שרשרת דו כיוונית


דף עבודה

חוליה בשרשרת דו-כיוונית

BinNode<T>
lefe value right

א. כתוב את המחלקה <BinNode<T לפי הממשק שמופיע באתר בדף ממשקים.

ב. כתוב מחלקת שרות לרשימה דו כיוונית של מספרים שלמים. על המחלקה לכלול את הפעולות הבאות:


כותרת הפעולה	תאור הפעולה
	פעולות הוספה לשרשרת דו-כיוונית
BinNode <int> Add (BinNode<int> lst, int x)</int></int>	הוספת חוליה בתחילת השרשרת הדו-כיוונית
BinNode <int> Insert (BinNode<int> lst, BinNode<int> pos, int x)</int></int></int>	הוספת חוליה אחרי המקום pos בשרשרת הדו-כיוונית. אם ערכו של pos הוא null, תתווסף החוליה בתחילת השרשרת.
BinNode <int> InsertSorted (BinNode<int> lst, int x)</int></int>	הוספת חוליה בצורה ממוינת. הפעולה מקבלת שרשרת דו-כיוונית מוינת בסדר עולה ומספר שלם x ומוסיפה אותו לשרשרת. בסיום ההוספה תישאר השרשרת ממוינת.
פעולות היוצרות שרשרת דו-כיוונית	
BinNode <int> Build ()</int>	בניית שרשרת מההתחלה לסוף (חוליה חדשה מתווספת בסוף השרשרת)
BinNode <int> Build (int [] arr)</int>	הפעולה מקבלת מערך של מספרים ומחזירה שרשרת שנבנתה מהסוף להתחלה. (חוליה חדשה מתווספת בתחילת השרשרת)
פעולות מחיקה / הסרת חוליה מהשרשרת הדו-כיוונית (שימו לב! הפעולה אינה מחזירה את הערך שהוסר מהשרשרת)	
BinNode <int> Remove (BinNode<int> lst)</int></int>	פעולה המוחקת את החוליה הראשונה בשרשרת
BinNode <int> Remove (BinNode<int> lst, BinNode<int> pos)</int></int></int>	פעולה המקבלת מקום pos בשרשרת, ומוחקת את החוליה במקום זה. הנחה: pos אינו null

היאה קדאן blog.csit.org

	פעולות להצגת השרשרת הדו-כיוונית
void Show (BinNode <int> lst)</int>	פעולה המציגה את השרשרת מההתחלה לסוף
<pre>void ShowBackword (BinNode<int> lst)</int></pre>	פעולה המציגה את השרשרת מהסוף להתחלה
	פעולות איתור
BinNode <int> GetLast (BinNode<int>lst)</int></int>	פעולה המחזירה הפנייה לחוליה האחרונה בשרשרת
BinNode <int> GetPosition</int>	-פעולה המקבלת מספר שלם שנמצא בשרשרת הדו
(BinNode< int >lst, int x)	כיוונית ומחזירה הפנייה לחוליה המכילה מספר זה

- ג. כתוב תכנית היוצרת שרשרת של מספרים שלמים (העזר בפעולה המקבלת מערך של מספרים שלמים ומחזירה שרשרת דו-כיוונית. על המערך להכיל 8-10 מספרים שונים).
- על התכנית לקלוט/להגריל 2-3 מספרים נוספים ולהכניס מספרים אלו במקומות שונים אמצע, סוף השרשרת. (יש להיעזר בפעולה GetPosition).

לדוגמה : עבור השרשרת : [3,12,6,4,9] נרצה להכניס את המספר 8 אחרי 12 (למה!? סתם ככה, בשביל הבדיקה).

על הפעולה לקלוט 2-3 מספרים שנמצאים בשרשרת ולמחוק אותם מהשרשרת (הראה מחיקה בתחילת השרשרת, באמצע ובסוף השרשרת).

לאחר כל פעולה של הוספה / מחיקה יש להציג את השרשרת בשני הכיוונים.

ד. בצע את כל הפעולות של סעיף גי אך הפעם על שרשרת ממוינת.

קח את המערך המכיל מספרים אקראיים (שבאמצעותו בנית את השרשרת הדו-כיוונית שבסעיף ג') ועבור כל איבר במערך הוסף אותו לשרשרת החדשה בצורה ממוינת.

בצע הוספה ומחיקה בשרשרת כמו בסעיף הקודם, והצג את השרשרת אחרי כל שינוי.


blog.csit.org