IOITC 2022 TST 2

Array Splitting

A participant went to take INOI 2023. When they opened the first question, they saw this as the statement:

There is an array A of length N. Split the array into at most K subarrays such that the maximum value of any subarray is minimised. The value of a subarray is the sum of its elements.

At this point, the participant was very excited, but they frowned upon seeing the following line in the constraints:

The elements of the array are not guaranteed to be positive.

With INOI now over, the participant wants to know the solution to the problem. Can you help them?

Input

- The first line contains two integers: N, the length of the array, and K, the maximum number of subarrays that you can split the array into.
- The second line contains N space-separated integers, A_1, \ldots, A_N .

Output

Print a single integer: the maximum value of any subarray if said value is minimised. Note that you do not need to provide a construction to split the array.

Test Data

In all inputs,

- $1 < N < 3 \times 10^5$
- 1 < K < N
- $-10^9 \le A_i \le 10^9$

Subtask 1 (3 Points): $A_i < 0$ for all i.

Subtask 2 (7 Points): K = 2

Subtask 3 (15 Points): $A_i > 0$ for all i.

Subtask 4 (17 Points): $N \le 80$

Subtask 5 (18 Points): $N \leq 2000$

Subtask 6 (40 Points): $N < 10^5$

Sample Input 1

Sample Output 1

6

Sample Input 2

Sample Output 2

4

Sample Input 3

Sample Output 3

4

Sample Input 4

9 3 1 2 3 4 5 6 7 8 9

Sample Output 4

17

Limits

Time: 2 seconds Memory: 256 MB