Fisciano, 18 settembre 2014

kfree • IT

Insieme K-free (kfree)

Limite di tempo: 1.0 secondi Limite di memoria: 256 MiB

Il professor Set, noto scienziato delle merendine, è convinto che tutti i problemi NP-completi possano essere ridotti al problema del massimo sottinsieme K-free. Dato un numero intero positivo K, un insieme A di numeri interi positivi è detto K-free se rispetta la seguente condizione:

$$K \cdot a \not\in A$$
 per ogni $a \in A$.

In altre parole, se un insieme K-free contiene a, non può contenere anche $K \cdot a$. Diventa a questo punto cruciale determinare la dimensione del più grande sottoinsieme K-free di un insieme dato.

Implementazione

Dovrai sottoporre esattamente un file con estensione .c, .cpp o .pas.

Tra gli allegati a questo task troverai un template (kfree.c, kfree.cpp, kfree.pas) con un esempio di implementazione.

Dovrai implementare la seguente funzione:

C/C++	<pre>int Trova(int N, int K, int insieme[]);</pre>
Pascal	function Trova(N, K: longint; var A: array of longint): longint;

dove:

- \bullet L'intero N rappresenta la dimensione dell'insieme A.
- \bullet L'intero K è come descritto in precedenza.
- L'array insieme, indicizzato da 0 a N-1, contiene gli elementi dell'insieme A.

Grader di prova

Nella directory relativa a questo problema è presente una versione semplificata del grader usato durante la correzione, che potete usare per testare le vostre soluzioni in locale. Il grader di esempio legge i dati di input dal file input.txt, a quel punto chiama la funzione Trova che dovete implementare. Il grader scrive sul file output.txt quali pulsanti sono stati premuti dalla vostra funzione.

Nel caso vogliate generare un input per un test di valutazione, il file input.txt deve avere questo formato:

- \bullet Riga 1: contiene gli interi N e K, il numero di elementi nell'insieme iniziale A e il valore di K.
- Riga 2: contiene N valori insieme $[0], \ldots,$ insieme[N-1], gli elementi dell'insieme A.

Il file output.txt invece ha questo formato:

• Riga 1: contiene un unico intero, la dimensione del più grande sottoinsieme K-free dell'insieme A.

Assunzioni

• $1 \le N \le 100\,000$.

kfree Pagina 1 di 2

Gara di Prova OII 2014

Fisciano, 18 settembre 2014

kfree • IT

- $1 \le K \le 1000$.
- $1 \le insieme[i] \le 100000$, per ogni i = 0, ..., N 1.
- Gli interi insieme $[0], \ldots,$ insieme[N-1] sono distinti.

Assegnazione del punteggio

Il tuo programma verrà testato su diversi test case raggruppati in subtask. Per ottenere il punteggio relativo ad un subtask, è necessario risolvere correttamente tutti i test relativi ad esso.

- Subtask 1 [5 punti]: Casi d'esempio.
- Subtask 2 [20 punti]: K = 2.
- Subtask 3 [30 punti]: $N \leq 10$.
- Subtask 4 [45 punti]: Nessuna limitazione specifica.

Esempi di input/output

input.txt	output.txt
6 2	3
2 3 6 5 4 10	

Spiegazione

Nel caso di esempio un sottoinsieme 2-free di dimensione massima è $\{4, 5, 6\}$.

kfree Pagina 2 di 2