	[image: image1.png]¥

@
A)
)
'o/

g

7 9
¥

o
(L]
Q&

The 23 International Olympiad in Informatics

= THAILAND #
20 1 1

	
	
	1

	
	
	Task Overview
	

	
	
	Day
	

	
	
	
	

	
	Total score
	No. of public
subtasks
	CPU time limit
	Memory
limit
	Procedures

	
	
	
	
	
	

	GARDEN
	49 + 20 + 31 = 100
	1
	
5 seconds
	256 MB
	
count_routes(N,M,P,R,Q,G)
– garden.[c|cpp|pas]

	RACE
	9 + 12 + 22 + 57 = 100
	1
	
3 seconds
	256 MB
	
best_path(N,K,H,L)
– race.[c|cpp|pas]

	RICEHUB
	17 + 25 + 26 + 32 = 100
	1
	
1 second
	256 MB
	
besthub(R,L,X,B)
– ricehub.[c|cpp|pas]

Compilation

Use the RunC programming and test environment.
· Command line users:

· Compile and run: runc grader.c or runc grader.cpp or runc grader.pas

· Submit: submit grader.c or submit grader.cpp or submit grader.pas

· gedit users:

· Compile and run: Ctrl+R, while editing any implementation or grader file

· Submit: Ctrl+J, while editing any implementation or grader file
