程序代写代做 CS编程辅导 Week 05 Lab Exercise GENERAL Social Networks

Objectives 1

- To explore an apply the last tutores
- To get some practice with graph problems
- To perform complex is sair an empty a property to the Exam Help
- · To implement some basic features of social networks

Email: tutorcs@163.com

Admin

QQ: 749389476

https://tutorcs.com

Marks 5 (see the Assessment section for more details)

Demo in the Week 5, 7 or 8 lab session

Submit see the Submission section

Deadline to submit to give 12pm Monday of Week 7

Late penalty 0.2% per hour or part thereof deducted from the

attained mark, submissions later than 5 days not

accepted

Background

scenarios and system to perpode eppoy traphs for the perposition of the second system of the system of the second system of the networks, and the web. In this lab, we will explore an application of graphs in a **⊑**iendbook. simple social network

Friendbook

Friendbook is a very etwork app with the following features:

- People can sign ι me. For simplicity, people are identified by their names, so two people cannot have the same name.
- People can friend the people (i.e. sapple them as friends). Friending goes both ways, so if you add someone as a friend, you become their friend as well. Assignment Project Exam Help
- People can unfriend their friends (i.e., remove them from their friends list). This also goes both ways:

 1: tutorcs@163.co

 People can see a count of how many friends they have.
- People can see a list of their friends
- People can see a list of the mutual riends that they share with someone else.
- People can receive the combendation Prendbook has two different methods of generating recommendations:
 - 1. The first method only recommends friends of friends, and ranks friend recommendations in order of the number of mutual friends, so people who you share more mutual friends with will be recommended first.
 - 2. The second method recommends friends of friends first, and then friends of friends of friends next, and then friends of friends of friends, and so on. Anyone who can be reached by following friendship links can be recommended.

Names as Vertices

All of the graph implementations we have seen so far have used integer vertices numbered from 0 to n-1, where n is the number of vertices. This is convenient, as vertex numbers can double as indices into the adjacency matrix It turns out we don't need to the the first parameters of the array would have an ID of 0, the second person in the array would never a people, we can scan this array to determine their ID, and then use the large selection:

It is the first parameters of the first parameters of the index containing their name in the array would have an ID of 0, the second person in the array would have an ID of 1, and so on. If we wanted to answer a question involving one or more people, we can scan this array to determine their ID, and then use the backers selected the first parameters of the first parameters. For example, suppose this is our internal representation:

Now suppose we wanted to find out if Harry and Draco are friends. First, we need to find the vertex numbers associated with Harry and Draco, so we perform a linear scan of the array of names (called labels), and find that Harry is associated with a vertex number of 0, and Draco is associated with a vertex number of 3. The adjacency list for vertex 0 does not contain vertex 3, so we can conclude that Harry and Draco are **not** friends.

Unfortunately, converting from a name to a vertex number adds quite a bit of overhead to our graph operations. Converting from a vertex number to a name is easy, as we can go straight to that index in the array (O(1)), but converting

We can improve the **trickly** of **behavior constraints to reflect that allows for efficient searching, such as an ordered array**. Friendbook u to map names to vertex numbers and efficiently find the virial ssociated with a particular name (see the **nameToId** function the constraints are the Map ADT is implemented using an ordered array, this Ic thieved in $O(\log n)$ time.

WeChat: cstutorcs

Setting Up

Assignment Project Exam Help

Create a directory for this lab, change into it, and run the following command:

\$ unzip /web/cs2521/24T2/labs/week05/downloads/files.zip

If you're working at home downloaded file.

If you've done the about por the true to the following files:

Makefile a set of dependencies used to control compilation

Fb.c an incomplete implementation of the Friendbook ADT

Fb.h the interface for the Friendbook ADT

List.c a complete implementation of the List ADT

List.h the interface for the List ADT

Map.c a complete implementation of the Map ADT

Map.h the interface for the Map ADT

Queue.c a complete implementation of the Queue ADT

Queue.h the interface for the Queue ADT

runFb.c a program that provides a command-line interface to the Friendbook ADT

酶 好代写代做 CS编程辅导

Once you've got the

t thing to do is to run the command

\$ make

This will compile the state of the files, and produce the /runFb executable.

File WalkthrougheChat: cstutorcs

runFb.c

a Friendbook instance, and then accepts commands to interact with it. Here is an example session with the program once it is working correctly:

\$./runFb

Friendbook v1.0 Q: 749389476 Enter? to see the tist of commands.

> ?

```
Commands: https://tutorcs.com
```

+ <name> add a new person

l list the names of all people

f <name1> <name2> friend two people
u <name1> <name2> unfriend two people

s <name1> <name2> get the friendship status of two

people

n <name> get the number of friends a person has

m <name1> <name2> list all mutual friends of two people

r <name> get friend recommendations for a

person based on mutual friends

R <name> get friend recommendations for a

person based on friendship closeness

? show this message

q quit

> + Harry

Harry was successfully added to Friendbook!

Fb.c

Fb.c implements the Friendbook ADT. Most of the functions are complete, however, it would be helpful to read through these functions to get a good idea of how they manipulate and obtain information from the graph representation, how they create and return lists of names, and how they convert people's names to vertex numbers. You should also read the definition of struct fb and make sure you understand the purpose of each field.

List.h

see how to create a **操和原本性的 Property in 1999** some of the already-completed functions in the Friendbook ADT.

Map.h

Map h defines the i Map ADT, which is used to map people's names to IDs. An important and the index containing that person's name, and their ID would be that index.

Queue.h Assignment Project Exam Help Queue.h defines the interface to the Queue ADT. The Queue ADT is currently not used, but should be used in the optional task if you decide to do it. Email: tutorcs@163.com

QQ: 749389476

Task 1 - Friending:) M https://tutorcs.com

Implement the FbFriend() function in Fb.c, which takes the names of two people, and friends them if they are not already friends. The function should return true if the people were not friends and were successfully friended, and false if the two people were already friends.

You should implement your function so that the adjacency lists are kept in ascending order. For example, in the example in the Background section, since Harry (0) is friends with Ron (1) and Hermione (2), 1 should appear before 2 in Harry's adjacency list.

You can assume that the two people exist and are not the same person.

HINT:		
HIIN I.		

程序代写代做 CS编程辅导

HINT:

Is inserting into an a previous lab exe

Once you think you've got the function working, test it by recompiling with make and running the run to program. You can test whether your function works using the + (add person), f (friend) and s (friendship status)

commands. For example: Assignment Project Exam Help

\$./runFb

Friendbook v1.0 Email: tutorcs@163.com

> + Harry

> + Ron

Ron was successfully added to Friendbook! https://tutorcs.com

> + Hermione

Hermione was successfully added to Friendbook!

> s Ron Hermione

Ron and Hermione are not friends.

> f Ron Hermione

Successfully friended Ron and Hermione!

> s Ron Hermione

Ron and Hermione are friends.

> s Harry Ron

Harry and Ron are not friends.

> f Harry Ron

Successfully friended Harry and Ron!

> s Harry Ron

Harry and Ron are friends.

> s Ron Hermione

Ron and Hermione are friends.

You can run the abov程度设备 医h代色的心间编码

\$./runFb -e < tests/friend-1.txt</pre>

This command runs program and causes it to read Friendbook commands from the commands from the commands from the commands for "echo") commands for "echo") commands for "echo") commands for the commands to the terminal as they are commands it easy to see which operations are being performed.

When you're certain that the function works correctly, determine its worst case time complexity and write in analysis txt along with an explanation. The time complexity should be ignored to the total number of people.

Email: tutorcs@163.com

Task 2 - Connting 1938 904576

Implement the FbNunttpist of the force of the control of the contr

Once you think you've got the function working, test it by recompiling with make and running the runFb program. Here is an example test case:

\$./runFb

Friendbook v1.0

Enter ? to see the list of commands.

> + Harry

Harry was successfully added to Friendbook!

> + Ron

Ron was successfully added to Friendbook!

> + Hermione

Hermione was successfully added to Friendbook!

> f Harry Ron

Successfully friended Harry and Ron!

Harry has 1 frie程序代写代做 CS编程辅导

> n Ron

Ron has 2 friend

> n Hermione

Hermione has 1

The Friendbook control this example have been stored in the file tests/num-friends-1. txt, so you can also run this test case with the following command:

\$./runFb -e < tests/num-friends-1.txt

When you're certain that she mail to the complexity and write in analysis. txt along with an explanation. The time complexity should be in the time complexity should be in the total period of people.

QQ: 749389476

Task 3 - Finding Mutual Friends

Implement the FbMutualFriends () function in Fb.c, which takes the names of two people, and returns a list of all their mutual friends. A person is a mutual friend of two people if that person is friends with both of those people. To illustrate this, here is an example:

Draco have no mutu程序代写代做 CS编程辅导

You can assume that the two people exist and are not the same person. The mutual friends may **list in any order**.

HINT:

To find out how to the comments in List.h, or read one of the existing functions in Fb.c that use the List WeChat: cstutorcs

Once you think you've got be function working, test it by recompiling with make and running the runFb program. You can run the following command to test the scenario given and: tutorcs@163.com

When you're certain that the function works correctly, determine its worst case time complexity and write in analysis txt along with an explanation. The time complexity should be in terms of n, where n is the total number of people.

Task 4 - Unfriending: (🕴 💢 🖟

Implement the FbUnfriend() function in Fb.c, which takes the names of two people, and unfriends them if they are friends. The function should return true if the people were friends and were successfully unfriended, and false if the two people were not friends (and so they could not be unfriended).

You can assume that the two people exist and are not the same person.

Once you think you've got the function working, test it by recompiling with make and running the runFb program. Here is an example test case:

> + Harry 程序代写代做 CS编程辅导

Harry was successfully added to Friendbook!

> + Ron

Ron was successi o Friendbook!

> + Hermione

Hermione was such ded to Friendbook!

> f Harry Ron

Successfully friended Harry and Ron!

> f Ron Hermione Chat: CStutorcS
Successfully friended Ron and Hermione:

> s Harry Ron

Harry and Ron ar Assignment Project Exam Help

> s Ron Hermione

Ron and Hermione are friends tutores@163.com

Successfully unfriended Harry and Ron!

> s Harry Ron QQ: 749389476

Harry and Ron are not friends.

> s Ron Hermione https://tutorcs.com

> n Harry

Harry has 0 friends.

The Friendbook commands used in this example have been stored in the file tests/unfriend-1.txt, so you can also run this test case with the following command:

\$./runFb -e < tests/unfriend-1.txt</pre>

No time complexity analysis is required for this task.

程序代写代做 CS编程辅导 Implement the FbFriendRecs1() function in Fb.c, which takes the name

of a person and find friend mendations for them. The function should store the recommer in the given recs array and return the number of recommendations for the array.

The function should the person. In other words, it should only recommend people who share at least one mutual friend with the person. Obviously, it should not recommend someone who is already the batton contains the person.

Each recommendation consists of the name of the person being recommended and the number of mutual friends they share with the given person.

The recommendations should be sorted in descending order on the number of mutual friends shared, since someone with more mutual friends is more likely to be known by the person, and is therefore more likely to be added as a friend. If two people share the same number of mutual friends, they may be sorted in any order.

https://tutorcs.com

For example, consider the following scenario:

If FbFriendRecs1() is called with the name "Harry", the following output should be produced:

Harry's friend recommendations:

Neville 3 mutual friends

Once you think you've got the function working, test it by recompiling with make and running the runEb program. You can run the following command to test the scenario given above:

* ./runFb -e < tasts/friend-recs-Project Exam Help

When you're certain that the function works correctly, determine its worst case time complexity and write in a large time complexity should be in terms of n, where n is the total number of people.

QQ: 749389476

https://tutorcs.com Optional Task

NOTE:

This task is **optional**. It is not worth any marks.

Implement the FbFriendRecs2() function in Fb.c, which takes the name of a person and finds friend recommendations for them. The function should return a list containing the names of all the people being recommended, with the names being ordered as described below.

Unlike FbFriendRecs1, this function should recommend all people who are reachable from the given person via friendship links (not just people who share a mutual friend), and should recommend people who are "closer" to the person

Limit the number of property of property of the number of property of property of the number of the nu

For example, consider the enario as in Part 2:

If FbFriendRecs 20 (vas 7216) 3 3 16 17 2 16 1

Luna's friend reattpesdattuteorcs.com

Ron

Hermione

Draco

Lavender

Vincent

Gregory

Explanation: Ron and Hermione are the closest people to Luna who are not also her friends, so they are recommended first. The example output recommends Ron first and then Hermione, but it would be equally valid to recommend Hermione first and then Ron. Draco and Lavender are the next furthest away, so they are recommended next. It would be valid to recommend Lavender before Draco. Vincent and Gregory are the next furthest away, so they are printed next. Once again, it would be valid to recommend Gregory before Vincent.

程序代写代做 CS编程辅导

HINT:

You will need to us which one? You can be follow the pseudod to the follow the follow the pseudod to the follow the foll

rsal algorithm to complete this task. But aph traversal algorithms here, and then osen algorithm.

WeChat: cstutorcs

Submission Signment Project Exam Help

You need to submit the files: Forger and \$ 3.5 Man must submit all of these files, even if you did not complete all of the tasks. You can submit via the command line regions be a live command:

\$ give cs2521 lab05 Fb.c analysis.txt

You can also submit via give's web interface. You can submit multiple times. Only your last submission will be marked. You can check the files you have submitted here.

WARNING:

After you submit, you **must** check that your submission was successful by going to your submissions page. Check that the timestamp is correct. If your submission does not appear under Last Submission or the timestamp is not correct, then resubmit.

程序代写代做 CS编程辅导 Most of the marks for this lab will come from automarking. To receive the rest work to your tutor during your Week 5, 7 or 8 of the marks, you myst lab session. You will ed on the following criteria:

Aspect	Mar	Tutor CS.
Code correctness	4 T	Automarking will be run after submissions have velocided. After automarking is run you will be able to view your results here.
Complexity analysis		Joismark is hate Poolige of Cureta you Weel with your time complexity analysis and the quality of your explanations in analysis of each function is worth 0.25 marks.

QQ: 749389476

https://tutorcs.com

COMP2521 24T2: Data Structures and Algorithms is brought to you by

the School of Computer Science and Engineering

at the University of New South Wales, Sydney.

For all enquiries, please email the class account at cs2521@cse.unsw.edu.au CRICOS Provider 00098G