Homework week 4

Set, Hash and Map

- 1. What are two desirable properties of a hash function?
- 2. Draw the 11-entry hash that results from using the hash function $h(i) = (2i+5) \mod 11$ to hash keys 12, 44, 13, 88, 23, 94, 11, 39, 20, 16, 5.
 - a) Assume collisions are handled by chaining.
 - b) Assume collisions are handled by linear probing.
- 3. Draw the 17-entry hash that results from using the hash function $h(i) = (i+3) \mod 17$ to hash keys 1, 3, 18, 8, 23, 35, 11, 36, 20, 16.
 - c) Assume collisions are handled by chaining.
 - d) Assume collisions are handled by linear probing.
- 4. A student has following information:
 - ID: An unique integer number
 - Name: a string of at most 100 characters
 - Class: a string of at most 30 characters

Your task is to write a program to manage students for your university with follow operations:

- Insert (ID, Name, Class): Insert a student into the list
- Delete (ID): Delete student ID from the list
- Infor (ID): Return the Name and Class of student ID separated by a comma. If the student is not exist, return string 'NA,NA'

Input: Operations come from keyboard. Each operation is in one line.

Output: Write to the screen the results from calling infor(ID) operations.

Example

Keyboard	Screen
Insert(1,Tuan,K61CS	NA,NA

)	Vinh,K43C
Insert(2,Vinh,K43C)	NA,NA
Infor(3)	
Infor(2)	
Delete(2)	
Infor(2)	