Bồi dưỡng HSGQG Đà Nẵng, 13/01/2023

Bài A. WKMAX

File dữ liệu vào: stdin File kết quả: stdout Hạn chế thời gian: 1 giây Hạn chế bộ nhớ: 256MB

Cho trước một số nguyên dương k. Trọng số của một dãy số là tổng của k phần tử lớn nhất trong dãy, hoặc bằng tổng tất cả các phần tử trong dãy nếu dãy đó có ít hơn k phần tử.

Cho dãy số nguyên $a=(a_1,a_2,\ldots,a_n)$ và số k. Hãy tính tổng trọng số của tất cả các đoạn con của a, tức là các dãy có dạng (a_L,a_{L+1},\ldots,a_H) với $1\leq L\leq H\leq n$.

Dữ liệu vào

- Dòng đầu tiên chứa hai số nguyên dương $n \ k \ (k \le 100, \ n \le 10^5);$
- Dòng thứ hai chứa n số nguyên dương: $a_1, a_2, \ldots, a_n \ (a_i \leq 10^9)$.

Kết quả

Ghi một số nguyên là tổng trọng số sau khi chia lấy dư cho 1000000007.

Ví dụ

stdin	stdout
6 3	164
3 1 5 3 2 6	

Han chế

- Có 40% số test với $n \le 1000$;
- Có 60% số test với $n \le 10^5$;

Bồi dưỡng HSGQG Đà Nẵng, 13/01/2023

Bài B. STEPON

File dữ liệu vào: stdin File kết quả: stdout Hạn chế thời gian: 1 giây Hạn chế bộ nhớ: 512MB

Cho dãy số nguyên không âm $a = (a_1, a_2, \ldots, a_n)$. Cứ sau một ngày, a_{i+1} sẽ xor vào a_i với mọi $1 \le i < n$ và a_n sẽ giữ nguyên. Tức là dãy a sẽ được thay thế bằng dãy $(a_1 \wedge a_2, a_2 \wedge a_3, \ldots, a_{n-1} \wedge a_n, a_n)$. Cho Q truy vấn dạng d, i: Hãy tính giá trị của a_i sau d ngày.

Dữ liệu vào

- Dòng đầu tiên chứa hai số nguyên dương n, Q;
- Dòng thứ hai chứa n số nguyên: a_1, a_2, \ldots, a_n ;
- Mỗi dòng trong Q dòng tiếp theo chứa hai số nguyên dương mô tả một truy vấn: d, i.

Kết quả

Ghi Q dòng là kết quả cho Q truy vấn theo thứ tự đầu vào.

Ví dụ

stdin	stdout
6 4	2
3 1 5 3 2 6	5
2 2	6
3 2	7
10 1	
10 1 100 2	

Hạn chế

- Trong tất cả các test: $1 \le n, Q \le 2 \times 10^5$; $0 \le a_i, d \le 10^9$;
- Có 12% số test với $d \le 500$;
- Có 28% số test với $n \le 500$;
- \bullet Có 60% số test với ràng buộc gốc.

Bồi dưỡng HSGQG Đà Nẵng, 13/01/2023

Bài C. KMIS

File dữ liệu vào: stdin File kết quả: stdout Hạn chế thời gian: 1 giây Hạn chế bộ nhớ: 1024

Với S là một tập các đoạn thẳng trên trục số, ta nói tập độc lập cực đại của S, ký hiệu MIS(S), là số lượng nhiều nhất các phần tử của S có thể chọn ra sao cho hai phần tử bất kỳ đều không có điểm chung. Ví dụ, $MIS(\{[1,3],[2,4],[2,2],[3,5]\}) = 2$ vì có thể chọn ra $\{[2,2],[3,5]\}$ thỏa mãn.

Cho ba số nguyên dương n,m,k. Hãy đếm số lượng tập S thỏa mãn:

- Các phần tử của S là các đoạn $[l_i, r_i]$ thỏa mãn $1 \le l_i \le r_i \le n$;
- S không chứa hai phần tử giống nhau. Tức là nếu $i \neq j$ thì $l_i \neq l_j$ hoặc $r_i \neq r_j$;
- |S| = m;
- MIS(S) = k.

Lưu ý là thứ tự các phần tử trong S không quan trọng. Xáo trộn thứ tự các phần tử thì tập S vẫn không đổi.

Dữ liệu vào

Chứa ba số nguyên dương $n \ m \ k$.

Kết quả

Ghi một số nguyên là số tập S thỏa mãn, sau khi chia lấy dư cho 1000000007.

Ví dụ

stdin	stdout
3 4 2	11

Hạn chế

- Trong tất cả các test: $n, m, k \leq 50$;
- Có 12% số test với $n \leq 10$;
- Có 28% số test với k=2;
- \bullet Có 60% số test với ràng buộc gốc.

Bài D. XORCNT2

File dữ liệu vào: stdin File kết quả: stdout Hạn chế thời gian: 1 giây Hạn chế bộ nhớ: 1024MB

Cho dãy số nguyên (a_1, a_2, \ldots, a_n) và Q truy vấn. Mỗi truy vấn có dạng L, R: đếm số lượng i, j thỏa mãn $L \leq i \leq j \leq R$ và $a_i \leq (a_i \wedge a_{i+1}) \leq (a_i \wedge a_{i+1} \wedge a_{i+2}) \leq \ldots \leq (a_i \wedge a_{i+1} \wedge \ldots \wedge a_j)$. Ở đây \wedge là phép toán xor (hay nim, hay hoặc triệt tiêu).

Dữ liệu vào

- \bullet Dòng đầu tiên chứa ba số nguyên $n \ Q \ o$, trong đó o là tham số dùng để mã hóa dữ liệu sẽ được mô tả ở dưới;
- Dòng thứ hai chứa n số nguyên: a_1, a_2, \ldots, a_n ;
- Mỗi dòng trong số Q dòng tiếp theo chứa hai số nguyên: x y. Khi đó, $L = 1 + \min((x 1 + o \times s)\%n, (y 1 + o \times s)\%n)$ với x là tổng kết quả các truy vấn trước truy vấn này.

Kết quả

Với mỗi truy vấn, in ra kết quả trên một dòng.

Ví dụ

stdin	stdout
5 4 0	9
1 4 2 6 4	5
1 5	6
2 4	6
2 5	
1 3	

Hạn chế

- Trong tất cả các test: $n, q \le 3 \times 10^5$; $0 \le a_i \le 10^9$; $0 \le o \le 1$; $1 \le x, y \le n$;
- Có 24% số test với $n \le 1000$ và o = 0;
- Có 28% số test với o = 0;
- $\bullet\,$ Có 48% số test với ràng buộc gốc.