International Olympiad in Informatics 2013

6-13 July 2013 Brisbane, Australia

wombats

Polish — 1.1

W Brisbane grasują wielkie zmutowane wombaty. Pomóż ocalić ludzi od tej plagi torbaczy.

Drogi w Brisbane tworzą regularną kratkę. Jest R poziomych dróg biegnących ze wschodu na zachód, ponumerowanych liczbami [0, ..., (R-1)] w kolejności z północy na południe, i C pionowych dróg biegnących z północy na południe, ponumerowanych liczbami [0, ..., (C-1)] w kolejności z zachodu na wschód (patrz rysunek poniżej).

Wombaty przybywają do miasta z północy, dlatego ludzie próbują uciekać na południe. Podczas ucieczki mogą oni biec ulicami poziomymi w dowolnym kierunku, jednak wzdłuż ulic pionowych biegną *zawsze w kierunku południowym*, bo tam czeka ocalenie.

Przecięcie poziomej drogi o numerze P z drogą pionową o numerze Q będziemy oznaczać przez (P, Q). Na każdym fragmencie drogi położonym między dwoma sąsiednimi skrzyżowaniami znajduje się pewna liczba wombatów. Liczba ta może dodatkowo zmieniać się w czasie. Twoim zadaniem jest pomóc zaprowadzić każdą osobę z określonego skrzyżowania położonego na północy (tj. na poziomej drodze o numerze 0) na określone przez nią skrzyżowanie położone na południu (tj. na poziomej drodze o numerze R-1), tak aby na swojej drodze spotkała jak najmniej wombatów.

Znasz rozmiary mapy oraz liczby wombatów znajdujących się początkowo na każdym fragmencie drogi. Ponadto dany jest opis E zdarzeń dwóch typów:

- zdarzenie zmiany, które odpowiada zmianie liczby wombatów na danym fragmencie drogi
- zdarzenie ucieczki, w którym dana osoba znajduje się przy skrzyżowaniu położonym na drodze poziomej o numerze 0, a Twoim zadaniem jest znaleźć drogę do danego skrzyżowania położonego na drodze poziomej o numerze R-1, na której osoba ta spotka najmniejszą możliwą liczbę wombatów.

Twoim zadaniem jest obsługa podanych typów zdarzeń. Powinieneś zaimplementować funkcje init(), changeH(), changeV() i escape(), opisane poniżej.

Przykłady

Rysunek powyżej przedstawia mapę złożoną z R = 3 dróg poziomych i C = 4 dróg pionowych. Na każdym fragmencie drogi znajduje się pewna liczba wombatów. Rozważmy następującą sekwencję zdarzeń:

- Osoba znajduje się przy skrzyżowaniu A = (0, 2) i chce uciec do skrzyżowania B = (2, 1). Najmniejsza liczba wombatów, jakie może napotkać w trakcie ucieczki, to 2.
 Odpowiednią trasę ucieczki zaznaczono na rysunku linią przerywaną.
- Inna osoba znajduje się przy skrzyżowaniu (X = (0, 3) i chce uciec do skrzyżowania (Y = (2, 3)). Najmniejsza liczba wombatów, jakie może napotkać w trakcie ucieczki, to (7). Odpowiednia trasa ucieczki jest oznaczona na rysunku.
- Dalej mają miejsce dwa zdarzenia zmiany: liczba wombatów przy górnym fragmencie pionowej drogi o numerze 0 zmienia się na 5, a liczba wombatów na środkowym fragmencie poziomej drogi o numerze 1 zmienia się na 6. Pozycje te zostały zakreślone na poniższym rysunku.

Trzecia osoba znajduje się przy skrzyżowaniu A = (0, 2) i chce uciec do skrzyżowania B
 = (2, 1) . Teraz najmniejsza liczba napotkanych wombatów to 5 , patrz linia przerywana powyżej.

Implementacja

Powinieneś zgłosić plik z implementacją procedur (init(), changeH() i changeV() oraz funkcji escape():

Twoja procedura: 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);
```

Opis

Procedura przekazuje Ci początkowy wygląd mapy. W tej procedurze możesz zainicjować wszystkie swoje zmienne globalne i struktury danych. Zostanie ona wywołana tylko raz, przed wszystkimi wywołaniami funkcji changeH(), changeV() i escape().

Parametry

- R: liczba dróg poziomych.
- C: liczba dróg pionowych.
- H: dwuwymiarowa tablica rozmiaru $R \times (C-1)$, przy czym H[P][Q] oznacza liczbę wombatów na fragmencie drogi poziomej ograniczonym skrzyżowaniami (P, Q) i (P, Q + 1).
- V : dwuwymiarowa tablica rozmiaru $(R-1) \times C$, przy czym V[P][Q] oznacza liczbę wombatów na fragmencie drogi pionowej ograniczonym skrzyżowaniami (P,Q) i (P+1,Q).

Twoja procedura: changeH()

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

Opis

Wywołanie tej procedury oznacza zmianę liczby wombatów znajdujących na fragmencie drogi poziomej ograniczonym skrzyżowaniami (P, Q) i (P, Q + 1).

Parametry

- P: oznacza numer drogi poziomej (0 ≤ P ≤ R 1).
- Q : opisuje parę skrzyżowań wyznaczających fragment drogi poziomej ($0 \le Q \le C 2$).
- W : podaje nową liczbę wombatów na rozważanym fragmencie drogi (0 ≤ W ≤ 1,000).

Twoja procedura: changeV()

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

Opis

Wywołanie tej procedury oznacza zmianę liczby wombatów znajdujących na fragmencie drogi pionowej ograniczonym skrzyżowaniami (P, Q) i (P + 1, Q).

Parametry

- P: opisuje parę skrzyżowań wyznaczających fragment drogi pionowej (0≤P≤R-2).
- Q : oznacza numer drogi pionowej ($0 \le Q \le C 1$).
- W: podaje nową liczbę wombatów na rozważanym fragmencie drogi (0 ≤ W ≤ 1,000).

Twoja funkcja: escape()

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

Opis

Ta funkcja ma wyznaczyć najmniejszą możliwą liczbę wombatów, jakie musi napotkać osoba w trakcie ucieczki ze skrzyżowania (0, V1) do skrzyżowania (R-1, V2).

Parametry

- V1: wskazuje położenie skrzyżowania początkowego na drodze poziomej numer 0 (0 ≤ V1 ≤ C-1).
- V2: wskazuje położenie skrzyżowania końcowego na drodze poziomej numer R-1 (0 ≤ V2 ≤ C-1).
- *Wynik funkcji*: najmniejsza liczba wombatów na trasie ucieczki.

Przykład

Oto przykładowe parametry funkcji oraz prawidłowy wynik. Sorry że tabelka po angielsku, nie dało się przetłumaczyć:

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

Ograniczenia

- Maksymalny czas działania: 20 sekund
- Limit pamięci: 256 MiB
- 2 ≤ R ≤ 5 000
- 1 ≤ C ≤ 200
- Liczba zdarzeń zmiany (tj. wywołań funkcji changeH() i changeV()) nie przekracza 500
- Liczba wywołań funkcji escape() nie przekracza 200 000
- Na każdym fragmencie drogi będzie co najwyżej 1 000 wombatów

Podzadania

Podzadanie	Punkty	Dodatkowe ograniczenia
1	9	C = 1
2	12	R,C ≤ 20 i brak wywołań funkcji changeH() i changeV()
3	16	R,C ≤ 100 ; ponadto będzie co najwyżej 100 wywołań funkcji escape()
4	18	C = 2
5	21	C ≤ 100
6	24	(brak)

Uruchamianie lokalne

Przykładowy moduł oceniający na Twoim komputerze czyta wejście z pliku wombats.in w następującym formacie:

```
• wiersz 1: R C
```

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

. . . .

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

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

...

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

kolejny wiersz: E

kolejne E wierszy: opis zdarzeń w kolejności następowania, po jednym zdarzeniu w wierszu

Jeśli C = 1, nie jest konieczne wypisanie wierszy opisujących liczby wombatów na drogach poziomych (tj. wierszy o numerach od 2 do R + 1).

Wiersz opisujący zdarzenie musi być w następującym formacie:

```
zdarzenie changeH(P, Q, W): 1 P Q W
```

zdarzenie changeV(P, Q, W): 2 P Q W

zdarzenie escape(V1, V2): 3 V1 V2

Dane z powyższego przykładu powinny być więc podane w następującym formacie:

```
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
```

Uwagi natury językowej

```
C/C++ Użyj dyrektywy #include "wombats.h".

Pascal Musisz zdefiniować unit Wombats. Wszystkie tablice są indeksowane od 0 (a nie od 1).
```

Przykłady znajdziesz w przykładowych rozwiązaniach na Twoim komputerze.