

HY240: Δομές Δεδομένων Χειμερινό Εξάμηνο – Ακαδημαϊκό Έτος 2011-12 Διδάσκουσα: Παναγιώτα Φατούρου

Προγραμματιστική Εργασία 1^ο Μέρος

Ημερομηνία Παράδοσης: Δευτέρα, 12 Νοεμβρίου 2012, ώρα 23:59.

Τρόπος Παράδοσης: Χρησιμοποιώντας το πρόγραμμα submit. Πληροφορίες για το πώς λειτουργεί το submit παρέχονται στην ιστοσελίδα του μαθήματος.

Γενική Περιγραφή

Στην εργασία αυτή σας ζητείται να υλοποιήσετε ένα πρόγραμμα προσομοίωσης μιας κοινωνίας δεινοσαύρων. Οι δεινόσαυροι ήταν σπονδυλωτά ζώα που κυριάρχησαν στο γήινο οικοσύστημα για περισσότερα από 160 εκατομμύρια έτη και πρωτοεμφανίστηκαν πριν περίπου 230 εκατομμύρια έτη.

Οι δεινόσαυροι κατηγοριοποιούνται σε **χορτοφάγους** (0) και **σαρκοφάγους** (1). Ένας παμφάγος δεινόσαυρος θα θεωρείται σαρκοφάγος. Υπάρχουν πολλά είδη σαρκοφάγων δεινόσαυρων, όπως π.χ. οι: (1) αβελίσαυρος, (2) ακροκανθόσαυρος, (3) αλλόσαυρος, (4) βελοσιράπτορας, (5) τυραννόσαυρος, (6) γιγαντόσαυρος, (7) ερρεράσαυρος, και άλλοι.

Αντίστοιχα, μερικοί χορτοφάγοι δεινόσαυροι είναι οι εξής: (1) αετόσαυρος, (2) ιγκουανόδοντας, (3) στεγόσαυρος, (4) τιτανόσαυρος, (5) αργεντινόσαυρος, (6) καμαρόσαυρος, και άλλοι.

(4) τιτανόσαυρος,

Κάθε δεινόσαυρος ανήκει σε ένα το πολύ είδος.

Στα χρόνια που ζούσαν οι δεινόσαυροι όλες οι ήπειροι ήταν ενωμένες σε μία, την Παγγαία. Δεινόσαυροι ζούσαν σε όλη την Παγγαία, γι' αυτό και τα κόκαλά τους ανακαλύφθηκαν σε όλες τις ηπείρους που την αποτελούσαν. Συγκεκριμένα, δεινόσαυροι έχουν βρεθεί (1) στην Παταγονία, (2) στο Κλήβελαντ, (3) στην Ανταρκτική, (4) στην Βόρεια Κορέα, (5) στον Καναδά και αλλού.

Το ζητούμενο της εργασίας αυτής είναι να προσομοιώσετε μια κοινωνία δεινοσαύρων. Οι δεινόσαυροι μπορεί να συναθροίζονται σε κοπάδια για προστασία, για μεταναστευτικούς λόγους ή για να παρέχουν προστασία στα μικρά τους. Θεωρήστε ότι κάθε δεινόσαυρος μπορεί να έρθει αντιμέτωπος με πολλούς κινδύνους, π.χ., με έλλειψη τροφής, δυσχερείς καιρικές συνθήκες, να πέσει θύμα άλλων δεινόσαυρων σε διαμάχη μεταξύ τους, κλπ.

Στην εργασία αυτή θα θεωρήσουμε πως κάθε δεινόσαυρος ανήκει σε ένα κοπάδι. Τα κοπάδια ταξιδεύουν. Κατά τη διάρκεια τέτοιων ταξιδιών, μπορεί δύο κοπάδια δεινοσαύρων να συναντηθούν και να έρθουν σε διαπληκτισμό μεταξύ τους. Σε αυτή την περίπτωση κάποιοι από τους δεινόσαυρους μπορεί να πεθάνουν στη μάχη. Μετά τη μάχη, οι εναπομείναντες δεινόσαυροι μπορεί να αποτελούν ένα κοινό κοπάδι ή όχι. Επίσης, ανάλογα με τις καιρικές συνθήκες ή τις συνθήκες τροφής κάποια από τα κοπάδια ή κάποιοι δεινόσαυροι σε ένα κοπάδι μπορούν να πεθάνουν.

Επιπλέον, νέοι δεινόσαυροι μπορούν να γεννιούνται. Τότε αυτοί αποτελούν νέα μέλη του κοπαδιού στο οποίο ανήκουν οι γονείς τους.

Κάποιοι από τους δεινόσαυρους μπορεί να έχουν πτερύγια (και άρα μπορούν να πετάνε), ενώ άλλοι όχι.

Αναλυτική Περιγραφή Ζητούμενης Υλοποίησης

Το πρόγραμμα σας θα πρέπει να υλοποιεί τις ακόλουθες δομές δεδομένων.

Για κάθε δεινόσαυρο υπάρχει ένα struct Dinosaur με τα εξής πεδία:

- DId: αναγνωριστικό του δεινόσαυρου, μοναδικό για κάθε δεινόσαυρο, ανεξαρτήτως αν αυτός είναι χορτοφάγος ή σαρκοφάγος και ανεξαρτήτως του είδους στο οποίο ανήκει ο δεινόσαυρος.
- Fed: το πεδίο αυτό είναι 0 αν ο δεινόσαυρος είναι χορτοφάγος και 1 αν είναι σαρκοφάγος.
- SpieceId: ένας αριθμός που δηλώνει το είδος του δεινόσαυρου, π.χ. αν ο δεινόσαυρος είναι σαρκοφάγος, οι αριθμοί μπορεί να είναι (1) αβελίσσαυρος, (2) ακροκανθόσαυρος, (3) αλλόσαυρος, (4) βελοσιράπτορας, (5) τυραννόσαυρος, (6) γιγαντόσαυρος, (7) ερρεράσαυρος ή μεγαλύτεροι για άλλα είδη δεινοσαύρων.
- SpreadId: αναγνωριστικό του κοπαδιού στο οποίο ανήκει ο δεινόσαυρος.
- Age: ηλικία του δεινόσαυρου.
- Strength: αριθμός που εκφράζει τη δύναμη του δεινόσαυρου. Ο αριθμός αυτός μειώνεται κάθε φορά που ο δεινόσαυρος εμπλέκεται σε έναν πόλεμο, ενώ δεινόσαυροι που δεν έχουν αρκετά μεγάλη δύναμη για να ανταπεξέλθουν στον πόλεμο πεθαίνουν.

Το πρόγραμμα σας θα πρέπει να διατηρεί μια λίστα η οποία περιέχει πληροφορίες για όλους τους δεινόσαυρους στη Παγγαία. Η λίστα αυτή αποτελείται από κόμβους τύπου struct DNode και λέγεται *λίστα δεινοσαύρων*. Η λίστα αυτή είναι **διπλά συνδεδεμένη και ταξινομημένη** ως προς το πεδίο DId των δεινοσαύρων που περιέχει. Το struct DNode έχει τα εξής πεδία:

- struct dinosaur *d: δείκτης σε struct τύπου dinosaur όπου αποθηκεύονται πληροφορίες για τον εν λόγω δεινόσαυρο,

- struct Dnode *prev: δείκτης στο προηγούμενο στοιχείο της λίστας.
- struct Dnode *next: δείκτης στο επόμενο στοιχείο της λίστας.

Η λίστα δεινοσαύρων παρουσιάζεται στο Σχήμα 1.

Σχήμα 1

Όπως προαναφέρθηκε, οι δεινόσαυροι κατηγοριοποιούνται είτε ως φυτοφάγοι ή ως σαρκοφάγοι. Πληροφορίες για κάθε κατηγορία αποθηκεύονται στα στοιχεία ενός πίνακα Eater[2], όπως φαίνεται στο Σχήμα 2. Ο πίνακας αυτός ονομάζεται *πίνακας διατροφικών κατηγοριών δεινοσαύρων*.

Σχήμα 2

Τα στοιχεία του πίνακα Eater[2] είναι τύπου Feed (struct Feed). Κάθε ένα από αυτά αποτελείται από τα εξής πεδία:

- Έναν δείκτη, SpieceL, ο οποίος δείχνει στο πρώτο στοιχείο μιας απλά συνδεδεμένης λίστας που ονομάζεται *λίστα ειδών δεινοσαύρων*. Κάθε κόμβος της λίστας περιέχει πληροφορίες για κάποιο είδος δεινόσαυρων.
- Έναν δείκτη, SpreadL, ο οποίος δείχνει στο πρώτο στοιχείο μιας συνδεδεμένης λίστας που ονομάζεται *λίστα κοπαδιών δεινοσαύρων*. Κάθε κόμβος της λίστας αυτής περιέχει πληροφορίες για κάποιο κοπάδι δεινοσαύρων.

Η μορφή κάθε στοιχείου του πίνακα διατροφικών κατηγοριών παρουσιάζεται στο Σχήμα 3.

Σχήμα 3

Κάθε στοιχείο της λίστας ειδών δεινοσαύρων είναι ένα struct τύπου SpieceNode που αποτελείται από τα ακόλουθα πεδία:

- Έναν ακέραιο SpieceId που αποτελεί το αναγνωριστικό του είδους. Για παράδειγμα, στη λίστα ειδών της εγγραφής Eater[0] που αντιστοιχεί σε φυτοφάγους δεινόσαυρους, το αναγνωριστικό ενός στοιχείου της λίστας μπορεί να είναι 1 για τους αβελίσαυρους,

2 για τους ακροκανθόσαυρους, 3 για τους αλλόσαυρους, 4 για τους βελοσιράπτορες, 5 για τους τυραννόσαυρους, κ.ο.κ. Το αναγνωριστικό είναι μοναδικό για κάθε είδος.

- Έναν δείκτη `SpieceDp` που δείχνει στον πρώτο στοιχείο μιας λίστας δεινοσαύρων που ανήκουν σε αυτό το είδος. Η λίστα αυτή λέγεται *λίστα δεινοσαύρων τύπου SpieceId*.
- Έναν δείκτη `next` που δείχνει στο επόμενο στοιχείο της λίστας.

Η λίστα ειδών δεινοσαύρων είναι **ταξινομημένη ως προς το SpieceId**.

Κάθε στοιχείο της λίστας δεινοσαύρων τύπου `SpieceId` περιέχει στοιχεία τύπου `struct SpieceDin`. Το `struct` αυτό έχει τα ακόλουθα πεδία:

- `struct Dinosaur *d`: δείκτης σε `struct` τύπου `Dinosaur` που περιέχει πληροφορίες για τον δεινόσαυρο.
- `struct SpieceDin *next`: δείκτης στο επόμενο στοιχείο της λίστας.

Η λίστα δεινοσαύρων τύπου `SpieceId` είναι **μη ταξινομημένη**.

Ομοίως, κάθε στοιχείο της λίστας κοπαδιών δεινοσαύρων είναι ένα `struct` που αποτελείται από τα ακόλουθα πεδία:

- Έναν ακέραιο `spreadId` που αποτελεί το αναγνωριστικό του κοπαδιού. Για παράδειγμα, στη λίστα ειδών της εγγραφής `Feeding[0]` που αντιστοιχεί σε χορτοφάγους δεινόσαυρους, το αναγνωριστικό ενός κόμβου της λίστας κοπαδιών μπορεί να είναι 1 για ένα κοπάδι χορτοφάγων δεινόσαυρων που βρίσκεται στην Παταγονία, 2 για κάποιο κοπάδι που βρίσκονται στο Κλήβελαντ, 3 για το κοπάδι δεινοσαύρων της Ανταρκτικής, κ.ο.κ. Θεωρήστε πως οι δεινόσαυροι ταξιδεύουν πολύ γρήγορα και έτσι είναι εφικτό να διανύσουν ολόκληρη την Παγγαία μέσα σε μερικούς μόνο μήνες.
- Έναν δείκτη `spreadDp` που δείχνει στον πρώτο στοιχείο μιας λίστας δεινοσαύρων που ανήκουν σε αυτό το κοπάδι. Η λίστα αυτή λέγεται *λίστα του κοπαδιού SpreadId* και είναι ταξινομημένη ως προς τη δύναμη (`Strength`) των δεινόσαυρων.
- Έναν δείκτη `next` που δείχνει στο επόμενο στοιχείο της λίστας.

Η λίστα κοπαδιών δεινοσαύρων είναι **ταξινομημένη ως προς το SpreadId**.

Κάθε στοιχείο της λίστας του κοπαδιού `SpreadId` περιέχει στοιχεία τύπου `struct SpreadDin`. Το `struct` αυτό έχει τα ακόλουθα πεδία:

- `struct Dinosaur *d`: δείκτης σε `struct` τύπου `Dinosaur` που περιέχει πληροφορίες για τον δεινόσαυρο.
- `struct SpreadDin *next`: δείκτης στο επόμενο στοιχείο της λίστας.

Υπενθυμίζεται ότι η λίστα του κοπαδιού `SpreadId` είναι ταξινομημένη ως προς τη δύναμη (`Strength`) των δεινόσαυρων που περιέχει.

Οι δομών δεδομένων που περιγράφονται παραπάνω παρουσιάζονται στο Σχήμα 4.

Σχήμα 4

Τρόπος Λειτουργίας Προγράμματος

Το πρόγραμμα που θα δημιουργηθεί θα πρέπει να εκτελείται καλώντας την ακόλουθη εντολή:

<name of executable file> <input-file> <MAX_AGE>

όπου <name of executable file> είναι το όνομα του εκτελέσιμου αρχείου του προγράμματος (π.χ., a.out), <MAX_AGE> είναι ένας ακέραιος που υποδηλώνει πόσα το πολύ χρόνια ζει κάθε δεινόσαυρος και <input-file> είναι το όνομα ενός αρχείου εισόδου που περιέχει γεγονότα των ακόλουθων μορφών:

- C <N> <Fed> <SpieceId> <SpreadId> <Strength>: Γεγονός τύπου Create το οποίο σηματοδοτεί τη δημιουργία <N> νέων δεινosaύρων στο οικοσύστημα. Το πεδίο <Fed> είναι 0 ή 1 και παρέχει την πληροφορία του αν οι νέοι δεινόσαυροι είναι χορτοφάγοι ή σαρκοφάγοι, αντίστοιχα. Το πεδίο <SpieceId> είναι το αναγνωριστικό του είδους στο οποίο ανήκουν οι νέοι δεινόσαυροι. Επιπρόσθετα, οι νέοι δεινόσαυροι ανήκουν στο κοπάδι με αναγνωριστικό <SpreadId> και η δύναμή τους αρχικοποιείται σε <Strength>. Επομένως, τα <N>, <Fed>, <SpieceId>, <SpreadId> και <Strength> είναι ακέραιοι αριθμοί που παρέχουν τις παραπάνω πληροφορίες για το δεινόσαυρο. Αν το <SpieceId> ισούται με -1, τότε δημιουργούνται δεινόσαυροι όλων των ειδών με τον ακόλουθο τρόπο. Αν υπάρχουν k είδη δεινosaύρων στο οικοσύστημα με τις δεδομένες διατροφικές συνήθειες, δημιουργούνται N/k νέοι δεινόσαυροι σε κάθε είδος. Όλοι ανήκουν ωστόσο στο ίδιο κοπάδι και όλοι έχουν τις ίδιες διατροφικές συνήθειες. Όλοι οι νέοι δεινόσαυροι έχουν ηλικία 0.

Η λίστα δεινosaύρων θα πρέπει να ενημερωθεί προκειμένου να περιέχει τους νέους δεινόσαυρους.

Επιπρόσθετα, αν <SpieceId> ≠ -1 και ο δεινόσαυρος ανήκει σε κάποιο είδος που δεν υπάρχει στο σύστημα, θα πρέπει να προστεθεί μια νέα εγγραφή στη λίστα ειδών δεινosaύρων και <N> νέες εγγραφές στη λίστα δεινosaύρων του είδους στο οποίο ανήκει ο δεινόσαυρος. Αν <SpieceId> = -1, για κάθε είδος της λίστας ειδών του Eater[<Fed>] πρέπει να γίνουν N/k εισαγωγές στη λίστα δεινosaύρων του είδους.

Αλλαγές θα πρέπει να γίνουν στη λίστα κοπαδιών δεινosaύρων καθώς και στη λίστα του κοπαδιού στο οποίο ανήκουν οι νέοι δεινόσαυροι. Οι αλλαγές αυτές πρέπει να γίνουν με κατάλληλο τρόπο ώστε οι λίστες αυτές να παραμείνουν ταξινομημένες.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

C <N> <Fed> <SpieceId> <SpreadId> <Strength> DONE

Eater[0]

SpieceLIST = <SpieceId1>,

List of Spiece <SpieceId1> = <d₁¹, d₂¹, ..., d_{r1}¹>

< SpieceId2>,

List of Spiece <SpieceId2> = <d₁², d₂², ..., d_{r2}²>

...

...

<SpieceIdk>,

List of Spiece <SpieceIdk> = <d₁^k, d₂^k, ..., d_{rk}^k>

SpreadList = <SpreadId1>,

List of Spread <SpreadId1> = <d'₁¹, d'₂¹, ..., d'_{m1}¹>

< SpreadId2>,

List of Spread <SpreadId2> = <d'₁², d'₂², ..., d'_{m2}²>

...

...

<SpreadId1>,

List of Spread <SpreadId1> = <d'₁¹, d'₂¹, ..., d'_{m1}¹>

Eater[1]

<τυπώνεται παρόμοια πληροφορία όπως και για την κατηγορία Eater[0]>

<η τύπωση της πληροφορίας πρέπει να ακολουθεί παρόμοιο format

όπως εκείνο της πληροφορίας για την κατηγορία Eater[0]>

LIST OF DINOSAURS:

<DId₁, Fed₁, SpieceId₁, SpreadId₁, Age₁, Strength₁>

<DId₂, Fed₂, SpieceId₂, SpreadId₂, Age₂, Strength₂>

...

<DId_h, Fed_h, SpieceId_h, SpreadId_h, Age_h, Strength_h>

όπου k, l είναι το πλήθος στοιχείων στις λίστες ειδών δεινοσαύρων και κοπαδιών, αντίστοιχα, της κατηγορίας Eater[0] και <d'₁ⁱ, d'₂ⁱ, ..., d'_nⁱ>, 1 ≤ i ≤ k, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του είδους <SpieceId_i> (όπου έχουμε υποθέσει πως αυτά είναι r_i στο πλήθος). Επίσης, <d'₁ⁱ, d'₂ⁱ, ..., d'_mⁱ>, 1 ≤ i ≤ k, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του κοπαδιού <SpreadId_i> (όπου έχουμε υποθέσει πως αυτά είναι m_i στο πλήθος).

Τέλος, h είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων και <DId_i, Fed_i, Spiece_i, Spread_i, Age_i, Strength_i>, 1 ≤ i ≤ k, είναι το αναγνωριστικό, η διατροφική συνήθεια, το είδος, το κοπάδι, η ηλικία και η δύναμη του δεινόσαυρου που αντιστοιχεί στη i-οστή εγγραφή της λίστας δεινοσαύρων.

- B <N> <DId> <Strength>: Γεγονός τύπου Born το οποίο σηματοδοτεί τη γέννηση <N> νέων δεινοσαύρων στο οικοσύστημα. Οι δεινόσαυροι αυτοί είναι παιδιά της δεινόσαυρου με αναγνωριστικό <DId> και άρα έχουν τις ίδιες διατροφικές συνήθειες, ανήκουν στο ίδιο κοπάδι και είναι του ίδιου είδους με τη μητέρα τους, δηλαδή με το δεινόσαυρο με αναγνωριστικό <DId>. Η δύναμη των νέων δεινοσαύρων που μόλις γεννήθηκαν καθορίζεται από τον ακέραιο <Strength>. Η ηλικία τους τη στιγμή της γέννησης είναι 0.

Ο δεινόσαυρος <DId> θα πρέπει να αναζητηθεί στη λίστα δεινοσαύρων. Η εύρεση του στοιχείου αυτού θα παρέχει την πληροφορία του αν οι νέοι δεινόσαυροι είναι χορτοφάγοι ή σαρκοφάγοι, καθώς και τα αναγνωριστικά (έστω SpieceId και SpreadId) του είδους και του κοπαδιού, αντίστοιχα, στα οποία αυτοί θα ανήκουν. Υποθέτοντας για παράδειγμα, ότι οι νέοι δεινόσαυροι είναι σαρκοφάγοι, οι ενέργειες που θα πρέπει να πραγματοποιηθούν είναι οι εξής: (1) αναζήτηση του SpieceId στη λίστα ειδών του Eater[1] και εισαγωγή των νέων δεινόσαυρων στη λίστα δεινοσαύρων αυτού του είδους, και (2) αναζήτηση του SpreadId στη λίστα Eater[1] και εισαγωγή των νέων δεινόσαυρων στο κατάλληλο κοπάδι. Οι εισαγωγές αυτές πρέπει να γίνουν με κατάλληλο τρόπο ώστε οι λίστες αυτές να διατηρούν τις ιδιότητές τους. Οι νέοι δεινόσαυροι θα πρέπει, προφανώς, να εισαχθούν και στη λίστα δεινοσαύρων.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

B <N> <DId> <Strength> DONE

Parent Dinosaur: Eater = <Fed>, Spc = <SpieceId>, Spr = <SpreadId>, Age = <Age>, Str = <Strength>

SpieceLIST of <SpieceId> = <d₁, d₂, ..., d_k>

SpreadList of <SpreadId> = <d'₁, d'₂, ..., d'_r>

LIST OF DINOSAURS:

<DId₁, Fed₁, SpieceId₁, SpreadId₁, Age₁, Strength₁>

<DId₂, Fed₂, SpieceId₂, SpreadId₂, Age₂, Strength₂>

...

<DId_h, Fed_h, SpieceId_h, SpreadId_h, Age_h, Strength_h>

όπου <Fed>, <SpieceId>, <SpreadId>, <Age>, <Strength> υποδηλώνουν τις διατροφικές συνήθειες, το είδος, το κοπάδι, την ηλικία και τη δύναμη του γονικού δεινόσαυρου. Επομένως, οι νέοι δεινόσαυροι ανήκουν στο είδος με αναγνωριστικό <SpieceId> και στο κοπάδι με αναγνωριστικό <SpreadId>. Επιπρόσθετα, k είναι το πλήθος στοιχείων στη λίστα δεινοσαύρων του είδους <SpieceId> και <d₁, d₂, ..., d_k> είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα αυτή. Επίσης, r είναι το πλήθος στοιχείων στη λίστα δεινοσαύρων του κοπαδιού <SpreadId> και <d'₁, d'₂, ..., d'_r> είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα αυτή. Τέλος, h είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων και <DId_i, Fed_i, SpieceId_i, SpreadId_i, Age_i, Strength_i>, 1 ≤ i ≤ k, είναι το αναγνωριστικό, η διατροφική συνήθεια, το είδος, το κοπάδι, η ηλικία και η δύναμη του δεινόσαυρου που αντιστοιχεί στη i-οστή εγγραφή της λίστας δεινοσαύρων.

- W <Fed1> <SpreadId1> <Fed2> <SpreadId2> <Strength>: Γεγονός τύπου War που σηματοδοτεί έναν διαπληκτισμό μεταξύ του κοπαδιού της διατροφικής κατηγορίας <Fed1> με αναγνωριστικό <SpreadId1> και εκείνου της διατροφικής κατηγορίας <Fed2> με αναγνωριστικό <SpreadId2>. Η δύναμη όλων των δεινόσαυρων και των δύο κοπαδιών μειώνεται κατά <Strength>. Οι δεινόσαυροι των οποίων η δύναμη μειώνεται σε μια τιμή μικρότερη ή ίση του μηδενός πεθαίνουν. Αν τα δύο κοπάδια αποτελούνται από δεινόσαυρους με τις ίδιες διατροφικές συνήθειες (π.χ. οι δεινόσαυροι και στα δύο κοπάδια είναι χορτοφάγοι), τα κοπάδια συνενώνονται. Διαφορετικά, τα κοπάδια παραμένουν με όσα μέλη τους έχουν απομείνει.

Το κοπάδι με αναγνωριστικό <Spread1> θα πρέπει να αναζητηθεί στην διατροφική κατηγορία δεινοσαύρων Eater[<Fed1>]. Η λίστα δεινοσαύρων του κοπαδιού <Spread1> διατρέχεται και για κάθε δεινόσαυρο η δύναμή του μειώνεται κατά <Strength>. Αν η δύναμη του δεινόσαυρου γίνει ίση ή μικρότερη του 0, ο δεινόσαυρος διαγράφεται. Αυτό πραγματοποιείται ως εξής: (1) ο δεινόσαυρος διαγράφεται από τη λίστα δεινοσαύρων του συγκεκριμένου κοπαδιού, (2) ο δεινόσαυρος διαγράφεται από τη λίστα δεινοσαύρων του είδους στο οποίο αυτός ανήκει, και τέλος (3) ο δεινόσαυρος διαγράφεται από τη λίστα δεινοσαύρων γενικά. Παρόμοιες ενέργειες γίνονται για τους δεινόσαυρους του κοπαδιού με αναγνωριστικό <Spread₂> της διατροφικής κατηγορίας Eater[<Fed2>]. Αν η λίστα των κοπαδιών <SpreadId1> ή <SpreadId2> είναι κενή μετά τις διαγραφές, το αντίστοιχο στοιχείο της λίστας κοπαδιών πρέπει να διαγραφεί. Διαγραφές στοιχείων ενδέχεται να χρειάζονται και στη λίστα ειδών, αν η λίστα για κάποιο συγκεκριμένο είδος μένει κενή.

Αν <Fed1> = <Fed2> τότε τα κοπάδια <SpreadId1> και <SpreadId2> πρέπει να συγχωνευτούν. Η συγχώνευση θα πρέπει να γίνει με τέτοιο τρόπο ώστε η χρονική πολυπλοκότητά του κώδικα της συγχώνευσης να είναι O(n₁+n₂), όπου n₁ (και n₂) είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων των κοπαδιών <SpreadId1> (και <SpreadId2>, αντίστοιχα).

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

W <Fed1> <SpreadId1> <Fed2> <SpreadId2> <Strength> DONE

Eater[<Fed1>]

SpieceLIST = <SpieceId1>,

List of Spiece <SpieceId1> = <d₁¹, d₂¹, ..., d_{r₁}¹>

< SpieceId2>,

List of Spiece <SpieceId2> = <d₁², d₂², ..., d_{r₂}²>

...

...

<SpieceIdk>,

List of Spiece <SpieceIdk> = <d₁^k, d₂^k, ..., d_{r_k}^k>

SpreadList = <SpreadId1>,

List of Spread <SpreadId1> = <d'₁¹, d'₂¹, ..., d'_{m₁}¹>

< SpreadId2>,

List of Spread <SpreadId2> = <d'₁², d'₂², ..., d'_{m₂}²>

...

...

<SpreadIdl>,

List of Spread <SpreadIdl> = <d'₁^l, d'₂^l, ..., d'_{m_l}^l>

Eater[<Fed2>]

<Av <Fed1> ≠ <Fed2>, παρόμοια πληροφορία όπως και για την κατηγορία Eater[<Fed1>]>

<η τύπωση της πληροφορίας πρέπει να ακολουθεί παρόμοιο format

όπως εκείνο της πληροφορίας για την κατηγορία Eater[0]>

LIST OF DINOSAURS:

<DId₁, Fed₁, SpieceId₁, SpreadId₁, Age₁, Strength₁>

<DId₂, Fed₂, SpieceId₂, SpreadId₂, Age₂, Strength₂>

...

<DId_h, Fed_h, SpieceId_h, SpreadId_h, Age_h, Strength_h>

όπου k, l είναι το πλήθος στοιχείων στις λίστες ειδών δεινοσαύρων και κοπαδιών, αντίστοιχα, της διατροφικής κατηγορίας Eater[0] και <d₁ⁱ, d₂ⁱ, ..., d_{r_i}ⁱ>, 1 ≤ i ≤ k, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του είδους <SpieceId_i> (όπου έχουμε υποθέσει πως αυτά είναι r_i στο πλήθος). Επίσης, <d'₁ⁱ, d'₂ⁱ, ..., d'_{m_i}ⁱ>, 1 ≤ i ≤ k, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του κοπαδιού <SpreadId_i> (όπου έχουμε υποθέσει πως αυτά είναι m_i στο πλήθος).

Τέλος, h είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων και <DId_i, Fed_i, Spiece_i, Spread_i, Age_i, Strength_i>, 1 ≤ i ≤ k, είναι το αναγνωριστικό, η διατροφική συνήθεια, το είδος, το κοπάδι, η ηλικία και η δύναμη του δεινόσαυρου που αντιστοιχεί στη i-οστή εγγραφή της λίστας δεινοσαύρων.

- S <Fed> <SpreadId> <Age>: Γεγονός τύπου Split που σηματοδοτεί το διαχωρισμό του κοπαδιού με αναγνωριστικό <SpreadId> της διατροφικής κατηγορίας <Fed> σε δύο διαφορετικά κοπάδια. Συγκεκριμένα, οι δεινόσαυροι του κοπαδιού <SpreadId> που έχουν ηλικία μεγαλύτερη από <Age> μένουν στο κοπάδι ενώ εκείνοι με μικρότερη ηλικία από <Age> δημιουργούν ένα νέο κοπάδι.

Οι ενέργειες που θα πρέπει να πραγματοποιηθούν είναι οι εξής: (1) εισαγωγή ενός νέου στοιχείου που θα αντιστοιχεί στο νέο κοπάδι στη λίστα κοπαδιών δεινοσαύρων του Eater[<Fed>], (2) εισαγωγή των δεινοσαύρων που απαιτούνται στη λίστα δεινοσαύρων του νέου κοπαδιού, και (3) αλλαγές θα πρέπει να γίνουν και στα struct Dinosaur των δεινοσαύρων αυτών. Το γεγονός αυτό θα πρέπει να εκτελείται σε χρόνο $O(n)$, όπου n είναι το πλήθος των στοιχείων στη λίστα του κοπαδιού με αναγνωριστικό <SpreadId> της διατροφικής κατηγορίας <Fed>.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

S <Fed> <SpreadId> <Strength> DONE

Eater[<Fed>]

SpreadLIST = <SpreadId1>,

List of Spread <SpreadId1> = < $d_1^1, d_2^1, \dots, d_{r_1}^1$ >

< SpreadId2>,

List of Spread <SpreadId2> = < $d_1^2, d_2^2, \dots, d_{r_2}^2$ >

...

...

<SpreadIdk>,

List of Spread <SpreadIdk> = < $d_1^k, d_2^k, \dots, d_{r_k}^k$ >

LIST OF DINOSAURS: <DId₁, SpreadId₁>, <DId₂, SpreadId₂>, ..., <DId_h, SpreadId_h>

όπου k είναι το πλήθος των στοιχείων στη λίστα κοπαδιών δεινοσαύρων της διατροφικής κατηγορίας Eater[<Fed>] και $\langle d_1^i, d_2^i, \dots, d_{r_i}^i \rangle$, $1 \leq i \leq k$, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του κοπαδιού <SpreadId_i> (όπου έχουμε υποθέσει πως αυτά είναι r_i στο πλήθος).

Τέλος, h είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων και <DId_i, SpreadId_i>, $1 \leq i \leq k$, είναι το αναγνωριστικό του δεινόσαυρου που αντιστοιχεί στη i -οστή εγγραφή της λίστας δεινοσαύρων και το αναγνωριστικό του κοπαδιού του.

- Y <N>: Γεγονός τύπου Year. Το γεγονός αυτό σηματοδοτεί την αύξηση της ηλικίας όλων των δεινόσαυρων κατά <N> έτη. Οι δεινόσαυροι που αποκτούν ηλικία μεγαλύτερη του MAX_AGE πεθαίνουν, όπου MAX_AGE είναι μια σταθερά που παρέχεται από τη γραμμή εντολών κατά την εκκίνηση του προγράμματος. Η δύναμη κάθε δεινόσαυρου επίσης αυξάνει κατά μία ποσότητα που είναι συνάρτηση της τρέχουσας ηλικίας του κάθε δεινόσαυρου.

Συγκεκριμένα, διατρέχουμε τη λίστα των δεινόσαυρων και αυξάνουμε την ηλικία του κάθε δεινόσαυρου κατά <N>. Αν ο δεινόσαυρος αποκτά ηλικία μεγαλύτερη του MAX_AGE διαγράφεται από το σύστημα. Επιπρόσθετα, αυξάνουμε τη δύναμη του κάθε δεινόσαυρου κατά

$$(1 + (\text{MAX_AGE} - \text{Age}) / \text{MAX_AGE}) * 12 * \langle N \rangle,$$

όπου Age είναι η τρέχουσα ηλικία του κάθε δεινόσαυρου.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

Y DONE

LIST OF DINOSAURS:

<DId₁, Fed₁, SpieceId₁, SpreadId₁, Age₁, Strength₁>

<DId₂, Fed₂, SpieceId₂, SpreadId₂, Age₂, Strength₂>

...

<DId_h, Fed_h, SpieceId_h, SpreadId_h, Age_h, Strength_h>

όπου h είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων και <DId_i, Fed_i, Spiece_i, Spread_i, Age_i, Strength_i>, 1 ≤ i ≤ k, είναι το αναγνωριστικό, η διατροφική συνήθεια, το είδος, το κοπάδι, η ηλικία και η δύναμη του δεινόσαυρου που αντιστοιχεί στη i-οστή εγγραφή της λίστας δεινοσαύρων.

- ο P: Γεγονός τύπου Print που σηματοδοτεί την εκτύπωση των δομών δεδομένων του συστήματος. Συγκεκριμένα, για κάθε μία από τις διατροφικές κατηγορίες δεινοσαύρων, θα πρέπει να εκτυπώνεται η λίστα ειδών δεινόσαυρων και η λίστα κοπαδιών δεινόσαυρων της κατηγορίας αυτής. Επίσης, θα πρέπει να εκτυπώνεται η λίστα δεινοσαύρων και για κάθε έναν από αυτούς να εκτυπώνονται οι πληροφορίες της εγγραφής που του αντιστοιχεί. Συγκεκριμένα, οι πληροφορίες που τυπώνονται είναι οι εξής:

P DONE

Eater[0]

SpieceLIST = <SpieceId1>,

List of Spiece <SpieceId1> = <d₁¹, d₂¹, ..., d_{r1}¹>

< SpieceId2>,

List of Spiece <SpieceId2> = <d₁², d₂², ..., d_{r2}²>

...

...

<SpieceIdk>,

List of Spiece <SpieceIdk> = <d₁^k, d₂^k, ..., d_{rk}^k>

SpreadList = <SpreadId1>,

List of Spread <SpreadId1> = <d'₁¹, d'₂¹, ..., d'_{m1}¹>

< SpreadId2>,

List of Spread <SpreadId2> = <d'₁², d'₂², ..., d'_{m2}²>

...

...

<SpreadIdl>,

List of Spread <SpreadIdl> = <d'₁^l, d'₂^l, ..., d'_{ml}^l>

Eater[1]

<τυπώνεται παρόμοια πληροφορία όπως και για την κατηγορία Eater[0]>

<η τύπωση της πληροφορίας πρέπει να ακολουθεί παρόμοιο format
όπως εκείνο της πληροφορίας για την κατηγορία Eater[0]>

LIST OF DINOSAURS:

<DId₁, Fed₁, SpieceId₁, SpreadId₁, Age₁, Strength₁>

<DId₂, Fed₂, SpieceId₂, SpreadId₂, Age₂, Strength₂>

...

<DId_h, Fed_h, SpieceId_h, SpreadId_h, Age_h, Strength_h>

όπου k, l είναι το πλήθος στοιχείων στις λίστες ειδών δεινοσαύρων και κοπαδιών, αντίστοιχα, της διατροφικής κατηγορίας Eater[0] και $\langle d_1^i, d_2^i, \dots, d_{li}^i \rangle, 1 \leq i \leq k$, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του είδους <SpieceId_i> (όπου έχουμε υποθέσει πως αυτά είναι r_i στο πλήθος). Επίσης, $\langle d'_{1i}, d'_{2i}, \dots, d'_{mi} \rangle, 1 \leq i \leq k$, είναι τα αναγνωριστικά των δεινόσαυρων που είναι αποθηκευμένα στη λίστα δεινοσαύρων του κοπαδιού <SpreadId_i> (όπου έχουμε υποθέσει πως αυτά είναι m_i στο πλήθος).

Τέλος, h είναι το πλήθος των στοιχείων στη λίστα δεινοσαύρων και $\langle DId_i, Fed_i, Spiece_i, Spread_i, Age_i, Strength_i \rangle, 1 \leq i \leq k$, είναι το αναγνωριστικό, η διατροφική συνήθεια, το είδος, το κοπάδι, η ηλικία και η δύναμη του δεινόσαυρου που αντιστοιχεί στη i -οστή εγγραφή της λίστας δεινοσαύρων.

Το πρόγραμμα που θα δημιουργηθεί πρέπει να διαβάζει το αρχείο εισόδου και να εκτελεί με τη σειρά όλα τα γεγονότα που περιγράφονται σε αυτό.

Δομές Δεδομένων

Στο Σχήμα 4 παρουσιάζονται οι δομές σε C που πρέπει να χρησιμοποιηθούν για την υλοποίηση της εργασίας.

```
typedef struct Dinosaur {
 int Did;
 int Fed;
 int SpieceId;
 int SpreadId;
 int Age;
 int Strength;
} DINOSAUR;

// στοιχεία λίστας δεινοσαύρων
typedef struct Dnode {
 struct Dinosaur *d;
 struct Dnode *prev;
 struct Dnode *next;

} DNODE;

// -----
// στοιχεία λίστας δεινοσαύρων ενός συγκεκριμένου είδους
typedef struct SpieceDin {
 struct Dinosaur *d;
 struct SpieceDin *next;
} SPIECEDIN;

// στοιχεία λίστας ειδών δεινοσαύρων
typedef struct SpieceNode {
 int SpieceId;
 struct SpieceDin *SpieceDp;
 struct SpieceNode *next;
} SPIECENODE;

// -----
// στοιχεία λίστας δεινοσαύρων ενός συγκεκριμένου κοπαδιού
typedef struct SpreadDin {
 DINOSAUR *d;
 struct SpreadDin *next;
} SPREADDIN;

// στοιχεία λίστας κοπαδιών
typedef struct SpreadNode {
 int SpreadId;
 struct SpreadDin *SpreadDp;
 struct SpreadNode *next;
} SPREADNODE;

// -----
// στοιχεία πίνακα Eater
typedef struct Feed {
 SPIECENODE *SpieceL;
 SPREADNODE *SpreadL;
} FEED;

// -----
// πίνακας Eater
FEED Eater[2];
```

Οδηγίες και Συμβουλές για την Ομαλή Διεκπεραίωση της Εργασίας

Η εργασία θα πρέπει να πραγματοποιηθεί σε βήματα. Ο κάθε φοιτητής είναι υπεύθυνος να αποφασίσει ποια βήματα ταιριάζουν στον τρόπο εργασίας του. Στη συνέχεια, παρατίθεται μια δυναμική ακολουθία βημάτων που θα μπορούσε να ακολουθηθεί για την ομαλή διεκπεραίωση της εργασίας. Σε κάθε βήμα θα πρέπει να κρατάτε αντίγραφο του κώδικα που έχετε φτιάξει μέχρι τώρα και να προχωράτε στην παραγωγή του κώδικα του επόμενου βήματος σε ένα νέο αρχείο, ώστε να μπορείτε να χρησιμοποιήσετε τον κώδικα προηγούμενων βημάτων, αν χρειαστεί.

Βήμα 1: Ξεκινήστε υλοποιώντας ένα μέρος του γεγονότος C (Create). Για την υλοποίηση του γεγονότος αυτού πρέπει να υλοποιήσετε τη λίστα κοπαδιών δεινοσαύρων. Η λίστα αυτή είναι απλά συνδεδεμένη και ταξινομημένη ως προς το πεδίο αναγνωριστικό.

Φτιάξτε διαδικασίες `SSLInsert`, `SSLDelete` και `SSLLookUp` για μια ταξινομημένη συνδεδεμένη λίστα, προκειμένου να πραγματοποιείτε εισαγωγές, διαγραφές και αναζητήσεις, αντίστοιχα, στη λίστα αυτή. Τα στοιχεία της λίστα αυτής μπορούν να είναι τύπου `SpreadNode` (όπου στη φάση αυτή, το πεδίο `SpreadDp`, αντίστοιχα, είναι ίσο με `NULL`). Δημιουργήστε μια διαδικασία `SSLPrint()` για την εκτύπωση των στοιχείων της λίστας η οποία θα σας βοηθήσει να ελέγξετε την ορθότητα των διαδικασιών που περιγράφονται παραπάνω. Δημιουργήστε τον παραπάνω κώδικα σε ένα δικό σας αρχείο και φτιάξτε μια δική σας `main()` για να ελέγξετε ότι ο κώδικας που υλοποιεί τις λειτουργίες μιας απλά συνδεδεμένης ταξινομημένης λίστας λειτουργεί σωστά. Όταν είστε σίγουροι για αυτό συνεχίστε στο επόμενο βήμα.

Βήμα 2: Συνεχίστε με την υλοποίηση του γεγονότος C, δημιουργώντας τον πίνακα `Eater`, κάθε στοιχείο του οποίου δεικτοδοτεί μια λίστα κοπαδιών (μην ασχοληθείτε στην παρούσα φάση με τα υπόλοιπα πεδία). Δημιουργήστε ένα αντίγραφο του βασικού αρχείου (εκείνου που περιέχει τη συνάρτηση `main()` που σας παρείχαν οι βοηθοί) και βάλτε σε σχόλια τον κώδικα που αναφέρεται σε γεγονότα άλλα από το C. Στο βήμα αυτό θα δουλέψετε μόνο με γεγονότα τύπου C. Απομονώστε στα `test_files` που σας παρείχαν οι βοηθοί τα γεγονότα τύπου C και εκτελέστε το πρόγραμμά σας μόνο για τέτοια γεγονότα. Το γεγονός τύπου C έχει βέβαια μόνο μερικά υλοποιηθεί αφού δεν υπάρχουν ακόμη οι λίστες δεινοσαύρων συγκεκριμένων ειδών και κοπαδιών, ούτε η λίστα ειδών ή η γενική λίστα δεινοσαύρων. Έτσι, στο βήμα αυτό απλά ελέγχετε αν τα στοιχεία της λίστας κοπαδιών κάθε διατροφικής κατηγορίας ενημερώνονται σωστά. Γεγονότα C που αναφέρονται στην προσθήκη νέων δεινόσαυρων σε κάποιο ήδη υπάρχον κοπάδι δεν προκαλούν στη φάση αυτή καμία ενέργεια.

Βήμα 3: Συνεχίστε με την υλοποίηση του γεγονότος C, υλοποιώντας τις λίστες δεινοσαύρων ενός συγκεκριμένου κοπαδιού. Κάθε τέτοια λίστα είναι επίσης απλά-συνδεδεμένη, ταξινομημένη (αν και ως προς το πεδίο `Strength`). Επομένως, μπορείτε να χρησιμοποιήσετε αντίγραφο του κώδικα που δημιουργήσατε στο Βήμα 1, πραγματοποιώντας κατάλληλες αλλαγές ώστε να πετύχετε την υλοποίηση μιας τέτοιας λίστας με την επιθυμητή ταξινόμηση. Προσέξτε ότι στη λίστα ενός συγκεκριμένου κοπαδιού θα πρέπει να εισάγετε ένα σύνολο από στοιχεία. Σκεφτείτε ποιος είναι ο πιο αποδοτικός τρόπος για να επιτευχθεί αυτό.

Τελειώστε με το βήμα αυτό, ενημερώνοντας κατάλληλα το `SpreadDp` πεδίο κάθε στοιχείου της λίστας κοπαδιών μιας διατροφικής κατηγορίας ώστε να δείχνει στο πρώτο στοιχείο της λίστας δεινοσαύρων του κοπαδιού στο οποίο αναφέρεται. Με τον τρόπο αυτό έχετε φτιάξει μια λίστα από λίστες (αφού κάθε στοιχείο της λίστας κοπαδιών αποθηκεύει ένα δείκτη στο πρώτο στοιχείο μιας λίστας δεινοσαύρων που ανήκουν στο συγκεκριμένο κοπάδι).

Στο βήμα αυτό, τροποποιήστε το `struct SpreadDin` και αντί να σώζεται στο πεδίο `d` έναν δείκτη σε ένα `struct Dinosaur` μπορείτε να αποθηκεύεται εκεί απλά το αναγνωριστικό του δεινόσαυρου. Αυτό θα σήμαινε βέβαια πως όλες τις άλλες πληροφορίες για τον εκάστοτε δεινόσαυρο τις αγνοείτε στην παρούσα φάση.

Δημιουργήστε ένα μέρος της `Print()`, η οποία θα τυπώνει μόνο την εξής πληροφορία:

```
P DONE
  Eater[0]
 SpieceLIST = <SpieceId1>,
 List of Spiece <SpieceId1> = <d11, d21, ..., dn1>
 < SpieceId2>,
 List of Spiece <SpieceId2> = <d12, d22, ..., dn2>
 ...
 ...
 <SpieceIdk>,
```

List of Spiece <SpieceIdk> = <d₁^k, d₂^k, ..., d_{n_k}^k>

SpreadList = <SpreadId1>,
List of Spread <SpreadId1> = <d'₁¹, d'₂¹, ..., d'_{m₁}¹>
< SpreadId2>,
List of Spread <SpreadId2> = <d'₁², d'₂², ..., d'_{m₂}²>
...
...
<SpreadIdl>,
List of Spread <SpreadIdl> = <d'₁^l, d'₂^l, ..., d'_{m_l}^l>

Eater[1]

<τυπώνεται παρόμοια πληροφορία όπως και για την κατηγορία Eater[0]>
<η τύπωση της πληροφορίας πρέπει να ακολουθεί παρόμοιο format
όπως εκείνο της πληροφορίας για την κατηγορία Eater[0]>

Στο βήμα αυτό θα δουλέψετε με τα test_files και main του προηγούμενου βήματος. Μην προχωρήσετε στο επόμενο βήμα, αν δεν είστε βέβαιοι πως η λίστα ειδών και οι λίστες οι οποίες δεικτοδοτούνται από τα στοιχεία της, δημιουργούνται σωστά και περιέχουν μέσα τους τα σωστά αναγνωριστικά (ειδών και δεινοσαύρων, αντίστοιχα).

Βήμα 4: Αντιγράψτε τον κώδικα του Βήματος 2 σε ένα νέο αρχείο και κάνετε κατάλληλες τροποποιήσεις ώστε να υλοποιήσετε τη λίστα ειδών κάθε διατροφικής κατηγορίας με αντίστοιχο τρόπο όπως το κάνατε για τη λίστα κοπαδιών. Η λίστα ειδών δεινοσαύρων είναι μια απλά-συνδεδεμένη, ταξινομημένη λίστα και άρα ο κώδικας για να την υλοποιήσετε είναι εντελώς αντίστοιχος με εκείνον για τη λίστα κοπαδιών. Στη φάση αυτή, αφήστε το πεδίο SpieceDp ίσο με NULL). Ωστόσο, η λίστα δεινοσαύρων κάθε είδους είναι μη ταξινομημένη. Αφήστε την υλοποίηση αυτών μιας τέτοιας λίστας για το επόμενο βήμα.

Βήμα 5: Σε ένα νέο αρχείο γράψτε τον κώδικα για την υλοποίηση μιας απλά συνδεδεμένης μη-ταξινομημένης λίστας. Δημιουργήστε διαδικασίες SLInsert, SLDelete και SLLookUp για μια μη ταξινομημένη συνδεδεμένη λίστα, προκειμένου να πραγματοποιείτε εισαγωγές, διαγραφές και αναζητήσεις, αντίστοιχα, στη λίστα αυτή. Τα στοιχεία της λίστα αυτής είναι τύπου SpieceDin (όπου το πεδίο d μπορεί να είναι, στο βήμα αυτό, ένας ακέραιος που αποθηκεύει απλά το αναγνωριστικό ενός δεινόσαυρου). Δημιουργήστε μια διαδικασία SLPrint() για την εκτύπωση των στοιχείων της λίστας η οποία θα σας βοηθήσει να ελέγξετε την ορθότητα των διαδικασιών που περιγράφονται παραπάνω. Φτιάξτε μια δική σας main() (ή χρησιμοποιήστε μια έκδοση της main του βήματος 1) για να ελέγξετε ότι ο κώδικας που υλοποιεί τις λειτουργίες μιας απλά συνδεδεμένης, μη ταξινομημένης λίστας λειτουργεί σωστά.

Προσέξτε ότι στη λίστα ενός συγκεκριμένου είδους το γεγονός C απαιτεί την εισαγωγή περισσότερων του ενός δεινοσαύρων. Σκεφτείτε ποιος είναι ο πιο αποδοτικός τρόπος για να επιτευχθεί αυτό.

Όταν είστε σίγουροι πως ο κώδικας που γράψατε σε αυτό το βήμα είναι σωστός συνεχίστε στο επόμενο βήμα.

Βήμα 6: Ακολουθώντας αντίστοιχες ενέργειες με εκείνες του Βήματος 3, υλοποιήστε τη λίστα ειδών ως λίστα από λίστες. Σημειώνεται πως η λίστα ειδών είναι μια ταξινομημένη λίστα ενώ η λίστα δεινοσαύρων κάποιου συγκεκριμένου είδους δεν είναι ταξινομημένη (εν αντιθέσει με τη λίστα δεινοσαύρων ενός συγκεκριμένου κοπαδιού που είναι ταξινομημένη). Υλοποιήστε τη λειτουργικότητα του γεγονότος C όταν το <SpieceId> = -1.

Στο βήμα αυτό, μπορείτε να συνεχίσετε να δουλεύετε με την τροποποιημένη έκδοση του struct SpieceDin στην οποία αποθηκεύετε στο πεδίο d, απλά το αναγνωριστικό του δεινόσαυρου. Αυτό θα σήμαινε βέβαια πως όλες τις άλλες πληροφορίες για τον εκάστοτε δεινόσαυρο (που παρέχονται στο γεγονός C) τις αγνοείτε στην παρούσα φάση.

Επεκτείνετε την Print(), ώστε να τυπώνει την εξής πληροφορία:

```
P DONE
  Eater[0]
 SpreadList = <SpreadId1>,  
 List of Spread <SpreadId1> = <d'11, d'21, ..., d'm11>  
 < SpreadId2>,  
 List of Spread <SpreadId2> = <d'12, d'22, ..., d'm22>  
 ...  
 ...  
 <SpreadIdl>,
```

List of Spread <SpreadIdl> = <d¹₁, d¹₂, ..., d¹_m>

Eater[1]

<τυπώνεται παρόμοια πληροφορία όπως και για την κατηγορία Eater[0]>
<η τύπωση της πληροφορίας πρέπει να ακολουθεί παρόμοιο format
όπως εκείνο της πληροφορίας για την κατηγορία Eater[0]>

Στο βήμα αυτό μπορείτε πλέον να δουλέψετε και με γεγονότα τύπου B. Απομονώστε στα test_files που σας παρείχαν οι βοηθοί τα γεγονότα τύπου C και B και εκτελέστε το πρόγραμμά σας μόνο για τέτοια γεγονότα. Το γεγονός αυτά έχουν βέβαια μόνο μερικά υλοποιηθεί αφού δεν υπάρχει ακόμη η λίστα δεινοσαύρων.

Μην προχωρήσετε στο επόμενο βήμα, αν δεν είστε βέβαιοι πως ο κώδικάς σας μέχρι εδώ λειτουργεί σωστά.

Βήμα 7: Στο βήμα αυτό θα υλοποιήσετε τη λίστα δεινοσαύρων. Αυτή είναι μια διπλά-συνδεδεμένη ταξινομημένη λίστα. Γράψτε κώδικα που θα υλοποιεί τη λίστα αυτή σε ένα εντελώς νέο αρχείο. Αρχικά, υλοποιήστε μια απλούστερη έκδοση της λίστας αυτής στην οποία αντί ο δείκτης d του struct Dnode έχει αντικατασταθεί με έναν ακέραιο ο οποίος αποθηκεύει το αναγνωριστικό ενός δεινόσαυρου (οι υπόλοιπες πληροφορίες για κάθε δεινόσαυρο, προς το παρόν αγνοούνται).

Φτιάξτε διαδικασίες SDLInsert, SDLDelete και SDLLookUp για μια ταξινομημένη διπλά συνδεδεμένη λίστα, προκειμένου να πραγματοποιείτε εισαγωγές, διαγραφές και αναζητήσεις, αντίστοιχα, στη λίστα αυτή. Δημιουργήστε μια διαδικασία SDLPrint() για την εκτύπωση των στοιχείων της λίστας η οποία θα σας βοηθήσει να ελέγξετε την ορθότητα των διαδικασιών που περιγράφονται παραπάνω. Τροποποιήστε κατάλληλα τη main() του Βήματος 1 για να ελέγξετε ότι ο κώδικας που υλοποιεί τις λειτουργίες μιας διπλά συνδεδεμένης, ταξινομημένης λίστας λειτουργεί σωστά. Όταν είστε σίγουροι για αυτό συνεχίστε στο επόμενο βήμα.

Βήμα 8: Υλοποιήστε τη σωστή λειτουργία του δείκτη d σε κάθε κόμβο της λίστας δεινοσαύρων. Αυτό σημαίνει πως για κάθε κόμβο που τοποθετείτε στη λίστα δεινοσαύρων θα πρέπει να καλείτε τη malloc δύο φορές, μια για να δεσμεύσετε έναν struct Dnode και μια ακόμη για να δεσμεύσετε το struct Dinosaur στο οποίο θα δείχνει το πεδίο d του struct Dnode που δεσμεύσατε.

Δοκιμάστε να τρέξετε γεγονότα όλων των ειδών πάνω στη λίστα δεινοσαύρων. Χρησιμοποιήστε επομένως, αυτούσια τα test_files και τη main που θα σας παρέχουν οι βοηθοί και ελέγξετε πως εκτελούνται σωστά (αν και με μη πλήρη τρόπο αφού λείπουν οι περισσότερες δομές της εργασίας από τον κώδικα του βήματος αυτού) όλων των ειδών τα γεγονότα στη λίστα δεινοσαύρων.

Βήμα 9: Συνδυάστε τους κώδικες που δημιουργήσατε στο Βήματα 8 και 6 ώστε να πάρετε μια πρώτη έκδοση της εργασίας σας με όλες τις δομές που ζητούνται υλοποιημένες. Κάνετε κατάλληλες αλλαγές ώστε να υλοποιηθεί η σωστή λειτουργία του δείκτη d στα structs SpieceDin και SpreadDin. Ολοκληρώστε την υλοποίηση των γεγονότων C, B, Y και P.

Βήμα 10: Υλοποιήστε το γεγονός τύπου S. Βεβαιωθείτε πως και αυτό το γεγονός εκτελείται σωστά. Προσέξτε ώστε η χρονική πολυπλοκότητα του αλγορίθμου διαχωρισμού (split) που υλοποιήσατε να είναι η ζητούμενη.

Βήμα 11: Υλοποιήστε το γεγονός τύπου W. Αυτό θα σας επιτρέψει να πειραματιστείτε με διαγραφές και άλλες πολύπλοκες λειτουργίες πάνω στις δομές.

Βήμα 12: Ελέγξετε την ορθότητα του κώδικα που δημιουργήσατε εκτελώντας τον κώδικά σας σε όλα τα αρχεία εκτέλεσης που θα σας παρέχουν οι βοηθοί του μαθήματος. Επιπρόσθετα, δημιουργήστε τα δικά σας αρχεία γεγονότων για να ελέγξετε με περισσότερη ακρίβεια την ορθότητα του κώδικά σας.