dollBulgarian (BGR)

Механична кукла

Механичните кукли автоматично повтарят предварително зададена последователност от движения. В Япония има традиции в изработката на механични кукли, датиращи от древни времена.

Движенията на всяка механична кукла се управляват от логическа **схема**, която се състои от **устройства**. Устройствата са свързани с тръбичка. Всяко устройство има произволен брой **входове** (допустими са нула входа) и един или два **изхода**. Всяка тръбичка свързва изход на устройство с вход на устройство (допустимо е устройство да се свързва посредством тръбичка със себе си). Точно една тръбичка е закачена към всеки вход и всеки изход.

За да опишем как се управлява движението на куклата, нека си представим топче, което пускаме в едно от устройствата. Топчето започва да се движи по схемата. На всеки етап от пътуването си топчето напуска устройството, в което се намира, през един от изходите, търкулва се по съответната тръбичката и попада в устройството, свързано с другия ѝ край.

Съществуват три вида устройства: **начално**, **активатор** и **превключвач**. Във схемата има точно едно начално устройство, M активатора и S превключвача (S може да е равно на нула). Вашата програма трябва да вземе решение колко превключвача ще се използват. Всяко от устройствата има уникален сериен номер.

За да се стартира процеса, топчето се пуска в началното устройство. Началното устройство има точно един изход и неговият сериен номер е равен на 0.

Всеки активатор кара куклата да изпълни определено движение, когато топчето попадне в него. Всеки активатор има точно един изход. Серийните номера на активаторите са от 1 до M.

Всеки превключвач има точно два изхода, означени с 'X' и 'Y'. Всеки превключвач се намира в едно от две **състояния** - 'X' или 'Y'. Когато топчето попадне в превключвач, то го напуска през изхода, който е определен от текущото състояние на устройството.. След напускане на топчето състоянието на превключвача се сменя. В началото всички превключвачи се намират в състояние 'X'. Серийните номера на превключвачите са от (-1) до (-S).

Известен е броят активатори M. Зададена е и последователност Aот серийни номера на активатори с дължина N. Всеки активатор може да се среща нула или повече пъти в последователността A. Вашата задача е да създадете схема от устройства, която удовлетворява следните условия:

- Топчето се връща в началното устройство след определен брой придвижвания между устройствата.
- При завръщане на топчето в началното устройство, всички превключвачи се намират в състояние 'X'.
- Топчето се завръща за първи път в началното устройство след като е преминало през точно N активатора. Серийните номера на посетените активатори (в реда на посещаването) образуват последователността $A_0, A_1, \ldots, A_{N-1}$.
- Нека P е общия брой промени на състояния на превключвачи, извършени по време на движение на топчето, преди завръщането му за пръв път в началното устройство. Стойността на P не трябва да надвишава $20\,000\,000$.

В същото време вашата схема не трябва да използва твърде много превключвачи.

Детайли за реализацията

Трябва да реализирате следната процедура:

create_circuit(int M, int[] A)

- М: броя на активаторите.
- ullet A: масив с дължина N, задаващ последователните серийни номера на активатори, които топчето трябва да посети.
- Процедурата се извиква точно един път.
- Как да получите дължината N на масива A е описано в таблицата на страница "Бележки".

Вашата програма трябва да извика следната процедура, за да подаде отговора към грейдъра:

answer(int[] C, int[] X, int[] Y)

- С: масив с дължина M+1. Изходът на устройство i ($0 \le i \le M$) е свързан с вход на устройство С[i].
- X, Y: масиви с еднаква дължина. Дължината на тези масиви S е броя на използваните превключвачи. За превключвач с номер (-j) $(1 \le j \le S)$ имаме изходът му 'X' е свързан с устройство X[j 1], а изходът му 'Y' е свързан с устройство Y[j 1].
- ullet Всеки елемент на масивите C, X и Y трябва да е цяло число между -S и M включително.
- S трябва да бъде максимум $400\,000$.
- Процедурата трябва да бъде извикана само един път.
- Схемата представена в масивите С, X и Y трябва да удовлетворява условията, на задачата.

Ако някое от условията не е изпълнено, вашата програма ще получи от оценяващата система **Wrong Answer**. В противен случай програмата ще получи **Accepted** и резултатът ще бъде изчислен според стойността на S (за подробности вижте в Подзадачи).

Пример

Нека M=4, N=4, and A=[1,2,1,3]. Грейдърът извиква create_circuit(4, [1, 2, 1, 3]).

Горната фигура показва схема, която е описана с извикване на answer([1, -1,

-2, 0, 2], [2, -2], [3, 1]). Числата на фигурата показват серийните номера на устройствата.

Използвани са два превключвача, т.е. S=2.

В началото състоянията на превключвачите (-1) и (-2) са 'X'.

Топчето се движи по следния маршрут:

$$0 \longrightarrow 1 \longrightarrow (-1) \stackrel{X}{\longrightarrow} 2 \longrightarrow (-2) \stackrel{X}{\longrightarrow} (-2) \stackrel{Y}{\longrightarrow} 1 \longrightarrow (-1) \stackrel{Y}{\longrightarrow} 3 \longrightarrow 0$$

- Когато топчето за първи път влезе в превключвач (-1), той е в състояние 'X'. Поради тази причина топчето отива в активатор 2, след което състоянието на превключвача се сменя на 'Y'.
- Когато топчето повторно попадне в превключвач (-1), състоянието на превключвача вече е 'Y' и топчето се придвижва в активатор 3. След това състоянието на превключвач -1 се сменя на 'X'.

Топчето се връща за първи път в началното устройство, след като е обходило активатори 1,2,1,3. Състоянията на превключвачи -1 и -2 са 'X'. Стойността на P е 4. Построената схема отговаря на всички условия.

Файлът sample-01-in.txt в прикачения архив съответства на описания пример. В архива има и други примерни тестове.

Ограничения

- $1 \le M \le 100000$
- $1 \le N \le 200\,000$
- $1 \le A_k \le M \ (0 \le k \le N-1)$

Подзадачи

- 1. (2 точки) За всяко i ($1 \le i \le M$), числото i се среща най-много един път в редицата $A_0, A_1, \ldots, A_{N-1}$.
- 2. (4 точки) За всяко i ($1 \leq i \leq M$), числото i се среща най-много два пъти в редицата $A_0, A_1, \ldots, A_{N-1}.$
- 3. (10 точки) За всяко i ($1 \leq i \leq M$), числото i е среща най-много 4 пъти в редицата $A_0, A_1, \ldots, A_{N-1}.$
- $4.\,\,$ (10 точки) N=16
- 5. (18 точки) M=1
- 6. (56 точки) Няма допълнителни ограничения

За всеки тест, ако вашата програма е оценена като **Accepted**, точките, които получавате, се определят спрямо стойността на S:

- ullet Ако $S \leq N + \log_2 N$, получавате всички точки за теста.
- За всеки тест в Подзадачи 5 и 6, ако $N+\log_2 N < S \leq 2N$, получавате частичен резултат. Стойността му е $0.5+0.4 imes \left(\frac{2N-S}{N-\log_2 N}\right)^2$, умножено по точките, определени за подзадачата.
- В останалите случаи получавате 0 точки.

Забележка: Общите точки за всяка подзадача, са равни на минималните точки измежду всички тестове, включени в подзадачата.

Примерен грейдър

Примерният грейдър чете входните данни в следния формат:

- ред 1: *M N*
- ullet ред 2: $A_0 \ A_1 \ \dots \ A_{N-1}$

Примерният грейдър извежда три неща:

Първо - вашият отговор се записва във файл с име out.txt, форматът е следния:

- ред 1: S
- ред $2 + i \ (0 \le i \le M)$: С[i]
- ред 2+M+j ($1\leq j\leq S$): X[j 1] Y[j 1]

Второ - грейдърът симулира движението на топчето. Серийниите номера на устройствата, които топчето посещава, се записват поред във файл с име log.txt.

Трето - грейдърът извежда на стандартния изход оценката на вашия отговор:

- Ако отговорът е оценен като **Accepted**, грейдърът извежда S и P във формат Accepted: S P.
- Ако отговорът е оценен като **Wrong Answer**, грейдърът извежда Wrong Answer: MSG. Съобщението MSG може да е едно от следните:
 - answered not exactly once: Процедурата answer не е извикана точно веднъж.
 - \circ wrong array length: Дължината на масива С не е равна на M+1 или дължините на масивите X и Y са различни.
 - \circ over 400000 switches: S е повече от $400\,000$.
 - \circ wrong serial number: Има елемент в масивите C, X или Y който е помалък от (-S) или по-голям от M.
 - \circ over 20000000 inversions: Топчето не е се е върнало в началното устройство преди $20\,000\,000$ промени на състоянията на превключвачите.
 - state 'Y': Има превключвач в състояние 'Y' след завръщане на топчето в началното устройство.

 \circ wrong motion: Придвижването на топчето през активаторите не следва зададената в A последователност.

Забележка: Примерният грейдър може да не създаде фйлове out.txt и/или log.txt, когато вашият отговор е оценен като Wrong Answer.