

カスタムペイント職人

Writter: slip0110

Tester: Respect2D

問題概要

- ・ 扇形の図形が複数与えられる
 - 半径や中心角がバラバラ
- 最も多く重なっているところで、何枚あるのか求めよ
- ただし、扇形の線分と線分がぴったり重なることはない
 - 同一の扇形は存在しないことも含まれている

図形の与えられ方

- 頂点座標(x,y)
- 半径: r
- ・中心角の開始角度: s (0≦s<360)
- ・中心角の終了角度: t (0≦t<360)

* 扇形に見えないという意見がありましたが、スルーしてください

アプローチ1(問題文通りに実装)

2つの扇形の交点を求めて、その交点が他の扇形に何枚含まれているかカウント

- 類題: AOJ 0090 Overlaps of Seals

- 扇形を分解
 - 半径と弧 → 線分と円の一部

- 線分と線分,線分と円,円と円
- ・特別な状態
 - 内包

アルゴリズムの流れ

- 内包
 - ある扇形が他のいくつの扇形に内包されているかカウント

交点

- 2つ扇形を取り出し、内包関係にあるなら、処理はしない
- そうでないなら、2つの扇形の交点を求める
 - ・線分と線分
 - 線分と弧
 - 弧と弧
 - ・最大で6つの交点
- 得られた交点が、いくつの扇形に内包されているかカウント
- カウントした最大値が答え

内包判定

- ・ 内包している状態
 - 扇形の3点すべてが内側にある・・・×
 - 大きい扇形の内部に小さい扇形の3点 かつ各線分および弧の交点がそれぞれ1以下
 - ・ 実装次第で交点がある場合は内包しないとしてもできる

- 扇形の弧が一致している
 - 頂点が一致 かつ 半径が同じ かつ 中心角が内包されている

点の内包

- 扇型がある点を内包している状態
 - r ≥ d
 - s≦θ≦t

- s > t の場合
 - あらかじめ s' = s 360
 - r ≧ d
 - $s' \le \theta \le t \parallel s' \le \theta 360 \le t$

交点を求める前準備

- ・線分として扱うために右の3点の座標が必要
 - 中心の点は問題で与えられる

- 問題で与えられるのは度なのでラジアンに変更する必要あり
- X = r * cos(rad) , Y = r * sin(rad)

・ 座標がわかれば扇形の交点を求めることができる

必要なライブラリ

- ・線分と線分の交点
- ・円と線分の交点
- ・ 半径の異なる円と円の交点
- ・ 度 ⇔ ラジアン 変換
- ・ 点の回転移動

アプローチ2(こっちのほうが簡単)

- 2つの扇形の交点を求めて、その交点が他の扇形に何枚含まれているかカウント
 - ↑基本的な方針は同じ
- 扇形の弧の交点として考えるのではなく、円とみなして交点を とる
- ・ 得られた交点2つがいくつの扇形に含まれるのかカウント
 - どれにも含まれないなら0
 - ・右図の場合は青は2個
 - ・緑は1個と重なる

直線の扱い

- 半径の線も、線分として扱わず、直線として扱う
 - ・下図の場合は
 - ・ 直線同士の交点は赤の4点
 - ・円と直線の交点は青の2点
 - ・円同士の交点はなし
 - これらの交点がいくつの扇形にあるのかカウント
 - どれにも含まれないなら0

扇形の内包の扱い

- ある扇形が別の扇形を内包している
 - → ある扇形は別の扇形の頂点を内包している
- 頂点が他の扇形にいくつ含まれるのかカウントする (カウントした結果) = (内包している扇形) + (重なっている扇形)
- したがって(カウントした結果) ≧ (内包している扇形)
- この結果より、頂点のみをカウントすれば十分である
- 扇形が、別の扇形を内包しているという判定は必要ない

結局すること

- ・円と円の交点
- ・円と直線の交点
- ・直線と直線の交点
- 頂点
- ・以上の点が扇形にいくつ含まれるのかカウント
- カウントしたMAXの値が答え

サンプルデータセット

サンプル1

サンプル3

データセットの図形

【 はありません ごめんなさい(m´・ω・`)m

結果

- ・オンライン
 - 正解数:5
 - First Accept: lyrically (27分)

元ネタ

- Forza Motorsport というゲーム
- ・作成の様子が気になる人は字幕が流れる動画サイトにて Forza Motorsportと入力してください
- 最近はネギを持って歌うボーカロイドで、ゲームと実写の区別がつかないくらいのものができたらしい