International Olympiad in Informatics 2013


6-13 July 2013 Brisbane, Australia Day 2 tasks

cave

Italian -1.0

Vagando perduto lungo il tragitto dal college all'UQ Centre, ti sei imbattuto nell'ingresso di un sistema segreto di tunnel che si estende in profondità al di sotto dell'università. L'entrata è bloccata da un sistema di sicurezza consistente in N porte consecutive (ciascuna dietro alla precedente) ed N interruttori connessi ciascuno con una porta distinta.


Le porte sono numerate nell'ordine [0, 1, ..., (N-1)], dove la porta [0, 1, ..., (N-1)], dove la porta [0, 1, ..., (N-1)], ma non sai quale interruttore sia connesso a quale porta.

Gli interruttori sono tutti posti in un unico punto all'ingresso del tunnel. Ogni interruttore può essere *in alto* oppure *in basso*, ed esattamente una e una sola di queste due posizioni è *corretta* per ogni interruttore. Se un interruttore è nella posizione corretta la porta a lui connessa sarà aperta, altrimenti sarà chiusa. La posizione corretta varia per ogni interruttore, e non è noto quali siano le posizioni corrette.

Vorresti trovare il modo di comprendere i dettagli del funzionamento di questo sistema di sicurezza. Per farlo, puoi impostare gli interruttori a una qualunque combinazione, e quindi camminare lungo il tunnel per verificare quale è la prima porta chiusa. Le porte non sono trasparenti, quindi non è possibile carpire informazioni sulle porte dietro di essa.

Hai tempo di provare 70 000 differenti posizioni degli interruttori, ma non di più. Il tuo compito è di determinare la posizione corretta e a quale porta è connesso ogni interruttore.

Implementazione

Devi sottoporre un file che implementi la procedura (exploreCave()). Questa procedura può richiamare la funzione del grader (tryCombination()) fino a 70 000 volte, e deve terminare chiamando la procedura del grader (answer()). Queste funzioni e procedure sono descritte nel seguito.

Funzione del grader: tryCombination()

```
C/C++ int tryCombination(int S[]);
Pascal function tryCombination(var S: array of LongInt) : LongInt;
```

Descrizione

Il grader conterrà questa funzione, che ti consente di provare una disposizione di interruttori e quindi entrare nel tunnel per determinare la prima porta chiusa. Se tutte le porte sono aperte, la funzione restituisce [-1]. Questa funzione è implementata in tempo O(N); cioè il tempo di esecuzione è proporzionale ad N nel caso peggiore.

Può essere chiamata al massimo 70 000 volte.

Parametri

- S: Un array di lunghezza N, che indica la posizione di ogni interruttore. L'elemento S[i] corrisponde all'interruttore i. Un valore di 0 indica che l'interruttore è in alto, mentre un valore di 1 indica che l'interruttore è in basso.
- *Restituisce*: Il numero della prima porta chiusa, o -1 se tutte le porte sono aperte.

Procedura del grader: answer()

```
C/C++ void answer(int S[], int D[]);

Pascal procedure answer(var S, D: array of LongInt);
```

Descrizione

Questa procedura deve essere chiamata quando hai identificato la posizione degli interruttori che apre tutte le porte e la porta a cui ogni interruttore è connesso.

Parametri

- S: Un array di lunghezza N, riportante la posizione corretta per ogni interruttore. Il formato corrisponde a quello della funzione (tryCombination()) descritta sopra.
- D: Un array di lunghezza N, riportante la porta a cui ogni interruttore è connesso. Precisamente, l'elemento D[i] deve corrispondere al numero della porta a cui l'interruttore i è connesso.
- Restituisce: Questa procedura non ha valore di ritorno, ma farà terminare il programma.

Procedura: exploreCave()

```
C/C++ void exploreCave(int N);
Pascal procedure exploreCave(N: longint);
```

Descrizione

La tua sottoposizione deve implementare questa procedura.

Questa procedura deve usare la routine del grader <code>tryCombination()</code> per determinare la posizione corretta di ogni interruttore e a quale porta ciascun interruttore è connesso, e quindi chiamare <code>answer()</code> appena ha determinato queste informazioni.

Parametri

• N: Il numero di interruttori e porte nel tunnel.

Sessioni di esempio

La seguente sessione di esempio fa riferimento al disegno presente all'inizio.

Chiamata a funzione	Valore di ritorno	Spiegazione
tryCombination([1, 0, 1, 1])	1	Come nel disegno, gli interruttori 0, 2 e 3 sono in basso, mentre l'interruttore 1 è in alto. La funzione ritorna 1, dato che la porta 1 è la prima chiusa da sinistra.
tryCombination([0, 1, 1, 0])	3	Le porte 0, 1 e 2 sono aperte, mentre la porta 3 è chiusa.
tryCombination([1, 1, 1, 0])	-1	Abbassare l'interruttore 0 fa aprire tutte le porte, come indicato dal valore di ritorno [-1].
answer([1, 1, 1, 0], [3, 1, 0, 2])	(Il programma termina)	Il programma risponde che le posizioni corrette sono quindi [1, 1, 1, 0], e gli interruttori 0, 1, 2 e 3 sono connessi alle porte 3, 1, 0 e 2 rispettivamente.

Limiti

■ Tempo limite: 2 secondi

• Limite di memoria: 32 MiB

■ 1 ≤ N ≤ 5 000

Subtask

Subtask	Punteggio	Limiti aggiuntivi
1	12	Per ogni i , l'interruttore i è connesso alla porta i . Il tuo compito è quindi quello di determinare la disposizione corretta degli interruttori.
2	13	La disposizione corretta degli interruttori è sempre [0, 0, 0,, 0]. Il tuo compito è quindi quello di determinare a quale porta è connesso ciascun interruttore.
3	21	N ≤ 100
4	30	N ≤ 2 000
5	24	(Nessun limite aggiuntivo)

Testing

Il grader di esempio legge l'input dal file cave.in, che deve essere nel seguente formato:

```
■ linea 1: N
```

Qui N è il numero di porte e interruttori, S[i] è la posizione corretta per l'interruttore [i], e D[i] è la porta a cui l'interruttore [i] è connesso.

L'esempio riportato sopra può essere fornito nel seguente formato:

```
4
1 1 1 0
3 1 0 2
```

Note relative al linguaggio

```
C/C++ Devi inserire #include "cave.h".

Devi definire unit Cave, e devi anche importare le routine del grader tramite uses GraderHelpLib. Tutti gli array sono numerati a partire da 0 (e non 1).
```

Vedi i template di soluzione nel tuo computer per alcuni esempi.