

DATA STRUCTURES

ON

DATA STRUCTURES

DATA STRUCTURES

كل القلوب إلى الحبيب نميل *** ومعي بهذا شاهد ودليل
إما الدليل إذا ذكرت محمدًا *** صارت دموع العارفين تسيل
هذا رسول الله نبراس الهدى *** هذا لكل العالمين رسول

بابي انت وامي يا رسول الله

حتى الدنمارك تسرح بتبينا والناس تأكل الشراب يدار
تو قاطعنوها ما تجرأ مجرم ونات الآخنام والأبقار

لا تكن عونا لهم
شارك في مقاطعة المنتجات **الدنماركية**

الشيف في الرخا
aldopace@hotmail.com...a717@maktoob.com

الاسم: عمار فهد جعفر العجمي

العنوان: العجمي ٢٣٦ حي العجمي العجمي

www.31.1hh.com

الإهداء

إلى من أعطتني الرعاية دائماً

إلى من كانت بجواري دائماً

إلى البذرة التي طالما روتني لأن أصبح شجرة

أمي الحبيبة

إلى من هو لهم وأحبهم قلبي صديقى العمر

مصطفى
الحديقى

سند على
عمر

إلى كل من يعيش نبينا محمد (صل الله عليه وآله وسالم)

إلى كل من علمني وتعب من أجله

إلى أرض اليمن الحبيبة

تقبلوا هديتي

الفهرس

5	المقدمة
6	مقدمة إلى هياكل البيانات
8	فوائد هياكل البيانات
8	أنواع هياكل البيانات
8	المكدس (Stack)
15	ثانياً الطوابير (Queues)
20	السجلات
35	القوائم (List)
52	الأشجار Trees
67	المصادر
68	الخاتمة

المقدمة

الحمد لله رب العالمين حمداً يوافي نعمة ويكافئ مزيدة الحمد لله الذي خلق الظلمات والنور وصلى الله على سيد الخلق معلم الناس الخير حبيبنا وشفيعنا محمد بن عبد الله النبي الأمي الذي بذا برسالته بـ(اقرأ باسم ربك الذي خلق خلق الإنسان من علق إقراء وربك الأكرم الذي علم بالقلم) وختمها بـ(اليوم أكملت لكم دينكم وأتممت عليكم نعمتي ورضيت لكم الإسلام دينا) صدق الله العظيم وبلغ رسوله الكريم ونحن على ذلك شاهدين من اليوم إلى يوم الدين أما بعد

أخوانني وأحباب قلبي يا من حبيتهم من غير أن تراهم أعيني ابدأ بالسلام والتحية المباركة آلا وهي السلام عليكم ورحمة الله وبركاته .

الحمد لله الذي من علي بهذه الفضل العظيم أن علمني بالقلم وجعلني مسلماً فمنعني الإرادة لإنجاز هذا الكتاب فلقد أنشأته بسبب فقدان كتب هذه المادة على الانترنت وباللغة العربية واستحالة وجودها وأنا من عانيت من هذه المشكلة والسبب الآخر تيسيراً لأخواني الطلاب الجامعيين الذين صعبت عليهم فهم هذه المادة وتبسيط لهم معنى هذه المادة وأنا متأكد أن كل من سيحصل على هذا الكتاب أنه سيفرح ويشكرني كثيراً، أملاً أن ينفع به كل من يقرأه أو كانت له حاجة في علوم الحاسوب .

فيتناول هذا الكتاب موضوعات متعددة لوصف هيكل البيانات الخطية وغير خطية ولقد وثقت هذه المواضيع ببرامج علمية طبقت جميعها على لغة السي بلس بلاس للتأكد من صحتها وأيضاً ونقت بالرسوم البيانية لترسيخ الفكر في ذهن القارئ .

وأخيراً نسأل الله أن يحقق هذا الكتاب الهدف الذي كتب لأجله ويعلم الله أن غايتي في هذا أن يعم الفائدة في أرض المسلمين وكل مسلم ومسلمة طالباً منكم دعوه صالحة في ظهر الغيب وان تصلوا وتسلموا على من علمنا وأنبانا نبيينا محمد حبيب قلبياً ألف ألف مليون صلاة وسلام من رب العباد عدد تحرير السطور وعدد المخلوقات والمخلوق صلاة دائمة من اليوم إلى يوم الدين .
وأسأل الله أن يبارك لنا ولكم في كل ما كتبته وتعلمته وتعلموه .
والحمد لله

مقدمة إلى هيكل البيانات

من المأثور قبل الشروع إلى فهم شيء يجب معرفة توابعه وتفاعل هذه العناصر مع بيئتها المتوافرة فيها والعمليات التي يمكن أن تحدث على هذه العناصر التي تؤلف فيما بينها وحدة متزامنة مترابطة لكي توصل الفكرة إلى العقل بشكل جيد وسريع.

ومن الأشياء التي يجب تحديدها كمتخصصين في علم الحاسوب الآلي هي البيانات DATA و المعلومات INFORMATION لأنها هي أساس تعاملنا مع الحاسوب.

فما هي البيانات وما هي المعلومات وكيف يمكن لنا أن نحددما؟ فالبيانات / هي مجموعة من الحقائق أو الأفكار قد تكون حروف أو أرقام أو صوراً أو خليطاً مما سبق. والمعلومات /مجموعة من الحقائق والأفكار عن شيء ما تمت معالجتها.

إذن فالبيانات هي المادة الخام للمعلومات أو أن المعلومات هي البيانات بعد معالجتها ومن الواضح أن الفرق الأساسي بينهم هي المعالجة .

- **أنواع المعالجة على البيانات**

1. الإضافة.
2. الحذف أو الإلغاء.
3. الدمج.
4. الفرز.
5. التحليل والتركيب باستخدام العمليات الحسابية (+, *, -, /) والعمليات المنطقية (=, !=, <, >, <=, >=).
6. النسخ الإلكتروني (SAVE).
7. الحماية والفك.
8. الاسترجاع والتعديل والتخزين .

إذن لكي نحصل على معلومات لابد من الحصول على بيانات أولاً ثم القيام بمعالجة هذه البيانات معالجة صحيحة.

• التركيب الفيزيائي والتركيب المنطقي للبيانات
نجد أن سرعة معالجة البيانات تعتمد كثيراً على عدة عوامل أضافه إلى العامل الزمني اللازم لالمعالجة ومن أهميتها:-

- ✓ عوامل تحدد من الذاكرة الرئيسية.
- ✓ عوامل تحدد من وحدات الإدخال والإخراج.
- ✓ عوامل تحدد من تفاعل الإدخال والإخراج مع الذاكرة الرئيسية(تبادل المعلومات بين هذه الوحدات أي عملي مقايضة).

نجد أن العامل الأول يتطلب وجود برنامج للمعالجة والسبة للعامل الثاني فأنه يتطلب سرعة للوصول إلى المعلومات لإحضارها من الوحدات الإدخال ، والذي يهمنا هو الإقلال من عملية المقايضة بين الذاكرة الرئيسية ووحدات الإدخال والإخراج ولهذا لابد من الإشارة إلى التركيب الفيزيائي والمنطقي للبيانات حيث نجد تعريف الاثنين باختصار

التركيب المنطقي / هو وجه نظر المبرمج في سير البرنامج أي أن هذا ترتيب معلومات البرنامج بشكل معين حتى يتم تنفيذ هذا البرنامج بطريقة صحيحة .

التركيب الفيزيائي / وهو يعني كيفية ترتيب البيانات على أوساط التخزين مثل الشريط المغناطيسي والقرص المغناطيسي حيث تخزن البيانات على القرص المغناطيسي بطريقة مباشرة أو تتبعيه أي تسلسليه مفهرسة.

هيكل البيانات وتراتيب البيانات وبني المعطيات لهما نفس المعنى / عبارة عن آليات وخوارزميات معينة توضع لبرامج بحيث تطبق بشكل جيد فهي مفيدة جداً في برمجه قواعد البيانات و تساعده على تنفيذ

مهام وتسهيل مهام من مهام الكمبيوتر ومن استغلال موقع الذاكرة بشكل جيد ومنظم ويجب على المبرمج تطبيق هذه الآليات بشكل جيد وإلا خلت من معنى الخوارزمية .

وبتعريف منطقي له / هي طريقة ترابط و ترقص البيانات مع بعضها البعض في الذاكرة بحيث هذه البيانات تتخذ شكلاً وهيكلاً معيناً في الذاكرة فتعتبر بنية عضوية لمجموعة من عناصر البيانات المتطابقة نوعاً وشكلاً والتي تنظم في نسق واحد لتؤدي غرضها محدداً.

- **فوائد هياكل البيانات**

- ✓ التحكم في توزيع البيانات و التعرف إلى طبيعتها وبنائتها الأساسية بنسب معين في الذاكرة.
- ✓ بناء برامج قوية ومتماضكة من حيث البناء والمنطق.
- ✓ تمكين المبرمج من أبداع طرق مبتكرة في كتابة البرامج المختلفة.
- ✓ اختصار زمان التخزين واسترجاع البيانات من الذاكرة .

- **أنواع هياكل البيانات**

+ **هياكل بيانات ثابتة ساكنة (STATIC INFORMATION)** . كالمحاجات والجداول والسجلات وعند التصريح عنها فيجب تحدي حجم هذه البيانات فلا تقبل الإضافة فوق حجمها المحدد

+ **هياكل بيانات ديناميكية أي متحركة متغيرة**

وينقسم هذا النوع إلى نوعين

(1) **هياكل بيانات خطية متغيرة** / وهي التي تنظم في خط متتالي

- ❖ الملفات .
- ❖ القوائم .
- ❖ الطوابير .
- ❖ المكدسات .
- ❖ الأبجديات .
- ❖ المجموعات .

(2) **هياكل بيانات متفرعة** / أي بشكل عشوائي مخزنة في الذاكرة / مثل الأشجار ، الخرائط

ونستكلم عن هذه المواضيع مبدئياً بالهياكل الاستاتيكية بواسطة المتجهات

☒ أولاً المكدس (Stack)

المكدس / عبارة عن نموذج خاص لتخزين البيانات بآلية ثابتة وإخراجها بآلية ثابتة بشكل مؤقت وهو عبارة عن صندوق توضع به البيانات بآلية الداخل أولاً الخارج آخرًا والداخل آخرًا الخارج أولاً

LIFO (LAST INPUT FIRST OUTPUT)

وكمثال بسيط أيضًا نشبه عملية بقشطه المكدس الرصاصة الأولى تخرج آخر شيء والرصاصة الأخيرة تخرج أولاً ولهذا فإن الإضافة تتم من الأعلى والحذف و يوجد مؤشر واحد يسمى **top** . والقراءة أيضاً يتم من الأعلى أي من طرف واحد عن طريق **top** .

- ومن فوائد المكدس

✓ إيجاد قيم التوابير الحسابية

✓ يستخدم لغایات الاستدعاء الذاتي

✓ في عمليات الاعراض والمقاطعة المستخدمة بالويندوز

✓ استدعاء البرامج الفرعية

ومن الإشكال السابقة نجد أن المكدس لا يحتوي إلا على مؤشر واحد فقط **TOP**

فعندهما يكون المكدس فارغاً فأن **TOP=-1** وعند إدخال أول قيمة فإننا نزيد من قيمة **TOP++** وكل ما أدخلنا قيمة فإن المؤشر يزيد بمقدار واحد إلا أن يمتلىء المكدس .

و عملية إخراج القيم من المكدس فاتنا ننقص المؤشر بمقدار واحد أيضاً إلى أن يصل قيمة المؤشر = 1- أو **NULL** فبهذا يكون المكدس فارغاً.

- طرق تمثيل المكدس وتخزين عناصره في الذاكرة وتأمين عملية بلوغها:

✓ التمثيل المترابط الحلقي لعناصر المكدس على شكل لائحة اي على شكل قائمة .

✓ التمثيل المترافق (COMPACT) لعناصر في الذاكرة اي على شكل مصفوفة أحادية .

وكمثال على تمثيل المكدس بالمتوجهات لننظر إلى الشكل الآتي

ولنفترض أن لدينا مصفوفة حجم (4) وادخلنا آخر قيمة (X) وإذا أردنا إخراج قيمة فان المكدس سيعطي لنا آخر قيمة دخلت وهي (x) كما في الشكل السابق

1)

```
#include<iostream.h>
#include<conio.h>
int size=10;
int a[10],top=-1;
int pop();
void push(int[],int);
main(){int i,k;clrscr();
for(i=0;i<size;i++){cin>>k;push(a,k);}
for(i=0;i<size;i++)cout<<pop()<<" ";
getch();}
```

و هذا أول برنامج له يعلم على إدخال قيم داخل المكدس ثم يقوم بطباعتها

Top ويسمى ذيل المكدس وهو متغير عام

تستطيع الدوال الوصول إليه وتغير قيمته

دالة أخراج البيانات من المكدس

دالة إدخال البيانات من المكدس وهي تأخذ

بара متر من نوع مصفوفة ومن نوع انتجر

```
void push(int a[],int k){
if(top==size-1)cout<<" FULL STACK";
else
a[++top]=k;
}
int pop(){
if(top<0)cout<<"EMPTTE STACK";
else
return a[top--];
}
```


STACK TOP ,PUSH,POP

كل هذه التعبيرات عبارة عن أسماء متغيرات وليس من الضروري التقيد بهذه الأسماء فهي ليست دوال .

نعلم أن المكدس ممتلى عندما يكون
مؤشر الذيل أي top = حجم المصفوفة - 1

وإلا سنزيد من المؤشر بواحد وسنضع
القيمة بداخل المصفوفة بداخل الموقع
الذى تكون قيمته top

نعلم أن المكدس أصبح فارغاً عندما
تكون قيمة المؤشر top = 1 أي أقل
من الصفر
وإلا سنخرج القيمة من داخل المصفوفة
التي تحمل عنوان قيمة top وسنطرح
قيمة المؤشر بواحد .

ومن المثال السابق والإشكال التوضيحية يتبيّن لنا إليه عمل المكدس فيا أحبابي لا يخيفكم هذا المصطلح الغريب **STACK** فهو مثل المصفوفة ولا يختلف عنها إلى بشيء واحد إلا وهي إليه عملة التي ذكرناها سابقاً.

وكمثال آخر سنقوم باستخراج أكبر قيمة بالمكدس فقط سيكون التغيير في دالة الإخراج **pop**

```
2) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],top=-1;
int pop();
void push(int[],int);
main(){clrscr();int i,k;
for(i=0;i<size;i++){cin>>k;push(a,k);}
cout<<"THE MAX VAL = "<<pop();
getch();}
void push(int a[],int k){
if(top==size-1)cout<<" FULL STACK";
else
a[++top]=k;
}
int pop(){int i,max=a[top--];
for (;;)
{if(top<0)break; ←
else
if(max<a[top])max=a[top];top--;}
return max;
}
```

سيتوقف عمل اللوب عندما يكون **top < 0**
وإلا سنقارن قيمة **max** بالقيمة وهذا إلى أن
يصبح **Max** حاصل على أكبر قيمة

اعتقد أن المثال واضح وبسيط ولا يوجد به أي تعقيد فقط الاختلاف هو إن في البرنامج السابق كان اللوب في الدالة الأساسية وفي هذا البرنامج عملنا اللوب بداخل دالة الجلب وعندما تنتهي القيم من المكدس يعاد للدالة أكبر قيمة حصلنا عليها از
معنى **for(;;)** أنها حلقة لا نهاية فاجبر على عمل شرط التوقف **BREAK**.

ومن تطبيقات المكدس أيضاً فحص الأقواس بتعابير **Prefix and Postfix** وسنورد مثالنا بدون استخدام المكدس .

```
3) #include<iostream.h>
#include<conio.h>
#include<stdlib.h>
void check(char[]);
main(){clrscr();char s[100];
cin>>s;check(s);
getch();}
void check(char s[]){char c;int i,x,y;x=y=0;
for (i=0;(c=s[i])!=='\0';i++){
if(c=='('||c==')')x++;
else
```

فكرة البرنامج
هو جعل متغيرين متغير لقوس الفتح)
ومتغير لقوس الإغلاق ()
وكل ما يمر على قوس يزيد من قيمة
كل متغير المخصص للحالة
ويقارن في اللوب عن القيمتين فإذا
كان قوس الإغلاق اكبر من قوس
الفتح فأنه يطبع رسالة للمستخدم
ويتوقف عمل البرنامج
وفي الأخير يقارن أيضاً القيمتين فإذا
كان إحدى المتغيرين اكبر من الآخر
يعمل نفس الشيء وإلا يطبع قبول
التعابير

```

if(c=='')||c=='|')y++;
if(y>x){cout<<"ERROR\n";exit(1);}
}
if(y>x||x>y){cout<<"ERROR\n";exit(1);}
cout<<"ACCEPT \n";
}

```

وهذا البرنامج نفس البرنامج السابق إلا أنه بواسطة المكدس وبواسطة الكيانتات أي السجلات وسيتم شرح السجلات لاحقاً.

```

4) #include<iostream.h>
#include<conio.h>
#include<string.h>
#define size 10
struct stack
{int top;
char a[size];}s;

void push(struct stack* );
void pop(struct stack* );
int full(struct stack* );
int empty(struct stack* );

void main()
{clrscr();
s.top=-1;int i;
char x[size];
cout<<"enter your string"<<endl;
cin>>x;
for (i=0;x[i]!='\0';i++)
{ if (x[i]=='(')
{
if (!full(&s))
push(&s);
}

else if(x[i]==')')
{
if (!empty(&s))
pop(&s);
else s.top--;
}

if (empty(&s))
cout<<"true";
else

```

```

cout<<"false";
getch();}

void push(struct stack *s)
{s->top++;
s->a[s->top]='(';}

void pop(struct stack *s)
{s->a[s->top--]=')';}

int full(struct stack *s)
{if (s->top==size-1)
return 1;
else
return 0;}

int empty(struct stack *s)
{if (s->top==-1)
return 1;
else
return 0;}

```

إلا أن اعتقاد قد تبنت فكرة المكدس والآلية عملة في ذهنك ، لأن إذا طلب منك إن تدخل بيانات إلى المكدس وتعكس المكدس فكيف ذلك سيكون فكر قليلاً وتذكر إليه عمل المكدس ولا تقول نقوم بطباعة المصفوفة من البداية فهذا ليس صحيحاً فقد خللت من عملة
ها هل أنت الفكر بعقلك حاول ولا تستعجل.....

يبدو لي أن الفكرة لم تأتي إليك إذن صلي على نبيك وتتبع البرنامج التالي بهدوء

```

5) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],top=-1;
int pop();
void r(int[]);
void push(int[],int);
main(){clrscr();int i,k;
for(i=0;i<size;i++){cin>>k;push(a,k);}
r(a);
for(i=0;i<size;i++)cout<<pop()<<" ";
getch();}
void push(int a[],int k){
if(top==size-1)cout<<" FULL STACK";
else
a[++top]=k;
}
int pop(){return a[top--];}

```

```

void r(int a[]){int x[10],y[10],top2=-1,top3=-1;
while(top>=0)x[++top2]=a[top--];
while(top2>=0)y[++top3]=x[top2--];
while(top3>=0)a[++top]=y[top3--];}

```

في برنامجنا السابق كانت فكرته هو استخدام مكدسين آخرين لعملية نقل البيانات فعندما نقلنا البيانات من المكدس الأول إلى المكدس الثاني فإن البيانات قد انعكست ولكننا استخدمنا مكدس ثالث لكي نعيد البيانات إلى المكدس الأصلي بالطريقة التي طلبت منها وبالية عمل المكدس .

واليك هذا المثال لعملية طباعة اكبر قيمة بالمكدس بواسطة الاستدعاء الذاتي

```

6) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],top=-1;
int pop();
void push(int[],int);
main(){clrscr();int i,k;
for(i=0;i<size;i++){cin>>k;push(a,k);}
cout<<pop();
getch();}
void push(int a[],int k){
if(top==size-1)cout<<" FULL STACK";
else
a[++top]=k;
}
int pop(){static int max=a[top--];
if(top<0)return max;
else
{if(max<a[top])max=a[top];top--;pop();}
}

```

وضيفة هذا الأمر هو حفظ قيمة المتغير في الذاكرة لأنة من المعلوم أن عندما نخرج من الذاكرة فإن المتغيرات تموت وتنتهي القيم

وهذا الكود يعمل على حذف اي قيمة من المكدس ؟

```

7) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],top=-1;
int pop();
void del_pop(int[],int);
void push(int[],int);
main(){clrscr();int i,k;
for(i=0;i<size;i++){cin>>k;push(a,k);}
cout<<"ENTER NUMBER DELETING\n";
cin>>i;del_pop(a,i);
getch();}

```

```

void push(int a[],int k){
if(top==size-1)cout<<" FULL STACK";
else
a[++top]=k;
}
void del_pop(int a[],int i){int top2=-1,m[10];
while(top>=0){if(i!=a[top])m[++top2]=a[top];top--;}
while(top2>=0)cout<<m[top2--]<<" ";
}

```

.....

إلى هنا نكون قد انتهينا من موضوعنا الشيق ويفترض بعد اطلاع القارئ إلى هذا الشرح والاك واد الذي شرحناها سابقاً أن يحل اي تمرين قد ياتيه والآن حان وقت التمارين وعلى القارئ التدرب عليها وحلها .

- *) اكتب برنامج يقوم باستخراج الأعداد المتكررة من المكدس اي بحذف الأعداد المتكررة ؟
- *) اكتب برنامج يقوم بعملية ترتيب مكدس ؟
- *) اكتب برنامج يقوم بعملية إزاحة يمين وشمال للأعداد حسب الإزاحة المطلوبة من المستخدم ؟
- *) اكتب برنامج يقوم بدمج مكدين ويعمل جميع العمليات المنطقية (تقاطع، اتحاد، طرح) ؟
- *) اكتب برنامج يقوم بتحويل الأعداد الزوجية بمكدس الفردية بمكدس آخر ؟
- *) اكتب برنامج يقوم بحذف الأعداد الأولية من المكدس ؟

ثانياً الطوابير (Queues) أو سجلات الانتظار

وهي عبارة نوع من هياكل البيانات الخطية ويشبه المكدس لتخزين المعلومات بشكل مؤقت مع فارق يكمن في أن التنظيم المتبعة لإدخال المعلومات وإخراجها هو (FIFO) First Input First Output أي الداخل أولاً الخارج أولاً أي تكون عملية الإضافة من النهاية والحذف من الأمام أي يوجد للطابور مؤشرين مؤشر الرأس ويسمى head or front ومؤشر الذيل ويسمى tail or rear وعن الإضافة فإننا نزيد من قيمة الذيل بواحد وعند الحذف فإننا نزيد قيمة الرأس بواحد أيضاً فتكون البيانات مرتبة بشكل متالي ومتقاربة على شكل خط وليس على موقع متفرقة بالذاكرة أي أشبه بالطابور المدرسي فأول طالب حاضر هو أول طالب داخل الفصل . فهو يشبه طابور الانتظار للأفراد عند المؤسسة أو المستشفى.

✓ أنواع الطوابير

(1) طابور خطى / وهو له حجم محدود وشرط امتلاكه أن تكون قيمة الذيل تساوي حجم المصفوفة .

(2) طابور دائري / نفس تعريف السابق إلى أن شرط الامتلاء يختلف عن السابق الرأس = 1 و الذيل = حجم المتوجه أو الرأس = الذيل + 1 .

و سنبدأ بالتحدث إلى الطابور الخطى :-

نجد في البداية يكون الرأس والذيل لا يُشاران لأي موقع ولمعرفة أن الطابور لم تدخل إليه أي قيمة عندما يكون (if(tail== -1||head== -1)

وعند إدخال أول قيمة يصبح قيمة الرأس والذيل = 0

HEAD

وعند إدخال تأني قيمة نزيد من قيمة الذيل بواحد فقط أم الرأس يبقى كما هو

TAIL

و عملية الحذف عكس السابق اي يكون الذيل تابت والرأس يزيد في كل عملية حذف بمقدار واحد مع عمل إزاحة للمتجه لليسار في كل عملية حذف إن أردت .

head of
queue

يبين الشكل أن الطابور يسمح بالإضافة
If(tail<size-1&&head==0)

يبين الشكل أن الطابور قد امتئن ولا
يسمح بالإضافة
If(tail==size-1&&head==0)

نلاحظ من الشكل الذي على اليسار أن
عندما أضفنا x فان الذيل زاد بمقدار
واحد وأصبح يؤشر عليه .
وعندما أخرجنا قيمة من الطابور فان
أول قيمة دخلت فانها ستخرج الأولى
وفي هذا الشكل قد خرجت . a و زدنا
من قيمة الرأس بواحد وأصبح يؤشر
على الذي بعده .

يبين الشكل أن الطابور به بيانات ويسمح
بالحذف والإخراج
If(tail>0&&head<=tail)

وهذا أول برنامج بالطابور

```
8) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],tail=-1,head=-1;
```

```

int p_q();
void add_q(int[],int);
main(){clrscr();int i;
for(i=0;i<size;i++){if(tail==size-1){cout<<" FULL Queue";break;}
add_q(a,i+1);}
while(tail>=head)cout<<p_q()<<" ";
getch();}
void add_q(int a[],int k){
if(tail==-1){head=tail=0;a[tail]=k;}
else
a[++tail]=k;
}
int p_q(){return a[head++];}

```

و سنبدأ بسرد العمليات المطبقة على الطايبور

ADD*

وال코드 التابع لهذه العملية هو نفس الكود السابق

DEL*

وهذا الكود لهذه العملية

```

9) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],tail=-1,head=-1;
int p_q();
void add_q(int[],int);
void del(int[],int);
main(){clrscr();int i;
for(i=0;i<size;i++){if(tail==size-1){cout<<" FULL Queue";break;}
add_q(a,i+1);}
cout<<"ENTER VAL DELETE\n";cin>>i;
del(a,i);
while(tail>=head)cout<<p_q()<<" ";
getch();}
void add_q(int a[],int k){
if(tail==-1){head=tail=0;a[tail]=k;}
else
a[++tail]=k;
}
int p_q(){return a[head++];}

void del(int a[],int k){int x[10],t2,h2,m=head;t2=h2=-1;
if(tail==-1||head>tail)cout<<"THE QUEUE EMPTE\n";
else
while(m<=tail){
if(a[m]!=k){

```

```

if(t2== -1){h2=t2=0;x[t2]=a[m];}

else
x[++t2]=a[m];
}m++;}head=tail=-1;
while(t2>=h2){
if(tail== -1){head=tail=0;a[tail]=x[h2];}
else
a[++tail]=x[h2];
h2++; }
}

```

الفكرة المستخدمة بالبرنامج هو خلق طابور جديد وإدخال جميع القيم ماعدا القيمة التي تساوي القيمة المراد حذفها تم نقل الطابور الجديد للقديم

(*) البحث

نفس البرنامج السابق إلى إننا لا نقوم بخلق طابور ونقل وو بل إننا نبحث عليه إن وجد نطبعه وإلا نطبع إنما لم نحصل عليه .

```

10) #include<iostream.h>
#include<conio.h>
int size=10;
int a[10],tail=-1,head=-1;
int p_q();
void add_q(int[],int);
void ser(int[],int);
main(){clrscr();int i;
for(i=0;i<size;i++){if(tail==size-1){cout<<" FULL Queue";break;}
add_q(a,i+1);}
cout<<"\nENTER VAL SERCH\n";cin>>i;
ser(a,i);
while(tail>=head)cout<<p_q()<<" ";
getch();}
void add_q(int a[],int k){
if(tail== -1){head=tail=0;a[tail]=k;}
else
a[++tail]=k;
}
int p_q(){return a[head++];}

void ser(int a[],int k){int y=0,t=tail,h=head;
if(t== -1||h>t)cout<<"THE QUEUE EMPTE\n";
else
while(h<=t){
if(a[h]==k){y=1;cout<<"FOUND\n"<<a[h];break;}h++;}
if(y==0)cout<<"NOT FOUND\n"<<k;cout<<endl;}

```

(*) دمج طابورين

سأذكر فكرة البرنامج وعلى القارئ أن يحل الكود
أولا يجب التأكد من أن الطابور الثاني يوجد فيه مساحة كافية لاستيعاب قيم الطابور الأول

ومن العلاقة الآتية

(عدد العناصر الموجودة في الأساسي - عدد القيم) = >(عدد العناصر داخلة - حجم الطابور المستضيف) ثم
بعد ذلك نضيف الطابور الثاني في الأول .

* ترتيب الطوابير

واليكم كود الترتيب باليه عمل الطابور وقد وجدت في أكثر الكتب أن عملية الترتيب يرتب الطابور مثل اليه
ترتيب المصفوفة وهذا اعتقد انه خطاء.

```
11) #include<iostream.h>
#include<conio.h>
main(){clrscr();
int x[5],y[5],i,j,k,t=0,tail,taily,head,heady;
tail=taily=head=heady=-1;
cin>>j;tail=head=0;x[tail]=j;
for(i=1;i<5;i++){cin>>j;t=0;
while(head<=tail){heady=0;
if(t==0&&j>=x[head]) {y[++taily]=j;t=1;}
y[++taily]=x[head++];}
head=tail=-1;if(t==0)y[++taily]=j;
while(heady<=taily){x[++tail]=y[heady++];head=0;}
heady=taily=-1;
}
for(k=0;k<=tail;k++)cout<<x[k]<<" ";cout<<endl;
getch();}
```

ثانياً الطابور الدائري :-

نفس البرامج التي ذكرناها سابقاً والاختلاف سيكون في أوامر الشرط يكون الطابور فارغاً if(head==tail+1) .

يكون الطابور غير ممتلئ if(tail!=size&&head=1) .

يكون الطابور ممتلئا if(head==1&&tail==size) .

ونفس البرامج التي ذكرتها بالمدرس تطبق على الطوابير باليه الطابور.
والى هنا يجب على القارئ أن يكون قد اتضحت فكرة الطابور وان يكون قادراً على تنفيذ هذه التمارين.

تمارين على الطوابير

* اكتب برنامج يقوم بعكس طابور ؟

* اكتب برنامج يقوم بفصل طابور من مكان محدد من قبل المستخدم ؟

* اكتب برنامج يقوم بحذف الموضع الزوجية بالطابور ؟

* اكتب برنامج يقوم بتدوير طابور بالاتجاهين يمن وشمال ؟

* اكتب برنامج يقوم بنسخ مدرس إلى طابور // ملاحظة يوجد فرق بين النسخ والقص //

* لديك طابور به أشخاص وهم في المستشفى ومرقمين من 1 إلى 5 وهم في صف الانتظار فجأة الشخص رقم 3 أصيب بوجع قوي ولا يستحمل الانتظار فأمر الطبيب بإدخاله لأنّه طارئة فكيف تعالج هذه المشكلة بتطبيق إليه وخوارزمية الطابور الآتي أولاً للطبيب الداخل أولًا ؟

• الهياكل الديناميكية

و قبل أن ندخل في تفاصيل القوائم الأحادية والمذيلة والأشجار سنقوم بسرد مختصر عن كيفية التعامل مع السجلات، الكيانات والمؤشرات.

السجلات (Structures)

السجل عبارة عن مجموعة متراكبة من البيانات كما في المصفوفات ولكن السجل يحتوي بيانات مختلفة الأنواع وليس من نوع واحد كما في المصفوفة.

والسجل يتكون من عدة حقول (fields) تحوي البيانات المختلفة ويستخدم السجل لتخزين بيانات متراكبة متكررة، كما في قاعدة البيانات حيث تتكون قاعدة البيانات من سجلات بكل سجل منها نفس الحقول، ولكن قيم تلك الحقول تختلف من سجل لآخر.

كيفية تعريف السجل في لغة سي:

أولاً لابد ان نعلم ان كلمة **struct** الكلمة محجوزة في لغة سي و سي++ ، و نستطيع تعريف السجل كالتالي:

```
struct ( إسم السجل )
```

```
{
```

أعضاء السجل

```
};
```

- طبعاً هذه الطريقة هي أحداً الطرق التي تستطيع تعريف السجل بها.

فلو اردنا ان نعرف سجل إسمه **data** و يحتوي على إسم من نوع **char** * و العمر من نوع **int**

إذا سيكون التعريف كالتالي:

```
struct data
```

```
{
```

```
 char namr[30];
```

```
 int age;
```

};

حيث **(structure_name)** هو اسم السجل ويدخل السجل تتوالي الحقول المختلفة
الأنواع **field1, field2,** ولكل حقل نوعه الخاص.

وبتعريفنا للسجل يمكننا بعد ذلك تعريف متغيرات من نوع هذا السجل لاستخدامها في
البرنامج حسب الحاجة

ويتم تعريف المتغيرات من السجل كما هو موضح بالشكل التالي الذي يوضح تعريف متغير
(var1) من نوع السجل **(structure1)**

```
struct structure1
{
 type field1;
 type field2;
 ...
} var1;
```

ويمكننا تعريف أي عدد من المتغيرات من نوع هذا السجل كما يتطلب البرنامج.
والآن كيف نتعامل مع السجلات؟؟

إننا نحتاج مثلاً لتخزين قيمة معينة في أحد الحقول، وفي هذه الحالة نستخدم المؤثر **(.)**
والمثال التالي يوضح عمل سجل باسم **(Student)** وتخصيص اسم **(name)** لحقل الاسم **(name)**

```
#include<iostream.h>
struct Student
{
 char* name;
 int number;
};
main()
{
 Student Sdt1;
 Sdt1.name="Mohammed";
```

```
Cout << Std1.name;  
}
```

وعند تنفيذ البرنامج تقوم العبارة الأخيرة بطباعة الاسم " **Mohammed** " وهو الذي قمنا بتخزينه في الحقل (name) من المتغير (Std1).

مصفوفة السجلات :

لقد علمنا ان السجل نوع كأي نوع من انواع البيانات، لذلك من الممكن ان يكون السجل مصفوفة ايضاً و الطريقة سهلة جداً كالتالي :

```
structure_name var[NUM] ;
```

فلو أخذنا السجل :

```
typedef struct  
{  
 char name[30];  
 int age;  
}data;
```

و اردنا ان نعرف مصفوفة من نوع **data** يسكنون كالتالي :

```
data student[100] ;  
طبعاً العدد 100 اختياري .
```

و نحن في السابق أخذنا نوع **data** من السجل **student** و سيكون سجل واحد و لكن هنا سيتضح اهمية السجلات فعندما عرفنا **student** كمصفوفة من نوع **data** أصبح بأنه لدينا

١٠٠ طالب وكل عنصر في المصفوفة عبارة عن سجل بحد ذاته.

و للوصول إلى محتويات السجل نتبع الطريقة التالية :

`student[indix].name & student[indix].age ...`

و غالباً تستخدم مصفوفة السجلات إذا كان العدد محدوداً أما إذا كان العدد غير محدد نستخدم طريقة من طريق الـ **Data Structure** منها اللذك لست درسنا القادم.

السجلات و المؤشرات :

و نعيد و نكرر انه بعد تعريف السجل يصبح نوع كأي نوع آخر من انواع البيانات، إذا يمكن للسجل ان يكون مؤشر (**Pointer**) و العمليه كالتالي:

```
typedef struct
{
 char name[30];
 int age;
}data;
```

و سنعرف مؤشر للسجل كالتالي :

`data *s ;`

فالنأخذ البرنامج التالي للتوضيح :

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

```

typedef struct
{
 char name[30];
 int age;
}data;

int main()
{
 data *s, std;
 s = &std; // Assign std to s

 strcpy(std.name,"Talal");
 std.age = 20;

 printf("std.name = %s, std.age =
 %d\n\n",std.name, std.age);
 printf("s->name = %s, s->age = %d\n\n",s-
 >name, s->age);

 return 0;
}

```

طبعاً نلاحظ الآن ظهور العلامة '**->**' بدل من النقطة عند استخدام المتغير **s** ؟ ! لماذا ؟

الجواب : لأنه مؤشر لسجل و مؤشر السجل يستعمل في لغة السي و السي++ هذه العلامة بدلأ من العلامة **.1** ، وهذا من الاختلافات التي تميز لغة السي و السي++ عن باقي اللغات مثل الجافا و الدلفي فهي لا تفرق إذا كان مؤشر أو لا .

إذا قاعدة في لغة سي و سي++ هي إنه عند استخدام مؤشر لسجل نستخدم **->** بدلأ من **.1** .
طبعاً هناك طريقة أخرى و هي هكذا :

طبعاً العلامة '`->`' أسهل :).

السجلات و الدوال :

عند استخدام السجلات مع الدوال إما أن يكون السجل مرسل للدالة أو إما أن يكون معاد من الدالة و إما أن يكون مستخدم في ضمن الدالة .

الحالة الأخيرة معروفة و عملنا عليها في السابق داخل الدالة **main** و الـ **main** دالة اصلاً.

أما الحالتين الأولى و الثانية فستتطرق لها الآن.

- أولاً السجل معامل من معاملات الدالة :

أي أن نرسل السجل للدالة و الدالة تقوم بالعمليات على هذا السجل مثلاً: طباعة، معالجة، ... إلخ
و لنأخذ هذا المثال و نشرحه بعد قرائة المثال جيداً:

```
//-----
#include<stdio.h>
#include <conio.h>
//-----
typedef struct
{
 char name[30];
 int age;
```

```

}data;
//-----
void display(data r);
//-----
main()
{
 data std;

 strcpy(std.name,"Talal");
 std.age = 20;

 display(std);
}

//-----
void display(data r)
{
 printf("(r.name) = %s,\n(r.age) =
%d\n\n",r.name, r.age);
}

//-----

```

وفي هذا المثال لقد كتبنا رأس الدالة كالتالي :

void display(data r) ;

أي أنه يوجد دالة إسمها **display** تستقبل السجل ٢ من نوع **data** ولا تقوم بإرجاع شيء .
و عند إستدعائنا الدالة و بعد إعطائها القيم كالتالي :

```
display( std ) ;
```

. display ارسلنا لها السجل كاملاً لتسقبله و تطبعه في جسم الدالة

: main و لنأخذ مثلاً آخر لإعطاء قيم السجل في الدالة و طبعاتها في الـ

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

```
typedef struct
```

```
{  
 char name[30];  
 int age;  
}data;
```

```
void assign(data *r);
```

```
main()  
{
```

```
 data std;
```

```
 assign(&std);
```

```
 printf("std.name = %s,\nstd.age =  
%d\n\n",std.name, std.age);  
}
```

```
void assign(data *r)
```

```
{  
 strcpy(r->name,"Talal");
```

```
r->age = 20;  
}
```

و في هذا المثال كتبنا رأس الدالة (التعريف) هكذا :

```
void assign(data *r) ;
```

و جعلنا `r` كمؤشر لأن قيمة `r` ستتغير (نحن نريد ذلك) لإعطائهما القيم.

و قمنا بإرسال السجل كال التالي :

```
assign( &std ) ;
```

لأن الدالة `assign` تستقبل مؤشر للسجل لذلك نرسل لها عنوان السجل و ليس السجل نفسه.

و داخل الدالة `assign` إستخدمنا `age<-r` و `name<-r` لأن `r` في الدالة مؤشر (و مع المؤشرات نستخدم `->` بدلاً من `.`).

ثانياً إرجاع سجل من الدالة :

أي أن الدالة تقوم بإرجاع السجل عند الانتهاء من عملها و نستطيع تغيير البرنامج السابق ليرجع السجل بدلاً من إرسال السجل كعنوان و إستقباله كمؤشر.

سيتغير البرنامج ليصبح هكذا :

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

```
typedef struct
```

```

{
 char name[30];
 int age;
}data;

data assign(void);

main()
{
 data std;

 std = assign();
 printf("std.name = %s,\nstd.age =
%d\n\n",std.name, std.age);
}

data assign(void)
{
 data r;
 strcpy(r.name,"Talal");
 r.age = 20;
 return r;
}

```

و هنا عرفنا الدالة كالتالي :

data assign(void) ;

أي أن الدالة **assign** لا تستقبل شئ و القيمة المرجعة من الدالة هي عباره عن سجل من نوع
. data

و قمنا بإستدعا الدالة هكذا :

```
std = assign();
```

أي أن القيمة المرجعة من الدالة ستوضع قيمتها في السجل . std
و في جسم الدالة **assign** عرفنا المتغير r من نوع سجل **data** و أعطينا لها قيم و قمنا
بإرجاع هذا السجل من الدالة عن طريق الأمر

```
return r;
```

• إسناد السجلات :

نستطيع ان نسند سجلين لبعضهما البعض لكن شريطة أن يكونا من نفس النوع .
فلو أنشئنا السجل التالي :

```
typedef struct
{
 char name[30];
 int age;
}data;
```

و عرفنا منه متغيرين هكذا :

```
data a, b;
```

و أعطينا المتغير **a** هذه القيم :

```
strcpy( a.name, "talal" ) ;  
a.age = 20 ;
```

فيإمكانني ان اسند للمتغير **b** نفس محتويات المتغير **a** عن طريق هذه الجملة :

```
b = a ;
```

• إعطاء السجل أكثر من اسم أو إعطائه المتغيرات لحظة بناء السجل :

فلو كان لدينا السجل التالي :

```
typedef struct  
{  
char name[30];  
int age;  
}data, MyData ;
```

أستطيع أن أعرف المتغيرات سواء كان بـ **data** أو بـ **MyData** وكلها صحيحة.

فلو قلت :

```
MyData student ;
```

أو

```
data student ;
```

كانا سوا .

و هذا هو إعطاء السجل أكثر من إسم ، أما إعطاء السجل أكثر من متغير لحظة بناء السجل و بدون تحديد إسم للسجل يكون كالتالي :

```
struct  
{  
الاعضاء  
{إسم المتغير ;  
}
```

فلو اردنا ان نعمل على ١٠٠ طالب فقط و متأكدين أن العدد لن يزيد عن ١٠٠ طالب فالأفضل بناء السجل هكذا :

```
struct  
{  
char name[30] ;  
int age ;  
} student;
```

و هكذا يصبح **student** متغير و نقول :

student.name & student.age

طبعاً إلى الآن تعلمنا كيف ننشئ السجل بثلاثة طرق بقى الطريقة الرابعة و الأخيرة وهي كالتالي :

```
struct ( اسم السجل )  
{  
الاعضاء  
{ المتغيرات } ;
```

أي نستطيع أن ننشئ سجل الطالب الذي تكرر علينا كثيراً بالطريقة الرابعة هكذا :

```
struct data  
{  
char name[30] ;  
int age ;  
} student;
```

هنا **student** سيكون متغير و **data** هو إسم السجل و هنا نستطيع في كل مرة نحتاج فيها لإنشاء سجل أن نشئ سجل بالطريقة :

```
struct data VAR ;
```

و إستعمال **student** كمتغير جاهز غير محتاج للتعريف .

*** نقطة أخيره :

في كل جزء من أجزاء البرامج التي كتبتها و التعريفات و إنشاء المتغيرات في الدرس إستخدمت غالباً التعريف التالي :

```
typedef struct  
{
```

```
char name[30];
int age;
}data;
```

و أنشئت المتغيرات كالتالي :

```
data VAR ;
```

ممكن تغييره إلى

```
struct data
{
char name[30] ;
int age ;
};
```

ولكن تعريف المتغير سيكون :

```
struct data VAR ;
```


• ثالث القوائم (List)

وهي نوع من هيئات البيانات الخطية تتتألف من مجموعة من الخلايا المرابطة فيما بينها وكل عنصر فيها يسمى عقدة وهذه العقدة فيها حقلين حقل للقيمة وحقل يُؤشر لعنوان للعقدة الذي بعدها أو قبلها أو NULL و تستعمل هذه الكلمة للدلالة إلى نهاية اللائحة ، ومن الممكن أن تتتألف العقدة على أكثر من مؤشر و معلومات إِي قيم ، فتكون ضمن مجموعة (block) أو كتلة ، ولا بد من مؤشر يُؤشر إلى أول عقدة و مؤشر يُؤشر إلى آخر عقدة إِي مثل الطابور .

► أنواع القوائم

- ✓ القوائم الأحادية.
- ✓ القوائم المزبورة أي الثانية.
- ✓ القوائم الدائرية.

وسنبدأ بالتحدث عن القوائم الأحادية / و تشبه حبل الغسيل تعلق عليه البيانات تتابعاً إذا كان الإدخال في نفس الوقت ويوجد عنوان راسي يُؤشر إلى أول عنصر من اللائحة ويسمى head ويوجد عنوان نهائي يُؤشر إلى آخر عنصر من اللائحة ويسمى tail وكل عقدة تؤشر إلى العقدة التالية وأخر عقدة تكون قيمة المؤشر لها NULL و تكون بالشكل الآتي :-

وليس من الضروري أن تكون العقد مرتبة بشكل متتالي في الذاكرة فهي تكون مبعثرة في الذاكرة لأن الجهاز الذي يحررها في الذاكرة وليس اليوزر لكنها متصلة فيما بينها بواسطة المؤشرات وهذا الشكل يبين كيف تكون شكلها .

*) كيفية تعريف الهيكل العام للقوائم الأحادية

Struct list{ int elem;list*next;};

ما معنى هذا الحقل ؟

معناه مؤشر من نوع السجل نفسه أي يُؤشر إلى سجل آخر من نفس نوع السجل أي نستطيع الوصول إلى سجل آخر وأخر وووووو إلى مالا نهاية ويكون بداخل العقدة موقع العقدة التي بعدها أو قبلها .
أي لنتذكر أحبابي علىة الحليب حيث أن بداخلها نفس صورة العلبة نفسها و بداخل الصورة نفس الصورة العلبة وووو إِلَّا مالا نهاية والسجل هنا نفس الشيء حيث أن دخلة عقدة وبداخل العقدة عقدة وهكذا .

ولإضافة عدة أنواع
الإضافة من اليمين
الإضافة من اليسار
الإضافة من أي مكان
وسنرى أول مثال لهذه القوائم وهو الإضافة من اليمين للقائمة

12) #include<iostream.h>

```
#include<conio.h>
struct list{int d;list*next;};
void main(void){clrscr();
list *head,*node,*tail;
int i=0;
node=new list;node->next=NULL;
cin>>node->d;tail=head=node;
while(i<4){
 node=new list;
 cin>>node->d;
 node->next=NULL;
 tail->next=node;
 tail=node;
 i++;
}
node=head;i=1;
while(node!=NULL){cout<<endl<<i++<<" "<<node->d;node=node->next;}
getch();}
```

في عملي طباعة العقد أول شيء يجب أن تعمله هو الوصول لأول عقدة فكيف ستعمل لو تذكر قليل أن أول ما أنشأنا أول عقدة ساويها الرأس والذيل بها وبعد ذلك كان كل ما أضفنا عقدة جديدة تحرك معانا الذيل وأصبح الذيل بمخرفة العقد والرأس في بداية العقد
إذن نساوي النود بالرأس فنكون وصلنا إلى أول عقدة وما بقي علينا إلى طباعتها والتنقل إلى العقدة التالية بهذه العملية
node=node->next
ومنعاها أن العقدة الذي واقفين عليها تساوي حقل العقد نفسها الذي دخلة موقع العقدة التالية فبذلك تكون قد انتقلنا إلى العقدة التالية وتستمر هذه العملية إلى أن تساوي العقدة NULL فينتهي عمل اللوب .

هنا عرفنا head من نوع list مؤشر لسجل وهو الرأس و tail من نوع list مؤشر لسجل وهو الذيل و node سنسخدمه كمتغير لإدخال بيانات العقد .

هنا أول خطوة وهي ضرورية ولابد أن تكون منفردة عن أخواتها لكي نساوي الرأس والذيل بأول عقدة .

الأمر list معناه أصنع لي عقدة جديدة أي سجل بالذاكرة

أي جعل حقل العقدة لا يؤشر على عقدة أي خالي ثم ساويتنا الذيل والرأس بالعقدة الجديدة حقاً أي بهذا الشكل .

هنا سنكون 4 عقد أضافية بجانب الأولى فيكون لدينا 5 عقد .

في اللوب السطر الأول والثاني قد سبق شرحه أم الثالث

Aي حقل العقدة Tail->next=node الأولى يساوي العقدة الجديدة ف بهذه الحالة تمت عملية الرابط بين العقدتين بقي علينا نقل الذيل إلى العقدة الجديدة tail=node وهذا بباقي العقد إلى أن ينتهي عمل اللوب ويمكنك تكوين مرات العقد بهذه الطريقة والشكل في الأسفل يبين الشرح .

أم الإضافة من اليسار نفس السابقة، إلا أن الاختلاف فقط بعملية إدخال العقد الثانية وما بعدها

```
while(i<4){
 node=new list;
 cin>>node->d;
```

ملاحظة
الإضافة من اليمين يكون الرأس متحرك
والإضافة من اليمين يكون الذيل هو المتحرك

```

node->next=head;
head=node;
i++;}


```

```

#include<iostream.h>
#include<conio.h>
struct list{int d;list*next;};
void main(void){clrscr();
list *head,*node,*tile,*k;
int i=0,x,y;
node=new list;cin>>node->d;node->next=NULL;
tile=head=node;
while(i<3){
node=new list;
cin>>node->d;
node->next=NULL;
tile->next=node;
tile=node;i++;
}
node=head;i=1;
while(node!=NULL){cout<<endl<<i<<" "<<node->d;i++;node=node->next;}
cout<<"\n ENTER VAL\n";cin>>x;
node=head;
while(node!=NULL)
{if(node->d==x){k=new list;cin>>k->d;k->next=node->next;node->next=k;break;}
node=node->next;}
node=head;i=1;
while(node!=NULL){cout<<endl<<i<<" "<<node->d;i++;node=node->next;}
getch();

```

وهذا برنامج إضافة عقدة بعد عنصر يريده المستخدم

بعد إدخال العقد طلبنا من المستخدم
إدخال قيمة فإذا وجدت هذه القيمة
بالقائمة سنضع العقدة الجديدة بعدها
مباشرة

فعملنا عملية بحث عن العنصر إذا وجد
فإننا سنعمل على إنشاء عقدة جديدة
وسندخل قيمة العقدة وسنربط حقل
مؤشر العقدة الجديدة بالعقدة التي بعد
العنصر والعقدة التي مازلنا واقفين عليها
تم ربط مؤشرها بالعقدة الجديدة والشكل
الذي في الأسفل يبين هذه العملية ..

في الفصل الأول تحدثنا عن الهياكل الاستاتيكية أي الثابتة وتكلمنا عن المكدسات والطوابير لنعمل على تطبيق تلك الخوارزميات بالقوائم الأحادية ونجعلها متغيرة أي ديناميكية ونتخلص من شيء اسمه المكدس قد امتنى أو الطابور قد امتنى وألان سنورد مثال عن المكدس باستخدام القوائم الأحادية والية الإدخال والإخراج قد تكلمنا عنها في الفصل السابق .

والبيك الكود

```
#include<iostream.h>
#include<conio.h>
#include<math.h>
struct stck {int data;stck*last;};
push(stck*&,int);
int pop(stck*&);

void main(){clrscr();int i;stck*top=NULL;
for(i=1;i<6;i++)push(top,i);

while(top!=NULL)cout<<pop(top)<<endl;
getch();}

push(stck*& top,int i){stck*k;
if(top==NULL){k=new stck;k->data=i;k->last=NULL;top=k;}
else
{k=new stck;k->data=i;k->last=top;top=k;}
}
int pop(stck*& top){stck*k=top;top=top->last;return k->data;}
```


وهذا الكود يعمل على ترتيب مكدس بواسطة القائمة

```
#include<iostream.h>
#include<conio.h>
struct list {int a;list*last;};
push(list**,int);
pup(list*);
shlist(list*);

void main(){clrscr();list*top,*node;node=top=NULL;
top=new list;top->a=1;top->last=NULL;
for(int i=1;i<6;i++)push(&top,i+1);
shlist(top);cout<<endl;
pup(top);
shlist(top);cout<<endl;
getch();}

push(list**top,int i){list*k;k=new list;k->a=i;k->last=*top;*top=k;}
shlist(list*p){while(p!=NULL){cout<<p->a<<" "; p=p->last;}}
pup(list*p)
{list *n=p;struct s{int a;s*next;};
s*k,*h,*f,*i,*j;k=new s;k->a=n->a;k->next=NULL;h=f=k;n=n->last;
while(n!=NULL){k=new s;k->a=n->a;k->next=NULL;h->next=k;h=k;n=n->last;}}
```

```

for(i=f;i->next!=0;i=i->next)
for(j=i->next;j!=0;j=j->next)
if(i->a>j->a){int k=i->a;i->a=j->a;j->a=k;}

```

```

k=f;n=p;
while(k!=NULL){n->a=k->a; k=k->next;n=n->last;}

```

وهذا الكود عبارة عن مكدس بالقائمة فيعمل على جعل الأعداد الفردية بمكدس آخر والزوجية بمكدس آخر

```

#include<iostream.h>
#include<conio.h>
struct list
{int a,list*last;};
push(list**,int);
pup(list*,list*&,list*&);
shlist(list*);
void main(){clrscr();list*top,*top2,*top3;top2=top3=top=NULL;
top=new list;top->a=1;top->last=NULL;
for(int i=1;i<10;i++)push(&top,i+1);
shlist(top);
pup(top,top2,top3);
shlist(top3);
shlist(top2);
getch();}

```

```

push(list**top,int i){list*k;k=new list;k->a=i;k->last=*top;*top=k;}
shlist(list*p){while(p!=NULL){cout<<p->a<<" "; p=p->last;} cout<<endl;}
pup(list*top,list*&top2,list*&top3)
{list*t,*r,*p=top;t=r=NULL;t=r=new list;
while(p!=NULL)
{if(p->a%2==0){if(t==NULL){t->a=p->a;t->last=NULL;top2=t;}
else
{t=new list;t->a=p->a;t->last=top2;top2=t;}
}
else
{if(r==NULL){r->a=p->a;r->last=NULL;top3=r;}
else
{r=new list;r->a=p->a;r->last=top3;top3=r;}}
p=p->last;}}

```

وهذا كود بواسطة دالة تستدعي مكدس فتعمل على وضع الإعداد الفردية من جهة والزوجية من جهة أخرى

```

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

```

```

struct list{int d;list*last;};
void c(list*&);

void main(){clrscr();list*top,*node;int a[]={2,3,6,1,9,8,5,7,6,1,3,2,55,6,1,7,8,6};
node=new list;node->d=a[0];node->last=NULL;top=node;
for(int i=1;i<13;i++){node=new list;node->d=a[i+1];node->last=top;top=node;}
node=top;
while(node!=NULL){cout<<node->d<<" ";node=node->last;}
c(top);cout<<endl;
node=top;
while(node!=NULL){cout<<node->d<<" ";node=node->last;}
getch();}

void c(list*&node){list *k,*m,*top2=NULL,*top3=NULL,*n;
while(node){
if(node->d%2==0){
if(top2==NULL){m=new list;m->d=node->d;m->last=NULL;top2=m;}else
{m=new list;m->d=node->d;m->last=top2;top2=m;}
}else
if(top3==NULL){n=new list;n->d=node->d;n->last=NULL;top3=n;}else
{n=new list;n->d=node->d;n->last=top3;top3=n;}
k=node;node=node->last;
delete k;}
while(top3){m=new list;m->d=top3->d;m->last=top2;top2=m;k=top3;
top3=top3->last;delete k;}
node=top2;
}

```

وهذا الكود يعمل على عكس قائمة

```

#include<iostream.h>
#include<conio.h>
struct list{int d;list*next;};
void main(void){clrscr();
list *tail,*head,*node,*k,*p;
int i=0;
node=new list;cin>>node->d;node->next=NULL;tail=head=node;
while(i<3){
node=new list;
cin>>node->d;
node->next=NULL;
tail->next=node;i++;
tail=node;}
node=head;k=new list;k->d=head->d;k->next=NULL;p=k;node=node->next;
while(node!=NULL){
k=new list;k->d=node->d;
k->next=p;p=k;
node=node->next;}

```

```

node=p;
while(node!=NULL){cout<<node->d<<" ";node=node->next;}
getch();
}

```

وجميع ما ذكرناه من تطبيق المكدس بالقائمة الأحادية على القارئ أن يطبق تلك الأمثلة بالطوابير.

وبعد أن تكلمت على عملية الإضافة بجميع أنواعها بالقائمة الأحادية يبقى لنا ألان أن نتكلم عن عملية الحذف وما يدور من تطبيقات حولها.

***(الحذف (DELETE))** / هو عملية بسيطة في لائحة الوصل الخطية ، فتوصل وصلة العنصر الذي يأتي قبل العنصر المراد حذفه بعنوان العنصر الذي يراد حذفه فتعتبر عملية عكسية لعملية الإضافة .

► الحماية من الأخطاء البرمجية المحتملة

1. عند حذف عقدة يجب أولاً الانتقال منها تم تحذفها بهذا الأمر (delete) فعندما ترید حذف مجلد في الويندوز وهو مفتوح لا يحذف وعندما ترید هدم مبني فينبغي عليك الخروج من المبني ثم تهدم المبني .
2. إن التجاهل في هذه الملاحظة فإنه ينتج خطأ قاتل يسبب في تعليق الجهاز أو إغلاق مترجم اللغة.

والحذف عدة أنواع

- الحذف من الرأس
- الحذف من الذيل
- الحذف من أي مكان

وسنرى أول مثال لهذه القوائم وهو الحذف من النهاية لقائمة أي آخر عقدة.

ويتم ذلك جعل العقدة قبل الأخيرة في القائمة مساوية NULL تم نقل الذيل إلى وراء بمقدار واحد أي العقدة التي قبل الأخير ثم نحذف العقدة الأخيرة .

```

#include<iostream.h>
#include<conio.h>
struct list{int d;list*next;};
void main(void){clrscr();
list *head,*node,*tail,*p;
int i=0;
node=new list;cin>>node->d;
tail=head=node;
while(i<5){
node=new list;
cin>>node->d;
node->next=NULL;
tail->next=node;
tail=node;i++;
}
p=node=head;
while(node){if(node->next==NULL){p->next=NULL;delete node;break;
p=node;node=node->next;}


```


```

node=head;
while(node!=NULL){cout<<node->d<<" ";node=node->next;}

```


```

getch();
}


```

واليكم هذا الكود لعملية الحذف من الإمام أي أول عقدة .
سننقل الرأس إلى الإمام بمقدار واحد أي للعقدة التي بعدها ثم نحذف أول عقدة .


```

#include<iostream.h>
#include<conio.h>
struct list{int d;list*next;};
void main(void){clrscr();
list *head,*node,*tile;
int i=0;
node=new list;cin>>node->d;
tile=head=node;
while(i<5){
node=new list;
cin>>node->d;
node->next=NULL;
tile->next=node;
tile=node;i++;
}
node=head;
head=head->next;
delete node;
node=head;
while(node!=NULL){cout<<node->d<<" ";node=node->next;}
getch();
}

```


و عملية الحذف من الوسط يتم البحث عن العقدة المراد حذفها تم نغير حقل المؤشر للعقدة الذي قبلها بالعقدة التي بعدها ويتم ذلك بجعل مؤشر يمشي ورآنا بمقدار واحد بعملية جعل متغير وهذا المتغير يا خد قيمة العقدة تم نننقل للعقدة التي بعدها .

■ القوائم الأحادية المتصلة.

حيث يشير مؤشر العقدة الأخيرة إلى العقدة الأولى أي مؤشر الذيل سيؤشر إلى الرأس .
وستعمل هذه القوائم المتصلة كثيراً في أنظمة إدارة بنوك المعلومات وفي البرمجة إذ تسمح بربط العناصر التي تتمتع بنفس الخصائص فيما بينها .


```
#include<iostream.h>
#include<conio.h>
struct list{int d;list*next;};
void main(void){clrscr();
list *head,*node,*tile;
int i=0;
node=new list;
cin>>node->d;node->next=NULL;tile=head=node;
while(i<5){
node=new list;
cin>>node->d;
node->next=head;
tile->next=node;
tile=node;i++;
}
node=head;
do
{cout<<node->d<<" ";
node=node->next;}while(node!=head);
getch();
}
```

وعندما تريد تحويل القائمة الدائرية إلى قائمة الخطية نجعل مؤشر أي عقدة في القائمة مساوياً إلى (NULL) فتحول إلى قائمة متصلة .

تمارين

- * اكتب برنامج يقوم بترتيب قائمة أحادية ؟
- * اكتب برنامج يقوم بقلب أي عكس قائمة أحادية ؟
- * اكتب برنامج يقوم بقلب الموضع الزوجية مع الفردية أي swap ؟
- * اكتب برنامج يقوم بحذف الموضع الزوجية بالقائمة الأحادية ؟
- * اكتب برنامج يقوم بدمج قائمتين أحاديتين وعمل جميع العلاقات الرياضية (تقاطع ، اتحاد ، طرح) ؟
- * اكتب برنامج يقوم بطباعة ثالث اكبر قيمة من القائمة ؟
- * اكتب برنامج يقوم بترتيب طابور بواسطة القائمة الأحادية ؟
- * اكتب برنامج بواسطة الدوال يقوم بطباعة ثالث مجموع اكبر القيم وطباعة الأعداد بالقائمة الأحادية مثل (1,2,7,9,5,6) فيطبع 21 والإعداد 7,9,5 ؟
- * اكتب برنامج يقوم بتمثيل بيانات القائمة الأحادية في الذاكرة بهذا الشكل ؟

▪ القوائم المذيلة الثانية.

تعتبر القوائم التالية قوائم أحادية ولكن ليس العكس حيث أن القوائم المذيلة لها مؤشرين مؤشر يؤشر إلى العقدة التالية ويسمى `next` ومؤشر يشير إلى العقدة السابقة يسمى `last`.
وستعمل هذه القوائم عندما نحتاج للرجوع إلى وراء لجلب معلومات معينة ولنتذكر برنامج معالجة النصوص حيث أنه يستطيع العودة إلى الورى لتعديل حرف مثلاً.
ويكون الهيكل العام لها

Struct list{int elem,list *next,*last;} ;

ومن الشكل السابق يتضح لنا شكل هذه القوائم.
ونفس العمليات التي طبقت على القوائم الأحادية ستطبق على القوائم المذيلة.
ونبدأ بأول عملية ألا وهي عملية الإضافة.
وهذا الكود لهذه العملية

```
#include<iostream.h>
#include<conio.h>
struct list{
int a;
list*next;
list*last;
}
main(){clrscr();
int i,j;list *node,*head,*tile;
node=new list;cin>>node->a;
node->next= node->last =NULL;
tile=head=node;
for(i=1;i<5;i++){node=new list;
cin>>node->a;
node->next=NULL;
node->last=tile;
tile->next=node;
tile=node;
}
node=head;
while(node!=NULL){
cout<<node->a<<" ";
node=node->next;}
```

هنا عرفا `head` من نوع `list` مؤشر لسجل وهو الرأس
و `tail` من نوع `list` مؤشر لسجل وهو الذيل
و `node` سنسخدمه كمتغير لإدخال بيانات العقد .

هنا أول خطوة وهي ضرورية ولابد أن تكون منفردة عن
أخواتها لكي نساوى الرأس والذيل بأول عقد .
الأمر `node=new list` معناه اصنع لي عقدة جديدة أي سجل
بالذاكرة

`Node->last= Node->next=NULL`
العقدة لا يوشر على عقدة أي خالي
ثم ساوي الذيل والرأس بالعقدة الجديدة حقنا أي بهذا الشكل .

هنا سنكون 4 عقد إضافية بجانب الأولى فيكون لدينا 5 عقد .
في اللوب السطر الأول والثاني قد سبق شرحه أم الثالث
القديمة أي الذيل .

`Tail->next=node` هي تحويل حقل الذيل من نل إلى عنوان
العقدة الجديدة .

في هذه الحالة تمت عملية الرابط بين العقدتين بقي علينا نقل الذيل
إلى العقدة الجديدة `tail=node` وهذا بباقي العقد إلى أن
ينتهي عمل اللوب ويمكنك تكوين مئات العقد بهذه الطريقة
والشكل في الأسفل بين الشرح .

getch();

أم الإضافة من اليسار نفس السابق إلا أن الاختلاف فقط بعملية إدخال العقد الثانية وما بعدها

```
while(i<4){  
node=new list;  
cin>>node->d;  
node->next=head;  
head->last=node;  
node->last=NULL;  
head=node;}
```

ونفس البرامج التي ذكرناها في القوائم الأحادية تطبق على القوائم الثنائية فلاختلاف فقط هو زيادة المؤشر الخلفي وربطه بالعقدة الجديدة.
والإضافة من اليمين يكون الرأس متحرك
والإضافة من اليمين يكون الذيل هو المتتحرك

```
#include<iostream.h>  
#include<conio.h>  
struct list{int a;list*next;list*last;};  
main(){clrscr();  
int j,i;list *k,*kk,*node,*head,*tile;  
node=new list;cin>>node->a;node->next=NULL;node->last=NULL;tile=head=node;  
for(i=1;i<5;i++){  
node=new list;  
cin>>node->a;  
node->next=NULL;  
node->last=tile;  
tile->next=node;  
tile=node;  
}  
for(kk=head;kk!=0;kk=kk->next) ←  
for(k=head;k!=0;k=k->next)if(kk->a>k->a)  
{j=kk->a;kk->a=k->a;k->a=j;}  
node=head;  
while(node!=NULL){cout<<node->a<<" ";node=node->next;}  
getch();  
}
```

عرفنا متغيرين من نوع السجل
وتعاملنا بعملية الترتيب كترتيب
مصفوفة وهذه الخوارزمية معروفة
ولا جديد فيها.

ينبغي على القارئ حل هذا المثال بدون أن ينظر للكود المكتوب

*) اكتب برنامج يعمل على إدخال الإعداد الفردية من اليسار و الزوجية من اليمين ؟

هل اكتشفت فكرة البرنامج فهي سهلة جداً ولا تحتاج إلى جهد وضياع الوقت !

ان لم تتضح لك الفكرة يا عزيزي فصلني على معدن الأسرار ومنبع الأنوار سيدنا محمد وعلى الله وصحبة الأطهار وتتبع هذا الكود .

```
#include<iostream.h>
#include<conio.h>
struct list{int a;list*next;list*last;};
main(){clrscr();
int j,i;list*node,*head,*tile;
node=new list;
cin>>node->a;
node->next= node->last=NULL; tile=head=node;
for(i=1;i<5;i++){
node=new list;
cin>>node->a;
if(node->a%2==0){
node->next=NULL;
node->last=tile;
tile->next=node;
tile=node; }
else
{node->next=head;
node->last=NULL;
head->last=node;
head=node;}
}
node=head;
while(node!=NULL){cout<<node->a<<" ";node=node->next;}
getch();}
```

فكرة البرنامج هي بعد إنشاء أول عقدة يتم

إنشاء ثاني عقدة

ويتم إدخال القيمة داخلها وبعد ذلك يتم

تفحص القيمة فإذا كانت زوجية فإن الإضافة ستكون من اليمين وإلا ستكون الإضافة من اليسار.

وهذا يتم إلى أن ينتهي إدخال العقد .

وصلى الله على النبي .

و هذا الكود يعمل على حذف أي عقدة بالقائمة وبواسطة الدوال

نلاحظ إننا أرسلنا للدالة بموقع السجل ومؤشر

للسجل فلو حصل حذف أو تغير داخل الدالة

فسيتغير داخل البرنامج الرئيسي وأيضاً لو

عرفنا بهذا الشكل

void f(list**,list**,int) فإن أي تغير

للعقد داخل الدالة فأنه سيتغير داخل البرنامج

الرئيسي

أم إذا كان تعريف الدالة بهذا الشكل

void f(list*,list*,int) فإن أي عملية

حذف للعقد لا تغير بالبرنامج الرئيسي .

وعلى القارئ إن يطبق جميع ما ذكرته لكي يتتأكد .

```

tail->next=node;
tail=node;}
node=head;
while(node!=NULL){cout<<node->a<<" ";node=node->next;}
cin>>i;
f(*&head,*&tail,i);
node=head;cout<<endl;
while(node!=NULL){cout<<node->a<<" ";node=node->next;}
getch();}
void f(list*&head,list*&tail,int i)
{list*node;node=head;
while(--i>0&&node!=NULL){node=node->next;}
if(node->last==NULL){node->next->last=NULL;head=node->next;delete
node;}
else
if(node->next==NULL){node->last->next=NULL;delete tail;tail=node;}
else
{node->last->next=node->next;
node->next->last=node->last;
delete node;}
}

```


في هذا الشرط نستقرر إذا كانت العقدة هي الرأس فإنها حالة خاصة أي الحذف من البداية وسبق وان تكلمنا عن هذه الحالة وفائدة هذا الشرط هو الحفاظ على مكان الرأس وهو نقلة بمقدار واحد للإمام و بعد ذلك حذف العقدة.

وإلا

في هذا الشرط نستقرر إذا كانت العقدة هي الذيل فإنها حالة خاصة أيضاً أي الحذف من النهاية وسبق وان تكلمنا عن هذه الحالة وفائدة هذا الشرط هو الحفاظ على مكان الذيل وهو نقلة بمقدار واحد للخلف و بعد ذلك حذف العقدة

وإلا

ستكون العقدة بين الرأس والذيل فإنها حالة خاصة أيضاً وسبق وان تكلمنا عن هذه الحالة فيتم ربط مؤشر العقدة السابقة مع العقدة التالية وربط مؤشر العقدة التالية مع العقدة السابقة والشكل في الأسفل يبين ذلك .

واليكم هذا الكود الذي بعمل على دمج قائمتين ثانويتين

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

struct list
{int d;list*next;list*last;};
main(){clrscr();list*head,*tail,*node,*w,*tail2,*head2;
cout<<"ENTRER LIST 1 \n";
node=new list;cin>>node->d;node->next=node->last=NULL;tail=head=node;
for(int i=1;i<5;i++)
{node=new list;cin>>node->d;node->next=NULL;
node->last=tail;tail->next=node;tail=node;}
cout<<"ENTRER LIST 2 \n";
node=new list;cin>>node->d;node->next=node->last=NULL;tail2=head2=node;
for(i=1;i<5;i++)
{node=new list;cin>>node->d;node->next=NULL;
node->last=tail2;tail2->next=node;tail2=node;

tail->next=head2;head2->last=tail;tail=tail2;
head2=tail2=NULL;delete tail2,head2;
for(w=head;w!=NULL;w=w->next)cout<<w->d<<" ";
getch();}
```

على ما اعتقد أن البرنامج في أتم الوضوح ولا يحتاج إلى شرح أو تعقيب .
وهذا الكود ي العمل على حذف المواقع الزوجية في القائمة الثانية

```
#include<iostream.h>
#include<conio.h>
struct list{int a;list*next,*last;};
main(){clrscr();
list *node,*head,*h,*tail,*k;
node=new list;
node->a=1;node->next=NULL;node->last=NULL;head=tail=node;
for(int i=1;i<20;i++){
node=new list;
node->a=i+1;
node->last=tail;
node->next=NULL;
tail->next=node;
tail=node;}
node=head;while(node!=NULL){cout<<node->a<<" ";node=node->next;}
i=0;cout<<endl;node=head;
while(node!=NULL){
if(i++%2==0)
if(node==head){k=node;head=head->next;head->last=NULL;}
```

```


else
if(node==tail){k=node;tail=node->last;tail->next=NULL;}
else
{k=node;node->last->next=node->next;node->next->last=node->last;}
node=node->next; delete k;

node=head;while(node!=NULL){cout<<node->a<<" ";node=node->next;}
getch();

```

إلى هنا قد اتضحت عمل القوائم المذكورة وهذه الاكواد التي كتبت إذا فهمها القارئ فأضمن له أن إيجاد سؤال سيواجهه سيد على بلا كلام ولا ضياع للوقت بس يحتاج منه أن يكثر من الصلاة على الحبيب عليه أفضل الصلوات والتسليم من اليوم إلى يوم الدين اللهم آمين .

مثال مهم

لنفترض أن لدينا قائمة بداخلها هذه البيانات وهيكل البيانات بهذا الشكل
struct list{int d,list*next,*last;};

ولدينا ثلاثة مؤشرات **node** , **tail** , **head**
وكان أمر الطباعة

Cout<<node->d;	=5
Cout<<node->next->next->d;	=7
Cout<<node->next->last->d;	=5
Cout<<node-> next-> next-> next-> next-> next->d;	=2
Cout<<head->d;	=1
Cout<<head->next->d;	=2
Cout<<head->last->last->d;	=NULL
Cout<<tail->last->last->next->d;	=8
Cout<<tail->next->last->d;	=NULL

إذا عرف القارئ تبع هذا البرنامج بدون ما ينظر للحل فأنني أبارك له وأهنيه على هذا الانجاز فلسفه
مبروك يا عزيزي .

خلاصة

يمكننا أن نقدر ثمن خوارزم معالجة اللوائح بواسطة :

- الحجم المشغول في الذاكرة .

- عدد المؤشرات التي من الواجب عبورها أو استعمالها.

تمارين على الفصل

- * هذا السؤال للقارئ النبيل ----- بواسطة القائمة الأحادية اكتب برنامج يعمل عمل القائمة الثانية اي يكون الهيكل العام لقائمه مكون من متغيرين فقط اي next , int لا يوجد مؤشر يوشر للخلف مثل last فيستطيع العودة للخلف مرة ومرتين الخ ؟
- * بواسطة القوائم الثنائيه اكتب برنامج يقوم حذف المواقع الأولية من هذه القائمة والمعروف إن الإعداد الأولية (.....1,2,3,5,7,9,11,13) ؟
- * بواسطة العوديه أو التكرار اكتب برنامج يعمل على طباعة عدد العقد الثنائيه ؟
- * جميع الأسئلة التي ذكرت في الفصول السابقة ينبغي على القارئ تطبيقها بالقوائم الثنائيه ؟
- * اكتب برنامج يقوم بتمثيل بيانات هذا الشكل في الذاكرة مع مراعاة نوع القوائم ؟

الأشجار .Trees

هي نوع من هيئات البيانات المتسلسلة اي الغير مرتبة فت تكون من عقد وسيقان وأوراق و عدد محدد من العناصر تسمى نقاط تفرع(nodes) لكل شجرة نقطة تفرع وحيدة تسمى نقطة التفرع الجذرية root حيث ان باقي النقط الفرعية هي مجموعة من شجرات ..t1,t2,t3,t4 وإذا لم نجد ذرية لنقطة تفرع فتسمى ورقة (leaf node) فتكون طريقة لربط المعلومات المختلفة فيما بينها على هذا الشكل .

العناصر الأساسية للشجرة

- ✓ الجذر root (J) الموضح بالشكل الأعلى وتدعى عقدة الأصل أو الجد .
- ✓ العقد A,Z تسمى الأبناء .
- ✓ الرابط بين الأصل والابن يسمى (branch) .
- ✓ العقدة التي لا يوجد لها أبناء فتسمى ورقة مثل Q,K,F,L (leave) كما في الشكل الموضح.
- ✓ العقدة Q لها عم وهو R .

الهيكل الفرعي / هو مجموعة جزئية نم الهيكل الأصل وهو نفسه يشكل هيكل tree وبالنظر للشكل السابق نجد أن Z,A يشكل جرداً لهيكل فرعياً من الهيكل الأصلي .

ومن التطبيقات المستخدمة في الأشجار

- ✓ التعبير الرياضي مثل $2^{*(a+b)}$ فيكون

- ✓ السجلات / فيمكن تمثيل السجل بالأشجار .
- ✓ المجموعات .

AND,AT,ADD,BDDMBAND,BATTLE / فيكين لدينا هذه الكلمات

فيكون الشكل الشجري لهذه الكلمات بهذا الشكل

فلاحظ كيف تم تمثيل تلك الكلمات وكان عدد حروف الكلمات يساوي 35 حرفاً بينما عدد العقد أصبح يساوي 24 فهذا يعني انه تم اختصار عدة مواقع لخزن الأحرف في الذاكرة وهذه الوسيفة من أهم فوائد الأشجار .

- ✓ جدول القرارات / يعتبر جدول القرارات من الجداول المهمة في تحليل المسائل التي تحتاج إلى برمجة وتساعد في تحليل الأنظمة المعلوماتية .

الشجرة الثنائية / هي الشجرة التي يكون لكل عنصر منها ذريتين فتسمى الذرية اليسرى وتكون اصغر من الجذر والذرية اليمنى ف تكون اكبر من الجذر ومرتبة ولا تسمح بتكرار القيم .

العمليات المختلفة على الهياكل الثنائية وخوارزميتها

- ✓ المرور المتناسق (Inorder traversal) للهيكل الثنائي بشكل ثابت (Infix) .
- ✓ المرور ما قبل الاتساق (preorder traversal) لنفس الهيكل إلى شكل ما قبل الثابت (prefix) للتعبير الرياضي .

✓ المرور ما بعد الاتساق (postorder traversal) لنفس إلى الهيكل إلى شكل ما بعد الثابت (postfix) للتعبير الرياضي .
 خلاصة العمليات / يتم عبر الشجرات الثنائية حسب الطرق الأساسية الثلاثة: ,
 preorder , inorder , postorder . كل ترتيب يحدد متى تتم زيارة الجذر .
 في preorder يزور الجذر أولاً , و inorder يزور الجذر بعد الذرية اليسرى , و postorder يزور الجذر أخيراً .

طرق تمثيل الشجرة الثنائية :

أن الشجرة تمثل بعده طرق بواسطة القوائم، وتمثل بالمتوجهات وسندرس فيما يلي هذه الطرق:

❖ إذا كانت الشجرة ثنائية منتظمة بعمق (H) فإن عدد عناصر هذه الشجرة يساوي $(H+1)^2$ وعليه فإنها تمثل بمصفوفة أحادية البعد و عدد عناصر المتجة الذي يمثل الشجرة يساوي $(H+1)(H+1)$. ومميزات هذه الطريقة

☒ السهولة فإذا أعطيت موقع العقدة الابن فمن السهل تحديد موقع الأب بالنسبة لها .

فلو كانت العقدة الابن في الموقع n من المصفوفة فإن موقع الأب يكون صحيحاً $(n/2)$.

☒ تطبق بسهولة في لغات البرمجة ، مثل بيسك وفورتران حيث تكون مواقع الذاكرة الثابتة متوفرة مباشرة .

وعيوب هذه الطريقة

☒ عملية الإضافة والحذف تؤدي إلى تحريك البيانات إلى أعلى وأسفل في المصفوفة وهذا يتضيّع وقت المعالجة .

☒ تكون هناك موقع ذاكرة غير مستغلة

❖ تمثيل الشجرة بواسطة القوائم :

ونلاحظ من الشكل السابق أن كلما اتجهنا إلى اليمين يكون العدد أكبر من السابق وكل ما اتجهنا إلى اليسار كان العدد أصغر من الأب أو العقدة السابقة وهذا تكون الأعداد مرتبة تصاعدياً وتتنازلياً .

ونذكر أن الأعداد لا تتكرر في الشجرة الثنائية .

ونلاحظ أن من عيوب هذه الطريقة

☒ تحتوي على فراغ في فضاء الذاكرة غير مستعمل نتيجة لاستخدام مؤشر صفرية NULL.

- ☒ خوارزمية التطبيق لها أصعب اللغات في اللغات التي لا تعطي تقنية ذاكرة متحركة (динамике) .

خوارزمية بناء الشجرة الثانية

أن بناء الشجرة الثانية يعتمد على طريقة عبورها، وسابقاً قد سقنا عدة طرق لعبور الشجرة بالاعتماد على المؤشرات وفي الخوارزميات التالية جميعها سنفترض الشجرة الثانية ذات مؤشر الإباء بالأبناء (Father Link). وعملياً إضافة عقدة في الشجرة الثانية تعتمد على قيمة تلك العقدة، فإن كانت القيمة أكبر من الجذر اتجهنا إلى اليمين والعكس نتجه إلى اليسار وخلاصة هذه الخوارزمية تتلخص بالاتـها

- ☒ وضع العنصر الأول على أساس أنه العقدة الأولى في الهيكل (الجذر) ز
 - ☒ والعدد الأتي إذا كان العنصر المراد إدخاله أكبر من الجذر سنضعه على يمين الجذر .
 - ☒ وإلا على يسار الجذر .
- والشكل التالي يبين ذلك . فإن أدخلنا هذه القيم (25,20,7,13,33,50,45,17,30,55) ستكون الشجرة بهذا الشكل

لقد بدئنا بالجذر (25) ثم انتقلنا إلى اليسار بالعدد 20 لأنة أصغر من 25 ثم انتقلنا إلى يسار 25 و 20 بالعدد 7 لأنة أصغر من 20 ثم انتقلنا إلى اليسار بالعدد 13 إلى اليسار من 25 وهكذا إلى نهاية الأعداد و فيما يلي البرنامج الذي ينفذ جميع ما سبق

```

#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*);
void main(){clrscr();
int h;
tree*node,*s,*p,*root=NULL;
for(int i=1;i<9;i++){node=new tree;
cin>>node->d;node->left=node->right=NULL;
if(root==NULL)root=node;
else
insert(root,node);}
print(root);
getch();}
  
```

قمنا او لا بعمليه البحث عن الموقع
التي سنضع العقدة حسب
خوارزمية الاشجار
فإذا كانت القيمة اكبر اتجهنا يساراً
وإلا اتجهنا يميناً الى ان يصل S
NULL=

وفائدة p هو عبارة مؤشر يؤشر
بمقدار واحد للخلف .
بعد الانتهاء من بحث الموقع نقوم
بعمليه استفسار فإذا كانت القيمه
أكبر من العقدة التي عثرنا عليها
بواسطة p فأننا نضع العقدة على
اليمين وإنما نضعها على اليسار
وهكذا لباقي العقد .

```

void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;}

```

```

print(tree*node){
if(node!=NULL){
print(node->left);
print(node->right);
cout<<node->d<<" ";
}}

```

عملية الطباعة هنا تكون بالاستدعاء الذاتي
فهي اسهل من غيرها

خوارزمية البحث عن عنصر معين بداخل شجرة ثنائية :

لمعرفة فيما إذا كانت قيمة معينة موجودة بداخل شجرة معينة يجب أن نكتب خوارزمية البحث التالي

- ☒ إذا كانت القيمة المسجلة في الجذع تساوي القيمة المدخلة فأننا قد حصلنا عليها فنتوقف عن البحث .

☒ وإلا فإنه سينتاج حالتين

- إذا كانت القيمة المدخلة أكبر من العقدة فسنذهب إلى اليمين وان وجدت نتوقف .
- إذا كانت القيمة المدخلة اصغر من العقدة فسنذهب إلى اليسار وان وجدت نتوقف .

خوارزمية عد عقد الشجرة :

إن حجم الشجرة يساوي عدد العقد في الشجرة الفرعية اليمنى مضافاً إليها عدد العقد في الشجرة الفرعية اليسرى مضافاً إليها عقدة الجذر وهذا الكود الذي سيقوم بهذه العملية

```

#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*);int x=0;
void main(){clrscr();
int h;
tree*node,*s,*p,*root=NULL;
for(int i=1;i<9;i++){node=new tree;
cin>>node->d;node->left=node->right=NULL;
if(root==NULL)root=node;
else
insert(root,node);}
print(root);cout<<endl<<"TOTAL NODE ="<<x;
getch();}

```

```

void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;}
print(tree*node){
if(node!=NULL){
}
}

```

```

print(node->left);
print(node->right);
cout<<node->d<<" ";
x++;
}
}

```

واليكم هذا الكود فانه يعمل على طباعة اب واخ العدد المدخل

```


#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*,int);
sc(tree*,int);
void main(){clrscr();
int h,a[15]={49,83,28,18,40,11,19,32,44,71,97,69,72,92,99};
tree*node,*s,*p,*root=NULL;
for(int i=0;i<15;i++){node=new tree;
node->d=a[i];node->left=node->right=NULL;
if(root==NULL)root=node;
else
insert(root,node);}cin>>i;
print(root,i);
getch();}
void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;

print(tree*node,int x){tree*p;int t=0;
while(node!=NULL)
{if(node->d==x){t=1;break;}p=node;if(node->d>x)node=node->left;else
node=node->right;}
if(t==1){
cout<<p->d<<" FATHER";
if(p->left->d==x)cout<<endl<<p->right->d<<" BRATHER";else
cout<<endl<<p->left->d<<" BRATHER";}
else
cout<<"NOT FOUND NUMBER";
}
}

```

للنظر الشكل الاتي

شرط الحلقة هو طالما node ما تساوي نل وكمان node ما تساوي العدد نفسه المدخل . هذا المتغير p يمشي ورآك بمقدار خطوة إي قبل أن ننتقل إلى اليمين أو إلى اليسار فأننا نخزن موقعنا فيه ثم ننتقل وبهذا الشكل سيكون p هو الأب ل العقدة ..

فلو ادخلنا الرقم 6 فانه سوف يطبع لنا الاب وهو 5 ويطبع لنا الاخ وهو 7 .

مثال

يراد منك طباعة العقد التي في الجهة اليمنى فقط فماذا ستفعل كيف ستضع الكود فكر وفker وصل على نبيك صلة دائمة وتتابع الكود في الأسفل

```

#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*);
sc(tree*,int);int k=0;
void main(){clrscr();
int h,a[15]={49,83,28,18,40,11,19,32,44,71,97,69,72,92,99};
tree*node,*s,*p,*root=NULL;
for(int i=0;i<15;i++){node=new tree;
node->d=a[i];node->left=node->right=NULL;
if(root==NULL)root=node;
else
insert(root,node);}
print(root);
getch();}

void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;}

print(tree*node){static tree*p=node;
if(node!=NULL){
print(node->left);
if(node->d>=p->d)cout<<node->d<<" ";
print(node->right);}
  
```

هذا الكود المكتوب لا يوجد به اي جيد اللهم أضفنا جملة static و معناها حفظ قيمة المتغير في
 الذاكرة عندما تعيد الدالة نفسها فتبقى قيمة المتغير محفوظة في الذاكرة هذا وصلى الله على الهادي
 وسلم.

وهذا الكود يعمل على بحث عن عقدة وطباعة موقعها بين العقد

```

#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*);
sc(tree*,int);
void main(){clrscr();
int h;
tree*node,*s,*p,*root=NULL;
for(int i=1;i<9;i++){node=new tree;
cin>>node->d;node->left=node->right=NULL;
if(root==NULL)root=node;
else
insert(root,node);}
print(root);
cin>>h;
sc(root,h);
getch();}

void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;}


print(tree*node){
if(node!=NULL){
print(node->left);
cout<<node->d<<" ";
print(node->right);
}}
sc(tree*node,int h){int j=0,t=0;
while(node!=NULL){j++;
if(node->d==h){cout<<"yes "<<j ;t=1;}
if(node->d<h)node=node->right;else node=node->left;}
if(t==0)cout<<endl<<"no";
}
 
```

خوارزمية حساب عدد أوراق الشجرة الثانية :

إن الورقة في الشجرة هي العقدة التي ليس لها أبناء كما قلنا سابقاً ، ولحساب عدد أوراق الشجرة ، لابد اولاً من التتحقق من أن العقدة هي ورقة أم لا وذلك بهذا الشرط

`if(node->left==NULL&&node->right==NULL)`

فيكون شكل الورقة بهذا الشكل

وهذا الكود لهذه العملية

```
#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*);
sc(tree*,int);int k=0;
void main(){clrscr();
int h;
tree*node,*s,*p,*root=NULL;
for(int i=1;i<9;i++){node=new tree;
cin>>node->d;node->left=node->right=NULL;
if(root==NULL)root=node;
else
insert(root,node);}
print(root);cout<<endl<<"TOTAL NODE = "<<k;
getch();}
```

```
void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;}
```

```
print(tree*node){
if(node->left==NULL&&node->right==NULL)k++;
if(node!=NULL){
print(node->left);
cout<<node->d<<" ";
print(node->right);
}}
```

وهذا الكود يطبع جميع أباء العدد المدخل

```
#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
```


```
void insert(tree*,tree*);  
print(tree*);  
int s(tree*,int);  
void main(){clrscr();int t[10]={50,69,100,4,3,9,74,15,68,33};  
int h;  
tree*node,*k,*b,*root=NULL;  
for(int i=0;i<10;i++){node=new tree;  
node->d=t[i];node->left=node->right=NULL;  
if(root==NULL)root=node;  
else  
insert(root,node);}  
cin>>h;b=root;k=NULL;  
while(b){if(h<b->d)b=b->left;else  
    if(h>b->d)b=b->right;else break;k=b;}  
b=root;  
while(k){if(k==b)break;  
cout<<b->d<<" ";if(k->d<b->d)b=b->left;else b=b->right;}  
  
cout<<endl;print(root);  
getch();}
```

```
void insert (tree*root,tree*node){tree*p,*s;  
s=root;  
while(s!=NULL){p=s;if(node->d>=s->d)s=s->right;else s=s->left;}  
if(node->d>p->d)p->right=node;else p->left=node;}
```


```
print(tree*node){  
if(node!=NULL){  
print(node->left);  
print(node->right);  
cout<<node->d<<" ";  
}}
```

خوارزمية حذف العقد :

- ❖ إذا كان العدد المراد حذفه ورقة لا يحتوي على أبناء فالأمر سهل ولا توجد مشقة
- 1. نبحث عن العدد وقبل التنقل إلى اليمين أو إلى الشمال نخزن موقعنا في متغير ثم ننتقل وهذا المتغير سيكون يمشي ورأنا بمقدار واحد للخلف أي يكون أب الموضع الحالي .
- 2. إثناء عملية التنقل نستفسر عن نوع العقدة فإذا كانت ورقة أم لا بهذا الشرط `.if(node->left==NULL&&node->right==NULL)`
- 3. بعد العثور على العدد بقى علينا أن ننتدين هل هو على يسار الأب أم على يمينه فإن كان على يساره نجعل حقل `left=NULL` فنكون عززنا العقدة من الشجرة ثم نحذف العقدة ومن الشكل الآتي سببوضح ذلك .

نريد حذف العقد ذات القيمة 17 فستصبح الشجرة بهذا الشكل

❖ إذا كان العدد المراد حذفه يحتوي على شجرة فرعية مثل العدد 70

- نحدد موقع العدد هل هو على يسار الأب أم على يمينه $.if(60 > 70)$
- هل العدد يوجد على يمينه فرمي أعداد وشجرة فرعية $if(node->right != NULL)$
تحقق الشرط فأنا نربط يمين الأب بيمين الابن فنكون في هذه الحالة عزلنا 70 بقي علينا ربط أجزاء الابن وهو نصل لأصغر قيمة في العقدة 77 ونربط يسارها بالعقد التي كانت متصلة بالعدد المراد حذفه فتصير الشجرة بهذا الشكل .

3- تم حذف العقدة .

- هذا إن وجدت على يمين العدد عقد وان لم توجد نربط يمين الأب بيسار الابن مباشرة .
- إذا كان العدد أصغر من الأب نفس الخطوات السابقة .
 - إذا كان العدد يوجد بيساره تفرع تربط يسار الأب بيسار الابن ونصل لأكبر عدد داخل التفرع ونربطه بيمين العدد مثل العدد 40 في الشكل السابق فتصير الشجرة بهذا الشكل

- ❖ بقي علينا حالة وهي أن أراد حذف الجذر هي بعض الشيء مربكة إلا أنها بسيطة
- ❖ نبحث أولاً عن أصغر عقدة في الجذع الأيمن للجذر ونطبق جميع الشروط التي ذكرناها سابقاً .
- ❖ ونأخذ قيمة العقدة ونساوي قيمة الجذر بها ثم نحذف العقدة التي بحثنا عنها وبهذا تكون أحلانا قيمة الجذر أي بمثابة حذفنا الجذر وهذا الشكل سيتتج .

❖ وإن لم يوجد تفرع يمين للجذر فإننا ننقل الجذر بمقدار واحد لليسار ونحذف العقدة .
وهذه كل الخطوات يمكن دمجها ببرنامج شامل يستطيع أن يحذف من أي مكان واليك الكود هدية مني ولا يوجد في أي مرجع .

```
#include<iostream.h>
#include<conio.h>
struct tree{int d;tree*left,*right;};
void insert(tree*,tree*);
print(tree*);
del(tree*&,int);
void main(){clrscr();
int k,h,a[]={50,60,70,55,56,65,64,66,75,77,80,40,45,35,46,36,30};
tree*node,*s,*p,*root=NULL;
for(int i=0;i<=6;i++){node=new tree;
node->d=a[i];node->left=node->right=NULL;
if(root==NULL)root=node;else insert(root,node);}
print(root);cout<<endl<<"ENTER VAL DELETET\n";
for( i=0;i<=7;i++){cin>>k;
del(root,k);
print(root);cout<<endl;}
getch();}

void insert (tree*root,tree*node){tree*p,*s;
s=root;
while(s!=NULL){p=s;if(node->d>s->d)s=s->right;else s=s->left;}
if(node->d>p->d)p->right=node;else p->left=node;}
```

```

print(tree*node){
if(node!=NULL){
print(node->left);
print(node->right);
cout<<node->d<<" ";
}
del(tree*&node,int h){int r=h,b,j=0;tree *t,*tt,*p,*pp;
if(node->d==h){if(node->right!=NULL)t=node->right;else t=node;
while(t!=NULL){if(t->left==NULL)break;t=t->left;}b=1;r=h=t->d;}
t=node;
while(t!=NULL){
if(t->d==h){j=1;break;}tt=t;if(t->d>h)t=t->left;else if(t->d<h)t=t->right;}


if(j==1&&t->left==NULL&&t->right==NULL){j=3;if(t->d>tt->d)tt-
>right=NULL;else tt->left=NULL;}
if(j==1){
 if(t->d>tt->d){
 if(t->right!=NULL){tt->right=t->right;
 p=t->right;while(p!=NULL){pp=p;p=p->left;}
 pp->left=t->left;}else tt->right=t->left;}
 else
 {if(t->left!=NULL){tt->left=t->left;
 p=t->left;while(p!=NULL){pp=p;p=p->right;}
 pp->right=t->right;}else tt->left=t->right;}
 }
if(b==1)node->d=r;
if(j==0)cout<<"\nNOT FOUND "<<h<<endl;else delete t;
}.

```

إلى هنا ينتهي حديثنا عن الأشجار بقى علينا بسرد هذه التمارين وعلى القارئ يتدرّب عليها ويجب عليها

تمارين الفصل

- * اكتب برنامج بواسطة الأشجار الثنائية يقوم بطباعة الشجرة بدون استخدام الاستدعاء الذاتي ؟
- * اكتب برنامج بواسطة الأشجار الثنائية يطبع مجموع ما تحت العدد المدخل وكم أعداد أكبر منه وكم أعداد أصغر منه ؟
- * اكتب برنامج بواسطة الأشجار الثنائية يقوم بطباعة الشجرة مرتبة تصاعدي ومرة تنازلي ؟
- * اكتب برنامج بواسطة الأشجار الثنائية يطبع كم عدد الآباء الذين لديهم أبناء اثنان وكم الذين لديهم ابن واحد وكم الذين ليس لهم أبناء ؟
- * ليكن لديك البيانات التالية (10,3,43,62, 5,1,40)

المطلوب منك طباعه هذه الشجرة او اي شجرة بالشكل الآتي

62
43
40
10
5
3
1

- * اكتب برنامج يقوم بتحويل شجرة ثنائية إلى طابور بشرط أن تدخل البيانات مرتبة للطابور وبدن استخدام اي خوارزمية ترتيب ؟
- * اكتب برنامج يقوم بتحويل طابور إلى شجرة ثنائية علماً أن البيانات في الطابور متكررة والشجرة الثنائية لا تقبل القيم المتكررة ؟
- * لديك الكلمات التالية (SAMI , AMMAR , AHMED , BASSAM , SANAD , MOSTAFA , READ , ALI , KAMAL , AMIN) المطلوب تكوين شجرة ثنائية مثل المثال الذي تكلمنا عليه سابقاً ؟
- * اكتب برنامج يقوم بحذف الأعداد الأولية من الشجرة الثنائية ؟

المصادر

- أصول البرمجة بلغة C++ / عمار محمد عيسى الدباعي .
- مدخل إلى هياكل المعطيات بلغة باسكال / د. عبد الحسن الحسيني .
- هياكل البيانات والبرمجة بلغة باسكال / مسعود عمر سعيد نصره .
- مقدمة إلى لغة السي / ستيف كرنسون , تأليف / عامر بواب .

www.pitt.edu/~stephenp/INFSC0015

<http://www.cs.abdn.ac.uk/~bjin/CS2005Tutorial>

تم تحميل هذا الكتاب من موقع كتب الحاسوب العربية

www.cb4a.com

Computer Books for Arab

للمزيد من الكتب في جميع مجالات الحاسوب والإلكترونيات ، تفضلوا بزيارتنا

الغافمة

إلى كل من انتفع بهدى الكتاب

إلى كل مسلم و مسلمة

إلى كل من يشهد أن لا إله إلا الله محمد رسول الله

أرجوا الدعاء لي ولمن يصلي على النبي الأمي

صلواته الله وسلامه عليك يا حبيبي محمد ابن

محمد الله

والحمد لله.