

HY240: Δομές Δεδομένων

Χειμερινό Εξάμηνο – Ακαδημαϊκό Έτος 2013-14

Διδάσκουσα: Παναγιώτα Φατούρου

Προγραμματιστική Εργασία

2^ο Μέρος

Ημερομηνία Παράδοσης: Τετάρτη, 15 Ιανουαρίου 2014, ώρα 23:59.

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

Copyright for photos by Martin Doerr

Γενική Περιγραφή

Κατά αντιστοιχία με το 1^ο μέρος της εργασίας σας, καλείστε να υλοποιήσετε ένα πρόγραμμα που υποστηρίζει (προσομοιώνει) τη λειτουργία μίας υπηρεσίας διαμοιρασμού φωτογραφιών παρόμοιας με το [Instagram](#). Κάθε χρήστης μπορεί να αναρτά τις φωτογραφίες που επιθυμεί ώστε να μπορούν άλλοι χρήστες να τις προβάλλουν. Η υπηρεσία υποστηρίζει πολλαπλούς λογαριασμούς. Κάθε λογαριασμός ανήκει σε κάποιο χρήστη. Ο ίδιος χρήστης μπορεί να κατέχει περισσότερους του ενός λογαριασμούς. Ο χρήστης ενός λογαριασμού έχει τη δυνατότητα:

- να αναρτά φωτογραφίες στο λογαριασμό.
- να δηλώνει πως του αρέσουν (**like**) φωτογραφίες δικές του ή άλλων χρηστών.
- να **επισημαίνει** (**tag**) τον εαυτό του σε φωτογραφίες που τον απεικονίζουν ή να επισημαίνει άλλους χρήστες σε δικές του φωτογραφίες.
- να **συνενώνει δύο λογαριασμούς που του ανήκουν**. Για παράδειγμα, ας υποθέσουμε ότι ένας χρήστης έχει δύο λογαριασμούς, έναν για οικογενειακές φωτογραφίες και έναν για επαγγελματικές. Ο χρήστης έχει τη δυνατότητα να αποφασίσει ότι θέλει να έχει μόνο ένα λογαριασμό όπου θα συγκεντρώσει τις φωτογραφίες των δύο άλλων λογαριασμών του.

- να διαχωρίζει το σύνολο των φωτογραφιών που περιέχονται σε κάποιο λογαριασμό του σε δύο ή περισσότερα σύνολα κάθε ένα εκ των οποίων θα ανήκει σε διαφορετικούς λογαριασμούς αυτού του χρήστη.

Αναλυτική Περιγραφή Ζητούμενης Υλοποίησης

Για την υλοποίηση της παραπάνω υπηρεσίας θα χρειαστείτε τις ακόλουθες κεντρικές δομές δεδομένων:

1. Έναν **πίνακα κατακερματισμού**, AC[], ο οποίος διατηρεί πληροφορίες για όλους τους λογαριασμούς στο σύστημα. Αυτή η δομή ονομάζεται **πίνακας κατακερματισμού λογαριασμών** (ahashable_p) και παρουσιάζεται στο Σχήμα 1. Κάθε στοιχείο AC[i] του πίνακα κατακερματισμού λογαριασμών περιέχει έναν δείκτη στο πρώτο στοιχείο μιας αλυσίδας που περιέχει εκείνα τα struct account_t για τα οποία το aid τους έχει τιμή κατακερματισμού ίση με i. Άρα, ο πίνακας κατακερματισμού επιλύει συγκρούσεις με τη μέθοδο των αλυσίδων, όπου οι αλυσίδες είναι ταξινομημένες ως προς το αναγνωριστικό (aid) των λογαριασμών. Το μέγεθος του πίνακα κατακερματισμού (ahashable_size_g) θα πρέπει να επιλέγεται από εσάς προσεχτικά και θα πρέπει να είστε σε θέση να δικαιολογήσετε την επιλογή σας. Για την υλοποίηση της συνάρτησης κατακερματισμού θα πρέπει να χρησιμοποιήσετε καθολικό κατακερματισμό. Για την υλοποίηση του καθολικού κατακερματισμού παρέχονται, ένας πίνακας primes_g[] με 160 πρώτους αριθμούς σε αύξουσα σειρά, το μέγιστο πλήθος εγγραφών, μέσω της μεταβλητής max_regs_g και το μέγιστο κλειδί, μέσω της μεταβλητής max_id_g. Οι δύο αυτές μεταβλητές είναι global και έχουν δηλωθεί στο myinstagram.h. Αρχικοποιούνται στη main βάσει τιμών που αναγράφονται στις πρώτες γραμμές του test_file.

Σχήμα 1

2. Ένα ταξινομημένο, βάσει του πεδίου pid, **δένδρο δυαδικής αναζήτησης με κόμβο φρουρό**, το οποίο θα περιέχει **όλες** τις φωτογραφίες που έχουν ανεβάσει οι λογαριασμοί της υπηρεσίας. Αυτή η δομή ονομάζεται **δένδρο φωτογραφιών** (rbinarytree_p) και παρουσιάζεται στο Σχήμα 2. Το δένδρο αυτό είναι απλά-συνδεδεμένο (δηλαδή κάθε κόμβος του δεν αποθηκεύει δείκτη προς τον γονικό του κόμβο).

Για την υλοποίηση των δομών αυτών χρειάζονται οι ακόλουθοι τύποι εγγραφών (structs):

1. Κάθε θέση του **πίνακα κατακερματισμού λογαριασμών** είναι ένας δείκτης σε μία αλυσίδα (account_t *). Κάθε στοιχείο της αλυσίδας αυτής είναι μία εγγραφή (ένα struct) τύπου account_t με τα ακόλουθα πεδία:
 - **aid**: Αναγνωριστικό του λογαριασμού. Ένας μοναδικός αριθμός που αντιστοιχεί στο λογαριασμό.

- myphotos:** Δείκτης (τύπου `myphoto_t *`) στη ρίζα ενός **διπλά-συνδεδεμένου δυαδικού δένδρου**, **ταξινομημένου** ως προς το πεδίο `pid`, κάθε στοιχείο του οποίου αντιστοιχεί σε μια φωτογραφία που ανήκει στο λογαριασμό. Το δένδρο αυτό ονομάζεται **δένδρο προσωπικών φωτογραφιών** του λογαριασμού με αναγνωριστικό `aid`. Κάθε στοιχείο του **δένδρου προσωπικών φωτογραφιών** ενός λογαριασμού είναι μία εγγραφή (ένα `struct`) τύπου `myphoto_t` με τα ακόλουθα πεδία:
 - pid:** Το αναγνωριστικό της φωτογραφίας.
 - p:** Δείκτης (τύπου `myphoto_t *`) στον πατέρα του κόμβου.
 - lc:** Δείκτης (τύπου `myphoto_t *`) στο αριστερό παιδί του κόμβου.
 - rc:** Δείκτης (τύπου `myphoto_t *`) στο δεξί παιδί του κόμβου.
- next:** Δείκτης (τύπου `account_t *`) στον επόμενο κόμβο της αλυσίδας.

Μια εγγραφή τύπου `account_t` παρουσιάζεται στο Σχήμα 3.

Σχήμα 2

Σχήμα 3: Εγγραφή τύπου `account_t`.

- Κάθε κόμβος του **δένδρου φωτογραφιών** είναι μια εγγραφή (ένα `struct`) τύπου `photo_t` με τα ακόλουθα πεδία:

- **pid**: Αναγνωριστικό της φωτογραφίας. Είναι ένας μοναδικός αριθμός που αντιστοιχεί σε κάθε φωτογραφία.
- **aid**: Αναγνωριστικό του λογαριασμού στον οποίο ανήκει η φωτογραφία.
- **location**: Αναγνωριστικό της τοποθεσίας όπου τραβήχτηκε η φωτογραφία.
- **date**: Ένας αριθμός που αντιστοιχεί στην ημερομηνία στην οποία δημιουργήθηκε η φωτογραφία. Η ημερομηνία έχει την ίδια μορφή όπως και στο πρώτο μέρος της προγραμματιστικής εργασίας.
- **tags**: Πίνακας 5 θέσεων που ονομάζεται *πίνακας επισημάνσεων*. Κάθε θέση του πίνακα περιέχει ένα δείκτη (τύπου `account_t *`) σε έναν κόμβο μιας εκ των λιστών του *πίνακα κατακερματισμού λογαριασμών*. Ο λογαριασμός που αντιστοιχεί σε αυτόν τον κόμβο έχει επισημανθεί (γίνει tag) σε αυτή τη φωτογραφία.
- **likes**: Δείκτης (τύπου `like_t *`) στη ρίζα ενός **δυναμικού φυλλο-προσανατολισμένου δένδρου, ταξινομημένου** ως προς το πεδίο `aid`. Το δένδρο αυτό ονομάζεται *δένδρο οπαδών* της φωτογραφίας με αναγνωριστικό `pid`. Κάθε στοιχείο αυτού του δένδρου είναι μία εγγραφή (ένα struct) τύπου `like_t` με τα ακόλουθα πεδία:
 - **aid**: Αναγνωριστικό λογαριασμού που έχει δηλώσει πως του αρέσει η φωτογραφία (έχει κάνει like στην φωτογραφία).
 - **lc**: Δείκτης (τύπου `like_t *`) στο αριστερό παιδί του κόμβου.
 - **rc**: Δείκτης (τύπου `like_t *`) στο δεξί παιδί του κόμβου.
- **lc**: Δείκτης (τύπου `photo_t *`) στο αριστερό παιδί του κόμβου.
- **rc**: Δείκτης (τύπου `photo_t *`) στο δεξί παιδί του κόμβου.

Μια εγγραφή τύπου `photo_t` παρουσιάζεται στο Σχήμα 4.

Σχήμα 4: Εγγραφή τύπου `photo_t`.

Σχήμα 5

Το Σχήμα 5 παρουσιάζει τις δομές της προγραμματιστικής εργασίας με συγκεντρωτικό τρόπο όπου, για λόγους απλότητας, στις εγγραφές (structs) τύπου `photo_t` δεν εμφανίζονται τα στατικά πεδία (εμφανίζονται μόνο τα πεδία που αποθηκεύουν δείκτες). Συγκεκριμένα, τα πεδία κάθε κόμβου του **δένδρου φωτογραφιών** που εμφανίζονται στο Σχήμα 5 είναι τα εξής: `tags`, `likes`, `lc` και `rc` με αυτή τη σειρά.

Τρόπος Λειτουργίας Προγράμματος

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

```
<executable> <hashtable-size> <input-file>
```

όπου `<executable>` είναι το όνομα του εκτελέσιμου αρχείου του προγράμματος (π.χ. `a.out`), `<hashtable-size>` είναι το μέγεθος του πίνακα κατακερματισμού και `<input-file>` είναι το όνομα ενός αρχείου εισόδου (π.χ. `testfile`) που περιέχει γεγονότα των ακόλουθων μορφών:

- **R <aid>**: Γεγονός τύπου *Register* το οποίο σηματοδοτεί τη δημιουργία ενός νέου λογαριασμού (`account_t`) στο σύστημα με αναγνωριστικό `<aid>` και κενό **δένδρο προσωπικών φωτογραφιών** (`myphotos`). Το γεγονός αυτό πρέπει να δημιουργεί το νέο λογαριασμό και να τον προσθέτει στον **πίνακα κατακερματισμού λογαριασμών**. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
R <aid> DONE
```

- **D <aid>**: Γεγονός τύπου *Delete account* το οποίο σηματοδοτεί τη διαγραφή του λογαριασμού με αναγνωριστικό `<aid>`. Κατά τη διαγραφή ενός λογαριασμού πρέπει να διαγράφονται και όλες οι φωτογραφίες που ανήκουν στο λογαριασμό (δηλαδή όλα τα στοιχεία του **δένδρου προσωπικών φωτογραφιών** του λογαριασμού, καθώς και οι αντίστοιχες φωτογραφίες από το **δένδρο φωτογραφιών**). Επίσης, θα πρέπει να διαγραφούν όλες οι πιθανές αναφορές σε αυτόν το λογαριασμό μέσω επισημάνσεων (`tags`) ή/και `likes`. Συγκεκριμένα, θα πρέπει να εξεταστούν όλα τα στοιχεία του **δένδρου φωτογραφιών** και να γίνονται κατάλληλες αλλαγές στον **πίνακα επισημάνσεων** κάθε τέτοιου στοιχείου, αν χρειάζεται, καθώς και να εξεταστεί το **δένδρο οπαδών** της φωτογραφίας που αντιστοιχεί στο στοιχείο: αν το **δένδρο οπαδών** της φωτογραφίας αυτής περιέχει το αναγνωριστικό `<aid>`, το στοιχείο αυτό θα πρέπει να διαγράφεται. Τέλος θα πρέπει να αφαιρείται ο κόμβος που κρατάει τα στοιχεία για αυτόν το λογαριασμό από τον **πίνακα κατακερματισμού λογαριασμών**. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
D <aid>
  MYPHOTOS = <pid1, pid2, ... pidn>
  TAGS = <tpid1, tpid2, ... tpidk>
  LIKES = <lpid1, lpid2, ... lpidm>
DONE
```

όπου n είναι το πλήθος των φωτογραφιών που ανήκουν στον λογαριασμό με αναγνωριστικό `<aid>`, k είναι το πλήθος των φωτογραφιών στις οποίες ο λογαριασμός είχε επισημανθεί (είχε γίνει `tag`), m είναι το πλήθος των φωτογραφιών των οποίων ο προς διαγραφή λογαριασμός είναι οπαδός και:

- για κάθε j , $1 \leq j \leq n$, `<pidj>` είναι το αναγνωριστικό της j -οστής φωτογραφίας που ανήκει στον προς διαγραφή λογαριασμό.
- για κάθε j , $1 \leq j \leq k$, `<tpidj>` είναι το αναγνωριστικό της j -οστής φωτογραφίας που περιείχε επισήμανση (`tag`) προς τον προς διαγραφή λογαριασμό. Σημειώνεται ότι από τις εγγραφές στο

δένδρο φωτογραφιών που αντιστοιχούσαν στις φωτογραφίες αυτές αφαιρέθηκαν οι εν λόγω επισημάνσεις (tags).

- για κάθε j , $1 \leq j \leq m$, $\langle \text{rid}_j \rangle$ είναι το αναγνωριστικό της j -οστής φωτογραφίας που είχε οπαδό τον προς διαγραφή λογαριασμό. Σημειώνεται ότι από τις εγγραφές στο **δένδρο φωτογραφιών** που αντιστοιχούσαν στις φωτογραφίες αυτές αφαιρέθηκαν τα εν λόγω likes.

- **U** $\langle \text{pid} \rangle$ $\langle \text{aid} \rangle$ $\langle \text{location} \rangle$ $\langle \text{date} \rangle$: Γεγονός τύπου *Upload photo* το οποίο σηματοδοτεί την ανάρτηση (upload) μίας νέας φωτογραφίας στο σύστημα. Η νέα αυτή φωτογραφία θα έχει αναγνωριστικό $\langle \text{pid} \rangle$. Το αναγνωριστικό του λογαριασμού που έκανε την ανάρτηση θα είναι $\langle \text{aid} \rangle$, η τοποθεσία $\langle \text{location} \rangle$, η ημερομηνία λήψης $\langle \text{date} \rangle$, το **δένδρο οπαδών** της φωτογραφίας (likes) θα είναι κενό και ο **πίνακας επισημάνσεων** άδειος. Η νέα φωτογραφία πρέπει να τοποθετηθεί στη σωστή θέση του **δένδρου φωτογραφιών**. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
U <pid> <aid> <location> <date> DONE
PG = <pidG> LG = <lidG> RG = <ridG>
PL = <pidL> LL = <lidL> RL = <ridL>
```

όπου:

- $\langle \text{pidG} \rangle$, $\langle \text{lidG} \rangle$ και $\langle \text{ridG} \rangle$ είναι το αναγνωριστικό της φωτογραφίας στον κόμβο πατέρα, έστω v , στον κόμβο που αντιστοιχεί στο αριστερό παιδί του v και στον κόμβο που αντιστοιχεί στο δεξιό παιδί του v , αντίστοιχα, της νέο-εισαχθείσας φωτογραφίας στο **δένδρο φωτογραφιών**. Είναι αξιοσημείωτο πως ένα από αυτά τα παιδιά του v θα είναι ο ίδιος ο νεο-εισαχθείς κόμβος.
- $\langle \text{pidL} \rangle$, $\langle \text{lidL} \rangle$ και $\langle \text{ridL} \rangle$ είναι το αναγνωριστικό της φωτογραφίας στον κόμβο πατέρα, έστω v , στον κόμβο που αντιστοιχεί στο αριστερό παιδί του v και στον κόμβο που αντιστοιχεί στο δεξιό παιδί του v , αντίστοιχα, της νέο-εισαχθείσας φωτογραφίας στο **δένδρο προσωπικών φωτογραφιών** του λογαριασμού με αναγνωριστικό $\langle \text{aid} \rangle$.

- **B** $\langle \text{pid} \rangle$: Γεγονός τύπου *Burn photo* το οποίο σηματοδοτεί την αφαίρεση της φωτογραφίας με αναγνωριστικό $\langle \text{pid} \rangle$ από το σύστημα. Κατά την αφαίρεση μίας φωτογραφίας από το σύστημα πρέπει να διαγράφονται και όλες οι πληροφορίες σχετικά με αυτήν και επομένως και όλα τα στοιχεία του **δένδρου οπαδών** της φωτογραφίας αυτής. Ακόμη θα πρέπει να διαγράφεται ο αντίστοιχος κόμβος από το **δένδρο προσωπικών φωτογραφιών** του λογαριασμού που ανέβασε την προς διαγραφή φωτογραφία. Επίσης, για ευκολότερη αποσφαλμάτωση του κώδικα που θα δημιουργήσετε συνίσταται ισχυρά να αναθέτετε την τιμή NULL σε κάθε στοιχείο του **πίνακα επισημάνσεων** της εγγραφής που αντιστοιχεί στην προς-διαγραφή φωτογραφία. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
B <pid>
<aid> LIKES = <aid1, aid2, ... aidn>
PG = <pidG> LG = <lidG> RG = <ridG>
PL = <pidL> LL = <lidL> RL = <ridL>
DONE
```

όπου n είναι το μέγεθος του **δένδρου οπαδών** της φωτογραφίας με αναγνωριστικό $\langle \text{pid} \rangle$:

- $\langle \text{aid} \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο ανήκει η προς διαγραφή φωτογραφία,

- για κάθε j , $1 \leq j \leq n$, $\langle \text{aid}_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου οπαδών* της προς διαγραφή φωτογραφίας.
- $\langle \text{pidG} \rangle$, $\langle \text{lidG} \rangle$ και $\langle \text{ridG} \rangle$ είναι το αναγνωριστικό της φωτογραφίας στον κόμβο πατέρα, έστω v , στον κόμβο που αντιστοιχεί στο αριστερό παιδί του v και στον κόμβο που αντιστοιχεί στο δεξιό παιδί του v , αντίστοιχα, της προς διαγραφή φωτογραφίας στο *δένδρο φωτογραφιών*.
- $\langle \text{pidL} \rangle$, $\langle \text{lidL} \rangle$ και $\langle \text{ridL} \rangle$ είναι το αναγνωριστικό της φωτογραφίας στον κόμβο πατέρα, έστω v , στον κόμβο που αντιστοιχεί στο αριστερό παιδί του v και στον κόμβο που αντιστοιχεί στο δεξιό παιδί του v , αντίστοιχα, της προς διαγραφή φωτογραφίας στο *δένδρο προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid} \rangle$.

- **L $\langle \text{aid} \rangle$ $\langle \text{pid} \rangle$:** Γεγονός τύπου *Like photo* το οποίο σηματοδοτεί την προσθήκη ενός κόμβου στο *δένδρο οπαδών* της φωτογραφίας με αναγνωριστικό $\langle \text{pid} \rangle$. Σε αντίθεση με την πρώτο μέρος της προγραμματιστικής εργασίας, ο κόμβος αυτός αντί να αποθηκεύει έναν δείκτη προς το στοιχείο με αναγνωριστικό $\langle \text{aid} \rangle$ του πίνακα κατακερματισμού λογαριασμών, θα αποθηκεύει απλά το $\langle \text{aid} \rangle$ του λογαριασμού. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
L <aid> <pid> DONE
```

- **T $\langle \text{aid} \rangle$ $\langle \text{pid} \rangle$:** Γεγονός τύπου *Tag* το οποίο σηματοδοτεί την προσθήκη στον *πίνακα επισημάνσεων* της φωτογραφίας με αναγνωριστικό $\langle \text{pid} \rangle$ ενός δείκτη στο στοιχείο του πίνακα κατακερματισμού λογαριασμών με αναγνωριστικό $\langle \text{aid} \rangle$. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
T <aid> <pid> DONE
```

- **M $\langle \text{aid1} \rangle$ $\langle \text{aid2} \rangle$ $\langle \text{aid3} \rangle$:** Γεγονός τύπου *Merge accounts* το οποίο σηματοδοτεί τη συνένωση των λογαριασμών με αναγνωριστικά $\langle \text{aid1} \rangle$ και $\langle \text{aid2} \rangle$ σε ένα νέο λογαριασμό με αναγνωριστικό $\langle \text{aid3} \rangle$. Κατά τη συνένωση θα πρέπει:

- να συνενωθούν τα δύο *δένδρα προσωπικών φωτογραφιών* σε ένα νέο ταξινομημένο, διπλά συνδεδεμένο δένδρο το οποίο θα αποτελέσει το *δένδρο προσωπικών φωτογραφιών* για το νέο λογαριασμό
- να αντικατασταθούν οποιεσδήποτε αναφορές προς τους λογαριασμούς με αναγνωριστικά $\langle \text{aid1} \rangle$ και $\langle \text{aid2} \rangle$ με αναφορές στον λογαριασμό με αναγνωριστικό $\langle \text{aid3} \rangle$. Αναφορές μπορεί να υπάρχουν στα *δένδρα οπαδών* και στους *πίνακες επισημάνσεων* των διαφόρων φωτογραφιών. Στην περίπτωση όπου και οι δύο λογαριασμοί έχουν επισημανθεί ή/και έχουν δηλώσει την αρέσκεια τους (like) για μία φωτογραφία, καλό θα ήταν να αντικαθίσταται η πρώτη αναφορά με μία αναφορά στον λογαριασμό με αναγνωριστικό $\langle \text{aid3} \rangle$ και η δεύτερη να διαγράφεται. Επομένως, αν μία φωτογραφία είχε οπαδούς και τους δύο λογαριασμούς (με αναγνωριστικά $\langle \text{aid1} \rangle$ και $\langle \text{aid2} \rangle$), μετά το πέρας της εκτέλεσης του γεγονότος θα πρέπει να έχει ως οπαδό το λογαριασμό με αναγνωριστικό $\langle \text{aid3} \rangle$
- να διαγραφούν οι λογαριασμοί με αναγνωριστικά $\langle \text{aid1} \rangle$ και $\langle \text{aid2} \rangle$ από τον *πίνακα κατακερματισμού λογαριασμών*

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

πληροφορία:

```
M <aid1> <aid2> <aid3>
  MYPHOTOS1 = <m1pid1, m1pid2, ... , m1pidm>
  MYPHOTOS2 = <m2pid1, m2pid2, ... , m2pidn>
  MYPHOTOS3 = <m3pid1, m3pid2, ... , m3pidk>
  UPDATED = <upid1, upid2, ... upidr>
DONE
```

όπου:

- m είναι το μέγεθος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$, n είναι το μέγεθος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid2} \rangle$, k είναι το μέγεθος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid3} \rangle$ και r είναι το πλήθος των φωτογραφιών για τις οποίες ισχύει πως κάποιο στοιχείο του πίνακα επισημάνσεων τους ή κάποιο στοιχείο του *δένδρου οπαδών* τους ενημερώθηκε μετά τη συνένωση και:
 - για κάθε j , $1 \leq j \leq m$, $\langle m1pid_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
 - για κάθε j , $1 \leq j \leq n$, $\langle m2pid_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid2} \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
 - για κάθε j , $1 \leq j \leq k$, $\langle m3pid_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid3} \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
 - για κάθε j , $1 \leq j \leq r$, $\langle upid_j \rangle$ είναι το αναγνωριστικό της φωτογραφίας της οποίας ανανεώθηκε το *δένδρο οπαδών* της ή/και ο *πίνακας επισημάνσεων* της λόγω της συνένωσης των λογαριασμών.
- **S $\langle \text{aid1} \rangle \langle \text{aid2} \rangle \langle \text{aid3} \rangle \langle \text{pid} \rangle$:** Γεγονός τύπου *Split account* το οποίο σηματοδοτεί το διαχωρισμό του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$ σε δύο νέους λογαριασμούς με αναγνωριστικά $\langle \text{aid2} \rangle$ (για τον πρώτο από αυτούς) και $\langle \text{aid3} \rangle$ (για το δεύτερο). Σε αντίθεση με το πρώτο μέρος της προγραμματιστικής σας εργασίας, ο διαχωρισμός δεν γίνεται βάσει κάποιας τοποθεσίας, αλλά βάσει κάποιου αναγνωριστικού. Συγκεκριμένα, όσες φωτογραφίες έχουν μικρότερο αναγνωριστικό από το $\langle \text{pid} \rangle$ θα πρέπει να εισαχθούν (*ταξινομημένες βάσει του πεδίου pid*) στο *δένδρο προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid2} \rangle$ και όλες οι υπόλοιπες στο *δένδρο προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid3} \rangle$. Η πολυπλοκότητα της υλοποίησης αυτής της λειτουργίας πρέπει να είναι $\mathbf{O(h)}$, όπου h είναι το ύψος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$. Ακόμη θα πρέπει να ενημερώνεται κατάλληλα και το πεδίο $\langle \text{aid} \rangle$ των στοιχείων του *δένδρου φωτογραφιών* που αντιστοιχούν σε κάθε φωτογραφία που περιέχεται στα δένδρα αυτά. Τυχόν αναφορές στον λογαριασμό με αναγνωριστικό $\langle \text{aid1} \rangle$ αντικαθίστανται με αναφορές στον λογαριασμό με αναγνωριστικό $\langle \text{aid2} \rangle$. Αναφορές μπορεί να υπάρχουν στα *δένδρα οπαδών* των στοιχείων του *δένδρου φωτογραφιών* και στους *πίνακες επισημάνσεων* των στοιχείων αυτών. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
S <aid1> <aid2> <aid3> <pid> DONE
  MYPHOTOS1 = <m1pid1, m1pid2, ... , m1pidm>
  MYPHOTOS2 = <m2pid1, m2pid2, ... , m2pidn>
  MYPHOTOS3 = <m3pid1, m3pid2, ... , m3pidk>
  UPDATED = <upid1, upid2, ... upidr>
```

όπου:

- m είναι το μέγεθος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$, n είναι το μέγεθος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid2} \rangle$, k είναι το μέγεθος του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid3} \rangle$ και r είναι το πλήθος των φωτογραφιών για τις οποίες ισχύει πως κάποιο στοιχείο του πίνακα επισημάνσεων τους ή κάποιο στοιχείο του *δένδρου οπαδών* τους ενημερώθηκε μετά τη συνένωση και:
- για κάθε j , $1 \leq j \leq m$, $\langle m1pid_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
- για κάθε j , $1 \leq j \leq n$, $\langle m2pid_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid2} \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
- για κάθε j , $1 \leq j \leq k$, $\langle m3pid_j \rangle$ είναι το αναγνωριστικό του λογαριασμού στον οποίο δείχνει το j -οστό στοιχείο του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid3} \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
- για κάθε j , $1 \leq j \leq r$, $\langle upid_j \rangle$ είναι το αναγνωριστικό της φωτογραφίας της οποίας ανανεώθηκε το *δένδρο οπαδών* ή/και ο *πίνακας επισημάνσεων* της λόγω του διαχωρισμού του λογαριασμού με αναγνωριστικό $\langle \text{aid1} \rangle$.

F <YYYYMMDD>: Γεγονός τύπου *Find* το οποίο σηματοδοτεί την αναζήτηση **όλων των** φωτογραφιών φωτογραφιών που έχουν ληφθεί την ημερομηνία <YYYYMMDD>. Μετά το πέρας του γεγονότος θα πρέπει να τυπώνεται η παρακάτω πληροφορία:

```
F <YYYYMMDD>
  <pid1>
 TAGS: <a1_id1> <a1_id2> <a1_id3> <a1_id4> <a1_id5>
 LIKES: <l1_aid1> <l1_aid2> ... <l1_aidm1>
 LOCATION: <location1>
 TIMESTAMP: <YYYYMMDD>
  <pid2>
 TAGS: <a2_id1> <a2_id2> <a2_id3> <a2_id4> <a2_id5>
 LIKES: <l2_aid1> <l2_aid2> ... <l2_aidm2>
 LOCATION: <location2>
 TIMESTAMP: <YYYYMMDD>
  ...
  <pidn>
 TAGS: <an_id1> <an_id2> <an_id3> <an_id4> <an_id5>
 LIKES: <ln_aid1> <ln_aid2> ... <ln_aidmn>
 LOCATION: <locationn>
 TIMESTAMP: <YYYYMMDD>
DONE
```

όπου n είναι το πλήθος των φωτογραφιών που έχουν ληφθεί την ημερομηνία <YYYYMMDD> και για κάθε i , $1 \leq i \leq n$:

- για κάθε j , $1 \leq j \leq 5$, $\langle a_{id_j} \rangle$ είναι το αναγνωριστικό του λογαριασμού ο οποίος έχει επισημανθεί στην φωτογραφία με αναγνωριστικό $\langle rid_i \rangle$ (δηλαδή υπάρχει δείκτης προς τον λογαριασμό αυτό στον **πίνακα επισημάνσεων** του στοιχείου που αντιστοιχεί στη φωτογραφία στο **δένδρο φωτογραφιών**)
- m_i είναι το μέγεθος του **δένδρου οπαδών** της φωτογραφίας με αναγνωριστικό $\langle rid_i \rangle$ και για κάθε j , $1 \leq j \leq m_i$, $\langle l_{aid_j} \rangle$ είναι το αναγνωριστικό του j -οστού στοιχείου του **δένδρου οπαδών** της φωτογραφίας με αναγνωριστικό $\langle rid_i \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης)
- $\langle location_i \rangle$ είναι η τοποθεσία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό $\langle rid_i \rangle$.

- **P <aid>**: Γεγονός τύπου *Print* το οποίο σηματοδοτεί το τύπωμα των στοιχείων του *δένδρου προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό <aid>. Για κάθε τέτοια φωτογραφία θα πρέπει επιπρόσθετα να τυπώνονται και οι πληροφορίες που αφορούν τη φωτογραφία, όπως οι επισημάνσεις της, η τοποθεσία και η ημερομηνία που ελήφθη η φωτογραφία, καθώς και τα στοιχεία του *δένδρου οπαδών* της. Σε αυτό το γεγονός το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
P <aid>
  <pid1>
 TAGS: <a1_id1> <a1_id2> <a1_id3> <a1_id4> <a1_id5>
 LIKES: <l1_aid1> <l1_aid2> ... <l1_aidm1>
 LOCATION: <location1>
 TIMESTAMP: <YYYYMMDD1>
  <pid2>
 TAGS: <a2_id1> <a2_id2> <a2_id3> <a2_id4> <a2_id5>
 LIKES: <l2_aid1> <l2_aid2> ... <l2_aidm2>
 LOCATION: <location2>
 TIMESTAMP: <YYYYMMDD2>
  ...
  <pidn>
 TAGS: <an_id1> <an_id2> <an_id3> <an_id4> <an_id5>
 LIKES: <ln_aid1> <ln_aid2> ... <ln_aidmn>
 LOCATION: <locationn>
 TIMESTAMP: <YYYYMMDDn>
DONE
```

όπου n είναι το πλήθος των στοιχείων στο *δένδρο προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό <aid> και για κάθε i , $1 \leq i \leq n$:

- για κάθε j , $1 \leq j \leq 5$, <ai_id_{> είναι το αναγνωριστικό του λογαριασμού ο οποίος έχει επισημανθεί στην φωτογραφία με αναγνωριστικό <pid_>}
- m_i είναι το μέγεθος του *δένδρου οπαδών* της φωτογραφίας με αναγνωριστικό <pid_{> και για κάθε j , $1 \leq j \leq m_n$, <li_aid_{> είναι το αναγνωριστικό του j -οστού στοιχείου του *δένδρου οπαδών* της φωτογραφίας με αναγνωριστικό <pid_{> (βάσει της ενδοδιατεγμένης διάσχισης),}}}
- <location_{> είναι η τοποθεσία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό <pid_{> και}}
- <YYYYMMDD_{> είναι η ημερομηνία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό <pid_{> (στη μορφή που περιγράφεται παραπάνω).}}

- **A:** Γεγονός τύπου *Accounts print* το οποίο σηματοδοτεί το τύπωμα των στοιχείων του **πίνακα κατακερματισμού λογαριασμών** και του **δένδρου προσωπικών φωτογραφιών** που περιέχεται σε κάθε στοιχείο του. Σε αυτό το γεγονός το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
A
  <aid1>
 ΜΥΡΗΟΤΟΣ: <p1_id1> <p1_id2> ... <p1_idm1>
  <aid2>
 ΜΥΡΗΟΤΟΣ: <p2_id1> <p2_id2>... <p2_idm2>
 ...
  <aidn>
 ΜΥΡΗΟΤΟΣ: <pn_id1> <pn_id2>... <pn_idmn>
DONE
```

όπου n είναι το πλήθος των στοιχείων στον **πίνακα κατακερματισμού λογαριασμών** και για κάθε i , $1 \leq i \leq n$:

- $\langle \text{aid}_i \rangle$ είναι το αναγνωριστικό του i -οστού λογαριασμού στον **πίνακα κατακερματισμού λογαριασμών**,
- m_i είναι το μέγεθος του **δένδρου προσωπικών φωτογραφιών** του λογαριασμού με αναγνωριστικό $\langle \text{aid}_i \rangle$ και για κάθε j , $1 \leq j \leq m_i$, $\langle p\langle i \rangle_id_j \rangle$ είναι το αναγνωριστικό της j -οστής φωτογραφίας στο **δένδρο προσωπικών φωτογραφιών** του λογαριασμού με αναγνωριστικό $\langle \text{aid}_i \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης).

- **E:** Γεγονός τύπου *Expose photos* το οποίο σηματοδοτεί το τύπωμα των στοιχείων του **δένδρου φωτογραφιών**. Για κάθε φωτογραφία θα πρέπει να τυπώνονται και οι πληροφορίες που αφορούν τη φωτογραφία, όπως οι επισημάνσεις της, η τοποθεσία και η ημερομηνία που ελήφθη η φωτογραφία, καθώς και τα στοιχεία του **δένδρου οπαδών** της. Σε αυτό το γεγονός το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
E
  <pid1>
 TAGS: <a1_id1> <a1_id2> <a1_id3> <a1_id4> <a1_id5>
 LIKES: <l1_aid1> <l1_aid2> ... <l1_aidm1>
 LOCATION: <location1>
 TIMESTAMP: <YYYYMMDD1>
  <pid2>
 TAGS: <a2_id1> <a2_id2> <a2_id3> <a2_id4> <a2_id5>
 LIKES: <l2_aid1> <l2_aid2> ... <l2_aidm2>
 LOCATION: <location2>
 TIMESTAMP: <YYYYMMDD2>
 ...
  <pidn>
 TAGS: <an_id1> <an_id2> <an_id3> <an_id4> <an_id5>
 LIKES: <ln_aid1> <ln_aid2> ... <ln_aidmn>
 LOCATION: <locationn>
 TIMESTAMP: <YYYYMMDDn>
DONE
```

όπου n είναι το πλήθος των στοιχείων στο **δένδρο φωτογραφιών** και για κάθε i , $1 \leq i \leq n$:

- για κάθε j , $1 \leq j \leq 5$, $\langle a\langle i \rangle_id_j \rangle$ είναι το αναγνωριστικό του λογαριασμού ο οποίος έχει επισημανθεί στην φωτογραφία με αναγνωριστικό $\langle \text{pid}_i \rangle$

- m_i είναι το μέγεθος του *δένδρου οπαδών* της φωτογραφίας με αναγνωριστικό $\langle \text{pid}_i \rangle$ και για κάθε $j, 1 \leq j \leq m_i, \langle \text{l}_i_aid_j \rangle$ είναι το αναγνωριστικό του j -οστού στοιχείου του *δένδρου οπαδών* της φωτογραφίας με αναγνωριστικό $\langle \text{pid}_i \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
- $\langle \text{location}_i \rangle$ είναι η τοποθεσία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό $\langle \text{pid}_i \rangle$,
- $\langle \text{YYYYMMDD}_i \rangle$ είναι η ημερομηνία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό $\langle \text{pid}_i \rangle$ (στην μορφή που περιγράφεται παραπάνω).

W: Γεγονός τύπου *World Print* το οποίο σηματοδοτεί το τύπωμα όλων των δομών δεδομένων που υπάρχουν υπάρχουν στο σύστημα. Σε αυτό το γεγονός το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```

W
ACCOUNTS:
<aid1>
  MYPHOTOS: <p1_id1> <p1_id2>... <p1_idm1>
<aid2>
  MYPHOTOS: <p2_id1> <p2_id2>... <p2_idm2>
...
<aidn>
  MYPHOTOS: <pn_id1> <pn_id2>... <pn_idmn>

PHOTOS:
<pid1>
  TAGS: <a1_id1> <a1_id2> <a1_id3> <a1_id4> <a1_id5>
  LIKES: <l1_aid1> <l1_aid2> ... <l1_aidk1>
  LOCATION: <location1>
  TIMESTAMP: <YYYYMMDD1>
<pid2>
  TAGS: <a2_id1> <a2_id2> <a2_id3> <a2_id4> <a2_id5>
  LIKES: <l2_aid1> <l2_aid2> ... <l2_aidk2>
  LOCATION: <location2>
  TIMESTAMP: <YYYYMMDD2>
...
<pidr>
  TAGS: <an_id1> <an_id2> <an_id3> <an_id4> <an_id5>
  LIKES: <ln_aid1> <ln_aid2> ... <ln_aidkr>
  LOCATION: <locationr>
  TIMESTAMP: <YYYYMMDDr>
DONE

```

όπου n είναι το πλήθος των στοιχείων στον *πίνακα κατακερματισμού λογαριασμών* και r είναι το πλήθος των στοιχείων στο *δένδρο φωτογραφιών* και:

- για κάθε $i, 1 \leq i \leq n, \langle \text{aid}_i \rangle$ είναι το αναγνωριστικό του i -οστού λογαριασμού στον *πίνακα κατακερματισμού λογαριασμών*, m_i είναι το πλήθος των στοιχείων στο *δένδρο προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid}_i \rangle$ και για κάθε $j, 1 \leq j \leq m_i, \langle \text{p}_i_id_j \rangle$ είναι το αναγνωριστικό της j -οστής φωτογραφίας στο *δένδρο προσωπικών φωτογραφιών* του λογαριασμού με αναγνωριστικό $\langle \text{aid}_i \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης),
- για κάθε $i, 1 \leq i \leq r, (1) \langle \text{pid}_i \rangle$ είναι το αναγνωριστικό της i -οστής φωτογραφίας στο *δένδρο φωτογραφιών*, (2) για κάθε $j, 1 \leq j \leq 5, \langle \text{a}_i_id_j \rangle$ είναι το αναγνωριστικό του λογαριασμού ο οποίος δεικτοδοτείται από τη j -οστή θέση του *πίνακα επισημάνσεων* της φωτογραφίας με αναγνωριστικό $\langle \text{pid}_i \rangle$, (3) m_i είναι το μέγεθος του *δένδρου οπαδών* της φωτογραφίας με

αναγνωριστικό $\langle pid_i \rangle$, (4) για κάθε c , $1 \leq c \leq m_i$, $\langle l_i \rangle_{aid_c}$ είναι το αναγνωριστικό του λογαριασμού που είναι αποθηκευμένο στο j -οστό στοιχείο του *δένδρου οπαδών* της φωτογραφίας με αναγνωριστικό $\langle pid_i \rangle$ (βάσει της ενδοδιατεγμένης διάσχισης), (5) $\langle location_i \rangle$ είναι η τοποθεσία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό $\langle pid_i \rangle$ και (6) $\langle YYYYMMDD_i \rangle$ είναι η ημερομηνία στην οποία ελήφθη η φωτογραφία με αναγνωριστικό $\langle pid_i \rangle$ (στην μορφή που περιγράφεται παραπάνω).

BONUS

- 1) [+30%] Υλοποιήστε τον πίνακα κατακερματισμού λογαριασμών ως ένα **AVL δένδρο**, το οποίο θα είναι ταξινομημένο ως προς το πεδίο *aid*. Αυτή η δομή ονομάζεται *AVL δένδρο λογαριασμών* (*aavltree_a*) και παρουσιάζεται στο Σχήμα 6:

Σχήμα 6

Το struct *account_t* παραμένει το ίδιο. Η υλοποίηση του bonus αυτού δεν απαιτεί την υλοποίηση του γεγονότος **Delete Account (D)** (και άρα δεν χρειάζεται να υλοποιηθούν διαγραφές στο AVL δένδρο).

- 2) [+20%] Υλοποιήστε τον πίνακα κατακερματισμού λογαριασμών ως έναν **πίνακα ταξινομημένου** (βάσει του πεδίου *aid*) **διπλού κατακερματισμού**. Ο πίνακας θα πρέπει να περιέχει τόσα στοιχεία όσοι και οι λογαριασμοί στο σύστημα. Αυτή η δομή ονομάζεται *πίνακας διπλού κατακερματισμού λογαριασμών* (*adoublehashtable_p*) και παρουσιάζεται στο Σχήμα 7. Στην υλοποίηση αυτής της δομής καλείστε να υλοποιήσετε και να χρησιμοποιήσετε **καθολικό κατακερματισμό** (και για τις δύο συναρτήσεις κατακερματισμού). **Προσοχή στην υλοποίηση της διαγραφής στον ταξινομημένο πίνακα κατακερματισμού** (η οποία χρειάζεται για την υλοποίηση του γεγονότος **D**).

Σχήμα 7

- 3) [+10%] Την *λειτουργία επέκτασης* του *πίνακα κατακερματισμού λογαριασμών*. Το μέγεθος του πίνακα κατακερματισμού θα πρέπει να **αυξάνει** ή να **μειώνεται** κατά τη διάρκεια εκτέλεσης του προγράμματος

ανάλογα με το πλήθος των κόμβων που υπάρχουν σε αυτόν. Η αύξηση του μεγέθους του πίνακα θα γίνεται ως εξής. Στο myinstagram.h θα υπάρχει ένας πίνακας primes_g[] από πρώτους αριθμούς, τα στοιχεία του οποίου θα έχουν αρχικοποιηθεί από τη main. Την i-οστή φορά που πρέπει να αυξηθεί το μέγεθος του πίνακα κατακερματισμού, θα πρέπει, μετά την αύξηση, αυτός να έχει μέγεθος όσο ο πρώτος που είναι αποθηκεύμενος στο στοιχείο primes_g[i]. Στο παρακάτω σχήμα (Σχήμα 9) φαίνεται πως θα γίνεται η διαδικασία αυτή.

Σχήμα 9

Όταν το πλήθος των κόμβων κάποιας λίστας γίνει ίσο με ένα πάνω φράγμα ht_lower_g, τότε το μέγεθος του πίνακα κατακερματισμού πρέπει να αυξηθεί (με τη διαδικασία που περιεγράφηκε παραπάνω) και να υπολογιστεί ξανά η θέση του κάθε κλειδιού χρησιμοποιώντας τη συνάρτηση κατακερματισμού. Αν το πλήθος των κόμβων **σε κάθε λίστα** γίνει μικρότερο από κάποιο κάτω φράγμα, ht_lower_g, θα πρέπει το μέγεθος του πίνακα κατακερματισμού να μειώνεται ακολουθώντας την αντίστροφη διαδικασία. Συγκεκριμένα, αν το τρέχον μέγεθος του πίνακα είναι ίσο με primes_g[i], μετά τη μείωση, το μέγεθος θα πρέπει να είναι ίσο με primes_g[i-1]. Οι μεταβλητές ht_upper_g και ht_lower_g είναι global και έχουν δηλωθεί στο myinstagram.h. Αρχικοποιούνται στη main βάσει τιμών που αναγράφονται στις πρώτες γραμμές του test_file.

ΠΡΟΣΟΧΗ

Κάθε υλοποίηση κάποιου bonus πρέπει να γίνει σε διαφορετικό αρχείο/α και ΟΧΙ στο βασικό/ά αρχείο/ά του project σας και θα πρέπει να κάνετε submit το βασικό project και όσα αρχεία αντιστοιχούν σε κάθε ένα από τα bonus που θα υλοποιήσετε.

Δομές Δεδομένων

Στη συνέχεια παρουσιάζονται οι δομές σε C που πρέπει να χρησιμοποιηθούν για την υλοποίηση της παρούσας εργασίας.

```

////////////////////////////////////
// Defining the needed structures
////////////////////////////////////

/** Enum and array doing the location to integer mapping */
typedef enum {
 attica = 1,
 central_greece = 2,
 central_macedonia = 3,
 crete = 4,
 east_macedonia_and_thrace = 5,
 epirus = 6,
 ionian_islands = 7,
 north_aegean = 8,
 peloponnese = 9,
 south_aegean = 10,
 thessaly = 11,
 west_greece = 12,
 west_macedonia = 13
} location_e;

/* This array is defined in main.c */
extern char* locations_g[14];

/**
 * Structure defining a node of the myphotos double linked binary tree
 * (dendro prosopikwn fwtografiwn)
 */
typedef struct myphoto {
 unsigned int  pid; /**< The photo identifier. >0 */
 struct myphoto *p; /**< Pointer to the node's parent */
 struct myphoto *lc; /**< Pointer to the node's left child */
 struct myphoto *rc; /**< Pointer to the node's right child */
} myphoto_t;

/**
 * Structure defining a node of the accounts' hashtable (pinakas
 * katakermatismou logariasmwn)
 */
typedef struct account {
 unsigned int  aid; /**< The account's identifier */
 myphoto_t *myphotos; /**< A binary tree with the photos
 * uploaded by this account */
 struct account *next; /**< Pointer to the next node of the
 * chain */
} account_t;

/**

```

```

* Structure defining a node of the Likes tree (dendro opadwn)
*/
typedef struct like {
 unsigned int aid; /**< The account's identifier that liked
 * the photo. >0 */
 struct like *lc; /**< Pointer to the left child */
 struct like *rc; /**< Pointer to the right child */
} like_t;

/**
* Structure defining a node of the photos binary search tree (dendro
* fwtografiwn)
*/
typedef struct photo {
 unsigned int pid; /**< The photo identifier. >0 */
 unsigned int aid; /**< The uploader's account identifier */
 location_e location; /**< The location where this photo
 * was captured */
 unsigned int date; /**< The date the photo was
 * captured. (YYYYMMDD) */
 account_t *tags[MAX_TAGS]; /**< An array with pointers to the
 * tagged accounts in this
 * photo */
 like_t *likes; /**< A tree with the accounts that
 * like the photo */
 struct photo *lc; /**< Pointer to the left child of
 * the photos tree */
 struct photo *rc; /**< Pointer to the previous node
 * of the photos tree */
} photo_t;

// For simplicity we define the two major data structures as global variables
extern account_t** ahashtable_p; /**< The accounts hashtable
 * (pinakas katakermatismou
 * logariasmwn). This is an
 * array of lists (chains) */
extern int ahashtable_size_g; /**< The size of the accounts
 * hashtable, parsed from the
 * command line (>0) */
extern unsigned int max_regs_g; /**< The maximum number of
 * registrations (accounts) */
extern unsigned int max_id_g; /**< The maximum account ID */
extern photo_t* pbinarytree_p; /**< The photos binary search
 * tree (dendro fwtografiwn) */
////////////////////////////////////

```

Συμβουλές

Για λόγους ευκολότερης αποσφαλμάτωσης του κώδικα που θα δημιουργήσετε, συνίσταται ισχυρά κατά την διαγραφή κόμβων να αναθέτετε την τιμή NULL στους δείκτες του προς διαγραφή στοιχείου. Ακόμη συνίσταται να αναθέτεται την τιμή 0 στα υπόλοιπα πεδία που είναι τύπου (unsigned int).