★★★★☆

題組：Contest Volumes with Online Judge
題號：11082: Matrix Decompressing
解題者：蔡權昱、劉洙愷
解題日期：2008年4月18日

題意：

假設有一矩陣R*C, (1 ≤ R,C ≤ 20), 若告訴你每列與每行連續相加的總和，請分解row與column的總和，還原成原來的矩陣元素。全部T組矩陣(1≦T≦100)，每個矩陣大小為row R(1≦R≦20)，column C(1≦C≦20)。輸出時每個矩陣元素要1≦X≦20。
題意範例：

Sample Input

Sample Output
2 //兩組矩陣

Matrix 1
3 4
//大小3*4

1 6 1 2
(sum = 10)
10 31 58 //R 總和

1 2 2 16
(sum = 21)
10 20 37 58 //C 總和

8 2 14 3
(sum = 27)
3 4

(10 10 17 21)
10 31 58

Matrix 2
10 20 37 58

1 1 1 7

1 1 7 12

8 8 9 2
解法1(劉洙愷)：

利用每列或每行的合與全部總和的平均去配點填數字。
解法範例：

前置動作：因為每個元素需要1≦X≦20，所以先每個元素給1。

1
1
1
1
(6)

1
1
1
1
(17)

1
1
1
1
(23)

(7)
(7)
(14)
(18)

example for 分配點數：
(1) 23 * 7 / (7 + 7 + 14 + 18 = 46) = 3.5 ≒ 4
(2) 23 * 7 / 46 = 3.5 ≒ 4

(3) 23 * 14 / 46 = 7

(4) 23 – 4 – 4 – 7 = 8

1
1
1
1
(6)

1
1
1
1
(17)

5
5
8
9
(0)

(3)
(3)
(7)
(10)

然後依此列推往下做。
討論：

(1) 用平均配點方式是為了讓元素不要超過限制。
(2) 但是如果矩陣很大，取值又要整數，這樣會有小數的誤差，到最後一列或最後一排的元素容易超過限制。
程式：

#include <iostream>

#include <cstdlib>

#include <time.h>

#define random (rand()%(num+1))

using namespace std;

int main()

{

 int T, I, J, revise=0, temp, num, count = 0, max=0;

 int i, j, k, iorj;

 int matrix_i[20], matrix_j[20], matrix[20][20];

 int per_i[20], per_j[20];

 srand(time(NULL));

 cin>>T;

 for(k=0; k<T; k++){

 cin>>I; cin>>J;

 count++;

 revise = 0;

 for(i=0; i<I; i++){

 cin >> temp;

 matrix_i[i] = temp - revise - J;

 per_i[i] = temp - revise - J;

 revise = temp;

 }

 revise = 0;

 for(j=0; j<J; j++){

 cin >> temp;

 if(j==J-1)

 max = temp;

 matrix_j[j] = temp - revise - I;

 per_j[j] = temp - revise - I;

 revise = temp;

 }

 for(i=0; i<I; i++)

 for(j=0; j<J; j++)

 matrix[i][j] = 1;

 for(i=0; i<I; i++)

 for(j=0; j<J; j++){

 if(j == J-1){

 matrix[i][j] = matrix[i][j] + matrix_i[i];

 matrix_j[j] = matrix_j[j] - matrix_i[i];

 matrix_i[i] = 0;

 }

 else if(i == I-1){

 matrix[i][j] = matrix[i][j] + matrix_j[j];

 matrix_i[i] = matrix_i[i] - matrix_j[j];

 matrix_j[j] = 0;

 }

 else{

 if(matrix_i[i] < matrix_j[j]){

 num = matrix_i[i];

 iorj = J-(j+1);

 }

 else {

 num = matrix_j[j];

 iorj = I-(i+1);

 }

 temp = random;

 if(temp > (per_i[i]*per_j[j])/(max-I*J)+1 || temp < (per_i[i]*per_j[j])/(max-I*J)){

 if(temp%2 == 0)

 temp = (per_i[i]*per_j[j])/(max-I*J);

 else if(temp%2 == 1)

 temp = (per_i[i]*per_j[j])/(max-I*J)+1;

 }

 if(temp < num - (19*iorj))

 temp = num - (19*iorj);

 if(temp > 19)

 temp = 19;

 matrix[i][j] = matrix[i][j] + temp;

 matrix_i[i] = matrix_i[i] - temp;

 matrix_j[j] = matrix_j[j] - temp;

 }

 }

 cout<<"Matrix "<<count;

 for(i=0; i<I; i++){

 cout<<endl;

 if(J==1)

 cout<<matrix[i][0];

 else{

 for(j=0; j<J-1; j++)

 cout<<matrix[i][j]<<" ";

 cout<<matrix[i][J-1];

 }

 }

 if(k<T-1)

 cout<<endl<<endl;

 else

 cout<<endl;

 }

 system("pause");

 return 0;

}
解法2(蔡權昱)：

整理後代Greedy解即可。

解法範例：

<整理>

我們可以先把題目轉成以下型態:

0
0
0
0
10

0
0
0
0
21

0
0
0
0
27

10
10
17
21

又因為每個元素≧1:

1
1
1
1
6

1
1
1
1
17

1
1
1
1
23

7
7
14
18

先找R最大值去配點，所以先從合是23那列開始，然後找C最大值去給點數，所以是18，因為1＋18 ＝ 19 沒有大於20，所以可以全部給，之後23－18 ＝ 5 還剩下5點，所以在找最大的是14，5可以全部給，這時R的最大值就變0了。

1
1
1
19
5 (原本23那列)

7
7
14
0

1
1
6
19
0

7
7
9
0

接下來就是17，以下依此列推。
1
1
1
1
6

1
1
1
1
17

1
1
6
19
0

7
7
9
0

1
1
10
1
8 (原本17那列)

7
7
0
0

1
8
10
1
1

7
0
0
0
討論：
(1)1 ≤ entry ≤ 20, 平行位移.

(2) sort(n=20) = 86.4 ≒ Constant

(3) 建置一個矩陣 :
O(sort(20) + N * sort(20)) =
O((N+1) * sort(20)) ≒
O(87N)

(4) 100 * 20 * 87 = 17,4000 cost 0.1s

程式：

#include <iostream>

#include <cstdlib>

#include <algorithm>

using namespace std;

int r,c;

int rowsum[20];

int colsum[20];

int arr[20][20];

struct sum_t{

 int sum;

 int th;

 bool operator <(const sum_t& inp) const{

return sum > inp.sum;

 }

};

sum_t row[20];

sum_t col[20];

int main () {

 int n,tmp,nowsum;

 int rmax,cmax,rth,cth,cut;

 cin >> tmp;

 n = tmp;

 while (tmp--) {

cin >> r >> c;

int tt,dd;

cin >> tt;

row[0].sum = rowsum[0] = tt - c;

row[0].th = 0;

for (int i=1; i<r; ++i) {

 cin >> dd;

 row[i].sum = rowsum[i] = dd - tt - c;

 row[i].th = i;

 tt = dd;

}

cin >> tt;

col[0].sum = colsum[0] = tt - r;

col[0].th = 0;

for (int i=1; i<c; ++i) {

 cin >> dd;

 col[i].sum = colsum[i] = dd - tt - r;

 col[i].th = i;

 tt = dd;

}

memset(arr,0,sizeof(arr));

sort(row,row+r);

for (int i=0; i<r; i++) {

 sort(col,col+c);

 for (int j=0; j<c; j++) {

 cut = (col[j].sum>row[i].sum)? row[i].sum : col[j].sum;

 cut = cut>19 ? 19 : cut;

 arr[row[i].th][col[j].th] += cut;

 row[i].sum -= cut;

 col[j].sum -= cut;

 if (row[i].sum==0) j=c;

 }

}

cout << "Matrix " << n-tmp << endl;

for (int i=0; i<r; i++) {

 for (int j=0; j<c; j++) {

cout << arr[i][j]+1 << ' ';

 }

 cout << endl;

}

if (tmp) cout << endl;

 }

 return 0;

}
