International Olympiad in Informatics 2013

6-13 July 2013 Brisbane, Australia Day 2 tasks

Bazza y Shazza están jugando un juego. El tablero es una cuadricula con R renglones numerados 0, ..., R - 1 y C columnas numeradas 0, ..., C - 1. Denotamos (P, Q) como la celda en el renglón P y columna Q. Cada casilla del tablero contiene un entero no negativo y al inicio del juego todos los enteros de las casillas valen cero.

El juego procede de la siguiente manera. En cualquier momento, Bazza puede hacer alguna de las siguientes cosas:

- Actualizar la casilla (P, Q), cambiando el entero que contiene por otro.
- Preguntar a Shazza por el máximo común divisor (GCD, greater common divisor) de todos los enteros adentro de un bloque rectangular de casillas, representado por sus equinas opuestas (P, Q) y (U, V) inclusive.

Bazza hará a lo más $|N_U + N_Q|$ acciones (actualizar $|N_U|$ casillas y hacer $|N_Q|$ preguntas) antes de que se aburra y se salga a jugar cricket.

Tu tarea es contestar de forma correcta las preguntas.

Ejemplo

Supongamos que R = 2, C = 3 y Bazza inicia con las siguientes actualizaciones:

- Actualizar la casilla (0, 0) a 20;
- Actualizar la casilla (0, 2) a 15;
- Actualizar la casilla (1, 1) a 12.

20	0	15
0	12	0

Después de las acciones el tablero queda como la imagen de arriba. Bazza puede preguntar después por el máximo común divisor de los siguientes rectángulos:

- Esquina opuesta (0, 0) y (0, 2): Los tres enteros dentro de este rectángulo son 20,0 y 15 por lo tanto su máximo común divisor es 5.
- Esquinas opuestas (0, 0) y (1, 1): Los cuatro enteros que están adentro de este rectángulo son 20,0,0 y 12, por lo tanto el máximo común divisor es 4.

Ahora supongamos que Bazza hace las siguientes actualizaciones:

- Actualizar la casilla (0, 1) a 6;
- Actualizar la casilla (1, 1) a 14.

El nuevo tablero queda como la imagen de arriba. Bazza puede volver a preguntar por el máximo común divisor de los mismos rectángulos:

- Esquina opuesta (0,0) y (0,2). Ahora los tres enteros dentro de este rectángulo son 20,6 y 15 por lo tanto su máximo común divisor es 1.
- Esquinas opuestas (0,0) y (1,1). Ahora los cuatro enteros que están adentro de este rectángulo son 20,6,0 y 14, por lo tanto el máximo común divisor es 2.

En este caso Bazza realizó $N_U = 5$ actualizaciones y $N_Q = 4$ preguntas.

Implementación

Debes mandar un archivo que tenga las funciones [init()], [update()] y [calculate()] de la siguiente forma:

Para ayudarte, el template que se encuentra en tu computadora (game.c), game.cpp y game.pas) cada uno incluye la función gcd2 (X, Y) para calcular el máximo común divisor de dos enteros no negativos X e Y. Si X = Y = 0 entonces gcd2 (X, Y) va a devolver 0.

La función es lo suficiente rápida para obtener todos los puntos; particularmente, el tiempo de ejecución de la función gcd2(X + Y) en el peor caso es proporcional a log(X + Y).

Tu función: init()

```
C/C++ void init(int R, int C);
Pascal procedure init(R, C : LongInt);
```

Descripción

Tu programa debe tener la siguiente función implementada.

Esta función te da el tamaño inicial del tablero y te permite inicializar variables globales y estructuras de datos. Esta función será llamada una sola vez y siempre antes de cualquier llamada a las funciones update() y calculate().

Parámetros

- R: El número de renglones.
- C: El número de columnas.

Tu función: update()

```
C/C++ void update(int P, int Q, long long K);

Pascal procedure update(P, Q : LongInt; K : Int64);
```

Descripción

Tu programa debe tener la siguiente función implementada.

Esta función será llamada cuando Bazza actualice el valor de alguna casilla.

Parámetros

- $P : El \text{ rengl\'on de la casilla } (0 \le P \le R 1).$
- Q: La columna de la casilla $(0 \le Q \le C 1)$.
- K: El nuevo valor de la casilla ($0 \le K \le 10^{18}$). Este valor podría ser el mismo que el valor actual.

Tu Función: calculate()

```
C/C++ long long calculate(int P, int Q, int U, int V);

Pascal function calculate(P, Q, U, V : LongInt) : Int64;
```

Descripción

Tu envío deberá implementar esta función.

Esta función debe calcular el máximo común divisor de todos los enteros que se encuentran adentro del rectángulo con equinas opuestas (P, Q) y (U, V). Este rango es inclusivo, es decir, las casillas (P, Q) y (U, V) están incluidas en el rectángulo.

Si el valor de todos los enteros que se encuentran adentro del rectángulo es cero entonces esta función debe regresar cero.

Parámetros

- P: El renglón de la casilla en la esquina superior-izquierda del rectángulo ($0 \le P \le R 1$).
- Q: La columna de la casilla en la esquina superior-izquierda del rectángulo ($0 \le Q \le C 1$).
- U: El renglón de la casilla en la esquina inferior-derecha del rectángulo ($P \le U \le R 1$).
- V: La columna de la casilla en la esquina inferior-derecha del rectángulo (Q ≤ V ≤ C 1).
- *Returns*: El máximo común divisor de todos los enteros que se encuentran adentro del rectangulo, o 0 si el valor de todos esos enteros es cero.

Sesión de ejemplo

La siguiente sesión describe el ejemplo mencionado anteriormente:

Llamada de	Regresa	
init(2, 3)		
update(0, 0,	20)	
update(0, 2,	15)	
update(1, 1,	12)	
calculate(0,	0, 0, 2)	5
calculate(0,	0, 1, 1)	4
update(0, 1,	6)	
update(1, 1,	14)	
calculate(0,	0, 0, 2)	1
calculate(0,	0, 1, 1)	2

Restricciones

■ Tiempo limite: Ver sub-tareas.

• Limite de memoria: Ver sub-tareas.

■ $1 \le R, C \le 10^9$

■ $0 \le K \le 10^{18}$, donde K es cualquier entero que Bazza puede poner en el tablero.

Subtareas

Ver la versión en inglés para los parámetros de los sub-problemas.

Sub- problemas	Puntos	R	С	N _U	N _Q	Límite de tiempo	Límite de memoria

Experimentación

El evaluador de ejemplo de tu computadora leerá el archivo de entrada (game.in). Este archivo debe tener el siguiente formato:

- linea 1: R C N
- siguientes N lineas: una acción por linea, en el orden que las acciones ocurren

La linea para cada acción debe estar en alguno de los siguientes formatos:

```
para indicar update(P, Q, K): 1 P Q K
```

para indicar calculate(P, Q, U, V): 2 P Q U V

Por ejemplo, el caso de arriba debiera ser provisto en el siguiente formato:

```
2 3 9

1 0 0 20

1 0 2 15

1 1 1 12

2 0 0 0 2

2 0 0 1 1

1 0 1 6

1 1 1 14

2 0 0 0 2

2 0 0 1 1
```

Notas de lenguaje

```
C/C++ Debes incluir #include "game.h".

Pascal Debes definir unit Gamr. Todos los arreglos están numerados desde 0 (no 1).
```

Como los enteros en cada casilla pueden ser muy largos, se aconseja que los usuarios de C/C++ usen long long, y los usuarios de Pascal usen el tipo [Int64].