International Olympiad in Informatics 2013

6-13 July 2013 Brisbane, Australia

wombats

Spanish — 1.0

Las calles de Brisbane han sido tomadas por grandes wombats mutantes, Y tu debes poner a la gente a salvo.

Las calles de Brisbane tienen la forma de una gran cuadricula. Existen R calles horizontales que van de este a oeste, numeradas de [0, ...,(R-1)] de norte a sur, y [C] calles verticales que van de norte a sur, numeradas de [0, ..., (C-1)] de oeste a este, como se muestra en la siguiente figura.

Los wombats han invadido desde el norte, y la gente se escapa a el sur. La gente puede correr a lo largo de las calles horizontales en cualquier dirección, pero en las calles verticales ellos sólo correr hacia el sur, hacia la seguridad.

La intersección de la calle horizontal P con la calle vertical Q se denota (P, Q). Cada segmento de calle entre dos intersecciones contiene alguna cantidad de wombats, y esta cantidad puede cambiar en el tiempo. Tu tarea es guiar a cada persona desde alguna intersección en el norte (en la calle horizontal 0) a alguna intersección en el sur (en la calle horizontal R - 1), llevándolos por una ruta que pase por la menor cantidad de wombats posible.

Para comenzar, se te dará el tamaño de la cuadricula y la cantidad de wombats en cada segmento de calle. Luego de esto se te darán una serie de E eventos, que pueden ser:

- un *cambio*, que altera la cantidad de wombats en algún segmento de calle; o
- un escape, en donde alguna persona llega a una determinada intersección en la calle horizontal 0, y tu debes encontrar una ruta hace una interseccion determinada en la calle horizontal R - 1 que pase por la menor cantidad de wombats posible.

Tu debes manejar estos eventos implementando las siguientes rutinas init(), changeH(), changeV() y escape(), tal como se describen a continuación.

Ejemplos

La imagen anterior muestra un mapa inicial con [R = 3] calles horizontales y [C = 4] calles verticales, con el número de wombats señalados en cada segmento. Considera la siguiente serie de eventos:

- Una persona llega a la intersección (A = (0, 2)) y desea escapar hacia la intersección (B = (2, 1)). La menor cantidad de wombats por las que ella puede pasar es (2), como lo indica la linea punteada.
- Otra persona llega a la intersección X = (0, 3) y desea escapar a la intersección Y = (2, 3).
 La menor cantidad de wombats por los que ella puede pasar es 7, nuevamente indicado por una linea punteada.
- Dos eventos de cambio ocurren: el número de wombats en el segmento superior de la calle vertical 0 cambia a 5, y el número de wombats en segmento medio de la calle horizontal 1 cambia a 6. Ve los números circulo en la figura de más abajo.

Una tercera persona llega a la intersección A = (0, 2) y desea escapar hacia la intersección
 B = (2, 1) . Ahora la menor cantidad de wombats por los que la persona puede pasar es
 5 , como lo indica la nueva linea punteada.

Implementación

Tú debes enviar un archivo implementando las funciones (procedimientos) init(), changeH() y changeV() y la función escape(), como se indica a continuación:

Tu Función: init()

```
C/C++
 void init(int R, int C, int H[5000][200], int V[5000][200]);

type wombatsArrayType = array[0..4999, 0..199] of LongInt;
procedure init(R, C : LongInt; var H, V : wombatsArrayType);
```

Descripción

Esta función te entrega el plano inicial del mapa, y te permite inicializar cualquier variable global y estructuras de datos globales. Esta será llamada solamente una vez, antes de cualquier llamada a changeH(), changeV() o escape().

Parámetros

- R : El número de calles verticales.
- C : El número de calles verticales.
- H: una matriz de dos dimenciones de tamaño R x (C-1) donde H[P][Q] da el número e wombats en el segmento horizontal de calle entre las intersecciones (P,Q) y (P,Q+1).
- V: Una matroz de dos dimenciones de tamaño (R-1) x C , donde V[P][Q] da el número e wombats en el segmento vertical de calle entre las intesecciones (P,Q) y (P+1,Q)

Tu Función: changeH()

```
C/C++ void changeH(int P, int Q, int W);
Pascal procedure changeH(P, Q, W: LongInt);
```

Descripción

Esta función será llamada cuando el número de wombats en el segmento de calle horizontal entre las intersecciones (P, Q) y (P + 1, Q) cambie.

Parámetros

- P: Indica que calle horizontal es afectada($0 \le P \le R 1$).
- Q: Indica entre cual par de calles verticales se encuentra el segmento $(0 \le Q \le C 2)$.
- W: El nuevo número de wombats en este segmento ($0 \le W \le 1,000$).

Tu Función: changeV()

```
C/C++ void changeV(int P, int Q, int W);
Pascal procedure changeV(P, Q, W: LongInt);
```

Descripción

Esta función será llamada cuando el número de wombats en el segmento de calle vertical entre las intersecciones (P, Q) y (P + 1, Q) cambie.

Parámetros

- P: Indica entre que calles horizontales se encuentra el segmento ($0 \le P \le R 2$).
- Q: indica cual calle vertical es afectada ($0 \le Q \le C 1$).
- W: El nuevo número de wombats en este segmento (0 ≤ W ≤ 1,000).

Tu Función: escape()

```
C/C++ int escape(int V1, int V2);
Pascal function escape(V1, V2 : LongInt) : LongInt;
```

Descripción

Esta función debe calcular cuál es la menor cantidad de wombats posibles por los que una persona tiene que pasar cuando viaja desde la intersección (0, V1) a (R-1, V2).

Parámetros

- V1: Indica la posición en la que la persona comienza en la fila horizontal 0 (0 ≤ V1 ≤ C-1).
- V2: Indica la posición en la que la persona comienza en la fila horizontal R-1 (0 ≤ V2 ≤ C-1).
- *Retorna*: La menor cantidad posible de wombats por los que la persona debe pasar.

Sesión de Muestra

La siguiente sesión describe el ejemplo anterior:

Function Call	Returns
init(3, 4, [[0,2,5], [7,1,1], [0,4,0]], [[0,0,0,2], [0,3,4,7]])	
escape(2,1)	2
escape(3,3)	7
changeV(0,0,5)	
changeH(1,1,6)	
escape(2,1)	5

Restricciones

• Time limit: 15 segundos

• Memory limit: 256 MiB

■ 2 ≤ R ≤ 5,000

■ 1 ≤ C ≤ 200

• A lo más 500 cambios (llamadas a changeH() o changeV())

• A lo más 200,000 llamdas a escape()

• A lo más 1,000 wombats en cualquier segmento en cualquier momento

Sub-tareas

Sub-tarea	Puntos	Restricciones adicionales
1	9	C = 1
2	12	R,C ≤ 20 , y no habrán llamadas a changeH() o changeV()
3	16	R,C ≤ 100 , y habrán a lo más 100 llamadas a escape()
4	18	C = 2
5	21	C ≤ 100
6	24	(None)

Experimentación

El evaluador de ejemplo en tu computador lee la entrada desde el archivo wombats.in, el cuál debe tener el siguiente formato:

```
■ linea 1: R C
```

linea 2: H[0][0] ... H[0][C-2]

. . . .

■ linea (R + 1): H[R-1][0] ... H[R-1][C-2]

■ linea (R + 2): V[0][0] ... V[0][C-1]

• ...

■ linea (2R): V[R-2][0] ... V[R-2][C-1]

siguiente linea: E

• siguiente E lineas: un evento por linea, en el orden en que ocurren los eventos

Si C = 1, las lineas vacias que contienen la cantidad de wombats en las calles horizontales (lineas 2 a la R + 1) no son necesarias.

La linea para cada evento debe encontrarse en los siguientes formatos:

```
para indicar changeH(P, Q, W): 1 P Q W
```

para indicar changeV(P, Q, W): 2 P Q W

para indicar escape(V1, V2): 3 V1 V2

Por ejemplo el caso mostrado anteriormente debe ser codificado como de la siguiente forma:

```
3 4
0 2 5
7 1 1
0 4 0
0 0 0 2
0 3 4 7
5
3 2 1
3 3 3
2 0 0 5
1 1 1 6
3 2 1
```

Notas del Lenguaje

```
C/C++ Tienes que #include "wombats.h".

Pascal Tienes que definir la unit Wombats. Todos los arrays están numerados desde 0 (no 1).
```

Mira las plantillas de solución en tu ordenador como ejemplo.