DESAFIE O AMANHÃ.

Problema O

ONDE ESTÃO AS BOLHAS?

Nome do arquivo fonte: Bolha.{py|java|c|cpp}

Uma das operações mais frequentes em computação é ordenar uma sequência de objetos. Portanto, não é surpreendente que essa operação seja também uma das mais estudadas.

Um algoritmo bem simples para ordenação é chamado *Bubblesort*. Ele consiste de vários turnos. A cada turno o algoritmo simplesmente itera sobre a sequência trocando de posição dois elementos consecutivos se eles estiverem fora de ordem. O algoritmo termina quando nenhum elemento trocou de posição em um turno.

O nome Bubblesort (ordenação das bolhas) deriva do fato de que elementos menores ("mais leves") movem-se na direção de suas posições finais na sequência ordenada (movem-se na direção do início da sequência) durante os turnos, como bolhas na água. A figura abaixo mostra uma implementação do algoritmo em pseudo-código:

```
Para i variando de 1 a N faça
 Para j variando de N – 1 a i faça
 Se seq[j-1] > seq[j] então
 Intercambie os elementos seq[j-1] e seq[j]
 Fim-Se
 Fim-Para
 Se nenhum elemento trocou de lugar então
 Final do algoritmo
 Fim-Se
Fim-Para
```

Por exemplo, ao ordenar a sequência [5, 4, 3, 2, 1] usando o algoritmo acima, quatro turnos são necessários. No primeiro turno ocorrem quatro intercâmbios: 1×2 , 1×3 , 1×4 e 1×5; no segundo turno ocorrem três intercâmbios: 2×3 , 2×4 e 2×5 ; no terceiro turno ocorrem dois intercâmbios: 3×4 e 3×5 ; no quarto turno ocorre um intercâmbio: 4×5 ; no quinto turno nenhum intercâmbio ocorre e o algoritmo termina.

Embora simples de entender, provar correto e implementar, o algoritmo bubblesort é muito ineficiente: o número de comparações entre elementos durante sua execução é, em média, diretamente proporcional a N^2 , onde N é o número de elementos na sequência.

Você foi requisitado para fazer uma "engenharia reversa" no bubblesort, ou seja, dados o comprimento da sequência, o número de turnos necessários para a ordenação e o

CODE@NIGHT - MARATONA DE PROGRAMAÇÃO - 2023/2

número de intercâmbios ocorridos em cada turno, seu programa deve descobrir uma possível sequência que, quando ordenada, produza exatamente o mesmo número de intercâmbios nos turnos.

ENTRADA

A entrada contém vários casos de teste. A primeira linha de um caso de teste contém dois inteiros N e M que indicam respectivamente o número de elementos ($1 \le N \le 100.000$) na sequência que está sendo ordenada, e o número de turnos ($0 \le M \le 100.000$) necessários para ordenar a sequência usando *bubblesort*. A segunda linha de um caso de teste contém M inteiros X_i , indicando o número de intercâmbios em cada turno i ($1 \le X_i \le N - 1$, para $1 \le i \le M$).

O final da entrada é indicado por N = M = 0. A entrada deve ser lida da entrada padrão.

Saída

Para cada caso de teste da entrada seu programa deve produzir uma linha na saída, contendo uma permutação dos números $\{1,2,...,N\}$, que quando ordenada usando bubblesort produz o mesmo número de intercâmbios no mesmo número de turnos especificados na entrada. Ao imprimir a permutação, deixe um espaço em branco entre dois elementos consecutivos. Se mais de uma permutação existir, imprima a maior na ordem lexicográfica padrão para sequências de números (a ordem lexicográfica da permutação a_1 , a_2 , ... a_N é maior do que a da permutação b_1 , b_2 , ... b_N se para algum $1 \le i$ $\le N$ temos $a_i > b_i$ e o prefixo a_1 , a_2 , ... a_{i-1} é igual ao prefixo b_1 , b_2 , ... b_{N-1}).

Em outras palavras, caso exista mais de uma solução, imprima aquela onde o primeiro elemento da permutação é o maior possível. Caso exista mais de uma solução satisfazendo essa restrição, imprima, dentre estas, aquela onde o segundo elemento é o maior possível. Caso exista mais de uma solução satisfazendo as duas restrições anteriores, imprima, dentre estas, a solução onde o terceiro elemento é o maior possível, e assim sucessivamente. Para toda entrada haverá pelo menos uma permutação solução.

EXEMPLO DE ENTRADA	EXEMPLO DE SAÍDA
31	213
1	5 4 3 2 1
5 4	651234
4321	
6 5	
22221	
0 0	