

Awaria rakiety

VI OIG, 1. runda treningowa, Grupa A. Dostępna pamięć: 64 MB.

14 XI 2011

Z powierzchni ziemi, pionowo wystartowała rakieta o masie 2000kg. Silnik odrzutowy wytwarza siłę ciągu F . Niestety na skutek awarii przestał on działać po czasie t od startu. Przyspieszenie ziemskie ma wartość $10\frac{m}{s^2}$.
Oblicz maksymalną prędkość uzyskaną przez raketę w trakcie lotu w górę.

Wejście

W pierwszym wierszu standardowego wejścia zapisane są dwie wartości oddzielone spacją: siły ciągu F ($5 \leq a \leq 60$) wyrażoną w kN oraz czas pracy silnika t ($1 \leq t \leq 100$) wyrażony w sekundach.

Wyjście

Na standardowym wyjściu wypisz szukaną wartość maksymalnej prędkości w $\frac{m}{s}$.

Przykłady

Wejście: 25 10	Wejście: 55 30	Wejście: 12 3
Wyjście: 25	Wyjście: 525	Wyjście: 0

Trzyosobowa rodzina państwa Kowalskich zebrała pięć koszy grzybów. Oblicz, ile grzybów zebrał każdy członek rodziny, jeżeli wiemy, że zbierali oni po tyle samo grzybów.

Wejście

Na standardowym wejściu w pięciu wierszach zapisano całkowitą wartość K ($5 \leq K \leq 500$) – liczbę grzybów w N -tym koszu.

Wyjście

Na standardowe wyjście wypisz jedną całkowitą wartość – liczbę grzybów zebraną przez jednego członka rodziny państwa Kowalskich.

Przykłady

Wejście: 30 50 60 15 10	Wejście: 12 15 30 9 6	Wejście: 60 63 96 102 9
Wyjście: 55	Wyjście: 24	Wyjście: 110

Misie

VI OIG, 1. runda treningowa, Grupa B. Dostępna pamięć: 64 MB.

14 XI 2011

Do jednego pudełka możemy zapakować M misiów. Ile potrzebujemy pudełek, aby zapakować W misiów?

Wejście

W pierwszym wierszu standardowego wejścia zapisano dwie oddzielone spacją wartości całkowite M ($4 \leq M \leq 50$) – liczba misiów mieszczących się w jednym pudełku i W ($4 \leq W \leq 30\,000$) – liczba misiów, które chcemy zapakować do pudełek.

Wyjście

Do standardowego wyjścia zapisano w wierszu jedną całkowitą wartość – liczbę pudełek.

Przykłady

Wejście: 5 10	Wejście: 10 100	Wejście: 5 23
Wyjście: 2	Wyjście: 10	Wyjście: 5

Bajtozja, żona wybitnego matematyka Bajtazara, kupiła sobie ostatnio nowy, diamentowo-rubiniowy naszyjnik. Bajtazar nie jest za bardzo z tego zadowolony, ponieważ wydała na biżuterię sporą część ich majątku. Planował za te pieniądze kupić nowy komputer, ale nagle jego marzenia legły w gruzach. Nie ma jednak tego złego, co by na dobre nie wyszło. Mianowicie zainspirował go naszyjnik Bajtozji. Siedzi teraz w swojej pracowni i zastanawia się, ile istnieje różnych podzbiorów składających się z koralików ponumerowanych kolejno od 1 do N (Bajtazar przeciął naszyjnik, a więc teraz koraliki tworzą linię, gdzie 1 jest pierwszym elementem) spełniających następujące dwa warunki:

- wartość bezwzględna z różnicy pomiędzy dowolnymi dwoma elementami w podziorze musi być większa od 1
- po dodaniu jakiegokolwiek innego koralika do podzioru, pierwszy warunek nie będzie spełniony

Niestety, pozorne szczęście może okazać się później tragedią. Bajtozja z przerażeniem patrzy na męża, który z niezwykłą pasją przecina kolejne elementy naszyjnika na coraz to mniejsze fragmenty. Obawia się, że z jej naszyjnika nic już nie pozostanie. Pragnie, aby ten koszmar już się skończył i ktoś pomógł Bajtazarowi w rozwiązaniu postawionego przez niego problemu.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się jedna liczba całkowita T ($1 \leq T \leq 1\,000\,000$) oznaczająca liczbę przypadków testowych. W każdym z kolejnych T wierszy jest jedna liczba całkowita N ($1 \leq N \leq 1\,000\,000$).

Wyjście

W każdym z kolejnych T wierszy standardowego wyjścia znajduje się jedna liczba całkowita oznaczająca liczbę podzbiorów, które interesują Bajtazara. Jako że wyniki mogą być różne, wypisz ten wynik modulo $10^9 + 7$.

Przykłady

Wejście: 1 2 Wyjście: 2	Wejście: 1 3 Wyjście: 2	Wejście: 1 1 Wyjście: 1
---	---	---

W bibliotece znajdowało się R regałów na książki. Ile książek łącznie mieściło się w regałach, jeżeli w każdym z nich było po P półek, a na każdej półce stało K książek?

Wejście

W pierwszym wierszu standardowego wejścia zapisano trzy oddzielone spacjami wartości całkowite: R ($4 \leq R \leq 200$) — liczba regałów, P ($4 \leq P \leq 30$) — liczba półek w jednym regale i K ($4 \leq K \leq 30$) — liczba książek na jednej półce.

Wyjście

Do standardowego wyjścia zapisano w wierszu jedną całkowitą wartość — liczbę wszystkich książek w regałach.

Przykłady

Wejście: 5 10 10	Wejście: 10 5 10	Wejście: 20 10 5
Wyjście: 500	Wyjście: 500	Wyjście: 1000

Skaczący pionek

VI OIG, 1. runda treningowa, Grupa A. Dostępna pamięć: 64 MB.

14 XI 2011

Dana jest plansza o n polach, na rysunku $n = 5$ oraz jeden pionek.

Rozważamy następującą sekwencję ruchów pionkiem. Na początku stawiamy pionek na środkowym polu. W k -tym ruchu przesuwamy pionek o tyle pól w prawo ile wynosi reszta z dzielenia liczby k przez 3. Jeśli ruch będzie niemożliwy (bo dojdziemy do prawego brzegu planszy) to wyjątkowo robimy ruch w lewo o liczbę pól równą n minus wyliczona reszta. Załóżmy, że pola są ponumerowane od 1 do n . Na rysunku pionek stoi na polu o numerze 3.

Wejście

W pierwszym wierszu wejścia podana jest nieparzysta liczba całkowita n , $1 \leq n \leq 1001$ oznaczająca ilość pól planszy. W drugim wierszu mamy liczbę całkowitą k , $1 \leq k \leq 10^6$ oznaczającą ilość ruchów.

Wyjście

Na standardowe wyjście wypisz jedną wartość – pozycję pionka po k -tym ruchu.

Przykłady

Wejście: 5 100001 Wyjście: 5	Wejście: 55 11 Wyjście: 40	Wejście: 555 1000000 Wyjście: 168
--	--	---

Dana jest szachownica, opisana w układzie współrzędnych. Pole (0,0) ma kolor biały, (0,1) czarny, (1,0) czarny, (1,1) biały itd. Z planszy został wycięty fragment będący prostokątem. Dla N zapytań w postaci współrzędnych lewego dolnego pola i prawego górnego pola danego prostokąta, odpowiedz na pytanie: "Czy liczba pól białych jest równa liczbie pól czarnych w danym fragmencie szachownicy?".

Wejście

W pierwszym wierszu standardowego wejścia znajduje się całkowita liczba N ($1 \leq N \leq 500\,000$) oznaczająca liczbę zapytań. W kolejnych N wierszach dane są współrzędne lewego dolnego oraz prawego górnego pola w postaci czterech liczb całkowitych x_d, y_d, x_g, y_g ($0 \leq x_d, y_d, x_g, y_g \leq 10^9$).

Wyjście

W kolejnych N wierszach standardowego wyjścia wypisz TAK, jeśli dla danego fragmentu szachownicy liczba pól białych jest równa liczbie pól czarnych lub NIE w przeciwnym wypadku.

Przykłady

<p>Wejście:</p> <p>3</p> <p>0 0 3 3</p> <p>1 1 1 1</p> <p>2 1 3 2</p> <p>Wyjście:</p> <p>TAK</p> <p>NIE</p> <p>TAK</p>	<p>Wejście:</p> <p>3</p> <p>0 0 3 0</p> <p>0 0 0 3</p> <p>1 1 1 2</p> <p>Wyjście:</p> <p>TAK</p> <p>TAK</p> <p>TAK</p>	<p>Wejście:</p> <p>3</p> <p>0 2 0 3</p> <p>2 0 3 0</p> <p>0 1 0 3</p> <p>Wyjście:</p> <p>TAK</p> <p>TAK</p> <p>NIE</p>
--	--	--

Wojtuś bardzo interesuje się wielkimi liczbami. Ostatnio wymyślił następującą zabawę — najpierw wybierze sobie n liczb, a potem spróbuje znaleźć wszystkie dzielniki ich iloczynu. Chciałby sprawdzić swój wynik, dlatego potrzebuje jest program, który dla danych liczb poda liczbę dzielników ich iloczynu. Ponieważ ta liczba może być bardzo duża (a nie wszyscy mają takie zamiłowania jak Wojtuś) podaj wynik modulo $10^9 + 7$.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się jedna liczba całkowita n ($1 \leq n \leq 10^6$). W następnych n wierszach znajdują się liczby, które wymyślił Wojtuś. W $i + 1$ -szym wierszu standardowego wejścia znajduje się liczba a_i ($1 \leq a_i \leq 10^6$).

Wyjście

W pierwszym wierszu standardowego wyjścia wypisz resztę z dzielenia przez $10^9 + 7$ liczby dzielników iloczynu wszystkich liczb a_i .

Przykłady

Wejście: 1 100	Wejście: 2 10 10	Wejście: 3 10 2 5
Wyjście: 9	Wyjście: 9	Wyjście: 9

Klocki

VI OIG Zawody drużynowe, 2. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 28 XI 2011

Jasiu ma pewną liczbę klocków, które układa w słupki. Najpierw buduje jeden słupkę złożony z K klocków. Każdy kolejny słupkę jest o K klocków wyższy od poprzedniego. Jasiu zbudował w ten sposób dokładnie N słupków i teraz zastanawia się ile klocków użył.

Wejście

W pierwszym wierszu standardowego wejścia znajdują się dwie liczby N , K ($1 \leq N, K \leq 10^9$).

Wyjście

W pierwszym wierszu standardowego wyjścia Twój program powinien wypisać cyfrę jedności liczby użytych klocków.

Przykłady

<p>Wejście: 2 3</p> <p>Wyjście: 9</p>	<p>Wejście: 3 1</p> <p>Wyjście: 6</p>	<p>Wejście: 1 2</p> <p>Wyjście: 2</p>
---	---	---

Klocki

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Konkurs

VI OIG Zawody drużynowe, 2. runda treningowa, grupa B. Dostępna pamięć: 64 MB. 28 XI 2011

W konkursie informatycznym wzięło udział K uczestników. Wśród startujących było o S więcej chłopców niż dziewcząt. Ilu chłopców startowało w konkursie informatycznym?

Wejście

W pierwszym wierszu standardowego wejścia zapisano dwie oddzielone spacją wartości całkowite: K ($4 \leq K \leq 25\,000$) – liczbę uczestników konkursu informatycznego i S ($2 \leq S \leq 20\,000$) – liczbę określającą o ilu więcej chłopców niż dziewczyn startowało w konkursie.

Wyjście

Na standardowe wyjście wypisz liczbę startujących chłopców w konkursie informatycznym.

Przykłady

Wejście: 50 10 Wyjście: 30	Wejście: 1000 100 Wyjście: 550	Wejście: 63 23 Wyjście: 43
---	---	---

Konkurs

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Kontener

VI OIG Zawody drużynowe, 2. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 28 XI 2011

Marcin znalazł posadę w porcie. Jego ciężka praca polega na zapełnianiu kontenerów towarami. Kontener ma podstawę w kształcie prostokąta o wymiarach $D \times S$ i jest wysoki na W metrów. Towary, którymi ma zostać zapełniony kontener, są pakowane w sześciennie kartony o boku A . Kierownik zastanawia się czy Marcin w pełni wykorzystuje powierzoną mu przestrzeń kontenera, dlatego potrzebny mu program, który wyznaczy ile maksymalnie kartonów mieści się w kontenerze.

Wejście

W jedynym wierszu standardowego wejścia znajduje się cztery wartości D , S , W oraz A . Wszystkie nie przekraczają 10 000.

Wyjście

Na standardowym wyjściu powinna znaleźć się liczba określająca ile maksymalnie kartonów mieści się w kontenerze o zadanych wymiarach.

Przykłady

Wejście: 2 2 2 2 Wyjście: 1	Wejście: 1 1 3 1 Wyjście: 3	Wejście: 2 3 4 2 Wyjście: 2
--	--	--

Kontener

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Krzesła

VI OIG Zawody drużynowe, 2. runda treningowa, grupa B. Dostępna pamięć: 64 MB. 28 XI 2011

Dyrektorka świetlicy zakupiła nowe stoły i krzesła jako wyposażenie obiektu. Przy jednym stole stoją cztery krzesła. Za jedno krzesło zapłaciła K PLN, a z stół S PLN. Za całe wyposażenie świetlicy pani dyrektor zapłaciła rachunek w wysokości R PLN. Ile krzesel zakupiono do świetlicy?

Wejście

W pierwszym wierszu standardowego wejścia zapisano trzy oddzielone spacjami wartości całkowite oznaczające: K ($4 \leq K \leq 30\,000$) – cena jednego krzesła, S ($4 \leq S \leq 30\,000$) – cenę jednego stołu i R ($4 \leq R \leq 300\,000\,000$) – całkowitą wartość rachunku.

Wyjście

Na standardowe wyjście zapisano jedną wartość – liczbę zakupionych krzesel.

Przykłady

Wejście: 5 10 300 Wyjście: 40	Wejście: 10 20 1200 Wyjście: 80	Wejście: 5 20 4000 Wyjście: 400
--	--	--

Krzesła

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Liczby trójkowe

VI OIG Zawody drużynowe, 2. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 28 XI 2011

Jaś na lekcji matematyki poznał liczby pierwsze, czyli takie, które mają 2 dzielniki naturalne (1 i samą siebie). Chłopiec szybko uporał się z tematem i postanowił zbadać liczby, które mają dokładnie 3 dzielniki naturalne. Nazwał je "liczbami trójkowymi". Dla danego N , oblicz N -tą "liczbę trójkową" w kolejności rosnącej.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się liczba przypadków testowych T ($1 \leq T \leq 50\,000$). W kolejnych T wierszach znajdują się zapytania w postaci liczby N ($1 \leq N \leq 50\,000$).

Wyjście

W kolejnych T wierszach standardowego wyjścia wypisz odpowiedzi dla kolejnych zapytań w postaci N -tej "liczby trójkowej".

Przykłady

<p>Wejście:</p> <p>3 1 2 3</p> <p>Wyjście:</p> <p>4 9 25</p>	<p>Wejście:</p> <p>3 4 3 1</p> <p>Wyjście:</p> <p>49 25 4</p>	<p>Wejście:</p> <p>3 5 6 10</p> <p>Wyjście:</p> <p>121 169 841</p>
--	---	--

Liczby trójkowe

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Skarbonki

VI OIG Zawody drużynowe, 2. runda treningowa, grupa B. Dostępna pamięć: 64 MB. 28 XI 2011

Marta stwierdziła, że ma w skarbonce tylko M PLN, a jej koleżanka Ania A PLN. Postanowiła co tydzień dokładać do skarbonki P PLN, podczas gdy Ania zdecydowała co tydzień wydawać W PLN ze swoich oszczędności. Po ilu tygodniach koleżanki będą miały tyle samo pieniędzy?

Wejście

W pierwszym wierszu standardowego wejścia zapisano cztery oddzielone spacjami wartości całkowite: M ($1 \leq M \leq 500$) – stan skarbonki Marty w PLN, A ($1 \leq A \leq 50\,000$) – stan oszczędności Ani w PLN, P ($1 \leq P \leq 500$) – wartość kwoty, którą będzie odkładać Marta w ciągu tygodnia i W ($4 \leq W \leq 500$) – wartość kwoty, którą będzie wydawała Ania w ciągu tygodnia.

Wyjście

Na standardowe wyjście zapisano jedną wartość – liczbę tygodni, po których koleżanki będą miały tyle samo pieniędzy.

Przykłady

Wejście: 20 80 2 4 Wyjście: 10	Wejście: 15 275 5 8 Wyjście: 20	Wejście: 10 385 5 10 Wyjście: 25
---	--	---

Skarbonki

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Spadająca kulka

VI OIG Zawody drużynowe, 2. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 28 XI 2011

Z jakiej wysokości należy spuścić metalową kulkę, aby uderzyła w ziemię z szybkością v ? Siła oporu powietrza stanowi $x\%$ ciężaru kulki. Przyspieszenie ziemskie jest równe $10\frac{m}{s^2}$.

Wejście

W pierwszym wierszu standardowego wejścia zapisane są wartości szybkości v ($0.1 \leq v \leq 100.0$) w $\frac{m}{s}$ oraz x ($0 \leq x \leq 99$) oddzielone spacją.

Wyjście

Na standardowym wyjściu wypisz szukaną wysokość z dokładnością do 1cm.

Przykłady

<p>Wejście: 2 10</p> <p>Wyjście: 22</p>	<p>Wejście: 20 30</p> <p>Wyjście: 2857</p>	<p>Wejście: 30 25</p> <p>Wyjście: 6000</p>
---	--	--

Spadająca kulka

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Złodzieje

VI OIG Zawody drużynowe, 2. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 28 XI 2011

Ograbiono rezerwę federalną Bajtocji, a porucznikowi Colombo przydzielono śledztwo. Oto jego ustalenia. Jest pewna liczba złodziei, którzy przed kradzieżą postanowili podzielić łup na równe części zawierające pewną ustaloną ilość sztabek bajtockiego złota. Po zakończeniu przedsięwzięcia herszt bandy doszedł do wniosku, że jedną sztabkę należy odłożyć na czarną godzinę. Co więcej, przybyło beneficjentów: teściowa herszta i jej dwie siostry. To, co się nie zmieniło, to zasada dzielenia po równo. Na podstawie tych informacji określ, ilu złodziei brało udział w rabunku.

Wejście

W pierwszym wierszu standardowego wejścia podana jest liczba naturalna Z ($1 \leq Z \leq 1000$), oznaczająca ilość sztabek złota przypadająca na każdego złodzieja w pierwotnym łupie.

Wyjście

Na standardowe wyjście wypisz jedną wartość – najmniejszą możliwą liczbę złodziei.

Przykłady

<p>Wejście: 5</p> <p>Wyjście: 1</p>	<p>Wejście: 6</p> <p>Wyjście: 16</p>	<p>Wejście: 7</p> <p>Wyjście: 8</p>
---	--	---

Złodzieje

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Halloween

VI OIG Zawody drużynowe, 3. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 5 XII 2011

Święto Halloween jest bardzo hucznie obchodzone w Bajtolandii. Tego dnia dzieci przebierają się za potwory, a następnie odwiedzają mieszkańców w celu zebrania słodczy. Domy w mieście ponumerowane są od 1 do N . W każdym z nich znajduje się określona liczba cukierków. Dzieci przed wyruszeniem chcą wiedzieć, ile uda im się zebrać smakołyków. Ze względów bezpieczeństwa rodzice pozwolili swoim pociechom pukać jedynie do domów o numerach z zakresu od X do Y .

Wejście

W pierwszym wierszu standardowego wejścia znajdują się dwie liczby T i N ($1 \leq T, N \leq 100\,000$) oznaczające odpowiednio liczbę zapytań oraz liczbę domów w Bajtolandii. W drugim wierszu znajduje się N dodatkich liczb, oznaczających liczbę cukierków (mniejszych niż 1000) w kolejnych domach. W kolejnych T wierszach znajdują się zapytania w postaci dwóch liczb X i Y ($1 \leq X \leq Y \leq N$).

Wyjście

Dla kolejnych zapytań należy wypisać liczbę cukierków, jaką zbiorą dzieci, odwiedzając domy o numerach mieszczących się w przedziale $[X, Y]$.

Przykłady

<p>Wejście:</p> <p>3 6 1 2 3 4 5 6 2 3 3 4 1 4</p> <p>Wyjście:</p> <p>5 7 10</p>	<p>Wejście:</p> <p>1 5 3 4 2 6 1 1 3</p> <p>Wyjście:</p> <p>9</p>	<p>Wejście:</p> <p>2 4 3 5 1 6 1 3 2 4</p> <p>Wyjście:</p> <p>9 12</p>
--	---	--

Halloween

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Kolarka

VI OIG Zawody drużynowe, 3. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 5 XII 2011

Kolarka pokonuje trasę z Zawoi na przełęcz Krowiarki w paśmie babiogórskim. Po osiągnięciu przełęczy natchmiast zawraca i tą samą trasą jedzie do Zawoi. Pierwszy odcinek pokonała z szybkością v_1 , drugi z v_2 . Jaka jest jej średnia szybkość?

Wejście

W pierwszym wierszu standardowego wejścia zapisane są wartości szybkości v_1 i v_2 wyrażone w $\frac{m}{s}$ ($1 \leq v_1 \leq 100$, $15 \leq v_2 \leq 200$).

Wyjście

Na standardowym wyjściu wypisz wartość szybkości średniej kolarki.

Przykłady

Wejście: 1 20 Wyjście: 1.90	Wejście: 2 15 Wyjście: 3.53	Wejście: 12 50 Wyjście: 19.35
--	--	--

Kolarka

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Obwód prostokąta

VI OIG Zawody drużynowe, 3. runda treningowa, grupa B. Dostępna pamięć: 64 MB. 5 XII 2011

Z pięciu jednakowych kwadratów zbudowano prostokąt. Jaki jest obwód tego prostokąta, jeśli długość boku kwadratu jest równa D ?

Wejście

W pierwszym wierszach standardowego wejścia zapisano liczbę całkowitą D ($10 \leq D \leq 2000$) – długość boku kwadratu.

Wyjście

Na standardowe wyjście zapisz długość obwodu prostokąta.

Przykłady

Wejście: 8 Wyjście: 96	Wejście: 6 Wyjście: 72	Wejście: 9 Wyjście: 108
---	---	--

Obwód prostokąta

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Odległości

VI OIG Zawody drużynowe, 3. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 5 XII 2011

Znając odległości punktu B od punktów A i C oraz różnicę odległości punktu D od odpowiednio punktów A i C obliczyć odległości punktu D od punktów A i C .

Rysunek 1: dane: $a, b, c - d$

Wejście

W pierwszym wierszu standardowego wejścia podane są trzy wartości całkowite: $a, b, c - d$ ($1 \leq b < a \leq 100\,000$, $0 < c - d < a - b$).

Wyjście

Na standardowe wyjście wypisz dwie wartości oddzielone spacją – c i d .

Przykłady

<p>Wejście:</p> <p>20 1 10</p> <p>Wyjście:</p> <p>24 14</p>	<p>Wejście:</p> <p>7 2 3</p> <p>Wyjście:</p> <p>9 6</p>	<p>Wejście:</p> <p>77 22 33</p> <p>Wyjście:</p> <p>99 66</p>
---	---	--

Odległości

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

VI OIG Zawody drużynowe, 3. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 5 XII 2011

Jaś bardzo lubi chodzić górach w dość specyficzny sposób. Jaś bardzo nie lubi się wspinać. Właśnie wybiera się na kolejną wyprawę. Postanowił pochodzić po pewnym łańcuchu górskim, w którym góry znajdują się w linii, jedna obok drugiej. Jaś może za pomocą wyciągu wjechać na dowolną górę. Jaś chciałby wjechać na taki szczyt, z którego może się dostać do jak największej liczby innych gór. Z aktualnego miejsca Jaś może dostać się jedynie na sąsiadujące wzniesienia, o ile ich wysokość jest nie większa niż ta, na której obecnie się znajduje.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się liczba N ($1 \leq N \leq 10^6$) oznaczająca liczbę gór. W drugim wierszu znajduje się N liczb H_i ($1 \leq H_i \leq 10^9$) oznaczających wysokość i -tej góry.

Wyjście

Na standardowe wyjście wypisz maksymalną liczbę gór, na które Jaś może wejść zaczynając podróż z dowolnie wybranej góry.

Przykłady

Wejście: 5 1 2 3 2 1 Wyjście: 5	Wejście: 6 5 4 5 3 2 6 Wyjście: 4	Wejście: 5 6 5 4 3 10 Wyjście: 4
---	---	--

Wyraz z powtarzającymi się literkami

VI OIG Zawody drużynowe, 3. runda treningowa, grupa B. Dostępna pamięć: 64 MB. 5 XII 2011

Wczytaj ciąg znaków z powtarzającymi się literami. Wypisz wyraz składający się z pojedynczych liter.

Wejście

W pierwszym wierszu standardowego wejścia zapisano ciąg znaków (nie więcej niż 250).

Wyjście

W pierwszym wierszu standardowego wyjścia zapisano wyraz "bez powtórzeń".

Przykłady

Wejście: AA111aa Wyjście: A1a	Wejście: ppiiieees Wyjście: pies	Wejście: kkkoottt Wyjście: kot
--	---	---

Wyraz z powtarzającymi się literkami

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Zagadka

VI OIG Zawody drużynowe, 3. runda treningowa, grupa A. Dostępna pamięć: 64 MB. 5 XII 2011

Adam wymyślił pewną zagadkę. Polega ona na znalezieniu najmniejszej liczby, której iloczyn cyfr jest równy N .

Wejście

W pierwszym wierszu standardowego wejścia znajduje się jedna liczba całkowita N ($1 \leq N \leq 10^9$).

Wyjście

W pierwszym wierszu standardowego wyjścia Twój program powinien wypisać najmniejszą liczbę, której iloczyn cyfr jest równy N . Możesz założyć, że zawsze taka liczba istnieje.

Przykłady

<p>Wejście: 28</p> <p>Wyjście: 47</p>	<p>Wejście: 18</p> <p>Wyjście: 29</p>	<p>Wejście: 40</p> <p>Wyjście: 58</p>
---	---	---

Zagadka

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Wstaw znak

VI OIG Zawody drużynowe, 3. runda treningowa, grupa B. Dostępna pamięć: 64 MB. 5 XII 2011

Wczytaj wartości trzech liczb. Wstaw znak działania między pierwszą i drugą wartością liczbową oraz znak równości między drugą, a trzecią wartością liczbową aby otrzymać wyrażenie prawdziwe.

Wejście

W pierwszym wierszu standardowego wiersza zapisano trzy wartości oddzielone spacją (żadna z nich nie przekracza 3000).

Wyjście

Na standardowe wyjście wypisz "prawdziwe wyrażenie".

Przykłady

<p>Wejście: 3 4 7</p> <p>Wyjście: 3 + 4 = 7</p>	<p>Wejście: 8 5 3</p> <p>Wyjście: 8 - 5 = 3</p>	<p>Wejście: 12 7 5</p> <p>Wyjście: 12 - 7 = 5</p>
---	---	---

Wstaw znak

Człowiek - najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Adaś

VI OIG Zawody drużynowe, 4. trening, grupa A.

13 II 2012

Dostępna pamięć: 64 MB.

Adaś dostał listę, na której było napisane N niekoniecznie różnych wyrazów. Słowa te były dla niego zupełnie nowe, dlatego bardzo się ucieszył z nowo nabytej wiedzy. Niestety, szybko znudziło mu się układanie coraz to bardziej złożonych zdań, w których one występowały. Jako że jest niezwykle bystry i kreatywny, postanowił z każdego słowa z listy utworzyć nowe wyrazy, które będą zbudowane z niektórych literek pierwotnego wyrazu. Istnieją dokładnie dwa sposoby utworzenia nowego wyrazu: Adaś może wziąć wszystkie literki występujące na parzystych pozycjach danego słowa albo na nieparzystych (literki numerujemy od 0). Na przykład ze słowa *potop* Adaś może utworzyć następujące dwa wyrazy — *ptp* oraz *oo*. Oblicz, ile razy Adaś ułoży słowo, które występowało na pierwotnej liście.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się liczba N ($1 \leq N \leq 8000$). W każdym z kolejnych N wierszy znajduje się jedno słowo z listy Adasia. Możesz bezpiecznie założyć, że owe słowo będzie składało się z co najwyżej 1000 małych literek alfabetu łacińskiego.

Wyjście

W pierwszym i jedynym wierszu standardowego wyjścia znajduje się jedna liczba całkowita, która oznacza, ile razy Adaś ułoży słowo, które występowało na pierwotnej liście.

Przykłady

<p>Wejście:</p> <p>9 bartek adas stasiu xd bre atk tsu x haploidalnytrombocyt</p> <p>Wyjście:</p> <p>5</p>	<p>Wejście:</p> <p>8 ala las kot xiazek oo ola xiazek xae</p> <p>Wyjście:</p> <p>2</p>	<p>Wejście:</p> <p>8 olenka olek oek kotek ktk chromosom crossingover siateczkasrodplazmatyczna</p> <p>Wyjście:</p> <p>2</p>
--	--	--

Adaś

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Figury szachowe

VI OIG Zawody drużynowe, 4. trening, grupa B.
Dostępna pamięć: 64 MB.

13 II 2012

Na strychu w starej szafie Maciek znalazł szachownice i zestaw figur szachowych. Niestety nie jest on kompletny i zawiera tylko figury białe. Jako zestaw pełny rozumiemy:

- Króla
- Królową
- dwie Wieże
- dwóch Gońców
- dwóch Skoczków
- oraz osiem Pionów

Maciek chciałby wiedzieć, ile figur dodać albo odjąć, aby otrzymać pełny zestaw figur szachowych.

Wejście

W pierwszym i jedynym wierszu standardowego wejścia znajduje się sześć liczb: K , Q , W , G , S , P (każda z przedziału od 0 do 10) oznaczających kolejno: K — liczbę króli, Q — liczbę królowych, W — wież, G — gońców, S — skoczków i P — pionów.

Wyjście

Na standardowe wyjście wypisz sześć wartości odpowiadających liczbie figur każdego rodzaju, które Maciek powinien dodać lub odjąć, aby uzyskać kompletny zestaw.

Przykłady

<p>Wejście: 0 1 2 2 2 7</p> <p>Wyjście: 1 0 0 0 0 1</p>	<p>Wejście: 2 1 2 1 2 1</p> <p>Wyjście: -1 0 0 1 0 7</p>	<p>Wejście: 1 1 2 0 1 5</p> <p>Wyjście: 0 0 0 2 1 3</p>
---	--	---

Figury szachowe

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Jak to świeci

VI OIG Zawody drużynowe, 4. trening, grupa B.

13 II 2012

Dostępna pamięć: 64 MB.

Jaś otrzymał w prezencie zestaw elektryczny składający się z 444 jednakowych żarówek o mocy znamionowej $1.44W$ przy napięciu $1.2V$ i źródła napięcia stałego o wartości $12.6V$. Postanowił zbadać jak świecenie żarówek zależy od ich liczby w obwodzie. Oblicz moc układu k połączonych szeregowo żarówek po podłączeniu ich do źródła.

Wejście

W pierwszym wierszu standardowego wejścia zapisana jest wartość k ($1 \leq k \leq 444$) oznaczająca liczbę użytych żarówek.

Wyjście

Na standardowym wyjściu wypisz szukaną wartość mocy układu z dokładnością do 0.01 wata. Gdy żarówki się przepalą wpisz — NIE.

Przykłady

Wejście: 4	Wejście: 44	Wejście: 112
Wyjście: NIE	Wyjście: 3.61	Wyjście: 1.42

Jak to świeci

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Czwarty punkt

VI OIG Zawody drużynowe, 4. trening, grupa B.

13 II 2012

Dostępna pamięć: 64 MB.

Zadaniem Maćka jest tak wybrać cztery punkty płaszczyzny, aby utworzyć prostokąt o bokach równoległych do osi układu współrzędnych. Maciek wybrał już trzy takie punkty. Pomóż mu dobrać czwarty.

Wejście

Współrzędne trzech wybranych punktów są zapisane na standardowym wejściu w osobnych wierszach o wartościach całkowitych z przedziału od 1 do 1000.

Wyjście

Na standardowe wyjście wypisz współrzędne czwartego wierzchołka.

Przykłady

Wejście: 5 5 5 7 7 5 Wyjście: 7 7	Wejście: 30 20 10 10 10 20 Wyjście: 30 10	Wejście: 10 10 50 30 10 30 Wyjście: 50 10
--	--	--

Czwarty punkt

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

OSRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Siła oporu

VI OIG Zawody drużynowe, 4. trening, grupa A.

13 II 2012

Dostępna pamięć: 64 MB.

Maciek postanowił doświadczalnie wyznaczyć wartość siły oporu działającej na poruszającą się w wodzie kulkę o objętości 2cm^3 . W tym celu upuszczał ją z wysokości H nad powierzchnią wody i mierzył maksymalną głębokość h na jaką się zanurzy. W oparciu o podane wysokości i znając gęstość kulki oblicz siłę oporu. Siłę oporu powietrza można zaniedbać.

Gęstość wody $d_w = 1000 \frac{\text{kg}}{\text{m}^3}$.

Przyspieszenie ziemskie $g = 10 \frac{\text{m}}{\text{s}^2}$.

Wejście

W pierwszym wierszu standardowego wejścia zapisane są wartości : gęstości kulki d ($100 \leq d \leq 1000$) wyrażona w kilogramach na metr sześcienny, wysokości z jakiej spada kulka H ($0.4 \leq H \leq 1.6$) i głębokości jej zanurzenia h ($0.1 \leq h \leq 1.4$) wyrażone w metrach.

Wyjście

Na standardowym wyjściu wypisz szukaną wartość siły oporu z dokładnością do 0.001 niutona.

Przykłady

Wejście: 300 1.6 0.35	Wejście: 500 0.9 0.5	Wejście: 900 1.2 0.9
Wyjście: 0.013	Wyjście: 0.008	Wyjście: 0.022

Siła oporu

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Słońce Bajtocji, król Bit-Or-Bajt ma zamiłowanie do efektownych parad angażujących wielkie rzesze mieszkańców jego królestwa. Defilada w rocznicę jego urodzin oparta jest na programie artystycznym którego częścią jest parada wymagająca ustawienia pokaźnej ilości ludzi w wielki kwadrat na stadionie. Ustawianie tych osób nie od razu się udaje bowiem doradcy króla Bitek i Bajtek szukają złotego środka między oszczędnością a efektywnością pokazu. Bitek twierdzi, że wystarczy dodać A osób. Natomiast Bajtek uważa że po usunięciu B osób dostajemy kwadrat Bajtoczan mniejszy ale równie piękny. Ilu kandydatów do uformowania figury mogło uczestniczyć w tej przepychance? Zakładamy, że jedna osoba to za mało żeby uformować kwadrat.

Wejście

W pierwszym wierszu standardowego wejścia podane są dwie liczby całkowite A i B ($1 \leq A, B \leq 10\,000$, $A + B \geq 3$), oznaczające parametry podane przez Bitka i Bajtkę.

Wyjście

Na standardowe wyjście należy wypisać liczbę możliwych kandydatów do uformowania figury.

Przykłady

Wejście: 5 3 Wyjście: 0	Wejście: 2 7 Wyjście: 1	Wejście: 1 242 Wyjście: 3
--	--	--

Jaś zapisał na kartce pewne długie słowo składające się z małych liter angielskiego alfabetu. Teraz chciałby poznać różnorodność jego pod słów. Różnorodność słowa to ilość różnych liter występujących w nim. Na przykład różnorodność słowa kajak to 3, a słowa aaaaaa to 1. Pomóż Jasiowi w policzeniu różnorodności pod słów.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się liczba N i M ($1 \leq N, M \leq 100\,000$) oznaczająca odpowiednio długość słowa i ilość zapytań. W drugim wierszu znajduje się słowo składające się z małych liter alfabetu. W kolejnych M wierszach znajdują się po dwie liczby A_i i B_i ($1 \leq A \leq B \leq N$) oznaczające, że Jasiu chciałby poznać różnorodność pod słowa od A_i -tej do B_i -tej litery włącznie. Litery w słowie numerujemy od 1 do N .

Wyjście

Na standardowe wyjście Twój program powinien wypisać M wierszy. W i -tym wierszy powinna znaleźć się różnorodność i -tego pod słowa.

Przykłady

<p>Wejście: 4 1 abcd 1 4</p> <p>Wyjście: 4</p>	<p>Wejście: 4 3 abba 1 4 1 2 2 3</p> <p>Wyjście: 2 2 1</p>	<p>Wejście: 4 4 aabc 1 1 1 2 1 3 1 4</p> <p>Wyjście: 1 1 2 3</p>
--	--	--

Od pewnego czasu mieszkańców Bajtocji nęka smok, który zięjąc ogniem niszczy dobytek całego życia. Na szczęście możliwe jest zabezpieczenie się przed atakiem potwora. Niestety wiąże się to z kosztami. Miasto ma kształt kwadratu o boku n i jest podzielone na n^2 parceli. Bestia, znajdująca się na pozycji (x, y) atakuje wszystkie domostwa o współrzędnych (a, b) , takich, że $b \leq y$ i $|x - a| \leq |y - b|$. Znając położenie smoka, należy obliczyć koszt zabezpieczenia się przed nim.

	0	1	2	3	4
0	5	7	6	2	3
1	9	1	4	0	7
2	7	8	3	6	2
3	2	5	3	1	4
4	4	4	8	9	7

Wejście

W pierwszym wierszu standardowego wejścia znajdują się dwie liczby naturalne n i t ($1 \leq n \leq 1000$), ($1 \leq t \leq 1000000$), oznaczające kolejno wymiary miasta i liczbę zapytań. W kolejnych n wierszach znajduje się n liczb całkowitych nie większych niż 1000, opisujących koszty zabezpieczeń domostw w Bajtocji. Następnie podane jest t zapytań w postaci dwóch liczb, określających położenie smoka (kolumna, wiersz).

Wyjście

Na standardowe wyjście w t wierszach należy wypisać koszty zabezpieczenia posesji dla kolejnych zapytań.

Przykłady

<p>Wejście:</p> <pre>5 1 5 7 6 2 3 9 1 4 0 7 7 8 3 6 2 2 5 3 1 4 4 4 8 9 7 2 2</pre> <p>Wyjście:</p> <pre>31</pre>	<p>Wejście:</p> <pre>3 3 7 6 2 2 1 4 8 9 7 0 0 0 1 1 2</pre> <p>Wyjście:</p> <pre>7 15 31</pre>	<p>Wejście:</p> <pre>3 3 6 2 3 7 8 2 4 9 7 1 2 0 1 1 1</pre> <p>Wyjście:</p> <pre>37 15 19</pre>
--	---	--

Bonifacy

VI OIG Zawody drużynowe, 5. trening, grupa A.

27 II 2012

Dostępna pamięć: 64 MB.

Kraina Bogactwa to niezwykle interesujące państwo, które kryje wiele tajemnic. Tutaj mieszkańcy nie mają czasu się nudzić. Codziennie wykonują karkołomne rachunki oraz zagłębiają się w tajemnice nieskończoności. Czasami jednak zdarza im się oddać nieco łatwiejszym czynnościom. Przykładem tego jest Bonifacy, który zajmuje się liczbami, zdefiniowanymi poniżej:

$$f_0 = 1$$

$$f_1 = 2$$

$$f_x = f_{x-1} + 3 \cdot f_{x-2}$$

Zastanawia się, ile występuje takich liczb w danym przedziale $[A, B]$. Zapisał już wiele kartek papieru, ale nie doszedł do niczego konstruktywnego. Niestety, coraz to większe podwyżki (w szczególności cen papieru) zmuszają Bonifacego do zakończenia swoich badań bez jakiegokolwiek rezultatu. Nie pozwól na to i pomóż mu rozwiązać tę zagadkę.

Wejście

W pierwszym wierszu standardowego wejścia znajduje się jedna liczba całkowita T ($1 \leq T \leq 10\,000$), oznaczająca liczbę przypadków testowych. W każdym z kolejnych T wierszy znajdują się dwie liczby całkowite A i B ($1 \leq A \leq B \leq 10^{100}$).

Wyjście

Standardowe wyjście zawiera T wierszy. W każdym z tych wierszy znajduje się jedna liczba całkowita oznaczająca, ile jest liczb, które interesują Bonifacego dla danego przedziału.

Przykłady

<p>Wejście:</p> <p>1 10 5 5</p> <p>Wyjście:</p> <p>3 1</p>	<p>Wejście:</p> <p>1 4 7</p> <p>Wyjście:</p> <p>1</p>	<p>Wejście:</p> <p>2 11 14 20 30</p> <p>Wyjście:</p> <p>1 1</p>
--	---	---

Bonifacy

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Najliczniejsza iteracja

VI OIG Zawody drużynowe, 5. trening, grupa A.
Dostępna pamięć: 64 MB.

27 II 2012

Analizujemy fragment procesu:

```
Dopóki (A>0) i (B>0) to wykonaj warunek
  Jeśli A>=B To
 pod A podstaw A reszta B
  w przeciwnym przypadku
 pod B podstaw B reszta A
```

W danym przedział liczb $\langle P, K \rangle$ wyznacz takie A i B aby fragment opisanego procesu wykonał jak najwięcej iteracji.

Wejście

W pierwszym wierszu standardowego wejścia zapisano wartość P ($2 \leq P \leq 10^{200}$) — początek przedziału. W drugim wierszu standardowego wejścia zapisano wartość K ($4 \leq K \leq 10^{250}$) — koniec przedziału. Dodatkowo należy założyć, że: $2 \cdot P < K$.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz maksymalną liczbę iteracji dla wybranych liczb z wzytanego przedziału.

Przykłady

<p>Wejście: 2 15</p> <p>Wyjście: 5</p>	<p>Wejście: 3 50</p> <p>Wyjście: 7</p>	<p>Wejście: 15 150</p> <p>Wyjście: 10</p>
--	--	---

Najliczniejsza iteracja

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Oporność układu

VI OIG Zawody drużynowe, 5. trening, grupa A.
Dostępna pamięć: 64 MB.

27 II 2012

Dany jest układ:

Wielkości R_S , R_Z i R_Z są tak dobrane, że wartość oporu układu AB jest N razy mniejsza od wartości oporu R_S .

Wejście

W K ($1 \leq K \leq 30\,000$) wierszach standardowego wejścia zapisano oddzielone spacją dwie wartości: R_Z i N ($1 \leq R_Z, N \leq 30\,000$), gdzie R_Z — wartość oporów w omach, N — ile razy mniejsza jest wartość układu AB od wartości oporu R_S . W $K + 1$ wierszu zapisano oddzielone spacją dwie wartości równe zero, dla tych wartości nie wykonujemy obliczeń.

Wyjście

W K wierszach zapisz zgodnie z kolejnością wczytania R_Z wartość oporu w omach dla każdego przykładu. Obliczenia wykonaj z dokładnością 0.01.

Przykłady

Wejście: 90 7 0 0 Wyjście: 7.50	Wejście: 140 8 180 6 0 0 Wyjście: 10.00 18.00	Wejście: 270 10 300 13 0 0 Wyjście: 15.00 12.50
---	---	---

Oporność układu

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Pomidorki

VI OIG Zawody drużynowe, 5. trening, grupa B.
Dostępna pamięć: 64 MB.

27 II 2012

W koszu A jest dwa razy mniej pomidorów niż w koszu B . Opracuj program, który wczyta licznosc kosza A i wypisze licznosc kosza B .

Wejście

W pierwszym wierszu standardowego wejścia zapisano licznosc kosza A ($1 \leq A \leq 30\,000$).

Wyjście

W pierwszym wierszu standardowego wyjścia wypisz licznosc kosza B .

Przykłady

Wejście: 12	Wejście: 25	Wejście: 325
Wyjście: 24	Wyjście: 50	Wyjście: 650

Pomidorki

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Roztwór soli

VI OIG Zawody drużynowe, 5. trening, grupa B.
Dostępna pamięć: 64 MB.

27 II 2012

Naczynie litrowe jest całkowicie napełnione $P\%$ roztworem soli. Ile należy odlać z naczynia roztworu, aby po uzupełnieniu zawartość naczynia czystą wodą otrzymać roztwór $W\%$?

Wejście

W pierwszym wierszu standardowego wejścia zapisano dwie wartości całkowite oddzielone spacją P i W ($1 \leq W < P \leq 100$), P — procent roztworu soli przed napełnieniem, W — procent roztworu po napełnieniu czystą wodą.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz w postaci ułamka właściwego L/M objętość czystej wody w litrach.

Przykłady

Wejście: 90 80 Wyjście: 2/3	Wejście: 80 20 Wyjście: 3/4	Wejście: 60 20 Wyjście: 2/3
--	--	--

Roztwór soli

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Stop

VI OIG Zawody drużynowe, 5. trening, grupa B.

27 II 2012

Dostępna pamięć: 64 MB.

Zmieszano A kg stopu o zawartości $P\%$ miedzi i B kg stopu o zawartości $M\%$ miedzi. Ile procent miedzi zawiera nowy stop?

Wejście

W pierwszym wierszu standardowego wejścia zapisano dwie wartości całkowite oddzielone spacją A ($1 \leq A \leq 1000$) i P ($0 \leq P \leq 100$), A — waga pierwszego stopu miedzi w kilogramach, P — procent zawartości miedzi w pierwszym stopie. W drugim wierszu zapisano dwie wartości całkowite oddzielone spacją B ($1 \leq B \leq 1000$) i M ($0 \leq M \leq 100$), B — waga drugiego stopu miedzi w kilogramach, M — procent zawartości miedzi w drugim stopie.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz wartość procent zawartości miedzi w nowo powstałym stopie z dokładnością do 0.01.

Przykłady

Wejście: 18 30 20 25 Wyjście: 27.22	Wejście: 20 30 40 60 Wyjście: 50.00	Wejście: 15 40 18 50 Wyjście: 45.45
---	---	---

Stop

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Szyfr urodzin

VI OIG Zawody drużynowe, 5. trening, grupa A.

27 II 2012

Dostępna pamięć: 64 MB.

W stolicy Bajtocji Bajtogradzie Stowarzyszenie Talent zakupiło biurowiec. Prezes zatrudnił bardzo miłe Panie, które zażyczyły sobie szyfrowanie daty urodzenia. Szyfr ten tworzy się na podstawie daty urodzenia i liczby kodowej według następujących zasad:

- dzień urodzenia pomnóż przez dwadzieścia i dodaj liczbę kodową,
- sumę pomnóż przez pięć i dodaj liczbę oznaczającą miesiące,
- nową sumę pomnóż przez dwadzieścia i dodaj liczbę kodową,
- wynik pomnóż przez pięć i dodaj dwie ostatnie cyfry roku.

Przykład:

Pani Ania urodziła się 22 grudnia 1929 roku i ustalmy liczbę kodową równą 77

$$20 \cdot 22 + 77 = 517$$

$$5 \cdot 517 + 12 = 2597$$

$$20 \cdot 2597 + 77 = 52017$$

$$5 \cdot 52017 + 29 = 260114$$

Szyfr urodzin Pani Ani: 260114 Twoim zadaniem jest na podstawie daty urodzin i liczby kodowej k odkryć datę urodzin.

Wejście

W pierwszym wierszu standardowego wejścia zapisano liczbę całkowitą k ($10 \leq k \leq 10^{200}$) oznaczającą liczbę kodową. W drugim wierszu zapisano szyfr (do 240 znaków).

Wyjście

Na standardowe wyjście w pierwszym wierszu zapisz datę urodzenia. Jeśli wartość dnia, miesiąca lub dwie ostatnie cyfry roku są jednocyfrowe to poprzedź je zerem.

Przykłady

Wejście: 77 260114	Wejście: 68 54599	Wejście: 679 464114
Wyjście: 22.12.29	Wyjście: 02.02.59	Wyjście: 12.12.19

Szyfr urodzin

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Jadzia ma ziemniaka. Najpierw kroi go na pół, następnie przecina każdy z uzyskanych kawałków, uzyskując cztery części i tak dalej. Łącznie wykonuje n razy operację przekrojenia każdego z obecnie posiadanych kawałków na dwie części. Podzielenie fragmentu na dwa mniejsze zawsze zajmuje jej sekundę. W tej sytuacji pojawia się pytanie — ile czasu zajmie Jadzi wykonanie wszystkich n operacji?

Wejście

W pierwszym wierszu standardowego wejścia znajduje się jedna liczba całkowita t ($1 \leq t \leq 100000$). W każdym z następujących t wierszy znajduje się jedna liczba całkowita n ($1 \leq n \leq 10^9$).

Wyjście

Dla każdego przypadku testowego w osobnym wierszu standardowego wyjścia należy wypisać resztę z dzielenia liczby sekund potrzebnych Jadzi na wykonanie n operacji przez 1 000 003.

Przykłady

Wejście: 1	Wejście: 1 2	Wejście: 1 3
Wyjście: 1	Wyjście: 3	Wyjście: 7

Konik polny

VI OIG Zawody drużynowe, 6. trening, grupa A.
Dostępna pamięć: 64 MB.

2 IV 2012

Wokół stawu ustawiono $N + 1$ kamieni. Konik polny rozpoczyna skoki wokół stawu rozpoczynając od kamienia o numerze 0, a kończy skakanie na kamieniu o numerze N . Długość każdego skoku musi być nieujemna i może być o jeden większa, równa lub o jeden mniejsza od długości poprzedniego skoku.

Jaka jest minimalna liczba skoków potrzebnych do przejścia wokół stawu? Długość zarówno pierwszego, jak i ostatniego skoku musi być równa 1.

Wejście

W pierwszym wierszu standardowego zapisano całkowitą wartość N ($1 \leq N \leq 10^9$) liczba kamieni.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz minimalną liczbę skoków.

Przykłady

Wejście: Wyjście: 3	Wejście: 5 Wyjście: 4	Wejście: 23 Wyjście: 9
---	--	---

Konik polny

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Maksymalna skrzynia

VI OIG Zawody drużynowe, 6. trening, grupa A.

2 IV 2012

Dostępna pamięć: 64 MB.

Mamy N skrzynek z jabłkami oznaczone literami A, B, ..., Z. W każdej skrzyni znajduje się pewna liczba jabłek.

Wypisz symbol skrzyni, w której znajduje się największa liczba jabłek. Jeżeli w wielu skrzyniach mamy taką samą liczbę jabłek wypisz odpowiednie literki w kolejności alfabetycznej.

Wejście

W pierwszym wierszu standardowego wejścia zapisano wartość całkowitą N ($2 \leq N \leq 26$), oznaczającą liczbę skrzynek. W drugim wierszu zapisano N wartości: s_1, s_2, \dots, s_N ($1 \leq s_i \leq 1000$) oznaczające liczbę jabłek w i -tej skrzyni.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz oznaczenia skrzyń o największej liczbie jabłek, znak '=' oraz wartość maksymalną.

Przykłady

<p>Wejście: 5 2 3 5 1 1</p> <p>Wyjście: C=5</p>	<p>Wejście: 4 10 10 5 8</p> <p>Wyjście: A,B=10</p>	<p>Wejście: 3 15 10 15</p> <p>Wyjście: A,C=15</p>
---	--	---

Maksymalna skrzynia

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Trudność dodawania

VI OIG Zawody drużynowe, 6. trening, grupa A.
Dostępna pamięć: 64 MB.

2 IV 2012

Dzieci uczą się dodawać duże liczby od prawej do lewej, po jednej cyfrze. Dla wielu z nich operacja przeniesienia, podczas której jedynka jest przenoszona z jednej pozycji do następnej, stanowi poważne wyzwanie.

Oblicz ile operacji przeniesienia wystąpi w dodawaniu.

Wejście

W pierwszym wierszu standardowego wejścia zapisano wartość całkowitą P ($1 \leq P \leq 10^{200}$), pierwsza liczba. W drugim wierszu zapisano wartość całkowitą D ($1 \leq D \leq 10^{200}$), druga liczba.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz ile operacji przeniesienia wystąpiło w dodawaniu liczb P i D .

Przykłady

<p>Wejście: 29 34</p> <p>Wyjście: 1</p>	<p>Wejście: 399 855</p> <p>Wyjście: 3</p>	<p>Wejście: 122 991</p> <p>Wyjście: 2</p>
---	---	---

Trudność dodawania

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Problem Euklidesa

VI OIG Zawody drużynowe, 6. trening, grupa A.

2 IV 2012

Dostępna pamięć: 64 MB.

Euklides pokazał, że dla każdych dodatnich liczb całkowitych A i B istnieją takie liczby całkowite X i Y , że $AX + BY = D$, gdzie D jest największym wspólnym dzielnikiem A i B .

Wejście

W pierwszym wierszu standardowego zapisano dwie liczby całkowite A i B , oddzielone spacją ($A, B < 30\,000$).

Wyjście

W pierwszym wierszu zapisano trzy liczby całkowite X , Y oraz D oddzielone spacjami. Jeśli istnieje więcej niż jedna para X , Y , powinieneś wypisać tę, dla której $X \leq Y$ i wartość $|X| + |Y|$ jest minimalna.

Przykłady

Wjście: Wyjście: -1 1 2	Wejście: 8 4 Wyjście: 0 1 4	Wejście: 12 18 Wyjście: -1 1 6
---	--	---

Problem Euklidesa

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Grzegorz wytrenował organizm do tego stopnia, że mógł w krótkim czasie osiągnąć moc 1500 W .

Znalazł głaz o masie 200 kg i postanowił sprawdzić swoje możliwości podnosząc go na wysokość h ruchem jednostajnie przyspieszonym w czasie t . Przyspieszenie ziemskie ma wartość $10\frac{\text{m}}{\text{s}^2}$.

Oblicz moc potrzebną do podniesienia głazu i odpowiedz czy będzie to wykonalne.

Wejście

W pierwszym wierszu standardowego wejścia zapisane są wartości: wysokości h ($0.1 \leq h \leq 2.0$) wyrażona w metrach oraz czas podnoszenia głazu t ($0.1 \leq t \leq 10.0$) wyrażony w sekundach.

Wyjście

Na standardowym wyjściu wypisz szukaną wartość mocy z dokładnością do jednego wata i odpowiedz na pytanie: TAK — jeżeli mu się uda, NIE — w przypadku porażki.

Przykłady

Wjście: Wyjście: 1640000 NIE	Wejście: 1 2 Wyjście: 1050 TAK	Wejście: 2 10 Wyjście: 402 TAK
--	---	---

Grzegorz I Mocny

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Skrót skrót

VI OIG Zawody drużynowe, 6. trening, grupa B.
Dostępna pamięć: 64 MB.

2 IV 2012

Istnieje wiele sposobów kompresji tekstu. Jednym z najprostrzych, a zarazem całkiem skutecznych (w specyficznych przypadkach) jest zliczanie krotności wystąpienia danego fragmentu. Przykładowo, słowo: *kwakwakwa* można zapisać jako $3 \times kwa$.

Mając dany skrócony tekst oraz jego krotność wypisz słowo przed kompresją.

Wejście

W pierwszym wierszu standardowego wejścia zapisano liczbę n ($1 \leq n \leq 1000$) oraz słowo S ($1 \leq |S| \leq 200$).

Wyjście

Na standardowe wyjście Twój program powinien wypisać słowo pierwotne.

Przykłady

<p>Wejście: 3 ab</p> <p>Wyjście: ababab</p>	<p>Wejście: 5 x</p> <p>Wyjście: xxxxxx</p>	<p>Wejście: 1 kajak</p> <p>Wyjście: kajak</p>
---	--	---

Skrót skrót

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Przekątna prostokąta

VI OIG Zawody drużynowe, 6. trening, grupa B.
Dostępna pamięć: 64 MB.

2 IV 2012

Długość prostokąta jest o K jednostek dłuższa od szerokości tego prostokąta. Przekątna prostokąta jest o K jednostek dłuższa od długości prostokąta. Szerokość, długość i przekątna prostokąta przyjmują wielkości całkowite. Na podstawie wartości przekątnej, oblicz pole prostokąta.

Wejście

W pierwszym wierszu standardowego wejścia zapisano wartość całkowitą N ($1 \leq N \leq 60\,000$), liczba spraw-
dzeń. W N wierszach zapisano długość przekątnej prostokąta P ($1 \leq P \leq 10\,000$).

Wyjście

W każdym wierszu standardowego wyjścia zapisz wartość pola prostokąta, zachowując kolejność wczytania lub
słowo NIE, jeżeli na podstawie wartości przekątnej nie możemy obliczyć pola prostokąta zgodnie z przyjętymi
założeniami zadaniu.

Przykłady

Wejście: 300 309 Wyjście: 43200 NIE	Wejście: 2 600 501 Wyjście: 172800 NIE	Wejście: 2 2 900 Wyjście: NIE 388800
--	--	--

Przekątna prostokąta

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Długodystansowiec

VI OIG Zawody drużynowe, 6. trening, grupa B.

2 IV 2012

Dostępna pamięć: 64 MB.

Biegacz pokonując pewną trasę podzielił ją na dwa odcinki w ten sposób, że długość drugiego jest n krotnie większa od długości pierwszego. Zaplanował sobie, że średnia szybkość na całej trasie wyniesie v_s . Pierwszy odcinek pokonał z szybkością v_1 . Z jaką szybkością musi przebiec drugi?

Wejście

W pierwszym wierszu standardowego wejścia zapisane są, wartości n , v_1 i v_s ($1 \leq n \leq 10$, $1.0 \leq v_1, v_s \leq 8.0$) wyrażone w $\frac{m}{s}$.

Wyjście

Na standardowym wyjściu wypisz szukaną wartość szybkości biegacza na drugim odcinku z dokładnością do $0.001 \frac{m}{s}$.

Przykłady

Wejście: Wyjście: 8.000	Wejście: 1 4 2 Wyjście: 1.333	Wejście: 4 5 4 Wyjście: 3.810
---	--	--

Długodystansowiec

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Palindrom

VI OIG Zawody drużynowe, 7. trening, grupa A.
Dostępna pamięć: 64 MB.

16 IV 2012

Działanie funkcji odwróć i dodaj można opisać w następujący sposób: zaczynamy od zadanej liczby, dodajemy do niej liczbę powstałą poprzez odwrócenie jej cyfr. Jeśli suma nie jest palidromem (tzn. czytana od lewej do prawej i od prawej do lewej nie jest tą samą liczbą), powtarzamy opisaną procedurę tak długo, aż dojdziemy do palidromu.

Wejście

W pierwszym wierszu standardowego wejścia zapisana jest liczba całkowita K ($10 \leq K \leq 10^{12}$).

Wyjście

W pierwszym wierszu wypisujemy do standardowego wyjścia wartość liczby K . W kolejnych wierszach wypisujemy wartość sumy funkcji odwróć i dodaj. Ostatnim wierszem jest palidrom obliczony na podstawie liczby K .

Przykłady

<p>Wejście: 1234</p> <p>Wyjście: 1234 5555</p>	<p>Wejście: 7894</p> <p>Wyjście: 7894 12881 31702 52415 103840 152141 293392</p>	<p>Wejście: 789434896</p> <p>Wyjście: 789434896 1487869883 5377557724 9655115459 19200231028 101213431319 1014347743420 1257825177521 2515540465042 4921180920194 9831471731488 18672843472877 96500278300558 182000665501127 903106231501408 1707211364102717 8879225995229788</p>
--	--	---

Palindrom

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Średnia Arytmetyczna

Talenciki bawią się całkowite dodatnie. Na lekcjach matematyki Talenciki uczyli się obliczania średniej arytmetycznej. Pomysłowe dzieci bardzo szybko nauczyły się liczyć. Talencikowy mądrala kazał talencikom liczyć ile mogą wykonać obliczeń przestrzegając reguły:

1. Talencikowy mądrala pisał na kartce L — liczbę całkowitą dodatnią
2. Grający Talencik pisał liczbę dodatnią mniejszą od L
3. Talencik obliczał średnią arytmetyczną dwóch liczbę
4. Jeśli średnia arytmetyczna jest całkowita, to skreślał jedną z liczb z pozostałych i realizuj punkt 3, w przeciwnym przypadku kończy obliczenia

Wejście

W K ($1 \leq K \leq 30\,000$) wierszach standardowego wejścia zapisano całkowitą dodatnią wartość L ($1 \leq L \leq 10^{10}$), gdzie L — liczba początkowa. W $K + 1$ wierszu zapisano wartości równe zero, dla tych wartości nie wykonujemy obliczeń.

Wyjście

W K wierszach zapisz zgodnie z kolejnością wczytania ile maksymalnie średnich może obliczyć Talencik.

Przykłady

Wejście: 6 24 0	Wejście: 5 0	Wejście: 3 6 9 0
Wyjście: 2 4	Wyjście: 2	Wyjście: 1 2 3

Dach Pitagorasa

VI OIG Zawody drużynowe, 7. trening, grupa A.

16 IV 2012

Dostępna pamięć: 64 MB.

Talenciki budują dachy do budek dla ptaszków. Na lekcjach matematyki Talenciki uczyli się twierdzenia pitagorasa. Pomysłowe dzieci zastosowały twierdzenie do budowy dachu budki. Talencikowi malarze malowali powierzchnię trójkąca do budowy dachu i znali jego powierzchnię. Talencikowi stolarze wzmocniali listewką trójkąca i znali jakiej długości listewkę zużyli do wykonanie tej czynności.

Wejście

W K ($1 \leq K \leq 30\,000$) wierszach standardowego wejścia zapisano oddzielone spacją dwie całkowite wartości S i D ($1 \leq S, D \leq 10^{10}$), gdzie S — powierzchnia trójkąca w centymetrach kwadratowych, D — długość listewki w centymetrach. W $K + 1$ wierszu zapisano oddzielone spacją dwie wartości równe zero, dla tych wartości nie wykonujemy obliczeń.

Wyjście

W K wierszach zapisz zgodnie z kolejnością wczytania wartości wysokości dachu budki w centymetrach dla każdego przykładu. Obliczenia wykonaj z dokładnością do 0.01.

Przykłady

Wejście: 6 12 24 24 0 0	Wejście: 180 90 0 0	Wejście: 30 30 84 56 2310 462 0 0
Wyjście: 2.40 4.80	Wyjście: 8.78	Wyjście: 4.62 6.72 20.90

Dach Pitagorasa

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Liczba drzewek

VI OIG Zawody drużynowe, 7. trening, grupa A.

16 IV 2012

Dostępna pamięć: 64 MB.

Kupiłem działkę o kształcie wielokąta pod lasem. Na działce posadziłem drzewka owocowe w rzędach i kolumnach. Drzewka uformowały siatkę prostokątną, a więc przyjmujemy, że położenie każdego z nich możemy opisać za pomocą współrzędnych całkowitych. Zwierzęta niszczyły drzewka i postanowiłem ogrodzić działkę. Oblicz ile drzewek muszę wykopać do postawienia płotu?

Wejście

W pierwszym wierszu standardowego wyjścia zapisano liczbę całkowitą N ($3 \leq N \leq 500$) liczba wierzchołków działki. W N wierszach zapisano dwie wartości całkowite współrzędne kolejnych wierzchołków X, Y ($1 \leq X, Y \leq 40\,000$).

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz liczbę drzewek do wykopania.

Przykłady

<p>Wejście:</p> <p>5 120 100 107 122 92 106 77 84 105 85</p> <p>Wyjście:</p> <p>19</p>	<p>Wejście:</p> <p>6 132 100 112 121 87 123 79 100 88 78 108 86</p> <p>Wyjście:</p> <p>10</p>	<p>Wejście:</p> <p>8 122 100 111 111 100 126 79 121 57 100 82 82 100 56 119 81</p> <p>Wyjście:</p> <p>19</p>
--	---	--

Liczba drzewek

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Kamień

VI OIG Zawody drużynowe, 7. trening, grupa A.
Dostępna pamięć: 64 MB.

16 IV 2012

Po jakim czasie energia kinetyczna kamienia rzuconego pionowo w dół z szybkością początkową v_0 z wysokości h zwiększy się dwukrotnie?

Przyjmij że przyspieszenie ziemskie jest równe $10 \frac{m}{s^2}$ i zaniedbaj siły oporu powietrza.

Wejście

W pierwszym wierszu standardowego wejścia zapisane są wartości szybkości początkowej v_0 ($1 \leq v_0 \leq 25$) wyrażonej w metrach na sekundę i wysokości h ($10 \leq h \leq 100$) w metrach.

Wyjście

Na standardowym wyjściu wypisz szukany czas z dokładnością do 0.01s. Gdy zadanie nie ma rozwiązania wypisz słowo nie.

Przykłady

<p>Wejście: 20 16</p> <p>Wyjście: nie</p>	<p>Wejście: 15 40</p> <p>Wyjście: 0.62</p>	<p>Wejście: 2 12</p> <p>Wyjście: 0.08</p>
---	--	---

Kamień

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Suma

VI OIG Zawody drużynowe, 7. trening, grupa B.
Dostępna pamięć: 64 MB.

16 IV 2012

Suma dwóch liczb naturalnych wynosi S . Jeśli większą z nich podzielimy przez mniejszą to otrzymamy wynik D i resztę R . Jakie to liczby?

Wejście

W pierwszym wierszu standardowego wyjścia zapisano trzy wartości całkowite oddzielone spacjami S , D i R ($100 \leq S \leq 100\,000$, $0 \leq D, R \leq 100\,000$), S — suma dwóch liczb naturalnych, D — wynik dzielenia większej przez mniejszą i R — reszta z dzielenia większej przez mniejszą.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz wartość całkowitą liczby większej.

Przykłady

Wejście: 130 3 10	Wejście: 145 2 10	Wejście: 230 6 20
Wyjście: 100	Wyjście: 100	Wyjście: 200

Suma

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Znak

VI OIG Zawody drużynowe, 7. trening, grupa B.
Dostępna pamięć: 64 MB.

16 IV 2012

Wczytaj ośmiobitowy kod binarny i wypisz znak alfanumeryczny.

Wejście

W pierwszym wierszu standardowego wejścia zapisano ośmiobitowy kod.

Wyjście

W pierwszym wierszu standardowego wyjścia zapisz znaku alfanumeryczny.

Przykłady

Wejście: 0100001	Wejście: 0110001	Wejście: 0010001
Wyjście: A	Wyjście: a	Wyjście: !

Znak

Człowiek – najlepsza inwestycja

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWO
EDUKACJI
NARODOWEJ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Z wysokości h nad powierzchnią wody spada mała kulka o gęstości $628 \frac{kg}{m^3}$ i objętości $2cm^3$. Oblicz maksymalną głębokość na jaką się zanurzy.

Przyjmij że przyspieszenie ziemskie jest równe $10 \frac{m}{s^2}$, gęstość wody $1000 \frac{kg}{m^3}$ i zaniedbaj siły oporu powietrza i wody.

Wejście

W pierwszym wierszu standardowego wejścia zapisana jest wartość początkowej wysokości h ($1 \leq h \leq 20$) w metrach.

Wyjście

Na standardowym wyjściu wypisz szukaną głębokość z dokładnością do $0.01m$.

Przykłady

Wejście: 1.24 Wyjście: 2.09	Wejście: 14.3 Wyjście: 24.14	Wejście: 19.9 Wyjście: 33.59
--	---	---