

 SREDNJA ŠKOLA

PROGRAMIRANJE

Uputstva takmičarima

Ovo takmičenje sastoji se od rješavanja 3 problemska zadatka u

vremenu od 4 sata (240 minuta). Zadatke je potrebno rješavati u jednom

od sljedećih programskih jezika: Pascal, C, C++ ili Java. Takmičari koji

koriste Pascal moraju programirati u programskom alatu FreePascal ili

TurboPascal. Takmičari u C-u i C++-u moraju koristiti programske alate

CodeBlocks, DJGPP, DevCpp ili GCC. Za programski jezik Java

predviđena je upotreba platforme Eclipse. Dozvoljeno je koristiti editor

po izboru i pomoću navedenih alata prevoditi izvorni kod u izvršnu

datoteku.

Tokom takmičenja ne smijete komunicirati ni sa jednom osobom, osim

dežurne osobe takmičenja. To znači da morate raditi samostalno i ne

smijete koristiti Internet. Takođe, zabranjena je upotreba bilo kakvih

ranije napisanih programa ili dijelova programa.

Po isteku vremena predviđenog za takmičenje, na desktopu u folderu sa

imenom Takmicenje2017 moraju se nalaziti datoteke sa snimljenim

izvornim kôdovima rješenja. Nakon takmičenja, komisija će testirati vaša

rješenja na ranije izabranim test podacima i dodijeliti vam određeni broj

bodova. Na kraju svakog zadatka dati su primjeri test podataka. Ti

primjeri služe da bi vam tekst zadataka bio što je moguće jasniji te za

provjeru formata ulaza i izlaza, a ne služe za provjeru ispravnosti vašeg

programa. Ako vaš program radi na tim primjerima, to nije garancija da

će raditi na službenim podacima za testiranje.

Zadaci ne nose jednak broj bodova. Lakše i brže rješivi zadaci nose

manje bodova, dok teži nose više bodova. Svaki test podatak u nekom

zadatku nosi jednak broj bodova. Ukupan broj bodova na nekom

zadatku jednak je zbiru bodova test podataka koji se poklapaju sa

službenim rješenjem. Ukupan broj bodova jednak je zbiru bodova na

svim zadacima.

Sve informacije o zadacima (ime zadatka, vremensko i memorijsko

ograničenje, način bodovanja) možete naći na uvodnoj stranici s

naslovom Zadaci. Ako vam nije jasno nešto u vezi načina organizacije

ovog takmičenja, odmah postavite pitanje dežurnom da vam to razjasni.

Tokom cijelog takmičenja možete postavljati pitanja dežurnom u vezi

zadataka. Dozvoljena su pitanja koja razjašnjavaju nejasnoće u tekstu

zadatka. Ne smijete postavljati pitanja u vezi rješavanja zadataka. Prije

nego postavite pitanje, pročitajte još jednom zadatak, jer je moguće da

ste u prethodnom čitanju preskočili dio teksta zadatka.

VAŽNO za C/C++!

Glavni program (glavna funkcija) mora biti deklarisan kao: int main(void) {

… }.

Program mora završiti svoje izvođenje naredbom return 0; unutar funkcije

main ili naredbom exit(0);.

Zabranjeno je koristiti biblioteke <conio.h> i <cconio>, kao i sve funkcije

deklarisane u ovim bibliotekama (npr. clrscr(); getch(); getche(); i sl.).

Zabranjeno je koristiti i sve sistemske (nestandardne) biblioteke.

Zabranjeno je koristiti funkcije itoa() i ltoa() jer one ne postoje u standardu

jezika C/C++. Umjesto tih funkcija možete koristiti funkciju sprintf()

deklarisanu u <stdio.h> i <cstdio>, koja ima i veće mogućnosti primjene,

Dozvoljeno je koristiti sve ostale standardne biblioteke (koje su dio jezika),

uključujući i STL (Standard Template Library) u jeziku C++.

VAŽNO za Pascal!

Program mora regularno završiti svoje izvođenje naredbom end. unutar

glavnog programa ili naredbom halt;.

Zabranjeno je koristiti bilo kakve biblioteke, a posebno biblioteku crt, tj.

zabranjeno je u programu imati direktivu uses. To znači da u programu ne

smije biti naredbi clrscr() i readkey().

Nepoštovanje ovih pravila ili nepridržavanje formata izlaznih podataka

rezultiraće nepovratnim gubitkom bodova. Nemojte štampati ništa što se

u zadatku ne traži, kao npr. poruke tipa ‘Rjesenje je:’ ili ‘Unesite brojeve’ i

slično!

Srećno i uspješno takmičenje!

Zadaci

Zadatak Zadatak1 Zadatak2 Zadatak3

Izvorni kôd

zadatak1.java

zadatak1.pas

zadatak1.c

zadatak1.cpp

zadatak2.java

zadatak2.pas

zadatak2.c

zadatak2.cpp

zadatak3.java

zadatak3.pas

zadatak3.c

zadatak3.cpp

Memorijsko

ograničenje
64 MB 256 MB 64 MB

Vremensko

ograničenje

(po test podatku)

1 sekunda 2 sekunde 2 sekunde

Broj test podataka 10 10 10

Broj bodova

(po test podatku)
3 3.5 3.5

Ukupno bodova 30 35 35

Napomena: Program u C-u i C++-u treba kompajlirati sa sljedećim

opcijama: –O2 –lm –static, a program u Pascalu sa –O1 –XS.

Zadatak 1 – Kodiranje

Dat je niz sastavljen od cifara od '0' do '9'. Kodiramo ga tako da

uzastopne cifre zamijenimo malim slovima engleske abecede na sljedeći

način: 10 → 'а', 11 → 'b', 12 → 'c', … , 34 → 'y', 35 → 'z'. Na primjer, u nizu

"1234" моžemo zamijeniti prve dvije cifre i dobiti "c34". Moguće je i "23"

zamijeniti sa "n" pa se dobija "1n4". Ako zamijenimo prve dvije i

posljednje dvije cifre dobijamo "cy".

Napisati program koji izračunava koliko različitih nizova možemo dobiti

opisanim kodiranjem, ako se za kodiranje koristi prvih n malih slova

engleske abecede. Na primjer, za n = 5, koristimo slova 'a', 'b', 'c', 'd' i 'е'.

Za n = 0, ne koristimo slova pri kodiranju.

Ulazni podaci

Prvi red ulaza sadrži cio broj n (0 ≤ n ≤ 26). Drugi red sadrži dati niz (najviše

50 cifara).

Izlazni podaci

U jedini red izlaza štampati jedan cio broj – traženi broj nizova.

Test primjeri

Ulaz Izlaz
0

10237

1

1

10237

1

26

10237

4

Rješenje:

Rješenje za oko 50% bodova: Rekurzivno rješenje, po sljedećem obrascu:
int f(string s)

{

 c1 = f(s bez prvog simbola)

 Ako prva dva simbola iz s mogu biti zamjenjena slovom,

računamo c2 = f(s bez prve dvije cifre)

 vratiti c1+c2

}

// rekurzivno rjesenje

#include<iostream>

#include<cstdlib>

using namespace std;

string s;

int m;

int f(string s)

{

 if(s=="") return 1;

 int c=f(s.substr(1));

 if(s.size()>1)

 {

 string s2=s.substr(0,2);

 if(s2.size()==2)

 {

 int v=atoi(s2.c_str());

 if((10<=v)&&(v<=m))

 c=c+f(s.substr(2));

 }

 }

 return c;

}

int main()

{

 cin >> m;

 m=9+m;

 cin >> s;

 int r=f(s);

 cout << r << endl;

}

Rješenje za 100%: Memoizacija za vrijednosti f(s). Moguće je npr, koristiti

kontejner map iz STL.

#include<iostream>

#include<cstdlib>

#include<map>

using namespace std;

typedef long long int INT;

string s;

int m;

map<string,INT> d;

INT f(string s)

{

 if(s=="") return 1;

 if(d.count(s)>0) return d[s];

 INT c=f(s.substr(1));

 if(s.size()>1)

 {

 string s2=s.substr(0,2);

 if(s2.size()==2)

 {

 int v=atoi(s2.c_str());

 if((10<=v)&&(v<=m))

 c=c+f(s.substr(2));

 }

 }

 d[s]=c;

 return c;

}

int main()

{

 cin >> m;

 m=9+m;

 cin >> s;

 INT r=f(s);

 cout << r << endl;

}

Zadatak 2 – Svemirski brojevi

Vedran je osmislio novu igru. Na pravouganoj tabli sa N redova i M

kolona raspoređeno je nekoliko svemirskih brodova, pri čemu brod

zauzima tačno jedno polje. Svaki od brodova može da se kreće u

jednom, ranije definisanom smjeru, brzinom jedno polje u sekundi. Brod

se kreće ili dok ne izađe sa table (kada se igra završava) ili dok se ne

sudari sa drugim brodom na tabli. Pri sudaru, brod nestaje a kretanje

nastavlja brod koji je udaren. Na početku, nijedan od brodova se ne

kreće. Možete izabrati jedan od brodova sa table i pokrenuti ga, pa se

zatim igra odvija na gore opisani način. U zavisnosti od izabranog broda,

igra može trajati različit broj sekundi. Odredite koliko najduže može trajati

igra.

Ulazni podaci

Prvi red ulaza sadrži dva cijela broja N i M – broj redova i broj kolona

table (1 N, M 100). Sljedećih N redova sadrže po M simbola iz skupa

{'<', '^', '>', 'v', '.'}. Strelice označavaju brod i njegov smjer kretanja

(redom: lijevo, gore, desno i dolje), a tačka označava prazno polje kroz

koje brod samo prolazi. Garantuje se da će na tabli biti bar jedan brod.

Izlazni podaci

Jedini red izlaza sadrži jedan cio broj – koliko sekundi traje najduža igra za

dati raspored na tabli.

Test primjeri

Ulaz Izlaz
5 6

vv.^>>

.^.<>.

>>.^>v

.^v>..

^^...<

21

Pojašnjenje test primjera

Ako izaberemo brod iz gornjeg lijevog ugla, tada će igra trajati 16

sekundi:

1. Prvi brod ide dolje 2 sekunde , do sudara sa (2, 0);

2. Drugi brod (iz polja (2,0)) ide desno 1 sekundu, do sudara sa (2, 1);

3. Treći brod ide desno 2 sekunde, do sudara sa (2, 3);

4. Četvrti brod ide gore 1 sekundu, do sudara sa (1, 3);

5. Peti brod ide lijevo 2 sekunde, do sudara sa (1, 1);

6. Šesti brod ide gore 1 sekundu, do sudara sa (0, 1);

7. Sedmi brod ide dolje 3 sekunde, do sudara sa (3, 1). Primjetite da

su brodovi (1, 1) i (2, 1) nestali u sudarima pa su ta polja prazna;

8. Osmi brod ide gore 4 sekunde, dok ne izađe sa table, pa se igra

završava.

Optimalno bi bilo da izaberete polje (2, 3), kada bi igra trajala 21

sekundu.

Rješenje:

Za 80% bodova dovoljno je pokrenuti simulaciju kretanja brodova iz

svakog polja tabele. Složenost je O(N2 * M2 * max(N, M)).

Za 100% bodova potebno je smanjiti složenost na O(N2 * M2). Za svako

polje tabele posmatrajmo njena 4 susjeda (gore, desno, dolje, lijevo).

Kada brod udari u polje, mi znamo koji su mu susjedni brodovi

(ignorišemo prazna polja). Sada za dati brod možemo za O(1) da

stignemo sljedećeg broda (ili da ustanovimo da izlazimo sa table), pa je

složenost jedne simulacije O(N * M), a ukupna složenost je O(N2 * M2).

Za 80% bodova:

#include <cstdio>

const int MAX = 104;

FILE *in = stdin, *out = stdout;

int numRows, numCols;

char board[MAX][MAX], a[MAX][MAX];

int dir[4][2] = { {0, -1}, {-1, 0}, {0, +1}, {+1, 0} };

int getType(char ship) {

 if (ship == '<') return 0;

 if (ship == '^') return 1;

 if (ship == '>') return 2;

 if (ship == 'v') return 3;

 return -1;

}

int simulate(int row, int col) {

 for (int i = 0; i < numRows; i++)

 for (int c = 0; c < numCols; c++)

 a[i][c] = board[i][c];

 int moves = 0, type = -1;

 while (row >= 0 && row < numRows && col >= 0 && col <

numCols) {

 moves++;

 if (a[row][col] != '.') {

 type = getType(a[row][col]);

 a[row][col] = '.';

 }

 row += dir[type][0], col += dir[type][1];

 }

 return moves;

}

int eval() {

 int ans = 0;

 for (int srow = 0; srow < numRows; srow++) {

 for (int scol = 0; scol < numCols; scol++) {

 if (board[srow][scol] != '.') {

 int cur = simulate(srow, scol);

 ans = ans < cur ? cur : ans;

 }

 }

 }

 return ans;

}

int main(void) {

 fscanf(in, "%d %d", &numRows, &numCols);

 for (int row = 0; row < numRows; row++)

 fscanf(in, "%s", board[row]);

 fprintf(out, "%d\n", eval());

 return 0;

}

Za 100% bodova:

#include <cstdio>

#include <cmath>

#include <stdlib.h>

const int MAX = 102;

FILE *in = stdin, *out = stdout;

int numRows, numCols;

char board[MAX][MAX];

int links[MAX][MAX][4], cur[MAX][MAX][4];

int dir[4][2] = { {0, -1}, {0, +1}, {-1, 0}, {+1, 0} };

int getType(char ship) {

 if (ship == '<') return 0;

 if (ship == '>') return 1;

 if (ship == '^') return 2;

 if (ship == 'v') return 3;

 return -1;

}

int simulate(int row, int col) {

 int moves = 0;

 for (int i = 0; i < numRows; i++)

 for (int c = 0; c < numCols; c++)

 for (int d = 0; d < 4; d++)

 cur[i][c][d] = links[i][c][d];

 while (true) {

 int type = getType(board[row][col]);

 if (cur[row][col][type] == -1) {

 if (type == 0) moves += col + 1;

 if (type == 1) moves += numCols - col;

 if (type == 2) moves += row + 1;

 if (type == 3) moves += numRows - row;

 break;

 }

 // Brisemo tekuci brod i update veza

 for (int d = 0; d < 4; d++) {

 if (cur[row][col][d] != -1) {

 int nrow = cur[row][col][d] >> 10;

 int ncol = cur[row][col][d] & ((1 << 10) - 1);

 cur[nrow][ncol][d ^ 1] = cur[row][col][d ^ 1];

 }

 }

 // Sljedeca pozicija

 int nrow = cur[row][col][type] >> 10;

 int ncol = cur[row][col][type] & ((1 << 10) - 1);

 moves += abs(row - nrow) + abs(col - ncol);

 row = nrow, col = ncol;

 }

 return moves;

}

int eval() {

 // Lista susjeda

 for (int row = 0; row < numRows; row++) {

 for (int col = 0; col < numCols; col++) {

 for (int d = 0; d < 4; d++) {

 links[row][col][d] = -1;

 int crow = row + dir[d][0], ccol = col +

dir[d][1];

 while (crow >= 0 && crow < numRows && ccol >= 0

&& ccol < numCols) {

 if (board[crow][ccol] != '.') {

 links[row][col][d] = (crow << 10) |

ccol;

 break;

 }

 crow += dir[d][0], ccol += dir[d][1];

 }

 }

 }

 }

 int ans = 0;

 for (int row = 0; row < numRows; row++) {

 for (int col = 0; col < numCols; col++) {

 if (board[row][col] != '.') {

 int cur = simulate(row, col);

 ans = ans < cur ? cur : ans;

 }

 }

 }

 return ans;

}

int main(void) {

 fscanf(in, "%d %d", &numRows, &numCols);

 for (int row = 0; row < numRows; row++)

 fscanf(in, "%s", board[row]);

 fprintf(out, "%d\n", eval());

 return 0;

}

Zadatak 3 – Zgrade

Grad X ima N zgrada, poređanih u red od zapada ka istoku I

numerisanih redom brojevima od 1 do do N. Svaka zgrada ima različitu

visinu od ostalih - cio broj h1, h2, …, hN. Gradska uprava planira da

izgradi kulu, u istom redu sa ostalim zgradama. Ona može biti prije prve

zgrade, između dvije postojeće zgrade ili iza posljednje zgrade u redu. Sa

kule biće emitovane poruke građanima. Kula mora biti visine H, i ta visina

je različita od visina svih ostalih zgrada. Kula može emitovati signal samo

ka zapadu. Signali su pravolinijski i paralelni sa podlogom i prostiru se

cijelom visinom kule. Dakle, možemo zamisliti da kula emituje neprekidni

opseg signala čija je širina jednak visini kule. Svaka zgrada prima signale

preko prijemnika koji je na vrhu zgrade. Zgrada prima signal ako bar

jedan zrak dopire do prijemnika. Drugim riječima, zgrada i će primiti

signal ako: zgrada i je zapadno od kule; i nije veća od kule i ne postoji

zgrada j između (j > i) koja je veća od zgrade i.

W 1 2 3 4 5 6 7 8 9 K 10 11 12 E

Na slici iznad, zgrade koje će primiti signal su 2, 5, 6 i 9.

Napišite program koji će, na osnovu visina zgrada i visine kule, odrediti

maksimalan broj zgrada koje će primiti signal, ako se kula postavi na

optimalnu poziciju.

Ulazni podaci
Prvi red ulaza sadrži dva cijela broja N i H razdvojena blankom – broj

zgrada i visinu kule(1 ≤ N ≤ 1 000 000; za 30% testova važiće N ≤ 1000; 1 ≤

H, h1, h2, …, hN ≤ 109). Drugi red sadrži N cijelih brojeva, razdvojenih sa po

jednim blankom, koji predstavljaju visine zgrada u redu, od prve do N-te.

Izlazni podaci
U jedini red izlaza štampati jedan cio broj – maksimalan broj zgrada koje

će primiti signal, ako se kula izgradi na optimalnoj poziciji.

Test primjeri

Ulaz Izlaz

12 180

200 170 130 90 150 140 40 30 100 160 50 110

5

Pojašnjenje test primjera

Optimalna pozicija kule je između zdrada 8 i 9. Signal će doći do zgrada

2, 5, 6, 7 i 8.

Rješenje:

Osnovna ideja je da se kula postavi na sva moguća mjesta u redu i da

se za svaku poziciju kule prebroji koliko zgrada će primiti signal.

Koristićemo frazu kula se postavlja „neposredno iza pozicije m“, koja

označava da se kula postavlja između zgrada m i m+1 ili iza zgrade N.

Rješenje složenosti O(N2)

Pretpostavimo da je kula neposredno iza pozicije m. Prolazimo kroz

zgrade, od kule ka zgradi 1. Prolazak se prekida ili dok ne prođemo kroz

sve zgrade, ili dok ne naiđemo na zgradu čija je visina veća od visine

kule. Ovo rješenje vrijedi 20% bodova.

Rješenje složenosti O(N2), primjenom steka

Pretpostavimo da je kula neposredno iza pozicije m. Sad prolazimo kroz

zgrade, od 1 do m. Zgrada j „pokriva“ zgradu i (j>i), ako je hj>hi i između

njih nema zgrade koja je viša od zgrade i. Sada se zadatak svodi na

maksimalan broj zgrada koje kula pokriva sa tekuće pozicije.

Koristimo stek koji čuva one zgrade koje do tog trenutka nisu pokrivene

od drugih zgrada. Kada stignemo do zgrade j, sa vrha steka skidamo sve

zgrade čija je visina manja od visine zgrade j, i zatim stavljamo j na stek.

Ovo rješenje i dalje vrijedi 20% bodova, ali daje ideju kako da dobijemo

rješenje manje složenosti.

Rješenje složenosti O(N), primjenom steka

Da li je potrebno da pregledamo sve zgrade od 1 do m, kada se pozicija

kule promijeni? Neka je LC broj zgrada koje pokriva kula. Opišimo kako se

mijenja taj broj kada kulu postavimo na poziciju m. Obrađujući zgradu m,

sa steka uklanjamo sve zgrade čija je visina manja od m. Za svaku

zgradu koju uklanjamo sa steka i čija je visina manja od H, umanjujemo

LC za 1. Ako je visina m manja od H, tada LC uvećavamo za 1. Vrijednost

LC se mijenja kada se zgrada postavlja na stek ili uklanja iz steka, pa kako

se za svaku zgradu to radi tačno jednom, složenost je O(N).

#include <cstdio>

#include <stack>

#include <climits>

using namespace std;

const int nmax=1000000;

int towers[nmax+2];

int n;

int newtower;

int Lmax=0;

int Lc=0;

void input() {

 scanf("%d %d",&n, &newtower);

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

 scanf("%d",&towers[i]);

 }

}

void calcL() {

 stack<int> st;

 st.push(INT_MAX);

 for (int i = 1; i <= n; i++)

 {

 while (st.top() < towers[i]) {

 if (st.top() < newtower) Lc--;

 st.pop();

 }

 st.push(towers[i]);

 if (newtower>towers[i]){

 Lc++;

 if (Lc>Lmax){Lmax=Lc;}

 }

 }

}

int main() {

int i;

input();

calcL();

printf("%d\n",Lmax);

return 0;

}

