Задания уровня 1
Задача 1 - Универсальные контейнеры.
Цель задания.

Данное задание является вводным и обязательным для исполнения для всех студентов. Задание преследует несколько целей:

· Продемонстрировать модульное программирование.

· Продемонстрировать разделение реализации и интерфейса.

· Закрепление алгоритмов построения стандартных контейнеров.

Одним из особенностей данной задачи является то, что она должна быть реализованна средствами структурного программирования на языке C++. Это означает, что вы не должны пользоваться средствами объектного и объектно-ориентированного программирования C++.
Постановка задачи.

Необходимо реализовать три контейнера:

1. Линейный двусвязанный список.

2. Динамический массив.

3. Ассоциативный массив.

Первые два контейнера должны иметь единый интерфейс (другими словами, открытый заголовочный файл для них будет один и тот же). Структрно, каждый из этих модулей должен выглядеть таким образом:
[image: image1.png]Vireptpeiic
waayns

n—
waayns

Containerh

Veciorcpp

Vecorh

Структура модуля контейнера Vector.

Обратите внимание, в постановке задачи явно задано имя интерфейсного файла (Container.h). Это имя является частью спецификации модуля.

Эти модуля должны иметь следующий интерфейс:

/*

Процедура обработки ошибок и следующие функции:

void* cont_allocate(cont_free fn);

int cont_error(void* cont);

void cont_erase(void* cont, int pos, cont_free fn);

void cont_erase(void* cont, int pos);

явлвются доаолнительным заданием к данной задачи.

Если вы не реализовываете процедуру обработки ошибок, то вы должны использовать такую логику: если произошла ошибка при выполнении какой-либо операции (кроме cont_release(), которая всеми силами должна освободить контейнер), то вы востанавливаете контейнер до прежнего состояния, которое он имел до выполнения этой операции.

Если вы реализуете процедуру обработки ошибки, то ЛЮБАЯ операция над контейнером должна выставлять свой статус, который затем можно будет проверить с помощью функции cont_error()

*/
#define ERROR_SUCCESS
xx
// xx – коды ошибок, задайте собственные числовые значения
#define ERROR_NOMEMORY
xx

#define ERROR_RANGE
xx

// Список ошибок можно расширить по своему усмотрению
typedef void(*cont_free)(void* data);

typedef void(*cont_handler)(void* data);

/*

 Создает пустой контейнер.

 В случае успеха возвращает созданный контейнер. Флаг ошибки выставляется в ERROR_SUCCESS.

 В случае ошибки возвращает 0. Флаг ошибки не выставляется.

*/
void* cont_allocate();

/*

 Создает пустой контейнер, устанавливает функцию освобождения памяти для данных, хранящихся в контейнере.

fn – функция освобождения памяти.

 В случае успеха возвращает созданный контейнер. Флаг ошибки выставляется в ERROR_SUCCESS.

 В случае ошибки возвращает 0. Флаг ошибки не выставляется.

*/
void* cont_allocate(cont_free fn);

/*

 Удаляет контейнер. Если задана функция освобождения, она вызывается для данных хранящихся в контейнере.

cont – контейнер для удаления
*/
void cont_release(void* cont);

/*

 Добавляет элемент в конец контейнера.

cont – контейнер

data – данные

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void cont_add(void* cont, void* data);

/*

 Вставляет злемент в определенную позицию в контейнер. Позиция отчитывается от 0.

 Можно добавлять элемент в конец контейнера, задав соответствующую позицию

cont – контейнер

pos – позиция, в которую будет вставлен элемент

data – данные для вставки

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void cont_insert(void* cont, int pos, void* data);

/*

 Возвращает размер контейнера (количество элементов).

cont - контейнер

*/
int cont_size(void* cont);

/*

 Возвращает данные из определенной позиции контейнера. Позиция отчитывается от 0.

cont – контейнер

pos – позиция

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void* cont_get(void* cont, int pos);

/*

 Заменяет данные в определенной позиции контейнера. Возвращает старые данные из этой позиции. Позиция отчитывается от 0.

cont – контейнер

pos – позиция

data – новые данные

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void* cont_replace(void* cont, int pos, void* data);

/*

 Удаляет элемент контейнера, находящийся на определенной позиции. Возвращает данные, хранившиеся в этом элементе. Позиция отчитывается от 0.

cont – контейнер

pos - позиция

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void* cont_remove(void* cont, int pos);

/*

 Перебирает все элементы контейнера от начала до конца. Для каждого элемента контейнера вызывается функция fn, которой передаются данные, хранящиеся в этом элементе.

cont – контейнер

fn – функция обработки данных

*/
void cont_foreach(void* cont, cont_handle fn);

/*

 Перебирает все элементы контейнера от конца до начала. Для каждого элемента контейнера вызывается функция fn, которой передаются данные, хранящиеся в этом элементе.

cont – контейнер

fn – функция обработки данных

*/
void cont_foreach_reverse(void* cont, cont_handle fn);

/*

 Возвращает код ошибки, установленной для контейнера.

cont – контейнер

*/
int cont_error(void* cont);

/*

 Удаляет элемент контейнера, находящийся в определенной позиции и связанные с ним данные. Позиция отчитывается от 0.

 Данные удаляются функцией освобождения данных, заданной при создании контейнера. Если функция не была задана, данные просто отбрасываются.

cont – контейнер

pos - позиция

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void cont_erase(void* cont, int pos);

/*

 Удаляет элемент контейнера, находящийся в определенной позиции и связанные с ним данные. Позиция отчитывается от 0.

 Данные удаляются функцией освобождения данных, переданной в качестве параметра функции. Если этот параметер равен 0, то используется функция, заданная при создании контейнера. Если функция не была задана, данные просто отбрасываются.

cont – контейнер

pos – позиция

fn – функция освобождения данных

 В случае ошибки выставляется код ошибки для контейнера. В случае успеха код ошибки выставляется в ERROR_SUCCESS.

*/
void cont_erase(void* cont, int pos, cont_free fn);

Третий контейнер – ассоциативный массив, является надстройкой над одним из первых двух. Его реализация должна использовать интерфейс (только интерфейс!!!) основного контейнера для реализации хранения данных.

Модуль ассоциативного массива должен иметь следующий интерфейс:

void* assoc_allocate();

// Создает пустой контейнер
void assoc_release(void* cont);

// Удаляет контейнер
void* assoc_put(void* cont, void* key, void* data);
// Добавляет элемент в конец контейнера. Возвращает старые данные, связанные с этим ключем.
int cont_size(void* cont);

// Возвращает размер контейнера
void* cont_get_key(void* cont, int pos);

// Возвращает ключ из позиции pos
void* cont_get_value(void* cont, int pos);

// Возвращает значение из позиции pos
void* cont_remove(void* cont, void* key);

// Удаляет данные по ключу.

