

HY240: Δομές Δεδομένων

Εαρινό Εξάμηνο – Ακαδημαϊκό Έτος 2014-15

Διδάσκουσα: Παναγιώτα Φατούρου

Προγραμματιστική Εργασία - 2^ο Μέρος

Ημερομηνία Παράδοσης: Κυριακή, 18 Μαΐου 2015, ώρα 23:59.

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

Γενική Περιγραφή

Στην εργασία αυτή καλείστε να υλοποιήσετε ένα πρόγραμμα που προσομοιώνει το εκλογικό σύστημα της Ελλάδας. Το **ελληνικό εκλογικό σύστημα** είναι το σύστημα με το οποίο κατανέμονται οι βουλευτικές έδρες στα κόμματα με βάση τις ψήφους που έλαβαν στις βουλευτικές εκλογές. Ρυθμίζεται από ειδικό [νόμο](#), που ονομάζεται εκλογικός νόμος.

Σημείωση: Προκειμένου να πραγματοποιθούν οι εκπαιδευτικοί στόχοι της εργασίας, δεν ακολουθείται πιστά ο εκλογικός νόμος και έχουν γίνει σημαντικές απλοποιήσεις σχετικά με τον τρόπο με τον οποίο κατανέμονται οι έδρες. Συνεπώς, όσα αναγράφονται στην παρούσα εκφώνηση δεν αντιστοιχούν με ακρίβεια στην ισχύουσα εκλογική νομοθεσία.

Αναλυτική Περιγραφή Ζητούμενης Υλοποίησης

Για την υλοποίηση της προσομοίωσης του ελληνικού εκλογικού συστήματος, θα πρέπει να χρησιμοποιήσετε έναν πίνακα σταθερού μεγέθους **56 θέσεων**, ο οποίος ονομάζεται **πίνακας εκλογικών περιφερειών** (Districts) (εικόνα 1). Κάθε στοιχείο του **πίνακα περιφερειών** είναι μια εγγραφή τύπου `district` με τα ακόλουθα πεδία:

- **did:** Αναγνωριστικό (τύπου `int`) που χαρακτηρίζει μοναδικά την εκλογική περιφέρεια.
- **seats:** Ο αριθμός (τύπου `int`) των βουλευτικών εδρών που αντιστοιχούν στην περιφέρεια.
- **blanks:** Ο αριθμός (τύπου `int`) των **άκυρων** ψήφων που μετρήθηκαν κατά την καταμέτρηση ψήφων σε όλα τα εκλογικά τμήματα της εκλογικής περιφέρειας.
- **voids:** Ο αριθμός (τύπου `int`) των **λευκών** ψήφων που μετρήθηκαν κατά την καταμέτρηση ψήφων σε όλα τα εκλογικά τμήματα της εκλογικής περιφέρειας.
- **party_votes:** Ένας πίνακας με μέγεθος ίσο με τον αριθμό των κομμάτων που συμμετέχουν στις εκλογές (δηλαδή σ' αυτήν την εργασία, το μέγεθος αυτού του πίνακα είναι 5). Το αναγνωριστικό ενός κόμματος (`pid`) μπορεί να χρησιμοποιείται ως δείκτης στον πίνακα. Το στοιχείο `party_votes[j]`, όπου $0 \leq j \leq 4$, αποθηκεύεται ο αριθμός των ψήφων που έχει λάβει το κόμμα με αναγνωριστικό `j` στην εκλογική περιφέρεια με αναγνωριστικό `did`.

Για την αποθήκευση των εκλογικών τμημάτων όλων των περιφερειών θα πρέπει να υλοποιήσετε έναν πίνακα κατακερματισμού `Stations[]`, ο οποίος θα ονομάζεται **πίνακας κατακερματισμού εκλογικών τμημάτων**. 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. Επομένως, στη δεύτερη φάση της προγραμματιστικής εργασίας, δεν υπάρχει πλέον μια λίστα εκλογικών τμημάτων ανά περιφέρεια, αλλά μια συγκεντρωτική δομή, που είναι ένας πίνακας κατακερματισμού και αποθηκεύει πληροφορίες για όλα τα εκλογικά τμήματα ανεξάρτητα από την εκλογική περιφέρεια στην οποία αυτά ανήκουν.

Για την υλοποίηση της συνάρτησης κατακερματισμού θα πρέπει να χρησιμοποιήσετε καθολικό κατακερματισμό. Για την υλοποίηση του καθολικού κατακερματισμού θα δίνονται τα εξής: (1) ένας πίνακας `primes_g[]`, ο οποίος θα περιέχει έναν αριθμό από πρώτους αριθμούς σε αύξουσα σειρά, το μέγιστο πλήθος των εκλογικών τμημάτων, μέσω της μεταβλητής `max_stations_g` και το μέγιστο αναγνωριστικό του εκλογικού τμήματος (`sid`), μέσω της μεταβλητής `max_sid_g`. Αυτές οι μεταβλητές θα είναι `global`, θα έχουν δηλωθεί στο `voting.h` και θα αρχικοποιούνται στη `main` βάσει τιμών που αναγράφονται στις πρώτες γραμμές κάθε `test_file`.

Για την επίλυση των συγκρούσεων θα πρέπει να ακολουθήσετε τη μέθοδο των ταξινομημένων αλυσίδων. Επομένως, στο στοιχείο `Stations[j]`, όπου $0 \leq j < \text{ahashable_size_g}$, αποθηκεύεται ένας δείκτης (τύπου `station *`) προς το πρώτο στοιχείο μιας αλυσίδας. Κάθε στοιχείο της αλυσίδας αυτής περιέχει πληροφορίες για κάποιο εκλογικό τμήμα (για το οποίο η τιμή κατακερματισμού του αναγνωριστικού του είναι `j`). Ο πίνακας κατακερματισμού εκλογικών τμημάτων παρουσιάζεται στο Σχήμα 2.

Κάθε εγγραφή τύπου `station` αποτελείται από τα παρακάτω πεδία:

- **sid:** Αναγνωριστικό (τύπου `int`) που χαρακτηρίζει μοναδικά το εκλογικό τμήμα.
- **did:** Το αναγνωριστικό (τύπου `int`) της εκλογικής περιφέρειας στην οποία ανήκει το εκλογικό τμήμα.
- **registered:** Ο αριθμός (τύπου `int`) των ψηφοφόρων που είναι εγγεγραμμένοι στο εκλογικό τμήμα.
- **voters:** Δείκτης (τύπου `voter *`) στη ρίζα ενός **πλήρους, μη-ταξινομημένου, διπλά-συνδεδεμένου δυαδικού δένδρου**. Το δέντρο αυτό ονομάζεται **δένδρο ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό sid και παρουσιάζεται στο Σχήμα 3**. Κάθε στοιχείο του δένδρου ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `sid`, αντιστοιχεί σε έναν ψηφοφόρο που είναι εγγεγραμμένος στο εκλογικό τμήμα και αποτελεί μια εγγραφή τύπου `voter` με τα ακόλουθα πεδία:

- **vid**: Αναγνωριστικό (τύπου int) που χαρακτηρίζει μοναδικά τον ψηφοφόρο.
- **voted**: Μεταβλητή (τύπου int) που δηλώνει αν ο ψηφοφόρος έχει εξασκήσει το δικαίωμα ψήφου.
- **parent**: Δείκτης (τύπου voter *) στον πατρικό κόμβο
- **lc**: Δείκτης (τύπου voter *) στο αριστερό παιδί του κόμβου
- **rc**: Δείκτης (τύπου voter *) στο δεξί παιδί του κόμβου

next: Δείκτης (τύπου station) στον επόμενο κόμβο της αλυσίδας στην οποία ανήκει η εγγραφή που αντιστοιχεί στο εκλογικό τμήμα με αναγνωριστικό sid.

Πληροφορίες για τους υποψήφιους των κομμάτων σε ολόκληρη την επικράτεια θα αποθηκεύεται σε ένα **απλά-συνδεδεμένο δυαδικό δένδρο αναζήτησης (binary search tree) με κόμβο φρουρό**. Το δέντρο αυτό είναι **ταξινομημένο** ως προς το αναγνωριστικό του κάθε υποψηφίου. Το δέντρο αυτό ονομάζεται **δέντρο υποψηφίων** και παρουσιάζεται στο Σχήμα 4. Επομένως, στη δεύτερη φάση της προγραμματιστικής εργασίας, δεν υπάρχει πλέον η λίστα υποψηφίων ανά περιφέρεια, αλλά μια συγκεντρωτική δενδρική δομή που αποθηκεύει πληροφορίες για όλους τους υποψήφιους των κομμάτων, ανεξάρτητα από την περιφέρεια στην οποία ο κάθε υποψήφιος ανήκει. Κάθε κόμβος του δέντρου υποψηφίων είναι μια εγγραφή τύπου candidate με τα ακόλουθα πεδία :

- **cid**: Αναγνωριστικό (τύπου int) που χαρακτηρίζει τον υποψήφιο.
- **pid**: Αναγνωριστικό (τύπου int) που αντιστοιχεί στο κόμμα το οποίο ο υποψήφιος εκπροσωπεί.
- **did**: Το αναγνωριστικό της εκλογικής περιφέρειας στην οποία ο υποψήφιος εκλέγεται
- **votes**: Ο αριθμός (τύπου int) των ψήφων που συγκέντρωσε ο υποψήφιος απ' όλα τα εκλογικά τμήματα της εκλογικής περιφέρειας με αναγνωριστικό did στην οποία είναι υποψήφιος.
- **elected**: Μεταβλητή (τύπου int) που δηλώνει αν ο υποψήφιος εκλέγεται. Η μεταβλητή αυτή αποθηκεύει μόνο τις τιμές 0 (FALSE) και 1 (TRUE).
- **lc**: Δείκτης (τύπου candidate *) στο αριστερό παιδί του κόμβου
- **rc**: Δείκτης (τύπου candidate *) στο δεξί παιδί του κόμβου

Στη δεύτερη φάση της προγραμματιστικής εργασίας, θα κάνουμε τη θεώρηση ότι το κάθε κόμμα μπορεί να έχει το πολύ 200 υποψήφιους (σε ολόκληρη την επικράτεια). Συνεπώς, μπορούμε να δεσμεύσουμε ένα εύρος 100 αναγνωριστικών για τους υποψηφίους κάθε κόμματος. Για παράδειγμα, όλοι οι υποψήφιοι του πρώτου κόμματος θα έχουν αναγνωριστικά στο διάστημα 1-199, του δεύτερου κόμματος στο διάστημα 200-399, κ.ο.κ.

Για τις ανάγκες της εργασίας αυτής, θεωρούμε ότι υπάρχουν πέντε διαφορετικά κόμματα που συμμετέχουν στις εκλογές. Θα πρέπει να χρησιμοποιήσετε έναν πίνακα σταθερού μεγέθους **5 θέσεων**, ο οποίος ονομάζεται **πίνακας κομμάτων (Parties)**. Το κάθε στοιχείο του **πίνακα κομμάτων** είναι μια εγγραφή τύπου party με τα ακόλουθα πεδία:

- **pid**: Αναγνωριστικό (τύπου int) που χαρακτηρίζει το κόμμα.
- **nelected**: Ο αριθμός (τύπου int) των βουλευτών που εκλέγει το κόμμα.
- **party_candidates**: Δείκτης (τύπου candidate *) στη ρίζα ενός **απλά-συνδεδεμένου δένδρου δυαδικής αναζήτησης (binary search tree)**, το οποίο είναι **ταξινομημένο με βάση το αναγνωριστικό του υποψηφίου (cid)**. Κάθε στοιχείο του δέντρου, αποτελεί μια εγγραφή τύπου candidate και αντιστοιχεί σε έναν υποψήφιο του κόμματος με αναγνωριστικό pid.

Τέλος, θα πρέπει να υλοποιήσετε τη δομή του **κοινοβουλίου (Parliament)**, η οποία είναι μια **ταξινομημένη, απλά συνδεδεμένη** λίστα. Η λίστα αυτή ονομάζεται **λίστα βουλευτών** και είναι ταξινομημένη σε φθίνουσα διάταξη ως προς το αναγνωριστικό των βουλευτών (cid). Κάθε κόμβος αυτής της λίστας αποτελεί μια εγγραφή τύπου candidate_1 με πεδία:

- **cid**: Αναγνωριστικό (τύπου int) που χαρακτηρίζει τον υποψήφιο που έχει εκλεγεί βουλευτής.

- **pid:** Αναγνωριστικό (τύπου int) που αντιστοιχεί στο κόμμα το οποίο ο βουλευτής εκπροσωπεί.
- **did:** Το αναγνωριστικό της εκλογικής περιφέρειας στην οποία ο βουλευτής εκλέγεται
- **next:** Δείκτης στον επόμενο κόμβο της λίστας.

Κάθε στοιχείο του πίνακα Districts αρχικοποιείται έτσι ώστε το πεδίο did του να είναι ίσο με την τιμή -1. Κάθε φορά που εισάγετε ένα νέο στοιχείο στον πίνακα, αυτό πρέπει να τοποθετείται στο πρώτο στοιχείο του πίνακα του οποίου το πεδίο did είναι ίσο με την τιμή -1. Η εύρεση του αυτού του στοιχείου θα πρέπει να πραγματοποιείται σε χρόνο $O(\log n)$, όπου n είναι το πλήθος των κατειλημμένων θέσεων του πίνακα πάνω στον οποίο εφαρμόζεται ο αλγόριθμος. Τα έγκυρα στοιχεία του πίνακα, δηλαδή εκείνα με αναγνωριστικό διαφορετικό από -1 θα πρέπει να βρίσκονται σε συνεχόμενες θέσεις του πίνακα, ξεκινώντας από τη θέση 0.

Παρακάτω παρουσιάζονται οι δομές δεδομένων σε σχηματική μορφή.

Figure 1 πίνακας εκλογικών περιφερειών (Districts)

Figure 2 Πίνακας κατακερματισμού εκλογικών τμημάτων (stations).

Figure 3 Δέντρο ψηφοφόρων (πλήρες, μη-ταξινομημένο, διπλά-συνδεδεμένο δυαδικό δέντρο).

Figure 4 Δέντρο υποψηφίων (απλά-συνδεδεμένο δυαδικό δέντρο αναζήτησης με κόμβο φρουρό, ταξινομημένο ως προς το αναγνωριστικό του κάθε υποψηφίου).

Figure 5 (α) Πίνακας κομμάτων (Parties) (β) Κοινοβούλιο (Parliament) (ταξινομημένη, απλά συνδεδεμένη λίστα)

Τρόπος Λειτουργίας Προγράμματος

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

```
<executable> <input-file>
```

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

– A

Γεγονός τύπου *announce elections* το οποίο υποδηλώνει την αναγγελία των εκλογών. Κατά το γεγονός αυτό αρχικοποιείται η δομή του **πίνακα εκλογικών περιφερειών** (Districts). Συγκεκριμένα, το κάθε πεδίο του κάθε στοιχείου του πίνακα που είναι τύπου `int` αρχικοποιείται με την τιμή `-1`. Με τον ίδιο τρόπο αρχικοποιούνται ο **πίνακας κατακερματισμού εκλογικών τμημάτων**, ο **πίνακας κομμάτων** (Parties) και η δομή του **κοινοβουλίου** (Parliament), όπου κάθε πεδίο που είναι δείκτης αρχικοποιείται με την τιμή `NULL`. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
A
DONE
```

– D `<did>` `<seats>`

Γεγονός τύπου *create district* το οποίο σηματοδοτεί τη δημιουργία μιας νέας εκλογικής περιφέρειας (district) με αναγνωριστικό `<did>` και αριθμό εκλεγόμενων εδρών `<seats>`. Η νέα εκλογική περιφέρεια εισάγεται στον **πίνακα εκλογικών περιφερειών**. **Χρησιμοποιήστε κατάλληλες μεταβλητές ώστε η χρονική πολυπλοκότητα της εισαγωγής να είναι $O(\log n)$, όπου n είναι το πλήθος των κατειλημμένων (με έγκυρα στοιχεία) θέσεων του πίνακα.** Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
D <did> <seats>
  Districts = <did1>, <did2>, ..., <didn>
DONE
```

όπου n είναι ο αριθμός των εκλογικών περιφερειών που έχουν δημιουργηθεί μέχρι τώρα και για κάθε $i \in \{1, \dots, n\}$, `<didi>` είναι το αναγνωριστικό της i -οστής εκλογικής περιφέρειας.

– S `<sid>` `<did>`

Γεγονός τύπου *create station* το οποίο σηματοδοτεί τη δημιουργία ενός νέου εκλογικού τμήματος με αναγνωριστικό `<sid>` στην εκλογική περιφέρεια με αναγνωριστικό `<did>`. Στην εγγραφή τύπου `station` που αντιστοιχεί στο νέο εκλογικό τμήμα, ο αριθμός των εγγεγραμμένων ψηφοφόρων (πεδίο `registered`), αρχικοποιείται με την τιμή `0`, ενώ το **δέντρο ψηφοφόρων** (**voters**) είναι κενό. Η εισαγωγή του εκλογικού τμήματος γίνεται στην κατάλληλη αλυσίδα του πίνακα κατακερματισμού, βάσει της τιμής κατακερματισμού του αναγνωριστικού του. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:


```
S <sid> <did>
  Stations[m] = <sid1>, <sid2>, ..., <sidn>
DONE
```

όπου m είναι η τιμή κατακερματισμού του $\langle \text{sid} \rangle$, n είναι ο αριθμός των εκλογικών τμημάτων της συγκεκριμένης αλυσίδας και για κάθε $i \in \{1, \dots, n\}$, $\langle \text{sid}_i \rangle$ είναι το αναγνωριστικό του i -οστού εκλογικού τμήματος στην αλυσίδα αυτή.

– **P <pid>**

Γεγονός τύπου *create party* το οποίο σηματοδοτεί την ίδρυση ενός νέου κόμματος (party) με αναγνωριστικό $\langle \text{pid} \rangle$. Το νέο κόμμα εισάγεται στον **πίνακα κομμάτων**. Το νέο κόμμα περιέχει κενό **δέντρο υποψηφίων μελών του κόμματος** (party_candidates) και τιμή του πεδίου nelected ίση με 0. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
P <pid>
  Parties = <pid1>, <pid2>, ..., <pidn>
DONE
```

όπου n είναι το ο αριθμός των ιδρυθέντων κομμάτων και για κάθε $i \in \{1, \dots, n\}$, $\langle \text{pid}_i \rangle$ είναι το αναγνωριστικό του i -οστού ιδρυθέντος κόμματος.

– **C <cid> <did> <pid>**

Γεγονός τύπου *register candidate* το οποίο σηματοδοτεί την εγγραφή ενός νέου υποψηφίου (candidate) με αναγνωριστικό $\langle \text{cid} \rangle$ του κόμματος με αναγνωριστικό $\langle \text{pid} \rangle$ στην εκλογική περιφέρεια με αναγνωριστικό $\langle \text{did} \rangle$. Το γεγονός αυτό προσθέτει το νέο υποψήφιο στο **δέντρο υποψηφίων** της επικράτειας. Το πεδίο votes αρχικοποιείται με την τιμή 0 και το πεδίο elected με την τιμή FALSE. Η πληροφορία ότι ο υποψήφιος ανήκει στο συγκεκριμένο κόμμα, δεν αποθηκεύεται στην παρούσα φάση στον πίνακα Parties (αποθηκεύεται απλά στο πεδίο pid της δομής του υποψηφίου). Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
C <cid> <did> <pid>
  <cid1> : <pid1> <did1>
  <cid2> : <pid2> <did2>
  . . .
  <cidn> : <pidn> <didn>
DONE
```

όπου n είναι το πλήθος των υποψηφίων στο δέντρο υποψηφίων της επικράτειας και για κάθε $i \in \{1, \dots, n\}$:

- $\langle \text{cid}_i \rangle$ είναι το αναγνωριστικό του i -οστού υποψηφίου στο δέντρο υποψηφίων της επικράτειας

- `<ridi>` είναι το αναγνωριστικό του κόμματος στο οποίο ανήκει ο υποψήφιος με αναγνωριστικό `<cidi>`
- `<didi>` είναι το αναγνωριστικό της περιφέρειας στην οποία εκλέγεται ο υποψήφιος με αναγνωριστικό `<cidi>`

Προσοχή: Για την εκτύπωση των αναγνωριστικών των υποψηφίων πρέπει να εφαρμόζεται **ενδοδιατεταγμένη διάσχιση** στο δέντρο υποψηφίων της επικράτειας.

– R `<vid>` `<sid>`

Γεγονός τύπου *register voter* το οποίο σηματοδοτεί την εγγραφή ενός νέου ψηφοφόρου (voter) με αναγνωριστικό `<vid>` ο οποίος είναι εγγεγραμμένος στο εκλογικό τμήμα με αναγνωριστικό `<sid>`. Το γεγονός αυτό προσθέτει το νέο ψηφοφόρο στο **δέντρο ψηφοφόρων** του εκλογικού τμήματος με αναγνωριστικό `<sid>`. *Προσοχή:* **Η εισαγωγή θα πρέπει να γίνεται με τρόπο ώστε το δέντρο ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `<sid>` να παραμένει πλήρες (όπως ζητείται στην Άσκηση 3 της 3^{ης} Σειράς Ασκήσεων)**. Επιπλέον σ' αυτό το σημείο αυξάνεται ο αριθμός εγγεγραμμένων ψηφοφόρων του εκλογικού τμήματος κατά ένα. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
R <vid> <did> <sid>
  Voters = <vid1>, <vid2>, ..., <vidn>
DONE
```

όπου n είναι ο αριθμός των ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `<sid>` και για κάθε $i \in \{1, \dots, n\}$, `<vidi>` είναι το αναγνωριστικό του i -οστού ψηφοφόρου στο δέντρο των ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `<sid>`, στη διάταξη που προκύπτει όταν εφαρμόζεται **ενδοδιατεταγμένη διάσχιση** στο δέντρο ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `<sid>`.

– U `<vid>` `<sid>`

Γεγονός τύπου *unregister voter* το οποίο σηματοδοτεί τη διαγραφή του ψηφοφόρου (voter) με αναγνωριστικό `<vid>` από το εκλογικό τμήμα με αναγνωριστικό `<sid>`. Κατά το γεγονός αυτό εντοπίζεται η κατάλληλη αλυσίδα εκλογικών τμημάτων βάσει της συνάρτησης κατακερματισμού και στη συνέχεια εκτελείται αναζήτηση σε όλα τα δέντρα ψηφοφόρων μέχρι να βρεθεί και να διαγραφεί ο ζητούμενος ψηφοφόρος. *Προσοχή:* **Η διαγραφή θα πρέπει να γίνεται με τρόπο ώστε το δέντρο να παραμένει πλήρες**. Επιπλέον στο σημείο αυτό μειώνεται ο αριθμός εγγεγραμμένων ψηφοφόρων του συγκεκριμένου εκλογικού τμήματος κατά ένα. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
U <vid> <sid>
  Voters = <vid1>, <vid2>, ..., <vidn>
DONE
```

όπου n είναι ο αριθμός των ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `<sid>` και για κάθε $i \in \{1, \dots, n\}$, `<vidi>` είναι το αναγνωριστικό του i -οστού ψηφοφόρου στο δέντρο των ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό `<sid>`, στη διάταξη που προκύπτει όταν εφαρμόζεται

ενδοδιατεταγμένη διάσχιση στο δέντρο ψηφοφόρων του εκλογικού τμήματος με αναγνωριστικό <sid>.

– **V <vid> <sid> <cid>**

Γεγονός τύπου *vote* το οποίο σηματοδοτεί τη διαδικασία ψήφου ενός ψηφοφόρου. Ο ψηφοφόρος με αναγνωριστικό <vid> που ανήκει στο εκλογικό τμήμα με αναγνωριστικό <sid> ψηφίζει τον υποψήφιο με αναγνωριστικό <cid> (ή λευκό, ή άκυρο). Το γεγονός αυτό εντοπίζει πρώτα το εκλογικό τμήμα στον πίνακα κατακερματισμού εκλογικών τμημάτων. Στη συνέχεια εντοπίζει τον ψηφοφόρο στη **δέντρο ψηφοφόρων** του εκλογικού του τμήματος και σημειώνει ότι συμμετείχε στις εκλογές (voted). Σε αυτό το σημείο προσμετράται και η ψήφος ως εξής. Αν το <cid> είναι ίσο με το δεσμευμένο αναγνωριστικό -1, τότε αυξάνεται ο αριθμός των λευκών της περιφέρειας στην οποία ανήκει το εκλογικό τμήμα του ψηφοφόρου κατά ένα. Ομοίως, αν το <cid> είναι ίσο με το δεσμευμένο αναγνωριστικό -2, τότε αυξάνεται ο αριθμός των άκυρων της περιφέρειας στην οποία ανήκει το εκλογικό τμήμα του ψηφοφόρου κατά ένα. Σε κάθε άλλη περίπτωση εντοπίζεται ο υποψήφιος με αναγνωριστικό <cid> στο δέντρο υποψηφίων της επικράτειας και αυξάνεται ο αριθμός των ψήφων του. Επίπλέον σ' αυτό το σημείο θα πρέπει να αυξήσουμε τον αριθμό των ψήφων που έχει λάβει το κόμμα στο οποίο ανήκει ο υποψήφιος στη συγκεκριμένη εκλογική περιφέρεια, δηλαδή θα πρέπει να αυξάνεται ο μετρητής που είναι αποθηκευμένος στο κατάλληλο στοιχείο του πίνακα `parties_votes` της εκλογικής περιφέρειας στην οποία ανήκει το εκλογικό τμήμα του υποψηφίου. Για να γίνει αυτό εντοπίζουμε την περιφέρεια στην οποία εκλέγεται ο υποψήφιος χρησιμοποιώντας το αναγνωριστικό <did> της εγγραφής του υποψηφίου. Στην συνέχεια χρησιμοποιώντας το πεδίο <pid> της εγγραφής του υποψηφίου ως δείκτη στον πίνακα ψήφων των κομμάτων (`party_votes`) της περιφέρειας που εντοπίσαμε στο προηγούμενο βήμα, αυξάνουμε το μετρητή κατά ένα. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```
V <vid> <sid> <cid>
  <did>
  Party votes :
 <pid1> : <votes1>
 <pid2> : <votes2>
 . . .
 <pidk> : <votesk>
  blanks : <blanks>
  voids : <voids>
DONE
```

όπου <did> είναι το αναγνωριστικό της περιφέρειας στην οποία εκλέγεται ο υποψήφιος με αναγνωριστικό <cid>, k είναι ο αριθμός των κομμάτων που συμμετέχουν στις εκλογές και για κάθε $i \in \{1, \dots, k\}$, <pid _{i} > είναι το αναγνωριστικό του i -οστού κόμματος και <votes _{i} > ο αριθμός των ψήφων που έλαβε το κόμμα με αναγνωριστικό <pid _{i} > στην περιφέρεια στην οποία ανήκει ο υποψήφιος με αναγνωριστικό <cid>. Επίσης, <blanks> είναι ο αριθμός των λευκών και <voids> ο αριθμός των άκυρων ψήφων στη συγκεκριμένη εκλογική περιφέρεια.

– **W**

Γεγονός τύπου *split candidates* το οποίο σηματοδοτεί το διαχωρισμό των υποψηφίων ανά κόμμα και τη μεταφορά των υποψηφίων κάθε κόμματος στο δέντρο υποψηφίων του κόμματος το οποίο δεικτοδοτείται από το κατάλληλο στοιχείο του πίνακα κομμάτων. Ο διαχωρισμός του δέντρου υποψηφίων της επικράτειας στα δένδρα υποψηφίων κάθε κόμματος θα πρέπει να πραγματοποιείται όπως στην Άσκηση 2^α της 3^{ης} Σειράς Ασκήσεων και άρα θα πρέπει να έχει πολυπλοκότητα $O(\langle \text{αριθμός_κομμάτων} \rangle * h)$, όπου h είναι το ύψος του δέντρου των υποψηφίων της επικράτειας. Σε αυτή την προγραμματιστική εργασία, η παράμετρος $\langle \text{αριθμός κομμάτων} \rangle$ είναι ίση με 5.

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

```

W
<pid1>Candidates : <cid11> <cid12> . . . <cid1n1>
<pid2> Candidates : <cid21> <cid22> . . . <cid2n2>
. . .
<pidk> Candidates : <cid51> <cid52> . . . <cid5nk>
DONE

```

όπου k είναι το πλήθος των κομμάτων και για κάθε $i \in \{1, \dots, k\}$, $\langle \text{pid}_i \rangle$ είναι το αναγνωριστικό του i -κόμματος και n_i είναι ο αριθμός των υποψηφίων που ανήκουν στο i -στο κόμμα. Επιπρόσθετα, για κάθε $j \in \{1, \dots, n\}$, $\langle \text{cid}_{ij} \rangle$ είναι το αναγνωριστικό του j -στου υποψηφίου που ανήκει στο i -στο κόμμα.

– **M <did>**

Γεγονός τύπου *count votes* το οποίο σηματοδοτεί την καμέτρηση ψήφων στην εκλογική περιφέρεια με αναγνωριστικό $\langle \text{did} \rangle$. Το γεγονός αυτό εκτελεί τις ακόλουθες ενέργειες για την εκλογική περιφέρεια με αναγνωριστικό $\langle \text{did} \rangle$:

1. Υπολογίζεται το *εκλογικό μέτρο* το οποίο ορίζεται ως ο λόγος του συνόλου των έγκυρων ψήφων στην εκλογική περιφέρεια (δηλαδή το άθροισμα των ψήφων όλων των κομμάτων στην εκλογική περιφέρεια χωρίς τα λευκά και άκυρα) προς τον αριθμό των εδρών (seats) που αναλογούν στην περιφέρεια αυτή.
2. Υπολογίζονται πόσοι υποψήφιοι θα εκλεγούν από κάθε κόμμα στην περιφέρεια διαιρώντας το σύνολο έγκυρων ψήφων που έλαβε το κόμμα με το εκλογικό μέτρο, με στρογγυλοποίηση προς τα κάτω. Το νούμερο αυτό προστίθεται στο πεδίο *nelected* του αντίστοιχου κόμματος στον πίνακα κομμάτων (parties), ενώ ταυτόχρονα αφαιρείται από τις διαθέσιμες έδρες της περιφέρειας (πεδίο seats).
3. Για κάθε κόμμα και για κάθε έδρα που αυτό δικαιούται στην περιφέρεια με αναγνωριστικό $\langle \text{did} \rangle$ εντοπίζονται οι υποψήφιοι με τις περισσότερες ψήφους από το δέντρο υποψηφίων του κόμματος (party_candidates). Έστω ότι ο συνολικός αριθμός των υποψηφίων που θα εκλέξει

το πρώτο κόμμα είναι `<max_party_seats>`. Χρησιμοποιούμε έναν βοηθητικό πίνακα με `<max_party_seats>` στοιχεία (ένα μέρος του οποίου θα χρησιμοποιούμε επαναληπτικά στη συνέχεια). Στον πίνακα αυτό θα αποθηκεύονται δείκτες προς του κόμβους του δέντρου υποψηφίων του κόμματος (`party_candidates`).

Για να εντοπισθούν οι υποψήφιοι που εκλέγονται σε κάθε περιφέρεια θα πρέπει, **για κάθε κόμμα**, να εφαρμοστεί ο παρακάτω αλγόριθμος (όπου θεωρούμε πως `<pid>` είναι το αναγνωριστικό του εκάστοτε κόμματος για το οποίο εφαρμόζεται ο αλγόριθμος):

- ο Για κάθε περιφέρεια, πραγματοποιούνται οι εξής ενέργειες (όπου θεωρούμε ότι `<did>` είναι το αναγνωριστικό της εκάστοτε περιφέρειας για την οποία εφαρμόζεται ο αλγόριθμος):
 - i. Έστω ότι `<district_party_seats>` είναι ο αριθμός των υποψηφίων του κόμματος με αναγνωριστικό `<pid>` που εκλέγονται στην περιφέρεια με αναγνωριστικό `<did>`. Ο βοηθητικός πίνακας αρχικοποιείται με τους `<district_party_seats>` πρώτους υποψηφίους του κόμματος που πολιτεύονται σε αυτή την περιφέρεια (σύμφωνα με την ενδοδιατεταγμένη διάσχιση του δέντρου υποψηφίων του κόμματος). Ο πίνακας αυτός υλοποιεί ουρά προτεραιότητας, στην οποία η προτεραιότητα καθορίζεται από τον αριθμό των ψήφων που έχουν λάβει οι υποψήφιοι που αποθηκεύονται στον πίνακα (ζητείται δηλαδή να υλοποιηθεί σωρός).
 - ii. Πραγματοποιείται διάσχιση του δέντρου υποψηφίων του κόμματος (`party_candidates`) με αναγνωριστικό `<pid>` και για κάθε υποψήφιο που πολιτεύεται στην περιφέρεια με αναγνωριστικό `<did>`, εξετάζεται αν ο αριθμός των ψήφων του είναι μεγαλύτερος από αυτών του υποψηφίου με τις λιγότερες ψήφους στον βοηθητικό πίνακα. Αν συμβαίνει αυτό τότε αντικαθιστούμε τον υποψήφιο με τις λιγότερες ψήφους στον πίνακα με τον τρέχοντα υποψήφιο από το δέντρο υποψηφίων του κόμματος. Η αντικατάσταση γίνεται έτσι ώστε ο βοηθητικός πίνακας να εξακολουθεί να είναι σωρός.
 - iii. Μετά το τέλος της διάσχισης του δέντρου υποψηφίων του κόμματος (`party_candidates`), ο βοηθητικός πίνακας θα περιέχει δείκτες στους κόμβους του δέντρου υποψηφίων του κόμματος (`party_candidates`) που αντιστοιχούν σε όσους υποψήφιους εκλέγονται στην περιφέρεια με αναγνωριστικό `<did>`. Για κάθε έναν από αυτούς τους υποψήφιους, θέτουμε το πεδίο `elected` της αντίστοιχης εγγραφής στην τιμή `TRUE`.

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

```

M <did>
  Seats =
 <cid1> <pid1> <votes1>
 <cid2> <pid2> <votes2>
 ...
 <cidn> <pidn> <votesn>
DONE

```

όπου n είναι ο αριθμός των εδρών στην εκλογική περιφέρεια με αναγνωριστικό $\langle \text{did} \rangle$ και για κάθε $i \in \{1, \dots, n\}$, $\langle \text{cid}_i \rangle$, $\langle \text{pid}_i \rangle$, $\langle \text{votes}_i \rangle$ είναι το αναγνωριστικό, το κόμμα, και ο αριθμός ψήφων του i -οστού υποψηφίου που εκλέγεται στην εκλογική περιφέρεια, αντίστοιχα.

– G

Γεγονός τύπου *form government* το οποίο σηματοδοτεί την απόδοση των λοιπών αδιάθετων εδρών των εκλογικών περιφερειών. Βρίσκουμε το πρώτο κόμμα, το οποίο χάριν απλοποίησης της εργασίας, είναι το κόμμα που έχει συγκεντρώσει τις περισσότερες έδρες σε ολόκληρη την επικράτεια (δηλαδή είναι το κόμμα με τη μεγαλύτερη τιμή στο πεδίο *nelected* του πίνακα κομμάτων). Διανύουμε τον **πίνακα εκλογικών περιφερειών** και σε κάθε περιφέρεια, όσες έδρες περισσεύουν (ο αριθμός των εδρών αυτών δίνεται από την τιμή του πεδίου *seats*) προσμετρούνται στο πρώτο κόμμα. Έστω ότι αυτές είναι x για το κόμμα με αναγνωριστικό $\langle \text{pid} \rangle$. Για το κόμμα με αναγνωριστικό $\langle \text{pid} \rangle$, θα πρέπει να εφαρμοστεί και πάλι η διαδικασία που περιγράφεται στο βήμα 3 του γεγονότος M. Ωστόσο, αυτή τη φορά θα πρέπει να αγνοηθούν όσοι υποψήφιοι έχουν ήδη οριστεί ως εκλεγμένοι βουλευτές (δηλαδή έχουν την τιμή TRUE στο πεδίο *elected*), έτσι ώστε να εκλεγούν μόνο οι επιπρόσθετοι υποψήφιοι που απαιτούνται ανά περιφέρεια. Επιπλέον προσθέτουμε την τιμή x στο πεδίο *nelected* του κόμματος με αναγνωριστικό $\langle \text{pid} \rangle$. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```

G
  Seats =
 <did1> <cid1> <votes1>
 <did2> <cid2> <votes2>
 ...
 <didn> <cidn> <votesn>
DONE

```

όπου n είναι ο συνολικός αριθμός αδιάθετων εδρών σε όλες τις εκλογικές περιφέρειες και για κάθε $i \in \{1, \dots, n\}$, $\langle \text{did}_i \rangle$, $\langle \text{cid}_i \rangle$, $\langle \text{votes}_i \rangle$ είναι το αναγνωριστικό της εκλογικής περιφέρειας, το αναγνωριστικό του i -οστού υποψηφίου που εκλέγεται στη συγκεκριμένη εκλογική περιφέρεια και ο αριθμός ψήφων που έλαβε αντίστοιχα.

– **N**

Γεγονός τύπου *form parliament* το οποίο σηματοδοτεί την εκλογή των μελών της Βουλής. Αρχικά, θα πρέπει για κάθε κόμμα, να γίνει διάσχιση του δένδρου υποψηφίων του κόμματος και να διαγραφούν όλα τα στοιχεία του δένδρου που αντιστοιχούν σε υποψηφίους του κόμματος που δεν εκλέγονται. Η διαγραφή όλων των υποψηφίων αυτών θα πρέπει να γίνει με μια μόνο διάσχιση κάθε τέτοιου δένδρου. Τα δένδρα που προκύπτουν μετά τις διαγραφές περιέχουν μόνο εκείνους τους υποψηφίους του κόμματος που έχουν εκλεγεί. Στη συνέχεια, θα πρέπει να συνενώνονται τα **δέντρα** αυτά, ακολουθώντας τον αλγόριθμο που ζητείται στην Άσκηση 2 α) της 3^{ης} Σειράς Ασκήσεων ώστε να δημιουργηθεί η **λίστα βουλευτών**. Η λίστα βουλευτών θα πρέπει να είναι ταξινομημένη ως προς το αναγνωριστικό του κάθε βουλευτή. Η χρονική πολυπλοκότητα της συνένωσης θα πρέπει να είναι $O(n)$, όπου n είναι ο συνολικός αριθμός των βουλευτών που εκλέγονται. Στο τέλος του γεγονότος αυτού, τα δέντρα υποψηφίων του κάθε κόμματος θα πρέπει να περιέχουν του εκλεγμένους βουλευτές. Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```

N
Members =
  <cid1> <pid1> <votes1>
  <cid2> <pid2> <votes2>
  ...
  <cidn> <pidn> <votesn>
DONE

```

όπου n είναι ο αριθμός των εκλεγμένων βουλευτών και για κάθε $i \in \{1, \dots, n\}$, $\langle \text{cid}_i \rangle$, $\langle \text{pid}_i \rangle$, $\langle \text{votes}_i \rangle$ είναι το αναγνωριστικό του i -οστού βουλευτή, το κόμμα στο οποίο ανήκει, και ο αριθμός των ψήφων που αυτός έλαβε, αντίστοιχα.

– **I <did>**

Γεγονός τύπου *print district* το οποίο σηματοδοτεί την εκτύπωση στοιχείων από την εκλογική περιφέρεια με αναγνωριστικό $\langle \text{did} \rangle$. Το γεγονός απαιτεί την αναζήτηση της εκλογικής περιφέρειας στον πίνακα εκλογικών περιφερειών. Κατά την εκτέλεση ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```

I <did>
  Seats = <seats>
  Blanks = <blanks>
  Voids = <voids>
  Party votes :
 <pid1> : <votes1>
 <pid2> : <votes2>
 . . .
 <pidk> : <votesk>
DONE

```

όπου `<seats>` είναι ο αριθμός των εδρών που εκλέγει αυτή η εκλογική περιφέρεια, `<blanks>` είναι ο αριθμός των λευκών και `<voids>` είναι ο αριθμός των άκυρων ψήφων στην εκλογική περιφέρεια. Επίσης k είναι ο αριθμός των κομμάτων που συμμετέχουν στις εκλογές και για κάθε $i \in \{1, \dots, k\}$, `<pidi>` είναι το αναγνωριστικό του i -οστού κόμματος και `<votesi>` ο αριθμός των ψήφων που έλαβε το κόμμα με αναγνωριστικό `<pidi>` στην περιφέρεια με αναγνωριστικό `<did>`.

– **J <sid>**

Γεγονός τύπου *print station* το οποίο σηματοδοτεί την εκτύπωση στοιχείων από το εκλογικό τμήμα με αναγνωριστικό `<sid>`. Κατά την εκτέλεση ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```

J <sid>
  Registered = n
  Voters =
 <vid1> <voted1>
 <vid2> <voted2>
 ...
 <vidn> <votedn>
DONE

```

όπου n είναι ο αριθμός των εγγεγραμμένων ψηφοφόρων στο εκλογικό τμήμα με αναγνωριστικό `<sid>` και για κάθε $i \in \{1, \dots, n\}$, `<vidi>` και `<votedi>` είναι το αναγνωριστικό του i -οστού ψηφοφόρου και το αν ο ψηφοφόρος έχει ασκήσει το εκλογικό του δικαίωμα, αντίστοιχα.

– **K <pid>**

Γεγονός τύπου *print party* το οποίο σηματοδοτεί την εκτύπωση στοιχείων από το κόμμα με αναγνωριστικό `<pid>`. Κατά την εκτέλεση ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:


```

K <pid>
  Elected =
 <cid1> <votes1>
 <cid2> <votes2>
 ...
 <cidn> <votesn>
DONE
 
```

όπου n είναι ο αριθμός των εκλεγμένων υποψηφίων του κόμματος και για κάθε $i \in \{1, \dots, n\}$, $\langle cid_i \rangle$ είναι το αναγνωριστικό του i -οστού υποψηφίου στο δέντρο των υποψηφίων του κόμματος, στη διάταξη που προκύπτει αν εφαρμοστεί **ενδοδιατεταγμένη διάσχιση** στο δέντρο και $\langle votes_i \rangle$ είναι ο αριθμός των ψήφων που έλαβε ο υποψήφιος αυτός.

– **L**

Γεγονός τύπου *print parliament* το οποίο σηματοδοτεί την εκτύπωση των εκλεγμένων βουλευτών επικράτειας. Κατά την εκτέλεση ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

```

L
  Members =
 <cid1> <pid1> <votes1>
 <cid2> <pid2> <votes2>
 ...
 <cidn> <pidn> <votesn>
DONE
 
```

όπου n είναι ο αριθμός των εκλεγμένων βουλευτών και για κάθε $i \in \{1, \dots, n\}$, $\langle cid_i \rangle$, $\langle pid_i \rangle$, $\langle votes_i \rangle$ είναι το αναγνωριστικό, το κόμμα, και ο αριθμός των ψήφων που έλαβε ο i -οστός βουλευτής, αντίστοιχα.

Βαθμολογία

A	Announce elections	1
D	Create district	2
S	Create station	5
P	Create party	2
C	Create candidate	5
R	Register voter	5
U	Unregister voter	5

V	Vote	5
W	Split candidates	13
M	Count votes	15
G	Form government	15
N	Form parliament	12
I	Print district	1
J	Print station	1
K	Print party	1
L	Print parliament	1
Δεν κάνει compile		5
Δεν τρέχει και δεν τρέχουν τα test-files		6

Δομές Δεδομένων

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

```
extern int ahashtable_size_g; /* The size of the stations hashtable */
extern unsigned int max_stations_g; /* The maximum station */

/* This array is defined in main.c */
extern unsigned int primes_g[160];

struct candidate {
 int cid; /* 0 and 1 are reserved for blanks and voids */
 int pid;
 int did;
 int votes;
 int elected;
 struct candidate *lc;
 struct candidate *rc;
};

struct candidate_1 {
 int cid;
 int pid;
 int did;
 int votes;
 struct candidate_1 *next;
};

struct party {
 int pid;
 int nelected;
 struct candidate *party_candidates; /* Singly-linked binary tree, sorted
by cid */
};

struct parliament {
 struct candidate_1 *members; /* Singly-linked list, sorted by cid */
};
```

```
struct voter {
 int vid;
 int voted;
 struct voter *parent;
 struct voter *lc;
 struct voter *rc;
};

struct station {
 int sid;
 int did;
 int registered; /* Increment on new voter */
 struct voter *voters;
 struct station *next;
};

struct district {
 int did;
 int seats;
 int blanks;
 int voids;
 int party_votes[5];
};

struct district Districts[56];
struct party Parties[5];
struct parliament Parliament;
```