FAETEC de Quintino ganha a 1ª OAH.

Clique aqui para acessar o site da OAH 2008

Gabarito 1^a Fase

Versão em pseudo código

```
{
  Questão 1
}
FUNÇÃO PreencherTabuleiro : matriz
  VAR Tab[1..8][1..8] : texto;
 VAR 1,c : inteiro;
 PARA 1 DE 1 ATÉ 8 FAÇA
 PARA c DE 1 ATÉ 8 FAÇA
 Tab[1][c] <- '0';
 SE 1 = 1 ENTÃO
 CASO c SEJA
 1,8: Tab[1][c] <- '4x';
 2,7: Tab[1][c] <- '3x';
 3,6: Tab[1][c] <- '5x';
 4: Tab[1][c] <- '1x';
 Tab[1][c] <- '2x';
 FIM CASO
 FIM SE
 SE 1 = 2 ENTÃO
 Tab[1][c] <- '6x';
 FIM SE
```

```
SE 1 = 7 ENTÃO
 Tab[1][c] <- '6y';
 FIM SE
 SE 1 = 8 ENTÃO
 CASO c SEJA
 1,8: Tab[1][c] <- '4y';
 2,7: Tab[1][c] <- '3y';
 3,6: Tab[1][c] <- '5y';
 4: Tab[1][c] <- '1y';
 5: Tab[1][c] <- '2y';
 FIM CASO
 FIM SE
 FIM PARA
  FIM PARA
  RETORNAR Tab;
FIM FUNÇÃO
{
  Questão 2
}
FUNÇÃO MoverPeca(Tab[1..8][1..8]: texto, li, ci, lf, cf: inteiro):
matriz
  SE Tab[li][ci] = 0 ENTÃO
 IMPRIMIR('Não há nenhuma peça na posição');
 RETORNAR 0;
  FIM SE
  { Rei }
  SE Tab[li][ci] = '1x' OU Tab[li][ci] = '1y' ENTÃO
```

```
SE li = lf OU ci = cf ENTÃO
 SE ABSOLUTO(li - lf) = 1 OU ABSOLUTO(ci - cf) = 1 ENTÃO
 SE Tab[lf][cf] <> 0 ENTÃO
 IMPRIMIR('Captura Feita');
 FIM SE
 { MOVER }
 Tab[lf][cf] <- Tab[li][ci];</pre>
 Tab[li][ci] <- 0;
 RETORNAR Tab;
 FIM SE
 FIM SE
{ Torre }
SENÃO SE Tab[li][ci] = '4x' OU Tab[li][ci] = '4y' ENTÃO
 SE li = lf OU ci = cf ENTÃO
 SE Tab[lf][cf] <> 0 ENTÃO
 IMPRIMIR('Captura Feita');
 FIM SE
 { MOVER }
 Tab[lf][cf] <- Tab[li][ci];</pre>
 Tab[li][ci] <- 0;
 RETORNAR Tab;
 FIM SE
{ Bispo }
SENÃO SE Tab[li][ci] = '5x' OU Tab[li][ci] = '5y' ENTÃO
 SE ABSOLUTO(li - lf) = ABSOLUTO(ci - cf) ENTÃO
```

```
SE Tab[lf][cf] <> 0 ENTÃO
 IMPRIMIR('Captura Feita');
 FIM SE
 { MOVER }
 Tab[lf][cf] <- Tab[li][ci];</pre>
 Tab[li][ci] <- 0;
 RETORNAR Tab;
 FIM SE
  FIM SE
  IMPRIMIR('ERRO. Movimento incorreto.');
  RETORNAR 0
FIM FUNÇÃO
{
  Questão 3
PROCEDIMENTO Relatorio(Tab[1..8][1..8] : texto)
 VAR 1,c : inteiro;
 VAR Posicao : texto;
 VAR ReiX, DamaX, CavaloX, TorreX, BispoX, PeaoX
 ReiY, DamaY, CavaloY, TorreY, BispoY, PeaoY, Nada : inteiro;
 PARA 1 DE 1 ATÉ 8 FAÇA
 PARA c DE 1 ATÉ 8 FAÇA
 SE l = 1 E c >= 4 E c <= 5 ENTÃO
 Posicao <- 'Valido'
 FIM SE
```

```
SE 1 = 2 E c >= 4 E c <= 6 ENTÃO
 Posicao <- 'Valido'
FIM SE
SE 1 = 3 E c \Rightarrow 3 E c \Leftarrow 6 ENTÃO
 Posicao <- 'Valido'
FIM SE
SE 1 = 4 E c >= 3 E c <= 7 ENTÃO
 Posicao <- 'Valido'
FIM SE
SE 1 = 5 E c \Rightarrow 2 E c \Leftrightarrow 7 ENTÃO
 Posicao <- 'Valido'
FIM SE
SE 1 = 6 OU 1 = 7 ENTÃO
 Posicao <- 'Valido'
FIM SE
SE 1 = 8 E c \Rightarrow 2 E c \Leftrightarrow 3 ENTÃO
 Posicao <- 'Valido'
FIM SE
SE Posicao = 'Valido' ENTÃO
  CASO Tab[1][c] SEJA
 '0' : Nada <- Nada + 1;
 '1x': ReiX <- ReiX + 1;
 '2x': DamaX <- DamaX + 1;
 '3x': CavaloX <- CavaloX + 1;
 '4x': TorreX <- TorreX + 1;
 '5x': BispoX <- BispoX + 1;
 '6x': PeaoX <- PeaoX + 1;
 '1y': ReiY <- ReiY + 1;
 '2y': DamaY <- DamaY + 1;
 '3y': CavaloY <- CavaloY + 1;
 '4y': TorreY <- TorreY + 1;
 '5y': BispoY <- BispoY + 1;
 '6y': PeaoY <- PeaoY + 1;
  FIM CASO
FIM SE
```

```
FIM PARA
 FIM PARA
  IMPRIMIR('
 Jogađor X
 Rei - ' + ReiX + '
 Dama - ' + DamaX + '
 Cavalo - ' + CavaloX + '
 Torre - ' + TorreX + '
 Bispo - ' + BispoX + '
 Peao - ' + PeaoX + '
 Jogador Y
 Rei - ' + ReiY + '
 Dama - ' + DamaY + '
 Cavalo - ' + CavaloY + '
 Torre - ' + TorreY + '
 Bispo - ' + BispoY + '
 Peao - ' + PeaoY + '
 Ausência - ' + Nada);
FIM PROCEDIMENTO
```

Versão em PHP

```
/**

* Gabarito oficial da 1 fase da Olimpíada de Algoritmo HostNet (OAH)

*

* Versão em PHP

*

**/
```

```
/**
* Questão 1
**/
function PreencherTabuleiro() {
 for( $1 = 1; $1 <= 8; $1++ ) {
 for( $c = 1; $c <= 8; $c++ ) {
 $Tab[$1][$c] = '0';
 if( $1 == 1 ) {
 switch( $c ) {
 case 1 : case 8 : $Tab[$1][$c] = '4x'; break;
 case 2 : case 7 : $Tab[$1][$c] = '3x'; break;
 case 3 : case 6 : $Tab[$1][$c] = '5x'; break;
 case 4 : $Tab[$1][$c] = '1x'; break;
 case 5 : $Tab[$1][$c] = '2x'; break;
 }
 }
 if ( $1 == 2 ) {
 Tab[$1][$c] = '6x';
 }
 if ( $1 == 7 ) {
 $Tab[$1][$c] = '6y';
 }
 if( $1 == 8 ) {
 switch( $c ) {
 case 1 : case 8 : $Tab[$1][$c] = '4y'; break;
 case 2 : case 7 : $Tab[$1][$c] = '3y'; break;
 case 3 : case 6 : $Tab[$1][$c] = '5y'; break;
 case 4 : $Tab[$1][$c] = '1y'; break;
```

```
case 5 : $Tab[$1][$c] = '2y'; break;
 }
 }
 }
 }
  return $Tab;
}
/**
* Questão 2
**/
function MoverPeca( $Tab,$li,$ci,$lf,$cf ) {
  if( $Tab[$li][$ci] == 0 ) {
 print ( 'Posição vazia.' );
 return FALSE;
 }
  // Rei
 if( $Tab[$li][$ci] == 'lx' or $Tab[$li][$ci] == 'ly' ) {
 if( $li == $lf or $ci == $cf ) {
 if( abs(\$li - \$lf) == 1 \text{ or } abs(\$ci - \$cf) == 1 ) {
 if( $Tab[$lf][$cf] <> 0 ) {
 print( 'Captura Feita' );
 }
 // MOVER
 $Tab[$1f][$cf] = $Tab[$1i][$ci];
 $Tab[$li][$ci] = 0;
```

```
return $Tab;
 }
 }
}
// Torre
elseif( Tab[$li][$ci] == '4x' \text{ or } Tab[$li][$ci] == '4y' ) {
 if( $li == $lf or $ci == $cf ) {
 if( $Tab[$1f][$cf] <> 0 ) {
 print( 'Captura Feita' );
 }
 // MOVER
 $Tab[$1f][$cf] = $Tab[$1i][$ci];
 Tab[[i][ci] = 0;
 return $Tab;
 }
}
// Bispo
elseif( Tab[$li][$ci] == '5x' \text{ or } Tab[$li][$ci] == '5y' ) {
  if( abs($1i - $1f) == abs($ci - $cf) ) {
 if( $Tab[$1f][$cf] <> 0 ) {
 print( 'Captura Feita' );
 }
 // MOVER
```

```
$Tab[$lf][$cf] = $Tab[$li][$ci];
 Tab[[i][ci] = 0;
 return $Tab;
 }
 }
 print( 'ERRO. Movimento incorreto.' );
 return FALSE;
}
/**
* Questão 3
**/
function Relatorio( $Tab ) {
 for( $1 = 1; $1 <= 8; $1++ ) {
 for( $c = 1; $c <= 8; $c++ ) {
 if( $1 == 1 \text{ and } $c >= 4 \text{ and } $c <= 5 ) {}
 $Posicao = 'Valido';
 }
 if( $1 == 2 \text{ and } c >= 4 \text{ and } c <= 6 ) {}
 $Posicao = 'Valido';
 if( $1 == 3 \text{ and } c >= 3 \text{ and } c <= 6 ) {
 $Posicao = 'Valido';
 if( $1 == 4 \text{ and } c >= 3 \text{ and } c <= 7 ) {}
 $Posicao = 'Valido';
 if( $1 == 5 \text{ and } c >= 2 \text{ and } c <= 7 ) {}
```

```
$Posicao = 'Valido';
 }
 if( $1 == 6 or $1 == 7 ) {
 $Posicao = 'Valido';
 }
 if( $1 == 8 \text{ and } c >= 2 \text{ and } c <= 3 ) {}
 $Posicao = 'Valido';
 }
 if( $Posicao == 'Valido' ) {
 switch( $Tab[$1][$c] ) {
 case '0' : $Nada = $Nada + 1; break;
 case '1x': $ReiX = $ReiX + 1; break;
 case '2x': $DamaX = $DamaX + 1; break;
 case '3x': $CavaloX = $CavaloX + 1; break;
 case '4x': $TorreX = $TorreX + 1; break;
 case '5x': $BispoX = $BispoX + 1; break;
 case '6x': $PeaoX = $PeaoX + 1; break;
 case '1y': $ReiY = $ReiY + 1; break;
 case '2y': $DamaY = $DamaY + 1; break;
 case '3y': $CavaloY = $CavaloY + 1; break;
 case '4y': $TorreY = $TorreY + 1; break;
 case '5y': $BispoY = $BispoY + 1; break;
 case '6y': $PeaoY = $PeaoY + 1; break;
 }
 }
 $Posicao = '';
  }
}
print( '
Jogador X
Rei - ' . $ReiX . '
Dama - ' . $DamaX . '
```

```
Cavalo - ' . $CavaloX . '
 Torre - ' . $TorreX . '
 Bispo - ' . $BispoX . '
 Peao - ' . $PeaoX . '
 Jogađor Y
 Rei - ' . $ReiY . '
 Dama - ' . $DamaY . '
 Cavalo - ' . $CavaloY . '
 Torre - ' . $TorreY . '
 Bispo - ' . $BispoY . '
 Peao - ' . $PeaoY . '
 Ausencia - ' . $Nada );
}
```

copyright 2001–2007 Digirati Todos os direitos reservados