```
#include <stdio.h>
#include <stdlib.h>
// Un singolo elemento di una lista monodirezionale.
typedef struct _node {
 int key;
 struct _node* next;
} node;
// Struttura di supporto con puntatori a testa e coda di una lista
// e alla dimensione della lista, in modo da ottenere inserimento in coda
// e dimensione in tempo costante e non lineare.
typedef struct {
 node* head;
 node* last;
 size_t size;
} list;
// Struttura di una tabella hash, contiene i parametri della funzione
// di hashing (a, b, p), il numero di liste nella tabella, un puntatore alle
// liste e variabili di supporto aggiuntive per la soluzione di uno specifico
// esercizio, in questo caso la dimensione della lista più grande e il numero
// di conflitti.
typedef struct {
 size_t a, b, p;
 size_t size;
 list* buckets;
 size_t max_bucket_size;
 size_t num_conflicts;
} hashtable;
// Inserimento in coda ad una lista monodirezionale.
void list_append(list *1, int key) {
 node* new = malloc(sizeof(node));
 new->key = key;
 new->next = NULL;
 // Se la lista è vuota bisogna aggiornare il puntatore alla testa
 // altrimenti dobbiamo aggiornare il successore del puntatore alla coda.
 if (l->size == 0) {
 1->head = new;
 } else {
 l->last->next = new;
 l->last = new;
 l->size++;
}
// Calcolo della funzione di hash per una specifica tabella hash.
size_t hash(const hashtable* table, int key) {
 return ((table->a * key + table->b) % table->p) % table->size;
}
```

```
// Inizializza una tabella hash di dimensione size e parametri a, b per
// la funzione di hashing.
void hashtable_init(hashtable* table, size_t size, size_t a, size_t b) {
 table->a = a;
 table->b = b;
 table -> p = 999149;
 table->size = size;
 table->max_bucket_size = 0;
 table->num_conflicts = 0;
 table->buckets = malloc(size * sizeof(list));
 // Inizializza ogni lista come vuota.
 for (size_t i = 0; i < size; i++) {
 table->buckets[i].head = NULL;
 table->buckets[i].last = NULL;
 table->buckets[i].size = 0;
 }
}
// Restituisce il massimo fra due numeri.
#define max(x, y) ((x) > (y) ? (x) : (y))
// Inserimento nella tabella hash.
void hashtable_insert(hashtable* table, int key) {
 size_t h = hash(table, key);
 list_append(&table->buckets[h], key);
 // Aggiorniamo, se necessario, la variabile che contiene la dimensione della
 // lista con più conflitti.
 table->max_bucket_size = max(table->max_bucket_size, table->buckets[h].size);
 // Se abbiamo inserito in una lista non vuota, dobbiamo incrementare
 // il contatore dei conflitti.
 if (table->buckets[h].size != 1) {
 table->num_conflicts++;
 }
}
int main(int argc, char* argv∏) {
 size_t n, a, b;
 int k;
 scanf("%lu %lu %lu", &n, &a, &b);
 hashtable table;
 hashtable_init(&table, 2 * n, a, b);
 for (size_t i = 0; i < n; i++) {
 scanf("%d", &k);
 hashtable_insert(&table, k);
 printf("%lu\n", table.max_bucket_size);
 printf("%lu\n", table.num_conflicts);
```

```
return 0;
}
```