Homework: Data Structures Efficiency

This document defines the **homework assignments** for the <u>"Data Structures" course @ Software University</u>. Please submit a single **zip/rar/7z** archive holding the solutions (source code) of all below described problems.

Problem 1. Students and Courses

A text file **students.txt** holds information about students and their courses in format **{first-name | last-name | course-name}** like in the example below. Write a program to find and print the **courses** in **alphabetical order** and for each course print its **students ordered by** last name and then by first name.

Input			Output
Stela	Mineva	Java	C#: Ivan Grigorov, Yasen Ivanov, Milena Petrova
Yasen	Ivanov	C#	Java: Vanya Angelova, Stela Mineva
Stefka	Nikolova	SQL	SQL: Todor Georgiev, Ivan Kolev, Stefka Nikolova,
Miroslav	Tsenov	SQL	Miroslav Tsenov, Asya Yankova
Milena	Petrova	C#	
Asya	Yankova	SQL	
Ivan	Grigorov	C#	
Ivan	Kolev	SQL	
Vanya	Angelova	Java	
Todor	Georgiev	SQL	

Hints:

- Define a class Person {FirstName, LastName} to hold persons.
- Implement IComparable<Person> in the Person class to enable ordering of persons by their last name.
- Use SortedDictionary<string, SortedSet<Person>> to map courses to persons.
- Read and parse the input and put each input line format {first-name | last-name | course-name}
 into the dictionary:
 - When the course-name does not exists as key in the dictionary, add a new SortedSet<Person> for this course-name to the dictionary.
 - Add the Person {first-name, last-name} to the dictionary by key course-name.
- Enumerate and print all dictionary items. Each dictionary item holds the course name as key and a set of persons as value.

Problem 2. Implement BiDictionary<K1, K2, T>

Implement a class **BiDictionary**<**K1**, **K2**, **T>** that allows adding **triples** {**key1**, **key2**, **value**} and **fast search** by **key1**, **key2** or by both **key1** and **key2**. Allow multiple values to be stored for given key.

You may use multiple hash tables behind and finish the following code:

```
public class BiDictionary<K1, K2, T>
{
 private Dictionary<K1, List<T>> valuesByFirstKey;
 private Dictionary<K2, List<T>> valuesBySecondKey;
 private Dictionary<Tuple<K1, K2>, List<T>> valuesByBothKeys;

 public void Add(K1 key1, K2 key2, T value) { ... }
 public IEnumerable<T> Find(K1 key1, K2 key2) { ... }
 public IEnumerable<T> FindByKey1(K1 key1) { ... }
```


```
public IEnumerable<T> FindByKey2(K2 key2) { ... }
 public bool Remove(K1 key1, K2 key2) { ... }
}
```

Example of using the **BiDictionary**<**K1**, **K2**, **T>**:

```
var distances = new BiDictionary<string, string, int>();
distances.Add("Sofia", "Varna", 443);
distances.Add("Sofia", "Varna", 468);
distances.Add("Sofia",
distances.Add("Sofia", "Varna", 490);
distances.Add("Sofia", "Plovdiv", 145);
distances.Add("Sofia", "Bourgas", 383);
distances.Add("Plovdiv", "Bourgas", 253);
distances.Add("Plovdiv", "Bourgas", 292);
var distancesFromSofia = distances.FindByKey1("Sofia"); // [443, 468, 490, 145, 383]
var distancesToBourgas = distances.FindByKey2("Bourgas"); // [383, 253, 292]
var distancesPlovdivBourgas = distances.Find("Plovdiv", "Bourgas"); // [253, 292]
var distancesRousseVarna = distances.Find("Rousse", "Varna"); // []
var distancesSofiaVarna = distances.Find("Sofia", "Varna"); // [443, 468, 490]
distances.Remove("Sofia", "Varna"); // true
var distancesFromSofiaAgain = distances.FindByKey1("Sofia"); // [145, 383]
var distancesToVarna = distances.FindByKey2("Varna"); // []
var distancesSofiaVarnaAgain = distances.Find("Sofia", "Varna"); // []
```

Problem 3. Collection of Products

A large trade company has millions of products, each described by id (unique), title, supplier and price. Implement a data structure to store them that allows:

- **Add** new product (if the **id** already exists, the new product replaces the old one)
- Remove product by id returns true or false
- **Find products** in given **price range** [x...y] returns the products sorted by **id**
- Find products by title returns the products sorted by id
- Find products by title + price returns the products sorted by id
- Find products by title + price range returns the products sorted by id
- Find products by supplier + price returns the products sorted by id
- Find products by supplier + price range returns the products sorted by id

Hints:

- **Combine multiple data structures** for best performance of the individual operations.
- Define class **Product** to hold product **id** + **title** + **supplier** + **price**.
- You may use **Dictionary<string**, **SortedSet<Product>>** to map products by various keys (e.g. title + price).
- You may use OrderedMultiDictionary<price, Product> from Wintellect's Power Collections for .NET to map product price to products.


