

7. Српска информатичка олимпијада Београд – 18. мај 2013 .

1.

Можемо да напишемо рекурентну једначину на следећи начин:

$dp(A, B)$ – решење за подскуп A користећи првих B супервизора

$X[A][B]$ – број људи из тима B који су оригинално додељени инспектору A

bitmask(T) – скуп који садржи индексе свих јединица у бинарној репрезентацији целог броја T

$$dp(T, K + 1) = \begin{cases} \min \left\{ dp(T - 2^i, K) + \sum_{j=0}^{M-1} X[K+1][j] - X[K+1][i], \quad \forall i \in \text{bitmask}(T), \right. \\ \qquad \qquad \qquad \left. dp(T, K) \right. \\ 0, \quad T = 0 \end{cases}$$

Дакле, да би добили решење, морамо да изгенеришемо све подскупове скупа који садржи све фракције навијача, да итерирамо кроз све фракције у подскупу и да итерирамо кроз све полицијске инспекторе.

Имамо N супервизора, M фракција и 2^M подскупова гракција, те решење са динамичким програмирањем ће имати временску сложеност од $O(N * M * 2^M)$.

```
for (int k=0; k<N; k++)  
 for (int i=0; i<M; i++)  
 transformation[k][i] = noPeople[i] - X[k][i]
```

```

for (int k=0; k<N; k++) {
 for (int i=(1<<M)-1; i>=0; i--) {
 int tmp = i;
 int exp = 0;
 while (tmp > 0) {
 if (tmp % 2 == 1)
 dp[i] = min(dp[i], dp[i - (1<<exp)] +
 transformation[k][exp]);
 tmp /= 2;
 exp++;
 }
 }
 cout<<dp[(1<<M) - 1]<<endl;
}

```

2.

```
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
const int MAXN = 36;
int main()
{
 int n;
 long long m;
 long long poeni[MAXN + 1];
 vector<long long> frakcja;

 cin >> n >> m;
 for (int i = 0; i < n; i++)
 cin >> poeni[i];
```


```

int kodiraj(int k) {
 if(k == 0) return 0;
 if(k == -1) return 1;
 return 2;
}

int dekodiraj(int k) {
 if(k == 0) return 0;
 if(k == 1) return -1;
 return 1;
}

bool provera(int sled) {
 return (-1 <= sled && sled <= 1);
}

void pisi() {
 int i = n, j = n, k = 0;
 int razl = 0, sz = 0;
 while(!(i == 0 && j == 0 && k == 0)) {
 odg[sz] = stanje[i][j][k];

 if(odg[sz] == 1) razl -= p1[i - 1], i--;
 else razl -= p2[j - 1], j--;
 k = kodiraj(razl);

 sz++;
 }

 for(i=sz-1; i>=0; i--) printf("%d", odg[i]);
 printf("\n");
}

int main() {
 scanf("%d", &n);
 scanf("%s%s", &p1, &p2);

 int i, j, k;
 int razl, sled;

 for(i=0; i<n; i++)
 {
 if(p1[i] == '0') p1[i] = 1;
 else p1[i] = -1;

 if(p2[i] == '0') p2[i] = 1;
 else p2[i] = -1;
 }

 stanje[0][0][0] = 0;

 for(i=0; i<=n; i++)
 for(j=0; j<=n; j++)

```

```

for(k=0; k<3; k++)
if(stanje[i][j][k] || (i == 0 && j == 0 && k == 0)) {
 razl = dekodiraj(k);

 sled = razl + p1[i];
 if(i < n && provera(sled)) stanje[i + 1][j][kodiraj(sled)] = 1;

 sled = razl + p2[j];
 if(j < n && provera(sled)) stanje[i][j + 1][kodiraj(sled)] = 2;
}

pisi();
return 0;
}

4.
#include <iostream>
using namespace std;
int s,n,i,p,w,k=1000000000,j;
int B[10000] ;

void minibure(int p,int T, int m)
{ //p je tekuci broj bureta, T je kapacitet nasutog vina u burice
 //m je broj upotrebljenih burica
 int br;
 br=(s-T)/B[p]; //max broj burica kapaciteta B[p]
 if (m+br<k) {
 if (T+br*B[p]==s)k=m+br; //proces se zaustavlja, k je min broj burica
 else if (p<n) //ako nismo upotrebili jos sve burice
 while (br>=0)
 {
 minibure(p+1, T+br*B[p],m+br);
 br--;
 }
 }
}

int main()
{
 cin >> s>>n;
 for(i=1;i<=n;i++) cin >>B[i]; // burici B[1], B[2],..., B[n]
 for (i=n; i>=2; i--){
 p=1;
 for (j=2; j<=i; j++)
 if (B[p]>B[j])p=j;
 w=B[p]; B[p]=B[i]; B[i]=w;
 }
 minibure(1,0,0);
 cout <<k<<endl;
}

```