3D Slices

All submissions
Best submissions

✓ Points: 100 (partial)
② Time limit: 0.5s
C#: 0.5s
Java: 1.2s

■ Memory limit: 32M
C#: 62M

Java: 62M

Author:
doncho

Tags
Arrays
Difficulty
Hard

You are given a **rectangular cuboid** of size **W** (width), **H** (height) and **D** (depth) consisting of **W** * **H** * **D** cubes, each containing an integer number. A cuboid can be **split into two sub-cuboids** by slicing it over some of the planes $\{x, y\}$, $\{x, z\}$ or $\{y, z\}$. For example a cuboid of size $\{4 \times 3 \times 2\}$ could be split into sub-cubes $\{4 \times 3 \times 1\} + \{4 \times 3 \times 1\}$ or into $\{1 \times 3 \times 2\} + \{3 \times 3 \times 2\}$ or by few other ways. The figure below shows few examples how we can slice a cube into two non-empty sub-cubes:

The cuboid is given as layers of matrices holding integer numbers. The figure below shows a cuboid of size 4 x 2 x 3 (width = 4, height = 2, depth = 3):

Your task is to write a program that finds in how many ways we can split the cuboid into two non-empty sub-cuboids such that the sums of the numbers in the obtained sub-cuboids are equal. For example the cuboid at the figure could be split into **equal-sum sub-cuboids** as follows:

Input

- Read from the standard input
- At the first line 3 integers \mathbf{W} , \mathbf{H} and \mathbf{D} are given separated by a space
 - · These numbers specify the width, height and depth of the cuboid
- At the next H lines the colors of the cubes in the cuboid are given as D sequences of exactly W integers
 - Each of these sequences consists of W integers separated by a single space
 - The sequences of W integers are separated one from another by " | " (space + vertical line + space).
- The input data will be correct and there is no need to check it explicitly.

Output

• Print to the standard output

• On the single line of the output print the total number of splits of the cuboid into equal-sum sub-cuboids .

Constraints

- $\bullet~$ The numbers $\textbf{W},\,\textbf{H}$ and D are all integers in the range [1...100].
- The integers in the cuboid are in the range [-1000...1000]
- Allowed work time for your program: 0.5 seconds.
- Allowed memory: 16 MB.

Sample tests

Input

```
4 2 3
3 4 1 9 | 1 2 3 8 | 1 5 6 7
1 2 1 9 | 5 1 3 9 | 5 3 3 8
```

Output

Сору

Input

2 2 2 1 2 | 3 4 5 6 | 7 8

Output

О

Comments

•

radoslav_stameno

commented 4 months ago

Бихте ли вдигнали времето за С#? Благодаря!

^

-2