
宁波大学实验报告(模板)
课程名称： 程序设计实践 实验名称：哈希查找
班 级： 学生姓名： 学号：___________

题目：编程实现哈希表的造表和查找算法。
要求：用除留余数法构造哈希函数，用二次探测再散列解决冲突。

(以下内容供参考,正式作业中删除这一行)
1、 需求分析
1. 用户可以根据自己的需求输入一个顺序表（哈希表）
2. 通过用除留余数法构造哈希函数，并用开放地址的二次探测再散列解决冲突。
3. 在经过排序后显示该哈希表。
4. 程序执行的命令包括：
（1）创建哈希表 （2）查找哈希表 （3）插入 （4）显示哈希表
二、概要设计
⒈ 为实现上述算法，需要顺序表的抽象数据类型：
ADT Hash {

数据对象D：D是具有相同特征的数据元素的集合。各数据元素均含有类型相同，可唯一标识数据元素的关键字。
数据关系R：数据元素同属一个集合。
基本操作P:
CreatHash(&h)
操作结果：构造一个具有n个数据元素的哈希查找表h。
 destroyHash(&h)
 初始条件：哈希查找表h存在。
 操作结果：销毁哈希查找表h。
displayHash（h）
 初始条件：哈希查找表h存在。
 操作结果：显示哈希查找表h。
hash(h，&k)
初始条件：哈希查找表h存在。
操作结果：通过除留余数法得到地址用k返回。
hash2 (i，&k)
初始条件：哈希查找表h存在存在，i是除留余数法得到的地址。
操作结果：返回二次探测再散列解决冲突得到的地址k。
search (h，key)
初始条件：哈希查找表h存在。
 操作结果：查找表h中的key，若查找成功，返回其地址，否则返回-1

 search1(h, key, &p)

初始条件：哈希查找表h存在。
操作结果：在表h中查找key，若没有，则返回p的插入的地址，否则返回-1。
insert (&h，key)
初始条件：哈希查找表h存在。
操作结果：若表h中没有key，则在h中插入key。
}ADT Hash
2. 本程序有三个模块：
⑴ 主程序模块
 main(){
初始化；
{
接受命令；
显示结果；
｝
｝
⑵ 创建hash表的模块：主要建立一个哈希表；
⑶ 解决冲突模块：利用开放地址的二次探测再散列解决冲突；
(4) 输出哈希表模块：显示已创建哈希表。

3. 函数调用关系
main

creatHash displayHash search/search1 insert

hash hash2 hash hash2 search search1
三、详细设计
⒈元素类型，结点类型
typedef struct

{

 int key;

}keytype;

typedef struct

{

 keytype elem[100];

 int length; /*当前的长度*/
 int size; /*哈希表的总长*/
}hashtable;

/*全局变量*/
int a=0,b=0;

/*哈希函数*/
2.对抽象数据类型中的部分基本操作的伪码算法如下：
/*哈希函数*/
int hash(hashtable *h,int k)

{

 return k%h->size;

}

/*二次探测再散列解决冲突*/
int hash2(int i,int t)

{ if(i%2==0)

 t=t+pow(++a,2);

 else

 t=t-pow(++b,2);

 return t;

}

/*创建哈希表*/
void creatHash(hashtable *h)

{ int i,j,key,t,p;

 printf("input hash size and length:");

 scanf("%d%d",&h->size,&h->length);

 for(i=0;i<h->size;i++)

 h->elem[i].key=-1;

 printf("input data:\n");

 for(j=0;j<h->length;j++)

 { scanf("%d",&key);

 p=hash(h,key);

 if(h->elem[p].key==-1)

 h->elem[p].key=key;

 else

 { i=0;

 t=p;

 while(h->elem[p].key!=-1&&h->elem[p].key!=key&&i<h->size/2)

 { p=hash2(i,t);

 i++;

 }

 a=b=0;

 h->elem[p].key=key;

 }

 }

}

/*查找哈希表中的元素，返回元素的地址，否则返回-1*/
int search(hashtable *h,int key)

{ int p,t,i=0;

 p=hash(h,key);

 t=p;

 while(h->elem[p].key!=-1&&h->elem[p].key!=key&&i<h->size/2)

 { p=hash2(i,t);

 i++;

 }

 if(h->elem[p].key==key) return p;

 else return(-1);

}

/*查找哈希表的元素，返回p的插入的位置*/
void search1(hashtable *h,int key,int *p)

{ int t,s,c=0;

 t=hash(h,key);

 s=t;

 while(h->elem[t].key!=-1&&h->elem[t].key!=key&&c<h->size/2)

 { t=hash2(c,s);

 c++;

 }

 if(h->elem[t].key==key) *p=t;

 else

 {

 t=-1; *p=t;

 }

}

/*插入数据元素到开放地址哈希表中*/
void insert(hashtable *h,int key)

{ int p;

 p=search(h,key);

 if(p!=-1) printf("the location is:%d\n",p);

 else

 {search1(h,key,&p);

 ++h->size;

 ++h->length;

 h->elem[h->size].key=key;

 }

}

/*输出哈希表*/
void displayHash(hashtable *h)

{ int i;

 for(i=0;i<h->size;i++)

 printf("%-4.2d",i);

 printf("\n");

 for(i=0;i<2*h->size;i++)

 printf("--");

 printf("\n");

 for(i=0;i<h->size;i++)

 printf("%-4.2d",h->elem[i].key);

}

3.主函数和其他函数的伪码算法
/*主函数*/
void main()

{ hashtable t;

 int i,key,key1,c;

 creatHash(&t);

 printf("output the hash:\n\n");

 displayHash(&t);

 printf("\n\ncurrent the length is:%d\n",t.length);

 printf("\ninput a search key:");

 scanf("%d",&key);

 c=search(&t,key);

 if(c!=-1)

 printf("it's location is:%d\n",c);

 else

 printf("can't search the key!\n");

 printf("\n\nadd the key:");

 scanf("%d",&key1);

 insert(&t,key1);

 printf("\n");

 for(i=0;i<t.size;i++)

 printf("%-4.2d",i);

 printf("\n");

 for(i=0;i<2*t.size;i++)

 printf("--");

 printf("\n");

 for(i=0;i<t.size-1;i++)

 printf("%-4.2d",t.elem[i].key);

 printf("%-4.2d",t.elem[++i].key);

 printf("\n\ncurrent the length is:%d",t.length);

 getchar();

}

四、调试分析
1. 开始的时候在创建哈希表的时候总是得不到相应的结果，最后发现原来是在creat函数中的i重复利用，使得结果混乱了，为解决这个问题我将该函数中的for语句的i该为j，避免与内while的i发生混乱使用。
2. 在编写hash2函数的时候利用了全局变量a和b，开始的时候在creat函数的镇南关没有加a=b=0;语句使得结果不正确。
3. 为使得显示的哈希表比较美观，设计的过程进行了多次的调试。特别是h->size和h->length有时会用错。
4. 算法的时空分析

各操作的算法时间复杂度比较合理

hash，hash2为O(1)；creat， search，search1，insert，printhash为O(n),
注：n为哈希表的长度。（注：也可用平均查找长度ASL）
5. 本次实验采用数据抽象的程序设计方法，将程序化为三层次结构，设计时思路清晰，使调试也较顺利，各模块有较好的可重用性。
五、用户手册
⒈ 本程序的运行环境为windows xp操作系统，并且在TC2.0中运行，执行文件为Exp9.c；
2. 进入演示程序后，完成编译，再点击超级工具集里的中文DOS环境运行选项，进入DOS环境中，用户根据需求键入相应的数据，可以看到相应的结果。
六、测试结果
在dos下输入数据元素：
 88 64 24 75 02 15 68 54 28 39 61
并且查找数据元素28和插入数据元素27
则在dos界面输入如图所示：
[image: image1.png]utput the hash:
0 01 @2 83 04 ©5 @6 67
8 -1 @2 88 54 39 -1 24 75 -1 61 28 -1 64 -1 15 -1

urrent the length is:ii
input a search key:28

75 location ds:ii

dad the key:2?

62 03 4 @5 06 07
62 88 54 39

-1 24

werent the length is:12

七、附录：源程序 (.cpp文件)
以上Word文档和cpp一起打成RAR文件包，文件名为“学号-姓名.rar”，12月4日22：00之前发到助教的邮箱。
作业：链地址法

7

