Homework: Problem Solving

This document defines the **homework assignments** for the "Algortihms" course @ Software University. Please submit a single **zip/rar/7z** archive holding the solutions (source code) of all below described problems.

Problem 1. Shortest Path in Matrix

Write a program to find the **shortest path in a matrix of numbers** from the top-left corner to the bottom-right corner. The path consists of a sequence of cells, each sharing a common side with its next cell.

You will receive the number of **rows N** on the first line and the number of **columns M** on the second line. On each of the next N lines you'll receive the cells' values as a sequence of M **positive integers separated by a single space**.

Print the length of the path (sum of cell values) on the first line in format "Length: {length}". On the second line, print the path in format "Path: {cell1} {cell2} ...". You can test your solution in the Judge system here.

Note: If multiple paths exist, print the one which moves through cells with lowest row and then column (traverse the matrix from top to bottom and from left to right).

Examples:

Input	Output	Path (Visualized)
5 4	Length: 22 Path: 2 4 1 1 1 4 2 7	2 - 4 5 6
2 4 5 6 9 1 1 5 8 7 1 9		9 1 1 5 8 7 1 9
8 2 4 9 8 2 2 7		8 2 4 9
		8 2 2 7
5 4 1 1 1 1 8 6 4 1 1 1 1 1 1 4 6 8 1 1 1 1	Length: 14 Path: 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 8 6 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
5 4 1 1 1 1 8 4 4 1 1 1 1 1 1 4 6 8 1 1 1 1	Length: 13 Path: 1 1 4 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Hint: Build a graph and use Dijkstra's algorithm.

Problem 2. Rectangle Intersection

You are given N rectangles in the plane. The rectangles are parallel to the coordinate axes and each is defined by its coordinates: {minX, maxX, minY, maxY}. Write a program to find the total area of all areas that belong to more than one of the initial rectangles. All coordinates are integers in the range [-1000, 1000]. Example:

We have 6 rectangles. Their intersection areas are shown in green. The intersection area is 1600.

On the first line you'll receive the number of rectangles N. On the next N lines, you'll receive the coordinates of each rectangle in format {minX} {maxX} {minY} {maxY}. On the only output line, print the total area belonging to more than one rectangle. You can test your solution in the Judge system here.

Examples:

Input	Output
6 -60 -20 -30 -10 -50 -30 20 40 -40 30 0 30 10 50 -10 50 0 70 -20 10 -20 -10 0 20	1600
3 40 80 -40 0 20 60 -20 30 50 100 -10 20	800
9 -851 88 546 659 990 999 608 998 815 835 -517 734 157 623 994 996 947 956 529 925 561 688 -241 434 -966 530 -825 273 396 780 -705 590 110 202 713 891	216777

Hints

Solution #1 (slow)

- o Create a matrix of size 2001 x 2001.
- Paint all rectangles in the matrix.
- **Count** the painted cells.

* Solution #2 (faster)

- Extract all **X coordinates x**[] from all rectangles (**minX** and **maxX**) and **sort them** in increasingly.
- For each two coordinates x[i] and x[i+1] find all rectangles rects[] that overlap with this interval, sorted by minY. To implement this efficiently, first pre-calculate the list of rectangles for each interval x[i] ... x[i+1] by a single scan through the initial list of rectangles.
- Extract all Y coordinates y[] from all rectangles rect[] (minY and maxY) and sort them in increasing order.
- For each two coordinates y[i] and y[i+1] find how many rectangles overlap with this interval, calculate the area where rect_count ≥ 2 and sum it. To implement this efficiently, first precalculate the number of overlapping rectangles for each interval y[i] ... y[i+1] by a single scan through rect[].

*** Solution #3 (fastest)

Implement a solution based on interval trees as described in http://www.oi.edu.pl/static/attachment/20110713/boi-2001.pdf (see problem "Mars Maps")

