Algoritmos 2024-25

Grado en Ingeniería Informática

Práctica 3

Diccionario de datos

Fecha límite de entrega: sábado, 9 de noviembre

En esta práctica se pide construir un programa de consulta de sinónimos de una palabra dada, usando los datos en el archivo sinonimos.txt con 19062 entradas con el objetivo de comparar diferentes implementaciones de Diccionarios de Datos.

Las búsquedas se realizarán a partir de la palabra de cuyo significado se buscan sinónimos, y usaremos las dos siguientes funciones de dispersión:

```
#include <string.h>
#define MIN(X,Y) ((X) < (Y) ? (X) : (Y))

unsigned int dispersionA(char *clave, int tamTabla) {
  int i, n = MIN(8, strlen(clave));
  unsigned int valor = clave[0];
  for (i = 1; i < n; i++)
 valor += clave[i];
  return valor % tamTabla;
}

unsigned int dispersionB(char *clave, int tamTabla) {
  int i, n = MIN(8, strlen(clave));
  unsigned int valor = clave[0];
  for (i = 1; i < n; i++)
 valor = (valor<<5) + clave[i]; /* el desplazamiento de 5 bits equivale a */
  return valor % tamTabla; /* multipicar por 32 */
}</pre>
```

Como diccionario de datos se usarán tablas de dispersión cerrada con exploración lineal, exploración cuadrática, y exploración doble con 10007 - x mód 10007 como función de dispersión secundaria (siendo x el resultado de la función de dispersión principal). En todos los casos el factor de carga λ será aproximadamente 0,5 (N=38197).

Se pide:

1. Implemente los diccionarios de datos con las operaciones inicializar, insertar (que devuelve el número de colisiones que se hayan producido al poner el elemento en la tabla), buscar y mostrar (que muestra el contenido de toda la tabla).

```
typedef struct entrada_ {
  int ocupada;
  char clave [LONGITUD_CLAVE];
  char sinonimos [LONGITUD_SINONIMOS];
} entrada;
typedef int pos;
typedef entrada *tabla_cerrada;
tabla_cerrada d = malloc (38197 * sizeof(entrada));
```

Y valide que funciona correctamente con el ejemplo visto en clase de teoría usando la siguiente función de dispersión (véase la fig. 1).

```
#include <string.h>
int ndispersion(char *clave, int tamTabla) {
  if (strcmp(clave, "ANA")==0) return 7;
  if (strcmp(clave, "JOSE")==0) return 7;
  if (strcmp(clave, "OLGA")==0) return 7;
  return 6;
}
```

- Para cada uno de los diccionarios de datos y con cada una de las funciones de dispersión, indique el número total de colisiones producidas al insertar todos los datos en sinonimos.txt (véase la figura 2).
- 3. Calcule empíricamente la complejidad computación de la búsqueda de *n* elementos en cada uno de los tres diccionarios y con cada una de las dos funciones de dispersión. Consejo: no busque las claves en el orden en que se insertan, búsquelas al azar.

¿Se obtiene O(n) en todos los casos? ¿Por qué?

16000

***Dispersion cerrada cuadratica con dispersion B

1239.000

```
Insertando 19062 elementos... Numero total de colisiones: 13366
Buscando n elementos...
 t(n)/n^0.8
 t(n)/n t(n)/n*log(n)
 n
 t(n)
 125
(*)
 9.705
 0.203924
 0.077640 0.016080
 250
 19.259
 0.077036
 0.013952
(*)
 0.232424
(*)
 38.378
 0.266015
 0.076756
 0.012351
 500
(*)
 1000
 76.756
 0.305571
 0.076756
 0.011112
(*)
 2000
 153.777
 0.351615
 0.076888
 0.010116
(*)
 4000
 306.615
 0.402666
 0.076654
 0.009242
 8000
 657.000
 0.495557
 0.082125
 0.009138
```

4. Compare entre sí los resultados de los diccionarios de datos, y de las funciones de dispersión en cuanto a número de colisiones y tiempos de búsqueda.

0.536754

0.077438

0.007999

5. Entregue los ficheros con el código C y el fichero .txt con el informe por medio de la tarea *Entrega Práctica 3* en la página de Algoritmos en el campus virtual. Se recuerda que el límite para completar la tarea es el sábado 9 de noviembre a las 23:59, y una vez subidos los archivos no se podrán cambiar. Todos los compañeros que forman un equipo tienen que entregar el trabajo.

```
***TABLA CERRADA LINEAL
 0- (IVAN )
 1-
 2-
 3-
 4-
 5-
 6- (LUIS )
 7- (ANA )
 8- (JOSE )
9- (OLGA )
10- (ROSA)
}
Numero total de colisiones al insertar los elementos: 12
Al buscar: ANA, encuentro: ANA, colisiones: 0
Al buscar: LUIS, encuentro: LUIS, colisiones: 0
Al buscar: JOSE, encuentro: JOSE, colisiones: 1
Al buscar: OLGA, encuentro: OLGA, colisiones: 2
Al buscar: ROSA, encuentro: ROSA, colisiones: 4
Al buscar: IVAN, encuentro: IVAN, colisiones: 5
No encuentro: CARLOS, colisiones: 6
***TABLA CERRADA CUADRATICA
{O- (OLGA)
1-
2-
 3-
 4- (IVAN )
 5-
 6- (LUIS )
 7- (ANA )
 8- (JOSE )
 9-
10- (ROSA ) }
Numero total de colisiones al insertar los elementos: 8
Al buscar: ANA, encuentro: ANA, colisiones: 0
Al buscar: LUIS, encuentro: LUIS, colisiones: 0
Al buscar: JOSE, encuentro: JOSE, colisiones: 1
Al buscar: OLGA, encuentro: OLGA, colisiones: 2
Al buscar: ROSA, encuentro: ROSA, colisiones: 2
Al buscar: IVAN, encuentro: IVAN, colisiones: 3
No encuentro: CARLOS, colisiones: 5
```

Figura 1: Test con parte de los ejemplos vistos en la clase de teoría sobre tablas de dispersión

```
#include <stdio.h>
#include <stdlib.h>
#define MIN(X,Y) ((X) < (Y) ? (X) : (Y))
#define LONGITUD_CLAVE 30
#define LONGITUD_SINONIMOS 300
typedef struct {
  char clave [LONGITUD_CLAVE];
  char sinonimos [LONGITUD_SINONIMOS];
} item;
int leer_sinonimos(item datos[]) {
  char c;
 int i, j;
 FILE *archivo;
  if ((archivo = fopen("sinonimos.txt", "r")) == NULL) {
 printf("Error al abrir 'sinonimos.txt'\n");
 return(EXIT_FAILURE);
  for (i = 0; fscanf(archivo, "%s", datos[i].clave) != EOF; i++) {
 if ((c = fgetc(archivo)) != ' \t') {
 printf("Error al leer el tabulador\n");
 return(EXIT_FAILURE);
 for (j = 0; (c = fgetc(archivo)) != ' n'; j++) {
 if (j < LONGITUD_SINONIMOS - 1)
 datos[i].sinonimos[j] = c;
 }
 datos[i].sinonimos[MIN(j, LONGITUD_SINONIMOS -1)] = '\0';
  if (fclose(archivo) != 0) {
 printf("Error al cerrar el fichero\n");
 return(EXIT_FAILURE);
  return(i);
}
```

Figura 2: Lectura del archivo 'sinonimos.txt'