

[CROSSWORD]

إشراف المهندس: فراس سلمان

إعداد الطلاب

زكريا الشيخ – عبد الرحمن الحوراني – لبنى ديوب - حنين مسعود – محمد عيد التل

الكلمات المتقاطعة

Crossword puzzle

abstract:

 crossword puzzle are today's most popular word game, however, their production by hand is a difficult and

time consuming process, and the automation of this process has interested computer scientist from time to time, in this report we will mention a bit result of the search in these day, and then the target and importance of crossword puzzle, and how can benefit other, and then introduce a crossword puzzle algorithm which we use and other helper _process, and we will talk about our work and other, and we can improve then.....

- لعبة الكلمات المتقاطعة أصبحت من أشهر ألعاب الكلمات هذه الأيام وإن عملية توليدها يدويا صعب جدا و يستغرق الكثير من الوقت والطاقة و إن أتمتة عملياتها أثارت اهتمام الباحثين من حين لأخر, في هذا التقرير سنلاحظ مقتطف عن نتائج ما وصل إليه العلم في خوارزميات الكلمات المتقاطعة وسنوضح الهدف وأهمية هذه اللعبة و خوارزمياتها وكيف يمكنها إفادة الأبحاث الأخرى أوالأعمال الأخرى, ثم سنقدم الخوارزمية والعمليات المساعدة لها وما يمكن فعله لتطوير هذه الخوارزمية أو تطوير عمليات أخرى بالخوارزمية.
- في كل أسبوع نرى في الجريدة لعبة كلمات متقاطعة و نحن كمبر مجين ننظر إلى أهمية استثمار الوقت وأتمتة العمليات المتعبة والروتينية, فكم من الصعب توليد رقعة كلمات متقاطعة من حيث وضع كلمة ثم وضع كلمة أخرى تلائم الكلمات السابقة عموديا وأفقيا.

- سيقوم المشروع باستخدام قاعدة بيانات (قاموس) والذي يحوي على الكلمة وترجمتها (الكلمة هي اللغز و الترجمة هي السؤال) وسيقوم بمقاطعة الكلمات مع بعضها باستخدام خوارزميات سنقوم بشرحها ومن ثم انتظار من اللاعب إدخال الأحرف المناسبة وإظهار النتيجة بالأحرف الصحيحة و الخاطئة.
- نعم يمكن للإنسان أن يولد رقعة بسيطة لكن هل يمكنه توليد رقعة 40 * 40 ببساطة ؟؟؟؟؟ خوارزمية الكلمات المتقاطعة يمكن استخدامها بتغيير القيود و بعض العمليات إلى الكثير من الأمور المفيدة مثل توليد برنامج إسبوع لجامعة أو توليد احتمالات لمخططات أو أمور تنظيمية
 - في الواقع قد انتج العلم الكثير من خوارزميات الكلمات المتقاطعة كخوارزمية إضافة كلمة كلمة , حرف حرف و التي تقوم بوضع حرف و إيجاد الكلمات التي تحوي هذا الحرف وما هي احتمالات الأحرف التالية حسب الكلمات الناتجة وحسب تلائمها مع الأحرف المحيطة .

- حرف حرف:

- كلمة كلمة:

- والتي تقوم بوضع كلمة ما ثم وضع كلمة أخرى بحيث تلائم الكلمات الأخرى المحيطة و تتمتع هذه الخوارزمية بسرعتها عن الخوارزمية السابقة بسبب اختصار الحالات العودية (التراجع عن كلمة أقل من التراجع من حرف) و لذلك استخدمنا هذه الخوارزمية.
- وستقوم هذه الخوارزمية بتوليد جميع احتمالات أي رقعة كانت مهما كان بعديها اعتمادا على معالجة الحاسب وقدرته على الدخول باستدعاءات عودية عميقة وكثيرة و اختياره من بين عدد معين يمكنه معالجته من الكلمات .

شرح جميع الكلاسات

1. الكلاس الأساسي:

Class name	- The Game
Data member	-Char [][] The Game : مصفوفة الرقعة - Int Rows , colamns : أبعاد الرقعة : المربعات السوداء : عدد المربعات السوداء : - Int numberofBlankBox عدد الرقع المثلى : Int optimalSolution عدد الرقع التي وجدت : Int foundedSolutio عدد الرقع التي وجدت - List <char[][]>validAnswer : قائمة الرقع المثلى : validAnswer - List<list<string>>Ques1: قائمة الكلمات الأفقية بالحد الرقع : List<string>oneGameQues1 - List<string>oneGameQues1 - قائمة الكلمات الأفقية باحد الرقع : List<string>oneGameQues2 - الكلمات الأفقية باحد الرقع : List<string>oneGameQues2 - الكلمات الأسئلة و الأجوبة الأفقية : Int[][]posArray1 - الكلمات الأسئلة و الأجوبة العمودية: List<string>oneGameQues2 - السؤفة تقاطعات الاسئلة و الأجوبة العمودية: List<string>oneGameQues2 - المربعات السود في : List<string>onumberOfvalidsolution - الرقعة</string></string></string></string></string></string></string></list<string></char[][]>
Behavior	-The Game: باني بتهيئة الرقعة -printInfo: لطباعة رقعة الطباعة رقعة : Addd -Addd إضافة رقعة إلى الرقع : المقبولة - printlisrofvalidGame: طباعة الرقع المثلى -printQustion1 : طباعة الكلمات الأفقية : printQustuion2 - طباعة الكلمات العمودية : numberofBlankBox

2. الكلاس الثاني:

Class	-The Qustion Object
name	
Data member	-String the wordthatwewanttoadd: (الترجمة) الكلمة -Number of letter - عدد أحرف الكلمة - List <string>the translate : (الاسئلة) - Int[] number of word - الأحرف بكل كلمة - المتحدد الأحدد الأح</string>
Behavior	-The Qustion Object : نسخ/ إضافة سؤال /تهيئة -Clear The number تصغير عدد الكلمات حسب الأحرف -Get word -Get word - إعادة الكلمة -Get translate - إعادة ترجمات الكلمة - printlnfo : (طباعة معلومات السؤال (الكلمة - الترجمات عدد الأحرف) -printlnfo - والمنافذ المنافذة المنافذة المنافذة المنافذة المنافذة - الترجمات - عدد الأحرف)

3. الكلاس الثالث:

Class	- Blank Box
name	
Data member	بعدي (موقع) المربع الأسود : Int x , y-
Behavior	نسخ/إضافة /تهيئة: Blank point- تصفير قيمة المربع الأسود : Clear-

4 – الكلاس الربع:

Class	-Propable char
name	-Arraylist <arraylist<character>>listolists: قائمة من الأحرف التي يمكن وضعها في كل المواقع مثال: - يوجد ثلاث مربعات فارغة يمكن وضع في المربع الأول a أو b . و يمكن وضع في المربع الثاني f أو b . و يمكن وضع في المربع الثاني c .</arraylist<character>
Data member	[0] a,b,c
	$\begin{bmatrix} 1 \end{bmatrix} \longrightarrow d, f$ \downarrow $[2] \longrightarrow z$
	Array List < character > singlelist [0] —>a , b , c : مثل
Behavior	-Propable char : تهيئة/نسخ /إضافة

5 – الكلاس الخامس:

Class	- NumericWord	
name		
	- String word : الكلمة	
Data	عدد الكلمات التي تبدأ بحرف معين : Int[] Number of word -	
member	Number of word [3][2]=10 :	
	أي عدد الكلمات التي تحوي على 3 أحرف و تبدأ بال B = 10	
Behavior	- Numeric word : إضافة /نسخ /تهيئة	
	clear : تصفير المصفوفة	

6 الكلاس السادس:

Class name Copy two Dimensional Array

```
هو كلاس فقط لتعليب مصفوفة أرقام ثنائية لطباعتها بفايل .
```

الخوارزمية العامة:

```
Try ( The Game ) {
 Find TheWordThatWeCanAdd[compatible word ]
 Loop {
 addTheword()
 gowithNewTry()
 backThelatestword()
 }
 If(checksolution()) {
 Addsolution()
 }
}
```

```
void tryy(TheGame GameObject){
 if(GameObject.numberOfBlankBox < GameObject.foundedSolution
&& numberOfTry < ((numberOfGame*rows*column*5*4) / 1000)) {
 List < BlankPoint > BlankPoints = new ArrayList < BlankPoint > ();
 int k = 0;
 TheQuestionObject[] ObjLetterToAdd = null;
 int NumberOfEmptyBox = 0;
 int[] Row_FirstColumns_LastColumns = {0, 0, 0};
 boolean returnBack;
 do {
 do {
 returnBack = false;
 Row_FirstColumns_LastColumns =
FindThePlaceThatWeNeedToAdd_A_New_Word(GameObject);
 if (Row_FirstColumns_LastColumns[0] == 0) {
 ObjLetterToAdd = new TheQuestionObject[0];
 break;
 NumberOfEmptyBox = numberOfBox(GameObject,
Row_FirstColumns_LastColumns);
```

```
if (returnBack =
checkNumberOfEmptyBox(NumberOfEmptyBox,
Row_FirstColumns_LastColumns, GameObject, BlankPoints))
 continue;
 PropableChar propableChar = GetPropableChar(GameObject,
Row_FirstColumns_LastColumns);
 if (returnBack = checkPropableChar(propableChar,
Row_FirstColumns_LastColumns, GameObject, BlankPoints))
 continue;
 do {
 if (GameObject.numberOfBlankBox >=
GameObject.foundedSolution) break;
 Row_FirstColumns_LastColumns[2] =
Row_FirstColumns_LastColumns[2] - k;
 if (Row_FirstColumns_LastColumns[2] <
Row_FirstColumns_LastColumns[1])
 break;
 NumberOfEmptyBox = NumberOfEmptyBox - k;
 if (returnBack =
checkNumberOfEmptyBox(NumberOfEmptyBox,
Row_FirstColumns_LastColumns, GameObject, BlankPoints))
 continue;
 int numberOfBlankBox = BlankPoints.size();
 ObjLetterToAdd = GetTheQuestionToAdd(propableChar,
NumberOfEmptyBox, BlankPoints, GameObject,
Row_FirstColumns_LastColumns);
```

```
int numberOfBlankBox1 = BlankPoints.size();
 if(returnBack =
checkNumberOfBlankBox(numberOfBlankBox1, numberOfBlankBox))
break;
 boolean nothing = checkIfAllIsValid(ObjLetterToAdd);
 if (nothing) {
GameObject.TheGame[Row_FirstColumns_LastColumns[0]][Row_FirstColumns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_Columns_C
mns_LastColumns[2]] = '#';
 BlankPoints.add(new
BlankPoint(Row_FirstColumns_LastColumns[0],
Row_FirstColumns_LastColumns[2]));
 returnBack = true;
 break;
propableChar.listOLists.remove(propableChar.listOLists.size() - 1);
 k++;
 } while (ObjLetterToAdd.length == 0);
 } while (returnBack);
 for (TheQuestionObject var : ObjLetterToAdd) {
 if (!var.getWord().equals("#")) {
 if (checkRepitedly(GameObject, var.getWord())) {
```

```
System.out.println("here: " + var.getWord());
 AddWord(GameObject, var,
Row_FirstColumns_LastColumns, BlankPoints);
 tryy(GameObject);
 backTheLatestAnswer(GameObject,
Row_FirstColumns_LastColumns, BlankPoints);
 numberOfTry++;
 System.out.println("numberOfTry = " + numberOfTry + "
(numberOfGame: " + numberOfGame + ") (rows: " + rows + ") (column: "
+ column + ") (((numberOfGame*rows*column*4) / 100) : " +
((numberOfGame*rows*column*4) / 100));
 if (checkIfThisAnAnswer(GameObject)) {
 System.out.println("valid : ");
 GameObject.PrinInfo();
 if (GameObject.ValidAswer.size() <</pre>
GameObject.OptimalSolution) {
 GameObject.addd(GameObject.TheGame);
 } else {
 GameObject.numberOfBlankBox++;
 optimalSolution(GameObject.TheGame, GameObject,
GameObject.numberOfBlankBox(GameObject.TheGame));
 int nn = Row_FirstColumns_LastColumns[2];
```

```
int nnn = NumberOfEmptyBox;
 if (nnn < 3) {
 break;
 if (nnn >= 3) {
GameObject.TheGame[Row_FirstColumns_LastColumns[0]][Row_FirstColu
mns_LastColumns[2]] = '#';
 BlankPoints.add(new
BlankPoint(Row_FirstColumns_LastColumns[0],
Row_FirstColumns_LastColumns[2]));
 }while(GameObject.numberOfBlankBox <</pre>
GameObject.foundedSolution && numberOfTry <
((numberOfGame*rows*column*5*4) / 1000));
}
```

أو لا سنقوم بشرح التوابع المستخدمة في تابع ال Try ثم سنعرض الحالات التي تمت مناقشتها:

التابع الأول :

اسم التابع	-FindtheplacethatweNeedToAdd-A-New-word
البارامترات	- Object من The Game
	مصفوفة []int بالموقع الذي يجب وضع كلمة جديدة فيه مثل :
الخرج	السطر الثاني من المربع 1 إلى المربع 10 [10, 1, 2]
	السطر الثالث من المربع 3 إلى المربع 5
عمل التابع	-يوجد مصفوفة الموقع
	1-يمر على الرقعة طالما وصلنا إلى عنصر ليس #
	0 1
	0 ####
	1 # \$ \$ #
5 · 1 · 10	Stop [1, 1, ?]
الخوارزمية	2-يمرحتى يصل إلى عنصر#
	0 1 2 3 4
	# # # #
	# \$ \$ \$ #
	Stop [1,1,3]

التابع الثاني:

اسم التابع	-numberOfBox
البارامترات	مصفوفة الموقع : Int[] RowFirstColumns-lastColumns-
الخرج	- Int : يمثل عدد المربعات الفارغ
عمل التابع	- يعد المربعات الفارغة
الخوارزمية	-طرح العنصر الثاني من الثالث

التابع الثالث:

اسم التابع	-Getrepable Char
البارامترات	-The Game GameObject
	-Int[] Row-firstColumns-LastColumns
الخرج	-يقوم بإرجاع أوبجيكت يح <i>وي على</i> الاحرف الممكن وضعها في
	المربعات الفارغة
عمل التابع	-إيجاد الأحرف الممكن وضعها في المربعات الفارغة
	1-إيجاد الكلمات العامودية التي تقع أعلى الكلمة باستدعاء التابع
الخوارزمية	findTheprefixword
	-ثم إيجاد الأحرف الممكنة حسب تلائماتها مع الكلمات العلوية باستدعاء
	التابع Getwordthatwecanuse

التابع الرابع:

-findTheprefixword
-Int[]placeToAddin
-The Game GameObject
-مصفوفة سترينغ تحوي على الكلمات العمودية التي تقع اعلى المربعات الفارغة
- يوجد الكلمات العمودية الموجودة اعلى المربعات الفارغة
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

التابع الخامس :

اسم التابع	-GetwordThatwecanTOuse
البارامترات	الكلمات العلوية : String[] prefix-
الخرج	-يقوم بإرجاع الأحرف المحتمل وضعها
عمل التابع	-يقوم بالبحث عن الكلمات المشابهة لها و ماهي الأحرف التي وجدت
	والتي تعبر عن احتمال لإكمال الكلمة
الخوارزمية	1-إذا كانت الكلمة العمودية # أي يمكننا وضع أي حرف
	2-نبحث عن كلمات مشابهة ونوجد احتمال الكلمة

التابع السادس:

اسم التابع	-Compare First
	-Char[] currentWord
البار امتر ات	-Char[] ourWord
الخرج	- يرجع حرف
عمل التابع	- يرجع الحرف الممكن عند تشابه كلمتين
	-ourWord abc
	-currentword abc de
	يرجع d لكن إذا كان
الخوارزمية	Ourword abc
	currentword adc de
	يرجع # لأن abc ≠ adc

التابع السابع:

اسم التابع	-GetTheQuestionToAdd
	الأحرف المحتملة : propableChar Proablechar-
	-int numberOfEmptyBox : عدد المربعات الفارغة
البارامترات	عدد المربعات السود(حاجز): list <blankpoint>BlankPoint-</blankpoint>
	-TheGame GameObject : الرقعة
	مصفوفة الموقع : Int[]Row-firstColumns-lastColumns-
الخرج	-يرجع أوبجيكتات من الأسئلة والأجوبة الممكن وضعها بالرقعة

عمل التابع	-إيجاد الكلمات المناسبة و تحويلها إلى أو أوبجيكتات السؤال
	1-إيجاد الكلمات المناسبة باستدعاء التابع:
الخوارزمية	Findcompatibleword
	2-البحث عن الكلمات باستدعاء التابع search لتحويل الكلمات إلى
	أوبجيكتات سؤال

التابع الثامن:

اسم التابع	-Findcompatibleword
	الأحرف المحتملة : propableChar Proablechar-
	-int numberOfEmptyBox : عدد المربعات الفارغة
البارامترات	عدد المربعات السود(حاجز): list <blankpoint>BlankPoint-</blankpoint>
	-TheGame GameObject : الرقعة
	مصفوفة الموقع : Int[]Row-firstColumns-lastColumns-
الخرج	-يرجع الكلمات الممكن استخدامها -يرجع الكلمات الممكن استخدامها
عمل التابع	-إيجاد الكلمات الممكن وضعها بالرقعة التي تلائم الكلمات العمودية
	العلوية و عدد المربعات الفارغة
	بفرض يوجد ثلاث مربعات فارغة
	a,b,c d,e,f h,l,g
	الأحرف المحتملة
الخوارزمية	تخرج جميع الكلمات بالقاموس التي تتألف من 3 أحرف مثلا:
	g g g g g g g g g g g g g g g g g g g
	C e y
	a هي h هل ال a هي h هل ال a هي d
	او i او g و e و f و او c او e
	إذا الكلمة غير مناسبة نعم نعم
	, , , , , , , , , , , , , , , , , , , ,
	** يجب أن تكون جميع الأحرف نعم لتكون الكلمة مناسبة**

التابع التاسع:

اسم التابع	-Search1
البارامترات	-اسم الكلمة
الخرج	-أوبجكت الكلمة إذا كانت موجودة
عمل التابع	- يبحث عن الكلمة عن طريق اسمها عن اسم الفايل الخاص ويخرج
	معلوماته
	لنقوم بعملية بحث عن الكلمات بشكل سريع وكون الكلمات عددها كبير
	جدا (كونها قاموس حوالي 60000كلمة) قمنا بمعالجة ملف القاموس
	بسحب الكلمات منه وأخذ ترجماتها وفتح فايل لكل كلمة بحيث :
	-اسم الفايل هو اسم الكلمة ويحوي الفايل على
الخوارزمية	ترجمات الكلمة فعندما نريد البحث عن كلمة
	نفتح فايل باسم الكلمة إذا كان الفايل موجود
	ستكون ترجمتها داخل الفايل مع ذكر أن معالجة
	الفايل والقاموس باستخدام التابع
	Load –and-store

التابع العاشر:

اسم التابع	-Load —and-store
عمل التابع	- يقوم بمعالجة الفايل (القاموس) لتحويله إلى فايلات لكل كلمة <u></u>
	1- إيجاد الكلمة من الفايل (حسب هي هيكلية الفايل)
الخوارزمية	2- إيجاد ترجمات الكلمة ووضعهم في ليست 2- نيادة Numaria Nord
- -55/5—	3- زيادة NumericWord 4- تخزين المصفوفات والمعلومات المسحوبة من الفايل بفايلات

التابع الحادي عشر:

اسم التابع	-addword
	-The Game GameObject
	-The QuesTion Object TheQuesTion Object : الأوبجيكت

البار امتر ات	الذي يجب إضافته
	مصفوفة الموقع : InT [] Row-FirsT column-Last columns-
	وهي ليست للمربعات السود : List <blankpoint> Blankpoint-</blankpoint>
الخرج	-Void
عمل التابع	يقوم بإضافة الكلمة إلى اندكسات الرقعة
الخوارزمية	1-إضافة الكلمة إلى اندكسات الرقعة
	2-وضع # بعد الكلمة (يمثل نهاية الكلمة)

التابع الثاني عشر:

اسم التابع	- back The latest Answer
	-The Game GameObject : الرقعة
البارامترات	مصفوفة الموقعinT [] Row-FirsT columns-LasT columns-
	قائمة المربعات السود : LisT <blankpoint>Blankpoint -</blankpoint>
عمل التابع	-التراجع عن آخر كلمة وضعناها
الخوارزمية	1-إعادة الكلمة التي وضعناها إلى \$
	2-إعادة المربع الأسود الذي أضفناه إلى \$

التابع الثالث عشر:

اسم التابع	-optimal solution
	وهي اخر رقعة تم إضافتها : LatestArray [][]
البارامترات	وهي الرقعة : TheGame GameObject-
	وهو محدد المربعات السود في آخر: Int number of BlankBox-
	رقعة
الخرج	-Void
عمل التابع	-إيجاد الرقعة الأمثل حيب عدد المربعات السود الأقل
الخوارزمية	اذا كان عدد المربعات السود في اخر رقعة أقل من عدد المربعات السود
	في الرقع المثلى نقوم باستبدال هُذَة الرقعة مع اسوء رقعة من الرقع
	المثلى

التابع الرابع عشر:

اسم التابع	-Check NumberofEmpTyBox
البارامترات	-int NumberofEmptyBox : وهي عدد المربعات الفارغة -int [] Row-firsTcolumn-Lastcolumns وهي مصفوفة الموقع -The Game GameObjecT : وهي الرقعة -LisT <blank point=""> Blank point</blank>
الخرج	True : يجب إعادة معالجة الرقعة
	False : تابع
عمل التابع	-يقوم بسد الفراغ وإعادة المعالجة
الخوارزمية	abc\$# : اذا کان مثلا
	أي يوجد مربع واحد فارغ نقوم بوضع مربع أسود مكانه (لايوجد كلمة
	من حرف واحد)

التابع الخامس عشر:

اسم التابع	-check propalbleChar
البارامترات	-propableChar propableChar : وهي الاحرف المحتملة : -inT[] Row –firsTcolumn –LasTcolumns وهي مصفوفة الموقع: -The Game GameObject - وهي الرقعة : List <blankpoint>Blankpoint - لسود :</blankpoint>
الخرج	True : أعد المعالجة False : تابع
الخوارزمية	-سد مربع لایمکن وضع حرف به

التابع السادس عشر:

اسم التابع	-Check Repitidly
البار امترات	The Game GameObjecT
	String current Word

الخرج	True : الكلمة غير مكررة (أكمل)
	False : الكلمة مكررة (لاتكمل لاتضعها)
عمل التابع	- ضمان عدم وجود كلمات مكررة بالرقعة

التابع السابع عشر:

اسم التابع	-checkif This AnAnswer
البار امترات	و هي الرقعة : The Game GameObject-
الخرج	True : وهي الرقعة كاملة
	False : الرقعة غير مكتملة
عمل التابع	-يضمن أن جميع المربعات قد تم تعبئتها

التابع الثامن عشر:

اسم التابع	- geTQuesTion
البار امترات	-The Game GameObject
الخرج	-Void
عمل التابع	-إيجاد جميع الكلمات في الرقعة وإيجاد أسئلتها وربط مربعات الرقعة مع
	الاسئلة
	1-ايجاد الكلمات العمودية والافقية وأسئلتها
	2-تشكيل المصفوفتان [][]posArray, [][]posArray1
	والقائمتين
	كالتالي :
	# # # #
	# a b #
	# c d #
	# # # #
	يوجد لدينا الكلمات الافقية التالية ab , cd
	والعمودية التالية : ac,bd
	PosArray1[][]=
	ومنه:
	-1 -1 -1
	-1 1 1 -1
	-1 2 2 -1
الخوارزمية	-1 -1 -1
. 555	و القائمة:

التابع التاسع عشر:

اسم التابع	-Draw
عمله	-رسم الرقعة

التابع العشرون:

اسم التابع	-compareTo
عمله	-لمقارنة أجوبة المستخدم مع الرقعة الصحيحة

التابع الحادي والعشرون:

اسم التابع	-color
	-تقوم بالتالي باستخدام الرقعة و المصفوفات السابقة في التابع
	رقم(18)
عمله	# # # # 00 01 02 03

التابع الثاني و العشرون:

اسم التابع	-set index
	-يقوم بوضع رقمين (البعد [السطر والعمود] في id المربع
	مثلا: البعد بين 12 اي السطر 1
	والعمود 2
عمله	فيكون الرقم id هو السطر*1000+ العمود
	اي 1002
	وعندما نريد إرجاعه
	id / 1000 = السطر
	id%1000 العمود

- التوابع التالية متشابهة وتقوم بطبع وقراءة للمعلومات إلى الفايلات المناسبة :

- -read-Numberic-List
- -Write-Numberic-List
- -Write-Temp
- -Write-TwoDimensional(Array)
- -Write-oneDimensional(Array)
- -Read-One -Dimenaional array
- -Read-Two-Dimensional Array
- -Read-Temp

و ختاما سوف نقوم بمقارنة مشروعنا بتطبيقين:

- 1- أحدهما عربي (وصلة).
- 2- والآخر أجنبي (crossword)

وصلة : الأسئلة والإجابات فيها (static) تم استخدامها وترتيبها مسبقا و طريقة تقاطعاتها بسيطة حيث كل كلمة تتقاطع مع الأخرى من حرف أو حرفين...

<u>crossword</u> : تطبيق أجنبي يقوم بتوليد الكلمات المتقاطعة بطريقة سريعة و جيدة جدا () لكن أقصى بعد له هو 25 * 25

- تطبيقنا يقوم بتوليد رقع الكلمات المتقاطعة بكلمات من قاعدة بيانات تحوي على 60000 كلمة ويمكنه توليد رقع تصل إلى 40 * 40 و أكثر (أي لا حدود لبعد الرقعة) و لكن ذكرنا 40 * 40 لأن الحاسب سيقع في عدم تحمل الاستدعاءات العودية بأبعاد أكثر من ذلك و هذا ما يمكن العمل عليه لتحسين عمل الخوارزمية (أي يمكن للخوارزمية توليد أي بعد لكن يجب مراعاة ال stack الذي يسجل العمليات العودية لتطوير العملية).

- و يمكن أيضا العمل على جعل الخوار زميات المستخدمة general أكثر لنستطيع استخدامها بتطبيقات أخرى و أيضا استحدام اللعبة في أمور رائعة أخرى كتعليم لغة معينة (انكليزي) عن طريق نص قراءة و يكون ال test عنه عبارة عن لعبة بسيطة من الكلمات المتقاطعة.

عبد الرحمن الحوراني: Project Manager