/* 12. Given a File of N employee records with a set K of Keys (4-digit) which uniquely determine the records in file F. Assume that file F is maintained in memory by a Hash Table (HT) of m memory locations with L as the set of memory addresses (2-digit) of locations in HT. Let the keys in K and addresses in L are Integers. Develop a Program in C that uses Hash function H: K ----, L as H(K)=K mod m (remainder method) , and implement hashing technique to map a given key K to the address space L. Resolve the collision (if any) using linear probing. */ #include<stdio.h> #include<stdlib.h> int key[20], n, m; int * ht, index; int count = 0; void insert(int key) **{** index = key % m; while (ht[index] != -1) **{** index = (index + 1) % m;} ht[index] = key; count++; } void display()

Wednesday, 4 December, 2024 10:58 PM

```
{
 int i;
 if (count == 0)
 {
 printf("\nHash Table is empty");
 return;
 }
 printf("\nHash Table contents are:\n ");
 for (i = 0; i < m; i++)
 printf("\n T[%d] --> %d ", i, ht[i]);
}
void main()
{
 int i;
 printf("\nEnter the number of employee records
 (N): ");
 scanf("%d", & n);
 printf("\nEnter the two digit memory locations
 (m) for hash table: ");
 scanf("%d", & m);
 ht = (int * ) malloc(m * sizeof(int));
 for (i = 0; i < m; i++)
 ht[i] = -1;
 printf("\nEnter the four digit key values (K)
 for N Employee Records:\n ");
 for (i = 0; i < n; i++)
 scanf("%d", & key[i]);
 for (i = 0; i < n; i++)
 {
```

```
if (count == m)
 {
 printf("\n----Hash table is full.
 Cannot insert the record %d key----", i
 + 1);
 break;
 }
 insert(key[i]);
 }
 display();
}
/* OUTPUT
Enter the number of employee records (N) :10
Enter the two digit memory locations (m) for hash
table:15
Enter the four digit key values (K) for N Employee
Records:
  4020
  4560
  9908
  6785
  0423
  7890
  6547
  3342
  9043
  6754
Hash Table contents are:
  T[0] --> 4020
  T[1] --> 4560
  T[2] --> 7890
```