SDA - Seminar 6

- Termen pentru "Stadiul proiectului" azi până la ora 12 noapte
- 1. Iterator pe Dicționar Ordonat reprezentat sub formă de tabelă de dispersie (rezolvare coliziuni prin liste independen, te).
- Presupunem:
 - o Memorăm doar cheile
 - o Avem chei întregi

De ex:

- cheile din dicționar: 5, 28, 19, 15, 20, 33, 12, 17, 10 cheile sunt unice!
- TD
- o m = 9
- Dispersie prin diviziune:
 - hashCode(c) = hc
 - d(c) = hc mod m

С	5	28	19	15	20	33	12	17	10
d(c)	5	1	1	6	2	6	3	8	1

• d(c) poate să aibă duplicate – se numesc coliziuni

Iterator:

- Dacă parcurg cu iterator, elementele vor fi afișate: 5, 10, 12, 15, 17, 19, 20, 28, 33
- Dacă iterez folosind iteratorul -> complexitatea să rămână Θ(n)

Reprezentare:

NodT:DicţionarOrdonat:IteratorDicţionar:e: TElementm: Intregd: DicţionarOrdonat

d: TFuncție curentNod: 个NodT

R: relație

```
subalgoritm creeaza(it, d):
 it.d ← d
 interclaseazaListe (d, it.l)
 it.curentNod ← it.l.prim
sf subalgoritm
```

- interclaseazaListe interclasează listele:
 - o prima listă cu a 2-a, după care rezultatul cu a 3-a, etc.
 - o toate listele deodată folosind un ansamblu
- Operaţiile valid, următor, element au complexitate Θ(1)

Complexitatea interclasării:

 $\begin{array}{l} \text{TD cu m poziții} \\ \textit{Dicționar cu n elemente} \end{array} \Rightarrow \textit{nr mediu de elemente într - o listă: } \frac{n}{m} = \alpha \ (\textit{factor de încărcare}) \\ \end{array}$

Interclasare prima lista cu a 2-a, etc.:

- lista1 + lista2 => lista12 => $\alpha + \alpha = 2\alpha$
- lista12 + lista3 => lista123 => $2\alpha + \alpha = 3\alpha$
- lista123 + lista4 => lista1234 => 3 α + α = 4 α
- ..

Total interclasare:
$$2\alpha + 3\alpha + \dots + m\alpha \approx \frac{\frac{m*(m+1)}{2}\alpha}{\alpha = \frac{n}{m}} \rightarrow \frac{m \cdot (m+1)}{2} \cdot \frac{n}{m} \Rightarrow \in \theta \cdot (n*m) \approx \theta(n)$$
 (m – constant)

Toate listele deodată, folosind un ansamblu:

- Punem primul nod din fiecare listă într-un ansamblu
- Scoatem nodul minim şi adăugăm în ansamblu următorul lui nod (dacă există)
- Ansamblul va conține maxim k elemente în orice moment (k este numărul de liste, 1 ≤ k ≤ m) => înălțimea ansamblului e O(log₂ k)
- Complexitatea interclasării:
 - \circ O(n log₂k), dacă k > 1
 - Θ(n), dacă k = 1
- k este mai mic sau egal cu m => log₂ k e constant

2. Dicționar – reprezentare cu o tabelă de dispersie – rezolvare coliziuni prin liste întrepătrunse

- Presupunem:
 - o Memorăm doar chei
 - o Avem chei întregi

De ex:

- 5, 18, 16, 15, 13, 31, 26
- TD:
 - o m = 13
 - o dispersie prin diviziune

С	5	18	16	15	13	31	26
d(c)	5	5	3	2	0	5	0

	0	1	2	3	4	5	6	7	8	9	10	11	12
С	18	13	15	16	31	5	26						
urm	-1 1	-1 4	-1	-1	-1 6	-1 0	-1	-1	-1	-1	-1	-1	-1

primLiber = 0.1467

- PrimLiber se ia de la stânga la dreapta, nu mai este înlănțuit
- Într-o înlănțuire pot avea elemente care aparțin unor coliziuni diferite. De ex. coliziunea care începe pe poz 5: 5 (5) 18 (5) 13 (0) 31 (5) 26 (0)

Reprezentare:

TElement: c: TCheie v: TValoare <u>Dicționar:</u>

m: Întreg e: (TElement)[]

urm:(0,..., m-1)[]

primLiber: Întreg (0,...,m-1)

d: TFuncție

```
Funcția caută(d, c):
 i ← d.d(c)
 câttimp (i ≠ -1 și d.e[i] ≠ c) execută
 i ← d.urm[i]
 sf_câttimp
 dacă i = -1 atunci
 caută ← -1
 altfel
 caută ← i

sf_funcție
Complexitate: O(m) dar în medie Θ(1)
Subalgoritm adăugare - s-a făcut la curs!!!
```

Stergerea: șterg cheia 5

- **Problema:** risc să pierd legătura spre o anumită cheie
- Nu pot trata ca ștergere dintr-o listă înlănțuită pentru că anumite elemente nu pot ajunge înaintea poziției unde s-ar dispersa. De exemplu, nu pot muta 26 în locul lui 5 (pentru că 26 se dispersează pe poziția 0, iar înlănțuirea care pornește de la poziția 0 nu trece prin poziția 5).

	0	1	2	3	4	5	6	7	8	9	10	11	12
С	18 13	13	15	16	31	5 18	26						
urm	1 4	41	-1	-1	6	0	-1	-1	-1	-1	-1	-1	-1

primLiber: 7

Pasi:

- 1. Nu pot pune e[5] = -1 și urm[5] = -1 pentru că pierd legătura spre 18 (și la o căutare nu voi mai găsi elementele 18 și 31).
- 2. Caut elemente (pe înlănțuire) care se dispersează în poziția de unde șterg (poziția 5).
 - Dacă nu există astfel de elemente, şterg elementul ca şi cum aş şterge un nod dintr-o listă simplu înlănţuită
 - b. Dacă există, atunci mut elementul pe poziția de unde șterg, și repet procesul de ștergere pentru poziția de unde am mutat.
- şterg cheia 5, care e pe poziția 5
- caut primul element care se dispersează pe poziția 5 => 18
- mut 18 pe poziția 5
- acum vreau să șterg cheia 18, care e pe poziția 0
- caut primul element care se dispersează pe poziția 0 => 13
- mut 13 pe poziția 0
- acum vreau să șterg cheia 13, care e pe poziția 1
- caut primul element care se dispersează pe poziția 1 => nu este
- şterg cheia 13, modificând legăturile

```
subalgoritm sterge(d, c) este
 i \leftarrow d.d(c)
 j ← -1 {precedentul lui i, când șterg îmi trebuie nodul de dinainte}
 {parcurgem tabela să vedem dacă poz i are vre-un anterior}
 câttimp (k < d.m și j = -1) execută
 dacă d.urm[k] = i atunci
 j ← k
 sf dacă
 sf câttimp
 {localizez cheia care trebuie stearsa. Setez si precedentul}
 câttimp i \neq -1 \si d.c[i] \neq c execută
 j ← i
 i ← d.urm[i]
 sf câttimp
 dacă i = -1 atunci
 @cheia nu există
 altfel
 {caut altă cheie care se dispersează în i}
 gata ← fals {devine adevărat când nu se dispersează nimic în i}
 repetă
 p ← d.urm[i] {prima pozitie verificata}
 pp ← i {anteriorul pozitiei p}
 câttimp p ≠ -1 și d.d(d.e[p]) ≠ i execută
 pp ← p
 p \leftarrow d.urm[p]
 sf câttimp
 dacă p = -1 atunci
 gata ← adevarat
 altfel
 d.e[i] \leftarrow d.e[p]
 j ← pp
 I \leftarrow p
 sf dacă
 până când gata
 {sterg cheia de pe poziția i}
 dacă j \neq -1 atunci
 d.urm[j] \( d.urm[i]
 sf dacă
 d.e[i] \leftarrow -1
 d.urm[i] \leftarrow -1
 dacă d.primLiber > i atunci
 d.primLiber ← i
 sf dacă
 sf dacă
sf subalgoritm
```