Akademickie Mistrzostwa Polski w Programowaniu Zespołowym

Prezentacja rozwiązań zadań

CZY SIĘ ZATRZYMA?

Autor zadania: Jakub Łącki

Zgłoszenia: 104 z 914 (11%) Zaakceptowane przez 55 z 55 drużyn (100%)

Czy się zatrzyma?

```
while n > 1 do

if n \mod 2 = 0 then

n := \lfloor n/2 \rfloor

else

n := 3 \cdot n + 3
```

- ▶ Jeśli liczba jest podzielna przez 3, to już zawsze będzie.
- ▶ Jeśli liczba ma nieparzysty dzielnik, to w pewnym kroku stanie się podzielna przez 3.

Zatem TAK tylko dla potęg dwójki. Złożoność czasowa O(1).

HERBATA Z MLEKIEM

Autor zadania: Tomasz Idziaszek

Zgłoszenia: 181 z 914 (19%) Zaakceptowane przez 38 z 55 drużyn (69%)

Herbata z mlekiem

Nie wykonujmy ostatniej dolewki (i tak jej nie wypijemy). Niech h będzie liczbą dolewek herbaty, a m liczbą dolewek mleka.

Bajtazar wypije (h+1)/2 filiżanek herbaty minus to, co zostało na końcu (a zostało mniej niż 1/2 filiżanki herbaty); analogicznie dla mleka.

- ▶ Jeśli zatem h > m, to wypił więcej herbaty.
- ▶ Jeśli h < m, to wypił więcej mleka.
- ▶ Jeśli h=m, to patrzymy, czego zostało więcej na końcu. Z przedostatniej dolewki pochodzi 1/4 filiżanki, więc jeśli $s_{n-1}=\mathbb{H}$, to wypił więcej mleka.
- ightharpoonup Chyba że n=1, wtedy wypił tyle samo mleka co herbaty.

Złożoność czasowa O(n).

Autor zadania: Szymon Acedański

Zgłoszenia: 211 z 914 (23%) Zaakceptowane przez 31 z 55 drużyn (56%)

Krzyżak

Należy sprawdzić, czy pozycje much leżą w jednej płaszczyźnie.

- ▶ Jeśli $n \leq 3$, to odpowiedzią jest TAK.
- Liczymy iloczyny wektorowe $p_1 p_0 \times p_i p_0$. Jeśli wszystkie są równe 0, to punkty leżą na jednej prostej odpowiedź TAK.
- ▶ Bierzemy *i* dla niezerowego iloczynu i liczymy iloczyny mieszane $(p_1 p_0 \times p_i p_0) \cdot (p_j p_0)$. Jeśli wszystkie są równe 0, to odpowiedź TAK, w przeciwnym wypadku NIE.

Złożoność czasowa O(n).

FRANIA

Autor zadania: Szymon Acedański

Zgłoszenia: 135 z 914 (14%) Zaakceptowane przez 24 z 55 drużyn (43%)

FRANIA

Osobie, która gromadziła pranie przez d dni, musimy przydzielić $5\,d$ klamerek jednego koloru albo $2\,d$ klamerek jednego i $3\,d$ innego koloru.

Rozwiązanie zachłanne:

- ► Sortujemy osoby nierosnąco po *d*, a liczby klamerek trzymamy w zbiorze.
- ▶ Dla każdej kolejnej osoby o wymaganiu d, jeśli istnieje kolor zawierający co najmniej 5d klamerek, to używamy takiego koloru o najmniejszej możliwej liczbie klamerek, a w przeciwnym razie używamy dwóch kolorów zawierających odpowiednio co najmniej 3d i 2d klamerek, znów o najmniejszych możliwych liczbach klamerek.
- Jeśli w jakimś przypadku żądany kolor nie istnieje, zwracamy NIE.

Złożoność czasowa to $O(n \log n)$, a pamięciowa O(n).

Eksterminacja świstaków

Autor zadania: Jakub Radoszewski

Zgłoszenia: 65 z 914 (7%) Zaakceptowane przez 24 z 55 drużyn (43%)

Eksterminacja świstaków

Pozycje norek trzymamy posortowane w tablicy. Pozycje magnetofonów trzymamy w zbiorze. Pamiętamy aktualną liczbę norek a, które są w zasięgu muzyki.

▶ Jeśli dokładamy magnetofon na pozycji x, to liczymy, ile pokryje nowych norek. Znajdujemy w zbiorze pozycje x', x'' dwóch najbliższych magnetofonów (x' < x < x''). Wyszukiwaniem binarnym w tablicy znajdujemy liczbę norek w przedziale domkniętym

$$[\max(x'+l+1,x-l),\min(x+l,x''-l-1)]$$

Dodajemy te wartość do a, a x do zbioru.

► Analogicznie przy usuwaniu magnetofonu.

Złożoność czasowa $O(n+m+d(\log n+\log m))$, pamięciowa O(n+m).

JASKINIA

Autor zadania: Jakub Łącki

Zgłoszenia: 106 z 914 (11%) Zaakceptowane przez 7 z 55 drużyn (12%)

JASKINIA

Drzewo można podzielić na spójne kawałki rozmiaru k wtedy i tylko wtedy, gdy istnieje w nim dokładnie n/k-1 krawędzi łączących dwa poddrzewa o rozmiarach podzielnych przez k.

- ▶ Dla każdego $k \mid n$ przechodzimy drzewo i liczymy "dobre" krawędzie. Złożoność czasowa $O(n\varphi(n))$.
- Przechodzimy drzewo i dla każdej krawędzi (łączącej poddrzewa rozmiarów i oraz n-i) zwiększamy licznik dla każdego dzielnika liczby $\operatorname{nwd}(i,n-i)$. Robiąc to sprytnie, dostajemy złożoność $O(n\log n)$.
- Możemy zawczasu policzyć sobie wartości $\operatorname{nwd}(i, n-i)$ dla wszystkich i, używając algorytmu podobnego do sita Eratostenesa. Złożoność: $O(n \log \log n)$.

ILORAZ INTELIGENCJI

Autor zadania: Marek Cygan

Zgłoszenia: 33 z 914 (3%) Zaakceptowane przez 6 z 55 drużyn (10%)

Iloraz inteligencji

Tworzymy graf dwudzielny $G=(V_1,\,V_2,\,E)$, gdzie V_1 to studenci matematyki, V_2 to studenci informatyki, a krawędzie E łączą studentów, którzy się znają. Załóżmy na początek, że iloraz inteligencji każdego studenta jest równy 1. Wtedy w tym grafie musimy znaleźć największą klikę dwudzielną.

- Jest to równoważne znalezieniu największego zbioru niezależnego w dopełnieniu grafu G'.
- Największy zbiór niezależny w G' jest dopełnieniem najmniejszego pokrycia wierzchołkowego G', a liczność tego pokrycia jest równa liczności największego skojarzenia w G' (twierdzenie Königa).

Aby znaleźć największe skojarzenie tworzymy sieć przepływową z grafu G' przez nadanie każdej krawędzi przepustowości ∞ i dodanie źródła połączonego z wierzchołkami V_1 i ujścia połączonego z wierzchołkami V_2 krawędziami o jednostkowej przepustowości.

Iloraz inteligencji

W przypadku ogólnym:

- Zastępujemy każdego studenta o ilorazie inteligencji q przez q identycznych kopii.
- Zauważamy, że w optymalnym rozwiązaniu dla każdej osoby albo bierzemy jej wszystkie kopie, albo żadną.
- Aby nie mieć gigantycznej sieci przepływowej, sklejamy z powrotem kopie danej osoby w jeden wierzchołek i łączymy go ze źródłem lub ujściem krawędzią o przepustowości q.

Złożoność czasowa (dla przepływu metodą Dinica) to $O((n+m)^3)$.

Prostokąt Arytmetyczny

Autor zadania: Jakub Radoszewski

Zgłoszenia: 31 z 914 (3%) Zaakceptowane przez 4 z 55 drużyn (7%)

Prostokąt arytmetyczny

Prostokąt o wysokości co najmniej 2 jest arytmetyczny wtedy i tylko wtedy, gdy wszystkie kolumny tego prostokąta są ciągami arytmetycznymi i pierwsze dwa wiersze tego prostokąta są ciągami arytmetycznymi.

Dla każdego pola (i,j) wyznaczamy długość najdłuższego ciągu arytmetycznego w dół – oznaczmy ją przez t[i,j].

Teraz dla (i,j) będziemy chcieli sprawdzić, jaki jest największy prostokąt arytmetyczny o wysokości t[i,j] zawierający (i,j) na górnym brzegu. Będzie on zawierał kolumny z przedziału $[a,b]\cap [\alpha,\beta]$, gdzie

- ▶ [a, b] oznacza przedział, w którym w wierszach i oraz i + 1 są ciągi arytmetyczne,
- $ightharpoonup [\alpha, \beta]$ oznacza przedział, w którym wartości $t[i, \cdot]$ są nie mniejsze niż t[i, j].

Prostokąt arytmetyczny

- Prostokąty arytmetyczne o wysokości 1, wartości t[i, j] oraz przedziały [a, b] obliczamy programowaniem dynamicznym w czasie O(nm).
- Przedziały $[\alpha, \beta]$ dla każdego z wierszy liczymy w czasie O(m) klasycznym sposobem znanym z zadania Działka z IX Olimpiady Informatycznej.

Złożoność czasowa i pamięciowa O(nm).

BAJTOCKI BIEG ULICZNY

Autor zadania: Jakub Łącki

Zgłoszenia: 24 z 914 (2%) Zaakceptowane przez 2 z 55 drużyn (3%)

Bajtocki Bieg Uliczny

Dla każdego wierzchołka x definiujemy dwie ścieżki:

- ścieżkę dolną idziemy z x, wybierając krawędzie w dół, a gdy nie jest to możliwe, to idziemy w prawo,
- ścieżkę prawą idziemy, wybierając krawędzie w prawo, a gdy nie jest to możliwe, to idziemy w dół.

Ścieżki wyznaczamy implicite, dla każdego wierzchołka i dla każdego i zapamiętujemy, dokąd trafimy po wykonaniu 2^i kroków na ścieżce dolnej i prawej. Czas wstępnych obliczeń to $O(n \log n)$.

Bajtocki Bieg Uliczny

Chcemy sprawdzić, czy z wierzchołka p da się dojść do wierzchołka q, który leży na prawo i w dół od p.

- Rozważamy prostokąt o rogach w p i q.
- Wyznaczamy punkt a, w którym ścieżka dolna z p dochodzi do brzegu prostokąta, oraz analogiczny punkt b dla ścieżki prawej z p. Robimy to w czasie O(log n).
- Odpowiedź jest TAK, wtedy i tylko wtedy gdy a leży na dolnej krawędzi prostokąta, a b na prawej krawędzi. (Bo wtedy ścieżka z 1 do q musi przecinać dolną lub prawą ścieżkę z p.)

Złożoność czasowa $O((n+k)\log n)$.

Drzewo i mrówki

Autor zadania: Szymon Acedański

Zgłoszenia: 5 z 914 (0%) Zaakceptowane przez 1 z 55 drużyn (1%)

Drzewo i mrówki

- Wczytujemy rozmiar drzewa znamy długość ścieżki.
- Wczytując wejście, symulujemy marsz Lewej Mrówki, do momentu pierwszego spotkania (dla każdej krawędzi sprawdzamy, czy doszło na niej do spotkania, bo wiedząc, jaką odległość w górę i w dół pokonała Lewa Mrówka, znamy dystans, jaki musiała pokonać Prawa).
- Wczytujemy wejście dalej, tym razem symulując marsz Prawej Mrówki do momentu, aż Lewa Mrówka wróci do korzenia (można pokazać, że zawsze będzie szybsza od Prawej).
- Dalej symulujemy marsz Prawej Mrówki aż do momentu drugiego spotkania.

Złożoność czasowa O(n), pamięciowa O(1).

GENERATOR BITÓW

Autor zadania: Tomasz Idziaszek

Zgłoszenia: 19 z 914 (2%) Zaakceptowane przez 0 z 55 drużyn (0%)

GENERATOR BITÓW

- Tworzymy graf skierowany, w którym wierzchołkami są możliwe wartości ziarna i z każdego wierzchołka wychodzi dokładnie jedna krawędź do wierzchołka, który zawiera wartość uaktualnionego ziarna.
- Etykietujemy wierzchołki cyframi 0 i 1 (etykietą wierzchołka x jest 0, jeśli x < |m/2|).
- Szukamy liczby takich wierzchołków x, że n-wierzchołkowa ścieżka zaczynająca się w następniku x ma listę etykiet zgodną z ciągiem b₁,..., b_n.

Generator bitów

- Każdą słabo spójną składową grafu rozważamy osobno.
- ▶ Gdyby składowa była pojedynczą ścieżką, to algorytmem Knutha-Morrisa-Pratta szukalibyśmy ciągu $b_n, b_{n-1}, \ldots, b_1$ w słowie złożonym z etykiet odwróconej ścieżki w czasie O(n+m).
- ▶ Gdyby składowa była drzewem, to moglibyśmy przeszukać drzewo w głąb, symulując algorytm na każdej ścieżce. Aby uzyskać złożoność O(n+m) należy wcześniej spamiętać przejścia algorytmu KMP.
- W ogólnym przypadku (cykl z podczepionymi poddrzewami) rozwijamy cykl 3 razy i sprowadzamy zadanie do przypadku z drzewem, odpowiednio uwzględniając przypadek, gdy ciąg bitów nawija się wielokrotnie na cykl.

Złożoność czasowa i pamięciowa O(n+m).

