

Nr. crt		Pentru enunțurile în care nu se precizează altfel, se consideră 2<=n, m<=250, iar elementele matricei sunt numere întregi.
1.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care afișează coloanele care au elementele ordonate crescător.
2.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care identifică și afișează coloana care are cele mai multe elemente divizibile cu primul element situat pe ea. Dacă sunt mai multe coloane care îndeplinesc această condiție, se va afișa coloana cu numărul de ordine cel mai mare.
3.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care ordonează descrescător fiecare coloană a tabloului.
4.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care calculează suma elementelor de pe fiecare coloană care are primul element număr prim.
5.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care afișează numărul de numere prime de pe fiecare linie a matricii.
6.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care afișează cel mai mare divizor comun al elementelor situate pe fiecare coloană a matricii.
7.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care ordonează crescător elementele impare de pe fiecare linie a matricii, elementele pare nu își vor schimba pozițiile.
8.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care afișează numărul de linii care conțin cele mai multe valori palindrom.
9.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care liniarizează matricea, adică formează un vector cu elementele matricii, parcurse pe coloane.
10.	*	Se consideră un tablou bidimensional cu n linii și m coloane. Realizați un program care interschimbă coloana x cu coloana y, unde x și y sunt citite.
11.	*	Se citește n și m. Se cere să se formeze o matrice cu nxm elemente ale șirului lui Fibonacci, matricea fiind parcursă pe linii.

12.	*	Scrieți un program C/C++ care citește de la tastatură două numere naturale nenule n și m (2≤m≤10, 2≤n≤10) și care construiește în memorie și apoi afișează o matrice A cu n linii (numerotate de la 1 la n) și m coloane (numerotate de la 1 la m) cu proprietatea că fiecare element Aij memorează cea mai mică dintre valorile indicilor i și j (1≤i≤n, 1≤j≤m). Matricea se va afișa pe ecran, câte o linie a matricei pe câte o linie a ecranului, elementele fiecărei linii fiind separate prin câte un spațiu. Exemplu: pentru n=4 și m=5 se va afișa matricea alăturată.
		12222
		12333
		12344
13.	*	Scrieți un program C/C++ care citește de la tastatură două numere naturale n și m (2≤m≤10,2≤n≤10) și care construiește în memorie și apoi afișează o matrice A cu n linii (numerotate de la 1 la n) și m coloane (numerotate de la 1 la m) cu proprietatea că fiecare element Aij memorează cea mai mare dintre valorile indicilor i și j (1≤i≤n, 1≤j≤m). Matricea se va afișa pe ecran, câte o linie a matricei pe câte o linie a ecranului, elementele fiecărei linii fiind separate prin câte un spațiu. Exemplu: pentru n=4 și m=5 se va afișa matricea alăturată.
		1 2 3 4 5
		22345
		3 3 3 4 5
		4 4 4 4 5
14.	*	Scrieți un program C/C++ care citește de la tastatură două numere naturale n și p (2≤n≤20,1≤p≤20) și construiește în memorie un tablou bidimensional cu n linii și p coloane. Tabloul va fi construit astfel încât, parcurgându-l linie cu linie, de sus în jos și fiecare linie de la stânga la dreapta, să se obțină șirul primelor n*p pătrate perfecte impare, ordonat strict crescător, ca în exemplu. Tabloul astfel construit va fi afișat pe ecran, fiecare linie a tabloului pe câte o linie a ecranului, cu câte un spațiu între elementele fiecărei linii. Exemplu: pentru n=2, p=3 se va afișa tabloul alăturat:
		1 9 25
		49 81 121
15.	*	Se consideră tabloul bidimensional cu n linii şi n coloane ce conține numere naturale cu cel mult patru cifre fiecare. Scrieți programul C/C++ care citeşte de la tastatură numărul natural n(2≤n≤23) şi cele n*n elemente ale tabloului şi apoi afișează pe ecran elementele primului pătrat concentric, separate prin câte un spațiu. Pătratul este parcurs în sensul acelor de ceasornic începând din colțul său stânga-sus, ca în exemplu. Primul pătrat concentric este format din prima şi ultima linie, prima şi ultima coloană a tabloului. Exemplu: pentru n=5 şi tabloul alăturat, se va afișa: 1 2 3 4 5 1 6 2 7 6 5 4 3 7 2 6 1 2 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 1 2
		3 4 5 6 7

16.	Scrieți un program C/C++ care citește de la tastatură două numere naturale n și p (2≤n≤20, 1≤p≤20) construiește în memorie un tablou bidimensional cu n linii și p coloane. Tabloul va fi construit astfel înc parcurgând matricea linie cu linie de sus în jos și fiecare linie de la stânga la dreapta, să se obțină și primelor n*p pătrate perfecte pare, ordonat strict crescător, ca în exemplu. Tabloul astfel construit va afișat pe ecran, fiecare linie a tabloului pe câte o linie a ecranului, cu câte un spațiu între elementele fiecă linii. Exemplu: pentru n=2, p=3 programul va afișa tabloul alăturat: 0 4 16 36 64 100					
17.	*	Scrieți un program C/C++ care citește de la tastatură două valori naturale nenule m șin (m≤10, n≤10) și poi m*n numere naturale nenule cu cel mult 4 cifre fiecare, reprezentând elementele unei matrice cu m linii in coloane. Programul determină apoi valorile minime de pe fiecare linie a matricei și afișează pe ecran ea mai mare valoare dintre aceste minime. Exemplu: pentru m=3, n=5 și matricea 13 7 2 3 6 12 9 10 6 5 4 7 7 7 8 afișează pe ecran valoarea 6 (cea mai mică valoare de pe prima linie a matricei este 3, cea mai mică valoare de pe linia a doua este 6, cea mai mică valoare de pe linia a treia este 2. Cea mai mare dintre aceste rei valori este 6).				
18.	*	Scrieți un program C/C++ care citește de la tastatură un număr natural n (2 <n<25) (1≤i≤n="" 1="" 1≤j≤n).="" 2="" 3="" 4="" 6="" 6<="" 8="" 9="" a="" afișa="" ale="" alăturată.="" apoi="" astfel="" ca="" cifră="" coloana="" coloane,="" construiește="" construită="" cu="" cum="" câte="" cărei="" de="" din="" după="" ecran,="" ecranului,="" elemente="" elementele="" elementul="" exemplu:="" fiecărei="" fiind="" i="" i*j="" j="" la="" linia="" linie="" linii="" matrice="" matricea="" matricei="" memorie="" n="4" n,="" numerotate="" o="" pe="" pentru="" primesc="" primește="" prin="" produsului="" programul="" se="" separate="" spațiu.="" th="" ultima="" un="" urmează:="" va="" valoare="" valori="" în="" și=""></n<25)>				
19.	Scrieți un program C/C++ care citește de la tastatură un număr natural nenul, cu maximum 18cifre, construiește în memorie și afișează apoi pe ecran o matrice pătratică, având numărul de linii și de coloane egal cu numărul de cifre ale numărului dat, completată cu cifrele numărului citit. Astfel, elementele de pe prima coloană a matricei vor fi toate egale cu cifra unităților numărului dat, elementele de pe a doua coloană a matricei vor fi toate egale cu cifra zecilor numărului dat, și așa mai departe, ca în exemplu. Exemplu: dacă se citește numărul 1259, matricea construită va fi cea alăturată. 9 5 2 1 9 5 2 1 9 5 2 1					

20.	*	Scrieți un program C/C++ care citește de la tastatură un număr natural n (2 <n<20) "vecini"="" 1="" 10<="" 12="" 15="" 2="" 24="" 3="" 34="" 36="" 4="" 5="" 6="" 64="" 7="" 78="" 8="" 9="" 94="" a="" afișate="" aflat="" află,="" al="" alăturată.="" alături="" anterioară.="" care="" celelalte="" celor="" chenarul="" coloane,="" coloanei="" coloană="" coloană.="" construiește="" cu="" câte="" dacă="" de="" diagonală.="" din="" dintre="" două="" ecran,="" ecranului="" egal="" element="" elemente="" elementele="" este="" exemplu:="" exterior="" fi="" fiecare="" fiecărei="" format="" găsesc="" iar="" indicele="" la="" linia="" linie="" linie,="" liniei="" linii="" linii.="" matrice="" matricea="" matricei="" memorie="" n="5" n,="" numerotate="" numesc="" o="" obține="" pe="" pentru="" prima="" sau="" se="" situați="" spațiu="" suma="" th="" trei="" ultima="" un="" unei="" va="" vecine="" vor="" în="" între="" și=""></n<20)>
21.	*	Scrieți un program C/C++ care citește de la tastatură un număr natural n (2≤n≤24) și construiește în memorie o matrice cu n linii și n coloane ale cărei elemente vor primi valori după cum urmează: - elementele aflate pe diagonala principală a matricei vor primi valoarea 0 - elementele de pe prima coloană, cu excepția celui aflat pe diagonala principală vor primi valoarea n - elementele de pe a doua coloană, cu excepția celui aflat pe diagonala principală vor primi valoarea n-1 elementele de pe ultima coloană, cu excepția celui aflat pe diagonala principală vor primi valoarea 1 Programul va afișa matricea astfel construită pe ecran, câte o linie a matricei pe câte o linie a ecranului, cu câte un spațiu între elementele fiecărei linii (ca în exemplu). Exemplu: pentru n=4 se va afișa matricea alăturată. 0 3 2 1 4 0 2 1 4 3 0 1 4 3 2 0
22.	*	Scrieți un program C/C++ care citește de la tastatură un număr natural n (2 <n<16), 0,="" 1,="" 2,="" 3.="" a="" afișa="" afișate="" afișează="" află="" alăturată.<="" ambele="" ambelor="" care="" cele="" coloane="" construiește="" cu="" câte="" de="" deasupra="" diagonale="" două="" ecran="" ecran,="" ecranului="" egale="" elementele="" elementelor="" exemplu:="" fi="" fiecărei="" iar="" linie="" linii="" linii.="" matrice="" matricea="" matricei="" memorie="" n="5" o="" pe="" pentru="" restul="" se="" spațiu="" sub="" sunt="" td="" un="" va="" vor="" în="" între="" și=""></n<16),>

		Scrieți un program C/C++ care citește de la tastatură un număr natural n (2≤n≤24) și construiește în memorie o matrice cu n linii și n coloane ale cărei elemente vor primi valori după cum urmează: - elementele aflate pe diagonala secundară a matricei vor primi valoarea 0
		- elementele de pe prima linie, cu excepția celui aflat pe diagonala secundară vor primi valoarea n
		- elementele de pe a doua linie, cu excepția celui aflat pe diagonala secundară vor primi valoarea n-1
. .		- elementele de pe ultima linie, cu excepția celui aflat pe diagonala secundară vor primi valoarea 1
23,	*	Programul va afișa matricea astfel construită pe ecran, câte o linie a matricei pe câte o linie a ecranului, cu câte un spațiu între elementele fiecărei linii (ca în exemplu). Exemplu: pentru n=4 se va afișa matricea alăturată.
		4 4 4 0
		3 3 0 3
		2022
		0111
		Scrieți un program C/C++ care citește de la tastatură un număr natural n (2 <n<25) 1="" ale="" apoi="" coloane,="" construiește="" cu="" cum="" cărei="" de="" după="" elemente="" la="" linii="" matrice="" memorie="" n="" n,="" numerotate="" o="" primesc="" th="" urmează:<="" valori="" în="" și=""></n<25)>
		- elementele aflate pe diagonala secundară sunt toate nule;
		- elementele de pe coloana i (1≤i≤n), aflate deasupra diagonalei secundare, au valoarea egală cu i;
		- elementele de pe linia n-i+1 (1≤i≤n), aflate sub diagonala secundară, au valoarea egală cu i.
24.	*	Programul afișează pe ecran matricea construită, câte o linie a matricei pe câte o linie a ecranului, elementele fiecărei linii fiind separate prin câte un spațiu. Exemplu: pentru n=4 se va afișa matricea alăturată.
		1230
		1203
		1022
		0111
25.	*	Scrieți un program C/C++ care citeşte de la tastatură un număr natural n (2 <n<20), 1="" 2="" 3="" 4="" 5="" 6="" 7="" 8="" 9<="" a="" aceeași="" afișa="" afișate="" afișează="" aflat="" alăturată.="" are="" care="" coloane,="" construiește="" cu="" câte="" de="" deasupra="" decât="" diagonala="" diagonalei="" dreapta="" ecran="" ecran,="" ecranului="" element="" elementele="" este="" exemplu:="" fi="" fiecare="" fiecărei="" linie="" linii="" linii.="" lui="" lui.="" mai="" mare="" matrice="" matricea="" matricei="" memorie="" mic="" n="5" n,="" o="" pe="" pentru="" se="" secundare="" secundară="" spațiu="" stânga="" sub="" th="" un="" unitate="" va="" valoarea="" vecinul="" vor="" în="" între="" și=""></n<20),>

		Scrieți un program C/C++ care citește de la tastatură un număr natural cu exact 5 cifre și construiește în memorie o matrice cu 6 linii și 6 coloane, numerotate de la 1 la 6, formată astfel:
		- elementele aflate pe diagonala principală sunt toate nule;
		- elementele de pe linia 1, aflate deasupra diagonalei principale precum și elementele de pe coloana 1, aflate sub diagonala principală au toate valoarea egală cu cifra unităților numărului citit;
26.	*	- elementele de pe linia 2, aflate deasupra diagonalei principale precum și elementele de pe coloana 2, aflate sub diagonala principală au toate valoarea egală cu cifra zecilor numărului citit, și așa mai departe, ca în exemplu. Matricea astfel construită va fi afișată pe ecran, câte o linie a matricei pe câte o linie a ecranului, elementele de pe aceeași linie fiind separate prin câte un spațiu. Exemplu: dacă se citește numărul 28731 matricea construită va fi cea scrisă alăturat.
		011111
		103333
		1 3 0 7 7 7
		1 3 7 0 8 8
		1 3 7 8 0 2
		137820
		Scrieți un program C/C++ care citește de la tastatură două numere naturale n și m (2 <n, 10.="" 2.="" aceste="" afișeze="" ale="" apoi="" baza="" bidimensional.="" binare="" cele="" cifre="" constituie="" câte="" este<="" exemplu,="" fiecare="" iar="" linie="" m="7" m<50),="" matricea="" n="3" natural="" numere="" număr="" nxm="" pentru="" reprezentarea="" se="" să="" tablou="" th="" unui="" în="" și=""></n,>
27.		1 0 0 1 1 0 1
2	*	0110111
		1110101
		Se vor afișa valorile 77, 55, 117.
		Scrieți un program C/C++ care înmulțește la dreapta o matrice dreptunghiulară de dimensiune (nxm) cu un vector având m elemente, ca în exemplu:
28.	*	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
29.	*	Un tablou bidimensional A cu m linii şi n coloane (1≤m≤100, 1≤n≤100) conţine pe prima linie numerele 1,2,,n, iar pe prima coloană numerele 1,2,,m. Celelalte elemente ale tabloului sunt date de relaţia: Ai,j=Ai-1,j+Ai,j-1. Scrieţi un program C/C++ care citeşte de la tastatură numerele m şi nşi afişează pe ecran ultima cifră a elementului de pe ultima linie şi ultima coloană a tabloului. Exemplu: pentru m=3 şi n=4 se va afişa 5 deoarece elementele tabloului A sunt:
		1 2 3 4
		2 4 7 11
		3 7 14 25

		Că aa rrani	fian dană i	a matuica r	oštratiaš d	o ondin n o	note nětrot manie sau nu. O matrica nětroticě acte nětrot
							este pătrat magic sau nu. O matrice pătratică este pătrat e pe cele două diagonale sunt egale.
30.	*	magic dac		•	ic iiiic, co	noana și u	e pe cele doua diagonale sunt egale.
e e	*	Engage		4 3 8	4 ×	++i -	
		Exemplu,		2 7 6	este un pa	trat magic	
		T: 4					
							ere reale și un vector V cu n componente reale. Să se cea A, și în caz afirmativ să se afișeze numărul acestei
31.							mesajul NU dacă V nu apare ca linie în matricea A.
e e	*	mm (accs)	tor mm, c .	1	3 6 2	9	inosajar 148 auca 4 na apare sa mne m mauresa 11.
		Exemplu,	pentru ma	tricea 7	4 0 3	8 și vect	orul 5 2 1 47 6 se va afișa valoarea 3.
		Cariati un	nrogram			do la tasta	atură un număr natural n (2 <n<=10) construiește="" th="" în<="" și=""></n<=10)>
		-			-		in care toate elementele de pe prima linie, prima și
					-		Aij din matrice este egal cu suma a 3 elemente situate
				-			ea pe coloana j, iar al treilea pe coloana j+1, ca în
		exemplu.	Matricea v	va fi afişată	í pe ecran,	linie cu li	nie, numerele de pe aceeași linie fiind separate prin câte
32	*	un spaţiu.	Exemplu:	pentru n=	5, se afișe	ază matric	cea alăturată.
		1	1	1	1	1	
		1	3	3	3	1	
		1	7	9	7	1	
		1	17 41	23 57	17 41	1	
		•				•	astatură un număr natural
			_		_		nensional A cu n linii şi n
	*	•					e mai mici decât 10, și 9 2 3 3
							te prin câte un spațiu, 8 4 1 1
33							că sunt egale cu produsul
							. Dacă nu există astfel de U Z 9 3 ul NU EXISTA.
						_	se afişează, nu neapărat în
				orile: 4 9			
-		Sorieti un	program (C/C 00m	oitesta de	la tastatus	ră un număr natural n (1≤n≤6) și elementele unui tablou
		,			-		norează numere naturale nenule mai mici decât 100, și
							u matricea A dacă există astfel de numere, altfel va afișa
					_	_	ivot" pentru matricea A dacă înmulțind fiecare element
		de pe pri	ma coloa	nă cu nui	mărul x,	se obţin,	în aceeași ordine, elementele unei alte coloane din
8.	*	matrice.Ex	xemplu: po	entru matri	icea din fi	gura alătur	rată se afișează 8.
		2	7	4	8	4	
		1	1	2	4	2	6
	V	3	6	6	12	3	-50m
		1	22	2	4	2	
		5	10	10	20	8	

35.	*	Scrieţi programul C/C++ care citeşte de la tastatură un număr natural n (n≤20), construieşte în memorie şi afişează pe ecran, matricea cu n linii şi n coloane, în care se vor memora în ordinea crescătoare a valorii, pe linii şi coloane, primele n² numere naturale nenule, pare, care nu sunt divizibile cu 3. Fiecare linie a matricei se va afişa pe câte o linie a ecranului, cu elementele de pe aceeaşi linie separate prin câte un spaţiu. Exemplu: pentru n=4 se va construi şi afişa matricea alăturată. 2 4 8 10 14 16 20 22 26 28 32 34 38 40 44 46				
36.	*	Fie un tablou bidimensional cu n linii şi m coloane cu elementele numere naturale mai mici decât 10000. Un element din tablou are ca vecini, elementele situate în imediata vecinătate pe verticală şi orizontală. Să se identifice un element din matrice care are proprietatea că produsul vecinilor este maxim.				
37.	*	Fie un tablou bidimensional pătratic de ordin n cu elemente naturale. Să se elimine linia x și coloana y din matrice.				
38.	*	Fie un tablou bidimensional pătratic de ordin n cu elemente naturale. Să se se rotească matricea: - cu 90° în sensul trigonometric - cu 180° în sensul arcelor de easornic - cu 270° în sens trigonometric				
39.	*	a. Să se inverseze elementele egal depărtate de capete, de pe fiecare linie a matricii. b. Să se inverseze elementele egal depărtate de capete, de pe fiecare coloană a matricii.				
40.	*	Fie un tablou bidimensional de dimensiune nxn, cu elemente naturale. Să se elimine elementele de pe diagonala principală.				
41.	*	Să se rearanjeze elementele unei matrice de dimensiune nxm astfel încât ele să fie ordonate crescător atât pe linii cât și pe coloane.				
42.	*	Scrieți un program care afișează elementele unei matrice pătratice nxn, parcurse în spirală, în sensul acelor de ceasornic, plecând de la elementul de pe linia 1 și coloana 1.				
43.	*	Scrieți un program care afișează elementele unei matrice pătratice nxn, parcurse în spirală, în sensul trigonometric, plecând de la elementul de pe linia n și coloana n.				

		Fie un tablou bidimensional de n linii şi m coloane. Să se şteargă toate liniile care încep cu un element ce se regăseşte pe prima linie. Elementele matricei sunt numere naturale, mai mici decât 1000. Exemplu, pentru n=4 şi m=4 şi matricea 8 6 7 9 7 1 4 5
<u>.</u>		9278
44	*	4237
		se va afișa matricea rămasă 8 7 6 9
		4237
		Indicație: Se va folosi un vector de apariții de dimensiune 1000, unde ap[i]=1 dacă valoarea i se găsește pe prima linie a matricei. Ștergerea unei linii x, se va face prin deplasarea tuturor liniilor x+1, x+2,, n cu o poziție mai sus.
		Fie un tablou bidimensional cu n linii și m coloane. Să se realizeze un program care inserează în fața fiecărei linii ale cărei elemente sunt ordonate crescător sau descrescător, o nouă linie cu elementele egale cu valoarea maximă de pe linia ordonată. Exemplu, pentru n=2, m=4 și matricea 1 4 5 8
		9852
45.	*	se va afişa 8 8 8 8
		1 4 5 8
		9999
		9857
		Indicație: inserarea unei linii x se va face prin deplasarea tuturor liniilor începând cu n, n-1, n-2,, x, cu
		o poziție mai jos. Se consideră un tablou bidimensional A(n, m) cu elemente întregi. Realizați un program care inversează
		elementele tabloului, prin intermediul unui vector de nXm elemente. Exemplu, pentru n=3 și m=4, iar
		matricea 1 2 3 Se va afișa 12 11 10
46.	*	456 987
		789 654
		10 11 12 3 2 1
	4	Indicație: se va liniariza matricea, folosind un vector auxiliar X(nxm), fiecare element al matricei A(i,j) se va regăsi în vector pe poziția (i-1)*m+j.
47.	*	Se consideră un tablou bidimensional A(n, m) cu elemente în mulțimea cifrelor 09 (2<=n, m<=18). Realizați un program care determină pentru fiecare linie, baza minimă în care cifrele respective pot reprezenta un număr. Considerând că pe fiecare linie este descris n această bază un număr, determinați valoarea obținută la conversia lui în baza 10. Pentru fiecare linie se va afișa baza minimă și valoarea după conversie. Exemplu, pentru n=3 și m=3, iar matricea 1 2 3 se va afișa 4 27
		101 2 5
		7 8 9 10 789

48.	*	Se dă o matrice A, pătratică de ordin n. Să se genereze vectorul X având n componente definite astfel: $ X[i] = \begin{cases} 1, dacă \sum_{j=1}^{i} a_{ij} > \sum_{j=1}^{i} a_{ji} \\ 0, \hat{n} \ caz \ contrar \end{cases} $ Exemplu, pentru matricea $ 1 \ 2 \ 9 \ 2 \ 2 $ $ 4 \ 6 \ 7 \ 3 \ 6 $ $ 4 \ 3 \ 6 \ 1 \ 1 $ $ 1 \ 5 \ 2 \ 3 \ 9 $ $ 7 \ 0 \ 10 \ 3 \ 4 $ So abtina vectorul $X = 0 \ 1 \ 0 \ 1 \ 1 $				
49.	*	Se obține vectorul X=(0, 1, 0, 1, 1). Fie A o matrice pătratică de ordinul n. Să se scrie un program care generează o matrice B pătratică de ordinul n, ale cărei elemente sunt definite prin relația B _{ij} =(A _{ij} +A _{ji})/2ş Exemplu, pentru matricea 0 0 1 7 4.5 2 2 0 4 se va obține matricea 1 2 4 6 0 8 3 6 7 4 3 6.5 3 8 7 4 4.5 6 6.5 4				
50.	*	Fie un tablou bidimensional pătratic de ordinul n cu elemente numere naturale. Se consideră un traseu ce pleacă din matrice de pe linia x și coloana y. Direcția de mișcare este dată de un șir de p caractere N, E, V, S, care indică direcția de deplasare. Determinați suma elementelor situate pe drum. Elementul de start aparține drumului. Exemplu, pentru n=4, x=3 și y=2, p=6, traseul N N E S V V și tabloul 0 9 5 8 3 2 1 5 3 8 3 0 0 2 6 2 Se va afișa 30 (8+2+9+5+1+2+3).				
51.	**	O metodă foarte simplă de generare a unui pătrat magic constă în completarea pe rând cu valorile 1, 2, 3,, n², astfel: - Se plasează 1 în centrul ultimei coloane - Se merge în linie oblică, dreapta jos, cu umărul următor; dacă se iese din pătrat prin partea dreaptă, se merge în partea opusă, în stînga liniei unde trebuia depus numărul, iar dacă se iese prin partea de jos a pătratuļui, se merge în partea de sus a coloanei unde trebuia depus numărul; - După ce se completează un grup de n numere, se merge cu o căsuță spre stînga, pe aceeași linie,, pentru a se repeta apoi pasul 2 și a genera următorul grup de n numere. Să se scrie programul care implementează acest algoritm. Exemplu, pentru n=5 se obține în final următorul pătrat magic: 11 10 4 23 17 18 12 6 5 24 25 19 13 7 1 2 21 20 14 8 9 3 22 16 15				

			noduri situate în punctele de coordonate întregi, fiecare nod fiind unit prin b				
			inate, de cele 4 noduri vecine. Un păianjen este plasat inițial în originea sistemu				
		de coordonate. La fiecare secundă, păianjenul se poate deplasa din nodul în care se află în unul dintre cele					
		4 noduri vecine.					
52.	**	poziție finală dată, în timp Fișierul de intrare spider spațiu: x y	ă determine în câte moduri se poate deplasa păianjenul din poziția inițială, întoul cel mai scurt. in conține pe o singură linie abscisa și ordonata punctului final, separate punctului se va afișa pe prima linie numărul de moduri determinat, nr. spider.out				
		1 2	3				
		exemplul 2					
		spider.in	spider.out				
		2 3	10				
53.	**	O livadă este împărțită în nxm zone. În fiecare zonă crește câte un pom. Din fiecare pom cade pe jos o cantitate de fructe. În zona stânga sus se află un arici care vrea sa ajungă în zona dreapta jos. Ariciul se poate deplasa doar pe două direcții: în jos sau spre dreapta. Determinați cantitatea maximă de fructe pe care le poate aduna ariciul prin deplasarea din poziția initială în cea dorită. Citirea se face din fișierul arici.in care conține pe prima linie dimensiunile livezii, adică n și m, și apoi cantitatea de fructe din fiecare dintre cele nxm zone. Afișarea cantității maxime de fructe se va face în fișierul arici.out. Exemplu: arici.in 3 3 0 4 1 0 1 1 1 0 1 arici.out					
		7					

54.	**	Fie un tablou bidimensional pătratic de ordinul n cu elemente numere naturale. Se consideră un traseu ce pleacă din matrice de pe linia x și coloana y. Direcția de mișcare este dată de un șir de p caractere N, E, V, S, care indică direcția de deplasare. Determinați elementele prin care s-a trecut de cele mai multe ori. Din fișier se citesc n, x, y, p și traseul urmat. Pentru fiecare element din soluție se va afișa linia și coloana pe care este situat. Exemplu, pentru n=4, x=3, y=2, p=8 și traseul N N E S V S S V Se va afișa 2 2 3 2				
55.	**	0 1 0 1 1 0 1 0 1 0 0 0 1 0 1 0				
56.	**	Se va afişa 4 2 5 (linia 4, coloana 2 şi 5 pioni atacaţi). Fie un tablou bidimensional cu n linii şi m coloane, cu elemente întregi. Din punctul de pe linia x şi coloana y se poate părăsi tabloul mergând numai pe orizontală sau pe verticală, dar numai dacă elementul a[x][y] este negativ. Pe traseu urmat nu trebuie să se întâlnească alt element negativ. Să se determine linia şi coloana de unde se poate părăsi matricea, astfel încât suma elementelor întâlnite pe traseu să fie minimă. Afişaţi linia ţi coloana punctului de start şi suma elementelor de pe drum. De exemplu, pentru n=4 şi m=6 şi tabloul 50 60 90 50 60 60 40 30 -9 -3 40 70 40 -1 -8 5 2 1 80 80 80 80 90 20 Se ve afisa 3 3 8 (linia 3 celeana 3 suma 8)				
57.	**	Se va afişa 3 3 8 (linia 3 coloana 3 suma 8) a) Se citesc două numere naturale n şi m (cel mult 1000). Să se construiască o matrice cu n linii şi cu m coloane care să conțina numerele de la 1 la m în zigzag, ca în exemplul de mai jos, restul elementelor din matrice fiind 0. Exemplu: pentru n=4 şi m=11 matricea este 1 0 0 0 0 7 0 0 0 0 0 2 0 0 0 6 0 8 0 0 0 0 0 3 0 5 0 0 0 9 0 11 0 0 0 4 0 0 0 0 0 10 0 b) b) Se continuă plasarea numerelor prin revenirea de la ultima spre prima coloană după aceeași regulă. Exemplu: pentru n=6 şi m=9 matricea este 1 0 0 0 0 0 1 1 0 0 0 2 0 0 0 1 2 0 10 0 0 2 0 0 0 1 2 0 10 0 0 0 3 0 13 0 0 0 9 0 0 0 14 0 0 0 8 0 17 0 15 0 5 0 7 0 0 0 16 0 0 0 6 0 0 0				

60.	**	Se dă un și de numere înt matricei să reprezinte eler X[1] X[2] X[5] : X[4] X[3] X[6] : X[9] X[8] X[7] : De exemplu, pentru n=3 ș 1 5 4 9 3 7 3 10 6	nentele vectorului X scris	e în următoarea ordin	
59.	**	de la suprafață din (1,1) și descriind astfel o spirală, 1 2 3 4 12 13 14 5 11 16 15 6 10 9 8 7 Deplasarea se face alternatraseu râma va intra în grose făcea pe sub pământ. Procordonatele (1,1) nu poa Realizați un program prin Acestea vor fi enumerate În fișierul rama.in se găse prin cifre binare, despărțit	mergând paralel cu cele pordinea de deplasare este ativ, fie la suprafața păma apă dacă deplasarea se făr le hartă gropie sunt codifi te exista o groapă. In care sunt identificate groîn ordinea întâlnirii lor pe ște pe prima linie un numă e printr-un spațiu. În fișiei toarele linii câte o per	catru laturi, fără sssăăă exemplificată astfel: cântului, fie pe sub părcea la suprafață, sau vicate cu valoarea 0, reppile pe care râma le-a traseu. catru rama.out se va găsieche de numere nat	mânt. La întâlnirea unei gropi pe a ieși la suprafață dacă deplasarea stul valorilor fiind egale cu 1. La folosit pentru a ieși la suprafață. lătoarele n linii este descrisă harta, pe prima linie, numărul de gropi urale, separate printr-un spațiu, rama.out 3 24 4 2 2 2
58.	**	principală ale unei matrice Se calculează sume porni	e patratice de ordin n. nd din elementul de pe pr mă care se poate calcula	ma linie prin deplasă	nentele de sub și de pe diagonala ri spre vecinii de sub și din orile din care se obține suma

61.	**	Se dă un și de numere întregi de dimensiune nxn. Să se genereze o matrice A(nxn) astfel încât elementele matricei să reprezinte elementele vectorului X scrise în următoarea ordine: X[1] X[2] X[4] X[7] : X[3] X[5] X[8] : X[6] X[9] : X[10] De exemplu, pentru n=3 și X=(1, 5, 3, 9, 4, 7, 6, 10, 3) se obține matricea 1 5 9 3 4 6
		7 10 3 Să se completeze în spirală o matrice cu n linii și n coloane, cu primele n² numere întregi cu cel puțin 2
62.	**	cifre, cu proprietatea că suma cifrelor lor este divizibilă cu 5. Exemplu, pentru n=4 se obține matricea 14 19 23 28 69 73 78 32 64 87 82 37 55 50 46 41
63.	**	Se dă un tablou bidimensional A cu n linii şi n coloane, având componente binare care codifică relațiile de prietenie între elevii unei clase. Un element A[i][j] este 1 dacă i și j sunt prieteni. Se cere să se afișeze copiii care au cei mai mulți prieteni, știind că relația de prietenie este reciprocă. Exemplu, dacă relațiile dintre n=5 copii, numerotați 1, 2, 3, 4, 5 se codifică prin următoarea matrice 0 1 0 1 1 1 1 0 1 0 0 0 1 1 1 0 0 0 1 1 1 0 1 1 0 0 0 1 1 1 0 Atunci elevii 1 și 5 au cei mai mulți prieteni (3 prieteni)
64.	**	Se dă o matrice cu n linii și m coloane reprezentând o populație, a _{ij} =1 reprezintă o căsuță ocupată de un membru al popolației, iar a _{ij} =0 o căsuță liberă. Să se determine factorul de aglomerare al populației, care se definește ca fiind numărul maxim de vecini ai unui membru al populației. Exemplu, pentru următoarea configurație (n=4, m=6) 0 1 1 0 1 0 0 1 1 1 1 1 1 1 0 1 0 1 Cradul de aglomerare este 6.
65.	~	O matrice pătratică A conține doar elemente 0 și 1. Să se afișeze pozițiile celor mai îndepărtate două elemente de 1 (între ele afșându-se doar valori de 0), distanța dintre două elemente fiind calculată ca diferența numerelor de ordine ale acestor elemente obținute prin liniarizarea pe linii a matricei. (Nu se va realiza efectiv liniarizarea matricei.) Exemplu: în matricea 0 1 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 1 0 1
.99	**	Se dă o matrice de numere reale, avînd m linii şi n coloane. Să se schimbe între ele liniile matricei astfel încât prima coloană să devină ordonată crescător. De exemplu matrricea 4 5 4 1 9 7 1 9 7 devine după ordonare 2 4 3 2 4 3

67.	**	Se consideră o matrice A de dimensiune nxm. Să se rearanjeze elementele în matrice astfel încât ele să apară în ordine crescătoare atât pe linii cât și pe coloane. Exemplu, dacă matricea inițială este 2 98 36 1 7 14 1 14 7 se poate obține matricea 2 18 55 (nu este unica soluție!!) 55 18 12 12 36 98
68.	**	Se consideră o matrice pătratică de dimensiune nxn. Să se rearanjeze elementele matricei astfel încât ele să apară în ordine crescătoare pe diagonala principală, prin interschimbarea liniilor și coloanelor. Astfel, pentru matricea 4 5 4 3 2 4 1 9 7 se va obține matricea 4 4 5 2 4 3 7 1 9
.69	**	Se citesc două matrice A(nxm) și B(mxp). Să se afișeze matricea C(nxp) ce reprezintă produsul matricelor AxB (Indicație: c[i][j]=c[i][j]+a[i][k]*b[k][j], unde k= $\overline{1m}$) Exemplu $\begin{bmatrix} 1 & 0 \\ 4 & 2 \\ 1 & 1 \end{bmatrix} x \begin{bmatrix} 1 & 2 & 1 \\ 1 & 0 & 3 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 1 \\ 6 & 8 & 10 \\ 2 & 2 & 4 \end{bmatrix} $ unde n=3, m=2, p=3
70.	**	Se dă un tablou bidimensional cu m linii şi n coloane (1≤m, n ≤50) având componente cifre zecimale. Fiecare linie a matricei reprezintă cifrele câte unui număr natural. Se cere să se afişeze cifrele sumei celor m numere date prin tabloul descris mai sus. Exemplu: pentru m=3 şi n=7 şi matricea 9 0 9 8 3 4 9 3 5 9 9 8 7 9 4 9 3 6 7 9 0 Se va afişa valoarea 17635018
71.	**	(Algoritmul lui Lee) Pe o tablă dreptunghiulară cu n linii şi m coloane, există zone libere marcate cu 0 şi zone cu obstacole, marcate cu 1. Ştiind că pe tablă se află un şoricel la poziția xi, yi, şi o bucată de brânză la poziția xf, yf, să se găsească traseul minim pe care trebuie să îl străbată şoricelul până la brânză. Acesta se poate mişca pe tablă în oricare zonă alăturată (pe linie, pe coloană sau pe diagonală) poziției curente, unde nu se află un obstacol. Din fișierul mouse.in se vor citi, în ordine, numerele n, m xi, yi, xf, yf, iar de e următoarele n linii, codificarea tablei. Traseul determinat se va afișa pe ecran, pe o singură linie, în formatul din exemplu. Exemplu Mouse.in 4 6 3 1 1 6 0 0 0 0 0 1 0 0 1 0 0 0 0 1 0 0 0 0 Se va afișa (3,1)(2,2)(1,3)(1,4)(2,5)(1,6)

7.

Robinson are un teren de forma pătrată, ca un tablou bidimensional, cu latura de m unități (cu m² parcele). O parcelă este un pătrat elementar al tabloului. Liniile și coloanele sunt numerotate de la 1 la m: liniile de sus în jos, iar coloanele de la stânga la dreapta.

El a semănat grâu și s-a rugat să aibă o recoltă bogată. Ruga i-a fost ascultată și grâul a răsărit astfel: în parcelele din prima linie, recoltele au fost de la stânga spre dreapta: n, n+1, n+2, ... boabe de grâu și în parcelele de pe prima coloană, recoltele au fost de sus în jos: n, n+1, n+2, ... boabe de grâu.

Apoi, dacă parcurgem celelalte parcele linie cu linie începând cu a doua linie, iar în cadrul unei linii, începând cu coloana a doua, atunci recolta din linia i și coloana j a fost egală cu suma recoltelor de pe pozițiile (i-1,j) și (i,j-1).

Dacă aceste sume depășesc 999, atunci ele vor fi înlocuite cu numerele formate din ultimele 3 cifre ale sumei respective (de exemplu, dacă suma=1234, se va reține numărul 234).

Odată cu împlinirea rugii, Robinson a avut un vis în care, pentru a avea noroc și anul viitor, i se cerea ca în prima zi să culeagă grâul astfel: să plece de la o poziție dată (linia l și coloana c), de unde va culege toate boabele de pe acea poziție. Apoi, el va calcula restul împărțirii la 4 a numărului de boabe de pe acea poziție. Poziția următoare pentru cules va fi cea vecină din Nord, dacă restul este 0, cea vecină din Est, dacă restul este 1, cea vecină din Sud, dacă restul este 2, sau cea vecină din Vest, dacă restul este 3. Drumul acesta pe care l-a visat se va opri fie când la poziția următoare este în afara terenului, fie când poziția următoare este una de pe care s-a cules deja recolta.

Scrieți un program care să citească numerele m, n, 1 și c și care să determine:

- a) recoltele de pe fiecare parcelă;
- b) succesiunea parcelelor vizitate, în ordinea în care s-a cules grâul în drumul visat;
- De pe prima linie a fişierului de intrare robinson.in se citesc numerele m n l c în această ordine, separate de câte un spațiu; l și cindică o poziție corectă din tablou.

Pe prima linie a fișierului de ieșire robinson.out se va afișa valoarea a[m][m]. Următoarele linii vor conține câte două numere naturale separate de un spațiu indicând coordonatele fiecărei parcele din drumul parcurs: primul număr indică linia iar al doilea număr coloana parcelei vizitate.

m, n, l, c sunt numere naturale, 1<= m <=20, 1<= n <=100.

robinson.in	robinson.out	Explicații
4 55 1 3	130 1 3 1 4 2 4 2 3	a) m=4, adică tabloul pătrat are latura de 4 unități. n=55, deci prima linie este: 55, 56, 57 și 58. La fel și prima coloană: 55, 56, 57, 58, de sus în jos. Apoi linia a doua se completează astfel: $a[2,2]=a[1,2]+a[2,1]=56+56=112, apoi a[2,3] = a[1,3]+a[2,2]=57+112=169 ; apoi a[2,4]=a[1,4]+a[2,3] etc. Linia a treia, se va completa astfel: a[3,2]=a[2,2]+a[3,1]; apoi a[3,3]=a[2,3]+a[3,2], apoi a[3,4]=a[2,4]+a[3,3] etc. Atentie: a[4,4]=a[3,4]+a[4,3]=565+565=1130 \text{ și se reține a}[4,4]=130, adică numărul format din ultimele 3 cifre ale lui 1130. b) Poziția de plecare: a[1;3]=57, \text{ cu rest 1, deci direcția este Est. Aici avem a}[1,4]=58, \text{ care are rest 2, deci direcția este Sud. Aici a}[2,4]=227, \text{ cu rest 3, deci direcția este Vest, unde avem a}[2,3]=169. Acesta are restul 1 și direcția este Est, și ar trebui să se revină pe poziția (2,4) pe care a mai fost. S-au afișat pozițiile (1;3), (1;4), (2,4) și (2;3). Dacă în loc de 1=1 și c=3 am fi avut 1=3 și c=4, atunci a[3,4] = 565, cu rest 1, deci direcția Est și ar trebui să iasă din teren. Drumul acesta ar avea un pas.$

Fie o tablă de şah, de dimensiune nxn. Pe suprafața de joc sunt așezate D dame în D pătrate albe distincte, ocupându-le. Într-un pătrat alb poate fi așezată o singură damă, iar într-un pătrat gri nu poate fi așezată nicio damă. Poziția unei dame pe suprafața de joc este dată de poziția pătratului alb în care este așezată dama. Damele pot accesa orice pătrat alb neocupat situat pe direcțiile: verticală, orizontală sau diagonală, numerotate de la 1 la 8 în figura de mai jos).

Accesul pe o direcție se face trecând din pătrat alb în pătrat alb (doar pătrate albe neocupate) până la întâlnirea unui pătrat gri sau a unui pătrat alb ocupat de o altă damă sau până la terminarea suprafeței de joc. Numim pătrat accesibil orice pătrat alb neocupat (de pe suprafața de joc) care ar putea fi accesat de cel putin una din cele D dame.

Scrieti un program care să citească numerele naturale N D K, pozițiile damelor și ale pătratelor gri pe suprafata de joc și care să determine:

- a) numărul maxim M de pătrate albe conținute de un rând al suprafeței de joc;
- b) numărul P de pătrate accesibile de pe suprafața de joc.

Fișierul de intrare betasah.in conține:

- pe prima linie cele trei numere naturale N D K, separate prin câte un spațiu, cu semnificația din enunt;
- pe linia i+1 două numere naturale nenule x_i y_i, separate printr-un singur spațiu, reprezentând poziția damei i pe suprafața de joc (rândul x_i și coloana y_i), pentru i=1,2,3,...,D;
- pe linia D+1+j două numere naturale nenule z_i t_i, separate printr-un singur spațiu, reprezentând poziția pătratului gri j pe suprafața de joc (rândul z_i și coloana t_i), pentru j=1,2,3,...,K.

Fișierul de ieșire betasah.out va conține pe prima linie numărul natural M și pe a doua linie numărul natural P, cu semnificația din enunț.

Betasah.in

6319

32

52

5 4

73.

3 1

43

Explicații

N=6, D=3, K=4, 64

Rândurile 5 și 6 conțin numărul maxim M=5 de pătrate albe. 11

Numărul de pătrate accesibile de pe suprafața de joc este P=13. 12

În desenul alăturat corespunzător suprafeței date, cele 13 pătrate accesibile sunt marcate cu X. 13

Astfel, pe prima linie a fişierului betasah.out se va scrie numărul 5, iar pe a doua linie a fişierului se va scrie numărul 13.

15 16

14

23

35 36

4 5

46

2

În fișierul batasah.out se va afișa

5 13

56

4.

Se consideră harta universului ca fiind o matrice cu 250 de linii și 250 de coloane. În fiecare celulă se găsește o așa numită poartă stelară, iar în anumite celule se găsesc echipaje ale porții stelare. La o deplasare, un echipaj se poate deplasa din locul în care se află în oricare alt loc în care se găsește o a doua poartă, în cazul nostru în orice altă poziție din matrice. Nu se permite situarea simultană a mai mult de un echipaj într-o celulă. La un moment dat un singur echipaj se poate deplasa de la o poartă stelară la alta.

Dându-se un număr p (1<p<5000) de echipaje, pentru fiecare echipaj fiind precizate poziția inițială și poziția finală, determinați numărul minim de deplasări necesare pentru ca toate echipajele să ajungă din poziția inițială în cea finală.

Se citesc din fisierul text **poarta.in** în următorul format:

- pe prima linie numărul natural p reprezentând numărul echipaje,
- pe următoarele *p* linii câte 4 numere naturale, primele două reprezentând coordonatele poziției inițiale a unui echipaj (linie coloană), următoarele două reprezentând coordonatele poziției finale a aceluiași echipaj (linie coloană).

Pe prima linie a fișierului text **poarta.out** se scrie un singur număr reprezentând numărul minim de deplasări necesar.

poarta.out

Un experiment urmărește comportarea unui șoricel pus într-o cutie dreptunghiulară, împărțită în m×n cămăruțe egale de formă pătrată. Fiecare cămăruță conține o anumită cantitate de hrană. Șoricelul trebuie să pornească din colțul (1,1) al cutiei și să ajungă în colțul opus, mâncând cât mai multă hrană. El poate trece dintr-o cameră în una alăturată (două camere sunt alăturate dacă au un perete comun), mănâncă toată hrana din cămăruță atunci când intră și nu intră niciodată într-o cameră fără hrană. Stabiliți care este cantitatea maximă de hrană pe care o poate mânca și traseul pe care îl poate urma pentru a culege această cantitate maximă.

Fișierul de intrare **mouse.in** conține pe prima linie două numere m și n reprezentând numărul de linii respectiv numărul de coloane ale cutiei, iar pe următoarele m linii cele $m \times n$ numere reprezentând cantitatea de hrană existentă în fiecare cămăruță, câte n numere pe fiecare linie, separate prin spații. Toate valorile din fișier sunt numere naturale între 1 și 100.

În fişierul de ieşire **mouse.out** se vor scrie pe prima linie două numere separate printr-un spațiu: numărul de cămăruțe vizitate și cantitatea de hrană maximă culeasă. Pe următoarele linii se va scrie un traseu posibil pentru cantitatea dată, sub formă de perechi de numere (linie coloană) începând cu 1 1 și terminând cu m

75. **

2 4

Som

În profesia sa de hoţ, Ionel a întâlnit o nouă provocare: la un nou "loc de muncă", în locul seifului clasic, a întâlnit un afișaj în formă pătrată conţinând diverse cifre dispuse orizontal și vertical, în număr egal pe linii și coloane și o tastatură pentru introducerea parolei care deschide seiful.

Pentru a forma această parolă se împarte afișajul în 4 cadrane, apoi se preiau cifrele situate pe diagonalele acestor cadrane, la parcurgerea lor în sensul invers arcelor de ceas, ca în imaginea alăturată.

Parola se obține rotind imaginar la stânga cu un număr precizat k de poziții, șirul cifrelor determinat anterior.

Cunoscând numărul natural n, apoi cifrele inscripționate pe tastele de pe cele n linii și n coloane, se cere să se afișeze șirul de taste ce formează parola ce deschide seiful. Parola va conține șirul de cifre pornind de la poziția de start, după rotirea acestora la stânga cu kpoziții.

Fişierul seif1.in conține pe prima linie se găsesc scrise două numere separate prin spațiu: numarul natural n, reprezentând numărul de linii și coloane ale afișajului și numărul natural k reprezentând numărul de rotiri la stânga ale șirului de cifre selectate pentru a obține parola seifului. Pe următoarele n linii se găsesc scrise câte n cifre separate prin câte un spațiu, reprezentând afișajul. Fișierul seif1.out va conține pe o singură linie despărțite printr-un spațiu, șirul de cifre ce formează parola seifului.

- $3 < n \le 100$
- n număr par
- 0 < k < 1000

seif1.in	seif1.out	Explicaţii				
6 3 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6	9 6 3 4 9 4 8 1 4 3 8 3	6 3 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 Initial cheia seifului este formată din cifrele: 3 8 3 9 6 3 4 9 4 8 1 4 După 3 rotiri la stânga cheia seifului va fi formată din cifrele: 9 6 3 4 9 4 8 1 4 3 8 3.				

.9/

Un fermier deține un teren dreptunghiular format din N linii și M coloane. Terenul său este împărțit în N*M pătrate, fiecare pătrat de teren fiind identificat prin două coordonate (linie, coloană). Din păcate pentru fermier, unele pătrate sunt compromise pentru agricultură, fiind complet acoperite cu pietre. Cunoaștem coordonatele pătratelor care sunt acoperite. Fermierul cultivă întreaga suprafață liberă cu grâu și porumb astfel: începe din colțul (1,1) cu grâu, cultivă linia 1, apoi linia 2 și așa mai departe, până ajunge la pietre. Trece de poziția sau pozițiile cu pietre și continuă cu porumb o zonă liberă până ajunge din nou la pietre, apoi cultivă grâu, apoi porumb, și tot așa, până termină de cultivat tot terenul liber. Fiecare linie este cultivată de la stânga la dreapta (linia i începe cu pătratul (i,1)). Dacă terenul are pietre la început (colțul (1,1) este ocupat) fermierul trece de pietre și începe cultivarea pe primul pătrat liber cu grâu. Scrieți un program care determină câte pătrate sunt cultivate cu grâu.

Fişierul fermier.in conține pe prima linie numerele naturale N, M, P (cu semnificația N = numărul de linii ale terenului, M = numărul de coloane ale terenului, P = numărul de pătrate de teren compromise) și pe următoarele P linii câte două numere naturale x_i și y_i (i = 1, 2, ... P) ce reprezintă linia, respectiv coloana câte unui pătrat acoperit cu pietre.

Fișierul fermier.out va conține pe prima linie numărul de pătrate cultivate cu grâu.

Restricții

- $1 < N,M \le 40000;$
- $1 < P \le 4000$;
- $1 \le xi \le N$; $1 \le yi \le M$

fermier.in	fermier.out	Explicație					
7 5 8	18	Tere	nul f	ermi	erulu	ui es	te
3 3		*	G	G	G	G	
3 4		G	G	G	G	G	
7 1		G	G	*	*	P	ĺ
7 2		P	P	P	P	P	l
6 5		*	*	G	G	G	
5 2		G	G	G	G	*	
5 1		*	*	P	P	P	

unde * = pietre, G = grâu, P = porumb. Sunt 18 pătrate cultivate cu grâu.

Legenda spune că după înfrângerea lui Montezuma, conchistadorul Hernan Cortez a ajuns la marea piramidă aztecă din Cholula. Aici își țineau aztecii o parte din aur. Această piramidă era construită în trepte de o anumită înălțime, având baza un pătrat cu latura de lungime L. Prima treaptă (cea de la baza piramidei) are înălțimea egală cu N, iar celelalte trepte au înălțimea mai mare cu o unitate față de cea anterioară. De exemplu, pentru L=7 și N=4, piramida văzută de sus, respectiv de la sol are următoarea imagine:

Vedere de sus Vedere de la sol

C GC July		reacte at the s						
4 4 4 4 4 4 4								
4 5 5 5 5 5 4								
4 5 6 6 6 5 4	vârful piramidei							
4 5 6 7 6 5 4	variui piramidei				7			
4 5 6 6 6 5 4				6	6	6		
4 5 5 5 5 5 4			5		5		5	
4 4 4 4 4 4		4	4	4	4	4		4

baza piramidei= prima treaptă

În timpul luptelor, Cortez prinde un aztec care deconspiră informații despre comoara din piramidă. Pentru a afla cantitatea de aur, Cortez trebuie:

să calculeze suma valorilor de pe fiecare linie a tabloului, reprezentând piramida văzută de sus;
 Cortez calculează:

```
4+4+4+4+4+4+228

4+5+5+5+5+5+4=33

4+5+6+6+6+5+4=36

4+5+6+6+6+5+4=36

4+5+6+6+6+5+4=36

4+5+5+5+5+5+4=33

4+4+4+4+4+4+4=28
```

** **

- să lipească toate numerele obținute anterior (cele 7 sume), pentru a forma cel mai mic număr posibil; Cortez a obținut 28283333363637.
- din acest număr, să caute cel mai mare număr de două cifre alăturate, acesta reprezentând cantitatea de aur din piramidă. Cortez a calculat și a aflat: 83!

Scrieti un program care citeste numerele naturale nenule N si L si care determină:

- numărul obtinut din sume
- cantitatea de aur

Fișierul de intrare piramida.in conține pe prima linie numerele naturale N și L, separate printr-un singur spațiu.

Fişierul de ieşire piramida.out va conține pe prima linie, numărul cel mai mic obținut din lipirea sumelor obținute, iar pe cea de-a doua linie cantitatea de aur.

- $3 \le L \le 9$; $1 \le N \le 50$ şi L număr impar
- pentru rezolvarea primei cerințe se acordă 60% din punctaj, iar pentru a doua cerință 40% din punctaj.

piramida.in	piramida.out					
4 5	2020232324					
	32					

Rapunzel, frumoasa prințesă cu păr blond, lung și magic, se pregătește pentru nunta sa cu legendarul Flynn Rider. Cu ocazia acestui eveniment, el îi va dărui prințesei un medalion unic pe care aceasta îl va purta în ziua nunții.

Comanda pentru confecționarea medalionului este preluată de un renumit bijutier al regatului care primește de la Flynn k cutii (numerotate de la 1 la k), fiecare cutie conținând foarte multe cristale, identice ca valoare. Astfel, toate cristalele din prima cutie au valoarea 1, toate cristalele din cea de-a doua cutie au valoarea 2 și așa mai departe, astfel încât toate cristalele din ultima cutie au valoarea k. Bijutierul va monta cristalele pe o plachetă de aur de formă pătratică cu n rânduri de cristale, pe fiecare rând fiind montate n cristale unul lângă altul. Acesta ia pe rând câte un cristal din fiecare cutie, în ordinea: 1,2,3,...,k,1,2,3,...,k,1,2,3... și le așează pe placheta de aur în formă de spirală. Spirala pornește din centrul medalionului unde se montează primul cristal. Al doilea cristal semontează în dreapta primului, iar următorul cristal, mai jos, pe rândul imediat următor. Montarea cristalelor se continuă pe același rând, mergând spre stânga, apoi în sus până la rândul situat deasupra rândului pe care se montează primul cristal. Se procedează în continuare la fel, respectând regula de construire a spiralei: dreapta, jos, stânga, sus și așa mai departe. De exemplu, pentru k=5, cristalele se montează pe medalion ca în desenul alăturat.

- a) Știind că bijutierul completează n (n număr natural impar) rânduri cu cristale pe placheta de aur, determinați cea mai mare sumă a valorilor tuturor cristalelor situate pe un rând al medalionului.
- b) Determinați valoarea cristalului montat cu exact p rânduri deasupra primului cristal montat în medalion și plasat pe aceeași coloană cu acesta.

Fișierul medalion.in conține pe prima linie numerele naturale k, n, p (în această ordine), cu semnificațiile menționate anterior. Valorile k, n, p sunt separate prin câte un spațiu.

Fişierul medalion.out conține pe prima linie un număr natural, ce reprezintă numărul determinat conform cerinței a), iar pe cea de-a doua linie un număr natural, determinat conform cerinței b).

• $1 < k \le 20$

**

79.

- 2 < n <= 301
- 0
- Numărul de cristale din fiecare cutie este suficient de mare pentru construirea medalionului.

medalion.in	medalion.out					
5 3 4	12					

Explicații

a) După montarea a 3 rânduri de cristale se obține configurația:

Sumele valorilor cristalelor de pe aceste rânduri sunt:

2+3+4=9

1+1+2=4

5+4+3=12

Suma cea mai mare este 12.

 b) Cristalul situat cu 4 rânduri deasupra centrului medalionului, marcat în desenul alăturat, are valoarea 2.

3	4	5	1	2	3	4	5	1
	3							
1	. 2	1	2	3	4	5	1	1
5	1	5	2	3	4	5	2	2
4	5	4	1	1	2	1	3	3
3	4	3	5	4	3	2	4	4
2	3	2	1	5	4	3	5	5
1	. 2	1	5	4	3	2	1	1
5	4	3	2	1	5	4	3	2

