2012 年全国青少年信息学奥林匹克冬令营

竞赛时间: 2012年2月11日8:00-13:00

题目名称	最小生成树	记忆中的水杉树	卡坦传奇
目录	mst	memory	catan
可执行文件名	mst	memory	catan
输入文件名	mst.in	memory.in	catan1.in ~
			catan10.in
输出文件名	mst.out	memory.out	catan1.out ~
			catan10.out
每个测试点时限	4秒	3秒	/
内存限制	256MB	256MB	/
测试点数目	10	10	10
每个测试点分值	10	10	10
是否有部分分	否	是	是
题目类型	传统型	传统型	提交答案型

提交源程序须加后缀

对于 C++ 语言	mst.cpp	memory.cpp	/
对于 C 语言	mst.c	memory.c	/
对于 Pascal 语言	mst.pas	memory.pas	/

注意: 最终测试时, 所有编译命令均不打开任何优化开关。

最小生成树

【问题描述】

给定无向带权连通图 G,我们希望通过修改边的权值,使它的最小生成树唯一。已知减小、增加一条边的权值的<u>单位代价</u>分别为 a 和 b,且修改后的权值必须为非负整数。

例如,对某个图 G,如果将一条边的权值减 3、另一条边的权值加 2 之后,它的最小生成树唯一,则此时的代价之和是 3*a*+2*b*。试计算代价之和的最小值。

【输入格式】

输入文件 mst.in 的第一行包含数据编号,对于第 i 个数据,第一行将包含字符串 "mst~i"。

第二行包含 4 个正整数 n, m, a, b, 分别表示图 G 顶点的个数、边的条数,以及对一条边的权值减 1、加 1 的代价。

接下来m行,每行 3 个正整数x, y, w, 表示顶点x 和顶点y 之间连有一条初始权值为w 的边。顶点由 1 至 n 编号。

【输出格式】

输出文件 *mst.out* 仅包含一行,包含一个非负整数,即要求的最小值。如果 无需修改,即图本身的最小生成树就是唯一的,则输出 0。

【样例输入】

mst 0

4 5 2 3

1 2 1

1 3 1

2 3 1

2 4 2

3 4 2

【样例输出】

5

【样例说明】

将边(2, 4)的权值减 1, 边(2, 3)的权值加 1 之后,图 G 的最小生成树唯一,且此时的代价之和取到最小值。

【数据规模和附加文件】

测试数据编号	规模和约定	
1	$n \le 7$, $m \le 10$, $a = 10^9$, $b = 1$	
2	$n \le 50,000$, $m \le 1,000,000$, $a = 10^9$, $b = 1$	
3	$n \le 100$, $m \le 1,000$, $a = 1$, $b = 10^9$	
4	< 500 000 < 1 000 000 1 h 10 ⁹	
5	$n \le 500,000, m \le 1,000,000, a = 1, b = 10^9$	
6		
7	数据见用户目录	
8		
9		
10		

对于 100%的数据中所有的边,有 $1 \le w \le 1,000,000$ 。

记忆中的水杉树

【问题描述】

江苏省常州高级中学是一所百年名校,这里萦绕着无数人难以忘怀的回忆。 Will 记得,在他小的时候,常州高级中学改建以前,学校里有一片高大的水 杉林,每到水杉落叶之时,针状的叶子会像毯子一样盖在地上,走在上面浪漫而 又闲适。那时,Will 和同学们还喜欢用这些针叶,在水杉树下,玩"取叶子"的 游戏。

游戏一开始,大家先将 n 片针叶平铺在地上。接着,每一轮可以有一个同学选择一片针叶,按水平或者垂直方向将针叶移走(也就是平移到无穷远处)——当然,前提是移动过程中不被任何尚未移走的针叶所阻碍。如果某一轮针叶的移动会被阻碍,那么这次移动就是非法的,是不被允许的。n 轮过后,当针叶都被移走时,游戏也就结束了。

针叶并不是任何时刻都可以被移动的。当针叶很多的时候,判断每一轮中一 片针叶是否可以按一个特定的方向移动是一件很麻烦的事情。

现在我们将地面抽象为平面直角坐标系,n 片针叶抽象为平面上 n 条<u>互不相</u> <u>交</u>的线段,并将其从 1 到 n 编号,Will 还将给出每一轮游戏中,他想要移动的针叶编号以及移动方向,请你帮助他:

- 1) 找出最早的一次非法移动出现在哪一轮;
- 2) 给出一个合法的移动方案完成这个游戏。

注意: 在线段移动时仅端点接触不会造成阻碍, 具体请参见样例。

【输入格式】

输入文件 *memory.in* 的第一行包含一个正整数 n,表示针叶的数量。接下来 n 行,每行 4 个整数,描述针叶的位置信息。其中第 i 行的整数为 a_i , b_i , c_i , d_i ,表示编号为 i 的针叶所抽象成的线段的端点为(a_i , b_i)和(c_i , d_i)。

接下来 n 行,每行 2 个整数,描述移动操作。其中第 i 行的整数为 p_i , q_i ,表示第 i 轮移动的针叶编号为 p_i ,方向为 q_i 。其中 q_i 为一个 0 到 3 之间的整数,0 表示向左平移(即 x 轴负方向),1 表示向上平移(即 y 轴正方向),2 表示向右平移,3 表示向下平移。

输入数据保证:

- 所有线段长度为正,两两之间没有公共点,且不存在垂直或者水平的线段:
- p_1 到 p_n 恰好组成一个 1 到 n 的排列:
- Will 所给出的移动操作中一定存在非法移动;
- *n* 轮均合法的移动操作总是存在的。

【输出格式】

输出文件 *memory.out* 一共包含 n+1 行。

输出的第一行包含一个 1 到 n 之间的整数,表示最早出现非法移动的是哪一轮。

接下来n行,每行两个整数,内容同输入格式所述,描述一个合法的移动序列。

【评分标准】

对于一个测试点:

- 如果非法移动判断正确,但是给出的移动方案错误,可以得到5分;
- 如果非法移动判断错误,但是给出的移动方案正确,可以得到5分;
- 如果非法移动的判断与给出的移动方案均正确,则可以得到10分;
- 否则,得0分。

注意:如果程序的输出格式不正确,将被直接判作0分。

【样例输入1】

5

2 5 5 8

2 1 3 5

5 2 6 5

7 0 4 2

3 1 4 0

2 0

3 0

4 0

1 2

5 1

【样例输出1】

3

2 0

3 0

4 3

1 2

5 1

【样例说明1】

在 Will 给出的移动方案的第 3 轮中,编号为 4 的针叶向左移动会被编号为 5 的针叶阻碍。

【样例输入2】

4

-1 1 2 3

13 5 9 8

10 10 15 14

10 17 0 20

3 1

2 1

1 1

4 1

【样例输出2】

2

4 1

3 1

2 1

1 1

【数据规模和约定】

测试数据编号	n	其他约定	
1	n = 3	对任意 $2 \le i \le n$	
2	$n \le 8$	有 $b_{i-1} < d_{i-1} < b_i < d_i$	对任意 $1 \le i \le n$
3	$n \le 100$	对任意 $1 \le i \le n$	有 q _i = 1
4	$n \le 2,000$	有 $a_i < c_i$, $d_i - b_i = 1$	$ a_i , b_i , c_i , d_i \le 10^4$
5	$n \le 2,000$	/	
6	$n \le 20,000$	/	
7	$n \le 30,000$	/	对任意 $1 \le i \le n$
8	$n \le 50,000$	/	有 $0 \le q_i \le 3$
9	$n \le 80,000$	/	$ a_i , b_i , c_i , d_i \le 10^9$
10	$n \le 100,000$	/	

卡坦传奇

【问题描述】

栋栋最近迷上了一款名为卡坦岛的游戏,这个游戏在一个地图上进行,这个地图上每个时刻会产生一些资源,玩家的主要目标是获取资源和建造<u>房屋</u>。栋栋最近正在研究游戏的策略,他希望从一些简单的情况入手。为此,栋栋简化了游戏并给出了一些游戏的局面,希望你能帮助他找到这些游戏局面的优秀解法。

栋栋简化后的游戏是在一个由 $n \times m$ 个方格组成的地图上进行的,如下图所示。

为了描述方便,我们用[r, c]表示上图中的第r 行 ($1 \le r \le n$)第c 列($1 \le c \le m$)的方格。[r, c]的左上角坐标用(r-1, c-1)表示,右下角坐标用(r, c)表示(请注意圆括号和方括号的区别)。每一个方格[r, c]都有一个资源属性 S[r, c]和一个点数属性 D[r, c]。其中资源属性 S[r, c]只能是 1, 2, 3, 4 中间的一个,而点数属性 D[r, c]可以是任意非负整数。

游戏玩家可以通过建造**房屋**来获得方格中产生的资源。**房屋**有两种: <u>普通房</u>和<u>城堡</u>,都只能建在方格的顶点上。要建造一个<u>普通房</u>需要的四种资源数量分别为 h_1,h_2,h_3,h_4 。<u>普通房</u>可以升级为<u>城堡</u>,升级所需要的四种资源数量分别为 l_1,l_2,l_3,l_4 。如果直接建造一个<u>城堡</u>,需要的四种资源数量分别为 $h_1+l_1,h_2+l_2,h_3+l_3,h_4+l_4$ 。在建造<u>房屋</u>时,任意两个<u>房屋</u>之间的直线距离必须严格大于 1,且除首次外的建造位置必须与某个已建**路段**相连。

路段也需要由玩家建造,每个**路段**都是某个方格的一条边。建造一个**路段**所需要的四种资源数量分别为 a_1, a_2, a_3, a_4 ,且必须与已建造的**路段**或**房屋**有公共点。**路段**可以重复建造,重复建造时花费的资源数量仍为 a_1, a_2, a_3, a_4 (重复建造**路段**一般是没有意义的,但规则允许这么做)。

每个时刻 t,游戏生成一个数字 V_t ,每个点数 D[r,c]为 V_t 的方格都会产生编号为 S[r,c]的资源,它四个角上的<u>房屋</u>(如果有的话)会得到相应的资源: 任意<u>增通房</u>将获得 $1 \land S[r,c]$ 号资源,任意<u>城堡</u>将获得 $2 \land S[r,c]$ 号资源。这些资源都汇总到玩家手中。例如,在一个资源属性为 4 的方格的四个角上,有一个<u>普通</u>房和一个<u>城堡</u>,则在时刻 t,如果这个方格的点数等于 V_t ,玩家会从这个方格获得 $3 \land$ 资源 4。在同一时刻,一个房屋可能从多个方格得到资源。

在游戏开始时,玩家有 4 种资源数量分别为 h_1, h_2, h_3, h_4 。利用这些资源,玩家可以在任意位置建造一个**普通房**。

任何时刻,玩家可以用 K 个相同的资源换成 1 个另一种资源,其中 K 是游戏规定的值。比如他可以使用 K 个资源 3 换 1 个资源 4。

现在,栋栋告诉了你地图和每个时刻游戏生成的数字 V_t ,需要你在尽量少的时间内,使得<u>城堡</u>个数的两倍 + <u>普通房</u>个数至少为 10。

【输入格式】

这是一道提交答案的试题,在你的目录下有 10 个输入文件 catan1.in ~ catan10.in。

输入的第一行包含两个整数 n, m,分别表示方格的行数和列数。

接下来n 行表示所有方格的资源属性,其中第r 行有m 个整数,第r 行第c 列的整数表示 S[r,c]。

接下来 n 行表示所有方格的点数属性,其中第 r 行有 m 个整数,第 r 行第 c 列的整数表示 D[r, c]。

接下来的一行包含 4 个整数 h_1 , h_2 , h_3 , h_4 , 分别表示建造<u>普通房</u>所需要的 4 种资源数量。

接下来的一行包含 4 个整数 l_1 , l_2 , l_3 , l_4 , 分别表示从<u>普通房</u>升级<u>城堡</u>所需要的 4 种资源数量。

接下来的一行包含 4 个整数 a_1 , a_2 , a_3 , a_4 , 分别表示建造**路段**所需要的 4 种资源数量。

接下来的一行包含 1 个整数 K,表示玩家可以使用 K 个相同的资源替换成 1 个另一种资源。

接下来的一行包含 1 个整数 G,表示给出的时间长度。

最后一行包含 G 个整数 V_1, V_2, \dots, V_G 分别表示每个时刻游戏生成的数字。

【输出格式】

对于每一个输入文件,在目录下给出对应的输出文件 catan*.out。

输出的第一行包含一个整数 *ans*,表示建造足够数量的<u>房屋</u>(即<u>城堡</u>个数的两倍 + **普通房**个数至少为 10)所需要的时间长度。

接下来两行,表示游戏开始时玩家的方案。其中第一行包含一个大写字母 \mathbf{B} 和两个整数 x_0, y_0 ,表示初始时在 (x_0, y_0) 位置建造一个<u>普通房</u>。其中第二行包含一个大写字母 \mathbf{E} 。

接下来 ans 个部分,表示游戏的方案。

其中第 i 个部分包含若干行,表示在时刻 i 的资源产生后玩家的动作。

- 若一行包含一个大写字母 \mathbf{B} 和两个整数 x, y,表示在(x, y)位置建造一个 普通房。
- 若一行包含一个大写字母 \mathbb{C} 和两个整数 x, y,表示在(x, y)位置建造一个 **城堡**。
- 若一行包含一个大写字母 \mathbf{U} 和两个整数 x, y,表示将(x, y)位置的**普通房** 升级为**城堡**。
- 若一行包含一个大写字母 **R** 和四个整数 x_1, y_1, x_2, y_2 ,表示在 (x_1, y_1) 和 (x_2, y_2) 两个位置间建造一个**路段**。其中 (x_1, y_1) 和 (x_2, y_2) 的距离必须为 1。
- 若一行包含一个大写字母 X 和两个整数 p, q, 表示将 K 个资源 p 换成一个资源 q。

• 若一行包含一个大写字母 E,表示该部分的结束。

注意: 你的输出文件的大小不能超过 1MB。

【评分标准】

对于每个测试点,如果你没有输出、输出不合法或在给定的时间 G 内不能建造足够数量的**房屋**,则得 0 分。

否则,对于每个数据,我们设有 9 个评分参数 m_2 、…、 m_{10} 。

- 若 $m_{i+1} < ans \leq m_i$, 得 i 分;
- *若 ans* > *m*₂, 得 1 分。

【如何测试你的输出】

在你的目录下有一个程序 checker 可以用来测试你的输出结果,你可以在终端中使用以下命令来检查你的输出结果:

./checker N

其中N为测试点的编号,例如,要测试第3个测试点可以使用

/checker 3

该程序会检测你的输出是否合法。对于合法的输出, checker 会输出"Right." 否则会输出错误信息。

【样例输入】

【样例输出】

```
6
B 0 0
Ε
U 0 0
Ε
R 0 0 0 1
R 0 1 0 2
Ε
в 0 2
U 0 2
Ε
R 0 2 0 3
R 0 3 0 4
в 0 4
U 0 4
Ε
R 0 4 0 5
R 0 5 0 6
B 0 6
U 0 6
R 0 6 0 7
R 0 7 0 8
Ε
в 0 8
U 0 8
Ε
```

【样例说明】

以上是一种可能的解法,需要的总时间为 6。请注意这个答案不一定是最优的,可能存在更优的解法。