

Forbici e Scotch (scissors)

Giorno 2
Lingua Italiano
Limite di tempo 1 secondo
Limite di memoria 1024 megabyte

Ti viene dato un pezzo di carta della forma di un singolo poligono S. Il tuo compito è di convertirlo in un poligono semplice T che ha la stessa area di S.

Puoi utilizzare due strumenti: forbici e scotch. Le forbici possono essere utilizzate per tagliare qualsiasi poligono in poligoni più piccoli. Lo scotch serve a unire più poligoni in poligoni più grandi. Puoi utilizzare ogni strumento molteplici volte (2000 al massimo), in ogni ordine.

I poligoni dati in input hanno coordinate intere, ma è consentito a produrre forme con coordinate non intere come output.

Segue una descrizione formale del problema.

Una forma $Q = (Q_0, \ldots, Q_{n-1})$ è una sequenza di tre o più punti nel piano tali che:

- La polilinea chiusa $Q_0Q_1Q_2...Q_{n-1}Q_0$ non tocca o interseca se stessa, e quindi forma il contorno di un poligono semplice.
- La polilinea gira attorno al contorno del poligono in senso antiorario.

Il poligono il cui contorno è la forma Q sarà identificato con P(Q).

Due forme sono considerate equivalenti se una può essere traslata e/o ruotata per diventare identica all'altra.

Nota che specchiare la forma non è consentito. Inoltre nota che l'ordine dei punti è importante: la forma $(Q_1, \ldots, Q_{n-1}, Q_0)$ non è equivalente alla forma (Q_0, \ldots, Q_{n-1}) .

Nella figura a sinistra: Le forme U e V sono equivalenti. La forma W non è equivalente a loro perchè i punti di W sono dati in un ordine differente. Anche ignorando l'ordine dei punti, la quarta forma non è equivalente con le precedenti visto che specchiare una forma non è consentito.

Sia in input che in output, una forma con n punti è rappresentata come una singola linea che contiene 2n+1 interi separati da spazi. Il primo di questi numeri è n. I rimanenti sono le coordinate dei punti: $Q_{0,x}$, $Q_{0,y}$, $Q_{1,x}$, ...

Le forme hanno **numeri identificativi** (IDs). La forma data in input S ha ID 0, le forme che produrrai nella tua soluzione avranno indici crescenti $1, 2, 3, \ldots$, nell'ordine in cui sono prodotti.

Le forme B_1, \ldots, B_k formano una **suddivisione** della forma A se:

- The union of all $P(B_i)$ is exactly P(A).
- L'unione di tutte le $P(B_i)$ è esattamente P(A).
- Per ogni $i \neq j$, l'area di intersezione tra $P(B_i)$ e $P(B_i)$ è zero.

L'operazione forbici distrugge una forma esistente A e produce una o più forme B_1, \ldots, B_k che siano una suddivisione di A.

Nella figura a sinistra: La forma A (quadrato) è suddivisa nelle forme B_1 , B_2 , B_3 (tre triangoli). Uno dei modi vaidi per descrivere una forma B_i è "3 3 1 6 1 5.1 4".

L'operazione scotch distrugge una o più forme esistenti A_1, \ldots, A_k e produce una nuova forma B. Per eseguire questa operazione, devi prima specificare le forme C_1, \ldots, C_k e solo successivamente la forma finale B. Queste forme devono soddisfare le seguenti condizioni:

- Per ogni i, la forma C_i è equivalente alla forma A_i .
- Le forme C_1, \ldots, C_k formano una suddivisione della forma B.

In modo informale, puoi scegliere una forma B e mostrare come muovere ogniuna delle forme esistenti A_i nella loro corretta posizione C_i contenuta in B. Nota che solo la forma B ottiene un nuovo ID, le forme C_i non lo ottengono.

Dati di input

La prima linea contiene la forma di partenza S.

La seconda linea contiene la forma finale T.

Ogni forma ha tra 3 e 10 punti, estremi inclusi. Entrambe le forme sono date nel formato specificato sopra.

Tutte le coordinate in input sono interi compresi tra -10^6 e 10^6 , inclusi.

In ogni forma, non esistono tre punti qualsiasi che formano un angolo inferiore di 3 gradi. (Questo quindi include punti non consecutivi, ed implica che non esistono tre punti collineari).

I poligoni P(S) e P(T) hanno la stessa area.

Dati di output

Ogni qualvolta usi l'operazione forbici scrivi in output un blocco di righe nella seguente forma:

```
scissors
id(A) k
B_1
B_2
...
B_k
```

dove id(A) è l'ID della forma che vuoi distruggere, k è il numero di nuove forme da produrre, e B_1, \ldots, B_k sono queste forme.

Ogni qualvolta usi l'operazione scotch scrivi in output un blocco di righe nella seguente forma:

```
tape
k id(A_1) ... id(A_k)
C_1
C_2
...
C_k
B
```

dove k è il numero di forme che vuoi attaccare insieme, $id(A_1), \ldots, id(A_k)$ sono i loro ID, C_1, \ldots, C_k sono forme equivalenti che mostrano la loro posizione in B, e B è la forma finale ottenuta attaccandole assieme.

E consigliabile scrivere in output le coordinate dei punti con almeno 10 cifre decimali.

L'output deve soddisfare i seguenti requisiti:

- Tutte le coordinate di punti nell'output devono essere comprese fra -10^7 e 10^7 , inclusi.
- Ogni forma dell'output deve avere alpiù 100 punti.
- In ogni operazione il numero k di forme deve essere compreso fra 1 e 100, inclusi.
- Il numero totale di operazioni non può eccedere 2000.
- Il numero totale di punti in tutte le forme nell'output non deve eccedere 20000.
- Alla fine deve esserci esattamente una forma (che non è stata distrutta), e tale forma deve essere equivalente a T.

• Tutte le operazioni devono risultare valide al correttore. Soluzioni con piccoli errori di arrotondamento saranno accettate(internamente tutti i confronti controllano per un errore assoluto o relativo fino a 10⁻³ quando viene verificata ogni condizione).

Handouts

- Istruzioni su come stampare i numeri a virgola mobile sono disponibili negli appunti del tuo linguaggio di programmazione.
- Puoi scaricare il binario scissors-checker, renderlo eseguibile (chmod a+x scissors-checker) e usarlo in locale per controllare la correttezza del tuo output (./scissors-checker input your_output).

Assegnazione del punteggio

Una forma è chiamata un **bel rettangolo** se ha la forma ((0,0), (x,0), (x,y), (0,y)) con $x \in y$ interi positivi.

Una forma è chiamata un **bel quadrato** se aggiuntivamente x = y.

Una forma A è chiamata **strettamente convessa** se tutti gli angoli interni del poligono P(A) sono meno ampi di 180 gradi.

Subtask 1 (5 punti): S e T sono bei rettangoli. Tutte le coordinate di tutti i punti sono comprese fra 0 e 10, inclusi.

Subtask 2 (13 punti): S è un bel rettangolo con x > y, e T è un bel quadrato.

Subtask 3 (12 punti): $S \in T$ sono bei rettangoli.

Subtask 4 (14 punti): S è un triangolo e T è un bel rettangolo.

Subtask 5 (10 punti): $S \in T$ sono triangoli.

Subtask 6 (16 punti): S è un poligono strettamente convesso e T è un bel rettangolo.

Subtask 7 (11 punti): T è un bel rettangolo.

Subtask 8 (19 punti): nessuna ulteriore restrizione.

Esempi di input ed output

standard input	standard output
6 0 0 6 0 6 4 5 4 5 9 0 9	scissors
4 0 0 7 0 7 7 0 7	0 5
	3 0 0 3 0 3 4
	3 3 4 0 4 0 0
	3 3 0 6 0 6 4
	3 6 4 3 4 3 0
	4 0 4 5 4 5 9 0 9
	tape
	5 1 2 5 3 4
	3 0 3 0 0 4 0
	3 4 0 7 0 7 4
	4 0 3 4 0 7 4 3 7
	3 7 4 7 7 3 7
	3 3 7 0 7 0 3
	400707707
4 0 0 3 0 3 3 0 3	scissors
4 7 -1 10 -1 11 2 8 2	0 2
	3 0 0 1 3 0 3
	4 1 3 0 0 3 0 3 3
	tape
	2 1 2
	3 110 -1 111 2 110 2
	4 108 2 107 -1 110 -1 110 2
	4 107 -1 110 -1 111 2 108 2

׫€♦॥♦>»×«€♦।.8L♦V&|«1A.2\$|9׫€♦॥♦>»×«€♦॥♦>»×

standard input	standard output
400909101	scissors
4 0 0 3 0 3 3 0 3	0 2
	4 1.47000000000 0 9 0 9 1 1.470000000 1
	4 0 0 1.470000000 0 1.470000000 1 0 1
	scissors
	1 2
	4 1.470000000 0 6 0 6 1 1.470000000 1
	4 9 0 9 1 6 1 6 0
	tape
	2 4 3
	4 3 2 3 1 6 1 6 2
	4 6 1 1.470000000 1 1.470000000 0 6 0
	6 1.470000000 0 6 0 6 2 3 2 3 1 1.47 1
	scissors
	5 4
	4 1.470000000 0 3 0 3 1 1.470000000 1
	4 3 0 4 0 4 2 3 2
	4 4 2 4 0 5 0 5 2
	4 5 0 6 0 6 2 5 2
	tape
	5 2 6 7 8 9
	4 0 0 1.470000000 0 1.470000000 1 0 1
	4 1.470000000 0 3 0 3 1 1.470000000 1
	4 0 2 0 1 2 1 2 2
	4 0 2 2 2 2 3 0 3
	4 3 3 2 3 2 1 3 1
	4 0 0 3 0 3 3 0 3

Note

La figura sulla sinistra mostra l'output del primo esempio. Sulla sinistra c'è la figura originale alterata usando le forbici, sulla destra ci sono i corrispondendi C_i quando attacchiamo questi pezzi insieme con lo scotch.

Nel secondo output di esempio, nota che è sufficiente che la figura finale sia equivalente a quella voluta, non è necessario che siano uguali.

La figura sotto mostra tre stadi del terzo output di esempio. Prima tagliamo il rettangolo di input in due rettangoli più piccoli, dopo di che tagliamo i più grandi di questi due rettangoli in ulteriori due rettangoli. Lo stato dopo aver effettuato questi tagli è mostrato in alto a sinistra nella figura. Continuando attacchiamo i due nuovi rettangoli assieme con il nastro adesivo per formare un poligono di sei lati, e quindi tagliamo quel poligono in tre rettangoli 2 per 1 ed in un rettangolo più piccolo. Questo è mostrato in basso a sinistra nella figura.

Infine prendiamo il rettangolo che abbiamo dal primo ancora passaggio quatli desiderato. nuovi rettangoli, е assembliamo insieme nel quadrato 3 per 3 tro

