

acm International Collegiate Programming Contest

PROBLEMAS RESUELTOS

Segunda Edición

La Paz - Bolivia, Octubre 2010

Índice

PROBLEMAS DE RESOLUCIÓN PROPIA	1
Cara o Cruz	
Análisis y Solución	4
Código Fuente en C:	4
¡Él está en Fuera de Juego!	
Análisis y Solución	
Código Fuente en C++:	
Impares o Pares	7
Análisis y Solución	
Código Fuente en C:	8
Imprimiendo Folleto	
Análisis y Solución	
Código Fuente en C:	
Lotería de Fin de Semana	
Análisis y Solución	
Código Fuente en C++:	
Mapas Burbuja	
Análisis y Solución	
Código Fuente en C++:	
Monstruo de las Galletas	
Análisis y Solución	
Código Fuente en C++:	
Números Romanos	
Análisis y Solución	
Código Fuente en C:	
Petya	
Análisis y Solución	
Código Fuente en C++:	
Romanos, ¿Cuantos son?	
Análisis y Solución	
Código Fuente en C:	
PROBLEMAS CON CADENAS	
¿Fácil de Decir?	
Análisis y Solución	
Código Fuente en C:	
Instruens Fabulam	
Análisis y Solución	39
Código Fuente en C:	
PROBLEMAS DE SIMULACIÓN	
Colorville	43
Análisis y Solución	45
Código Fuente en C:	
PROBLEMAS CON ESTRUCTURAS DE DATOS	
Amalgamación de Palabras	
Análisis y Solución	
Código Fuente en C++:	
Código Fuente en C:	53

Extraño sueldo del Jefe	55
Análisis y Solución	56
Código Fuente en C:	
Hojas Caídas	
Ánálisis y Solución	
Código Fuente en C:	
PROBLEMAS CON TEORÍA DE NÚMEROS Y MATEMÁTICA GRAL.	
A Desenroscar	
Análisis y Solución	
Código Fuente en C:	
Auto-Números (Self Numbers)	
Análisis y Solución	
Código Fuente en C:	70
Coloréame menos	
Análisis y Solución	/ 3 72
Diagonales	
Análisis y Solución	
Código Fuente en C:	
Dime Si Intersectan	
Análisis y Solución	
Código Fuente en C:	
El Hotel con Habitaciones Infinitas	
Análisis y Solución	
Código Fuente en C:	
Formas del Muro de Ladrillos	
Análisis y Solución	
Código Fuente en C	
Raíz Digital Prima	
Análisis y Solución	88
Código Fuente en C:	
Regreso a la Física de Secundaria	
Análisis y Solución	91
Código Fuente en C:	
Transmisores	92
Análisis y Solución	
Código Fuente en C:	94
¡Un Problema Fácil!	
Análisis y Solución	97
Código Fuente en C:	97
Una Función Inductivamente-Definida	99
Análisis y Solución	100
Código Fuente en C:	100
PROBLEMAS CON BACKTRACKING	
El Juego de Triángulos	
Análisis y Solución	
Código Fuente en C:	
Torres que no se Ven	
Análisis y Solución	
Código Fuente en C	110

PROBLEMAS CON GRAFOS	113
Encontrando al Prof. Miguel	115
Análisis y Solución	
Código Fuente en C:	
Viaje Sin Escalas	120
Ánálisis y Solución	
Código Fuente en C:	

PROBLEMAS DE RESOLUCIÓN PROPIA

Cara o Cruz

John y Mary han sido amigos desde la guardería. Desde entonces, ellos han compartido una rutina juguetona: cada vez que ellos se reúnen ellos juegan cara o cruz con una moneda, y quien gana tiene el privilegio de decidir que van a jugar durante el día. Mary siempre escoge cara, y John siempre escoge cruz.

Hoy en día ellos están en la universidad, pero continúan siendo buenos amigos. Siempre que ellos se encuentran, ellos todavía juegan cara o cruz y el ganador decide qué película mirar, o qué restaurante para tomar la cena juntos, y así sucesivamente.

Ayer Mary confió a John que ella tiene en su custodia un registro de los resultados de cada juego desde que ellos empezaron, en la guardería. Vino como una sorpresa para John! Pero puesto que John está estudiando informática, él decidió que era una oportunidad buena de mostrarle sus habilidades a Mary programando, escribiendo un programa para determinar el número de veces en que cada uno de ellos ganó el juego durante los años.

Entrada

La entrada contiene algunos casos de prueba. La primera línea de un caso de prueba contiene un entero N indicando el número de juegos jugados ($1 \le N \le 10000$). La siguiente línea contiene N enteros Ri, separados por un espacio, describiendo la lista de resultados. Si Ri=0 significa que Mary ganó el i-ésimo juego, si Ri=1 significa que John ganó el i-ésimo juego ($1 \le i \le N$). El final de las entradas está indicado por N=0;

La entrada debe leerse desde la entrada estándar.

Salida

Para cada caso de prueba en la entrada tu programa debe mostrar una línea conteniendo la frase "Mary won X times and John won Y times", donde X≥0 y Y≥0.

La salida debe escribirse en la salida estándar.

Ejemplo de entrada

```
5
0 0 1 0 1
6
0 0 0 0 0 1
```

Ejemplo de salida

```
Mary won 3 times and John won 2 times
Mary won 5 times and John won 1 times
```

Por: Alberto Suxo

El problema consiste únicamente en contar cuantas veces ganó Mary y Cuantas veces ganó John.

O sea, contar cuantos 0's y 1's hay.

Ejemplo

```
6 <= 6 juegos jugados
0 0 0 0 0 1 <= cinco 0's y un 1
```

Código Fuente en C:

```
/* Problema : Cara o Cruz
* Lenguaje : ANSI C (version: 4.0 )
* Por : Alberto Suxo
*********
#include<stdio.h>
int main(){
  int N, coin, John, Mary;
  int i;
  while(1){
 scanf( "%d", &N );
 if(N==0)
 break;
 John = Mary = 0;
 for( i=0; i<N; i++ ){</pre>
 scanf( "%d", &coin );
 if( coin==1 )
 John++;
 else
 Mary++;
 printf( "Mary won %d times and John won %d times\n", Mary, John);
  return 0;
}
```

¡Él está en Fuera de Juego!

La Red Hemisferio es la mayor red televisiva en Tumbolia, un pequeño país ubicado al este de Sud América (o al sur de Este América). El juego más popular en Tumbolia, no es sorpresa, es el fútbol; varios juegos son transmitidos cada semana en Tumbolia.

La Red Hemisferio recibe varias solicitudes para volver a mostrar jugadas dudosas; usualmente, esto pasa cuando el árbitro determina que un jugador está en Fuera de Juego.

Un jugador atacante está en *fuera de juego* si el está más cerca a la línea de meta contraria en línea con el penúltimo oponente. Un jugador no está en fuera de juego si

- está al mismo nivel que el penúltimo oponente o
- está al mismo nivel que los dos últimos oponentes.

A través del uso de la tecnología de computación gráfica, la Red Hemisferio puede tomar una imagen del campo y determinar las distancias de los jugadores hacia la línea de meta defensora, pero ellos todavía necesitan un programa que, dadas estas distancias, decida si un jugador está en fuera de juego.

Entrada

El archivo de entrada contiene varios casos de prueba. La primera línea de cada caso de prueba contiene dos enteros A y D separados por un solo espacio indicando, respectivamente, el número de jugadores atacantes y defensores involucrados en la jugada ($2 \le A$, $D \le 11$). La siguiente línea contiene A enteros Bi separados por un solo espacio, indicando las distancias de los jugadores atacantes a la línea de meta ($1 \le B_i \le 10^4$). Las siguientes líneas contienen D enteros C_j separados por un solo espacio, indicando las distancias de los jugadores defensores a la línea de meta ($1 \le C_i \le 10^4$).

El final de la entrada está indicado por una línea conteniendo solo dos ceros, separados por un solo espacio.

Salida

Para cada caso de prueba en la entrada, imprimir una línea conteniendo un simple caracter: "Y" (mayúscula) si hay un jugador atacante en fuera de juego, y "N" (mayúscula) en otro caso.

Ejemplo de Entrada

2	3					
50	0	700)			
70	0	500)	50	0	
2	2					
20	0	400)			
20	0	100	0 (
3	4					
53	0	510)	49	0	
48	0	470)	50	310	
0	0					

Ejemplo de Salida

N Y N

Por: Jorge Terán

Este problema es muy sencillo, fue propuesto el 2007 y se usó de problema de entrenamiento para el 2008. Analizando los datos de entrada nos damos cuenta que existen un máximo de 11 atacantes y 11 defensores.

Ordenando los datos de acuerdo a la distancia, podemos comparar la distancia del primer atacante con la distancia del segundo defensor. Esto corresponde a las posiciones 0 y 1. más detalle puede ver en el código adjunto.

Código Fuente en C++:

```
#include <stdio.h>
#include <algorithm>
int A, D;
int B[11];
int C[11];
using namespace std;
int main()
 int i;
 scanf("%d %d", &A, &D);
 while(A | D)
 for(i=0; i<A; i++)</pre>
 scanf("%d", B + i);
 for(i=0; i<D; i++)</pre>
 scanf("%d", C + i);
 sort(B, B + A);
 sort(C, C + D);
 printf("%c\n", B[0] < C[1] ? 'Y' : 'N');</pre>
 scanf("%d %d", &A, &D);
 return 0;
}
```

Impares o Pares

Existen Muchas versiones de pares ó impares, un juego qué muchos competidores realizan para decidir muchas cosas, por ejemplo, quien resolverá este problema. En una variación de este juego los competidores comienzan escogiendo ya sea pares ó impares. Después a la cuenta de tres extiende una mano mostrando un número de dedos que pueden ser de cero hasta cinco. Luego se suman la cantidad escogida por los competidores. Si suma par la persona que escogió par gana. Similarmente ocurre lo mismo con la persona qué escoge impar, si suma impar gana.

Juan y Miaría jugaron muchos juegos durante el día. En cada juego Juan escogió pares (y en consecuencia Miaría escogió impares). Durante los juegos se cada jugador anoto en unas tarjetas el numero de dedos que mostró. Miaría utilizo tarjetas azules, y Juan tarjetas rojas. El objetivo era el de revisar los resultados posteriormente. Sin embargo al final del día Juan hizo caer todas las tarjetas. Aún cuando se podían separar por colores no podían ser colocadas en orden original.

Dado un conjunto de números escritos en tarjetas rojas y azules, usted debe escribir un programa para determinar el mínimo de juegos que Miaría con certeza gano.

Entrada

La entrada consiste de varios casos de prueba. La primera línea de la prueba consiste en un entero N que representa el numero de juegos ($1 \le N \le 100$). La segunda línea es un caso de prueba que contiene N enteros X_i , Indicando el numero de dedos que mostró Miaría en cada uno de los juegos ($0 \le X_i \le 5$, para $1 \le i \le N$). La tercera línea contiene N enteros Y_i , el número de dedos que escogió Juan en cada juego. ($0 \le Y_i \le 5$, para $1 \le i \le N$). El fin de archivo se indica con N = 0.

La entrada se debe leer de standard input (teclado).

Salida

Para cada caso de prueba su programa debe escribir en una línea un numero de entero, indicando el mí mino número de juegos que pudo haber ganado Miaría.

La salida debe ser standard output (pantalla).

Ejemplo de Entrada

Ejemplo de Salida

Por: Jorge Terán

Analicemos el primer ejemplo. Aquí Miaría escogió 1, 0, 4 y Juan 3, 1, 2. Analizando todas las posibilidades vemos que estas son tres

Miaría	Juan	Suma
par	par	par
par	impar	impar
impar	par	impar
impar	impar	par

Veamos, todo número par puede escribirse como 2n y todo numero impar como 2n + 1, de donde se puede fácilmente deducir la tabla anterior.

Si analizamos cuantos impares escogió Miaría, se ve que es solo el numero 1. La única posibilidad de ganar seria cuando Juan escogió par o sea 2. En el caso de que Miaría hubiese escogido par o sea 0 o 4 solo podría ganar cuando Juan escogió 1.

Contando los casos tenemos:

	Pares	Impares
Miaría	2	1
Juan	1	2

El mínimo número de juegos que Miaría podría ganar es 1 – 1.

Código Fuente en C:

La solución completa del problema es la siguiente:

```
#include<stdio.h>
int main() {
 int n, x;
 int juan, maria, i;
 while( scanf( "%d", &n )==1 && n ) {
 juan = maria = 0;
 for( i=0; i<n; i++ ) {</pre>
 scanf( "%d", &x );
 if( !(x&1) )
 maria++;
 for( i=0; i<n; i++ ) {</pre>
 scanf( "%d", &x );
 if( x&1 )
 juan++;
 printf( "%d\n", juan>maria ? juan-maria : maria-juan );
 return 0;
}
```

Imprimiendo Folleto

Cuando imprimimos un documento, normalmente la primera página es impreso primero, luego la segunda, luego la tercera y así hasta en final. Sin embargo, cunado creamos un folleto plegado, el orden de la impresión debe ser alterado. Un folleto plegado tiene cuatro páginas por hoja, con dos en el frente y dos atrás. Cuando apila todas las hojas en orden, se pliegan y las páginas aparecen en el orden correcto con en un libro regular. Por ejemplo, un folleto de 4 páginas es impreso en una hoja conteniendo en el frente las páginas 4 y 1, y en el reverso las páginas 2 y 3.

Front	(Frente)	Back	(Atrás)
 4	1 1	2	3

Tu trabajo es escribir un programa que dado un número de páginas para imprimir, generar el orden de impresión.

La entrada contiene uno o más casos de prueba, seguidos por una línea con un número 0 que indica el final de la entrada. Cada caso de prueba consiste en un entero positivo n en cada línea, donde n es el número de páginas a imprimir; n no es mayor a 100.

Por cada caso de prueba, despliegue un reporte que indique que páginas son impresas en cada página, como se muestra en el ejemplo. Si el número de páginas no llena completamente las hojas, imprima la palabra Blank en lugar de un número. Si el frente o atrás de una hoja es completamente blanca, no genere su salida. La salida debe estar en orden ascendente por hojas, iniciando por el frente hasta el final.

Entrada

1 14 4

Salida

```
Printing order for 1 pages:
Sheet 1, front: Blank, 1
Printing order for 14 pages:
Sheet 1, front: Blank, 1
Sheet 1, back: 2, Blank
Sheet 2, front: 14, 3
Sheet 2, back: 4, 13
Sheet 3, front: 12, 5
Sheet 3, back: 6, 11
Sheet 4, front: 10, 7
Sheet 4, back: 8, 9
Printing order for 4 pages:
Sheet 1, front: 4, 1
Sheet 1, back: 2, 3
```

Por: Alberto Suxo

Primero debemos saber cuantas páginas necesitaremos para cada caso de prueba, será de esta forma

páginas	hojas
1	1
2 a 4	2
5 a 8	4
9 a 12	6
13 a 16	8
17 a 20	10

El número de páginas estará dado por:

```
pages=(n+3)/4;
pages*=2;
```

para el caso de n = 5

- 0 1
- 2 0
- 0 3
- 4 5

Donde los 0's representan a las páginas en blanco. Ahora si creamos una variable x que será igual a 2*pages+1, la razón de esta variable x es, cunado hagamos un recorrido por cada una de las páginas que tendremos (pages), si x – #page > n, entonces sabemos que esta página estará en blanco, caso contrario existe, por lo que la imprimimos. Posterior a esto, solo es necesario saber en orden en el que deben ser impresos.

Veamos código fuente para comprenderlo de mejor forma.

Código Fuente en C:

```
/* Problema : Imprimiendo Folleto
* Lenguaje : ANSI C
 * Por : Alberto Suxo
*********
#include<stdio.h>
int main(){
 int n, pages;
 int i, j, x;
  while(1) {
 scanf( "%d", &n );
 if(!n)
 break;
 pages=(n+3)/4;
 pages*=2;
 x = pages*2 +1;
 printf( "Printing order for %d pages:\n", n );
 if( n==1 )
 printf( "Sheet 1, front: Blank, 1\n" );
 else{
 for( i=1; i<=pages; i++ ) {</pre>
 printf( "Sheet %d, %s: ",(i+1)/2, (i&1)?"front":"back " );
 if( i&1 ) {
 if( x-i>n )
 printf( "Blank, %d\n", i );
 else
 printf( "%d, %d\n", x-i, i );
 } else {
 if(x-i>n)
 printf( "%d, Blank\n", i );
 printf( "%d, %d\n", i, x-i );
 }
 }
  return 0;
```

Lotería de Fin de Semana

Algunas personas están contra loterías por razones morales, algunos gobiernos prohíben éste tipo de juegos, pero con la aparición del Internet esta forma de juego popular va prosperando, que comenzó en China y ayudo financiar la "Gran Muralla".

Las probabilidades de ganar una lotería nacional se dan, y por lo tanto sus compañeros de clase de colegio decidieron organizar una pequeña lotería privada, con el sorteo cada viernes. La lotería está basada en un estilo popular: un estudiante que quiere apostar escoge C números distintos de 1 a K y paga 1.00 Bs. (Las loterías tradicionales como la lotería estadounidense utilizan C = 6 y K = 49).

El viernes durante el almuerzo C números (de 1 a K) son extraídos. El estudiante cuya apuesta tiene el número más grande de aciertos recibe la cantidad de las apuestas. Esta cantidad es compartida en caso de empate y se acumulad a la próxima semana si nadie adivina cualquiera de los números extraídos.

Algunos de sus colegas no creen en las leyes de probabilidad y desean que usted escriba un programa que determine los números a escoger, considerando los números que menos salieron en sorteos anteriores, de modo que ellos puedan apostar a aquellos números.

Entrada

La entrada contiene varios casos de prueba. La primera línea de un caso de prueba contiene tres números enteros N, C y K que indica respectivamente el número de sorteos que ya han pasado (1 \le N \le 10000), cuantos números comprenden una apuesta (1 \le C \le 10) y el valor máximo de los números que pueden ser escogidos en una apuesta (C < K \le 100). Cada una de las N líneas siguientes contiene C números enteros distintos X_i que indica los números extraídos en cada sorteo anterior (1 \le X_i \le K; para1 \le i \le C). Los valores finales de entrada se indica por N = C = K = 0.

Salida

Para cada caso de prueba en la entrada su programa debe escribir una línea de salida, conteniendo el juego de números que han sido han salido la menor cantidad de veces. Este juego debe ser impreso como una lista, en orden creciente de números. Inserte un espacio en blanco entre dos números consecutivos en la lista.

Ejemplo de entrada	Ejemplo de salida
5 4 6	1
6 2 3 4	1 2 3 4
3 4 6 5	
2 3 6 5	
4 5 2 6	
2 3 6 4	
4 3 4	
3 2 1	
2 1 4	
4 3 2	
1 4 3	
0 0 0	

Por: Jorge Terán

Analizando el problema

Si revisamos el problema vemos que lo se pide es hallar la frecuencia de los valores que vienen en el archivo.

En el ejemplo la entrada 5 4 6 indica que han existido 5 sorteos, lo que implica leer 5 datos, el numero máximo de estos es 6, y en cada apuesta hay cuatro números. Esto significa leer 5 filas de cuatro números.

Al leer contamos cuantas veces ha salido cada número y luego se imprimen los números menores al número que haya salido menos veces.

Para realizar esta cuenta se puede utilizar el siguiente código

```
cin >> x;
count[x]++;
```

Código Fuente en C++:

La solución completa del problema es la siguiente:

```
/* Problema : Loteria de Fin de Semana
 * Lenguaje : C++
 * Por : Alberto Suxo
 *********
#include<iostream>
#define MAX N 10000
#define MAX_K 100
using namespace std;
int main() {
 int n = 1, c, k;
 int i, j, x, min;
 bool sw;
 int count[MAX K + 1];
 while (true) {
 cin >> n >> c >> k;
 if (n == 0 \&\& c == 0 \&\& k == 0)
 break;
 /* limpiar el vector count */
 for (i = 0; i <= MAX K; i++)</pre>
 count[i] = 0;
 for (i = 0; i < n; i++) {
 for (j = 0; j < c; j++) {
 cin >> x;
 count[x]++;
 }
 }
```

Mapas Burbuja

Bubble Inc Esta desarrollando una nueva tecnología para recorrer un mapa en diferentes niveles de zoom. Su tecnología asume que la región **m** se mapea a una región rectangular plana y se divide en sub - regiones rectangulares que representan los niveles de zoom.

La tecnología de Bubble Inc. representa mapas utilizando la estructura conocida como *quad-tree*.

En un quad-tree, una regio rectangular llamada x puede ser dividida a la mitad, tanto horizontalmente como verticalmente resultando en cuatro sub regiones del mismo tamaño. Estas sub regiones se denominan regiones hijo de x, y se llaman xp para la superior izquierda, xq para la superior derecha, xr de abajo y a la derecha y xs para las de abajo a la izquierda xc representa la concatenación de la cadena x y carácter c = p', q', r' o s'. Por ejemplo si la región base mapeada se denomina m, las regiones hijo de m son de arriba y en el sentido del reloj: mp, mq, mr y ms, como se ilustra.

mp mq ms mr

Cada sub región puede ser subdividida. Por ejemplo la región denominada *m*s puede ser sub dividida en mas sub regiones *msp*, *msq*, *msr* y mss, como se ilustra.

msp msq mss msr

Como otro ejemplo la figura muestra el resultada de dividir las sub regiones hijo de llamada msr.

msrpp	msrpq	msrqp	msrqq
msrps	msrpr	msrqs	msrqr
msrsp	msrsq	msrrp	msrrq
msrss	msrsr	msrrs	msrrr

Los nombres de la sub regiones tienen la misma longitud de del nivel de zoom, dado que representan regiones del mismo tamaño. Las sub regiones en el mismo nivel de zoom que comparten un lado común se dicen vecinos.

Todo lo que esta fuera de la región base m no se mapea para cada nivel de zoom todas las sub regiones de m son mapeadas.

La tecnología de mapas Bubble's le provee al usuario provee al usuario una forma de navegar de una sub región a una sub región vecina en las direcciones arriba, abajo, izquierda y derecha. Su misión es la de ayudar a Bubble Inc. a encontrar la sub región vecina de una sub región dada. Esto es que dado el nombre de una sub región rectangular usted debe determinar los nombres de sus cuatro vecinos.

Entrada

La entrada contiene varios casos de prueba. La primera línea contiene un entero representando el número de casos de prueba. La primera línea contiene un entero N indicando el número de casos de prueba. Cada una de las siguientes N líneas representan un caso de prueba conteniendo el nombre la región Compuesta por C

caracteres ($2 \le C \le 5000$), la primera letra siempre es una letra 'm' seguida por una de las siguientes 'p', 'q', 'r' o 's'.

La entrada se debe leer de standard input (teclado).

Salida

Para cada caso en la entrada su programa debe producir una línea de salida, que contiene los nombres de las cuatro regiones de una región dada, en el orden de arriba abajo izquierda y derecha. Para vecinos que no esta en mapa debe escribir <none> en lugar de su nombre. Deje una línea en blanco entre dos nombres consecutivos.

La salida debe ser standard output(pantalla).

Ejemplo de entrada

2 mrspr mps

Ejemplo de salida

mrspq mrssq mrsps mrsqs
mpp msp <none> mpr

Por: Alberto Suxo

Analizando el Problema

Para entender y resolver el problema es necesario poner énfasis en el primer párrafo del planteamiento del problema. Este párrafo nos dice:

Bubble Inc. Desarrolla una nueva solución de mapeo. Asume que el área es superficie plana, y ha logrado representarlo en árboles-cuadrangulares (árboles con cuatro hojas).

Teniendo una región rectangular llamada x, podemos dividirla por la mitad horizontal y verticalmente obteniendo cuatro sub-regiones rectangulares de igual tamaño. Estas sub-regiones son llamadas regiones hijas de x, y son llamadas: xp para superiorizquierdo, xq para superior-derecho, xr para inferior-derecho y xs para inferiorizquierdo, donde xc representa la concatenación de la cadena x con el carácter x capacitation x

¿Qué es lo que nos pide?

En base a una cadena (que empiece con p) debemos hallar (desplegar en pantalla) a sus vecinos superior, inferior, izquierdo y derecho respectivamente, en caso de no existir vecino desplegar "<no-map>".

¿Cómo lo haremos?

Primero simularé lo que esta en el planteamiento del problema, con esto podremos comprender mejor la solución al problema.

Tenemos un área (región) inicial llamada p.

La dividimos en cuatro sub-regiones de igual tamaño:

Y concatenamos con p, q, r y s en sentido de las manecillas del reloj respectivamente:

El resultado es un área (matriz) de 2x2.

Volvemos a dividirlo en cuatro regiones iguales cada sub-región:

Y concatenamos con p, q, r y s en sentido de las manecillas del reloj respectivamente:

El resultado es una matriz de 4x4:

Volvemos a realizar el proceso de división en cuatro partes iguales de cada sub-región, concatenamos y el resultado es:

				()		1			
		ſ	0		1		0		1	
		_ [0	1	0	1	0	1	0	1
0	0 - 1	Ō	$pppp_{p}$	pqqq	$ppqp_1$	ppqq	pqpp	pqpq	pqqp	pqqr
		1	ppps.	pppr	ppqs	ppqr	pqps	pqpr	pqqs	pqqr
		o	ppsp	ppsq	pprp	pprq	pqsp	pqsq	pqrp	pqrq
		1	ppss	ppsr	pprs	pprr	bdaa	pqsr	pqrs	pqrr
1	0 - 1	0	$pspp_{c}$	pspq	$psqp_0$	psqq	prpp	prpq	$prqp_1$	prqq
		1	bsb ₂	pspr	psqs	psqr	prps	prpr	prqs	þrqr
		o	$pssp_c$	pssq	psrp	psrq	prsp	prsq	prrp	prrq
		1	psss	pssr	psrš	þsrr	prss	prsr	prrš	prrr

El resultado es una matriz de 8x8.

Con este ejemplo ya podemos sacar nuestras conclusiones:

- 1. Si en tamaño de la cadena es k, la matriz resultante tendrá un tamaño de 2^{k-1}x2^{k-1}
- 2. las coordenadas de columna y fila se duplican por cada carácter en la cadena.
- 3. Si mi cadena es pgsr sus coordenadas son columna 101= 5 y fila 011 = 3
- 4. Lógicamente, un proceso inverso puede transformar coordenadas x, y (columna, fila) en una cadena (nombre de sub-región).

Ejemplo:

En los casos de entrada se propone:

```
pps
```

en la imagen 5 podemos apreciar que sus coordenadas son $(x, y) = (00,01)_b = (0, 1)$

y sus vecinos tienen las siguientes coordenadas:

```
arriba = (x, y-1) = (0, 0) = (00,00)_b = ppp

abajo = (x,y+1) = (0, 2) = (00,10)_b = psp

izquierda = (x-1,y) = (-1, 1) = fuera de la matriz = <no-map>

derecha = (x+1, y) = (1, 1) = (01,01)_b = ppr

como resultado debemos desplegar:

ppp psp <no-map> ppr
```

Asumo que no es necesaria mayor explicación así que aquí va el código fuente en Java:

Código Fuente en C++:

```
/* Problema : Boubble Maps
 * Lenguaje : C++
 * Por : Alberto Suxo
#include<iostream>
using namespace std;
/* variables globales */
int x, y, size;
void coordenadas(string cad) {
 int i;
 x = 0;
 y = 0;
 size = cad.size();
 for (i = 1; i < size; i++) {</pre>
 x <<= 1;
 y <<= 1;
 char c = cad.at(i);
 switch ( c ) {
 case 'p': break;
 case 'q': x++; break;
 case 'r': x++; y++; break;
 case 's': y++; break;
 default: cout << "Invalid character";</pre>
 }
```

```
string cadena(int x, int y) {
 char c[] = { 'p', 's', 'q', 'r' };
 int dim, xx = x, yy = y;
 int i;
 string resp = "";
 dim = 1 << (size - 1);
 if (xx < 0 | | xx >= dim | | yy < 0 | | y >= dim) {
 return "<no-map>";
 for (i = size - 2; i >= 0; i--) {
 resp = c[((xx \& 1) << 1) + (yy \& 1)] + resp;
 xx >>= 1;
 yy >>= 1;
 return "m" + resp;
}
int main() {
 int n;
 string cad;
 cin >> n;
 while (0 < n--) {
 cin >> cad;
 coordenadas(cad);
 \texttt{cout} << \texttt{cadena}(x, y - 1) << " " << \texttt{cadena}(x, y + 1);
 cout << " " << cadena(x - 1, y);
 cout << " " << cadena(x + 1, y) << endl;
 return 0;
}
```

Monstruo de las Galletas

La lectura de datos es de teclado. Los resultados se muestran por pantalla.

Todo el mundo necesita pasatiempos y Cristian no es la excepción. Él es fuera de serie porque es un aficionado a las galletas. Donde hay galletas, ahí estará Cristian. Lamentablemente, el no es demasiado bueno para hacer seguimiento a la entregas de las galletas. Tiene que comer por lo menos una galleta todos los días, y siempre que haya los suficientes sobrantes, el comerá **C** de ellos. Dado que él tiene **N** galletas sobrantes, por cuántos días el come al menos una galleta?

Entrada

La primera línea de entrada contiene un número único T, el número de casos de prueba $(0 < T \le 100)$.

Cada caso de prueba consiste en una línea que contiene dos números N y C, el número total de "galletas" que tiene y el número que come cada día. $(0 < N \le 100000000)$, $(0 < C \le 5000)$.

La entrada termina con t = 0.

Salida

Para cada caso de prueba, imprima una línea que contiene un solo número, la cantidad de días en el que Cristian tiene todavía "galletas" para comer.

Ejemplo de Entrada

Ejemplo de Salida

3 4

Por: Gabriel Rivera

Analizando el problema

Sabemos que el monstruo tiene que comer una cantidad de galletas por día, y si sobran galletas, come un día más.

Analizando la entrada, si tiene 6 galletas y tiene que comer 2 por día, entonces, 6/2 = 3 y no sobra nada, así que come 3 días. Si tiene 10 galletas y tiene que comer 3 por día, entonces 10 / 3 = 3 y 10 % 3 = 1, entonces, come 3 días, pero como sobraron galletas, come un día más, por lo que come 4 días.

Código Fuente en C++:

```
/* Problema : Monstruo de las Galletas
 * Lenguaje : Java C++
 * Por : Gabriel Rivera Safadi
 #include<iostream>
using namespace std;
int main() {
 int t, tt, n, c;
 while (true) {
 cin >> t;
 if (t == 0) {
 break;
 for (tt = 0; tt < t; tt++) {
 cin >> n;
 cin >> c;
 int res = n / c;
 res += n % c != 0 ? 1 : 0;
 cout << res << endl;</pre>
 return 0;
}
```

Números Romanos

Escriba un programa que convierta un entero positivo en un número romano. Asuma que los números a convertir son menores a 3500. Las reglas para construir un número romano son las que siguen.

En el sistema de números romanos, i es el símbolo para 1, v para 5, x para 10, l para 50, c para 100, d para 500 y m para 1000. Los símbolos con un valor grande usualmente aparecen antes que los símbolos de temor valor. El valor de un número romano es, en general, la suma de los valores de los símbolos. Por ejemplo, ii es 2, viii es 8. Sin embargo, si un símbolo de menor valor aparece antes de un símbolo de mayor valor, el valor de los dos símbolos es la diferencia de los dos valores. Pro ejemplo, iv es 4, ix es 9, y lix es 59. Note que no hay cuatro símbolos consecutivos iguales. Por ejemplo, iv, pero no iiii, es el número 4. Los números romanos construidos de esta forma pueden no ser únicos. Por ejemplo, ambos mcmxc y mxm son validos para 1990. Aunque el número romano generado por su programa no debe necesariamente ser el más corto, nunca use vv para 10, ll para 100, dd para 1000, o vvv para 15, etc.

Entrada

La entrada consistirá en una serie de líneas, cada línea conteniendo un entero x. L entrada terminará cuando la línea tenga un 0.

Salida

Por cada número, imprima el número en decimal y en forma romana.

Ejemplo de entrada

Ejemplo de Salida

```
3 iii
8 viii
172 clxxii
4 iv
1990 mcmxc
5 v
```

Nota: La salida esta en este formato:

```
111
123456789012
|----||----
1990 mcmxc
```

Por: Alberto Suxo

El problema solicita traducir un número menor o igual a 3500 a número romano.

La solución clásica es, dado un número N, hacer un bucle mientras N sea mayor a cero, y dentro de este bucle tener un conjunto de if's anidados preguntando si el número N es mayor o igual a algún valor.

Ejemplo: Para N en un rango entre 1 y 35 pues es el siguiente código.

Y esto mismo se puede hacer para el problema planteado.

En lo personal, a mi me disgusta utilizar tantos if's, así que propongo la siguiente solución, que utiliza un solo if, esta solución puede ser planteada en clase para demostrar que siempre hay una forma más fácil de hacer las cosas.

Código Fuente en C:

```
/* Problema : Numeros Romanos
* Lenguaje : ANSI C (version 4.0)
* Por : Alberto Suxo
 *********
#include<stdio.h>
int main(){
 int x, i;
 int Vn[13]={ 1000, 900, 500, 400, 100, 90, 50, 40, 10, 9, 5, 4, 1 };
 char *Vc[13]={"m","cm","d","cd","c","xc","l","xl","x","ix","v","iv",
 "i"};
  while(1){
 scanf( "%d", &x );
 if(x==0)
 break;
 printf( "%-4d ", x);
 i = 0;
 while( x>0 ){
 if( x>=Vn[i] ){
 printf( "%s", Vc[i] );
 x = x - Vn[i];
 else
 i++;
 printf( "\n" );
  return 0;
```

Petya

Petya es bien conocida por sus famosas empanadas de repollo. El cumpleaños de Petya será muy pronto, y quiere invitar a la mayor cantidad de invitados posible. Pero quiere que todos para prueben la especialidad de la casa. Es por eso que necesita saber el número de las empanadas que se tendrá que cocinar con los ingredientes disponibles. Petya tiene P gramos de harina, M mililitros de leche y C gramos de repollo y cuenta con un montón de otros ingredientes. Petya sabe que necesita K gramos de harina, R mililitros de leche y V gramos de repollo para cocinar una empanada. Por favor, ayuda Petya a calcular el número máximo de empanadas que se pueden cocinar.

Input

La entrada contiene los números enteros P, M, C, K, R y V, separadas por espacios y/o saltos de línea ($1 \le P$, M, C, K, R, $< V \le 10000$). La entrada termina con P = M = C = K = R = V = 0.

Output

Imprima el número máximo de empanadas que Petya puede cocinar.

Ejemplo de entrada

3000 1000 500 30 15 60 0 0 0 0 0 0

Ejemplo de salida

8

Por: Gabriel Rivera

Analizando el Problema

Se ve que lo único que hay que encontrar es el mínimo que lograríamos con cada cantidad de ingredientes, y ese es el máximo que podemos hacer con estos.

Analizando la entrada de ejemplo, tenemos lo siguiente:

Ingrediente	Existente	Necesario	Cantidad Resultado
Harina	3000	30	100
Leche	1000	15	66
Repollo	500	60	8

Vemos que con esa cantidad de harina podríamos obtener 100 empanadas, pero el repollo sería insuficiente para eso, por lo que la mayor cantidad de empanadas que podríamos obtener es el menor de esos resultados, en este caso, 8 empanadas.

Código Fuente en C++:

```
/* Problema : Petya
 * Lenguaje : C++
 * Por : Gabriel Rivera Safadi
 ***********
#include <iostream>
using namespace std;
int main() {
 int p, m, c, k, r, v;
 int pk, mr, cv, min;
 while (true) {
 cin >> p >> m >> c >> k >> r >> v;
 if (p == 0 \&\& m == 0 \&\& c == 0 \&\& k == 0 \&\& r == 0 \&\& v == 0) {
 break;
 pk = p / k;
 mr = m / r;
 cv = c / v;
 min = pk < mr ? pk : mr;
 min = min < cv ? min : cv;
 cout << min << endl;</pre>
 return 0;
}
```

Romanos, ¿Cuantos son?

Muchas personas están familiarizadas con los números romanos relativamente pequeños. Los símbolos "i", "v", "x", "l", y "c" representan los valores decimales 1, 5, 10, 50, y 100 respectivamente. Para representar otros valores, estos símbolos, y múltiplos son necesarios, son concadenados, con el símbolo de menor valor escrito a la derecha. Por ejemplo, en número 3 es representado con "iii", y el valor 73 es representado con "lxxiii". La excepción a esta regla ocurre con los números con valores de 4 o 9, y con decenas de 40 o 90. Para estos casos, la representación de los números romanos son "iv" (4), "ix" (9), "xl" (40), y "xc" (90). Así que la representación romana para 24, 39, 44, 49, y 94 son "xxiv", "xxxix", "xliv", "xlix", y "xciv", respectivamente.

Los números de las páginas de los prefacios de muchos libros están numeradas con números romanos, comenzando con "i" para la primera página, y continuando la secuencia. Asumiendo que un libro tiene 10 o menos páginas en el prefacio. ¿Cuantos caracteres "i", "v", "x", "l", y "c" se requieren para numerar las páginas del prefacio?. Por ejemplo, un prefacio con cinco páginas usará los números romanos "i", "ii", "iii", "iv", y "v", significando que necesita 7 caracteres "i", y 2 caracteres "v".

Entrada

La entrada consiste en una secuencia de enteros en el rango de 1 a 100, que termina con un cero. Por cada uno de estos, exceptuando el cero, determine el número de caracteres diferentes que necesitará para numerar las paginas con número romanos.

Salida

Por cada entero en la entrada, escriba un línea que contiene el entero de entrada y el número de caracteres de cada tipo que son requeridos. El ejemplo mostrado abajo ilustrará el formato aceptable.

Sample Input

Sample Output

```
1: 1 i, 0 v, 0 x, 0 1, 0 c
2: 3 i, 0 v, 0 x, 0 1, 0 c
20: 28 i, 10 v, 14 x, 0 1, 0 c
99: 140 i, 50 v, 150 x, 50 1, 10 c
```

Por: Alberto Suxo

En el planteamiento del problema se especifica que los números con los que trabajaremos son del 1 al 100, por lo que se nos hace más simple si para resolver el problema dividimos nuestro número en unidades y decenas (incluyendo al 100 entre las decenas), para lo que calcularemos el número de caracteres necesarios para las unidades y las decenas por separado.

Código Fuente en C:

```
/* Problema : Romanos ¿Cuánto Son?
 * Lenguaje : ANSI C (version: 4.0 )
 * Por : Alberto Suxo
 **********
#include <stdio.h>
#define I 0
#define V 1
#define X 2
#define L 3
#define C 4
int R[5];
void unidades( int n ) {
 switch(n) {
 case 1: R[I]+=1; break;
 case 2: R[I]+=2; break;
 case 3: R[I]+=3; break;
 case 4: R[I]+=1; R[V]+=1; break;
 case 5: R[V]+=1; break;
 case 6: R[V]+=1; R[I]+=1; break;
 case 7: R[V]+=1; R[I]+=2; break;
 case 8: R[V]+=1; R[I]+=3; break;
 case 9: R[I]+=1; R[X]+=1; break;
}
void decenas( int n ) {
 switch(n) {
 case 1: R[X]+=1; break;
 case 2: R[X]+=2; break;
 case 3: R[X]+=3; break;
 case 4: R[X]+=1; R[L]+=1; break;
 case 5: R[L]+=1; break;
 case 6: R[L]+=1; R[X]+=1; break;
 case 7: R[L]+=1; R[X]+=2; break;
 case 8: R[L]+=1; R[X]+=3; break;
 case 9: R[X]+=1; R[C]+=1; break;
 case 10: R[C]+=1; break;
}
```

```
int main() {
 int i, n;
 /*freopen("roman.in", "r", stdin);*/
 /*freopen("roman.sol", "w", stdout);*/
 while( 1 ) {
 scanf( "%d", &n );
 if(n == 0)
 break;
 R[I] = R[V] = R[X] = R[L] = R[C] = 0;
 for( i=1; i<=n; i++ ) {</pre>
 unidades( i%10 );
 decenas( i/10 );
 printf("%d: %d i, %d v, %d x, %d l, %d c\n",
 n, R[I], R[V], R[X], R[L], R[C]);
 }
  return 0;
```

PROBLEMAS CON CADENAS.

¿Fácil de Decir?

Un password seguro es algo delicado. Los usuarios prefieren passwords que sean fáciles de recordar (como *amigo*), pero este password puede ser inseguro. Algunos lugares usan un generador randómico de passwords (como *xvtpzyo*), pero los usuarios toman demasiado tiempo recordándolos y algunas veces lo escriben en una nota pegada en su computador. Una solución potencial es generar password "pronunciables" que sean relativamente seguros pero fáciles de recordar.

FnordCom está desarrollando un generador de passwords. Su trabajo en el departamento de control de calidad es probar el generador y asegurarse de que los passwords sean aceptables. Para ser aceptable, el password debe satisfacer estas tres reglas:

- 1. Debe contener al menos una vocal.
- 2. No debe tener tres vocales consecutivas o tres consonantes consecutivas.
- 3. No debe tener dos ocurrencias consecutivas de la misma letra, excepto por 'ee' o 'oo'.

(Para el propósito de este problema, las vocales son 'a', 'e', 'i', 'o', y 'u'; todas las demás letras son consonantes.) Note que Estas reglas no son perfectas; habrán muchas palabras comunes/pronunciables que no son aceptables.

La entrada consiste en una o más potenciales passwords, uno por línea, seguidas por una línea conteniendo una palabra 'end' que señala el fin de la entrada. Cada password tiene como mínimo una y como máximo veinte letras de largo y esta formado por solo letras en minúscula. Por cada password, despliegue si es o no aceptable, usando el formato mostrado en el ejemplo de salida.

Ejemplo de entrada:

a
tv
ptoui
bontres
zoggax
wiinq
eep
houctuh
end

Ejemplo de salida:

```
<a> is acceptable.

<tv> is not acceptable.

<ptoui> is not acceptable.

<bontres> is not acceptable.

<zoggax> is not acceptable.

<wiinq> is not acceptable.

<eep> is acceptable.

<houctuh> is acceptable.
```

Por Alberto Suxo

Este problema presenta tres simples reglas que se deben cumplir para que un password sea aceptable.

Primero es necesario identificar si un carácter es vocal o no, para lo cual utilizo la siguiente función que pregunta si el carácter es una vocal, y devuelve 1 (**true**) por verdad y 0 (**false**) por falso.

```
int isVowel( char ch ) {
 if( ch=='a' || ch=='e' || ch=='i' || ch=='o' || ch=='u' )
 return 1;
 return 0;
}
```

También podemos utilizar la un MACRO para reemplazar esta función en C:

```
#define isVowel( ch ) ( ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u' )
```

El código es representado como función para simplificar la comprensión de su traducción en JAVA.

Ahora iremos validando cada una de las tres condiciones expuestas en el planteamiento del problema en su respectivo orden.

Debe contener al menos una vocal.- Basta con realizar un recorrido por toda la cadena (word), en cuanto encontremos una vocal se retorna 1 (**true**) y si se ha terminado de hacer el recorrido y no se ha encontrado ninguna vocal retornamos 0 (**false**).

```
int rule_1(){
 int i;
 for( i=0; i<len; i++ )
 if( isVowel( word[i] ) )
 return 1;
 return 0;
}</pre>
```

No debe tener tres vocales consecutivas o tres consonantes consecutivas.- Otra vez un recorrido por toda la cadena, pero esta vez utilizando dos contadores **v** y **c**, que se incrementan en cuanto se encuentra una vocal o consonante respectivamente, en cuanto alguno llegue a tres, la función termina con falso, y si logra terminar el recorrido sin problemas se da por cumplida la segunda regla.

```
int rule_2() {
 int i, v=0, c=0;
 for( i=0; i<len; i++ ) {
 if( isVowel( word[i] ) ) {
 v++; c=0;
 } else {
 c++; v=0;
 }
 if( v==3 || c==3 )
 return 0;
}</pre>
```

34

```
return 1;
}
```

No debe tener dos ocurrencias consecutivas de la misma letra, excepto por 'ee' o 'oo'.- Otro recorrido más, esta función, como las anteriores es muy explícita, la única diferencia es que empieza en el segundo elemento de la cadena y no así en el primero.

```
int rule_3() {
 int i;
 for( i=1; i<len; i++ ) {
 if( word[i]==word[i-1] && word[i]!='e' && word[i]!='o' )
 return 0;
 }
 return 1;
}</pre>
```

Bien, ahora solo resta leer cadenas, verificamos si cumplen las tres reglas e imprimir el resultado correspondiente, en caso de haber leído la cadena 'end', termina el programa.

Código Fuente en C:

```
/* Problema : ¿Fácil de Decir?
 * Lenguaje : ANSI C (version: 4.0)
 * Por : Alberto Suxo
 *********
#include<stdio.h>
#include<string.h>
char word[25];
int len;
int isVowel( char ch ) {
 if( ch=='a' || ch=='e' || ch=='i' || ch=='o' || ch=='u' )
 return 1;
  return 0;
}
int rule_1() {
 int i;
 for( i=0; i<len; i++ )</pre>
 if( isVowel( word[i] ) )
 return 1;
  return 0;
}
int rule_2() {
 int i, v=0, c=0;
 for( i=0; i<len; i++ ) {</pre>
 if( isVowel( word[i] ) ) {
 v++; c=0;
 }else{
 c++; v=0;
```

```
if( v==3 | c==3 )
 return 0;
 }
 return 1;
}
int rule_3() {
 int i;
 for( i=1; i<len; i++ ) {</pre>
 if( word[i]==word[i-1] && word[i]!='e' && word[i]!='o' )
 return 1;
int main() {
 while(1) {
 scanf( "%s", word);
 if( strcmp( word, "end" )==0 )
 break;
 len = strlen( word );
 if( rule_1() && rule_2() && rule_3() )
 printf( "<%s> is acceptable.\n", word );
 printf( "<%s> is not acceptable.\n", word );
 return 0;
}
```

¿Es posible hacerlo todo con una única función?.

Claro, existen muchas formas de hacer las cosas.

```
int rules_1_2_3() {
 int i, v=0, c=0, vocs=0;
 for( i=0; i<len; i++ ) {
 if( word[i]=='a' || word[i]=='e' || word[i]== 'i' ||
 word[i]=='o' || word[i]=='u' ) {
 v++; c=0; vocs++;
 } else {
 c++; v=0;
 }
 if( v=3 || c=3 )
 return 0;
 if( word[i]==word[i+1] && word[i]!='e' && word[i]!='o' )
 return 0;
 }
 return vocs;
}</pre>
```

Esta función es más complicada, y más difícil de entender, pero es un poco más rápida.

Instruens Fabulam

Instruens Fabulam es la manera de *dibujar un cuadro* (o tabla) en idioma Latino. Esto es lo que debes hacer para este problema.

La entrada consiste en una o más descripciones de tablas, seguidas por una línea cuyo primer carácter es '*', que señala el final de la entrada. Cada descripción empieza con una línea de encabezado que contiene uno o más caracteres que definen el número y el alineamiento de de las columnas de la tabla. Los caracteres del encabezado son '<','=' o '>' que son las justificaciones izquierda, central y derecha de cada columna. Después del encabezado hay al menos dos y a lo sumo 21 líneas de datos que contienen las entradas de cada fila. Cada línea de datos consiste en una o más entradas (no vacías) separadas por un ampersand ('&'), donde el número de entradas es igual al número de columnas definidas en el encabezado. La primera línea contiene los títulos de las columnas, y las líneas de datos restantes contienen las entradas del cuerpo de la tabla. Los espacios pueden aparecer dentro de una entrada, pero nunca al principio ni al final de la entrada. Los caracteres '<', '=', '>', '&', y '*' no aparecerán en la entrada excepto en los lugares indicados arriba.

Por cada descripción de tabla, despliegue la tabla usando el formato exacto mostrado en el ejemplo. Note que:

- El ancho total de la tabla no excederá los 79 caracteres (sin contar el fin-de-línea).
- Los guiones ('-') son usados para dibujar líneas horizontales, no ('_'). El signo de arroba ('@') aparece en cada esquina. El signo de suma ('+') aparece en una intersección entre la línea que separa el título y el cuerpo de la tabla.
- Las entradas de una columna estas separadas por el carácter ('|') por exactamente un espacio.
- Si una entrada centreada no es exactamente centreada en una columna, el espacio extra debe ir a la derecha de la entrada.

Ejemplo de Entrada:

```
<>=>
TITLE&VERSION&OPERATING SYSTEM&PRICE
Slug Farm&2.0&FreeBSD&49.99
Figs of Doom&1.7&Linux&9.98
Smiley Goes to Happy Town&11.0&Windows&129.25
Wheelbarrow Motocross&1.0&BeOS&34.97
>
What is the answer?
42
<>>
Tweedledum&Tweedledee
"Knock, knock."&"Who's there?"
"Boo."&"Boo who?"
"Don't cry, it's only me."&(groan)
*
```

Ejemplo de Salida:

@@							
TITLE	VERSION	OPERATING SYSTEM	PRICE				
Slug Farm Figs of Doom Smiley Goes to Happy Town Wheelbarrow Motocross	2.0 1.7 11.0 1.0	FreeBSD Linux Windows BeOS	49.99 9.98 129.25 34.97				
@@							

•
@@
What is the answer?
42
@@
@

"Boo." "E	eedledee
	there?"
"Don't cry, it's only me."	(groan)

Por: Alberto Suxo

Este problema no requiere mayor explicación, basta con ver el ejemplo de entrada y salida para saber de que se trata, y claro, al leer el planteamiento del problema, se tiene la seguridad que éste es un problema de formato de salida.

También nos aclara que el tamaño de la tabla jamás excederá los 79 caracteres. Si todas nuestras columnas tuvieran solo un caracter, entonces tendríamos como máximo 20 columnas (en realidad 19), así:

```
@-----@<81
| A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T |
```

Y también sabemos que tendremos de 2 a 21 filas en nuestra tabla. Así que, en conclusión, necesitamos una tabla de cadenas de 21 filas y 20 columnas para almacenar nuestros campos.

Código Fuente en C:

```
/* Problema : Instruens Fabulam
 * Lenguaje : ANSI C (version: 4.0)
 * Por : Alberto Suxo
 *********
#include<stdio.h>
#include<string.h>
char Mat[25][20][80], dir[100];
int size[20], cols;
void chars( char ch, int length ) {
 int i;
 for( i=0; i<length; i++ )</pre>
 putchar( ch );
}
void print( char ch1, char ch2 ) {
 int i;
 putchar( ch1 );
 for( i=0; i<cols; i++ ){</pre>
 if( i )
 putchar( ch2 );
 chars( '-', size[i]+2 );
 printf( "%c\n", ch1 );
void printline( int row ) {
 int le, ri, wrd, i;
 putchar( ' ' );
 for( i=0; i<cols; i++ ){</pre>
 if( i ) putchar( ' ' );
 wrd = strlen( Mat[row][i] );
 switch( dir[i] ) {
```

```
case '<':le = 1; ri = size[i]-wrd+1; break;</pre>
 case '>':le = size[i]-wrd+1; ri = 1; break;
 case '=':le = (size[i]-wrd)/2 +1; ri = size[i]+2 - wrd-le;
 break;
 }
 chars( ' ', le );
 printf( "%s", Mat[row][i] );
 chars( ' ', ri );
  printf( "%c\n", '|' );
}
int main() {
 char line[100], *cad;
 int col, row, sz, i, j;
  gets( line );
 while(1) {
 if( line[0]=='*')
 break;
 strcpy( dir, line );
 cols = strlen( line );
 for( i=0; i<cols; i++ )</pre>
 size[i] = 0;
 row = 0;
 while(1) {
 gets( line );
 if( line[0]=='<' || line[0]=='>' || line[0]=='='
 || line[0]=='*' )
 break;
 for( cad = strtok(line, "&"), col=0;
 cad!=NULL; cad = strtok(NULL, "&" ), col++ ) {
 strcpy( Mat[row][col], cad );
 sz = strlen( cad );
 if( sz > size[col] )
 size[col] = sz;
 row++;
 }
 print( '@', '-' );
 printline( 0);
 print( '|', '+' );
 for( j=1; j<row; j++ ) {</pre>
 printline( j );
 print( '@', '-' );
  return 0;
}
```

PROBLEMAS DE SIMULACIÓN.

Colorville

Un simple juego de niños usa un tablero que es una secuencia de cuadrados coloreados. Cada jugador tiene una pieza de juego. Los jugadores alternan turnos, sacando cartas que tienen cada una uno o dos cuadrados coloreados del mismo color. Los jugadores mueven su pieza hacia adelante en el tablero hacia el siguiente cuadrado que haga pareja con el color de la carta, o hacia adelante hasta el segundo cuadrado que haga pareja con el color de la carta que contiene dos cuadrados coloreados, o hacia adelante hasta el último cuadrado en el tablero si no hay un cuadrado con el que emparejar siguiendo la descripción anterior. Un jugador gana si su pieza está en el último cuadrado del tablero. Es posible que no exista ganador después de sacar todas las cartas.

En este problema los colores se representan las letras mayúsculas A-Z, a continuación se presenta un ejemplo.

R	Y	G	P	В	R	Y	G	В	R	P	0	P	
---	---	---	---	---	---	---	---	---	---	---	---	---	--

Start Finish

Considere el siguiente deck de cartas: R, B, GG, Y, P, B, P, RR

Para 3 jugadores, el juego procede como sigue:

```
Jugador 1 saca R, se mueve al ler cuadrado
Jugador 2 saca B, se mueve al 5to cuadrado
Jugador 3 saca GG, se mueve al 8vo cuadrado
Jugador 1 saca Y, se mueve al 2do cuadrado
Jugador 2 saca P, se mueve al 11vo cuadrado
Jugador 3 saca B, se mueve al 9no cuadrado
Jugador 1 saca P, se mueve al 4to cuadrado
Jugador 2 saca RR, Gano! (no hay R's al frente de esta pieza así que va hasta el último cuadrado).
```

Usando la misma tabla y el mismo deck de cartas, pero con 2 jugadores, el jugador 1 gana después de 7 cartas. Con 4 jugadores, no hay ganador después de utilizar todas las 8 cartas.

La entrada consiste en información de uno o más juegos. Cada juego comienza con una línea conteniendo el número de jugadores (1-4), el número de cuadrados en el tablero (1-79), y el número de cartas en el deck (1-200). Seguido por una línea de caracteres que representan los cuadrados coloreados del tablero. Seguidos por las cartas en el deck, uno el cada línea. Las Cartas pueden tener una letra o dos de las mismas letras. El final de la entrada esta señalado con una línea que tiene 0 para el número de jugadores – los otros valores son indiferentes.

Por cada juego, la salida es el jugador ganador y el número total de cartas usadas, o el número de cartas en el deck, como se muestra en el ejemplo de salida. Siempre use el plural "cards".

Ejemplo de entrada

```
2 13 8
RYGPBRYGBRPOP
В
GG
Y
Ρ
В
Р
RR
2 6 5
RYGRYB
ΥY
G
G
В
3 9 6
QQQQQQQQ
QQ
Q
Q
QQ
Q
0 6 0
```

Ejemplo de salida

Player 1 won after 7 cards. Player 2 won after 4 cards. No player won after 6 cards.

Por: Alberto Suxo

El primer párrafo del planteamiento del problema describe claramente en que consiste el mismo.

Para quien no entendió en qué consiste este problema, bastará con ver mejor el ejemplo propuesto en el problema.

Este es nuestro tablero, y al inicio se encuentran nuestros tres jugadores (P1, P2 y P3)

También sabemos que las cartas de nuestro deck saldrán en el siguiente orden: R, B, GG, Y, P, B, P, RR.

Jugador 2 saca RR, Gano! (no hay R's al frente de esta pieza así que va hasta el último cuadrado).

Bueno, con la simulación gráfica del ejemplo del problema ya se entiende todo perfectamente.

Código Fuente en C:

```
/* Problema : Colorville
 * Lenguaje : ANSI C (version: 4.0)
 * Por
 : Alberto Suxo
 *********
#include<stdio.h>
char board[100];
int hasNext( int ps, char ch ) {
 int i;
 for( i=ps+1; board[i]!='\0'; i++ ) {
 if( board[i]==ch )
 return i;
 return -1;
}
int main(){
 int players, size, cards;
 char card[5];
 int pos[4];
 int i, j, win, player;
 while(1){
 scanf( "%d %d %d\n", &players, &size, &cards );
 if( players==0 )
 break;
 scanf( "%s", board );
 win = 0;
 pos[0] = pos[1] = pos[2] = pos[3] = -1;
 for(i=0; i<cards; i++) {</pre>
 scanf( "%s", card );
 if(!win){
 player = i % players;
 for( j=0; card[j]!='\0' && !win; j++ ) {
 pos[player] = hasNext( pos[player], card[j] );
 if( pos[player]<0 || pos[player]==(size-1) ) {</pre>
 win = 1;
 printf( "Player %d won after %d cards.\n",
 player+1, i+1);
 }
 }
 }
 }
```

PROBLEMAS CON ESTRUCTURAS DE DATOS.

Amalgamación de Palabras

En millones de periódicos en Estados Unidos, hay un juego de palabras llamado, confusión. El objetivo de este juego es resolver el acertijo, pero para encontrar las letras que aparecen en la respuesta es necesario descifrar cuatro palabras. Tu tarea es escribir un programa que descifre las palabras.

La entrada contiene cuatro partes:

- 1. Un diccionario, que consiste en al menos una y a lo sumo 100 palabras, uno por línea.
- 2. Una línea conteniendo xxxxxx, que señala en final del diccionario.
- 3. Una o más palabras revueltas que debe descifrar, cada una en una línea; y
- 4. Otra línea conteniendo xxxxxx, que señala el final de la entrada.

Todas las palabras, las de diccionario y las revueltas, están solo en minúsculas del alfabeto en ingles y son como mínimo una y a lo sumo seis caracteres de largo. (Note que la centinela XXXXXX contiene X mayúsculas) No es necesario que el diccionario este ordenado, pero cada palabra en el diccionario es único.

Por cada palabra revuelta en la entrada, despliegue una lista alfabética de todas las palabras formadas por las letras reacomodadas de las palabras revueltas. Cada palabra de esta lista debe aparecer una en cada línea. Si la lista esta vacía (o sea, que no se pueden formar palabras en el diccionario), despliegue la línea "NOT A VALID WORD". En otro caso, despliegue una línea con seis asteriscos señalando el final de la lista.

Ejemplo de Entrada

tarp given score refund only trap work earn course pepper part XXXXXX resco nfudre aptr sett oresuc XXXXXX

Ejemplo de Salida

```
score
*****
refund
*****
part
tarp
trap
*****
NOT A VALID WORD
*****
course
*****
```

Por: Alberto Suxo

Este es un clásico problema de estructuras de datos, particularmente mapas o diccionarios.

Primero, al leer cada palabra del diccionario, haremos una copia de dicha palabra a la que llamaremos clave, esta clave debe tener a sus caracteres ordenados.

Por ejemplo

Clave	Palabra
aprt	tarp
eginv	given
ceors	score
aprt	trap
aprt	part

Almacenamos todos estos datos en nuestro mapa o diccionario. Tendremos algo así:

Clave	Palabra
aprt	tarp
aprt	trap
aprt	part
ceors	score
eginv	given

Ahora leemos las palabras revueltas, a las que les haremos lo mismo, copiamos la cadena, la ordenamos y la llamamos clave. Ahora buscamos todas coincidencias de nuestra clave en el mapa o diccionario y las desplegamos ordenadas alfabéticamente. ¿Simple no?, pues si, es simple si se conoce las estructuras de datos básicas. Pero si no se las conoce, la codificación del problema se hace un poco larga. Para poder comprender mejor la solución a este problema, la presentaré en CPP (usando STL) y en C.

Código Fuente en C++:

```
/* Problema : Amalgamacion de Palabras
 * Por : Alberto Suxo
 **********
#include<iostream>
#include<map>
#include<vector>
using namespace std;
int main() {
  multimap <string, string> M;
  string str, str2;
  int cnt, i;
  //freopen("word.in", "r", stdin);
  while(1) {
 cin >> str;
 if( str=="XXXXXXX" )
 break;
```

```
str2 = str;
 sort( str2.begin(), str2.end() );
 M.insert( pair<string, string>( str2, str ) );
while(1) {
 cin >> str;
 if( str=="XXXXXXX" )
 break;
 sort( str.begin(), str.end() );
 cnt = M.count( str );
 if( cnt>0 ) {
 vector<string> V;
 multimap<string,string>::const_iterator iter = M.find( str );
 for( i=0; i<cnt; i++ ) {</pre>
 V.push_back( iter->second );
 iter++;
 sort( V.begin(), V.end() );
 for( i=0; i<cnt; i++ )</pre>
 cout << V[i] << endl;
 else
 cout << "NOT A VALID WORD" << endl;</pre>
 cout << "***** << endl;
return 0;
```

Código Fuente en C:

La versión en C puede parecer complicada, pero es básicamente una copia del anterior código, donde almacenaremos las claves y palabras en nuestro propio diccionario, una vez almacenados todas las palabras, ordenamos el diccionario primero por clave y luego por palabra. Luego leemos las palabras revueltas, hallamos su clave, hacemos una búsqueda binaria en nuestro diccionario y de existir las desplegamos tal cual van apareciendo (porqué ya que están ordenadas apropiadamente).

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
typedef struct{
 char key[7];
 char word[7];
} dictionary;
dictionary Dic[101];
int fword( const void *a, const void *b ) {
 char *A = (char *)a;
 char *B = (char *)b;
  return( *A - *B );
int fdic( const void *a, const void *b ) {
  dictionary *A = (dictionary *)a;
 dictionary *B = (dictionary *)b;
 int cmp = strcmp( A->key, B->key );
```

```
if(cmp==0)
 return( strcmp( A->word, B->word ) );
  else
 return cmp;
}
int search( char *key, int n ) {
  int i=0, f=n-1, c, cmp;
  while( i<=f ) {
 c = (i+f)/2;
 cmp=strcmp( key, Dic[c].key );
 if(cmp==0) {
 while( c>0 && strcmp(key, Dic[c-1].key)==0 )
 return c;
 } else {
 if( cmp<0 )
 f=c-1;
 else
 i=c+1;
 }
  return -1;
}
int main() {
 int n = 0;
  char key[7];
  int i, ps;
  //freopen("word.in", "r", stdin);
  while(1) {
 scanf( "%s", Dic[n].word );
 if( Dic[n].word[0]=='X' )
 break;
 strcpy( Dic[n].key,Dic[n].word);
 qsort( Dic[n].key, strlen(Dic[n].key), sizeof(char), fword );
  qsort( Dic, n, sizeof(Dic[0]), fdic );
  while(1) {
 scanf( "%s", key );
 if( key[0]=='X' )
 break;
 qsort( key, strlen(key), sizeof(char), fword );
 ps = search( key, n );
 if( ps>=0 )
 for( ; ps<n&& strcmp( Dic[ps].key, key )==0; ps++ )</pre>
 puts( Dic[ps].word );
 else
 puts( "NOT A VALID WORD" );
 puts( "*****" );
  return 0;
```

Extraño sueldo del Jefe

Como es bien conocido, últimamente se esta realizando ajustes en las escalas de salarios en muchas instituciones debido a regulaciones gubernamentales.

Por este motivo la empresa ACME ha decidido que cada trabajador debe ganar Bs. 1 y cada jefe debe ganar Bs. 1 más que su subalterno que más gana.

La compañía tiene una jerarquía muy estricta en la cual cada empleado tiene exactamente un jefe directo, con la excepción del jefe máximo, que reporta directamente a los accionistas. Los trabajadores son aquellos empleados que no son jefes de otros empleados. Los que no son trabajadores son jefes.

Tome en cuenta que un jefe puede tener trabajadores y jefes como subalternos al mismo tiempo.

Dada la jerarquía de la empresa se desea conocer cual será el salario del jefe máximo.

Entrada

Existen varios casos de prueba. Los datos de prueba están dados en dos líneas exactamente. La primera línea contiene un entero N ($1 \le N \le 10^5$), que indica el número de empleados de la compañía. Cada empleado se identifica por un número entero entre 1 y N. El jefe máximo se identifica por el número 0. La segunda línea contiene una lista de enteros separados por un solo espacio. El entero B_i en la posición i en esta lista indica la identificación (comenzando en 1) del jefe directo del empleado i ($0 \le B_i \le i-1$).

La última línea de los casos de prueba es una línea que contiene un cero.

Salida

Para cada caso de prueba escriba una línea contiene un solo entero de con el salario que ganaría el jefe máximo.

Ejemplo de Entrada

```
14
0 0 1 1 2 2 2 5 7 5 7 5 7 13
0
```

Ejemplo de Salida

5

Por: Alberto Suxo

Este es un problema que claramente se muestra como un problema de árboles, también puede resolverse utilizando programación dinámica, sin embargo, si analizamos un poquito más sobre la estructura del árbol que se genera, y, a sabiendas de que lo que nos importa al final es el número de niveles que tendrá el árbol, podemos, según se vallan leyendo los nodos, al nodo leído le sumamos uno al valor de su padre. Y luego buscamos al mayor valor.

En pero, si lo pensamos un poquito más, no es necesario reproducir la estructura del árbol, todo lo podemos calcular directamente sobre un simple vector.

Como los empleados son identificados desde el 1 en adelante, usaremos la posición 0 (cero) del vector como nuestro valor inicial (la posición del jefe máximo) y desde esa posición iremos calculando el resto.

```
14
0 0 1 1 2 2 2 5 7 5 7 5 7 13
```


Son 14 empleados, al vector V[0] = 1; //nivel jefe máximo. Ahora, el empleado 1 es empleado de jefe máximo (posición 0), V[empleado] = V[jefe] + 1 o sea que V[1] = V[0] + 1, y para todos los demás será lo mismo.

Código Fuente en C:

```
#include<stdio.h>
#define MAX 1000001
int main() {
 long N, empleado, jefe, maximo;
 long V[MAX+1];
 while ( 1 ) {
 scanf( "%ld", &N );
 if( !N )
 break;
 V[0] = 1; //jefe maximo.
 maximo = V[0];
 for( empleado=1; empleado<=N; empleado++ ) {</pre>
 scanf("%ld", &jefe);
 V[empleado] = V[jefe] + 1;
 if( V[empleado] > maximo )
 maximo = V[empleado];
 printf("%ld\n", maximo );
 return 0;
}
```

56

Hojas Caídas

La Figura 1 muestra la representación gráfica de un árbol binario de letras. Lo familiarizados con los árboles binarios pueden saltarse la definición de árbol binario de letras, hojas de un árbol binario, y búsqueda en un árbol binario de letras, e ir directo al problema.

Definición.

Un árbol binario de letras puede ser una de dos cosas:

- 1. Puede estar vacía.
- Puede tener un nodo raíz. Un nodo tiene una letra como dato y hace referencia a subárboles izquierdo y derecho. Los subárboles izquierdo y derecho son también árboles binarios de letras.

En la representación gráfica de un árbol binario de letras:

- 1. Un árbol vacío es omitido completamente.
- 2. Cada nodo esta indicado por
 - Su dato letra,
 - Un segmento de línea abajo a la izquierda hacia su subárbol izquierdo, si el subárbol izquierdo no está vacío,
 - Un segmento de línea abajo a la derecha hacia su subárbol derecho, si el subárbol derecho no esta vacío.

Una *hoja* en un árbol binario es un nodo donde ambos subárboles están vacíos. En el ejemplo en la Figura 1, tiene cinco nodos con datos B, D, H, P, y Y.

El recorrido preorder de un árbol de letras satisface las propiedades:

- 1. Si el árbol esta vacío, entonces el recorrido preorder está vacío.
- 2. Si el árbol no esta vacío, entonces el recorrido preorder consiste en lo siguiente, en orden:
 - El dato del nodo raíz,
 - El recorrido preorder del subárbol izquierdo del nodo raíz,
 - El recorrido preorder del subárbol derecho del nodo raíz.

El recorrido preorder del árbol de la Figura 1 es KGCBDHQMPY.

Un árbol como el de la Figura 1 es también un árbol binario de búsqueda de letras. Un árbol binario de búsqueda de letras es un árbol de letras en el cual cada nodo satisface:

1. Los datos raíz vienen después en el alfabeto que todos los datos en los nodos en el subárbol izquierdo.

2. Los datos raíz vienen antes en el alfabeto que todos los datos en los nodos en el subárbol derecho.

El problema:

Considere la siguiente secuencia de operaciones en un árbol binario de búsqueda de letras:

- Borrar las hojas y listar los datos removidos
- Repetir este proceso hasta que el árbol este vacío.

Empezando por el árbol de abajo a la izquierda, producimos la secuencia de árboles

mostrados, y hasta que el árbol este vacío removiendo las hojas de datos

BDHPY CM GQ K

Tu problema es empezar con tales secuencias de líneas de hojas de un árbol binario de búsqueda de letras y desplegar el recorrido preorder del árbol.

La entrada contiene uno o más sets de datos. Cada set de datos es una secuencia de uno o más líneas con letras mayúsculas. Las líneas contienen las hojas removidas del árbol binario de búsqueda de la forma descrita anteriormente. Las letras en una línea están listados en orden alfabético. Los sets de datos están separados por una línea que contiene un asterisco ('*'). El último set de datos está seguido por un signo de dólar ('\$'). No hay espacios en blanco ni líneas vacías en la entrada.

Por cada set de datos de entrada, hay un único árbol binario de búsqueda que puede ser producido con la secuencia de hojas. La salida es una línea que contiene solo el recorrido preorder del árbol, sin blancos.

Ejemplo de entrada

BDHPY

CM

GQ

K

*

AC

В \$

Ejemplo de salida

KGCBDHQMPY BAC

Por: Alberto Suxo

Este es un clásico problema de estructuras de datos (árboles), la mayor parte del problema se hace referencia a los árboles binarios ordenados de caracteres.

En resumen, dado un árbol de caracteres ordenado, se van retirando todas la hojas del mismo, este proceso se repite hasta terminar vaciando el árbol. La información que se nos otorgará son los conjuntos de hojas que se van retirando en el orden en que se van retirando.

Ejemplo

BDHPY CM GQ K

La salida de nuestro programa debe ser una cadena que exprese el recorrido preorder del árbol

Para esto es lógico pensar que debemos reconstruir el árbol, esta tarea es relativamente simple.

¿Cómo?

Pues el problema dice que es un árbol ordenado, así que lo que tenemos que hacer es leer todas las cadenas de cada set de datos, empezando desde la última línea hacia la primera insertaremos las letras en nuestro árbol (inserción ordenada), y luego lo imprimimos en preorder.

Demos un vistazo al código que presento, debo aclarar que no estoy utilizando un árbol de la forma correcta, en realidad estoy utilizando un vector que simula ser un árbol.

```
struct tree{
 char 1, r;
} T['Z'+1];
```

Este vector T tiene 91 posiciones (T[0], T[1],..., T[64], T[65], ..., T[90]), pero a mi solo me interesa las posiciones desde 65 al 90 (T[65],...,T[90]) = (T['A'],...,T['Z']), como se puede ver, para mi, el dato (letra) es la posición en el vector, como cada elemento de este vector es una estructura que contiene dos caracteres I y r que representan left (izquierdo) y right (derecho) respectivamente, y estos caracteres apuntan a las posiciones de su subárbol izquierdo y derecho respectivamente, y en caso de no existir un subárbol pues tendrán el valor 0 (que sería nuestro NULL).

```
void insert( char rt, char ch );
```

Esta función recursiva se encarga de insertar el carácter ch en orden alfabético ascendente, realizando un recorrido empezando por la raíz rt, el algoritmo es bastante específico, así que no es necesario explicarlo con mayor detenimiento.

Ahora está la función find(), en esta función leemos de forma recursiva cada uno de los sets de datos, esta función termina su lectura recursiva cuando encuentra un '*' o '\$' (en base a estos caracteres identifica si todavía hay más sets de datos de entrada),

luego identifica cuál es la raíz del árbol, y posteriormente va insertando todos los caracteres de las líneas leídas, (como es una función recursiva que primero lee las líneas de entrada, pues queda claro que empieza a procesar dichas líneas empezando por la última hacia la primera). Adjunto comentarios por cada operación que realiza, estos comentarios ayudarán a la comprensión de dicha función.

```
void find(){
  char line[27];
  int i;
  gets( line );
  if( line[0]=='*' | | line[0]=='$' ){ /* Si termino el set de datos */
 /* aún no existe raíz */
 root = 0;
 if( line[0]=='*' ) /* Si el set de datos terminó con * signi- */
 hasNext = 1;  /* fica que todavía hay más sets de datos */
 }else{
 find();
 if( root ){
 /* Si hay raíz, insertar todos
 for( i=0; line[i]; i++ ){/*los datos de la línea en el árbol*/
 insert( root, line[i] ); /* con raíz root
 }else{
 /* Si no hay raiz, pues la raiz será */
 root = line[0];  /* el carácter de la última línea. */
}
```

Por último está la función print(), que se encarga de la impresión en preorder.

```
void print( char rt ){
 if( rt ){
 putchar( rt );
 print( T[rt].l );
 print( T[rt].r );
 }
}
```

Que mientras exista un subárbol imprimirá su raíz, su subárbol izquierdo y su subárbol derecho.

Código Fuente en C:

60

```
void insert( char rt, char ch ){
 if( ch<rt ){
 if( T[rt].1 )
 insert( T[rt].1, ch );
 else
 T[rt].l = ch;
 }else{
 if( T[rt].r )
 insert( T[rt].r, ch );
 else
 T[rt].r = ch;
 }
void find(){
 char line[27];
 int i;
 gets( line );
 if( line[0]=='*' || line[0]=='$' ){
 root = 0;
 if( line[0]=='*')
 hasNext = 1;
 }else{
 find();
 if( root ){
 for( i=0; line[i]; i++ ){
 insert( root, line[i] );
 }else{
 root = line[0];
 }
}
void print( char rt ){
 if( rt ){
 putchar( rt );
 print( T[rt].l );
 print( T[rt].r );
}
int main(){
 do{
 memset( T, 0, sizeof( T ) );
 hasNext = 0;
 find();
 print( root );
 printf( "\n" );
 }while( hasNext );
 return 0;
}
```

PROBLEMAS CON TEORÍA DE NÚMEROS Y MATEMÁTICA GRAL.

A Desenroscar

La **Criptografia** es un método utilizado en la comunicación secreta que transforma mensajes (el texto plano o **plaintext**) en su forma oculta (el texto cifrado o **ciphertext**) de modo que nadie viendo el ciphertext vea el plaintext excepto el receptor deseado. Transformar el plaintext en su ciphertext es **encriptación**; transformar el ciphertext en su plaintext es **desencriptación**. **Twisting** es un simple método de encriptación que requiere que tanto el emisor como e receptor tengan la clave secreta k, que es un número positivo.

El método twisting usa cuatro arrays: plaintext y ciphertext que son arrays de caracteres, y plaincode y ciphercode son arrays de enteros. Todos los arrays son de tamaño n, donde n es el tamaño del mensaje que debe ser encriptado. Los arrays empiezan en cero, por lo que los elementos están numerados desde 0 a n - 1. Para este problema, todos los mensajes estarán en minúsculas, el punto, y la barra baja '_' (representa un espacio).

El mensaje a ser encriptado es puesto en el *plaintext*. Dada una clave k, en método de encriptación trabajo como sigue: primero se convierte los caracteres del *plaintext* a códigos enteros en *plaincode* de a cuerdo a la siguiente regla: '_' = 0, 'a' = 1, 'b' = 2, ..., 'z' = 26, y '.' = 27. Luego, se convierte a cada código de *plaincode* en un código encriptado en *ciphercode* de acuerdo a la siguiente fórmula: para todo i desde 0 a n - 1,

```
ciphercode[i] = (plaincode[ki mod n] - i) mod 28.
```

(Aquí x mod y es el resto positivo de cuando x es dividido por y. Por ejemplo, 3 mod 7 = 3, 22 mod 8 = 6, and -1 mod 28 = 27. Puede usar el operador '%' en C o el operador 'mod' en Pascal para calcularlo, y si es necesario adicionar si el resultado es negativo.) Finalmente, convertir los códigos en *ciphercode* luego a letras en *ciphertext* de acuerdo a la regla anterior. El mensaje final estará en *ciphertext*. Para el mensaje cat usando la llave 5 produce lo siguiente:

Array	0	1	2
plaintext	'c'	'a'	't'
plaincode	3	1	20
ciphercode	3	19	27
ciphertext	'c'	's'	'.'

Tu trabajo es escribir un programa que des-encripte el mensaje, esto es, convertir el ciphertext en el plaintext original dada una llave k. Por ejemplo, dada una llave 5 y el ciphertext 'cs.', tu programa debe desplegar el plaintext 'cat'.

La entrada contiene uno o más casos de prueba, seguida de una línea que contenta a un número 0 que señala en fin de la entrada. Cada caso de prueba es una línea que consiste en la llave k, un espacio, y el mensaje que contiene como mínimo uno y máximo 70 caracteres. La llave k es un entero positivo no mayor a 300. Para cada caso de prueba, despliegue el mensaje desencriptado uno por línea.

Nota: Debe asumir que el mensaje desencriptado siempre produce un único resultado. (Para ello necesitarás de conocimiento básico de teoría de números y algebra, este será el caso que provee el máximo común divisor de la llave k y el tamaño n es 1, que es para todos los casos de prueba).

Ejemplo de Entrada

```
5 cs.
101 thqqxw.lui.qswer
3 b_ylxmhzjsys.virpbkr
```

Ejemplo de Salida

```
cat
this_is_a_secret
beware._dogs_barking
```

Análisis y Solución

Por: Alberto Suxo

Una vez entendido el proceso de encriptación sabemos que convertir de plaintext a plaincode y viceversa en muy simple.

Empecemos a resolver el problema, primero declararemos variables globales

```
int k;
char line[80]; /* cadena de entrada y luego de salida.*/
int ciphercode[80];
int plaincode[80];
```

Ahora convertiremos el ciphertext (line) en su respectivo ciphercode, con esta función, también aprovecharemos para hallar el tamaño de la cadena.

```
int toCipherCode() {
 int i;
 for( i=0; line[i]; i++ ) {
 if( line[i]=='_' )
 ciphercode[i] = 0;
 else
 if( line[i]=='.' )
 ciphercode[i] = 27;
 else
 ciphercode[i] = line[i]-'a'+1;
 }
 return i;
}
```

Ya tenemos el ciphercode que es generado con la siguiente fórmula.

```
ciphercode[i] = (plaincode[ki mod n] - i) mod 28.
```

La parte más complicada de este problema es invertir la fórmula anterior de tal forma que podamos hallar el plaincode requerido. Lo haremos despejando plaincode de la siguiente forma (aplicando un poco de aritmética modular):

```
plaincode[ki mod n] = (ciphercode[i] + i) mod 28.
```

Esto, para todo elemento del vector ciphercode de esta forma:

```
void untwist( int n ) {
  int i;
  for( i=0; i<n; i++ ) {
 plaincode[ (k*i)%n ] = ( ciphercode[i]+i )%28;
  }
}</pre>
```

Ahora convertimos la plaincode a plaintext (line) para su posterior impresión.

```
void toLine( int n ) {
  int i;
  for( i=0; i<n; i++ ) {
 if( plaincode[i]==0 )
 line[i] = '_';
  else
 if( plaincode[i]==27 )
 line[i] = '.';
  else
 line[i] = plaincode[i]-1+'a';
  }
}</pre>
```

Y listo, ya podemos imprimir line, que contiene la cadena desencriptada.

Código Fuente en C:

```
/* Problema : A Desenroscar -Do the Untwist
 * Lenguaje : ANSI C
 * Por : Alberto Suxo
 *********
#include<stdio.h>
int k;
char line[80];
int ciphercode[80];
int plaincode[80];
int toCipherCode() {
  int i;
  for( i=0; line[i]; i++ ) {
 if( line[i]=='_')
 ciphercode[i] = 0;
 else
 if( line[i]=='.' )
 ciphercode[i] = 27;
 ciphercode[i] = line[i]-'a'+1;
 return i;
void untwist( int n ) {
  int i;
  for( i=0; i<n; i++ ) {</pre>
 plaincode[(k*i)%n] = (ciphercode[i]+i)%28;
}
```

67

```
void toLine( int n ) {
  int i;
  for( i=0; i<n; i++ ) {</pre>
 if( plaincode[i]==0 )
 line[i] = '_';
 else
 if( plaincode[i]==27 )
 line[i] = '.';
 else
 line[i] = plaincode[i]-1+'a';
}
int main() {
  int n;
  while(1) {
 scanf("%d", &k);
 if( !k )
 break;
 scanf( "%s", line );
 n = toCipherCode();
 untwist( n );
 toLine( n );
 printf( "%s\n", line );
 return 0;
```

Auto-Números (Self Numbers)

En 1949 el matemático Indio DR. Kaprekar descubrió una clase números llamados selfnumbers (auto-números). Para algún entero positivo n, define a d(n) como n mas la suma de los dígitos de n. (La d significa digit-adition, termino elegido por Kaprekar). Poro ejemplo, d(75) = 75+7+5=87. Dado un entero positivo n que es un punto inicial, usted puede construir la secuencia creciente infinita de enteros n, d(n), d(d(n)), d(d(d(n))), . . . Por ejemplo, si empieza con 33, el siguiente es 33 + 3 + 3 = 39, el siguiente es 39 + 3 + 9 = 51, el siguiente es 51 + 5 + 1 = 57, y así, puede generar la siguiente secuencia.

```
33, 39, 51, 57, 69, 84, 96, 111, 114, 120, 123, 129, 141, ...
```

El número n es llamado generador de d(n). En la anterior secuencia 33 es un generador de 39, 39 es un generador de 51, 51 es un generador de 57 y así sucesivamente. Algunos números tienen más de un generador, por ejemplo 101 tiene dos generadores, 91 y 100. Un número sin generadores es un self-number. Hay trece self-numbers menores a 100: 1, 3, 5, 7, 9, 20, 31, 42, 53, 64, 75, 86, y 97.

Escriba un programa que muestre todos los self-number positivos menores a 10000 en orden creciente, uno por línea.

Salida

```
1
3
5
7
9
20
31
42
53
64
 <-- un montón de números
9903
9914
9925
9927
9938
9949
9960
9971
9982
9993
```

Por Alberto Suxo

Repasemos, en el problema, lo que solicita es encontrar todos los número x para los cuales no exista un n talque d(n) = x.

La solución a este problema se simplifica cuando hacemos una pequeña prueba.

d(0)=0, d(1)=2, d(2)=4, d(3)=6, d(4)=8, d(5)=10, d(6)=12, d(7)=14, d(8)=16, d(9)=18, d(10)=11, d(11)=13, d(12)=15, d(13)=17, d(14)=19 y d(15)=21, bien, hasta este momento (n=15), ya tenemos algunos self-numbers, pero para que sea más claro distinguirlos usaremos un vector, que, inicialmente tendrá a todos sus valores iguales a 1 (que para nosotros significará 1 = es self-number). Conforme vallamos calculando los valores de d(n), iremos poniendo a nuestro vector V[d(n)]=0, donde 0 significará "no es self-number", si hacemos este proceso para los números del 1 al 15 tendremos el siguiente resultado:

Como puede ver, ya tenemos la seguridad que desde el 1 al 15 existen los siguientes self-numbers: 1, 3, 5, 7 y 9.

Note que, no podemos asegurar que hasta este momento que 20 es un self-number, puesto que no tenemos la seguridad de que entre d(16) hasta d(19) alguno de estos genere o no al número 20, por lo que no lo consideramos hasta que lleguemos a procesar dicho rango.

Bien, como necesitamos encontrar los self-numbers del 1 al 10000, es lógico suponer que tendremos que procesar hasta d(9999), como d(9999)=10035, sabemos ahora que nuestro vector debe tener como mínimo 10035 elementos, caso contrario corremos el riesgo de desbordar la memoria y obtener un error en tiempo de ejecución.

Ahora, para facilitarnos un poco la codificación, creemos una función que haga la adición de dígitos (d()).

```
int d(int n) {
 int s = n;
 while( n>0 ) {
 s += n%10;
 n /= 10;
 }
 return s;
}
```

Es una función básica que se utiliza casi siempre en lo que es la introducción a la programación.

Cuando, declaramos un vector en Java, este es automáticamente inicializado con los valores por defecto, (para el caso de un vector de booleans, lo inicializará con valores false), pero en C y C++ ese no es el caso, por lo que tendremos que hacer la inicialización nosotros.

```
for( i=0; i<MAX; i++)
 V[i] = 1;
Luego haremos el siguiente recorrido
 for( i=0; i<MAX; i++)
 V[ d(i) ] = 0;</pre>
```

Con esto, ya tenemos identificados a todos lo self-numbers del 1 hasta MAX, ahora solo tenemos que desplegar a aquellas posiciones que tengan el valor 1 como dato.

```
/* Problema : Auto-Numeros (Selt Numbers)
* Lenguaje : ANSI C
 * Por : Alberto Suxo
* Nota : pre-calcular
 **********
#include<stdio.h>
#define MAX 10000
int d( int n ) {
  int s = n;
  while( n>0 ) {
 s += n % 10;
 n /= 10;
  return s;
int main() {
  unsigned char V[ MAX+40 ];
  int i;
  for( i=0; i<MAX; i++ )</pre>
 V[i] = 1;
  for( i=0; i<MAX; i++ )</pre>
 V[d(i)] = 0;
  for( i=0; i<MAX; i++ )</pre>
 if( V[i] )
 printf( "%d\n", i );
  return 0;
```

Coloréame menos

Una reducción de colores es un mapeo de un conjunto de colores discontinuos a otros pocos. La solución a este problema requiere que mejore el mapeo en colores de veinticuatro bits RGB estándar. La entrada consiste en un conjunto de dieciséis valores de color RGB, y un conjunto de colores RGB arbitrarios a ser mapeados con su color más cercano del conjunto. Para nuestro propósito, un color RGB es definido como un triple ordenado (R, G, B) donde cada valor es un entero desde 0 a 255. La distancia entre dos colores está definida como la distancia euclidiana entre dos puntos tridimensionales. Que es, dados dos puntos (R_1, G_1, B_1) y (R_2, G_2, B_2), la distancia D está dada por la ecuación:

$$D = \sqrt{(R_2 - R_1)^2 + (G_2 - G_1)^2 + (B_2 - B_1)^2}.$$

Entrada

La entrada es una lista de colores RGB, un color por línea, especificando tres enteros desde 0 a 255 delimitados por un espacio. Los primeros dieciséis colores son los colores con los que los demás colores deben ser mapeados. La entrada termina cuando la línea contiene tres valores -1.

Salida

Por cada color para mapear, despliegue el color y el color más cercano del conjunto.

Ejemplo de Entrada

0 0 0 255 255 255 0 0 1 1 1 1 128 0 0 0 128 0 128 128 0 0 0 128 126 168 9 35 86 34 133 41 193 128 0 128 0 128 128 128 128 128 255 0 0 0 1 0 0 0 0 255 255 255 253 254 255 77 79 134 81 218 0 -1 -1 -1

Ejemplo de Salida

```
(0,0,0) maps to (0,0,0)
(255,255,255) maps to (255,255,255)
(253,254,255) maps to (255,255,255)
(77,79,134) maps to (128,128,128)
(81,218,0) maps to (126,168,9)
```


Por: Alberto Suxo

Este problema es muy simple, solo hay que leer los primero 16 colores (Rojo, Verde, Azul), los almacenamos en un vector o una estructura de datos. Luego, para cada uno de los siguientes colores, buscaremos cual de los primero 16 colores está más cerca de él, y lo desplegamos. Como puede ver, en el planteamiento del problema se presenta la fórmula para determinar la distancia entre dos punto por lo cual este problema no representa la más mínima dificultad.

```
/* Problema : Coloreame Menos
 * Lenguaje : ANSI C
 * Por : Alberto Suxo.
 *********
#include<stdio.h>
#include<math.h>
double C[16][3];
double dist(int cl, int rr, int gg, int bb){
  double r = C[cl][0]-rr;
  double g = C[cl][1]-gg;
  double b = C[c1][2]-bb;
  return sqrt(r*r+g*g+b*b);
int main() {
  int I, cl;
  double r, g, b, min, d;
  /*freopen("colors.in", "r", stdin);*/
  /*freopen("colors.sol", "w", stdout);*/
  for(i=0; i<16; i++)</pre>
 scanf("%lf %lf", &C[i][0], &C[i][1], &C[i][2]);
  while(1) {
 scanf("%lf %lf %lf", &r, &g, &b);
 if( r<0 && g<0 && b<0 )
 break;
 min=500.0;
 for(i=0; i<16; i++) {</pre>
 d = dist(i, r, g, b);
 if( d<min ) {
 min = d;
 cl = i;
 }
 printf("(%.01f,%.01f,%.01f) maps to (%.01f,%.01f,%.01f)\n",
 r, g, b, C[cl][0], C[cl][1], C[cl][2]);
 return 0;
```

Diagonales

El número de diagonales de un n-gon no es menor que N. ¿Cuál es me valor mínimo posible de n?

Entrada

La entrada contiene menos de 1001 líneas de entrada. Cada línea contiene un entero positivo N (N \leq 10¹⁵) que indica el número mínimo posible de diagonales. La entrada termina con una línea que contiene un cero. Esta línea no será procesada.

Salida

Por cada línea de entrada produzca una línea de salida, que contenga un número de serie, y sea el valor mínimo posible para n (Número de lados).

Ejemplo de Entrada

10 100 1000

Ejemplo de Salida

Case 1: 7
Case 2: 16
Case 3: 47

Por: Alberto Suxo

El primer párrafo dice:

El número de diagonales de un n-gon no es menor que N. ¿Cuál es el mínimo valor posible de n?

Primero aclara que N es mayor o igual que n ($N \ge n$) y que en base a algún N, debemos encontrar n.

Para resolver este problema hay tener en cuenta lo siguiente:

Para el pentágono (5-gon) Si suponemos que cada punta es una persona, que las personas llegan una detrás de otra, y cada persona que llega saluda a los anteriores, entonces, la 1ra no saluda a nadie, la 2da saluda a 1 persona, la 3ra saluda a 2 personas, la 4ta saluda a 3 personas y la 5ta saluda a 4 personas, el total de saludos

es N = 0 + 1 + 2 + 3 + 4 que es: $N = \frac{n \cdot (n-1)}{2}$, esta formula es válida para todo n-gon.

Pero como sólo queremos las diagonales (interiores) de cada figura, pues simplemente le restamos n.

$$N = \frac{n \cdot (n-1)}{2} - n \text{ o si prefieren } N = \frac{n^2 - 3n}{2}$$

Y ya tenemos la mitad del trabajo realizado.

La diagonales de las figuras son:

n (n-gon) 5 6 7 8 N (Diagonales) 5 9 14 44

75

Esto lo debemos interpretar como:

Para n = 6 (6-gon) puede contener 6, 7, 8 y 9 diagonales.

Para n = 7 (7-gon) puede contener 10, 11, 12, 13 y 14 diagonales.

Y así sucesivamente. Ahora despejemos n

$$2N = n^2 - 3n$$

$$n^2 - 3n - 2N = 0$$

$$n = \frac{3 \pm \sqrt{9 + 8N}}{2}$$

Pero como $\forall N > 0: \sqrt{9+8N} > 3$ y como n no puede ser negativo, entonces:

$$n = \frac{3 + \sqrt{9 + 8N}}{2}$$

Pero esta fórmula debe ser ligeramente modificada (N por N-1) para satisfacer nuestras necesidades, este cambio será claramente justificado en los resultados de la siguiente tabla:

N (Diagonales)	n (n-gon)	$n = \frac{3 + \sqrt{9 + 8}}{2}$	N	n-1	$n = \frac{3 + \sqrt{9 + 2}}{2}$	$\frac{8(N-1)}{2}$
5	5	5	5	4	4,70156212	4
6	6	5,27491722	5	5	5	5
7	6	5,53112887	5	5	5,27491722	5
8	6	5,77200187	5	5	5,53112887	5
9	6	6	6	5	5,77200187	5
10	7	6,21699057	6	6	6	6
11	7	6,42442890	6	6	6,21699057	6
12	7	6,62347538	6	6	6,42442890	6
13	7	6,81507291	6	6	6,62347538	6
14	7	7	6	6	6,81507291	6
15	8	7,17,890835	7	7	7	7

En la tabla en cada columna significa:

Col 1: En número N con en cual debemos trabajar.

Col 2: El valor de n que debemos encontrar.

Col 3: El valor de n hallado con la formula.

Col 4: El resultado de la Col 3 con los decimales truncados.

Col 5: El valor de n-1

Col 6: El resultado de n hallado con la fórmula modificada (N por N-1)

Col 7: El resultado de la Col 6 con los decimales truncados.

En las columnas 4 y 7 consideramos los resultados con los decimales truncado, esto es justificable, puesto que en C, C++ y JAVA, cuando asignamos un valor punto flotante a una variable de tipo entero pues los decimales se truncan (no se redondean).

Bien, podemos concluir que el resultado para este problema lo hallamos con la siguiente formula:

$$n = \frac{3 + \sqrt{9 + 8(N - 1)}}{2} + 1$$


```
/* Problema : Diagonales
* Lenguaje : ANSI C (version: 4.0)
* Por : Alberto Suxo
********
#include<stdio.h>
#include<math.h>
int main(){
  long long N, n;
  long C=1;
  while(1){
 scanf("%lld", &N);
 if( !N )
 break;
 n = (3 + sqrt(9.0+8.0*(N-1)))/2;
 printf("Case %ld: %lld\n", C++, n+1);
  return 0;
```

Dime Si Intersectan

Hace una semana, a un curso de niños les dieron un trabajo práctico.

Este trabajo consistía en determinar si un par de circunferencias se intersectan o no.

A cada niño, se le dio los siguientes datos: las coordenadas iniciales (x1; y1) y el radio r1 de la primera circunferencia, y, las coordenadas iniciales (x2; y2) y el radio r2 de la segunda circunferencia.

Cada uno de los niños ha resuelto su trabajo, sin embargo, es el profesor el que no quiere cometer error al momento de calificarlos, por lo que te pide ayuda para saber si los niños han hecho bien su trabajo.

Entrada

La entrada consiste en un set de datos, que, en cada línea tendrá 6 enteros positivos x_1 , y_1 , x_2 , y_2 y x_3 separados por un espacio en blanco. Con las coordenadas ($0 \le x_1$; y_1 ; y_2 ; $y_2 \le 10000$) y los radios ($0 \le r_1$; $r_2 \le 1000$)

El set de datos terminará con una línea con 6 ceros: 0 0 0 0 0 0.

Salida

Por cada línea de entrada, usted debe desplegar "SI" si las dos circunferencias se intersectan y "NO" en caso contrario.

Ejemplo de Entrada

```
10 10 20 20 20 10
10 10 20 40 40 10
7062 2479 833 6611 3926 744
0 0 0 0 0 0
```

Ejemplo de Salida

SI NO SI

Por: Alberto Suxo

Este un problema simple, lo único que debemos saber es la distancia entre dos puntos (las coordenadas x1,y1 y x2,y2), si esta distancia es menor a la suma de los radios de las circunferencias significa que se intersectan, caso contrario, no se intersectan.

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = \sqrt{\Delta x^2 + \Delta y^2}$$

```
#include<stdio.h>
#include<math.h>
inline double dist(long dx, long dy) {
  return sqrt(dx*dx+dy*dy);
int main() {
  long x1, y1, r1, x2, y2, r2;
 while(1) {
 scanf( "%ld %ld %ld %ld %ld",
 &x1, &y1, &r1, &x2, &y2, &r2);
 if ( x1+y1+r1+x2+y2+r2==0 )
 if( dist(x2-x1,y2-y1)<(double)(r1+r2) )
 printf("SI\n");
 else
 printf("NO\n");
  return 0;
}
```

El Hotel con Habitaciones Infinitas

La ciudad de HaluaRuti tiene un extraño hotel con habitaciones infinitas. Los grupos que llegan a ese hotel siguen las siguientes reglas:

- 1. Al mismo tiempo, solo miembros de un grupo pueden rentar el hotel.
- 2. Cada grupo llega en la mañana de un día y salen al anochecer de otro día.
- 3. Otro grupo llega en la mañana siguiente después de que un grupo ha abandonado el hotel.
- 4. Una característica muy importante de un grupo que llega es que tiene un miembro más que el grupo anterior a menos que sea el primer grupo. Usted tendrá el número de miembros del grupo inicial.
- 5. Un grupo con n miembros se queda por n días en el hotel. Por ejemplo, si un grupo de cuatro miembros llega el 1ro de Agosto en la mañana, este se irá del hotel el 4 de Agosto por la noche y el siguiente grupo de cinco miembros llegará el 5 de Agosto en la mañana y se irá en 5 días y así sucesivamente.

Dado un tamaño de grupo inicial usted debe encontrar el tamaño del grupo que se encuentra en el hotel en un día específico.

Entrada

La entrada contiene números enteros \mathbf{S} (1 \leq \mathbf{S} \leq 10000) y \mathbf{D} (1 \leq \mathbf{D} < 10¹⁵) en cada línea. \mathbf{S} denota el tamaño inicial del grupo y \mathbf{D} denota el día en para el cual debe encontrar el tamaño del grupo que está en el hotel, \mathbf{D} -ésimo día (empezando desde 1). Todos los enteros de entrada y salida son menores a 10¹⁵. Un tamaño de grupo \mathbf{S} significa que en el primer día un grupo de \mathbf{S} miembros llegó al hotel y se quedará por \mathbf{S} días, entonces llegará un grupo de \mathbf{S} + $\mathbf{1}$ miembros de acuerdo a las reglas descritas previamente.

Salida

Por cada línea de entrada, imprima en una línea el tamaño del grupo que esta en el hotel en el D-ésimo día.

Ejemplo de entrada

- 1 6
- 3 10
- 3 14

Ejemplo de salida

- 3
- 5
- 6

Por: Alberto Suxo

El inciso 5) es bastante explícito, utilicemos los siguientes ejemplos:

3334444555556666667777777888888888

Esta secuencia sigue la misma conducta que la siguiente serie:

1223334444555556666667777777888888

Para el primer ejemplo: 3 14 => 5 donde S=3, D=14 y el resultado es k=6

Tenemos que 3+4+5 < D <= 3+4+5+6

$$\frac{k \cdot (k-1)}{2} - \frac{S \cdot (S-1)}{2} < D \le k + \frac{k \cdot (k-1)}{2} - \frac{S \cdot (S-1)}{2}$$

Por mi conveniencia, trabajaré con esta parte:

$$D \le k + \frac{k \cdot (k-1)}{2} - \frac{S \cdot (S-1)}{2}$$

Podemos apreciar que tengo, S, D y k, ahora debemos despejar k.

$$2D \le 2k + k \cdot (k - 1) - S \cdot (S - 1)$$

$$0 \le 2k + k^2 - k - S \cdot (S - 1)$$

$$k^2 + 2k - k - S \cdot (S - 1) - 2D \ge 0$$

$$k^2 + k - [2D + S \cdot (S - 1)] \ge 0$$

$$k \ge \frac{-1 \pm \sqrt{1 + 4 \cdot [2D + S \cdot (S - 1)]}}{2}$$

$$k \ge \sqrt{\frac{1}{4} + [2D + S \cdot (S - 1)]} - \frac{1}{2}$$

También utilizaremos la función ceil(k), que nos devuelve el entero más pequeño que no sea menor que k.

Formas del Muro de Ladrillos

Si necesitáramos construir un muro de ladrillos con ladrillos que tienen e largo igual a dos veces su alto, y nuestro muro debe ser de un alto de dos unidades, podemos hacer el muro de un número de formas, dependiendo de cuan largo lo necesitemos. En la figura, uno observa que:

- Hay solo una forma para un muro de una unidad de largo poniendo un ladrillo en su fin.
- Hay dos formas para un muro de largo 2: los dos ladrillos de lado puestos uno sobre el otro y la otra forma es con los dos ladrillos de pie uno a lado del otro.
- Hay tres formas para un muro de largo 3.

Cuantas formas puedes encontrar para un muro de largo 4? Y, para un muro de largo 5?

Problema

Tu trabajo es escribir un programa que dado un largo de muro, determine cuantas formas pueden haber para un muro de este largo.

Entrada

Tu programa recibirá una secuencia de enteros positivos, uno por línea, cada uno representa el largo del muro. El valor máximo de tamaño de muro es 50. La entrada termina con un 0.

Salida

Por cada largo de muro dado en la entrada, tu programa debe lanzar el número correspondiente de formas en que se puede armar el muro en una línea separada.

Ejemplo de Entrada	Ejemplo de Salida			
1	1			
2	2			
3	3			
0				

Por: Alberto Suxo

Este problema no es nada complicado, pero para comprenderlo mejor hagamos unas pequeñas pruebas, gracias a la gráfica provista en el planteamiento del problema conocemos las respuestas para cuando el muro de ladrillos tiene longitud 1, 2 y 3, ahora hagamos pruebas para muros de tamaño 4 y 5.

Para longitud 4:

Podemos ver que hay 5 formas de ordenar los ladrillos para formar un muro de longitud 4.

Ahora para longitud 5:

Hay 8 formar de ordenar los ladrillos para formar un muro de longitud 5.

Hasta ahora lo que tengo es lo siguiente:

Longitud del muro	Número de Formas
1	1
2	2
3	3
4	5
5	8

Esta serie es claramente la serie fibonacci, con lo que ya tengo la seguridad de que para cuando el muro sea de longitud 6 habrán 13 formas de ordenar los ladrillos.

A modo de práctica sugiero al lector hacer la prueba de forma gráfica para muros de longitud 6 y 7 (21 formas), ya que es mejor tener la seguridad de muestra conclusión.

Ahora otro factor importante a tener en cuenta al resolver este problema es el máximo valor que tendrá la longitud del muro. Afortunadamente, la longitud de muro tendrá como máximo 50 unidades.

```
#include<stdio.h>
int main() {
  long long V[51];
 int n;
 V[1] = 1;
 V[2] = 2;
 for( n=3; n<51; n++ )
 V[n] = V[n-1] + V[n-2];
 //freopen("brick.in", "r", stdin);
 //freopen("brick.out", "w", stdout);
 while(1)
 scanf("%d", &n );
 if( !n )
 break;
 printf("%lld\n", V[n] );
 }
  return 0;
```

Raíz Digital Prima

La *raíz digital* de un número es hallado adicionando todos lo dígitos en un número. Si el número resultante tiene más de un dígito, el proceso es repetido hasta temer un simple dígito.

Tu trabajo en este problema es calcular una variación de la raíz digital – una *raíz digital prima*. El proceso de adición descrito arriba para cuando solo queda un dígito, pero podemos para en el número original, o en cualquier número intermedio (formado por la adición) que sea número primo. Si el proceso continúa y el resultado es un dígito que no es primo, entonces el número original no tiene raíz digital prima.

Un entero *mayor que* uno es llamado número primo si tiene solo dos divisores, el uno y si mismo.

- Por ejemplo, los primeros seis primos son 2, 3, 5, 7, 11, y 13.
- El número 6 tiene cuatro divisores: 6, 3, 2, y 1. Por eso 6 *no* es primo.
- Advertencia: en número 1 no es primo.

EJEMPLOS DE RAIZ DIGITAL PRIMA

- 1 Este no es un número primo, así que 1 no tiene raíz digital prima.
- 3 Este es un número primo, así que la raíz digital prima de 3 es 3.
- 4 Este no es un número primo, así que 4 no tiene raíz digital prima.
- 11 Este es un número primo, así que la raíz digital prima de 11 es 11.
- Este no es un número primo, así que sumando 6 + 4 + 2 = 12. Este no es un número primo, así que sumando 1 + 2 = 3. Este si es un número primo, así que la raíz digital prima de 642 es 3.
- Este no es un número primo, así que sumando 1 + 2 + 8 = 11. Este es un número primo, así que la raíz digital prima de 128 es 11.
- Este no es un número primo, así que sumando 8 + 8 + 6 = 22. Este no es un número primo, así que sumando 2 + 2 = 4. Este no es un número primo, así que 886 no tiene raíz digital prima.

Entrada

La entrada contendrá un entero en cada línea en el rango de 0 a 999999 inclusive. El fin de la entrada se indica con el valor 0.

Salida

Si el número ingresado tiene raíz digital prima, entonces se debe desplegar el valor original y el valor de la raíz digital prima, caso contrario se despliega el valor original seguido por la palabra "none", los valores deben estar alineados con una justificación derecha de 7 espacios, como se muestra en el ejemplo de salida.

Ejemplo de entrada

Ejemplo de salida

Por: Alberto Suxo

Como la descripción lo indica, el problema consiste en verificar si un número es primo, de no serlo, sumar todos los dígitos de dicho número y repetir el proceso hasta encontrar un primo o hasta que el número solo tenga un dígito.

Como podemos ver, sólo se requiere de dos funciones que por lo general se utilizan en introducción a la programación, o sea, que este problema se clasifica dentro de los más fáciles.

Pare resolver este problema solo necesitamos recordar como sumar los dígitos de un número, y cómo verificar si un número es primo o no.

En la función int prime(long N); veremos que hay una serie de condicionales, pues esta función parte de los siguientes principios:

- 1.- Un número menor a dos no es primo.
- 2.- El único primo par es el dos.
- 3.- Cualquier otro par no es primo.
- 4.- Basta con encontrar un divisor de N entre 3 hasta \sqrt{N} para asegurar que no es primo.

```
/* Problema : Raiz Digital Prima
* Lenguaje : ANSI C (version: 4.0)
 * Por : Alberto Suxo
 *********
#include<stdio.h>
#include<math.h>
int prime( long N ) {
 int i, root;
  if ( N<2 ) return 0;</pre>
  if ( N==2 ) return 1;
  if ( !(N&1) ) return 0;
  root = (long)sqrt( N );
  for( i=3; i<=root; i+=2 )</pre>
 if ( N%i == 0 )
 return 0;
  return 1;
long SumDig( long Ns ){
  long s = 0;
  long X = Ns;
  while( X>0 ){
 s = s + (X%10);
 X = X/10;
  return s;
}
```

```
int main(){
  long N, N2;
  int pr;
  scanf( "%ld", &N );
  while( N>0 ){
 pr = 0;
 N2 = N;
 pr = prime( N2 );
 while( N2>9 && !pr ){
 N2 = SumDig ( N2 );
 pr = prime (N2);
 if( pr )
 printf( "%7ld %7ld\n", N, N2 );
 else
 printf( "%7ld none\n", N );
 scanf( "%ld", &N );
 }
  return 0;
```

Regreso a la Física de Secundaria

Una partícula tiene una velocidad y aceleración inicial. Si la velocidad después de cierto tiempo es v, entonces cual es el desplazamiento en el doble del tiempo?

Entrada

La entrada contendrá dos enteros el cada línea. Cada línea es un set de entrada. Estos dos enteros denotan los valores de v ($-100 \le v \le 100$) y t ($0 \le t \le 200$) (t es el tiempo que la partícula tiene la velocidad v)

Salida

Por cada línea de entrada imprima un entero en una línea que denote el desplazamiento en el doble del tiempo.

Ejemplo de entrada

0 0 5 12

Ejemplo de salida

0 120

Por: Alberto Suxo

Pues bien, este problema no requiere mayor explicación:

El primer párrafo dice:

Una particular tiene una velocidad y aceleración inicial. Si la velocidad después de cierto tiempo es v entonces cual es el desplazamiento en el doble de tiempo?.

La fórmula para el desplazamiento es: $x = v_0 \cdot t + \frac{1}{2} \cdot a \cdot t^2$

Pero como no tenemos la aceleración asumimos que a=0, y como nos pide la distancia en el doble del tiempo pues tendremos: $x = 2 \cdot v_0 \cdot t$

Código Fuente en C:

Nota: No deberían existir distancias negativas, pero para este problema en particular, es valido cuando la distancia resultante es negativa.

Transmisores

En una red inalámbrica con múltiples transmisores transmitiendo en la misma frecuencia, es un requisito que las señales no se sobrepongan, o por lo menos no entren en conflicto. Una forma de solucionar esto es restringir el área de cobertura del transmisor. En este caso, se usa un transmisor blindado que solo emite su señal en un semicírculo.

Un transmisor T se encuentra en alguna área plana de unos 1,000 metros cuadrados. Transmitiendo en un área semicircular de radio r. El transmisor puede girar cualquier cantidad, pero no moverse. Dados N puntos dentro del área, calcule el máximo número de puntos a los que la señal les llega simultáneamente.

La Figura 1 muestra los mismos puntos con dos diferentes rotaciones del transmisor.

Todas las coordenadas de entrara son enteros (0 a 1000). El radio es un número real positivo mayor a cero.

All input coordinates are integers (0-1000). The radius is a positive real number greater than 0. Los puntos en el límite del semicírculo se consideran dentro del semicírculo. Hay de 1 a 150 puntos para examinar por cada transmisor. No hay puntos en la misma posición que el transmisor.

Entrada

La entrada consiste en la información de uno o más problemas de transmisores. Cada problema comienza con una línea que contiene las coordenadas (x, y) del transmisor seguidos por el radio de transmisión r. La siguiente línea contiene el número de puntos N dentro del área, seguido por N sets de coordenadas, un set en cada línea. El final de la entrada esta señalado por una línea que contiene un radio negativo; los valores de (x, y) estarán presentes pero serán indeterminados. Las Figuras 1 y 2 representan los datos del primer y segundo ejemplo de entrada presentados abajo en diferentes escalas. La figura 1a y 2 muestran la rotación de transmisor con la cobertura máxima.

Salida

Por cada transmisor, la salida contiene una única línea con el número máximo de puntos contenidas en el semicírculo.

Ejemplo de Entrada

```
25 25 3.5
25 28
23 27
27 27
24 23
26 23
24 29
26 29
350 200 2.0
350 202
350 199
350 198
348 200
352 200
995 995 10.0
4
1000 1000
999 998
990 992
1000 999
100 100 -2.5
```

Ejemplo de Salida

3 4 4

Por: Alberto Suxo

Para resolver este problema hay que analizarlo un poco.

Primero, imaginemos a las coordenadas del transmisor (x_0, y_0) como las coordenadas centrales de nuestra área.

Y a todos los demás puntos los calcularemos con respecto a origen del transmisor.

Donde:
$$x = x_i - x_0$$
, $y = y_i + y_0$ y $d = \sqrt{(x_i - x_0)^2 + (y_i - y_0)^2} = \sqrt{x^2 + y^2}$

Bueno, una vez calculada la distancia entre el transmisor y un punto cualquiera, vemos, si este punto se encuentra dentro del radio de transmisión, y esto es simple teniendo la distancia, si la distancia es menor o igual al radio, el punto esta dentro del radio de transmisión, caso contrario, este punto debe ser desechado.

Ahora bien, esta solución (la que les presento), si bien no es la mejor, es una muy simple, primero, ordenaremos todos los puntos, en base a sus ángulos (todo en radianes), y contamos la mayor cantidad de puntos que se encuentren en un rango de π (media circunferencia), para esto, necesitamos sus ángulos, y lo haremos con la siguiente fórmula.

$$\cos(\alpha) = \frac{base}{hipo} = \frac{x}{d}$$

La distancia d jamás será cero, ya que, claramente se dijo que no existe ningún punto que se encuentre en la misma posición del transmisor.

Ahora, despejamos el ángulo:
$$\alpha = \cos^{-1} \left(\frac{x}{d} \right)$$

Por último, esta ecuación es correcta cuando y es positivo, pero cuando y es negativo el ángulo esta en dirección inversa, y lo resolvemos así: $2\pi - \alpha$

```
/* Problema : Transmisores
 * Lenguaje : ANSI C
 * Por : Alberto Suxo.
 ********************
#include<stdlib.h>
#include<stdio.h>
#include<math.h>
```

```
int s_f( const void *a, const void *b ) {
  double A=*(double *)a, B=*(double *)b;
  if( A==B )
 return 0;
  else
 if( A>B )
 return 1;
  return -1;
int main() {
  double xo, yo, r;
  int n, i, j, k, max;
  double xi, yi, x, y, d, V[151], fin;
  while( 1 ) {
 scanf( "%lf %lf %lf", &xo, &yo, &r );
 if( r<0 )
 break;
 scanf( "%d", &n );
 i = 0;
 while( n-- ) {
 scanf( "%lf %lf", &xi, &yi );
 x = xi - xo;
 y = yi - yo;
 d = sqrt(x*x + y*y);
 if( d<=r ) {
 V[i] = acos(x/d);
 if( y<0 )
 V[i] = 2*M_PI - V[i];
 i++;
 }
 V[i] = 15.0;
 if( i ) {
 qsort( (void *)V, i, sizeof(double), s_f );
 max = 1;
 for( j=0; j<i; j++ ) {
 fin = V[j] + M_PI;
 k = j;
 while( V[++k]<=fin );</pre>
 if(k-j>max)
 \max = k - j;
 printf( "%d\n", max );
 }
 else
 printf( "0\n" );
 return 0;
}
```

¡Un Problema Fácil!

¿Has oído el hecho "La base de todo número normal en nuestro sistema es 10"?. Prosupuesto, Yo no hablo de sistema numérico de Stern Brockot. Este problema no tiene nada que ver con este hecho pero quizá tenga alguna similitud.

Debes determinar la base N para un número entero R y deberás garantizar que R es divisible por (N-1). Debes imprimir el menor valor posible para N. El rango de N es $2 \le N \le 62$ y los símbolos para una base 62 son (0..9 y A..Z y a..z). Similarmente, los símbolo para una base 61 son (0..9 y A..Z y a..y) así sucesivamente.

Entrada

Cada línea de la entrada contiene un entero (como se define en matemática) en cualquier base (2..62). Debes determinar cual es la menor base posible que satisface la condición. No hay valores inválidos en la entrada. El tamaño más grande del archivo de entrada es de 32KB.

Salida

Si un número en estas condiciones es imposible imprima la línea 'such number is impossible!'. Por cada línea de entrada debe haber una sola línea de salida. La salida debe estas en un sistema numérico decimal.

Ejemplo de entrada

3

5

Α

Ejemplo de salida

4

6

11

Por: Alberto Suxo

El escritor del problema da por hecho lo siguiente:

Un número R en base N es divisible por (N-1) si y solo si la suma de sus dígitos es divisible por (N-1)

Ejemplo:

 6893064_{10} es múltiplo de 9 (765986*9=6893064) y la suma de sus dígitos es también múltiplo de 9.(6+8+9+3+0+6+4=36).

Una vez comprendido el hecho en el cual se apoya el problema, pues es simple resolverlo.

- 1. No nos importa si el número es positivo o negativo (+ o -) puesto que da lo mismo. (Ejemplo: 36 y -36 ambos son divisibles entre 9)
- 2. Sumamos todos los dígitos (en decimal) de nuestro número R.
- 3. Hallamos el valor del dígito más alto (x)
- 4. Verificamos si el resultado de suma es divisible por algún valor desde x hasta 62, de existir, imprimimos dicho valor, de no existir imprimimos "such number is impossible!"

Una consideración importante es:

El tamaño más grande del archivo de entrada puede ser de 32KB, esto quiere decir que, el caso más extremo sería cuando el número R ocupara esos 32KB (32768 Bytes), es decir, que tenga 32768 caracteres, y si los dígitos de este número fueran 'z' (el dígito más grande), esto significaría que tendríamos 32768 zetas o 32768 valores 62, y si sumamos los dígitos la variable tendría que soportar 32768 x 62 = 2031616 \leq este valor entra tranquilamente en una variable de tipo long en C y el int en JAVA.

```
/* Problema : ¡Un Problema Facil!
 * Lenguaje : ANSI C (versión: 4.0 )
 * Por : Alberto Suxo
 *****************

#include<stdio.h>
#include<ctype.h>

long count( char ch ){
 if( isdigit(ch) )
 return ch-'0';
 if( isupper(ch) )
 return ch-'A'+10;
 if( islower(ch) )
 return ch-'a'+36;
 return 0;
}
```

```
int main(){
 char ch;
 long sum, d, big;
 while( scanf( "%c", &ch )==1 ){
 if( ch=='\n')
 continue;
 sum = 0;
 big = 1;
 while( ch!='\n' ){
 d = count( ch );
 sum += d;
 if( d > big )
 big = d;
 scanf( "%c", &ch );
 for( ; big<62; big++ )</pre>
 if( (sum%big) == 0 ) {
 printf( "%ld\n", big+1 );
 break;
 if( big==62 ) puts( "such number is impossible!" );
 return 0;
}
```

Una Función Inductivamente-Definida

Considere la función f que esta inductivamente definida para enteros positivos, como sigue:

$$f(1) = 1 \tag{1}$$

$$f(2n) = n \tag{2}$$

$$f(2n+1) = f(n) + f(n+1)$$
 (3)

Dado un valor entero positivo **n** (mayor o igual a 1), encontrar el valor de f(n).

Entrada

La entrada consiste en una secuencia en valores enteros positivos para **n** seguidos por -1. Los enteros son precedidos y/o seguidos por espacios en blanco (blancos, tabs, y fin de líneas).

Salida

Por cada entero positivo ${\bf n}$, desplegar el valor de ${\bf n}$ y el valor de f(n). Use la forma mostrara en el ejemplo de salida, y ponga líneas en blanco entre las salidas de cada valor ${\bf n}$.

Ejemplo de entrada

Ejemplo de salida

$$f(2) = 1$$

$$f(53) = 27$$

$$f(153) = 77$$

Por: Alberto Suxo

Este problema se presenta como uno recursivo:

$$f(1) = 1 \tag{1}$$

$$f(1) = 1$$
 (1)
 $f(2n) = n$ (2)

$$f(2n+1) = f(n) + f(n+1)$$
 (3)

Realizando los cambios necesarios podremos comprender mejor esta función.

$$2n = k \Rightarrow n = \frac{k}{2}$$
 reemplazando en (2) tendremos: $f(k) = \frac{k}{2}$

$$2n+1=k \Rightarrow n=\frac{k-1}{2}$$
 reemplazando en: (3) tendremos $f(k)=f\left(\frac{k-1}{2}\right)+f\left(\frac{k+1}{2}\right)$

$$f(k) = \begin{cases} \frac{1}{k} & k = 1\\ \frac{k}{2} & k \text{ es par} \end{cases}$$
$$f\left(\frac{k-1}{2}\right) + f\left(\frac{k+1}{2}\right) & k \text{ es impar} \end{cases}$$

Para resolver el problema basta con transcribir esta función recursiva.

```
/* Problema : Una Funcion Inductivamente Definida
* Lenguaje : ANSI C (version: 4.0 )
 * Por : Alberto Suxo
 *********
#include<stdio.h>
int f( int n ){
  if( n==1 )
 return 1;
  if( n%2==0 )
 return n/2;
 return f((n-1)/2) + f((n+1)/2);
}
int main(){
  int n;
  while(1){
 scanf( "%d", &n );
 if(n==-1)
 break;
```

```
printf( "f(%d) = %d\n\n", n, f( n ) );
}
return 0;
}
```

Nota: después de ejecutar el programa para un rango de datos desde 0 hasta 1000 y verificando las salidas, podemos ver que la solución también se logra con (n+1) div 2.

Es decir, remplacemos las siguientes líneas:

```
En: printf( "f(%d) = %d\n\n", n, f(n));


Por: printf( "f(%d) = %d\n\n", n, (n+1)/2);
```

¿Que pasa cuando n es par o impar?

Bueno, es una división entera, así que los decimales simplemente se truncan.

PROBLEMAS CON BACKTRACKING.

El Juego de Triángulos

En un juego de triángulos usted comienza con seis triángulos numerados en cada eje, como en el ejemplo de arriba. Puede cambiar y rotar los triángulos para formar un hexágono, pero el hexágono es válido solo cuando los ejes comunes entre dos triángulos tienen el mismo número. No se puede voltear ningún triángulo. A continuación se muestran dos hexágonos válidos formados con los seis triángulos anteriores.

La puntuación de un hexágono válido es la suma de los números de los seis ejes externos.

Su problema es encontrar la puntuación más alta que se puede lograr con seis triángulos en particular.

La entrada contendrá uno o más sets de datos. Cada set de datos es una secuencia de seis líneas con tres enteros del 1 al 100 separados por un espacio en blanco en cada línea. Cada línea contiene los números en un triángulo en sentido del reloj. Los sets de datos están separados por una línea conteniendo un asterisco. El último set de datos es seguido por una línea que contiene un signo de dólar.

Por cada set datos de entrada, la salida es una línea conteniendo solo la palabra "none" si no hay ningún hexágono válido, o la puntuación más alta si hay un hexágono válido.

Ejemplo de Entrada

```
1 4 20
3 1 5
50 2 3
5 2 7
7 5 20
4 7 50
10 1 20
20 2 30
30 3 40
40 4 50
50 5 60
60 6 10
10 1 20
20 2 30
30 3 40
40 4 50
50 5 60
10 6 60
```

Ejemplo de salida:

152 21 none

Por: Alberto Suxo

La descripción del problema es bastante simple y concisa, así que estoy seguro que no hay dudas con respecto a las características de problema ni del resultado que se nos pide.

La solución que presento a continuación utiliza la recursividad para resolver el problema, realizando las combinaciones posibles para formar todos los hexágonos válidos, al encontrar un hexágono suma los valores de los vértices externos y los almacena en una variable global (si es mayor a dicha variable), una vez terminados todos los recorridos válidos posibles, pregunta si la variable global almacenó algún valor, de ser verdad, lo imprime, caso contrario imprime el mensaje "none".

Es cierto que los algoritmos recursivos son lentos, pero en este caso en particular, representa una solución eficiente y veloz.

La función recursiva, realiza un recorrido de todos los triángulos girándolos en sentido del reloj, una vez encontrado un triángulo válido, lo marca como utilizado y vuelve a buscar otro triángulo, cuando termina formando el hexágono suma los vértices exteriores y cuando ya no es posible utilizar los triángulos restantes, pues desmarca el último marcado y busca desde el siguiente.


```
/* Problema : The Triangle Game
 * Lenguaje : ANSI C (version: 4.0)
 * Por : Alberto Suxo
#include<stdio.h>
#define P(x)(x)%3
int max, k;
struct triangle{
 int d[3];
 int sw;
} T[6];
void find( int dt, int lvl, int sum ) {
 int i, j;
 if ( lvl==6 ){
 if( (dt==T[0].d[k]) && (sum>max) )
 max = sum;
 }else{
 for( i=1; i<6; i++ )</pre>
 if( T[i].sw==1 )
 for( j=0; j<3; j++)
 if( dt == T[i].d[j] ) {
 T[i].sw = 0;
 find( T[i].d[P(j+1)], lvl+1, sum+T[i].d[P(j+2)]);
 T[i].sw = 1;
 }
 }
```

```
int main(){
 char ch;
 int i;
 do{
 for( i=0; i<6; i++ ){</pre>
 scanf( "%d %d %d\n", &T[i].d[0], &T[i].d[1], &T[i].d[2] );
 T[i].sw = 1;
 }
 scanf( "%c\n", &ch );
 \max = -1;
 /*Los tres posibles giros del primer triangulo*/
 for( k=0; k<3; k++ )
 find( T[0].d[P(k+1)], 1, T[0].d[P(k+2)] );
 if( max<0 )
 printf( "none\n" );
 else
 printf( "%d\n", max );
 }while( ch=='*' );
 return 0;
}
```

Torres que no se Ven

En ajedrez, la torre es una pieza que puede moverse cualquier cantidad de cuadros en dirección horizontal o vertical. En este problema consideremos un pequeño tablero de ajedrez, (a lo sumo 4x4) el cual tiene barreras por las cuales las torres no pueden atravesar. El objetivo es poner la mayor cantidad de torres posible de tal forma que dos torres no puedan capturarse entre ellas. Una configuración legal de poner las torres es donde dos torres que estén en la misma fila o columna estén separadas por alguna barrera u obstáculo.

La siguiente imagen muestra cinco dibujos del mismo tablero. El primero es un tablero vació. La segunda y tercera muestran configuraciones legales, y la cuarta y quinta muestran configuraciones ilegales. Para este tablero, el máximo número de torres en una configuración legal es 5; el segundo dibujo muestra una forma de entra solución, pero hay más formas.

Tu trabajo es escribir un programa que, dada una descripción de tablero, calcule el número máximo de torres que pueden ser puestos en el tablero en una configuración legal.

La entrada contiene una o más descripciones de tableros, seguidas por una línea con el número 0 que señala el fin de la entrada. Cada descripción de tablero empieza con una línea con un número entero positivo n que es el tamaño del tablero n que a lo sumo será 4. Las siguientes n líneas describen una fila del tablero, con un '.' Que indica un espacio y 'X' que indica el obstáculo. No hay espacios en la entrada.

Para cada descripción de tablero, despliegue una línea conteniendo el máximo número de torres que pueden ser puestos en el tablero en una configuración legal.

Ejemplo de Entrada	Eje
4	5
.X	1
	1 5 2 4
XX	2
2	4
XX	
. X	
3	
.X.	
X.X	
.X. 3	
• • •	
. XX	
. XX	
4	

Ejemplo de Salida. 5 1 5 2 4

```
....
....
....
```

Por: Alberto Suxo

Este problema se resuelve por backtracking, pero como ha de suponer el lector, al ser las matrices de a lo sumo 4 x 4, también puede ser resuelto por fuerza bruta, presento a continuación una solución que trabaja con backtracking.

La idea es relativamente simple (explicarlo es el problema), bien, supongo que la explicación la haremos de forma recursiva:

Primero, se hace un recorrido de la matriz, una vez se encuentre una zona segura se llama a la función recursiva "f_rec"

La función "f_rec" continúa con el recorrido ya iniciado, una vez que encuentra una zona segura, realiza una copia del tablero en el cual marca todos los posibles recorridos de ataque de la torres, o sea, marca tanto vertical como horizontalmente desde el punto donde se encuentre la torre. Luego llama nuevamente a la función recursiva "f rec" con el nuevo tablero (la copia realizada).

Esta función recursiva termina cuando termina el recorrido en el tablero. El número de llamadas recursivas representa también el número de torres que pueden ser apostadas en el tablero. Por lo que al final de todos los recorridos se despliega el máximo de los resultantes.

Sugiero al lector, realizar una pequeña prueba de escritorio del programa para comprenderlo mejor (no llevará mucho tiempo, ni muchas hojas ;-b)

```
int n;
char line[5];
int board[5][5];
int f_rec(int f, int c, int O[5][5], int cnt) {
  int y=f, x=c, i, max=cnt, cnt2;
  int D[5][5];
  while(1) {
 if(x>=n) {
 y++; x=0;
 if( y>=n )
 return max;
 if( O[y][x] ) {
 memcpy( D, O, sizeof(board) );
 i = x;
 while( D[y][i] )
 D[y][i++]=0;
 i = y+1;
 while( D[i][x] )
 D[i++][x]=0;
 cnt2 = f_rec(y, x+1, D, cnt+1);
 if( cnt2>max )
 max = cnt2;
 }
 x++;
int main() {
  int f, c, max, cnt;
  //freopen("rook.in","r", stdin);
  while(1) {
 scanf( "%d", &n );
 if ( !n )
 break;
 memset( board, 0, sizeof(board) );
 for(f=0; f<n; f++) {
 scanf("%s", line);
 for(c=0; c<n; c++)</pre>
 board[f][c] = line[c] == 'X'?0:1;
 }
 max = 0;
 for( f=0; f<n; f++ )</pre>
 for( c=0; c<n; c++ ) {</pre>
 cnt = f_rec(f, c, board, 0);
 if( cnt>max )
 max = cnt;
 printf( "%d\n", max );
 return 0;
```

PROBLEMAS CON GRAFOS.

Encontrando al Prof. Miguel ...

Pienso que algún día podré encontrar al Profesor Miguel, quien me ha permitido organizar varios concursos. Pero en realidad he fallado en todas mis oportunidades. En el último con la ayuda de un mago he logrado encontrarme con él en la mágica Ciudad de la Esperanza. La ciudad de la esperanza tiene muchas calles. Algunas son bidireccionales y otros son unidireccionales. Otra característica importante de estas calles es que algunas son para personas menores de treinta años, y el resto son para los otros. Esto es para dar a los menores libertad en sus actividades. Cada calle tiene un cierto tamaño. Dada una descripción de tal ciudad y nuestras posiciones iniciales, debes encontrar el lugar más adecuado donde nos podemos encontrar. El lugar más apropiado es el lugar en donde nuestros esfuerzos para llegar combinados sea el mínimo. Debes asumir que yo tengo 25 años y el Prof. Miguel mas de 40.

Primer encuentro después de cinco años de colaboración (Shanghai, 2005)

Entrada

La entrada contiene varias descripciones de ciudades. Cada descripción de ciudad empieza con un entero N, el cual indica cuantas calles hay. Las siguientes N líneas tienen las descripciones de N calles. La descripción de cada calle consiste en cuatro letras mayúsculas y un entero. La primera letra puede ser 'Y' (indica que es una calle para jóvenes "young"), o 'M' (indica que es una calle para gente de 30 o mas años). La segunda letra puede ser 'U' (indica que la calle es unidireccional) o 'B' (indica que la calle es bidireccional). Las tercera y cuarta letras, X y Y (letras mayúsculas) indican los lugares llamados X y Y de la ciudad que son conectados (in caso de unidireccional significa que es de un solo sentido de x hacia Y) y el último entero no negativo C indica la energía requerida para caminar a través de la calle. Si ambos estamos en el mismo lugar nos encontraremos uno al otro con cero de costo de todas formas. Cada valor de energía es menor que 500.

Después de la descripción de la ciudad, la última línea de cada entrada contiene dos nombre de lugares, que son las posiciones iniciales de mi y del Prof. Miguel respectivamente.

Un valor cero para N indica el fin de entrada.

Salida

Por cada ser de entrada, imprima el mínimo costo de energía y el lugar, que es más adecuado para encontrarnos. Si hay más de un lugar para encontrarnos imprima todos en orden lexicografito en la misma línea, separados por un espacio en blanco. Si no existe tal lugar donde encontrarnos entonces imprima la línea 'You will never meet.'

Ejemplo de Entrada

```
4
Y U A B 4
Y U C A 1
M U D B 6
M B C D 2
A D
2
Y U A B 10
M U C D 20
A D
0
```

Ejemplo de Salida

```
10 B
You will never meet.
```

Por: Alberto Suxo

Encontrando al profesor Miguel es un clásico problema de recorrido de grafos, para resolver este problema yo utilizaré el algoritmo Floyd, (no es la única forma, también pueden hacerlo de otra forma, ejemplo Dijkstra que sería mucho más rápido).

En resumen, el problema consiste en encontrar el punto de reunión entre Shahriar (autor del problema) y el profesor Miguel que requiera del menor esfuerzo posible, en caso de existir varios, pues desplegarlos en orden alfabético, y por último, en caso de no existir dicho lugar pues imprimir "You will never meet.".

La entrada del problema especifica si es un camino para Shahriar o para Miguel, si es Unidireccional o bi-direccional, origen, destino y la energía requerida.

Y luego, las calles en donde inician Shahriar y Miguel.

La energía requerida es menor a 500, en el caso de tener que ir de A a Z pasando por todas las demás letras, la energía total seria de 500*25 que es 12500, cualquier valor superior a este será nuestro "INFINITO" que en mi caso en particular será 16843009 que en binario es 00000001000000010000000100000001, este valor es apropiado porque yo utilizo la función memset(M, 1, sizeof(M)), que básicamente llena todos los bytes de la matriz M con el valor 1.

Esta matriz M es tridimensional (pero la utilizo como si fueran dos matrices bidimensionales)

```
long M[2][26][26];
```

Después de haber llenado la matriz con el valor de INFINITO, procedemos a llenar la matriz con los costos de cada camino.

Aquí, cuando P='Y' asignamos a ps = 0 que significa que es un camino para Shariar, caso contrario asignamos a ps = 1 que es un camino para el Prof. Miguel. De la misma forma Cuando D='U' es unidireccional (de X a Y), caso contrario bidireccional (de X a Y y de Y a X).

Es lógico suponer que de A hasta A el costo de energía debe ser cero, por lo que lo plasmaremos en nuestra matriz.

```
for( i=0; i<26; i++ )
 M[0][i][i] = M[1][i][i] = 0;</pre>
```

El trabajo de identificar los caminos más cortos en nuestro grafo lo dejamos al algoritmo Floyd, donde claramente se aprecia la diferencia entre los caminos de Shahriar M[0][u][v] y de Miguel M[1][u][v].

```
for( k=0; k<26; k++ )
  for( u=0; u<26; u++ )
 for( v=0; v<26; v++ ){
 M[0][u][v] = MIN( M[0][u][k]+M[0][k][v], M[0][u][v] );
 M[1][u][v] = MIN( M[1][u][k]+M[1][k][v], M[1][u][v] );
}</pre>
```

Al ingresar los orígenes de Shahriar X y Miguel Y, pues simplemente sumo los resultados de la fila X de la matriz de Shahriar con los resultados de la fila Y de la matriz de Miguel en un vector Auxiliar. Si en dicho vector no apareciera un valor menor al INFINITO, es obvio que nunca se encuentran, de existir un valor menor, despliego en orden alfabético todas las posiciones donde el resultado de la suma sea igual a dicho mínimo.

```
/* Problema : Encontrando al Prof. Miquel ...
 * Lenguaje : ANSI C (version: 4.0)
 * Por : Alberto Suxo
 *********
#include<stdio.h>
#include<memory.h>
#define MIN(a,b) a < b?a:b
#define PS(ch) ch-'A'
#define INFINITE 16843009
int main() {
  int N;
  char P, D, X, Y;
  long C;
 int i, ps, k, u, v;
 long M[2][26][26], S[26], min;
  while(1){
 scanf( "%d\n", &N );
 if(N==0)
 break;
 memset( M, 1, sizeof(M) ); /*Llena toda la matriz con INFINITE*/
 for( i=0; i<N; i++ ){</pre>
 scanf( "%c %c %c %c %ld\n", &P, &D, &X, &Y, &C );
 if( P=='Y' ) ps=0;
 ps=1;
 if( D=='U' )
 M[ps][PS(X)][PS(Y)] = C;
 else
 M[ps][PS(X)][PS(Y)] = M[ps][PS(Y)][PS(X)] = C;
 }
 /*por si algun bromista pone: ? ? A A x*/
 for( i=0; i<26; i++ )
 M[0][i][i] = M[1][i][i] = 0;
```

```
/*Floyd;*/
 for( k=0; k<26; k++ )
 for( u=0; u<26; u++ )
 for( v=0; v<26; v++ ){
 M[0][u][v] = MIN(M[0][u][k]+M[0][k][v], M[0][u][v]);
 M[1][u][v] = MIN(M[1][u][k]+M[1][k][v], M[1][u][v]);
 }
 scanf( "%c %c\n", &X, &Y );
 min = INFINITE;
 for( i=0; i<26; i++ ){</pre>
 S[i] = M[0][PS(X)][i] + M[1][PS(Y)][i];
 min = MIN(S[i], min);
 if( min==INFINITE ) {
 printf( "You will never meet.\n" );
 }else{
 printf( "%ld", min );
 for( i=0; i<26; i++ )</pre>
 if( S[i]==min )
 printf( " %c", i+'A' );
 printf( "\n" );
return 0;
```

Viaje Sin Escalas

David odia esperar en las señales de alto, peligro y avance mientras conduce. Para minimizar esa perdida, él prepara mapas de varias regiones por las que conduce frecuentemente, y calcula el tiempo promedio (en segundos) en cada una de las intersecciones des esas regiones. Él quiere encontrar las rutas entre dos puntos específicos de esas regiones que minimicen el retraso en intersecciones (sin importar la distancia que recorra para evitar las demoras), y solicita tu ayuda para este trabajo.

Entrada

Por cada región, David te da un mapa. En este mapa primero identifica el número de intersecciones, NI. Las regiones jamás tienen más de 10 intersecciones. Las intersecciones de cada región son numeradas secuencialmente, empezando con el número uno (1). Por cada intersección, en turno, la entrada especifica el número de calles que salen de la intersección, y por cada una, el número de intersección a la que llega, y el tiempo que tarda, en segundos, que David calculó para esa intersección. Después de los datos de la última intersección en la región, aparecerá un par de números asociados a las intersecciones que David tiene como inicio y fin de su ruta. La entrara consiste en una secuencia de mapas seguidos por un simple cero (0).

Salida

Por cada región, en orden, imprima una línea que contenga el número de región (que también es secuencial empezando en 1), una lista de números de intersección que David encontrará en la ruta de menor desperdicio de tiempo, y el tiempo promedio que tardará en atravesarlo. Un formato aceptable es mostrado en el ejemplo de abajo, pero otros estilos de salida son aceptables.

Notas

- 1. Siempre habrá una única ruta de retraso mínimo en cada región.
- 2. Una calle de la intersección I a la intersección J es de un solo sentido. Para representar una calle de doble sentido de I a J, el mapa debe incluir esa ruta desde la intersección J a la intersección I.
- 3. Jamás habrá más de una ruta directa de la intersección I a la intersección J.

Ejemplo

Suponga que David quiere ir de la intersección 2 a la intersección 4 de la región que se muestra en el siguiente mapa:

La entrada y la salida de este ejemplo se muestran en el primer caso de ejemplo de entrada y el resultado esperado en el Ejemplo de salida.

Ejemplo de Entrada

```
2 3 3
 4 6
3 1 2
 3 7 5 6
1 4 5
0
1 4 7
2 4
2
1 2 5
1 1 6
1 2
7
4
 2 5 3 13
 5 18
 4 8
  3 7
 6 14
1
  6 6
 3 5
 5 9
3 6 2 7 9
  4 6
1 7 2
0
1 7
0
```

Ejemplo de Salida

```
Case 1: Path = 2 1 4; 8 second delay
Case 2: Path = 1 2; 5 second delay
Case 3: Path = 1 2 3 6 7; 20 second delay
```

Por: Alberto Suxo

Este es, un clásico problema de grafos, la descripción es muy simple y bastante comprensible, no deja lugar a duda con respecto al algoritmo que necesitamos para resolver (Dijkstra).

```
/* Problema : Viaje Sin Escalas
* Lenguaje : ANSI C
 * Por : Alberto Suxo.
 *********
#include <stdio.h>
#define INFINITE 100000L
int main() {
 int n, c, origen, destino, tiempo, i, j, k, caso=0;
 long M[11][11];
 long d[11], s[11], p[11], cm[11];
 long min;
 /* freopen("nonstop.in", "r", stdin); */
  /* freopen("nonstop.out", "w", stdout); */
 while(1) {
 scanf( "%d", &n );
 if(!n)
 break;
 /* Matriz en Infinito */
 for( i=1; i<=n; i++ ) {</pre>
 for( j=1; j<=n; j++ ) {</pre>
 M[i][j] = INFINITE;
 }
 /* Leedo Datos */
 for( origen=1; origen<=n; origen++ ) {</pre>
 scanf( "%d", &c );
 for( i=1; i<=c; i++ ) {</pre>
 scanf( "%d %d", &destino, &tiempo );
 M[origen][destino] = tiempo;
 }
 }
 /* Diagonal principal en 0's. */
 for( i=1; i<=n; i++ )</pre>
 M[i][i] = 0;
 scanf( "%d %d", &origen, &destino );
```

```
/* Dijkstra (inicialización) */
  for( i=1; i<=n; i++ ) {</pre>
 if( i==origen ) {
 d[i] = 0;
 s[i] = 1;
 p[i] = INFINITE;
 } else {
 d[i] = M[origen][i];
 s[i] = 0;
 p[i] = origen;
  }
  /* Dijkstra; */
  for( i=1; i<n; i++ ) {</pre>
 min = INFINITE;
 for( j=1; j<=n; j++ ) {
 if( s[j]==0 && d[j]<min ) {</pre>
 min = d[j];
 k = j;
 }
 s[k] = 1;
 for( j=1; j<=n; j++ ) {</pre>
 if(s[j]==0 \&\& d[j]>(d[k]+M[k][j])) {
 d[j] = d[k] + M[k][j];
 p[j] = k;
 }
  }
  /* Buscar camino; */
  i = 0;
  cm[i] = destino;
  while( cm[i]!=origen ) {
 i++;
 cm[i] = p[cm[i-1]];
  }
  /* Imprimir Solucion */
  printf( "Case %d: Path =", ++caso );
  for( ; i>=0; i-- )
 printf( " %d", cm[i] );
  printf( "; %ld second delay\n", d[destino] );
return 0;
```