

Sample Solutions

CENTRAL EUROPE REGIONAL CONTEST 2011

Czech Technical University in Prague

PRACTICE: ANTS

Ants

- Ants are “interchangeable”
- => Meeting and “turning around” can be ignored
- => Solution is trivial

PRACTICE: ELECTRICIAN

Electrician

```
for (;;)
{
 scanf("%d", &x);
 if (x == 0) break;
 printf((x == 2)
 ? "Bad luck!\n"
 : "Electrician needs 1 trips.\n");
}
```

Sample Solutions

- Cards
- Vigenere
- Unique
- Trail
- Program
- Regulate
- Analyse
- Grille
- Unchange
- Execute

VIGENERE GRILLE

Vigenere Grille

- Pretty easy, wasn't it?

EXECUTE

Stack Machine Executor

- Straightforward simulation
- Beware of
 - Integer overflow (MUL)

PROGRAM

Stack Machine Programmer

- The machine language is limited
- Several ways to solve the problem
 - Polynomial
 - Linear combination of some values
 - Implement EQ
 - Implement IF/THEN ☺

Polynomial way

- $1 \rightarrow 3, 2 \rightarrow 10, 3 \rightarrow 20$
- Polynomial: $A.x^2 + B.x + C$
- $A.1^2 + B.1 + C = 3$
- $A.2^2 + B.2 + C = 10$
- $A.3^2 + B.3 + C = 20$

“Equals” implementation

- Sort inputs: 2 3 5 8 11
- $Q = (((X \bmod 11) \bmod 8) \text{ div } 5)$
 - $Q=1$ iff $X=5$
 - $Q=0$ otherwise
- $Q \text{ mul } R$ (R – desired output for 5)
- Sum for all inputs:
 - $Q_1.R_1 + Q_2.R_2 + Q_3.R_3 + Q_4.R_4 + Q_5.R_5$

ANALYSE

Vigenere Analyse

- We try the cribs in all positions

B	A	N	K
---	---	---	---

A	C	E	W	S	U	Y	A	V	D	C	E
---	---	---	---	---	---	---	---	---	---	---	---

Y	B	Q	L
---	---	---	---

Vigenere Analyse

- We try the cribs in all positions

Y	B	Q	L
---	---	---	---

B	A	N	K
---	---	---	---

A	C	E	W	S	U	Y	A	V	D	C	E
---	---	---	---	---	---	---	---	---	---	---	---

A	D	I	H
---	---	---	---

Vigenere Analyse

- We try the cribs in all positions

B A N K

A C E W S U Y A V D C E

C V G J

Y B Q L

A D I H

Vigenere Analyse

- We try the cribs in all positions

Analyse

- All placements of the first crib
 - $O(n.k)$
- All placements of the second crib
 - Test by hash map
 - $O(n.k . H)$

Analyse

- Beware of
 - Key length and repetitions
 - ABCAB → possible keys are ABC, ABCA
 - Overlapping words
 - There should be “two words” in the text
 - Sample input/output had an example

REGULATE

Strange Regulations

- For each company,
the cables form linear paths only
- We keep the disjoint-set information
 - find
 - union
 - split

Regulate – Disjoint Sets

Regulate – Disjoint Sets

Strange Regulations

- We need all operations quickly
 - Tree-based structures
 - **Balancing!!**
- One query
 - $O(\log n)$
 - $O(\sqrt{n})$ – amortized (rebuild)

UNIQUE

Unique Encryption Keys

- Trivial solution: $O(n)$ for each query
- Prepare a data structure
- Perform the lookups faster

Unique – possible solution

- One possibility:
 - Remember the “last previous” duplicity

Unique Keys

- Query is resolved in O(1)

2	6	12	5	6	4	7	6	7	14	2	14
---	---	----	---	---	---	---	---	---	----	---	----

0 1 2 3 4 5 6 7 8 9 10 11

X	X	X	X	1	1	1	4	6	6	6	9
---	---	---	---	---	---	---	---	---	---	---	---

$6 \geq 3$

Unique Keys

- Query is resolved in O(1)

OK

2	6	12	5	6	4	7	6	7	14	2	14
---	---	----	---	---	---	---	---	---	----	---	----

0 1 2 3 4 5 6 7 8 9 10 11

X	X	X	X	1	1	1	4	6	6	6	9
---	---	---	---	---	---	---	---	---	---	---	---

1 < 2

Unique – time complexity

- Lookup array prepared: $O(n \cdot \log n)$
 - Using a map
- One query: $O(1)$

CARDS

Card Game

- One game = permutation
- Follow the position of all cards
- Each card “travels” in some cycle
 - Periodically repeating occurrences

Card Game

- Each card “travels” in some cycle
 - Periodically repeating occurrences

Card Game

- When is the card “3” at position 6?
 - In the game #3 and then every 7th game
 - $7 \cdot i + 3$

Card Game

- Track all of the cards at all positions
- Card C is at the position P in the deck
 - $F_{CP} + i_{CP} \cdot R_{CP}$
 - never

Card Game

- All winning combinations (120 x N)
 - 1,2,3,4,5,x,x,x,x,x
 - 1,2,3,5,4,x,x,x,x,x
 - 1,2,4,3,5,x,x,x,x,x
 - 1,2,4,5,3,x,x,x,x,x
 - 1,2,5,3,4,x,x,x,x,x
 - ... etc.

Card Game

- For each winning combination
 - Do the cards ever occur at those places? When?
 - $F_{1P} + i_{1P} \cdot R_{1P}$
 - $F_{2Q} + i_{2Q} \cdot R_{2Q}$
 - $F_{3S} + i_{3S} \cdot R_{3S}$
 - $F_{4T} + i_{4T} \cdot R_{4T}$
 - $F_{5U} + i_{5U} \cdot R_{5U}$

Card Game

- Find the common occurrence
 - Solving the Bezout's identity
 $A.i + B.j = C$
- Extended Euclidean algorithm
- $\gcd(A,B)$ divisible by C

TRAIL

Racing Car Trail

- What we cannot use:
 - Backtracking
 - Dynamic programming
- What to use?
 - Graph theory

Trail – the graph

- Each position is a node
- Edge if the move is possible

Trail – key observation

- We find the maximum matching

Trail – key observation

- Maximum matching
 - Start from an unmatched node => lose

Trail – key observation

- How to find answer to some node?
 - Find maximum matching without it
 - Try to find an augmenting path from it

Trail – key observation

- Does the augmenting path exist?
 - YES => Alice can win
 - NO => Alice will lose

Trail – time complexity

- Turn a matching (without one node) into another by 1 augmenting path
- $O(n^2)$ – the initial matching
- $O(n)$ for each node
- **TOTAL: $O(n^2)$**

UNCHANGE

Unchanged Picture

1. Picture “normalization”
 - Join overlapping and continuing lines
2. Compare two pictures
 - Try to map one line in Picture 1 to all lines in Picture 2
 - Check if it maps everything

Unchange – time complexity

- Comparing lines – hashing
 - $O(n^2 \cdot H)$
- $O(n^3)$ is too much!

Unchange – faster solution

- Find the “center of mass” X
- Points in the longest distance from X map to each other
 - “Tie-breakers”
- Not required in this contest
(1000 lines max)

Authors

Josef Cibulka

Jakub Černý

Zdeněk Dvořák

Martin Kačer

Jan Stoklasa

Jan Katrenic

Radek Pelánek