PARROTS Russian 1.32

Попугаи

Яни является любительницей птиц. С тех пор как она прочла о протоколе IP over Avian Carriers (IPoAC), она провела много времени, дрессируя стаю умных попугаев для передачи сообщений на дальние расстояния.

Яни мечтает использовать своих птиц, чтобы передать сообщение \mathbf{M} в очень далекую страну. Её сообщение \mathbf{M} является последовательностью из \mathbf{N} (не обязательно различных) целых чисел, каждое от 0 до 255 включительно. У Яни есть \mathbf{K} специально натренированных попугаев. Все попугаи выглядят одинаково, Яни их не различает. Каждая птица может запоминать одно целое число от $\mathbf{0}$ до \mathbf{R} включительно.

Вначале Яни использовала простую схему: чтобы послать сообщение, Яни аккуратно выпускала птиц из клетки одну за другой. Перед тем как каждая из птиц улетала, Яни учила птицу очередному числу из последовательности, образующей сообщение. К сожалению, эта схема не срабатывала. Оказалось, что все птицы прилетают в пункт назначения, но они не обязательно прилетают в том же порядке, в котором они улетали. Используя эту схему, Яни могла восстановить все числа, которые она отправляла, но у неё не получалось расположить их в правильном порядке.

Чтобы исполнить мечту, Яни нужна лучшая схема, и для этого Яни нуждается в вашей помощи. Имея сообщение \mathbf{M} , она планирует выпускать птиц одну за другой, как и раньше. Необходимо написать программу, которая будет выполнять две отдельные операции:

- Во-первых, программа должна читать сообщение ${\bf M}$ и преобразовывать его в последовательность из не более чем ${\bf K}$ целых чисел от ${\bf 0}$ до ${\bf R}$, которым Яни сможет обучить птиц.
- Во-вторых, программа должна читать последовательность из целых чисел от ${\bf 0}$ до ${\bf R}$, получаемых по мере достижения птицами пункта назначения, после чего преобразовать их назад в исходное сообщение ${\bf M}$.

Гарантируется, что все попугаи всегда прилетают в пункт назначения и что каждый из них помнит выученное им число. Яни еще раз напоминает, что попугаи могут прилетать в произвольном порядке. Необходимо обратить внимание, что у Яни есть только ${\bf K}$ попугаев, то есть, последовательность целых чисел от ${\bf 0}$ до ${\bf R}$, в которую преобразуется сообщение, должна содержать не более ${\bf K}$ целых чисел.

Задание

Написать две отдельные процедуры. Одна из них будет использоваться при отправлении (encoder), а другая при получении (decoder).

Весь процесс показан на рисунке ниже.

PARROTS

Russian 1.32

Напишите две следующие процедуры:

- Процедуру encode(N,M), которой передаются следующие параметры:
 - **N** длина сообщения.
 - **М** одномерный массив из **N** целых чисел, которые представляют сообщение. Гарантируется, что $0 \le M[i] \le 255$ для $0 \le i < N$.

Эта процедура должна кодировать сообщение M в последовательность, которая будет пересылаться с помощью попугаев и которая состоит из целых чисел от 0 до R включительно. Чтобы сообщить эту последовательность, процедура **encode** должна вызывать процедуру send(a) для каждого целого числа a, которому вы хотите обучить очередную птицу.

- Процедуру decode(N,L,X), которой передаются следующие параметры:
 - N длина исходного сообщения.
 - L длина полученного сообщения (количество отправленных птиц).
 - **X** одномерный массив из **L** целых чисел, которые были получены. Числа X[i] для $0 \le i < L$ являются точно теми же числами, которые сгенерировала процедура encode, но они, возможно, расположены в другом порядке.

Эта процедура должна восстановить исходное сообщение. Чтобы сообщить его, процедура **decode** должна вызывать процедуру **output(b)** для каждого целого числа \mathbf{b} из расшифрованного сообщения в том порядке, в котором они образуют исходное сообщение.

Необходимо обратить внимание, что значения ${\bf R}$ и ${\bf K}$ не передаются как входные параметры (см. описание подзадач ниже).

Чтобы правильно решать определенную подзадачу, ваши процедуры должны удовлетворять следующим условиям:

- Все целые числа, отправляемые процедурой encode с помощью процедуры send, должны быть в диапазоне, указанном в подзадаче.
- Количество вызовов процедуры send, которые делает ваша процедура encode, не должно превышать предельное значение \mathbf{K} , указанное в подзадаче. Необходимо обратить внимание, что значение \mathbf{K} зависит от длины сообщения.
- Процедура decode должна правильно восстанавливать исходное сообщение M и вызывать процедуру output(b) ровно N раз со значениями b, равными числам M[0], M[1], ..., M[N-1] соответственно.

PARROTS Russian 1.32

В последней подзадаче баллы, получаемые в результате оценивания, зависят от отношения между длинами закодированного и исходного сообщений.

Пример
Рассмотрим пример, где $N=3$ и
10 M = 30 20 Процедура encode(N,M), используя какой-то неизвестный метод, может закодировать это сообщение следующей последовательностью чисел: (7 , 3 , 2 , 70 , 15 , 20 , 3). Чтобы сообщить эту последовательность, она должна вызывать процедуру send в следующей последовательности:
send(7) send(3) send(2) send(70) send(15) send(20) send(3)
Предположим, что после того как все попугаи достигли пункта назначения, был получен следующий список чисел: (3, 20, 70, 15, 2, 3, 7). Процедура decode будет вызвана с $N=3$, $L=7$ и 3 20 70
X= 15 2 3 7 Процедура decode должна восстановить исходное сообщение, то есть, (10, 30, 20). Она сообщит результат, вызывая процедуру output в следующей последовательности:
output(10) output(30) output(20)

Подзадачи

Подзадача 1 (17 баллов)

- N = 8 и каждое целое число в массиве **M** равно 0 или 1.
- Каждое закодированное целое число должно быть в диапазоне от $\bf 0$ до $\bf R=65535$ включительно.
- Количество вызовов процедуры send должно быть не более $K=10\times N$.

Подзадача 2 (17 баллов)

- $1 \le N \le 16$.
- Каждое закодированное целое число должно быть в диапазоне от $\bf 0$ до $\bf R=65535$ включительно.
- Количество вызовов процедуры send должно быть не более $K=10\times N$.

Подзадача 3 (18 баллов)

- $1 \le N \le 16$.
- Каждое закодированное целое число должно быть в диапазоне от **0** до **R=255**, включительно.
- Количество вызовов процедуры send должно быть не более $K=10\times N$.

Подзадача 4 (29 баллов)

- $1 \le N \le 32$.
- Каждое закодированное целое число должно быть от 0 до R=255, включительно.
- Количество вызовов процедуры send должно быть не более $K=10\times N$.

PARROTS Russian 1.32

Подзадача 5 (до 19 баллов)

- $16 \le N \le 64$.
- Каждое закодированное целое число должно быть от **0** до **R=255**, включительно.
- Количество вызовов процедуры send должно быть не более $K=15\times N$.
- Внимание: количество баллов за эту подзадачу зависит от отношения между длинами закодированного и исходного сообщений.

Для каждого теста с номером t в этой подзадаче пусть величина $P_t = L_t/N_t$ будет равна отношению между длиной закодированной последовательности L_t и длиной исходной последовательности N_t . Пусть P будет максимумом среди всех P_t . Количество баллов, получаемых в результате оценивания за эту подзадачу, будет определяться следующими правилами:

- Если $P \le 5$, решение получает за эту подзадачу все 19 баллов.
- Если $5 < P \le 6$, решение получает за эту подзадачу 18 баллов.
- Если $6 < P \le 7$, решение получает за эту подзадачу 17 баллов.
- Если $7 < P \le 15$, количество баллов, которое решение получает за эту подзадачу, будет равно значению выражения $1 + 2 \times (15 P)$, округленному вниз до ближайшего целого числа.
- Если P > 15 или *хотя бы один из* ваших ответов неверен, решение получает за эту подзадачу 0 баллов.
- **Внимание**: Любое правильное решение для подзадач от 1 до 4 решает все предыдущие подзадачи. Однако из-за более высокого ограничения на **K**, правильное решение для пятой подзадачи может не решать подзадачи с 1 по 4. Есть возможность решить все подзадачи одним решением.

Детали реализации

Ограничения

- Система оценивания: В реальной системе оценивания ваше решение будет скомпилировано в две программы **e** и **d**, которые будут запускаться отдельно. Оба модуля encoder и decoder будут прилинкованы к каждому из исполняемых файлов, но программа **e** будет вызывать только процедуру encode, а программа **d** будет вызывать только процедуру decode.
- Ограничение по времени: Программа **e** будет 50 раз вызывать процедуру encode и она должна выполняться не более 2 секунд. Программа **d** будет 50 раз вызывать процедуру decode и она должна выполняться не более 2 секунд.
- Ограничение по памяти: 256 МВ Замечание: Нет отдельного ограничения на размер стека; используемая стеком память входит в общий объём используемой памяти.

PARROTS Russian 1.32

Интерфейс (АРІ)

- Папка для разработки: parrots/
- Участник должен разработать:
 - encoder.c или encoder.cpp или encoder.pas
 - decoder.c или decoder.cpp или decoder.pas

Замечание при реализации на языках C/C++: как в предлагаемом модуле оценивания, так и в реальном модуле, encoder.c[pp] и decoder.c[pp] линкуются с модулем оценивания в один файл. Таким образом, чтобы избежать конфликта между переменными в модулях, необходимо все глобальные переменные в каждом из файлов объявить статическими (static).

- Интерфейс участника:
 - encoder.h или encoder.pas
 - decoder.h или decoder.pas
- Интерфейс модуля оценивания:
 - encoderlib.h или encoderlib.pas
 - decoderlib.h или decoderlib.pas
- Предлагаемый модуль оценивания: grader.c или grader.cpp или grader.pas

Предлагаемый модуль оценивания работает в два этапа. На каждом этапе он вначале вызывает процедуру епcode с необходимыми данными, после чего вызывает процедуру decode с выводом, который был получен от процедуры encode. На первом этапе модуль оценивания не изменяет порядок чисел в закодированном сообщении. На втором этапе предлагаемый модуль оценивания переставляет числа, стоящие на четных и нечетных позициях. Реальный модуль оценивания будет применять различные виды перестановок к закодированным сообщениям. Вы можете изменить способ перемешивания чисел, используемый предлагаемым модулем оценивания, изменяя процедуру shuffle (в языке C/C++) или Shuffle (в языке Pascal).

Предлагаемый модуль оценивания также проверяет диапазон и длину закодированных данных. По умолчанию он проверяет, что закодированные данные находятся в диапазоне от 0 до 65535 включительно, и что длина не превосходит величины $10\times N$. Вы можете изменить это поведение, изменяя константы **channel_range** (например, с 65535 на 255) и **max_expansion** (например, с 10 на 15 или 10).

• Ввод для предлагаемого модуля оценивания: grader.in.1, grader.in.2, ...

Замечание: Предлагаемый модуль оценивания читает входные данные в следующем формате:

- строка 1: N
- строка 2: последовательность из N целых чисел: M[0], M[1], ..., M[N-1]
- Ожидаемый вывод для прилагаемого модуля оценивания: grader.expect.1, grader.expect.2, ... Для этой задачи, каждый из перечисленных файлов должен содержать только текст «**Correct.**».