

FORROG

Школа
современного
программирования

ГОТОВИМСЯ К ОЛИМПИАДАМ
ПО ИНФОРМАТИКЕ

Ульянцев Владимир Игоревич,
Царёв Фёдор Николаевич

ЗАДАЧА «СТРОКИ ФИБОНАЧЧИ»

Этой статьей мы продолжаем цикл публикаций олимпиадных задач для школьников по информатике и программированию с разборами.

Решение таких задач и изучение разборов поможет Вам повысить уровень практических навыков программирования и подготовиться к олимпиадам по информатике и программированию.

В этой статье рассматривается задача «Строки Фибоначчи», которая предлагалась в первой Интернет-олимпиаде базового уровня сезона 2009–2010. Интернет-олимпиады по информатике базового уровня проводятся Санкт-Петербургским государственным университетом информационных технологий, механики и оптики. Сайт этих олимпиад находится по адресу <http://neerc.ifmo.ru/school/io/>.

УСЛОВИЕ ЗАДАЧИ

В математике достаточно часто применяются так называемые рекуррентные соотношения. Обычно они применяются для задания числовых последовательностей, но могут применяться и для задания последовательностей строк.

Одним из примеров строк, задаваемых рекуррентным соотношением, являются строки Фибоначчи F_0, F_1, \dots . Они задаются следующим образом: $F_0 = a$, $F_1 = b$, $F_i = F_{i-2}F_{i-1}$, $i > 1$. Первые семь строк Фибоначчи выглядят следующим образом: a , b , ab , bab , $abbab$, $bababbab$, $abbabbababbab$.

Дима занимается в кружке олимпиадного программирования и интересуется алгоритмами на строках. Недавно он узнал о строках Фибоначчи. Он быстро понял, что их длина с увеличением номера i растет очень быстро, поэтому задача нахождения всех символов строки F_i требует слишком большого объема памяти. Поэтому он решил ограничиться задачей нахождения некоторых символов.

Напишите программу, которая находит k -ый символ строки F_n .

Формат входного файла

Входной файл содержит несколько наборов входных данных. Первая строка входного файла содержит целое число T наборов входных данных ($1 \leq T \leq 100$).

Каждая из последующих T строк описывает один набор входных данных и содержит по два целых числа: n и k ($0 \leq n \leq 45$, $1 \leq k \leq |F_n|$, через $|F_n|$ обозначена длина строки F_n , позиции символов в строке нумеруются с единицы).

Формат выходного файла

Выведите в выходной файл T строк, каждая из которых должна содержать ровно один символ – ответ для соответствующего набора входных данных.

Примеры входных и выходных данных

fib1.in	fib1.out
4	
0 1	a
1 1	b
3 2	a
7 7	a

РАЗБОР ЗАДАЧИ

Заметим, что длина i -ой строки Фибоначчи $|F_i|$ равна i -ому числу Фибоначчи, так как для длин строк Фибоначчи справедливо рекуррентное соотношение $|F_0| = |F_1| = 1$, $|F_i| = |F_{i-2}| + |F_{i-1}|$, $i > 1$. При данных в задаче ограничениях ($|F_n| = 1134903170$ при $n = 45$) невозможно хранить в явном виде строку Фибоначчи, поэтому решение задачи, основанное на непосредственном построении соответствующей строки Фибоначчи, не будет удовлетворять ограничению по времени работы.

Верное решение задачи основано на следующем рассуждении. Пусть требует-

ся найти k -ый символ в n -ой строке Фибоначчи. Из условия задачи следует, что если $n = 0$, а $k = 1$, то этот символ – «а»; если $n = 1$, то этот символ – «б».

Теперь рассмотрим случай $n > 1$. Заметим, что если $k = |F_{n-2}|$, то искомый символ до конкатенации, в результате которой была получена строка F_n , содержался в строке F_{n-2} , и нам достаточно найти k -ый символ в F_{n-2} . В противном случае этот символ до конкатенации содержался в строке F_{n-1} , и нам требуется найти символ с номером $(k - |F_{n-2}|)$ в строке F_{n-1} . Таким образом, мы всякий раз сводим задачу к задаче меньшей размерности, уменьшая значение n не менее чем на единицу. Из этого следует, что время обработки каждого набора входных данных составляет $O(n)$.

Приведем программную реализацию описанного алгоритма на языке программирования *Pascal* (см. листинг 1).

Листинг 1. Реализация алгоритма

```
const
 MAXN = 45;
var
 t, n, j, k : longint;
 len : array [0..MAXN] of longint; //len[i] - длина i-ой строки Фибоначчи
begin
 assign(input, 'fib1.in');
 reset(input);
 assign(output, 'fib1.out');
 rewrite(output);

 // Заполняем массив len
 len[0] := 1;
 len[1] := 1;
 for j := 2 to MAXN do begin
 len[j] := len[j - 1] + len[j - 2];
 end;

 read(t);
 for j := 1 to t do begin
 read(n, k);

 while (n > 1) do begin
 // Сведение к задаче меньшей размерности
 if (k <= len[n - 2]) then
 n := n - 2
 else begin
 k := k - len[n - 2];
 n := n - 1;
 end;
 end;

 // Вывод ответа
 if (n = 0) then
 writeln('a')
 else
 writeln('b');
 end;
end.
```

Ульянцев Владимир Игоревич,
студент третьего курса кафедры
«Компьютерные технологии»
СПбГУ ИТМО, член жюри
Интернет-олимпиад по
информатике базового уровня,

Царёв Фёдор Николаевич,
аспирант кафедры «Компьютерные
технологии» СПбГУ ИТМО,
чемпион мира по программированию
среди студентов 2008 года, член
жюри Интернет-олимпиад по
информатике базового уровня.

Наши авторы, 2010.
Our authors, 2010.