B問題:周期数列

原案:鈴木

解答:井上、鈴木

解説:鈴木

問題概要

- 長さ N の数列 S が与えられる
- 数列が周期 t を持つ条件を以下で定義する
 - $-1 \le i \le N t$ について $S_i = S_{i+t}$
- 数列が周期 t を持ち N = kt と書けるならば k-part であると言う
- kのうち最大のものを出力せよ
- 主な制約
 - $-1 \le N \le 100,000$

サンプル

$$N = 12$$

$$t = 2, k = 6$$

$$t = 3, k = 4$$

$$t = 6, k = 2$$

$$t = 12, k = 1$$

想定解法

- N の約数だけを周期の候補として調べる
- 周期である数 t のうち最も小さいものを t_{min} として N/t_{min} が答えである
- 計算量
 - 約数の個数 O(√N)
 - 周期であるかの調査 O(N)
 - 全体で O(N √N)

```
bool isPeriod(int t) {
 for (int i = 0; i < n - t; ++i) {
 if (S[i] != S[i + t]) return false;
 }
 return true;
}</pre>
```

約数の個数はO(√N)

- xがNの約数ならばN/xもNの約数
 - xを1から√Nまで試せば√Nより大きい約数もすべて出る

約数x	1	3	 	$\sqrt{\mathbf{N}}$
約数(N/x)	N	N/3	 	$N / \sqrt{N} = \sqrt{N}$

```
わざわざ約数列挙しなくても以下で十分
for (int t = 1; t <= N; ++t) {
 if (N % t != 0) continue;
 if (isPeriod(t)) {
 cout << N / t << endl;
 return 0;
 }
}
```

writer解

• 井上(C++):31行

• 鈴木(C++):26行

提出状況

- First Acceptance
 - オンライン:rickytheta (11 min)
 - オンサイト: kyurame (4 min)
- 正答率
 - 29/50 (58%)