Министерство цифрового развития, связи и массовых коммуникаций Российской Федерации

Кафедра прикладной математики и кибернетики

Курсовой проект по курсу «Структуры и алгоритмы обработки данных» Вариант 15

Выполнил: студент группы ИП-311 Подкорытова Александра

Проверил: доцент кафедры ПМиК Янченко Е.В.

Содержание

1.	ПОСТАНОВКА ЗАДАЧИ	3
	ОСНОВНЫЕ ИДЕЙ И ХАРАКТЕРИСТИКИ ПРИМЕНЯЕМЫХ МЕТОДОВ	
	2.1. МЕТОД СОРТИРОВКИ	4
	2.2 ДВОИЧНЫЙ ПОИСК	
	2.3 ДЕРЕВО И ПОИСК ПО ДЕРЕВУ	5
	2.4 МЕТОД КОДИРОВАНИЯ	
	ОСОБЕННОСТИ РЕАЛИЗАЦИИ АЛГОРИТМОВ	
4.	ОПИСАНИЕ ПРОГРАММЫ	9
	4.1. ОСНОВНЫЕ ПЕРЕМЕННЫЕ И СТРУКТУРЫ	9
	4.2. ОПИСАНИЕ ПОДПРОГРАММ	9
5.	ТЕКСТ ПРОГРАММЫ	.12
	РЕЗУЛЬТАТЫ	
7.	ВЫВОДЫ	.31

1. ПОСТАНОВКА ЗАДАЧИ

Хранящуюся в файле базу данных загрузить в оперативную память компьютера и построить индексный массив, упорядочивающий данные по ФИО и названию улицы, используя метод прямого слияния в качестве метода сортировки.

Предусмотреть возможность поиска по ключу в упорядоченной базе, в результате которого из записей с одинаковым ключом формируется очередь, содержимое очереди выводится на экран.

Из записей очереди построить Двоичное Б-дерево по названию улицы и номеру дома, и предусмотреть возможность поиска в дереве по запросу.

Закодировать файл базы данных статическим **кодом Фано**, предварительно оценив вероятности всех встречающихся в ней символов. Построенный код вывести на экран.

Структура записи:

67

29-02-65

Варианты условий упорядочения и ключи поиска (К):

С = 1 - по ФИО и названию улицы, К = первые три буквы фамилии;

2. ОСНОВНЫЕ ИДЕИ И ХАРАКТЕРИСТИКИ ПРИМЕНЯЕМЫХ МЕТОДОВ

2.1. МЕТОД СОРТИРОВКИ

Метод прямого слияния

В основе метода прямого слияния лежит операция слияния серий. р-серией называется упорядоченная последовательность из р элементов. Пусть имеются две упорядоченные серии а и b длины q и г соответственно. Необходимо получить упорядоченную последовательность c, которая состоит из элементов серий а и b. Сначала сравниваем первые элементы последовательностей а и b. Минимальный элемент перемещаем в последовательность c. Повторяем действия до тех пор, пока одна из последовательностей а и b не станет пустой, оставшиеся элементы из другой последовательности переносим в последовательность с. В результате получим (q+r)-серию.

Для алгоритма слияния серий с длинами q и r необходимое количество сравнений 32 и перемещений оценивается следующим образом $\min (q, r) \le C \le q + r - 1$, M = q + r

Пусть длина списка S равна степени двойки, т.е. 2k, для некоторого натурального k. Разобьем последовательность S на два списка а и b, записывая поочередно элементы S в списки а и b. Сливаем списки а и b с образованием двойных серий, то есть одиночные элементы сливаются в упорядоченные пары, которые записываются попеременно в очереди с0 и с1. Переписываем очередь с0 в список а, очередь с1 — в список b. Вновь сливаем а и b с образованием серий длины 4 и т. д. На каждом итерации размер серий увеличивается вдвое. Сортировка заканчивается, когда длина серии превысит общее количество элементов в обоих списках. Если длина списка S не является степенью двойки, то некоторые серии в процессе сортировки могут быть короче.

Трудоёмкость метода прямого слияния определяется сложностью операции слияния серий. На каждой итерации происходит ровно n перемещений элементов списка и не более n сравнений. Как нетрудно видеть, количество итераций равно $\log n$. Тогда

$$C < n \lceil \log n \rceil, M = n \lceil \log n \rceil + n.$$

Дополнительные п перемещений происходят во время начального расщепления исходного списка. Асимптотические оценки для M и C имеют следующий

ВИД

C=O(n log n), M=O(n log n) при
$$n \to \infty$$
.

Метод обеспечивает устойчивую сортировку. При реализации для массивов, метод требует наличия второго вспомогательного массива, равного по размеру исходному массиву. При реализации со списками дополнительной памяти не требуется.

2.2 ДВОИЧНЫЙ ПОИСК

Алгоритм двоичного поиска в упорядоченном массиве сводится к следующему. Берём средний элемент отсортированного массива и сравниваем с ключом X. Возможны три варианта:

Выбранный элемент равен Х. Поиск завершён.

Выбранный элемент меньше Х. Продолжаем поиск в правой половине массива.

Выбранный элемент больше Х. Продолжаем поиск в левой половине массива.

Из-за необходимости найти все элементы соответствующие заданному ключу поиска в курсовой работе использовалась вторая версия двоичного поиска, которая из необходимых элементов находит самый левый, в результате чего для поиска остальных требуется просматривать лишь оставшуюся правую часть массива.

Верхняя оценка трудоёмкости алгоритма двоичного поиска такова. На каждой итерации поиска необходимо два сравнение для первой версии, одно сравнение для второй версии. Количество итераций не больше, чем $\lceil \log_2 n \rceil$. Таким образом, трудоёмкость двоичного поиска в обоих случаях $C = O(\log n)$, $n \to \infty$.

2.3 ДЕРЕВО И ПОИСК ПО ДЕРЕВУ

Двоичное Б-дерево состоит из вершин (страниц) с одним или двумя элементами. Следовательно, каждая страница содержит две или три ссылки на поддеревья. На рисунке ниже показаны примеры страниц \mathbf{b} – дерева при m=1.

Виды вершин ДБД

Классическое представление элементов внутри страницы в виде массива неэффективно, поэтому выбран другой способ представления — динамическое размещение на основе списочной структуры, когда внутри страницы существует список из одного или двух элементов.

Вершины двоичного Б-дерева

2.4 МЕТОД КОДИРОВАНИЯ

Код Фано

Рассмотрим источник с алфавитом $A=\{a_1,a_2,...,a_n\}$ и вероятностями $p_1,...p_n$. Пусть символы алфавита некоторым образом упорядочены, например, $a_1 \le a_2 \le ... \le a_n$. Алфавитным называется код, в котором кодовые слова лексико-графически упорядочены, т.е. $\varphi(a_1) \le \varphi(a_2) \le ... \le \varphi(a_n)$.

Метод Фано построения префиксного почти оптимального кода, для которого $Lcp < H \ (p1,...,pn) + 1$, заключается в следующем. Упорядоченный по убыванию вероятностей. Список букв алфавита источника делится на две части так, чтобы суммы вероятностей букв, входящих в эти части, как можно меньше отличались друг от друга. Буквам первой части приписывается 0, а буквам из второй части -1. Далее также поступают с каждой из полученных частей. Процесс продолжается до тех пор, пока весь список не разобьется на части, содержащие по одной букве.

Пример. Пусть дан алфавит $A=\{a1, a2, a3, a4, a5, a6\}$ с вероятностями p1=0.36, p2=0.18, p3=0.18, p4=0.12, p5=0.09, p6=0.07.

Построенный код приведен в таблице.

Таблица 1 Код Фано

a_i	P_i	код	кодовое слово			
a_1	0.36	0	0			2
a_2	0.18	0	1			2
a ₃	0.18	1	0			2
a ₄	0.12	1	1	0		3
a_5	0.09	1	1	1	0	3
a_6	0.07	1	1	1	1	4
1				i		l

Полученный код является префиксным и почти оптимальным со средней длиной кодового слова Lcp=0.36. 2+0.18. 2+0.18. 2+0.12. 3+0.09. 4+0.07. 4=2.44

3. ОСОБЕННОСТИ РЕАЛИЗАЦИИ АЛГОРИТМОВ

1. Загрузка и вывод базы данных

Для загрузки базы данных разработана процедура $read_file()$, в которой производится считывание записей типа record("Населенный пункт"). Здесь же предусмотрена проверка на наличие файла, откуда выполняется считывание и проверка на выделение памяти для считывания.

За вывод элементов считанной базы данных отвечает процедура *print_data()*, которая предоставляет возможность просмотра базы данных по 20 элементов на странице с возможностью выхода из режима просмотра в главное меню. Также за вывод считанной базы данных отвечает процедура *print_data_all()*, которая предоставляет возможность просмотра всей базы данных с возможностью выхода из режима просмотра в главное меню.

3. Вспомогательные функции и процедуры для сортировки данных

Для сортировки данных используется функция сортировки MergeSort(), которая использует вспомогательные процедуры Split(), $from_list_to_line()$,Merge(). Доступ к записям базы данных осуществляется через указатель next, для сортировки по ФИО и названию улицы используется процедура $compare_records()$, которая сначала сравнивает ФИО, а затем улицы, если ФИО совпадают, и вызывается в процедуре Merge() для сравнения по двум полям структуры. При равенстве суммы вклада происходит сравнение по дате вклада.

4. Особенности реализации бинарного поиска и построения очереди

Бинарный поиск по отсортированной базе осуществляется в функции binary_searchV2(). Доступ к записям ведётся через индексный массив indexArray, который формируется с помощью процедуры createIndexArray(). При реализации бинарного поиска была использована его вторая версия, так как в результате ее выполнения возвращается номер самого левого из найденных элементов, благодаря чему легко найти и вывести остальные элементы, лишь просмотрев оставшуюся правую часть массива, пока не встретится запись, не удовлетворяющая ключу поиска.

5. Особенности построения дерева, его вывода на экран и поиска

Построение дерева осуществляется в функции DBD(), которая вызывается в функции $binary_search_all()$. Внутри процедуры построения дерева происходит сравнение записей по названию улицы, с помощью стандартной функции strcmp(), сравнение номеров дома происходит как стандартное сравнение целочисленных значений. Для вывода дерева на экран используется процедура TreeRight(), которая совершает обход по дереву слева направо и выводит данные на экран. Поиск в дереве осуществляется с помощью рекурсивной функции $Search_DBD()$, которая проверяет данные в корне дерева на соответствие ключу, если ключ поиска и данные в корне дерева различны, то используется рекурсивный вызов процедуры поиска для левого или правого поддерева в зависимости от данных. Если искомые данные меньше корня, то ищем в левом поддереве, иначе — в правом поддереве. Если данные в корне дерева совпадаю с ключом поиска, то на экран выводятся найденные записи.

6. Кодирование данных

Кодирование базы данных начинается с процедуры *CaseFano()*, в которой происходит построение массива встречаемых в базе символов *words* (содержит имя(порядковый номер) и количества встречи символа в базе данных), подсчёт количества всех символов, а также уникальных символов, создание и заполнение динамических массивов для хранения

вероятностей, символов и длин, а также создание двумерного динамического массива для хранения элементарных кодов. Процедура *Sort_probability()*, которая сортирует массив вероятностей по убыванию. Для вычисления энтропии базы данных используется процедура *CalculateEntropy()*.

Построение кодовых слов происходит в процедуре Fano(), которая использует дополнительную для кодирования функцию Algoritm_A2(). Процедура $CalculateAVG_L()$ используется для подсчёта средней длины кодового слова, а процедура checkKraft() вычисляет значения для неравенства Крафта $\sum_{i=1}^{n} 2^{-L_i} \le 1$ построения кода gilbert().

Вывод результата на экран происходит в процедуре *printFanoCode()*, который включает в себя:

- порядковый номер символа
- символы, встречающиеся в базе данных
- вероятность появления символа
- длину каждого кодового слова
- кодовое слово для каждого символа

А также процедура printTable(), которая выводит на экран значение полученное для неравенства Крафта, энтропию, среднюю длину кодового слова и избыточность, также в ней используется вспомогательная функция Cheak() для проверки неравенства Lcp < H (p1,...,pn) + 1 и вывод этого неравенства на экра

4. ОПИСАНИЕ ПРОГРАММЫ

4.1. ОСНОВНЫЕ ПЕРЕМЕННЫЕ И СТРУКТУРЫ

```
глобальные переменные и константы:
  bool flag = false; - сигнализирует, найдены ли подходящие записи в функции Search_DBD().
  int CHET = 1; - отслеживает текущий порядковый номер записи при выводе данных.
  struct Record - структура, используемая для работы с базой данных «Населенный пункт».
 char full_name[30]; - поле full_name типа char (используется для хранения ФИО жильца) 32 символа
 char street[18]; - поле street типа char (используется для хранения названия улицы) 18 символов
 unsigned short int house_number; - поле house_humber типа unsigned short int(используется для
хранения номера дома)
 unsigned short int apart_number; - поле apart_humber типа unsigned short int(используется для хранения
номера квартиры)
 char date[10]; - поле date типа char (используется для хранения даты вклада в формате ДД-
 ММ-ГГ) 10 символов
  };
  struct List - структура для работы с списком для сортировки и построения двоичного Б-дерева
 Record data; - поле data типа record(используется для хранения данных типа «Обманутыевкладчики»)
 List* next;- поле next, хранящее указатель типа List(указатель на следующий элемент в списке)
 List* Right; - поле right, хранящее указатель типа List на правое поддерево
 List* Left; - поле left, хранящее указатель типа List на левое поддерево
 List* Equal; - поле Equal, хранящее указатель типа List на поддерево с одинаковыми ключами
 int Bal; - поле Bal типа int для хранения данных о дереве: 0, если у данной вершины есть
  только вертикальные ссылки (вершина одна на странице), и 1, если у данной вершины есть правая
  горизонтальная ссылка.
  };
  struct line - структура, хранящая указатели на структуру List, для слияния отсортированных
  очередей
  {
 List* head = nullptr; - поле, хранящее указатель типа List (указатель на начальный
  (головной)элемент списка)
 List* tail = nullptr; - поле, хранящее указатель типа List (указатель на последний (хвостовой) элемент
списка)
  };
```

4.2. ОПИСАНИЕ ПОДПРОГРАММ

Процедуры для обработки базы данных:

- 1. void read_file(List** head); чтение базы данных и её запись в список. В качестве параметра принимает указатель на указатель head типа List.
- 2. void print_data(List* head); печать базы данных по 20 записей, в качестве параметра принимает List* head(указатель на головной элемент списка).
- 3. void print_data_all(List* head); печать всей базы данных, в качестве параметра принимает List* head(указатель на головной элемент списка).

Функции и процедуры сортировки:

- 4. void MergeSort(List*& S); основная процедура сортировки методом прямого слияния, принимает в качестве параметра адрес первого элемента в списке S типа List.
- 5. int Split(List*& S, List*& A, List*& B); функция разделения списка на два подсписка для дальнейшей

- сортировки. В качестве параметров принимает адреса первого элемента списка S типа List и адреса первых элементов в списках типа List A и B для разделения основного.
- 6. void Merge(List*& A, int& q, List*& B, int& r, line& C); процедура слияния двух списков в один. В качестве параметров принимает адреса двух первых элементов двух списков типа List A и B. Длины q и г типа int. Указатель на элемент из очереди C типа line.
- 7. void from_list_to_line(List*& person, line& queue); процедура переписывания элементов из очереди в список. В качестве параметров принимает адрес на элемент списка person типа List и адрес элемента из очереди queue типа line.
- 8. int compare_records(List* a, List* b); функция для сравнения двух фамилий и улиц.
- 9. void free_list(List* head); процедура очистки памяти для списка. В качестве параметра принимает указатель head типа List на первый элемент списка. Вызывается в функции read_file(List** head).

Функции и процедуры для поиска в отсортированной базе данных:

- 10. void createIndexArray(List* head, List**& indexArray, int& size); функция заполнения индексного массива указателей на элементы связного списка для двоичного поиска. В качестве параметров принимает указатель head типа List на первый элемент связного списка, ссылку на массив указателей indexArray типа List и ссылку на количество элементов size типа int в индексном массиве указателей.
- 11. void binary_searchV2(List** indexArray, int size, char* key); функция двоичного поиска по отсортированным по возрастанию записям (вторая версия). В качестве параметров принимает указатель на массив указателей на элементы списка indexArray типа List, размер индексного массива size типа int и ключ поиска key типа char*.
- 12. void binary_search_all(List** indexArray, int size, char* key, List*& p); функция двоичного поиск по отсортированным по возрастанию записям (вторая версия). В качестве параметров принимает указатель на массив указателей на элементы списка indexArray типа List, размер индексного массива size типа int, ключ поиска key типа char* и ссылку на указатель на корень дерева, в которое будут добавляться записи при нахождении совпадений.

Процедуры и функции построения двоичного Б-дерева и поиска в нем

- 13. bool DBD(record d, List*& p, bool& VR, bool& HR); функция построения двоичного Б-дерева по названию улицы и номеру дома. В качестве параметров принимает переменную d типа структуры record, хранящую данные, которые нужно добавить в дерево, ссылку на указатель на корень дерева р типа List, в который нужно добавить запись. Указатель будет обновлен в процессе выполнения функции, в случае добавления новой записи. Ссылку на переменную VR типа bool, хранящую в себе информацию о вертикальном росте дерева и ссылку на переменную HR типа bool, хранящую в себе информацию о горизонтальном росте дерева.
- 14. void TreeRight(List* p, int& i); функция вывода дерева на экран (обход слева направо). В качестве параметров принимает указатель на корень дерева р типа List и ссылку на переменную і типа int, для вывода порядкового номера записи.
- 15. void Search_DBD(List* p, const char* X1, unsigned short int X2, int len); функция поиска по дереву по названию улицы и номеру дома. В качестве параметров принимает указатель на корень дерева р типа List, указатель на ключ поиска X1 типа char, переменную ключа поиска X2 типа unsigned short int и переменную len типа int, хранящую длину ключа.

Процедуры и функции кодирования базы данных:

- 16. void Sort_probability(char* A, float* P, int L, int R); функция сортировки символов по убыванию их вероятностей. В качестве параметров принимает динамический массив символов А типа char, динамический массив вероятностей Р типа float, индекс левой границы массива L типа int и индекс правой границы R типа int.
- 17. int Algoritm_A2(float* P, int L, int R); функция поиска медианы в динамическом массиве вероятностей. В качестве параметров принимает индекс левой границы массива L типа int и индекс правой границы R типа int, а также динамический массив вероятностей P типа float.
- 18. void Fano(float* P, int L, int R, int k, int* Length, int** C); основная процедура кодирования, используя код Фано. В качестве параметров принимает динамический массив вероятностей Р типа float, левую границу L типа int обрабатываемой части массива Р и правую границу R типа int, длину уже построенной части элементарных кодов k типа int, динамический массив длин кодовых слов Length типа int и двумерный динамический массив C типа int (матрица элементарных кодов).
- 19. float CalculateEntropy(float* P, int n); функция вычисления энтропии базы данных. В качестве параметров принимает динамический массив P типа float, хранящий вероятности символов, и переменную n типа int(количество уникальных элементов).
- 20. float CalculateAVG_L(int* Length, float* P, int n); функция вычисления средней длины кодового слова. В качестве параметров принимает динамический массив Length типа int, хранящий длины кодовых слов, динамический массив вероятностей P типа float и переменную n типа int(количество уникальных символов).
- 21. float checkKraft(int* Length, int n); функция для вычисления неравенства Крафта. В качестве параметров принимает динамический массив длин кодовых слов Lenght типа int и переменную n типа int (количество уникальных символов).
- 22. bool Cheak(float a, float b); функция для проверки неравенства Lcp < H (p1 ,...,pn) + 1. В качестве параметров принимает среднюю длину кодового слова а типа float и энтропию b типа float.
- 23. void printFanoCode(char* symbols, float* P, int* Length, int** C, int n); функция для печати таблицы закодированных символов. В качестве параметров принимает динамический массив символов symbols типа char, динамический массив вероятностей P типа float, динамический массив длин кодовых слов Lenght типа int, двумерный динамический массив C типа int (матрица элементарных кодов) и переменную n типа int (количество уникальных символов).
- 24. void printTable(float entropy, float avgLength, float kraftCheck); функция для вывода таблицы со значением неравенства Крафта, с энтропией базы данных, средней длиной кодового слова и избыточностью кодировки, а также вывод проверки на выполнение неравенства Lcp < H (p1,...,pn) + 1. В качестве параметров принимает значение энтропии entropy типа float, средней длины кодового слова avgLength типа float и значение неравенства Крафта kraftCheck типа float.
- 25. void CaseFano(); основная функция для кодировки, в которой происходит считывание символов из базы данных, подсчёт вероятностей, вызов процедур Sort_probability(), CalculateEntropy(), Fano(), CalculateAVG_L(), checkKraft(), printFanoCode(), printTable().

Основная программа:

26. int main() – основная программа, в которой последовательно вызываются процедуры для работы с базой данных.

5. ТЕКСТ ПРОГРАММЫ

```
#include <iostream>
#include <cstring>
#include <cstdlib>
#include <ctime>
#include <conio.h>
#include <iomanip>
#include <fstream>
#include <cstdio>
#include <sstream>
bool flag = false;
int CHET = 1;
using namespace std;
struct Record
  char full_name[32];
  char street[18];
  unsigned short int house_number;
  unsigned short int apart_number;
  char date[10];
};
struct List
  Record data;
  List* next;
  List* Right;
  List* Left;
  List* Equal;
  int Bal;
};
struct line
  List* head = nullptr;
  List* tail = nullptr;
};
void free_list(List* head)
  List* p = head;
  while (p != NULL)
 List* temp = p;
 p = p->next;
 delete temp;
  }
```

```
void read_file(List** head)
  free_list(*head);
  *head = nullptr;
  FILE* file = nullptr;
  errno_t err = fopen_s(&file, "testBase4.dat", "rb");
  if (!file)
  {
 cout << "Error opening file!" << endl;</pre>
 return;
  }
  Record temp;
  while (fread(&temp, sizeof(Record), 1, file))
 List* newList = new List;
 newList->data = temp;
 newList->next = *head;
 *head = newList;
  fclose(file);
void print_data(List* head)
  List* p = head;
  int i = 0;
  while (p != nullptr)
 cout << " " << setw(5) << i + 1 << " | " << " "
 << p->data.full_name << "\t"
 << p->data.street << "\t"
 << p->data.house_number << "\t"
 << p->data.apart_number << "\t"
 << p->data.date << endl;
 p = p->next;
 i++;
 if (i \% 20 == 0)
 char ch;
 cout << "\nIf you want to exit, press 0" << endl;
 ch = getch();
 if (ch == '0') break;
 }
void print_data_all(List* head)
  List* p = head;
  int i = 0;
  while (p != nullptr)
 cout << "" << setw(5) << i + 1 << "|" << ""
 << p->data.full_name <math><< "\t"
```

```
<< p->data.street << "\t"
 << p->data.house_number << "\t"
 << p->data.apart\_number << "\t"
 << p->data.date << endl;
 p = p - next;
 i++;
 if (i \% 4000 == 0)
 char ch;
 cout << "\nIf you want to exit, press 0" << endl;
 ch = getch();
 if (ch == '0') break;
  }
int compare_records(List* a, List* b)
  int cmp_full_name = strcmp(a->data.full_name, b->data.full_name);
  if (cmp_full_name < 0) return true;
  else if (cmp_full_name > 0) return false;
  int cmp_street = strcmp(a->data.street, b->data.street);
  return (cmp_street < 0);
}
void from list to line(List*& person, line& queue) //engueue добавление в очередь
  if (queue.head == nullptr) queue.head = person;
  else queue.tail->next = person;
  queue.tail = person;
  person = person->next;
  queue.tail->next = nullptr;
int Split(List*& S, List*& A, List*& B)
  A = S;
  B = S - next;
  int n = 1;
  List* k = A;
  List* p = B;
  while (p != nullptr)
 n++;
 k->next = p->next;
 k = p;
 p = p->next;
  }
  return n;
void Merge(List*& A, int& q, List*& B, int& r, line& C)
  while ((q != 0) \&\& (r != 0))
```

```
if (compare_records(A, B))
 from_list_to_line(A, C);
 q--;
 }
 else
 from_list_to_line(B, C);
 }
  }
  while (q > 0)
 from_list_to_line(A, C);
 q--;
  while (r > 0)
 from_list_to_line(B, C);
 r--;
void MergeSort(List*& S)
  int q = 0, r = 0;
  List* A, * B;
  line C[2];
  int length = Split(S, A, B);
  int p = 1;
  while (p < length)
 for (int i = 0; i < 2; i++)
 C[i].head = nullptr;
 C[i].tail = nullptr;
 int i = 0, m = length;
 while (m > 0)
 if (m \ge p) q = p; else q = m;
 m = q;
 if (m >= p) r = p; else r = m;
 m -= r;
 Merge(A, q, B, r, C[i]);
 i = 1 - i;
 A = C[0].head;
```

```
B = C[1].head;
 p *= 2;
  S = C[0].head;
void createIndexArray(List* head, List**& indexArray, int& size)
  List* p = head;
  size = 0;
  while (p != nullptr)
 size++;
 p = p - next;
  indexArray = new List * [size];
  p = head;
  for (int i = 0; i < size; i++)
 indexArray[i] = p;
 p = p->next;
}
void binary_searchV2(List** indexArray, int size, char* key)
  int L = 0;
  int R = size - 1;
  int found_count = 0;
  while (L < R)
 int m = (L + R) / 2;
 int cmp = strncmp(indexArray[m]->data.full_name, key, 3);
 if (cmp < 0) L = m + 1;
 else R = m;
  }
  if (strncmp(indexArray[R]->data.full\_name, key, 3) == 0)
 found count++;
 cout << found_count << ". "</pre>
 << indexArray[R]->data.full_name << " "
 << indexArray[R]->data.street << " "
 << indexArray[R]->data.house_number << " "
 << indexArray[R]->data.apart_number << " "
 << indexArray[R]->data.date << endl;
 int right = R + 1;
 while (right < size && strncmp(indexArray[right]->data.full_name, key, 3) == 0)
 found_count++;
 cout << found_count << "."
 << indexArray[right]->data.full_name << " "
```

```
<< indexArray[right]->data.street << " "
 << indexArray[right]->data.house_number << " "
 << indexArray[right]->data.apart_number << " "
 << indexArray[right]->data.date << endl;
 right++;
 }
  }
  else
 cout << "Element not found" << endl;</pre>
  system("pause");
bool DBD(Record d, List*& p, bool& VR, bool& HR)
  if (p == NULL)
 p = new List;
 p->data = d;
 p->Left = p->Right = p->Equal = NULL;
 p->Bal = 0;
 VR = true;
 return true;
  else if ((strcmp(p->data.street, d.street) > 0) || (strcmp(p->data.street, d.street) == 0 && d.house_number < p-
>data.house_number))
 if (DBD(d, p->Left, VR, HR))
 {
 if (VR)
 if (p->Bal == 0)
 List* q = p - \lambda eft;
 p->Left = q->Right;
 q->Right = p;
 p = q;
 q->Bal = 1;
 VR = false;
 HR = true;
 }
 else
 p->Bal = 0;
 VR = true;
 HR = false;
 }
 else
 HR = false;
 }
 else
 return false;
  }
```

```
else if ((strcmp(p->data.street, d.street) < 0) || (strcmp(p->data.street, d.street) == 0 && d.house_number > p-
>data.house_number)) {
 if (DBD(d, p->Right, VR, HR))
 {
 if (VR)
 {
 p->Bal = 1;
 HR = true;
 VR = false;
 }
 else if (HR)
 if (p->Bal == 1)
 List* q = p->Right;
 p->Bal = 0;
 q->Bal = 0;
 p->Right = q->Left;
 q->Left = p;
 p = q;
 VR = true;
 HR = false;
 }
 else
 HR = false;
 }
 }
 else
 return false;
  }
  else
 List* newEqual = new List;
 newEqual->data = d;
 newEqual->next = nullptr;
 newEqual->Equal = p->Equal;
 p->Equal = newEqual;
 return true;
  }
  return true;
void binary_search_all(List** indexArray, int size, char* key, List*& p)
  bool VR = true;
  bool HR = true;
  int L = 0;
  int R = size - 1;
  int found_count = 0;
  while (L < R)
 int m = (L + R) / 2;
 int cmp = strncmp(indexArray[m]->data.full_name, key, 3);
```

if (cmp < 0) L = m + 1;

```
else R = m;
  }
  if (strncmp(indexArray[R]->data.full_name, key, 3) == 0)
 found_count++;
 cout << found_count << "."
 << indexArray[R]->data.full_name << " "
 << indexArray[R]->data.street << " "
 << indexArray[R]->data.house_number << " "
 << indexArray[R]->data.apart_number << " "
 << indexArray[R]->data.date << endl;
 DBD(indexArray[R]->data, p, VR, HR);
 int right = R + 1;
 while (right < size && strncmp(indexArray[right]->data.full_name, key, 3) == 0)
 {
 found_count++;
 cout << found_count << ". "</pre>
 << indexArray[right]->data.full_name << " "
 << indexArray[right]->data.street << " "
 << indexArray[right]->data.house_number << " "
 << indexArray[right]->data.apart_number << " "
 << indexArray[right]->data.date << endl;
 DBD(indexArray[right]->data, p, VR, HR);
 right++;
 }
  }
  else
 cout << "Element not found" << endl;</pre>
  system("pause");
void TreeRight(List* p, int& i)
  if (p != nullptr)
 TreeRight(p->Left, i);
 cout << " " << setw(5) << ++i << " | " << " "
 << p->data.full_name << "\t"
 << p->data.street << "\t"
 << p->data.house number << "\t"
 << p->data.apart_number << "\t"
 << p->data.date << endl;
 List* EqualNode = p->Equal;
 while (EqualNode != nullptr)
 {
 cout << " " << setw(5) << ++i << " | " << " "
 << EqualNode->data.full_name << "\t"
 << EqualNode->data.street << "\t"
 << EqualNode->data.house_number << "\t"
 << EqualNode->data.apart_number << "\t"
 << EqualNode->data.date << endl;
 EqualNode = EqualNode->Equal;
```

```
TreeRight(p->Right, i);
}
void Search_DBD(List* p, const char* X1, unsigned short int X2, int len)
  if (p == nullptr)
 return;
  if ((strncmp(p->data.street, X1, len) == 0) && p->data.house_number == X2)
 cout << " " << setw(5) << CHET << " "
 << p->data.full_name << "\t"
 << p->data.street << "\t"
 << p->data.house_number << "\t"
 << p->data.apart_number << "\t"
 << p->data.date << endl;
 bool Eq = false;
 CHET++;
 List* Equal = p->Equal;
 while (Equal != nullptr)
 cout << " " << setw(5) << CHET << " "
 << Equal->data.full_name << "\t"
 << Equal->data.street << "\t"
 << Equal->data.house_number << "\t"
 << Equal->data.apart_number << "\t"
 << Equal->data.date << endl;
 Equal = Equal->Equal;
 Eq = true;
 flag = true;
 if (Eq) CHET++;
  Search_DBD(p->Left, X1, X2, len);
  Search_DBD(p->Right, X1, X2, len);
void Sort_probability(char* A, float* P, int L, int R)
  float x = P[(L + R) / 2];
  int i = L;
  int j = R;
  while (i \le j)
 while (P[i] > x)
 i++;
 while (P[j] < x)
```

```
j--;
 if (i \le j)
 swap(A[i], A[j]);
 swap(P[i], P[j]);
 i++;
 j--;
  }
  if (L < j)
 Sort_probability(A, P, L, j);
  if (i < R)
 Sort_probability(A, P, i, R);
int Algoritm_A2(float* P, int L, int R)
  float Summa = 0;
  float sum = 0;
  int i = 0;
  if (L \leq R)
 for (i = L; i < R; i++)
 Summa = Summa + P[i];
 for (i = L; i < R; i++)
 if ((sum < Summa / 2) && (sum + P[i] >= Summa / 2))
 break;
 else
 sum = sum + P[i];
 }
  }
  return i;
void Fano(float* P, int L, int R, int k, int* Length, int** C)
  if (L < R)
  {
 k++;
 int m = Algoritm\_A2(P, L, R);
 for (int i = L; i \le R; i++)
 {
 if (i \le m)
 C[i][k] = 0;
 Length[i] = Length[i] + 1;
 }
 else
```

```
C[i][k] = 1;
 Length[i] = Length[i] + 1;
 }
 }
 Fano(P, L, m, k, Length, C);
 Fano(P, m + 1, R, k, Length, C);
}
float CalculateEntropy(float* P, int n)
  float result = 0;
  for (int i = 0; i < n; i++)
 result += P[i] * log2(P[i]);
  return -result;
float CalculateAVG_L(int* Length, float* P, int n)
  float result = 0;
  for (int i = 0; i < n; i++)
 result += Length[i] * P[i];
  return result;
float checkKraft(int* Length, int n)
  float kraftSum = 0;
  for (int i = 0; i < n; i++)
 kraftSum += pow(2, -Length[i]);
  return kraftSum;
void printFanoCode(char* symbols, float* P, int* Length, int** C, int n)
  cout << "-----" << endl;
  cout << "| Number | Symbol | Probability | Length| Code Word | " << endl;
  cout << "-----" << endl;
  for (int i = 0; i < n; i++)
 cout << "| " << setw(6) << i + 1 << " | "
 << setw(6) << symbols[i] << " | "
 << setw(10) << fixed << setprecision(7) << P[i] << setw(4) << " | "
 << setw(5) << Length[i] << " | ";
 for (int j = 0; j < Length[i]; j++)
 cout << C[i][j];
```

```
}
 cout << setw(15 - Length[i]) << " |" << endl;
  }
  cout << "-----" << endl:
  float countP = 0.0;
  for (int i = 0; i < n; i++)
 countP += P[i];
  cout << "\nSumma probabilities = " << fixed << setprecision(4) << countP;</pre>
void printTable(float entropy, float avgLength, float kraftCheck)
  float redundancy = avgLength - entropy;
  cout << endl;
  cout << "-----" << endl;
  cout << "| Kraft | Entropy | Average lenght | Redundancy |" << endl;
  cout << "-----" << endl;
  cout << "| " << setw(9) << fixed << setprecision(5) << kraftCheck << " | "
 << setw(2) << fixed << setprecision(5) << entropy << " | "
 << setw(10) << fixed << setprecision(5) << avgLength << setw(7) << " | "
 << setw(10) << fixed << setprecision(5) << redundancy << " |" << endl;
  cout << "-----" << endl:
void CaseFano()
  int words[256] = \{ 0 \};
  int totalNums = 0, uniqueSymbols = 0;
  char ch:
  ifstream file("testBase4.dat", ios::binary);
  if (!file.is_open())
 cout << "Error#1. File \"testBase4.dat\" not found!" << endl;</pre>
  while (file.read(&ch, sizeof(ch)))
 totalNums++;
 words[(unsigned char)ch]++;
  file.close();
  for (int i = 0; i < 256; i++)
 if (words[i] != 0)
 uniqueSymbols++;
  }
  cout << "Unique symbols: " << uniqueSymbols << endl;</pre>
  cout << "Total symbols: " << totalNums << endl;</pre>
```

```
float* P = new float[uniqueSymbols];
  char* symbols = new char[uniqueSymbols];
  int* Length = new int[uniqueSymbols];
  int** C = new int* [uniqueSymbols];
  for (int i = 0; i < uniqueSymbols; i++)
 C[i] = \text{new int}[256](); // Инициализация нулями
  } // Матрица для кодов, 256 - максимальная длина кодового слова
  int index = 0;
  for (int i = 0; i < 256; i++)
 if (words[i] != 0)
 symbols[index] = (char)i;
 P[index] = (float)words[i] / totalNums;
 Length[index] = 0;
 index++;
 }
  }
  // Сортируем массив вероятностей и символов
  Sort_probability(symbols, P, 0, uniqueSymbols - 1);
  float entropy = CalculateEntropy(P, uniqueSymbols);
  Fano(P, 0, uniqueSymbols - 1, -1, Length, C);
  float avgLength = CalculateAVG_L(Length, P, uniqueSymbols);
  float kraftCheck = checkKraft(Length, uniqueSymbols);
  printFanoCode(symbols, P, Length, C, uniqueSymbols);
  printTable(entropy, avgLength, kraftCheck);
int main()
  List* records = nullptr;
  List** indexArray = nullptr;
  List* p = nullptr;
  int size = 0:
  char key[4];
  char answer_user;
  bool Flag = true;
  int i = 0;
  int Size = 256;
  char* street = new char[Size];
  unsigned short int house number;
  int len = 0;
  read_file(&records);
  do
 system("CLS");
 cout << "MENU" << endl
 << "1. Output 20 records\n"
 << "2. Sort the database\n"
 << "3. Output all records\n"
```

```
<< "4. Output sorted all records\n"
 << "5. Binary search\n"
 << "6. Binary B-tree by street and house number and search\n"
 << "7. Fano code\n"
 << endl;
 answer_user = _getch();
 switch (answer_user)
 case '1':
 system("CLS");
 cout << "\t\tThe database\n" << endl;</pre>
 print_data(records);
 break;
 case '2':
 system("CLS");
 cout << "\t\t\sorted database\n" << endl;</pre>
 MergeSort(records);
 print data(records);
 break;
 case '3':
 system("CLS");
 cout << "\t\t\tThe full database\n" << endl;</pre>
 print_data_all(records);
 break;
 case '4':
 system("CLS");
 cout << "\t\t\sorted full database\n" << endl;</pre>
 MergeSort(records);
 createIndexArray(records, indexArray, size);
 print_data_all(records);
 break;
 case '5':
 system("CLS");
 cout << "Enter the key for search: ";
 MergeSort(records);
 cin.getline(key, 4);
 createIndexArray(records, indexArray, size);
 binary_searchV2(indexArray, size, key);
 break;
 case '6':
 MergeSort(records);
 cout << "Enter the key for search: ";
 cin.getline(key, 4);
 cout << "\n\t\t\t\t\tFound records\n\n";</pre>
 createIndexArray(records, indexArray, size);
 binary_search_all(indexArray, size, key, p);
 cout << endl << "-----BINARY B-TREE (KEY OF SEARCH: STREET AND HOUSE
NUMBER)-----\n" << endl;
 TreeRight(p, i);
```

```
cout << "Enter the street for search: ";</pre>
 cin.getline(street, Size);
 while (street[len] != '\0')
 len++;
 cout << "Enter the house number for search: ";</pre>
 cin >> house_number;
 Search_DBD(p, street, house_number, len);
 CHET = 1;
 if (!flag)
 cout << "No records were found matching the specified criteria.\n";
 flag = false;
 }
 system("pause");
 p = nullptr;
 break;
  case '7':
 CaseFano();
 system("pause");
  }
} while (Flag);
free_list(p);
return 0;
```

6. РЕЗУЛЬТАТЫ

C:\Users\Alex\Desktop\CиAOД\курсовая\x64\Debug\курсовая.exe MENU 1. Output 20 records 2. Sort the database 3. Output all records 4. Output sorted all records 5. Binary search 6. Binary B-tree by street and house number and search 7. Fano code

Рисунок 1. Меню программы

	o o abo	_	_ ^ ^ 0	.,							
C:\U	С:\Users\Alex\Desktop\СиАОД\курсовая\х64\Debug\курсовая.exe										
3974	Мстиславов Жак Глебович	Демьяновой	6	17	01-09-97						
3975	Ахмедов Филимон Герасимович	Ахмедовой	3	53	16-03-97						
3976	Архипова Ариадна Климовна	Демьянова	3	12	17-03-96						
3977		Батырова	1	100	03-04-96						
3978	Глебов Филимон Поликарпович	Александрова	3	21	25-06-93						
3979	Герасимов Филимон Муамарович	Демьянова	6	88	01-03-96						
3980	Демьянов Демьян Патрикович	Демьянова	2	62	19-10-93						
3981	Муамарова Ариадна Архиповна	Остаповой	2	13	03-07-96						
3982	Зосимов Демьян Евграфович	Яновой	6	61	11-06-96						
3983	Ахиллесова Изабелла Евграфовна	Ахмедовой	5	36	24-10-93						
3984	Ахиллесов Александр Зосимович	Демьянова	4	117	17-08-96						
3985	Глебов Никодим Ахмедович	Ахмедовой	2	79	23-02-95						
3986	Патриков Глеб Глебович	Яновой	6	7	09-08-94						
3987	Власов Никодим Глебович	Глебова	6	110	22-08-94						
3988	Власов Герасим Поликарпович	Климовой	5	43	18-02-95						
3989	Остапов Ахиллес Патрикович	Демьяновой	3	12	26-02-97						
3990	Муамаров Гедеон Зосимович	Остаповой	1	75	27-11-95						
3991	Глебова Варвара Батыровна	Никодимова	6	84	24-10-95						
3992	Тихонов Ахмед Сабирович	Демьяновой	1	55	03-06-97						
3993	Тихонов Зосим Ромуальдович	Никодимова	1	42	10-02-94						
3994	Гедеонов Батыр Патрикович	Остаповой	2	44	26-12-97						
3995	Жакова Изабелла Жаковна	Александрова	4	15	08-11-96						
3996	Ахиллесов Зосим Мстиславович	Остаповой	2	7	07-05-94						
3997	Янов Зосим Поликарпович	Демьянова	5	83	02-11-95						
3998	Александров Герасим Власович	Ахмедовой	2	71	24-11-94						
3999	Остапов Пантелемон Жакович	Никодимова	2	102	01-09-93						
4000	Хасанова Алсу Никодимовна	Александрова	3	39	25-12-96						
If you	If you want to exit, press 0										
	D 0 II	~	(٠,						

Рисунок 2. Неотсортированная база данных (вывод всех записей).

	The database				
1	Поликарпов Гедеон Гедеонович	Глебова	2	99	04-04-93
2	Остапов Никодим Ахмедович	Александрова	2	35	09-12-96
3	Мстиславова Фекла Герасимовна	Остаповой		71	13-10-93
4	Ромуальдов Остап Филимонович	Батырова		61	18-10-93
5	Глебов Ахмед Гедеонович	Глебова		106	08-11-95
6	Патриков Муамар Поликарпович	Александрова		41	26-12-95
7	Климов Демьян Ахмедович	Яновой		12	04-08-94
8	Феофанова Виолетта Демьяновна	Демьяновой		64	26-08-95
9	Гедеонов Ромуальд Сабирович	Глебова		102	11-08-95
10	Филимоно Александр Мстиславович	Батырова		92	08-11-94
11	Климов Демьян Сабирович	Батырова		34	13-09-93
12	Тихонов Муамар Власович	Климовой	2	69	22-07-93
13	Ромуальдов Тихон Пантелемонович	Глебова		65	23-02-94
14	Евграфова Варвара Демьяновна	Демьяновой	2	50	14-09-93
15	Демьянов Герасим Тихонович	Ахмедовой		24	09-01-97
16	Мстиславов Сабир Патрикович	Батырова		78	23-03-94
17	Климова Нинель Хасановна	Батырова	4		07-05-97
18	Муамаров Влас Муамарович	Никодимова	4	36	01-09-97
19	Герасимов Феофан Мстиславович	Демьянова		110	06-10-95
20	Жакова Ариадна Александровна	Демьяновой		65	22-08-97

Рисунок 3. Неотсортированная база данных (вывод по 20 записей).

	Sorted database				
1	Александро Александр Демьянович	Климовой	5	87	08-11-93
2	Александро Александр Муамарович	Яновой	3	37	25-10-95
3	Александро Пантелемон Хасанович	Остаповой	2	21	11-08-97
4	Александро Ромуальд Ахиллесович	Остаповой	6	79	22-07-94
5	Александро Ромуальд Филимонович	Демьянова	3	55	14-05-97
6	Александров Александр Архипович	Батырова	6	106	25-10-96
7	Александров Александр Ахмедович	Яновой	2	73	04-08-94
8	Александров Александр Хасанович	Яновой	2	49	10-04-94
9	Александров Архип Архипович	Климовой	1	109	08-09-93
10	Александров Архип Демьянович	Демьяновой	1	47	10-10-95
11	Александров Архип Зосимович	Александрова	4	19	24-10-95
12	Александров Архип Никодимович	Ахмедовой	1	23	13-10-96
13	Александров Архип Поликарпович	Батырова	1	17	06-12-93
14	Александров Архип Хасанович	Ахмедовой	6	13	01-11-97
15	Александров Ахиллес Остапович	Яновой	3	1	25-09-93
16	Александров Ахмед Александрович	Никодимова	6	75	01-12-94
17	Александров Ахмед Поликарпович	Остаповой	3	63	03-04-94
18	Александров Ахмед Филимонович	Александрова	5	36	22-10-93
19	Александров Батыр Александрович	Никодимова	4	70	19-05-95
20	Александров Батыр Гедеонович	Остаповой	6	112	03-04-93

Рисунок 4. Отсортированная по ФИО и названию улицы база данных (вывод по 20 записей).

3974	Янова Варвара Остаповна	Демьяновой	3	19	19-08-93
3975	Янова Василиса Сабировна	Ахмедовой	1	70	25-11-96
976	Янова Виолетта Демьяновна	Демьянова	4	30	16-03-94
977	Янова Виолетта Мстиславовна	Демьяновой	4	6	23-02-93
978	Янова Изабелла Батыровна	Батырова	6	61	14-05-93
3979	Янова Изольда Власовна	Климовой	3	19	18-02-94
3980	Янова Изольда Гедеоновна	Демьяновой	4	96	11-08-95
3981	Янова Изольда Мстиславовна	Демьянова	4	19	14-01-95
3982	Янова Изольда Никодимовна	Остаповой	4	19	19-06-93
3983	Янова Изольда Яновна	Батырова	6	71	22-10-95
3984	Янова Марфа Ромуальдовна	Демьяновой	4	11	25-06-95
3985	Янова Марфа Сабировна	Яновой	3	83	14-05-93
3986	Янова Матрена Муамаровна	Никодимова	1	110	03-07-94
3987	Янова Матрена Феофановна	Александрова	1		11-08-93
3988	Янова Матрена Феофановна	Никодимова	2	10	11-08-97
3989	Янова Матрена Филимоновна	Батырова	1	75	24-10-95
3990	Янова Нинель Евграфовна	Демьянова	4	79	28-03-93
3991	Янова Нинель Пантелемоновна	Остаповой	5	18	09-02-93
3992	Янова Нинель Хасановна	Остаповой	1	117	13-09-95
3993	Янова Пелагея Остаповна	Демьяновой	6	66	14-05-96
3994	Янова Пелагея Ромуальдовна	Демьяновой	1	100	23-02-97
3995	Янова Саломея Александровна	Батырова	1	4	22-07-93
3996	Янова Саломея Муамаровна	Остаповой	5	1	08-03-96
3997	Янова Степанида Демьяновна	Климовой	4	112	21-06-94
3998	Янова Степанида Ромуальдовна	Никодимова	6	45	09-03-96
3999	Янова Фекла Ахмедовна	Никодимова	4	31	10-02-95
4000	Янова Фекла Патриковна	Демьянова	3	93	14-05-94

Рисунок 5. Отсортированная по ФИО и названию улицы база данных (вывод всех записей).

```
С:\Users\Alex\Desktop\СиАОД\курсовая\х64\Debug\курсовая.exe
  99. Александрова Ариадна Тихоновна Батырова
 3 40 03-08-96
 4 82 23-03-94
6 37 16-03-95
1 26 04-06-97
 100. Александрова Ариадна Феофановна Ахмедовой
 101. Александрова Варвара Ахмедовна Никодимова
 102. Александрова Варвара Батыровна Никодимова
120 64-00-97
103. Александрова Варвара Патриковна Глебова 5 107 21-11-97
104. Александрова Варвара Патриковна Демьянова 1 2 07-09-93
105. Александрова Варвара Тихоновна Батырова 5 87 23-02-96
106. Александрова Василиса Зосимовна Глебова 5 12 19-06-93
107. Александрова Изабелла Власовна Ахмедовой 4 89 04-04-94
108. Александрова Изабелла Власовна Яновой 1 92 06-07-97
109. Александрова Изабелла Климовна Яновой 4 8 10-02-97
 103. Александрова Варвара Патриковна Глебова
 4 8 10-02-97
3 109 27-06-93
2 56 03-08-94
5 100 10-08-96
5 119 09-02-95
5 12 14-01-93
3 41 08-03-95
5 21 25-03-93
4 29 06-04-95
4 16 08-09-95
 110. Александрова Изольда Ахмедовна Демьянова
 демьянова
Демьяновой
Никодимова
Демьяновой

 Александрова Изольда Сабировна Демьяновой
 Александрова Марфа Архиповна Никодимова

 112. Александрова Марфа Архиповна
113. Александрова Марфа Батыровна
 114. Александрова Марфа Герасимовна Яновой
 115. Александрова Марфа Зосимовна
 Батырова
 116. Александрова Матрена Гедеоновна Демьяновой
117. Александрова Матрена Глебовна Яновой
119. Александрова Нинель Климовна Климовой 4 16 08-09-95 120. Александрова Нинель Феофановна 0стаповой 6 3 19-06-96 121. Александрова Нинель Яновна Никодимова 1 61 24-10-97 122. Александрова Саломея Глебовна Александрова 1 56 27-02-96 123. Александрова Саломея Сабировна Климовой 1 85 23-03-95 124. Александрова Фекла Герасимовна Ахмедовой 6 96 14-09-96 126. Александрова Фекла Глебовна Александрова 126. Александрова Фекла Глебовна Александрова

 125. Александрова Фекла Глебовна
 Александрова
 3 63 05-07-96

 126. Александрова Фекла Поликарповна Остаповой
 6 62 25-06-95

 127. Александрова Фекла Филимоновна Климовой
 2 23 26-02-96

 Для продолжения нажмите любую клавишу
```

Рисунок 6. Записи, полученные в результате двоичного поиска (ключ: первые три буквы фамилии = «Але»)

Рисунок 7. Вывод двоичного Б-дерева (дерево строится по названию улицы и номеру дома)

```
Enter the street for search: Яновой
Enter the house number for search: 5

1 Александров Изольда Филимоновна Яновой 5 87 04-04-95

2 Александрова Марфа Герасимовна Яновой 5 12 14-01-93

2 Александров Мстислав Архипович Яновой 5 71 05-05-96

Для продолжения нажмите любую клавишу . . . _
```

Рисунок 8. Поиск по дереву (данные для поиска: название улицы – Яновой, номер дома - 5)

Unique symbols: 166 Total symbols: 256000									
Number	Symb	ol	Probabi	ility	Length	Cod	le Word	Ī	
1			0.2538	3164	2	00		Ī	
2		-1	0.07812			0100			
3		0	0.0704		4	0101		!	
4 5		а I	0.0556 0.0499		4 4	0110 0111			
6		и	0.0387		5	10000)	i	
7		- 1	0.0314		5	10001		i	
j 8 j		e į	0.0269		5	10010)	İ	
9		н	0.0268		5	10011		ļ l	
10		л	0.0246		5	10100		!	
11 12		м 0	0.0233 0.0196		6 6	10101 10101		!	
13		9	0.0196		6	10110			
14		p	0.018		6	10110		i	
15		c	0.017	3469	6	10111	.0	İ	
16		1	0.0138		6	10111		!	
17 18		Д	0.0134		6	11000		!	
10		т	0.0112 0.0110		6 6	11000 11001		1	
20		к	0.0109		7	11001			
21		Α	0.0103		7	11001		i i	
22		2	0.0079		7	11010		ļ	
23		й	0.0076		7	11010			
24		x	0.0076		7	11010		!	
25 26		ь I	0.0069 0.0064		7 7	11010			
27		6	0.0062		7	11011		i	
28		п	0.0062	2578	7	11011	10	i	
29		ГΪ	0.0061	1562	8	11011	110	İ	
30		5	0.0066		8	11011		!	
31		7	0.0059 0.0058		7	11100		!	
32 33		4 я	0.005		8 8	11100			
34		6	0.0052		7	11100		i	
j 35 j		ДΪ	0.0049	9414	8	11100	110	İ	
36		П	0.0046		8	11100		!	
37		8	0.0038		8	11101		!	
38 39		M	0.0036 0.0034		8 8	11101 11101			
40		у I Н I	0.0034		8	11101			
41		φ	0.003		8	11101		i	
42		Φ	0.0033	3477	8	11101	101	1	
43		ы	0.0036		8	11101		!	
44 45		Б К	0.0036		8 8	11101		!	
			0.0036					ı	
Выбрать С							курсовая.ехе		
142 143	i ^		0001133 0001133	13 13	1111111				
144	٠ إ	0.	0001133	13	1111111	101001			
145	∟ x		0001133 0001133	13 13	11111111				
147	T		0001094	13	1111111	101100			
148	,	0		01094		11111111	01101		
149	/		0001094 0001094	13 13	1111111				
151	q		0001094	13	1111111	110000			
152 153	E		0001094 0001055	13 13	1111111 1111111				
154	R	0.	0001055	13	1111111	110011			
155 156	:	0.	0001055	13	11111111	110100			
156	ď l	0.	0001033	13	1111111 1111111 1111111 1111111 1111111 1111111 1111111 1111111 1111111	1101110			
158	٧	0.	0001016	13	1111111	110111			
159 160	1	0. 0	0000977 0000977	13	11111111	111000 111001			
161	Ι.	0.00	00938	13	111111111	1010			
160 161 162 163 164	*	0.	0000938	13	11111111	111011			
164	ß	0.	0000358	13	11111111	111100			
165	ţ	0.	0000859	13	1111111	111110			
166	a	0.	0000820	13	11111111	111111			
Summa probab:	Summa probabilities = 1.0000								
	Kraft Entropy Average lenght Redundancy								
1.00000	4.707	717	4.733	71	0.026	54			
Для продолжен	lля продолжения нахмите любую клавишу								

Рисунок 9. Вывод закодированных символов из базы данных методом кодировки Фано.

7. ВЫВОДЫ

В ходе выполнения курсового проекта были выполнены все поставленные задачи и реализованы необходимые алгоритмы: сортировки, двоичного поиска, создания очереди, построения двоичного бинарного дерева, поиска по дереву, кодирования данных.

Четкая структуризация кода и грамотно подобранные имена переменных, структур данных, функций и процедур способствуют удобочитаемости программы.

Все разработанные алгоритмы расширяют возможности работы с данными и способствуют улучшению эффективности анализа и обработки данных и представляют собой минимальный набор процедур для представления и обработки базы данных.