Лабораторная работа №3. Таблицы идентификаторов

Содержание

- 1 Пример реализации лабораторной работы
- 2. Задание на лабораторную работу

1. Пример реализации лабораторной работы

Задание

- 1) Написать программу, которая получает на входе набор идентификаторов, организует таблицу по заданному методу и позволяет осуществить многократный поиск и добавление идентификатора в этой таблице. Список идентификаторов задан в виде текстового файла. Длина идентификаторов ограничена 32 символами.
 - 2) Реализовать две подпрограммы в соответствии с вариантом.

Код программы

```
#include <iostream>
 #include <vector>
 #include <string>
 #include <cstring>
 #include <fstream>
 using namespace std;
 class Map {
 public:
 virtual void get(char* id) {}
 virtual void put(char* id, int data) {}
 };
 class InterpolateMap : public Map {
 private:
 struct node {
 char* id;
 int data;
 };
 vector<node> arr;
 int search(char* id) {
 int lo = 0, hi = arr.size() - 1;
 while (lo <= hi && strcmp(id, arr[lo].id) >= 0 && strcmp(id, arr[hi].id) <=</pre>
0) {
 if (lo == hi) return lo;
 int pos = lo + (hi - lo) /
 strcmp(arr[hi].id, arr[lo].id) *
```

```
strcmp(id, arr[lo].id);
 if (pos > arr.size() - 1) pos = arr.size() - 1;
 int cmp = strcmp(arr[pos].id, id);
 if (cmp == 0) return pos;
 if (cmp < 0) lo = pos + 1;
 else hi = pos - 1;
 if (arr.size() && strcmp(arr[arr.size() - 1].id, id) < 0)</pre>
 return arr.size();
 return lo;
 }
 bool exists(char* id, int index) {
 return 0 <= index && index <= (int)(arr.size() - 1) &&
strcmp(arr[index].id, id) == 0;
 }
 public:
 void get(char* id) {
 int index = search(id);
 if (exists(id, index)) cout << arr[index].data << endl;</pre>
 else cout << "undefined" << endl;</pre>
 }
 void put(char* id, int data) {
 int index = search(id);
 if (exists(id, index)) {
 arr[index].data = data;
 }
 else {
 node n = { id, data };
 arr.insert(arr.begin() + index, n);
 }
 }
 };
 class ChainHashMap : public Map {
 private:
 struct node {
 char* id;
 int data;
 int freePtr;
 };
 vector<node> arr;
 int size = 0;
 int freePtr = 0;
 unsigned long hash(char* id) {
 unsigned long hash = 5381;
 while (int c = *id++) hash = ((hash << 5) + hash) + c;
 return hash % arr.size();
```

```
}
 int find(char* id, bool link) {
 int i = 0;
 int index = hash(id);
 while ((long int)(arr[index].id) != 0 && strcmp(arr[index].id, id) != 0 &&
arr[index].freePtr != 0)
 index = arr[index].freePtr;
 if ((long int)(arr[index].id) != 0 && link) {
 arr[index].freePtr = freePtr++;
 index = freePtr - 1;
 }
 return index;
 }
 void resize() {
 vector<node> temp = arr;
 int size = 2 * arr.size() + 1;
 arr.clear();
 for (int i = 0; i < size; i++)</pre>
 arr.push_back(node{});
 for (node n : temp)
 if ((long int)(n.id) != 0)
 arr[find(n.id, true)] = node{ n.id, n.data };
 }
 public:
 ChainHashMap() {
 arr.push_back(node{});
 }
 void get(char* id) {
 int index = find(id, false);
 if ((long int)(arr[index].id) == 0)
 cout << "undefined" << endl;</pre>
 else cout << arr[index].data << endl;</pre>
 }
 void put(char* id, int data) {
 if (size + 1 > arr.size() / 2) resize();
 int index = find(id, true);
 if ((long int)(arr[index].id) == 0) {
 arr[index] = node{ id, data };
 size++;
 else arr[index].data = data;
 }
 };
 vector<string> split(string s) {
 vector<string> res;
 string k;
 for (char t : s) {
```

```
if (t == ' ' && k.length() > 0) {
 res.push_back(k);
 k = "";
 }
 else if (t != ' ')
 k += t;
 if (k != "") res.push_back(k);
 return res;
}
char* get_id(string s)
{
 char* id = (char*)malloc(32);
 memcpy (id, s.c_str(), 32);
 return id;
}
int main(int argc, char* argv[]) {
 string name = argv[1];
 Map* map;
 if (name == "InterpolateMap")
 map = new InterpolateMap();
 else if (name == "ChainHashMap")
 map = new ChainHashMap();
 else {
 cout << "unknown algorithm name" << endl;</pre>
 return 0;
 cout << "using " << name << " algorithm" << endl;</pre>
 string line;
 while (true) {
 getline(cin, line);
 vector<string> splitted = split(line);
 string cmd = splitted[0];
 if (cmd == "exit") break;
 else if (cmd == "get")
 map->get(get_id(splitted[1]));
 else if (cmd == "put")
 map->put(get_id(splitted[1]), stoi(splitted[2]));
 }
 return 0;
}
```

Тестирование программы

```
C:\Users\Ksenya\source\repos\Lab 3\Debug\Lab 3.exe

C:\Users\Ksenya\\Source\repos\Lab 3\Debug\Lab 3 /id InterpolateMap using IntepolateMap algorithm

put a 1

put b 2

put c 3

put d 4

put e 5

put f 6

put g 7

put j 8

put p 9

put m 10
```

Рисунок 1 – Данные

Рисунок 2 – Данные

```
C:\Users\Ksenya>\Source\repos\Lab 3\Debug\Lab 3.exe  

C:\Users\Ksenya>\Source\repos\Lab 3\Debug\Lab 3.id InterpolateMap using IntepolateMap algorithm  

put a 1

put b 2

put c 3

put d 4

put e 5

put f 6

put g 7

put h 8

put i 9

put j 10

put k 11

put l 12

put m 13
```

Рисунок 3 – Метод цепочек

Рисунок 4 – Метод цепочек

2. Задание на лабораторную работу

Написать программу, которая получает на входе набор идентификаторов, организует таблицу по заданному методу и позволяет осуществить многократный поиск идентификатора в этой таблице. Список идентификаторов задан в виде текстового файла. Длина идентификаторов ограничена 32 символами.

Варианты заданий

Номер варианта	Первый метод организации таблиц	Первый метод организации таблиц
1	Простое рехэширование	Метод цепочек
2	Простое рехэширование	Простой список
3	Простое рехэширование	Упорядоченный список
4	Простое рехэширование	Бинарное дерево
5	Рехэширование с помощью псевдослучайных чисел	Простое рехэширование
6	Рехэширование с помощью псевдослучайных чисел	Метод цепочек
7	Рехэширование с помощью псевдослучайных чисел	Простой список
8	Рехэширование с помощью псевдослучайных чисел	Упорядоченный список
9	Рехэширование с помощью псевдослучайных чисел	Рехэширование с помощью произведения
10	Рехэширование с помощью псевдослучайных чисел	Бинарное дерево
11	Рехэширование с помощью псевдослучайных чисел	Простое рехэширование

Номер варианта	Первый метод организации таблиц	Первый метод организации таблиц
12	Рехэширование с помощью псевдослучайных чисел	Метод цепочек
13	Рехэширование с помощью псевдослучайных чисел	Простой список
14	Рехэширование с помощью псевдослучайных чисел	Упорядоченный список
15	Рехэширование с помощью псевдослучайных чисел	Бинарное дерево
16	Метод цепочек	Рехэширование с помощью произведения
17	Метод цепочек	Упорядоченный список
18	Метод цепочек	Бинарное дерево
19	Метод цепочек	Простое рехэширование
20	Метод цепочек	Простой список