستدعائه. تساعد المكدسات على التعامل مع التابع العودية واستدعاءاتها بنفس الطريقة التي تتعامل فيها مع التابع التقليدية غير العودية. أيضاً يتم استخدام المكدسات مع المترجمات من أجل تحديد طريقة التعامل مع التعبير لحساب قيمتها و توليد لغة الآلة الموافقة لها.

العمليات على المكدس:

EmptyStack	إنشاء مكدس فارغ (للتهيئة)
Push	إضافة عنصر إلى المكدس
Pop	حذف عنصر من المكدس
Top	قراءة العنصر الموجود في قمة المكدس
IsEmpty	اختبار كون المكدس فارغاً
CleanUp	تغريغ المكدس

العمليات	بفرض S مكدساً فإن :
IsEmpty(s)	Top(s) و Pop(s) تكون معرفة إذا و فقط إذا كان
Pop(Push(s,e))	= false
Top(Push(s,e))	= e
IsEmpty(EmptyStack)	= true
IsEmpty(Push(s,e))	= false

يمكن تمثيل المكدس بطريقتين : باستعمال الأشعة و باستعمال المؤشرات

لنقوم بتمثيل مكدساً بالطريقتين و نضع كل تمثيل مع عملياته في ملف رئيسي حتى نستطيع الاستفادة منهما في الأمثلة الآتية:

التمثيل باستعمال الأشعة	التمثيل باستعمال المؤشرات
<pre>// save in header file : Stack_A.h #include <iostream.h> const lmax=100; struct stack { int top; int val[lmax]; }; void emptyStack(stack &s) { s.top=-1; } char isEmpty(stack s) { if (s.top== -1) return 'y'; else return 'n'; } </pre>	<pre>// save in header file : Stack_P.h #include <iostream.h> struct stackElem { int val; stackElem *link; }; typedef stackElem* stack; void emptyStack(stack &s) { s=0; // nil } char isEmpty(stack s) { if (s==0) return 'y'; else return 'n'; } </pre>

```

void push(stack &s, int e)
{
 if (s.top==lmax-1)
 cout<<"Error: Stack is full \n";
 else
 {
 ++s.top;
 s.val[s.top]=e;
 }
}
/*****************************************/
void pop(stack &s)
{
 if (isEmpty(s)=='y')
 cout<<"Error: Stack is empty \n";
 else
 --s.top;
}
/*****************************************/
int top(stack s)
{
 if (isEmpty(s)=='y')
 cout<<"Error: Stack is empty \n";
 else
 return s.val[s.top];
}
/*****************************************/
void cleanUp(stack &s)
{
 if (isEmpty(s)=='y')
 cout<<"Stack is already cleaned up";
 else
 emptyStack(s);
}

```

```

void push(stack &s, int e)
{
 stack h=new stackElem();
 h->val=e;
 h->link=s;
 s=h;
}
/*****************************************/
void pop(stack &s)
{
 stack h=s;
 if (isEmpty(s)=='y')
 cout<<"Error: Stack is empty \n";
 else
 {
 s=s->link;
 delete h;
 }
}
/*****************************************/
int top(stack s)
{
 if (isEmpty(s)=='y')
 cout<<"Error , Stack is empty \n";
 else
 return s->val;
}
/*****************************************/
void cleanUp(stack &s)
{
 if (isEmpty(s)=='y')
 cout<<"Stack is already cleaned up";
 else
 while (isEmpty(s)=='n')
 pop(s);
}

```

مثال عملی : أعد كتابة برنامج حساب العاملی لعدد صحيح باستخدام مفهوم المكدسات.
الحل: بالاعتماد على الوحدة Stack_P.h نكتب ما يلي :

```

#include <iostream.h>
#include "Stack_P.h"
int n;

long fact(int n);
/*****************************************/
void main()
{
 cout<<"Enter n= ";
 do { cin>>n;
 } while (n<0);
 cout<<n<<"! = "<<fact(n)<<endl;
}
/*****************************************/
long fact(int n)
{
 stack s;
 emptyStack(s);
 long f=1;
 while (n>0)
 { push(s,n);
 --n;
 }
}

```

```

while (isEmpty(s)=='n')
{ f*=top(s);
  pop(s);
}
return f;
}

```

ملاحظة هامة: إن الفرق ما بين قائمة متراقبة و مكدس هو أنه يمكن إدخال و حذف عنصر في القائمة في أي مكان نريد ، أما بالنسبة للمكدسات فيمكن إدراج العناصر و حذفها من قمة المكدس فقط.

ć

اكتب اجرائية تقوم بطباعة عبارة رياضية بعد تحويلها من الشكل النظامي (Infix) إلى الشكل الملحق (postfix) مستخدماً مفهوم المكدسات .

الحل:

لنقوم بإنشاء ملف رأسي جديد "Stack_PC.h" ، حيث يحوي هذا الملف جميع عمليات المكدس و لكن مع الفرق أن محتوى السجلات من نوع محرفي char بدل عدد صحيح int . و بالتالي نجد :

```

#include <iostream.h>
#include <string.h>
#include "Stack_PC.h"

char c[25];

void print(char s[]);
/*****************************************/
void main()
{
  cout<<"Enter a mathimatical infix sentence : \n";
  cin>>c;
  print(c);
}
/*****************************************/
void print(char c[])
{ stack s;
  emptyStack(s);
  for (int i=0;i<strlen(c);i++)
  {
 if ((int(c[i])>=48)&&(int(c[i])<=57)) // Ascci : 0 - 9
 cout<<c[i];
 else
 if ((c[i]=='+') || (c[i]=='-') || (c[i]=='*') || (c[i]=='/') || (c[i]=='(')
 || (c[i]==')'))
 switch (c[i])
 {
 case '+':case '-':
 { while ((isEmpty(s)=='n') && (top(s) != '('))
 { cout<<top(s);
 pop(s);
 }
 push(s,c[i]);
 break;
 }
 case '*':case '/':
 { if ((isEmpty(s)=='n') && ((top(s)=='*') || (top(s)=='/')))
 { cout<<top(s);
 pop(s);
 }
 push(s,c[i]);
 break;
 }
 case '(':
 push(s,c[i]);

```

```

 break;
 }
 case ')':{
 while (top(s) != '(')
 { cout<<top(s);
 pop(s);
 }
 pop(s); // pop ')'
 break;
 }
} // end of switch
} // end of for
while (isEmpty(s)=='n')
{ cout<<top(s);
  pop(s);
}
}

```

❖ تمرين :

اكتب إجرائية لحساب قيمة تعبير رياضي مكتوب بالشكل النظامي (حيث يمكن للتعبير أن يحوي العمليات الثانية البسيطة : + , - , * و / ، بالإضافة إلى الأقواس "() و ") .

الحل:

لنشئ ملفين رأسين لتمثيل نوعين من المكدسات : الأول تكون عناصره من نوع float من أجل تخزين الأعداد و الثاني عناصره من أجل تخزين العمليات و الأقواس ، حيث يجب مناقشة الأولويات بالشكل التالي :

عدد push :

- ، + : نخرج جميع العمليات الأولى منها (شرط أن المكدس ليس فارغاً و القمة ليست "()) ، ثم push (حيث أن العمليات الأولى هي : * ، / ، + ، - (لأنها موجودة على اليسار))

/ ، * : نخرج جميع العمليات الأولى منها (شرط أن المكدس ليس فارغاً و القمة ليست "()) ، ثم push (حيث أن العمليات الأولى هي : * ، / لأنها موجودة على اليسار)

push :

.) : نخرج جميع العمليات إلى أن نصل إلى أقرب قوس مفتوح مقابل له أي "() ، ثم pop له "()

```

#include <iostream.h>
#include <string.h> // --> strlen()
#include "Stack_PF.h" // name of Stack= "stack" , val = float
#include "Stack_PC.h" // name of Stack= "Cstack" , val = char

char s[25];
float calculate(char s[]);
float getNumber(char s[],int &i); // تابع للحصول على عدد مؤلف من عدة أرقام متالية ****
void main()
{
 cout<<"Enter a mathimatical infix sentence : \n";
 cin>>s;
 cout<<s<< " = "<<calculate(s);
}
*****
float calculate(char s[])
{
 float n1,n2; char op;
 stack sF; Cstack sC;
 emptyStack(sF); emptyStack(sC);
 for (int i=0;i<strlen(s);i++)
 {
 if ((int(s[i])>=48)&&(int(s[i])<=57)) // Ascci : 0 - 9
 push(sF,getNumber(s,i));
 else

```

```

if ((s[i]=='+') || (s[i]=='-') || (s[i]=='*') || (s[i]=='/') || (s[i]=='(') || (s[i]==')'))
switch (s[i])
{
case '*':
case '/':{if ((isEmpty(sC)=='n') && ((top(sC)=='*') || (top(sC)=='/')))
{
 n1=top(sF);  pop(sF);
 n2=top(sF);  pop(sF);
 op=top(sC);  pop(sC);
 if (op=='*') push(sF,n1*n2);
 else push(sF,n2/n1); //  op == '/'
}
push(sC,s[i]);
break;
}
case '+':
case '-':{while ((isEmpty(sC)=='n') && (top(sC)!='('))
{
 n1=top(sF);  pop(sF);
 n2=top(sF);  pop(sF);
 op=top(sC);  pop(sC);
 if (op=='+') push(sF,n1+n2);
 else
 if (op=='-') push(sF,n2-n1);
 else
 if (op=='*') push(sF,n1*n2);
 else push(sF,n2/n1); //  op == '/'
}
push(sC,s[i]);
break;
}
case '(':{ push(sC,s[i]);  break; }

case ')':{
 while ((isEmpty(sC)=='n') && (top(sC)!='('))
 {
 n1=top(sF);  pop(sF);
 n2=top(sF);  pop(sF);
 op=top(sC);  pop(sC);
 if (op=='+') push(sF,n1+n2);
 else
 if (op=='-') push(sF,n2-n1);
 else
 if (op=='*') push(sF,n1*n2);
 else push(sF,n2/n1); //  op == '/'
 }
 pop(sC); // pop '('
 break;
}
} // end of switch
} // end of for
while (isEmpty(sC)=='n')
{ n1=top(sF);  pop(sF);
n2=top(sF);  pop(sF);
op=top(sC);  pop(sC);
if (op=='+') push(sF,n1+n2);
else
if (op=='-') push(sF,n2-n1);
else
if (op=='*') push(sF,n1*n2);
else push(sF,n2/n1); //  op == '/'
}
return top(sF);
}

```


```
/********************************************/
```

```
float getNumber(char s[],int &i)
{
 float num=0;
 while ((int(s[i])>=48)&&(int(s[i])<=57))
 {
 num=num*10+int(s[i])-int('0');
 ++i;
 }
 --i;
 return num;
}
```

الرتل (صف الانتظار) - Queue

و هو بنية خطية تشبه القائمة المترابطة غير أن عمليات الإضافة تجري في جهة دليل الرتل tail ، و يجري الحذف في الجهة المعاكسة التي تسمى ببداية الرتل head ، وبالتالي فإن الأررال ت العمل وفقاً للمبدأ "الداخل أولًا هو الخارج أولًا" أي FIFO = First In , First Out

يمكن استخدام الأررال ضمن العديد من التطبيقات الهامة. فمثلاً من المعلوم أن معظم الحواسب لها معالج وحيد فقط ، لذلك يمكنها القيام بخدمة مستثمر واحد فقط في لحظة معينة. يتم تخزين المعلومات المتعلقة بالمستثمرين الآخرين ضمن رتل . كما يمكن استخدام الأررال لإدارة عمليات الطباعة في حال وجود عدة مستثمرين و طابعة واحدة فقط...

العمليات على الرتل:

EmptyQueue	: إنشاء رتل فارغ (للتهيئة)
Enqueue	: إضافة عنصر إلى الرتل
Dequeue	: حذف عنصر من الرتل
Top	: قراءة العنصر الموجود في بداية الرتل
IsEmpty	: اختبار كون الرتل فارغاً
CleanUp	: تفريغ الرتل

ملاحظات: بفرض أن q رتل ، فإن :

العمليات	Top(q) و Dequeue(q)	تكون معرفة إذا و فقط إذا كان	-
IsEmpty	IsEmpty(EmptyQueue)	-	-
IsEmpty	IsEmpty(Enqueue(q,e))	-	-

يمكن تمثيل الرتل بطريقتين: باستعمال الأشعة و باستعمال المؤشرات

يمثل الرتل في سلسلة خطية بحيث يُؤشر إلى بدايتها مؤشر ببداية الرتل front و يُؤشر إلى نهايتها مؤشر دليل الرتل tail . لنقوم بتمثيل رتلًا بطريق المؤشرات حيث نضع التمثيل مع عملياته ضمن ملف رأسى Queue_P.h حتى نستطيع الاستفادة منه في مثال برنامج حساب الـ Fibonacci :

تمثيل الرتل باستعمال المؤشرات	برنامـج Fibonacci
<pre>// save in header file : Queue_P.h #include <iostream.h> struct elem { int val; elem* link; }; struct queue { elem* front; elem* tail; }; /***************/ void emptyQueue(queue &q) { q.front=0; q.tail=0; } /***************/ char isEmpty(queue q) { if (q.front==0) return 'y'; else return 'n'; }</pre>	<pre>#include <iostream.h> #include "Queue_P.h" int n; int fib(int n); /***************/ void main() { cout<<"Enter n = "; cin>>n; cout<<"Fib("<<n<<") = "<<fib(n); } /***************/ int fib(int n) { int f1,f2; queue q; emptyQueue(q); if (n<=1) return n; else { enqueue(q,0);</pre>

```

/*****************/
void enqueue(queue &q, int x)
{
 elem* h=new elem();
 h->val=x;
 h->link=0;
 if (isEmpty(q)=='y')
 {
 q.front=h;
 q.tail=h;
 }
 else
 {
 q.tail->link=h;
 q.tail=h;
 }
}
/*****************/
void dequeue(queue &q)
{
 if (isEmpty(q)=='y')
 cout<<"Error: Queue is empty \n";
 else
 {
 elem* h=q.front;
 if (q.front->link==0)
 {
 q.front=0;
 q.tail=0;
 }
 else
 q.front=q.front->link;
 delete h;
 }
}
/*****************/
int top(queue q)
{
 if (isEmpty(q)=='y')
 cout<<"Error: Queue is empty \n";
 else
 return q.front->val;
}
/*****************/
void cleanUp(queue &q)
{
 if (isEmpty(q)=='y')
 cout<<"Error: Queue is already
 cleaned up \n";
 else
 while (isEmpty(q)=='n')
 dequeue(q);
}

```

```

enqueue(q,1);
for (int i=2;i<=n+1;i++)
{
 f1=top(q);
 dequeue(q);
 f2=top(q);
 enqueue(q,f1+f2);
}
return top(q);
}

```

برنامج لإيجاد القاسم المشترك الأكبر لعددين GCD

```

#include <iostream.h>
#include "Queue_P.h"

int x,y;

int GCD(int x,int y);
/*****************/
void main()
{
 cout<<"Enter x,y : ";
 cin>>x>>y;
 cout<<"GCD of ("<<x<<","<<y<<") =
 "<<GCD(x,y);
}
/*****************/
int GCD(int x,int y)
{
 int f1,f2;
 queue q;
 emptyQueue(q);
 enqueue(q,y);
 enqueue(q,x);
 while (top(q)!=0)
 {
 f1=top(q); dequeue(q);
 f2=top(q)%f1;  dequeue(q);
 enqueue(q,f2);
 enqueue(q,f1);
 }
 dequeue(q);
 return top(q);
}

```

```

struct node{
 char kind; // '0'= bread , '1'= pie
 int num;
 node* next;
};

struct Queue{
 node *top,*tail;
};

/*****************************************/
void sort(Queue q,Queue &qB,Queue &qP)
{ Queue h;
 while (isEmpty(q)=='n')
 {
 h=top(q);
 if (h->kind=='0') // = bread
 enqueue(qB,h);
 else
 enqueue(qP,h); // = pie
 dequeue(q);
 }
}
/*****************************************/
void amount(Queue q,int &am)
{ Queue h;
 while (isEmpty(q)=='n')
 {
 h=top(q);
 am+=h->num;
 dequeue(q);
 }
}

void print(BTree b)
{ Queue q; emptyQueue(q);
 if (b!=0)
 {
 enqueue(q,b);
 while (isEmpty(q)=='n')
 {
 b=Top(q); dequeue(q);
 cout<<b->val;
 if (b->l!=0) enqueue(q,b->l);
 if (b->r!=0) enqueue(q,b->r);
 }
 }
}

```

:

. (isPerfect)

```

char isPerfect(BTree b)
{
 Queue q; emptyQueue(q);
 char c='n';
 if (b!=0) enqueue(q,b);
 while (isEmpty(q)=='n')
 {
 b=Top(q); dequeue(q);
 if (b==0) c='y';
 else
 if (c=='y') return 'n';
 if (b!=0)
 { enqueue(q,b->l);
 enqueue(q,b->r);
 }
 }
 return 'y';
}

```

٢٤ تحويل الخوارزميات العودية إلى خوارزميات تكرارية ٢٤

٢- الطريقة العامة لحذف الاستدعاء العودي غير المتطرف:

نقول عن استدعاء عودي أنه غير متطرف إذا كان يوجد بعد هذا الاستدعاء تعليمات واحدة على الأقل . إن الشكل العام للتحويل كالتالي (حيث أن الاستدعاء العودي (P) ليس متطرفاً ، A و B و C كل من التعليمات و حيث أن هنا لا توجد وسطاء تمرير للإجراء) :

طالما لا توجد وسطاء تمرير (=معطيات جديدة) فإذاً يتم في كل استدعاء عودي إعادة تنفيذ التعليمات نفسها تماماً دون أي فرق ، لذلك يمكن تحديد label في نقطة معينة تناسب المسألة المطروحة ، ولكن بما أننا نذهب في كل مرة إلى هذا الـ label مقابل كل استدعاء عودي فمن المستحب متابعة تنفيذ التعليمات الموجودة ما بعد الاستدعاء العودي (B) لأن تعليمات goto تقطع لنا في كل مرة الطريق الواصل إلى تلك التعليمات (B) ، لذلك يجب إضافة label آخر يعطي مكان هذه التعليمات المقطوعة من الواضح أنه يجب تنفيذ (B) لأول مرة بعد أن نصل إلى شرط التوقف (أي بعد تنفيذ (C) التي لا تتفذ إلا مرة واحدة فقط !!!) . عدد مرات تنفيذ (B) يتوقف على عدد الاستدعاءات العودية ، لذلك قمنا بإضافة عداد في بداية الخوارزمية يقوم بعملية العد و وبالتالي فإن (B) تنفذ بقيمة العدد مرة .

الخوارزمية بشكل عودي	حذف الاستدعاء العودي	طريقة ثانية للحذف
<pre>void P() { if (condition) { A ; P() ; B ; } else C ; }</pre>	<pre>Void P() { int i=0; Start: if (condition) { A ; ++i; goto Start; L1: B ; --i; } else C ; if (i>0) goto L1; }</pre>	<pre>void P() { int i=0; while (condition) { A ; ++i; } C; while (i>0) { B ; --i; } }</pre>

ملاحظة : في حال وجود عدة استدعاءات عودية يمكن استخدام عدة labels و توزيعها بالشكل المناسب ، بالإضافة إلى مكادساً نضع فيه أرقاماً تدل على الاستدعاءات العودية ، و نستعمل هذه القيم في تحديد آخر استدعاء مؤجل .

ملاحظة : عندما توجد وسطاء تمرير للتتابع العودي فإن في كل استدعاء عودي يتم تنفيذ التعليمات نفسها و لكن من أجل معطيات مختلفة ، فإذا كان لدينا تعليمات ما بعد الاستدعاء العودي متعلقة بهذه المعطيات ، يجب علينا حفظ هذه المعطيات قبل تغييرها من أجل إمكانية استرجاعها أثناء طريق العودة من استدعاء ابن إلى استدعاء أب . إذا هنا لا يكفينا عداد يقوم بعد عدد مرات الاستدعاءات العودية ، و إنما يمكن استخدام مفهوم المكادسات لتخزين المعطيات مؤقتاً فيها . إن المثال التالي يبين هذه الفكرة :

❖ **مثال :** اكتب خوارزمية غير عودية لمسألة أبراج هانوي (معتمداً مفهوم المكادسات) .

الحل :

```
#include <iostream.h>
#include "Stack_P.h" // name of Stack = stack ,  val = int
#include "Stack_PC.h" // name of Stack = Cstack ,  val = char
/***********************/
void Hanoi(int n,char a,char b,char c)
{ stack sN; Cstack sA,sB,sC;  char aux;
  emptyStack(sN); emptyStack(sA); emptyStack(sB); emptyStack(sC);
start:
  if (n==1) cout<<a<<" --> "<<c<<endl;
  else
  {
 push(sN,n);
 push(sA,a);
 push(sB,b);
 push(sC,c);
 --n;
  }
}
```

```

aux=b; b=c; c=aux;
goto start;
L:
cout<<a<<" --> "<<c<<endl;
--n;
aux=a; a=b; b=aux;
goto start;
}
if (isEmpty(sN)=='n')
{
 n=top(sN); pop(sN);
 a=top(sA); pop(sA);
 b=top(sB); pop(sB);
 c=top(sC); pop(sC);
 goto L;
}
}

```

:

. PostOrder

الحل:

```


void printPostOrder(BTree b)
{
 Stack s1,s2,s3; emptyStack(s1); emptyStack(s2); emptyStack(s3);
start:
 if (b!=0)
 {
 push(s1,b); push(s3,b);
 b=b->L;
 goto start;
L1: push(s2,b);
 b=b->R;
 goto start;
L2: cout<<b->val;
 }
 if ((isEmpty(s2)=='n') && (top(s2)==(top(s3)))
 {
 b=top(s2); pop(s2); pop(s3);
 goto L2;
 }
 if (isEmpty(s1)=='n')
 {
 b=top(s1); pop(s1);
 goto L1;
 }
}

```


(Non Sequential Structures)

() , links
() , nodes
() , cycles
() , hierarchical

Generalized Trees

Binary Trees

: Binary Trees -

B1

B2 , B1

B

() B = Φ

O B = $\langle O, B1, B2 \rangle$

B2

1

: 2

O B2 O B1

: 3

n_j n_i n_j n_i n_j n_i (Ancestor)
n_j n_i n_j n_i n_j n_i (Grandchild)

: 4

(Internal Nodes)
(Leafs) (External Nodes)

: 5

(Path)

			□
	:	x	B
$D(B) = 2$	←	$D(B)$	1
Vol(empty tree) = 0	←	Vol(B)	2
$Vol(< O, B1, B2 >) = 1 + Vol(B1) + Vol(B2)$	←		
$h(x) = 0$ $h(x) = 1 + h(y)$; $y = \text{father of } x$		$h(x)$	3
$H(B) = \max \{ h(x) ; x \text{ is a node of } B \}$:	$H(B)$	4
		$L(B)$	5
$LC(B) = \sum h(x) ; x \text{ is a node of } B$:	$LC(B)$	6
$LCI(B) = \sum h(x) ; x = \text{internal node of } B$:	$LCI(B)$	7
$LCE(B) = \sum h(x) ; x = \text{external node of } B$:	$LCE(B)$	8

Root(B) = n1
 Left Son (n1) = n2
 Right Son (n1) = n4
 Leaf = { n8 , n10 , n5 , n9 }
 Internal Nodes = { n1 , n2 , n3 , n4 , n6 , n7 }
 $h(n1) = 0 , h(n2) = h(n4) = 1 , h(n3) = h(n5) = h(n7) = 2$
 $h(n6) = h(n9) = 3 , h(n8) = h(n10) = 4$
 H(B) = 4
 L(B) = 3
 LC(B) = 22
 LCI(B) = 9
 LCE(B) = 13

$$LC(B) = LCI(B) + LCE(B)$$

$\leftarrow 0$
 $\leftarrow 1$
 $4 \leftarrow 2$
 $2^k \leftarrow k$

$$Vol(B) = 1 + 2 + 4 + \dots + 2^h = 2^{h+1} - 1$$

h

←

-3

: (Perfect)

: Binary Search Trees

- 4

:) (.

: 1

{ 47 , 25 , 77 , 11 , 43 , 93 , 65 , 31 , 17 , 7 , 44 , 68 }

: 2

{ 6 , 4 , 5 , 10 , 2 , 1 , 0 , 11 }

: □

$\lfloor \log_2 n \rfloor \leq H \leq n - 1$: H n B : 1

x

$\lfloor x \rfloor$

$\lfloor \log_2 f \rfloor$: H f B :

$f \leq \frac{n+1}{2}$: f n B :

$\sum_{k=1}^n \lfloor \log_2 k \rfloor \leq LC(B) \leq \frac{n(n-1)}{2}$: B n B : 2

$n^2 \quad n \cdot \log_2 n$: n B :

$PF(B) \geq \log_2 f$: f B : 3

□

```
struct node {
 element val; // int , char , ...
 node *L,*R;
};
```

```
typedef node* BTree;
BTree b;
```


L
R

b

-1

⋮

⋮ -2

⋮

2n+1	2n	n	m/2	m
------	----	---	-----	---


```
const n=100;
struct node {
 element val; // int , char , float , ...
 int L,R;
};
typedef node BTable[n];
struct TabBTree {
 int root;
 BTable tab;
};
TabBTree b;
```

root
1

1	a	2	3
2	b	4	-
3	C	6	7
4	d	-	9
5	-	-	-
6	k	-	-
7	L	14	-
8	-	-	-
9	e	18	19
-	-	-	-
14	m	-	-
-	-	-	-
18	f	-	-
19	G	-	-

: Traversal -

: Preorder

: Inorder

: Postorder

Preorder : { a , b , d , e , f , G , C , k , L , m }
 Inorder : { d , f , e , G , b , a , k , C , m , L }
 Postorder : { f , G , e , d , b , k , m , L , C , a }

:

(2)	(5)	(4)	(3)
(8)	(7)	(6)	
	(10)	(9)	
		(12)	(11)
(13)			
(16)	(15)		(14)

:

```

#include <iostream.h>
#include <conio.h> // --> clrscr() , getch() , getche()
#include <ctype.h> // --> toupper()
#include <stdlib.h> // --> _exit(0) (= exits the program and closes the window)
#include <math.h> // --> pow()
#include "Queue_pBTree.h" // for is_perfect
const m=100;
struct node{
 int val;
 node *l,*r;
};
typedef node* BTree;
BTree b=0,q=0;
int n,i,maxH;
int a[m]; // for width
char c; // = choice of user

char menu();
void insertNode(BTree &b,int n);
void print(BTree b); // choices of print
void printInfix(BTree b);
void printPrefix(BTree b);
void printPostfix(BTree b);
void printInternal(BTree b);
void printLeaf(BTree b);
void printPath(BTree b,int n);
int internalNum(BTree b);
int leafNum(BTree b);
void treeHeight(BTree b,int h,int &maxH);
void fillLevels(BTree b,int a[],int i); // for width
int width(BTree b);
int nodeHeight(BTree b,int x);
int LC(BTree b,BTree k);
int LCI(BTree b,BTree k);
int LCE(BTree b,BTree k);
char isLinear(BTree b);
char isComplete(BTree b);
char isPerfect(BTree b);
/*****************************************/
void main()
{
 do{ clrscr();
 c=menu();
 switch (c){
 case '1':{cout<<"\n\nEnter the value to insert , val = ";
 cin>>n;
 insertNode(b,n);

```

```

 break;
 }
case '2':{print(b);
 break;
}
case '3':{if ((b==0) || ((b->l==0) && (b->r==0)))
 cout<<"\n\nThere are no internal nodes ! \n";
 else printInternal(b);
 break;
}
case '4':{if (b==0) cout<<"\n\nThere are no external nodes ! \n";
 else printLeaf(b);
 break;
}
case '5':{cout<<"\nEnter the node you want to see its path , n = ";
 cin>>n;
 printPath(b,n);
 break;
}
case '6':{cout<<"\nThis tree contains "<<internalNum(b)<<" internal nodes\n";
 break;
}
case '7':{n=0;
 cout<<"\nThis tree contains "<<leafNum(b)<<" leaves !\n";
 break;
}
case '8':{maxH=0;
 treeHeight(b,0,maxH);
 cout<<"\nThe height of this tree is H(B)= "<<maxH<<endl;
 break;
}
case '9':{cout<<"\nThe width of this tree = "<<width(b);
 break;
}
case 'M':{cout<<"\nLC(B) = "<<LC(b,b);
 break;
}
case 'I':{cout<<"\nLCI(B) = "<<LCI(b,b);
 break;
}
case 'E':{cout<<"\nLCE(B) = "<<LCE(b,b);
 break;
}
case 'L':{if (isLinear(b)=='y') cout<<"\nYes , this tree is linear !\n";
 else cout<<"\nNo , this tree isn't linear !\n";
 break;
}
case 'C':{if (isComplete(b)=='y') cout<<"\nYes , this tree is complete !\n";
 else cout<<"\nNo , this tree isn't complete! \n";
 break;
}
case 'P':{
 if (isPerfect(b)=='y') cout<<"\nYes , tree is perfect !\n";
 else cout<<"\nNo , this tree isn't perfect !\n";
 break;
}
case '0': exit(0);
} // end of switch
getch();
} while (c!=0);
} ****

```

```

char menu()
{ char ch;
do{
 clrscr();
 cout<<"0: Exit \n";
 cout<<"1: Insert Node \n";
 cout<<"2: Print Tree \n";
 cout<<"3: Print Internal Nodes \n";
 cout<<"4: Print External Nodes (Leafs) \n";
 cout<<"5: Print Path Of A Node \n";
 cout<<"6: Number Of Internal Nodes \n";
 cout<<"7: Number Of External Nodes \n";
 cout<<"8: Height Of Tree \n";
 cout<<"9: Width Of Tree \n";
 cout<<"M: LC Of Tree \n";
 cout<<"I: LCI Of Tree \n";
 cout<<"E: LCE Of Tree \n";
 cout<<"L: Is The Tree Linear ? \n";
 cout<<"C: Is The Tree Complete ? \n";
 cout<<"P: Is The Tree Perfect ? \n\n";
 cout<<"Enter your choice : ";
 ch=getche(); cout<<endl;
 ch=toupper(ch);
} while (((ch!='M') && (ch!='I') && (ch!='E') && (ch!='L') && (ch!='C') && (ch!='P')) &&
 ((int(ch)<48) || (int(ch)>57)));
return ch;
}
/****************************************
void insertNode(BTree &b,int n)
{
 if (b==0)
 { b=new node; b->val=n; b->l=0; b->r=0; }
 else
 if (n<b->val) insertNode(b->l,n);
 else insertNode(b->r,n);
}
/****************************************
void print(BTree b)
{ char p;
do{
 clrscr();
 cout<<"1: Print Infix-Traversal \n";
 cout<<"2: Print Prefix-Traversal \n";
 cout<<"3: Print Postfix-Traversal \n\n";
 cout<<"Enter your choice : ";
 p=getche(); cout<<endl;
} while ((p!='1')&&(p!='2')&&(p!='3'));
if (b==0) cout<<"\n\nThis tree is empty ... , press any key to continue ... \n";
else
if (p=='1') printInfix(b);
else
if (p=='2') printPrefix(b);
else printPostfix(b);
}
/****************************************
void printInfix(BTree b)
{ if (b!=0)
 {
 printInfix(b->l);
 cout<<b->val<<"  ";
 printInfix(b->r);
 }
}

```

```

/*****************/
void printPrefix(BTree b)
{
 if (b!=0)
 {
 cout<<b->val<<"  ";
 printPrefix(b->l);
 printPrefix(b->r);
 }
}
/*****************/
void printPostfix(BTree b)
{
 if (b!=0)
 {
 printPostfix(b->l);
 printPostfix(b->r);
 cout<<b->val<<"  ";
 }
}
/*****************/
void printInternal(BTree b)
{
 if ((b!=0) && ((b->l!=0) || (b->r!=0)))
 {
 cout<<b->val<<"  ";
 if (b->l!=0) printInternal(b->l);
 if (b->r!=0) printInternal(b->r);
 }
}
/*****************/
void printLeaf(BTree b)
{ if (b!=0)
 { if ((b->l==0) && (b->r==0))
 cout<<b->val<<"  ";
 else
 { if (b->l!=0) printLeaf(b->l);
 if (b->r!=0) printLeaf(b->r);
 }
 }
}
/*****************/
void printPath(BTree b, int n)
{
 BTree t=b;
 cout<<"\nPath of "<<n<<" is : ";
 while ((t!=0) && (t->val!=n))
 {
 cout<<t->val<<"  ";
 if (n<t->val) t=t->l;
 else t=t->r;
 }
 if (t!=0) cout<<t->val<<endl;
 else cout<<"The node "<<n<<" doesn't exist ! \n";
}
/*****************/
int internalNum(BTree b)
{
 if ((b!=0) && ((b->l!=0) || (b->r!=0)))
 return 1+internalNum(b->l)+internalNum(b->r);
 else
 return 0;
}

```

```

/*****************/
int leafNum(BTree b)
{
 if (b==0) return 0;
 else
 { if (((b->l==0)&&(b->r==0)) return 1;
 else return leafNum(b->l)+leafNum(b->r);
 }
}
/*****************/
void treeHeight(BTree b,int h,int &maxH)
{ if ((b==0)||((b->l==0)&&(b->r==0)))
 { if (h>maxH) maxH=h; }
  else
 { treeHeight(b->l,h+1,maxH);
 treeHeight(b->r,h+1,maxH);
 }
}
/*****************/
void fillLevels(BTree b,int a[],int i)
{ if (b!=0)
 { ++a[i];
 if (b->l!=0) fillLevels(b->l,a,i+1);
 if (b->r!=0) fillLevels(b->r,a,i+1);
 }
}
/*****************/
int width(BTree b)
{ int H=0;
  treeHeight(b,0,H);
  for (i=0;i<=H;i++) a[i]=0;
  fillLevels(b,a,0);
  int wid=a[0];
  for (i=1;i<=H;i++)
 if (a[i]>wid) wid=a[i];
  return wid;
}
/*****************/
int nodeHeight(BTree b,int x)
{ BTree t=b;
  int h=0;
  while ((t!=0)&&(t->val!=x))

 { ++h;
 if (x<t->val) t=t->l;
 else t=t->r;
 }
  if (t!=0) return h;
  else return 0;
}
/*****************/
int LC(BTree b,BTree k)
{ if (k!=0) return nodeHeight(b,k->val)+LC(b,k->l)+LC(b,k->r);
  else return 0;
}
/*****************/
int LCI(BTree b,BTree k)
{ if ((k!=0)&&((k->l!=0)|| (k->r!=0)))
 return nodeHeight(b,k->val)+LCI(b,k->l)+LCI(b,k->r);
  else return 0;
}
/*****************/

```

```

int LCE(BTree b,BTree k)
{ if (k!=0)
 if ((k->l==0) && (k->r==0)) return nodeHeight(b,k->val);
 else return LCE(b,k->l)+LCE(b,k->r);
  else return 0;
}
/*****************************************/
char isLinear(BTree b)
{ if (b==0) return 'y';
  else
  if ((b->l!=0) && (b->r!=0)) return 'n';
  else
  if (b->l!=0) return isLinear(b->l);
  else return isLinear(b->r);
}
/*****************************************/
char isComplete(BTree b)
{ int H=0;
  treeHeight(b,0,H);
  for (i=0;i<=H;i++) a[i]=0;
  fillLevels(b,a,0);
  char q='y';
  for (i=0;i<=H;i++)
 if (a[i]!=pow(2,i)) { q='n'; break; }
  return q;
}
/*****************************************/
char isPerfect(BTree b)
{
  Queue q; emptyQueue(q);
  char c='n';
  if (b!=0) enqueue(q,b);
  while (isEmpty(q)=='n')
  {
 Top(q); dequeue(q);
 if (b==0) c='y';
 else
 if (c=='y') return 'n';
 if (b!=0)
 { enqueue(q,b->l);
 enqueue(q,b->r);
 }
  }
  return 'y';
}

```

الحل:

```

char equal(BTree b1,BTree b2)
{
 if ((b1==0)&&(b2==0))  return 'y';
 else
 if (((b1==0)&&(b2!=0))||((b1!=0)&&(b2==0)))  return 'n';
 else
 if (b1->val!=b2->val)  return 'n';
 else
 {  char q;
 q=equal(b1->l,b2->l);
 if (q=='y') q=equal(b1->r,b2->r);
 return q;
 }
}

```

1

```
void deleteNode(BTree b, int x, BTree &b2)
{ if (b!=0)
  {
 if (b->val!=x) insertNode(b2, b->val);
 if (b->l!=0) deleteNode(b->l, x, b2);
 if (b->r!=0) deleteNode(b->r, x, b2);
  }
}
```

و من ثم نقوم بإسناد الشجرة الجديدة b2 إلى القديمة b .

1

·	·() B2	B1	B1	B2	
			· B1		B2	-1
B1	1			· B1	B2	-2
	2	3				
	4	5	6	7		

```

char equal(BTree b1,BTree b2)
{
 if (b2==0)  return 'y';
 else
 if ((b1==0)&&(b2!=0))  return 'n';
 else
 if ((b1->val!=b2->val))  return 'n';
 else
 {
 char q=equal(b1->l,b2->l);


```

```

 if (q=='y') q=equal(b1->r,b2->r);
 return q;
 }
/****** */
void frequency(BTree b1,BTree b2,int &n) //
{
 if (b1!=0)
 {
 if (equal(b1,b2)=='y') ++n;
 frequency(b1->l,b2,n);
 frequency(b1->r,b2,n);
 }
}
/****** */
:
int n=0;
frequency(b1,b2,n);
if (n>0) cout<<"b2 is part of b1 "<<n<<" times ";
else cout<<"b2 is not part of b1 ";

```

(Mirror Similar)


```

char isMirror(BTree b1,BTree b2)
{
 if ((b1==0)&&(b2==0)) return 'y';
 else
 if (((b1==0)&&(b2!=0))||( (b1!=0)&&(b2==0))) return 'n';
 else
 if (b1->val!=b2->val) return 'n';
 else
 {
 char q;
 q=isMirror(b1->l,b2->r);
 if (q=='y') q=isMirror(b1->r,b2->l);
 return q;
 }
}

```


(=)

- 1

, 6 ()

: (1)
(2)


```
const n=6; //  n = Degree of GTree
struct gnode{
 element val; // int , char , float , ...
 gnode* a[n];
};
typedef gnode* GTree;
```

- 2


```

void printLeafs(Gtree g)
{ if (g!=0)
  { if (g->a[0]==0)
 cout<<g->val;
 else
 for (int i=0;i<n;i++)
 printLeafs(g->a[i]);
  }
}

```

الخط:

```

const n=6;

struct node{
 int val;
 node *l,*r;
};

typedef node* BTree;

struct gnode{
 int val;
 gnode* a[n];
};

typedef gnode* GTree;

BTree b=0; GTree g=0;
/*****************************************/
void c(GTree g,BTree &b)
{
 if (g->a[0]!=0)
 {
 b->l=new node();
 b->l->val=g->a[0]->val;
 b->l->l=0; b->l->r=0;
 }
 else return ; // 
 BTree b1=b->l;
 for (int i=1;i<n;i++)
 if (g->a[i]!=0)
 {
 b1->r=new node();
 b1=b1->r;
 b1->val=g->a[i]->val;
 b1->l=0; b1->r=0;
 }
 else
 break;
 b1=b->l;
 for (i=0;i<n;i++)
 if (g->a[i]!=0)
 {
 c(g->a[i],b1);
 b1=b1->r;
 }
 else
 break;
 }
/*****************************************/
void convert(GTree g,BTree &b)
{ if (g!=0)
 {
 b=new node();
 b->val=g->val;
 b->l=0; b->r=0;
 c(g,b);
 }
}

```


Graphs -

$\langle v1, v2 \rangle$

E (vertices)

V G = $\langle V, E \rangle$

(edges)

$v1, v2 \in V$

$\langle v, w \rangle = \langle w, v \rangle$:

: (Undirected Graph)

-1

$\langle v, w \rangle \neq \langle w, v \rangle$:

: (Directed Graph)

-2

G = $\langle V, E \rangle$: G

V(G) = {1, 2, 3, 4}

E(G) = {<1, 2>, <1, 4>, <2, 3>, <2, 4>, <3, 4>}

)

: (

G2 = $\langle V, E \rangle$: G2

V(G2) = {1, 2, 3, 4}

E(G2) = {<1, 2>, <2, 1>, <2, 3>, <3, 4>, <4, 2>}

)

$$\frac{n(n-1)}{2}$$

n

:

: (complete graph

: 3

$$\begin{aligned} G &= \langle V, E \rangle & : G \\ V \langle G \rangle &= \{1, 2, 3, 4\} \\ E(G) &= \{\langle 1, 2 \rangle, \langle 1, 3 \rangle, \langle 1, 4 \rangle, \langle 2, 3 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle\} \end{aligned}$$

:

$$: \langle V', E' \rangle$$

- $V' \subseteq V$ and $E' \subseteq E$
- $\langle v, w \rangle \subseteq E' \Leftrightarrow v \in V'$ and $w \in V'$

:

Deg⁻(v)

Deg(v)

Deg⁺(v)

$$\begin{array}{lll} \text{Deg}(x3) = 5 & \text{Deg}(x4) = 2 & \text{Deg}(x1) = 1 \\ \text{Deg}^+(x3) = 2 & \text{Deg}^+(x4) = 1 & \text{Deg}^+(x1) = 1 \\ \text{Deg}^-(x3) = 3 & \text{Deg}^-(x4) = 1 & \text{Deg}^-(x1) = 0 \end{array}$$

: (path)

$$i \leq k \leq j-1$$

$$v_{k+1} \dots v_k$$

$$v_i, v_{i+1}, \dots, v_j$$

(elementary)

: (cycle)

$$v_i = v_j$$

: (strongly connected)

$$V \quad W$$

$$W \quad V$$

$$W \quad V$$

❖

: (

)

-1

M (Adjacency Matrix)

("n") false

$$v_j$$

$$v_i$$

("y") true

$$M[i][j]$$

```
const n=100;
typedef char MGraph[n][n];
```


n	Y	Y	n
Y	n	n	Y
n	Y	n	n
n	n	n	n

$M[i][j]$

-1

v_j

v_i

M

v_j

v_i

```
const n=100;
typedef int MVGraph[n][n]; // or: float, char, ...
```


-1	43	18	-1
25	-1	-1	32
-1	57	-1	-1
-1	-1	-1	-1

(Adjacency Lists)

i

j

i

j

-3

```
const n=100;
struct vertex{
 element val; // element= int, float, char, ...
 vertex* next;
};
typedef vertex* LGraph[n];
```


G

(Graph Traversal)

Graph Traversal -

-1

v

$G = \langle V, E \rangle$

v

: Depth First -

-1-1

(

)

...

$G = \langle V, E \rangle$

char visited[n];

'y'

'n'

: pseudocode

```
char visited[n];
for (int i=0; i<n; i++) visited[i] = 'n';
void DFS(int v) // v =
{
 int w; // w =
 visited[v] = 'y';
 for (each vertex w adjacent to v)
 if (visited[w] == 'n')
 DFS(w);
}
```

: Breadth First -

-2-1

(Queue)

pseudocode

```

void BFS(int v) // v =
{
 char visited[n];
 int w; // w =
 Queue q;
 for (int i=0;i<n;i++) visited[i]='n';
 visited[v]='y';
 emptyQueue(q);
 do{
 for (all vertices w adjacent to v)
 if (visited[w]=='n')
 {
 enqueue(q,w);
 visited[w]='y';
 }
 if (isEmpty(q)=='y') exit;
 else
 {
 v=Top(q);
 dequeue(q);
 }
 } while (1==1); // exit
}

```


:
 v1
 :
 (=)
 v1, v2, v4, v8, v5, v6, v3, v7
 :
 (=)
 v1, v2, v3, v4, v5, v6, v7, v8

:

-2

$i < j$ $i < j$ $i < j$
 $.($ i $) \text{Deg}^+(i) < j$
 OrDFS , DFS

(pseudocode)

```

void DTraversals(Graph G)
{
 char visited[n];
 for (int i=0;i<n;i++) visited[i]='n';
 for (i=0;i<n;i++)
 if (visited[i]=='n')
 DFS(i,visited);
}

```

```
void DFS(int v, char visited[])
{
 visited[v] = 'y';
 for (int j=0; j < Deg+(v); j++)
 if (visited[j] == 'n')
 DFS(j, visited);
}
```


G

1 , 3 , 2 , 6 , 5 , 7 ,
4 , 9 ,
8

1 , 3 , 5 , 6 , 7 ,
2 ,
4 , 9 ,
8

G

```
const n=10;
struct vertex{
 int val;
 vertex* next;
};
typedef vertex* LGraph[n];
LGraph G;
/*****************************************/
char isBTree(LGraph G)
{
 int sum=0; // عدد العقد الابناء لكل عقدة
 vertex *p,*q; // مؤشرين مساعدين إلى عقدة
 for (int i=0;i<n;i++)
 {
 p=G[i];
 sum=0;
 while (p!=0)
 {
 ++sum;
 if (sum>2) return 'n';
 for (j=0;j<n;j++)
 if (j>i)
 {
 q=G[j];
 while (q!=0)
 {
 if (q->val==p->val) return 'n';
 q=q->next;
 }
 }
 p=p->next;
 }
 }
 return 'y';
}
```