

OBI2012

Caderno de Tarefas

Modalidade **Programação •** Nível ${\bf 1},$ Fase ${\bf 1}$


14 de abril de 2012

A PROVA TEM DURAÇÃO DE 4 HORAS

Promoção:


Patrocínio:


Instruções

LEIA ATENTAMENTE ESTAS INSTRUÇÕES ANTES DE INICIAR A PROVA

- Este caderno de tarefas é composto por 4 páginas (não contando a folha de rosto), numeradas de 1 a 4. Verifique se o caderno está completo.
- A prova deve ser feita individualmente.
- É proibido consultar a Internet, livros, anotações ou qualquer outro material durante a prova. É permitida a consulta ao *help* do ambiente de programação se este estiver disponível.
- As tarefas têm o mesmo valor na correção.
- A correção é automatizada, portanto siga atentamente as exigências da tarefa quanto ao formato da entrada e saída de seu programa.
- Não implemente nenhum recurso gráfico nas suas soluções (janelas, menus, etc.), nem utilize qualquer rotina para limpar a tela ou posicionar o cursor.
- As tarefas não estão ordenadas, neste caderno, por ordem de dificuldade; procure resolver primeiro as questões mais fáceis.
- Preste muita atenção no nome dos arquivos fonte indicados nas tarefas. Soluções na linguagem C devem ser arquivos com sufixo .c; soluções na linguagem C++ devem ser arquivos com sufixo .cc ou .cpp; soluções na linguagem Pascal devem ser arquivos com sufixo .pas; soluções na linguagem Java devem ser arquivos com sufixo .java e a classe principal deve ter o mesmo nome do arquivo fonte; e soluções na linguagem Python devem ser arquivos com sufixo .py. Para problemas diferentes você pode escolher trabalhar com linguagens diferentes, mas apenas uma solução, em uma única linguagem, deve ser submetida para cada problema.
- Ao final da prova, para cada solução que você queira submeter para correção, copie o arquivo fonte para o seu diretório de trabalho ou disquete, conforme especificado pelo seu professor.
- Não utilize arquivos para entrada ou saída. Todos os dados devem ser lidos da entrada padrão (normalmente é o teclado) e escritos na saída padrão (normalmente é a tela). Utilize as funções padrão para entrada e saída de dados:
 - em Pascal: readln, read, writeln, write;
 - em C: scanf, getchar, printf, putchar;
 - em C++: as mesmas de C ou os objetos *cout* e *cin*.
 - em Java: qualquer classe ou função padrão, como por exemplo Scanner, BufferedReader, Buffered-Writer e System.out.println
 - em Python: read, readline, readlines, print, write
- Procure resolver o problema de maneira eficiente. Na correção, eficiência também será levada em conta. As soluções serão testadas com outras entradas além das apresentadas como exemplo nas tarefas.

Vice-campeão

Nome do arquivo fonte: vice.c, vice.cpp, vice.pas, vice.java, ou vice.py

A OBI (Organização de Bocha Internacional) é responsável por organizar a competição mundial de bocha. Infelizmente esse esporte não é muito popular, e numa tentativa de aumentar a sua popularidade, ficou decidido que seriam chamados, para a Grande Final Mundial, o campeão e o vice-campeão de cada sede nacional, ao invés de apenas o primeiro lugar.

Tumbólia é um país pequeno que já havia realizado a sua competição nacional quando a nova regra foi instituída, e o comitê local não armazenou quem foi o segundo classificado. Felizmente eles armazenaram a pontuação de todos competidores — que foram apenas três, devido ao tamanho diminuto do país. Sabe-se também que as pontuações de todos jogadores foram diferentes, de forma que não ocorreu empate entre nenhum deles.

Resta agora descobrir quem foi o vice-campeão e para isso o comitê precisa de ajuda.

Entrada

A primeira e única linha da entrada consiste de três inteiros separados por espaços, A, B e C, as pontuações dos 3 competidores.

Saída

Imprima uma única linha na saída, contendo apenas um número inteiro, a pontuação do vice-campeão.

Restrições

- $1 \le A \le 100$
- $1 \le B \le 100$
- $1 \le C \le 100$

Exemplos

Entrada	Saída
4 5 6	5

Entrada	Saída
10 5 9	9

Corrida

Nome do arquivo fonte: corrida.c, corrida.cpp, corrida.pas, corrida.java, ou corrida.py

Leonardo é um corredor profissional que participa de diversos campeonatos de atletismo pelo mundo. O tamanho das pistas ao redor do mundo não é padronizado. Por isso, Leonardo, que treina em um clube que possui uma pista circular, resolveu fixar seu treinamento em C metros, ao invés de um número fixo de voltas na pista. Após cada treinamento, Leonardo deve tomar meio litro de água antes de fazer qualquer esforço, e por isso quer deixar sua garrafa de água exatamente no ponto da pista onde ele termina o seu treinamento.

Sabendo o comprimento da pista de corrida que Leonardo pretende treinar, ele resolveu pedir sua ajuda para calcular o local do *ponto de término* do treinamento. O ponto de término é o local da pista onde ele termina o percurso de C metros considerando que ele parte do ponto de partida e se movimenta sempre na mesma direção. O ponto de término é dado pelo número de metros entre o ponto de partida e o local onde Leonardo termina seu treinamento, contados na direção do percurso. Leonardo quer deixar sua garrafa de água neste ponto.

Por exemplo, se a pista tem 12 metros e Leonardo fixou seu treinamento em 22 metros, o ponto de término é 10.

Sua tarefa é, dado o número C de metros que Leonardo pretende correr e o comprimento N em metros da pista circular, determinar o ponto de término de seu treinamento.

Entrada

A entrada consiste em apenas uma linha contendo dois inteiros C e N que indicam, respectivamente, o número de metros que Leonardo pretende correr e o comprimento da pista.

Saída

Seu programa deve imprimir apenas uma linha, contendo apenas um inteiro, indicando o ponto de término do treinamento de Leonardo.

Restrições

- $1 \le C \le 10^8$
- $1 \le N \le 100$

Exemplos

Entrada	Saída
7000 100	0

Entrada	Saída
918 76	6

Consecutivos

Nome do arquivo fonte: iguais.c, iguais.cpp, iguais.pas, iguais.java, ou iguais.py

Num sorteio que distribui prêmios, um participante inicialmente sorteia um inteiro N e depois N valores. O número de pontos do participante é o tamanho da maior sequência de valores consecutivos iguais. Por exemplo, suponhamos que um participante sorteia N=11 e, nesta ordem, os valores

Então, o participante ganha 5 pontos, correspondentes aos 5 valores 40 consecutivos. Note que o participante sorteou 6 valores iguais a 30, mas nem todos são consecutivos.

Sua tarefa é ajudar a organização do evento, escrevendo um programa que determina o número de **pontos** de um participante.

Entrada

A primeira linha da entrada contém um inteiro N, o número de valores sorteados. A segunda linha contém N valores, V_1, V_2, \ldots, V_N , na ordem de sorteio, separados por um espaço em branco.

Saída

Seu programa deve imprimir apenas uma linha, contendo apenas um inteiro, indicando o número de pontos do participante.

Restrições

- $1 \le N \le 10^4$
- $-2^{31} \le V_I \le 2^{31} 1$, para $I = 1, 2, \dots, N$

Exemplos

Entrada	Saída
11 30 30 30 40 40 40 40 40 30 30 30	5

Entrada	Saída
14 1 1 1 20 20 20 20 3 3 3 3 3 3 3	7