laboratorium: zadanie 4 termin: 6, 8 listopada 2012 r.

KURS PROGRAMOWANIA W JAVIE

DRZEWA BINARNYCH POSZUKIWAŃ

Instytut Informatyki Uniwersytetu Wrocławskiego

Paweł Rzechonek

Zadanie 1.

W pakiecie narzedzia zdefiniuj publiczną klasę Para, która będzie reprezentować niemodyfikowalną parę klucz-wartość, gdzie klucz będzie typu String a wartość typu Double. Klucz i wartość mają być polami publicznymi i finalnymi, inicjalizowanymi w konstruktorze.

Zdefiniowana przez Ciebie klasa ma implementować interfejs Comparable<Para> (porównanie względem kluczy). Implementując metodę compareTo() sprawdź, czy typy obu obiektów są identyczne.

Zadanie 2.

W pakiecie narzedzia zdefiniuj publiczny interfejs Słownik, który będzie opisywać funkcjonalnie zbiór obiektów typu Para z podstawowymi operacjami słownikowymi: wyszukiwanie (metoda szukaj()), wstawianie (metoda wstaw()), usuwanie (metoda usuń()) i policzenie wszystkich elementów w zbiorze (metoda ile()).

Zadanie 3.

W pakiecie narzedzia zdefiniuj publiczną klasę DrzewoBST, która będzie drzewem binarnych poszukiwań przechowującym w węzłach wartości typu Para. Klasa ta ma implementować interfejsy Słownik i Cloneable.

Klasa DrzewoBST ma być klasą opakowująca dla homogenicznej struktury drzewa BST zbudowanej z węzłów. Pojedynczy węzeł, zdefiniowany jako klasa Węzeł, powinien być niepubliczną klasą wewnętrzną w DrzewoBST. W klasie Węzeł zaimplementuj rekurencyjne metody do wstawiania par klucz-wartość oraz wyszukiwania i usuwania par na podstawie zadanego klucza.

Pamiętaj też o nadpisaniu metody klonującej clone() zarówno w węźle jak i w drzewie BST.

Zadanie 4.

Dopisz komentarze dokumentacyjne do wszystkich (nie tylko publicznych) klas, interfejsów, pól i metod; dopisz także komentarz dokumentacyjny do całego pakietu narzędzia (plik package-info.java). Na koniec wygeneruj dokumentację dla całego pakietu za pomocą programu javadoc.

Zadanie 5.

Napisz program testujący (poza pakietem narzędzia), który będzie manipulował początkowo pustymi drzewami. Program ma działać interaktywnie na konsoli: użytkownik wpisuje polecenie z parametrami, a program polecenie to interpretuje i wykonuje. Do poleceń tych muszą należeć operacje słownikowe (wstawianie, usuwanie i wyszukiwanie) na wskazanym drzewie, klonowanie drzew, wyświetlenie ich całej zawartości oraz wyjście z programu. Nazwy poszczególnych drzew (i jednocześnie ich ilość) mają być przekazane do programu poprzez parametry wywołania. Oto przykładowe wywołanie takiego programu o nazwie ManipulacjaDrzewami i praca użytkownika z tym programem:

```
user@computer:~/myprograms$ java ManipulacjaDrzewami a b c
komenda: insert a x 11
komenda: insert a y 19
komenda: insert a z 17
komenda: insert a u 13
komenda: print a
 {(u 13), (x 11), (y 19), (z 17)}
komenda: bla bla bla
 ?!? nie znane polecenie !?!
komenda: clone a c
```

```
komenda: delete c x
komenda: print c
 {(u 13), (y 19), (z 17)}
komenda: insert b m 13
komenda: insert b k 29
komenda: insert b 1 23
komenda: insert b n 7
komenda: delete b p
komenda: delete b k
komenda: search b n
 yes
komenda: search b q
 no
komenda: print b
 \{(1\ 23), (m\ 13), (n\ 7)\}
komenda: exit
```

Twój program powinien sprawdzać poprawność wpisywanych przez użytkownika komend i ich parametrów.

Wskazówka.

Do odczytania danych ze standardowego wejścia wykorzystaj klasę BufferedReader z pakietu java.io:

```
BufferedReader we = new BufferedReader(new InputStreamReader(System.in));
```

Wywołując na obiekcie we metodę readLine() odczytasz cały wiersz z danymi wpisanymi z klawiatury. Odczytany wiersz można podzielić na fragmenty według zadanego separatora (ciąg białych znaków) metodą split():

```
String[] tab = we.readLine().trim().split("\\s+");
```

Pamiętaj też, że łańcuchy znakowe porównujemy metodą equals() lub compareTo().

Uwaga.

Program należy napisać, skompilować i uruchomić w środowisku zintegrowanym *NetBeans*, przeznaczonym do pracy z językiem Java!