

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 Takmicenje2015 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 – Analiza glasanja

Na predsjedničkim izborima učestvuje n kandidata. Da bi spriječila

zloupotrebe, izborna komisija je naručila mašinu za analizu glasačkih

listića. Listić sadrži po jedno kvadratno polje za svakog predsjedničkog

kandidata. Svaki glasač može označiti tačno jednog kandidata. Ako

nijedno polje nije označeno ili su označena dva ili više polja, listić je

nevažeći. Listići se skeniraju i kreira se specijalni niz karaktera dužine n: „X‟

predstavlja označeno polje, a „.‟ predstavlja neoznačeno polje.

Sada je potrebno napisati program koji na osnovu dobijenih nizova

karaktera svih glasača generiše izvještaj o izborima. Predsjedničke

kandidate treba poređati u opadajući poredak po broju glasova. Ako

dva kandidata imaju isti broj glasova, poređati ih kako su poređani na

glasačkom listiću. Za svakog kandidata izračunati i štampati procenat

osvojenih glasova. Posljednji red izvještaja sadrži procenat nevažećih

listića.

Ulazni podaci
Prvi red sadrži dva cijela broja n i m – broj kandidata i broj glasačkih

listića (2 ≤ n ≤ 10; 1 ≤ m ≤ 1000). Sljedećih n redova sadrže imena

kandidata, po jedno u redu, gdje je svako ime niz od najviše 100 slova

engleske abecede. Ne postoji kandidat sa imenom “Invalid”. Sljedećih m

redova sadrže opise glasačkih listića – niz karaktera koji se sastoji samo

od simbola „X‟ i „.‟.

Izlazni podaci

Štampati n+1 red. Prvih n redova su rezultati kandidata izraženi

procentima, po jedan kandidat u redu. Za svakog kandidata štampati

njegovo ili njeno ime, jedan blanko, rezultat u procentima zaokružen na

dvije decimale i simbol „%‟. Posljednji red sadrži procenat nevažećih

listića: riječ “Invalid”, jedan blanko, rezultat u procentima zaokružen na

dvije decimale i simbol „%‟. Ako je broj na sredini između dva broja,

štampati veći od njih (npr. štampati “12.35” ako je broj 12.345).

Test primjeri
Ulaz

4 7

Larisa

Anisa

Darko

Milan

.X..

X...

....

..X.

..XX

..X.

..X.

Izlaz

Darko 42.86%

Larisa 14.29%

Anisa 14.29%

Milan 0.00%

Invalid 28.57%

Rješenje: Ovaj zadatak je klasičan primjer simulacije – samo je potrebno

pažljivo implementirati opisani postupak.

C++

#include <iostream>

#include <stdio.h>

#include <string.h>

using namespace std;

int main()

{

 int brKand = 0, brGlasova = 0, brNevazi = 0;

 scanf("%d%d%*c", &brKand, &brGlasova);

 char kandidati[11][101];

 int kandidatiGlas[11] = {0};

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

 {

 gets(kandidati[i]);

 }

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

 {

 char linija[11];

 gets(linija);

 int len=strlen(linija);

 int brojX = 0;

 int kand = -1;

 for(int j = 0; j < len; j++)

 if (linija[j] == 'X')

 {

 brojX++;

 kand = j;

 }

 if (brojX != 1)

 brNevazi++;

 else

 kandidatiGlas[kand]++;

 }

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

 {

 int max = i;

 for(int j = 0; j < brKand ; j++)

 {

 if (kandidatiGlas[j] > kandidatiGlas[max])

 max = j;

 }

 printf("%s %.2f%%\n", kandidati[max], 100.0f *

(kandidatiGlas[max]) / (float)brGlasova);

 kandidatiGlas[max] = -1;

 }

 printf("%s %.2f%%", "Invalid", 100.0f * (brNevazi) /

(float)brGlasova);

 return 0;

}

Zadatak 2 – Simpatični brojevi

Prirodan broj A je simpatičniji od prirodnog broja B ako je broj cifara

potrebnih za dekadni zapis broja A manji od broja cifara potrebnih za

dekadni zapis broja B. Na primjer, 55 je simpatičniji od 12, a 12 je

simpatičniji od 123.

Za dati prirodan broj N odrediti najveći cio broj X takav da je X < N i X je

simpatičniji od N.

Ulaz: Prvi i jedini red ulaza sadrži cio broj N, 1 ≤ N ≤ 231 − 1.

Izlaz: Štampati cio broj X. Ako ne postoji cio broj simpatičniji od N,

štampati 0.

Primjer:
Ulaz

111

Izlaz

0

Ulaz

765437654

Izlaz

765377777

Rješenje: Očigledno rješenje je da smanjujemo broj N sve dok ne

naiđemo na prvi simpatičniji broj. Ovo je rješenje složenosti O(N × log N) i

presporo je da se dobiju svi bodovi.

Posmatrajmo dekadne zapise brojeva N = n1 n2… nK i X = x1 x2… xM. Kako

je X < N, moguća su dva slučaja:

 M < K,

 M = K i postoji p takvo da je x1 = n1, x2 = n2, …, xp − 1 = np − 1 i xp < np

U slučaju kada je M < K, lako se vidi da je M = K − 1 i x1 = x2 = … = xK − 1 = 9.

U drugom slučaju sve cifre poslije pozicije p moraju biti jednake (tj.

xp + 1 = xp + 2 = … = xK). Zaista, ako bi neke bile različite, možemo ih sve

zamijeniti najvećom od njih i dobiti novi broj X' > X, pri čemu je X'

simpatičan bar koliko X i X' < N. Otuda, sve moguće vrijednosti za X

dobijamo pregledom svih kombinacija p = 1… K, xp = 0… np − 1,

xp + 1 = 0… 9. Složenost rješenja je O(102 × log 2 N)..

C++

#include <fstream>

#include <vector>

#include <iostream>

std::vector<int> u, bestAns(1), digs, w(10);

int cmpl;

int value(const std::vector<int>& d)

{

 int res = 0;

 for (int i = d.size(); i > 0; --i) res = (res * 10) + d[i - 1];

 return res;

}

void checkSol(void)

{

 std::vector<int> ans(20);

 int ml;

 int dl = digs.size();

 int j;

 if (!u.size()) return;

 for (ml = digs.size(); ml > 0 && w[digs[ml - 1]]; --ml)

 if (digs[ml - 1] > u[0]) dl = ml;

 if (ml == 0 || digs[ml - 1] < u[0]) ml = dl;

 j = 0;

 while (j + 1 < u.size() && u[j + 1] < digs[ml - 1]) j++;

 ans[ml - 1] = u[j] < digs[ml - 1] ? u[j] : 0;

 for (int i = digs.size(); i > ml; --i) ans[i - 1] = digs[i - 1];

 for (int i = ml - 1; i > 0; --i) ans[i - 1] = u[u.size() - 1];

 if (value(ans) > value(bestAns)) bestAns = ans;

 return;

}

void rec(int l)

{

 if (u.size() >= cmpl) return;

 checkSol();

 for (int i = l; i < 10; ++i)

 {

 u.push_back(i); w[i] = 1;

 rec(i + 1);

 u.pop_back(); w[i] = 0;

 }

}

int main(int argc, char** argv)

{

 int n, i;

 std::fstream input("input.txt", std::ios_base::in);

 std::fstream output("output.txt", std::ios_base::out);

 input >> n;

 for (int m = n; m > 0; m /= 10) digs.push_back(m % 10);

 for (i = 0; i < digs.size(); ++i)

 {

 bool frst = true;

 for (int j = 0; j < i; ++j) frst &= digs[i] != digs[j];

 cmpl += frst ? 1 : 0;

 }

 rec(0);

 for (i = bestAns.size(); i > 1 && bestAns[i - 1] == 0; --i);

 for (; i > 0; --i) output << bestAns[i - 1];

 return 0;

}

Zadatak 3 – Brod

Petru je dosadio posao programera, pa se odselio u jednu afričku zemlju

i tamo pokrenuo posao prevoženja putnika brodom. Petar prevozi

putnike po rijeci uz koju se nalaze sela označena brojevima od 0 do M,

redom. Razmak između dva susjedna sela iznosi tačno 1 kilometar. Petar

živi u selu broj 0 i svakog dana putuje do sela M i prevozi usput putnike.

Danas je broj putnika jednak N a za svakog od njih je poznato polazište i

odredište.

Petrov brod je dovoljno veliki i može da primi veliki broj putnika. Npr. ako

osoba A putuje iz sela 2 u selo 8, a osoba B iz sela 6 u selo 4, tada Petar,

krenuvši iz sela 0, može napraviti sljedeće: pokupiti osobu A u selu 2,

potom pokupiti osobu B u selu 6, vratiti se do sela 4, tamo pustiti osobu B,

voziti do sela 8 i tamo iskrcati osobu A i produžiti dalje do sela M. (Ovaj

scenario odgovara prvom test primjeru).

Napiši program koji računa ukupan minimalan broj kilometara koji Petar

mora preći kako bi, krenuvši iz sela 0, odvezao sve putnike na njihova

odredišta, i na kraju stigao u selo M.

Ulazni podaci
U prvom redu ulaza nalaze se prirodni brojevi N i M (N ≤ 300 000, 3 ≤ M ≤

109) iz teksta zadatka, odvojeni razmakom. U sljedećih N redova nalaze

se podaci o putnicima: po dva različita cijela broja veća od 0 i manja od

M, koja redom označavaju polazište i odredište dotičnog putnika.

Izlazni podaci
Traženi minimalan broj kilometara puta.

Bodovanje
U test podacima ukupno vrijednim 30% bodova, broj N će biti manji ili

jednak 5000.

Test primjeri

Ulaz Izlaz
2 10

2 8

6 4

14

8 15

1 12

3 1

3 9

4 2

7 13

12 11

14 11

14 13

27

Rješenje:

Očigledno je da treba naći put sa što je moguće manje vraćanja. Ako

dođemo do sela b pa se vratimo do sela a, i ponovo nastavimo ka selu

b, tada smo interval [a.b] prešli tri puta. Ako nema vraćanja, tad bi taj

interval prešli samo jednom. Jasno je da svaki interval po kojem se

vraćamo prelazimo dva puta, pa je konačno rješenje jednako:

M + 2*(ukupna dužina intervala po kojima se vraćamo).

Da bi ovaj put bio najkraći mogući, potrebno je minimizovati dužinu

intervala vraćanja. Osobe koje putuju slijeva udesno (tj. od sela a do sela

b gdje je a<b) možemo potpuno zanemariti, jer ćemo njih prevesti u

svakom slučaju. Osobe koje putuju zdesna na lijevo (tj. od sela a do sela

b gdje je a>b) su važne jer svaka od njih definiše jedan interval po kojem

se vraćamo. Moguće je da je taj interval dio nekog većeg intervala.

Sada odredimo uniju svih intervala po kojima se moramo vraćati i dužina

te unije biće traženo dužina.

Ovo se može uraditi primjenom algoritma "sweep line": sortiramo

početke i krajeve intervala u ratućem poretku i idući slijeva udesno

označavamo događaje tipa tipa „početak intervala“ i „kraj intervala“.

Složenost algoritma je O(NlogN).

C++

#include<cstdio>

#include<vector>

#include<algorithm>

using namespace std;

vector< pair<int,int> > veze;

int main()

{

 int n, m, unija = 0;

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

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

 {

 int x, y; scanf("%d%d", &x, &y);

 if(x < y) continue;

 veze.push_back(make_pair(y,x));

 }

 sort(veze.begin(), veze.end());

 int odakle=0, dokle=0, intervala=0;

 for(int i=0; i<(int)veze.size(); i++)

 {

 if(veze[i].first > dokle)

 {

 unija += dokle-odakle;

 odakle = veze[i].first;

 dokle = veze[i].second;

 intervala++;

 }

 else dokle = max(dokle, veze[i].second);

 }

 unija += dokle-odakle;

 printf("%lld\n", (long long)m + 2*unija);

 return 0;

}

