

Московская командная олимпиада 2010, лига А

Разбор задач

А. Цветы

Автор: научный комитет

Разработчик: Оля Вечкасова

- Максимальное количество цветов в букете равно $k = C \operatorname{div} A$ (целочисленное деление)
- Какие из k ромашек можно заменить на гладиолусы?
- $p = (C - k * A) \operatorname{div} (B - A)$, если $p \leq k$
- Ответ:
$$\min(k, (C - k * A) \operatorname{div} (B - A)) * (B - A) + k * A$$

В. Пицца

Автор: Владимир Гуровиц

Разработчик: Василевский Борис

- $M = K$, ответ M : резать с небольшим сдвигом
- $M < K$, ответ M : нельзя попадать по границам начинки. Если попали – можно немного сдвинуть
- $M > K$, ответ K : симметричная ситуация
- Исключение $K = 1$, ответ 0

С. Решение задач

Автор: Михаил Пядёркин

Разработчик пожелал остаться неизвестным

- Если задачу можно решить – сделаем это, и хуже не станет.
- Жадный алгоритм: пока можем что-нибудь решить, решаем. Работает за $O(N^2)$.
- Решать можно в порядке возрастания $a[i]$.
- Сортировка задач по $a[i]$ и линейный проход: $O(N \log N)$.

D. Стильная одежда

Автор и разработчик: Глеб Евстропов

- Существует две различные идеи решения.
- Первая. Отсортируем по цвету элементы одежды каждого типа (по отдельности), заведём по указателю для списков каждого типа.
- Очередной шаг: из четырёх значений выберем позицию с минимальным цветом, увеличим соответствующий указатель.
- На каждом шаге рассматриваем разницу между максимальным и минимальным цветом.

- Вторая (авторское решение). Изменим формулировку: на прямой находятся точки разного типа, найти отрезок минимальной длины, содержащий все 4 типа (координатой точки является цвет).
- $f(i, j)$ = число различных типов на отрезке с i по j .
- $g(j)$ = максимальное i ($1 \leq i \leq j$), такое что $f(i, j) = 4$. Если такого i не существует, $g(j) = 0$.
- $f(i, j + 1) \geq f(i, j)$, следовательно $g(j + 1) \geq g(j)$.
- Заведем два указателя и будем последовательно, сдвигая правую границу, сдвигать левую пока это возможно.

Е. Подтасовка результатов

Автор идеи и разработчик: Михаил
Пядёркин

Автор задачи: Елена Андреева

- Обозначим за r – количество участников, которые ниже Васи в обоих турах, за l – количество участников выше Васи в обоих турах.
- Если наше место не в пределах от $l+1$ до $n-r$, то ответа не существует. Иначе будем его строить. Занизим всем баллы:

Баллы	Кто – 1 тур	Кто – 2 тур
400		
399		
...		
N	A_1	B_1
$N-1$	A_2	B_2
...
1	A_N	B_N

- Пусть при такой таблице мы занимаем место r , а нужно занять большее место. Докажем, что мы можем так поправить эту таблицу, чтобы занять любое место от $r-1$ до максимально возможного.

- Будем по одному поднимать баллы другим:

Баллы	Кто – 1 тур	Кто – 2 тур
400	A_1	B_1
399	...	B_2
...		...
N		
N-1	A_2	
...
1	A_N	B_N

- Каждый раз еще один человек становится строго выше нас, т.к. $400 - \max(n-i, n-j) + 1$ (мин. балл при нахождении в верхней части) $> 400 - (N-1) + 1 > 202 > N - 1 + 1 + 1 > i + 1 + j + 1$ (наш балл).
- При каждом подъеме место меняется не более чем на один. Всего мы можем изменить место на минимально возможное (всех поднять над нами) => можем получить любое между.

- Аналогично, рассмотрим таблицу, где баллы расставлены начиная с максимальных. В ней мы занимаем то же самое место p . Начнем опускаться вниз людей. Каждый раз наше место меняется не более чем на один, в конце у нас максимально возможное место \Rightarrow можем получить любое между.
- Значит для каждого тура можно считать, что ответ – две части, одна прижата к верху, другая к низу.

Решение

- Переберем деление в первом туре
- Переберем деление во втором туре.
- Расставим баллы: в каждом туре верхняя половина деления прижата к верхнему краю, нижняя – к нижнему.
- Проверим, получилось ли нужное место.
- Возможны реализации за различную сложность

Г. Прямоугольные треугольники

Автор задачи и разработчик:

Михаил Пядёркин

Решение для общего случая

- Задача: проверить, пересекаются ли два произвольных треугольника
- Проверить на пересечение стороны различных треугольников.
- Остается случай вложенных треугольников. Достаточно проверить, что одна из вершин одного из треугольников лежит внутри другого.

Решение 2а

- Заметим, что если прямоугольные треугольники не вложены и пересекаются, то у них обязательно пересекаются катеты.
- Задача свелась к проверке пересечения вертикальных/горизонтальных отрезков и проверке принадлежности точки прямоугольному треугольнику

Test #9

Test #10

Test #15

Test #65

Г. Словарь

Автор: Владимир Гуровиц

Разработчик: Кирилл Афанасьев

- $V[i][j]$ – j -е латинское слово в переводе i -го английского; W – искомый словарь.
- L – отсортированный массив латинских слов.
- Пробежимся по V , для каждого $V[i][j]$ нужно:
 - Найти k : $L[k] = V[i][j]$ бинарным поиском
 - Добавить в список $W[k]$ английское слово i .
- W автоматически отсортирован.
- Аккуратный ввод и вывод – самая сложная часть. Удобно читать всю строку целиком.

Н. Пешки

Авторы: Фёдор Ивлев и Глеб Евстропов

разработчик: Глеб Евстропов

Граф. Множество вершин — начальные позиции пешек и фигур, ребро (i, j) существует, если пешка находясь в позиции i может пройти вперед и побить позицию j , не обращая внимание на то что стоит на пути.

- Рассмотрим покрытие графа минимальным числом вершинно-непересекающихся путей. Их не менее P .
- Если их ровно P , то существование ответа, доказываемая индукцией по строкам.
- Если их больше чем P , то ответа не существует. Пусть он существует, тогда по нему однозначно восстанавливается покрытие мощности P .

I. Трамвай

Автор: Михаил Густокашин

Разработчик: Сергей Рогуленко

- Пусть $A[i][j]$ – минимальное время на преодоление первые i остановок, пройдя j метров пешком.
- По $A[i][*]$ вычисляем $A[i + 1][*]$:
- Промежуток номер i можно либо проехать, либо пройти. Пусть
$$D = a[i + 1] - a[i], \quad \text{next} = \min(K, j + D)$$
- Идём: $A[i][j] + D/v \rightarrow A[i + 1][\text{next}]$.
- Едем: $A[i][j] + D/w + \text{wait}(A[i][j] - (a[i] - a[1])/w) \rightarrow A[i + 1][j]$,
- где $\text{wait}(S)$ – сколько придётся ждать трамвая на первой остановке, если с начала прошло S минут.

Ж. Путешествия в реальности

Автор: Петр Михеев

Разработчик: Антон Полднев

- **Ответ:** удвоенный суммарный вес всех рёбер, лежащих на пути от стартовой вершины до любой помеченной.

- Вместо стартовой вершины можно рассмотреть наименьший общий предок помеченных вершин (старая стартовая считается помеченной).

Реализация 1. Подъём вверх

- Из каждой помеченной вершины поднимаемся вверх, помечая рёбра, пока не попадём либо в корень, либо в вершину, принадлежащую одному из уже помеченных рёбер.
- Найти наименьший общий предок всех помеченных вершин и не учитывать рёбра выше него.
- По каждому ребру проходим ровно один раз \Rightarrow сложность — $O(n)$.

Реализация 2. ДП на дереве

- Пусть $f(v)$ — удвоенная сумма весов рёбер, лежащих на пути от вершины v до какой-нибудь помеченной вершины из поддерева v .
- $$f(v) = \sum_{P_i=v} f(i) + 2 \cdot \sum_{P_j=v} (T_j - T_v)$$
 для всех i и тех j , в поддереве которых есть помеченные вершины.
- Ответ — наименьшее $f(v)$ для тех v , в поддереве которых есть все помеченные.
- Каждое ребро рассматриваем один раз \Rightarrow сложность — $O(n)$.