ACM ICPC 2011 Asia Region Amritapuri Site

Onsite Editorials

A - Magic Grid

A - Magic Grid

Problem statement

- Given a RxC grid, Harry starts at (1,1) and the Sorcerer's stone is at (R,C)
- At each cell, Harry either gains/loses A[i][j] strength
- Find the minimum strength harry needs to start with, to collect the Sorcerer's Stone

Solution Idea (A - Magic Grid)

- If Harry starts with strength = S, can he reach (R,C) starting from (1,1)?
- Can run a DP (Dynamic Programming) in row major order and check if S is enough
- Binary Search on the final answer S

Can also be done using a single DP backwards

B - Save the Students

B - Save the Students

Problem statement

- Harry's spell can take the shapes of triangle, circle or square, and all who fall within that shape (including its boundaries) are protected.
- Find the number of people saved by Harry's spells.

Solution Idea (B - Save the Students)

- * Look at all the points in a suitable range and count points which lie within any of the shapes.
- * Point in within a square with opposite corners (x1,y1) and (x2, y2), if x1 <= x <= x2, and y1 <= y <= y2.
- * Point is within a circle, if it's distance from the center of the circle <= the radius of the circle.
- * Point P is within a triangle ABC, the sum of the areas of triangles PAB,PAC,PBC should be equal to area of ABC.
- * Tricky case: Some shape might be defined by positive integers, but it might encompass points with negative coordinates.

C - Robbing Gringotts

C - Robbing Gringotts

Problem statement

- Vault i contains X[i] gold items having weights of the gold items g[i][1],g[i][2],...,g[i][X[i]].
- Death Eater j has a bag which can hold weight v[j]. They
 can fill up his bag completely to its capacity by taking some
 subset of the objects present in a vault.
- Find the maximum weight of gold they can take away by planning their strategy correctly.

Solution Idea (C - Robbing Gringotts)

- * Two parts: First is to determine if Deatheater i will rob vault j. The second is determine the maximum gold they can get in an optimal assignment.
- * For the first part (subset sum problem), use Meet-in-the-Middle.
- * For the second part, use a Mincost Max Matching algorithm (hard to code).
- * Alternatively for the second part, greedy bipartite matching possible after sorting the Deatheaters in descending order by their bag weights. (simple dfs based bipartite matching)
- * Complexity: O(N * (M + |Xi|) * 2^(|Xi| / 2) + N * N * M).

D - Wizarding Duels

Solution Idea (D - Wizarding Duels)

- * Sort the numbers.
- * Sequence valid if for each i, (sum of all the array numbers from 0 to i) >= i * (i + 1) / 2. Also, total sum = n * (n 1) / 2.
- * DP with state (index, previous_number, current_sum) and O (1) transition O(N^4) complexity.
- * With state (index, previous_number, current_sum), you can greedily pick next number.
- Low = max (previous_number, index * (index + 1) / 2) High = (n * (n + 1) / 2 - current_sum) / (n - index) At each step, take the closest number in [Low, High] and proceed greedily - O(N * logN) complexity.
- * Can also be solved with max-flow.

E - Distinct Primes

Solution Idea (E - Distinct Primes)

* Iterate through all numbers from 1 and check which satisfy the condition (having at least 3 distinct prime factors) and output the n^{th} number

F - Magical Bridges

Problem statement & Solution Idea (F - Magical Bridges)

 Problem: Given a circular lane having N buildings and M bridges across their floors, answer a lot of shortest path

• Solution :

- Imagine it as a graph with a node for each floor and edges between the floors directly connected
- Observation : Only a very few nodes have degree > 2
- Pick only those canonical nodes and run all pairs shortest path (Floyd-Warshalls O(N^3) fits in time)
- Query : Shortest path between qfi and qfj
 - Each floor qfi can connect through canonical nodes only (at most two one above and one below)
 - Binary Search for them

G - Here be Dragons

Solution Idea (G - Here be Dragons)

* Check if the input string has the character 'D' or not:)

H - Array Diversity

Problem statement & Solution Idea (H - Array Diversity)

Problem asks for lists containing the minimum and maximum Part 1:

Counting number of subsequences which contain both the minimum and maximum. Tricky case when array contains only 1 distinct element - (4, 4, 4, 4)

The answer for general case is (2^{count_min}-1) * (2^{count_max} -1) * 2^{rest}

Answer for tricky case: 2^N-1

2.

Take care with overflow and mod The runtime of this algorithm is O(N) for counting and O(N) or O(logN) (using fast exponentiation) for computing the powers of

Solution Idea (H - Array Diversity)

Part 2:

Counting number of substrings for array A[1..N] Lets say that a particular substring starts at index i and ends at index j.

Now we iterate for i, and find the smallest j such that the segment A[i..j], A[i..j] must contain both the minimum and the maximum. Now the number of substrings starting at index i is f (i) = N-j+1. The final answer is sum of all f(i) for $1 \le i \le N$. But this O(n^2) and we need something faster.

Now, lets say for index i, we know the index j. For index i+1, if the corresponding index is j', we can easily see that $j \le j'$ Thus, we can use a simple algorithm which maintains the count of min and max and updates j to j' when we increment i. The amortized runtime of this algorithm is be O(n).

I - Generations

Solution Idea (I - Generations)

- * For each dragon c, compute d[i], which is the earliest birth year of a dragon born i generations later.
- * We get k lists, where k is the number of children.
- * Merge these k lists into one list cleverly by merging in O (smaller depth list) at each step.
- * Binary search on the final merged list to get the answer for dragon c.
- * Complexity: O(n log n).
- * Alternate solution: Do a pre-order traversal so all descendants of any dragon are positioned contiguously.
- * For each dragon, do range query to compute max depth amongst in that range amongst those which overlap with query interval.

J - Goblin Wars

Solution Idea (J - Goblin Wars)

- * Do a BFS simultaneously with each of the civilizations as the starting point. The state is (x, y) which denote the coordinate of current cell.
- * When transitioning between states, apart from the usual BFS conditions, note down the set of possible parents which can lead you to this current state for the same distance.
- * Final observation is, for each state, you don't need to note down more than 2 parents. 0 parents '.'; 1 parent character of parent; >= 2 parents '*'
- * Complexity O(R * C).

Trivia

- * 1265 submissions
- * 34 Queries asked
- * 393 Balloons
- * Easiest Problem: Problem G
- * Toughest Problem : Problem D
- * Max TLE: Problem J
- * Max result: Wrong Answer 41.7%
- * First (correct) Submission: Team Proof, Problem G (05:27)